

Digital Mixers

X32 POWERED BY MIDAS

32-Channel, 16-Bus, 40-Bit Digital Mixing Console with Programmable MIDAS Preamps, Motorized Faders, 32-Channel Audio Interface and iPad* Remote Control

- 32-channel digital mixer with 16 mix buses, 6 mute and 8 DCA groups
- MIDAS-designed, fully programmable mic preamps for audiophile sound quality
- 40-Bit floating-point DSP features “unlimited” dynamic range with no internal overload and near-zero overall latency
- Fully automated motorized 100 mm faders allow for instant overview, powerful scene management and DAW control
- 32 x 32 channel audio interface over FireWire and USB 2.0, with DAW remote control emulating HUI* and Mackie Control*
- Powerful scene management for convenient handling of complex productions
- iPad* app for professional remote operation available free of charge—no host PC required
- High-resolution 7" day-viewable Color TFT for easy viewing of workflow components and parameters
- Individual and dynamic LCD Scribble Strips on all channels and buses creating easy assignment and intuitive channel distinction
- Main LCR, 6 matrix buses and all 16 mix buses each featuring inserts, 6-band parametric EQ's and full dynamics processing
- Virtual FX rack featuring 8 true-stereo FX slots include high-end simulations such as Lexicon 480L* and PCM70*, EMT250* and Quantec QRS* etc

Ever since the “dawn of digital” audio engineers the world over have had a love-hate relationship with their consoles. The new BEHRINGER X32 digital mixing console lets you focus on your event, instead of navigating a vast sea of knobs, buttons and menus like most other live digital mixers. X32 is intuitive and powerful with 40 processing channels and 25 mix buses, all equipped with serious signal processing (dynamics, EQ and inserts), which can be configured quickly to meet the demands of virtually any gig, large or small.

Ready for Your Input

Use any combination of the local 32 console mic inputs or the networked digital snake inputs on stage—their audiophile quality programmable preamps always ensure full control, purity and impeccable dynamics. The dedicated channel strip section puts 17 backlit buttons and 13 rotary controls with LED-collars right at your fingertips for nuanced adjustment of each channel's compressor, 4-band parametric EQ and much more. Each input and output channel strip features its own color backlit 128 x 64 graphic scribble strip LCD, which provides vital channel information at-a-glance.

High-Count I/O Options

X32's extensive connectivity includes 32 high-end programmable mic preamps, 6 balanced Line Ins and Outs on 1/4" TRS, 16 balanced XLR Outs, plus dual Phones and balanced Control Room outputs on both XLR and 1/4" TRS connectors. Additionally, a single AES50 CAT5 cable from FOH to the stage can transfer up to 48 channels of bi-directional audio, collecting all input signals and delivering all bus outputs, along with 16 individual monitor feeds for BEHRINGER's brand new P16 personal monitoring system—all on just one line! The two AES50 ports provide connectivity for up to 6 BEHRINGER S16 stage boxes, or for sharing signals between multiple consoles—all with its ultra-low latency and high reliability the SuperMAC technology is known for.

Continued on next page

- Future firmware updates, incl. new FX "Plug Ins", downloadable from behringer.com free of charge
- 16 analog XLR outputs plus 6 additional line in/outputs, 2 phones connectors and a talkback section with integrated or external mic
- 48-channel Digital Snake ready** via AES50 ports, featuring KLARK TEKNIK's SuperMAC networking capability for ultra-low jitter and latency
- USB type-A connector providing file storage and uncompressed stereo recordings plus show presets and system updates
- Dedicated and easy-to-use channel strip section with direct access controls and graphic user interface for intuitive workflow
- Additional user-definable control section allows for on-the-fly adjustments of your favorite parameters
- ULTRANET connectivity for BEHRINGER's P-16 Personal Monitoring System** plus AES/EBU stereo digital output and MIDI
- Networked remote control for show setups with on-screen software editor via Ethernet
- Built-in expansion port for audio interface cards or digital networking bridges
- Conceived and designed by BEHRINGER Germany

*All trademarks, including but not limited to AES50, HUI, Mackie Control, Lexicon 480L and PCM70, Quantec QRS and EMT250, are registered trademarks of their respective owners. iPad is a trademark of Apple Inc. Their use neither constitutes a claim of the trademark by MUSIC Group nor affiliation of the trademark owners with MUSIC Group. Effects names are mentioned solely as a reference for X32 effects sounds.

** Digital Snake Stagebox and Personal Monitoring System not included with X32. The information contained herein is correct at the time of printing. Technical specifications and appearance are subject to change without notice. Colors and specifications may vary from actual product. 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. Copyright © 2012 MUSIC Group IP Ltd. All rights reserved.

behringer.com

Powered by MIDAS & KLARK TEKNIK

When we began development on the X32, we called on our sister companies, MIDAS and KLARK TEKNIK, recognized the world over for their digital consoles and EQ/FX processing, for implementation support. The programmable, high-grade mic preamps found in the X32 are based on a genuine MIDAS design, all the way down to their A/D converters. The resulting design ensures superior common mode rejection ratio (CMRR) and extremely low harmonic distortion (THD). The X32 is an amazingly clean amalgam of high technology merged with superb user-friendly features.

We received brilliant support from MIDAS and KLARK TEKNIK in designing X32's GUI (graphical user interface), a major advancement in digital mixing made easy, productive, and well... fun! They also drew on their extensive experience in FPGA (Field Programmable Gate Array) coding for rock-solid, ultra-low latency digital channel patching—giving the X32 the capacity to handle up to 168 sources on 168 destinations, including the two AES50 ports. You can expect to see more collaboration between BEHRINGER and MIDAS in the very near future.

