


#WeListenToYou

PRODUCT LINE
2017


TOPP PRO has a solid Know How. Now more than ever, we want to share with you our development offering you high performance, unbelievably accessible, audio solutions.

[#welistentoyou](#), it means that we are passionate about really listening to people who – like you live music. Huge attention to the digital world is born just from this listening and we are proud to say we are now the main players in this market segment.

So, what is our purpose? To be recognised for our reliability.

To give substance to this value we have:

- Invested resources and energies in Research and Development
- Created an efficient detailed distribution network
- We have done so much, thanks to Proel's technical/logistic support, to guarantee the highest quality in this product market range and to be able to offer efficient Customer Care Service.

This catalogue is an important step to the future.

A future with you!
Happy Exploring!

TOPP PRO ha una solido know how alle spalle. Eppure, mai come ora abbiamo voglia di mostrarti il nostro essere in evoluzione per offrirti soluzioni audio performanti incredibilmente accessibili.

[#welistentoyou](#) per noi significa voglia di ascoltare realmente chi - come te - ama, suona o vive di musica. Proprio dall'ascolto è nata la grande attenzione al mondo digitale e ora siamo protagonisti anche in questo segmento di mercato.

L'obiettivo che ci siamo dati? Essere riconosciuti per l'affidabilità.

Per dare corpo a questo Valore ci siamo mossi su più fronti.

- Abbiamo investito risorse ed energie nella Ricerca & Sviluppo.
- Abbiamo creato una rete distributiva capillare.
- E soprattutto, grazie al supporto tecnico-logistico di Proel, ci siamo impegnati per assicurare un attento monitoraggio dei prodotti e un Servizio di Customer Care di alta qualità.

Questo nuovo catalogo è un passo deciso verso il futuro.

E un passo concreto verso di te.
Buona esplorazione!


A NEW


BEGINNING


#WeListenToYou


MIXER

23

Mic

Insert

Line In

Line In

Insert

Line In

Insert

In Out

Tap

Off

TP T2208

T2208 combines the best of what an LCD touch screen can offer a digital mixer and a familiar & intuitive interface for functions where speed & precision are required... for those LIVE instances when nothing beats reaching for a real fader or a knob. With its powerful digital DSP engine, easy to navigate software application & uncompromising hands-on control, T2208 offers a complete software/hardware integrated solution for real-world LIVE mixing applications!

T2208 unisce il meglio che un mixer digitale con Touch Screen può offrire con un'interfaccia semplice ed intuitiva, in modo da garantire le massime performance in termini di velocità e precisione per tutte le applicazioni live in cui nulla può sostituire un vero potenziometro o fader. Grazie al suo potente processore, ad una navigazione familiare e ad un controllo completo delle funzioni in tempo reale, il T2208 rappresenta una soluzione integrata hardware e software completa per tutte le applicazioni Live!

- 22-input, 12-bus Digital Console
- 16 Premium Mic Preamplifiers
- 2 line-level inputs
- 8 Aux outputs and 2 internal sends
- 2-track USB record/play interface
- 100mm motorized fader
- 7" LCD touch screen
- 32 DSP Channels, each with:
 - Gate
 - Compressor
 - 4-Bands Parametric EQ
- 2 digital FXs
- 31-Bands graphic EQ on each output
- Up to 300ms Time Delay on all outputs
- 6 DCA fader groups
- iPad App Remote Control
- Expansion for optional modules:
 - 32-ch multi-track USB audio recording module
 - Dante module

487 mm x 357 mm x 141 mm · 7.78 Kg


TP ETHERNET-EXP


TP WIFI-MODULE


TP T32USB-EXP


TP T-DANTE


	TP T2208
Microphone input	Electronically balanced
Frequency Response to Main Output	20Hz~20KHz at 0dBu ±1.5dB
Distortion(THD&N) to Main Output	<0.01% at 0dBu 1KHz
SNR(Signal to Noise Ratio)	107dB
Maximum Input Level	+20dBu
Phantom Power(+/-3V)	+48VDC
Line input	Unbalanced
Frequency Response to Main Output	20Hz~20KHz at 0dBu ±1.5dB
Distortion(THD&N) to Main Output	<0.01% at 0dBu 1KHz
Gain	-15dBu~+35dBu
Maximum Input Level(Gain at 0dBu)	+20dBu
AUX1~2 input	Balanced(2 stereo pair)
Frequency Response to Main Output	20Hz~20KHz at +0dBu ±1.5dB
Distortion(THD&N) to Main Output	<0.01% at 0dBu 1KHz
Gain	-∞ to +10dBu
Maximum Input Level	+20dBu
Maximum Output Level	+20dBu
AUX1~8 Outputs	+20dBu
Tape Outputs	+14dBu
Control Room Outputs	+20dBu
System Crosstalk	
Input to Output(at +0dBu 1KHz)	-88dBu
Adjacent Channels(at +0dBu 1KHz)	-85dBu
Noise(Bus noise)	-91dBu
EQ	
Low (LowPass or LowShelf)	21Hz~19.2KHz +/- 24dB
Low Mid	21Hz~19.2KHz +/- 24dB
High Mid	21Hz~19.2KHz +/- 24dB
High(HighPass or HighShelf)	21Hz~19.2KHz +/- 24dB
Digital Audio	
ADC Dynamic Range	114dB
DAC Dynamic Range	114dB
Internal Processor	32-bit , floating point
ADC,DAC bit depth	24bit


