纯后级广播功放

PA-9150 PA-9200 PA-9250
使用手册

性能特点：

· 100V\70V定压输出及4 -16Ω定阻(平衡,不接地)输出

· 电源、信号、失真、保护、LED指示一目了然

· RCA插口、XLR插口供方便地实现链接

· 输出短路保护并示警

· 成系列大功率纯后级功放可供选择

前面板：

[image: image1.png]PA-9150

1 交流电源开关 ⑤ 保护指示灯(直流或短路保护)

2 电源指示灯 ⑥ 温度指示灯
3 失真指示灯(为避免失真请适当调低增益) ⑦ 散热窗
4 信号指示灯(输出电平) ⑧ 音量控制旋钮

后面板及连接：

[image: image2.png]PA-O0BTP|

1 散热窗 ⑦ 220V交流电源线

2 交流低压保险丝 ⑧ 卡隆输入口
3 100V输出(热端) ⑨ RCA输入插口
4 70V输出(热端) ⑩ RCA环接口

5 4-16Ω输出(热端) eq \o\ac(○,11)卡隆环接口

6 输出公共端 eq \o\ac(○,12)220V交流保险丝

安装注意事项：

1、当接通电源并输入信号后，如听到短促报警信号音，即说明输出线路有短路故障，应立即切断电源，排除故障后重新加电。

2、因负载线路有一定的功率损耗，根据现场，应预留足够的功率余量,通常用所接的喇叭功率和乘以1.3倍得出功放的功率。（因广播线材的质量、大小及长短不同，倍数有所不同）

3、其它注意事项请参照前面的基本安装注意事项。

输入连接：

[image: image3.jpg]155 (Fii)

图1 三线卡隆插座

所有输入均应连接于机器后板的卡隆插口(图1)或RCA插口.

输出连接：

输出端子在后面板,可用香蕉插或铲形插连接.黑色为公共端,红色为热端.

通常应使用定压"端子输出,此时各个扬声器应带线间变压器,扬声器的总功率应小于功放的额定功率.

扬声器在近距离配置时也可用定阻"(4-16Ω)端子输出,相应地此时扬声器的总阻抗相应为4-16Ω.

注意:不能在两个热端之间输出功率。

性能规格：

	规格
	PA-9150
	PA-9200
	PA-9250

	额定输出功率
	360W
	460W
	660W

	输入灵敏度
	950mv

	等效输入噪声
	-95．4dB

	阻尼系数
	200：1

	共模抑制
	不小于90dB

	频响
	50HZ-17 kHz±3dB

	总谐波失真/1 kHz
	< 0.30%

	上升速率
	>15Vmicrosecond

	冷却方式
	强迫风冷

	指示灯
	“电源”、“失真”、“信号”、“保护”和“超温”

	保护
	 高温、直流、短路

	电源
	AC 220-240V/50~60Hz

	耗电量
	700W
	850W
	1000W

	尺寸(长X宽X高)
	482X365X88(mm)

	毛重
	14.61kg
	17.90kg
	19.72kg

	净重
	13.18kg
	15.47kg
	18.29kg

