
PPhhoonnee..771155..338866..88886611
iinnffoo@@vviikkiinnggeelleeccttrroonniiccss..ccoomm

hhtt ttpp:: // //wwwwww..vviikkiinnggeelleeccttrroonniiccss..ccoomm

Power: 120V AC/13.8V AC, 1.25A adapter provided

Dimensions: 211mm x 160mm x 46mm (8.30" x 6.30" x 1.80")

Shipping Weight: 1.5 kg (3.2 lbs)

Environmental: 0° C to 32° C (32° F to 90° F) with 5% to 95%

non-condensing humidity

Relay Contacts: 5 Amps@30V DC/250V AC each (200W@8Ω)

REN: 0.5 A

Artificial Talk Battery Voltage: 24V DC

Connections: (32) cage clamp screw terminals

Four Zone Paging Interface

tact closure or a ringing analog PABX/KSU station.

The ZPI-4 is compatible with ringing analog PABX/KSU station ports (disconnects on silence,

CPC, busy, Touch Tone (#) or time-out) as well as unused trunk inputs, and will interface direct-

ly with standard paging ports.

• Touch Tone control of four zones, expandable to

8 zones

• Switches line level signal to amplifiers or amplified

signal to speakers (amplifier(s) not included)

• Balanced audio circuitry for low noise

• Night bell warble with adjustable level from con-

tact closure or ringing analog station

• Input provided for background music

• Separate paging and background music level

adjustments

• Background music automatically mutes in paged

zone(s) in all but single amplifier mode

• All-call and five group call patterns, selected by

Touch Tones

• Selectable page alert tone with adjustable level

• Interfaces with ringing analog station ports, paging

ports and unused phone system trunk ports

• Disconnects on silence, CPC, busy, Touch Tone

(#) or time-out

• Screw terminals for all input/output connections

The ZPI-4 is a four-zone touch tone controlled paging sys-

tem capable of switching a line level signal (600 ohms) to

amplifiers, an amplified signal to 70V speakers, or an

amplified signal (200 watts maximum) to 8 ohm speakers.

