User's Manual

DIGAN2.30

2 x 30 BAND DIGITAL EQUALIZER

www.altoproaudio.com Version 1.2 May 2006 — **English** —

This symbol, wherever used, alerts you to the presence of un-insulated and dangerous voltages within the product enclosure. These are voltages that may be sufficient to constitute the risk of electric shock or death.

This symbol, wherever used, alerts you to important operating and maintenance instructions. Please read.

Protective Ground Terminal

- \sim AC mains (Alternating Current)
- 4 Hazardous Live Terminal

ON: Denotes the product is turned on.

OFF: Denotes the product is turned off.

WARNING

Describes precautions that should be observed to prevent the possibility of death or injury to the user.

CAUTION

Describes precautions that should be observed to prevent damage to the product.

Disposing of this product should not be
 placed in municipal waste and should be
 Separate collection.

WARNING

• Power Supply

Ensure that the mains source voltage (AC outlet) matches the voltage rating of the product. Failure to do so could result in damage to the product and possibly the user.

Unplug the product before electrical storms occur and when unused for long periods of time to reduce the risk of electric shock or fire.

External Connection

Always use proper ready-made insulated mains cabling (power cord). Failure to do so could result in shock/death or fire. If in doubt, seek advice from a registered electrician.

Do Not Remove Any Covers

Within the product are areas where high voltages may present. To reduce the risk of electric shock do not remove any covers unless the AC mains power cord is removed.

Covers should be removed by qualified service personnel only.

No user serviceable parts inside.

• Fuse

To prevent fire and damage to the product, use only the recommended fuse type as indicated in this manual. Do not short-circuit the fuse holder. Before replacing the fuse, make sure that the product is OFF and disconnected from the AC outlet.

Protective Ground

Before turning the product ON, make sure that it is connected to Ground. This is to prevent the risk of electric shock.

Never cut internal or external Ground wires. Likewise, never remove Ground wiring from the Protective Ground Terminal.

Operating Conditions

Always install in accordance with the manufacturer's instructions.

To avoid the risk of electric shock and damage, do not subject this product to any liquid/rain or moisture. Do not use this product when in close proximity to water.

Do not install this product near any direct heat source. Do not block areas of ventilation. Failure to do so could result in fire.

Keep product away from naked flames.

IMPORTANT SAFETY INSTRUCTIONS

Read these instructions

Follow all instructions

Keep these instructions. Do not discard.

Heed all warnings.

Only use attachments/accessories specified by the manufacturer.

Power Cord and Plug

Do not tamper with the power cord or plug. These are designed for your safety.

Do not remove Ground connections!

If the plug does not fit your AC outlet seek advice from a qualified electrician.

Protect the power cord and plug from any physical stress to avoid risk of electric shock.

Do not place heavy objects on the power cord. This could cause electric shock or fire.

Cleaning

When required, either blow off dust from the product or use a dry cloth.

Do not use any solvents such as Benzol or Alcohol. For safety, keep product clean and free from dust.

Servicing

Refer all servicing to qualified service personnel only. Do not perform any servicing other than those instructions contained within the User's Manual.

— 1 —

PREFACE

Dear Customer:

Thanks for choosing ▲LTO DIGAN2.30 and thanks for choosing one of the results of ▲LTO AUDIO TEAM job and researches.

For our **L**TO AUDIO TEAM, music and sound are more than a job...are first of all passion and let us say our obsession!

We have been designing professional audio products for a long time in cooperation with some of the major brands in the world in the audio field.

The ▲LTO line presents unparalleled analogue and digital products made by Musicians for Musicians in our R & D centers in Italy, Netherlands, United Kingdom and Taiwan. The core of our digital audio products is a sophisticated DSP (Digital Sound Processor) and a large range of state of the art algorithms, which have been developed by our software team for many years.

