

2" (50 mm) exit compression driver for high sensitivity. low distortion and smooth medium frequency response applications. That leads the D305 driver to deliver high performance, high quality and high value for the pinnacle in sound reinforcement applications.

Its construction features include:

- ferrofluid (Ferrosound®) loaded gap reducing heat build-up and offering consistent results over long-term demanding concert usage;
- voice coil is made of high temperature wire wound on Kapton® former to withstand high operating temperatures;
 - injected plastic housing;
- precisely engineered diaphragm structure and alignment mechanism allows for easy, reliable and cost effective repair in case of diaphragm failure.

DRIVER x HORN CONNECTION

Dimensions in mm.

SPECIFICATIONS

31 EGII ICATIONS	
Nominal impedance8	Ω
Minimum impedance @ 3,870 Hz 6.4	Ω
Power handling	
Musical Program (w/ xover 500 Hz 12 dB / oct) ¹ 100	W
Musical Program (w/ xover 1,000 Hz 12 dB / oct) ¹ 150	W
Sensitivity	
On horn,2.83V@1m, on axis ² 110	dB SPL
On plane-wave tube, 0.0894V ³	dB SPL
Frequency response @ -10 dB 400 to 9,000	Hz
Throat diameter	mm (in)
Diaphragm material	Phenolic
Voice coil diameter	mm (in)
Re	Ω
Flux density	Τ
Minimum recommended crossover (12 dB / oct)500	Hz

¹ Power handling specifications refer to normal speech and/or music program material, reproduced by an amplifier producing no more than 5% distortion. Power is calculated as true RMS voltage squared divided by the nominal impedance of the loudspeaker. This voltage is measured at the input of the recommended passive crossover when placed between the power amplifier and loudspeaker.

Musical Program= 2 x W RMS.

Measured with HL4750-SLF horn, 800 - 3,500 Hz average.
 The sensitivity represents the SPL in a 25 mm terminated tube, 800 - 3,500 Hz average.

ADDITIONAL INFORMATION		
Magnet material		Barium ferrite
Magnet weight	1,600 (57)	g (oz)
Magnet diameter x depth	169 x 19 (6.65 x 0.75)	mm (in)
Magnetic assembly weight	4,360 (9.61)	g (lb)
Housing material		Plastic
Housing finish		Black
Magnetic assembly steel finish		Zinc-plated
Voice coil material		
Voice coil former material	Polyin	nide (Kapton®)
Voice coil winding length	5.3 (17.4)	m (ft)
Voice coil winding depth		mm (in)
Wire temperature coefficient of resistant	ce (a25)0.00337	1/°C
Volume displaced by driver	1.4 (0.049)	I (ft ³)
Net weight	5,000 (11.02)	g (lb)
Gross weight	5,100 (11.24)	g (lb)
Carton dimensions (W x D x H) 19 x 18	3.5 x 8.5 (7.5 x 7.3 x 3.4)	cm (in)

MOUNTING INFORMATION

Horn connection	
Number of holes	4 (M6) equally spaced threaded holes
Threaded holes diameter	
Connectors	Push terminals
Polarity Positive voltage applied to the positive terminal	
	(red) gives diaphragm motion toward the throat

PROFESSIONAL LINE - Compression Driver **D305**

RESPONSE AND IMPEDANCE CURVES W/ HL4750-SLF HORN INSIDE AN ANECHOIC CHAMBER, 1 W / 1 m

RESPONSE AND IMPEDANCE CURVES W/ PLANE-WAVE TUBE, 1 mW

Frequency response and impedance curves measured with 50 mm terminated plane-wave tube, with sensitivity referenced to a 25 mm tube.

HARMONIC DISTORTION CURVES W/ HL4750-SLF HORN, 1 W / 1 m.

HARMONIC DISTORTION CURVES W/ HL4750-SLF HORN, 7.5 W / 1 m.

POLAR RESPONSE CURVES

- Polar Response Curve, Horizontal.
- - Polar Response Curve, Vertical.

HOW TO CHOOSE THE RIGHT AMPLIFIER

The power amplifier must be able to supply twice the RMS driver power. This 3 dB headroom is necessary to handle the peaks that are common to musical programs. When the amplifier clips those peaks, high distortion arises and this may damage the transducer due to excessive heat. The use of compressors is a good practice to reduce music dynamics to safe levels.

FINDING VOICE COIL TEMPERATURE

It is very important to avoid maximum voice coil temperature. Since moving coil resistance (R_E) varies with temperature according to a well known law, we can calculate the temperature inside the voice coil by measuring the voice coil DC resistance:

$$T_{_B} = T_{_A} + \left(\frac{R_{_B}}{R_{_A}} - 1\right)\!\!\left(T_{_A} - 25 + \frac{1}{\alpha_{_{2S}}}\right)$$

 $T_{_A}$, $T_{_B}$ = voice coil temperatures in °C.

 R_A , R_B = voice coil resistances at temperatures T_A and T_B , respectively.

 $\alpha_{\mbox{\tiny 25}}$ = voice coil wire temperature coefficient at 25 °C.

Kapton®: Du Pont trademark.

Ferrosound®: Ferrofluidics Corporation trademark.

Rev.: 01- 02 /03