TP MX12FXV2

- 12 Input Mixer
- 4 MIC/Line inputs
- 4 Stereo Line Inputs
- RCA Tape inputs/outputs
- 3-band EQ
- 1 AUX send per channel
- Phantom Power
- Headphone output
- Control Room Out
- 24-bit Digital FX Processor / 100 Presets

41 mm x 272 mm x 259 mm · 1.8 Kg


TP MX6FXV2

- 6 Input Mixer
- 2 MIC/Line inputs
- 2 Stereo Line Inputs
- RCA Tape inputs/outputs
- 3-band EQ
- 1 AUX send per channel
- Phantom Power
- Headphone output
- Control Room Out
- 24-bit Digital FX Processor / 100 Presets

203 mm x 133 mm x 41 mm · 1.2 Kg


TP MX6V2

- 6 Input Mixer
- 2 MIC/Line inputs
- 2 Stereo Line Inputs
- RCA Tape inputs/outputs
- 3-band EQ
- 1 AUX send per channel
- Phantom Power
- Headphone output
- Control Room Out

203 mm x 133 mm x 41 mm · 1.2 Kg


TP MX5V2

- 5 Input Mixer
- 1 MIC/Line input
- 2 Stereo Line Inputs
- RCA Tape inputs/outputs
- 2-band EQ
- Headphone output

41 mm x 133 mm x 203 mm · 0.7 Kg


TP MX3BT

- 1 Precision mono input MIC/Line with combo jack, Stereo Input
- Monitor Output
- RCA Tape inputs/outputs
- 2-band EQ
- Bluetooth Player Function
- USB I/O

98 mm x 136 mm x 34 mm · 0.48Kg


TP MX3

- 1 Precision mono input MIC/Line with combo jack, Stereo Input
- Monitor Output
- RCA Tape inputs/outputs
- 2-band EQ
- USB I/O

98 mm x 136 mm x 34 mm · 0.48Kg


SPEAKERS


KS CS SPEAKER SERIES

TP KSCS15A

- 15" Powered speaker
- Program Power: 2000W RMS
- Peak Power: 4000W
- SPL MAX: 130 dB
- Transducer Low:
15" Woofer 3" Voice Coil
- Transducer High:
1" Driver 1.75" Voice Coil
- DSP enhanced bass response

700 mm x 430 mm x 386mm · 26.16kg


TP KSCS12A

- 12" Powered speaker
- Program Power: 2000W RMS
- Peak Power: 4000W
- SPL MAX: 128 dB
- Transducer Low:
12" Woofer 3" Voice Coil
- Transducer High:
1" Driver 1.75" Voice Coil
- DSP enhanced bass response

625 mm x 380 mm x 350mm · 23.18kg


Model Active	TP KSCS15A	TP KSCS12A
System Type	2-Way Active Vented Speaker with DSP	2-Way Active Vented Speaker with DSP
Transducer Low	15" Woofer, 3" voice coil	12" Woofer, 3" voice coil
Transducer Driver	1" Compression Driver, 1.75" Voice Coil	1" Compression Driver, 1.75" Voice Coil
Frequency Response (-6dB)	48Hz - 20KHz	50Hz - 20KHz
Crossover Frequency	At 1.5K Hz with 24dB filter slope, Linkwitz-Riley Type	At 1.6K Hz with 24dB filter slope, Linkwitz-Riley Type
Max SPL	130dB Max.	128dB Max.
Power Rating	2000W (PROGRAM) / 4000W (PEAK)	2000W (PROGRAM) / 4000W (PEAK)
Input Connector	Line / Mic - Combo / Link-XLR	Line / Mic - Combo / Link-XLR
DSP Presets	Flat / Loudness / User (Customer Sound)	Flat / Loudness / User (Customer Sound)
Line Input	Combo Connector -6dBu	
External Controls	Volume Control / Power ON with Green LED / Clip Limiter with Red LED / Ground Lift / Switch for Input Sens / Switch On for front Led	
Electronic Protections	Thermal / Convection-Fan / Overload / Digital Lim. / Compressor	
Power Supply	115V/230V Switchable	
Enclosure Construction	Plywood cabinet, resistant black paint, metal grille with black foam, rubber feet, plastic handles	
Mounting	One metal standard pole-mount, 12xM10 Flying Points	One metal standard pole-mount, 12xM10 Flying Points
Dimensions (HxWxD)	700 x 430 x 386mm / 27.6" x 16.9" x 15.2"	625 x 380 x 350mm / 24.6" x 15" x 13.8"
Net Weight	26.16kg / 57.7lbs	23.18kg / 51.1lbs


KS CS SUBWOOFER SERIES

TP KS18ASUB

- Program Power: 2000W RMS
- Peak Power: 4000W
- TRANSDUCER LOW:
18" Woofer 3" Sandwich Voice Coil
with long excursion
MAX SPL: 129dB

535 mm x 661 mm x 515.5mm · 26.16kg


TP KS15ASUB

- Program Power: 2000W RMS
- Peak Power: 4000W
- TRANSDUCER LOW:
15" Woofer 3" Sandwich Voice Coil
with long excursion
MAX SPL: 128dB

