

Professional & Commercial
Audio Products

HPA

About **HPA** ...

HPA, Hanpin Pro Audio is a company which design and produce Professional Audio and Commercial Equipment since 2003 by a sister company of Hanpin Electron Co., Ltd.

We are located in Shenzhen China where is a center of sound business in China and focusing on high technologic equipments with the best performance, quality and service. Our goal has always to satisfy the needs of professional sound equipment market and want to bring a acceptable product to our customers. Moreover we will continue to develop creative solutions to be a leading company in this field.

Please find us and make your bright future with us.

Profile

- **Company Name:** Hanpin Pro Audio Co., Ltd.
- **Established:** July 20th, 2003
- **President:** Yong-Jo Yoo
- **Authorized Capital:** USD 1,500,000
- **Head Office and Factory**
Feng Huang Industrial District, Feng Huang Town, Baoan County, Shenzhen City, Guangdong Province, China
Tel: 86-755-2737-8666
Fax: 86-755-2733-7826
E-mail: sales@design-mate.com
- **Employment**
R&D: 12 engineers include 5 qualified Korean engineers
Production engineering: 18 engineers include 4 Twianese engineers
Production workers: 800
- **Product Items:** Professional Audio and Comerical Equipment
- **International Safety Regualation Approval:**
CE IEC60065, CUL, FCC & ISO9001

Career of Korean engineering team

At the beginning of HPA, 5 Korean engineers join with HPA by a team as a key members. All of them have more than 10 years to 23 years experience in the one of the biggest P.A company in Korea.

In the commercial product field, they started from small table top public address amplifier in 1983 and expand product lines to the full rack type digital control systems. And in the field of professional audio, they start from small scale 6 channel mixer and expand product lines to 32 channel 8 bus professional mixing console, H class 5,000 watt amplifier, digital amplifiers and DSP based processors.

As well as they have a lot of OEM business experience with major company in this field such as Electro-Voice, Samson in USA and JVC, Yamaha in Japan.

Now they are working for digial amplifiers and DSP based processors by a new generation of professional audio and are working for DSP based user interface commercial audio control system to give the best benefit to customers and end users for the future.

Contents

Power Amplifiers

A 900/1400/1800/2400/2800/3200	2
A 4000/5000	3
B 300/600/900/1200/1500	4
B 902/1202/1802	5
QA 4150/4300	6

Mixing Consoles

M 822FX	7
M 1022	8
M 1224FX/1624FX	9
M 1424/1824	10
M 1636FX/2436FX	11

Powered Mixers

PM 6200	12
PM 8300S/8500S	13

Processors

Q 2131	14
Q 2231	15

Loud Speakers

SM 82/102	16
SS 102/122	17
SS 152/153	18
WM 20/40/60	19

Public Address System

TA 60/120/240	20
TCM 3	21
TA 30/50	22
SY-A 120/240/360	23
SY-P 1001	24
SY-P 1002	25

Public Address Speakers

CS 10/20/30/40	26
CS 10W/20W/30W/40W	27
CL 603/610/603S/610S	28
WW 03/10	28
WP 03/10	29
WM 20T/40T/60T	29

A 900/1400/1800/2400/2800/3200

Professional 2U Power Amplifier

Controls

- Front: Volume control by 21 detent potentiometer for each channel
- Rear: Mode selector switch (Parallel/Stereo/Bridged Mono)

- **HPF:** On/Off switch for each channel

- **Limiter:** On/Off switch for each channel

Connectors

- Input: Combo jack electronically balanced & XLR male for input link
- Output: 5-way binding post & Speakon® connector for each channel

- **Indicator:** Signal, -20dB, -10dB, 0dB, Clip, Protect & Active

- **Protection:** Output current limiting, thermal protection, DC offset protection & circuit breaker

- **Cooling :** Variable speed fan forced cooling

Rear View

Specifications

		A900	A1400	A1800	A2400	A2800	A3200
Rate Power (1 kHz, THD 0.5%)	Stereo @ 8 Ω	210 W	300 W	400 W	500 W	600 W	700 W
	Stereo @ 4 Ω	320 W	450 W	600 W	750 W	900 W	1100 W
	Stereo @ 2 Ω	430 W	700 W	900 W	1200W	1400W	1600 W
	Bridge @ 8 Ω	650 W	900 W	1200 W	1400 W	1800 W	2200 W
	Bridge @ 4 Ω	850 W	1400 W	1800 W	2400 W	2800 W	3200 W
Input Sensitivity (4Ω, 1 kHz)	4dBu						
Input Impedance	30 kΩ Balanced / 15 kΩ Unbalanced						
Input CMRR (1 kHz)	> 60dB						
Slew Rate (8Ω)	40 V/msec						
Frequency Response (±0.5dB)	20 Hz ~ 20 kHz						
Class	AB			H			
T.H.D (1 kHz, Rated Power)	< 0.03 %						
Signal to Noise Ratio	> 100 dB						
Damping Factor (8 Ω, 400 Hz)	> 250				> 350		
Channel Separation (8 Ω, 1 kHz)	> 80 dB						
Power Source	AC 100~240 V, 50/60 Hz						
Weight (Net)	12.6 kg	15.4 kg	18.0 kg	18.8 kg	20.7 kg	21.4 kg	
Dimensions (W x H x D)	482 x 88 x 420 mm						

A 4000/5000

Professional 3U Power Amplifier

Rear View

- Output: 5-way binding post & Speakon® connector for each channel
- **Indicator:** Signal, -20dB, -10dB, 0dB, Clip, Protect & Active
- **Protection:** Output current limiting, thermal protection, DC offset protection & circuit breaker
- **Cooling :** Variable speed fan forced cooling

- **Controls**
 - Front: Volume control by 21 detent potentiometer for each channel
 - Rear: Mode selector switch (Parallel/ Stereo/Bridged Mono)
- **HPF:** On/Off switch for each channel
- **Limiter:** On/Off switch for each channel
- **Connectors**
 - Input: Combo jack electronically balanced & XLR male for input link