Because we are convinced you are the most important member of \triangle LTO AUDIO TEAM and the one confirming the quality of our job, we would like to share with you our work and our dreams, paying attention to your suggestions and your comments.

Following this idea we create our products and we will create the new ones! From our side, we guarantee you and we will guarantee you also in future the best quality, the best fruits of our continuous researches and the best prices.

Our ▲LTO DIGAN2.30 is the result of many hours of listening and tests involving common people, area experts, musicians and technicians.

Besides, we offer you a number of factory EQ curves that we collected and transformed in presets now available in our small, efficient and easy to use ▲LTO DIGAN2.30.

Nothing else to add, but that we would like to thank all the people that made the \triangle LTO DIGAN2.30 a reality available to our customers, and thank our designers and all the \triangle LTO staff, people who make possible the realization of products containing our idea of music and sound and are ready to support you, our customers, in the best way, conscious that you are our best richness.

Thank you very much LTO AUDIO TEAM

TABLE OF CONTENTS

1. INTRODUCTION	4
2. FEATURES	4
3. CONTROL ELEMENTS 3.1 The Front Panel 3.2 The Rear Panel	4
4. INSTALLATION AND CONNECTION 4.1Mains Connection 4.2Audio Connection	5
 5. OPERATION OVERVIEW	7
6. SYSTEM SETTING 6.1 Setup mode 6.2 Reset Mode	8
 7. REMOTE CONTROL 7.1 Software installation 7.2 First steps with the PC Editor 7.3 Upload or Download 7.4 Update system 	9
8. OPERATION FLOW CHART	11
9. TECHNICAL SPECIFICATION	12
10. WARRANTY	13

1. INTRODUCTION

Purchasing ▲LTO DIGAN2.30, you purchase a very powerful digital equalizer, easy to use and contain in a very efficient single unit rack package. Our new DIGAN2.30 is a versatile and very powerful parametric & graphic equalizer. It will provide precise audio signal control to fixed sound installation, live performance and studio applications. Thanks to the use of selected and expensive components, the performance of DIGAN2.30 are worth much more than its price.

2. FEATURES

- Mountable in one standard unit rack 19".
- Stereo 30 bands graphic parametric equalizer.
- 80 presets: 30 factory presets and 50 user-programmable presets.
- 32×24 bit DSP processor with 48kHz sampling rate.
- Stereo channels processing with or without link control.
- 30 EQ bands per channel, spanning 25Hz ~ 20kHz in 1/3 octave increments.
- +/-12dB boost / cut for 30 frequency bands.
- Master volume and individual volume control.
- Bypass function.
- Signal and Clipper LED.
- Easy operating with PC editor.
- "Lock" function to prevent accidental reprogramming.
- 1/4" TRS and balanced XLR connectors available.

3. CONTROL ELEMENTS

3.1 The Front Panel

1. POWER switch

This switch is used to turn the main power ON or OFF.

2. STORE key

This key is used to store the user's presets.

3. BYPASS key

This key is used to bypass the process, sending the input signals to the DIGAN2.30 outputs directly. When the DIGAN2.30 is in this mode, the BYPASS LED will be on.

4. LINK(Exit) key

This key is used to link the two stereo channels or exit from menu.

5. Up/Down key

These keys are used to select the preset and modify the parameter's value.

6. LED display

This LED display shows the selected preset number or the parameter's value.

7. CLIP LED

This LED indicates when the input signal is too high.

8. SIGNAL LED

This LED indicates when there is signal present in this unit.

9. Band keys

These keys are used to select the frequency band that you need to modify its gain value.

10. Mounting ear

This detachable mounting ear is used for your convenient installation in a standard 19" rack.

11. DIGITAL OUTPUT SPDIF

This jack is used to output the digital signal to digital record device using a standard RCA cable.

12. USB SERIAL PORT

This serial port is used to connect the unit to PC with the supplied transmission line.

13. INPUT

These are XLR and 1/4" TRS balanced connectors, which are used to connect devices such as the channel inserts of a mixing console.

