
1 ULTRA-DI DI100 User Manual

User Manual

ULTRA-DI DI100
Professional Battery/Phantom Powered DI-Box

2 ULTRA-DI DI100 User Manual

Thank you
Thank you very much for expressing your confidence in Behringer products by
purchasing the ULTRA-DI.

Table of Contents
Thank you ... 2
1. Control Elements ... 7
2. DI100 Configurations .. 8

2.1 Tapping signal from the (Bass) guitar 8
2.2 Converting the output of a Keyboard / DJ-mixer /
Headphone plug ... 9
2.3 Converting a microphone from high impedance
unbalanced to low impedance balanced 10
2.4 Tapping a signal from a power amplifier output 10

3. Specifications..11

3 ULTRA-DI DI100 User Manual

Terminals marked with this
symbol carry electrical current of
sufficient magnitude to

constitute risk of electric shock. Use only
high-quality professional speaker cables with
¼" TS or twist-locking plugs pre-installed.
All other installation or modification should be
performed only by qualified personnel.

This symbol, wherever it appears,
alerts you to the presence of
uninsulated dangerous voltage

inside the enclosure - voltage that may be
sufficient to constitute a risk of shock.

This symbol, wherever it appears,
alerts you to important operating
and maintenance instructions in

the accompanying literature. Please read
the manual.

Caution
To reduce the risk of electric
shock, do not remove the

top cover (or the rear section). No user
serviceable parts inside. Refer servicing to
qualified personnel.

Caution
To reduce the risk of fire or
electric shock, do not expose this

appliance to rain and moisture. The apparatus
shall not be exposed to dripping or splashing
liquids and no objects filled with liquids, such
as vases, shall be placed on the apparatus.

Caution
These service instructions are
for use by qualified service

personnel only. To reduce the risk of electric
shock do not perform any servicing other than
that contained in the operation instructions.
Repairs have to be performed by qualified
service personnel.
1. Read these instructions.
2. Keep these instructions.
3. Heed all warnings.
4. Follow all instructions.
5. Do not use this apparatus near water.
6. Clean only with dry cloth.
7. Do not block any ventilation
openings. Install in accordance with the
manufacturer’s instructions.
8. Do not install near any heat sources
such as radiators, heat registers, stoves,
or other apparatus (including amplifiers)
that produce heat.

Important Safety
Instructions

4 ULTRA-DI DI100 User Manual

9. Do not defeat the safety purpose of the
polarized or grounding-type plug. A polarized
plug has two blades with one wider than the
other. A grounding-type plug has two blades
and a third grounding prong. The wide blade
or the third prong are provided for your safety.
If the provided plug does not fit into your
outlet, consult an electrician for replacement
of the obsolete outlet.
10. Protect the power cord from being
walked on or pinched particularly at plugs,
convenience receptacles, and the point where
they exit from the apparatus.
11. Use only attachments/accessories
specified by the manufacturer.

12. Use only with
the cart, stand, tripod,
bracket, or table
specified by the
manufacturer, or sold
with the apparatus.

When a cart is used, use caution when moving
the cart/apparatus combination to avoid injury
from tip-over.
13. Unplug this apparatus during lightning
storms or when unused for long periods
of time.
14. Refer all servicing to qualified service
personnel. Servicing is required when the
apparatus has been damaged in any way,
such as power supply cord or plug is damaged,
liquid has been spilled or objects have fallen
into the apparatus, the apparatus has been
exposed to rain or moisture, does not operate
normally, or has been dropped.

15. The apparatus shall be connected to
a MAINS socket outlet with a protective
earthing connection.

16. Where the MAINS plug or
an appliance coupler is used as
the disconnect device,
the disconnect device shall
remain readily operable.

TECHNICAL SPECIFICATIONS AND
APPEARANCES ARE SUBJECT TO CHANGE
WITHOUT NOTICE AND ACCURACY IS NOT
GUARANTEED. BEHRINGER, KLARK TEKNIK,
MIDAS, BUGERA, AND TURBOSOUND
ARE PART OF THE MUSIC GROUP (MUSIC-
GROUP.COM). ALL TRADEMARKS ARE THE
PROPERTY OF THEIR RESPECTIVE OWNERS.
MUSIC GROUP ACCEPTS NO LIABILITY FOR
ANY LOSS WHICH MAY BE SUFFERED BY
ANY PERSON WHO RELIES EITHER WHOLLY
OR IN PART UPON ANY DESCRIPTION,
PHOTOGRAPH OR STATEMENT CONTAINED
HEREIN. COLORS AND SPECIFICATIONS
MAY VARY FROM ACTUAL PRODUCT. MUSIC
GROUP PRODUCTS ARE SOLD THROUGH
AUTHORIZED FULLFILLERS AND RESELLERS
ONLY. FULLFILLERS AND RESELLERS ARE
NOT AGENTS OF MUSIC GROUP AND HAVE
ABSOLUTELY NO AUTHORITY TO BIND
MUSIC GROUP BY ANY EXPRESS OR IMPLIED
UNDERTAKING OR REPRESENTATION. THIS
MANUAL IS COPYRIGHTED. NO PART OF
THIS MANUAL MAY BE REPRODUCED OR

LEGAL DISCLAIMER

5 ULTRA-DI DI100 User Manual

TRANSMITTED IN ANY FORM OR BY ANY
MEANS, ELECTRONIC OR MECHANICAL,
INCLUDING PHOTOCOPYING AND RECORDING
OF ANY KIND, FOR ANY PURPOSE, WITHOUT
THE EXPRESS WRITTEN PERMISSION OF
MUSIC GROUP IP LTD.