The ZPI-4 features balanced audio circuitry throughout for

low noise and compatibility with balanced paging system

inputs and outputs.There are separate level controls for

paging and background music, and background music

can be disabled on a per-zone basis. Also provided is a

night bell with adjustable volume activated by a dry con-

FFeeaattuurreess

SSppeecciiff iiccaatt iioonnss

ZPI-4 ZPI-4
Four Zone

Paging Interface
May 12, 2014

PPrraacctt iiccee
TTEELLEECCOOMM SSOOLLUUTTIIOONNSS FFOORR TTHHEE 2211SSTT CCEENNTTUURRYY

TECHNICALTECHNICAL

• Multiple zone paging for phone systems with pag-

ing ports, unused analog station ports or unused

trunk inputs

• Multiple department manufacturing business

• Multilevel warehouse

• Multi building office complex

AAppppll iiccaatt iioonnss

Switch

1

2

3

4

5

ON/OFF

ON

OFF

ON

OFF

ON

OFF

ON

OFF

ON

OFF

Description

Single amplifier

Two or more amplifiers *

Two units

Single unit *

Slave unit

Master unit *

Dial tone enabled

Dial tone disabled *

Page alert tone enabled *

Page alert tone disabled

DIP Switch Programming

IInnssttaall llaatt iioonn aanndd PPrrooggrraammmmiinngg

© MODEL ZPI-4

VIKING
ELECTRONICS

HUDSON, WI 54016

FOUR ZONE PAGING INTERFACE

OPTIONAL MUSIC AMP

OUT TO AMP'S (+) INPUT
OUT TO AMP'S (-) INPUT

IN FROM AMP'S (+) OUTPUT

IN FROM AMP'S (-) OUTPUT

TELCO IN
TELCO OUT

MUSIC IN

MUSIC OUT

INPUT CONTACTS
OUTPUT CONTACTS

NIGHT RING

NIGHT CONTACTS

POWER
13.8 VAC

PWR

NIGHT
WARBLE
VOLUME

PAGE
ALERT

VOLUME

PAGE
VOLUME

MUSIC
VOLUME

+ + + +1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

OPTIONAL PAGING AMP

OUT TO AMP'S (+) INPUT
OUT TO AMP'S (-) INPUT

IN FROM AMP'S (+) OUTPUT

IN FROM AMP'S (-) OUTPUT

VIKING © MODEL ZPI-4

VIKING
ELECTRONICS

HUDSON, WI 54016

FOUR ZONE PAGING INTERFACE

OPTIONAL MUSIC AMP

OUT TO AMP'S (+) INPUT
OUT TO AMP'S (-) INPUT

IN FROM AMP'S (+) OUTPUT

IN FROM AMP'S (-) OUTPUT

TELCO IN
TELCO OUT

MUSIC IN

MUSIC OUT

INPUT CONTACTS
OUTPUT CONTACTS

NIGHT RING

NIGHT CONTACTS

POWER
13.8 VAC

PWR

NIGHT
WARBLE
VOLUME

PAGE
ALERT

VOLUME

PAGE
VOLUME

MUSIC
VOLUME

+ + + +1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

OPTIONAL PAGING AMP

OUT TO AMP'S (+) INPUT
OUT TO AMP'S (-) INPUT

IN FROM AMP'S (+) OUTPUT

IN FROM AMP'S (-) OUTPUT

VIKING

Ring Trip or

Trunk/Page Port

Selection

Talk Battery

ON/OFF

Time Out

Adjustment

Min Max Min Max

Zone 4 Music Shunts*

Zone 4 Outputs

Zone 3 Music Shunts*

Zone 3 Outputs

Zone 2 Music Shunts*

Zone 2 Outputs

Zone 1 Music Shunts*

Zone 1 Outputs

VOX

Sensitivity

ZONE 1 ZONE 2 ZONE 3 ZONE 4

Volume Controls

Min Max

Telco In

Telco Out

Music In

Music Out

Input Contacts

Output Contacts

Night Ring

Night Contacts

In From Amp's (-) Output

In From Amp's (+) Output

Out To Amp's (-) Input

Out To Amp's (+) Input

In From Amp's (-) Output

In From Amp's (+) Output

Out To Amp's (-) Input

Out To Amp's (+) Input

IMPORTANT: Electronic devices are susceptible to lightning and power station electrical surges from both the AC outlet and the telephone line.
It is recommended that a surge protector be installed to protect against such surges.!

© MODEL ZPI-4

VIKING
ELECTRONICS

HUDSON, WI 54016

FOUR ZONE PAGING INTERFACE

OPTIONAL MUSIC AMP

OUT TO AMP'S (+) INPUT
OUT TO AMP'S (-) INPUT

IN FROM AMP'S (+) OUTPUT

IN FROM AMP'S (-) OUTPUT

TELCO IN
TELCO OUT

MUSIC IN

MUSIC OUT

INPUT CONTACTS
OUTPUT CONTACTS

NIGHT RING

NIGHT CONTACTS

POWER
13.8 VAC

PWR

NIGHT
WARBLE
VOLUME

PAGE
ALERT

VOLUME

PAGE
VOLUME

MUSIC
VOLUME

+ + + +1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

OPTIONAL PAGING AMP

OUT TO AMP'S (+) INPUT
OUT TO AMP'S (-) INPUT

IN FROM AMP'S (+) OUTPUT

IN FROM AMP'S (-) OUTPUT

VIKING

Talk Battery

Ring

Trip

Ring Trip Selection

Trunk/Page

Port

1
2

3

o
n

4
5

OFF ON

OFF ON

DIP Switches

* Factory defaults Note: DIP switches should be set prior to
powering up the ZPI-4. If power has already been applied, momen-
tarily power down the unit so the switches will take effect.

Diagram 1 Diagram 2

Diagram 3

IF YOU HAVE A PROBLEM WITH A VIKING PRODUCT, PLEASE CONTACT: VIKING TECHNICAL SUPPORT AT (715) 386-8666
Our Technical Support Department is available for assistance Monday 8am - 4pm and Tuesday through Friday 8am - 5pm central time. So that we can give you better service, before you call please:
1. Know the model number, the serial number and what software version you have (see serial label).
2. Have your Technical Practice in front of you.
3. It is best if you are on site.

RETURNING PRODUCT FOR EXCHANGE
The following procedure is for equipment that has failed out-of-box (within 10 days of purchase):
1. Customer must contact Viking’s Technical Support at 715-386-8666 to determine possible causes for the problem. The

customer MUST be able to step through recommended tests for diagnosis.
2. If the Technical Support Product Specialist determines that the equipment is defective based on the customer's input

and troubleshooting, a Return Authorization (R.A.) number will be issued. This number is valid for fourteen (14)
calendar days from the date of issue.

3. After obtaining the R.A. number, return the approved equipment to your distributor, referencing the R.A. number. Your
distributor will then replace the product over the counter at no charge. The distributor will then return the product to
Viking using the same R.A. number.

4. The distributor will NOT exchange this product without first obtaining the R.A. number from you. If you haven't
followed the steps listed in 1, 2 and 3, be aware that you will have to pay a restocking charge.

RETURNING PRODUCT FOR REPAIR
The following procedure is for equipment that needs repair:
1. Customer must contact Viking's Technical Support Department at 715-386-8666 to obtain a Return Authorization (RA)

number. The customer MUST have a complete description of the problem, with all pertinent information regarding the
defect, such as options set, conditions, symptoms, methods to duplicate problem, frequency of failure, etc.

