
10639 Riverside Drive • North Hollywood • CA, 91602
(818) 980-9891 • Outside California: (800) 228-4429

Rental Fax: (818) 980-7932 • Main Fax: (818) 980-9911
rentaldept@locationsound.com

© 2009 Location Sound Corporation
All Rights Reserved.

Access some
manufacturer's
web sites through
www.locationsound.com
Go to Links > Manufacturers

LOCATION SOUND CORPORATION - MANUFACTURER LINE

Cases
Cine Bags
Kata
KTS
Lindcraft
Pelican
Petrol
PortaBrace
Setwear
ShooterSlicker
SKB
Versa-Flex

Communications
Anchor
Beyerdynamic
Clear-Com/CellCom
COMTEK
The Earphone Connection
Fanon
Gentner
HME
Kenwood
Lectrosonics
Listen Technologies
Motorola
Otto Communications
Phonak
Sennheiser
SetCom
Shure
Sony
Telex
Williams Sound

DC Power
Anton-Bauer
Cable Techniques/Battery Bud
Cool-Lux
Eco-Charge
FoSquared
Frezzi
Hawk Woods
IDX
Location Sound Corp.
MAHA
PSC
Remote Audio

Engineered Sound
Ashly
Auralex
Atlas-Soundolier
Canare
Crown
EAW
Electro-Voice
JBL
Klipsch
Lectrosonics
OWI
QSC
Rackman
Rane
Raxxess
Sabine
Shure
Sonex
Symetrix
Tannoy
TOA
Turbosound
University Sound
Whirlwind

Expendables
3M
CAIG
Duracell
Energizer
The Garfield Co.
HHB
Maxell
Panasonic
Polyline Corp.
Rip-Tie
Sony
Ultralife

Headphones
AKG
Audio-Technica
Beyerdynamic
COMTEK
David Clark
Etymotic Research
Hosa
Sennheiser
Sony
Telex
Ultrasone

Interfaces &
Problem Solvers
Aphex
ATI
Audio-Technica
Canare
Centrance
Countryman
Dorrough
Fostex
Furman
Gentner
Henry Engineering
Hosa
JK Audio
PSC
Radio Design Labs
Rane
Sescom
Shure
TASCAM
Telos
Whirlwind
White Instruments
Wohler

Microphones
AKG
Audio-Technica
Audix
Beyerdynamic
Blue
Coles
Countryman
Crown
Crystal Partners
C-T Audio Systems
DPA
Electro-Voice
Lectrosonics
MBHO
Neumann
Pearl
PSC
Rode

Microphones (continued)
Royer Labs
Sanken
Schoeps
Sennheiser
Shure
Sonotrim
Sony
Soundelux
TRAM
Voice Technologies

Microphone Accessories
AKG
ATI
Atlas-Soundolier
Audio-Technica
Audix
Beyerdynamic
Bogen Imaging
Cardellini
Crown
Denecke
K-Tek
Lightwave
Location Sound Corp.
Manfrotto
PSC
Radio Design Labs
Rane
Remote Audio
Rode
Rycote
Schoeps
Sennheiser
Shure
Ultimate Support
Windtech
Woods

Miscellaneous
Auralex
Bongo Ties
Centrance
The Garfield Co.
Hollywood Chairs
Kata
LittLite
Middle Atlantic
Neopax
Omnimount
Pelsue
PSC
Rip-Tie
Rowi
Setwear
ShooterSlicker
Sonex
Sound Forms
White Manufacturing

Mixers & Preamps
Allen & Heath
Aphex
Ashly
Audio Developments
Denecke
Electro-Voice
Grace Design
Innovason
Mackie
Midas
Presonus
PSC

Mixers & Preamps
(continued)
Radio Design Labs
Rane
Shure
Sony
Soundcraft
Sound Devices
Spirit
SQN
TASCAM
Wendt
Yamaha

Recorders & Players
360 Systems
Aaton
Alesis
Denon
Fostex
Genex
HHB
Marantz
Nagra
Olympus
Sonifex
Sony
Sound Devices
TASCAM
Yamaha
Zaxcom
Zoom

Signal Processors
Alesis
Air Tools
Aphex
Ashly
Beyerdynamic
Brainstorm
Bryston
BSS
Cedar
DBX
Demeter Amplification
Digital Audio Labs
Drawmer
Eventide
HHB
JK Audio
Klark-Teknik
Lectrosonics
Lexicon
Manley Labs
Presonus
Radio Design Labs
Rane
Sabine
Symetrix
TASCAM
TC Electronic
Tube Tech
Whirlwind
Yamaha

SMPTE Time Code
Aardvark
Ambient
Brainstorm
Denecke
Lucid
Rosendahl

Sound Carts &
Accessories
Backstage Equipment
Cine Services
Kart-A-Bag
Magliner
Nalpak
Pelsue
PSC
Rackman
Rux-Xac

Speakers
Advent
Alesis
Anchor
Audix
Electro-Voice
Fender
Fostex
Galaxy Audio
Genelec
JBL
Klipsch
KRK
Mackie
Meyer Sound
OWI
Renkus Heinz
Sound Projections
Spirit
Tannoy
Tivoli Audio
Yamaha

Test Equipment &
Metering
Dorrough
Furman
Galaxy Audio
Goldline
Ivie
Klark-Teknik
Neutrik
Pelican
PortaBrace
Shure
Whirlwind
White Instruments
Wohler
XTA

Wireless
AKG
Audio Ltd.
Audio-Technica
Beyerdynamic
COMTEK
Electro-Voice
HME
Lectrosonics
Micron
PSC
Sabine
Sennheiser
Shure
Sony
Telex
Zaxcom

Amplifiers
Ashly
Bogen

Crest
Crown
Electro-Voice
Fostex
Furman
JBL
Mackie
QSC
TOA
University Sound
Wohler
Yamaha

Assistive Listening &
Translation Systems
COMTEK
Gentner
Listen Technologies
Sennheiser
Telex
Williams Sound

Boom Poles
Ambient
BoomMate
Gitzo
GRG
K-Tek
Loon
PSC

Cables, Connectors &
Adapters
Amphenol
Belden
Calrad
Canare
Connectronics
Hirose
Hosa
Lectrosonics
Lemo
Mogami
Neutrik
Pro-Co
PSC
Sennheiser
Switchcraft
TASCAM
Whirlwind

Camera Accessories
Anton-Bauer
Beachtek
BEC Group
Beyerdynamic
Bogen Imaging
Cool-Lux
Juiced-Up
PSC
Sennheiser
Videosmith
Visual Union
Windtech

LOCATION SOUND CORPORATION - MANUFACTURER LINE

SALES RENTAL SERVICE
www.locationsound.com

PRODUCTION
SOUND

SOUND
RECORDING

ELECTRONIC
NEWS GATHERING

BROADCAST RECORDING
STUDIOS

BUSINESS
APPLICATIONS

WORSHIP
FACILITIES

FIRST
RESPONDERS

SECURITY/
AUDIO SURVEILLANCE

Over 30 Years of Service
TO THE PROFESSIONAL AUDIO INDUSTRY

1

If you don't see what you need, call us.
We'll find it for you! We update our rental
inventory as new products are introduced.

