

CM30B & CM60B

Compact 100V mixer-amplifiers with Bluetooth

Item ref: 953.105UK, 953.106UK

User Manual

Caution: Please read this manual carefully before operating
Damage caused by misuse is not covered by the warranty

Introduction

Thank you for choosing an Adastra CM-series mixer-amplifier as part of your public address system. This unit is designed to offer high quality, dependable service for mobile and installed systems.

Please read this manual to gain the best results from your product and avoid damage through misuse.

SAFETY SYMBOL AND MESSAGE CONVENTIONS

	CAUTION RISK OF ELECTRIC SHOCK DO NOT OPEN	AVIS RISQUE DE CHOC ELECTRIQUE NE PAS OUVRIR	
	This symbol indicates that dangerous voltage constituting a risk of electric shock is present within this unit		
	This symbol indicates that there are important operating and maintenance instructions in the literature accompanying this unit.		

SAFETY NOTICE

1. Prior to use, read through this manual
2. Keep the manual in good condition
3. Pay attention to safety warnings
4. Observe all operating requirements
5. Do not use the device near water or wet areas
6. For cleaning, only use a lint-free, dry cloth
7. Install according to the specifications
8. Place away from heat sources or heating appliances
9. Use mains lead provided and avoid damage to cable or connectors
10. Unplug power from mains during stormy weather or if unused for long periods
11. In case of malfunction, water ingress or other damage, consult qualified service personnel
12. Do not place in damp areas or near liquids or moisture. Do not spill liquids on the housing
13. Please pay attention to warning symbols during transit and placement
14. Terminals marked with the $\frac{1}{2}$ symbol are HAZARDOUS LIVE and should only be connected by qualified personnel
15. Ensure that the apparatus is connected to a mains socket with a protective EARTH connection
16. Ensure correct operation of the mains switch

Warning

To prevent the risk of fire or electric shock, do not expose any components to rain or moisture.

If liquids are spilled on the casing, stop using immediately, allow unit to dry out and have checked by qualified personnel before further use. Avoid impact, extreme pressure or heavy vibration to the case

No user serviceable parts inside – Do not open the case – refer all servicing to qualified service personnel.

Safety

- Check for correct mains voltage and condition of IEC lead before connecting to power outlet
- Use double insulated speaker wire with adequate current rating for 100V speaker connections
- Only use 1 type of output – i.e. 8Ω or 100V – do not mix or combine these outputs on a single zone
- Do not connect 8Ω speakers to the 100V terminal or 100V speakers to the 8Ω terminal
- Do not allow any foreign objects to enter the case or through the ventilation grilles

Placement

- Keep out of direct sunlight and away from heat sources
- Keep away from damp or dusty environments
- For rack-mounting, use an appropriate shelf unit (e.g. 853.055UK) and ensure adequate support
- Ensure adequate air-flow and do not cover cooling vents at the front and rear of the amplifier
- Ensure adequate access to controls and connections

Cleaning

- Use a soft cloth with a neutral detergent to clean the casing as required
- Use a vacuum cleaner to clear ventilation grilles of any dust or debris build-ups
- Do not use strong solvents for cleaning the unit

Front panel

1. MIC volume control
2. LINE IN volume control
3. USB/FM/Bluetooth/AUX volume control
4. MASTER volume control
5. USB input
6. Media player display
7. Microphone input jack/XLR (CM30B jack only)
8. VU meter
9. FOG / SIREN / ALERT buttons (CM60B only)
10. 3.5mm stereo AUX input
11. Media player controls
12. Power on/off switch

Rear panel

13. Mains voltage switch
14. DC power terminals
15. Antenna F connector
16. IEC mains inlet & fuse holder
17. COM speaker terminal
18. 8Ω speaker terminal
19. 100V speaker terminal
20. LINE OUT connectors (RCA)
21. LINE IN connectors (RCA)

Connection and setup

Connect the rear IEC inlet (16) to the mains using the supplied mains lead (or an equivalent approved type). Ensure that the voltage is correct as indicated on the voltage selector (13) and that the mains outlet is switched on. Alternatively, the amplifier can be powered by a 12V battery, such as a car or boat battery, by connecting the "+" and "-" of the battery to the 12Vdc INPUT (14) on the rear panel. Ensure that DC cables are capable of handling the current (6A min. recommended)

Connect a microphone (if required) to the front panel jack or combo input (7).

Connect any line level audio inputs to the LINE IN connectors (21) on the rear panel using good quality RCA leads. An additional 3.5mm AUX line input (10) is provided on the front panel for connecting a playback device such as a smart phone or MP3 player.

Further amplifiers can be connected from the rear LINE OUT sockets (20)

For stable FM radio reception, connect the Antenna 'F' type socket (15) to a suitable FM antenna.