2. Packing: Return equipment in original box or in proper packing so that damage will not occur while in transit. Static
sensitive equipment such as a circuit board should be in an anti-static bag, sandwiched between foam and individual-
ly boxed. All equipment should be wrapped to avoid packing material lodging in or sticking to the equipment. Include
ALL parts of the equipment. C.O.D. or freight collect shipments cannot be accepted. Ship cartons prepaid to:
Viking Electronics, 1531 Industrial Street, Hudson, WI 54016

3. Return shipping address: Be sure to include your return shipping address inside the box. We cannot ship to a PO Box.
4. RA number on carton: In large printing, write the R.A. number on the outside of each carton being returned.

*Note: Remove these shunts to
eliminate background music for
each zone individually (except
Single Amplifier Mode).

2

TWO YEAR LIMITED WARRANTY
Viking warrants its products to be free from defects in the workmanship or materials, under normal use and service, for a period of two years from the date of purchase from any authorized Viking distributor. If at any time during the warranty

period, the product is deemed defective or malfunctions, return the product to Viking Electronics, Inc., 1531 Industrial Street, Hudson, WI., 54016. Customer must contact Viking's Technical Support Department at 715-386-8666 to obtain a Return
Authorization (R.A.) number.

This warranty does not cover any damage to the product due to lightning, over voltage, under voltage, accident, misuse, abuse, negligence or any damage caused by use of the product by the purchaser or others. This warranty does not cover
non-EWP products that have been exposed to wet or corrosive environments. This warranty does not cover stainless steel surfaces that have not been properly maintained.

NO OTHER WARRANTIES. VIKING MAKES NO WARRANTIES RELATING TO ITS PRODUCTS OTHER THAN AS DESCRIBED ABOVE AND DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTIES OR MERCHANTABILITY OR FITNESS
FOR ANY PARTICULAR PURPOSE.

EXCLUSION OF CONSEQUENTIAL DAMAGES. VIKING SHALL NOT, UNDER ANY CIRCUMSTANCES, BE LIABLE TO PURCHASER, OR ANY OTHER PARTY, FOR CONSEQUENTIAL, INCIDENTAL, SPECIAL OR EXEMPLARY DAMAGES
ARISING OUT OF OR RELATED TO THE SALE OR USE OF THE PRODUCT SOLD HEREUNDER.

EXCLUSIVE REMEDY AND LIMITATION OF LIABILITY. WHETHER IN AN ACTION BASED ON CONTRACT, TORT (INCLUDING NEGLIGENCE OR STRICT LIABILITY) OR ANY OTHER LEGAL THEORY, ANY LIABILITY OF VIKING SHALL
BE LIMITED TO REPAIR OR REPLACEMENT OF THE PRODUCT, OR AT VIKING'S OPTION, REFUND OF THE PURCHASE PRICE AS THE EXCLUSIVE REMEDY AND ANY LIABILITY OF VIKING SHALL BE SO LIMITED.

IT IS EXPRESSLY UNDERSTOOD AND AGREED THAT EACH AND EVERY PROVISION OF THIS AGREEMENT WHICH PROVIDES FOR DISCLAIMER OF WARRANTIES, EXCLUSION OF CONSEQUENTIAL DAMAGES, AND EXCLU-
SIVE REMEDY AND LIMITATION OF LIABILITY, ARE SEVERABLE FROM ANY OTHER PROVISION AND EACH PROVISION IS A SEPARABLE AND INDEPENDENT ELEMENT OF RISK ALLOCATION AND IS INTENDED TO BE ENFORCED
AS SUCH.

OUT TO AMP'S (+) INPUT
OUT TO AMP'S (-) IN

TELCO IN
TELCO OUT

MUSIC IN
MUSIC OUT

INPUT CONTACTS
OUTPUT CONTACTS

NIGHT RING
NIGHT CONTACTS

PWR

MUSIC
VOLUME

+ + + +1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

OUT TO AMP'S (+) INPUT
OUT TO AMP'S (-) IN

TELCO IN
TELCO OUT

MUSIC IN
MUSIC OUT

INPUT CONTACTS
OUTPUT CONTACTS

NIGHT RING
NIGHT CONTACTS

PWR

MUSIC
VOLUME

+ + + +1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

Min Max

Time Out
Adjustment

Min Max

VOX
Sensitivity

OFF ON

Talk
Battery

Tip

Ring

To Phone System's Night
Ring Contact Closure

To Phone System's Night
Ring OutputTo Background

Music Source

Analog
PABX/KSU

Station

Ring
Trip

Paging
Selection

Trunk/
Page Port

1
2

3

o
n

4
5

OFF ON

A. System Interface

2. Paging from an Unused Phone System Trunk Port

Note: In this mode, the ZPI-4’s time out and VOX sensitivity are disabled. The ZPI-4 will release the trunk as soon
as the paging party hangs up.

Step 1. Set the RING TRIP/TRUNK/PAGE PORT switch to the RING TRIP position (all the way to the left).

Step 2. Set the TALK BATT switch to the OFF position (all the way to the left).

Step 3. Attach TIP and RING to the TELCO IN screw terminals.

Step 4. Attach the background music source, if used, to the MUSIC IN screw terminals.

