

Key Features

- High-performing, powered, portable two-way loudspeaker system with a 195° H x 0° V nominal dispersion designed for the production and reproduction of live music, music playback, speeches and A/V sound reproduction
- 24-driver articulated line array loudspeaker technology produces wide, uniform sound coverage throughout the entire listening area even off to the extreme sides
- Consistent front-to-back coverage, 24 drivers mounted in a vertical line array produce little drop in sound pressure level per doubling in distance than a conventional point source
- Retractable folding leg mechanism for easy transport
- · Lightweight, interlocking components
- **Expandable** bass design supports the use of multiple B1 bass modules or a single B2 bass module
- Digital Ethercon port provides single-wire connectivity for the T1
 ToneMatch audio engine

Product Overview

The L1 Model II is our most advanced system for audiences up 500, featuring a 24-speaker articulated line array to provide our best tonal balance and coverage, and highest output.

Technical Specifications

System Performance	
System Type	Self powered, two-way
Frequency Response (+/-3 dB) ¹	40 Hz - 12 kHz
Frequency Range (-10 dB) ¹	32 Hz - 14 kHz
Nominal Dispersion	195° H x 0° V
Maximum SPL @ 1 m ²	115 dB SPL (121 dB SPL peak)
Crossover Frequency	200 Hz (24 dB / octave)
Amplification	
System Power Rating	500 W
Low-Frequency Amplifier	250 W
High-Frequency Amplifier	250 W
Distortion at Rated Power	0.1 % Max (30 Hz - 15 kHz)
System Limiter	Dynamic limiter
Overload Protection	Fuse/MOV/NTC/PTC
Power Indicator	Blue LED: system on, Red LED: fault
Transducers	
Driver Compliment	Cylindrical Radiator® loudspeakers: Twenty-four (24) 2.25" (57 mm) HF drivers B1 bass module: Two (2) 5.25" (133 mm) LF drivers (8 Ω) B2 bass module: Two (2) 10" (254 mm) LF drivers (4 Ω)
Channel	
Signal Indicators	Analog signal/clip LED: Green: signal present, Yellow: -3 dB below clip, Red: clip (limiter active)
Trim	+14 dB @ max
Input	1/4" - TS unbalanced or TRS balanced
Channel Gain (1/4" input)	-50 dB to +28 dB (line)
Maximum Input Signal	+24 dBu (balanced)
Input Impedance	10 kΩ +/- 10 % (unbalanced)
Additional Connections	
Bass Module out (for B1 or B2 only)	NL4 connector (all pins wired, two for audio, two for auto sensing). Bass output signal for driving up to two B1 bass modules (one B1 bass module = 8 Ω) (two B1 bass modules = 4 Ω) or one B2 bass module (4 Ω)
Bass Line Output	Post-DSP bass signal output. Accepts a 1/4* TRS cable. Supplies low frequency signal for connecting a PackLite® power amplifier or powered sub woofer.
ToneMatch Port	CAT5 Ethernet cable with RJ45 connection providing digital audio and power connection for the optional T1 ToneMatch audio engine
AC Mains	IEC connector

Physical	
Enclosure	Power Stand: Polypropylene cover with cast aluminum legs and steel chassis base Cylindrical Radiator: Aluminum enclosuure with ABS baffle
Grille	Powder-coated perforated steel
Dimensions	Assembled height: 84.0" (2134 mm)
Net Weight	Power Stand: 23.7 lb (10.7 kg) Cylindrical Radiators (pair): 33.7 lb (15.3 kg) B1 bass module: 26.6 lb (12.1 kg) B2 bass module: 45 lb (20.41 kg)
Shipping Weight	Power Stand: 32 lb (14.5 kg) Cylindrical Radiators (pair): 41 lb (18.6 kg) B1 bass module: 30 lb (13.6 kg) B2 bass module: 52.2 lb (23.67 kg)
Voltages	
USA/Canada	100-120 V 50 / 60 Hz 500 W
Europe	220-240 V 50 / 60 Hz 500 W

Footnotes:

1 Frequency response and range measured on-axis with recommended active EQ in an anechoic environment. 2 Maximum SPL calculated from sensitivity and power handling specifications, exclusive of power compression.

Directivity Index and **Q**

Beamwidth

On-Axis Response

ECHNICAL DATA SHE

Π

OF 8

pro.Bose.com

ECHNICAL DATA SHE

Π

Mechanical Diagrams

Front View

Right View

-

ECHNICAL DATA SHE

Π

B2 bass module

Horizontal Plots

500 Hz Octave Band

0

330

6

30

8000 Hz Octave Band

2000 Hz Octave Band

- 2000 Hz — 2500 Hz

270

Architects' and Engineers' **Specifications**

The system shall be a multiple driver, full-range portable loudspeaker system with internally supplied power amplification, active equalization and external bass modules.

The transducer complement shall consist of twenty-four 2.25" (57 mm) high-excursion, high-frequency drivers mounted in an Articulated Array® loudspeaker design. The loudspeaker array shall be wired in a series/parallel configuration.

The low frequency section shall be two 5.25" (133 mm) highexcursion, low-frequency drivers mounted in a vented bass enclosure (B1 bass module). Or two 10" (254 mm) highexcursion, low-frequency drivers mounted in a vented bass enclosure (B2 bass module).

The nominal horizontal beamwidth of the loudspeaker shall be 195°, and the vertical coverage shall be a narrow band of sound confined to the top and bottom of the array. The power amplification for transducers shall be supplied by the integrated power stand providing 500 W continuous pink noise, band-limited from 40 Hz to 12 kHz (±3 dB).

The input connectors of the power stand module shall consist of one 1/4" TS unbalanced or TRS balanced receptacle and one digital ethercon (RJ-45) receptacle for coupling the T1 ToneMatch® audio engine. The system's output connectors shall provide one NL4 receptacle capable of distributing power for two low-frequency B1 bass modules or a single B2 Bass Module. One 1/4" TRS line-level receptacle for supplying signal to a PackLite® extended bass package.

The enclosure of the top and bottom loudspeaker array shall be constructed of extruded aluminum. The system's power stand shall be constructed of polypropylene materials.

The total assembled system height shall be 84" (2134 mm).

The total assembled system weight with the B1 shall be 84 lb (38.10 kg).

The total assembled system weight with the B2 shall be 102 lb (46.2 kg)

The loudspeaker shall be the Bose® L1® Model II portable line array system.

Safety and Regulatory Compliance

The L1® Model II system complies with the following standards:

- UL/IEC/EN 60065 7th Edition Safety Standard for Audio and Video Equipment
- Ecodesign Directive 2005/32/EC

This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to Part 15 of the FCC rules. This product complies with the Canadian ICES-003 Class A specifications. This product conforms to the EMC Directive 289/336/EC Under standards: EN55103-1 & 2: 1997, Environment 2.

Product Codes

Power stand - 120V Power stand - 220V Cylindrical Radiator® loudspeaker top and bottom	PC 352077-0010 PC 042825 PC 351969-0010
B1 bass module B2 bass module	PC 351964-0010 PC 353927-0110
Accessories	

T1 ToneMatch™ audio engine T1 ToneMatch™ audio engine power supply	PC 351968-0010 PC 042533
T1 ToneMatch™ audio engine mic stand bracket	PC 042535
Packlite - 120 V Packlite - 240 V	PC 351971-0010 PC 039058

All information subject to change without notice ® 2012 Bose Corporation All trademarks are those of their respective owners

