

KIT F40th

Technical Sheet

Beryllium Tweeters

SPECIFICATIONS

Nominal power	15W (without filtering)	
Maximum power	200W (with filtering)	
Sensitivity(2.83V/m)	94.1dB	
Cone	Beryllium	
Surround	Foam	
Nom. impedance	8Ω	
DC resistance	6Ω	
VC diameter	20mm	$\text{O}^{25/32''}$
Former	Aluminum	
Layers	2	
Wire	Aluminum	
Inductance	0.06mH	$3^{11/32''} \times \text{O}^{25/32''}$
Xmax	-	2976.2lbs
Magnet	Neodymium	
Flux density	2.1 T	
Gap height	2.5mm	$\text{O}^{3/32''}$
Net weight	0.2kg	0.44lb

FREQUENCY RESPONSE/IMPEDANCE

PARAMETERS

Fs	1294Hz
Vas	-
Qts	-
Qes	-
Qms	-
Re	6Ω
Sd	4.9cm ²
Cas	-
Mas	-
Ras	-
Cms	-
Mms	-
Rms	-
Ces	-
Les	-
Res	42Ω
Bl	-
SPL	93dB/W/m

MECHANICAL DRAWING

KIT F40th

Technical Sheet

Woofers 6½"

SPECIFICATIONS

Nominal power	80W
Maximum power	160W
Sensitivity	92.8dB
Nom. impedance	2Ω
Cone	Flax
Surround	Butyl
DC resistance	1.8Ω
VC diameter	32mm 3 ¹ / ₈ "
Former	Kapton
Layers	2
Wire	Copper
Magnet (D x H)	85x20mm 3 ¹ / ₃₂ " x 0 ²⁵ / ₃₂ "
Net weight	1.35kg 3lbs

FREQUENCY RESPONSE/IMPEDANCE

PARAMETERS

Rdc	1.8Ω
Fs	55Hz
Mms	20.2g
Cms	0.415mm/N
Vas	10.4L
Qts	0.53
Qes	0.56
Qms	9.1
Bxl	4.66 N/A
Sd	132.73cm ²
SPL	87dB
Xmax	4.5mm

MECHANICAL DRAWING

KIT F40th

Technical Sheet

Subwoofer 10"

SPECIFICATIONS

Nominal power	600W
Maximum power	1200W
Sensitivity	87.5dB
Nom. impedance	4+4Ω
Cone	Flax
Surround	Butyl
DC resistance	3.2+3.2Ω
VC diameter	65mm 2⁹/₁₆"
Former	Glass fiber
Layers	4
Wire	CCAW
Net weight	10.6kg 23.4lbs
Driver displacement	3L

FREQUENCY RESPONSE/IMPEDANCE

PARAMETERS

Rdc	3.2+3.2Ω
Fs	40Hz
Mms	168g
Cms	0.08mm/N
Vas	12 l
Qts	0.55
Qes	0.614
Qms	5
Bxl	22.12 N/A
Sd	327cm ²
SPL	84.5dB
Xmax	22.5mm

MECHANICAL DRAWING

SUGGESTED APPLICATIONS

Sealed enclosure

Volume	F-3 (Hz)
17L 0.65 cu.ft.	51Hz
22L 0.78 cu.ft.	48Hz

Ported enclosure

Volume	F-3 (Hz)	Ø event Ø port	LG event Port length
22L 0.78 cu.ft.	33Hz	8cm 3 ⁵ / ₃₂ "	35cm 13 ²⁵ / ₃₂ "
30L 1 cu.ft.	27Hz	8cm 3 ⁵ / ₃₂ "	43cm 16 ¹⁵ / ₁₆ "

KIT F40th

Technical Sheet

FSP-8 : 8-channel sound processor

- High-resolution digital compatibility via optical input (24 bits/192kHz)
- FSP-8 DSP MANAGER:
User-friendly interface for maximum efficiency when sculpting "Your" Focal Sound
- Recall of stored presets and main settings management through the remote control (sold separately).
- Selectable high/low-level inputs for compatibility with factory or after-market head units
- Remote control with LED screen (sold separately)
- Software compatibility:
Windows XP/Vista/Seven/8/10

MECHANICAL DRAWING

FSP-8 DSP MANAGER:

Compatibilité logiciels :
Windows XP / Vista / 7 / 8 / 10

Télécharger pour Windows

SPECIFICATIONS

INPUTS

Low-level input sensitivity (Analog and Aux)	1.2V - 4.9V
High-level input sensitivity (Analog and Aux)	4.8V - 20.6V
Digital input formats supported (optical)	up to 24 bits/192kHz

OUTPUTS

Number of channels	8
Max. output (with 10kΩ level)	3.4V
Frequency response (digital crossover off/-3dB)	5Hz - 21kHz
Signal/noise ratio	-90dBA (analogue input) -99dBA (optical)
Harmonic distortion - 10kΩ - @1kHz (with 22kHz low-pass filter)	0.02%
Crosstalk - 4Ω - @1kHz	-78dB
Gain adjustment range	64dB
Equaliser	10 bands, each fully customisable for each channel
Adjustable high-pass crossover	16Hz - 20kHz
Adjustable low-pass crossover	16Hz - 20kHz
Adjustable bandpass crossover	16Hz - 20kHz
Latency adjustment range	0-22ms per channel
Latency adjustment steps	0.1ms
Phase inverter	✓

General

Easy Configuration	✓
Dynamic help	✓
Power consumption on standby (product on, no signal, 14.4 Vin)	0.7A (0.73 A with remote)
Power consumption OFF (14.4 Vin, remote OFF)	< 50μA
Remote control	Sold separately
Protection	Polarity inverter
Weight	3lbs (1.35kg)
Dimensions (LxWxH)	8 ⁹ / ₁₆ "x5 ⁷ / ₁₆ "x1 ⁷ / ₈ " (21.8cmx13.8cmx4.8cm)

KIT F40th

Technical Sheet

FPX 5.1200: D Class Premium amplifier

- D Class amplifier - 5 output channels
- Copy mode: 6/4/2 inputs
- Stable under 2Ω
- High power and current dynamic reserve (1 200W max.)
- Audio Mos-Fets - optimized efficiency
- Subwoofer remote control supplied

MECHANICAL DRAWING

SPECIFICATIONS

AUDIO SPECIFICATIONS

CEA power (4 ohms) 4x75Wrms + 1x420Wrms

Max. power (2 ohms) 4x120Wrms + 1x720Wrms

Power max (channels 1 to 4 bridged at 4 ohms + channel 5 at 2 ohms) 2x240Wrms + 1x720Wrms

Bandwidth (-3dB) 10Hz - 20kHz

THD 0.03%

SNR (1W/A) > 75dB

GENERAL FEATURES

Subsonic filter 10Hz-50Hz (24dB/oct)

High-pass/low-pass filter 50Hz - 500Hz

Bass boost 0 to 12dB linear

Phase 0 to 180° linear

Full-range function ✓

Mirror mode ✓

Standby current (A) 1,7

Protections Short circuit/low impedance/reverse polarity/DC/voltage drop/overheat protection

Dimensions (LxWxH) 13^{17/64}"x6^{57/64}"x2^{1/4}" (337x175x57mm)

Weight (kg) 9lbs (4.1kg)

Operating voltage range 8.3 to 16V