Step 5. Adjust the TIME OUT ADJUST as required (adjustable from approximately 5 seconds to 80 seconds). This should

be set to a second or two longer than the longest expected page. The ZPI-4 hangs up when this timer is up, and

if the timer is set for too short a time, the ZPI-4 will hang up in the middle of a page.

Notes: The VOX SENSITIVITY probably will not have to be adjusted unless the ZPI-4 is disconnecting in the
middle of a page, before the time out or there is a period of silence during a page longer than three seconds
and the ZPI-4 does not auto-disconnect.
To adjust the VOX SENSITIVITY, turn the POT counter clockwise to decrease the VOX sensitivity and clockwise
to increase it. The VOX SENSITIVITY should be increased if the ZPI-4 is auto-disconnecting in the middle of
pages, and decreased if it is not auto-disconnecting on busy signals or periods of silence more than three seconds.

Step 6. If the phone system provides a contact closure for night ring, connect a pair of wires from this closure to the NIGHT

CONTACTS screw terminals. If the phone system provides ring signal for night ring, hook up a pair of wires from

the phone system night ring output to the NIGHT RING screw terminals.

Step 7. Dial tone and page alert tone may be enabled as shown in DIP switch programming.

Step 1. Set the RING TRIP/TRUNK/PAGE PORT switch to the TRUNK/PAGE PORT position (all the way to the right).

Step 2. Set the TALK BATT switch to the ON position (all the way to the right).

Step 3. Attach the unused trunk port to the TELCO IN screw terminals.

Step 4. Attach the background music source, if required, to the MUSIC IN screw terminals.

Step 5. If the phone system provides a contact closure for night ring, connect a pair of wires from this closure to the

NIGHT CONTACTS screw terminals. If the phone system provides ring signal for night ring, hook up a pair of

wires from the phone system night ring output to the NIGHT RING screw terminals.

Step 6. Dial tone and Page alert tone may be enabled as shown in DIP Switch Programming.

1. Ring Trip Paging

OUT TO AMP'S (+) INPUT
OUT TO AMP'S (-) IN

TELCO IN
TELCO OUT

MUSIC IN

MUSIC OUT

INPUT CONTACTS
OUTPUT CONTACTS

NIGHT RING

NIGHT CONTACTS

PWR

MUSIC
VOLUME

+ + + +1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

OFF ON

Talk

Battery

To Phone System's Night

Ring Contact Closure

To Phone System's Night

Ring OutputTo Background

Music Source

Unused

PABX/KSU

Trunk Port

Ring

Trip

Paging

Selection

Trunk/

Page Port

OUT TO AMP'S (+) INPUT
OUT TO AMP'S (-) IN

TELCO IN
TELCO OUT

MUSIC IN

MUSIC OUT

INPUT CONTACTS
OUTPUT CONTACTS

NIGHT RING

NIGHT CONTACTS

PWR

MUSIC
VOLUME

+ + + +1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

1
2

3

o
n

4
5

OFF ON

Diagram 5

Diagram 6

3

Note: You must be able to send Touch Tones through the PABX’s paging port for this mode to work.

Step 1. Set the RING TRIP/TRUNK/PAGE PORT switch to the TRUNK/PAGE PORT position (all the way to the right).

Step 2. Set the TALK BATT switch to the OFF position (all the way to the left).

Step 3. Attach a pair of wires from the paging port to the TELCO IN screw terminals.

Step 4. Attach the background music source, if required, to the MUSIC IN screw terminals.

Step 5a. If the phone system provides a page dry contact closure for paging, connect a pair of wires from this closure to

the INPUT CONTACTS screw terminals of the ZPI-4. In this application, the ZPI-4’s time out and VOX sensitivity

are disabled. The ZPI-4 will release the page port as soon as its INPUT CONTACTS open.

Step 5b. If the phone system does not provide a page dry contact closure, adjust the TIME OUT ADJUST as required

(adjustable from approximately 5 seconds to 80 seconds). This should be set to a second or two longer than the

longest expected page. The ZPI-4 hangs up when this time is reached, and if the timer is set too short, the ZPI-4

will hang up in the middle of a page.

Notes: The VOX SENSITIVITY probably will not have to be adjusted unless the ZPI-4 is disconnecting in the
middle of a page, before the time out or there is a period of silence during a page longer than three seconds
and the ZPI-4 does not auto-disconnect.
To adjust the VOX SENSITIVITY, turn the POT counter clockwise to decrease the VOX sensitivity and clockwise
to increase it. The VOX SENSITIVITY should be increased if the ZPI-4 is auto-disconnecting in the middle of
pages, and decreased if it is not auto-disconnecting on periods of silence longer than three seconds.

Step 6. If the phone system provides a contact closure for night ring, connect a pair of wires from this closure to the

NIGHT CONTACTS screw terminals. If the phone system provides ring signal for night ring, connect a pair of

wires from the phone system night ring output to the NIGHT RING screw terminals.

Step 7. Put DIP switch 4 to OFF to disable the ZPI-4’s dial tone.