The CM series amplifiers can be used either as 100V line amplifiers or standard low impedance power amplifiers. These 2 configurations cannot be used together, so it is important to decide which method will be used at the start.

100V line systems

For 100V line systems, connect the amplifier to the first speaker in the system using double-insulated speaker wire which has adequate current rating to handle the total output of the amplifier. Connect the "100V" (19) output terminal to the positive (+) connection of the speaker and "COM" output (17) to the negative (-) connection of the speaker. Connect further speakers in parallel to the first speaker with all positive terminals connected together and all negative terminals connected together as shown below.

A 100V line speaker system can comprise of many speakers connected together. The determining factor for how many speakers can be used on a single amplifier is the power rating. For most purposes, it is advised to connect as many speakers as needed with a combined wattage of no more than 90% of the amplifier's output power rating. The terminals of a 100V speaker are connected to a transformer and in some cases, this transformer may be "tapped" for different power ratings. These tapings can be used to adjust the wattage (and output volume) of each speaker in the system to help achieve the ideal total power of the system for the amplifier.

Low impedance systems

The CM30/60B amplifiers can alternatively provide an output for a single 8Ω speaker by connecting the "8Ω" output (18) to the positive (+) speaker connection and "COM" output (17) to the negative (-) speaker connection. It is important to ensure that the speaker load is no lower than 8Ω and that the power handling of the speaker is equal to or greater than the output power of the amplifier.

Operation

When all connections to the amplifier are made, turn all rotary controls down and switch on the power (12) and a power LED will illuminate. Ensure a signal is being fed to the LINE IN connection and gradually increase the MASTER rotary control (4) part way for testing. Increase the LINE IN rotary (2) until the output is heard through the speakers. Turn up the MASTER to the maximum required volume level and reduce the LINE IN control if necessary.

Note: If a line input is not connected to a CM series mixer-amplifier, the initial test can be made using the built-in Media audio player. See section below for instructions.

If a microphone is connected, make sure it is switched on and gradually increase the MIC control (1) whilst speaking into the microphone until the required volume level is reached. The microphone should not be able to "hear" the speakers, which can cause feedback (squealing or howling noise).

Media player

1. MEDIA SELECT button
2. Previous / volume down button
3. Play / pause button
4. Next / volume up button
5. REPEAT mode button

CM30/60B mixer-amplifiers are fitted with a built-in media player. This section comprises a Bluetooth receiver, USB audio player, FM tuner and Aux line input. Pressing the MEDIA SELECT button (1) will step through "bt" (Bluetooth), USB, FM tuner and "AUX" (3.5mm line input).

Bluetooth

The Bluetooth function allows connection of a smart phone or tablet to the media player section for playback of stored files or streamed digital audio. In order to enable this function, it will be necessary to pair the sending device to the receiver as follows.

1. Open the Bluetooth settings menu on the smart phone or tablet (or other sending device)
2. Scan for Bluetooth devices and look for "adastra" in the list of available devices (ensure that the CM amp is powered on and within reception range)
3. Select "adastra" and the sending device should confirm that it is connected as an audio device
4. Play audio from the sending device, ensuring that volume controls are not turned down/muted
5. Turn up the MEDIA volume control on the amplifier to the required level

If the Bluetooth signal is lost, it may be necessary to re-select "adastra" on the sending device.

The Previous, Next and Play/pause buttons will operate in Bluetooth as remote playback controls. Holding the Previous track or Next track buttons (2, 4) will adjust the output volume of the player.

FM Tuner

The FM tuner function operates in the same way as a standard FM radio and benefits from the connection of an FM antenna to the rear panel 'F' type connector.

If no channels are tuned in, press and hold the Play/Pause button to begin auto tuning, which scans available stations and automatically stores them as channels within the FM tuner. Pressing Play/Pause again will abort the auto-tuning.

To step through pre-set stations, press the Previous track or Next track buttons. Holding down the Previous track or Next track buttons will adjust the output volume of the player.

To delete any stored stations, press the Previous track or Next track buttons to select a preset to be deleted and hold the Repeat button to delete.

Repeat the auto tuning process to re-populate any missing presets.

USB player

When a USB memory stick is inserted into the USB port, the USB symbol will show in the bottom left part of the display and any compressed audio files will start to play automatically. If playback does not start automatically, press the MEDIA SELECT button (1) and Play/Pause button (3) to check if the player is set to the correct mode. Try Previous track and Next track buttons (2, 4) if the selected track is unable to play. Otherwise, check that the audio files are standard compressed type.

Turn up the MEDIA volume control gradually to hear the output from the speakers and increase to the required level.