450 mm x 580 mm x 485mm · 24.95kg


Model Active	TOPP PRO KS18A SUB	TOPP PRO KS 15A SUB
System Type	Active subwoofer	Active subwoofer
Power Rating	2000W (PROGRAM) / 4000W (PEAK)	2000W (PROGRAM) / 4000W (PEAK)
Transducer Low	18" Woofer, 3" Sandwich Voice Coil with long excursion	15" Woofer, 3" Sandwich Voice Coil with long excursion
Max SPL	129dB Max.	128dB Max.
Active Crossover	BandPass type 12dB/oct. under analog processor	BandPass type 12dB/oct. under analog processor
Frequency Response (-6dB)	40Hz - 120Hz under analog processor	45Hz - 120Hz under analog processor
Input Connector	In-Left / Mono (COMBO) Right (XLR-F) / Out-Left / Mono Right (XLR-M) / Link-Left / Mono-Right (XLR-M) Balanced (15KOhms)	
External Controls	Volume Control / Phase Switch / HPF-80Hz for L-R Satellite or By Pass / Power ON with Green LED / Clip Limiter with Red LED / Ground Lift	
Electronic Protections	Thermal / Convection-Fan / Overload / Lim. / Compressor	
Power Supply	110-120V~50/60Hz or 220-240V~50/60Hz Switchable	
Enclosure Construction	Plywood cabinet, metal grille, rubber foot	
Mounting	One metal standard pole-mount	One metal standard pole-mount
Dimensions (HxWxD)	535 x 661x 515.5mm (21.06" x 26.02 x 20.3")	450 x 580 x 485mm (17.72" x 22.84 x 19.1")


TPS-I SPEAKER SERIES

TP TPSI15HA

- Program Power: 500W RMS
- Peak Power: 1000W
- TRANSDUCER LOW:
15" Woofer 2" Voice Coil
- TRANSDUCER HIGH:
1" Driver 1" Voice Coil

522 mm × 486 mm × 736 mm · 25.1 kg


TP TPSI12HA

- Program Power: 460W RMS
- Peak Power: 920W
- TRANSDUCER LOW:
12" Woofer 2" Voice Coil
- TRANSDUCER HIGH:
1" Driver 1" Voice Coil

449 mm × 438 mm × 653 mm · 22.1 kg


TP TPSI10HA

- Program Power: 390W RMS
- Peak Power: 780W
- TRANSDUCER LOW:
10" Woofer 2" Voice Coil
- TRANSDUCER HIGH:
1" Driver 1" Voice Coil

418 mm x 408 mm x 631 mm · 18,5 Kg


TP TPSI8HA

- Program Power: 350W RMS
- Peak Power: 700W
- TRANSDUCER LOW:
8" Woofer 1.5" Voice Coil
- TRANSDUCER HIGH:
1" Driver 1" Voice Coil

366 mm x 358 mm x 548 mm · 15,3 Kg


TPS-I SPEAKER SERIES

Model Active	TP TPSI15HA	TP TPSI12HA	TP TPSI10HA	TP TPSI8HA
System Type	2-Way Vented Cabinet			
Transducer Low	15" Woofer - 2" Voice Coil	12" Woofer - 2" Voice Coil	10" Woofer - 2" Voice Coil	8" Woofer - 1.5" Voice Coil
Transducer Driver	1" Driver - 1" Voice Coil			
Frequency Response (-6dB)	50Hz~20KHz (-6dB)	55Hz~20KHz (-6dB)	58Hz~20KHz (-6dB)	68Hz~20KHz (-6dB)
Horn Coverage	50°x 50°	50°x 50°	50°x 50°	50°x 50°
Max SPL	123.5dB (Max)	122.2dB (Max)	120dB (Max)	119.5dB (Max)
Power Rating	500W PROGRAM / 1000W PEAK	460W PROGRAM / 920W PEAK	390W PROGRAM / 780W PEAK	350W PROGRAM / 700W PEAK
Input Connector	2 × SPK4	2 × SPK4	2 x SPK4 / 2 × NL4	2 × SPK4
Line Input	5dBu ±1dBu			
Input Impedance	Line 15kΩ input			
External Controls	Volume, Master switch / AC Select / Power LED / CLIP LED			
Power Supply	110-120V~60Hz / 220-240V~50/60Hz			
Enclosure Construction	Plywood cabinet, resistant black paint, metal grille, rubber feet, two handles			


TPS-MA MONITOR SERIES

TP TPS12MA

- Program Power: 830W RMS
- Peak Power: 1660W
- TRANSDUCER LOW:
12" Woofer
2" Voice Coil with Ventilation
- MAX SPL: 121dB

488 mm x 442 mm x 469 mm · 14.15 Kg


TP TPS10MA

- Program Power: 830W RMS
- Peak Power: 1660W
- TRANSDUCER LOW:
10" Woofer
2" Voice Coil with Ventilation
- MAX SPL: 120dB

448 mm x 390 mm x 437 mm · 11.61 Kg


TPS-MA MONITOR SERIES

Model	TP TPS12MA	TP TPS10MA
System Type	2-Way Bi-Amp Active Monitor Speaker, with Preset	
Power Rating	830W PROGRAM / 1660W PEAK	
Frequency Response	60Hz - 20KHz (-6dB)	68Hz - 20KHz (-6dB)
Max SPL	121dB Max.	120dB Max.
Low Frequency	12" (305mm) / 2" Voice Coil, with ventilation	10" (254mm) / 2" Voice Coil, with ventilation
High Frequency	1" Driver / 1" Voice Coil	
Horn Coverage (H x V)	70° x 70°	
Enclosure	Trapezoidal Shape, MDF WOOD Black Paint, Handle, metal grille, rubber foot	
Input connectors	Input with Combo / Link with XLR	
External control	Volume Control / Power ON Volume Control / Power ON with Green LED / Clip Limiter with Red LED / Ground Lift	
Input Impedance:	30 KO Balanced / 15KO Unbalanced	
Preset	FOH / Monitor	
Input Sensitivity	Line - 6dBu	
Protection Low-High	Analog Limiter	
Indicator	Power / Clip	
Power Supply	115V-60Hz / 230V-50Hz Switchable	


