
 AEV Telereport Plus

 AEV Broadcast srl - via della Tecnica 33, 40050 Argelato Bologna ITALY
www.aev.eu info@aev.eu

1

AEV
TELEREPORTER PLUS

Portable Digital Hybrid with GSM

 AEV Telereport Plus

 AEV Broadcast srl - via della Tecnica 33, 40050 Argelato Bologna ITALY
www.aev.eu info@aev.eu

2

Introduction

General features

TELEREPORT Plus is the new portable phone device (with echo canceller) devised by AEV ultra-decennial
experience in the broadcasting phone systems sector.
Its reduced size and weight are the ideal solution for reporting services by audio transfer both via dial-up and mobile
phone lines.
It is specially suited for conditions where the available operative range for the reporter is limited.
This device is housed inside a shock-resistant case. On the upper panel, with the keyboard, there is a LCD display
(65x14), which displays the instrument status and all the standard displays usually found on GSM mobiles. The
scrolling between menus is carried out with the keys "ARROW KEY", also located on the front panel with the numeric
keyboard, which is used for dialing and to store/recall the corresponding numbers.

Main Functions

��µP total operation, which, via a DSP circuit, allows the blanketing of line echo, in the event
of a call on a dial-up line.
��Parametric filter able to equalize the incoming audio signal, thus optimizing the frequency response and gain of
the signal received based on the quality of the line available.
��Option of a GSM internal module, with external aerial: it can be connected to the
TELEREPORT PLUS via the connector located on the front panel. A connector “ CELL” is also
present, this allows to use an external GSM
��NiMh high efficiency inside batteries. Their recharging is controlled by a specific circuit,
assuring maximum efficiency and life.
��Ringing and busy tones detection.
��DTMF tones detection and replay.
��Generation of the test tone to adjust the audio via the phone line.

Main Features

��Two inputs, which MICRO/LINE selection is carried out with the switch located on the rear
panel.
��Two headset outlets with the volume adjustable directly with the specific keys on the
keyboard located on the upper panel, with level range on display.
��REC outlet, with the volume adjustable from the specific menu and level range on display.
��With the upper panel keyboard and with the display it is possible to access different
functions such as:

Front panel

1

3 4 2

1- On switch.
2- Hook-on line Switch.
3- Aerial connector
4- SIM CARD slot

 AEV Telereport Plus

 AEV Broadcast srl - via della Tecnica 33, 40050 Argelato Bologna ITALY
www.aev.eu info@aev.eu

3

Upper panel

1

4

3

2

1 - Alphanumeric display.
2 - Keypad for numbers keying in and storing/recalling.
3 - Arrow Keys for shifting and for parameters settings within the menus and sub-menus.
4- Specific keys for regulating the head-sets level.

Rear panel

1

6 5 4 3 2
7

8 9 10 11 12

1- 5Vdc Battery charger connector
2- Charged battery signal led
3- Recharging battery signal led
4- Input for micro/line 2
5- Input selector for micro/line 2
6- Input selector for micro/line 1
7- Input for micro/line 1
8- Phone line connector
9- Rec output
10- Output for headset 2
11- Output for headset 1
12- Connector for external GSM connection

 AEV Telereport Plus

 AEV Broadcast srl - via della Tecnica 33, 40050 Argelato Bologna ITALY
www.aev.eu info@aev.eu

4

Technical Specification

MICROPHONE INPUT
Configuration Tranformer Balanced Input (EMI Filtered)
Input impedance 200 Ω balanced
Input Level Range -60 dBu ÷ - 50 dBu adjustable
Frequency Response 100 Hz ÷ 6 KHz
Noise -63 dBu (din Audio)
Connector 6 mm Jack stereo female
ALC Control Range between -60 ÷ -40 dBu
ALC Attack Time 10 mSec
ALC Release Time 2 Sec

LI NE INPUT
Configuration Electronic Balanced Input (EMI Filtered)
Input Impedance: 20 KΩ electronically balanced
Input Level Range 0 dBu ± 12 dB adjustable
Frequency Response 100 Hz ÷ 6 KHz
Noise -66 dBu (din Audio)
Connector 6 mm Jack stereo female

HEADPHONE OUTPUT (EMI FI LTERED)
Power 2x160 mW @ 50 Hz level adjustable
Frequency Response 100 Hz ÷ 6 KHz
Connector 6 mm Jack stereo female

REC OUTPUT (EMI FILTERED)
Output Impedance 100 Ω unbalanced
Output Level 0 dBu fix
Frequency Response 100 Hz ÷ 6 KHz
Connector 6 mm Jack stereo female

HYBRID CIRCUIT
Standard Specification ETS 300001 (NET4)
Impedance 600 Ω (EMI Filtered)
RX Level -10 dBu (adjustable gain -6 ÷ +18 dB)
TX Level 0 dBu
Hybrid null -40 dBu full band
Frequency Response 230 Hz ÷ 3400 Hz
Distortion 0.8 %
Connector RJ11 4 pins

INTERNAL GSM
Standard Freq. 900/1800 (1900 on request)
Frequency Response 200 Hz ÷ 3700 Hz
Antenna Connector SMA Female

MOBILE CONNECTOR (FOR EXTERNAL GSM)
TX Level -10 dBu
RX Level -6 dBu
Connector RJ11 6 pins

GENERAL DATA
Power Supply 3 battery (NI-MH) 1.2 V 2300 mAh
Power Consumption 300 mA - With GSM: Rx 500 mA - Tx 800 mA
Autonomy 7.5h standard operations Max 2.5 with GSM
External Supply 5 Vdc 500 mA
Dimension (WxHxD) 14 x 44 x 19 cm
Weight 0,8 Kg (With internal GSM option)
Operating Temp. 0 ÷ 50° C

