

Digital Mixer Amplifier A-3600D Series


The industry leader in background music future-proofed

OVERVIEW

A-3600D Series Digital Mixer Amplifier provide maximum flexibility with up to seven inputs and up to 480 W of power. Browser based control and monitoring from anywhere reduces your time troubleshooting and adjusting systems.

Feedback suppressor, input priorities, a sleek new appearance, and TOA's legendary quality and reliability makes this a perfect fit for background and foreground music, paging, and noise masking applications.

KEY FEATURES

- » 4 selection of power amplifier output
- 60W (A-3606D), 120W (A-3612D), 240W (A-3624D), 480W (A-3648D)
- » TOA class D amplifiers for maximum efficiency
- » Feedback Suppressor (Dynamic feedback filters)
- » Speaker EQ (3 points equalizer)
- » Assignable input priorities
- » Built-in pre-announce chime
- » IP protocol available

WEB BROWSER INTERFACE

Connect the A-3600D Digital Mixer Amplifier to a network to access the onboard browser interface. Static or Dynamic Host Configuration Protocol address assignment may be used. Browser Interface allows access to:

- » Account ID (Username and Password) settings
- » System status, including real time display of input and output levels
- » Input priority settings
- » Speaker EQ settings (3 points equalizer)
- » Firmware updates


System requirements

PC running Windows 10 (64-bit)

Supported browsers: Microsoft Edge™*, Google Chrome™*, and Mozilla Firefox™*

Notes:

- Microsoft Windows, Microsoft Edge, and Microsoft Explorer are registered trademarks of Microsoft Corporation.
- Google Chrome is a registered trademark of Google LLC.
- Mozilla and Firefox are registered trademarks of the Mozilla Foundation.

KEY BENEFITS

1. Remote Troubleshooting

A web browser interface allows you to view input and output levels and amplifier status from your office location. A quick check can verify the need to dispatch a technician.

2. Remote Control

You can adjust the speaker volume either by the physical controls on the front panel of amplifier, by the optional remote volume controller, or on web browser.

IP control protocol is also available for further integrations and developments.

>> Volume adjustment on site*


>> Open/close the store at a touch*


^{*} IP protocols are available to develop combined user interface including sound system, air conditioning system, and lighting system.


3. Emergency Voice Announcement

Integrate an external system to mute or override local sound. When the unit is set to override local sound, the broadcast is made at maximum level, regardless of output volume settings.


4. Two Zone Coverage

A-3600D Series Digital Mixer Amplifiers feature two speaker zones to which broadcasts can be sent independently or combined as desired. Emergency broadcasts will be heard in both zones.


