imagine music™

Winter 2010

- Mixers 26
- Loudspeakers and Studio Monitors 35
 - Power Amplifiers 42
 - PA Systems 43
 - Signal Processors 43
 - Modeling and Effects Processors 52
 - Stompboxes and Tuners 54
 - Guitar Amplifiers and Speakers 64
 - Bass Amplifiers and Speakers 66
 - Keyboard Amplifiers 69
 - Microphones 70
 - Headphones 72
 - MIDI Controllers 73
 - Audio Interfaces 75
- Recording Software and Packages 76
- Musical Instruments 78

 - Lighting Systems 80

imagine music

Music is the stuff that dreams are made of... and dreams inspire all of us to greater heights.

At BEHRINGER, we dream in High Definition with soundtracks blazing away in full surround sound. We envision a world where music is all that matters and where musicians can pursue their musical dreams without any obstacles!

It all started 25 years ago when I was studying classical piano and sound engineering. I made my living by playing jazz in piano bars, hotels and coffee shops. Being an aspiring sound engineer, I could only dream of owning studio equipment, which at the time was far too expensive for a cash-strapped student like me. The university I attended had only two microphones for 100 students!

Uli Behringer jams with the band at the BEHRINGER Winter NAMM Party 2009.

From left to right: Earl Slick: David Bowie, John Lennon Chris Slade: AC/DC Kip Winger: Winger Mark Hudson: Aerosmith Bruce Kulick: Kiss

It became clear that if I wanted to realize my dream of becoming a sound engineer, I would have to get my own equipment.

During my childhood my father taught me electronics and when I was 16, I built my first synthesizer. Since I was already intrigued by electronics, it was only natural for me to look inside the magical black boxes to see what made them tick. I quickly realized that companies were charging US\$1000 or more for a piece of equipment, while the components inside were only worth US\$100!

So I immediately grabbed my soldering iron and went to work on my first signal processor. Word spread quickly among friends that my products sounded really good. More importantly, I found out that my friends were very much like me and couldn't afford to buy such expensive studio gear. I started production on my kitchen table

and sold what I made at ridiculously low prices. Without even realizing it, I had started BEHRINGER.

It became my personal dream, and later the company's mission, to offer high-quality products at prices that fit everyone's budget. To this day, that is what BEHRINGER stands for.

My dream is to help you turn your musical dreams into reality and shape the soundtrack of your life.

Imagine Music – Imagine BEHRINGER

Yours truly,

Uli Behringer

M		
	lixers	
	Small Format Mixers	2
	Large Format Mixers	2
	Rackmount Mixers Powered Mixers	3
	DJ Mixers	3
	Mixer Accessories	3
L	oudspeakers and Studio Monitors	
	Professional Passive Speakers	3
	Professional Powered Speakers	3
	On-Wall Distributed Speakers Studio Monitors	4
	Multimedia Speakers	4
	Loudspeaker Mounts and Accessories	4
P	ower Amplifiers	
	Studio Monitor Amplifiers	4
n	PA Amplifiers	4
7/	A Systems Handheld PA Systems	4
۲i	ignal Processors	7
,	Multi-Effects Processors	4
	Crossovers	4
	DI Boxes	4
	Equalizers Audio Enhancers and Exciters	4
	Feedback Suppressors	4
	Patch Bays	4
	Test Equipment	4
	Microphone Preamplifiers Audio Converters	4
	Headphone Amplifiers and Monitoring	5
	Phono Preamplifiers	5
	Compressors and Limiters	5
	Noise Gates	5
M	lodeling and Effects Processors Guitar Modeling/Effects Processors	_
	Bass Modeling/Effects Processors	5
۲ı	tompboxes and Tuners	,
	Guitar Stompboxes	5
	Bass Stompboxes	6
	Stomphox Assessaries	6
	Stompbox Accessories Footswitches and Remote Control	6
	Tuners	6
G	uitar Amplifiers and Speakers	
	Acoustic Guitar Amplifiers	6
D	Acoustic Guitar Amplifiers Electric Guitar Amplifiers	6
	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers	6
	Acoustic Guitar Amplifiers Electric Guitar Amplifiers	
	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers	6
K	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers	6
K	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers Licrophones	66
K	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers Licrophones Large Diaphragm Microphones	666667
K	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers Licrophones Large Diaphragm Microphones Condenser Microphones	6 6 6 7 7
K	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers Licrophones Large Diaphragm Microphones	666667
M	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers Large Diaphragm Microphones Condenser Microphones Dynamic Microphones	6 6 6 7 7 7
M	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers Keyboard Amplifiers Licrophones Large Diaphragm Microphones Condenser Microphones Dynamic Microphones Wireless Microphone Systems eadphones DJ Headphones	66 66 67 77 77 77
K M	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers Keyboard Amplifiers Licrophones Large Diaphragm Microphones Condenser Microphones Dynamic Microphones Wireless Microphone Systems eadphones DJ Headphones Studio Headphones	66 66 67 77 77
K M	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers Keyboard Amplifiers Licrophones Large Diaphragm Microphones Condenser Microphones Dynamic Microphones Wireless Microphone Systems eadphones DJ Headphones Studio Headphones IIDI Controllers	66 66 67 77 77 77
K M	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers Kicrophones Large Diaphragm Microphones Condenser Microphones Dynamic Microphones Wireless Microphone Systems eadphones DJ Headphones Studio Headphones IIDI Controllers Desktop Controllers	66 66 67 77 77 77
K M	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers Keyboard Amplifiers Licrophones Large Diaphragm Microphones Condenser Microphones Dynamic Microphones Wireless Microphone Systems eadphones DJ Headphones Studio Headphones IIDI Controllers	66 66 67 77 77 77
K M	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers Keyboard Amplifiers Large Diaphragm Microphones Condenser Microphones Dynamic Microphones Wireless Microphone Systems eadphones DJ Headphones Studio Headphones IIDI Controllers Desktop Controllers Keyboard Controllers DJ Controllers MIDI Accessories	66 66 67 77 77 77 77
K M	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers Keyboard Amplifiers Large Diaphragm Microphones Condenser Microphones Dynamic Microphones Wireless Microphone Systems eadphones DJ Headphones Studio Headphones IIDI Controllers Desktop Controllers DJ Controllers MIDI Accessories MIDI Accessories udio Interfaces	66 66 77 77 77 77 77
K M H	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers Keyboard Amplifiers Large Diaphragm Microphones Condenser Microphones Dynamic Microphones Wireless Microphone Systems eadphones DJ Headphones Studio Headphones IIDI Controllers Desktop Controllers DJ Controllers MIDI Accessories udio Interfaces Audio Interfaces	66 66 67 77 77 77 77
K M H	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers Keyboard Amplifiers Large Diaphragm Microphones Condenser Microphones Dynamic Microphones Wireless Microphone Systems eadphones DJ Headphones Studio Headphones IIDI Controllers Desktop Controllers DJ Controllers MIDI Accessories udio Interfaces Audio Interfaces ecording Software and Packages	66 66 67 77 77 77 77 77 77
K M H M	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers Keyboard Amplifiers Large Diaphragm Microphones Condenser Microphones Dynamic Microphones Wireless Microphone Systems eadphones DJ Headphones Studio Headphones IIDI Controllers Desktop Controllers Desktop Controllers DJ Controllers MIDI Accessories udio Interfaces Audio Interfaces ecording Software and Packages Recording Packages and Software	66 66 77 77 77 77 77
K M H M	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers Keyboard Amplifiers Large Diaphragm Microphones Condenser Microphones Dynamic Microphones Wireless Microphone Systems eadphones DJ Headphones Studio Headphones IIDI Controllers Desktop Controllers DJ Controllers MIDI Accessories udio Interfaces Audio Interfaces ecording Software and Packages	66 66 67 77 77 77 77 77 77
K M H M	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers Keyboard Amplifiers Large Diaphragm Microphones Condenser Microphones Dynamic Microphones Wireless Microphone Systems eadphones DJ Headphones Studio Headphones IIDI Controllers Desktop Controllers DJ Controllers MIDI Accessories udio Interfaces Audio Interfaces Audio Interfaces Recording Software and Packages Recording Packages and Software lusical Instruments Electric Guitars Digital Pianos	66 66 77 77 77 77 77 77
K M H M	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers Large Diaphragm Microphones Condenser Microphones Dynamic Microphones Wireless Microphone Systems eadphones DJ Headphones Studio Headphones IIDI Controllers Desktop Controllers DJ Controllers MIDI Accessories udio Interfaces Audio Interfaces Recording Software and Packages Recording Packages and Software lusical Instruments Electric Guitars Digital Pianos Musical Instrument Packages	66666666666777777777777777777777777777
K M H M	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers Large Diaphragm Microphones Condenser Microphones Dynamic Microphones Wireless Microphone Systems eadphones DJ Headphones Studio Headphones IIIDI Controllers Desktop Controllers DJ Controllers MIDI Accessories udio Interfaces Audio Interfaces Recording Software and Packages Recording Packages and Software lusical Instruments Electric Guitars Digital Pianos Musical Instrument Accessories	66666666666666666666666666666666666666
K M H M	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers Large Diaphragm Microphones Condenser Microphones Dynamic Microphones Wireless Microphone Systems eadphones DJ Headphones Studio Headphones IIIDI Controllers Desktop Controllers DJ Controllers MIDI Accessories udio Interfaces Audio Interfaces Recording Software and Packages Recording Packages and Software lusical Instruments Electric Guitars Digital Pianos Musical Instrument Accessories ighting Systems	66666666666666666666666666666666666666
K M H M	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers Large Diaphragm Microphones Condenser Microphones Dynamic Microphones Wireless Microphone Systems eadphones DJ Headphones Studio Headphones IIIDI Controllers Desktop Controllers DJ Controllers MIDI Accessories udio Interfaces Audio Interfaces Recording Software and Packages Recording Packages and Software lusical Instruments Electric Guitars Digital Pianos Musical Instrument Accessories	66666666666777777777777777777777777777
K M H M	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers Keyboard Amplifiers Large Diaphragm Microphones Condenser Microphones Dynamic Microphones Wireless Microphone Systems eadphones DJ Headphones Studio Headphones IIDI Controllers Desktop Controllers DJ Controllers MIDI Accessories udio Interfaces Audio Interfaces Recording Software and Packages Recording Packages and Software lusical Instruments Electric Guitars Digital Pianos Musical Instrument Packages Musical Instrument Accessories ighting Systems DMX Controllers	66666666666666666666666666666666666666
K M H M	Acoustic Guitar Amplifiers Electric Guitar Amplifiers ass Amplifiers and Speakers Bass Amplifiers Bass Speaker Cabinets eyboard Amplifiers Keyboard Amplifiers Keyboard Amplifiers Large Diaphragm Microphones Condenser Microphones Dynamic Microphones Wireless Microphone Systems eadphones DJ Headphones Studio Headphones IIDI Controllers Desktop Controllers Eyboard Controllers DJ Controllers MIDI Accessories udio Interfaces Audio Interfaces Audio Interfaces Recording Software and Packages Recording Packages and Software lusical Instruments Electric Guitars Digital Pianos Musical Instrument Packages Musical Instrument Accessories ighting Systems DMX Controllers Power Packs	66666666666666666666666666666666666666

Imagine highest quality Imagine unlimited passion Imagine music

BEHRINGER City— Where Musical Passion Meets Quality

BEHRINGER City was granted the prestigious ISO9001:2000 Certificate in 2003

At BEHRINGER, we believe that the only way to ensure quality is to build products in our own factory. That's why we built BEHRINGER City, our state-of-the-art factory where working conditions are so good that we have a waiting list for employment. Controlling every step of the design and manufacturing process is the only way to maintain a consistently high level of product quality and performance.

From the assembly of our mixers to the fretwork on our guitars, it's all made under one roof (well, actually six really,

Founder Uli Behringer and CEO Michael Deeb, waiting for the school bus..

really big roofs). We fabricate our own cabinets in a huge woodshop, stuff our own circuit boards and test, re-test and re-re-test every unit before it leaves our factory.

Xiang and Yu put their magic touch on loudspeakers

Unlike the vast majority of our competitors, we build our own loudspeakers. We mold the cones from raw pulp, machine our own parts and wind our own voice coils. Yes, it's a huge investment in quality control, but we believe it's worth it.

Every piano is lovingly played, pounded and pampered

What does this all mean to you? You get tremendous value for your money when you buy a BEHRINGER product—and you can relax in the knowledge that your product will provide premium performance for many years to come.

The city of Zhongshan in Guangdong Province, China, is a modern metropolis with scenic parks and wide, bustling boulevards. It is also home to BEHRINGER manufacturing. Virtually a city within a city, BEHRINGER City is a vibrant community that integrates every facet of the production chain – all of it under one roof. This is where each and every BEHRINGER product is manufactured and distributed globally.

But BEHRINGER City is so much more than just a factory—it's a city in every sense of the word. With its living quarters, restaurants, sports facilities, a library and even an on-site medical facility, more than 3,000 enthusiastic employees call BEHRINGER City their home.

BEHRINGER has a track record of manufacturing excellence spanning more than two decades. Each building was meticulously planned and designed to fulfill clearly defined functions. Operations such as Electronics, Loudspeakers, Wood, Electric Guitars, Digital Pianos, Research

and Development, Administration and Warehousing are all strategically positioned to offer an uninterrupted flow in the manufacturing process.

This is the Electromagnetic chamber where we test all products for compliance with standards such as FCC emissions, CE and safety. The facility represents a multi-million dollar investment and includes at least one machine that goes "ping"

BEHRINGER's application of integrated production principles has heralded a significant increase in efficiency and successful implementation of Total Quality Management. And BEHRINGER product compliance testing is second to none, ensuring that every product meets or exceeds standards set for emissions and safety by consumer watchdog agencies around the globe.

Every circuit board gets personal attention through our sophisticated "crystal ball"

It is BEHRINGER City, along with our amazing team of talented and highly skilled employees that sets us apart from our competitors. The resulting

synergy creates a passionate community dedicated to delivering products that help musicians all over the world realize their dreams and, ultimately, to define their success within the music industry.

Do you want to know more about BEHRINGER City? Come and visit www.eurotec.cn

The Product Showroom at BEHRINGER City, where we definitely do not serve lunch

BEHRINGER celebrates its 20th Anniversary with 3,000 employees, rice wine and no curfew

Gary Compson, our man from "Down Under

Imagine the perfect mix

Come and create the soundtrack of your life

Imagine more...

XENYX Premium Mic/Line Mixers with USB, One-Knob-Compressors and Massive Software Bundle

Our new XENYX USB Series mixers are designed to handle your live gigs, as well as provide all the state-of-the-art tools you will need to make stunning, professional-quality recordings. Our built-in, hassle-free USB/ Audio Interfaces provide the ultimate in personal computer connectivity.

In addition to onboard USB/Audio Interfaces, these mixers feature premium XENYX mic preamps, studio-grade "one-knob" compressors (on all mono channels), and recording and editing software that will turn your computer system into a complete, high-performance home recording studio. Channel EQ is provided by our highly musical "British" 3-band EQs, which deliver the same sonic performance as the mega-consoles of the '60s and '70s.

Now you can make a little music history of your own—with the new XENYX USB Series mixers!

Massive software bundle includes energyXT2.5 Compact BEHRINGER Edition, 100 virtual instruments, more than 50 vST effects plus an unlimited number of sound creations. Compatible with Windows XP, Windows Vista, Mac OS X and Linux operating systems.