Specifications

	A4000	A5000	
Rate Power (1 kHz, THD 0.5 %)	Stereo @ 8 Ω	900 W	1100 W
	Stereo @ 4 Ω	1400 W	1800 W
	Stereo @ 2 Ω	2000 W	2500 W
	Bridge @ 8 Ω	2600 W	3600 W
	Bridge @ 4 Ω	4000 W	5000 W
Input Sensitivity (4 Ω, 1 kHz)	4 dBu		
Input Impedance	30 kΩ Balanced / 15 kΩ Unbalanced		
Input CMRR (1 kHz)	> 60 dB		
Slew Rate (8 Ω)	40 V/msec		
Frequency Response (±0.5 dB)	20 Hz ~ 20 kHz		
Class	H		
T.H.D (1 kHz, Rated Power)	< 0.03 %		
Signal to Noise Ratio	> 100 dB		
Damping Factor (8 Ω, 400 Hz)	> 400		
Channel Separation (8 Ω, 1 kHz)	> 80 dB		
Power Source	AC 100~240 V, 50/60 Hz		
Weight (Net)	31 kg	33 kg	
Dimensions (W x H x D)	482 x 132 x 482 mm		

B 300/600/900/1200/1500

Professional 2U Power Amplifier

- **Controls**
 - Front: Volume control by 21 detent potentiometer for each channel
 - Rear: Mode selector switch (Parallel/Stereo/Bridged Mono)
- **Connectors**
 - Input: XLR and TRS jack balanced
 - Output: 5-way binding post & Speaker® for each channel
- **Indicator:** Signal, Clip, Protect & Power
- **Protection:** Output current limiting, thermal protection, DC offset protection & fuse (or Circuit breaker)
- **Cooling :** 2 step speed fan forced cooling

Rear View

Specifications

		B300	B600	B900	B1200	B1500
Rate Power (1 kHz, THD 1%)	Stereo @ 8 Ω	100 W	200 W	300 W	400 W	450 W
	Stereo @ 4 Ω	150 W	300 W	450 W	600 W	700 W
	Bridge @ 8 Ω	300 W	600 W	900 W	1200 W	1400 W
Input Sensitivity (4Ω, 1 kHz)		4dBu				
Input Impedance		30 kΩ Balanced / 15 kΩ Unbalanced				
Input CMRR (1 kHz)		> 60dB				
Slew Rate (8Ω)		40 V/msec				
Frequency Response (±0.5dB)		20 Hz ~ 20 kHz				
Class		AB				
T.H.D (1 kHz, Rated Power)		< 0.03 %				
Signal to Noise Ratio		> 100 dB				
Damping Factor (8 Ω, 400 Hz)		> 200				
Channel Separation (8 Ω, 1 kHz)		> 80 dB				
Power Source		AC 100~240 V, 50/60 Hz				
Weight (Net)		12.6 kg	15.2 kg	14.2 kg	15.7 kg	16.2 kg
Dimensions (W x H x D)		482 x 88 x 330 mm				

B 902/1202/1802

Professional 2U Power Amplifier

Rear View

- **Indicator** : Signal, Clip, Protect & Power
- **Protection** : Output Current Limiting, Thermal Protection, DC Offset Protection & Circuit breaker
- **Cooling** : 2 step speed fan forced cooling

● Controls

- Front : Volume control by 21 detent potentiometer for each channel
- Rear : Mode selector switch (Parallel/Stereo/Bridged Mono)

● Connectors

- Input : XLR and TRS Jack Balanced
- Output : 5 way Binding Post & Speaker® for each Channel

Specifications

		B902	B1202	B1802
Rate Power (1 kHz, THD 1%)	Stereo @ 8 Ω	200 W	300 W	400 W
	Stereo @ 4 Ω	300 W	450 W	600 W
	Stereo @ 2 Ω	420 W	600 W	900 W
	Bridge @ 8 Ω	600 W	900 W	1200 W
	Bridge @ 4 Ω	840 W	1200 W	1800 W
Input Sensitivity (4 Ω, 1 kHz)		4dBu		
Input Impedance		30 kΩ Balanced / 15 kΩ Unbalanced		
Input CMRR (1 kHz)		> 60dB		
Slew Rate (8 Ω)		40 V/msec		
Frequency Response (±0.5 dB)		20 Hz ~ 20 kHz		
Class		AB		
T.H.D (1 kHz, Rated Power)		< 0.03 %		
Signal to Noise Ratio		> 100 dB		
Damping Factor (8 Ω, 400 Hz)		> 250		
Channel Separation (8 Ω, 1 kHz)		> 70 dB		
Power Source		AC 100~240 V, 50/60 Hz		
Weight (Net)		15.4 kg	15.2 kg	17 kg
Dimensions (W x H x D)		482 x 88 x 330 mm		

QA 4150/4300

Professional 2U Quad-Channel Amplifier

- **Controls**
 - Front: Volume control by 21 detent potentiometer for each channel
 - Rear: Mode selector switch (Parallel/ Stereo/Bridged Mono)
- **Connectors**
 - Input: Combo jack balanced
 - Output: 5-way Binding Post & Speakon® for each Channel
- **Indicator:** Signal, Clip, Protect & Power
- **Protection:** Output current limiting, thermal protection, DC offset protection & Circuit breaker
- **Cooling :** Variable speed fan forced cooling

Rear View

Specifications

	QA4150	QA4300	
Rate Power (1 kHz, THD 1%)	Quad @ 8 Ω	100 W	200 W
	Quad @ 4 Ω	150 W	300 W
	Bridge Stereo @ 8 Ω	300 W	600 W
Input Sensitivity (4Ω, 1 kHz)	4dBu		
Input Impedance	30 kΩ Balanced / 15 kΩ Unbalanced		
Input CMRR (1 kHz)	> 60dB		
Slew Rate (8Ω)	40 V/msec		
Frequency Response (±0.5dB)	20 Hz ~ 20 kHz		
Class	AB		
T.H.D (1 kHz, Rated Power)	< 0.03 %		
Signal to Noise Ratio	> 100 dB		
Damping Factor (8 Ω, 400 Hz)	> 200		
Channel Separation (8 Ω, 1 kHz)	> 80 dB		
Power Source	AC 100~240 V, 50/60 Hz		
Weight (Net)	16 kg	18 kg	
Dimensions (W x H x D)	482 x 88 x 420 mm		

M 822FX

8 Channel Stereo Mixing Console

- **Controls**
 - 2 mono & 3 stereo channels input & stereo main output
 - Trim with Peak LED, HPF, 3-band EQ, 1 AUX, 1 EFX & PAN for mono input
 - Trim with Peak LED, HPF (CH3-CH6), 3-band EQ, 1 AUX, 1 EFX & balance for stereo input
 - Main L/R, HP/Control Room, AUX Return, Tape Level & Phantom Power
 - 24 bit DSP effect 100 presets, EFX ON/OFF & EFX level

