MANUFACTURER'S LIMITED ONE YEAR WARRANTY

LEGACY SOUND CORP. warrants this unit to be free from defective material or workmanship and will repair or replace this unit or any part thereof if it proves defective in normal use or service within one (1) years from the date of original purchase.

Our obligation under this warranty is limited to repairing or replacing, at our discretion, the defective instrument or any part thereof when it is returned, transportation prepaid to the Legacy Service Center at the address below. This warranty will be considered void if the unit has been tampered with, improperly serviced, subjected to abuse or misuse or if installed in a commercial vehicle. This warranty does not cover accidental damage. When returning this unit for service, please include \$15.00 for return postage and handling. Send your unit to:

IMPORTANT: Pack carefully in original carton if possible. We are not responsible for damage incurred in returning items for repair. A letter stating your exact street address, daytime phone number, and the problem you are experiencing should be included. You must also enclose a copy of the original receipt as proof of date of purchase.

LEGACY SERVICE CENTER 1600 63rd Street Brooklyn, NY 11204

FOR YOUR PROTECTION

Completely and immediately mail the Product Registration Card so that we may contact you directly in the event a safety notification is issued in accordance with the 1972 Consumer Product Safety Act, or for other reasons Legacy may deem necessary.

TECHNICAL SUPPORT HOTLINE

Our technical department will gladly answer any questions you may have about our products. They cannot, however tell you the status of a repair, or handle other customer service situations.

1-800-934-2277

Monday through Thursday, 9AM to 5PM Friday 9AM to 2PM Eastern.

congratulations...

Congratulations on your purchase of an American series amplifier. You have purchased a quality product designed and engineered to give you many years of uncompromised musical service. American series amplifiers are designed with the latest technology available, which provides headroom for even the most demanding peaks and dynamic ranges found on modern CD's and recordings.

table of contents

17	high level input connections LA-689/LA-1089	2-9	features and specifications LA-1400/LA-20010
18	system wiring speaker connections LA-589/LA-789/LA-989 LA-1889/LA-2389/LA-2889		LA-589/LA-789/LA-989 LA-1889/LA-2389/LA-2889 LA-689/LA-1089
19	mono input connections LA-689/LA-1089	10-11	electrical connections LA-I400/LA-200ID LA-589/LA-789/LA-989
20-21	speaker connections LA-689/LA-1089		LA-1889/LA-2389/LA-2889 LA-689/LA-1089
22	speaker wiring LA-I400/LA-200ID	12-15	stereo/mono Input connections LA-589/LA-789/LA-989 LA-1889/LA-2389/LA-2889
23 24 25	mounting and installation protection circultry and troubleshooting precautions	16	2/4 channel input connections LA-689/LA-1089

MONO BLOCK AMPLIFIER LA-1400 · LA-20010

power supplies	Stiffly regulated PWM power supplies. MOSFET switches maintain
	rated power over a wide range of battery voltages.

when the sub sonic selector switch is in "ON" mode, this filter control permits continuously variable adjustment from 10 to 100Hz.

bass boost level control

This control pennits adjustment of the bass level up to an increase of approximately up to 18dB.

арриолинысту ир то тойо.

crossover lew pass filter Adjustable from 20Hz to 250Hz with a slope of 24dB per octave. This

allows for the adjustment of the upper point of the frequency bandwidth

and the respective subwoofer.

protection circuitry Protection against thermal, overload and short circuit conditions.

LA-1400 175W MONO 275W MONO 2000W MONO	LA-2001 D 260W MONO 385W MONO 3000W MONO
—— 20 Hz-2	50 Hz (±3dB) ——
10	K Ohms ——
200mV~	6V Adjus table ——
14.4V OC Neg	. Ground (10.5-16V)
2-4 Ohms	1-4 Ohms
_	0.1% ——
	>90dB ——
	0 ~ +18dB ——
·	10~100Hz ——
40A	50A
273 x 43 x 305 10.74 x 1.69 x 12	273 x 43 x 330 10.74 x 1.69 x 13
	175W MONO 275W MONO 2000W MONO