3. Paging from a Phone System’s 600 Ohm Paging Port

B. Amplifier Configuration

In this mode, each paging zone has its own amplifier, and the func-

tion of the ZPI-4 is to switch the unamplified paging or background

music signal to the appropriate amplifier.

Advantages: There is no amplifier power limitation, zones can be
set to different volumes, background music is selectable per zone
and the non-paged zones will continue to get music during a page.
To set the ZPI-4 up in the four amplifier mode:

1. Four Amplifier Mode
© MODEL ZPI-4

VIKING
ELECTRONICS

HUDSON, WI 54016

FOUR ZONE PAGING INTERFACE

OPTIONAL MUSIC AMP

OUT TO AMP'S (+) INPUT
OUT TO AMP'S (-) INPUT

IN FROM AMP'S (+) OUTPUT

IN FROM AMP'S (-) OUTPUT

TELCO IN
TELCO OUT

MUSIC IN

MUSIC OUT

INPUT CONTACTS
OUTPUT CONTACTS

NIGHT RING

NIGHT CONTACTS

POWER
13.8 VAC

PWR

NIGHT
WARBLE
VOLUME

PAGE
ALERT

VOLUME

PAGE
VOLUME

MUSIC
VOLUME

+ + + +1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

OPTIONAL PAGING AMP

OUT TO AMP'S (+) INPUT
OUT TO AMP'S (-) INPUT

IN FROM AMP'S (+) OUTPUT

IN FROM AMP'S (-) OUTPUT

VIKING

Paging

Amplifier
(not included)

Paging

Amplifier
(not included)

Paging

Amplifier
(not included)

Paging

Amplifier
(not included)

1 2 3 4 5 6 7 8

Paging

Amplifier

Jumpers

Optional

Background

Music Amplifier

Jumpers

Step 1. Attach the ZONE 1 screw terminals to the input of the amp-

lifier for Zone 1.

Step 2. If background music is to be enabled on this zone, ensure that

the ZONE 1 music shunts are in place, covering both pins. If

not, remove the shunts.

Step 3. Repeat steps 1 and 2 for each of the remaining three zones.

Step 4. Install the included jumpers across the Optional Paging Amp

screw terminals.

Step 5. If a background music source is being used, install the

Optional Background Music Amplifier jumpers as shown.

Step 6. Set DIP switch 1 to OFF.

Step 7. Connect Paging Amps between zone outputs and speakers.

OUT TO AMP'S (+) INPUT
OUT TO AMP'S (-) IN

TELCO IN
TELCO OUT

MUSIC IN

MUSIC OUT

INPUT CONTACTS
OUTPUT CONTACTS

NIGHT RING

NIGHT CONTACTS

PWR

MUSIC
VOLUME

+ + + +1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

OFF ON

Talk

Battery
To Background Music Source

Min Max

Time Out

Adjustment

Min Max

VOX

Sensitivity

 Note: The Time Out Adjustment is

ONLY to be used when the Phone

System's Dry Contact Closure is NOT

used.

To Phone System's Night

Ring Contact Closure

To Phone System's Night

Ring Output

 PABX/KSU

Page Port

Ring

Trip

Paging

Selection

Trunk/

Page Port
To Phone System's Page

Dry Contact Closure

OUT TO AMP'S (+) INPUT
OUT TO AMP'S (-) IN

TELCO IN
TELCO OUT

MUSIC IN

MUSIC OUT

INPUT CONTACTS
OUTPUT CONTACTS

NIGHT RING

NIGHT CONTACTS

PWR

MUSIC
VOLUME

+ + + +1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

1
2

3

o
n

4
5

OFF ON

Diagram 7

Diagram 8

4

In this mode, one external amplifier handles both paging and background music. An internal relay capable of switch-

ing between paging signal and music signal sends input to this amp, the amplified signal is returned and the ZPI-4

sends it to the correct zone(s).

Advantages: Any size amplifier may be used when driving 70V
speakers, only one amplifier is required.

Limitations: The amplifier needs to be limited to 200 watts, each
speaker zone is limited to an 8 ohm minimum impedance, the
amplifier must be able to drive the speakers of all zones (Example:
4 zones at 8 ohms per zone equals a 2 ohm load during an all
call); if background music is used, all zones will receive back-
ground music and it will be muted in all zones during a page.