XENYX X2442USB/X2222USB/ X1832USB/X1622USB/X1222USB/ X1204USB/1204USB

Common features:

- Premium ultra-low noise, high headroom analog mixer
- State-of-the-art XENYX Mic Preamps comparable to stand-alone boutique preamps
- Studio-grade compressors with super-easy "one-knob" functionality on all mono channels
- Neo-classic "British" 3-band EQs for warm and musical sound
- New studio-grade FX processor with 16 editable presets including reverb, chorus, flanger, delay, pitch shifter, multi-effects, Tap function and storable user parameter settings (not available on 1204USB)
- Built-in stereo USB/Audio Interface to connect directly to your computer.
 Free audio recording, editing and podcasting software plus 150 instrument/effect plug-ins and ultra-low latency driver included

- Revolutionary energyXT2.5 Compact BEHRINGER Edition music production software included with feature-rich audio/MIDI sequencer that loads almost instantaneously on all computer platforms
- Channel inserts on each mono channel for flexible connection of outboard equipment (not available on 1204USB or X1204USB)
- 2-4 aux sends per channel (see table for details)
- Clip LEDs on all channels
- 2-4 multi-functional stereo aux returns for flexible routing (see table for details)
- Balanced main mix outputs with gold-plated XLR connectors
- Control room/phones outputs with multi-input source matrix
- Long-wearing 60-mm logarithmic-taper faders and sealed rotary controls
- "Planet Earth" switching power supply for maximum flexibility (100 - 240 V~), noise-free audio, superior transient response plus low power consumption for energy saving
- Rack mount brackets included for ultimate flexibility

	X2442USB	X2222USB	X1832USB	X1622USB	X1222USB	X1204USB	1204USB
Total inputs	24	22	18	16	16	12	12
Mono/stereo input channels	8/4	8/4	6/4	4/4	4/4	4/2	4/2
Mix Buses	4/2	2/2	3/2	2/2	2/2	2/2	2/2
XENYX Mic preamps	10	8	6	4	6	4	4
Mono Channel EQ	3-band	3-band	3-band	3-band	3-band	3-band	3-band
Channel effects sends MON/FX	2/2	1/2	1/2	1/1	1/1	1/1	0/2
Effects returns	4 stereo	3 stereo	2 stereo	2 stereo	2 stereo	2 stereo	2 stereo
USB output/interface	2-in/2-out	2-in/2-out	2-in/2-out	2-in/2-out	2-in/2-out	2-in/2-out	2-in/2-out
FX processor presets	16	16	16	16	16	16	_
Metering	12-LED	12-LED	12-LED	12-LED	12-LED	8-LED	12-LED
Weight	13 lbs/5.9 kg	10.5 lbs/4.7 kg	10.2 lbs/4.6 kg	7.6 lbs/3.4 kg	8.1 lbs/3.7 kg	6.2 lbs/2.8 kg	6.2 lbs/2.8 kg
Other features	Sweepable mids on mono channels, 4-band fixed EQ on stereo channels, +48 V phantom power, four subgroups	Sweepable mids on mono channels, 4-band fixed EQ on stereo channels, +48 V phantom power, two subgroups	Sweepable mids on mono channels, 4-band fixed EQ on stereo channels, 9-band graphic EQ, Voice Canceller, FBQ Feedback Detection System, XPQ 3-D stereo surround,	Sweepable mids on mono channels, 4-band fixed EQ on stereo channels, +48 V phantom power	7-band graphic EQ, Voice Canceller, FBQ Feedback Detection System, XPQ 3-D stereo surround, +48 V phantom power	Mute/Alt 3-4 bus, multi-input source matrix, +48 V phantom power	Mute/Alt 3-4 bus, multi-input source matrix, +48 V phantom power

Imagine warm and fuzzy pets

Come play with the 1,600 Watt gorillas

Imagine more...

New!

EUROPOWER High-Performance PMP Powered Mixers

These EUROPOWER mixers represent the next generation of our popular powered mixers with massive output—up to 1,600-Watts for the new PMP1680S, PMP4000 and PMP6000 models.

All EUROPOWER mixers serve but one mission: to deliver explosive power and high-quality sound in amazingly portable, super-light packages!

This outstanding level of performance is achieved through a new-generation Class-D amplifier technology, which boasts greatly increased power and crystal-clear sound combined with ultra-compact design.

Twenty-four bit stereo FX processors, IMP mic preamps (PMP4000/6000 utilize our state-of-art XENYX mic preamps), and our proprietary Voice Canceller, for instant karaoke applications, round out an impressive feature set.

The PMP Series offers a multitude of channel configurations, as well as a broad feature spectrum. With 11 models to choose from, there is a PMP mixer ideally suited for your application.

EUROPOWER PMP6000/PMP4000/PMP1680S

Common features:

- Ultra-compact 2 x 800-Watt stereo powered mixer (1600-Watt bridged mode)
- Revolutionary Class-D amplifier technology: enormous power, incredible sonic performance and super-light weight
- Ultra-compact design at nearly half the weight of conventional powered mixers
- Studio-grade 24-bit stereo FX processor with 100 awesome presets including reverb, chorus, flanger, delay, pitch shifter and various multi-effects (PMP6000 and PMP1680S have two FX units)
- Revolutionary FBQ Feedback Detection system instantly reveals critical frequencies for easy feedback removal
- Effective, extremely musical 3-band EQ, switchable Low Cut filter, and Clip LEDs on all mono channels (PMP6000 has semi-parametric midrange)
- Stereo 7-band graphic EQs allows precise frequency correction of monitor or main outputs

- Voice Canceller function removes singer's voice from recordings for karaoke applications
- Selectable stereo (main L/R), double mono (main/monitor) or bridged mono amplifier operation mode
- Breathtaking XPQ 3D stereo surround effect for more vitality and enhanced stereo image (not available on PMP1680S)
- Standby switch mutes all mic input channels during breaks while background music is provided via CD/ Tape input (not available on PMP4000)
- Internal switch-mode power supply, noise-free audio, superior transient response and very low power consumption

PMP6000

- 1600-Watt 20-Channel Powered Mixer with Dual Multi-FX Processor and FBQ Feedback Detection System
- 20-channel mixer section features
 12 mono and 4 stereo channels plus separate CD/Tape input/output
- 12 high-quality XENYX Mic Preamps with switchable +48 V phantom power for condenser microphones

- Speaker Processing function adjusts frequency response to match professional speaker systems like BEHRINGER EUROLIVE series, etc.
- Adjustable stereo 2-Track input for connecting external line sources
- Multi-functional stereo Preamp outputs for added flexibility

PMP4000

 1600-Watt 16-Channel Powered Mixer with Multi-FX Processor and FBQ Feedback Detection System

- 16-channel mixer section features 8 mono and 4 stereo channels plus separate CD/Tape input/output
- 8 high-quality XENYX Mic Preamps with switchable +48 V phantom power for condenser microphones
- Multi-functional stereo Preamp outputs for added flexibility

PMP1680S

 1600-Watt 10-Channel Powered Mixer with Dual Multi-FX Processor and FBQ Feedback Detection System

- 10-channel mixer section features
 6 mono and 2 stereo channels plus separate CD/Tape input/output
- 8 high-quality mic preamps with switchable +48 V phantom power for condenser microphones
- Speaker Processing function adjusts frequency response to match professional speaker systems like BEHRINGER EUROLIVE series, etc.
- Adjustable stereo Aux input for connecting external signal sources
- Rack mount brackets included

	PMP6000	PMP4000	PMP1680S
Total inputs	20	16	10
Mono/stereo input channels	12/4	8/4	6/2
Mix Buses	3	3	2
Mic preamps	12 XENYX	8 XENYX	8 IMP
Channel EQ	3-band, semi-parametric midrange	3-band	3-band
Channel effects sends Int/Ext	2/2	1/2	2/1
FX processor presets	2 x 100	100	2 x 100
Power output	1600 W (2 x 800 W)	1600 W (2 x 800 W)	1600 W (2 x 800 W)
Metering	12-LED	12-LED	5-LED
Weight	28.9 lbs/13.1 kg	22.9 lbs/10.4 kg	21.8 lbs/9.9 kg
Other features	Dual FX processors, Voice Canceller, 7-band graphic EQ, XPQ 3D stereo surround effect. FBO Feedback Detection. +48 V phantom power	FX processorVoice Canceller, 7-band graphic EQ, FBQ Feedback Detection. XPO 3D stereo surround effect. +48 V phantom power	Dual FX processors, Voice Canceller, dual 7-band graphic EQs, +48 V phantom power, rack mounts included

More PMP Series mixers on pages 32 & 33

Imagine total trance

Get up and dance the night away

Imagine more...

New!

Professional DJ Mixers with USB, BPM Counter, VCA Control and Massive Software Bundle

The new VMX DJ Mixers are built to connect directly to your computer via USB, taking your music straight into the digital realm. In an instant, these mixers allow you to record and play any digital music file with your PC or Mac computer with no setup drivers required! You also get a massive software bundle to transform your computer into a full-fledged music production and editing studio.

PRO MIXER VMX1000USB/VMX300USB/ VMX200USB/VMX100USB

Common Features:

- Built-in USB interface for recording and playback of any digital music file. Works with your PC or Mac computer—no setup or drivers required
- Revolutionary energyXT2.5 Compact BEHRINGER Edition music production software included with feature-rich audio/MIDI sequencer that loads almost instantaneously on all computer platforms

- Massive software bundle includes Audacity vinyl restoration and recording, Podifier and Golden Ear podcasting software
- VCA-controlled crossfader and channel faders for utmost reliability and smooth audio performance
- · Intelligent, dual BPM counter
- Awesome XPQ stereo surround effect (not available on VMX100USB)
- Monitor function with PFL/output balance control and Split option (not available on VMX100USB)
- Super-smooth, long-life ULTRAGLIDE faders (up to 500,000 cycles)
- Adjustable crossfader curve for all mixing styles
- Microphone input(s) with studiograde ULN technology and automatic talkover function
- Gold-plated RCA connectors for highest signal integrity

VMX1000USB

- Professional 7-channel ultra-low noise DJ mixer with state-of-the-art phono preamps
- 3-band Kill EQ (-32 dB) with EQ on/off switch on stereo channels, Gain control and precise level meter per channel
- Automatic talkover function with separate Depth and Sensitivity control
- Subwoofer output with adjustable x-over frequency and level control for separate bass amplification

VMX300USB

- Professional 3-channel ultra-low noise DJ mixer with state-of-the-art phono preamps
- 3-band Kill EQ (-32 dB) and precise level meters with peak hold function
- Front-panel 3-way Kill switches with revolutionary keyboard-like tap and hold action

VMX200USB

- Professional 2-channel ultra-low noise DJ mixer with state-of-the-art phono preamps
- 3-band Kill EQ (-32 dB) and precise level meters with peak hold function

VMX100USB

 Professional 2-channel ultra-low noise DJ mixer with state-of-the-art phono preamps 2-band Kill EQ (-32 dB) and precise level meters with peak hold function

Massive software bundle includes energyXT2.5 Compact BEHRINGER Edition, 100 virtual instruments, more than 50 VST effects plus an unlimited number of sound creations. Compatible with Windows XP, Windows Vista, Mac OS X and Linux operating systems.

X1 INFINIUM Optical Fader for DDM4000

Upgrade your DDM4000 DJ mixer with the X1 INFINIUM Optical Fader. Its patented and contact-free optical technology means the X1 will be functional for countless gigs, all while delivering a truly analog feel and touch. This fader includes complete installation instructions and a toolkit.

- Ultra-long life through contact-free optical technology
- Ultra-high digital precision (128 positions)
- · Truly analog "touch and feel"
- Fully adjustable friction with contact-free magnet

Our EUROLIVE 1,400-Watt active subwoofers and 1,260-Watt NEO Series active loudspeakers are destined to become the new standard in high-quality live sound reproduction. Packed with an incredible array of truly professional features, these brutes provide extreme levels of lowend punch, with the kind of high-fidelity definition and clarity typically reserved for much larger systems. These powerful new speaker systems outperform their predecessors—and weigh 30% less!

What's the secret? These state-of-the-art active loudspeakers are powered by custom-engineered Class-D amplifiers (with switch-mode power supplies), which drive the low- and high-frequency transducers to their limits without even the slightest hint of distortion. Best of all, Class-D amplifiers don't require power supplies with massive transformers and heat sinks, so they provide a much better power-to-weight ratio than many competing active systems.

The NEO Series loudspeaker systems bring it all together, with our newly developed neodymium transducers for superb sound, DSP control, and 1,260-Watts of explosive power in a lightweight, compact enclosure.

Put simply, these cool-running systems are up to 30% lighter than their predecessors, making them ultra-easy to transport and

set up. No-compromise design means you get deep, chest-pounding bass, along with powerful mids and pristine highs that will keep the party going all night long.

Now you can shake the earth to its core.

EUROLIVE B1500D-PRO/B1800D-PRO

Common features:

- High-performance 1400-Watt powered subwoofer for PA applications
- Powerful 15"/18" long-excursion transducer with high temperature voice coil provides incredibly accurate and pulse-pounding bass
- Extremely high sound pressure level (126/127 dB half space 1 W @ 1 m)
- Precise reproduction of ultralow frequencies (35 – 150 Hz) for "bulletproof" punch and impact
- State-of-the-art 1400-Watt Class-D amplifier with comprehensive over-excursion, thermal and clip limit protection
- Built-in active stereo crossover provides high-pass filtered outputs for full-range loudspeakers
- Tunable and switchable Bass Boost plus Phase switch for ultimate low-frequency performance

- Variable High Cut control for perfect sound alignment
- Subwoofer Level control to adjust the balance between subwoofer and the full-range speakers
- Power, Signal and Clip LEDs for perfect monitoring
- Intelligent limiter for maximum sound performance and woofer protection
- Internal switch-mode power supply for noise-free audio, superior transient response and very low power consumption
- Pole socket for mounting with commercial spacer poles
- Ergonomically shaped handles for easy transport
- Rugged steel grill for optimal speaker protection

EUROLIVE B912NEO/B812NEO/B815NEO

Common features:

- High-power 1260-Watt 2-way PA sound reinforcement speaker system with integrated mixer for live and playback applications
- Ultra-compact and light weight plastic composite material provides

- excellent sound even at extreme sound pressure levels
- Extremely powerful and light weight neodymium woofer (12" for B812NEO/ B912NEO, 15" for B815NEO) provides incredibly deep bass and acoustic power
- Revolutionary Class-D amplifier technology: enormous power, incredible sonic performance
- State-of-the-art 24-bit digital signal processor for ultimate system control:
- Digital crossover, phase and time optimization for perfect driver

- alignment plus dual compressor/ limiter for total system protection
- Digital noise gate, Low-Cut filter,
 2-band EQ, dynamic Contour filter for ultimate sound reproduction
- 2 ULN Mic/Line inputs with individual volume controls and peak LEDs
- State-of-the-art 1.75" titaniumdiaphragm neodymium compression driver for exceptional high-frequency reproduction
- Ultra-wide dispersion and large format exponential/conical horn with multi-cell aperture throat

- Additional Line output enables linking of additional speaker systems
- Versatile trapezoidal enclosure design allows different positioning:
- Stand mounting with 35-mm pole socket
- Tilts on its side for use as a floor monitor
- Ergonomically shaped handles for easy carrying and setup
- Internal switch-mode power supply for noise-free audio, superior transient response and very low power consumption

	B1500D-PRO	B1800D-PRO	B912NEO	B812NEO	B815NEO
High-frequency transducer/horn	_	_	1.75"	1.75"	1.75"
Low-frequency transducer	15"	18"	12"	12"	15"
Amplifier power supply type	Switch Mode	Switch Mode	Switch Mode	Switch Mode	Switch Mode
HF power amp — Amp Class	_	_	60 W — A/B	60 W — A/B	60 W — A/B
LF power amp — Amp Class	1400 W - D	1400 W - D	1200 W — D	1200 W — D	1200 W — D
Built-in microphone Preamp	_	_	2	2	2
Controls	Level/Boost Frequency/High Cut	Level/Boost Frequency/High Cut	Level/EQ/Low Cut/Noise Gate	Level/EQ/Low Cut/Noise Gate	Level/EQ/Low Cut/Noise Gate
Construction	Wood	Wood	Molded	Molded	Molded
Dimensions (front H x front W x D)	18.3 x 27.6 x 19.0" 465 x 700 x 482 mm	21.6 x 27.6 x 21.1" 547 x 700 x 535 mm	26.0 x 15.0 x 15.5" 660 x 380 x 395 mm	26.0 x 15.0 x 15.5" 660 x 380 x 395 mm	29.0 x 17.0 x 18.5" 735 x 430 x 470 mm
Weight	66.2 lbs/30 kg	83.8 lbs/38 kg	42 lbs/19 kg	42 lbs/19 kg	51.1 lbs/23.1 kg
Other features	Weight-saving design, built-in High Pass Filter, multiple B1500D-PROs can be linked, pole socket	Weight-saving design, built-in High Pass Filter, multiple B1800D-PROs can be linked, pole socket	Weight-saving design, multiple B912NEOs can be linked, pole socket, trapezoid shape is ideal for monitor purposes	Weight-saving design, multiple B812NEOs can be linked, pole socket, trapezoid shape is ideal for monitor purposes	Weight-saving design, multiple B815NEOs can be linked, pole socket, trapezoid shape is ideal for monitor purposes

New!

