DriveRack 260 Complete Equalization and Loudspeaker Management System


The Perfect Solution for Loudspeaker System Management

The DriveRack[®] 260 has been designed to provide "Everything you need between the mixer and the power amps". From the powerful DSP modules to the multiple control surfaces, the 260 provides all the processing and control necessary for both installation and live use. Additionally, the Wizard function enables any user to quickly set up and use the 260 to its full potential by streamlining the setup process and providing a menu based setup procedure that includes system setup and configuration, Auto-EQ, and Advanced Feedback Suppression™ (AFS™) setup. The 260 offers two inputs and six outputs on XLR connectors. Each input channel provides a choice of EQ, either a 9-band Parametric or a 28-band Graphic EQ. Each input channel also boasts two selectable insert processors with a selection of Notch Filtering, classic dbx® Compression, Auto Gain Control, Sub-Harmonic Synthesis, or our own patent-pending Advanced Feedback Suppression™ (AFS™). The DriveRack® 260 also offers a configurable Delay with 2.7 seconds of total delay time. The 260 provides full Bandpass and Crossover filtering and routing including Bessel, Butterworth and Linkwitz-Riley topologies. There is Parametric EQ available on each output as well as dbx® PeakStopPlus™ Limiting. The 260 provides a full-time RTA for live sound applications, while contractors will appreciate its control inputs for wall-panel logic and volume control. For more information please visit www.driverack.com or www.dbxpro.com.

Features

- Feedback Elimination
- 2.7 Seconds of Delay
- RS-232 PC GUI control
- Classic dbx[®] Compression and Limiting
- Graphic and Parametric EQ
- Auto-EQ Function

- Full Bandpass, Crossover, and Routing Configurations
- Auto Gain Control
- Pink Noise Generator and RTA
- Setup Wizard with JBL[®] Speaker and Crown[®]
 Power Amplifier Tunings
- Security Lockout
 - Wall Panel Control Inputs

dbx Professional Products 8760 S. Sandy Pkwy. Sandy, Utah 84070 1.801.568.7660 PHONE 1.801.568.7662 FAX 1.801.568.7583 INT'L FAX customer@dbxpro.com

www.dbxpro.com


DriveRack 260

Complete Equalization & Loudspeaker Management System


Specifications

ANALOG INPUTS:

Number of Inputs:	(2) Line inputs. (1) RTA Mic input
Connectors:	(2) Female XLR line inputs. XLR RTA Mic
input	
Type:	Electronically balanced/RF filtered
Impedance:	> 40k Ω
Max input line level:	+34dBu with input jumpers in +30 posi-
tion	
CMRR:	> 45dB
RTA Mic Phantom Voltage:	+15VDC
RTA Mic EIN:	< -110dBu, 22Hz-22kHz, 150Ω

ANALOG OUTPUTS:

Number of Outputs: 6 Connectors: Male XLR Electronically balanced, RF filtered Type: Impedance: 120 ohms +22dBu Max Output Level:

A/D PERFORMANCE:

Type:	dbx Type IV conversion system
Dynamic Range line:	>114 dB A-weighted, >112 dB unweighted
Type IV dynamic range:	>119 dB, A-weighted, 22kHz BW
	>117 dB, A-weighted, 22kHz BW
Sample Rate:	48kHz

D/A PERFORMANCE:

Dynamic Range:

112 dB A-weighted, 110dB unweighted

SYSTEM PERFORMANCE:

Dynamic Range: THD+N: gain Frequency Response: Interchannel Crosstalk: >110dB, 120dB typical Crosstalk input to output: >100dB

>110 dB unweighted, >107dB weighted, 0.002% typical at +4dBu, 1kHz, 0dB input

20Hz - 20kHz, +/- 0.5dB

SAFETY AGENCY APPROVALS:

UL 6500, IEC 60065, EN 55013, E 60065

dbx engineers are constantly working to improve the quality of our products. Specifications are, therefore subject to change without notice.

dbx Professional Products

8760 S. Sandy Pkwy. Sandy, Utah 84070

1.801.568.7660 PHONE 1.801.568.7662 FAX

1.801.568.7583 INT'L FAX www.dbxpro.com customer@dbxpro.com

Part number: 18-0000