To set up the ZPI-4 in the single amplifier mode:

3. Single Amplifier Mode

© MODEL ZPI-4

VIKING
ELECTRONICS

HUDSON, WI 54016

FOUR ZONE PAGING INTERFACE

OPTIONAL MUSIC AMP

OUT TO AMP'S (+) INPUT
OUT TO AMP'S (-) INPUT

IN FROM AMP'S (+) OUTPUT

IN FROM AMP'S (-) OUTPUT

TELCO IN
TELCO OUT

MUSIC IN

MUSIC OUT

INPUT CONTACTS
OUTPUT CONTACTS

NIGHT RING

NIGHT CONTACTS

POWER
13.8 VAC

PWR

NIGHT
WARBLE
VOLUME

PAGE
ALERT

VOLUME

PAGE
VOLUME

MUSIC
VOLUME

+ + + +1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

OPTIONAL PAGING AMP

OUT TO AMP'S (+) INPUT
OUT TO AMP'S (-) INPUT

IN FROM AMP'S (+) OUTPUT

IN FROM AMP'S (-) OUTPUT

VIKING

1 2 3 4 5 6 7 8

Paging

Amplifier
(not included)

Input

Output

Zone 1

Zone 2

Zone 3

Zone 4

In the two amplifier mode, one amp serves as the paging amplifier and the other as the background music ampli-

fier. The paging or music signal is sent to the external amplifier, returned and the amplified signal is switched by the

ZPI-4 to the correct zone or zones.

Advantages: Any size amplifier may be used when driving 70V
speakers, only (2) amplifiers (or one stereo amp) are required for 4
zones, background music is selectable per zone, and the non-
paged zones will continue to to get music during a page.

Limitations: The paging amp needs to be limited to 200 watts and
the music amp needs to be limited to 70 watts when switching 8
ohm speaker loads, each speaker zone is limited to 8 ohms mini-
mum impedance and the amp must have the ability to drive the
speakers of all zones. (Example: 4 zones at 8 ohms per zone
equals a 2 ohm load during an all call.)

To set up the ZPI-4 in the two amplifier mode:

2. Two Amplifier Mode (Paging and Music)

© MODEL ZPI-4

VIKING
ELECTRONICS

HUDSON, WI 54016

FOUR ZONE PAGING INTERFACE

OPTIONAL MUSIC AMP

OUT TO AMP'S (+) INPUT
OUT TO AMP'S (-) INPUT

IN FROM AMP'S (+) OUTPUT

IN FROM AMP'S (-) OUTPUT

TELCO IN
TELCO OUT

MUSIC IN

MUSIC OUT

INPUT CONTACTS
OUTPUT CONTACTS

NIGHT RING

NIGHT CONTACTS

POWER
13.8 VAC

PWR

NIGHT
WARBLE
VOLUME

PAGE
ALERT

VOLUME

PAGE
VOLUME

MUSIC
VOLUME

+ + + +1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

OPTIONAL PAGING AMP

OUT TO AMP'S (+) INPUT
OUT TO AMP'S (-) INPUT

IN FROM AMP'S (+) OUTPUT

IN FROM AMP'S (-) OUTPUT

VIKING

1 2 3 4 5 6 7 8

Music

Amplifier
(not included)

Paging

Amplifier
(not included)

Input

Output

Input

Output

Zone 1

Zone 2

Zone 3

Zone 4

Step 1. Attach the ZONE 1 screw terminals to the speaker(s) for Zone 1.

Step 2. If background music is to be enabled on this zone, ensure that the

ZONE 1 music shunts are in place, covering both pins. If back-

ground music is not desired, remove the shunts.

Step 3. Repeat steps 1 and 2 for each of the remaining three zones.

Step 4. Attach the paging amplifier and the music amplifier as shown in

the diagram.

Step 5. Set DIP switch 1 to OFF.

Diagram 9

Diagram 10

Step 1. Attach ZONE 1 screw terminals to the speaker(s) for Zone 1.

Step 2. Repeat step 2 for each of the remaining three zones.

Step 3. Attach the paging amp as shown in the diagram.

Step 4. Set DIP switch 1 to the ON position. This tells the ZPI-4 that

it is operating in the single amplifier mode.

5

C. Multiple Units

While the ZPI-4 is a four zone paging unit, it may be cascaded with an additional ZPI-4 for a total of up to eight paging

zones. The first ZPI-4 is considered the “Master” unit, and the other unit is considered a “Slave”.

