
SRM450 ACTIVE
SOUND REINFORCEMENT
SPEAKER USER’S MANUAL

2

CAUTION AVIS
RISK OF ELECTRIC SHOCK

DO NOT OPEN
RISQUE DE CHOC ELECTRIQUE

NE PAS OUVRIR

CAUTION: TO REDUCE THE RISK OF ELECTRIC SHOCK
DO NOT REMOVE COVER (OR BACK)

NO USER-SERVICEABLE PARTS INSIDE
REFER SERVICING TO QUALIFIED PERSONNEL

ATTENTION: POUR EVITER LES RISQUES DE CHOC
ELECTRIQUE, NE PAS ENLEVER LE COUVERCLE. AUCUN

ENTRETIEN DE PIECES INTERIEURES PAR L'USAGER. CONFIER
L'ENTRETIEN AU PERSONNEL QUALIFIE.

AVIS: POUR EVITER LES RISQUES D'INCENDIE OU
D'ELECTROCUTION, N'EXPOSEZ PAS CET ARTICLE

A LA PLUIE OU A L'HUMIDITE

 The lightning flash with arrowhead symbol within an equilateral
triangle is intended to alert the user to the presence of uninsulated
"dangerous voltage" within the product's enclosure that may be
of sufficient magnitude to constitute a risk of electric shock to persons.
 Le symbole éclair avec point de flèche à l'intérieur d'un triangle
équilatéral est utilisé pour alerter l'utilisateur de la présence à
l'intérieur du coffret de "voltage dangereux" non isolé d'ampleur
suffisante pour constituer un risque d'éléctrocution.

 The exclamation point within an equilateral triangle is intended to
alert the user of the presence of important operating and maintenance
(servicing) instructions in the literature accompanying the appliance.
 Le point d'exclamation à l'intérieur d'un triangle équilatéral est
employé pour alerter les utilisateurs de la présence d'instructions
importantes pour le fonctionnement et l'entretien (service) dans le
livret d'instruction accompagnant l'appareil.

8. Heat — This Mackie product should be situated away from heat
sources such as radiators, or other devices which produce heat.

9. Power Sources — This Mackie product should be connected to a
power supply only of the type described in these operation
instructions or as marked on this Mackie product.

10. Power Cord Protection — Power supply cords should be routed
so that they are not likely to be walked upon or pinched by items
placed upon or against them, paying particular attention to cords at
plugs, convenience receptacles, and the point where they exit this
Mackie product.

11. Object and Liquid Entry — Care should be taken so that
objects do not fall into and liquids are not spilled into this Mackie
product.

12. Damage Requiring Service — This Mackie product should be
serviced only by qualified service personnel when:

A. The power-supply cord or the plug has been
damaged; or

B. Objects have fallen, or liquid has spilled into this
Mackie product; or

C. This Mackie product has been exposed to rain; or

D. This Mackie product does not appear to operate
normally or exhibits a marked change in performance;
or

E. This Mackie product has been dropped, or its chassis
damaged.

13. Servicing — The user should not attempt to service this
Mackie product beyond those means described in this operating
manual. All other servicing should be referred to the Mackie Service
Department.

14. To prevent electric shock, do not use this polarized plug with an
extension cord, receptacle or other outlet unless the blades can be
fully inserted to prevent blade exposure.

Pour prévenir les chocs électriques ne pas utiliser cette fiche
polariseé avec un prolongateur, un prise de courant ou une autre
sortie de courant, sauf si les lames peuvent être insérées à fond
sans laisser aucune pariie à découvert.

15. Grounding or Polarization — Precautions should be taken so
that the grounding or polarization means of this Mackie product is
not defeated.

16. Power Precaution — Unplug this Mackie product during
lightning storms or when unused for long periods of time. Note that
this Mackie product is not completely disconnected from the AC
mains when the power switch is in the OFF position.

17. This apparatus does not exceed the Class A/Class B (whichever
is applicable) limits for radio noise emissions from digital apparatus
as set out in the radio interference regulations of the Canadian
Department of Communications.

ATTENTION —Le présent appareil numérique n’émet pas de bruits
radioélectriques dépassant las limites applicables aux appareils
numériques de class A/de class B (selon le cas) prescrites dans le
règlement sur le brouillage radioélectrique édicté par les ministere
des communications du Canada.

SAFETY INSTRUCTIONS
1. Read Instructions — All the safety and operation instructions
should be read before this Mackie product is operated.

2. Retain Instructions — The safety and operating instructions
should be kept for future reference.

3. Heed Warnings — All warnings on this Mackie product and in
these operating instructions should be followed.

4. Follow Instructions — All operating and other instructions
should be followed.

5. Water and Moisture — This Mackie product should not be used
near water – for example, near a bathtub, washbowl, kitchen sink,
laundry tub, in a wet basement, near a swimming pool, swamp or
salivating St. Bernard dog, etc.

6. Cleaning — Clean only with a dry cloth.

7. Ventilation — This Mackie product should be situated so
that its location or position does not interfere with its proper
ventilation. For example, the Component should not be situated
on a bed, sofa, rug, or similar surface that may block any
ventilation openings, or placed in a built-in installation such as a
bookcase or cabinet that may impede the flow of air through
ventilation openings.

PORTABLE CART WARNING

Carts and stands - The
Component should be used
only with a cart or stand
that is recommended by
the manufacturer.
A Component and cart
combination should be
moved with care. Quick
stops, excessive force, and
uneven surfaces may cause
the Component and cart
combination to overturn.

WARNING — To reduce the risk of fire or electric
shock, do not expose this appliance to rain or moisture.

3

Lend Me Your Ears
Exposure to extremely
high noise levels may
cause permanent hear-
ing loss. Individuals vary

considerably in susceptibility to noise-in-
duced hearing loss, but nearly everyone will
lose some hearing if exposed to sufficiently
intense noise for a period of time. The U.S.
Government’s Occupational Safety and
Health Administration (OSHA) has speci-
fied the permissible noise level exposures
shown in this chart.

According to OSHA, any exposure in
excess of these permissible limits could
result in some hearing loss. To ensure
against potentially dangerous exposure to
high sound-pressure levels, it is recommend-
ed that all persons exposed to equipment
capable of producing these levels use hearing
protectors while this unit is in operation.
Ear plugs or protectors in the ear canals or
over the ears must be worn when operating
this amplification system in order to prevent
a permanent hearing loss if exposure is in
excess of the limits set forth here.