ALL RIGHTS RESERVED.
© 2013 MUSIC GROUP IP LTD.
TRIDENT CHAMBERS, WICKHAMS CAY,
P.O. BOX 146, ROAD TOWN, TORTOLA,
BRITISH VIRGIN ISLANDS

For the applicable warranty terms and
conditions and additional information
regarding MUSIC Group’s Limited Warranty,
please see complete details online at
www.music-group.com/warranty.

LIMITED WARRANTY

6 ULTRA-DI DI100 User Manual

Welcome to BEHRINGER!
DI stands for Direct Injection. On stage or in the studio there are sources you want to connect to your
mixer that are not equipped with a suitable connection. Keyboards seldom have properly balanced
outputs. Guitars cannot be directly plugged into a mixer and placing a microphone in front of
a backline is not always ideal. A microphone picks up ambient noise such as other instruments.
Low frequencies (such as from a bass guitar) are especially difficult for a microphone to handle.
A DI-box makes it possible to tap a signal from a high impedance unbalanced line, for instance
the signal from a guitar to a guitar amplifier, and inject it directly into the mixer’s input
without having to use a microphone. But that’s not all, there are lots of situations where you
want to inject the signal coming from an unbalanced source directly into your mixer and
preferably balanced, too. That is the application of a Direct Injection box.
Impedance is the electrical frequency dependent resistance of a device combined with its
phase response. It is a literally complex matter. That is why a good DI-box is distinguishable
from a bad one. As with a power amplifier and speakers the impedance to a device determines
the performance. With a good power amplifier the load impedance only affects the maximum
power output. Whereas on some other devices the impedance governs other properties as well.
With a transformer as used in a DI-box, the connected impedances (in and out) influence the
bandwidth, frequency response, distortion, etc.
There are two basic types of DI-boxes, passive and active. Both active and passive DI boxes are
designed to be connected to the console’s microphone input. A passive DI box has the advantage
of being slightly lower in cost (less electronics, no battery facility) but their performance is highly
dependent on the connected impedances. When the impedance on the mixer side of a passive
DI-box changes, the impedance on the input changes also. Not only that, the frequency response
changes, too. A passive DI-box only works well at specified connected impedances, high in and
low out, which means that they only work in a standard application.
Active DI-boxes don’t have such restrictions. The signal coming from the input is buffered
with an amplifier. The input impedance of the ULTRA-DI is ultra-high so it doesn’t affect
the signal throughput at all. The output impedance of the Ultra-DI is balanced and very low
so that it is much less susceptible to picking up hum and noise. This way, the impedance
for the signal source is independent from the impedance of the used mixer and vice versa.
There is no sound alteration. The transformer used is BEHRINGER ś renowned OT-1 witch
guarantees distortion free, clean sound and a flat frequency response. Furthermore the
BEHRINGER ULTRA-DI can be powered by your console’s phantom power or by battery and
switches automatically between these two.

7 ULTRA-DI DI100 User Manual

◊ To avoid switching noise, you should mute the desk channel before activating
the DI100. Same applies when switching between battery and phantom power
and vice versa.

The design of the DI100 includes four sturdy rubber feet which protect the unit
(even during a unplanned drop) and allow cables to run underneath. It also provides literally
a “ground lift” so that the unit can be stacked on top of another unit and other equipment
without creating ground loops.

1. Control Elements
(1)

(7) (6) (8) (5)(2) (3) (4)

Fig 1.1: Front & Rear DI100

(1) With the ON/OFF switch you can switch the battery power on and off to preserve
battery life. Switched off the ultra-di will still work on phantom power. Switched on,
the ULTRA-DI will automatically switch between battery and phantom power. When the
DI100 is operating on battery power the on/off LED will flash once every few seconds,
when operating on phantom power the LED will light up continuously.

(2) INPUT. Connect the source to this ¼" jack to receive the signal.
(3) To provide maximum flexibility the ULTRA-DI is also fitted with an unbalanced XLR input

to connect the source.
(4) LINK OUT. This is the unbalanced parallel output of the ULTRA-DI. Connect this to the

input of the backline or monitor amplifier.
◊ The ¼" jacks (input and link out) and the Input XLR are wired parallel, so any

connection as input will give the same performance.

(5) The -20 dB attenuation switches greatly increase the operating range of the ULTRA-DI.
From the low-level signals of a high impedance microphone or guitar to the hot speaker
terminals of a P. A. amplifier. Depressing both will give 40 dB attenuation.