Vital Information is Just a Click Away

Thanks to the 800 x 480 high-contrast color TFT display, you are never more than one or two button presses away from any of X32's eight highly intuitive

control screens. Once you select the desired function, dedicated rotary/push encoders allow you to set parameters and source I/O assignment, without the need to "drill down" through multiple layers of menus or page through a complex owner's manual.

Virtual FX Rack

The onboard virtual FX Rack provides access to eight true-stereo, multi-effects processors (16 mono) including delay, chorus, dynamics—and it can run 4 production quality true-stereo reverbs concurrently with 8 channels of 31-band graphic equalization, all without the need for expensive, space-consuming external hardware.

Versatile Signal and Scene Management

Signals can be assigned to eight DCA groups (Digitally Controlled Amplifier), which provides simultaneous group level control via dedicated 100 mm motorized faders. The audio engineer can communicate with the talent by means of the Talkback section's onboard mic or an external mic of their choosing. X32's scene management allows snapshots of high-level production mixes to be captured and recalled for future use (you can even save them to a USB stick). X32 even has a dedicated custom control section with user-definable knobs and buttons where you can create your own set of controls, making it easy to access frequently used functions "on-the-fly."

Continued on next page

Bus and Rear Panel Flexibility

X32 provides 25 fully featured mix buses that can be configured for many different applications; Main LCR (Left, Center, Right) buses; 16 mix buses

(individually configurable as pre/post EQ, pre/post Fader or Subgroup) with Inserts, 6-band parametric EQ and dynamics processing; plus six independent Matrix Mixes with Inserts, also with 6-band parametric EQ and dynamics processing.

Continued on next page

Input Channel Preamp, Dynamics & EQ Panel

Main Display, Monitor & Talkback Panel

The X32 abounds with a total of 168 accessible sources and destinations—and managing this much I/O has never been easier! Next to all the analog ins and outs, the rear panel also sports two AES50* ports, each with KLARKTEKNIK's rock-solid SuperMAC networking capability (addressing a total of 96 concurrent inputs and outputs) for dependable communication between the X32 and digital snakes, remote stage boxes or even other consoles. Stereo AES/EBU output, ULTRANET P16 and MIDI are also supported, plus a convenient top panel USB port is provided for recording an uncompressed two-channel "board mix" straight to any standard USB thumb drive or for playing background music. The Ethernet socket allows complete remote control via LAN or WiFi, and the expansion slot suggests there is even more to come...

Continued on next page

Main Out, Scenes & Custom Control Panel

Input Channel Strip

Output Channel Strip

The Future is Here—Now!

X32 ships with the insanely powerful XUF FireWire/USB audio interface card pre-installed in the expansion slot right out-of-the-box! XUF provides low-latency 24-bit audio interfacing with Mac or PC host computers in the form of 32 In x 32 Out channels and MIDI. It even

transmits HUI and Mackie Control data along with the audio I/O, which provides convenient remote control of your DAW via the X32 group fader section controls. XUF is compatible with CoreAudio on Mac OS 10.5 and above, and high-performance ASIO drivers for Windows PC are downloadable from behringer.com.

Continued on next page

Rear Panel Input Patchbay

Digital Mixing—Analog Price

The X32 digital mixing console sets a new benchmark for live sound mixing along with unprecedented value. BEHRINGER is proud to offer the

full-featured X32 digital mixing console with its large input and output channel count, comprehensive processing, flexible expansion options and intuitive user interface—all at a price point that anyone can afford!

Continued on next page

X32 Live Performance Setup with S16 and P16 Monitor System

*All trademarks, including but not limited to AES50, HUI, Mackie Control, Lexicon 480L and PCM70, Quantec QRS, EMT250 and iPad are registered trademarks of their respective owners. Their use neither constitutes a claim of the trademark by MUSIC Group nor affiliation of the trademark owners with MUSIC Group. Effects names are mentioned solely as a reference for X32 sound effects.

**Digital Snake Stagebox and Personal Monitoring System not included with X32.

X32 Recording Studio Setup

Control Room

Recording Room

S16 Input List

1. Lead Vocal
2. Vocal 2
3. Vocal 3
4. Vocal 4
5. Vocal 5
6. Acoustic Guitar
7. Rhythm E. Guitar
8. Lead E. Guitar
9. E. Bass (via DI)
10. Kick
11. Snare
12. Tom 1
13. Tom 2
14. Floor Tom
15. Overhead 1
16. Overhead 2

For service, support or more information contact the BEHRINGER location nearest you:

Europe MUSIC Group Services EU GmbH
Tel.: +49 2154 9206 4149

USA/Canada MUSIC Group Services US Inc.
Tel.: +1 425 672 0816

Singapore MUSIC Group Services SG (Pte.) Ltd
Tel.: +65 6845 1800

Australia MUSIC Group Services AU Pty Ltd
Tel.: +61 03 9877 7170

Japan MUSIC Group Services JP K.K.
Tel.: +81 3 6231 0454

Technical specifications and appearances are subject to change without notice and accuracy is not guaranteed. BEHRINGER is 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 fulfillers and resellers only. Fulfillers 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 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. © 2012 MUSIC Group IP Ltd. Trident Chambers, Wickhams Cay, P.O. Box 146, Road Town, Tortola, British Virgin Islands.