14. OUTPUT

These are XLR and 1/4" TRS balanced connectors, which are used to connect sources such as the channel inserts of a mixing console or power amplifier's input.

15. POWER INLET

This jack is used to connect the AC power supply with the supplied 9V AC adapter.

4. INSTALLATION & CONNECTION

4.1 Mains Connection

The 9VAC adapter that meets all the international safety regulations is supplied with your **L**TO DIGAN2.30. Before power on the DIGAN2.30, please make sure all connections have been made correctly and the volume controls of the amplifier or mixer are turned down.

4.2 Audio Connection

Both XLR and 1/4 " TRS connectors are available on your ALTO DIGAN2.30. In this way you can interface your DIGAN2.30 in several different ways without experiencing any noise or signal loss. You can use your DIGAN2.30 with single instruments using the mixer's main insert or on "in-line" between a mixing console's output and a power amplifier.

- Wiring Configuration

Either the 1/4" TRS phone jack or XLR connector can be wired in balanced and unbalanced modes, which will be determined by the actual application status, please wire your system as the following wiring examples:

• For 1/4" Phone jack

TS Type Unbalanced

For XLR connector

TRS Type Unbalanced

XLR Type Balanced

XLR Type Unbalanced

- 5 —

- In-line Connection

For these applications the **L**TO DIGAN2.30 Parametric/Graphic Equalizer provides 1/4" TRS and XLR connectors to easily interface with most professional audio devices. Follow the configuration examples below for your particular connection.

Balanced

- Insert Points Connection

If you are connecting to a mixing console's main inserts, you may have a single TRS jack for Send and Return, in this case, use an insert "Y" cable that configured like the examples below.

- 1/4" TRS insert
- Insert Leads

- SPDIF Connection

5. OPERATION OVERVIEW

Switching on the DIGAN2.30, the last selected preset and settings will be loaded, the number of last preset will appear on the display.

5.1 Modify the parameters

- Select one of the presets using UP/DOWN keys.
- Select the frequency band that you want to modify its gain value.
- Using UP/DOWN keys to modify its gain value.

Note: You can select as many as bands that you wish to change, once the indicators of selected bands are all blinking, then you can adjust the gain value of all these selected bands simultaneously via UP/DOWN keys. when Release Edit Group (see 6.1) is set ON, if you want to modify the others frequency bands, select it, and adjust the gain value via UP/DOWN keys separately, it doesn't affect the frequency bands, which has been selected and modified before. On the other hand, if you set Release Edit Group OFF, all the selected frequency bands, which include the modified and unmodified will be adjusted together at the same time via UP/DOWN keys.

5.2 Store preset

- Press STORE key after you finish the change.
- Using UP/DOWN keys to select between preset 30-79 (user preset).
- Press STORE again to store the new preset.
- If you don't want to save your new preset, press LINK key to exit from this menu.

Note: Factory preset (0-29) can used normally, temporarily modified, but can't be cancelled, overwritten or permanently modified. User preset (30-79) can be programmed by users and used to save your own settings.

5.3 Bypass mode

- Press BYPASS key to enter bypass mode, the bypass indicator will light up.
- Press BYPASS key again to exit bypass mode, the bypass indicator will go out.

Note: In bypass mode, the output signal has not been processed, so this function will be quite useful for you to compare the processed signal with unprocessed signal.

5.4 Link mode

- Press LINK key to enter link mode, the link indicator will light up.
- Press LINK key again to exit link mode, the link indicator will go out.

Note: In link mode, these two channels are "linked together", so the changes will be simultaneously applied to both channels. Also, the LINK key has "Exit" function.

5.5 Select preset fast

- Press and hold DOWN key, then press UP key, the current preset will change to 0, the preset will increase 10 with each press of UP key again.
- Press and hold UP key, then press DOWN key, the current preset will change to 0, the preset will decrease 10 with each press of DOWN key again.
- Release DOWN or UP key, your selected preset will be loaded (for example preset 30), then use UP/DOWN keys to select the right preset you want (for example preset 32).

