0-2 0 Ō

FBT

- Security and Emergency systems EN 54-16 · Conference systems & Intercom systems • Microphones
- & Intercom systems Microphones Preamplifier equipment Control equipment Power amplifiers Integrated amplifiers Music sources Ceiling speakers Sound projectors EN 54-24 speakers Spherical diffusers Speaker systems Column speakers Weatherproof speakers

- Variable curvature line array
- · Constant curvature line array
- * Column line array * Point source
- Subwoofer Monitor Digital loudspeaker management
- · Power amplifier · Accessories
- Line array systems
 Subwoofer
 Monitor
 Integrated
- sound systems Digital loudspeaker management Power amplifier
- Accessories

since 1963 - Made in Italy

HISTORY, EXPERIENCE AND INNOVATION IN TRADITION. MADE IN ITALY

Since 1963, FBT designs and builds sound in Recanati, a small city located in the centre of Italy, a city of Poetry, of Art, of Music, from immemorial time the soundtrack for entire generations.

N FBT EVERY DEPARTMENT
IS A COMPANY
IN THE COMPANY
WHOSE AIM IS TO MAKE
QUALITY WITHIN
THE ENERGY OF SOUND.

A technological know-how that extends from research to planning, from electronics to design, from wood to metal, from plastics to painting. A highly innovative product and a manufacturing process determined by a strict final electronic testing.

SPEAKER | 5 SYSTEM

Ventis

THE VENTIS RANGE FROM FBT COMPRISES FIVE VERSATILE LOUDSPEAKER ENCLOSURES FOR EITHER PORTABLE USE OR FIXED INSTALLATION

Available in either passive or bi-amplified versions, each of the models - the VENTIS 115, 112, 110, 108 and 206 - has been designed to meet the highest standards in both performance and aesthetic appeal. For the VENTIS range, quality and flexibility are the watchwords. Based on a powerful combination of B&C compression drivers and FBT's own custom, long excursion woofers, the 115, 112, 110 and 108 models are two-way, bass reflex designs housed in 15mm birch plywood. A full-grille design backed by specially treated acoustic cloth delivers the characteristic style for which FBT is known, while fully rotatable constant directivity horns ensure accurate coverage.

The five enclosures are as suitable for fixed installation as they are for use on the stage. M10 points are included as standard while an optional U-bracket can be used for wall-mounting. For use on the road, the VENTIS models include aluminum handles with rubber inserts, a 35mm polemount socket, and a 45° sloped profile for unobtrusive placement on-stage as a monitor.

Meanwhile the multi-purpose VENTIS 206 can be deployed as a front fill, an under-balcony fill, as a main providing pristine speech intelligibility or simply as the full-range companion of a subwoofer. Constructed in 12mm birch plywood, the 206 has an integrated rear handle, an optional mounting bracket and, most importantly, an astonishing size to SPL ratio.

The new coaxial monitors in bass reflex **Ventis 112MA** and **Ventis 115MA** expand the active and passive range of the series. Thanks to the B&C custom transducers they are capable of a 132dB SPL. The two enclosures are built with a 15mm birch plywood and they can also be used for fixed installation and FOH thanks to 35mm pole mount socket and to the inserts for optional mounting bracket.

Designed to meet the highest standards in both performance and aesthetic appeal

Power for the active **VENTIS** models comes courtesy of a specially designed, Italian made switching mode amplifier module. Low frequencies are driven by a highly efficient 700W RMS (full bridge) Class-D topology, operating with extremely low THD. For the HF stage, a 200W RMS performance is delivered via a meticulously crafted Class-H / AB design.

Finally, DSP on-board the VENTIS enclosures is both user friendly and powerful. Located on the rear of each enclosure, a menu-driven system is navigated via a single rotary control with pushto-select functionality. A total of 6 pre-optimised settings are available (see below), plus 2 further slots for users to form their own designs, using 5 parametric equalizers per slot. Also available is a high-pass filter, a mic/line selector, low, mid and high tone settings and an optional delay of between 0 and 3.5 metres. Finally, users can exclusively choose between two limiter modes, MAX-SPL or MAX-QUALITY, to best suit their performance.

The VENTIS Presets

The FBT VENTIS range offers powerful DSP with 6 versatile presets. Crafted by expert FBT engineers, the presets offer a performance for every requirement.

ORIGINAL / LIVE The renowned, smooth FBT sound

VOCAL A special EQ setting to maximise speech intelligibility **DJ** Designed to keep the energy high and your audience dancing TOURING The reliability and the roar of the industry's most popular touring systems

LOUDNESS The ultimate preset for listening at a medium or low volume

WARM A special setting to emphasise full-bodied, low-mid frequencies.

2-way, bi-amplified, bass reflex design
Biamped: 700W RMS

Biamped: 700W RMS LF and 200W RMS HF power amplifiers in Class D for LF and in Class H/AB for HF

Digital Signal Processor with graphic display

15 mm (0.59") birch plywood scratch resistant enclosure and internal bracing

High efficiency switch mode power supply

Control Panel features balanced XLR/Jack input, XLR LINK OUT, 2 x Volume, RCA Stereo input, DSP display with rotative encoder and push

Built-in passive crossover with soft-trip protection for the LF woofer and HF driver Speakon NL-4 IN and LINK OUT connectors crossover with soft-trip

Ventis 115A

Processed Active Speaker 700W + 200W RMS - 133dB SPL

- 380mm (15") LF woofer with 64mm (2.5") voice coil, custom made for FBT
- 25mm (1") exit throat B&C HF compression driver with 44mm (1.7") voice coil
- Frequency response from 42Hz to 20KHz
- 80°H x 50°V Constant Directivity rotatable
- 6 x M10 suspension points, wall bracket mount thread, 35 mm (1 3/8") top-hat speaker stand socket, two aluminium handles
- 45° monitor taper

Ventis 112A

Processed Active Speaker 700W + 200W RMS - 133dB SPL

- 320mm (12") LF woofer with 64mm (2.5") voice coil, custom made for FBT
- 25mm (1") exit throat B&C HF compression driver with 36mm (1.4") voice coil
- Frequency response from 48Hz to 20 kHz
- 80°H x 50°V Constant Directivity Rotatable
- 6 x M10 suspension points, optional wall bracket mount thread, 35mm (1 3/8") top-hat
- Speaker stand socket, two aluminium handles
- 45° monitor taper

Ventis 115

Passive Reinforcement Speaker 500W/8ohm - 130dB SPL

Ventis 112

Passive Reinforcement Speaker 400W/8ohm RMS - 129dB SPL

Ventis 110A

Processed Active Speaker 700W + 200W RMS - 131dB SPL

- 250mm (10") LF woofer with 50mm (2") voice coil, custom made for FBT
- 25mm (1") exit throat B&C HF compression driver with 36mm (1.4") voice coil
- Frequency response from 58Hz to 20 kHz
- 80°H x 50°V Constant Directivity Rotatable
- 6 x M10 suspension points, optional wall bracket mount thread, 35mm (1 3/8") top-hat
- Speaker stand socket, one aluminium handle
- 45° monitor taper

Processed Active Speaker 700W + 200W RMS - 131dB SPL

- 2-way bi-amplified, bass-reflex design
- 200mm (8") LF woofer with 50mm (2") voice coil, custom made for FBT
- 25mm (1") exit throat B&C HF compression driver with 36mm (1.4") voice coil
- Frequency response from 65Hz to 20 kHz
- 80°H x 50°V Constant Directivity Rotatable
- Optional wall bracket mount thread, 35mm (1 3/8") top-hat
- One integrated pocket handle

Ventis 110

Sound Reinforcement Speaker 300W/8ohm RMS - 127dB SPL

Ventis 108

Passive Reinforcement Speaker 250W/8ohm RMS 126dB SPL

 4 x M5 threaded rigging points and optional mounting hardware

2-way, bi-amplified, bass reflex design

Biamped: 700W RMS H
Fower amplifiers in Class D for LF and in Class H/AB for HF

Digital Signal Process with graphic display Biamped: 700W RMS LF and 200W RMS HF Class D for LF and in

Digital Signal Processor with graphic display

15 mm (0.59") birch plywood scratch resistant enclosure and internal bracing

High efficiency switch mode power supply

Control Panel features balanced XLR/Jack input, XLR LINK OUT, 2 x Volume, RCA Stereo input, DSP display with rotative encoder and push

Built-in passive crossover with soft-trip protection for the LF woofer and HF driver

Speakon NL-4 IN and LINK OUT connectors

Ventis 206A

Processed Active Speaker 700W + 200W RMS - 131dB SPL

- 2x165mm (6.5") LF woofer with 38mm (1.5") voice coil, custom made for FBT
- 25mm (1") exit throat B&C HF compression driver with 36mm (1.4") voice coil
- Frequency response from 70Hz to 20 kHz
- 70°H x 50°V Constant Directivity Rotatable
- Optional wall bracket mount thread, 35mm (1 3/8") top-hat
- One integrated handle
- 12mm (0.47") birch plywood scratch resistant enclosure and internal bracing

Ventis 206

Sound Reinforcement Speaker 400W/8ohm RMS - 127dB SPL

Ventis 115MA

Processed Active Monitor 700W + 200W RMS - 132dB SPL

- 2-way bi-amplified, bass-reflex design
- 380 mm (15") coaxial custom woofer with 64 mm (2.5") voice coil, 25mm (1") exit throat B&C with **44mm (1.7")** voice coil
- Frequency response from **50Hz to 20kHz**
- DSP with 6 factory presets (ORIG, HI-CUT/ DRUM-FILL, LO-CUT/TWIN, FOH, VOCAL, TOURING)
- 90° conical dispersion
- 35 mm (1.38") stand socket, two integrated handles and optional wall mount bracket

Ventis 112MA

Processed Active Monitor 700W + 200W RMS - 132dB SPL

- 2-way bi-amplified, bass-reflex design
- 320 mm (12") coaxial custom woofer with 64 **mm (2.5")** voice coil, **25mm (1")** exit throat B&C with 44mm (1.7") voice coil
- Frequency response from 55Hz to 20kHz
- DSP with 6 factory presets (ORIG, HI-CUT/ DRUM-FILL, LO-CUT/TWIN, FOH, VOCAL, TOURING)
- 90° conical dispersion
- 35 mm (1.38") stand socket, two integrated handles and optional wall mount bracket

Ventis 115M

Passive Reinforcement Monitor 500W/8ohm RMS - 130dB SPL

Ventis 112M

Passive Reinforcement Monitor 500W/8ohm RMS - 129dB SPL

Model		Ventis 115A	Ventis 112A	Ventis 110A	Ventis 108A	Ventis 206A	Ventis 115MA	Ventis 112MA
Configuration	way	2	2	2	2	2	2	2
Built-in amplifier max. rms LF/HF	W	700/200	700/200	700/200	700/200	700/200	700/200	700/200
Built-in amplifier max. peak LF/HF	W	1400/400	1400/400	1400/400	1400/400	1400/400	1400/400	1400/400
Frequency response	@-6dB	42Hz - 20KHz	48Hz - 20KHz	58Hz - 20KHz	65Hz - 20KHz	70Hz - 20KHz	50Hz - 20KHz	55Hz - 20KHz
Low frequency woofer	inch	15 - 2.5 coil	12 - 2.5 coil	10 - 2 coil	8 - 2 coil	2x6.5 - 1.5 coil	15 - 2.5 coil	12 - 2.5 coil
High frequency driver	inch	1 - 1.7 coil	1 - 1.4 coil	1 - 1.7 coil	1 - 1.7 coil			
Maximum SPL cont/peak	dB	127 / 133	126 / 133	124 / 131	123 / 131	124 / 131	127 / 133	126 / 133
Dispersion	HxV	80° x 50° rotatable	80° x 50° rotatable	80° x 50° rotatable	80° x 50° rotatable	70° x 50° rotatable	90°	90°
Input impedance	kOhm	22	22	22	22	22	22	22
AC Power requirements	VA	640	640	640	640	640	640	640
Input connectors		XLR with loop, RCA ST	XLR with loop, RCA ST	XLR with loop, RCA ST				
Power cord	m/ft	5/16.4	5/16.4	5/16.4	5/16.4	5/16.4	5/16.4	5/16.4
AC Power connector		Neutrik POWERCON TRUE1	Neutrik POWERCON TRUE1	Neutrik POWERCON TRUE1	Neutrik POWERCON TRUE1	Neutrik POWERCON TRUE1	Neutrik POWERCON TRUE1	Neutrik POWERCON TRUE1
Net dimensions (WxHxD)	mm inch	427x765x420 16.81x30.11x16.53	387x665x380 12.23x26.18x14.96	329x575x325 12.95x22.63x12.79	274X485X270 10.78X19.09X10.62	190x560x260 7.48x22.04x10.23	632x354x516 24.9x11.9x20.3	563x311x452 22.2x12.2x17.8
Net weight	kg/lb	25/55.11	20.6/45.41	15.6/34.39	13.3/29.3	12/26.45	21.3/46.9	17.5/38.6
Transport dimensions (WxHxD)	mm inch	600x865x520 23.62x34.05x20.47	500x765x470 19.68x30.11x18.50	420x675x400 16.53x26.57x15.74	395X620X345 15.55X24.40X13.58	290x660x360 11.41x25.98x14.17	732x454x616 28.8x17.9x24.2	663x411x552 26.1x16.2x21.7
Transport weight	kg/lb	29/63.93	23.1/50.92	18.1/39.90	15.3/33.7	14.3/31.52	25.8/56.9	22/48.5

