

www.groundsound.com 1 Product of Denmark

��������� II �	

�
3-way Active Mono Amplifier

Features

· 3-way Mono Digital Crossover
· 3 High performance Class AB amplifiers
· Sophisticated Power Supply
· Automatically On/Off via signal sensing
· Very Quick Soft Start - fuse saver
· Silent Design Toroidal Transformer 600VA
· Free XOverWizard software
· Optical isolated USB interface
· 48 biquads total processing power
· 150W + 350W + 350W Peak Power
· Very Low overall Noise and Distortion
· Regulated Supply for the Digital Crossover
· High current capability Supply for the amps
· 15mm High Quality Aluminium Mounting

Applications

· High-End Active Loudspeakers
· Active Loudspeakers Studio Monitors
· High Performance Surround Loudspeakers

Description

Coolback II 600 is a sophisticated, luxurious and
powerful 3-way active “plate amplifier” intended to
be a part of the loudspeaker. All electronics
assembled on it and acting as a heat sink for the
amplifier modules. The only visible on the outside
are the connectors (Balanced Input - Neutrik XLR,
PC Communication - Neutrik USB and IEC mains
Power inlet), Operation Switch (ON-OFF-AUTO)
and LED Indicators (ON-StandBy). The Coolback
II 600 is 180mm wide and 600mm high - a
thickness of 15mm - a flange of maximum 17mm
for mounting.

Coolback II 600

� � ��������� II �	

�����
����

www.groundsound.com Product of Denmark 2

Coolback II 600 front

Balanced Input
Neutrik 3-pol XLR female
Pin1 Screen, Pin2 Positive, Pin3 Negative

PC-Interface
Neutrik USB connector connects the PC to the
onboard www.FTDIchip.com circuit (FT232R
driver can be downloaded at the FTDIchip web
site).
The digital crossover DCN23 is optically isolated
between the FTDI circuit and the rest of the
circuitry on DCN23, which prevents ground loops
and here by avoids hum problems.
The Coolback II 600 is programmed via the
XOverWizard software:
www.groundsound.com/XOW.zip

Operating Switch
Automatically powering On/Off at signal present
Off - forced OFF.
On – forced ON

Power Indication
On – Green LED
St.By – Red LED

Mains Inlet
230Vac 50/60Hz IEC power connector.
Mains earth pin is connected to Chassis
(Aluminium plate). Electronics ground is ground
lifted from Chassis.

� � ��������� II �	

�����
����

www.groundsound.com Product of Denmark 3

Overview of the Back of a Coolback II 600

� � ��������� II �	

�����
����

www.groundsound.com Product of Denmark 4

Functional Block Schematic of Coolback II 600

Specifications

100W (8�) / 150W (4�) - minimum load 4� - Tweeter
200W (8�) / 350W (4�) - minimum load 3� - Mid-range
200W (8�) / 350W (4�) - minimum load 3� - Bass
24 bit/96kHz Processing
48 biquads total Processing Power
Frequency Response : 5-45kHz (-3dB)
Distortion : <0.08%
Signal/Noise Ratio : >108dB
Thermal Protection above 80°Celcius
Idle “ON” Power Consumption: 46W
StandBy Consumption: 8W
Maximum Consumption: 600W
Weight: app. 12kg

� � ��������� II �	

�����
����

www.groundsound.com Product of Denmark 5

Mechanical dimensions

The mounting of Coolback II 600 requires 8 pcs
5mm screws either self-drilling woodscrew or
full threaded screw.

The Coolback can be used with or without
separate internal box in the loudspeaker. If the
Coolback II 600 is mounted in the main box,
remember to seal between flange and
aluminium plate. Especially make sure that a
safe distance between the electronics and
damping material etc. is held at all time. If
you have the slightest doubt of safety risks,
then it is better to make a separate internal
box for the Coolback. Ground Sound takes
absolutely no responsibility for any customer
mounting and assembly of/with the Coolback
II 600.

Wiring
The only thing you have to wire before
mounting the Coolback is the loudspeaker
cables and you can either use the appropriate
size FastOn or better solder the wire to the
terminals of the driver. In rare cases the driver
has spring terminals and in this case you
simply have to strip the cables to make the
connection.

Tweeter (Channel 1) = Twisted Red/Black
Mid (Channel 2) = Twisted Yellow/Black
Bass (Channel 3) = Twisted Green/Black
Connect coloured to + terminal and black to –
terminal of the driver.

� � ��������� II �	

�����
����

www.groundsound.com Product of Denmark 6

Remarks and Revision history

Ground Sound reserves the rights to make alterations without prior notice.
Please notice that Ground Sound will not be held responsible for any property damage. It’s assumed
that the customer is aware of the danger of high voltage and takes the necessary precautions to
avoid personal injury and fully understands the consequence of dealing with high voltage.

Revision A: 2009-05-25