EUROLIVE Active PA Loudspeaker Systems with Class-D Amplification

Common Features:

- Ultra-compact and light weight systems delivers excellent sound even at extreme sound pressure levels
- Revolutionary Class-D amplifier technology yields enormous power, incredible sonic performance and super-light weight
- B212D-WH/B215D-WH/B312D/B315D: 550 Watts
- B208D-WH/B210D-WH: 200 Watts
- Internal switch-mode power supply for noise-free audio, superior transient response and very low power consumption
- Integrated automatic High Pass Filter allows maximum output without audible distortion
- · Extremely powerful long-excursion LF transducers provide incredibly deep bass and acoustic power
- State-of-the-art 1.35" aluminumdiaphragm (B312D & B315D have 1.75" titanium-diaphragm) compression driver for exceptional high-frequency reproduction

- Ultra-wide dispersion, large-format exponential/conical horn
- · Ultra-low noise Mic/Line input with Volume control and Clip LED
- Additional Line output for linking of speaker systems
- · Versatile trapezoidal enclosure design allows different positioning
- Stand mounting with 35-mm pole socket
- Tilts on its side for use as a floor monitor
- · Optional mount brackets (not available for B312D & B315D)

B208D-WH

Weight-saving Active 200-Watt 2-Way PA Speaker System with 8" Low Frequency Transducer and 1.35" Compression Driver

Weight-saving Active 200-Watt 2-Way PA Speaker System with 10" Low Frequency Transducer and 1.35" Compression Driver

B212D-WH

B210D-WH

Weight-saving Active 550-Watt 2-Way PA Speaker System with 12" Low Frequency Transducer and 1.35" Compression Driver

B215D-WH

Weight-saving Active 550-Watt 2-Way PA Speaker System with 15" Low Frequency Transducer and 1.35" Compression Driver

Weight-saving Active 550-Watt 2-Way PA Speaker System with 12" Woofer and 1.75" Titanium Compression Driver

Weight-saving Active 550-Watt 2-Way PA Speaker System with 15" Woofer and 1.75" Titanium Compression Driver

Models B208D/B210D/B212D/B215D in black. Full details on page 38.

LF Power Amp — Amp Class	160 W – D	160 W – D	450 W – D	450 W – D
Built-in Microphone Preamp	1	1	1	1
Controls	Level/EQ	Level/EQ	Level/EQ	Level/EQ
Dimensions (front H x front W x D)	10.7 x 9.8 x 8" 372 x 249 x 205 mm	10.4 x 11.5 x 9.6" 264 x 292 x 244 mm	27.2 x 17.3 x 13.2" 690 x 440 x 335 mm	21.7 x 13.6 x 110.6" 550 x 345 x 270 mm
Weight	14.6 lbs/6.6 kg	18.7 lbs/8.5 kg	31.9 lbs/14.5 kg	45.2 lbs/20.5 kg
Other features	Weight-saving design, multiple B208Ds may be linked via line outputs, pole socket, trapezoid shape is ideal for monitor applications	Weight-saving design, multiple B210Ds may be linked via line outputs, pole socket, trapezoid shape is ideal for monitor applications	Weight-saving design, multiple B212Ds may be linked via line outputs, pole socket, trapezoid shape is ideal for monitor applications	Weight-saving design, multiple B215Ds may be linked via line outputs, pole socket, trapezoid shape is ideal for monitor applications

B210D-WH

1.35"

Switch Mode

47 W - A/R

B212D-WH

1.35"

Switch Mode

100 W - A/B

B215D-WH

1.35"

Switch Mode

100 W - A/R

B208D-WH

135"

Switch Mode

42W - A/R

High frequency

Amplifier Power

Supply Type HF Power Amp –

Low frequency transducer

EUROLIVE B205D Active 150-Watt PA/Monitor Speaker System

What if you could mount your personal monitor on a mic stand and point it right at your face—and what if it sounded really good? And what if it sounded so good it could be used

as your main PA system for more intimate gigs and meetings? Say hello to the new B205D, an active PA loudspeaker that is small enough and light enough to mount on a mic stand, yet cranks out high-fidelity sound!

Thanks to our revolutionary Class-D amplifier technology and internal switch-mode power supplies, not only do B205D loudspeakers sound great, they weigh considerably less than most competing active speakers. They pump out 150 of the cleanest, punchiest Watts you've ever heard from a compact loudspeaker, and you can link additional active loudspeaker systems via the handy THRU socket. A built-in mixer provides three input channels, including a switchable instrument-ready input (no DI required), and features a dedicated 3-band EQ (bass/mid/ treble) for simple, yet effective tonal control.

- Multi-purpose, 150-Watt, active speaker for vocal and keyboard monitoring, multi-media, press conferences and home recording studio, etc.
- Revolutionary Class-D amplifier technology: enormous power, incredible sonic performance and super-light weight

• 5.25" premium-quality, full-range neodymium driver

B312D

1.75"

12"

Switch Mode

100 W - A/B

450 W _ D

Level/E0

25.9 x 15.5 x 15.1"

658 x 394 x 384 mm

49 lhs/22 2 kg

Weight-saving design,

ultiple B312Ds can be linked,

pole socket, trapezoid shape is

ideal for monitor purposes

B315D

1.75"

15"

Switch Mode

100 W - A/B

450 W - D

Level/E0

28.8 x 18.5 x 16.7"

732 x 470 x 424 mm

57.8 lbs/26.2 kg

Weight-saving design,

multiple B312Ds can be linked,

pole socket, trapezoid shape is

ideal for monitor purposes

- Ultra-low noise 3-channel mixer with 3-band EQ
- 2 "Invisible" Mic Preamps with phantom power for condenser microphones and 1 instrument-ready input (no DI required)
- Dedicated stereo input for keyboards, MP3, CD, etc.
- XLR "through" connector with mic/ line switch for linking more B205Ds
- Mic stand integration system for use with stand and boom
- Integrated limiter for ultimate system control and speaker protection
- Internal switch-mode power supply for noise-free audio, superior transient response and very low power consumption
- Super-tough, impact-resistant enclosure with integrated top carry handle

New!

EUROLIVE Active PA Loudspeaker Systems with Class-D Amplification

	VP1220D	VP1520D
High-frequency transducer/horn	1.75"	1.75"
Low frequency transducer	12"	15"
Amplifier power supply type	Switch Mode	Switch Mode
HF power amp — Amp Class	100 W — A/B	100 W — A/B
LF power amp — Amp Class	450 W – D	450 W — D
Built-in microphone Preamp	1	1
Controls	Level/EQ	Level/EQ
Dimensions (front H x front W x D)	23.6 x 14.6 x 16.9" 600 x 370 x 430 mm	27.0 x 17.9 x 18.3" 685 x 455 x 465 mm
Weight	44.2 lbs/20.1 kg	54.5 lbs/24.8 kg
Other features	Weight-saving design, multiple VP1220s can be linked, pole socket, trapezoid shape is ideal for monitor purposes	Weight-saving design, multiple VP1520s can be linked, pole socket, trapezoid shape is ideal for monitor purposes

EUROLIVE Active 550-Watt 2-Way PA Speaker System with 12"/15" Woofer and 1.75" Compression Driver

We're raising the proverbial performance bar on our legendary VP1220 and VP1520 passive loudspeakers, equipping them with state-of-the-art electronics and an onboard

Class-D Amplifier Technology delivers high power with low weight.

It's a given that active speaker systems sound best. But that means their amplifiers are built into the enclosure—which means a heavy lift during set-up and load-out.

Instead of operating continuously, Class-D amps switch on and off thousands of times per second, delivering power only when needed, with a more compact and efficient form factor that eliminates the need for heavy power supply transformers. And, because they are so much more efficient, D Series active loudspeakers run cooler and don't require huge, heavy heat sinks.

sound processor. Class-D amplifiers work seamlessly with the custom-designed low and high frequency drivers for sonically optimized output. And the best part of all these new VP1220D/VP1520D loudspeakers provide a much better power-to-weight ratio than many competing active loudspeakers. Put simply, you get all the power and great sound without the backbreaking weight.

When combined with switch-mode power supplies (which we use in place of heavy toroid transformers), our new Class-D amps deliver outstanding punch and pristine high-frequency reproduction. These coolrunning speaker systems are much lighter, making them ultra-easy to transport and set up—and our no-compromise design means your VP1220D or VP1520D will deliver full power and incredible fidelity all night long.

EUROLIVE VP1220D/VP1520D

Common Features:

· High-power 550-Watt 2-way PA sound reinforcement speaker system for live and playback applications

Revolutionary Class-D amplifier technology: enormous power,

incredible sonic performance and super-light weight

- Internal switch-mode power supply for noise-free audio, superior transient response and very low power consumption
- · Integrated sound processor for ultimate system control and speaker protection
- Extremely powerful 15" long-excursion driver (12" for VP1220D) provides incredibly deep bass and acoustic power
- Proprietary 1.75" titanium-diaphragm compression driver for exceptional high-frequency reproduction
- Ultra-wide dispersion, large-format exponential/conical horn
- · Ultra-low noise Mic/Line input with Volume control and Clip LED
- Dedicated 2-band EQ for perfect sound adjustment
- Additional Line output allows linking of additional speaker systems
- Trapezoidal enclosure for easy array and sonic accuracy
- · Integral tripod and stand adaptor
- Ergonomically shaped handles for easy carrying and setup
- Rugged steel grille for optimal speaker protection

A LOUDSPEAKER is comprised of an enclosure and transducers—the parts you know as woofers, tweeters and horns.

It's pretty easy to build an enclosure. But it takes a major investment in skilled craftspersons and precision equipment to build transducers.

So most speaker "manufacturers" just order their transducers out of a catalog. Which means they settle for what's available, leave quality control to somebody else...and end up passing higher prices on to you for the most critical parts of their loudspeaker systems.

Not at BEHRINGER. We make our own speaker cones, wind our own coils, machine our own parts, hand-assemble and test every transducer. Then we pass the savings on to you.

We wind over 100 different sizes of voice coils

Coil baking-nothin' sez lovin' like somethin' from the over

- Long-throw 8" woofer with deformation-resistant Kevlar cone for ultimate bass response
- Ultimate dispersion characteristics and extremely large "sweet spot" owing to advanced wave guide technology
- High-precision crossover network with 4th order Linkwitz-Rilev filters
- · Adjustable to a wide range of acoustic conditions
- Separately controlled limiter for low and high frequency overload protection
- · Magnetic shielding allows placement near computer monitors
- "Planet Earth" power supply for maximum flexibility (100 - 240 V~), noise-free audio, superior transient response plus low power consumption for energy saving
- Servo-balanced inputs with XLR, 1/4" and

TRUTH B1031A Active Reference Monitor

NFW!

The bigger brother of the well-known B1030A now has more power and bigger speakers! The B1031A's ferrofluid-cooled 1" dome tweeter and long-throw 8" woofer with deformation-resistant Kevlar cone give you tight, punchy lows and sweet highs—100 W for low frequencies and 50 W for high frequencies, to be exact.

• Ultra-linear studio monitor with true active design

unbalanced RCA connectors

WB208/WB208-WH/WB210/ **WB210-WH**

Elevate your B210, B210-WH, B208 and B208-WH speakers with our WB210, WB210-WH, WB208 and WB208-WH wall-mount brackets, specially designed to secure these outstanding speaker systems to the wall of almost any indoor venue. Just like their counterparts, they are available in black or white.

- · Heavy-duty steel construction
- · Designed for indoor use only
- Exceptionally rugged construction ensures long life

Imagine holding unlimited power

Deliver the knockout punch in a lightweight package

Imagine more...

New!

EUROPOWER Power Amplifiers with ATR (Accelerated Transient Response) Technology

Like our EPX power amplifier line, the EPQ Series packs the power of Accelerated Transient Response (ATR) technology into a lightweight package. Power and efficiency merge to create a light and durable addition to a live sound setup.

When combined with switching-mode power supplies that do away with heavy toroid transformers, the EPQ Series provide more dynamic punch and, because they are so much more efficient, run cooler and don't require huge, heavy heat sinks. EPQ power amplifiers also feature built-in crossovers (low pass filters) for use with subwoofers and switchable limiters.

So how exactly does ATR factor into the efficiency of the EPQ Series? You must first understand it takes huge pulses of energy (current and voltage) to propel a woofer cone out fast enough to match a bass beat. That's called Transient Response and it's the holy grail of amp designers. By carefully selecting transistors with extremely high slew rates and optimizing other proprietary parts of our circuitry, the EPQ Series is able to react instantly to even the most demanding electronic bass impulses.

BEHRINGER's new EPQ power amps are exceptionally light, pack massive power and are built to last through all the rigors of the road. Plus its light price tag will leave you with enough cash left over to make yourself heard.