Model		Ventis 115	Ventis 112	Ventis 110	Ventis 108	Ventis 206	Ventis 115M	Ventis 112M
Configuration	way	2	2	2	2	2	2	2
Recommended amplifier W	V rms	500	400	300	250	400	500	400
Long term power *	W	250	200	150	125	200	250	200
Short term power (IEC 268-5) **	W	1000	800	600	500	800	1000	800
Nominal impedance	Ohm	8	8	8	8	8	8	8
Frequency response @	-6dB	50Hz - 18KHz	55Hz - 18KHz	60Hz - 18KHz	70Hz - 18KHz	75Hz - 20KHz	55Hz - 18KHz	60Hz - 18KHz
Low frequency woofer	inch	15 - 2.5 coil	12 - 2.5 coil	10 - 2 coil	8 - 2 coil	2x6.5 - 1.5 coil	15 - 2.5 coil	12 - 2.5 coil
High frequency driver	inch	1 - 1.7 coil	1 - 1.4 coil	1 - 1.7 coil	1 - 1.7 coil			
Sensitivity (@1W/1m)	dB	99	98	97	95	97	99	98
Maximum SPL cont/peak	dB	126 / 130	125 / 129	122 / 127	120 / 126	123 / 127	126 / 130	125 / 129
Dispersion	ΗxV	80° x 50° rotatable	80° x 50° rotatable	80° x 50° rotatable	80° x 50° rotatable	70° x 50° rotatable	90°	90°
Crossover frequency	kHz	1.4	1.6	1.8	1.8	2	1.4	1.6
Recommended HP filter		40Hz - 24db/oct	45Hz - 24db/oct	50Hz - 24db/oct	50Hz - 12-24db/oc	t 60Hz - 24db/oct	50Hz - 12-24db/oct	t 50Hz - 12-24db/oct
Recommended external DSP		FBT DLM26	FBT DLM26	FBT DLM26				
Input connectors		2 x SPEAKON	2 x SPEAKON	2 x SPEAKON				
Net dimensions (WxHxD)	mm inch	427x765x420 16.81x30.11x16.53	387x665x380 12.23x26.18x14.96	329x575x325 12.95x22.63x12.79	274X485X270 10.78X19.09X10.62	190x560x260 7.48x22.04x10.23	632x354x516 24.9x11.9x20.3	563x311x452 22.2x12.2x17.8
Net weight	kg/lb	24.5/54.01	20.1/44.31	15.1/33.28	12.3/27.1	11.8/26.01	20.3/44.7	16.5/36.4
Transport dimensions (WxHxD)	mm inch	600x865x520 23.62x34.05x20.47	500x765x470 19.68x30.11x18.50	420x675x400 16.53x26.57x15.74	395x620x375 15.5x24.4x14.7	290x660x360 11.41x25.98x14.17	732x454x616 28.8x17.9x24.2	663x411x552 26.1x16.2x21.7
Transport weight	kg/lb	28.5/2.83	22.6/49.82	17.6/38.80	14.3/31.5	13.8/30.42	24.8/54.7	21/46.3

Accessories page 76	Ventis 115	Ventis 112	Ventis 110	Ventis 108A	Ventis 108	Ventis 206	Ventis 115M	Ventis 112M
Nylon cover	VN-C 115 40720	VN-C 112 40721	VN-C 110 40722	VN-C 108A 41204	VN-C 108 41205	VN-C 206 40723	VN-C 115M 41207	VN-C 112M 41206
Wall metal bracket to mount in horizontal position	VN-U 115 40724	VN-U 112 40725	VN-U 110 40726	VN-U 108 41220	VN-U 108 41220	VN-U 206 40727		
Directional wall mount bracket					AC-W 568/W 41207 37330 Bianco			

X-PRO X-SUB

Handles, **M10 rigging points** for suspended installation, 35mm stand socket and 35° or 45° monitor taper, all included to make the speaker adaptable to any application

X-PRO and X-SUB The professional's choice

X-PRO Series common features

- Plywood cabinet with anti-scratch coating and an internal ply reinforcement
- Custom FBT Speakers with high linear excursion capability and efficiency
- Compression driver with 25mm (1") throat and 35mm (1.4") voice coil
- 1000W, 2-channel amplifier in Class D for LF and in Class AB for HF with a high dynamics response for a pleasant sound at high volume
- Universal switching mode power supply 100-240VAC
- DSP with 4 EQ presets designed to tailor the sound of the speaker to various applications and installation environments
- Advanced algorithms for filtering and equalization which alter the dynamics of the low frequency energy according to the selected preset, allowing distortion-free high SPL performance
- Control panel with XLR input and link out,
 6.3mm jack stereo input with volume, stereo
 RCA input with volume, XLR output selector
 coupled with stereo / mono, HP filter on /
 off, mic / line, DSP preset selector
- Integrated mixer with two stereo channels, one channel mic / line input and an output coupled XLR mono / stereo to revive the

- other channel of the stereo signal to another speaker.
- Constant directivity horn which can be rotated to vary the speaker's angle of coverage

The presence of 4 presets managed by DSP allows you to modify the response of the speaker in a much more accurate way compared to standard tone controls. In addition, each preset has been designed and optimized in an anechoic chamber to deliver the best possible performance for each application.

- **ORIGINAL / LIVE:** The ideal preset for live sound reinforcement
- FLOOR / VOCAL: A preset to transform your X-PRO cabinet for use as a stage monitor or for vocals
- CLUB: A special preset to deliver a rich, deep bass response that stays easy on listener's ears
- **DJ:** A preset designed to bring out the best in electronic dance music

Monitor 35°

Processed Active Speaker 1600 + 200W RMS - 129/132dB SPL

- 2-way bi-amplified bass reflex
- 2 x 380mm (15") LF woofer with 64mm (2.5") voice coil
- 25mm (1") throat /35mm (1.4") voice coil HF compression driver
- 42Hz to 20KHz Frequency Response
- 1600W amplifier in Class D for LF and 200W in Class AB for HF with an high dynamics response for a pleasant sound at high volume
- 80° H x 50° V constant directivity rotatable horn

X-PRO 15A

Processed Active Speaker 1000W RMS - 128dB SPL

- 2-way bi-amplified bass reflex
- FBT Custom 380mm (15") LF woofer with 64mm (2.5") voice coil
- FBT 25mm (1") throat /35mm (1.4") voice coil HF compression driver
- 42Hz to 20KHz Frequency Response
- 80° H x 50° V constant directivity rotatable horn
- 35° or 45° monitor taper

X-PRO 12A

- 2-way bi-amplified bass reflex
- FBT Custom 320mm (12") LF woofer with 50mm (2") voice coil
- FBT 25mm (1") throat /35mm (1.4") voice coil HF compression driver
- 50Hz to 20KHz Frequency Response
- 80° H x 50° V constant directivity rotatable horn
- 35° monitor taper

X-PRO 15

Passive Reinforcement Speaker 400W/8ohm RMS - 126dB SPL

X-PRO 12

Passive Reinforcement Speaker 300W/80hm RMS - 125dB SPL

driver

Processed Active Speaker

• 2-way bi-amplified bass reflex

• FBT Custom 250mm (10") LF

• FBT 25mm (1") throat /35mm

(1.4") voice coil HF compression

• 58Hz to 20KHz Frequency Response

• 80° H x 50° V constant directivity

woofer with 50mm (2") voice coil

1000W RMS - 126dB SPL

X-PRO 10A

X-SUB 18SA

Processed Active Subwoofer 1200W RMS - 136dB SPL

- Compact band-pass design subwoofer with high SPL and punch
- 460mm (18") high excursion woofer with 75mm (3") voice coil
- Frequency response from 38Hz to 120Hz
- 1200W RMS Class D power amplifier with switch mode supply
- Digital Signal processor with 6 presets, 2 equalization with 2 LPF crossover settings
- Control panel with stereo combo XLR/ Jack in/outs, Stereo XLR HP-Filter outs, Volume, EQ presets, phase reversal switch 0°-180°, status LED indicators
- **18mm** plywood cabinet with scratch & scuff resistant paint finish
- M20 (20mm) top mount speaker stand socket, two FBT design aluminum handles, 100 mm optional wheels
- Provides additional low frequency reinforcement when used along with X-PRO or X-LITE

X-SUB 15SA

Processed Active Subwoofer 1200W RMS - 131/135dB SPL

- Compact bass reflex design subwoofer with high SPL and punch
- 380mm (15") high excursion woofer with 75 mm (3") voice coil
- Frequency response from 42Hz to 120Hz
- 1200W Class D power amplifier with switch mode supply
- Digital Signal processor with 6 presets, 2 equalization with 2 LPF crossover settings
- Control panel with stereo combo XLR/ Jack in/outs. Stereo XLR HP-Filter outs. Volume, EQ presets, phase reversal switch 0°-180°, status LED indicators
- 15mm plywood cabinet with scratch & scuff resistant paint finish
- M20 (20mm) top mount speaker stand socket, two FBT design aluminum handles, 100mm optional wheels
- Provides additional low frequency reinforcement when used along with X-PRO or X-LITE speaker series

X-PRO 10

rotatable horn

• 35° monitor taper

Passive Reinforcement Speaker 250W/8ohm RMS - 123dB SPL

Model		X-PRO 215A	X-PRO 15A	X-PRO 12A	X-PRO 10A	X-SUB 18SA	X-SUB 15SA
Configuration	way	2	2	2	2	1	1
Built-in amplifier max LF/HF	W	1600/200	800/200	800/200	800/200	1200	1200
Frequency response	@-6dB	42Hz - 20KHz	42Hz - 20KHz	50Hz - 20KHz	58Hz - 20KHz	38Hz - 120Hz	42Hz - 120Hz
Low frequency woofer	inch	2 x 15 - 2.5 coil	15 - 2.5 coil	12 - 2 coil	10 - 2 coil	18 - 3 coil	15 - 3 coil
High frequency driver	inch	1 - 1.4 coil	-	-			
Maximum SPL peak	dB	129 / 132	123 / 128	122 / 127	121 / 126	132 / 136 half space	131 / 135 half space
Dispersion	HxV	80° x 50° rotatable	80° x 50° rotatable	80° x 50° rotatable	80° x 50° rotatable	omni	omni
Input impedance	kOhm	22	22	22	22	22	22
Input connectors		XLR with loop, Jack ST, RCA ST	XLR with loop, Jack ST, RCA ST	XLR with loop, Jack ST, RCA ST	XLR with loop, Jack ST, RCA ST	XLR ST with loop, XLR ST OUT	XLR ST with loop, XLR ST OUT
Power cord	mm /inch	5 / 16.4	5 / 16.4	5 / 16.4	5 / 16.4	5 / 16.4	5 / 16.4
Net dimensions (WxHxD)	mm inch	437x1175x440 17.2x46.2x17.3	440x735x440 17.32x28.93x17.32	370x640x370 14.56x25.19x14.56	315x550x315 12.40x21.65x12.40	510x666x650 20.07x26.22x25.59	455x586x570 17.9x23.1x22.4
Net weight	kg / lb	37 / 81.2	20 / 44.1	16 / 35.3	12.5 / 27.5	34 / 74.95	30 / 66.1
Transport dimensions(WxHxD)	mm inch	537x1275x540 21.1x50.2x21.2	535x810x535 21.06x31.88x21.06	465x715x465 18.30x28.14x18.30	410x625x410 16.14x24.60x16.14	600x740x740 23.62x29.13x29.13	555x686x670 21.8x27.0x26.4
Transport weight	kg / lb	42 / 92.6	24 / 52.9	19 / 41.9	15 / 33.1	37 / 81.57	35 / 77.2
		I					

Model		X-PRO 15	X-PRO 12	X-PRO 10
Configuration	way	2	2	2
Recommended amplifier	W rms	400	300	250
Long term power *	W	200	150	125
Short term power (IEC 268-5) **	W	800	600	500
Nominal impedance	Ohm	8	8	8
Frequency response	@-6dB	53Hz - 20KHz	56Hz - 20KHz	68Hz - 20KHz
Low frequency woofer	inch	15 / 2.5 coil	12 / 2 coil	10 / 2 coil
High frequency driver	inch	1 / 1.4 coil	1 / 1.4 coil	1 / 1.4 coil
Sensitivity (@1W/1m)	dB	98	97	96
Maximum SPL cont/peak	dB	123 / 126	122 / 125	120 / 123
Dispersion	HxV	80°x50° rotatable	80°x50° rotatable	80°x50° rotatable
Crossover frequency	kHz	1.8	2	2.5
Recommended HP filter		HP40Hz 12-24db/oct	HP 45Hz 12-24db/oct	HP 55Hz 12-24db/oct
Recommended external DSP		FBT DLM26	FBT DLM26	FBT DLM26
Input connectors		2 x SPEAKON	2 x SPEAKON	2 x SPEAKON
Net dimensions (WxHxD)	mm inch	440x735x440 17.32x28.93x17.32	370x640x370 14.56x25.19x14.56	315x550x315 12.40x21.65x12.40
Net weight	kg / lb	20 / 44.1	16 / 35.3	12.5 / 27.5
Shipping dimensions(WxHxD)	mm inch	535x810x535 21.06x31.88x21.06	465x715x465 18.30x28.14x18.30	410x625x410 16.14x24.60x16.14
Shipping weight	kg / lb	24.5 / 54.01	19.3 / 42.5	15 / 33.06

^{* 100} hour power test, IEC 268-5 standard (display the long term RMS voltage handling, using IEC filtered 6db crest factor pink noise)

 $[\]ensuremath{^{**}}$ Based on peak level of 6 db crest factor random noise signal used for test

Accessories page 76	X-PRO 215A	X-PRO 15A	X-PRO 12A	X-PRO 10A	X-SUB 18SA	X-SUB 18SA with wheels	X-SUB 15S	X-SUB 15S with wheels
Nylon cover	XP-C 215 41234	XP-C 15 39486	XP-C 12 39487	XP-C 10 39488	XS-C 18S 38895	XS-CH 18S 38896	XS-C 15S 41233	XS-CH 15S 41234
U bracket horizontal wall mount		XP-U 15 38894	XP-U 12 38893	XP-U 10 38892				
Wheels kit					KW-X S 38899	UB		

FIT

Vertus

PROFESSIONAL LINE ARRAY

VERTUS CLA was created with the thought of integrating professional line array technology in an extremely compact and elegant speaker column.

Compared to the traditional two-way speakers, the sound is distributed much more evenly throughout the audience, both in outdoor and in indoor environments acoustically difficult or reverberating as well. The CLA cylindrical wave front boasts the pleasant effect of present and precise forwardly projected sound. Even acoustic feedback towards microphones is reduced.

VERTUS CLA is a light and compact modular line array system created for both live and fixed installations, comprised by two products:

- CLA 604A: bi-amp two-way active column speakers 400 + 100W RMS
- CLA 208SA: active subwoofer 600W RMS

CLA604A is an extruded aluminum column speaker fitted with 6 x 4" custom woofers and 4 x 1" dome tweeters, each coupled to a wave guide. The internal Class D amplification, 400W for woofers and 100W for tweeters with switch mode power supply and DSP processor with 4 equalization presets provide unexpected dynamics in a system of these dimensions.

The rapid latching system with pins allows for the expansion of the system, doubling-up CLA604A modules to form a unified column with an absolute and coherent source integration and increase of SPL and low-frequency directivity control.

CLA 208SA is a 2 x 8" active subwoofer in bass-reflex design and birch ply enclosure. The internal Class D amplifier delivers 600W and is matched with a switch mode power supply and a DSP processor with filtering functions, equalization and speaker protection. Created with the idea of extending the CLA608A's low frequency performance in live **applications**, the CLA208SA serves as the base support for the CLA604A column speaker which can either be frontally mounted to the sub, as well as fixed upon the optional stand through the M20 socket on the upside of the sub. The CLA208SA subwoofers are modular as well, and they can be stacked to enlarge and increase the maximum SPL.

The internal XLR signal link system and Neutrik POWERCON power supply on both the sub and the satellite, allows for hiding wires and cables from open sight, preserving the system's clean aesthetics.

VERTUS CLA is a true professional line array system that can satisfy the musician looking for a compact PA solution, easily to carry, modular, ready to use in just minutes with no-compromise quality. It is **capable of being integrated into any environment or installation requiring high-quality sound and controlled directional characteristics**.