Duration Per Day Sound Level dBA, Typical
 In Hours Slow Response Example

8 90 Duo in small club
6 92
4 95 Subway Train
3 97
2 100 Very loud classical music

 1.5 102
1 105 Tami screaming at Adrian about deadlines

0.5 110
 0.25 or less 115 Loudest parts at a rock concert

CONTENTS
INTRODUCTION... 4
HOOKUP DIAGRAMS... 6

Quick Start .. 6
REAR PANEL DESCRIPTION 8

 IEC Socket .. 8
 POWER Switch .. 8
 POWER ON Indicator 8
 TIMED TURNOFF... 8
 THERMAL Indicator 8
 CONTOUR .. 9
 LOW CUT .. 9
 LEVEL ... 9
 SIGNAL PRESENT Indicator 9
 PEAK Indicator .. 9
 INPUT Connector .. 9
 THRU Connector ... 9
 ACCESSORY Plate 9

CONNECTIONS.. 10
PLACEMENT .. 10
RIGGING .. 11
THERMAL CONSIDERATIONS 12
AC POWER CONSIDERATIONS 12
SERVICE INFORMATION .. 14

Warranty Service ... 14
Troubleshooting ... 14
Repair ... 16

CARE AND MAINTENANCE.................................... 16
SRM450 SPECIFICATIONS 17
SRM450 BLOCK DIAGRAM 18
SRM450 LIMITED WARRANTY 19

Don’t forget to visit our website at www.mackie.com
for more information about this and other Mackie products.

The SRM450
can produce a
maximum SPL
of 127 dB @ 1m.

Part No. 820-158-90 Rev. A 10/03
©2003 LOUD Technologies Inc. All Rights Reserved.

http://www.mackie.com

4

INTRODUCTION
Thank you for choosing LOUD Technologies’

Mackie active sound reinforcement speakers.
The SRM450 is an active two-way loud-

speaker capable of extremely high sound
pressure levels, and designed to give you the
best performance of any loudspeaker in its
class and price range.

Our design goal was to build a sound re-
inforcement speaker with:
1. High precision, high output, and accu-

rate playback.
2. Very wide, smooth dispersion of mid

and high frequencies.
3. Ergonomically correct physical design

for easy transport and set up.
Through the combined resources of our

top-notch mechanical and analog engineers,
and our experienced transducer engineers
at RCF, our transducer manufacturing facil-
ity in Italy, we were able to achieve our
design goals in every aspect. The result is a
sound reinforcement system equally at home
in a concert setting, in the studio, impromptu
concerts on the studio roof, in the cinema, or
in a home theater.

The Transducers
The SRM450 active speakers feature a

12-inch high-power low-frequency woofer
and a 1.75-inch titanium diaphragm high-
output precision compression driver. This
high-frequency driver is mounted on an
acoustically non-resonant exponential
waveguide, providing a wide, controlled
dispersion and precise reproduction of the
critical upper mid-range and high frequen-
cies. The result is an unbelievably smooth
off-axis response that allows everyone in
the audience to experience the same high-
resolution audio no matter where they are
seated.

Each driver has been specifically designed
by our engineers for optimum performance
in the lightweight high-strength cabinet.

FR Series Power Amplifiers
To power these beautiful things, each

SRM450 includes two of our acclaimed FR
Series “Fast Recovery” power amplifiers. Our
exclusive design uses low negative feedback,
yet allows the amplifiers to maintain low dis-
tortion and stability and to quickly recover
when driven into clipping.

The amplifiers include the following
features:
• The low-frequency amplifier produces

up to 540 watts peak (300 continuous)
before clipping.

• The high-frequency amplifier produces
up to 150 watts peak (100 continuous)
before clipping.

• Each amplifier has its own compressor
circuit that acts when the input signal is
large enough to cause clipping, distor-
tion and excessive voice coil heat. The
compressor will automatically decrease
the input signal to a safe level. The
compressor in the low-frequency amp
works independently from that in the
high-frequency amp.

• The low-frequency amp uses a servo
feedback loop which senses the current
flowing in the woofer coil. This controls
the low-frequency response and main-
tains low distortion at high output levels.

• The low-frequency amplifier also has a
sweeping filter. This will automatically
move the low cut-off frequency up or
down depending on the amplifier
output. For example, if the amplifier is
below clipping, the low-frequency cut-
off point is 55 Hz. As it approaches
clipping, this shifts up smoothly to
120 Hz, providing more power reserves
and less distortion before clipping. This
happens quickly and continuously,
protecting the amplifer and the woofer
and reducing any noticable distortion.

Warning: Although the
amplifiers have these
protection circuits, you
must still make sure the
PEAK light is not blink-

ing continuously. If it is, turn down your
mixer faders, or preamplifier gain, or turn
down the SRM450 LEVEL control.

5

The Crossover
The built-in electronic crossover is a

24 dB/octave Linkwitz-Riley design.
Although more expensive than other cross-
over designs, the benefits provided by the
Linkwitz-Riley design have been well docu-
mented. These benefits include:
• Absolutely flat frequency response

throughout the bandpass, without the
characteristic ripple near the crossover
point exhibited by other designs.

• The sharp 24 dB per octave roll-off of
the filters ensures that the transducers
aren’t reproducing frequencies outside
of their capabilities.

• The acoustic sum of the two driver
responses is unity at the crossover
frequency, resulting in perfect power
response.

• Our heroic engineers have worked
carefully to ensure that the SRM450
also provides perfect phase response.
This diligence has yielded phenomenal
accuracy, even if you are standing 20
feet away.

The Cabinet
The SRM450 cabinet was designed to be

the strongest molded composite cabinet on
the planet. This material is as strong as con-
crete, and rigid enough to prevent
unwanted vibrations in the cabinet. It has
built-in fly points for hanging, and a socket
in the bottom for mounting on a tripod
stand. Although it is an exceptional choice
for installed sound situations, its light
weight and durable finish also make it ideal
for portable sound system use. The asym-
metrical trapezoidal design of the cabinet
makes it easy to use as a floor wedge for
stage monitor applications.

The Active Advantage
There are a number of advantages to us-

ing an active speaker system over a passive
loudspeaker:
• The internal crossover is active, and its

low power circuitry operates on line-
level signals. It does not waste speaker-
level power like a passive crossover with
large coils, caps, and resistors.

• The input signals are crossed over
before they reach the amplifiers, so each
amplifier only receives the correct
frequency range for its driver.

• The amplifiers are designed specifically
for these speaker load impedances.
There is no guesswork as to what load
each amplifier has to drive, so they can
provide maximum acoustic output from
the speakers, yet minimize the danger of
speaker damage due to overdriving a
lesser amplifier.

• The connecting wires between the
amplifier outputs and the drivers are
kept to a minimum, so the damping
factor of the amplifier isn’t compro-
mised by the resistance of long speaker
cables. In addition, all the power from
the amplifier is transferred directly to
the drivers with no speaker cable losses.

• The acoustic sum of the outputs from
the two drivers is optimized electroni-
cally, as well as physically, so the
amplitude response is flat and there is
no lobing error.