SPECIFICATIONS

SPECIFICATION					
	A-3606D	A-3612D	A-3624D	A-3648D	
Power Source		-	V AC, 50/60 Hz		
Rated Output	60W	120 W	240 W	480 W	
Power Consumption	96 W (rated output), 40 W (based on EN62368)	171 W (rated output), 48 W (based on EN62368)	314 W (rated output), 70 W (based on EN62368)	601 W (rated output), 113 W (based on EN62368)	
Current Consumption	200 mA or less (when power switch is OFF)				
Frequency Response	50 Hz to 20 kHz ±3 dB (1/8 rated output) 1 % or less at 1 kHz, rated power (20 kHz LPF (AUX-0025))				
Distortion Tone Control	1 % or less at 1 kHz, rated power (20 kHz LPF (AUX-0025)) Bass: ±10 dB at 100 Hz				
Totale Control	Treble: ±10 dB at 10 kHz				
Signal to Noise Ratio	88 dB or more (Master volume: min)				
	76 dB or more (Master volume: max) 55 dB or more (INPUT 1 to 6)				
	72 dB or more (INPUT 7)				
	(A-weighted)				
Audio Input					
INPUT 1, 2	-60 dB* (MIC)/-20 dB* (LINE) selectable, 600 Ω, electronically-balanced, removable terminal block (3.81 mm, 3 pins) Note: MIC inputs are equipped with phantom power (24 V DC, ON/OFF switchable).				
INPUT 3, 4	-60 dB*, 600 Ω , electronically-balanced, removable terminal block (3.81 mm, 3 pins) Note: Equipped with phantom power (24 V DC, ON/OFF switchable).				
INPUT 5, 6	MIC (BUS 1)/LINE (BUS 2) selectable				
	MIC: -60 dB* , 600 Ω, electronically-balanced, removable terminal block (3.81 mm, 3 pins)				
INPUT 7	LINE: -20 dB*, 10 k Ω , unbalanced, RCA pin jack x 2 -20 dB*, 10 k Ω , unbalanced, RCA pin jack x 2				
Power Amplifier Input	0 dB*, 600Ω, unbalanced, RCA pin jack × 2				
Input Bus	and a second process of the second process o				
INPUT 1 to 4	BUS 1				
INPUT 5, 6	BUS 1/BUS 2 selectable				
INPUT 7	BUS 2				
Audio Output SPEAKER OUT	Low impedance	Low impedance	Low impedance	Low impedance	
SI EARER OOT	(8 to 16 Ω)/	(4 to 16 Ω)/	(4 to 16 Ω)/	(4 to 16 Ω)/	
	High impedance	High impedance	High impedance	High impedance	
	(DIRECT, ZONE 1/ZONE 2:	(DIRECT, ZONE 1/ZONE 2:	(DIRECT, ZONE 1/ZONE 2:	(DIRECT, ZONE 1/ZONE 2:	
	100 V/total 170 Ω) (ZONE 1/ZONE 2 is selectable,	100 V/total 83 Ω) (ZONE 1/ZONE 2 is selectable,	100 V/total 42 Ω) (ZONE 1/ZONE 2 is selectable,	100 V/total 21 Ω) (ZONE 1/ZONE 2 is selectable,	
	Max. 60 W per output)	Max. 120 W per output)	Max. 240 W per output)	Max. 480 W per output)	
	Removable terminal block (5.00 mm, 6 pins)				
REC OUT	0 dB *, 600 Ω , unbalanced, RCA pin jack				
LINE OUT 1, 2	0 dB *, 600 Ω , unbalanced, RCA pin jack (Interlock with zone selection is possible.)				
Control Input		(Interiorit With Zone	odication is possible.		
CONTROL IN	4 channels, no-voltage make contact input, open voltage: 35 V DC or less, short-circuit current: 10 mA or less, removable terminal block (3.81 mm, 4 pins)				
REMOTE VOLUME	Removable terminal block (3.50 mm, 4 pins)				
ZONE CONTROL IN	No-voltage make contact input, open voltage : 35 V DC or less, short-circuit current:10 mA or less, removable terminal block (3.81 mm, 4 pins)				
Control Output	Short-	circuit current: 10 mA or less, rer	novable terminal block (3.81 min	i, 4 piris)	
POWER REMOTE OUT	0	pen collector output, withstand v	voltage: 30 V DC or less.		
	control current: 25 mA or less, removable terminal block (3.50 mm, 4 pins)				
EMERGENCY OUT	Open collector output, withstand voltage: 30 V DC or less,				
ZONE CONTROL OUT	control current: 25 mA or less, removable terminal block (3.50 mm, 4 pins) Open collector output, withstand voltage: 30 V DC or less,				
ZONE CONTROL OUT	control current: 25 mA or less, removable terminal block (3.81 mm, 4 pins)				
Chime	1-note, 2-note, or ascending 4-note chime or None selectable with switch setting				
Indicators	LED level meter, Power indicator, Network connection confirmation indicator, Priority broadcast indicator, Emergency broadcast				
<u> </u>	indicator, Thermal protection indicator, Over-current protection indicator, CPU running indicator, Error indicator, and Zone indicator				
Operating Temperature	-10 to +40 °C (14 to 104 °F)				
Operating Humidity Finish	85 % RH or less (no condensation) Panel: ABS resin, black Case: Surface-treated steel plate, black, paint				
		Odoc. Odridoc irodica	eree, presse, seree, presse,		
Dimensions			mm or 16,54" x 3.78" x 12.33"		

* 0 dB = 1 V