MAXX SUBWOOFER SERIES

TP MAXX15ASUB

- Program Power: 600W RMS
- Peak Power: 1200W
- TRANSDUCER LOW:
15" Woofer 2,5" Voice Coil with Ventilation
- MAX SPL: 124,8dB

676 mm × 581 mm × 544 mm · 26,57 kg


TP MAXX12ASUB

- Program Power: 600W RMS
- Peak Power: 1200W
- TRANSDUCER LOW:
12" Woofer 2,5" Voice Coil with Ventilation
- MAX SPL: 123,8dB

629 mm × 579 mm × 474 mm · 24 kg


MAXX SUBWOOFER SERIES

Model	TP MAXX15ASUB	TP MAXX12ASUB
System Type	Active Subwoofer Speaker Cabinet	
Transducer Low	15" woofer - 2.5" voice coil with ventilation	12" woofer - 2.5" voice coil with ventilation
Frequency Response	47Hz-125Hz (-6dB)	
Active Crossover:	HPF 80Hz under analog processor	
Max SPL	124.8dB	123.8dB
Power Rating	600W PROGRAM / 1200W PEAK	
Input Connector	L-R (COMBO / XLR-F) / L-R Link (2 - XLR - M) / L-R Output (2 - XLR - M) Balanced (15k Ohms)	
Input Level:	L-R Line Input OdBu	L-R Line Input OdBu
External Controls	Volume Control / Power on with Green LED / Clip Limiter with RED LED / Ground Lift / Phase Switch / HPF 100Hz Bypass	
Power Supply	110-120V / 220-240V 50/60Hz	
Enclosure Construction	Painted Plywood cabinet / Black Metal Grille Protection / Rubber feet	


X SPEAKER SERIES

TP XCS15A

- Program Power: 800W RMS
- Peak Power: 1600W
- TRANSDUCER LOW:
15" Woofer 2" Voice Coil
- TRANSDUCER HIGH:
1" Neodymium Driver 1" Voice Coil

468 mm x 468 mm x 708 mm · 14.71 Kg


TP XCS12A

- Program Power: 800W RMS
- Peak Power: 1600W
- TRANSDUCER LOW:
12" Woofer 2" Voice Coil
- TRANSDUCER HIGH:
1" Neodymium Driver 1" Voice Coil

458 mm x 411 mm x 683 mm · 14,62 Kg


TP X15A

- Program Power: 400W RMS
- Peak Power: 800W
- TRANSDUCER LOW:
15" Woofer 2" Voice Coil
- TRANSDUCER HIGH:
1" Neodymium Driver 1" Voice Coil

468 mm x 468 mm x 708 mm · 14,5 Kg


TP X12A

- Program Power: 400W RMS
- Peak Power: 800W
- TRANSDUCER LOW:
12" Woofer 2" Voice Coil
- TRANSDUCER HIGH:
1" Neodymium Driver 1" Voice Coil

458 mm x 411 mm x 683 mm · 13,2 Kg


TP X10A

- Program Power: 240W RMS
- Peak Power: 480W
- TRANSDUCER LOW:
10" Woofer
1.5" Voice Coil
- TRANSDUCER HIGH:
1" Ferrite Driver 1" Voice Coil

361 mm x 341 mm x 518 mm · 6,92 Kg


TP X8A

- Program Power: 240W RMS
- Peak Power: 480W
- TRANSDUCER LOW:
8" Woofer 1.5" Voice Coil
- TRANSDUCER HIGH:
1" Ferrite Driver 1" Voice Coil

346 mm x 321 mm x 478 mm · 5,4 Kg


X SPEAKER SERIES

Model Active	TP XCS15A	TP XCS12A
System Type	2-Way Active Vented Speaker / Bi-Amp. With DSP processor	
Transducer Low	15" Woofer, 2" voice coil	12" Woofer, 2" voice coil
Transducer Driver	1" Compression Driver, 1" Voice Coil	
Horn Coverage H° x V°	90°H x 60°V	
Frequency Response	45Hz-20KHz (-6dB)	50Hz-20KHz (-6dB)
Crossover Frequency	1.6KHz - DSP Processor	
Max SPL	126dB Max.	125dB Max.
AMP Power Output	800 W (PROGRAM) / 1600 W (PEAK)	
Connector	Line/Mic With Combo & Link With XLR	
External Controls	Volume Control / Lin & Mic Switch / Preset Switch / Power on with Green LED / Clip Limiter with Red LED / Ground Lift.	
Digital Presets	FLAT -MUSIC-USER	
Electronic Protections	Thermal / Overload / Digital Limiter / Compressor	
Power Supply	110-120V~50/60Hz or 220V-240V~50/60Hz Switchable	
Enclosure Construction	Plastic cabinet, Trapezoidal & Monitor Shape, Metal Grille, Rubber Feet, 3* Handle (Top and sides)	
Mounting	36mm standard pole-mount	

