


# MANUAL


ENGLISH

## Compact 9.2

Ordercode: D2322

## Table of contents

---

<b>Warning</b> .....	2
Unpacking Instructions.....	2
Safety Instructions .....	2
Operating Determinations .....	4
Connection with the mains.....	4
Return Procedure.....	4
Claims.....	4
<b>Description of the device</b> .....	5
Features .....	5
<b>Overview</b> .....	6
Front Panel .....	6
Rear Panel.....	8
<b>Set Up and Operation</b> .....	10
Connection Cables .....	10
Connection Example .....	11
<b>Maintenance</b> .....	12
<b>Troubleshooting</b> .....	12
<b>Product Specifications</b> .....	13
Measurements .....	13
<b>Notes</b> .....	14

### Warning


**FOR YOUR OWN SAFETY, PLEASE READ THIS USER MANUAL CAREFULLY  
BEFORE YOUR INITIAL START-UP!**


### Unpacking Instructions

Immediately upon receiving this product, carefully unpack the carton and check the contents to ensure that all parts are present and have been received in good condition. Notify the dealer immediately and retain packing material for inspection if any parts appear damaged from shipping or the carton itself shows signs of mishandling. Save the carton and all packing materials. In the event that a fixture must be returned to the factory, it is important that the fixture be returned in the original factory box and packing.

Your shipment includes:

- DAP Compact 9.2
- Power adapter 2x15Vac 350mA
- User manual


**CAUTION!**  
**Keep this device away from rain and moisture!**  
**Unplug mains lead before opening the housing!**


### Safety Instructions

Every person involved with the installation, operation and maintenance of this system has to:

- be qualified
- follow the instructions of this manual


**CAUTION! Be careful with your operations.**  
**With a dangerous voltage you can suffer**  
**a dangerous electric shock when touching the wires!**


Before you initial start-up, please make sure that there is no damage caused by transportation. Should there be any, consult your dealer and do not use the system.

To maintain perfect condition and to ensure a safe operation, it is absolutely necessary for the user to follow the safety instructions and warning notes written in this manual.

Please consider that damages caused by manual modifications to the system are not subject to warranty.

This system contains no user-serviceable parts. Refer servicing to qualified technicians only.

### IMPORTANT:

The manufacturer will not accept liability for any resulting damages caused by the non-observance of this manual or any unauthorized modification to the system.

- Never let the power-cord come into contact with other cables! Handle the power-cord and all connections with the mains with particular caution!
- Never remove warning or informative labels from the unit.
- Never use anything to cover the ground contact.
- Never leave any cables lying around.
- Do not insert objects into air vents.
- Do not connect this system to a dimmerpack.
- Do not switch the system on and off in short intervals, as this would reduce the system's life.
- Do not open the device and do not modify the device.
- Do not drive the inputs with a signal level bigger, than required to drive the equipment to full output.
- Do not plug Mics into the console (or stagebox) while Phantom Power is on. Also mute the monitor / Pa system when turning Phantom Power on or off. Allow the system to adjust for a couple of seconds, before setting the input gains.
- Only use system indoor, avoid contact with water or other liquids.
- Avoid flames and do not put close to flammable liquids or gases.
- Always disconnect power from the mains, when system is not used. Only handle the power-cord by the plug. Never pull out the plug by tugging the power-cord.
- Always operate the unit with the AC ground wire connected to the electrical system ground.
- Make sure you don't use the wrong kind of cables or defective cables.
- Make sure that the signals into the mixer are balanced, otherwise hum could be created.
- Make sure you use DI boxes to balance unbalanced signals; All incoming signals should be clear.
- Make sure that the available voltage is not higher than stated on the rear panel.
- Make sure that the power-cord is never crimped or damaged. Check the system and the power-cord from time to time.
- Please turn off the power switch, when changing the power cord or signal cable, or select the input mode switch.
- Extreme frequency boosts in connection with a high input signal level may lead to overdriving your equipment. Should this occur, it is necessary to reduce the input signal level by using the INPUT control.
- To emphasize a frequency range, you don't necessarily have to move its respective control upward; try lowering surrounding frequency ranges instead. This way, you avoid causing the next piece of equipment in your sound path to overdrive. You also preserve valuable dynamic reserve ("headroom")
- Avoid ground loops! Always be sure to connect the power amps and the mixing console to the same electrical circuit to ensure the same phase!
- If system is dropped or struck, disconnect mains power supply immediately. Have a qualified engineer inspect for safety before operating.
- If the system has been exposed to drastic temperature fluctuation (e.g. after transportation), do not switch it on immediately. The arising condensation water might damage your system. Leave the system switched off until it has reached room temperature.
- If your Dap Audio device fails to work properly, discontinue use immediately. Pack the unit securely (preferably in the original packing material), and return it to your Dap Audio dealer for service.
- Repairs, servicing and electric connection must be carried out by a qualified technician.
- For replacement use fuses of same type and rating only.
- WARRANTY: Till one year after date of purchase.