Normal playback will read through all tracks on the storage device. Pressing the REPEAT button (5) will step through the repeat modes – ONE (repeat current track), rAND (random), ALL (repeat all)

Pressing the Previous track button (6) briefly steps backwards through tracks on the memory device. Press and hold this button to decrease the playback volume.

Pressing the Next track button (8) briefly steps forwards through tracks on the memory device. Press and hold this button to increase the playback volume.

To pause the current track, press the Play/Pause button (7) and press it again to resume playback. The display will show the track number when a track is selected and then the elapsed time when it is playing.

AUX input

When a playback device is connected to the 3.5mm AUX input, the display will show "AUX". Alternatively, this source can be selected by the MEDIA SELECT button. For AUX input, the Play/Pause button acts as a mute control.

The output level of this AUX input is controlled by the MEDIA volume control and is independent of the rear RCA line inputs. When other media player sources are selected, this AUX input is muted.

Fog/Siren/Alert buttons

In addition to audio controls, the CM60 front panel has 3 warning sound buttons. Pressing any of these will issue one of 3 preset warning sounds through the speakers for alerts and/or emergency announcements.

To avoid loud pops through the speakers, turn down the MASTER control before powering down.

Specifications

Model	CM30B	CM60B
Power supply	110/230Vac, 50/60Hz (IEC)	
DC power	12Vdc option (screw terminals)	
Input impedance : mic	1.8k ohms	
THD	<1.0%	
Audio source	USB player, FM tuner and Bluetooth receiver	
Bluetooth version	2.0	
Bluetooth range	5 - 10m	
Controls	Mic, line, USB/FM/BT, master volume	
Line input	L+R RCA	
Line output	L+R RCA	
Speaker outputs	100V / 8Ω / COM terminals	
Antenna connection	F connector	
Output power	30Wrms	60Wrms
Microphone input	6.3mm jack	Combo XLR/6.3mm jack
Frequency response : mic	93Hz - 16.3kHz	93Hz - 15kHz
Frequency response : line	91Hz - 38kHz	91Hz - 48kHz
Input sensitivity : mic	-47.5dB	-50.1dB
Input sensitivity : line	-8.0dB	-8.8dB
Signal to noise ratio : mic	73dB	82dB
Signal to noise ratio : line	79dB	90dB
Max. attenuation: mic	78.5dB	88dB
Dimensions	329 x 210 x 84mm	
Weight	3.7kg	4.7kg

Troubleshooting

No power LED on control panel	Ensure IEC lead is in good condition and connected properly
	If 12Vdc power input is being used, check battery is charged
	Check mains inlet fuse
	Ensure POWER switch is on
Power LED is on but no other LEDs and no output	Check input signals and condition of input connection leads
	Check MASTER, MIC, LINE IN or MEDIA controls are turned up
Power light and output LEDs lighting but no output	Check speaker output terminals are connected correctly
	Check speakers are working (test on another amp if available)
Bluetooth cannot connect	Ensure that Bluetooth is enabled on sending device
	Ensure that the sending device is within Bluetooth range (5-10m)
	Check that "adastra" is the connected device
	If there are more than one "adastra" devices, check each in turn
	If one of many "adastra" devices, rename it on the sending device
No audio from connected Bluetooth device	Ensure that volume controls are not turned down on sending device
	Check volume and Play/Pause buttons in case Bluetooth is muted
USB player will not play audio from media	Press PLAY on transport controls
	Check memory device is connected properly (remove and re-insert)
	Check file types – standard compressed digital audio files required
	Check memory device works on a PC or Mac for standard playback
Output is very loud or distorted	Check level of input signal is not too high
	Reduce MIC, LINE IN, MEDIA and/or MASTER level
	Ensure Hi-Z line level input(s) not connected via MIC input
Output is working but at very low level	Check input audio source level is not too low
	Increase MIC, LINE IN, MEDIA and/or MASTER level
	Check for quiet recording of media files on USB
Feedback from microphone	Face microphone away from speakers and monitors
	Turn down MIC and/or MASTER level
Amplifier overheating	Ensure cooling vents are clear from debris and dust
	Check that 8Ω speakers are not connected to 100V terminals
	Ensure total 100V speaker wattage is lower than amplifier rating
	Ensure that 100V and 8Ω speakers are not both connected
	Ensure that total load connected to 8Ω output is not less than 8Ω

Disposal: The "Crossed Wheelie Bin" symbol on the product means that the product is classed as Electrical or Electronic equipment and should not be disposed with other household or commercial waste at the end of its useful life. The goods must be disposed of according to your local council guidelines.

*Errors and omissions excepted.
Copyright© 2019. AVSL Group Ltd.*