Digital Mixers

40-Input, 25-Bus Digital Rack Mixer with AES50 Networked Audio, USB Audio Interface and iPad/iPhone* Remote Control

- 40-input channel, 25-bus, 1U rack-mountable digital mixing core for live and installed sound application
- 48-channel Digital Snake ready** via dual AES50 ports, featuring KLARK TEKNIK's SuperMAC networking capability for ultra-low jitter and latency
- 32 x 32 channel USB 2.0 audio interface
- iPad* and iPhone* apps for professional remote operation available free of charge—no host PC required
- 2 TRS outputs for local monitoring plus talkback mic input with trim control and front panel phones connector
- Main LCR, 6 matrix buses and all 16 mix buses featuring inserts, 6-band parametric EQ's and full dynamics processing, plus 8 DCA and 6 mute groups
- Virtual FX rack featuring 8 truestereo FX slots include high-end simulations such as Lexicon 480L* and PCM70*, EMT250* and Quantec QRS* etc.
- Networked remote control for show setups with on-screen software editor via Ethernet
- Powerful scene management for convenient handling of complex productions
- USB type-A connector providing file storage and uncompressed stereo recordings plus show presets and system updates
- ULTRANET connectivity for BEHRINGER's P-16 Personal Monitoring System**

It's a "One-Rack Attack"! The X32 CORE takes the brain of the flagship X32 digital mixing console and packs it all into a single rack space. Combine the X32 CORE with our S16 digital snakes to effortlessly run sound with high I/O counts in multiple locations. Dual AES50 networking CAT5 connectors allow for up to 96 remote inputs and 48 output channels to be controlled from and processed by X32 CORE. All of this can be managed concurrently from various locations and instances of our free control software applications, XiQ, XiControl and XControl.

Front Side Control

A set of front panel controls can be pre-configured by the engineer to enable a restricted amount of user interaction, while hiding away all the complexity. The rear panel expansion port allows inserting optional I/O cards to interface with existing networked audio infrastructure.

At the Heart of it All

The X32 CORE forms the nucleus of an ultra-flexible studio control room setup when paired with S16 I/O and P16 personal monitoring systems in each tracking room. The built-in 32 x 32 USB recording interface, 8 stereo effects engines, zero-latency monitoring (independent from DAW) and 100% total recall deliver the tools to handle any project you dare to tackle.

- Built-in expansion port for audio interface cards or digital networking bridges
- MIDI In/Out for remote scene recall or controlling other MIDI equipment
- Future firmware updates, incl. new FX "Plug Ins", downloadable from behringer.com free of charge
- Conceived and designed by BEHRINGER Germany

Front and Rear Panels

8

X

8

*FireWire, iPhone, and iPad are trademarks of Apple Inc., registered in the U.S. and other countries. The AES50 trademark is a property of the Audio Engineering Society, NY. All trademarks, including, but not limited to Lexicon, PCM, EMT, Quantec and QRS are trademarks or registered trademarks of their respective owners. Their use neither constitutes a claim of the trademarks nor affiliation of the trademark owners with MUSIC Group. Product names are mentioned solely as a reference for X32 CORE compatibility and effects.

**P16 Personal Monitoring System and Digital Snake are not included.

Multiple Stage Setup with the X32 CORE, S16 Digital Snake and the P16 Personal Monitor System

Control room with XControl app for PC to run both stage setups from one location through the X32 CORE

Specifications

Processing	
Number of processing channels	32 input channels, 8 aux in channels, 8 FX return channels, 16 buses, 6 matrices, main LRC
Internal effects engines, true-stereo / mono	8 / 16
Internal total recall scenes (inkl. preamp and fader)	100
Signal processing	40-bit floating point
A/D-D/A conversion (Cirrus Logic A/D CS5368, D/A CS4385)	24-bit @ 44.1 / 48 kHz, 114 dB dynamic range
Local I/O latency (local in > console processing* > local out)	0.8 ms
Networked I/O latency (stagebox in > console processing* > stagebox out)	1.1 ms
Total number of accessible input sources / outputs	128 / 144
Connectors	
Talkback mic input, XLR	1 ext. (no internal mic)
Monitoring outputs, ¼" TRS balanced	2
Phones outputs, ¼" TRS	1 stereo (in front panel)
AES50 ports, SuperMAC	2
Expansion card (optional)	32 channel audio input/ output, various standards
P-16 connector, Ultranet (no power supplied)	1
MIDI inputs / outputs	1/1

