

CP650 Digital Cinema Processor

The Dolby® CP650 series is designed for easy operation in today's multiplex environment. A variety of models provide flexibility of configuration choices from film playback to digital cinema audio.

External setup software allows complete control of all processor calibration settings from a laptop computer, including the EQ Assist™ system that enables a rapid initial equalization of the theater. Audio processing configurations may include Dolby Surround 7.1 (D-cinema audio), 5.1 digital PCM (D-cinema audio), Dolby Digital Surround EX™ (film and bitstream), Dolby Digital (film and bitstream), Dolby Pro Logic®, and digital noise reduction processing (Dolby A-type and Dolby SR).

CP650 Digital Cinema Processor

Front Panel

Setup Control Panel Access Door

Mic input level control
Bypass output level control
Test points
RS-232C port (9-pin female D-connector)
for PC connection

9-pin female D-connector, balanced, for a microphone or microphone multiplexer; phantom power available

Main Display

Shows current format signal level and processor condition

Displays setup and calibration information for use with menu buttons

Menu Buttons

Steps through menu pages
Selects parameters within a page (use main fader knob for parameter choices)
Store settings

Mute Button

Mutes all audio outputs

Fader Display

Shows fader setting, projector in use, bypass power supply condition

Format Buttons

Preprogrammed and user defined audio format control

Bypass Button

Selects main or bypass power supply in the CP650, this acts as a power switch

Rear Panel

Automation Connector

25-pin female D-connector for controlling and indicating format, fader select, projector status, and mute

Remote Unit/Fader Input

Terminal strip connector for
Dolby Cat. No. 779 remote control unit,
Dolby Cat. No. 771 remote fader,
external auditorium faders (100 kΩ linear potentiometer)

Hearing Impaired Output

RCA-type female phono connector
Center-weighted sum of L, C, R
Output level: 200 mV fixed

Digital Reader Inputs*

25-pin female D-connectors for two
Dolby Digital readers

Main Audio Output

25-pin male D-connector, balanced or floating
Maximum level, balanced loads:
+26 dBu (15.5 V)
Maximum level, unbalanced loads:
+20 dBu (7.75 V)
Dolby level output adjust range:
-31 to -12 dBu (20-780 mV)

Option Card I/O

25-pin female D-connector for digital bitstream input and surrounds output when equipped with the Cat. No. 790 option card
L, C, R mid and high crossover outputs with Cat. No. 791 option card

Nonsync Inputs

RCA-type female phono connectors for two stereo nonsync sources
Input impedance: 21 kΩ
Sensitivity: 0.2-4 V (NS 1), 0.06-1.5 V (NS 2)

Six-Channel Audio Input

25-pin female D-connector for external six-channel analogue source
Input impedance: 10 kΩ (L, R), 27 kΩ (C, Ls, Rs, SW)
Operating level: 300 mV

RS-232C Serial Data Input Port

9-pin female D-connector to connect external PC for setup and automation control

Ethernet Connector

RJ-45 female for automation control and subtitling timing data

Motor Start

9-pin female D-connector for Dolby Digital reader motor start timing and projector changeover

Microphone Input

XLR female connector, balanced, for Auditorium Assist, PA, or B-chain alignment mic (or multiplexer)
Phantom power available (+15 V)

Optical Inputs

9-pin female D-connectors, balanced, for two stereo solar cells or analogue LED readers
Power available for external cell preamp circuits (14 V/40 mA)

Loudspeaker Equalization

L, C, R, Ls, Rs, Bsr, Bsr: digital 27-band, 1/3-octave
Le, Re (with optional Cat. No. 791): digital 27-band, 1/3-octave
SW: Digital parametric

Distortion

Typically 0.005% in Dolby SR mode (output -10 dBu, input 10 dB over Dolby level)

Dynamic Range

Typically 105 dB with fader set to 7

Power Requirements

100-120 and 200-240 VAC, 50-60 Hz,
100 W maximum (including built-in bypass power supply where applicable)

Dimensions and Weight

3-U rackmount chassis; faceplate:
133 x 483 mm (5.25 x 19 inches)
Maximum projection behind equipment rack rail:
365 mm (14.4 inches)
Maximum projection in front of mounting plate:
38 mm (1.5 inches)
Net: 10.4 kg (23 lb)

Environmental Conditions

Operating: 0°C-40°C (32°F-104°F),
forced-air cooling, 20%-80% relative humidity (noncondensing)

Regulatory Notices

North America: This unit complies with the limits for a Class A digital device, pursuant to Part 15 of the FCC rules, and Industry Canada ICES-003 specifications. It is UL Listed for the US and Canada.

Europe: This unit complies with the requirements of Low Voltage Directive 3/23/EEC and EMC Directive 89/336/EEC and carries the CE marking accordingly.

Visit www.dolby.com/warranty for the latest product warranty information.

Dolby Laboratories, Inc.

100 Potrero Avenue, San Francisco, CA 94103-4813 USA T 1-415-558-0200 F 1-415-863-1373
Wootton Bassett, Wiltshire SN4 8QJ England T 44-1793-842100 F 44-1793-842101

dolby.com

Dolby, Pro Logic, and the double-D symbol are registered trademarks of Dolby Laboratories. Surround EX is a trademark of Dolby Laboratories.
© 2011 Dolby Laboratories, Inc. All rights reserved. W11/24455