The technology and quality of a professional line array in a compact column

Vertus CLA 604A

Column Active Line Array 400W + 100W RMS - 125dB SPL

- 2-way bi-amplified Line Array Column
- **6 x 100 mm (4")** custom woofer with 25 mm (1") voice coil
- 4 x 25 mm (1") neodymium dome tweeter on waveguide
- 130Hz to 20KHz frequency response
- Class D 400W RMS amplifier for LF and 100W RMS for HF with switch mode power supply
- **DSP processor** with 4 available equalization presets
- Control panel with volume, presets, HP filter, Mic-Line, status LED
- XLR input and Neutrik POWERCON supply input at the lower part of the column; XLR link and Neutrik POWERCON loop output at the higher part, in order to hide each connection cable
- 100°H x 20°V dispersion
- Extruded-aluminum power coated cabinets. Superior latching system enables the extension of the length of the line array by adding CLA604A modules for increased modularity of the system
- Possibility to angle the columns of +/- 30° on a horizontal plane
- Ideal for both live applications, assisted by the CLA 208SA active subwoofer, as well as for fixed installation
- Easily expandable for a total power of 6600W (stereo system composed of 3 x CLA604A and 3 x CLA208SA)
- Very light and easy to carry

Vertus CLA 208SA

Processed Active Subwoofer 600W RMS - 129dB SPL

- Active subwoofer in bass-reflex design
- 2 x 200 mm (8") custom, high-excursion woofer with 50 mm (2") voice coil
- 50Hz to 180Hz frequency response
- Class D 600W RMS amplifier with switch mode power supply
- **DSP processor** with 4 available presets
- Control panel with combo XLR/Jack stereo input and link, XLR Hi-pass out stereo, volume, presets, 0°-180° phase switch, status LED
- Neutrik POWERCON input and link
- 15 mm birch plywood enclosure with anti-scratch paint finish, stackable
- M20 stand adapter, 2 integrated handles, front hardware to sustain CLA604A modules
- Suitable for low frequency extension and reinforcement of the CLA604A array, especially for live performance

Created as a no-compromise choice for both live performers and installers, the VERTUS CS1000 compact line array combines maximum performance with a modular, scalable approach Its lightweight but sturdy construction blended with FBT's distinctive engineering and elegance has delivered a system that see he deplayed on

Its lightweight but sturdy construction blended with FBT's distinctive engineering and elegance has delivered a system that can be deployed on stage within minutes, or discreetly integrated into the most delicate of decors to provide high-quality sound and controlled directivity. A bi-amplified design, the system comprises a long excursion 12" bass reflex subwoofer and a passive mounted satellite, linked via a Neutrik SPEAKON connector and equipped with six full-range neodymium 3" speakers. Onboard the subwoofer is a Class-D, two channel amplifier, complete with switch-mode power supply, delivering 600W RMS to the subwoofer and 400W RMS to the satellite, both of which are housed in birch plywood enclosures.

For ease of use, a storage compartment is provided within the subwoofer enclosure to securely house both the satellite speaker and its supplied mounting pole for storage and transport. A dedicated locking system holds all of the equipment in place.

As with all FBT products, graceful but effective engineering is at the heart of the **VERTUS CS1000**, as exemplified by the mounting pole. Comprised of three sections, the pole allows users to alter the height of

the satellite to suit their requirements, while a custom joint provides continuous vertical adjustment to ensure precise coverage in every venue. No listener is left untouched by the **VERTUS CS1000** - the slim proportions of the satellite facilitate a wide horizontal dispersion of 110°, while the precision placement of the six 3" drivers to form a J-array creates a vertical dispersion of 30° (+10° / -20°).

Need more power? The VERTUS CS1000 takes a modular approach in that two systems can be used in a dual configuration to form a totally coherent and much more powerful solution. By stacking the two subwoofers and locking the two satellites together end-to-end (via optional hardware), the maximum SPL of the overall system is raised by 6dB. Coverage is also extended - although the horizontal dispersion remains consistent, vertical dispersion increases to 40° (+20° / -20°)

Other features ensure ease of use and a rugged build quality. The subwoofer is equipped with aluminum handles complete with a rubber insert to guarantee a comfortable grip - transporting the entire system, including the subwoofer, satellite, mounting pole, joint and all cables, is both convenient and comfortable. The fanless amplifier module is protected by diecast aluminum, while onboard DSP offers a choice of eight dedicated presets, each one shaped by FBT's long experience in creating proprietary algorithms to suit every requirement.

Finally, the **VERTUS CS1000** is compact in dimension but big on sound. The volume of the satellite can be adjusted in accordance with the subwoofer in 8 steps between -4.5 / +5dB range, while a selectable high-pass filter ensures optimum reproduction. And as your requirements grow, the **VERTUS CS1000** compact line array will grow with you - simply combine four systems in a two per-side stereo configuration to achieve a remarkable 8.000W peak.

2-way speaker system

 6 x full-range, 3" (70mm) neodymium high efficiency custom woofers with 0.75" (20mm) voice coils

- Subwoofer with a custom 12" (320mm) long excursion speaker with a 2.5" (64mm) voice coil
- Frequency response of 40Hz to 20KHz
- Onboard Class-D, switch-mode amplifier delivering 600Wrms + 400Wrms for LF and HF respectively
- Built-in DSP with eight presets to suit every application
- Variable satellite volume between -4.5 / + 5 dB in 8 steps
- Control Panel with master volume, presets, variable satellite volume, LED status, mic/line
- Input and link via XLR and Neutrik SPEAKON for satellite connection
- Dispersion 110° (H) x 30 ° (V)

- Modular design allowing two systems to be configured as one single solution via optional accessories
- Bass reflex stackable subwoofer in a birch plywood enclosure with diecast aluminum handle and rubber inserts, plus M20 support and a custom pole-mount solution facilitating

adjustable height and vertical aiming

- The satellite and pole are fully integrated into the subwoofer cabinet, where a push button system locks the satellite in place for transportation
- The satellite is equipped with a coupling system for accessories which allow the extension of the length of the line array, positioning one atop the other. Alternatively, the same system allows the satellite to be permanently wall-mounted
- Ideal for both live applications and fixed installations
- Easily expandable to a total power of 8.000W peak (via a stereo system consisting of 4 x VERTUS CS1000, positioned two per side)

Model		CLA604a	CLA208Sa	CS1000	
Configuration	way	2	1	2	
Built-in amplifier cont. LF/HF	W RMS	350/80	400	600/400	
Built-in amplifier max. LF/HF	W RMS	400/100	600	-	
Built-in amplifier max. peak LF/HF	W	800/200	1200	1200/800	
Frequency response	@-6dB	130Hz - 20KHz	50Hz - 180Hz	40Hz - 20KHz	
Low frequency woofer	inch	6 x 4" - 1" coil	2 x 8" - 2" coil	12 - 2.5 coil	
High frequency driver	inch	4 x 1" - 1" coil	-	6 x 3 - 0.8 coil - nec	odymium
Maximum SPL cont/peak	dB	122 / 125	125 / 129 half space	125 / 129	
Dispersion	HxV	100° x 20°	Omnidirectional	110° x 30°	
Input impedance	kOhm	22	22	22	
Crossover frequency	kHz	2.5	0.15	1.8	
AC Power requirements	VA	450	450	640	
Input connectors		XLR with loop	stereo XLR with loop/HP out	XLR with loop	
Power cord	m / ft	5 / 16.4	5 / 16.4	5 / 16.4	
Net dimensions (WxHxD)	mm inch	130x841x130 5.12x33.1x5.12	550x270x500 21.7x10.6x19.7	Satellite 105X530X120 4.13x20.86x4.72	Subwoofer 565X373X450 22.24x14.68x17.71
Net weight	Kg/Lb	9 / 19.84	20 / 44.09	Satellite 3.5 / 7.71	Subwoofer 22.4 / 49.38
Transport dimensions (WxHxD)	mm inch	220x930x220 8.66x36.61x8.66	690x370x625 27.16x14.56x24.60	695X473X580 27.36x18.62x22.83	
Transport weight	Kg/Lb	11.5 / 25.35	23.5 / 51.80	33.5 / 73.85	

Accessories page 76	CLA604a	CLA208SA	CS1000
Nylon cover	VT-C 604 36122	VT-C 208 36123	VT-C 1000 41024
Carrying bag			VT-CB 1000 40730
Trolley			TR-100 40912
Stand adapter ø 35mm	VT-S 604/W 35723 Black - 37044 White		
Directional stand adapter	VT-DS 604/W 37053 Black - 37054 White		
Directional wall mount bracket	VT-W 604/W 35722 Black - 37043 White		VT-W 1000/W 40728 Black - 41039 White
Stand column h 59cm	VT-SC59 604/W 36879 Black - 36883 White		
Stand column h 114cm	VT-SC114 604/W 37041 Black - 37042 White		
Flying Bar			VT-F 1000/W 40913 Black - 41041 White
Joint Bar			VT-J 1000/W 40731 Black - 41040 White

SPEAKER | 27 SYSTEMS

The new improved SUBline incorporates Class D amplification, designed and made in Italy to FBT's exacting standards, plus switchmode power supplies and DSP presets for accompanying full range enclosures. All models are road-ready with tour-grade birch plywood construction, integrated carrying handles and optional wheels. In addition, in/ out stereo connectors the use of a single sub in

Created with the aim to maximize SPL/SIZE ratio, they have Class D amplifiers, switch mode power supply and Digital Signal **Processor** with presets

With IN/OUT stereo connectors, it is subwoofer with Left

aid flexibility, facilitating left-right stereo set-ups.

to match any other FBT speaker.

possible to use only one and Right speakers

Optional wheels, ergonomic integrated carrying handles and tour-grade plywood cabinets allow an easy transport

SUBLine 218Sa

Processed active subwoofer 1200W RMS - 140dB SPL

- Bass-reflex design Subwoofer
- 2 x 460mm (18") high excursion woofer with 75mm (3") voice coil, custom made for FBT by B&C
- Frequency response from 30Hz to 120Hz
- 1200W RMS Class D power amplifier with switch mode power supply

 DSP with 6 presets, 3 x EQ with 2 x LPF
- crossover settings, 6-step digital delay line
- Control panel with stereo XLR in/out, Volume. EQ presets, Delay, Phase reversal switch 0°-180°, 3 status LED indicators
- **18mm** Baltic birch plywood enclosure with heavy duty coating
- 2 x M20 threads for stand pole mount, 4 x aluminum ergonomic FBT handles, optional wheels
- Provides additional low frequency extension when used along with FBT'S MUSE 210LA 2 x 10" active line array system

SUBLine 218S

Sound Reinforcement Subwoofer 2400W RMS - 143dB SPL

- Neutrik Speakon NL4MD-V connectors IN & LINK OUT
- External digital processor required: FBT DLM26 Digital Loudspeaker Management

SUBLine 118Sa

Processed active subwoofer 1200W RMS - 134/137dB SPL

- Bass-reflex design subwoofer
- 460 mm (18") high excursion woofer with 75 mm (3") voice coil, custom made for FBT by B&C
- Frequency response from 33Hz 100Hz
- 1200W RMS Class D power amplifier with switch mode power supply
- Digital Signal Processor with 6 presets, 4 equalization with 2 LPF Crossover Settings, 6 step digital delay line up to 3.5m
- Control Panel with Stereo XLR in/outs. Volume, EQ Presets, Delay, Phase Reversal
- Switch 0°-180°, 3 status LED indicators 15 mm (0.59") birch plywood scratch resistant enclosure with internal bracing
- M20 (20mm) top mount speaker stand socket and two aluminum ergonomic FBT handles

SUBLine 118S

Sound Reinforcement Subwoofer 1200W RMS - 133/136dB SPL

- Neutrik Speakon NL4MD-V connectors IN & LINK OUT
- External digital processor required: FBT DLM26 Digital Loudspeaker Management

REPLACE FUSES WITH SAME TYPE AND RATING

CE 🗵

Processed active subwoofer 700W RMS - 132/135dB SPL

Bass-reflex design with high SPL and punch

CAUTION

MADE IN ITALY

- **380mm (15")** high excursion magnet woofer with 75mm (3") voice coil
- Frequency response from 40Hz to 140Hz
- New amplifier engineered and manufactured by FBT, 700W RMS LF in Class D
- Digital Signal processor with 8 presets, 2 equalization with 2 LPF Crossover settings, cardioid configuration
- Control panel with Stereo XLR in/outs, Volume, EQ presets, 8 steps Delay from 0.25m to 3.5m, Phase Reversal Switch 0°-180°, 3 status LED indicators
- 15 mm (0.59") birch plywood scratch resistant enclosure with internal bracing
- M20 (20mm) top mount speaker stand socket and two aluminum ergonomic FBT handles

FBT

SUBLine 115**58** PROCESSED ACTIVE SUBWOOFER

SUBLine 112Sa

Processed active subwoofer 700W RMS - 130/133dB SPL

- Bass-reflex design with high SPL and punch
- 320mm (12") high excursion magnet woofer with 75mm (3") voice coil
- Frequency response from 40Hz to 140Hz
- New amplifier engineered and manufactured by FBT, 700W RMS LF in Class D
- Digital Signal processor with 8 presets, 2 equalization with 2 LPF Crossover settings, cardioid configuration
- Control panel with Stereo XLR in/outs, Volume, EQ presets, 8 steps Delay from 0.25m to 3.5m, Phase Reversal Switch 0°-180°, 3 status LED indicators
- 15 mm (0.59") birch plywood scratch resistant enclosure with internal bracing
- M20 (20mm) top mount speaker stand socket and two aluminum ergonomic FBT handles

29

SUBLine 115S

Sound Reinforcement Subwoofer 700W RMS - 135/135 dB SPL

- Neutrik Speakon NL4MD-V connectors IN & LINK OUT
- External digital processor required: FBT DLM26 Digital Loudspeaker Management

Sound Reinforcement Subwoofer 700W RMS - 133/136dB SPL

- Neutrik Speakon NL4MD-V connectors IN & LINK OUT
- External digital processor required: FBT DLM26 Digital Loudspeaker Management

15 mm (5/8") Baltic birch plywood cabinet with scratch & scuff resistant paint finish

