CDD-LIVE 12 Compact Coaxial Differential Dispersion System – Powered


Features

- Compact, self-powered two-way system
- Coaxial Differential Dispersion[™] technology
- Onboard Class D amplification and DSP
- Dante[™] Digital Audio networking
- Global mains operation with Power Factor Correction
- User-rotatable CDD[™] driver
- Vertical and horizontal mounting options
- Tour-grade, multi-angle plywood enclosure
- IP24 rating option with rain cowl
- Comprehensive mounting accessories

Applications

- Live sound reinforcement
- Theatre sound
- Corporate AV events
- Fixed installations in concert halls, ballrooms and HoW
- Stage monitor and infill
- Bars and clubs

The CDD-LIVE 12 is a high-performance, self-powered system designed for professional applications that require high output levels and exceptional fidelity from a very compact enclosure. With a peak output capability of 128dB at 1 metre, it is the ideal solution for a multitude of premium stand-alone and distributed sound reinforcement requirements — from touring, theatre and portable live sound, to concert hall and HoW installations, AV events and stage monitor use.

Featuring a high-specification 12" (300mm) LF/1" (25mm) exit HF Coaxial Differential Dispersion driver, it delivers more consistent audience coverage than a conventional system with a fixed X° x Y° coverage pattern and has wide 110° horizontal coverage close-up. The innovative CDD technology also achieves 'point source' summation of the LF and HF sections — eliminating off-axis variations in frequency response associated with non-coaxial designs.

A self-powered system, the CDD-LIVE 12 incorporates a twochannel Class D amplifier, DSP and Dante[™] digital audio networking — simplifying set-up, enhancing control and eliminating amplifier racks. The onboard amplifier delivers 2000W LF + 500W HF peak output to the drivers, and its switched-mode power supply auto-ranges to global mains voltages from 100 to 240V 50/60Hz.


DSP functions — including parametric EQ, delay, muting, gain and preset selection — can be controlled over Ethernet from a PC or Windows® tablet via intuitive VU-NET[™] proprietary software.

For simple set-ups, 'plug-and-play' presets — as well as a userdefined preset — can be selected on the rear panel, instead of using computer control. As an alternative to its analogue inputs, the CDD- LIVE 12 is Dante enabled for digital audio distribution and control over a single CAT5 cable to maintain audio quality however long the cable run.

The CDD-LIVE 12 is incredibly versatile. Its multi-angle enclosure can be used in either horizontal or vertical orientation, with rotation of the driver easily accomplished by removing the screw-free, protective grille. The tour-grade enclosure is constructed from multi-laminate plywood and finished in a hard-wearing polyurea coating. Integral fittings include a top-hat for pole mounting and multiple M8 inserts for attachment to a wall-bracket, yoke or universal bracket with a wide range of up and down tilt angles.

Martin Audio Ltd Century Point, Halifax Road, High Wycombe Buckinghamshire HP12 3SL, England

Telephone: +44 (0) 1494 535 312 Email: info@martin-audio.com


All information is Copyright © 2016 Martin Audio Ltd.