TABLE OF CONTENTS

EQUIPMENT CHECK-IN TIME: 10:00 A.M.

RENTAL POLICY

RENTAL - COMMUNICATIONS
Bell & Light Station 8
Bullhorns ... 8
Intercom Systems 8
PL/IFB & Accessories 8
Translation Systems 9

RENTAL - SOUND
Amplifiers .. 2
Boom Poles .. 2
Cables, Connectors & Adapters 2
Camera Accessories 2
Headphones ... 2
DC Power ... 2
Interfaces & Problem Solvers 2

RENTAL - SOUND (cont.)
Microphones
 Hand-Held .. 3
 Lavalier .. 3
 Modular .. 3
 Shotgun .. 3
 Specialty .. 4
 Stereo .. 4
 Studio ... 4
 Wireless .. 6-7
 Wireless Microphone Accessories 7
Miscellaneous ... 4
Mixers & Preamps 5
Recorders & Players, Digital or Analog 5
Recorder Accessories 5
SMPTE Time Code 6
Sound Carts & Accessories 6
Speakers .. 6
Test Equipment & Metering 6

ONE DAY EARLY PICK-UP RENTAL: Pick-up after 3 p.m. the day before production and
return before 10 a.m. the day after production.

ONE DAY STANDARD RENTAL: Pick-up on production day as early as 8 a.m. and
return before 10 a.m. the day after production.

ONE WEEK RENTAL: Keep equipment for one full week (7 days) and pay for only the
first 4 days.

INSURANCE: Customers must show evidence of insurance coverage by providing a
Certificate of Insurance listing LSC as "loss payee and additional insured"
with appropriate terms and conditions. In lieu of a properly executed certificate,
the customer must purchase "LSC Temporary Rental Insurance" at the rate in effect.

SHIPPING POLICY: Customers are responsible for door-to-door shipment of LSC
equipment. Pick-up/delivery may be provided at additional charge. Rental days are
calculated from date of departure to date of arrival, point-to-point. Rental charges
will continue to accrue while equipment is in transit, including third-party storage,
handling delays, and other transportation activities. Two day minimum rental.

TERMS & CONDITIONS: Terms and conditions are stated in full on the "LSC Rental
Contract." The customer, or his designated signatory, is responsible for reviewing
these terms. A signature acknowledges compliance and agreement and shall include
any amendments to each contract.

CANCELLATION POLICY: Our Rental Technicians will assemble, test, package, and
reserve this equipment especially for you. All rental reserve orders cancelled less than
24 hours from pick up date will be charged a preparation fee of up to one-half days
rental charge of the equipment package.

EMERGENCIES: LSC offers 24/7 emergency phone service to an on-call staff member.
Call (818) 980-9891, wait for instructions to leave a numeric or voice page.

Prices and product lines subject to change without notice.

Amplifiers Daily Weekly
Mackie M1400 power amp (incl. AC cord) $50 $200

Boom Poles Daily Weekly
Ambient boom poles (10’ - 16’, cabled) .. $15 $60
Boom Mate (cradle for boom poles) .. $10 $40
K-Tek boom poles (12’ - 20’) ... $15 $60
Loon boom poles (5’ - 18’) ... $15/$20 $60/$80
PSC Elite boom poles (6’ 1” - 17’ 3”) ... $15 $60

Cables, Connectors & Adapters Daily Weekly
Whirlwind 16 channel snake, 100' .. $25 $100
Whirlwind 16 channel snake, 150' .. $35 $140

Camera Accessories Daily Weekly
BeachTek DXA6 2-channel video mixer w/ phantom power $20 $80
BeachTek DXA4 2-channel video mixer (for Cannon/Sony cams) $15 $60
BEC bracket and holder for wireless receivers $5 $20
Kata single/dual pouchholder for wireless receivers $5 $20

Headphones Daily Weekly
Sennheiser HD25 SP ... $5 $20
Sony MDR7506 .. $5 $20

DC Power Daily Weekly
Galaxy Audio Far Outlet AC to DC converter battery pack $25 $100
Hawk-Woods or Frezzi NP1 battery adapters for powering
 wireless or 4-pin XLR powering .. $5 $20
IDX battery, Li-Ion .. $5 $20
IDX battery, NiMh ... $5 $20
IDX JL2 Plus 2-channel sequential NP charger $10 $40
IDX JL2 Plus lithium battery charger w/ 3 batteries $25 $100
LSC (Pelican) battery (12 V or 24 V) w/ power supply &
 4-pin or 5-pin power cables ... $25 $100
PSC Power Max Ultra w/ 2 Pelican batteries $75 $300
PSC Power Station .. $30 $120
Sony AC-V700A lithium battery charger ... $5 $20
Sony DB-F770 Li-Ion battery ... $5 $20
Statpower PROwatt 250 DC to AC inverter $10 $40
Xantrex Fleet Power 1500 inverter/charger $30 $120

Interfaces & Problem Solvers Daily Weekly
Aphex 120A distribution amp, 1 in 4 out ... $20 $80
Aviom AN-16/i input module ... $50 $200
Aviom AN-16/o output module .. $25 $100
Aviom AN16II personal mixer, portable .. $25 $100
Aviom AN-16/i-M mic input module .. $50 $200
DBX 166 / 166A / 166XL dual compressor / limiter $25 $100
JK Audio CellTap .. $15 $60
JK Audio ComPack phone interface ... $35 $140
JK Audio Inline Patch .. $50 $200
JK Audio Remote Mix C+ ... $35 $140
JK Audio That 2 phone interface .. $20 $80
PSC stereo headphone distribution amp .. $15 $60
PSC balanced distribution amp .. $15 $60
PSC Press Bridge (incl. AC/DC) ... $50 $200
Shure FP-22 stereo headphone amp ... $15 $60
Whirlwind IMP 1 x 3 Splitter, mic or line ... $5 $20

2

Hand-Held Microphones Daily Weekly
Beyerdynamic M-58, interview ... $15 $60
ElectroVoice RE-50, interview .. $15 $60
Sennheiser E835, vocal ... $15 $60
Sennheiser MD46, interview .. $15 $60
Shure SM-57, vocal .. $15 $60
Shure SM-58, vocal .. $15 $60
Shure Beta-57, vocal .. $15 $60
Shure Beta-58, vocal .. $15 $60
Includes case, 25' XLR, windscreen, and clip.