© MODEL ZPI-4

VIKING
ELECTRONICS

HUDSON, WI 54016

FOUR ZONE PAGING INTERFACE

OPTIONAL MUSIC AMP

OUT TO AMP'S (+) INPUT
OUT TO AMP'S (-) INPUT

IN FROM AMP'S (+) OUTPUT

IN FROM AMP'S (-) OUTPUT

TELCO IN
TELCO OUT

MUSIC IN

MUSIC OUT

INPUT CONTACTS
OUTPUT CONTACTS

NIGHT RING

NIGHT CONTACTS

POWER
13.8 VAC

PWR

NIGHT
WARBLE
VOLUME

PAGE
ALERT

VOLUME

PAGE
VOLUME

MUSIC
VOLUME

+ + + +1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

OPTIONAL PAGING AMP

OUT TO AMP'S (+) INPUT
OUT TO AMP'S (-) INPUT

IN FROM AMP'S (+) OUTPUT

IN FROM AMP'S (-) OUTPUT

VIKING© MODEL ZPI-4

VIKING
ELECTRONICS

HUDSON, WI 54016

FOUR ZONE PAGING INTERFACE

OPTIONAL MUSIC AMP

OUT TO AMP'S (+) INPUT
OUT TO AMP'S (-) INPUT

IN FROM AMP'S (+) OUTPUT

IN FROM AMP'S (-) OUTPUT

TELCO IN
TELCO OUT

MUSIC IN

MUSIC OUT

INPUT CONTACTS
OUTPUT CONTACTS

NIGHT RING

NIGHT CONTACTS

POWER
13.8 VAC

PWR

NIGHT
WARBLE
VOLUME

PAGE
ALERT

VOLUME

PAGE
VOLUME

MUSIC
VOLUME

+ + + +1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

OPTIONAL PAGING AMP

OUT TO AMP'S (+) INPUT
OUT TO AMP'S (-) INPUT

IN FROM AMP'S (+) OUTPUT

IN FROM AMP'S (-) OUTPUT

VIKING

1
2

3

o
n

4
5

OFF ON

Time Out

Adjustment

Min MaxOFF ON

Talk

Battery

Set the Ring Trip/Trunk/Page Port

identical to the Master Unit

On the Master Unit: Set

the Ring Trip Selection, Talk

Battery, VOX Sensitivity and

Time Out Adjustment as

shown in Installation section

A. System Interface,

sections 1-3.

Master Unit Slave Unit

Set the Talk Battery

Switch to OFF

1
2

3

o
n

4
5

OFF ON

-or- -or-

Diagram 11

6

Step 1. Install the Master unit as explained in section A. System Interface.

Step 2. Select an amplifier mode, shown in Installation section B. Amplifier Configuration, sections 1-3.

Step 3. Set DIP switch 2 to ON for both the Master and Slave. This sets both ZPI-4s for multiple units.

Step 4. On the Slave unit, set DIP switch 3 to ON. On the Master unit, leave OFF.

Step 5. If dial tone is desired, set DIP switch 4 on the Master unit to ON. This will enable dial tone for both units. On the

Slave unit, DIP switch 4 should remain OFF.

Step 6. To enable page alert tone, set DIP switch 5 on the master unit to ON. To disable, set DIP switch 5 on the master unit

to OFF. On the slave unit, DIP switch 5 should be set to OFF.

Note: The master’s page alert volume will control the slave’s zones.
Step 7. On the Slave unit, set the RING TRIP/TRUNK/PAGE PORT switch to the same as the Master.

Step 8. On the Slave unit, set the TALK BATTERY switch to OFF.

Step 9. Connect a pair of wires from the TELCO OUT of the Master to the TELCO IN of the Slave.

Step 10. Connect a pair of wires from the MUSIC OUT of the Master to the MUSIC IN of the Slave.

Step 11. Connect a pair of wires from the OUTPUT CONTACTS of the Master to the INPUT CONTACTS of the Slave.

Step 12. If night warble is desired through the Slave’s zones, connect a pair of wires from the NIGHT RING or NIGHT

CONTACTS (depending on which application you are using) of the Master to the NIGHT RING or NIGHT CONTACTS

of the Slave.

Note: In the Trunk/Page Port mode, the Slave’s night warble volume should be set to minimum (fully counter-clock
wise). The Master’s night warble volume will control the Slave’s zones. In Ring Trip mode, the Master and Slave’s
night warble volumes will work independently.

Step 13. Set the TIME OUT ADJUSTMENT on the Slave to the maximum time (clockwise).

Step 14. Plug the power supply adapter into the power jack of the Slave, and the other end into a wall outlet.

1. Selecting Zones with One ZPI-4

B. Selecting Zones

After there has been a Touch Tone entry, the ZPI-4 activates the selected zones and produces a paging alert tone (if

enabled). At this point the page can be spoken into the handset of the phone. In a RING TRIP or PAGING PORT WITH-

OUT CONTACT CLOSURE application, it is necessary to keep in mind that there is a time limit on the page, set by the

TIME OUT ADJUSTMENT. Also, in these two applications, the VOX voice detect circuit will disconnect the page if three

seconds of silence elapse during the page. When finished paging, either dial a touch tone # or simply hang up.

C. Paging

Touch Tone

21

22

23

24

25

26

27

28

29

20

Unit

2

2

2

2

2

2

2

2

2

2

Zone(s)

1

2

3

4

1+2

2+3

3+4

1+2+3

2+3+4

1+2+3+4

2. Selecting Zones with Multiple ZPI-4’s

Touch Tone

1

2

3

4

5

6

7

8

9

0

Zone(s)

1

2

3

4

1+2

2+3

3+4

1+2+3

2+3+4

1+2+3+4 (All)

To page all zones, enter a Touch Tone “0”. The

ZPI-4 will activate all zones to which it is con-

nected. Otherwise, enter two Touch Tones,

with the first selecting which ZPI-4 is being

addressed, and the second selecting which

zones connected to that ZPI-4 are to be

paged. If a Touch Tone “1” is entered as the

first digit, the Master is selected. If a Touch

Tone “2” is entered as the first digit, the Slave

is selected. See diagrams to the right.