Model Active	TP X15A	TP X12A	Model Active	TP X10A	TP X8A
System Type	2-Way Active Vented Speaker		System Type	2-Way Active Vented Speaker	
Transducer Low	15" Woofer, 2" voice coil	12" Woofer, 2" voice coil	Transducer Low	10" Woofer, 1.5" voice coil	8" Woofer, 1.5" voice coil
Transducer Driver	1" NEO Driver, 1" Voice Coil		Transducer Driver	1" Ferrite Driver, 1" Voice Coil	
Horn Coverage H° x V°	90°H x 60°V		Horn Coverage H° x V°	90°H x 60°V	
Frequency Response (-6dB)	55Hz-20KHz	60Hz-20KHz	Frequency Response (-6dB)	65Hz-20KHz	68Hz-20KHz
Crossover Frequency	2100 Hz		Crossover Frequency	1900 Hz	2000 Hz
Max SPL	119dB Max.	118dB Max.	Max SPL	116dB at 1M	113dB at 1m
Power Rating	400W (PROGRAM) / 800W (PEAK)		Power Rating	240W (PROGRAM) / 480W (PEAK)	
Connector	Line In & Link With XLR		Connector	Line In & Link With XLR	
External Controls	Volume Control / Power ON with Green LED / Contour / MIC & Line Switch / Clip Limiter with Red LED / Ground Lift		External Controls	Volume Control / Power ON with Green LED / Clip Limiter with Red LED	
Electronic Protections	Thermal / Overload / Analog limiter / Compressor		Electronic Protections	Thermal / Overload / Analog limiter / Compressor	
Power Supply	110V/240V Switchable		Power Supply	110V-240V ~50/60Hz	
Enclosure Construction	Plastic cabinet, Trapezoidal & Monitor shape, Metal grille, Rubber foot, 3 x Handle (both side and Top)		Enclosure Construction	Plastic cabinet, Trapezoidal & Monitor shape, Metal grille, Rubber foot, 1 x Handle-On Top	
Mounting	36mm standard pole-mount / M10 x 4pcs Flying Points (Optional)		Mounting	36mm standard pole-mount	


SOHO PA SYSTEM SERIES

Our new SOHO systems offer uncompromising high quality pro audio in a highly efficient low profile footprint. The perfect choice for intimate to mid size spaces for groups or installation. With its sleek modern look, wood satellite columns and subwoofer finished in our special SOHO paint process, and with an impressive total of 2800W (peak) in a column configuration, SOHO excels where it counts, in the way it sounds.

Il nuovo sistema SOHO offre qualità audio senza compromessi in un formato estremamente compatto. E' la scelta ottimale per spazi da piccoli a medi, per piccole band o installazioni fisse. Con il suo look moderno ed elegante, con colonnine e subwoofer in speciale finitura antigraffio, e con un'eccellente potenza complessiva di ben 2800 W (picco) in configurazione Sub-Satellite, il sistema SOHO eccelle sempre in tutte le applicazioni.

TP SOHOV8

- 8x3,5" passive speaker column
- 480 W program power
- 130 db max spl (Total System SPL)
- Each sub includes free speaker pole & satellite cable

129.7 mm x 760 mm x 102.6mm · 6.95 kg


TP SOHO512

- 12" active subwoofer
- Program Power: 700 W RMS
- 2X700 W power output for SOHO V8 speakers
- 130 db max spl (Total System SPL)
- Each sub includes free speaker pole & satellite cable

430 mm x 450 mm x 480 mm · 20.51 kg


SOHO PA SYSTEM SERIES

Model	TP SOHOV8	Model	TP SOHO512
Mid range woofers	8 x 3,5" wideband speakers, 1" Voice Coil	Subwoofer	1 x 12" - 2.5" Voice Coil
Nominal power handling capacity	480W Program / 960W Peak	Frequency response -6dB	40Hz-500Hz
Frequency response -6dB	140Hz -20kHz	Total amplifier power	1400W (PROGRAM) / 2800W (PEAK) Class D @ 4 Ohms
Max SPL	127dB Max.	Amplifier, subwoofer	700W (PROGRAM) / 1400W (PEAK) Class D @ 4 Ohms
Nominal impedance	4 ohms	Amplifier, satellite/ mid-high unit	700W (PROGRAM) / 1400W (PEAK) Class D @ 4 Ohms
Input Connector	1 x SPK	Max SPL	130dB Max.
Directivity	100° horizontal	Electronic Protections	Thermal DC / Overload / Digital Compressor / Limit
Crossover frequency	350Hz, 24 dB / Oct. Active	Cooling	Temperature-controlled fan
Enclosure Construction	Body In extruded wood, Black paint	Connections	Input: 2 Combo - XLR 1/4", 1 RCA in L&R / Output: SPK Satellite / XLR Link
Mounting	One metal pole-mount, two M8 Hanging points	External Controls	Volume Control / Switch for Input sens / Switch for mode selector / Power ON with Green LED / Limiter with Red LED / Ground Lift / IP Control
		Power Supply	115V / 230V Switchable
		Enclosure Construction	Plywood cabinet, resistant black paint, metal grille with foam, rubber feet, handles
		Mounting	One metal standard pole-mount


TPS-16 SPEAKER SERIES

TP TPS16AP

- Program Power: 140W RMS
- Peak Power: 280W
- TRANSDUCER LOW:
6,5" Woofer 1" Voice Coil
- TRANSDUCER HIGH:
1" Neodymium Tweeter