M20 (20 mm) top mount speaker stand socket, two aluminum carrying handles

Model		SUBLine 218Sa	SUBLine 118Sa	SUBLine 115Sa	SUBLine 112Sa
Configuration	way	1	1	1	1
Built-in amplifier max. LF/HF	W RMS	1200	1200	700	700
Built-in amplifier max. peak LF/HF	W	2400	2400	1400	1400
Frequency response	@-6dB	30Hz - 100Hz	33Hz - 100Hz	38Hz - 140Hz	42Hz - 140Hz
Low frequency woofer	inch	2x18 - 3 coil	1x18 - 3 coil	1x15 - 3 coil	1x12 - 2.5 coil
High frequency driver	inch	-	=	-	-
Maximum SPL cont/peak	dB	137 / 140 half-space	134 / 137 half-space	132 / 135 half-space	129 / 133 half-space
Dispersion	HxV	omnidirectional	omnidirectional	omnidirectional	omnidirectional
Input impedance	kOhm	22	22	22	22
Crossover frequency	kHz	100Hz	100Hz	90 or 140Hz	90 or 140Hz
AC Power requirements	VA	800	800	640	640
Input connectors		stereo XLR with loop	stereo XLR with loop	stereo XLR with loop, HP out	stereo XLR with loop, HP out
Power cord	m / ft	7 / 22.9	7 / 22.9	6 / 19.7	5 / 16.4
Net dimensions (WxHxD)	mm inch	975x661x670 38.18x25.98x26.37	555x572x666 21,8x22,5x26,2	500x517x570 19,7x20,3x22,4	430x447x480 16,9x21,5x18,9
Net weight	Kg / Lb	81 / 178.57	44,5 / 98,1	28 / 61,7	23 / 50,7
Transport dimensions(WxHxD)	mm inch	1150x830x800 45.27x30.70x31.49	800x642x800 31,5x25,3x31,5	600x617x670 23,6x24,3x26,4	530x547x580 20,9x21,5x22,8
Transport weight	Kg / Lb	96 / 207.23	54,5 / 120,1	32 / 70,5	27 / 59,5

Model		SUBLine 218S	SUBLine 118S	SUBLine 115S	SUBLine 112S
Configuration	way	1 reflex	1 reflex	1	1
Recommended amplifier	W RMS	2400	1200	700	700
Long term power	W	1200	600	350	350
Short term power IEC 268-5	W	4800	2400	1400	1400
Nominal impedance	Ohm	4	4	8	8
Frequency response	@-6dB	30Hz - 250Hz	33hz - 400hz	40Hz - 140Hz	45Hz - 140Hz
Low frequency woofer	inch	2x18 - 3 coil	18 - 3 coil	15 - 3 coil	12 - 3 coil
High frequency driver	inch	-	-	-	-
Sensitivity (@1W/1m)	dB	101	98.5	98	97
Maximum SPL cont/peak (Bi-Amp)	dB	139 / 143 half-space	133 / 136 half-space	132 / 135 half-space	130 / 133 half-space
Dispersion	HxV	omnidirectional	omnidirectional	omnidirectional	omnidirectional
Crossover frequency	kHz	external active	external active	FBT DLM26	FBT DLM26
Recommended HP filter		28hz - 24dboct	28hz - 24dboct	35hz - 24dboct	38hz - 24dboct
Input connectors		2 x Speakon NL4 in & throu	2 x Speakon NL4 in & throu	2 x Speakon NL4 in & throu	2 x Speakon NL4 in & throu
Net dimensions (WxHxD)	mm inch	970x661x670 38.18x25.98x26.37	555x572x666 21,8x22,5x26,2	500x517x570 19.7x20.3x22.4	430x447x480 16.9x21.5x18.9
Net weight	Kg/Lb	77 / 169.75	42 / 92.6	26 / 57.3	21 / 46.3
Transport dimensions(WxHxD)	mm inch	1150x780x800 45.27x30.70x31.49	800x642x800 31,5x25,3x31,5	600x617x670 23.6x24.3x26.4	530x547x580 20.9x21.5x22.8
Transport weight	Kg/Lb	90 / 198.41	52 / 114.6	28 / 61.7	25 / 55.1

Accessories page 77	SUBLine 218Sa	SUBLine 218Sa with wheels	SUBLine 18Sa	SUBLine 18Sa with wheels	SUBLine 15Sa	SUBLine 15Sa with wheels	SUBLine 12Sa
Nylon cover	SL-C 218S 38897	SL-CH 218S 38898	SL-C 118 41225	SL-CH 118 41226	SL-C 115 41227	SL-CH 115 41228	SL-C 112 41229
4 wheels kit: 2 with brake 80mm ø					KW-HM 80 30423		
4 wheels kit with brake 100mm ø	KBW-1004S 25197		KBW-1004S 25197				

MAXX MORE! THE NEW STAGE MONITOR

FBT's brand new StageMaxX has been inspired by the need to have a product specifically designed and engineered for use as stage monitor, overcoming all compromises for a full user satisfaction.

The extremely heavy-duty and resonance free polypropylene cabinet is born from the enormous experience of FBT in gas injected mold engineering it acoustically behaves like a wooden cabinet allowing the perfect integration of all the components for an uncompromising quality in a compact, elegant, unobtrusive on stage, extremely comfortable and easy to carry product.

StageMaxx 12Ma is the right combination of all the quality features to be a perfect stage monitor:

- Low profile and aesthetic elegance
- Compact size
- Frequency response studied for stage monitor applications
- High headroom before feedback
- High sound quality
- Great power and dynamics
- Symmetric dispersion
- Aligned LF and HF acoustic centers
- Easy handling on stage
- Lightweight
- Heavy-duty polypropylene cabinet

StageMaxX features a 12" B&C loudspeaker custom made for FBT and coaxially mounted with a B&C 1" exit throat compression driver.

The coaxial configuration allows perfect alignment of the acoustic centers of the transducers, guaranteeing symmetry of dispersion and improving focus of the stereo image in Left-Right configuration.

Bi-amplification design with high dynamic Class D amplifiers delivering 400W + 100W RMS through a switch mode power supply. Digital Signal Processor with 4 factory equalization presets provides simple and efficient EQ adjustment to optimize the acoustical response for different applications. The FOH preset allows the use in suspended installation as well as 'drum fill' applications.

StageMaxX features two lateral M10 rigging points and wall mounting bracket for different applications (optional accessories).

3 frontal status LED indicators to control ON OFF limiter and protection state.

New Neutrik POWERCON TRUE 1 AC connector with Input and loop out to supply AC power to up to 7 additional StageMaxX speakers at 230Vac and 3 at 117Vac.

Three ergonomic integrated carrying handles, one frontally placed to easily drag and move the monitor on stage and the replaceable Teflon feet ensure sliding on stage with minimal wear. The cabinet has 35° or 55° tilted front panel for an optimal listening distance for single user (35°) or for more users (55°).

The 4 presets are:

- **ORIGINAL**: is the typical "MaxX" sound adapted to "STAGE" application
- HI-CUT/DRUM FILL: provides less mid-high for a comfortable listening in near-field at high level
- LO-CUT/DOUBLE: provides less low frequency for better intelligibility and for optimal coupling in stereo configuration
- **FOH**: Front Of House use in suspended or polemount installations

StageMaxX 12Ma

Processed Active Reinforcement Monitor 400W + 100W RMS - 130dB SPL

- 2-way, bi-amplified, bass reflex design cabinet
- Coaxial custom FBT 320 mm (12") B&C speakers with 64 mm (2.5") voice coil
- B&C 25 mm (1") exit throat compression driver and 44 mm (1.7") voice coil
- Bi-amp: high dynamic Class D amplifiers 400W + 100W RMS to provide a pleasant sound even at loud volume
- High efficiency switch mode power supply
- Digital Signal Processor with 4 factory equalization presets
- Control Panel: XLR/Jack input and XLR link out, Volume, 4 Presets, HP Filter, 3 frontal status LED indicators
- Neutrik POWERCON TRUE 1 AC connector with Input and loop out to supply AC power to additional StageMaxX speakers
- 90° Directivity Horn
- Proprietary filtered algorithms, dynamic equalization at low frequencies, advanced energy control allows an high SPL while granting reliable and distortion free audio reproduction with high headroom
- Sturdy gas-injected polypropylene molded enclosures engineered to avoid undesired resonance
- Weather resistant coating under the grill to protect the driver and the speaker
- High SPL in a compact size monitor
- 35° or 55° tilted front panel for an optimal listening distance for single or multiple users
- Three ergonomic integrated carrying handles, two M10 rigging points
- Teflon replaceable feet allow an easy use on stage

Available in white colour: StageMaxX 12Ma W

Model		StageMaxX 12Ma
Configuration	way	2
Built-in amplifier cont. LF/HF	W RMS	350/80
Built-in amplifier max. LF/HF	W RMS	400/100
Built-in amplifier max. peak LF/HF	W	800/200
Frequency response	@-6dB	60Hz - 20KHz
Low frequency woofer	inch	12 - 2.5 coil
High frequency driver	inch	1 - 1.7 coil
Maximum SPL cont/peak	dB	124 / 130
Dispersion	HxV	90°
Input impedance	kOhm	22
Crossover frequency	kHz	1.8
AC Power requirements	VA	450
Input connectors		XLR with loop
Power cord	m / ft	5 / 16.4
Net dimensions (WxHxD)	mm inch	550x289x392 21.65x11.37x15.43
Net weight	Kg / Lb	13.6 / 29.98
Transport dimensions(WxHxD)	mm inch	670x430x500 26.37x16.92x19.68
Transport weight	Kg / Lb	16.4 / 36.15

Accessories page 77	StageMaxX 12Ma
Nylon cover	SM-C 12 36065
Wall metal bracket to mount in horizontal position	SM-U 12 36066 Black 36753 White
Metal bracket with top-hat speaker stand socket	SM-S 12 37099

SM-U 12 Wall metal bracket to mount in horizontal position

Monitor 55°

Monitor 35°

SPEAKER | 35 SYSTEMS

HiMaxX

Three models; two 2-way full-range enclosures in polypropylene, **HiMaxX 40** (12"+1") and **HiMaxX 60** (15"+1.4"), plus a compact 18" bandpass SUB in birch plywood (**HiMaxX 100Sa**). Compact and light weight, HiMaxX brilliantly solve all the most demanding needs for **bands**, musicians and professionals looking for **powerful**, **versatile and very high quality** loudspeaker enclosures. Ideal for live and sound reinforcement applications requiring **ease of transport**, they are also suited to **fixed installations**, thanks to the cabinets' design and optional accessories.

 Loudspeaker components are engineered in collaboration with B&C. FBT studied and designed special chassis. A more efficient ventilation circuit with a consequent reduction of 2dB "power compression", a considerably stiffer cone to improve reliability and distortion and an even more powerful neodymium magnet to increase control and efficiency.

The voice coil has a diameter of 75 mm (3") for **higher power handling and reliability.**

- **B&C compression driver** with a 25 mm (1") throat and 44 mm (1.7") coil (HiMaxX 40) for high power handling. Thanks to the use of a shorting copper cap, high frequencies are even more dynamic and crystal-clear.
- The development of the innovative amplifier is the result of years of research by the FBT R&D labs. It manages to combine the contrasting features of lightness, high power, efficiency and reliability, using the very latest technology. A switch mode power supply to reduce the weight and increase the power output velocity, a very high performance PWM amplifier for the low frequencies, to maximize the power fed out with minimum heat dissipation. A Class G amplifier for the high frequencies enables to achieve the audio quality of a Class A, with a much higher output.
- The silent preamplifier manufactured with SMD technology has the job of handling the equalization, 24dB/oct crossover, sophisticated protections, limiter and the commands of the control panel.
- The horn's profile has been designed to ensure greater directivity control and lower distortion. The dispersion angle is 90°H x 60°V

BOX 100Ceiling bracket balancing stand

MSA 300 Adjustable air-cushion floor stand (ø 35 mm - 1.38") - max weight 56 Kg (124 Lb)

2-way, bi-amplified in Bass- Reflex design

Switch mode power supply for an excellent ratio weight/power

Sturdy cabinet in polypropylene also designed for stage monitor use

Analog signal processo

Analog signal processor with limiter

4 x M10 suspension points, 35 mm ø (1.38") top-hat for speaker stand placement and wall bracket mount flange, 2 integrated carrying handles

90°H x 60°V constant directivity horn

Passive crossover filter featuring "soft-trip" circuitry to ensure full protection of LF woofer and HF driver

2 NL-4 Neutrik™ Speakon connectors

HiMaxX 60a

Processed Active Speaker 1100W + 250W RMS - 135dB SPL

- B&C custom designed 380 mm (15") neodymium woofer with 75 mm (3") voice
- B&C 36 mm (1.4") compression driver with 64 mm (2.5") voice coil
- 1100W RMS PWM LF power amplifier
- 250W RMS Class G HF power amplifier
- Control panel with:
 - XLR Input and XLR Link
 - Gain and Volume functions in a single potentiometer improving the dynamic range and input signal/noise ratio
 - **3-band EQ** (Bass, Mid, High)
 - Ground-lift
- **Diagnostic LED**

HiMaxX 60

Sound Reinforcement Speaker 700W / 8ohm - 132dB SPL

Processed Active Speaker 1000W + 250W RMS - 133dB SPL

- B&C custom designed 320 mm (12") neodymium woofer with 75 mm (3") voice coil
- **B&C 25 mm** (1") compression driver with 44 mm (1.7") voice coil
- 1000W RMS PWM LF power amplifier
- 250W RMS Class G HF power amplifier
- Control panel with:
 - Gain and Volume functions in a single potentiometer improving the dynamic range and input signal/noise ratio
 - Combo XLR/jack input XLR link
 - Mic/Line selection
 - **Independent RCA input** channel with separate volume control to connect external devices such as MP3, CD, PC players
 - 3-band EQ (Bass, Mid, High)
 - Ground-Lift
 - Diagnostic LED
- Enclosure suitable for stacking

HiMaxX 100Sa

Processed Active Subwoofer 1200W RMS - 139dB SPL

- Bandpass subwoofer design
- 18" (460 mm) custom neodymium B&C woofer with a 3" (75 mm) voice coil
- Built-in 1200W RMS PWM amplifier
- Switch mode power supply
- Analogue signal processor with limiter
 - Control panel with:
 - XLR/input and XLR stereo outputs with Hi-Pass, filter for connecting the satellites
 - Volume
 - Ground-Lift
 - 0°-180° phase inverter switch
 - Limiter LED
 - 18 mm (0.7") birch plywood enclosure
 - The special "bandpass" acoustic loading increases efficiency and maximum SPL
- 8 x M10 suspension points, stand socket and two integrated wooden handles
- Optional 4 swivel-mount casters 80 mm ø (3.15") on request

