

PRX5 15 15" 2-Way Self-Powered Sound Reinforcement System

Features:

- ▶ Differential Drive® woofer
- ▶ 1.5" annual polymer diaphragm compression driver
- ▶ Class-D, Crown® digital amplifier
- ▶ DSP input section with crossover, dynamic limiting, component optimization, selectable system EQ
- ► Professional XLR line and ¼" Mic/Instrument inputs, with loop through
- ▶ Illuminated logo for clear Power-On status
- Integrated pole mount socket
- ▶ DuraFlex™ coated plywood construction
- ▶ Polypropylene end-caps enhance durability
- ▶ Wrap around heavy duty steel grille provides protection without obstructing performance.
- Large die-cast aluminum handle bar with a fine tuned ergonomic rubber grip for maximum comfort.

Application:

The 2-way 15"; the most recognizable form of portable PA loudspeakers, the perfect balance between size and performance. The PRX515 truly is an exception; it's smaller and lighter without compromising on performance. For applications requiring full bandwidth sound reproduction, using only a pair of speakers, the PRX515 delivers the optimum balance. For live music, recorded music playback and speech the user has the option of tailoring the EQ, 'flat' for speech intelligibility, and 'boost' for enhanced bass and crisp highs in recorded music playback. A microphone can be directly connected to the speaker input for quick on-the-fly PA applications.

The PRX515 is a self-powered, lightweight two-way loudspeaker system capable of delivering a very high level of performance. The PRX515 is comprised of a 380 mm (15 in) 265F Differential Drive* woofer, a 2408H 37.5 mm (1.5 in) annular polymer diaphragm, neodymium compression driver mounted to a 70° by 70° horn, all driven by a multi-channel Crown International Class-D digital power amplifier. A propriety DSP chip is at the core of a fully featured input section, providing user selectable system EQ, protection, input sensitivity selection, cross-over functionality, dynamic limiting and discrete component optimization.

The enclosure is constructed of quality plywood and coated in JBL's rugged DuraFlex™ finish. Durable polypropylene end-caps add extra protection for the cabinet. An integrated pole mount on the bottom end-cap enables easy deployment. The CNC-machined steel grille wraps around the sides of the enclosure so there are no protruding lips on the front of the box to create acoustical interference. The grille is also lined with an acoustically transparent foam to provide additional driver protection.

The amplifier input panel offers XLR or ¼ inch jack compatibility and a sensitivity switch provides extra flexibility, making it possible to connect literally any sound source without using a mixer. Signal present and overload lights indicate the system status and assist in setting the optimum level, via the level control knob.


Preliminary Specifications:

System Type:	Self powered 15", two-way, bass-reflex,
Frequency Range (-10 dB):	45 Hz – 20 kHz (EQ in flat position)
Frequency Response (±3 dB):	52 Hz – 20 kHz (EQ in flat position)
Coverage Pattern:	70° x 70° nominal
Directivity Index (DI):	10.3 dB
Directivity Factor (Q):	10.8
Crossover Modes:	DSP controlled 48 dB filter slope
Crossover Frequency:	1.6 KHz
System Power Rating:	500 W continuous, 1000 W peak
LF Power amp:	Class-D, 400 Watt (continuous) at driver impedance
HF Power amp:	Class-D, 100 Watt (continuous) at driver impedance
Distortion:	Less than 0.1% at rated power
Maximum SPL1:	133 dB SPL peak
Signal indicators:	Overload: Red LED indicates input overload condition Signal: Green LED indicates signal presents
Input sensitivity:	0 1
Input Impedance:	64 K Ohms (balanced), 32 K Ohms (unbalanced)
EQ:	Presets for Flat or Boost
LF Driver:	1 x JBL 265F 380 mm (15 in) Differential Drive® woofer
HF Driver:	1 x JBL 2408H 37.5 mm (1.5 in) annular polymer diaphragm neodymium compression driver
Enclosure:	Trapezoidal, 18 mm, plywood with polypropylene end caps
Suspension / Mounting:	36 mm pole socket
Transport:	2 x die-cast handles with backing cup
Finish:	Anthracite DuraFlex™ finish
Grille:	Powder coated, Anthracite black, 18 gauge perforated steel with acoustically transparent black foam backing.
Input Connectors:	Balanced XLR / 1/4 inch combo jack with XLR loop through,
Dimensions (H x W x D):	815 mm x 440 mm x 465 mm (32 in x 17.25 in x 18.25 in)
Net Weight:	26 kg (57 lb)
	mo : 1 :

¹ Maximum Peak output measured with IEC pink noise at 1 meter in front of speaker baffle under free space conditions. Measurement instrument set to peak hold. Speaker muted and released at full power, recording maximum peak level.

JBL continually engages in research related to product improvement. Some materials, production methods and design refinements are introduced into existing products without notice as a routine expression of that philosophy. For this reason, any current JBL product may differ in some respect from its published description, but will always equal or exceed the original design specifications unless otherwise stated.


▶ PRX515 15" 2-Way Self-Powered Sound Reinforcement System


Frequency Response

PRX515 Input Panel

Block Diagram


JBL Professional 8500 Balboa Boulevard, P.O. Box 2200 Northridge, California 91329 U.S.A.