### Operating Determinations

This system is not designed for permanent operation. Consistent operation breaks will ensure that the system will serve you for a long time without defects.

If this system is operated in any other way, than the one described in this manual, the product may suffer damages and the warranty becomes void.

Any other operation may lead to dangers like short-circuit, burns, electric shock, etc.

You endanger your own safety and the safety of others!

### Improper installation can cause serious damage to people and property!

#### Connection with the mains

Connect the device to the mains with the power-plug.

Always pay attention, that the right color cable is connected to the right place.

International	EU Cable	UK Cable	US Cable	Pin
L	BROWN	RED	YELLOW/COPPER	FASE
N	BLUE	BLACK	SILVER	NUL
	YELLOW/GREEN	GREEN	GREEN	EARTH

Make sure that the device is always connected properly to the earth!


#### Return Procedure


Returned merchandise must be sent prepaid and in the original packing, call tags will not be issued. Package must be clearly labeled with a Return Authorization Number (RMA number). Products returned without an RMA number will be refused. Highlite will not accept the returned goods or any responsibility. Call Highlite 0031-455667723 or mail [aftersales@highlite.nl](mailto:aftersales@highlite.nl) and request an RMA prior to shipping the fixture. Be prepared to provide the model number, serial number and a brief description of the cause for the return. Be sure to properly pack fixture, any shipping damage resulting from inadequate packaging is the customer's responsibility. Highlite reserves the right to use its own discretion to repair or replace product(s). As a suggestion, proper UPS packing or double-boxing is always a safe method to use.

**Note: If you are given an RMA number, please include the following information on a piece of paper inside the box:**

- 1) Your name
- 2) Your address
- 3) Your phone number
- 4) A brief description of the symptoms

#### Claims

The client has the obligation to check the delivered goods immediately upon delivery for any shortcomings and/or visible defects, or perform this check after our announcement that the goods are at their disposal. Damage incurred in shipping is the responsibility of the shipper; therefore the damage must be reported to the carrier upon receipt of merchandise.

It is the customer's responsibility to notify and submit claims with the shipper in the event that a fixture is damaged due to shipping. Transportation damage has to be reported to us within one day after receipt of the delivery.

Any return shipment has to be made post-paid at all times. Return shipments must be accompanied with a letter defining the reason for return shipment. Non-prepaid return shipments will be refused, unless otherwise agreed in writing.

Complaints against us must be made known in writing or by fax within 10 working days after receipt of the invoice. After this period complaints will not be handled anymore.

Complaints will only then be considered if the client has so far complied with all parts of the agreement, regardless of the agreement of which the obligation is resulting.


### Description of the device

#### Features

9 Channel 1U, 2 zones mixer


The Compact 9.2 1U installation mixer is built to combine maximum audio possibilities and needs for a pub, school or public area without sacrificing on the ease of use. The user can adjust 3 microphone levels and 2 line levels. Both line levels have 6 selectable input sources which are shown on a clear display. On each line input it is possible to select a pre-programmed label, which is shown on the displays. No difficult programming is needed! The Compact 9.2 has 2 individual zones. This will help users to select the desired source for the desired area. All gain, EQ, phantom power and technical settings are on the backside. Once the installer has set everything correctly, the user doesn't need to worry about difficult settings, only volume and source select are available on the front panel. The front panel also has a special input if you like to connect a device instantly. This input can be switched between line and phone mode. The phone mode adjusts the input sensitivity in to the correct value for MP3 players, smartphones or tablets. Now you can playback your MP3 devices directly without signal loss. The Compact 9.2 is the perfect solution for situations when non-technical users need to operate professional audio systems.