• The presence of active circuits within
the speaker cabinet allow the designer
to add on extra details, such as a high
quality mic/line input section and
optional accessory modules.

In short, all the complex interconnected
components in the system are designed to
work in harmony with each other to pro-
duce the best possible sound. (Even for
Uncle Bert’s star performance on spoons!)

6

HOOKUP DIAGRAMS
Quick Start
1. Start with the following settings on the

back of the SRM450:
Turn the POWER switch off (down).
Set the TIMED TURNOFF, CONTOUR,
and LOW CUT switches out.

WARNING: Turn the
LEVEL control down
(counterclockwise)
before every use. If not,
you could be in for a

startling surprise, especially if the last
time you used it was with a microphone
and now you want to connect a line-
level source.

2. Connect the output from your signal
source (mixing console, microphone,
preamp, or other mic- or line-level
source) directly to the INPUT connector
on the back of the SRM450. It accepts
balanced line-level signals from mixers,
preamplifiers, CD players, tape decks,
etc., and accepts direct connections from
dynamic microphones.

3. Connect the supplied AC power cord to
the IEC socket on the back of the
SRM450. Plug the other end into an AC
outlet properly configured with the
correct voltage for your particular model.

4. Turn on your signal source. Make sure its
Master Volume control (if it has one) is
turned all the way down.

5. Turn on the SRM450 POWER switch.
6. Start the signal source, whether it be

speaking into a microphone or starting a
CD player. Adjust any volume controls on
the signal source for normal operation.

7. Slowly turn up the LEVEL control on
the back of the SRM450 until the
desired volume is reached (and the
PEAK light does not come on). Always
wear hearing protectors if you are close
when it is playing at high levels.

8. If there is no sound, always turn down
the SRM450 LEVEL control before
investigating. There may be a mixer or
preamplifier mute or tape switch
engaged, or a mic switch off.

DESIGNED BY MACKOIDS IN WOODINVILLE, WA • USADESIGNED BY MACKOIDS IN WOODINVILLE, WA • USA

Mixer or
Preamplifier

Right
Line level
Output

Left
Line level

Output

DESIGNED BY MACKOIDS IN WOODINVILLE, WA • USA DESIGNED BY MACKOIDS IN WOODINVILLE, WA • USA

DESIGNED BY MACKOIDS IN WOODINVILLE, WA • USA DESIGNED BY MACKOIDS IN WOODINVILLE, WA • USADESIGNED BY MACKOIDS IN WOODINVILLE, WA • USADESIGNED BY MACKOIDS IN WOODINVILLE, WA • USA

ThruThru

Next

Next

1202-VLZPRO

1202-VLZPRO

SRM450: STEREO OPERATION WITH A MIXER, AND USING THE THRU JACK

Daisy-chaining
SRM450s

7

THRU
Output

Dynamic
Microphone

DESIGNED BY MACKOIDS IN WOODINVILLE, WA • USA DESIGNED BY MACKOIDS IN WOODINVILLE, WA • USA

SRM450: USING A MICROPHONE AND THE THRU JACK

Power
Cord

Power
Cord

Pole
Mount

Pole
Mount

Line-level
Hi-pass

out

Line-level
Hi-pass

out

Full
Range

Full
Range

Power
Cords

Power
Cords

SWA1501
plays the low
frequencies

SWA1501
plays the low
frequencies

ACTIVEACTIVE

1202-VLZPRO

SRM450: BIAMPING WITH A POWERED SUBWOOFER

The SRM450 can be
used with a Mackie
SWA1501 (or SWA1801)
subwoofer to create an in-
credibly powerful system.

The active crossover
inside the SWA1501
splits the full-range input
signal into two ranges.
The SWA1501 plays the
low-frequency range
through its 500 watt ampli-
fier and 15-inch woofer,
and sends the high-pass
range to the SRM450.

The SRM450 can be
pole mounted on top of
the SWA1501 as shown,
saving the cost of a tripod
stand.

For microphone connections, you can
daisy-chain up to two SRM450s using the
THRU jacks as shown.

Take great care to point any micro-
phones away from the SRM450s, otherwise
you may get feedback.

8

REAR PANEL DESCRIPTION

TIMED TURNOFF

When this switch is pushed in, the built-
in amplifiers turn on and off depending on
the presence or absence of an input signal.
An input signal level of –45 dBu (mini-
mum) activates the auto-on function. A
silent period greater than three minutes
activates the auto-off function. The blue
LED on the front of the speaker reflects the
state of the amplifiers.

THERMAL Indicator

This LED lights if the heatsink tempera-
ture exceeds a safe operating temperature
and triggers the thermal safety switch.
When this occurs, the built-in amplifiers
shut down until the heatsink temperature
cools back down. Then the thermal switch
resets itself, the THERMAL indicator turns
off, and normal operation resumes.

If the SRM450 keeps
shutting down, make
sure there is plenty of
ventilation to the rear
panel. Please see “Ther-

mal Considerations” on page 12.

The SRM450 has several connectors,
controls, and indicators that you should
understand.

IEC Socket
This is where you connect the supplied

AC linecord to provide AC power to the
SRM450’s built-in power amplifiers. Plug
the linecord into an AC socket properly
configured for your particular model.

Note: If you happen to lose the AC line-
cord, replacements are readily available at
any office or computer supply store. Always
use a three-pin plug with a ground pin.

POWER Switch
Switch up to turn the SRM450 on, and

switch down to turn it off. Make sure the
level control is down before you turn it on.

POWER ON Indicator
When the POWER switch is turned on,

and the linecord is connected to an active
AC Mains supply, this indicator, located
just above the POWER switch, glows to let
you know that you’re ready to rock and
roll. The cool blue LED on the front of the
speaker works in the same way.

DESIGNED BY MACKOIDS IN WOODINVILLE, WA • USA

9

CONTOUR
Pushing in this switch engages a filter

that provides 3 dB of boost to the low and
high frequencies (below 100 Hz and above
12 kHz). This provides a punchy, crisp
sound for most live music applications. You
can experiment with this switch by leaving
it out for a while, then pushing it in to de-
termine which way sounds best for your
application. It is especially useful when lis-
tening at lower volumes, as it highlights the
bass like a Loudness switch, in addition to
boosting the highs.

LOW CUT

Pushing in this switch engages a low-cut
filter, which rolls off the low frequencies be-
low 75 Hz. This is useful for minimizing
stage noise (rumble) and microphone han-
dling noise.

It is highly recommended
that you engage this
switch when using the
SRM450 as a stage moni-
tor. This allows the bass

amplifier to utilize its power for those fre-
quencies useful in stage monitor
applications.