EUROPOWER EPQ304/EPQ450/EPQ1000/ EPQ1200/EPQ2000

Common Features:

- EPQ304: 4 x 75 Watts into 4 Ohms, 4 x 50 Watts into 8 Ohms; EPQ450: 2 x 230 Watts into 4 Ohms, 2 x 130 Watts into 8 Ohms; EPQ1000: 2 x 530 Watts into 4 Ohms, 2 x 290-Watts into 8 Ohms; EPQ1200: 2 x 600 Watts into 4 Ohms; 2 x 320-Watts into 8 Ohms; EPQ2000: 2 x 1000 Watts into 4 Ohms; 2 x 600 Watts into 8 Ohms
- ATR (Accelerated Transient Response) technology for ultimate punch and clarity

- Ultra-light, ultra-low noise and ultraefficient switch-mode power supply for noise-free audio, superior transient response and low power consumption
- EPQ1200 and EPQ2000: Switchable limiters offer maximum output level with reliable overload protection
- EPQ304, EPQ450 and EPQ1000: Independent limiters for each channel offer maximum output level with reliable overload protection
- Detented gain controls for precise setting and matching of sensitivity
- Precise Power, Signal and LIMIT LEDs to monitor performance
- EPQ1200 and EPQ2000: XLR, ¼" TRS and RCA input connectors for compatibility with any source
- EPQ304, EPQ450 and EPQ1000: Servo-balanced XLR and ¼" TRS inputs plus professional speaker connectors
- EPQ1200 and EPQ2000: Professional speaker connectors and "touch-proof" binding posts support most speaker wiring systems
- EPQ1200 and EPQ2000: Built-in Subwoofer/Satellite crossover for more flexibility
- EPQ1200 and EPQ2000: Independent DC and thermal overload protection on each channel automatically protects amplifier and speakers without shutting down the show
- "Back-to-front" ventilation system including air filter for reliable operation
- "Built-like-a-tank", impact-resistant and all-steel 2U rackmount chassis
- Minimum depth chassis (10.1"/257 mm) and ultra-light weight design EPQ304: 8.8 lbs/4 kg EPQ450: 10.3 lbs/4.7 kg EPQ1000: 10.3 lbs/4.7 kg EPQ1200: 14.8 lbs/6.7 kg EPQ2000: 15.4 lbs/7 kg

	EPQ304	EPQ450	EPQ1000	EPQ1200	EPQ2000
Watts into 4 0hms	4 x 75 W	2 x 230 W	2 x 530 W	2 x 600 W	2 x 1000 W
Watts into 8 Ohms	4 x 50 W	2 x 130 W	2 x 290 W	2 x 320 W	2 x 580 W
Watts, Bridge Mode	2 x 110 W	450 W	750 W	1200 W	2000 W
Dimensions (H x W x D)	1.9 x 18.9 x 10.4" 49 x 482 x 265 mm	1.9 x 18.9 x 10.4" 49 x 482 x 265 mm	1.9 x 18.9 x 10.4" 49 x 482 x 265 mm	3.7 x 19.0 x 10.6" 94 x 483 x 269 mm	3.7 x 19.0 x 10.6" 94 x 483 x 269 mm
Weight	8.8 lbs/4 kg	10.3 lbs/4.7 kg	10.3 lbs/4.7 kg	14.8 lbs/6.7 kg	15.4 lbs/7 kg
Channels	4	2	2	2	2
Built-In Crossover	_	_	_	✓	✓
Controls	Power Switch, GAIN Control, MONO On/Off Switch, BRIDGE On/Off Switch	Power Switch, GAIN Control, MONO On/Off Switch, BRIDGE On/Off Switch	Power Switch, GAIN Control, MONO On/Off Switch, BRIDGE On/Off Switch	Power Switch, GAIN Control (Channels 1 and 2), CROSSOVER switch, MODE switch, LIMITER switch	Power Switch, GAIN Control (Channels 1 and 2), CROSSOVER switch, MODE switch, LIMITER switch

Imagine freedom

Enjoy performance and simplicity on-the-go

Imagine more...

entertaining crowds. And when the show is over, they become their own carrying cases, packing everything into a suitcase-sized unit that is rugged and easy to transport.

EUROPORT EPA900/EPA300/EPA150

Common Features:

- System sets up in seconds—
 perfect for entertainment,
 multi-media presentations, press
 conferences, board meetings, etc.
- Enormous power, incredible sonic performance and super-light weight
- Studio-grade 24-bit stereo FX processor with 100 awesome presets including reverb, chorus, flanger, delay, pitch shifter and various multi-effects
- Revolutionary FBQ Feedback Detection system instantly reveals critical frequencies for easy feedback removal
- Comes with one BEHRINGER XM1800S microphone, mic clip and cable

- Integrated storage compartment for microphone, cables, and accessories
- "Planet Earth" switching power supply for maximum flexibility (100 - 240 V~), noise-free audio, superior transient response plus low power consumption for energy savings

EPA900

- Ultra-compact 900-Watt, 8-channel portable PA system
- 8-channel mixer section comprises
 4 mono and 2 stereo channels plus
 separate CD inputs
- Extremely powerful 10" woofers and 1.25" compression drivers for incredible sound reproduction
- Stereo 7-band graphic EQ allows precise frequency correction of main outputs

EPA300

- Ultra-compact 300-Watt, 6-channel portable PA system
- 6-channel mixer section features 2 mono and 2 stereo channels plus separate CD inputs

- Extremely powerful 8" woofers and 1.35" aluminum-diaphragm compression drivers for incredible sound reproduction
- Effective, extremely musical 2-band EQ, switchable Pad and Clip LEDs on all mono channels
- Stereo 5-band graphic EQ allows precise frequency correction of main outputs
- 2 high-quality mic preamps with switchable +48 V phantom power for condenser microphones
- Voice Canceller function removes singer's voice from recordings for Karaoke applications

EPA150

- Ultra-compact 2 x 75-Watt, 5-channel portable PA system in a briefcase format
- 2 "Invisible" mic preamps with phantom power for condenser microphones, 1 mic/inst channel and 1 stereo channel with separate CD input

Compact speakers contain powerful
 4" woofers and a 1" tweeter, 17 mm stand
 insert suitable for use with standard
 microphone stand and come with
 12' cables

 Stereo 7-band graphic EQ allows precise frequency correction of main outputs

	EPA900	EPA300	EPA150
Total inputs	8	6	5
Micinputs	4	2	2
Channel EQ	2-band	2-band	3-band
Graphic EQ	Stereo 7-band	Stereo 5-band	Stereo 7-band
Digital FX presets	Digital FX presets 100		100
HF transducers	IF transducers 1.25"		1.00"
LF Transducers	10" x 2	8.0" x 2	Dual 4.0" x 2
Output Power	2 x 450 W	2 x 150 W	2 x 75 W
Dimensions	26.0 x 13.9 x 34.8" 660 x 354 x 883 mm	26.5 x 20.5 x 12" 672 x 520 x 304 mm	13.8 x 24.1 x 7.3" 353 x 613 x 186 mm
Other features	XM1800S mic included, speaker and mic cables, +48 V phantom power, FBQ Feedback Detection System, integrated storage compartment	XM1800S mic included, speaker and mic cables, +48 V phantom power, FBQ Feedback Detection System, integrated storage compartment	XM1800S mic included, speaker and mic cables, +48 V phantom power, FBQ Feedback Detection System, integrated storage compartment

EUROGRAND Digital Pianos with USB

New!

These master-class pianos merge the sound and feel of traditional acoustic instruments with 21st century technology in an attractive, compact and highly affordable package. The keyboard features 88 true hammer-action, weighted keys and a state-of-the-art RSM (Real Sound Modeling) tone generator with 14 unique, high-quality voices. EUROGRAND's 80-Watt loudspeaker system fills the room with natural, spacious stereo sound rivaling that of its acoustic ancestor.

Performances can be recorded directly to computer via the built-in USB interface. You can also use the built-in USB interface to record MIDI data directly to your computer, where you can edit your performance all the way down to single note events, or even change the tempo of your piano recording session.

EG2280USB/EG8280USB **88-Key Digital Pianos**

Common Features:

· The ultimate piano for homes, music schools, houses of worship, etc. No traditional tuning or maintenance needed

Internal USB audio/MIDI interface for CD-quality recording to PC and Mac computers

- The easiest way to learn playing piano with included eMedia Starter Piano and Keyboard Lessons software for PC and Mac computers
- Professional multi-platform music studio software energyXT2.5 Compact BEHRINGER Edition plus a big bunch of software instruments, effects, Audacity audio editor and podcasting software included
- EG2280USB: Elegant wood grain cabinet with black finish, sliding key cover and full modesty panel

Software includes eMedia's easy-to-use Starter Piano and Keyboard Lessons and energyXT.2.5 Compact BEHRINGER Edition (with over 150 software instruments and effects), Audacity's audio editor, and a wealth of podcasting software so you can share

- · EG8280USB: Beautifully hand-polished (3' 31/2"/1 m) wood cabinet with black lacquer finish
- New 88-note weighted hammer-action keyboard accurately recreates the feel of an acoustic grand piano

- 14 new authentic voices (Grand Piano, Acoustic Piano, E-Piano, Harpsichord, Strings, Organ, etc.) with max. 64-note polyphony
- Advanced stereo RSM (Real Sound Modeling) tone generation for the ultimate in instrument realism
- High-quality 80-Watt speakers and cabinetry deliver a truly dynamic sound, rich with presence and power
- Layer mode for playing 2 sounds together
- High-quality reverb, modulation and brilliance effects to add even more depth and richness
- Real-time 2-track song recorder with metronome
- 3 pedals (Damper, Sostenuto and Soft) for more dynamic playing
- Dual headphone jacks for silent music rehearsal and student/tutor listening
- Comprehensive MIDI In/Out/Thru sockets, XLR microphone input with gain control and stereo Line In/ Out connectors

ACOUSTIC GUITAR PACK GPK-AGS722-NT

BEHRINGER makes it easy for beginning guitarists to start their musical journey on a really good, low-cost instrument. The new GPK-AGS722-NT Acoustic Guitar Pack puts a great-looking, high-quality guitar into an extremely high-value package, and includes all the accessories you'll need to get off on the right foot. And it is sublimely affordable, even for those on a tight budget.

Stunning to look at, the guitar is lovingly crafted by skilled artisans who pay special attention to each instrument's playability and visual appeal. Get off to the right start with the BEHRINGER GPK-AGS722-NT Acoustic Guitar Pack—your fingers and your wallet never had it so good!

- Top-notch, natural finish acoustic guitar with mahogany/spruce body, rosewood fingerboard, steel strings and die-cast machine heads
- Accessories:
 - Digital tuner
 - Durable denier nylon gig bag
- Guitar strap
- Extra set of guitar strings
- Trio of guitar picks
- Instructional chord chart

New!

your sound.

VIRTUALIZER 3D FX2000

Get even more mind-expanding power

for your keyboard, bass, guitar or

vocals with the VIRTUALIZER PRO 3D

rack unit has a new state-of-the-art

DSP-engine and 71 incredible new

algorithms, all in true studio-grade

stereo with 3D effects that will add

a head-spinning new dimension to

FX2000 Effects Processor. This amazing

• 71 breathtaking new algorithms—true studio-grade stereo and 3D effects · Wave-adaptive virtual Room reverb

algorithms for natural reverb and delay Awesome modulation, dynamic,

psychoacoustic and EQ algorithms

· Authentic amp simulation, distortion and special effects

- 11 effect combinations with selectable serial/parallel configuration
- Up to 7 adjustable parameters plus 2-band EQ per effect
- 24-bit A/D and D/A converters with 64/128-times oversampling
- True stereo processing for realistic channel separation in stereo image
- 100 factory presets plus 100 user memory locations
- Extensive MIDI implementation
- Accurate LED level meters for perfect level setting and optimum performance
- Servo-balanced XLR and 1/4" TRS inputs and outputs

Switching from an electric to an acoustic sound in the middle of a set has never been easier or sounded so good. Step on the AM300 to give your electric guitar the most beautiful acoustic sounds this side of Greenwich Village. This powerful pedal models the sound of a standard, large, bright or piezo-equipped acoustic guitar with unbelievable accuracy.

- Achieve realistic acoustic guitar modeling using any electric guitar
- This BEHRINGER product has been designed to compete head to head with leading products on the market
- Flexible 4-mode switch lets you choose between authentic acoustic simulations: standard, large, piezo and bright
- 2 individual outputs enable easy switching between electric and acoustic guitar sounds when using 2 separate amps; blue status LED for effect on/off and battery check
- Runs on 9 V battery or the BEHRINGER PSU-SB DC power supply (not included)
- · First-class electronic On/Off switch for highest signal integrity in bypass mode

New!

U-CONTROL MIDI Controller Keyboards with USB/Audio Interface

The UMX MIDI Controller is an extremely flexible master keyboard with a control section suited for a wide range of applications. Do you need independent control of hardware synthesizers or general MIDI sound modules? How about control over effects devices? Maybe you just want to operate sequencing software or computer plug-ins from a convenient remote location? UMX Series controllers provide total flexibility and tremendous ease of use, allowing you to realize your ideas intuitively.

Simply put, a MIDI controller gives you the power to take command of any hardware device or software that understands MIDI. This means that MIDI-addressable effects processors (such as delays, reverbs, etc.) and audio recording and editing software can be controlled with a single piece of hardware, a MIDI controller.

The UMX Series gives you eight (8) knobs, 10 assignable switches, two (2) wheels (Pitch Bend & Modulation), one pedal port and one fader, for a total of 22 assignable controllers—providing total control over your operating environment. Once you've assigned the parameters for a particular scenario, simply store it in the user presets.

All UMX Series controllers feature our custom-designed key-bed, which has been praised by some of the industry's top product reviewers and players alike for its responsiveness and playability.

We've included over 100 virtual instruments plus more than 50 effects plug-ins to get you rockin' right out of the box! Jam with a virtual e-piano or take off with breathtaking synthesizer sounds. Tweak your sounds with creative tube amps and multi-FX plus high-end studio reverbs, equalizers, compressors, choruses and many more.

Also Included is Native Instruments'
KorePlayer with its production-ready
300 MB sound library. KorePlayer includes
six NI sound engines and provides
ready-to-play sounds that can be browsed
and tweaked via its ultra-intuitive interface.
We've also included a coupon, which can be
used to download even more sounds.

Since the UMX will become your central command post of your recording process, we've also added a USB/Audio interface for you to plug into any USB port on your Mac or PC computer with no setup or special drivers required. Once you are tapped into the digital realm, you can use the included

software to record, playback and edit any of your music files.

UCA222 USB/Audio interface included

Speaking of software, each UMX controller comes with XT Software's energyXT2.5 Compact BEHRINGER Edition. This amazing DAW (Digital Audio Workstation) makes it easy to manipulate audio and MIDI files, turning your song ideas into stunning CD or web-ready recordings. energyXT2.5 contains its own multi-FX processor, along with a built-in synthesizer and a drum machine, both of which can be accessed directly.

BEHRINGER UMX Series controllers with USB connectivity put the world of MIDI and audio at your fingertips. Show the world what you can do with your power.

Massive software bundle includes energyXT.2 Compact BEHRINGER Edition, NI Kore Player, 100 virtual instruments, more than 50 VST effects plus an unlimited number of sound creations. Compatible with Windows XP, Windows Vista, Mac OS X and Linux operating systems.