- Channel displays that show the input source
- Gain settings at backpanel
- Main EQ settings at backpanel
- Front input for phone/mp3 devices
- Ideal for non-technical users


## Overview

### Front Panel


1. **Zone select button (Mic 1–3)**  
Use these 2 switches to assign the channel to the zone A, zone B output or both.
2. **Mic Volume control (mic 1–3)**  
Controls the volume of the corresponding microphone channel.
3. **Peak LED (mic 1–3)**  
The peak LED shows signal peaks in a channel's incoming signal. If the red peak LED frequently blinks or constantly lights, the corresponding channel is likely to enter clipping. Make sure that the peak LED lights only briefly during dynamic peaks.
4. **Level control (Input 1–2)**  
Controls the volume of the corresponding input (1 – 2) channel.
5. **Peak LED (Input 1–2)**  
The peak LED shows signal peaks in a channel's incoming signal. If the red peak LED frequently blinks or constantly lights, the corresponding channel is likely to enter clipping. Make sure that the peak LED lights only briefly during dynamic peaks.
6. **Input display**  
Shows the text you have assigned to the display using the corresponding **display select (20)** switch.
7. **Input source switch**  
With this you are able to assign five sets of **line (21-25)** inputs or the **aux (11-12)** input to the according channel. The according **channel display (6)** shows the text you have assigned to it with the **display select (20)** switches.
8. **Output VU-meter (Zone A–B)**  
This meter is a multi-step LED. The level indication allows you to monitor the output signal level at anytime, and match with other devices.
9. **Master control (zone A-B)**  
Allows you to adjust the output signal to the **master zone A-B (17-18)** outputs.
10. **Balance control (zone A-B)**  
By using the bal(ance) control you can adjust the balance between the left and the right channel. If you use a mono source (input left mono) the control works as a pan(orama) control and lets you change the input signal's position within the stereo image.

### 11. Aux in unbalanced mini jack input connector

Unbalanced stereo mini jack aux input for connecting a line/phones level device.

### 12. Aux in unbalanced RCA input connectors

Unbalanced stereo RCA aux input for connecting a line/phones level device.

**Note: When connecting signal sources, please make sure the corresponding channel faders and the master faders are at their minimum settings. Otherwise unpleasant plug-in noise can occur.**

### 13. Power on/off switch


Do not supply power before the whole system is set up and connected properly.

### 14. Phone/line button

Use this button to configure both **aux (11,12)** inputs for either line level or phone level.

When the input level is too low, press the line/phone level switch. When the light is on, the level of the input signal will be boosted. The phone level adjusts the input sensitivity into the correct level for MP3 players, smartphones or tablets. Now you can playback your MP3 devices directly without signal loss.

## Rear Panel


### 15. Power adapter connector

This is the remote AC power supply input socket for the Compact 9.2. It is a special three core socket. only use the supplied DAP audio adapter.

### 16. Equalizer Section

The microphone channel's equalizer section allows shaping of the incoming audio signal. The high and low shelving controls have their frequencies fixed at 12KHz and 80Hz respectively. The mid range control has a peaking response frequency at 2.5KHz. All 3 bands have up to 6dB cut and boost, with a center detent for off. Turning an Equalizer control to the right amplifies the frequency range, turning to the left attenuates the signal. Minor changes to the Equalizer control usually produce the best results. Try to avoid excessive enhancement of the mid band.

### 17. Master B XLR balanced out connector

Use these outputs to connect an amplifier with balanced inputs.

### 18. Master A XLR balanced out connector

Use these outputs to connect an amplifier with balanced inputs.

### 19. Channel gain control (all RCA inputs)

Channel input levels are determined by their corresponding gain controls. With the gain control you can adjust the line input-sensitivity, while optimally matching the incoming signals to the mixer's internal operation level. The high gain of this mixer is ideal when dealing with very low input levels.