Lavalier Microphones Daily Weekly
Beyerdynamic MCE10.09 cardioid .. $15 $60
Countryman B6 lavalier ... $15 $60
Countryman E6 earset microphone .. $20 $80
Countryman Isomax 2 lavalier .. $15 $60
Countryman Isomax headset microphone $20 $80
DPA 4061 w/ Lectrosonics adapter ... $20 $80
Lectrosonics M152 .. $10 $40
PSC Headset microphone ... $20 $80
PSC MilliMic .. $15 $60
Sanken COS-11BP .. $15 $60
Sennheiser HMD 280 Pro headset microphone $20 $80
Sennheiser MKE-2 .. $15 $60
Sennheiser MKE-104 cardioid ... $15 $60
Sonotrim STR .. $15 $60
Sony ECM-66B cardioid .. $15 $60
Sony ECM-77 .. $15 $60
TRAM TR-50 ... $15 $60
Voice Technology VT500 ... $15 $60
Voice Technology VT700 headset microphone $20 $80
Hardwired lavs include power supply, tie bar, vampire clips, windscreens and additional clips
when requested.

Modular Microphones Daily Weekly
Schoeps BLM03 boundary w/ preamp ... $50 $200
Schoeps Collette KC-5 16’ active cable ... $10 $40
Schoeps CMC-5 or CMC-6 preamp* .. $15 $60
Schoeps CUT-1 filter .. $10 $40
Schoeps GVC 180 (swivel) ... $10 $40
Schoeps MK4 cardioid capsule .. $10 $40
Schoeps MK8 (figure 8 pattern) ..$25 $100
Schoeps MK41 hypercardioid capsule ..$10 $40
Sennheiser K6 preamp w/ ME66 or ME64 shotgun capsule* $20 $80
* Includes 25' XLR, windscreen, clip, power supply, and case.

Shotgun Microphones Daily Weekly
Audio-Technica AT4073a* .. $20 $80
DPA 4017 .. $35 $140
Neumann KMR-81i* .. $25 $100
Neumann KMR-82i* .. $35 $140
Sanken CS-1* ... $25 $100
Sanken CS-3* ... $25 $100
Schoeps CMIT-5U .. $35 $140
Sennheiser MKH-416, phantom* .. $25 $100
Sennheiser MKH-60* .. $25 $100
Sennheiser MKH-70* .. $30 $120
Sennheiser MKH-816, phantom* .. $30 $120
* Includes 25' XLR, windscreen, clip, power supply, and case.

3

Infrared (a la carte) Daily Weekly
Sennheiser H100 mono headset ... $6 $24
Sennheiser H200 stereo headset .. $8 $32
Sennheiser S220 2-channel transmitter
 1 Language feed .. $75 $300
 2 Language feeds .. $100 $400

Infrared (packages) Daily Weekly
Sennheiser wired infrared package: includes S220 transmitter,
 H200 headset, and e835 handheld microphone $100 $400
Sennheiser wireless infrared package: includes S220 transmitter,
 H200 headset, and G2 receiver & transmitter $100 $400
Williams Sound interpreter console & Sennheiser HMD25
 headset mic .. $50 $200

Accessory Daily Weekly
LSC table top plexiglass divider .. $35 $140

COMMUNICATION EQUIPMENT
Specialty Microphones Daily Weekly
Crown PCC-160 cardioid boundary mic ... $25 $100
Crown PZM-6D Mini PZM (incl. 25' XLR & soft case) $25 $100
Crown PZM-30 PZM (incl. 25' XLR & soft case) $25 $100
Crysal Partners Big Ears parabolic reflector (large) $100 $400
Crysal Partners Lil' Ears parabolic reflector (small) $50 $200
PSC headset (hardwired w/ power supply, 25' XLR, wired TA5F or Lemo) $25 $100
Sanken CUB01 boundary layer .. $25 $100
Sennheiser HMD-25 sportcaster headset w/ boom mic $25 $100
Shure MX 393-C cardioid boundary layer $20 $80
Shure MX 391-O omnidirectional boundary layer $20 $80
Shure MX 418D/S gooseneck mic .. $25 $100
* Includes 25' XLR, windscreen, clip, power supply, and case.

Stereo Microphones Daily Weekly
Audio-Technica AT825 or 822* ... $25 $100
Neumann RSM 191 mic package* ... $80 $320
Sanken CMS7* ... $80 $320
* Includes 25' XLR, windscreen, clip, power supply, and case.

Studio Microphones Daily Weekly
AKG C414* ... $30 $120
AKG D112 .. $20 $80
ElectroVoice RE20 ... $20 $80
Neumann KM-184 cardioid* ... $25 $100
Neumann U-87* .. $50 $200
Sennheiser MD421 ... $20 $80
Sennheiser MD422 ... $20 $80
Sennheiser MKH-30 figure-8* ... $35 $140
Sennheiser MKH-40 cardioid* .. $25 $100
Sennheiser MKH-50 hypercardioid* ... $25 $100
* Includes 25' XLR, windscreen, clip, power supply, and case.
Includes 25' XLR, windscreen, clip, and case.

Microphone Accessories Daily Weekly
Ambient EMP5S PH 48 V electret power converter w/ TA5M $5 $20
Atlas/AKG floor stand w/ boom ... $6 $24
Atlas desk stands .. $5 $20
Cardellini/Rowi clamp .. $5 $20
Matthews C-stand ... $10 $40
LSC hogs hair rain diffuser .. $10 $40
PSC fleximount w/ adapter .. $5 $20
PSC power supply (MP-12T & 48 PHantom) $5 $20
Shure PS-6 Popper Stopper w/ universal gooseneck $5 $20
Rycote Pistol Grip .. $5 $20
Rycote Softie Mount .. $10 $40
Rycote Windjammer .. $5 $20
Rycote Zeppelin (w/ pistol grip mount) .. $5 $20

Miscellaneous Daily Weekly
BOSS DB-90 Dr. Beat metronome ... $25 $100
Furman PL-PLUS power conditioner/light module $15 $60
LSC Thumper System (BGW subwoofer, processor, beat) $200 $800
Marshall V-ASL7000 7” (5.6“ display) TFT LCD TV/monitor $25 $100
Matthews Sand Bag .. $5 $20
Matthews Boom Mate stand ... $10 $40
MTO Sound Slicker, rain poncho w/ clear panel $10 $40
PSC Flexi arm / clamp .. $5 $20
PSC thumper / processor ... $75 $300
Sound blanket .. $5 $20
Versa-Flex HS1 audio harness .. $10 $40