5.6 Demo mode

Press and hold LINK key, then press UP to enter demo mode, all presets will be displayed one by one. The bypass indicator will be ON in demo mode, you can press LINK to exit from demo mode.

5.7 Audition mode

Press and hold LINK key, then press DOWN to enter audition mode. In audition mode, you can adjust the demo's interval time (1-25) using UP or DOWN keys. The number is larger, and the interval of demo is longer. Also you can select the presets that you wish to demo by pressing corresponding bands. Press LINK key to exit. *Note:* The audition mode will be usable only when **Audition Auto** (see 6.1) is set ON.

5.8 Delay mode

Press 20k of left channel and BYPASS at the same to enter delay mode. Press any a band of 25, 31 and 40 on left channel to select the left channel, press any a band of 40, 50 and 62 on right channel to select the right channel. Then, you can press UP or DOWN keys to adjust the delay time of either channel. Press LINK key to exit.

5.9 Level Control

Press and hold the key of 16k (CH.A), then press 20k (CH.A), it will allow you to adjust the level of CH A via UP/DOWN keys. If you want to adjust the level of CH B, please press and hold the key of 25Hz (CH. B), then Press the key of 31.5Hz(CH. B), it will allow you to adjust the level of CH B via UP/DOWN keys.

5.10 Hi-pass/Low-pass mode

Press 16k of left channel and BYPASS key to enter hi-pass/low-pass mode. The adjustable parameter as following table.

	Press:	Result:
Ch. A	25 Hz (Ch. A)	Ch. A_LP_Slope Down
	31.5 Hz (Ch. A)	Ch. A_LP_Slope Up
	40 Hz (Ch. A)	Ch. A_LP_Freq Down
	50 Hz (Ch. A)	Ch. A_LP_Freq Up
	10K Hz (Ch. A)	Ch. A_HP_Slope Down
	12.5K Hz (Ch. A)	Ch. A_HP_Slope Up
	16K Hz (Ch. A)	Ch. A_HP_Freq Down
	20K Hz (Ch. A)	Ch. A_HP_Freq Up
Ch. B	25 Hz (Ch. B)	Ch. B_LP_Slope Down
	31.5 Hz (Ch. B)	Ch. B_LP_Slope Up
	40 Hz (Ch. B)	Ch. B_LP_Freq Down
	50 Hz (Ch. B)	Ch. B_LP_Freq Up
	10K Hz (Ch. B)	Ch. B_HP_Slope Down
	12.5K Hz (Ch. B)	Ch. B_HP_Slope Up
	16K Hz (Ch. B)	Ch. B_HP_Freq Down
	20K Hz (Ch. B)	Ch. B_HP_Freq Up

6. SYSTEM SETTING

6.1 Setup mode

When power on this unit, the front panel will show DIAGAN2.30 for a few seconds, press STORE key timely before the show is finished to enter setup mode. It concludes Master Level, Release Edit Group, Audition Auto, Edit Time Out and Lock Key settings. In setup mode, you can use STORE key to cycle above settings, then use UP or DOWN key to change the settings.

- Master Level

This is the overall output level, the output range is +/-6dB. (It is different from preset level, and it will not change as the change of preset.)

- Release Edit Group

ON: It allows you to choose as many as frequency bands to modify their gain values simultaneously. OFF: You can select one frequency band at a time.

- Audition Auto

ON: It allows you to modify the parameters in audition mode.

OFF: It doesn't allow you to modify the parameters in audition mode.

- Edit Time Out

ON: If you don't operate the unit for 60 seconds, the unit will cancel your selection and settings that you haven't stored, and reload the settings before storing the preset.

OFF: Disable the "Auto cancel" function.