### 20. Display select switch (all RCA inputs)

This switch allows you to setup a text for each RCA input. If the input is selected the text will be displayed on the **input display (6)**. You are able to assign following text: CD 1, CD 2, TUNER, DVD, TV/SAT, BEAMER, PC1, PC2, DJ, AREA 2, AUX 1, AUX 2.

### 21. Channel 5 line input connectors

Use the RCA inputs to connect a line level device.

### 22. Channel 4 line input connectors

Use the RCA inputs to connect a line level device.

### 23. Channel 3 line input connectors

Use the RCA inputs to connect a line level device.

### 24. Channel 2 line input connectors

Use the RCA inputs to connect a line level device.

### 25. Channel 1 line input connectors

Use the RCA inputs to connect a line level device.

**26. DIP Switch (Phantom power on/off / Hi-Pass 80Hz on/off)**

Left switch (Turn on/off Phantom power), right switch (Turn on/off the Hi-Pass filter)

**27. Mic gain control (all MIC inputs)**

The microphone input level is determined by the gain control. With the gain control you are able to adjust the microphone input-sensitivity for an optimal match with the mixer's internal operation level.

**28. Mic 3 combo input connector**

Electronically balanced combo-type input for connecting low impedance microphones. The input has extremely low noise and low hum. When connecting a microphone make sure that the pin assignment is correct. Always make sure to read the manual of the microphone you want to connect.

**29. Mic 2 combo input connector**

Electronically balanced combo-type input for connecting low impedance microphones. The input has extremely low noise and low hum. When connecting a microphone make sure that the pin assignment is correct. Always make sure to read the manual of the microphone you want to connect.

**30. Mic 1 combo input connector**


Electronically balanced combo-type input for connecting low impedance microphones. The input has extremely low noise and low hum. When connecting a microphone make sure that the pin assignment is correct. Always make sure to read the manual of the microphone you want to connect.

## Set Up and Operation


Before plugging the unit in, always make sure that the power supply matches the product specification voltage. Do not attempt to operate a 115V specification product on 230V power, or vice versa.

### Connection Cables


Take care of your cables, always holding them by the connectors and avoiding knots and twists when coiling them: This gives the advantage of increasing their life and reliability. Periodically check your cables. A great number of problems (faulty contacts, ground hum, discharges, etc.) are caused entirely by using unsuitable or faulty cables.


For these applications the unit provides 1/4" TRS and XLR connectors to easily interface with most professional audio devices. Follow the configuration examples below for your particular connection.


Connection Example


### Maintenance

---

The DAP Audio Compact 9.2 requires almost no maintenance. However, you should keep the unit clean. Disconnect the mains power supply, and then wipe the cover with a damp cloth. Do not immerse in liquid. Do not use alcohol or solvents.

Keep connections clean. Disconnect electric power, and then wipe the audio connections with a damp cloth. Make sure connections are thoroughly dry before linking equipment or supplying electric power.

### Troubleshooting

---

DAP Audio Compact 9.2

This troubleshooting guide is meant to help solve simple problems. If a problem occurs, carry out the steps below in sequence until a solution is found. Once the unit operates properly, do not carry out following steps.

1. If the device does not operate properly, unplug the device.
2. Check power from the wall, all cables, connections, etc.
3. If all of the above appears to be O.K., plug the unit in again.
4. If nothing happens after 30 seconds, unplug the device.
5. Return the device to your DAP Audio dealer.


### Product Specifications

---

Input channels:	3 x Microphone, combo XLR/Jack 6 x Line, RCA 1 x Phone, 3,5mm jack
Output channels:	2 x Master Balanced, XLR
Master EQ:	80Hz, 2,5KHz, 12KHz, -6dB / +6dB
Frequency response:	20Hz - 20KHz
T.H.D.:	<0.01%
Powersupply:	2x18V AC, 50Hz (Adapter included)
Powerconsumption:	6 Watt
Dimensions:	481x44x175mm (WxHxD)
Weight:	2,2 Kg

Design and product specifications are subject to change without prior notice.

### Measurements


©2014 DAP Audio