Bell & Light Station Daily Weekly
PSC bell & light system (each station includes 100' XLR cable) $10 $40
PSC power supply & remote .. $25 $100
Additional cable .. $5 $20

Bullhorns Daily Weekly
Anchor Mini Vox .. $25 $100
Fanon MV10S ... $15 $60

Intercom Systems - Wired Daily Weekly
Beyerdynamic DT280 headset, single muff $5 $20
Beyerdynamic DT290 headset, double muff $5 $20
Clear-Com CC-26 headset, single muff .. $5 $20
Clear-Com CC-95 headset, single muff .. $5 $20
HME HS14 headset, single muff .. $5 $20
RTS MCE-325 intercom station w/ MCS-325 speaker & gooseneck mic .. $35 $140
RTS BP325 beltpack .. $20 $80
RTS PS15 power supply .. $25 $100
RTS TWSW 1x5 splitter .. $5 $20

Intercom Systems - Wireless Daily Weekly
HME BP200 beltpack ... $65 $260
HME DX200 base station ... $65 $260
HME MB300 2-channel base station .. $60 $240
HME TB300 2-channel beltpack ... $60 $240
Telex TR-300 beltpack, single channel, VHF $50 $200
Telex BTR-300 base station ... $50 $200
Telex BTR/TR-500 base station & beltpack combo, 2-channel,
 UHF .. $75 $300
Telex TR-800 beltpack, 2-channel, frequency agile, UHF $60 $240
Telex BTR-800 base station ... $60 $240

PL / IFB & Accessories Daily Weekly
Clear-Com CEL-TA transceiver/active antenna unit $5 $20
Clear-Com CEL-BP digital wireless beltpack $60 $240
Clear-Com CellCom 10 digital wireless base station $60 $240
Clear-Com Tempest 2400 T-BC5 5-bank charger $5 $20
Clear-Com Tempest 2400 CCT-RT remote transceiver/antenna $5 $20
Clear-Com Tempest 2400 CP-242 wireless beltpack $70 $280
Clear-Com Tempest 2400 CM-244 wireless base station $70 $280
Comtek BST-25 base station transmitter, wireless $50 $200
Comtek BST-50 base station (w/ antenna, AC & XLR), wireless $50 $200
Comtek M-216 transmitter, wireless ... $25 $100
Comtek PR-216 receiver, wireless ... $15 $60
ICOM IC-R5 IFB receiver w/ Telex earpiece $20 $80
Lectrosonics IFB R1 receiver ... $15 $60
Lectrosonics IFB T4, frequency agile IFB transmitter $40 $160
Lectrosonics IFB T2, 100 mW IFB transmitter $25 $100
LSC inductive roomloop (includes adapter box) $20 $80
Phonak inductive earpiece (includes neckloop w/ case & 1 spare battery) .. $20 $80
Phonak IPU (Invisity Programming Unit) set $40 $160
Phonak Micro Ear system w/ BST 25 ... $100 $400
Phonak Invisity in-ear radio receiver ... $60 $240
Shure PSM700 personal monitor system $75 $300
Telex hardwired coiled earpiece (w/ 1/8" or 1/4" connector) $5 $20

Mixers & Preamps Daily Weekly
Aviom AN16II personal mixer, portable .. $25 $100
Aviom AN-16/i-M mic input module .. $50 $200
Cooper CS-106+1 6-input mixer, portable $100 $400
Cooper CS-208 mixer, portable .. $150 $600
Cooper CSMB-208 mix bus interface ... $25 $100
Mackie 1202VLZ Pro 4-mic, 8-line input mixer, portable$30 $120
Mackie 1402VLZ Pro 6-mic, 8-line input mixer, portable $40 $160
Mackie 1604VLZ Pro 16-channel mixer, portable $50 $200
Mackie 1640 Onyx 16-channel mixer, portable $75 $300
PSC ProMix 6, portable .. $50 $200
PSC Solice, portable .. $125 $500
Shure FP-11 mic preamp .. $15 $60
Sound Devices 302 mixer, portable .. $40 $160
Sound Devices 442 mixer, portable .. $50 $200
Sound Devices CL-8 mixing controller for the 788T recorder $50 $200
Sound Devices MixPre 2-channel mixer, portable $30 $120
Sound Devices MM-1 mic & headphone preamp $20 $80
Sound Devices MP-1 mic preamp .. $20 $80
Wendt X3 3-channel mixer, portable .. $35 $140
Wendt X5 5-channel PPM or VU mixer, portable $50 $200
Yamaha 01V digital mixing console, studio $100 $400
Yamaha DM1000 digital mixing console, studio $175 $700
Yamaha DM2000 digital mixing console, studio $450 $1,800
Note: Mixers come with a case and AC Supply.

Recorders & Players, Analog Daily Weekly
Nagra IV-S stereo time code .. $100 $400
Tascam 222 mkiii cassette/CD player.. $25 $100
Analog recorders come with headset, batteries, soft case, hard case (if needed) and cables in/out of unit.

Recorders & Players, Digital (need one week notice) Daily Weekly
360 Systems Instant Replay, studio ... $60 $240
360 Systems Short Cut, studio ... $80 $320
Aaton Cantar-X digital recorder, portable $225 $900
Fostex FR2 w/ time code, portable ... $75 $300
Fostex DV40 4-track DVD master recorder, studio $100 $400
Fostex DV824 8-track multitrack DVD RAM recorder, studio $125 $500
Fostex PD-4 DAT, portable ... $100 $400
Fostex PD-6 or PD-606 DAT, portable ... $125 $500
Marantz PMD 650 / 660 / 670 recorder, portable $50 $200
Marantz CDR 300 CD recorder, portable .. $50 $200
Sound Devcies 744T recorder, portable $100 $400
Sound Devcies 788T recorder, portable $150 $600
Sound Devcies 788T recorder w/ CL-8 .. $175 $700
Sony PCM M1 pro DAT walkman, portable $50 $200
Tascam DA-98 8-track recorder w/ time code built-in,
 in/out cables, confidence heads, studio $100 $400
Tascam DA-60 MKII time code DAT, studio $100 $400
Tascam CD-401 CD rackmount player, studio $25 $100
Tascam CD-305 CD rackmount player, studio $30 $120
Tascam HD-P2 high definition stereo recorder, portable $60 $240
Studio DAT recorders come with AC cord, shipping case, and manual. Portable DAT recorders come with
headset, two cables, shipping case, over the shoulder case, and manual.