features and controls

MONO BLOCK AMPLIFIER LA-1400 · LA-20010

2 ch amp LA-589 · LA-789 · LA-989

crossover reads selector		urtput power @ 14.Av DC, 1Kik	LA-589	LA-789	LA-989
	If you wish to use the internal crossover to power a driver or specific frequency range, use the "LPF" or "HPP" POR the "LOWPASS" OR	RMS Power @ 4 Chass	35 Watts x 2	50 Watts x 2	100 Watts x 2
	HIGHPASS' settings.	TAD @ 4 Oheas	50 Watts x 2	75 Watts x 2	150 Watts x 2
input level controls	Enables the matching of Input levels to the output levels from head unit	RMS Power @ 2 Ohans	50 Watts x 2	75 Watts x 2	150 Watts x 2
-	(or other signal source). The input sensitivity of adjustment ranges from	TAD @ 2 Chas	75 Watts x 2	100 Watts x 2	200 Watts x 2
	6V to 200mV.	Marines Power Carpet	400 Watts x 2	500 Watts x 2	1000 Watts x 2
passives frequency control	When crossover mode selector is in HIGHPASS mode, this control sets the lower frequency limit for audio program sent to the speakers.	Bridged Power at 4 Output	800 Watts x 1	1000 Watts x 1	2000 Watts x 1
	When crossover mode selector is in LOWPASS mode, this control sets	frequency response		15 Hz-30 H€ Iz	
	the upper frequency limit for audio program sent to the speakers.	Input trapedance			
	The crossover is continuously variable adjustment from 40 to 250 Hz.	iow level tasuts		10K Ohms	
basz boost selector	This selector switch permits the bass level an increase of 18dB.	•			
sab sonic control	(LA-589/789/989) When the sub sonic selector switch is in "ON" mode, this filter control	Impat sousitivity			
San Shiile Chanai	permits continuously variable adjustment from 10 to 100Hz.	zbugsi level woi	20	00mV~6V Adjustal	ble ———
	(LA-1889/2389/2889)	S/N ration		>95dB	
low level inpet	This amp features RCA type jecks for high Impedance Input.	channel segaration		>65dB	
•	Use these with car stereo output which uses RCA type connector cables.	crossover filters			
high level inpat	If your car stereo jacks are not RCA type output, use the high-low level	low Pass	-	40 Hz-250 Hz	
	Input adaptor to connect the speaker output leads of car	high Pass		40 Hz-250 Hz	
AUX line outputs	stereo and the RCA input jacks of amp. This amp features RCA jacks for AUX line outputs.	hass beest		0/+18dB	
VAY IIBS OF MAIS	Use these for unlimited system expansion to the next AMERICAN.	eastching speaker tespedance			
power LED	This Indicator is !!!uminated in GREEN when power is applied.	steree mode	<u> </u>	2-4 Ohms	2 3
protection LED	This indicator is illuminated in RED when the built-in protection circuitry	bridaed mode		4-8 Ohms	
•	is activated.		20A	20A	30A
power fase	The fuse protects the amplifier and your car's electrical system from short	enises contact frau power supply voltage			
	circuit conditions.	Assesses (W x H x L)	14.4V UG	Neg. Ground (1	U.5-16V)
power tervénais	Use these connectors to deliver power, ground, and remote turn-on control		273 x 43 x 190	273 x 43x 228	273 x 43x 305
speaker connectors	to the amplifier. These terminals are to guarantee high conductivity and minimum signal loss	inebes :	273 X 43 X 190 10.74 x 1.69 x 7.5	10.74 x 1.69 x 9	2/3 X 43X 3U3 10.74 X 1.69 X 1
	with the second of the	. (99995)	10.74 X 1.03 X 7.3	10.14 X 1.03 X 3	10.14 x 1.03 x 1