www.martin-audio.com

CDD-LIVE 12


Compact Coaxial Differential Dispersion System – Powered

Technical Specifications

Acoustics TYPF	Compact, Coaxial Differential Dispersion powered two-way system
FREQUENCY RESPONSE (1)	62Hz – 20kHz ±3dB, -10dB @ 50Hz
DRIVER	LF: 12" (300mm)/2.5" (63.5mm) voice coil, long excursion, shared ferrit
	motor system with HF
	HF: 1" (25mm) exit/1.7" (44mm) voice coil, polyimide dome
	compression driver
INPUT SENSITIVITY	-18dBu for 100dB SPL
MAXIMUM SPL (2)	122dB continuous / 128dB peak
DISPERSION	110°-60° horizontal, 60° vertical (user-rotatable)
CROSSOVER	1.8kHz Active LR8 with low latency HF FIR equalisation
	Balance presets for pole mount/ pole mount with sub/ stage monitor
Module	
Audio input	
CONNECTORS	Female XLR input, male XLR link output, Dante Audio Neutrik® Ethercon
ANALOGUE INPUT IMPEDANCE	20 k Ω balanced to ground
MAXIMUM ANALOGUE INPUT LEVEL	24.6 Vpp (+21dBu), over voltage protected
Internal Processing	
	Multi-channel DSP, programmable via TCP/IP using VU-Net software
	PEQ/shelving filters
	Up to 48dB/Oct HPF
	Low latency HF FIR filters
	Up to 200ms input delay
	Pre-set selection via rear panel switch
Network	
CONNECTORS	2xNeutrik® Ethercon
PROTOCOL	TCP/IP and UDP/IP
Amplifier Module	
TYPE	2 channel switch-mode, class D,
1111	Bridged Tied Load $+ 1$ channel switch-mode, class D
PEAK OUTPUT POWER	2500W
	2500W 1250W
CONTINUOUS OUTPUT POWER	
AVERAGE EFFICIENCY	89%
COOLING	External convection cooled, with internal fan
MAXIMUM AMBIENT TEMPERATURE	40°C (104°F) for full output
Power Supply	
ТҮРЕ	Switch mode, fixed frequency with PFC
AC INPUT OPERATING RANGE	85 – 265V ~ AC, 50 - 60Hz
POWER FACTOR	> 0.98
NOMINAL POWER CONSUMPTION	550W
MAINS CONNECTOR	Neutrik® Powercon True1
Mechanical	
ENCLOSURE	Extensively braced multi-laminate plywood.
FINISH	Textured black PU coating.
PROTECTIVE GRILLE	HEX perforated mild steel with protective zinc plating and black powder
	coat finish. Backed with black grille cloth
FITTINGS	Top hat for pole mounting
	15 x M8 mounting points
	Two side pocket handles
IP RATING	Optional weather protection cowl
	IP24 factory option available
DIMENSIONS	(W) 359mm x (H) 580mm x (D) 373mm
	(W) 14.13in x (H) 22.83in x (D) 14.69in
WEIGHT	28kg (61.6lbs) excluding Transit cover
WEIGHT ACCESSORIES	

Notes (1) Measured on-axis in free space (4to space) at 2 metres, then referred to 1 metre (1) Measured on-axis in free space (4to space) at 2 metres, then referred to 1 metre

(2) Measured on rank of proceed (we space) at 2 metros, then referred to 1 metro (2) Measured in free space at 1 metro with a tone burst signal (3) Measured on -axis or ground plane (2∞ space) at 2 metros, then referred to 1 metro (4) Measured in half-space at 1 metro with a tone burst signal

Trade Descriptions Act

Due to Martin Audio's policy of continuing improvement, we reserve the right to alter these specifications without prior notice. Martin Audio is committed to refining state of the art sound reinforcement, combining in-depth product and field applications research with advanced manufacturing techniques. Every Martin Audio product is built to the highest manufacturing standards and rigorously tested to ensure that it meets the performance criteria specified in the design

Martin Audio Ltd Century Point, Halifax Road, High Wycombe Buckinghamshire HP12 3SL, England

Telephone: +44 (0) 1494 535 312 Email: info@martin-audio.com

Architectural Specifications

The loudspeaker shall be a self-powered two-way system ultilising Coaxial Differential Dispersion technology. Its transducers shall consist of a reflex-loaded 12" low frequency driver and a coaxially-mounted 1" exit high frequency compression driver loaded by a static waveguide that merges with moving waveguides added to the cone of the low frequency driver to define the HF horn geometry.

The coaxial driver shall be user-rotatable to enable vertical or horizontal operation as required by the application. Horizontal dispersion shall vary from 110° to 60° and vertical dispersion shall be 60°. The on-axis frequency response shall be 62Hz-20kHz +/- 3dB and the loudspeaker shall produce a maximum SPL of 128dB peak at 1 metre.

The loudspeaker shall incorporate a two-channel Class D amplifier module which shall deliver a total of 2500W peak output to the transducers and include onboard DSP and networking capabilities for remote control and monitoring. The loudspeaker shall be Dante™ enabled for Audio over IP. Its power supply shall employ Power Factor Correction and operate from 100-240V, 50-60Hz AC.

Audio connectors shall be male and female XLR type and the AC power connector shall be a Neutrik® Powercon True1. Network connectors shall be Neutrik® Ethercon RJ45 type.

The loudspeaker enclosure shall be constructed from multi-laminate plywood with a textured polyurea coating. The drivers shall be protected by a perforated steel grille with scrim cloth backing and the enclosure shall be fitted with a pole-mount socket and threaded inserts for mounting accessories.

An IP24 rating version with a rain cowl shall be available as a factory option.

Dimensions (W x H x D) shall be 359mm x 580mm x 373mm (14.1in x 22.8in x 14.7in). Weight shall be 28kg (61.6lbs).

The loudspeaker shall be the Martin Audio CDD-LIVE 12.


CDD-LIVE 12


www.martin-audio.com

All information is Copyright © 2016 Martin Audio Ltd.