U-CONTROL UMX250/UMX490/UMX610 Common Feature:

- Velocity-sensitive USB/
 MIDI keyboard featuring
 61 (UMX610), 49 (UMX490) or 25
 (UMX250) high-quality full-size keys and unbeatable programming versatility, real-time control and playability
- Unleash your creativity with 100 virtual instruments and take off with 50 VST effects plus an unlimited number of sound creations
- USB/Audio interface included for recording and playback of any digital music file. Works with your PC or Mac computer—no setup or drivers required
- Revolutionary energyXT2.5 Compact BEHRINGER Edition music production software included with feature-rich audio/MIDI sequencer that loads almost instantaneously on all computer platforms
- Intuitive sound module NI KorePlayer with production-ready 300 MB sound library, includes sounds of nearly all categories/kinds, ranging from synths to acoustic instruments to drums
- Plug and play with Mac OS X,
 Windows XP and Vista operating systems

- 8 real-time rotary controls plus 10 assignable switches
- Freely assign MIDI control changes to the modulation wheel, volume fader and pedal port for ultimate flexibility
- Full 128 tone range via the octave shift function with multi-purpose LED status indication
- Separate MIDI Out allows controlling external samplers, synths and other equipment
- Runs via USB, batteries or a power adapter (not included)
- High-quality components and exceptionally rugged construction ensure long life

	UMX250	UMX490	UMX610
Keyboard	25 Full-size keys	49 Full-size keys	61 Full-size keys
USB/MIDI interface	✓	✓	✓
USB/Audio interface (external)	Included	Included	Included
Rotary controls	8	8	8
Assignable switches	10	10	10
Modulation wheel	✓	✓	✓
Pitch wheel	✓	✓	✓
Volume fader	✓	✓	✓
Pedal port	✓	✓	✓
Software bundle	✓	✓	✓
energyXT2.5 Compact BEHRINGER Edition	✓	✓	✓
NI KorePlayer	✓	✓	✓
Dimensions (H x W x D)	8.4 x 3.8 x 19.4" 215 x 97 x 495 mm	8.4 x 3.8 x 32.4" 215 x 97 x 825 mm	8.4 x 3.8 x 38.9" 215 x 97 x 990 mm
Weight	4.9 lbs/2.2 kg	8.6 lbs/3.9 kg	10.3 lbs/4.6 kg
Other features	USB, battery or external power options	USB, battery or external power options	USB, battery or external power options

Small Format Mixers Large Format Mixers

XENYX 1202FX & 1002FX

XENYX 1202FX

12-input 2-bus mixer

4 XENYX Mic Preamps

XENYX 1002FX

- 10-input 2-bus mixer
- 2 XENYX Mic Preamps

Common features:

- "British" EQs and 24-bit multi-FX processor
- FX send control per channel for internal FX processor and/or as external send
- Main mix outputs plus separate control room, phones and stereo CD/tape outputs
- CD/tape inputs assignable to main mix or control room/phones outputs

XENYX 1002B

 Premium ultra-low noise analog mixer with optional battery operation

- Neo-classic "British" 3-band EOs for warm and musical sound
- 4 balanced, high-headroom stereo inputs with 3 additional mic inputs
- One post-fader FX send and one pre-fader MON send per channel for external FX devices and monitor applications
- Clip LEDs on all channels and dedicated inserts on all mono channels
- Main output plus separate Phones and CD/Tape outputs
- Switchable phantom power for condenser microphones
- Long-wearing 60-mm logarithmic-taper master fader and sealed rotary controls
- · External power supply for noise-free audio and superior transient response

XENYX 1202 & 1002

XENYX 1202

- 12-input 2-bus mixer
- 4 XENYX Mic Preamps

XENYX 1002

- 10-input 2-bus mixer
- 2 XENYX Mic Preamps

Common features: "British" EQs

- 1 post fader FX send per channel for external FX devices
- Main mix outputs plus separate control room, phones and stereo CD/tape outputs
- CD/tape inputs assignable to main mix or control room/phones outputs
- FX to control room function helps to monitor effect signal via headphones and control room outputs

XENYX XL3200

· Ultra-low noise, high-headroom analog mixer for live, front-of-house, monitor, corporate and touring audio applications

• 28 state-of-the-art XENYX PRO Mic Preamps plus 4 stereo Line inputs with ultra-high RFI suppression designed for live application

• Neo-classic "British" 4-band EOs with 2 semi-parametric mid bands for warm and musical sound

- 6 Aux sends per channel: 4 pre/post fader switchable for flexible routing
- Channel inserts and direct outputs on each mono channel
- Clip and Signal LEDs plus 80 Hz, EQ, Mute, Solo, Subgroup and Main routing switches on all channels
- 2 multi-functional stereo FX returns with comprehensive routing options
- 2 Headphone and Speaker outputs with selectabe Main/CD/Tape inputs
- Solo-In-Place with PFL/AFL function plus full-featured Talkback section
- Long-wearing 60 mm logarithmic-taper faders and sealed rotary controls
- Internal autorange power supply for maximum flexibility (100 – 240 V~), noise-free audio, superior transient response plus low power consumption for

XENYX 802 & 502

XENYX 802

- 8-input 2-bus mixer
- 2 XENYX Mic Preamps • 1 post fader FX send per channel for external FX devices
- 1 stereo aux return for FX applications or as separate stereo input

XENYX 502

Other features

1 XENYX Mic Preamp

Common features:

- "British" EOs (XENYX 502: 1 British EO)
- CD/tape inputs assignable to main mix or control room/phones outputs
- Premium ultra low-noise, high headroom analog mixer
- Neo-classic "British" EO for warm and musical sound

FX to monitors, +48 V phantom power

 Main mix outputs plus separate control room, phones and stereo CD/tape outputs

MICROMIX MX400

- Ultra-compact 4-channel line mixer
- Highest sonic quality even at maximum output level
- Input Level control for each channel
- Ultra low-noise 4580 operational amplifiers for outstanding audio performance
- DC 12-Volt adapter included

FX to monitors, +48 V phantom power

XENYX XL2400

- Neo-classic "British" 4-band EOs with 2 semiparametric mid bands for warm and musical sound
- 4 Subgroup outputs with inserts plus 2 independent main outputs with inserts on Main A • 6 Aux sends per channel: 4 pre/post fader switchable
- for flexible routing · Channel inserts and direct outputs on each mono channel
- Clip and Signal LEDs plus 80 Hz, EQ, Mute, Solo, Subgroup and Main routing switches on all channels
- 2 multi-functional stereo FX returns with comprehensive routing options

- 2 Headphone and Speaker outputs with selectabe Main/CD/Tape inputs
- Solo-In-Place with PFL/AFL function plus full-featured Talkback section
- Long-wearing 60 mm logarithmic-taper faders and sealed rotary controls
- Internal autorange power supply for maximum flexibility (100 – 240 V~), noise-free audio, superior transient response plus low power consumption for energy saving

headnhones or main outputs

+48 V phantom power

+48 V phantom power with switches and LEDs on every channel, pre/post Aux sends

	1202FX	1002FX	1002B	1202	1002	802	502	XL3200	XL2400	XL1600
Total inputs	12	10	10	12	10	8	5	32	24	16
Mono/stereo input channels	4/4	2/4	2/4	4/4	2/4	2/2	1/2	24/4	16/4	8/4
Mix Buses	2/2	2/2	2	2/2	2	2	2	4/2	4/2	4/2
XENYX Mic preamps	4	2	2	4	2	2	1	28	20	12
Channel EQ	3-band	3-band	3-Band	3-band	3-Band	3-band	2-band	4-Band	4-band	4-band
Channel effects sends Int/Ext	1	Ĭ	2	1	1	Ī	_	0/2	0/2	0/2
Effects returns	1 stereo	1 stereo	_	2 stereo	_	1 stereo	_	2 stereo	2 stereo	2 stereo
USB output/interface	_	_	_	_	_	_	_	_	_	_
FX processor presets	100	100	_	_	_	_	_	_	_	_
Metering	4-LED	4-LED	5-LED	4-LED	4-LED	4-LED	4-LED	14-LED	14-LED	14-LED
Other features	EV to monitors ±48 V phantom power	EV to monitors. ±48 V phantom power	Battery operation, separate Trim control	FX to Control Room, 60 mm master	FX to Control Room, 60 mm master	CD/Tape inputs assignable to	CD/Tape inputs assignable to	Mon 1 & 2, Aux 1 & 2 on each cha	' annel, 4-band fixed EQ on stereo channels	, stereo channels have mic input

fader, +48 V phantom power

27 26

for Line and Mic on stereo channels

+48 V phantom power

Large Format Mixers

XENYX XL1600

- Ultra-low noise, highheadroom analog mixer for live, front-of-house, monitor, corporate and touring audio applications
- 12 state-of-the-art XENYX PRO Mic Preamps plus 4 stereo Line inputs with ultra-high RFI suppression designed for live application
- Neo-classic "British" 4-band EQs with 2 semi-parametric mid bands for warm and musical sound
- 4 Subgroup outputs with inserts plus
 2 independent main outputs with inserts on Main A
- 6 Aux sends per channel: 4 pre/post fader switchable for flexible routing
- Channel inserts and direct outputs on each mono channel
- Clip and Signal LEDs plus 80 Hz, EQ, Mute, Solo, Subgroup and Main routing switches on all channels

- 2 multi-functional stereo FX returns with comprehensive routing options
- 2 Headphone and Speaker outputs with selectable Main/CD/Tape inputs
- Solo-In-Place with PFL/AFL function plus full-featured

EURODESK SX4882

- Ultra-low noise, high-headroom analog mixer for studio, live, front-of-house, monitor, corporate and touring audio applications
 True in-line concept with 24 independent
- Mix-B input channels, all with individual 2-band EQ, Level, Pan and Mute
- 24 state-of-the-art XENYX Mic Preamps with switchable +48 V phantom power
- Neo-classic "British" 4-band EQs with 2semi-parametric mid bands for warm and musical sound
- 8 subgroups with independent Solo and routing functions simultaneously feed 16 multi-track outputs
- Clip and -20 dB LEDs plus EQ In, Low Cut, Mute, Solo/PFL, Subgroup and Main routing switches on all channels
- 6 Aux sends per channel: all switchable pre/ post fader
- Main Aux sends with Level controls and Solo functions
- 6 multi-functional stereo Aux returns featuring Level and Balance controls, Solo and extensive routing functions
- Solo-In-Place with PFL function plus 2 independent phones sections plus full-featured monitor and talkback section with built-in microphone

- Comprehensive Channel, Group and Main insert points
- Built-in meterbridge with meters for each channel, Subgroup and Main, monitoring either the channel or Tape return signal
- Long-wearing 100-mm logarithmic-taper faders and sealed rotary controls
- Expander port with universal jack connectors for optimal linking to other consoles
- 2 BNC connectors for 12 V gooseneck lights
- Internal autorange power supply for maximum flexibility (100 - 240 V~), noise-free audio, superior transient response plus low power consumption for energy saving

EURODESK SX3282

- Ultra-low noise, high-headroom analog mixer for studio, live, front-of-house, monitor, corporate and touring audio applications
- 24 state-of-the-art XENYX Mic Preamps with switchable +48 V phantom power plus 4 stereo Line inputs
- Neo-classic "British" 4-band EQ (stereo channels) and 3-band EQ with semi-parametric mid band (mono channels) for warm and musical sound
- 8 subgroups with independent Pan controls, Solo and Main functions and insert connections

- Clip and -20 dB LEDs plus Low Cut, Mute, Solo/PFL, Subgroup and Main routing switches on all channels
- 8 Aux sends per channel: 4 pre/ post fader switchable for flexible routing
- Main Aux sends with Level controls and Solo functions
- 4 multi-functional stereo Aux returns featuring Level and Balance controls, Solo and extensive routing functions
- Solo-In-Place with PFL function plus full-featured Talkback, Phones and Monitor section
- Inserts on all mono channels, subgroups and main
- Balanced inputs and Main outputs for highest signal integrity
- High-precision, 13-segment LED meter for main mix
 Long-wearing 60-mm
- logarithmic-taper faders and sealed rotary controls
 Internal autorange power supply for maximum flexibility (100 240 V~), noise-free audio, superior transient response plus low power consumption for energy saving

EURODESK SX3242FX

- Premium ultra-low noise, high-headroom analog mixer
- 24 state-of-the-art XENYX
 Mic Preamps comparable to stand-alone boutique preamps
- Neo-classic "British" 3-band EQs with semi-parametric mid band for warm and musical sound
- 2 independent studio-grade 24-bit stereo FX processors with 99 awesome presets including reverb, chorus, flanger, delay, pitch shifter and various multi-effects
- High-precision 9-band stereo graphic EQ allows precise frequency correction of monitor or main mixes
- Revolutionary FBQ Feedback Detection system instantly reveals critical frequencies
- Peak LEDs, Mute, Main mix and subgroup routing switches, Solo and PFL functions on all channels
- 2 fully featured stereo input channels with 4-band EQ plus 2 additional stereo input channels with Level and pre-fader Aux controls
- Inserts on each mono channel and main mix for flexible connection of outboard equipment
- 4 Subgroup outputs and additional Mono output with sweepable Low Pass filter for subwoofer application

- 4 Aux sends per channel: 2 pre/post fader switchable for monitoring/FX applications, 2 post fader (for internal FX or as external send)
- Balanced Main mix outputs with ¼" jack and gold-plated XLR connectors, separate Control room, Headphone and stereo Tape outputs
- Solo-In-Place and Pre-Fader-Listen functions plus full-featured Talkback section
- Standby switch mutes all channels during breaks while background music is provided via CD/Tape inputs
- Long-wearing 60 mm logarithmic-taper faders and sealed rotary controls
- Internal autorange power supply for maximum flexibility (100 – 240 V~), noise-free audio, superior transient response plus low power consumption for energy saving

EURODESK SX2442FX

- Premium ultra-low noise, highheadroom analog mixer
- 16 state-of-the-art XENYX Mic Preamps comparable to stand-alone boutique preamps
- Neo-classic "British" 3-band EOs with semi-parametric mid band for warm and musical sound
- 2 independent studio-grade 24-bit stereo FX processors with 99 awesome presets including reverb, chorus, flanger, delay, pitch shifter and various multi-effects
- High-precision 9-band stereo graphic EQ allows precise frequency correction of monitor or main mixes
- Revolutionary FBQ Feedback Detection system instantly reveals critical frequencies
- Peak LEDs, Mute, Main mix and subgroup routing switches, Solo and PFL functions on all channels
- 2 fully featured stereo input channels with 4-band EO plus 2 additional stereo input channels with Level and pre-fader Aux controls

- · Inserts on each mono channel and main mix for flexible connection of outboard equipment
- 4 Subgroup outputs and additional Mono output with sweepable Low Pass filter for subwoofer application
- 4 Aux sends per channel: 2 pre/post fader switchable for monitoring/FX applications, 2 post fader (for internal FX or as external send)
- Balanced Main mix outputs with 1/4" jack and gold-plated XLR connectors, separate Control room, Headphone and stereo Tape outputs
- Solo-In-Place and Pre-Fader-Listen functions plus full-featured Talkback section
- Standby switch mutes all channels during breaks while background music is provided via CD/Tape inputs
- Long-wearing 60 mm logarithmic-taper faders and sealed rotary controls
- Internal autorange power supply for maximum flexibility (100 - 240 V~), noise-free audio, superior transient response plus low power consumption for energy saving

EURODESK Mixers SX3242FX SX2442FX 24/48 via inline **Total inputs** 32 74 Mono/stereo input channels 24/0 24/4 16/4 Mix Buses 8 XENYX Mic preamps 4-band w/semi parametrio 3-band + semi parametri 3-band + semi parametric 3-band + semi parametric Channel EQ MONO mid on main channels plus 2-band EQ on each channel's Channel EQ STEREO 4-band 4-band Channel effects send 6 per channel 8 per channe 4 stereo Effects returns 6 stereo 1 per channel & mains 1 ner channel & mains Inserts 1 per ch. + subs & mains 1 per ch. + subs & mains 100 100 FX processor presets 13 x 34 (meter bridge) 13 x 2 12 x 2 12 x 2 Metering Fader Length 100 mm 60 mm 60 mm 60 mm True in-line console Dual 9-band graphic Dual 9-band graphic configuration, expander port 8 sub-groups, +48 V phantom qualizers with FBO Feedback equalizers with FBQ Feedback for linking consoles, +48 V power, talkback section with Detection, +48 V phantom Detection, +48 V phantom Other features phantom power, talkback on-board mic, extensive power, mono output with power, mono output with section with on-board mic routing options for sub-groups variable low-pass for variable low-pass for extensive routing options for and mains subwoofer outputs subwoofer outputs sub-groups and mains

EURORACK PRO RX1202FX

- Ultra-low noise ULN design, highest possible headroom. ultra-transparent audio
- 8 new state-of-the-art, studio-grade IMP "Invisible" Mic Preamps with:
- 130 dB dynamic range for 24-bit, 192 kHz sampling rate inputs
- Ultra-wide 60 dB gain range
- Integrated 24-bit digital stereo FX processor with 100 awesome presets including reverb, chorus, flanger, delay, pitch shifter and various multi-effects
- · Effective, extremely musical 2-band EQ and Clip LED on all channels
- · 4 balanced high-headroom line inputs
- State-of-the-art 4580 operational amplifiers provide lowest noise and distortion—better than 4560 op amps

- 2 aux sends per channel: 1 pre fader for monitoring applications, 1 post fader for internal FX or as external send
- CD/tape inputs assignable to main mix or control room/phones outputs
- Separate control room, phones and stereo CD/tape outputs
- · Balanced main mix outputs with gold-plated XLR connectors
- Switchable +48 V phantom power for condenser microphones
- · Long-wearing 60 mm logarithmic-taper faders and sealed rotary controls
- Internal switch-mode power supply for maximum flexibility (100 – 240 V~), noise-free audio, superior transient response plus lowest possible power consumption for energy saving

ULTRAZONE ZMX8210

The BEHRINGER ULTRAZONE ZMX8210 zone mixer is the ideal audio solution for anyone who needs to add music and paging capabilities to their environment. Here's an example of the ZMX8210 mixer in action: in your restaurant you want to (1) play the audio from the game in the bar, (2) present soft background music in the dining area and (3) page patrons in the lobby or waiting area. Your situation may be different, but you get the picture, multiple sound sources, multiple zones, total flexibility.