HiMaxX Speaker Systems

41

HiMaxX 40

Sound Reinforcement Speaker 500W / 80hm - 131dB SPL

Model		HiMaxX 60a	HiMaxX 40a	HiMaxX 100Sa
Configuration	way	2	2	Band-Pass
Built-in amplifier max. LF/HF	W RMS	1100/250	1000/250	1200
Built-in amplifier max. peak LF/HF	W	2200/500	1600/500	2400
Frequency response	@-6dB	40Hz - 20kHz	45Hz - 20kHz	38 - 120Hz
Low frequency woofer	inch	1x15 - 3 coil	1x12 - 3 coil	1x18 - 3 coil
High frequency driver	inch	1.4 - 2.5 coil	1 - 1.7 coil	-
Maximum SPL cont./peak	dB	129/135	127/133	135/139
Dispersion	HxV	90° x 60°	90° x 60°	omnidirectional
Input impedance	kohm	22	22	22
Crossover frequency	kHz	1.2	1.6	active 120
Input connectors		XLR with loop	XLR/jack with loop RCA aux	stereo XLR with loop
Power cord	m / ft	5 / 16.4	5 / 16.4	5 / 16.4
Net dimensions (WxHxD)	mm inch	482x757x427 19x29.8x16.8	407x634x370 16x24.9x14.5	530x605x655 21x23.8x25.8
Net weight	Kg / Lb	28.3 / 62.4	17.9 / 39.4	43 / 94.8
Transport dimensions (WxHxD)	mm inch	520x867x600 20.4x34.1x23.6	495x720x470 19.5x28.3x18.5	660x735x785 26x29x31
Transport weight	Kg / Lb	30.3 / 66.8	20.5 / 45.2	47 / 103.6

Model	·	HiMaxX 60	HiMaxX 40
Configuration	way	2	2
Recommended amplifier	W RMS	700	500
Long term power	W	350	250
Short term power (IEC 268-5)	W	1400	1000
Nominal impedance	ohm	8	8
Frequency response	@-6dB	40Hz - 20kHz	50Hz - 20kHz
Low frequency woofer	inch	1x15 - 3 coil	1x12 - 3 coil
High frequency driver	inch	1.4 - 2.5 coil	1 - 1.7coil
Sensitivity (@1W/1m)	dB	99	99
Maximum SPL cont./peak	dB	129/132	127/131
Dispersion	HxV	90° x 60°	90° x 60°
Crossover frequency	kHz	1.3	1.6
Recommended HP filter		35Hz - 24dBoct	45Hz - 24dBoct
Recommended external filter		-	-
Input connectors		2 x Speakon	2 x Speakon
Net dimensions (WxHxD)	mm inch	482x757x427 19x29.8x16.8	407x634x370 16x24.9x14.5
Net weight	Kg / Lb	26 / 57.3	16 / 35.2
Transport dimensions (WxHxD)	mm inch	520x867x600 20.4x34.1x23.6	495x720x470 19.5x28.3x18.5
Transport weight	Kg / Lb	28.5 / 62.8	18.5 / 40.8

Accessories page 77	HiMaxX 60a	HiMaxX 40a	HiMaxX 100Sa	HiMaxX 100Sa with wheels
Nylon cover	V 33 15777	V 29 10186	V 56 29846	HM-CH 100 37049
Directional wall mount bracket	SJ-8 18614	BOX 100 10187		
Wall metal bracket to mount in vertical position	BOX 105 15772	BOX 101 10188		
4 wheels kit: 2 with brake 80mm ø			KW-HM 80 30423	

ProMaxX

THE NEW PROMAXX BY FBT REPRESENTS THE NEXT STEP IN THE EVOLUTION OF A PORTABLE SOUND CLASSIC

With a specially developed polypropylene cabinet and stylish full grille aesthetic, the new ProMaxX by FBT represents the next step in the evolution of a portable sound classic.

Equipped with custom FBT speakers complete with B&C's renowned compression driver technology, PROMAXX combines true made-in-Italy quality and style. At its heart is a purpose-built FBT amplifier module with a switch-mode power supply. For the low frequency section, 700W RMS is driven via a highly efficient Class-D topology, boasting extremely low THD. For HF, meanwhile, 200W RMS is delivered by a Class-H / AB design chosen to ensure the highest definition of audio performance at high frequencies.

Also onboard is a powerful digital signal processing (DSP) platform made available to users of all levels thanks to an intuitive graphical user interface. Located on the rear of the enclosure, the menu-driven system is navigated via a single rotary control with push-to-select functionality.

Users can choose between 6 equalizer presets, each carefully designed by FBT engineers to ensure that every application is catered for (see below). Additionally, 2 preset slots are available for users to form their own designs, using 5 parametric equalizers per slot. Also available is a high-pass filter, a mic/line selector, low, mid and high tone settings and an optional delay of between 0 and 3.5 metres. Finally, users can exclusively choose between two limiter modes, MAX-SPL or MAX-QUALITY, to best suit their performance.

The PROMAXX feature-set is matched by the enclosure's versatility, with options for pole-mounting, wall-hanging, suspension or even deployment in an array. The result is the most accessible PROMAXX yet.

Powerful and Versatile - Lightweight - Increased SPL - DSP with 8 presets

Presets for every occasion

PROMAXX offers 6 presets to cater for a broad variety of uses, each crafted by FBT engineers. Employing powerful DSP, the presets ensure reliability while eliminating distortion.

ORIGINAL / LIVE The renowned, smooth FBT sound

VOCAL A special EQ setting to maximise speech intelligibility

DJ Designed to keep the energy high and your audience dancing **TOURING** The reliability and the roar of the industry's most popular

touring systems **LOUDNESS** The ultimate preset for listening at a medium or low volume

WARM A special setting to emphasise full-bodied, low-mid frequencies.

Two ergonomic carrying handles, ${\bf M10}$ fly points, top-hat speaker stand socket.

2 - way enclosures have 3 monitor tapers for use as a floor wedge at 12°, 40°, 55°, providing extraordinary versatility **for monitor application.**

2-way, bi-amplified, bass reflex design cabinet

Biamped: 700W RMS LF, 200W RMS HF, power amplifiers in Class D for LF and in Class H/AB for HE with switch mode HF with switch mode power supplies

> Digital signal processor with graphic display

> Control Panel features balanced XLR/Jack input, XLR LINK OUT, 2 x Volume, RCA Stereo input, DSP display with rotative encoder and push

2 x M10 suspension points, 35mm (1,3/8") top-hat speaker stand socket, wall bracket mount flange plate

90°H x 60°V constant directivity horn

Front of House or Stage Floor Monitor: with 12°, 40° and 55° monitoring angles

Built-in passive crossover with soft-trip protection for the LF woofer and HF driver

Speakon NL-4 IN and LINK OUT connectors

ProMaxX 114a

Processed Active Speaker 700W + 200W - 135.5dB SPL

- 355mm (14") LF neodymium magnet woofer with 75mm (3") voice coil, custom made for FBT by B&C
- 35mm (1,4") exit throat B&C HF compression driver with 64mm (2,5") voice coil
- Frequency response from 45Hz to 20 kHz
- Compact Dimensions: ProMaxX 114a uses the same size gas-injected polypropylene molded enclosure as the ProMaxX 112a, but features our

14" LF Woofer for lower frequency SPL

- Full grille design with black acoustic cloth
- Extremely light, only 17,4kg / 40.78lb

ProMaxX 114

Passive reinforcement speaker 700W / 8ohm - 132dB SPL

ProMaxX 112a

Processed Active Speaker 700W + 200W - 133dB SPL

- 320mm (12") LF magnet woofer with 64mm (2.5") voice coil, custom made for
- 25mm (1") exit throat B&C HF magnet compression driver with 34mm (1.4") voice coil
- Frequency response from 48Hz to 20KHz
- Sturdy, gas-injected polypropylene molded enclosures, engineered to contain undesired
- Full grille design with black acoustic cloth
- Extremely light only 14.8Kg/32.62lb

ProMaxX 112

Passive reinforcement speaker 400W / 8ohm - 129dB SPL

ProMaxX 110a

Processed Active Speaker 700W + 200W - 131dB SPL

- 250mm (10") LF magnet woofer with 50mm (2") voice coil, custom made for **FBT**
- 25mm (1") throat exit B&C HF magnet compression driver with 34mm (1.4") voice
- Frequency response from 58Hz to 20KHz
- Sturdy, gas-injected polypropylene molded enclosures, engineered to contain undesired
- Full grille design with black acoustic cloth
- Extremely light only 10.3kg/22.70lb

ProMaxX 110

Passive reinforcement speaker 300W / 80hm - 127dB SPL

ProMaxX 15Sa

Processed Active Subwoofer 1200W - 136dB SPL

- Compact band-pass design subwoofer with high SPL and punch
- 380 mm (15") high excursion woofer with 76 mm (3") voice coil, custom made for FBT by B&C
- Frequency response from 38Hz to 120Hz
- 1200W RMS Class D power amplifier with switch mode power supply
- Digital Signal Processor with 8 presets, 2 equalization with 4 LPF different frequency
- Control Panel with XLR input and link out, Volume, EQ Presets, Delay, Phase Switch 0°-180°, Ground-Lift Switch
- 15 mm (5/8") Baltic birch plywood cabinet with scratch & textured resistant paint finish
- M20 (20 mm) top mount speaker stand socket, two aluminum carrying handles
- Provides additional low frequency reinforcement when used along with the ProMaxX speakers

Model		ProMaxX 114a	ProMaxX 112a	ProMaxX 110a	ProMaxX 15Sa
Configuration	way	2	2	2	1
Built-in amplifier cont. LF/HF	W RMS	700/200	700/200	700/200	800
Built-in amplifier max. LF/HF	W RMS	-	-	-	1200
Built-in amplifier max. peak LF/HF	W	1400/400	1400/400	1400/400	2400
Frequency response	@-6dB	45Hz - 20KHz	48Hz - 20KHz	58Hz - 20KHz	38Hz - 120Hz
Low frequency woofer	inch	14 - 3 coil neodymium	12 - 2.5 coil	10 - 2 coil	1x15 - 3 coil neodymium
High frequency driver	inch	1,4 - 2,5 coil	1 - 1,4 coil	1 - 1,4 coil	-
Maximum SPL cont/peak	dB	127,5 / 135,5	126 / 133	124 / 131	132 / 136 half-space
Dispersion	HxV	90° x 60°	90° x 60°	90° x 60°	omnidirectional
Input impedance	kOhm	22	22	22	22
Crossover frequency	kHz	-	-	-	preset dependant
AC Power requirements	VA	640	640	640	640
Input connectors		XLR with loop, RCA ST	XLR with loop, RCA ST	XLR with loop, RCA ST	XLR with loop
Power cord	m/ft	5 / 16,4	5 / 16,4	5 / 16,4	5/16,4
Net dimensions (WxHxD)	mm inch	402x644x345 15,8x25,4x13,6	402x644x345 15,8x25,4x13,6	320x550x275 12,6x21,6x10,8	507x585x605 20x23x23,82
Net weight	kg/lb	17.5 / 40.78	14.8 / 32.62	10.3 / 22.70	31 / 68
Transport dimensions(WxHxD)	mm inch	500x745x440 19,7x29,3x17,3	500x745x440 19,7x29,3x17,3	400x630x360 15,7x24,8x14,2	615x670x715 24,2x26,4x28,2
Transport weight	kg/lb	20.1 / 44.31	17.8 / 39.24	12.8 / 28.21	35 / 77

Model		ProMaxX 114	ProMaxX 112	ProMaxX 110
Configuration	way	2	2	2
Recommended amplifier	W RMS	700	400	300
Long term power	W	350	200	150
Short term power IEC 268-5	W	1400	800	600
Nominal impedance	Ohm	8	8	8
Frequency response	@-6dB	50Hz - 18KHz	55Hz - 18KHz	60Hz - 18KHz
Low frequency woofer	inch	14 - 3 coil - neodymium	12 - 2.5 coil	10 - 2 coil
High frequency driver	inch	1.4 - 2.5 coil	1 - 1.4 coil	1 - 1.4 coil
Sensitivity (@1W/1m)	dB	100	99	97
Maximum SPL cont/peak	dB	128 / 132	125 / 129	122 / 127
Dispersion	HxV	90° x 60°	90° x 60°	90° x 60°
Crossover frequency	kHz	1.3	1.6	1.8
Recommended HP filter		40hz - 24dboct	45hz - 24dboct	50hz - 24dboct
Input connectors		2 x Speakon NL4 in & throu	2 x Speakon NL4 in & throu	2 x Speakon NL4 in & throu
Net dimensions (WxHxD)	mm inch	402x644x345 15,8x25,4x13,6	402x644x345 15,8x25,4x13,6	320x550x275 12,6x21,6x10,8
Net weight	kg/lb	15 / 33.06	13.4 / 29.54	8.9 / 19.62
Transport dimensions (WxHxD)	mm inch	500x745x440 19,7x29,3x17,3	500x745x440 19,7x29,3x17,3	400x630x360 15,7x24,8x14,2
Transport weight	kg/lb	18 / 39.68	16.4 / 36.15	11.4 / 25.13

Accessories page 77	ProMaxX 114a	ProMaxX 112a	ProMaxX 110a	ProMaxX 15Sa	ProMaxX 15Sa with wheels
Nylon cover	V 64 33326	V 64 33326	V 63 33325	V 65 33327	PM-CH 15S 37050
Wall metal bracket to mount in horizontal position	BOX 128 33329	BOX 128 33329	BOX 127 33328		
4 wheels kit: 2 with brake 80mm ø				KW-HM 100 30423	

SPEAKER |49 SYSTEMS

JMaxX

PERFORMANCE FROM NEW FBT J MAXX ITALY'S AUDIO SPECIALIST UNVEILS THE LATEST VERSION OF ITS POPULAR

The new FBT JMaxX series combines ease of use and versatility for many portable or installed sound applications: musicians, DJs, AVL contractors, rental sound reinforcement, corporate events, houses of worship, bars and clubs.

MAXX SERIES

With its eye-catching gas-injected forms designed to virtually eliminate undesired enclosure resonance and reinforce strong low frequency performance, the **JMaxX series** of powered loudspeakers is available in three elegantly crafted two-way models: the 14-inch **JMaxX 114A**; the 12-inch **JMaxX 112A**; and the 10-inch **JMaxX 110A**. All are equipped with FBT's latest **90° x 60° HF horn** design which delivers improved projection, accuracy, and dispersion of the mid and high frequencies.

Providing a myriad of possibilities for bands, DJs and solo artists, as well as for permanent installations, each JMaxX model is actually four loudspeakers in one. Derived from a decade of experience of portable sound reinforcement, the carefully tailored equalisation presets offer highly intelligible response for vocals and floor monitoring; slightly boosted response in lounge bar applications; punchy and forward sound for DJs and night venues; and a general-purpose EQ setting that mirrors the original and familiar FBTMaxX voicing.

Common to all JMaxX models is FBT's latest generation lightweight 700W + 200W Class D power amplifier with universal switch mode power supply, delivering abundant power and headroom to reproduce even the largest transients without distortion.

XLR inputs and outputs, volume control, the EQ presets and filters, and ground lift switch are all conveniently located on a clearly laid out rear panel, making loudspeaker setup and operation intuitive and consistently repeatable.

More powerful Class D amplifier - Extra lightweight polypropylene cabinets - Higher SPL for optimal audio reproduction. New DSP with four EQ presets

JMaxX's versatility is further underscored by the many mounting and fixing options that the ergonomically styled cabinets provide. Mounting in fixed installations is made easy using the M10 suspension points or wall bracket flange plates, while portable use is facilitated by the built-in 35mm pole mount socket.