Recorder Accessories Daily Weekly
Compact Flash Cards 4GB or higher ... $5 $20
G-Tech hard drive 120GB FW/USB2 5000 $20 $80
PSC external Nagra crystal .. $10 $40
Micro Solutions RoadStor external DVD/CD-RW disk drive $20 $80
Tascam IF-AE8HR AES/EBU interface for DA-88 $25 $100
Tascam RC-898 remote for DA-88/98 ... $40 $160
Zipper mini keyboard, backlit .. $5 $20

4 5 8

Wireless Microphones (cont.) Daily Weekly
Sennheiser SK 5212 mini beltpack transmitter $50 $200
Shure U4D receiver .. $100 $400
Shure U1 transmitter.. $25 $100
Shure U2 handheld ... $35 $140
Zaxcom RX900S receiver ... $100 $400
Zaxcom TRX901 transceiver w/ internal recording option $50 $200
Zaxcom TRX900AA transmitter w/ STA150 stereo adaptor $50 $200
NOTE: All Lectrosonics and Shure wireless mics come with lavalier accessories & clips.
*We recommend using lithium 9 V batteries for these units.

Wireless Microphone Accessories Daily Weekly
Lectrosonics ALP650 active antenna ... $15 $60
Lectrosonics ALP700 log periodic antenna $5 $20
Lectrosonics ISO9VOLT battery eliminator for UH or UM Series...... $5 $20
Lectrosonics SNA600 dipole antenna .. $5 $20
Lectrosonics ZSC24 2-Way Passive RF Splitter $5 $20
Lectrosonics ZFSC41 Four-way Passive RF Splitter $5 $20
Lectrosonics 6-pack multicoupler ... $75 $300
Lectrosonics UFM50 / UF250 filter/amp module $5 $20
Lectrosonics UHF Quad Pak multicoupler (bandwidth required) $60 $240
Lectrosonics UMC16A UHF 8-channel diversity multicoupler w/
 AC & antenna ... $60 $240
Lectrosonics Venue VRM, receiver master $50 $200
Lectrosonics Venue VRS, plug-in receiver module $40 $160
Lectrosonics Venue VRT, plug-in receiver module $50 $200
LSC belt & pouch kit (includes leg & waist strap)$2 $8
PSC bat wing antenna .. $5 $20
PSC RF MultiMax! w/ BNC jumpers ... $100 $400
Sennheiser Active Booster bat wing (pricing per pair) $15 $60
Sennheiser A-5000 CP circularly polarized antenna $25 $100
Sennheiser QP 3041 Quad Pack ... $60 $240
Shure UA830 antenna remote for U4D (w/ antenna & cable;
 UA/UB frequencies) .. $10 $40
Shure UA845 antenna distribution system (w/ antenna, cable & AC) $50 $200
Shure SM58 capsule (w/ windscreen) ... $5 $20
Shure SM87 capsule (w/ windscreen) ... $5 $20
Shure Beta 87A capsule (w/ windscreen) .. $5 $20
Vega 724 4-channel UHF multicoupler (w/ AC)$40 $160
Vega 728 8-channel UHF multicoupler (w/ AC) $50 $200

7

25% FILM SCHOOL STUDENT DISCOUNT:
Good with valid student ID.

SMPTE Time Code Daily Weekly
Ambient ACL 202CT Lock Box ... $50 $200
Ambient ACC 101 Clockit controller ... $80 $320
Cooper CS102 time code resolver ... $25 $100
Denecke GR-1 master clock ... $50 $200
Denecke SB-T time code & video sync generator $50 $200
Denecke SB-2(A) sync box time code generator $25 $100
Denecke TS-3 time code slate ... $50 $200
Denecke TS-C time code slate ... $50 $200
Denecke TS-Grande time code concert slate $150 $600
LSC clap slate .. $10 $40
Rosendahl Nanosyncs HD multi-standard sync engine $60 $240
ScriptBoy timecode reader, wireless .. $50 $200

Sound Carts & Accessories Daily Weekly
Backstage Magliner horizontal sound cart (3 shelves, hooks,
bobbers & cups) ... $25 $100
PSC umbrella & mount ...$15 $60
PSC vertical sound cart (includes hooks, bobbers & cups) $25 $100

Speakers Daily Weekly
Anchor Explorer Pro ... $35 $140
Anchor Liberty LBP- 6000 w/ CD player ... $50 $200
Anchor Liberty MPB-4600 powered 60 W speaker
 w/ 50’ or 100’ 1/4” to XLR & case ... $40 $160
Electro-Voice FM-1202 ER floor monitor (w/ 50’ or 100’ cable & case) ... $25 $100
Fender Passport P-250 (w/ stands) .. $75 $300
Fostex 6301B powered near field monitor, DC powered $20 $80
Galaxy Audio Hot Spot ... $10 $40
JBL 10” EON bi-amp AC powered .. $40 $160
JBL 15” EON bi-amp AC powered or subwoofer $50 $200
Klein + Hummel PAS 100 w/ wireless handheld mic $80 $320
QSC HPR 181i sub woofer ... $125 $500
Ramsa WS-AT200 (w/ 50’ or 100’ speaker cable) $30 $120
Ramsa WS-AT300 (w/ 50’ or 100’ speaker cable) $40 $160
Sound Projections SM-2 powered speaker w/ CD player $50 $200
Ultimate or Anchor speaker stands ... $10 $40

Test Equipment & Metering Daily Weekly
Audio Control SA 3050A spectrum analyzer $80 $320
Shure A15TG tone generator ... $5 $20
Whirlwind cable tester .. $5 $20

Wireless Microphones Daily Weekly
Lectrosonics MM400A miniature transmitter w/ lav $50 $200
Lectrosonics SM / SMa / SMQV mini beltpack transmitter $50 $200
Lectrosonics SR dual receiver .. $80 $320
Lectrosonics UCR 100 receiver ... $25 $100
Lectrosonics UCR 401 compact digital hybrid receiver $40 $160
Lectrosonics UCR 411A compact digital hybrid receiver $50 $200
Lectrosonics UDR 200 receiver ... $50 $200
Lectrosonics LM / LMa beltpack transmitter $15 $60
Lectrosonics UH 400 digital hybrid plug-on transmitter $35 $140
Lectrosonics UM 400 transmitter .. $25 $100
Lectrosonics UT200 / UT400 handheld mic $30 $120
Sennheiser SKP 100 G2 plug-on transmitter $40 $160
Sennheiser ew 100 G3 bodypack system $40 $160
Sennheiser EK 3041-U or EK 3241 receiver $50 $200
Sennheiser EM 3032 or EM 3732 receiver $120 $480
Sennheiser SK 3063 / SK 50 transmitter .. $25 $100
Sennheiser SKM 3072-U handheld transmitter $35 $140
Sennheiser SK 5012 mini beltpack transmitter $35 $140