LEVEL
This is used to adjust the signal level, go-

ing into the built-in power amplifiers, from
Off up to 40 dB of gain. Since the SRM450
incorporates Mackie’s world-class low-noise
mic preamp technology, you can connect
either a line-level or a microphone-level signal
to the input, and use this control to adjust
the level correctly.

There is no phantom
power for a microphone,
so you should use a
dynamic mic, or use a
condensor type if it has

its own battery power.
Follow the Quick Start guide on page 6

for setting the LEVEL control. For most
applications, it will be in the NORMAL
position (12 o’clock). If you have a particu-
larly high line-level signal connected to the
SRM450, you may need to turn the control
down to the LINE indication (9 o’clock). If
you have a low line-level or mic-level signal
connected, you may need to turn the LEVEL
control up to the MIC indication (3 o’clock).

SIGNAL PRESENT Indicator
This LED illuminates whenever there is

a signal present at the INPUT connector on
the rear panel. It senses the signal just prior
to the LEVEL control, so even if the LEVEL
control is turned down, the SIGNAL
PRESENT indicator still works.

PEAK Indicator

When the signal levels at the amplifier
outputs approach clipping, a soft compres-
sion circuit is activated that reduces the
input signal. The PEAK LED lights when-
ever the compression circuit is active. At
this time, the SRM450 may reach sound
pressure levels of 120 dB or more.

It’s okay for the PEAK indicator to blink
occasionally, but if it blinks frequently or
continuously, either turn down the signal
level at the mixer or other signal source, or
turn down the SRM450’s LEVEL control.

Wear hearing protection
if you are close to the
SRM450 playing at high
levels.

INPUT Connector
This is a female XLR-type connector that

accepts a balanced or unbalanced mic- or
line-level signal.

THRU Connector
This is a male XLR-type connector that

produces exactly the same signal that is
connected to the INPUT jack. It can be a
balanced or unbalanced mic- or line-level
signal. Use it to daisy-chain several active
speakers together off the same signal source.

ACCESSORY Plate

This removable plate provides access to
install future accessory modules.

10

PLACEMENT
The SRM450 active speakers are de-

signed to sit on the floor, a tabletop, or to fit
on a standard tripod speaker stand. They
can also be suspended by the rigging points,
shown opposite.

You can lay the cabinet down on its side
and use the SRM450 as a floor monitor. The
asymmetrical trapezoidal shape of the cabinet
provides a perfect angle for aiming up toward
performers from the front of the stage. When
used for monitor applications, we recom-
mend engaging the LOW CUT filter.

As with any powered
components, protect
them from moisture. If
you are setting them up
outdoors, make sure they

are under cover if you expect rain.

The SRM450 generates
magnetic fields. Do not
place them closer than two
or three feet (60–100 cm)
from TV or computer

monitors. Check the screen for any change
in color or distortion. Do not place any
magnetic audio or video tapes or computer
discs near the SRM450s.

Room Acoustics
The SRM450 active speakers are de-

signed to sound as neutral as possible; that
is, to reproduce the input signal as accu-
rately as possible, monitoring the sound
rather than changing it.

Room acoustics play a crucial role in the
overall performance of a sound system.
However, the wide high-frequency disper-
sion of the SRM450 helps to minimize the
problems that typically arise.

Balanced XLR Connectors

CONNECTIONS
The SRM450 has a female XLR input

that accepts a balanced or unbalanced mic-
or line-level signal. When connecting a bal-
anced signal, be sure it’s wired per AES
(Audio Engineering Society) standards:

XLR
Hot (+) Pin 2
Cold (–) Pin 3
Shield (Ground) Pin 1

There is also a male XLR connector la-
beled THRU. This allows you to connect
more than one SRM450 to the output of
your mixing console. Simply plug the signal
source output into the first INPUT jack,
and patch that speaker’s THRU jack to the
next INPUT jack, and so on, daisy-chaining
multiple speakers (see diagram on page 6).

There is a limit to how
many you can daisy-chain
together. A general rule is
to maintain a load imped-
ance ten times or more

than the source impedance to prevent ex-
cessive loading on the source. For example,
if your mixer has an output impedance of
120 ohms, then you can daisy chain up to
sixteen SRM450s. This is a load of 1250 ohms
(SRM450 input impedance=20 kohms;
16 of these in parallel=1250 ohms).

Since microphones typically have a
higher output impedance, you should limit
daisy-chaining from a mic source to two
SRM450s (see the diagram on page 7).

The THRU jack is wired straight from
the INPUT connector — there is no elec-
tronic circuitry between — so the signal
coming out of the THRU jack is exactly the
same as the signal going in.

Top

900 Dispersion
up to 20 kHz

900

11

Here are some other placement tips:
• Avoid placing loudspeakers in the corners

of a room. This increases the low-fre-
quency output and can cause the sound to
be muddy and indistinct.

• Avoid placing loudspeakers against a wall.
This, too, increases the low frequency output,
though not as much as corner placement.
However, if you do need to reinforce the low
frequencies, this is a good way to do it.

• Avoid placing the active speakers directly on
a hollow stage floor. A hollow stage can
resonate at certain frequencies, causing peaks
and dips in the frequency response of the
room. It’s better to place the active speakers
on a sturdy table or tripod stands.

• Position the active speakers so the high-
frequency drivers are two to four feet above
ear level for the audience (make allowances
for a standing/dancing in the aisles audi-
ence). High frequencies are highly directional
and tend to be absorbed much easier than
lower frequencies. By providing direct line-of-
sight from the active speakers to the
audience, you increase the overall brightness
and intelligibility of the sound system.

• Highly reverberant rooms, like many gymna-
siums and auditoriums, are a nightmare for
sound system intelligibility. Multiple reflec-
tions off the hard walls, ceiling, and floor play
havoc with the sound. Depending on the
situation, you may be able to take some steps
to minimize the reflections, such as putting
carpeting on the floors, closing draperies to
cover large glass windows, or hanging
tapestries or other materials on the walls to
absorb some of the sound.
However, in most cases, these remedies are
not possible or practical. So what do you do?
Making the sound system louder generally
doesn’t work because the reflections become
louder, too. The best approach is to provide as
much direct sound coverage to the audience
as possible. The farther away you are from
the speaker, the more prominent will be the
reflected sound.
Use more speakers strategically placed so
they are closer to the back of the audience.
If the distance between the front and back
speakers is more than about 100 feet, you
should use a delay processor to time-align
the sound. (Since sound travels about 1 foot
per millisecond, it takes about 1/10 of a
second to travel 100 feet).

SRM450

Rigging Points

Both SidesBack

BottomTop

Pole
Mount

RIGGING
The SRM450 cabinets are fitted with ten

rigging points as shown in the diagram below.
These are M10 inserts. M10 threaded eye-
bolts (M10 x 1.5 mm x 20 mm) are available
to fit these inserts (PA-A1 Eyebolts).