There's no need for separate stage monitors, as JMaxX's cabinet profiles are designed with 12°, 40°, and 55° wedge angles, and when used with the specific floor monitoring EQ presets, will ensure that performers hear themselves with ultimate clarity.

The JMaxX is making its international debut on booth C78 of Hall 8.0 at Prolight+Sound from April 2nd to April 5th 2019.

2-way, bi-amplified bass reflex design cabinet
700W RMS LF, 200W
RMS HF, Class D power RMS HF, Class D power amplifiers with switch mode power supply

DSP with **4-EQ presets**

Control panel with: XLR IN and XLR LINK, Volume, EQ presets, HP filter, GND LFT switch

2 x M10 suspension points, 35mm (1.3/8") top-hat speaker stand socket, wall bracket mount flange plate

90°H x 60°V constant directivity horn

Stage monitor angling facility with 12°, 40° or 55° taper

J MaxX 114A

Processed 2-way active loudspeaker 700W + 700W - 132 dB SPL (peak)

- 14" LF woofer with 2.5" voice coil
- 1" exit throat HF compression driver with 1.4" voice coil
- Frequency response from 45Hz to 20 kHz
- Extremely lightweight: only 14Kg

Processed 2-way active loudspeaker 700W + 700W - 131 dB SPL (peak)

- 12" LF woofer with 2" voice coil
- 1" exit throat HF compression driver with 1" voice coil
- Frequency response from **48Hz to 20 kHz**
- Extremely lightweight: only 13.8Kg

J MaxX 110A

Processed 2-way active loudspeaker 700W + 700W - 129,5 dB SPL (peak)

- 10" LF woofer with 2" voice coil
- 1" exit throat HF compression driver with 1" voice coil
- Frequency response from **58Hz to 20 kHz**
- Extremely lightweight: only 11Kg

Model		JMaxx 114A	JMaxx 112A	JMaxx 110A
Configuration	way	2	2	2
Built-in amplifier max. rms LF/HF	W	700/200	700/200	700/200
Built-in amplifier max. peak LF/HF	W	1400/400	1400/400	1400/400
Frequency response	@-6dB	45Hz - 20KHz	48Hz - 20KHz	58Hz - 20KHz
Low frequency woofer	inch	14 - 2.5 coil	12 - 2 coil	10 - 2 coil
High frequency driver	inch	1 - 1.4 coil	1 - 1 coil	1 - 1 coil
Maximum SPL cont/peak	dB	126 / 132	125 / 131	123.5 / 129.5
Dispersion	HxV	90° x 60°	90° x 60°	90° x 60°
Input impedance	kOhm	22	22	22
Crossover	kHz	1.6	1.6	1.8
AC Power requirements	VA	640	640	640
Input connectors		XLR with loop, Jack 6.3mm	XLR with loop, Jack 6.3mm	XLR with loop, Jack 6.3mm
Power cord	mm inch	5 16,4	5 16,4	5 16,4
AC Power connector		IEC	IEC	IEC
Net dimensions (WxHxD)	mm inch	402x644x345 15,8x25,4x13,6	402x644x345 15,8x25,4x13,6	320x550x275 12,6x21,6x10,8
Net weight	kg/lb	14/30.8	13.8/30.4	11/24.2
Transport dimensions(WxHxD)	mm inch	500x745x440 19,7x29,3x17,3	500x745x440 19,7x29,3x17,3	400x630x360 15,7x24,8x14,2
Transport weight	kg/lb	16.6/36.6	16.5/36.4	13.5/29.8

NEW J SERIES - MORE TECHNOLOGY FOR IMPROVED PERFORMANCE AND QUALITY VALUE FOR MONEY

The **new J series** is a technologically advanced range of products that improves on the performance of the previous Jolly line.

The new **J series** is a competitive, value for money range of speakers.

The range is based on the development of three new high efficiency class-D amplifiers with power specifications of 350 + 100W for the J 15A, J 12A and DJ 15A, 200 + 50W for the J 8A and 80 + 40W for the J 5A.

These amplifiers have been designed 'from the ground up' in FBT's R&D laboratories.

The largest amplifier model that equips the **J 15A**, **J 12A** and **DJ 15A** has a switch mode power supply as well as a digital signal processor with 4 pre-sets (ORIGINAL/FLOOR-VOCAL/BOOST-LOUNGE/CLUB-DJ).

The **J 8A** and **J 5A** amplifiers have toroidal transformer power supplies. The **J 8A** has a digital signal processor with 2 pre-sets (ORIGINAL/BOOST), whilst the **J 5A** has analog signal processing.

The speakers have been completely redesigned, introducing the technological developments of recent years to achieve a far superior efficiency and linearity.

Following from the new J series, FBT bring you the **DJ 15A**, designed with today's modern DJ in mind. The **DJ 15A** has invaluable features allowing quality audio playback using our revolutionary DSP technology. This includes 4 presets enabling the DJ to change the sound of their music to suit the environment they play within.

A multipurpose performer: J speakers are versatile and easy to use in applications like Band PA, DJ, personal monitor, stage performance, theatres and halls, clubs, gyms, bars and more.

S/J8
Adjustable wall mount stand

S/J5
Adjustable wall mount stand

These DSP presets will allow the DJs audience to enjoy improved sound quality and SPL, especially in bass reproduction at high volume.

The **DJ 15A** also has another useful feature for DJs, including a two channel input mixer allowing the DJ to plug a music source and microphone direct into the speaker, giving separate control over volume for both devices. You can also daisy chain these speaker together if required. Ideal for many application of today's modern DJ.

J 15A 350+100W J 15 300W **DJ 15A** 350 + 100W

J 12A

J 12

300W

350+100W

J8A 200+50W J 8 160W

J 5A 80+40W J 5 80W J_{5T} 50W

A comprehensive line to fulfill all professional audio needs

BOX 112 Horizontal wall mounting bracket

S/J8U Wall mounting bracket

S/J5U Wall mounting bracket

2-way bi-amplified system in Bass-Reflex

> Polypropylene enclosure with integrated handle except J 5A/5

2 x M10 anchoring points (15A, 12A, **DJ 15A)**, 2 x M6 suspension points (8A, 5A)

25mm (1") HF custom compression driver (15A, 12A, 8A, DJ 15A)

90°H x 60°V constant directivity horn (15A, 12A, 8A, DJ 15A)

HP-filter for use with a Subwoofer

Control Panel: XLR/Jack input and XLR link, Mic/ Line switch, Level, HP filter, EQ presets (J 15, J 12, J 8) Combo XLR/ Jack and XLR link, Mic/ Line switch, Level, HP filter (J 5)

Internal passive crossover filter with "soft-trip" protection circuits on woofer and compression driver

Linear frequency response over the entire dispersion angle

J 15A

Processed Active Monitor 350W+ 100W RMS - 129dB SPL

- 380 mm (15") custom woofer with improved efficiency and linearity
- 350Wrms class D amplifier for LF and 100Wrms for HF.
- High efficiency switch mode power supply
- On-board Digital Signal processing with dynamic equalizations and protections for high SPL and high reliability.
- 4 DSP preset for maximum acoustical flexibility

J 15

Sound Reinforcement Monitor 300W - 127dB SPL

 NL-4 Neutrik™ Speakon input and link connectors

DJ 15A

Processed Active Monitor 350W+ 100W RMS - 129dB SPL

- Same woofer, amplifier, power supply and On-Board Digital Signal processing as J 15A
- 4 DSP preset specially designed for DJ users
- Two channels input mixer with stereo/mono OUT
- Input panel with XLR/jack input and XLR Link, Mic/Line switch, Level, HP filter, 4 Preset Switch, Stereo RCA input, level, XLR OUT for dasychaining with Stereo/Mono switch selector

12A

Processed Active Monitor 350W + 50W RMS - 128 dB SPL

- 320 mm (12") custom woofer with improved efficiency and linearity
- 350Wrms class D amplifier for LF and 100Wrms for HF.
- High efficiency switch mode power supply
- On-board Digital Signal processing with dynamic equalizations and protections for high SPL and high reliability.
- 4 DSP preset for maximum acoustical flexibility

J 12

Sound Reinforcement Monitor 300W - 127dB SPL

 NL-4 Neutrik™ Speakon input and link connectors

Processed Active Monitor 200W+ 50W RMS - 124dB SPL

- 200 mm (8") custom woofer with improved efficiency and linearity
- 200Wrms class D amplifier for LF and 50Wrms
- Low noise toroidal transformer power supply
- On-board Digital Signal processing with dynamic equalizations and protections for high SPL and high reliability.
- 2 DSP preset for maximum acoustical flexibility
- Available in white colour J 8AW

J 8

Sound Reinforcement Monitor 160W - 121.5dB SPL

- NL-4 Neutrik™ Speakon input and link connectors
- Available in white colour J 8W

Processed Active Monitor 80W+ 40W RMS - 117dB SPL

- 130 mm (5") custom woofer with improved efficiency and linearity
- 25 mm (1") neodymium silk dome tweeter with soft compression and phase plug
- 80Wrms class D amplifier for LF and 40Wrms
- Low noise toroidal transformer power supply
- On-board analog signal processing with limiter for high SPL and high reliability
- Available in white colour J 5AW

J 5

Sound Reinforcement Monitor 80W - 117dB SPL

- Input panel with jack and terminal connector for bare wires
- Available in white color J 5W

J 5T

Sound Reinforcement Monitor 50W - 114dB SPL

- 4 position volume selector: 3W 12,5W -25W - 50W / 100V
- Input panel with terminal connector for bare
- Also available in white colour J 5TW

59

Adapter from ø 35mm to ø 25mm White metal frame for ceiling/wall installation

			D			
Model		J15a	J12a	J8a	J5a	DJ 15a
Configuration	way	2	2	2	2	2
Built-in amplifier cont. rms LF/HF	W	300/70	300/70	150/40	60/30	300/70
Built-in amplifier max. rms LF/HF	W	350/100	350/50	200/50	80/40	350/100
Built-in amplifier max. peak LF/HF	W	700/200	700/200	400/100	160/80	700/200
requency response	@-6dB	48Hz - 20KHz	50Hz - 20KHz	60Hz - 20KHz	80Hz - 20KHz	48Hz - 20KHz
Low frequency woofer	inch	15 - 2 coil	12 - 2 coil	8 - 1.7 coil	5 - 1 coil	15 - 2 coil
High frequency driver	inch	1 - 1 coil	1 - 1 coil	1 - 1 coil	1 dome - 0.75coil	1 - 1 coil
Maximum SPL cont/peak	dB	125 / 129	124 / 128	120 / 124	113 / 117	125 / 129
Dispersion	HxV	90° x 60°	90° x 60°	90° x 60°	90° x 90°	90° x 60°
nput impedance	kOhm	22	22	22	22	22
Crossover frequency	kHz	1.8	2	2.5	3.5	1.8
AC Power requirements	VA	400	400	160	75	400
nput connectors		XLR-jack with loop	XLR-jack with loop	XLR-jack with loop	XLR combo with loop	XLR-jack with loop St. RCA, XLR ou
Power cord	m / inch	5 / 16.4	5 / 16.4	5 / 16.4	5 / 16.4	5 / 16.4
Net dimensions (WxHxD)		410x663x387 16,14x26,10x15,23	410x663x387 16,14x26,10x15,23	255x415x245 10,03x16,33x9,64	170x275x180 6,69x10,82x7,08	410x663x387 16,14x26,10x15,23
Net weight	ka/lb	14 / 30.86	13.7 / 30.2	8.2 / 18.7	3.4 / 7.49	14 / 30.86
Transport dimensions(WxHxD)	mm	495x740x475 19.48x29.13x18.70	495x740x475 19.48x29.13x18.70	330x480x320 12.99x18.89x12.59	240x345x235 9.44x13.58x9.25	495x740x475 19.48x29.13x18.70
Transport weight		17.1 / 37.69	16.8 / 37.03	9.7 / 21.38	4.2 / 9.25	17.1 / 37.69
mansport weight	Rg/Ib	17.17 57.05	10.07 37.03	5.77 21.50	4.27 5.25	17.17 37.03
Model		J15	J12	J8	J5	J5T
Configuration	way		2	2	2	2
Recommended amplifier	W rms		300	160	80	50(70/100V)
ong term power		150	150	80	40	25
Short term power IEC 268-5		600	600	320	160	100
Nominal impedance	Ohm		8	8	16	16
requency response		50Hz - 20KHz	55Hz - 20KHz	65Hz - 20KHz	90Hz - 20KHz	90Hz - 20KHz
Low frequency woofer		15 - 2 coil	12 - 2 coil	8 - 1.7 coil	5 - 1 coil	5 - 1 coil
High frequency driver		1 - 1 coil	1 - 1 coil		1 dome - 0.75coil	1 dome - 0.75 coil
<u> </u>				1 - 1 coil		
Sensitivity (@1W/1m)	dB		98	96.5	114 / 117	91
Maximum SPL cont/peak (Bi-Amp)		124 / 127	123 / 127	118.5 / 121.5		111 / 114
Dispersion		90° x 60°	90° x 60°	90° x 60°	90° x 90°	90° x 90°
Crossover frequency	kHz		2 45h - 24dh - +	2.5	3.5	3.5
Recommended HP filter		40hz - 24dboct	45hz - 24dboct	55hz - 24dboct	80hz - 24dboct	80hz - 24dboct
nput connectors		· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	2 x Speakon NL4 in & thru		terminal strip
Net dimensions (WxHxD)	inch	410x663x387 16,14x26,10x15,23	410x663x387 16,14x26,10x15,23	255x415x245 10,03x16,33x9,64	170x275x180 6,69x10,82x7,08	170x275x180 6,69x10,82x7,08
Net weight		14.7 / 32.4	14.1 / 31.08	6.6 / 14.55	3.4 / 7.49	3.4 / 7.49
Transport dimensions (WxHxD)		495x740x475 19.48x29.13x18.70	495x740x475 19.48x29.13x18.70	330x480x320 12.99x18.89x12.59	240x345x235 9.44x13.58x9.25	240x345x235 9.44x13.58x9.25
Transport weight	kg/lb	17.8 / 39.24	17.2 / 37.91	8.1 / 17.85	4.2 / 9.25	4.2 / 9.25
Accessories page 78		J15a	J12a	J8a	J5a	DJ 15a
Nylon cover		V 38 18614	V 38 18614	V 37 18613	V 36 18612	V 38 18614
Directional wall mount bracket				S-J 8/WHT 18576 Black 39177 White	S-J 5/WHT 18522 Black 38321 White	
Wall metal bracket to mount in horizonta	l position	BOX 112 18602	BOX 112 18602	S-J 8U/WHT 18568 Black 38464 White	S-J 5U/WHT 18523 Black 38465 White	
Tripod speaker stand					MS 30BK 06076	
Adjustable metal "T" stand for N. 2				SJ-8T 18569	SJ-5T 18527	
				A I O	AIE	

AJ-8 18570

AJ-5 18532

SJ-5C W 18526

SPEAKER 61 SYSTEMS

X-LITE

Integrated handles, **M10 rigging points** for suspended installation, 35mm stand socket and monitor taper, all included to make the speaker adaptable to any application

Your music, your performance or your installation can count on FBT's new X-LITE series of portable powered speaker systems.

