
Active Brochure draft `.indd 1 5/5/2018 9:37:14 AM

Bryston challenges you to rethink your notion of active
loudspeakers. To most, the phrase means a small

desktop loudspeaker with a weak amplifier built in. Or, more
generously, it could mean a studio monitor with an amp built
into the enclosure.

When we thought of the notion of an active loudspeaker,
we sought to preserve the integrity of the loudspeaker
drives and enclosure and the legendary performance of
our amplifiers but activate the crossover beyond circuits
responsible only for dividing the audio spectrum among a
set of drivers.

The loudspeaker crossover presents an ideal opportunity
to neutralize both the on-axis and off-axis response of
the system. Engineers are inherently limited to how many
corrections they can make by building passive crossovers
with large components. By moving the crossover out of the
speaker and in front of the amplifier and also into the digital

domain, we gain virtually unlimited ability to linearize system
performance.

Traditional crossovers are also lossy. No matter how
well designed, they absorb and reflect energy meant for
the drivers. An active loudspeaker is placed before the
amplifiers, so the amps are directly coupled to the drivers
for best performance.

Instead of compromising performance by building
amplifiers into the speakers, Bryston has preserved the
ability to choose your own high quality outboard amplifiers
for each of three driver sections per speaker.

For listeners, this means a Bryston Active Loudspeaker
System is the clearest window into your music collection
yet. Instruments and voices hang in space. Singers appear
right before you. You are transported to the symphony or
immersed in the crowd at a rock concert.

Active Brochure draft `.indd 2 5/5/2018 9:37:22 AM

Compared to our passive loudspeakers
Bryston’s Active Loudspeakers come even closer to
the ideal power response without sacrifices to on-axis
response. Power response is the weighted measure of
a loudspeaker’s total energy. It is not sufficient to simply
design for flat on-axis response. By ensuring
that power response tracks the more
narrowly defined listening window closely, we
can ensure that the room’s contribution to
the final sound is beneficial, not destructive.

Frequency Response or Sound Power
Bryston evaluates response based on
two measurements which are much more
indicative of real performance compared
to basic on-axis tests. Our listening window
response measurement includes an on-axis
frequency response plot but also a series of
measurements taken from a +/- 15 degree
window in front of the loudspeaker. This gives you a true
indication of how the loudspeaker sounds when you’re
seated at many realistic positions in front of it.

We also measure sound power which is a weighted average

of three hundred measurements taken from points on the
sphere surrounding the speaker. Sound power tells us
about the total energy dispersion of the entire loudspeaker
system. This is information is key in predicting how the

reflected sound will behave once it is placed
in a real room. Point source loudspeakers
should feature a gradual downward tapered
shape.

Instead of only trying to obtain flat response,
we study the relationship between listening
window and sound power to ensure that the
sound power doesn’t have any significant
deviations that would indicate unrealistic
reflected sound.

The Active Advantage
Bryston’s Active Loudspeakers leverage
the incredible power of our DSP engine to

enable our engineers to optimize both listening window and
sound power at once. These are often competing ideals.
Now listeners can have truly neutral in-room response
across the whole spectrum.

How then do
we explain the
gap between

measured
performance

and sound
quality?

BAX-1 Active DSP Crossover

Active Brochure draft `.indd 3 5/5/2018 9:37:29 AM

Active Brochure draft `.indd 4 5/5/2018 9:37:45 AM

21B3 Weight (lb | kg): 91 | 42 Low Freq. Ch. (Watts) 1x 600

Channels: 3 THD+N (full bandwidth): ≤0.005% Midrange Ch. (Watts) 1x 300

Height x Depth (in.):
(cm.):

8.1 x 18.4
20.6 x 47

Noise (full bandwidth): ≤-119 dB High Freq. Ch. (Watts) 1x 300

24B3 Weight (lb | kg): 55 | 25 Low Freq. Ch. (Watts) 2x 300

Channels: 6 THD+N (full bandwidth): ≤0.005% Midrange Ch. (Watts) 2x 75

Height x Depth (in.):
(cm.):

4.5 x 19
11.5 x 48

Noise (full bandwidth): ≤-115 dB High Freq. Ch. (Watts) 2x 75

Since Bryston Active Loudspeakers have no internal
passive crossover components, each driver is directly

coupled to an amplifier channel so the amplifiers can exert
remarkable control over even the smallest movements of
the loudspeaker elements.

Each Bryston Active Loudspeaker is a three-way model,
so a total of 6 amplifier channels are required. We have
developed two amplifier models with channels cleverly
arranged to support the dynamic range requirements
between low, midrange and high frequency drivers.

The 24B Cubed is a 6 channel unit featuring two 300 watt
channels for the bass sections and four 75 watt channels
for midrange and high frequencies. Such a model is ideal for

those who wish to retain the compact nature of a single-box
amp solution similar to a traditional stereo setup.