Ethernet, RJ45, rear panel, for remote control USB Type A, top panel, 1 for audio and data export/import

Mic Input Characteristics (* with optional S16 I/O Box)		
Preamp Design	MIDAS	
THD + noise, 20 dB gain, 0 dBu out	< 0.006% A-weighted	
Input impedance XLR, unbal. / bal.	5 kΩ / 10 kΩ	
Non clip maximum input level, XLR	+23 dBu	
Phantom Power, switchable per input	48 V	
Equivalent input noise level, XLR (input shorted)	-128 dBu	
CMRR, XLR, @ 20 dB gain (typical)	> 70 dB	
CMRR, XLR, @ 40 dB gain	> 80 dB	
Input/Output Characteristics (* with optional S16 I/O Box)		

1

Input/Output Characteristics (* with optional S16 I/O Box)		
Frequency range, @ 48 kHz sample rate, 0 dB to -1 dB	10 Hz - 22 kHz	
Dynamic range* analog in to analog out (typical)	106 dB	
A/D Dynamic range* preamp and converter (typical)	109 dB	
D/A Dynamic range*, converter and output	108 dB	
Cross talk rejection @ 1 kHz, adjacent channels*	100 dB	
Output level, TRS, nom./max.	+4 dBu / +15 dBu	
Output impedance, XLR, unbal. / bal.	75 Ω / 75 Ω	
Input impedance TRS Jack, unbal. / bal.	20 kΩ / 40 kΩ	
Non clip maximum input level, TRS	+16 dBu	
Nominal output level, TRS	+4 dBu / +16 dBu	
Output impedance, TRS, unbal. / bal.	150 Ω / 300 Ω	
Phones output impedance / level	40 Ω / +25 dBm (stereo)	
Residual noise level, XLR and TRS	-87 dBu A-weighted	

Indicators

Channel Selector LCD Screen (1 pcs) 128x64, LCD with RGB color backlight Power Switch-mode autorange 100-240 V (50/60 Hz) power supply 120 W Power consumption Physical Dimensions 19 x 12 x 17.24" 483 x 307 x 438 mm 7.9 lbs / 3.6 kg Weight

*incl. all channel and bus processing, excl. insert effects and line delays

Please note these specifications are preliminary and conceptual in nature, and as such are subject to change as product development progresses. This information is supplied for market research purposes only and is not to be made public in any manner. This document is solely the property of The MUSIC Group, or one of its subsidiaries, and must be surrendered upon request of the owner.

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

1

Europe MUSIC Group Services UK Tel: +44 156 273 2290

Email: CARE@music-group.com

USA/Canada **MUSIC Group Services NV Inc.** Tel: +1 702 800 8290 Email: CARE@music-group.com

Japan MUSIC Group Services JP K.K. Tel.: +81 3 6231 0454 Email: CARE@music-group.com

This device has not been authorized by the rules of the Federal Communications Commission. This device is not, and may not be, offered for sale or lease, or sold or leased in the 50 U.S. states, the District of Columbia and U.S. possessions, until authorization is obtained. Technical specifications and appearances are subject to change without notice and accuracy is not guaranteed. BEHRINGER, KLARK TERVIK, MLANA, BUGERA, and TURBOSOUND are part of the MUSIC Group (music-group.com). FireWire, iPhone, and iPad are trademarks of Apple Inc., registered in the U.S. and other ountries. The AESO trademark is a property of the Audio Engineering Society, NY. All trademarks, including, but not limited to Ecoson, PCM, EMT, Quartec and QRS are trademarks or registered trademarks of their respective owners. The ruse motive on the relies of the trademark sories with MUSIC Group. Product are sold for normal in the ruse methor works. The societ works of their spective owners. The visco motive rule of the trademark to registered trademarks or registered trademarks oregistered trademarks or regist

behringer.com