Common features:

- Polypropylene molded enclosure designed to eliminate unwanted resonances
- Custom FBT Speakers with high linear excursion capability and efficiency
- Compression driver with 25mm (1") throat and 35mm (1.4") voice coil
- 1000W, 2-channel amplifier in Class D for LF and in Class AB for HF with a high dynamics response for a pleasant sound at high volume
- Universal switching mode power supply 100-240VAC
- DSP with 4 EQ presets designed to tailor the sound of the speaker to various applications and installation environments
- Advanced algorithms for filtering and equalization which alter the dynamics of the low frequency energy according to the selected preset, allowing distortion-free high SPL performance
- Control panel with XLR input and link out,
 6.3mm jack stereo input with volume, stereo
 RCA input with volume, XLR output selector
 coupled with stereo / mono, HP filter on / off,
 mic / line, DSP preset selector

- Integrated mixer with two stereo channels, one channel mic / line input and an output coupled XLR mono / stereo to revive the other channel of the stereo signal to another speaker.
- The presence of 4 presets managed by DSP allows you to modify the response of the speaker in a much more accurate way compared to standard tone controls. In addition, each preset has been designed and optimized in an anechoic chamber to deliver the best possible performance for each application.
- ORIGINAL / LIVE: The ideal preset for live sound reinforcement
- FLOOR / VOCAL: A preset to transform your X-LITE cabinet for use as a stage monitor or for vocals
- CLUB: A special preset to deliver a rich, deep bass response that stays easy on listener's ears
- DJ: A preset designed to bring out the best in electronic dance music

Monitor 30°

X-LITE 15A

Processed Active Speaker 1000W - 128dB SPL

- 2-way bi-amplified bass reflex
- FBT Custom 380mm (15") LF woofer with 64mm (2.5") voice coil
- FBT 25mm (1") throat /35mm (1.4") voice coil HF compression driver
- 42Hz to 20KHz Frequency Response
- 90° H x 60° V constant directivity horn
- 30° or 45° monitor taper

X-LITE 15

Passive Reinforcement Speaker 400W/8ohm - 126dB SPL

Processed Active Speaker 1000W - 127dB SPL

- 2-way bi-amplified bass reflex
- FBT Custom 320mm (12") LF woofer with 50mm (2") voice coil
- FBT 25mm (1") throat /35mm (1.4") voice coil HF compression driver
- 50Hz to 20KHz Frequency Response
- 90° H x 60° V constant directivity horn
- 30 or 45° monitor taper

X-LITE 12

Passive Reinforcement Speaker 300W/8ohm - 125dB SPL

X-SUB 18SA

X-SUB 15SA

1200W

1200W

X-LITE 10A

Processed Active Speaker 1000W - 126dB SPL

- 2-way bi-amplified bass reflex
- FBT Custom 250mm (10") LF woofer with 50mm (2") voice coil
- FBT 25mm (1") throat /35mm (1.4") voice coil HF compression driver
- 58Hz to 20KHz Frequency Response
- 90° H x 60° V constant directivity horn
- 30 or 45° monitor taper

X-LITE 10

Passive Reinforcement Speaker 250W/8ohm - 123dB SPL

Model		X-LITE 15A	X-LITE 12A	X-LITE 10A
Configuration	way	2	2	2
Built-in amplifier max LF/HF	W	800/200	800/200	800/200
Frequency response	@-6dB	42Hz - 20KHz	50Hz - 20KHz	58Hz - 20KHz
Low frequency woofer	inch	15 - 2.5 coil	12 - 2 coil	10 - 2 coil
High frequency driver	inch	1 - 1.4 coil	1 - 1.4 coil	1 - 1.4 coil
Maximum SPL peak	dB	128	127	126
Dispersion	HxV	90° x 60°	90° x 60°	90° x 60°
Input impedance	kOhm	22	22	22
Input connectors		XLR with loop, Jack ST, RCA ST	XLR with loop	XLR with loop
Power cord	m inch	3 9.8	3 9.8	3 9.8
Net dimensions (WxHxD)	mm inch	433x706,5x400 17.04x27.81x15.74	356x619x357 14.01x24.37x14.05	300x536x301,5 11.81x21.10x11.87
Net weight	kg Ib	18 39.68	14.5 31.96	13 28.66
Transport dimensions (WxHxD)	mm inch	520x785x480 20.47x30.90x18.89	450x720x450 17.71x28.34x17.71	380x630x380 14.96x24.80x14.96
Transport weight	kg Ib	21.5 47.39	16.9 37.25	15.6 34.39
Model		X-LITE 15	X-LITE 12	X-LITE 10
Configuration	way	2	2	2
Recommended amplifier	W rms	400	300	250
Long term power (1)	W	200	150	125
Short term power (IEC 268-5) (2)	W	800	600	500
Nominal impedance	Ohm	8	8	8
Frequency response	@-6dB	53Hz - 20KHz	56Hz - 20KHz	68Hz - 20KHz
Low frequency woofer	inch	15 / 2.5 coil	12 / 2 coil	10 / 2 coil
High frequency driver	inch	1 / 1.4 coil	1 / 1.4 coil	1 / 1.4 coil
Sensitivity (@1W/1m)	dB	98	97	96
Maximum SPL cont/peak	dB	123 / 126	122 / 125	120 / 123
Dispersion	HxV	90 x 60	90 x 60	90 x 60
Crossover frequency	kHz	2,5	2	1,8
Recommended HP filter		HP 55Hz - 12-24db/oct	HP 45Hz - 12-24db/oct	HP40Hz - 12-24db/oct
Recommended external DSP		FBT DLM26	FBT DLM26	FBT DLM26
Input connectors		2 x SPEAKON	2 x SPEAKON	2 x SPEAKON
Net dimensions (WxHxD)	mm	433x706,5x400 17.04x27.81x15.74	356x619x357 14.01x24.37x14.05	300x536x301,5 11.81x21.10x11.87
Net weight	kg	17.5 38.6	14 30.8	12.5 27.5
Shipping dimensions(WxHxD)	mm	520x785x480 20.47x30.90x18.89	450x720x450 17.71x28.34x17.71	380x630x380 14.96x24.80x14.96
Shipping weight	kg	21 46.3	16.4 36.1	14.5 31.9

Accessories page 78	X-LITE 15	X-LITE 12	X-LITE 10
Nylon cover	XL-C 15 39489	XL-C 12 39490	XL-C 10 39491
U bracket horizontal wall mount	XL-UH 15	XL-UH 12	XL-UH 10
	38891	38890	38889
U bracket vertical wall mount	XL-UV 15	XL-UV 12	XL-UV 10
	38904	38903	38902

• **Subwoofer:** 380 mm (15") high efficiency and high excursion custom woofer with a

• 2 x Two way satellite speakers: featuring 165 mm (6.5") woofers with 38 mm (1.5") voice coils, and a 25 mm (1") compression driver coupled to a 90°H x 60°V constant

500W RMS Class D amplifier for subwoofer
 2 x 150W RMS Class D amplifier for the

75 mm (3") voice coil

directivity horn

satellite speakers

Switch mode power supply

Mod	del			AMICO 10 USB
_		Configuration		3 WAY / SUB+2SAT
		Internal Amplifiers	W RMS	500 + 2x150
		MIXER	channels	2mono+4stereo
		Quantity and type		2 x XLR F
		Impedance	kohm	2.2
	80	Max input signal	dBu	0
S	MICRO	Max gain	dB	75
Ē	_	Equivalent input noise	dB	-128
Ž		CMRR (@ main out, gain 75dB)	dB	-80
3		Quantity and type		2 x JACK balanced
Š	LINE	Impedance	kohm	33
MONO CHANNELS		Max input signal	dBu	30
2		Max gain (@ main out)	dB	40
	ш	High Shelving (@ 12kHz)	dB	±15
	TONE	Medium Peaking (@ 2.5kHz)	dB	±12
	F	Low Shelving (@ 80Hz)	dB	±15
		Quantity and type		4 x XLR F
		Impedance	kohm	22
	MICRO	Max input signal	dBu	0
Ŋ	₹	Max gain	dB	75
필		Equivalent input noise	dB	-128
STEREO CHANNELS		CMRR (@ main out, gain 75dB)	dB	-80
£		Quantity and type		8 x JACK balanced
В	LINE	Impedance	kohm	22
띮	Ξ	Max input signal	dBu	30
is		Max gain (@ main out)	dB	18
	ш	High Shelving (@ 12kHz)	dB	±15
	TONE	Medium Peaking (@ 2.5kHz)	dB	±12
	_	Low Shelving (@ 80Hz)	dB	±15
		Impedance	ohms	600
JTS		Mx output (Monitor, Eff, Tape In)	dBu	22
OUTPUTS		Distortion + Noise @ 16	dBu	0.025%
9		Signal/Noise ratio	dB	96
		Frequency response (@ 0 / -1dB)		20Hz-20kHz
FECT		Sample frequency	kHz	48
₹ ⊞		Frequency response		20Hz-20kHz

	SUB / COMBO		
	Configuration	Way	1
	Internal amplifier	W RMS	500WSUB+2x150WSAT
	Frequency response	@-6dB	40Hz-120Hz
	Sensitivity (@1W, 1m)	dB	97
	Maximum SPL (cont-peak)	dB	124/130
	Dispersion	O x V	omnidirectional
	Low frequency woofer	inch	1x15
	High frequency driver	inch	-
	SAT output connectors		2 x SPEAKON
	SAT		2
	Internal amplifier / Recommended	W RMS	150
	Impedance	ohms	4
	Frequency response	-6dB	90Hz-20kHz
	Sensitivity (@1W, 1m)	dB	93.5
	Maximum SPL (cont-peak)	dB	115/125
	Dispersion	O x V	90° x 60°
	Low frequency woofer	inch	1x6.5
	High frequency driver	inch	1x1
	Input connectors		1 x SPEAKON
	Power supply cable	m / inch	5/197
S	Net dimensions (WxHxD)	mm inch	478x780x433 18.8x30.7x17
٦Š	Net weight	Kg / Lb	45 / 99.20
GENERAL SPECIFICATIONS	Transport dimensions (WxHxD)	mm inch	570x880x570 22.4x36.5x22.4
# <u> </u>	Transport weight	Kg / Lb	49 / 108.02
SP	Optional accessories		Carrying cover, twin cables, 2 aluminium stands

TOUR TOUGH BUILT, SLEEK DESIGN, IMPRESSIVE SPECS, EXCELLENT COST PER WATT PERFORMANCE, EFFICIENT UNDER ANY APPLICATION

With these credentials, FBT proudly presents the new **AX series of power amplifiers**, the perfect power mates for sound reinforcement speaker systems. The **AX series** consists in four 2HU rack mount models, from **800 to 3000 watts**, all designed with sophisticated power amp circuits for improved quality, stability and reliability, all equipped with Stereo-Parallel-Bridge operation mode, dB sensitivity switch (26-29-32dB), limiter, ground

lift, XLR/Jack inputs (plus extra RCA input on AX 800), Speakon/Binding posts outputs.

APPLICATIONS

Amplification for live sound reinforcement speaker systems in clubs, discos, piano bar, conference halls, houses of worship, sports arenas, schools, theatres, mobile D.J. use, recording studio monitors, foreground music reproduction, etc.

Model		AX 800	AX 1200	AX 2000	AX 3000
Both channels driven Stereo Continuous 8ohm /Impulsive	1%THD Wrms	230/250	340/350	630/650	880/650
Both channels driven Stereo Continuous 4ohm /Impulsive	1%THD Wrms	350/400	460/600	840/1000	1300/1500
Bridge 8ohm Continuous / Impulsive	W RMS	700/800	920/1200	1680/2000	2600/3000
Frequency Response	@-1dB	20Hz-40kHz	20Hz-40kHz	20Hz-40kHz	20Hz-40kHz
Class	W	AB	H - 2 step	H - 2 step	H - 2 step
Signal to noise ratio	A weight	>100dB	>100dB	>100dB	>100dB
THD	50% Pmax	< 0,03%	< 0,03%	< 0,03%	< 0,03%
Damping factor		> 400	> 400	> 400	> 230
Input Impedance	ohm	20k balanced	20k balanced	20k balanced	20k balanced
Protections		Short circuit / Thermal	Short circuit / Thermal	Short circuit / Thermal	Short circuit / Thermal
Power Supply		120 or 230 Vac 50/60Hz	120 or 230 Vac 50/60Hz	120 or 230 Vac 50/60Hz	120 or 230 Vac 50/60Hz
Power Consumption		1000 VA	1300 VA	2400 VA	3600 VA
Connectors		IN: XRL/Jack OUT: Speakon/ Binding post	IN: XRL/Jack OUT: Speakon/ Binding post	IN: XRL/Jack OUT: Speakon/ Binding post	IN: XRL/Jack OUT: Speakon
Dimensions (WxHxD)	mm inch	482x88x290 19x3.5x11.4	482x88x290 19x3.5x11.4	482x88x290 19x3.5x11.4	482x88x290 19x3.5x11.4

The **DMM 8008** is a high performance 8 input x 8 output digital matrix mixer; Specially designed for commercial and professional application such as Conference rooms, Auditoriums, Sport utility buildings, House of worship, Pubs and Disco. It includes 8 independently switchable Line/ Mic inputs with Phantom power supply, 8 Line outputs, managed by a powerful 48kHz 24 Bit DSP engine, in addition to high performance 24 Bit AD/DA converters. The **DMM 8008** supports a full matrix mixing mode where inputs may be routed/mixed in any ratio to any output. Each Mic/Line input channel provides Lo/Hi pass 1st order filters, 3-band parametric EQ, Noise Gate function and Gain control. In addition Mic inputs include a Feedback Eliminator function, based on a powerful «Pitch Shifting» algorithm,

particularly suitable for voice applications. Automixing function automatically adjusts input level to make operating easier using either NOM (Number of Open Mics) attenuation function or Gain sharing algorithm. In addition Ducking process enforces a «priority order» of open microphones in order that high-priority inputs attenuate lower-priority inputs. Each output offers up to 5-band of parametric equalization, crossover filters, RMS compressor, Peak limiter, Phase and Delay controls; 8 digital In/Out ports are provided for general purpose (preset recall, trigger third parts or device); 8 front knobs provides a quickly way to control input Gain; Up to 32 units can be managed by software applications.

2 AVAILABLE MODE TO MANAGE THE DMM 8008

Via RS 485 / TCP-IP / USB

PC software for system design and real time control.

Via RS 485

Optional Wall Control Panel WP 8008 configurable for global or single zone control.