A professional 8-channel audio mixer designed specifically for fixed installation applications, the rack mountable ZMX8210 can distribute music programming and announcements to up to three zones (rooms). Typical applications include restaurants, office areas, health clubs and houses of worship, just to name a few.

Thanks to its intuitive control panel, even inexperienced users will find the ZMX8210 easy to operate. Automatic "ducking" can be set up so that when an announcement is made, the music volume is dropped to a preset level. Several functions of the ZMX8210 can be controlled remotely by using simple control elements, allowing you to put volume controls where you need them.

The eight input channels feature high-quality mic preamplifiers for absolutely pristine sound quality. If you need more than eight channels, two ZMX8210s can be linked together, providing a total of 16 inputs. The input signals can be routed to any or all of the three output buses (zones). A master 4-band equalizer is provided to ensure voice intelligibility and solve any feedback

++++++++++

44444444

8 2 8 E

problems that might occur. Onboard phantom power is available, so you can use any microphone with the ZMX8210, including professional-grade condenser mics.

Loaded with professional features and easy to operate. the ULTRAZONE ZMX8210 mixer gives you total control over your sonic environment.

- Ultra-flexible and easy-to-use zone mixer with remote control ports for commercial sound systems and fixed installation applications
- 6 ultra-low noise Mic/Line inputs with Gain control, -20 dB Pad, Level/Clip indicator, +48 V phantom power and bus-assign switches
- 2 selectable high-headroom stereo inputs with mono/
- Channel 1 provides variable threshold to enable automatic bus mute for announcements, etc.
- 3 assignable outputs (Left, Right and Aux) with individual Master controls and 5-segment LED meters
- Ultra-musical 4-band master EQ and global microphone low-cut filter for perfect sound adjustment
- Left, Right, Aux and Mute bus links available including Master/Slave switch for connecting multiple units
- Remote master Left/Right level control port for ultimate flexibility
- Select switch for routing microphone bus post remote control
- Integrated channel muting system with Priority select

4444444

All inputs/outputs on Euro-type connectors

EURORACK PRO RX1602

- · Extremely flexible keyboard and multi-purpose sub-mixer, multi-track monitoring mixer, level translator, FX return sub-mixer, etc.
- · 16 balanced high-headroom line inputs for individual stereo or mono use of each section
- Ultra-low noise ULN design, highest possible headroom, ultra-transparent audio
- Dedicated balance and level controls plus +4/-10 level selection per channel
- Monitor/FX send control per section with global master send control for flexible monitoring, recording or effects applications
- · Illuminated double-function "mute" button per section with additional "clip" indication provides comfortable input source/level information Monitor/FX signal assignable to phones output for
- added flexibility Highly accurate 2 x 7-segment LED level meters
- and individual level control for left and right main mix signal • 1/4" TRS main mix outputs plus easily accessible
- headphones output on the front panel with dedicated · High-quality detented rotary controls for long-term reliability
- Shielded toroidal power transformer for lowest noise interference

Rackmount Mixers RX1202FX ZMX8210 RX1602 MX882 Total inputs 12 16 8 8 6/2 Line

ULTRALINK PRO MX882

- · 8 in/2 out line mixer, 2 in/8 out line splitter
- Each channel can operate independently in mixer or splitter mode
- · Usable as 6 in/6 out level matching amplifier or direct injection box
- Converts levels between -10 dBV and +4 dBu

- Extremely wide bandwidth from 5 Hz to 200 kHz for highest signal integrity
- 6 mono in, 6 mono out, 2 main inputs and 2 outputs • 4/8-segment input/output level meters for all channels
- High-quality components and exceptionally rugged
- construction ensure long life

mono/stereo input chamileis	0/4 LIIIC	TO LITE	O LINC	0/2 LIIIC
Mix Buses	2	2	2/2	3
Mic preamps	8 IMP	_	_	6
Channel EQ	2-band	_	_	4-band global
Channel effects sends	2	1	_	_
Effects returns	1 stereo	_	_	_
FX processor presets	100	_	_	_
Metering	4-LED	8-LED	4 & 8-LED	5-LED
Other features	+48 V phantom power, 60 mm log-taper faders and sealed rotary controls	16 Line inputs can be used to create 8 stereo inputs, illuminated mute buttons	Versatile sub-mixer or signal splitter with balanced inputs and outputs	Two ZMX8210s can be linked for 16 total input, automatic ducking, +48V phantom power
		55		

Powered Mixers

Powered Mixers

EUROPOWER PMP1000

- Ultra-compact 2 x 250-Watt stereo powered mixer (500-Watt bridged mode)
- Revolutionary amplifier technology: enormous power, incredible sonic performance and super-light weight
- Ultra-compact design at nearly half the weight of conventional powered mixers means no more lugging around dead weight
- 12-channel mixer section features 4 mono and 4 stereo channels, 2 additional stereo inputs plus separate tane returns
- Studio-grade 24-bit stereo FX processor with 100 awesome presets including reverb, chorus, flanger, delay, pitch shifter and various multi-effects
- Revolutionary FBQ Feedback Detection system instantly reveals critical frequencies for easy feedback removal
- 6 high-quality mic preamps (4 IMP "Invisible" Mic Preamps) with switchable +48 V phantom power for condenser microphones

- Effective, extremely musical 3-band EQ, switchable Low cut filter and Clip LEDs on all mono channels
- Stereo 7-band graphic EQ allows precise frequency correction of monitor or main outputs
- Voice Canceller function removes singer's voice from recordings for Karaoke applications
- Selectable stereo (main L/R), double mono (main/ monitor) or bridged mono amplifier operation mode
- Standby switch mutes all mic channels during breaks while background music is provided via tape inputs
- Breathtaking XPQ 3D stereo surround effect for more vitality and enhanced stereo image
- Adjustable stereo CD/Tape input for connecting external signal sources
- Multi-functional stereo Preamp outputs for added flexibility
- Internal switch-mode power supply for maximum flexibility (100 240 V~), noise-free audio, superior transient response and low power consumption for energy saving

EUROPOWER PMP980S

- Ultra-compact 2 x 450-Watt stereo powered mixer
- Revolutionary amplifier technology:
 enormous power, incredible sonic performance and super-light weight
- Ultra-compact design at nearly half the depth and weight of conventional powered mixers means no more lugging around dead weight
- 10-channel mixer section features 6 mono and 2 stereo channels plus separate tape returns
- 2 studio-grade 24-bit stereo FX processors with 100 awesome presets including reverb, chorus, flanger, delay, pitch shifter and various multi-effects
- Revolutionary FBQ Feedback Detection system instantly reveals critical frequencies for easy feedback removal
- 8 high-quality mic preamps with switchable +48 V phantom power for condenser microphones

- Effective, extremely musical 3-band EQ, switchable Pad and Clip LEDs on all mono channels
- Stereo 7-band graphic EQ allows precise frequency correction of monitor and main outputs
- Voice Canceller function removes singer's voice from recordings for Karaoke applications
- Selectable stereo (main L/R), double mono (main/monitor) or bridged mono amplifier operation mode
- Speaker Processing function adjusts frequency response to match professional speaker systems like BEHRINGER EUROLIVE series, etc.
- Standby switch mutes all input channels during breaks while background music is provided via tape inputs
- Adjustable stereo Aux input for connecting external signal sources
- Internal switch-mode power supply, noise-free audio, superior transient response and very low power consumption
- Rack mount brackets included

EUROPOWER PMP960M

- Ultra-compact 450-Watt dual mono powered mixer
- Revolutionary amplifier technology: enormous power, incredible sonic performance and super-light weight
- Ultra-compact design at nearly half the depth and weight of conventional powered mixers means no more lugging around dead weight
- Mixer section features 6 mono channels plus separate tape returns
- Studio-grade 24-bit stereo FX processor with 100 awesome presets including reverb, chorus, flanger, delay, pitch shifter and various multi-effects
- Revolutionary FBQ Feedback Detection system instantly reveals critical frequencies for easy feedback removal
- 6 high-quality mic preamps with switchable +48 V phantom power for condenser microphones

- Effective, extremely musical 3-band EQ, switchable Pad and Clip LEDs on all channels
- Dual 7-band graphic EQ allows precise frequency correction of monitor and main outputs
- Voice Canceller function removes singer's voice from recordings for Karaoke applications
- Selectable double mono (main/main, main/monitor) or bridged mono amplifier operation mode
- Speaker Processing function adjusts frequency response to match professional speaker systems like BEHRINGER EUROLIVE series, etc.
- Standby switch mutes all input channels during breaks while background music is provided via tape inputs
 Adjustable Aux input for connecting external
- signal sources
 Internal switch-mode power supply, noise-free audio, superior transient response and very low
- power consumption
 Rack mount brackets included

EUROPOWER PMP2000

- Ultra-compact 2 x 350-Watt stereo powered mixer (800-Watt bridged mode)
- Ultra-Low Noise ULN design, high headroom and ultra-transparent audio
- 14-channel mixer section features 6 mono and 4 stereo channels
- Studio-grade 24-bit stereo FX processor with 100 awesome presets including reverb, chorus, flanger, delay, pitch shifter and various multi-effects
- 9 high-quality IMP "Invisible" Mic Preamps with switchable +48 V phantom power for condenser microphones
- Effective, extremely musical 3-band EQ, switchable Pad and Clip LEDs on all mono channels
- Dual 9-band graphic EQ allows precise frequency correction of monitor and main outputs
 Selectable stereo (main L/R) or double mono
- (main/monitor) amplifier operation mode
 Multi-functional stereo Preamp outputs and stereo Power amp inputs for added flexibility

EUROPOWER PMP518M

- Super-compact rackmountable 180-Watt powered mixer with 24-bit FX processor
- Revolutionary amplifier technology: enormous power, incredible sonic performance and super-light weight
- Ultra-compact design at nearly half the depth and weight of conventional powered mixers means no more lugging around dead weight
- Ultra-low noise ULN design for highest possible headroom and ultra-transparent audio
- 5-channel mixer section features 5 mic/line channels plus separate 2-track in/output
- Integrated 24-bit digital FX processor with 100 awesome presets including reverb, chorus, flanger, delay, pitch shifter and various multi-effects
- Revolutionary FBQ Feedback Detection system instantly reveals critical frequencies for easy feedback removal
 5 high-quality mic preamps with switchable Pad and
- Clip LEDs
- Effective, extremely musical 2-band EQ on all channels
 7-band graphic EQ allows precise frequency correction
- 3 speaker outputs on ¼" jack and professional speaker connectors (compatible with Neutrik
- Speakon connectors)

 Rack mount brackets included

PMP Powered Mixers	PMP1000	PMP2000	PMP980S	PMP960M	PMP518M
Total inputs	16	14	10	6	5
Mono/stereo input channels	6/4	6/4	6/2	6 Mono	5 Mono
Mix Buses	3	2	2	2	1
Mic preamps	6 IMP	9 IMP	8 IMP	6 IMP	5 IMP
Channel EQ	3-band	3-band	3-band	3-band	2-band
Channel effects sends Int/Ext	1/1	1/1	2/1	1/1	1 Int
FX processor presets	100	100	100	100	100
Power output	500 W (2 x 250 W)	700 W (2 x 350 W)	900 W (2 x 450 W)	900 W (2 x 450 W)	180 W
Metering	12-LED	5-LED	5-LED	5-LED	5-LED
Other features	Voice Canceller, dual 7-band graphic EQs, FBQ Feedback Detection, +48 V phantom power	Dual 9-band graphic EQs, stereo or main/ monitor operation, +48 V phantom power	Dual FX processors, Voice Canceller, dual 7-band graphic EQs, FBQ Feedback Detection	Voice Canceller, dual 7-band graphic EQs, FBQ Feedback Detection, +48 V phantom power	7-band graphic EQs, FBQ Feedback Detection, rack mountable

 $\sqrt{}$

Professional Passive Speakers DJ Mixers & Accessories

DIGITAL PRO MIXER DDM4000

Jam-packed with a plethora of creative tools, the DDM4000 puts ultimate versatility at your fingertips. Among the pioneering features are its programmable and beat-sync'able multi-FX processors, a pair of high-precision BPM counters, and a digital crossfader with custom curve adjustment.

Break serious new ground with the onboard BPM-sync'd sampler with real-time pitch control, loop and reverse functions. Hook up your turntables and CD/ MP3 players to its four stereo channels, each with fully-programmable EO and Kill switches. It also features a dedicated mic channel with two XLR inputs and you can sync up your outboard FX and sound modules via the MIDI clock output.

The DDM4000 works seamlessly with Native Instruments TRAKTOR PRO via MIDI, which offers breathtaking sound quality coupled with an unprecedented array of features.

The DDM4000's intuitive layout means you'll immediately feel at home with it, while editing, storing and recalling your settings is simply a breeze. Get a BEHRINGER DDM4000 and the show is yours.

X1 INFINIUM Optical Fader for DDM4000

Upgrade your DDM4000 DJ mixer with the X1 INFINIUM Optical

Fader. Its patented and contact-free optical technology means the X1 will be functional for countless gigs, all while delivering a truly analog feel and touch. This fader includes complete installation instructions and a toolkit.