318 mm x 200 mm x 201.5 mm · 9,84Kg


TP TPS16P

- POWER: 140W PROGRAM
- TRANSDUCER LOW:
6,5" Woofer 1" Voice Coil
- TRANSDUCER HIGH:
1" Neodymium Tweeter

318 mm x 200 mm x 201.5 mm · 8,3Kg


TPS-16 SPEAKER SERIES

TP TPS16AMUB

- POWER: 140W x 2 PROGRAM
- TRANSDUCER LOW:
6,5" Woofer 1" Voice Coil
- TRANSDUCER HIGH:
1" Neodymium Tweeter

318 mm x 200 mm x 201.5 mm · 9,84Kg


Model Active:	TP TPS16AP	TP TPS16P	Model Active:	TP TPS16AMUB
System Type:	2-Way 6.5" Vented ACTIVE Speaker Cabinet	2-Way 6.5" Vented PASSIVE Speaker Cabinet	System Type:	2-Way 6.5" Vented Active Speaker Cabinet
Power Handling:	RMS: 70 Watts / Program: 140 Watts		Power Handling:	RMS: 140Watts / Program: 280Watts
Frequency Response:	75Hz-20KHz (-6dB)		Frequency Response:	75Hz-20KHz (-6dB)
Max SPL	110dB Max		Max SPL	113dB Max
X-over Frequency	6KHz@12dB/oct		Low Frequency:	6.5" (165mm) woofer / 1" Voice Coil
Low Frequency:	6.5" (165mm) woofer / 1" Voice Coil		High Frequency:	1" Neodymium Tweeter
High Frequency:	1" Neodymium Tweeter		X-over Frequency:	5KHz@12dB/oct
Connectors:	MIC/LINE balanced input at -40/OdB (Combo Connector), AUX input at -10dB with RCA Connector, LINK Output at -40/OdB with XLR	-	Mixer:	2-band equalizer on input channels, 5 Input channels with individual Volume control, 3 bands Master EQ, 3 COMBO microphone Inputs with phantom power, 2 RCA Line Inputs/3,5mm jack, 2 RCA Line Outputs, Monitor output with level control, Powered output 70W (@4 ohms, min) for optional external speakers, 16-preset digital effect processor
Amplifier:	Class D 70Wx2 (BTL)	-	USB Player:	With USB & Micro SD CARD, Bluetooth
Electronic Protections:	Thermal / overload / analog limiter	-	Power Supply:	230V - 115V @50 - 60Hz
Volume Control:	Continuous, work only on MIC/LINE input	-	Amplifier:	Class D 70W x 2, one for inside speaker / one for optional external speaker
Power Supply:	110-120V / 220-240V~50/60Hz	-	Electronic Protections:	Thermal / overload / analog limiter
Enclosure:	Trapezoidal painted wood cabinet.metal grille		Enclosure:	Trapezoidal painted wood cabinet. metal grille
Fixing Point:	2 x M4 Standard (2 x Vertical side)		Fixing Point:	4 x M4 Standard (2 x Vertical and Horizontal side)


AMPLIFIERS

TRX AMPLIFIER SERIES

TP TRX1500

- 2 channel Power amplifier – 2 rack 19" units
- Power bridge mode 8 ohms: 800w
- Power stereo mode 4 ohms: 400w x 2
- Power stereo mode 8 ohms: 250w x 2

591 mm x 539 mm x 179 mm · 17.85 Kg


TP TRX1000

- 2 channel Power amplifier – 2 rack 19" units
- Power bridge mode 8 ohms: 340w
- Power stereo mode 4 ohms: 170w x 2
- Power stereo mode 8 ohms: 130w x 2

591 mm x 539 mm x 179 mm · 17.1 kg


TP TRX500

- 2 channel Power amplifier – 1 rack 19" units
- Power bridge mode 8 ohms: 140w
- Power stereo mode 4 ohms: 70w x 2
- Power stereo mode 8 ohms: 50w x 2

598 mm x 499 mm x 129 mm · 9.48 kg


Model		TP TRX1500	TP TRX1000	TP TRX500
Bridge Mode 8 Ohms	Continuous Peak	800w 1600W	340w 680W	140w 280W
Stereo Mode 4 Ohms	Continuous Peak	400W x 2 800W x 2	170W x 2 340W x 2	70W x 2 140W x 2
Stereo Mode 8 Ohms	Continuous Peak	250W x 2 500W x 2	130W x 2 260W x 2	50W x 2 100W x 2
Distortion: (SMPTE-IM):			<0.05%	
Frequency Response:			20Hz- 20kHz ±0.1/3dB	
Signal to Noise:			20Hz- 20kHz 102dB	
Voltage Gain:			40x (32dB)	
Input Sensitivity @ 4 ohms:			1Vrms	
Input clipping:			10 Vrms (+22dB)	
Input Impedance:			10 Kohms unbalanced, 20 Kohms balanced, 56 (36dB)	
Controls:			Front: AC Switch, Ch1 - Ch2 Gain Knobs, Rear: Limiter, Bridge Selector	
Indicators: (1 per Channel)			Power-On: Blue LED, Protection: Green LED, Limiter : Yellow LED, Clip: Red LED, Parallel-input: Yellow LED	
Connectors, each channel:			Input: Terminal Block / Output: Screw-terminal Barrier Block	
Cooling:			Continuously variable speed fan, front-to-rear air flow	
Load Protection:			On / Off muting, overheat & short circuit protection	
Power Supply:			220-240V (110-120V) AC 50-60Hz	