- **Input Connectors**

- XLR & 1/4" phone jack balanced & 1/4" phone jack for insert on mono input
- XLR & 1/4" phone jack for stereo (CH3-CH6), 1/4" phone & phono jack for stereo input (CH7-CH8)
- 1/4" phone jack for stereo return & phono jack for Tape

- **Output Connectors**

- 1/4" phone jack balanced for main, 1/4" phone jack for AUX, Control Room & Headphone
- phono jack for Tape, 1/4" phone jack for Footswitch

- **Indicator:** Peak for each input, level meter & phantom power

Specifications

		M822FX
Maximum Output Level		24 dBm
Frequency Response (-1 dB)		20 Hz - 20 kHz
T.H.D		< 0.01 %
Crosstalk		> 70 dB
Hum & Noise Ratio	EIN	> 127 dB
	Residual	> 100 dB
	Main, AUX Output	> 80 dB
Equalization		High: 12 kHz \pm 15 dB / Mid: 2.5 kHz \pm 12 dB / Low: 80 Hz \pm 15 dB
DSP Effect		24 bit / 100 Presets
Power Source		AC 100~240 V, 50/60 Hz
Weight (Net)		2.8 kg
Dimensions (W x H x D)		247 x 65 x 290 mm

M 1022

10 Channel Stereo Mixing Console

● Controls

- 2 mono & 4 stereo channels input & stereo main output.
- Trim with Peak LED, HPF, 3-band EQ, 1 AUX, 1 EFX & PAN for mono input
- Trim with Peak LED, HPF (CH3-CH6), 3-band EQ, 1 AUX, 1 EFX & balance for stereo input
- Main L/R, HP/Control Room, AUX Return, Tape level & phantom power

● Input Connectors

- XLR & 1/4" phone jack balanced & 1/4" phone jack for insert on mono Input
- XLR & 1/4" phone jack for stereo (CH3-CH6), 1/4" phone & phono jack for stereo input (CH7-CH10)
- 1/4" phone jack for stereo return & phono jack for Tape

● Output Connectors

- 1/4" phone jack balanced for main, 1/4" phone jack for AUX, Control Room & Headphone
- phono jack for Tape, 1/4" phone jack for Footswitch

● Indicator: Peak for each input, level meter & phantom power

Specifications

		M1022
Maximum Output Level		22 dBm
Frequency Response(-1dB)		20 Hz - 20 kHz
T.H.D		< 0.01%
Crosstalk		> 70 dB
Hum & Noise Ratio	EIN	> 127 dB
	Residual	> 100 dB
	Main,AUX,output	> 80 dB
Equalization		High:12kHz ±15dB, Mid:2.5kHz ±12dB, Low:80Hz ±15dB
Digital Input/Output		USB Audio 1.1 44.1/48KHz 16bit,USB B type
Power Source		AC 100~240V, 50/60 Hz
Weight (Net)		2.8kg
Dimensions (W x H x D)		260 x 65 x 290 mm

M 1224FX/1624FX

12/16 Channel 4-Bus Mixing Console

M1624FX

- **Controls**
 - 4 mono (M1224FX)/8 mono (M1624FX) & 4 stereo channels input
 - Stereo Main output & ALT 3/4 output.
 - Trim with Peak LED, HPF, 3-band EQ, 1 AUX with Pre/Post switch, 1 EFX, PAN, Mute & PFL switch for mono input.
 - Trim with Peak LED, HPF (M1224FX: CH5-8, M1624FX: CH9-12), 3-band EQ, 1 AUX with Pre/Post switch, 1 EFX, BAL, Mute & PFL for stereo input.
 - Main L/R with AFL switch, ALT3/4 with AFL, To Main switch, AUX Send, EFX send, AUX return & EFX return
 - Tape with PFL switch, HP/Control Room & Phantom Power
 - 24-bit DSP effect 100 presets, EFX on/off & EFX level

- **Input Connectors**
 - XLR & 1/4" phone jack balanced & 1/4" phone jack for Insert on mono input
 - XLR & 1/4" phone jack for stereo(M1224FX: CH5-8, M1624FX: CH9-12), 1/4" phone & phono jack for stereo input (M1224FX: CH9-12, M1624FX: CH13-16)
 - 1/4" phone jack for stereo return & phono jack for Tape
- **Output Connectors**
 - 1/4" phone jack for Main, ALT 3/4, AUX Send, EFX Send, Control Room & Headphone
 - Phono jack for Tape & 1/4" phone jack for Footswitch
- **Indicator** : Peak for each mono channel, PFL, level meter, phantom power & DSP program
- **19" standard rack mountable**

M1224FX Front View

Specifications

	M1224FX	M1624FX
Maximum Output Level	24 dBm	
Frequency Response(-1dB)	20 Hz - 20 kHz	
T.H.D	< 0.01%	
Crosstalk	> 70 dB	
Hum & Noise Ratio	EIN	> 127 dB
	Residual	> 100 dB
	Main,ALT3/4,AUX,EFX output	> 80 dB
Equalization	High:12 kHz ±15 dB, Mid:2.5 kHz ±12 dB, Low:80 Hz ±15 dB	
DSP Effect	24 bit / 100 presets	
Power Source	AC 100~240V, 50/60 Hz	
Weight (Net)	3.4 kg	5.6 kg
Dimensions (W x H x D)	328 x 420 x 65 mm	436 x 420 x 65 mm

M 1424/1824

14/18 Channel 4-Bus Mixing Console

● Controls

- 4 mono (M1424)/8 mono (M1824) & 5 stereo channels Input
- Stereo Main output & ALT 3/4 output.
- Trim with Peak LED, HPF, 3-band EQ, 1 AUX with Pre/Post switch, 1 EFX, PAN, Mute & PFL switch for mono input.
- Trim with Peak LED, HPF (M1424: CH5-8, M1824: CH9-12), 3-band EQ, 1 AUX with Pre/Post switch, 1 EFX, BAL, Mute & PFL for stereo input.
- Main L/R with AFL switch, ALT3/4 with AFL, To Main switch, AUX Send, EFX send, AUX return & EFX return
- Tape with PFL switch, HP/Control Room & Phantom Power