6

Walkie-Talkies Daily Weekly
Motorola CP200, VHF or UHF .. $10 $20
Motorola EX500, UHF .. $12 $24
NOTE: Weekend rate (Fri. 3 p.m. - Mon. 10 a.m.) is $12 per walkie. LSC will recondition Motorola
batteries for $3 each (1 week turnaround)

Walkie-Talkie Accessories Daily Weekly
Base station - Motorola M1225, VHF or UHF $25 $100
Headset - lightweight (over head) ... $5 $20
Headset - ultra-lightweight (over ear) ... $5 $20
Headset - noise-cancelling ... $10 $40
Interface Box - Clear-Com TW-40 2-way .. $25 $100
Repeater - Kenwood TKR-820K, UHF ... $75 $300
Repeater - Motorola GR1225, VHF or UHF $75 $300
Speaker mic .. $5 $20
Surveillance kit (w/ coiled cable kit)... $5 $20

TRANSLATION SYSTEMS

9

24/7 EMERGENCY PHONE SUPPORT:
LSC is the only dealer with

24/7 phone support.
If you need troubleshooting help,

call our main line and listen to
the instructions to page

an on-call emloyee.

50% SERVICE DEPARTMENT DISCOUNT:
While our Service Dept. performs maintenance

on your gear, rent replacement gear at half off!

Infrared (a la carte) Daily Weekly
Sennheiser H100 mono headset ... $6 $24
Sennheiser H200 stereo headset .. $8 $32
Sennheiser S220 2-channel transmitter
 1 Language feed .. $75 $300
 2 Language feeds .. $100 $400

Infrared (packages) Daily Weekly
Sennheiser wired infrared package: includes S220 transmitter,
 H200 headset, and e835 handheld microphone $100 $400
Sennheiser wireless infrared package: includes S220 transmitter,
 H200 headset, and G2 receiver & transmitter $100 $400
Williams Sound interpreter console & Sennheiser HMD25
 headset mic .. $50 $200

Accessory Daily Weekly
LSC table top plexiglass divider .. $35 $140

COMMUNICATION EQUIPMENT
Specialty Microphones Daily Weekly
Crown PCC-160 cardioid boundary mic ... $25 $100
Crown PZM-6D Mini PZM (incl. 25' XLR & soft case) $25 $100
Crown PZM-30 PZM (incl. 25' XLR & soft case) $25 $100
Crysal Partners Big Ears parabolic reflector (large) $100 $400
Crysal Partners Lil' Ears parabolic reflector (small) $50 $200
PSC headset (hardwired w/ power supply, 25' XLR, wired TA5F or Lemo) $25 $100
Sanken CUB01 boundary layer .. $25 $100
Sennheiser HMD-25 sportcaster headset w/ boom mic $25 $100
Shure MX 393-C cardioid boundary layer $20 $80
Shure MX 391-O omnidirectional boundary layer $20 $80
Shure MX 418D/S gooseneck mic .. $25 $100
* Includes 25' XLR, windscreen, clip, power supply, and case.

Stereo Microphones Daily Weekly
Audio-Technica AT825 or 822* ... $25 $100
Neumann RSM 191 mic package* ... $80 $320
Sanken CMS7* ... $80 $320
* Includes 25' XLR, windscreen, clip, power supply, and case.

Studio Microphones Daily Weekly
AKG C414* ... $30 $120
AKG D112 .. $20 $80
ElectroVoice RE20 ... $20 $80
Neumann KM-184 cardioid* ... $25 $100
Neumann U-87* .. $50 $200
Sennheiser MD421 ... $20 $80
Sennheiser MD422 ... $20 $80
Sennheiser MKH-30 figure-8* ... $35 $140
Sennheiser MKH-40 cardioid* .. $25 $100
Sennheiser MKH-50 hypercardioid* ... $25 $100
* Includes 25' XLR, windscreen, clip, power supply, and case.
Includes 25' XLR, windscreen, clip, and case.

Microphone Accessories Daily Weekly
Ambient EMP5S PH 48 V electret power converter w/ TA5M $5 $20
Atlas/AKG floor stand w/ boom ... $6 $24
Atlas desk stands .. $5 $20
Cardellini/Rowi clamp .. $5 $20
Matthews C-stand ... $10 $40
LSC hogs hair rain diffuser .. $10 $40
PSC fleximount w/ adapter .. $5 $20
PSC power supply (MP-12T & 48 PHantom) $5 $20
Shure PS-6 Popper Stopper w/ universal gooseneck $5 $20
Rycote Pistol Grip .. $5 $20
Rycote Softie Mount .. $10 $40
Rycote Windjammer .. $5 $20
Rycote Zeppelin (w/ pistol grip mount) .. $5 $20

Miscellaneous Daily Weekly
BOSS DB-90 Dr. Beat metronome ... $25 $100
Furman PL-PLUS power conditioner/light module $15 $60
LSC Thumper System (BGW subwoofer, processor, beat) $200 $800
Marshall V-ASL7000 7” (5.6“ display) TFT LCD TV/monitor $25 $100
Matthews Sand Bag .. $5 $20
Matthews Boom Mate stand ... $10 $40
MTO Sound Slicker, rain poncho w/ clear panel $10 $40
PSC Flexi arm / clamp .. $5 $20
PSC thumper / processor ... $75 $300
Sound blanket .. $5 $20
Versa-Flex HS1 audio harness .. $10 $40

Bell & Light Station Daily Weekly
PSC bell & light system (each station includes 100' XLR cable) $10 $40
PSC power supply & remote .. $25 $100
Additional cable .. $5 $20

Bullhorns Daily Weekly
Anchor Mini Vox .. $25 $100
Fanon MV10S ... $15 $60

Intercom Systems - Wired Daily Weekly
Beyerdynamic DT280 headset, single muff $5 $20
Beyerdynamic DT290 headset, double muff $5 $20
Clear-Com CC-26 headset, single muff .. $5 $20
Clear-Com CC-95 headset, single muff .. $5 $20
HME HS14 headset, single muff .. $5 $20
RTS MCE-325 intercom station w/ MCS-325 speaker & gooseneck mic .. $35 $140
RTS BP325 beltpack .. $20 $80
RTS PS15 power supply .. $25 $100
RTS TWSW 1x5 splitter .. $5 $20

Intercom Systems - Wireless Daily Weekly
HME BP200 beltpack ... $65 $260
HME DX200 base station ... $65 $260
HME MB300 2-channel base station .. $60 $240
HME TB300 2-channel beltpack ... $60 $240
Telex TR-300 beltpack, single channel, VHF $50 $200
Telex BTR-300 base station ... $50 $200
Telex BTR/TR-500 base station & beltpack combo, 2-channel,
 UHF .. $75 $300
Telex TR-800 beltpack, 2-channel, frequency agile, UHF $60 $240
Telex BTR-800 base station ... $60 $240