- converters coupled with 48kHz sample rate

 8 Mic/Line inputs, 8 outputs with Tull
 matrix mixing, 3 band
 parametric equalization
 and Low/High pass
 filters per input channel
 b band parametric
 equalization per output
 channel; each band can
 be Switched to peaking, Low/High shelving with variable Q response
- Crossover filters with slopes from 6dB/Octave up to 24dB/Octave including Butterworth, Bessel, Linkwitz-Riley
- · Gain control, Noise Gate, Feedback eliminator (Mic input only) per input channel
- Each output features a precision dynamic range controller composed of a Peak Limiter and a RMS Compressor with selectable ratio and variable knee
- Automixing functions include: Configurable NOM attenuation, Gain sharing algorithm, **Priority Ducking**
- Adjustable Delay time up to 380mS per output channel
- Front panel interactive LCD display for local access and configuration
- Front panel 6-led status indicators per In/Out channel
- 8 front knobs available for Mic input Gain control
- 4 input contacts for additional 4 preset selections with priority configuration
- 4 digital output ports for triggering external devices
- Simultaneous control up to 32 units via PC software
- Security lockout
- TCP/IP, RS 485 and USB connection for remote controls

	DMM 8008		
AUDIO			
Analog Output	8 electronically balanced (Mic - Line - Unbalanced)		
Uscite Analogiche	8 electronically balanced		
Maximum Input Level	Line: +14dBu; Mic: -20/0dBu (+6dBu unbalanced)		
Mic Input Gain	34dB (22dB analog, 12dB digital)		
Maximum Output Level	+14dBu		
THD+N	0.005% at 1kHz 0dBu		
S/N	>104dBA		
Frequency Response	20Hz-20kHz +/-1dB		
AD & DA Converters	4 x AK5385B 24bit, 1 x Ak4358 24bit (48kHz)		
Phantom Power	48Vdc		
DSP & PROCESSING			
DSP Engine	Dream SAM3716, 24bit (data) x 96bit (coeff.)		
DSP Resolution	24 x 32 bit for filtering process; 96bits resolution on intermediate computation results		
Input Equalization	3-band parametric selected as peaking or Low/High shelving with variable Q per input channel Low/High pass 1st order filter per input channel		
Output Equalization	5-band parametric EQ selected as peaking or Low/High shelving with variable Q per output channel		
Filter Gain	From -12dBu up to +12dBu by 0.5dBu resolution steps		
Center Frequency	Selectable with a 1/24th of octave resolution step from 20Hz up to 20kHz		
Filter Q/BW	Q from 0.4 up to 10 by 0.1 resolution steps		
Crossover Section HPF/LPF	Butterworth 6/12/18/24dB per octave Bussel, Linkwitz-Riley and custom 12/24dB per octave Filter resolution 1/24th of octave		
RMS Compressor and Peak Limiter	Threshold from 14dBu up to -34dBu Attack time from 5ms up to 200ms (1ms resolution up to 20ms, 10m resolution up to 100ms and 20ms resolution up to 200ms) Release time from 0.1 sec up to 3 sec (0.1 sec resolution) Ratio from 1:1 to 32:1 (compressor only) Adjustable soft or hard knee (compressor only)		
Delay	380,998 ms 21 us increment/decrement steps per output channel only		
Feedback Eliminator	Pitch shifting algorithm only for Mic input channels		
Automixing Functions	NOM attenuation, Gain sharing algorithm and priority ducking processing		
GENERAL			
Device Presets	6 user presets + 4 by using S1-S4 digital input ports		
Front Panel	2 x 24 character LCD display with white/blue LED backlight 6-LED status indicators (Line, Mic, Mute I/O, Signal, Clip,Limiter) 1-LED indicator Phantom power 6 x front push button (Preset recall, Setup) USB type B connector		
Rear Panel	2 x 12 pin Phoenix connector (Mic/Line inputs) 2 x 12 pin Phoenix connector (Line outputs) 2 x 4 pin Phoenix connector (S1-S4 digital input ports - TTL level 0-5V) 2 x 4 pin Phoenix connector (S1-S4 digital output ports - TTL level 0-5V) 2 x RJ45 for RS485 In/Out connection 1 x RJ45 with activity leds for Ethernet connection (10/100 TCP-IP) IEC C13 16A connector; power on/off switch		
Optional Device	FBT WP8008 wall panel control		
Included Software	PC users interface		
Main AC	90-240Vac (50/60Hz) - 40W		
Dimensions	19" x 1.75" x 9" (483 x 44 x 229mm) - 1RU		
Weight Net/Shinning	7 71lhs (3 5kg) / 8 82lhs (4kg)		

7.71lbs (3.5kg) / 8.82lbs (4kg)

Weight, Net/Shipping

DLM₂₆

Digital Loudspeaker Management

Rear panel

Special features:

- Hi-pass/Lo-pass/Shelving custom Q second order filters
- RMS compressor and PEAK limiter on each output channel with time constant and algorithm optimized for speaker thermal and mechanical protection while maximizing the output with no audible distortion
- Input channel L, R or L + R freely assignable to each output channel
- Double Compressor Limiter Mode (DCL) with two band RMS compressor and Peak limiter with adjustable HP / LP split frequency and separate parameter adj.
 - This is an exclusive and very useful feature in general purpose digital processors
- ALL PASS first and second order filters useful for Cardioid SUB configurations, very precise phase crossover alignment, special pattern control array, alignment between different speakers and systems

PC software screenshots

Inputs / Outputs		XLR balanced +20dbu max level	
Total memories		64	
THD+N		0.001% at 1kHz 0dBu	
S/N		>110dB	
Frequency Response		20Hz - 20kHz @ -0.5db	
A/D and D/A Resolution		24bits	
Filters (5 each in/out)			
Туре		Peaking EQ, Hi-Shelv 1/2/Q, Lo-Shelv 1/2/Q, HPF 1/2/Q, LPF 1/2/Q, All Pass 1/2 , Band pass, Notch	
Orders		symmetrical Bell or High/Low Shelving up to second order	
Filter gain		-15dBu / +15dBu by 0.5dBu resolution steps	
Centre frequency		selectable with a 1/24th of octave resolution steps 20Hz / 20kHz	
Filter Q/BW		Q from 0.05 up to 3 by 0.05 resolution steps	
Compressors			
Threshold:		-10 / 20dbu	
Ratio:		1:1 / 32:1	
Soft Knee:		0 / 100%	
Attack Time:		10ms / 4s	
Release Time:		0.1 / 3s	
Limiters			
Threshold:		-10 / +20dbu	
Attack time:		2ms / 50ms	
Release Time:		20ms / 200ms	
High pass and Low Pass Filters		From 1st order (Butterworth -6dB/Oct) up to 4th Order (Butterworth, Linkwitz or Bessel -24dB/Oct), Custom Q	
Filter's setting step:		1/24th of octave	
Maximum Delay:		288.66ms by 6.8us increment/decrement step, on each Input and Output channel	
Net Dimensions (WxHxD)	mm inch	480 x 40 x 220 - 19" (1U rack) 18.8x1.5x8 - 19" (1U rack)	
Net Wheight:	Kg Lb	2.8 6.1	
Transport Dimensions (WxHxD)	mm inch	530x100x310 20.8x3.9x12.2	
Transport Weight	Kg Lb	3.9 8.6	
Voltage		90 - 240Vac 50/60Hz	
Power		30VA	

Ventis VN-C 115 **VN-C 108A VN-C 206 VN-C 115M** Nylon VN-C 112 VN-C 110 VN-C 108 **VN-C 112M** cóver 40720 40721 40722 41204 41205 40723 41207 41206 Ventis 115 Ventis 112 Ventis 110 Ventis 108A Ventis 108 Ventis 206 Ventis 115M Ventis 112M **VN-U 115** VN-U 112 VN-U 110 VN-U 108 VN-U 206 **VN-U 112M Wall metal VN-U 115M Directional** AC-W 568/W bracket 40724 40725 40726 41220 40727 41296 41297 wall mount 36987 Black to mount bracket 37330 White Ventis 115 Ventis 112 Ventis 110 Ventis 108 Ventis 206 Ventis 115M Ventis 112M in horizontal Ventis 108 position X-PRO X-P U 10 **XP-C 215** XP-C 15 **XP-C 12 XP-C 10** Wall metal X-P U 15 X-P U 12 Nylon 39486 39487 39488 bracket 38894 cover 41234 38893 38892 to mount X-PRO 215 X-PRO 115 X-PRO 112 X-PRO 110 X-PRO 115A X-PRO 112 X-PRO 110 in horizontal position **X-SUB** Nylon **XS-C 18S** XS-C 18S **XS-C 15S XS-CH 15S** Wheels Kit **KW-X SUB** 38895 38896 41233 41234 38889 X-SUB X-SUB X-SUB 15S X-SUB 15S X-SUB with wheels with wheels **Vertus** VT-C 604 VT-C 114 VT-C 208 VT-P 604 Kit Nylon **VT-C 59** Pin Lock Stand VT-S 604/W 36122 35723 Black cóver 37145 37146 36123 4 pezzi 36964 adapter ø 35mm 37044 White Vertus CLA 604 Vertus VT-SC 114 VertusVT-SC 59 Vertus CLA 208 Vertus CLA 604 Vertus CLA 604A O VT-DS 604/W VT-W 604/W **Directional Directional** VT-SC59 604/W VT-SC114 604/W Stand Stand column h 114cm 37053 Black 35722 Black stand stand column 36879 Black 37041 Black adapter 37054 White adapter 37043 White h 59cm 36883 White 37042 White Vertus CLA 604A Vertus CLA 604A Vertus CLA 604A Vertus CLA 604A Nylon VT-C 1000 Carrying **VT-CB 1000 Trolley** TR-100 cover 41024 bag 40730 40912 Vertus CS 1000 Vertus CS 1000 Vertus CS 1000 Flying bar VT-F 1000 VT-F 1000W Joint bar VT-J 1000 VT-J 1000W Directional VT-W 1000 VT-W 1000W Wall mount 40913 41041 40731 41040 40728 41039 Vertus CS 1000 white white white

Accessories 42

SUBLine

Nylon cóver

SL-C 218S 38897

Subline 218SA

SL-CH 218S 38898

Subline 218SA Subline 118 with wheels

SL-C 118 41225

SL-CH 118 41226 Subline 118

with wheels

SL-C 115 41227 Subline 215

SL-CH 115 41228 Subline 215 with wheels **SL-C 112** 41229 Subline 112

4 wheels kit 2 with brake 80 mm

KW-HM 80 30423 Subline 115SA 4 wheels kit 2 with brake 100 mm

KBW-1004S 25197 Subline 118S/SA Subline 218SA

StageMaxX Nylon

SM-C 12 36065 StageMaxX 12MA

bracket to mount in horizontal position

Wall metal **SM-U 12W**

36066 Black 36735 White StageMaxX 12MA

Metal bracket with top-hat speaker stand socket

SM-S 12 37099 StageMaxX 12MA

HiMaxX

Nylon

V 33 15777 HiMaxX 60

V 29 10186 HiMaxX 40

V 56 29486 HiMaxX 100SA

37049

HM-CH 100

Wall metal bracket to mount in horizontal position

BOX 104 15771 HiMaxX 60

BOX 100 10187 HiMaxX 40 Wall metal bracket to mount in vertical position

BOX 105 15772 HiMaxX 60

BOX 101 10188 HiMaxX 40 4 wheels kit 2 with brake 80 mm

KW-HM 80 30423 HiMaxX 100SA

37050

con ruote

ProMaxX Nylon

V 64 33326 ProMaxX 114 ProMaxX 112

V 63 33325 ProMaxX 110

V 65

33327

PM-CH 15S

ProMaxX 15 SA

BOX 128 33329

ProMaxX 114 ProMaxX 112

BOX 127 33328 ProMaxX 110

4 wheels kit 2 with brake 80 mm

KW-HM 80 30423 ProMaxX 15 SA

JMaxX

V 64

33326

JMaxX 114/112

Nylon cover V 63

33325

JMaxX 110

39321

DTA 500BK MSA 100BK MSA 200BK MSA 180BK 39322

39323

Telescopic MSA 210BK MSA 220BK speaker 39329

Speaker stand bag

MSA BAG 39331

Microphone MSA 400BK stand 39324

pole

39330

PROFESSIONAL CABLES

NC3FXX

Balanced Signal Cables

XMF-05 39728 Lenght 0.5mt XMF-01 39729 Lenght 1mt XMF-02 39730 Lenght 2mt XMF-03 39731 Lenght 3mt XMF-06 39732 Lenght 6mt

NC3MXX

XMF-10 39733

Lenght 10mt

XMF-15 39734

Lenght 15mt

XMF-20 39735

Lenght 20mt

XMF-30 39736

Lenght 30mt

PowerCON TRUE1 NAC3MX NAC3FX

PMF-05 39409

Lenght 0.5mt

PMF-1 39408

Lenght 1mt

PMF-2 37893

Lenght 2mt

PowerCON TRUE1 NAC3MX NAC3FX (UL series)

PMF-05 UL

Lenght 0.5mt

PMF-1 UL Lenght 1mt

PMF-2 UL 39653 Lenght 2mt

PowerCON NAC3FCA NAC3FCB

PAB-025 UL

Lenght 0.25mt

PAB-05 UL 39657 Lenght 0.5mt

PAB-1 UL 36642 Lenght 1mt

PAB-2 UL 37303 Lenght 2mt

PowerCON NAC3FCA NAC3FCB (UL series)

PAB-025

Lenght 0.25mt

PAB-05 36644 Lenght 0.5mt PAB-1 36643 Lenght 1mt PAB-2 37892 Lenght 2mt

SpeakON NL4FX

SP4-025

Lenght 0.25mt

SP4-05 39755 Lenght 0.5mt SP4-2 39756 Lenght 2mt

SP4-10 39757 Lenght 10mt

SP4-20 39758 Lenght 20mt

NL4MMX

Lockable 4 pole speakON adapter

FBT Elettronica SpA has the right to amend products and specifications without notice.

ALPS[™], B&C and Neutrik[™] are the trademarks of their respective owners.

Graphics **Studio Conti**

Photography **Giuseppe Saluzzi**

Printing
Tecnostampa - Pigini Group Printing Division
Loreto - Trevi

Date of printing: November 2020

FBT.P.S.20/21.0.UK

A technological know-how that extends from research to planning, from electronics to design, from wood to metal, from plastics to painting. A highly innovative product and a manufacturing process determined by a strict final electronic testing.

FBT Elettronica SpA
62019 Recanati (MC) - Italy
Tel: +39 071 750591
Fax: +39 071 7505920
info@fbt.it - www.fbt.it
(International Headquarter - Factory)

FBT Audio (UK) Ltd Rochester, Kent, UK Tel: 0203 598 5162 Fax: 0203 598 5163 info@fbtaudio.co.uk www.fbtaudio.co.uk

Distribuited by