M1824

M1424 Front View

● Input Connectors

- XLR & 1/4" phone jack balanced & 1/4" phone jack for Insert on mono input
- XLR & 1/4" phone jack for stereo (M1424: CH5-8, M1824: CH9-12)
- 1/4" phone & phono jack for stereo input (M1424: CH9-12, M1824: CH13-16)
- 1/4" phone jack for stereo return & phono jack for Tape

● Output Connectors

- 1/4" phone jack for Main, ALT 3/4, AUX Send, EFX Send, Control Room & Headphone
- Phono jack for Tape & 1/4" phone jack for Footswitch

● Indicator : Peak for each mono channel, PFL, level meter, phantom power

● 19" standard rack mountable

Specifications

		M1424	M1824
Maximum Output Level		24 dBm	
Frequency Response(-1dB)		20 Hz - 20 kHz	
T.H.D		< 0.01%	
Crosstalk		> 70 dB	
Hum & Noise Ratio	EIN	> 127 dB	
	Residual	> 100 dB	
	Main,ALT3/4,AUX,EFX output	> 80 dB	
Equalization		High:12 kHz ±15 dB, Mid:2.5 kHz ±12 dB, Low:80 Hz ±15 dB	
Power Source		AC 100~240V, 50/60 Hz	
Weight (Net)		3.4 kg	5.6 kg
Dimensions (W x H x D)		328 x 420 x 65 mm	436 x 420 x 65 mm

M 1636FX/2436FX

16/24 Channel 6-Bus Mixing Console

Controls

- 8 mono (M1636FX)/16 mono (M2436FX) & 4 stereo channels Input
- Stereo Main, Group 1/2 & ALT 3/4 output
- Trim with Peak LED, HPF, 3-band sweepable EQ, AUX 1/2 with Pre/Post switch, 1 EFX, PAN, Mute, PFL & Group switch for mono input
- Trim with Peak LED, HPF (M1636FX: CH9-12, M2436FX: CH17-20), 4-band EQ, AUX 1/2 with Pre/Post switch, 1 EFX, BAL, Mute, PFL, Group & L/R switch for stereo input
- 3 Stereo Return & Tape with PFL
- 7-band master EQ with On/OFF switch
- HP/Control Room with Group & Main switch
- Phantom Power & Footswitch
- Main L/R, Group 1/2 & 3/4 with To Main switch
- AUX 1, 2 Send, On, PFL, To Group & Main switch
- 24-bit DSP effect 100 presets, EFX on/off & EFX level

Input Connectors

- XLR and 1/4" phone jack balanced & 1/4" phone jack for Insert on mono input
- XLR balanced & 1/4" phone jack for stereo (M1636FX: CH9-12, M2436FX: CH17-20)
- 1/4" phone & phono jack for stereo input (M1636FX: CH13-16, M2436FX: CH21-24)
- 1/4" phone jack for AUX return & phono jack for Tape

Output Connectors

- 1/4" phone jack for Main, Group, AUX, EFX, Control Room, Headphone & Footswitch
- Phono jack for Tape

- **Indicator** : Peak for each mono channel, PFL, level meter, Mute for each input, PFL for EFX, Phantom power & DSP program

- **19" standard rack mountable** (M1636FX only)

Specifications

	M1636FX	M2436FX
Maximum Output Level	24 dBm	
Frequency Response(-1dB)	20 Hz - 20 kHz	
T.H.D	< 0.01%	
Crosstalk	> 70 dB	
Hum & Noise Ratio	EIN	> 127 dB
	Residual	> 100 dB
	Main, Group 1~4, AUX, EFX output	> 80 dB
Equalization	Mono Input	High:12kHz ±15dB, Mid:100Hz-8kHz ±15dB, Low:80Hz ±15dB
	Stereo Input	High:12 kHz ±15 dB, Mid-High:3 kHz ±15 dB, Mid-Low:800 Hz ±15 dB, Low:80 Hz ±15 dB
DSP Effect	24 bit / 100 presets	
Power Source	AC 100~240V, 50/60 Hz	
Weight (Net)	5.6 kg	8.8 kg
Dimensions (W x H x D)	436 x 420 x 65 mm	652 x 420 x 65 mm

PM 6200

6 Channel Powered Mixer

- **Controls**
 - 6 mono channels input 2, Channels output box type
 - 200 W x2 @ 4 ohm / 400W @ 8 ohm bridged
 - PAD, 3-band EQ, 1 AUX, 1 EFX, volume for each input
 - Main/Monitor, Main L/R, Bridged mode selector & Phantom power
 - 24-bit DSP Effect, 7-band graphic EQ for master output
 - Tape input & output & Footswitch
- **Input Connectors**
 - XLR & 1/4" phone jack balanced for channel
 - 1/4" phone jack for AUX & phono jack for Tape
- **Output Connectors**
 - 1/4" phone jack for Main, Mon, AUX & EFX
 - Phono jack for Tape
- **Indicator:** Level meter for Main & Mon, Protection & Phantom power
- **19" standard rack mountable & featuring Kickback design**

Kickback Stand

Specifications

		PM6200
Rated Power @ THD 1%		130W X2 @ 8Ω 200W X2 @ 4Ω 400W @ 8Ω bridged
Frequency Response (-1dB)		20Hz - 20kHz
T.H.D		< 0.5%
Crosstalk		> 70dB
Hum & Noise Ratio	EIN	> 127dB
	Residual	> 100dB
	Main, Monitor, Effect output	> 80dB
Equalization	Input channel	High:12kHz ±15dB, Mid:2.5kHz ±12dB, Low:80Hz ±15dB
	Master graphic	63Hz,160Hz,400Hz,1kHz,2.5kHz,6.4kHz,16kHz ±12dB
DSP Effect		24 bit 100 presets
Power Source		AC 100~240V, 50/60Hz
Weight (Net)		16Kg
Dimensions (W x H x D)		410 x 260 x 320 mm

PM 8300S/8500S

12 Channel Stereo Powered Mixer

Rear View

● Controls

- 4 mono, 4 stereo channels input & stereo output box type
- 300 W x2 @ 4 ohm (PM8300S), 500 W x2 @ 4 ohm (PM8500S)
- PAD with Peak LED, 3-band EQ, 1 AUX, 1 EFX and volume for each input
- Main/Monitor & MainL/R mode selector, Channel mute, HPA speaker processing On/Off & Phantom power
- 24 bit DSP Effect & 7-band graphic EQ for master output
- Tape input / output, Footswitch & External Mute