PL / IFB & Accessories Daily Weekly
Clear-Com CEL-TA transceiver/active antenna unit $5 $20
Clear-Com CEL-BP digital wireless beltpack $60 $240
Clear-Com CellCom 10 digital wireless base station $60 $240
Clear-Com Tempest 2400 T-BC5 5-bank charger $5 $20
Clear-Com Tempest 2400 CCT-RT remote transceiver/antenna $5 $20
Clear-Com Tempest 2400 CP-242 wireless beltpack $70 $280
Clear-Com Tempest 2400 CM-244 wireless base station $70 $280
Comtek BST-25 base station transmitter, wireless $50 $200
Comtek BST-50 base station (w/ antenna, AC & XLR), wireless $50 $200
Comtek M-216 transmitter, wireless ... $25 $100
Comtek PR-216 receiver, wireless ... $15 $60
ICOM IC-R5 IFB receiver w/ Telex earpiece $20 $80
Lectrosonics IFB R1 receiver ... $15 $60
Lectrosonics IFB T4, frequency agile IFB transmitter $40 $160
Lectrosonics IFB T2, 100 mW IFB transmitter $25 $100
LSC inductive roomloop (includes adapter box) $20 $80
Phonak inductive earpiece (includes neckloop w/ case & 1 spare battery) .. $20 $80
Phonak IPU (Invisity Programming Unit) set $40 $160
Phonak Micro Ear system w/ BST 25 ... $100 $400
Phonak Invisity in-ear radio receiver ... $60 $240
Shure PSM700 personal monitor system $75 $300
Telex hardwired coiled earpiece (w/ 1/8" or 1/4" connector) $5 $20

Mixers & Preamps Daily Weekly
Aviom AN16II personal mixer, portable .. $25 $100
Aviom AN-16/i-M mic input module .. $50 $200
Cooper CS-106+1 6-input mixer, portable $100 $400
Cooper CS-208 mixer, portable .. $150 $600
Cooper CSMB-208 mix bus interface ... $25 $100
Mackie 1202VLZ Pro 4-mic, 8-line input mixer, portable$30 $120
Mackie 1402VLZ Pro 6-mic, 8-line input mixer, portable $40 $160
Mackie 1604VLZ Pro 16-channel mixer, portable $50 $200
Mackie 1640 Onyx 16-channel mixer, portable $75 $300
PSC ProMix 6, portable .. $50 $200
PSC Solice, portable .. $125 $500
Shure FP-11 mic preamp .. $15 $60
Sound Devices 302 mixer, portable .. $40 $160
Sound Devices 442 mixer, portable .. $50 $200
Sound Devices CL-8 mixing controller for the 788T recorder $50 $200
Sound Devices MixPre 2-channel mixer, portable $30 $120
Sound Devices MM-1 mic & headphone preamp $20 $80
Sound Devices MP-1 mic preamp .. $20 $80
Wendt X3 3-channel mixer, portable .. $35 $140
Wendt X5 5-channel PPM or VU mixer, portable $50 $200
Yamaha 01V digital mixing console, studio $100 $400
Yamaha DM1000 digital mixing console, studio $175 $700
Yamaha DM2000 digital mixing console, studio $450 $1,800
Note: Mixers come with a case and AC Supply.

Recorders & Players, Analog Daily Weekly
Nagra IV-S stereo time code .. $100 $400
Tascam 222 mkiii cassette/CD player.. $25 $100
Analog recorders come with headset, batteries, soft case, hard case (if needed) and cables in/out of unit.

Recorders & Players, Digital (need one week notice) Daily Weekly
360 Systems Instant Replay, studio ... $60 $240
360 Systems Short Cut, studio ... $80 $320
Aaton Cantar-X digital recorder, portable $225 $900
Fostex FR2 w/ time code, portable ... $75 $300
Fostex DV40 4-track DVD master recorder, studio $100 $400
Fostex DV824 8-track multitrack DVD RAM recorder, studio $125 $500
Fostex PD-4 DAT, portable ... $100 $400
Fostex PD-6 or PD-606 DAT, portable ... $125 $500
Marantz PMD 650 / 660 / 670 recorder, portable $50 $200
Marantz CDR 300 CD recorder, portable .. $50 $200
Sound Devcies 744T recorder, portable $100 $400
Sound Devcies 788T recorder, portable $150 $600
Sound Devcies 788T recorder w/ CL-8 .. $175 $700
Sony PCM M1 pro DAT walkman, portable $50 $200
Tascam DA-98 8-track recorder w/ time code built-in,
 in/out cables, confidence heads, studio $100 $400
Tascam DA-60 MKII time code DAT, studio $100 $400
Tascam CD-401 CD rackmount player, studio $25 $100
Tascam CD-305 CD rackmount player, studio $30 $120
Tascam HD-P2 high definition stereo recorder, portable $60 $240
Studio DAT recorders come with AC cord, shipping case, and manual. Portable DAT recorders come with
headset, two cables, shipping case, over the shoulder case, and manual.

Recorder Accessories Daily Weekly
Compact Flash Cards 4GB or higher ... $5 $20
G-Tech hard drive 120GB FW/USB2 5000 $20 $80
PSC external Nagra crystal .. $10 $40
Micro Solutions RoadStor external DVD/CD-RW disk drive $20 $80
Tascam IF-AE8HR AES/EBU interface for DA-88 $25 $100
Tascam RC-898 remote for DA-88/98 ... $40 $160
Zipper mini keyboard, backlit .. $5 $20

4 5 8

Wireless Microphones (cont.) Daily Weekly
Sennheiser SK 5212 mini beltpack transmitter $50 $200
Shure U4D receiver .. $100 $400
Shure U1 transmitter.. $25 $100
Shure U2 handheld ... $35 $140
Zaxcom RX900S receiver ... $100 $400
Zaxcom TRX901 transceiver w/ internal recording option $50 $200
Zaxcom TRX900AA transmitter w/ STA150 stereo adaptor $50 $200
NOTE: All Lectrosonics and Shure wireless mics come with lavalier accessories & clips.
*We recommend using lithium 9 V batteries for these units.