Choose a pair of 21B Cubed amplifiers for more ambitious
playback volume and/or larger rooms. Each of the ‘three
channel monoblocks’ includes a single 600 watt channel
for the bass section plus two 300 watt channels for the
midrange and high frequency drivers.

Naturally, the loudspeakers may also be powered by
arranging your own selection of mono, two channel and
multi-channel Bryston amplifiers. Choose any six channels
from our broad range of models and enjoy tremendous
flexibility as further upgrades are desired.

Power Up

Active Brochure draft `.indd 5 5/5/2018 9:37:49 AM

Active Brochure draft `.indd 6 5/5/2018 9:38:02 AM

With three models to choose from, you are certain
to find a Bryston Active Loudspeaker model that

satisfies not only your quest for the best possible sound,
but also a perfect size for your room.

The flagship Model T Active is a full range reference grade
loudspeaker that can reproduce the full dynamic envelope
of a symphony orchestra while never loosing its keen sense
of nuance and detail.

The Middle T features all the spectacular realism of the
larger Model T yet in a more compact floorstanding profile.

The Mini T changes everything you know about a

bookshelf or stand-mounted monitor. Our smallest Active
Loudspeaker boasts incredible bandwidth and dynamic
range yet occupies a fraction of the visual space required
by the floorstanding models. Like the amplifiers, each is
guaranteed for 20 years, so you can be confident in your
purchase.

Any of these three models can also be purchased as a
passive model (therefore including an internal crossover
and only requiring a traditional 2 channel amplifier) and can
be upgraded in the future to a full Active system for simply
the cost of the BAX-1 crossover plus the extra amplifier
channels.*
* True of loudspeakers produced in 2018 or beyond

Model T Active Middle T Active Mini T Active
Frequency
Response
(± 3dB)

25Hz - 20kHz 33Hz - 22kHz 33Hz - 20kHz

Sensitivity
(2.83V, 1m, anechoic) 89dB 88dB 86dB

Nominal Impedance 4 Ohms 4 Ohms 4 Ohms
Crossover 3-Way 3-Way 3-Way
No. Drivers 3-Bass, 2-Midrange,

2-Tweeter
2-Bass, 1-Midrange,
1-Tweeter

1-Bass, 1-Midrange,
1-Tweeter

Size
(H x W x D)

52.5 x 10.5 x 16.5 in.
133.4 x 26.7 x 41.9 cm.

39.5 x 10.5 x 16.5 in.
100 x 26.7 x 41.9 cm.

22.5 x 10.5 x 10 in.
57.1 x 26.7 x 25 cm.

Weight
(unpacked)

107 lbs.
48.5 kgs.

81 lbs.
37 kgs.

42 lbs.
19 kgs.

Min/Max
Rec. Power 10 - 500 Watts RMS 10 - 250 Watts RMS 10 - 250 Watts RMS

Max SPL
@ 1m 118dB 112dB 112dB

Choose your Speakers

Active Brochure draft `.indd 7 5/5/2018 9:38:07 AM

WARNING
Do not connect positive
terminals to negative
terminals. Do not
connect any speaker
terminals to ground.
Risk of hazardous
energy. Make proper
speaker connections.
Use class 2 wiring.

AVERTISSEMENT
Ne connectez pas les
bornes positives aux
bornes négatives. Ne
branchez aucun
terminal d'enceinte sur
le sol. Risque d'énergie
dangereuse. Effectuez
les connexions
appropriées des

CANADA

ACTIVE CROSS-OVER

MADE IN
FABRIQUE AU Ontario

Peterborough

BAX1

ETHERNETUSBRS232

STATUS

TRIGGER IN

AC IN
LEFTIN

TRIGGER
OUT

TRIGGER
OUT

HIGH LOWMID RIGHT HIGH LOWMIDIN

Upgrading to a Bryston Active system is easier than you
might expect. Our system allows you to use whichever

preamplifier and source components you desire. Simply
connect your preamp’s outputs to the inputs of the BAX-1
crossover. For the each of the left and right speakers, the
BAX-1 creates three signals—Low, Mid, and High. These
signals are then passed on to the appropriate amplifier
channels.

The BAX-1 permanently operates at 96kHz / 24 bit resolution
maximizing the transparency of the expertly engineered
converters. Even analog source components are rendered
with startling realism and naturalness.

Once you have carefully placed the loudspeakers at
their optimum positions in the room, through acoustic
measurement or by ear, you may elect to equalize the bass
response to overcome tonal response irregularities due to
the room. From the sweet spot, use a tablet, mobile phone or
laptop to adjust the bass response with our web-based user
interface.

Get Connected

677 Neal Drive | Peterborough, Ontario K9J 7Y4 | Canada
ph. 1-705-742-5325 | fx. 1-705-742-0882 | contact@bryston.com

www.bryston.com

Active Brochure draft `.indd 8 5/5/2018 9:38:08 AM