● Input Connectors

- XLR & 1/4" phone jack balanced for channel
- 1/4" phone jack for AUX & phono jack for Tape

● Output Connectors

- 1/4" phone jack for Main, Mon & AUX
- Phono jack for Tape

● Indicator: Level meter for Main & Mon, Phantom power, limiter, channel mute & input peak

● 19" standard rack mountable & featuring Kickback design

Specifications

	PM8300S	PM8500S
Rated Power @ THD 1 %	200 W x2 @ 8 Ω	350 W x2 @ 8 Ω
	300 W x2 @ 4 Ω	500 W x2 @ 4 Ω
Frequency Response (-1 dB)	20 Hz - 20 kHz	
T.H.D	< 0.5 %	
Crosstalk	> 70 dB	
Hum & Noise Ratio	EIN	> 127 dB
	Residual	> 100 dB
	Main, Monitor & Effect Output	> 80 dB
Equalization	Input Channel	High:12kHz ±15dB / Mid:2.5kHz ±12dB / Low:80Hz ±15dB
	Master Graphic	63Hz,160Hz,400Hz,1kHz,2.5kHz,6.4kHz,16kHz ±12dB
DSP Effect	24 bit / 100 Presets	
Power Source	AC 100~240 V, 50/60 Hz	
Weight (Net)	17 kg	18 kg
Dimensions (W x H x D)	410 x 260 x 320 mm	

Q 2131

31-band Single Constant Q Graphic Equalizer

● Controls

- 1/3 octave 31-band single constant Q graphic equalizer
- Bypass switch
- Cut Only switch
- 6/12 dB range selector
- Variable High Cut & Low Cut filter

● Connectors

- Input: XLR & 1/4" phone jack electronically balanced
- Output: XLR & 1/4" phone jack electronically balanced

- **Indicator:** Meter Level Peak, Bypass, Cut Only & 6/12 dB range selector

Rear View

Specifications

	Q2131
Center Frequency (Hz)	20, 25, 31.5, 40, 50, 63, 80, 100, 125, 160, 200, 250, 315, 400, 500, 630, 800Hz, 1k, 1.25k, 1.6k, 2k, 2.5k, 3.15k, 4k, 5k, 6.3k, 8k, 10k, 12.5k, 16k, 20k
Variable Range	6 dB/12 dB & 12 dB / 24 dB (Cut Only)
Low Cut Frequency Control	Variable 10 Hz - 250 Hz, 18 dB/oct
High Cut Frequency Control	Variable 3 kHz - 40 kHz, 18 dB/oct
Maximum Output Level	24 dBm
Input Impedance	30 k Ω Balanced / 15 k Ω Unbalanced
Output Impedance	150 Ω Balanced / 75 Ω Unbalanced
Frequency Response (EQ Flat)	20 Hz ~ 20 kHz
Signal to Noise Ratio	> 80 dB
T.H.D (20 Hz ~ 20 kHz)	< 0.01 %
Power Source	AC 100~240 V, 50/60 Hz
Weight (Net)	3kg
Dimensions (W x H x D)	483 x 88 x 250 mm

31-band Dual Constant Q Graphic Equalizer

Rear View

Connectors

- Input: XLR & 1/4" phone jack electronically balanced
- Output: XLR & 1/4" phone jack electronically balanced

- **Indicator:** Meter Level Peak, Bypass, Cut Only & 6/12 dB range selector

Controls

- 1/3 octave 31-band dual constant Q graphic equalizer
- Bypass switch
- Cut Only switch
- 6/12 dB range selector
- Variable High Cut and Low Cut filter

Specifications

	Q2231
Center Frequency (Hz)	20, 25, 31.5, 40, 50, 63, 80, 100, 125, 160, 200, 250, 315, 400, 500, 630, 800, 1k, 1.25k, 1.6k, 2k, 2.5k, 3.15k, 4k, 5k, 6.3k, 8k, 10k, 12.5k, 16k, 20k
Variable Range	6 dB/12 dB & 12 dB / 24 dB (Cut Only)
Low Cut Frequency Control	Variable 10 Hz - 250 Hz, 18 dB/oct
High Cut Frequency Control	Variable 10k Hz - 40 kHz, 18 dB/oct
Maximum Output Level	24 dBm
Input Impedance	30 kΩ Balanced / 15 kΩ Unbalanced
Output Impedance	150 Ω Balanced / 75 Ω Unbalanced
Frequency Response (EQ Flat)	20 Hz ~ 20 kHz
Signal to Noise Ratio	> 80 dB
T.H.D (20 Hz~20 kHz)	< 0.01 %
Power Source	AC 100~240 V, 50/60 Hz
Weight (Net)	3 kg
Dimensions (W x H x D)	483 x 88 x 250 mm

SS 102/122

Sound Reinforcement 2-way Speaker System

- Heavy duty spray-coating angled cabinet
- Perfect frequency response and high efficiency drivers
- Overloaded protection
- Two connectors to chain or add speaker
- Stand pole socket for flexibility of use
- Arrayable 6 points fly points

Specifications

	SS102	SS122
Enclosure	2-way bass reflex	2-way bass reflex
Woofers	10" cone	12" cone
Tweeter	25 mm titanium dome	25 mm titanium dome
Rated input power	300 Watts RMS/1200 Watts Peak	300 Watts RMS/1200 Watts Peak
Impedance	8 Ω	8 Ω
SPL (1watt/1m)	99dB	99dB
Crossover Frequency	2.5kHz	2.5kHz
Frequency Response	35Hz - 20kHz	35Hz - 20kHz
Weight (Net)	7.2 kg	9.4 kg
Dimensions (WxHxD)	340 X 520 X 284 mm	410 X 600 X 332 mm

SS 152/153

Sound Reinforcement Speaker System

- Sound reinforcement 2-way(SS152) / 3-way(SS153) speaker system
- Heavy duty spray-coating angled cabinet
- Perfect frequency response and high efficiency drivers
- Overloaded protection
- Two connectors to chain or add speaker
- Stand pole socket for flexibility of use
- Arrayable 6 points fly points