TMA AMPLIFIER SERIES

TP TMA500.4

- 4 channel Power amplifier – 2 rack 19" units
- Power bridge mode 8 ohms: 780w x 2
- Single channel mode 4 ohms: 400w x 4
- Single channel mode 8 ohms: 260w x 4

591 mm x 539 mm x 197 mm · 19,4 Kg


TP TMA250.4

- 4 channel Power amplifier – 2 rack 19" units
- Power bridge mode 8 ohms: 420w x 2
- Single channel mode 4 ohms: 220w x 4
- Single channel mode 8 ohms: 145w x 4

591 mm x 539 mm x 179 mm · 17,4 Kg


Model		TP TMA500.4	TP TMA250.4
Bridge Mode 8 Ohms	Continuous Peak	780W x 2 1560W x 2	420W x 2 840W x 2
Stereo Mode 4 Ohms	Continuous Peak	400W x 4 800W x 2	220W x 4 440W x 2
Stereo Mode 8 Ohms	Continuous Peak	260W x 4 600W x 4	145W x 4 1360W x 4
Signal / Noise 20Hz - 20KHz		100dB	90dB
Distortion: (SMPTE-IM):		<0.05%	
Frequency Response:		20Hz- 20kHz ±0.1/3dB	
Point:		10Hz- 60kHz	
Damping Factor, 1kHz:		>300 a 8 Ohms	
Voltage Gain:		40 (32dB)	
Input Sensitivity @ 4 ohms:		1Vrms	
Input clipping:		10 Vrms (+22dB)	
Input Impedance:		10 Kohms unbalanced, 20 Kohms balanced	
Controls: Front:		AC Switch, Ch1 - Ch4 Gain Knobs, Rear: Mode Switches	
Indicators:		Power-On: Blue LED, Protection: Green LED, Limiter : Yellow LED, Clip: Red LED, Parallel-input: Yellow LED	
Connectors, each channel:		Input: Terminal Block / Output: Screw-terminal Barrier Block	
Cooling:		Continuously variable speed fan, front-to-rear air flow	
Load Protection:		On / Off muting, overheat & short circuit protection	
Power Supply:		220-240V (110-120V) AC 50-60Hz	


The background is a dark blue field filled with abstract, glowing circuit-like patterns. These patterns consist of various lines: solid white and light blue, dashed white and light blue, and curved arrows. Some lines terminate in small circles or dots, resembling nodes or components in a network. A prominent yellow horizontal banner is positioned across the middle of the image, containing the word 'ELECTRONICS' in a white, sans-serif font. The overall aesthetic is futuristic and technological.

ELECTRONICS

TP TDIP1

- Passive D.I. Box
- jack 1/4" unbalanced input
- jack 1/4" unbalanced link output
- XLR balanced output
- Ground lift
- 20 dB attenuator

127 mm x 760 mm x 45 mm · 0.54Kg


TP TDIA2

- Active D.I. Box
- jack 1/4" and XLR unbalanced input
- jack 1/4" unbalanced link output
- XLR balanced output
- Ground lift
- 20 dB attenuator
- 48V phantom power or 9V battery

130 mm x 127 mm x 45mm · 0.6Kg


TP TPAPLUSBK

- 1 Rack 19" unit power conditioner
- Transient suppressor
- Voltage & ampere Meter
- 7W lamps for rack lighting

483 mm x 44.4 mm x 185mm · 2.5 kg


TP RTDLM206

- Programmable realtime digital speaker management system
- 2 Input / 6 Output
- 24-bit / 48 kHz Sample rate
- AES/EBU Input
- Control Software via USB

483 mm x 210 mm x 40 mm · 2.5 Kg


TP T2

- Signal transmitter
- Transmitter Operating Band:
ISM 2.4GHz free band
- GFSK digital modulation/demodulation
- External antenna
- 30 meters transmit distance in open place

127 mm x 760 mm x 45mm · 0.54Kg


TP R1

- Signal receiver
- Receiver or Multi receiver Operating Band:
ISM 2.4GHz free band
- GFSK digital modulation/demodulation
- External antenna
- 30 meters transmit distance in open place

127 mm x 760 mm x 45mm · 0.54Kg


Model	TPA PLUS BK	TP RTDLM206
Protection Provided	High voltage varistor surge and transient suppressor RFI/EMI interference filtration	Frequency Response: 20 Hz~20 kHz, +/-0.5 dB S/N Ratio: >115 dBu Distortion (THD): <0.01% at 1 kHz (-10 dBv) Cross-talk: <100 dB below full scale
Outlet Connectors	8 standard 3-prong grounded AC receptacles	Input Section Type: Digital: AES/EBU Balanced XLR Sensitivity: -20 dBu Max. Input level: +20 dBu
Power Consumption	Maximum: 1800W/15A load (120V unit) or 2300W/10A load (230V unit)	Impedance: 1 M Ohms/Stereo; 500 k Ohms/Mono Output Section Type: Six Channels Balanced XLR Max. Output level (bypass): +20 dBu
Power Source	~120V AC/60Hz (120V unit) or ~230V AC/50Hz (230V unit)	Impedance: <500 Ohms Digital Processing: 24-bit sigma-delta converters 48 kHz Sampling Rates
Circuit Breaker	15A (120V unit) or 10A (230 unit)	Bypass: Bypass all the DSP function Display: 16 2 LCD Display for parameters setting and function select 7 8 LED for Input and Output Level Display
Lamps	5W/120V (120V unit) or 7W/230V(230V unit)	Control: 9 buttons for different DSP functions selection 4/6 buttons for Outputs channels Muting Power Supply: AC90-264V, 50/60Hz