- Lock: avoid unauthorized tampering.

ON: When power on the unit, the unit can not be operated. If you press any of the buttons, the LED display will show "Lo" to indicate that the unit is locked.

OFF: Cancel the function of locking.

6.2 Reset Mode

When power on this unit, the front panel will show DIAGAN2.30 for a few seconds, press and hold UP then press DOWN key timely to enter reset mode. Now, all the stored presets will be reset to defaults.

— 8 —

7. REMOTE CONTROL

To operate this unit while connected to a PC, you need to download a Windows compatible DIGAN Editor program from our website. To get a copy, please go to http://www.altoproaudio.com/html/download.php

IMPORTANT!

In remote control, all the controls on front panel are disabled.

7.1 Software installation

- a. Install Digan Editor program: run DiganEditor100.exe (latest version may differ), then select the folder where the program is installed and press NEXT, select the program location and press NEXT (it is suggested to use default setting), now verify your setup information and press NEXT to finish your last step.
- b. Install USB driver: run PL-2303 Driver Installer.exe, then press N for next step, at last finish your installation and exit.

7.2 First steps with the PC Editor

With the DIGAN2.30 unit powered up and connected to the USB port on your PC, run the PC Editor program by selecting the DIGAN EDITOR icon in the Windows PROGRAMS menu. Select NEW from the FILE menu, then DIGAN2.30 and click OK, now select ON LINE from ACTION menu and the PC will scan its USB port to verify the DIGAN2.30 unit is correctly connected. The NETWORK SCAN window should show the system status (CONNECTED or DISCONNECTED). See following picture.

a. Main menu

- Load Preset: This function allows to load one of the 80 available presets, the first 30 (0-29) presets are factory configured presets, the presets (30-79) are user's programmable presets.
- Save Preset: You can store the new preset into one of user presets (30-79).
- **Bypass:** When you click BYPASS, only Load and Save preset functions are activated in the main menu, all the rest functions are disabled. The output signal is exactly same as the input signal.
- LINK: When you click LINK, you can operate both channels just at one operation.

- **DELAY:** You can use Up/Down arrow or drag the speaker to adjust both channel's delay time, or together by LINK function, the LED display on the front panel of DIGAN2.30 will show the channel's delay time.
- LP/HP Freq/Slope: Adjust the frequency and slope of LP/HP filter or together by LINK function.
- VOLUME: Adjust both channel's volume or together by LINK function, also the LED display on the front panel of DIGAN2.30 will show the channel's volume.

When you go to the EQ menu, the PC will display above picture. You can adjust each band's gain value, if this unit is in LINK function, the change on channel A will be applied to channel B also. The adjustable range goes from 12dB to +12dB.

7.3 Upload or Download

You can use UPLOAD from FILE menu to upload all saved user presets (30-79) from DIGAN2.30 unit to your computer. DOWNLOAD from FILE menu will download all saved user presets in your computer to DIGAN2.30 unit.

7.4 Update system

If the version of Digan Editor program is different from that in DIGAN2.30 unit, the window will show error to ask you to update your system in DIGAN2.30 unit, or your DIGAN2.30 can't be recognized by your computer. To update your system in DIGAN2.30, do the following:

- a. Turn on DIGAN2.30 while it is not connected with PC, then press 20k of channel B and BYPASS key at the same time to enter Update mode.
- b. Now connect DIGAN2.30 to PC and run DIGAN Editor software, the window will ask whether you are sure to update your system, press OK to start.
- c. If you have selected a wrong model (for example DIGAN2.14), you have to reselect the right model. If the updating process is terminated abnormally, please restart your updating from the beginning.
- d. While this update is finished, firstly, disconnect the main power, and then connect to the main power again to restart your DIGAN2.30 unit.