Specifications

	SS152	SS153
Enclosure	2-way bass reflex	3-way bass reflex
Woofers	15" cone	15" cone
Mid range		6 1/2" cone
Tweeter	35mm titanium dome	35mm titanium dome
Rated input power	400 Watts RMS/1600 Watts Peak	400 Watts RMS/1600 Watts Peak
Impedance	8 Ω	8 Ω
SPL (1 watt/1m)	102dB	102dB
Crossover Frequency	2kHz	800 Hz, 4.5kHz
Frequency Response	30Hz - 18kHz	30Hz - 20kHz
Weight (Net)	15 kg	16 kg
Dimensions (W x H x D)	510 X 710 X 391 mm	510 X 710 X 391 mm

SM 82/102

Sound Reinforcement 2-way Speaker System

- Heavy duty spray-coating dual angled cabinet for stage and monitor use
- Perfect frequency response and high efficiency drivers
- Overloaded protection
- Two connectors to chain or add speaker
- Stand pole socket for flexibility of use
- Arrayable 6 points fly points

Specifications

	SM82	SM102
Enclosure	2-way bass reflex	2-way bass reflex
Woofers	8" cone	10" cone
Tweeter	25mm titanium dome	25mm titanium dome
Rated input power	150 Watts RMS/400 Watts Peak	200 Watts RMS/800 Watts Peak
Impedance	8 Ω	8 Ω
SPL (1watt/1m)	96dB	98dB
Crossover Frequency	2.5kHz	2.5kHz
Frequency Response	45Hz - 18kHz	38Hz - 18kHz
Weight (Net)	5.6 kg	7.2 kg
Dimensions (W x H x D)	300 X 480 X 246 mm	336 X 520 X 284 mm

WM 20/40/60

WM60

WM40

WM20

2-way Speaker System

- Compact plastic sealed design multi-purpose 2-way speaker system
- Optimized for most building interiors and semi-indoor installations
- Perfect frequency response and high efficiency for any music applications
- Easy to use by angle mounting bracket
- Weather resistant for versatile installation choices

Specifications

	WM20	WM40	WM60
Enclosure	2-way bass reflex	2-way bass reflex	2-way bass reflex
Woofer	3 1/2" PP cone	5" PP cone	6 1/2" Fabric cone
Tweeter	13mm PEI dome	20mm Fabric dome	25mm Fabric dome
Rated input power	20 Watts RMS/80 Watts Peak	20 Watts RMS/80 Watts Peak	20 Watts RMS/80 Watts Peak
Impedance	8 Ω	8 Ω	8 Ω
SPL (1Watt/1m)	90dB	92dB	94dB
Crossover Frequency	3.5kHz	3.5kHz	3.5kHz
Frequency Response	65Hz - 20kHz	55Hz - 20kHz	45Hz - 20kHz
Weight (Net)	2kg	2.5kg	3.6kg
Dimensions (W x H x D)	145 X 225 X 161 mm	167 X 250 X 185 mm	217 X 302 X 191 mm

TA 60/120/240

Public Address Mixer Amplifier

● Front Controls

- 6 channel volume control
- Chime switch
- 5-zone speaker selector
- 7-band graphic equalizer

● Rear Controls

- Switch for channel 1 & 2 Trim Pot control for 6 input channel
- Level control for Chime & Remote microphone
- Music On Hold level control & selector

● Input Connectors

- Combo jack electronically balanced for channel 1/2 and XLR jack electronically balanced for channel 3/4
- Dual RCA phono jack for channel 5/6, Euro jack for Remote Mic & Chime and 1/4" phone jack for Amp & Link

● Output Connectors

- Euro jack for speaker output & Music On Hold and 1/4" phone jack for Pre-amp & Link

● Indicator: Power, -20 dB, -10 dB, -6 dB, 0 dB, +3 dB & Protect

● Protection: Output current limiting, thermal protection & DC offset protection

● Cooling: Convection cooling

● 19" standard rack mountable

● Option: Tuner/CD(MP3) module

Rear View

Specifications

		TA60	TA120	TA240
Rated Power (RMS)		60 Watt	120 Watt	240 Watt
Input Sensitivity / Impedance	Channel 1-4	-50 dB to -6 dB Variable / 20 kΩ Balanced		
	Channel 5-6	-30 dB to +14 dB Variable / 47 kΩ Unbalanced		
	Remote Mic	-50 dB / 20 kΩ Balanced		
	Tele-paging	0 dB / 600 Ω Balanced		
	Amp In, Link In	0 dB / 10 kΩ Unbalanced		
Output Level / Impedance	Speaker Output	100 V (165 Ω), 70 V (83 Ω), 25 V (10.4 Ω), 15.5 V (4 Ω)	100 V (83 Ω), 70 V (42 Ω), 25 V (5.2 Ω), 21.9 V (4 Ω)	100 V (42 Ω), 70 V (21 Ω), 25 V (2.6 Ω), 31 V (4 Ω)
	Music On Hold	∞ to +10 dB Variable / 600Ω Balanced		
	Pre-amp Out, Link Out	0 dB / 600 Ω Unbalanced		
Frequency Response (-3 dB)		50 Hz - 15 kHz		
T.H.D (1 kHz, Rated Power)		< 1 %		
Signal to Noise Ratio		> 100 dB		
Graphic Equalizer		±12 dB, 125 Hz, 250 Hz, 500 Hz, 1 kHz, 2 kHz, 4 kHz, 8 kHz		
Power Source		AC 100~240 V, 50/60 Hz		
Weight (Net)		8.7 kg	9.7 kg	8.5 kg
Dimensions (W x H x D)		420 x 88 x 320 mm		

TCM3

Tuner / CD(MP3) Module

Assembled on TA60 amplifier

- Volume control & Mute switch
- CD eject switch
- **Connectors**
 - 2.54mm pitch pin connector
 - Line output
 - Music on hold output
 - DC power input
- **Indicator:** LCD with blue back light for whole status of unit
- **Accessory:** Antenna cable

● Controls

- Function Selector (Bass, Treble & Volume control, Sound effect select & Auto seek search)
- Mode & Band select, Mute toggle and Up/Down for CD track and Tuner frequency
- Intro, Repeat and Random play for CD & MP3
- MP3 directory search & 6 preset station for tuner
- Selectible Frequency Band for US and Europe