features and controls

2 ch amp LA-589 · LA-789 · LA-989

2 ch amp LA-1889 · LA-2889 · LA-2889

cressover made selector	When used with normal, full range system, set this switch to "FULL". If you wish to use the internal crossover to power a driver or specific	output power @ 14.4v DC, 1KHz RMS Power @ 4 Obas	LA-1888 150 Watts x 2	LA-2389 200 Watts x 2	LA-2889 300 Watts x 2
	frequency range, use the "LPF" or "HPF" FOR the "LOWPASS" OR	1180 60 4 Chas	250 Watts x 2	300 Watts x 2	450 Watts x 2
land level controls	HIGHPASS" settings. Enables the matching of input levels to the output levels from head unit	RMS Power @ 2 Chars	250 Watts x 2	300 Waits x 2	450 Watts x 2
I cher 1646 call falt	(or other signal source). The input sensitivity of adjustment ranges from	THD @ 2 Obers	300 Watts x 2	400 Watts x 2	650 Watts x 2
	6V to 200mV.	Maximum Power Output	1500 Watts x 2	2000 Watts x 2	2500 Watts x 2
crossover frequency control	When crossover mode selector is in HIGHPASS mode, this control sele	bridged Power at 4 Output	3000 Watts x 1	4000 Watts x 1	5000 Watts x 1
	the lower frequency limit for audio program sent to the speakers,	frequency response		— 15 Hz-30 KHz	
	When crossover mode selector is in LOWPASS mode, this control sets			13 MZ-30 NHZ	
	the upper frequency limit for audio program sent to the speakers.	input impedance			
sub sonic filter switch	The crossover is continuously variable adjustment from 40 to 260 Hz. This selector switch permits the bass level an increase of 18dB.	iew level hypots		— 10K Ohms	
bass boost level control	This control permits adjustment of the bass level up to an increase of	Input seesitivity			
	approximately up to 18dB.	V		200ml/ Cl/ Adiusto	hia
sub sonic control	When the sub sonic selector switch is in "ON" mode, this filter control	low level impots		200mV-6V Adjusta	oie ———
	permits continuously variable adjustment from 10 to 100Hz.	S/N ration	-	− >95dB	
low level input	This amp features RCA type jacks for high impedance input.	channel separation		− >65dB	
	Use these with car storeo output which uses RCA type connector cables.	crossover filters			
high level input	If your car sterno jacks are not RCA type output, use the high-low level	low Pass		— 40 Hz-250 Hz	
	input adaptor to connect the speaker output leads of car stereo and the	bigh Pass		- 40 Hz-250 Hz	
ANX line outsets	RCA input jacks of amp. This amp features RCA jacks for AUX line outputs. Use these for unlimited	hass boost		— 0 ~ +18dB	
NOX IIIIO DIIGATO	system expansion to the next AMIRICAN.	sub sonic filter		10~100Hr	
power LFD	This indicator in illuminated in GREEN when power is applied.	matching speaker impedance		TOTTOUTIE	
protection LED	This indicator is illuminated in RED when the built-in protection circuitry			0.405	
• —	is actirated.	steres mode		— 2-4 Ohms	
pour fuse	The fuse protects the amplifier and your car's electrical system from short	bridged mode		— 4-8 Ohms	
	circuit conditions.	महामाम दशास्त्र केन्य	40A	50A	60A
pawer termisals	Use these connectors to deliver power, ground, and remote turn-on control to the amplifier.	power supply voltage dimensions (W x H x L)	14.4V D	C Neg. Ground (10.5-16V)
speaker connectors	These terminals are to guarantee high conductivity and minimum signal loss.	na na	273 x 43 x 381	273 x 43 x 432	273 x 43 x 532

inches 10.74 x 1.69 x 15 10.74 x 1.69 x 17 10.74 x 1.69 x 21

features and controls

2 ch amp LA-1889 · LA-2889 · LA-2889

4 ch amp LA-689 · LA-1089

	Tiridit edde tittit tiettilei, tei, tei, ge eyeteri, eet ene eniter te , ee
	If you wish to use the internal crossover to power a driver or specific
	frequency range, use the "LPF" or "HPF" FOR the "LOWPASS" OR
	HIGHPASS* settings.
input level centrols	Enables the matching of input levels to the output levels from head unit
	(or other signal source). The input sonsitivity of adjustment ranges from
	6V to 200mV.
SECONDER FREQUENCY COUNTRY	When crossover mode selector is in HIGHPASS mode, this control sets
ezovet trednour's coarrol	
	the lower frequency limit for audio program sent to the speakers.
	When crossover mode selector is in LOWPASS mode, this control sets
	the upper frequency limit for audio program sent to the speakers.
	The crossover is continuously variable adjustment from 40 to 250 Hz.
bass boost selector	This selector switch permits the bass level an increase of 18dB.
iow levei Input	This amp features RCA type jacks for high impedance Input.
	Use these with car stereo output which uses RCA type connector cables.
high level input	If your car stereo jacks are not RCA type output, the high-low level input
•	adaptor to connect the speaker output leads of car stereo and the RCA
	input jacks of amp.
AUX line outputs	This amp features RCA jacks for AUX line outputs. Use these
	outputs. Use these for unlimited system expansion to the next AMERICAN.
power LED	This indicator is illuminated in GREEN when power is applied.
protection LED	This indicator is illuminated in RED when the built-in protection circuitry
processing East	is activated
power feso	The fuse protects the amphilier and your car's electrical system from short
poor its	เหลายระ มาตอสร และ เขามุมเกาเขา and your tail 2 อเอเมาเล่ม รัฐระเกา กษาก รามกะ
	en built builting as
power terminals	Use these commenters to deliver power, ground, and remote turn-on control
	to the amplifier.
speaker connectors	These terminals are to guarantee high conductivity and minimum signal loss.