WARNING: Never at-
tempt to suspend the
SRM450 active speakers
by their handles. If you
want to suspend them,

use the rigging points only. Consult a pro-
fessional rigger or structural engineer prior
to suspending loudspeakers from a structure
not intended for that use. Always know the
working load limit of the structure support-
ing the loudspeaker array. Always make
sure that the rigging hardware minimum
rating is at least five times the actual load.

If you are hanging them
in an inaccessable place,
such as over a lion’s cage,
make sure that you first
complete the sound check

and set the SRM450 LEVEL correctly. Also
set the TIMED TURNOFF switch if you
want the SRM450 to turn on when there is
a signal present. It will also turn off after
three or more minutes of silence.

12

AC POWER
CONSIDERATIONS

Be sure the SRM450 is plugged into an
outlet that is able to supply the correct volt-
age specified for your model. If the voltage
should drop below 97% of the specified line
voltage, the built-in amplifiers will no
longer be able to supply rated power. (They
will continue to operate down to 75% of
the rated line voltage, but won’t reach full
power, resulting in lower headroom).

Under maximum S.P.L. conditions,
where musical peaks are clipping, the
SRM450 120V model draws 2.5 amps on
average (1.3 amps for the 240V model). Un-
der normal conditions, the current draw is
below 1 amp.

We recommend that a stiff (robust) sup-
ply of AC power be used because the
amplifiers place high current demands on
the AC line. The more power that is avail-
able on the line, the louder the speakers will
play and the more peak output power will
be available for cleaner, punchier bass. A
suspected problem of “poor bass perfor-
mance” is often caused by a weak AC
supply to the amplifiers.

AC Power Distribution

A 240VAC center-tapped service en-
trance transformer serves the majority of
AC outlets encountered in homes and clubs
(in the U.S.). This provides two phases of
AC power on either side of the center tap,
at 120V each.

If lighting is used in a show, it is prefer-
able to power the lights from one leg of the
service, and power the audio equipment
from the other leg. This will help minimize
noise from the lights coupling into the au-
dio (particularly if SCRs, or light-dimmer
switches, are used).

THERMAL
CONSIDERATIONS

The amplifiers inside the
SRM450 are convection
cooled by a large
heatsink. For efficient
cooling, it is important to

allow at least six inches of free space behind
the SRM450.

If you use the SRM450
on its side for stage moni-
tor applications, we
highly recommended that
you engage the rear panel

LOW CUT switch. This will allow more
power for useful monitor frequencies, while
reducing the possibility of overheating.

If the ambient temperature in the room
is high, it could cause the amplifiers to over-
heat. In this case, you should try aiming a
fan at the heatsink to increase the air flow
through the fins.

During a performance, don’t have it
cranked so high that the rear panel PEAK
LED is blinking frequently or lighting con-
tinuously. You should turn down the
LEVEL control a notch or two to avoid
overheating the amplifiers or your neighbors.

If the amplifiers do overheat, a built-in
thermal switch will activate, placing the
amplifiers into standby. When the amplifiers
have cooled down to a safe operating tem-
perature, the thermal switch will reset and
the SRM450 will resume normal operation.

HEATSINK

THERMAL

TRANSFORMER

120V

120V

240V

HIGH VOLTAGE POWER LINE

EARTH
GROUND

(NEUTRAL)

PRIMARY
WINDING

SECONDARY
WINDING

240V CENTER-TAPPED SECONDARY

PEAK

LOW CUT

DESIGNED BY MACKOIDS IN WOODINVILLE, WA • USA

13

Wherever possible, connect all of your
equipment to the same electrical circuit.
This will help reduce the possibility of a
ground loop problem causing an annoying
hum in your speakers.

Low power components such as tape
decks, mixers, effects processors and CD
players should be connected to the same
outlet as the SRM450s. Use fused power
strips as shown in the diagram below. Make
sure that the total current draw of your
components does not exceed the capability
of the outlets and power strips.

For the US 120 V model:
A maximum of five SRM450s can be

connected per 15A service.
This allows each SRM450 to be safely

operated at its maximum level.

When turning your system on, turn on
the SRM450s last. This will stop any turn-
on thumps and bangs from your source
equipment being amplified.

When turning off your system, turn off
the SRM450s first. This will prevent any
turn-off thumps and bangs from your
source equipment being amplified.

SRM450 SRM450

When setting up for a
show, often you are plug-
ging into an AC power
distribution system you
know nothing about. You

may even be faced with 2-wire outlets that
are missing the third safety ground pin. It’s
a good idea to have a three-wire AC outlet
tester in your toolbox so you can check the
outlets yourself to make sure they are wired
correctly. These testers will tell you if the
polarity of the hot and neutral wires is re-
versed and if the safety ground is
disconnected.

Don’t use an outlet if it is
wired improperly! This is
to protect yourself as well
as your equipment.

Never remove the ground
pin on the power cord of
the SRM450 or any other
component. This is very
dangerous.

SRM450: AC CONNECTIONS

14

SERVICE INFORMATION
Warranty Service

Details concerning Warranty Service are
spelled out on page 19 of this manual.

If you think your loudspeaker has a
problem, please do everything you can to
confirm it before calling for service, includ-
ing reading through the following
troubleshooting section. Doing so might
save you from being deprived of your
Mackie loudspeaker.

If you do find the prob-
lem, make sure that you
turn down the LEVEL
controls and turn off the
SRM450 before correct-

ing it or changing any connections.
Of all Mackie products returned for ser-

vice (which is hardly any at all), many are
coded “CND” — Could Not Duplicate—
which usually means the problem lay some-
where else in the system. The following
troubleshooting tips may sound obvious,
but here are some things you can check:

Troubleshooting

No power!
• Our favorite question: Is it plugged in?

Make sure the AC outlet is live (check
with a tester or lamp).

• Our next favorite question: Is the POWER
switch on? If not, try turning it on.

• Is the blue light on the front panel
illuminated? If not, make sure the AC
outlet is live. If so, refer to “No sound”
below.

• The AC line fuse inside the chassis is
blown. This is not a user-serviceable
part. Refer to “Repair” on page 16 to
find out how to proceed.

No sound!
• Is the input LEVEL control turned all

the way down? Follow the procedures
in the “Quick Start” section on page 6
to verify that all the volume controls in
the system are properly adjusted.

• Is the signal source working (and making
union scale)? Make sure the connecting
cables are in good repair and securely

connected at both ends. Make sure the
output volume (gain) control on the
mixing console or preamp is turned up
sufficiently to drive the inputs of the
speaker. You should be able to see the
SIGNAL PRESENT LED blink on the
rear panel.