1. Ring Trip Paging

To access the ZPI-4 for ring trip paging, call the PABX/KSU station number the ZPI-4 is connected to. The ZPI-4

will answer on the first ring, produce dial tone (if enabled) and await Touch Tone entry for 10 seconds. If there is

a Touch Tone entry, the ZPI-4 activates the selected zone(s). If there is no Touch Tone entry in 10 seconds, the

ZPI-4 disconnects.

2. Paging from an Unused Phone System Trunk Input

To make a page with the ZPI-4 installed on a spare trunk port, simply access the trunk connected to the ZPI-4.

The ZPI-4 will produce dial tone (if enabled), wait for Touch Tone entry, and activate the selected zone(s) when it

sees a Touch Tone entry.

3. Paging from a Phone System’s 600 Ohm Paging Port

To page in this situation, access the phone system’s paging port. The ZPI-4 will detect that a page is being initiat-

ed and wait for a Touch Tone entry. When it sees an entry, it activates the selected zone(s).

A. Initiating a Page

OOppeerraatt iioonn

Enter a single Touch Tone to select the zone

or zones to be paged. After this entry has

been made, the ZPI-4 activates the selected

zone(s). See diagram to the right.

Touch Tone

11

12

13

14

15

16

17

18

19

10

Unit

1

1

1

1

1

1

1

1

1

1

Zone(s)

1

2

3

4

1+2

2+3

3+4

1+2+3

2+3+4

1+2+3+4

Touch Tone

0

Unit

All

Zone(s)

All

If a night ring contact closure is connected to NIGHT CONTACTS, or a night ring line is connected to the NIGHT RING

terminals, the unit will produce a warble tone in all zones when a ring signal is detected. The priority of unit operation

is as follows: 1) Loud Ring, 2) Voice Paging, 3) Background Music.

D. Night / Loud Ringing

7

Due to the dynamic nature of the product design, the information contained in this document is subject to change without notice. Viking Electronics, and its affiliates and/or

subsidiaries assume no responsibility for errors and omissions contained in this information. Revisions of this document or new editions of it may be issued to incorporate

such changes.

DOD# 499 ZF301280 Rev DPrinted in the U.S.A.

PPrroodduucctt SSuuppppoorrtt LLiinnee..771155..338866..88666666 FFaaxx BBaacckk LLiinnee..771155..338866..44334455

RReellaatteedd PPrroodduuccttss

The PA-2A provides loud ringing and paging to electronic key systems, 1A2

Key systems, PABX’s as well as No-KSU phones and multiline phones.

Paging is accomplished by connecting the PA-2A to a paging port or unused

C.O. line input of nearly any phone system.

The PA-2A will also generate an adjustable loud warble from up to 6 C.O.

lines or from a dry contact closure. An external “night transfer” switch can be

added to turn loud ringing on or off in night bell applications.

The PA-2A is easy to install and eliminates the installation of multiple bells,

relays and paging cards. The unit comes complete with a power supply,

amplifier and (1) paging horn.

A. PA-2A Paging Amplifier and Loud Ringer

The PA-30 can directly drive up to thirty (30) 8 ohm paging speakers or fifty

(50) 70 volt paging speakers. The PA-30 provides loud ringing and paging to

electronic key systems, 1A2 Key systems, PABX’s as well as No-KSU phones

and multi-line phones. Paging is accomplished by connecting the PA-30 to a

paging port or unused telephone line input (trunk port) of nearly any phone

system.

The PA-30 will also generate adjustable loud ringing from a ringing analog line

or from a dry contact closure. Either a loud electronic warble, or one of three

other soft chime sounds may be selected. An external “night transfer” switch

can be added to turn loud ringing on or off in night bell applications.The PA-30

is easy to install and eliminates the installation of multiple bells, relays and

paging cards. The unit comes complete with a power supply, and integrated 30

watt amplifier.

B. PA-30 30-Watt Paging Amplifier

The PA-15 interfaces with virtually any telephone system to provide 15 watts of

paging power - enough to drive fifteen 8-ohm paging horns or speakers.

The PA-15 provides 36V talk battery for interfacing with an FXO or unused ana-

log line input/trunk port. With the flip of a switch, the unit can connect to a FXS

or PABX/Centrex station ring trip port or connect to a 600 ohm paging port.

When interfacing with systems that do not provide a paging contact closure, the

built-in voice activation (VOX) is in control.

After paging, the PA-15 auto disconnects on CPC, busy signal, silence, or

default disconnect timer (helps prevent accidental paging system lock-up if

phone is hung-up incorrectly). The unit will generate adjustable loud ringing

from an independent ringing analog FXS / PABX / Centrex station or from a dry

contact closure. The PA-15 can provide background music (muted during page)

if connected to an external music source.

C. 15 Watt Paging Amp with Background Music and Loud Ringing

8

For more info on the PA-2A,

see DOD# 485

For more info on the PA-30,

see DOD# 489

For more info on the PA-15,

see DOD# 486