crossover made selector When used with normal, full range system, set this switch to "FULL".

output power @ 14.4v DC, 1KHz	LA-689	LA-1089	
RMS Power @ 4 Chas	50 Watts x 4	100 Watts x 4	
THD @ 4 Obers	75 Watts x 4	150 Watts x 4	
RMS Power @ 2 Obsts	75 Watts x 4	150 Watts x 4	
THD @ 2 Ohms	100 Watts x 4	200 Watts x 4	
Maximum Power Output		1000 Watts x 4	
bridged Power at 4 Output	1000 Watts x 2	2000 Watts x 2	
frequency response	15 Hz-30 KHz		
Input Impedance			
lew level iapale	10K Ohms		
input sensitivity			
lew level Impats	———— 200mV~6V Adjustable ————		
S/N cation	>95dB		
channel separation	>65	5dB ————	
crossover filters			
		250 Hz	
high Pass	40 Hz-	250 Hz	
bass boost -	0/+	18dB	
matching speaker impedance			
stereo mode	2-4 Ohms		
bridged mode -			
MATIMOM CHITCH GRAW	30A	50A	
power sopply voltage dimensions (N x H x L)			
mm	273 x 43 x 355	273 x 43x 432	
Inches	10.74 x 1.69 x 14	10.74 x 1.69 x 17	

features and controls

4 ch amp LA-689 · LA-1089

electrical connections

2 ch amp LA-589 · LA-789 LA-989 · LA-1889 LA-2389 · LA-2889

electrical connections

4 ch amp LA-689 · LA-1089

LEGACY American Owner's Manual - 11

stereo input connections

2 ch amp LA-589 · LA-789 · LA-989

ueing low level inpute

using high level inputs

mono input connections

2 ch amp LA-589 · LA-789 · LA-989

using low level inputs

using high level inputs

stereo input connections

2 ch amp LA-1889 · LA-2889

ueing low level inpute

using high level inputs

mono input connections

2 ch amp LA-1889 · LA-2889

using low level inputs

using high level inputs

2/4 channel input connections

4 ch amp LA-689 · LA-1089

2 CH input connections using 10W level inputs

high level input connections

4 CH Floating ground connections

4 ch amp LA-689 · LA-1089

speaker connections

2 ch amp LA-589 · LA-789 · LA-989 LA-1889 · LA-2389 · LA-2889

Stereo Output Mode

Bridged Mono Output Mode

mono input connections

4 ch amp LA-689 · LA-1089

4 CH mono input connections using low level inputs

2 CH mono input connections using low level inputs

speaker connections

4 ch amp LA-689 · LA-1089

4 CH Output Mode

Bridged Dual Mono Output Mode

speaker connections

4 ch amp LA-689 · LA-1089

2 CH Btereo Output Mode with Mono Bridged Subwoofer Output

system wiring

MONO BLOCK AMPLIFIER LA-1400 · LA-200ID

SPEAKER OUTPUT CONNECTION

mounting and installation

Your new American LEGACY amplifier comes complete with all required mounting hardware. When determining a suitable location in your vehicle for the amp, please remember that it is a high-power electronic device capable of generating high heat.

For this reason, always choose a location in your vehicle which has low vibration, adequate vontilation, a minimum of dust, and no moisture. Be sure to mount the amp in such a manner as to allow reasonable airflow over the cooling fins.

Mark the location for the mounting screw holes by positioning the amp where you wish to install it and use a scribe (or one of the mounting screws) inserted in each of the mounting holes to mark the mounting surface. If the mounting surface is carpeted, measure the hole centers and mark with a felt tip pen.