- 32-bit digital DJ mixer with beat-synchronized sampler, 4 multi-FX sections, 2 patented* BPM counters, digital crossfader and MIDI
- 4 Phono/Line stereo channels allowing max. 8 signal sources to be connected simultaneously

- 2 Microphone inputs with Gain, EQ, Talk function and FX
- 4 stereo channels with Gain, programmable parametric 3-band EQ with Kill function, fader curve control and flexible crossfader assignment
- Fully featured MIDI controller for your DJ software
- Sophisticated sampler with beat-controlled loop function, real-time pitch control, sampler FX and crossfader start option
- 2 freely assignable and BPM-synchronized, high-quality FX engines (Bitcrusher, Resonator, Reverb, Flanger, etc.)
- Ultra-fast, accurate and patented* BPM counters for automatic BPM synchronization of sampler, FX, crossfader and external drum machines, etc. via MIDI
- · Digital crossfader with flexible curve adjustment, reverse button and automatic, BPM-synchronized crossfading
- Dual-mode crossfader with innovative frequency-selective crossfading
- Dedicated Headphone section includes PFL Mix/Split and Bass/Snare boost functions
- Recall your last mixer setting at the push of a button
- Digital S/PDIF output for direct recording of your performance
- · Rack mount brackets included for ultimate flexibility

EUROLIVE B1220 PRO, B1520 PRO & B1800X PRO

- High-power 12" and 15" 2-way full-range loudspeakers plus matching 18" subwoofer
- Up to 1,200 Watts Peak (B1800X PRO: 1,800 Watts Peak)
- Titanium HF driver (full-range) systems only) BEHRINGER HF driver protection
- (full-range systems only) Long excursion woofer and high-power internal crossover
- Professional speaker connector (compatible with Neutrik Speakon connectors)
- Recessed. ergonomically shaped die-cast handles
- Ruaaed steel grill for speaker protection
- 35mm top (B1800X) and bottom (B1520. B1220) pole socket

EUROLIVE B2520 PRO

The B2520 PRO high-performance loudspeaker ideally complements our EUROLIVE PRO series. Two extremely powerful 15" long-excursion drivers and a 1.75" titanium diaphragm compression driver, wrapped in an innovative design concept, efficiently translate up to 2,200 Watts of power into brutal punch and crystal-clear sound. If you want to level the house, get a pair of B2520 PRO's!

- High-performance 2,200-Watt PA loudspeaker
- Extremely powerful dual 15" long-excursion drivers
- provide incredibly deep bass and acoustic power Proprietary 1.75" titanium-diaphragm compression driver for exceptional high-frequency reproduction
- Ultra-wide 50 Hz 18 kHz frequency range (-10 dB); impedance 4 Ohms
- Extremely high sound pressure level (99 dB full space 1 W @ 1 m) Overload-protection circuitry ensures optimal
- HF driver protection Parallel input connectors allow linking of
- additional loudspeakers Ergonomically shaped handles for easy transport
- Rugged steel grill for optimal speaker protection

PRO MIXER DJX750

- Professional 5-channel ultra-low noise
- DJ mixer with stylish, black design State-of-the-art 24-bit digital effects
- with advanced parameter control
- Intelligent dual auto-BPM counter with time and beat sync display
- Super-smooth ULTRAGLIDE faders with up to 500,000 life cycles
- Awesome adjustable XPQ stereo surround effect
- VCA-controlled crossfader for utmost reliability and smooth audio performance
- Adjustable crossfader curve for all mixing styles
- 3-band Kill EQ (-32 dB) and precise level meters with peak hold function per channel
- Additional 3-way Kill switches with extremely steep frequency separation
- · Monitor function with master/cue balance control and split option
- Auto-talkover function with separate depth control

CFM-1 & CFM-2

DDM4000

1 mic (mono)/4 stereo

2 separately adjustable via menu

3-band, adjustable frequencies

Dual 24-bit digital processors with 9 editable effects each

7

22

√ (patented)

1

BPM-synced sampler, digital crossfader, 32bit internal processing,

2 additional FX processors (Mic, Sampler), frequency-selective

crossfading, digital out. Subwoofer out with integrated crossover.

Demo of Traktor 3 software included

- CFM-1
- for DJX400*/DX626* (*old Version)
- Make sure your mixer has a 5-pin cable connector! If only 4 pins, use CFM-2 instead!

CFM-2

DJ MIXERS

Mic Inputs

Channel EQ

Effects processor

Metering LEDs per channel

Metering LEDs per Main

Dual Auto-BPM Counters

MIDI functionality

Adjustable CF curve

Other Features

No. of Channels

- for DDM4000/VMX1000/VMX300/VMX200/DJX700/ DJX400*/DX626*/DX052 (*new version)
- Make sure your mixer has a 4-pin cable connector! If 5 pins, use CFM-1 instead!

PRO MIXER DX626

- Professional 3-channel ultra low-noise DJ mixer with state-of-theart phono preamps
- Intelligent, dual BPM counter
- Super-smooth long-life Ultraglide faders (up to 500,000 cycles)

DX626

1 mic (mono)/3 stereo

- · VCA-controlled crossfader for utmost reliability and smooth audio performance
- 3-band Kill EQ (-32 dB) and Gain control per channel
- Manual talkover function
- · Microphone input with studio-grade ULN technology
- Monitor function with master/PFL mix option
- · Precise peak-hold level meter with dedicated PFL bar graph

DJX750

1 mic (mono)/4 stereo

3-band

✓ (47 presets)

10

1

XPQ Stereo Surround effect,

parameter each

anced effects with one control

- BNC gooseneck Lamp socket
- Gold-plated RCA connectors for highest signal integrity

EUROLIVE B212XL, B212XL-WH, B215XL & B215XL-WH

Our B212 and B215 have established strong track records as versatile, great-sounding loudspeakers. And now we've made them even better sounding with completely new transducers designed and built right in our own factory. The new, updated B212XL and B215XL have deeper bass response, smoother treble and the wide-dispersion, natural midrange that you've come to expect from our molded speaker line.

EUROLIVE B212XL- BK (black) & WH (white) 12" 2-Way PA Speaker Systems

- 200 Watts Continuous/800 Watts Peak Power handling
- Hand-built 12" long-excursion low frequency transducers provide deep bass for medium sized rooms and normal program material and strong acoustic nower

250 Watts Continuous/1000 Watts

or bass-heavy program material

EUROLIVE B215XL-BK (black) & WH (white)

- 15" 2-Way PA Speaker Systems
- Peak Power handling Hand-built 15" long-excursion low frequency transducers add extra bass for larger venues

Common Feature:

- State-of-the-art 1.75" titanium-diaphragm compression driver for exceptional high-frequency reproduction
- Ultra-wide dispersion, large-format exponential horn
- Overload-protection circuitry ensures optimal HF driver protection • Versatile trapezoidal enclosure design allows
- different positioning: - Stand mounting with 35-mm pole socket
- Tilts on its side for use as a floor monitor
- Ergonomically shaped handles for easy carrying and setup

35

2 professional speaker connectors plus 1/4" jack connectors

^{*} US Patent No. 6812394. German Patent No. 102 23 735

EUROLIVE Loudspeakers	B1220 PRO	B1520 PRO	B1800X PR0	B2520 PRO	B212XL	B215XL	
	1.75"	1.75"		1.75"	1.75"	1.75"	
High frequency transducer/horn	1./3	1./3	_	1./3	1./3	1./3	
Low frequency transducer	1 x 12"	1 x 15"	1 x 18"	2 x 15"	1 x 12"	1 x 15"	
Peak power handling	1200 W	1200 W	1800 W	1600 W	800 W	1000 W	
Continuous power handling	400 W	400 W	800 W	400 W	200 W	250 W	
Crossover frequency	2.5 kHz	1.8 kHz	150 Hz	2.7 kHz	1.9 kHz	2.0 kHz	
Dimensions (H x W x D)	25.1 x 15.6 x 16" 638 x 397 x 406 mm	27.6 x 18.3 x 19" 700 x 465 x 482 mm	27.6 x 21.5 x 21.35" 700 x 547 x 553 mm	46.7 x 18.3 x 19" 1185 x 465 x 482 mm	21.7 x 13.6 x 10.6" 550 x 345 x 270 mm	27.3 x 17.3 x 13.1" 695 x 440 x 335 mm	
Construction	Wood/Molded	Wood/Molded	Wood/Molded	Wood/Molded	Molded	Molded	
Impedance	8Ω	Ω 8	8Ω	4Ω	8Ω	8Ω	
Other features	Speakon-style connectors plus ¼" jacks, HF driver overload protection, trapezoid shape ideal for monitor apps	Speakon-style connectors plus ¼" jacks, HF driver overload protection, trapezoid shape ideal for monitor apps	Ergonomically shaped handles for easy transport, integral pole socket, built-in switchable crossover	Speakon-style connectors plus ¼" jacks, HF driver overload protection, trapezoid shape ideal for monitor apps	Available in black or white, optional swivel mounting brackets available, Speakon-style connectors plus ¼" jacks	Available in black or white, optional swivel mounting brackets available, Speakon-style connectors plus ¼" jacks	

This range of EUROLIVE PA speakers offers a wide palette of PA speakers in different sizes and power ratings, perfect for the professional requirements of musicians and commercial installations. All speakers include long-excursion drivers for massive acoustic power and titanium-diaphragm compression drivers for exceptional high-frequency reproduction. Cabinets are hand-built using heavy-duty composite materials with generous internal bracing and includes ergonomic weight-balanced carry handles.

The VP1800S speaker is a matching professional 18" subwoofer, boasting the ability to handle up to 1,600-Watts of power and deliver high SPLs at frequencies as low as 40 Hz.

- Professional PA speaker with two extremely powerful 15" long-excursion drivers
- 2000-Watt power handling
 State-of-the-art 1.75" titanium-diaphragm compression driver

VP1800S

- Professional PA speaker with single 18" subwoofer
- 1600-Watt power handling

VP1520, VP1220F & VP1220

- Professional 2-way PA speaker systems with single 15" and 12" long-excursion drivers for incredibly deep bass and acoustic power
- State-of-the-art 1.75" titanium-diaphragm compression drivers for exceptional high-frequency reproduction
- Computer-optimized horn design for ultra-wide sound dispersion

EUROLIVE VS1220, VS1220F & VS1520

This series of PA speakers is designed to meet the needs of gigging bands, mobile DJs and installations. The speakers are available in various sizes and power ratings, including extremely forceful long-excursion drivers for massive acoustic power and dual electro-dynamic drivers for exceptional high-frequency reproduction.

VS1520 High-performance 2-way PA system

- 600-Watt power handling
- Electro-dynamic high frequency transducer
- 15" long-excursion driver provides incredibly deep bass and acoustic power

VS1220F 2-way floor monitor

- 600-Watt power handling
- Electro-dynamic high frequency transducer
- 12" long-excursion lower frequency transducer

VS1220 High-performance 2-way PA system

- 600-Watt power handling
- Electro-dynamic high frequency transducer
- 12" long-excursion lower frequency transducer

All models feature hand-built cabinets with internal bracing, weatherproof metal grilles and weight-balanced handles.

EUROLIVE Loudspeakers	VP2520	VP1800S	VP1520	VP1220F	VP1220	VS1520	VS1220F	VS1220
High frequency transducer/horn	1.75"	_	1.75"	1.75"	1.75"	Dual Driver	Dual Driver	Dual Driver
Low frequency transducer	2 x 15"	1 x 18"	1 x 15"	1 x 12"	1 x 12"	1 x 15"	1 x 12"	1 x 12"
Peak power handling	2000 W	1600 W	1000 W	800 W	800 W	600 W	600 W	600 W
Continuous power handling	500 W	400 W	250 W	200 W	200 W	150 W	150 W	150 W
Crossover frequency	2.2 kHz	LP 150 Hz	2.5 kHz	2.5 kHz	2.5 kHz	3.0 kHz	3.5 kHz	3.5 kHz
Dimensions (H x W x D)	41.9 x 18.7 x 20.1" 1065 x 475 x 510 mm	25.6 x 20.9 x 22.6" 650 x 530 x 615 mm	27 x 17.9 x 18.5" 685 x 455 x 465 mm	16.9 x 17.3 x 22.6" 735 x 470 x 430 mm	23.6 x 14.6 x 16.9" 600 x 390 x 430 mm	27 x 17.9 x 18.3" 685 x 455 x 465 mm	16.9 x 17.3 x 22.6" 430 x 440 x 575 mm	236 x 14.6 x 16.9" 600 x 370 x 430 mm
Construction	Wood	Wood	Wood	Wood	Wood	Wood	Wood	Wood
Impedance	4 Ω	8 Ω	8 Ω	8Ω	8Ω	8Ω	0.8	8Ω
Other features	Speakon-style connectors plus ¼" jacks, HF driver overload protection, linkable via thru connectors	Speakon-style connectors plus ¼" jacks, ergonomic handles for easy transport, linkable via thru connectors	Speakon-style connectors plus ¼" jacks, HF driver overload protection, linkable via thru connectors	Speakon-style connectors plus ¼" jacks, HF driver overload protection, linkable via thru connectors	Speakon-style connectors plus ¼" jacks, HF driver overload protection, linkable via thru connectors	Ergonomically shaped handles for easy transport, integral tripod & stand adaptor	HF driver overload protection, Ergonomically shaped handles for easy transport	Ergonomically shaped handles for easy transport, integral tripod & stand adaptor

Professional Powered Speakers Professional Powered Speakers

EUROLIVE B1220DSP & B1520DSP

The B1520DSP and B1220DSP are state-of-the-art digitally controlled 600-Watt, 2-way PA speaker systems with integrated mixers and on-board amplifiers. For ultimate system control, both offer a 24-bit digital signal processor which includes a crossover as well as phase and time correction features for perfect driver alignment, while a dual compressor/limiter provides total system protection.

Additional features such as digital noise gate, low cut filter, dynamic EO, plus the renowned EUROLIVE sound quality, make these true state-of-the-art speaker systems.

- High-power 600-Watt 2-way PA sound reinforcement speaker systems
- 24-bit digital signal processor that controls crossover as well as phase and time corrections etc. for ultimate sound control
- Integrated mixer features 2 ULN (Ultra-Low Noise) Mic/Line inputs with individual volume controls and peak LEDs

- Extremely powerful 15" (B1520DSP)/12" (B1220DSP) long-excursion driver
- State-of-the-art 1.75" titanium-diaphragm compression driver
- · Heavily-braced cabinet with weight-balanced handles

EUROLIVE E1220A & E1520A

These active loudspeaker systems are capable of dishing out 400-Watts of massive power and crystal-clear sound. The F1520A and E1220A PA speakers feature a powerful 15" or 12" long-excursion woofer, combined with a proprietary 1" HF driver. A smart cabinet design allows you to arrange your speakers in clusters and stacks, use them on pole-mount stands or as floor monitor wedges. The EUROLIVE Series has been built to withstand many years of use on the road.

- · High-power 400-Watt 2-way PA sound reinforcement speaker/floor monitor
- · Exceptional sound quality, wide frequency bandwidth and extensive dynamic range
- · Integrated sound processor for ultimate system control and speaker protection

EUROLIVE B412DSP, B415DSP & B512DSP

How do you break the laws of physics and electronics and

take speaker performance to new levels? By converting

Until now, you had to pay a fortune for a DSP-controlled

active speaker system or racks of outboard processing to

get the astonishing studio monitor sound quality of our

systems are each built around an impressive 24-bit DSP

monitor use

These three state-of-the-art EUROLIVE PA speaker

the signal into 24-bit digital and doing tricks with it that simply aren't possible with conventional

component circuitry.

 Extremely powerful long-excursion driver provides incredibly deep bass and

- Proprietary 1" HF driver for exceptional high-frequency reproduction
- Low noise Mic/Line input with Volume control and Clip LED

EUROLIVE F1220A

- High-performance, 125-Watt, active monitor system for live and playback applications
- · Exceptional sound quality, wide frequency bandwidth
- and dynamic range · Adjustable feedback filter and integrated limiter for
- ultimate system control and speaker protection Ultra-low noise Mic/Line input with Volume control
- and peak LED Dedicated 3-band EQ for perfect sound shaping
- Powerful 12" long-excursion driver provides incredibly deep bass and acoustic power
- High-resolution 1" HF driver for exceptional high-frequency reproduction

• 2 ULN (Ultra-Low Noise) Mic/Line inputs with individual volume controls and peak LEDs

monitor applications

monitor applications

monitor applications

monitor use

monitor use

monitor use

 Extremely powerful 15" (B415DSP)/12" (B512DSP/ B412DSP) long-excursion driver provides incredibly deep bass and acoustic power

- State-of-the-art 1.75" titanium-diaphragm compression driver for exceptional high-frequency reproduction
- Ultra-wide dispersion and large format exponential/ conical horn with multi-cell aperture throat
- Additional Line output enables linking of additional sneaker systems

EUROLIVE B208D, B210D, B212D & B215D

Class D Amplifier Technology delivers high power with low weight.