Specifications

		TCM3	
Tuner section		FM	AM
Frequency Range		87.5 MHz ~ 108 MHz	522 kHz ~ 1620 kHz
Channel Step		50kHz	User selectable for US and EUROPE
Intermediate Frequency		10.7MHz	450kHz
Sensitivity		2uV @ S/N 30dB	20 uV @ S/N 20dB
Stereo Separation		30dB	
Signal to Noise Ratio		60dB	50dB
CD/MP3 Player section	Frequency Response	20Hz - 20kHz	
	Channel Separation	50dB	
	Signal to Noise Ratio	60dB	
	Output Level	1 Volt	
	Impedance	> 10kΩ	
General	Power Source	DC 13.2 Volt, 1A max	
	Weight (Net)	1 kg	
	Dimensions (W x H x D)	180 x 20 x 160 mm	

TA 30/50

Public Address Mixer Amplifier

- **Controls**
 - Front: 3 channel volume control and tone control
 - Rear: Trim Pot control for 3 input channel
- **Connectors**
 - 1/4" phone jack electronically balanced for channel 1-3 input
 - Dual RCA phono jack for channel 2/3 input
 - Euro jack for Tele-paging input
 - Euro jack for speaker output
- **Indicator:** Power, Signal, -20 dB, Clip and Protect
- **Protection:** Output current limiting, thermal protection & DC offset protection
- **Cooling:** Convention cooling

Rear View

Specifications

		TA30	TA50
Rated Power (RMS)		30 Watt	50 Watt
Input Sensitivity/Impedance	MIC 1-3	-50 dB to -6 dB Variabile / 20 kΩ Balanced	
	AUX 2-3	-30 dB to +14 dB Variabile / 47 kΩ Unbalanced	
	Tele-paging	0 dB / 600 Ω Balanced	
Output Level/Impedance		100 V (333 Ω), 70 V (163 Ω), 25 V (21 Ω), 11 V (4 Ω)	100 V (166 Ω), 70 V (83 Ω), 25 V (10 Ω), 15.5 V (4 Ω)
Frequency Response (-3 dB)		50 Hz - 15 kHz	
T.H.D (1 kHz, Rated Power)		< 1 %	
Signal to Noise Ratio		> 100 dB	
Power Source		AC 100~240 V, 50/60 Hz	
Weight (Net)		5.2 kg	6 kg
Dimensions (W x H x D)		270 x 76 x 230 mm	

SY-A 120/240/360

Public Address Power Amplifier

Rear View

- **Indicator:** Signal, -20dB, Clip, Protect & Power On
- **Protection:** Output current limiting, thermal protection & fuse
- **Cooling:** Variable speed fan forced cooling

- **Controls**
 - Front: Power On/Off switch
 - Rear: Volume control, HPF On/Off switch and Ground/Lift switch
- **Connectors**
 - Input: XLR female jack electronically balanced & XLR male for input link
 - Output: Euro connector

Specifications

	SY-A120	SY-A240	SY-A360
Rate Power Output(1kHz,THD1%)	120 Watts	240 Watts	360 Watts
Output Level/Impedance	100V(83Ω), 70V(42Ω), 21.9V(4Ω)	100V(42Ω), 70V(21Ω), 31V(4Ω)	100V (28Ω), 70V (14Ω) , 38V (4 Ω)
Input Sensitivity	0.775 Volt (Adjustable)		
Input Impedance	10 kohms Balanced		
Frequency Response (±3dB)	50Hz - 15kHz		
T.H.D (1kHz,Rated Power)	Less than 1%		
Signal to Noise Ratio	80dB		
Power Source	AC100 -240V, 50/60 Hz. DC24V		
Weight (Net)	13kg	17kg	20kg
Dimensions (W x H x D)	483 x 88 x 309 mm		

SY-P 1001

Pre-Amplifier

- **Controls**
 - 6 balanced Mic/Line, 4 unbalanced line input with Trim pot, 3-band EQ & level control
 - 1 remote Mic input with level control & 1 priority input
 - Built in pre-announcement Chime & Emergency siren
 - Balanced line output, unbalanced sub output & line insert with 2-band EQ
 - PFL, AFL by 0.5 watts headphone output with level control
 - Phantom power & ducking control for input channel 1/2
- **Connectors**
 - XLR & balanced 1/4" phone jack for input channels (1-6)
 - RCA jack & unbalanced 1/4" phone jack for input channels (7-10)
 - 1/4" phone jack for insert, sub output, headphone output & priority input
 - Euro terminal for Remote Mic input & RCA jack for record output
 - DC +24V power input, link output & AC inlet
- **Indicators:** Power, Peak & Signal for each input channels & output level

Rear View

Specifications

		SY-P1001
Maximum Output Level		1 Volt
Frequency Response (-1dB)		20Hz - 20kHz
T.H.D		< 0.01%
Closstalk		> 70 dB
Equalization	Input	High : 12 kHz ± 15 dB / Mid : 2.5 kHz ± 15 dB / Low : 80 Hz ± 15 dB
	Output	High : 10 kHz ± 15 dB / Low : 100 Hz ± 15 dB
Hum & Noise	EIN	> 127 dB
	Residual	> 100 dB
Power Source		AC 100~240 Volt, 50~60Hz / DC 24 Volt
Weight (Net)		9 kg
Dimensions (W x H x D)		420 x 88 x 320mm

SY-P 1002

Pre-Amplifier

Rear View

Controls

- 6 balanced Mic/Line, 4 unbalanced line input with Trim pot, 3-band EQ & level control
- 1 remote Mic input with level control and 1 priority input
- Built in pre-announcement Chime & Emergency siren
- Selectable 2 Balanced Line output, 2 Unbalanced sub output & 2 Line insert

with 2-band EQ

- PFL, AFL by 0.5 watts headphone output with level control
- Phantom power and ducking control for input channel 1/2

Connectors

- XLR & balanced 1/4" phone jack for input channel 1-6
- RCA jack & unbalanced 1/4" phone jack for input channel 7-10
- 1/4" phone jack for insert, sub output, headphone output & priority input
- Euro terminal for Remote Mic input and RCA jack for record output
- DC +24V power input, link output & AC inlet

- **Indicators:** Power, Peak & Signal for each input channels & output level

Specifications

		SY-P1002
Maximum Output Level		1 Volt
Frequency Response (-1dB)		20Hz - 20kHz
T.H.D		< 0.01%
Closstalk		> 70 dB
Equalization	Input	High : 12 kHz ± 15 dB / Mid : 2.5 kHz ± 15 dB / Low : 80 Hz ± 15 dB
	Output	High : 10 kHz ± 15 dB / Low : 100 Hz ± 15 dB
Hum & Noise	EIN	> 127 dB
	Residual	> 100 dB
Power Source		AC 100~240 Volt, 50~60Hz / DC 24 Volt
Weight (Net)		9 kg
Dimensions (W x H x D)		420 x 88 x 320mm