Before attempting to drill the mounting holes, take note of any wires, lines or other devices in your vehicle which may be located behind the mounting surface! Then drill pilot holes in the mounting surface for the mounting screws and insert them. Tighten the screws securely.

When making electrical connections to your amplifier, please observe the following:

Use at least 8 gauge wire for power and ground connections.

Wire the amplifier directly to the car battery.

For the ground connection, use the shortest possible wire to a good chassis ground point.

Wire the Remote connection to the auto start lead of your head unit, equalizer or power antenna.

About power fuses:

American LEGACY Series amplifiers feature built-in fuse systems. These fuses protect both the amplifier and the electrical system in your vehicle from fault conditions. If you ever need to replace the fuse in your American LEGACY Series amp, use a fuse of exactly the same type and rating. A different type or rating of fuse may result in damage or fire.

LEGACY American Owner's Manual

troubleshooting

protection

The built-in protection circuitry in the American Legacy Series amplifiers will disable the amplifier if it senses an input overload, a speaker short circuit, or extreme temperature conditions.

When the protection circuit is activated by any of these conditions, the Protection LED will be illuminated.

If this occurs, carefully inspect the system to determine the source of the problem.

- If the shutdown was a result of a thermal overload condition, allow the amplifier to cool down before attempting to restart it.
- If the shutdown was a result of an input overload, or speaker short circuit, be sure to correct the condition before restarting.

The amplifier can be restarted by turning the remote power OFF and then ON again.

No output

Confirm that all terminal strip connections are secure and tight

Check both in-line and built-in fuses. Both the +12V and the Remote terminals must have +12v referenced to chassis ground.

Confirm that the audio signal source (car radio, equalizer, etc.) is connected and is supplying output signal. To check if the amp is supplying signal, unplug the cables from the signal source (but leave them plugged into the amp). Briefly to the center pin of each of the disconnected RCA plugs with your finger. This should produce a noise (feedback) in your speakers.

Only one channel works.

Confirm that all terminal strip connections are secure and tight.

Check the Balance control on the head unit (or other source) to verify that it is set to its midpoint.

If you are using the Low Level RCA input, reverse the input plugs at the amplifier (i.e., switch the L with the R). If the channels which is silent switches to the other side, the problem is either in the head unit/other source or the connecting cables.

Weak output

Readiust the Input Level Control(s) to better suit the input signal.

Noise in the audio.

If the noise is a "whine" whose pitch follows the engine speed, confirm that the amplifier and any other signal sources (head unit, etc.) are properly grounded.

If the noise is a "clicking" or "popping" noise whose rate follows the engine speed, this usually means that the vehicle is equipped with resistor spark plugs and wires, or that the ignition is in need of service.

Check the rounting of the speaker and input wires to make sure they are not adjacent to wires which interconnect lights and other accessories.

If the above steps fail to improve or clear noise interference, the system should be checked by a professional mobile audio installer

precautions

Do not operate the amplifier when it is unmounted. Attach all audio system components securely within the automobile to prevent damage, especially in an accident.

Do not mount this amplifier so that the wire connections are unprotected, or in a pinched condition, or likely to be damaged by nearby objects.

Before making or breaking power connections in your system, disconnect the vehicle battery. Confirm that your head unit or other equipment is turned off while connecting the input jacks and speaker terminals.

If you need to replace the power fuse, do so only with a fuse identical to that supplied with the amplifier. Using a fuse of a different type or rating may result in damage that isn't covered in the manufacturer's warranty.

STOP AT

notes

Two 4-chm speakers, wheel in stereo, will present a 4-chm load to each channel of the amplifier. Most twochannel amplifiers will work well in this configuration.

Two 4-ohm speakers, wired in parellel to a bridged two-channel amplifier: will present a 2-ohm mono load to the amplifier. MOST TWO-CHANNEL. AMPLIFIERS DO NOT SUPPORT 2-OHM MONO OPERATION! AMPLIFIER CAMAGE COULD RESULT!

Four 4-ohm speakers, wired in stereo, will present a 4-ohm load to each channel of the amplifier. Most four-channel amplifiers will work well in this employeration.

Four 4-ohm speakers, wind in parellel to a bridged four-cliennelsmplifler, will present a 4-ohm mono load to the amplifler. MOST FOUR-CLIANNEL. ARPLIFERS DO NOT SUPPORT 3-OHM MONO OPERATION AMPLIFIER CAMAGE COULD RESULT!