• Make sure the preamp or mixer does
not have a Mute on, or a Tape or
Processor loop engaged. If you find
something like this, make sure the
volume/gain is turned down before
disengaging the offending switch.

• Is the THERMAL LED lit? Make sure there
is at least six inches of free space behind
the heatsinks. Allow the SRM450 to cool
off and it will turn back on.

One side is way louder than the other!
• Are the LEVEL controls set the same on

both active speakers?
• Check the PAN control or balance on

the signal source. It may be turned too
far to one side. If you’re using a stereo
signal source, it may be delivering an
out-of-balance stereo signal.

• Try swapping sides: Turn off the active
speakers, swap the input cables coming
from the mixing console, turn the active
speakers back on. If the same side is still
louder, the problem may be with your
active speakers or cables between the
mixer and the active speaker. If the
other side is louder now, the problem is
with the mixer or the signal source.

Poor bass performance

• Check the polarity of the connections
between the mixer/preamp and the
active speakers. You may have your
positive and negative connections
reversed at one end of one cable, causing
one SRM450 to be out-of-phase.

As soon as the music gets loud, the
SRM450 shuts down!

• Be sure that the PEAK LED on the rear
panel is not lighting up frequently or
continuously.

Remember to wear ear
protectors if you get close
to an SRM450 playing at
high levels. When the
PEAK LED comes on,

the SPL is in a region above 120 dB!!!

15

• Make sure there is room behind the rear
panel to provide sufficient ventilation to
the heatsink.

Bad sound!
• Is it loud and distorted? Follow the

procedures described in the “Quick
Start” section to verify that the levels
are set properly.

• Is the input connector plugged com-
pletely into the jack? Be sure all
connections are secure. It’s a good idea
to periodically clean all electrical
connections with a non-lubricating
electrical contact cleaner.

Noise
• Make sure all connections to the active

speakers are good.
• Make sure none of the signal cables are

routed near AC cables, power trans-
formers, or other EMI-inducing devices.

• Is there a light dimmer or other SCR-
based device on the same AC circuit as
the SRM450? Use an AC line filter or
plug the SRM450 into a different AC
circuit.

Hum
• Turn the LEVEL control all the way

down. If the noise disappears, it’s
coming from the signal source. If not,
try disconnecting the cable connected to
the INPUT jack. If the noise disappears,
it could be a “ground loop,” rather than
a problem with the SRM450. Try some
of the following troubleshooting ideas:

• Use balanced connections throughout
your system for the best noise rejection.

• Whenever possible, plug all the audio
equipment’s linecords into outlets which
share a common ground (see the diagram
on page 13). The distance between the
outlets and the common ground should
be as short as possible.

Never remove the ground
pin on the power cord of
the SRM450 or any other
component. This is very
dangerous.

• The hum may appear when using an
unbalanced source (consumer preamp,
CD player, VCR, etc.). This is caused by

shield

12
3

XLRRCA
3-Conductor Cable

the unbalanced-to-balanced interface
between the devices (and exacerbated
by the fact that most consumer audio
equipment have a two-wire linecord,
without the third-pin safety ground).
Use an interconnect cable wired as
shown below. The important point is
that the shield and the wire from the
XLR pin 3 are joined at the RCA
(source) end.

• Disconnect any cables which come in
from outside, such as cable TV, satellite
TV or roof top antennas. They must be
disconnected from every part of your
system, such as the TV, VCR and
preamp. If the hum goes away, you can
add a “ground loop isolator” in your
cable line. This is an inexpensive device
available from video or TV dealers, or
you can make your own from two TV
baluns (standard TV 75/300 ohm
adaptors):

The baluns are threaded at one end
(75 ohm) to fit TV coax cable and have
two wires at the other end (300 ohm).
They will not affect the video quality.

• If the hum persists, try removing compo-
nents one at a time from the back of the
mixer or preamplifier, and check for hum
each time (turn off your equipment before
you undo any connections). It is fairly
common to find more than one problem.

• If your preamp or mixer are the only
things connected to the SRM450s and
the hum is still there, try different
connection cables, or move the preamp/
mixer to another location.

• Pressing the LOW CUT FILTER may
help reduce the hum if you have trouble
finding the cause of the problem. Do this
anyway if you do not need to reproduce
the lower frequency range.

join (+insulate) BalunBalun

16

REPAIR
Service for the SRM450 is available only

from one of our authorized domestic ser-
vice stations or at the factory, located in
sunny Woodinville, Washington. Service
outside the United States can be obtained
through local dealers or distributors.

If your SRM450 needs service, please fol-
low these instructions:
1. Review the preceding troubleshooting

suggestions. Please.
2. Call Tech Support at 1-800-258-6883,

7 AM to 5 PM PST, to explain the
problem in detail. They will ask you all
sorts of impertinent questions in the hope
of sorting out the problem. If it appears
that the SRM450 needs repair, request
an RA (Return Authorization) number.
Have your speaker’s serial number ready.
You must have an RA number before
you can obtain service at the factory
or an authorized service center.

3. Keep this owner’s manual and detach-
able linecord. We don’t need them to
repair the loudspeaker.

4. Pack the loudspeaker
in its original package,
including protective wrap,
endcaps, and box. This is
very important. When

you call for the RA number, please let
Tech Support know if you need new
packaging. LOUD Technologies is not
responsible for any damage that occurs
due to non-factory packaging.

5. Include a legible note stating your name,
shipping address (no P.O. boxes),
daytime phone number, RA number,
and a detailed description of the prob-
lem, including how we can duplicate it.

6. Write the RA number in BIG PRINT
on top of the box.

7. Ship the loudspeaker to us. We suggest
insurance for all forms of cartage. Ship
to this address:

MACKIE
SERVICE DEPARTMENT
16220 Wood-Red Rd. NE
Woodinville, WA 98072

8. We’ll try to fix the speaker within five
business days. Ask Tech Support for the
latest turnaround times when you call
for your RA number. We normally send
everything back prepaid by ground
shipping. However, if you rush your
speaker to us by next-day air, we’ll treat
it in kind by shipping it back to you the
same way in which it was received. This
paragraph does not necessarily apply to
non-warranty service.

CARE AND MAINTENANCE
Your Mackie active speakers will provide

many years of reliable service if you follow
these guidelines:

Avoid exposing the
loudspeakers to moisture.
If they are set up out-
doors, be sure they are
under cover if you expect

rain or you live in Washington.
• Avoid exposure to extreme cold (below

freezing temperatures). If you must
operate the loudspeakers in a cold
environment, warm up the voice coils
slowly by sending a low-level signal
through them for about 15 minutes
prior to high-power operation.

• Use a slighty damp cloth with a mild
soap solution to clean the cabinets. Only
do this when the power is turned off.
Avoid getting moisture into any of the
openings of the cabinet, particularly
where the drivers are located.