CS 10/20/30/40

Column Speaker (Indoor)

CS20

CS30

CS40

- Indoor aluminium design
- Modern softline design, excellent sound
- Perfect frequency response and high efficiency for PA and FGM applications
- Included wall mounting swivel brackets
- Optimized for most environments
- Euro connector

Specifications

	CS10	CS20	CS30	CS40
Speaker Unit	3.5" Paper Cone			
Rated input power	10Watts RMS	20 Watts RMS	30 Watts RMS	40 Watts RMS
Impedance	1 k Ω / 2 k Ω	500 Ω / 1 k Ω	330 Ω / 660 Ω	250 Ω / 500 Ω
SPL (1Watt/1m)	88dB	91dB	94dB	97dB
Frequency Response	200Hz - 20kHz			
Weight (Net)	1.5kg	2.5kg	3.5kg	4.5kg
Dimensions (D x H)	Φ 123 x 230 mm	Φ 123 x 300 mm	Φ 123 x 425 mm	Φ 123 x 550 mm

CS 10W/20W/30W/40W

Column Speaker (Outdoor)

- Outdoor weather proof aluminium design
- Modern softline design, excellent sound
- Perfect frequency response and high efficiency for PA and FGM applications
- Included wall mounting swivel brackets
- Optimized for most environments
- Euro connector

Specifications

	CS10W	CS20W	CS30W	CS40W
Speaker Unit	4" Paper Cone & 1" tweeter			
Rated input power	10Watts RMS	20 Watts RMS	30 Watts RMS	40 Watts RMS
Impedance	1 kΩ / 2 kΩ	500 Ω / 1 Ω	330 Ω / 660 Ω	250 ohm / 500 ohm
SPL (1Watt/1m)	90dB	93dB	96dB	99dB
Frequency Response	200Hz - 22kHz			
Weight (Net)	1.9kg	2.9kg	3.9kg	4.9kg
Dimensions (W x H x D)	140 x 354 x 165 mm	140 x 474 x 165 mm	140 x 594 x 165 mm	140 x 714 x 165 mm

CL 603/610/603S/610S

Full Range Ceiling Speaker

- Compact plastic sealed design full range speaker system (CL 603/610)
- Solid steel sealed design full range speaker system (CL 603S/610S)
- Optimized for most building interiors
- Perfect frequency response and high efficiency for PA and BGM applications
- Convenient & easy installation

CL 603S/610S Steel Base

Specifications

	CL603	CL610	CL603S	CL610S
Speaker Unit	6.1/2" Paper Cone			
Rated input power	3Watts RMS	10 Watts RMS	3 Watts RMS	10 Watts RMS
Impedance	3.3k ohms, 5k ohms 10k ohms	1k ohms, 2 k ohms 3.3 k ohms	3.3k ohms, 5k ohms 10k ohms	1k ohms, 2 k ohms 3.3 k ohms
SPL (1Watt/1m)	90dB			
Frequency Response	65Hz - 12kHz			
Weight (Net)	0.73 kg	0.74 kg	1.05 kg	1.06 kg
Dimensions (D x H)	Φ228 x 65 mm		Φ228 x 78 mm	

WW 03/10

Full Range Wall Speaker

- Traditional woodgrain full range speaker system
- Optimized for most environments
- Perfect frequency response & high efficiency for PA and BGM applications
- Easy Installation

Specifications

	WW03	WW10
Speaker Unit	6 1/2" Paper Cone	
Rated input power	3 Watts RMS	10 Watts RMS
Impedance	3.3 kΩ, 5 kΩ, 10 kΩ	1kΩ, 2 kΩ, 3.3 kΩ
SPL (1Watt/1m)	90dB	92dB
Frequency Response	65Hz - 12kHz	
Weight (Net)	1.63 kg	1.64 kg
Dimensions (W x H x D)	290 x 210 x 103 mm	

WP 03/10

2-way Wall Speaker

- Compact plastic sealed design 2 way speaker system
- Optimized for most building interiors
- Perfect frequency response & high efficiency for PA and BGM applications
- Easy Installation

Specifications

	WP03	WP10
Speaker Unit	6 1/2" Paper Cone & 2" Paper Cone	
Rated input power	3 Watts RMS	10 Watts RMS
Impedance	3.3 kΩ, 5 kΩ, 10 kΩ	1 kΩ, 2 kΩ, 3.3 kΩ
SPL (1Watt/1m)	90dB	90dB
Frequency Response	80Hz - 20kHz	
Weight (Net)	264 g	
Dimensions (W x H x D)	200 X 280 x 103 mm	

WM 20T/40T/60T

2-way Wall Mountable Speaker

WM60T

WM40T

WM20T

- Compact plastic sealed design multi-purpose 2-way speaker system
- Optimized for most building interiors and semi-indoor installations
- Perfect frequency response & high efficiency for any music applications
- Built in matching transformer
- Easy to use by angle mounting bracket
- Weather resistant for versatile installation choices

Specifications

	WM20T	WM40T	WM60T
Enclosure	2-way bass reflex		
Woofer	4" PP cone	5" PP cone	6 1/2" PP cone
Tweeter	13mm PEI dome	20mm Fabric dome	25mm Fabric dome
Rated input power	20 Watts RMS/80 Watts Peak	40 Watts RMS/160 Watts Peak	60 Watts RMS/240 Watts Peak
Impedance	500 Ohms/1 kohms/2 kohms	250 Ohms/500 Ohms/1 kohm	166 Ohms/330 Ohms/660 kohms
SPL (1watt/1m)	84dB	86dB	88dB
Crossover Frequency	3.5kHz	3.5kHz	3.5kHz
Frequency Response	60Hz - 20kHz	40Hz - 20kHz	40Hz - 20kHz
Weight (Net)	2.4kg	3kg	4.2kg
Dimensions (W x H x D)	145 X 225 X 161 mm	167 X 250 X 185 mm	217 X 302 X 191 mm

HPA CO., LTD.

FENGHUANG INDUSTRIAL DISTRICT 111#, FUYONG TOWN,
BAOAN COUNTY, SHENZHEN CITY, GUANG DONG PROVINCE, CHINA
TEL.86-755-2737-8666, FAX.86-755-2733-7826

e-mail: sales@design-mate.com

www.hpa-audio.com