8 ULTRA-DI DI100 User Manual

◊ Only use the -20 dB switches if you are sure the ULTRA-DI is clipping (overloading)
and not your mic pre-amp. Always use as little attenuation as possible to get the
best possible signal-to-noise ratio.

(6) OUTPUT. This is the balanced microphone level output of the ULTRA-DI. Connection to
the microphone input should be made with a standard high quality balanced cable.

◊ Never connect pin 2 or 3 to pin 1 and never disconnect the shield from pin 1,
or the unit will not work on phantom power.

(7) Use the GROUND LIFT switch to either connect the ground of input and output or
keep them completely separate. Depending on the grounding of the connected devices
linking or disconnecting will reduce hum or prevent ground loops. GROUND LIFT ON
means no interconnection.

(8) BATTERY COMPARTMENT. Loosen the screw to open the compartment and to replace
the 9 V battery. When the ULTRA-DI is switched on battery power the LED blinks, when it
stops blinking it is time to change the battery.

2. DI100 Configurations
The next section will show several different ways the ULTRA-DI can be hooked up.

2.1 Tapping signal from the (Bass) guitar

Microphone Input

Out

DI100
In Link

Out

Fig 2.1: Guitar ➟ DI ➟ Guitar Amp/Mixerv

9 ULTRA-DI DI100 User Manual

This figure shows the standard application of any direct injection box. The signal to the
amplifier is unaffected, it is just tapped off to be routed to the microphone input of the mixer.
Especially bass guitars benefit from this application. It is difficult to find a microphone which
handles high level low frequencies well and with a linear frequency response. Using the
ULTRA-DI will give you clean and crisp sound. Connect the ULTRA-DI after any effects devices
so that their effect will be heard over the P.A.-system or on the recording. If the mixer provides
phantom power between 20 V and 52 V, the internal battery of the DI100 will automatically be
detached. You should chose this possibility whenever possible to save battery power.

2.2 Converting the output of a Keyboard / DJ-mixer /
Headphone plug

Microphone
Inputs panned
Left & Right

To Monitor

InR

L

Out

In Out

Fig 2.2: DJ-mixer ➟ 2 x DI ➟ mixer

This configuration can be used with a keyboard, DJ-mixer, headphone output, drum kit or
any (stereo or mono) line source. In all cases where you want to run long lines, for instance
to the FOH (Front Of House) desk. In most cases the best setting is achieved by depressing
one of the -20 dB pad buttons to avoid overloading the FOH desk input. The signal can be
linked through to another amplifier, if the keyboard player / DJ / etc. wants to have a monitor
connected independent of the foldback mix. The ULTRA-DI acts as both a ground isolator and
an unbalanced to balanced converter.

10 ULTRA-DI DI100 User Manual

2.3 Converting a microphone from high impedance
unbalanced to low impedance balanced
Sometimes all that’s available (especially when all other mics are in use) is a unbalanced high
impedance microphone with an unbalanced jack. With the ULTRA-DI long cable runs to the
console can be established without fear of picking up noise and hum. Just plug the jack into the
input and connect the output to the console’s mic in.

2.4 Tapping a signal from a power amplifier output
When no line out is available it is possible to connect an amplifier output directly to the DI100
(for example, recording direct from a guitar amplifier, TV-speaker, etc). It is possible to connect
the output, i.e an extra speaker output, of up to 3000 Watts to the ULTRA-DI without fear of
overloading. Pay attention to the two -20 dB buttons on the ULTRA-DI! Both must be depressed
if an amplifier output is connected to the DI100 input.

To DI100 input
+ Red or positive post

- Black or negative post

Fig 2.3: Connection to an amplifier output

◊ Always make sure the ground lift is on (no ground link) when connecting to speaker
terminals. This prevents accidental short-circuiting of the amplifier output.
Also make sure the Tip of the input jack is connected to the red terminal and that
the metal housing of the DI100 has no contact with other equipment.

11 ULTRA-DI DI100 User Manual

3. Specifications
Frequency Response 10 Hz to 93 kHz

Noise Level -110 dBu

THD + N @ 1 kHz / 0 dBu < 0,005 %

Input Impedance > 250 kOhm

Load Impedance > 600 Ohm

Inputs ¼" jack unbal.
In/Link Out XLR unbalanced In

Output XLR balanced Out

Maximum Input level +10/ +30/ +50 dBu

Power supply

Phantom power 18 V DC to 48 V DC

Battery 9 V blockcell 6LR91

Dimensions 150 x 130 x 60 mm

Weight ca. 650 g

BEHRINGER is constantly striving to maintain the highest professional standards. As a result of these efforts, modifications may be
made from time to time to existing products without prior notice. Specifications and appearance may differ from those listed or shown.

We Hear You

	Thank you
	1. Control Elements
	2. DI100 Configurations
	2.1 Tapping signal from the (Bass) guitar
	2.2 Converting the output of a Keyboard / DJ-mixer / Headphone plug
	2.3 Converting a microphone from high impedance unbalanced to low impedance balanced
	2.4 Tapping a signal from a power amplifier output

	3. Specifications