PUBLIC ADDRESS

INSTALLATION SPEAKERS

TP TAP40TBK - TP TAP40TWH

- POWER:
70V: 20W / 10W / 5W / 2.5W
100V: 20W / 10W / 5W
- TRANSDUCER LOW:
4" Full Range Speaker 1" Voice Coil
- SPL: 90dB


TP TAP40ABK - TP TAP40AWH

- POWER: 40W
- TRANSDUCER LOW:
4" Full Range Speaker 1" Voice Coil
- SPL: 90dB


TP TAP20A

- POWER: 20W
- TRANSDUCER LOW:
3" Full Range Speaker 1" Voice Coil
- SPL: 85dB


Model	TP TAP40T	TP TAP40A	TP TAP20A
System Type	Speaker cabinet with transformer	Active speaker cabinet	Active speaker cabinet
Continuous Power	70V: 40W/20W/1W/5W / 100V: 40W/20W/10W	40W	20W
Sensitivity	(1w/1m) 90dB (±3dB)	(1w/1m) 90dB (±3dB)	(1w/1m) 85dB (±3dB)
Impedance	70V: 1220/2500/5000/1K0 / 100V: 2500/5000/1K0	4ohms	4ohms
Speaker	4" Full range speaker - 1" V.C.	4" Full range speaker - 1" V.C.	3" Full range speaker - 0.8" V.C.
External Controls	Power selective switch	Volume control / Power switch	Volume control / Power switch
Frequency Response	76Hz - 18kHz	76Hz-18kHz	132Hz-20kHz
Connectors	Wiring terminal	Input-RCA and Ø6.3 Balanced / Output-link Ø6.3 Jack	Input-RCA and Ø6.3 Balanced / Output-link Ø6.3 Jack
Power Supply		100-120V~60Hz / 210-240V~50Hz	100-120V~60Hz / 210-240V~50Hz

PA AMPLIFIERS & ZONE MIXER

TP SPA4

- Passive Analog Mixer
- 4 ch Combo IN + 1 ch Stereo Line IN
- Gain + 2 band EQ
- Phantom Power
- Volume control
- Output Selector
- 4 ch Bal/Unbal OUT
- Phone + Monitor
- Output Volume Led meter
- Phoenix Connectors

483 mm x 133 mm x 395 mm 9,5Kg


TP SPA12

- Passive Analog Mixer
- 6 ch Combo IN + 3 ch Stereo Line IN
- Master 3 band EQ
- Phantom Power
- RCA Output
- Volume Level Signal Led
- 1 rack 19" unit

483 mm x 210 mm x 40 mm · 2.5 Kg


TP PA120

- 120 W RMS / 4 OHM Output Power
- 4 Mic/Line Combo IN
- Mic/Line/Phantom Switch selector
- 1 RCA Aux IN
- 2 band EQ on Master with front panel control

494 mm x 400 mm x 328 mm · 19,5 Kg


TP PA240

- 240 W RMS / 4 OHM Output Power
- 4 Mic/Line Combo IN
- Mic/Line/Phantom Switch selector
- 1 RCA Aux IN
- 2 band EQ on Master with front panel control

494 mm x 400 mm x 328 mm · 23,56 Kg


PA AMPLIFIERS & ZONE MIXER

TP TMA54Z

- Professional 4 zones amplifier
- 5 channel mixer
- 4 zone separate power outputs
- 240w total power
- Output constant voltage: 25v, 70v, 100v

483 mm x 133 mm x 395 mm 21,6Kg


TP TMA54Z

Power Supply:	110-120V~ 60Hz or 220-240V~50/60Hz Selectable
Inputs Sensitivity:	CH1- 4: Mic/Phantom: -50dBV; Line: -10dBV balance
CH5:	-10dBV unbalance
Telephone paging:	-10dBV
Frequency response:	60-17000Hz(-3dB)
Tone control:	Treble: 10dB at 10KHz Bass: 10dB at 100Hz
T.H.D.:	<1%
S/N ratio:	Mic. >65dB Line >75dB Tel. >65dB
Priority for Mic-1:	mute CH2-CH5
Outputs impedance:	4 ohms , 8 ohms
Output constant voltage:	25V,70V,100V
Power output:	RMS120W X 4 (at 4 ohms)
Monitor output:	1W RMS
Phone output:	1V (47ohm)
Line out:	2.0V(BAL)
Monitor Line out:	1V(600 ohms)
Controls:	5 Gain controls for Ch1-5 8 Volume controls for Ch1-5, tel. paging, monitor, phone
	4 Master volume control
	5 Trebel controls
	5 Bass controls
	4 Zone select switch for each channel
	4 Zone monitor select switch
	5 mute controls
	1 AC select switch
Indicate LED:	5VU meters (LED type)
	1 Power indicator
	5 Mute indicators


#WeListenToYou

TOPP PRO

exclusive distributor for EMEA countries:

PROEL SPA
(Worldwide Headquarters)
Via alla Ruena, 37/43
64027 Sant'Omero (TE) - ITALY
Tel. +39 0861 81241
Fax +39 0861 887862

info@topppro.eu

www.topppro.eu