8. Operation Flow Chart

9. TECHNICAL SPECIFICATION

System parametric	Band	2x30 bands,1/3 octave
	Bandwidth	20Hz-20kHz
	THD+N%	<0.015%, Analog In to Analog Out
	Signal to noise ratio	>90dB A-Weighted, Analog In to Analog Out
	Input gain	+/-12dB
	Output gain	+/-6dB
	Delay line	255ms
	Preset	Factory preset: 30, User preset: 50
Filter	High pass filter	Freq: 25Hz-25kHz step 1/3 oct
		Slope: bypass , -6dB/oct, 12dB/oct
	Low pass filter	Freq: 20Hz-20kHz step 1/3 oct
		Slope: bypass, -6dB/oct, 12dB/oct
Input section	Inputs	Balanced XLR and 1/4" TRS connectors
	Input impedance	Balanced > 50Kohm, Unbalanced > 25Kohm
	Input level	Maximum Input Level : +10dBu
Output section	Outputs	Balanced XLR, 1/4" TRS and SPDIF connectors
	Output impedance	Balanced 120ohm, Unbalanced > 60ohm
	Output level	Maximum Output Level : +10dBu
USB serial port		USB1.1
Power supply	Input voltage	9 Volt AC Power Transformer
(AC/AC adapter)	Power consumption	8W
Physical	Dimension (W×D×H)	483×150×44mm
	Net weight	4.8 lbs(2.15kg)

10. WARRANTY

1. WARRANTY REGISTRATION CARD

To obtain Warranty Service, the buyer should first fill out and return the enclosed Warranty Registration Card within 10 days of the Purchase Date.

All the information presented in this Warranty Registration Card gives the manufacturer a better understanding of the sales status, so as to purport a more effective and efficient after-sales warranty service.

Please fill out all the information carefully and genuinely, miswriting or absence of this card will void your warranty service.

2. RETURN NOTICE

- 2.1 In case of return for any warranty service, please make sure that the product is well packed in its original shipping carton, and it can protect your unit from any other extra damage.
- 2.2 Please provide a copy of your sales receipt or other proof of purchase with the returned machine, and give detail information about your return address and contact telephone number.
- 2.3 A brief description of the defect will be appreciated.
- 2.4 Please prepay all the costs involved in the return shipping, handling and insurance.

3. TERMS AND CONDITIONS

- 3.1 ▲LTO warrants that this product will be free from any defects in materials and/or workmanship for a period of 1 year from the purchase date if you have completed the Warranty Registration Card in time.
- 3.2 The warranty service is only available to the original consumer, who purchased this product directly from the retail dealer, and it can not be transferred.
- 3.3 During the warranty service, ▲LTO may repair or replace this product at its own option at no charge to you for parts or for labor in accordance with the right side of this limited warranty.
- 3.4 This warranty does not apply to the damages to this product that occurred as the following conditions:
 - Instead of operating in accordance with the user's manual thoroughly, any abuse or misuse of this product.
 - Normal tear and wear.
 - The product has been altered or modified in any way.
 - Damage which may have been caused either directly or indirectly by another product / force / etc.
 - Abnormal service or repairing by anyone other than the qualified personnel or technician.

And in such cases, all the expenses will be charged to the buyer.

- 3.5 In no event shall ▲LTO be liable for any incidental or consequential damages. Some states do not allow the exclusion or limitation of incidental or consequential damages, so the above exclusion or limitation may not apply to you.
- 3.6 This warranty gives you the specific rights, and these rights are compatible with the state laws, you may also have other statutory rights that may vary from state to state.

SEIKAKU TECHNICAL GROUP LIMITED No. 1, Lane 17, Sec. 2, Han Shi West Road, Taichung 40151, Taiwan http://www.altoproaudio.com Tel: 886-4-22313737 email: alto@altoproaudio.com Fax: 886-4-22346757

All rights reserved to ALTO. All features and content might be changed without prior notice. Any photocopy, translation, or reproduction of part of this manual without written permission is forbidden. Copyright © 2006 SEIKAKU GROUP