Need Help?
You can reach a technical support representative

Monday through Friday
from 7 AM to 5 PM PST at:

1-800-258-6883
After hours, visit www.mackie.com and click Support,

or email us at: techmail@mackie.com

http://www.mackie.com

17

SRM450 SPECIFICATIONS
Line Input Power

US 120 VAC, 60Hz
Recommended amperage service 2.5 amps
Europe 230 VAC, 50Hz
Recommended amperage service 1.25 amps
Japan 100 VAC, 50/60Hz
Recommended amperage service 3.0 amps
AC Connector 3-pin IEC 250 VAC

Control System Function
Electronic Crossover
Phase Alignment
Equalization
Parametric Equalization

Safety Features
Over-Excursion Protection

Second-Order High-Pass Filter
Thermal Protection Amplifier shutdown,

auto-reset
Low-Line Voltage Shut Down

60% Nominal line
Driver Protection Independent LF and

HF compressors
Low-Freq Roll-Off Dynamic, signal-level

dependent

Construction Features
Basic Design Asymmetrical Trapezoidal
Enclosure Alignment Sixth-Order
Material Polypropylene
Finish Grey, textured finish
Handles One on each side, one on top
Mounting Methods

Integrated mounting points, M10
Two each located on each side,
top, bottom, and rear of enclosure

Grille Perforated metal with weather-
resistant coating

Display LEDs Signal Present, Peak, Power ON,
and Thermal

Physical Properties
Height 26.0 in/660 mm
Width 15.4 in/390 mm
Depth 14.8 in/376 mm
Weight 51 lb/23.2 kg

Options
PA-A1 forged shoulder eyebolt hardware
(M10 x 1.5 mm x 20 mm)

Disclaimer
Since we are always striving to make our

products better by incorporating new and improved
materials, components, and manufacturing methods,
we reserve the right to change these specifications at
any time without notice.

“Mackie.,” the “Running Man” figure, and
“FR Series” are registered trademarks of LOUD
Technologies Inc.

All other brand names mentioned are trade-
marks or registered trademarks of their respective
holders, and are hereby acknowledged.

©2003 LOUD Technologies Inc.
All Rights Reserved.

System Specifications
Frequency Response (–3 dB)

55 Hz – 18 kHz
Frequency Range (–10 dB)

45 Hz – 20 kHz
Directivity Factor; Q (DI) 9.95 (9.98), averaged

2 kHz to 10 kHz
Max SPL Long-term @ 1m 124 dB
Max SPL Peak @ 1m 127 dB
Crossover Linkwitz-Riley,

24 dB/octave @ 1600 Hz

Audio
Input Type Balanced Differential
Input Impedance 20 kohms
Input Protection RFI and level protected
Sensitivity

Line: +4 dBu (center detent)
Mic: –36 dBu

Maximum Input Level +22 dBu
Low-Cut Frequency 75 Hz, Second-order filter
Acoustic Contour Equalization

Peaking: +3 dB @ 100 Hz,
+3 dB @ 12 kHz

Accessory Interface ± 15 VDC,
normalized signal I/O

Operating Temperature Range
 –10ºC to 45ºC (14ºF to 113ºF)

Power Amplifiers
Low-Frequency Power Amplifier

Rated Power 300 watts*
Rated THD < 0.1%
Cooling Convection Extrusion
Design Class G, Parametric Servo Feedback

High-Frequency Power Amplifier
Rated Power 100 watts*
Rated THD < 0.1%
Cooling Convection Extrusion
Design Conventional Class AB

*Rated power is continuous rms wattage into transducer’s
rated impedance @ 1 kHz for the HF amplifier and @ 100 Hz
for the LF amplifier.

Transducers
Low-Frequency Transducer

Diameter 12 in/300 mm
Voice Coil Diameter 2.5 in/63 mm
Sensitivity (1W@1m) 98 dB
Nominal Impedance 8 ohms
Power Handling 450 watts, program
Frequency Range 45 Hz – 3 kHz

High-Frequency Transducer
Diaphragm Diameter 1.75 in/44.5 mm
Diaphragm Material Titanium
Sensitivity (1W@1m) 106 dB
Nominal Impedance 8 ohms
Power Handling 100 watts, program
Frequency Range 1 kHz – 20 kHz

Horn Design
Type Conical and Exponential
Mouth Size 12 in/304.8 mm (W) x

7 in/177.8 mm (H)
Throat Diameter 1 in/25.4 mm
Horizontal Coverage 90º (1 kHz–20 kHz)
Vertical Coverage 45º (2.8 kHz–20 kHz)

18

SRM450 BLOCK DIAGRAM

IN
PU

T

TH
RU

2 3
1

2

J1
5

3
1

H
I-P

AS
S

LO
W

 C
UT

CO
NT

OU
R

CO
M

PR
ES

SO
R

TH
RE

SH
OL

D

CO
M

PR
ES

SO
R

SW
EE

PI
NG

FI
LT

ER

LO
-P

AS
S

DE
LA

Y

17
6u

S

H
I-F

RE
Q

40
-12

0
H

z
LO

-F
RE

QU
EN

CY
DR

IV
ER

TW
EE

T

LO
-F

RE
Q

AM
P

H
I-F

RE
Q

AM
P

SE
NS

E
RE

SI
ST

OR

BA
SS

 C
ON

TR
OL

 S
ER

VO
 L

OO
P

W
OO

F

PE
AK

LI
G

H
T

PE
AK

DE
TE

CT
IO

N

M
AC

KI
E

SR
M

45
0

BL
OC

K
DI

AG
RA

M
(#

06
03

22
SE

DF
)

TH
RE

SH
OL

D
LP

F
TH

RE
SH

OL
D

+ –M
ID

 V
DC

+ –LO
 V

DC

+ –
H

I V
DC

TO
RO

ID
AL

 P
OW

ER
TR

AN
SF

OR
M

ER

FU
SE

PO
W

ER
SW

ITC
H

ONOF
F

+1
5V

DC

SI
G

NA
L

SE
NS

E

SI
G

NA
L

SE
NS

E
M

UT
E

ON
/O

FF
CO

NT
RO

L

M
UT

E
M

UT
E

PO
W

ER
LE

DS
TH

ER
M

AL
LE

D

TH
ER

M
AL

SW
ITC

H

LO
W

 A
C

VO
LT

S
SE

NS
E

TI
M

ED
TU

RN
OF

F

SI
G

NA
L

LE
D

19

A. LOUD Technologies Inc. warrants all materials,
workmanship and proper operation of this Mackie
SRM450 for a period of five years from the original
date of purchase with the following exception:
warranty on all its loudspeaker components
including woofers and compression drivers are only
warranted for two years. If any defects are found in
the materials or workmanship or if the product fails
to function properly during the applicable warranty
period, LOUD Technologies, at its option, will
repair or replace the product. This warranty
applies only to equipment sold and delivered
within the U.S. by LOUD Technologies Inc. or its
authorized dealers.
B. Failure to register online or return the product
registration card will not void the five-year warranty.
C. Service and repairs of Mackie products are to be
performed only at the factory (see D below) OR at an
Authorized Mackie Service Center (see E below).
Unauthorized service, repairs, or modification will
void this warranty.
D. To obtain factory service:

1. Call LOUD Technologies at 800/258-6883,
7 AM to 5 PM Monday through Friday (Pacific
Time) to get a Return Authorization (RA). Products
returned without an RA number will be refused.
2. Pack the SRM450 in its original shipping
carton. If you do not have the carton, just ask for
one when you get your RA number, and we’ll
send a shipping carton out promptly. More
information on packing can be found in the
Service section of this manual. Also include a
note explaining exactly how to duplicate the
problem, a copy of the sales receipt with price
and date showing, and your return street address
(no P.O. boxes or route numbers, please!). If we
cannot duplicate the problem or establish the
starting date of your Limited Warranty, we may,
at our option, charge for service time.
3. Ship the product in its original shipping
carton, freight prepaid to:

MACKIE
SERVICE DEPARTMENT

16220 Wood-Red Road NE
Woodinville, WA, 98072, USA

IMPORTANT: Make sure that the RA number is
plainly written on the shipping carton.

E. To obtain service from an Authorized Mackie Service
Center:

1. Call LOUD Technologies at 800/258-6883,
7 AM to 5 PM Monday through Friday (Pacific
Time) to get: 1) The name and address of your
nearest Authorized Mackie Service Center and
2) A return authorization (RA). You must have
an RA number before taking your unit to a
service center.
2. Make sure that you have a copy of your
loudspeaker’s sales receipt from the store where
you bought the product. It is necessary to establish
purchase date and thus determine whether or not
your loudspeaker is still under warranty. If you can't
find it, the Authorized Service Center may charge
you for repairs even if your loudspeaker is still
covered by the Five-Year Limited Warranty.
3. Make sure that the problem can be dupli-
cated. If you bring your loudspeaker to an
Authorized Service Center and they can't find

anything wrong with it, you may be charged a
service fee.
4. If the Authorized Mackie Service Center is
located in another city, pack the loudspeaker in
its original shipping carton. More information on
packing can be found in the Service section of
this manual.
5. Contact the Authorized Mackie Service Center
to arrange service or bring the loudspeaker to them.

F. LOUD Technologies and Authorized Mackie
Service Centers reserve the right to inspect any
products that may be the subject of any warranty
claims before repair or replacement is carried out.
LOUD Technologies and Authorized Mackie Service
Centers may, at their option, require proof of the
original date of purchase in the form of a dated copy
of the original dealer’s invoice or sales receipt. Final
determination of warranty coverage lies solely with
LOUD Technologies or its Authorized Service Centers.
G. Mackie loudspeakers returned to LOUD Tech-
nologies and deemed eligible for repair or
replacement under the terms of this warranty will
be repaired or replaced within thirty days of receipt
by LOUD Technologies. LOUD Technologies may
use refurbished parts for repair or replacement of
any product. Products returned to LOUD Technolo-
gies that do not meet the terms of this Warranty will
be repaired and returned C.O.D. with billing for
labor, materials, return freight, and insurance.
Products repaired under warranty at the factory will
be returned freight prepaid by LOUD Technologies
to any location within the boundaries of the USA.
H. LOUD Technologies warrants all repairs
performed on Mackie products for 90 days or for
the remainder of the original warranty period.
LOUD Technologies assumes no responsibility for
the quality or timeliness of repairs performed by
Authorized Mackie Service Centers.
I. This warranty is extended to the original
purchaser and to anyone who may subsequently
purchase this product within the applicable
warranty period.
J. This is your sole warranty. LOUD Technologies
does not authorize any third party, including any
dealer or sales representative, to assume any
liability on behalf of LOUD Technologies or to make
any warranty for LOUD Technologies Inc.
K. THE WARRANTY GIVEN ON THIS PAGE IS THE
SOLE WARRANTY GIVEN BY LOUD TECHNOLOGIES
INC. AND IS IN LIEU OF ALL OTHER WARRANTIES,
EXPRESS AND IMPLIED, INCLUDING THE
WARRANTIES OF MERCHANTABILITY AND
FITNESS FOR A PARTICULAR PURPOSE. THE
WARRANTY GIVEN ON THIS PAGE SHALL BE
STRICTLY LIMITED IN DURATION TO FIVE YEARS
FROM THE DATE OF ORIGINAL PURCHASE FROM
AN AUTHORIZED MACKIE DEALER. UPON
EXPIRATION OF THE APPLICABLE WARRANTY
PERIOD, LOUD TECHNOLOGIES INC. SHALL
HAVE NO FURTHER WARRANTY OBLIGATION
OF ANY KIND. LOUD TECHNOLOGIES INC.
SHALL NOT BE LIABLE FOR ANY INCIDENTAL,
SPECIAL, OR CONSEQUENTIAL DAMAGES THAT
MAY RESULT FROM ANY DEFECT IN THE
MACKIE PRODUCT OR ANY WARRANTY CLAIM.
Some states do not allow exclusion or limitation of
incidental, special, or consequential damages or a
limitation on how long warranties last, so some of
the above limitations and exclusions may not apply
to you. This warranty provides specific legal rights
and you may have other rights which vary from
state to state.

Please keep your sales receipt in a safe place.
SRM450 LIMITED WARRANTY

LOUD Technologies Inc.
16220 Wood-Red Road NE • Woodinville, WA 98072 • USA

US and Canada: 800.898.3211

Europe, Asia, Central and South America: 425.487.4333

Middle East and Africa: 31.20.654.4000

Fax: 425.487.4337 • www.mackie.com

E-mail: sales@mackie.com

http://www.mackie.com

	Contents
	Safety Instructions
	Introduction
	Hookup Diagrams
	Quick Start

	Rear Panel Description
	IEC Socket
	POWER Switch
	POWER ON Indicator
	TIMED TURNOFF
	THERMAL Indicator
	CONTOUR
	LOW CUT
	LEVEL
	SIGNAL PRESENT Indicator
	PEAK Indicator
	INPUT Connector
	THRU Connector
	ACCESSORY Plate

	Connections
	Placement
	Rigging
	Thermal Considerations
	AC Power Considerations
	Service Information
	Warranty Service
	Troubleshooting
	Repair

	Care and Maintenance
	SRM450 Specifications
	SRM450 Block Diagrams
	SRM450 Limited Warranty