Wireless Microphone Accessories Daily Weekly
Lectrosonics ALP650 active antenna ... $15 $60
Lectrosonics ALP700 log periodic antenna $5 $20
Lectrosonics ISO9VOLT battery eliminator for UH or UM Series...... $5 $20
Lectrosonics SNA600 dipole antenna .. $5 $20
Lectrosonics ZSC24 2-Way Passive RF Splitter $5 $20
Lectrosonics ZFSC41 Four-way Passive RF Splitter $5 $20
Lectrosonics 6-pack multicoupler ... $75 $300
Lectrosonics UFM50 / UF250 filter/amp module $5 $20
Lectrosonics UHF Quad Pak multicoupler (bandwidth required) $60 $240
Lectrosonics UMC16A UHF 8-channel diversity multicoupler w/
 AC & antenna ... $60 $240
Lectrosonics Venue VRM, receiver master $50 $200
Lectrosonics Venue VRS, plug-in receiver module $40 $160
Lectrosonics Venue VRT, plug-in receiver module $50 $200
LSC belt & pouch kit (includes leg & waist strap)$2 $8
PSC bat wing antenna .. $5 $20
PSC RF MultiMax! w/ BNC jumpers ... $100 $400
Sennheiser Active Booster bat wing (pricing per pair) $15 $60
Sennheiser A-5000 CP circularly polarized antenna $25 $100
Sennheiser QP 3041 Quad Pack ... $60 $240
Shure UA830 antenna remote for U4D (w/ antenna & cable;
 UA/UB frequencies) .. $10 $40
Shure UA845 antenna distribution system (w/ antenna, cable & AC) $50 $200
Shure SM58 capsule (w/ windscreen) ... $5 $20
Shure SM87 capsule (w/ windscreen) ... $5 $20
Shure Beta 87A capsule (w/ windscreen) .. $5 $20
Vega 724 4-channel UHF multicoupler (w/ AC)$40 $160
Vega 728 8-channel UHF multicoupler (w/ AC) $50 $200

7

25% FILM SCHOOL STUDENT DISCOUNT:
Good with valid student ID.

SMPTE Time Code Daily Weekly
Ambient ACL 202CT Lock Box ... $50 $200
Ambient ACC 101 Clockit controller ... $80 $320
Cooper CS102 time code resolver ... $25 $100
Denecke GR-1 master clock ... $50 $200
Denecke SB-T time code & video sync generator $50 $200
Denecke SB-2(A) sync box time code generator $25 $100
Denecke TS-3 time code slate ... $50 $200
Denecke TS-C time code slate ... $50 $200
Denecke TS-Grande time code concert slate $150 $600
LSC clap slate .. $10 $40
Rosendahl Nanosyncs HD multi-standard sync engine $60 $240
ScriptBoy timecode reader, wireless .. $50 $200

Sound Carts & Accessories Daily Weekly
Backstage Magliner horizontal sound cart (3 shelves, hooks,
bobbers & cups) ... $25 $100
PSC umbrella & mount ...$15 $60
PSC vertical sound cart (includes hooks, bobbers & cups) $25 $100

Speakers Daily Weekly
Anchor Explorer Pro ... $35 $140
Anchor Liberty LBP- 6000 w/ CD player ... $50 $200
Anchor Liberty MPB-4600 powered 60 W speaker
 w/ 50’ or 100’ 1/4” to XLR & case ... $40 $160
Electro-Voice FM-1202 ER floor monitor (w/ 50’ or 100’ cable & case) ... $25 $100
Fender Passport P-250 (w/ stands) .. $75 $300
Fostex 6301B powered near field monitor, DC powered $20 $80
Galaxy Audio Hot Spot ... $10 $40
JBL 10” EON bi-amp AC powered .. $40 $160
JBL 15” EON bi-amp AC powered or subwoofer $50 $200
Klein + Hummel PAS 100 w/ wireless handheld mic $80 $320
QSC HPR 181i sub woofer ... $125 $500
Ramsa WS-AT200 (w/ 50’ or 100’ speaker cable) $30 $120
Ramsa WS-AT300 (w/ 50’ or 100’ speaker cable) $40 $160
Sound Projections SM-2 powered speaker w/ CD player $50 $200
Ultimate or Anchor speaker stands ... $10 $40

Test Equipment & Metering Daily Weekly
Audio Control SA 3050A spectrum analyzer $80 $320
Shure A15TG tone generator ... $5 $20
Whirlwind cable tester .. $5 $20

Wireless Microphones Daily Weekly
Lectrosonics MM400A miniature transmitter w/ lav $50 $200
Lectrosonics SM / SMa / SMQV mini beltpack transmitter $50 $200
Lectrosonics SR dual receiver .. $80 $320
Lectrosonics UCR 100 receiver ... $25 $100
Lectrosonics UCR 401 compact digital hybrid receiver $40 $160
Lectrosonics UCR 411A compact digital hybrid receiver $50 $200
Lectrosonics UDR 200 receiver ... $50 $200
Lectrosonics LM / LMa beltpack transmitter $15 $60
Lectrosonics UH 400 digital hybrid plug-on transmitter $35 $140
Lectrosonics UM 400 transmitter .. $25 $100
Lectrosonics UT200 / UT400 handheld mic $30 $120
Sennheiser SKP 100 G2 plug-on transmitter $40 $160
Sennheiser ew 100 G3 bodypack system $40 $160
Sennheiser EK 3041-U or EK 3241 receiver $50 $200
Sennheiser EM 3032 or EM 3732 receiver $120 $480
Sennheiser SK 3063 / SK 50 transmitter .. $25 $100
Sennheiser SKM 3072-U handheld transmitter $35 $140
Sennheiser SK 5012 mini beltpack transmitter $35 $140

6

Walkie-Talkies Daily Weekly
Motorola CP200, VHF or UHF .. $10 $20
Motorola EX500, UHF .. $12 $24
NOTE: Weekend rate (Fri. 3 p.m. - Mon. 10 a.m.) is $12 per walkie. LSC will recondition Motorola
batteries for $3 each (1 week turnaround)

Walkie-Talkie Accessories Daily Weekly
Base station - Motorola M1225, VHF or UHF $25 $100
Headset - lightweight (over head) ... $5 $20
Headset - ultra-lightweight (over ear) ... $5 $20
Headset - noise-cancelling ... $10 $40
Interface Box - Clear-Com TW-40 2-way .. $25 $100
Repeater - Kenwood TKR-820K, UHF ... $75 $300
Repeater - Motorola GR1225, VHF or UHF $75 $300
Speaker mic .. $5 $20
Surveillance kit (w/ coiled cable kit)... $5 $20

TRANSLATION SYSTEMS

9

24/7 EMERGENCY PHONE SUPPORT:
LSC is the only dealer with

24/7 phone support.
If you need troubleshooting help,

call our main line and listen to
the instructions to page

an on-call emloyee.

50% SERVICE DEPARTMENT DISCOUNT:
While our Service Dept. performs maintenance

on your gear, rent replacement gear at half off!