It's a given that active speakers sound best. But that means their amplifiers are built into the enclosure. Which means a heavy lift during set-up and loud-out.

Instead of operating continuously, Class D amps switch on and off thousands of times per second, delivering power when needed, but with a more compact and efficient form factor that eliminate the need for heavy power supply transformers. And, because they are so much more efficient, D Series active speakers run cooler and don't require huge, heavy heat sinks.

Common Features:

Ultra-compact and light weight

enormous power, incredible sonic performance and

- super-light weight - B215D & B212D: 550 Watts
- B210D & B208D: 200 Watts

- · Internal switch-mode power supply for noise-free audio, superior transient response and very low
- Integrated auto High Pass Filter allows maximum output without audible distortion
- Extremely powerful long-excursion LF transducers provide incredibly deep bass and acoustic power
- State-of-the-art 1.35" aluminum-diaphragm compression driver for exceptional high-frequency reproduction
- · Ultra-wide dispersion, large-format exponential/ conical horn
- Ultra-low noise Mic/Line input with Volume control and Clip LED
- Additional Line output for linking of speaker systems Versatile trapezoidal enclosure design allows
- different nositioning
- Stand mounting with 35-mm pole socket Tilts on its side for use as a floor monitor
- · Optional mounting brackets available

Ruler-flat frequency response. Zero phase and engine that controls the crossover, a dual compressor/ limiter and an intelligent dynamic EQ to guarantee time domain distortion. Behold the power of perfect sound at all volume levels. sophisticated digital signal processing.

> Under the hood is a bi-amped 600-Watt amplifier combination that drives a high-efficiency 15" (B415DSP) or 12" (B512DSP/B412DSP) woofer for massive punch and a 1.75" titanium tweeter embedded in an exponential/ conical horn with multi-cell aperture throat.

> > High-power 600-Watt 2-way PA sound reinforcement speaker systems with integrated mixer

· State-of-the-art 24-bit digital signal processor for ultimate system control: crossover, phase and time correction for perfect driver alignment, dual

38 39

monitor use

BUSINESS ENVIRONMENT SPEAKER CE500A-BK & CE500A-WH

Looking for great sound and high tech appearance? The CE500A-BK is a multi-nurnose. 80-Watt active speaker for commercial indoor installations multimedia applications, home recording studios, audio/ video productions and perfect for use as a hot spot. A powerful woofer and a high-resolution tweeter deliver

sound quality and a wide dynamic range. In addition, the CE500A-BK offers an integrated limiter for ultimate system control and speaker protection.

- Multi-purpose, 80-Watt, active speaker for commercial indoor installations (restaurants, shops, exhibitions), multimedia, home recording studio and audio/ video production
- Exceptional sound quality, wide dynamic range and ultra-linear frequency range from 60 Hz to 23 kHz
- Powerful 5 ½" woofer with extremely light-weight cellulose cone and high-resolution ½" tweeter
- · Integrated limiter for ultimate system control and speaker protection
- Ultra-low noise Mic/Line input with Volume control and neak LFD
- Additional Line output connector allows linking of additional speaker systems
- Ultra-flexible wall-mount brackets included

MONITOR SPEAKERS 1C-BK & 1C-WH

- Multi-purpose 2-way studio monitors ideally suited for fixed installation, multimedia, home recording studio, audio/video production and surround-sound systems
- High power handling capability (100 W/IEC268-5) produces full-range output with extremely low distortion
- Powerful 5 ½" woofer with extremely light-weight cellulose cone and high-resolution ½" tweeter
- Ultra-linear frequency range from 60 Hz to 23 kHz
- Phase-optimized and high-precision crossover for absolute phase linearity
- Auto-overload protection prevents tweeter damage and resets automatically
- Bracket for wall/ceiling mounting included

TRUTH B3030A & B3031A

TRUTH B3030A 6.75" 2-Way Active Ribbon Studio Reference Monitor with Kevlar Woofer

- Built-in 75 and 35-Watt power amplifiers with enormous power reserve
- Long-throw 6 ¾" woofer with deformation-resistant Kevlar cone and aluminum die-cast chassis for ultimate

TRUTH B3031A 8.75" 2-Way Active Ribbon Studio Reference Monitor with Kevlar Woofer

- Built-in 150 and 75-Watt power amplifiers with
- Long-throw 8 ¾" woofer with deformation-resistant Kevlar cone and aluminum die-cast chassis for ultimate bass response
- Automatic standby mode (defeatable)

Common Features:

- Ultra-linear frequency response Delivered with individual frequency certificates
- Ultra-high resolution, 2" velocity
- ribbon transducer for ultimate sound reproduction Controlled dispersion characteristics and extremely large "sweet spot" owing to the unique BEHRINGER wave guide technology
- Active crossover network with 4th order Linkwitz-Riley filters
- Adjustable to a wide range of acoustic conditions and subwoofer operation
- Separately controlled limiter for low and high-frequency overload protection

TRUTH B2030A & B2031A

 High-resolution, active 2-way 150- and 75-Watt (B2031A)/75- and 35-Watt (B2030A) studio monitor

with individual frequency diagrams

with special polypropylene diaphragm · Adjustable to different acoustic conditions and

subwoofer operation

Magnetic shielding

• Ultra-linear frequency response from 50 Hz to 21 kHz

• Built-in power amps with enormous power reserve Ultra high-resolution 1" ferrofluid-cooled tweeter

· Long-throw 8.75" (B2031A)/6.75" (B2030A) woofer

• Delivered with individual frequency response charts

- Magnetic shielding allows placement near computer monitors
- Servo-balanced inputs with XLR and ¼" TRS connectors

TRUTH B2030P & B2031P

- High-resolution, passive 2-way 150-Watt (B2031P)/ 100-Watt (B2030P) studio monitor
- Ultra-linear frequency response from 55 Hz (B2031P)/ 75 Hz (B2030P) to 21 kHz
- · Extremely high-resolution, ferrofluid-cooled tweeter
- Long-throw 8.75" (B2031P)/6.75" (B2030P) woofer with special polypropylene diaphragm
- Phase-optimized, low-distortion frequency crossover for accurate reproduction
- · Magnetic shielding

MONITOR SPEAKERS MS16

- more flexibility
- Stereo RCA inputs for sound cards, keyboards, etc. that can be used simultaneously with second stereo source (e. g. CD/MD player) through 1/8" TRS stereo input
- Separately adjustable 1/4" TRS microphone input mixable with stereo inputs for playback and vocal
- 1/8" TRS headphone connector with auto-mute

- · Compact stereo speaker system ideally suited for home studios, multimedia applications, keyboard and vocal
- Powerful 4" woofers and high-resolution tweeters powered by two 8-Watt amplifiers
- Dedicated Volume, Bass and Treble controls for
- monitoring applications
- loudspeaker function
- Magnetically shielded for placement near computer monitors

TRUTH B1030A

You asked for a high-definition active monitor in a smaller form factor and we delivered! We started with a newly-designed ferrofluid-cooled silk dome high frequency transducer loaded into a wide-dispersion wave guide. And now that we're building Kevlar woofers in our factory, we were able to "upgrade" the B1030A's low

monitor with true active design • Precision Class A/B amplifiers with

tweeter for super sound detail

- active protection circuits: 50 W for LF/25 W for HF Ultra-high resolution, ferrofluid-cooled 1" silk dome

- Long-throw 5.25" woofer with deformation-resistant Kevlar cone for accurate bass response
- Ultimate dispersion characteristics and extremely large "sweet spot" owing to advanced wave guide technology
- High-precision active crossover network with 4th order Linkwitz-Riley filters
- Adjustable to a wide range of acoustic conditions
- Separately controlled limiter for low and high frequency overload protection
- · Magnetic shielding allows placement near computer monitors
- "Planet Earth" power supply for maximum flexibility (100 - 240 V~), noise-free audio, superior transient response plus low power consumption for energy saving
- Servo-balanced inputs with XLR, 1/4" and unbalanced RCA connectors

DIGITAL MONITOR SPEAKERS MS20 & MS40

- 2-way active studio monitors ideally suited for computer studios, audio and multimedia workstations and keyboard monitoring
- · Built-in amplifiers with immense headroom
- Powerful woofers and high-resolution tweeters provide an ultra-linear frequency response
- Ultra-high resolution 24-bit/192 kHz D/A converters for an incredible dynamic range
- Optical and coaxial inputs to directly connect digital audio sources by S/PDIF interface

EUROLIVE WB212, WB212-WH, WB215 & WB215-WH

Wall Mount Swivel Brackets for EUROLIVE B212XL/ B215XL, B212A/B215A, B212D/B215D Series Speakers

41

- Available in black and white
- · Heavy-duty steel construction
- Designed for indoor use only

TRUTH Studio Monitors	B3030A	B3031A	B2030A	B2031A	B2030P	B2031P	B1030A	MS16	MS20	MS40
High frequency transducer	Ribbon	Ribbon	1"	1"	1"	1"	1"	0.75"	0.5"	0.5"
Low frequency transducer	6.75" Kevlar Aluminum die-cast frame	8.75" Kevlar Aluminum die-cast frame	6.75" Polypropylene cone, Aluminum die-cast frame	8.75" Polypropylene cone, Aluminum die-cast frame	6.75" Polypropylene	8.75" Polypropylene	5.25" Kevlar	4"	3"	5"
High frequency power amplifier	35 W	75 W	35 W	75 W	100 W D	150-Watt Power Handling	25 W	8 W	10-Watts full range with crossover	20-Watts full range with crossover
Low frequency power amplifier	75 W	150 W	75 W	150 W	100-Watt Power Handling		50 W	8 W		
Inputs	Servo-balanced XLR & 14" TRS	Servo-balanced XLR & 1/4" TRS	Servo-balanced XLR & ¼" TRS	Servo-balanced XLR & 1/4" TRS	LS connectors	LS connectors	RCA, Servo-balanced XLR & 14" TRS	RCA, 1/8" TRS	Optical & coax SPDIF, 1/4" TRS	Optical & coax SPDIF, ¼" TRS
Controls	Input level, 3-position Bass response switch	Input level, 3-position Bass response switch	Input level, 3-position Bass response switch	Input level, 3-position Bass response switch	_	_	Input level, 3-position Bass response switch	Input level	Input level	Input level
Construction	Braced wood	Braced wood	Braced wood	Braced wood	Braced wood	Braced wood	Braced wood	Molded	Molded	Molded
Magnetic Shielding	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Dimensions (H x W x D)	12.5 x 8.4 x 8.3" 317 x 214 x 211 mm	15.8 x 10.1 x 10.5" 401 x 257 x 267 mm	12.5 x 8.4 x 8.3" 317 x 214 x 211 mm	15.8 x 10.1 x 10.5" 401 x 257 x 267 mm	12.5 x 8.4 x 8.3" 317 x 214 x 211 mm	15.8 x 10.1 x 10.5" 401 x 257 x 267 mm	11.3 x 7.8 x 11" 288 x 198 x 280 mm	5.5 x 5.9 x 9.5" 140 x 150 x 241 mm	9.4 x 6 x 7.375" 239 x 154 x 280 mm	11 x 6.8 x 9.7" 279 x 173 x 245 mm
Other features	With signed Frequency Response Certificates	With signed Frequency Response Certificates	With signed Frequency Response Certificates	With signed Frequency Response Certificates	With signed Frequency Response Certificates	With signed Frequency Response Certificates	"Planet Earth" universal 100 – 240V internal	External power supply	24-bit/192kHz DA converters	24-bit/192kHz DA converters

Studio Monitor & PA Amplifiers

Handheld PA Systems

REFERENCE AMPLIFIER A500

- Ultra-linear power amplifier for recording studios, post-production, live sound and HiFi application
- 2 x 300 Watts into 4 0hms, 600 Watts into 8 0hms in bridged mono operation
- Servo-controlled design can drive virtually any passive speaker such as studio monitors, etc.
- Advanced convection-cooling for absolutely noise-free and stable operation (no fan)
- Precise level meter and clip indicators for accurate performance monitoring
- Input connections on balanced XLR, ¼" TRS and RCA connectors
- Speaker outputs on professional "touch-proof" binding posts and ¼" TS connectors
- Ultra-reliable Toshiba/Fairchild high-power transistors
- Independent thermal overload protection with LED indicator for each channel automatically protects amplifier and speakers
- High-current toroidal transformer for absolute reliability and lowest noise interference

EUROPOWER EP4000

- 2 x 2,000 Watts into 2 0hms;
 2 x 1,400 Watts into 4 0hms;
 4,000 Watts into 4 0hms (bridge mode)
- Precise Power, Signal and Clip LEDs to monitor performance
- XLR and ¼" TRS input connectors for compatibility with any source
- Professional speaker connectors and "touch-proof" binding posts support most speaker wiring systems
- Selectable low-frequency filters (30 Hz or 50 Hz) remove distracting infra-sound frequencies

- Independent limiters per channel offer reliable protection against overload and distortion
- High-current toroidal transformer for ultra-high transient response and absolute reliability
- Ultra-reliable Toshiba/Fairchild power transistors
- Independent DC and thermal overload protection on each channel automatically protects amplifier and speakers without shutting down the show
- "Back-to-front" ventilation system including air filter for reliable operation
- "Built-like-a-tank," impact-resistant, all-steel 2U rackmount chassis

EUROPORT EPA40

This is the ideal PA system for business meetings, tour guides, classroom and outdoor activities—portable and easy to handle. It features a 5" full-range loudspeaker with 40 Watts of power, an integrated battery pack for 8 hours of continuous operation, Mic and Aux inputs as well as a high-quality dynamic microphone and accessories.

- Ultra-compact, portable PA system ideal for business meetings, tour guides, classroom activities, and various other applications
- 5" full-range loudspeaker with enormous power and incredible sonic performance in a super-light package
- Built-in battery with 8 hours life—recharges completely in just 4 hours
- Mic and Auxiliary inputs to connect to your mic, CD, and other line level sources
- Comes with a BEHRINGER XM1800S microphone,
- 3' cable, recharger and mic stand adapter

 Power switch, Volume control and battery charge
- Convenient battery and shoulder strap compartment
- Ergonomically designed carrying handle and shoulder strap for effortless portability

EUROPOWER EPX2000 & EPX3000

EPX2000 2000-Watt Stereo Power Amplifier

- 2 x 1000 Watts into 2 Ohms; 2 x 650 Watts into 4 Ohms; 2000 Watts into 4 Ohms (bridge mode)
- Weight 22.2 lbs/10.1 kg.

EPX3000 3000-Watt Stereo Power Amplifier

- 2 x 1500 Watts into 2 0hms; 2 x 900 Watts into 4 0hms; 3000 Watts into 4 0hms (bridge mode)
- Weight 22.2 lbs/10.1 kg.

Common Feature:

 ATR (Accelerated Transient Response) technology for ultimate punch and clarity

- Ultra-light, ultra-low noise and ultra-efficient switchmode power supply for noise-free audio, superior transient response and low power consumption
- Independent limiters for each channel offer maximum output level with reliable overload protection
- Detented gain controls for precise setting and matching of sensitivity
- Precise Power, Signal and Clip LEDs to monitor performance
- XLR, ¼" TRS and RCA input connectors for compatibility with any source
- Professional speaker connectors and "touch-proof" binding posts support most speaker wiring systems

- Built-in Subwoofer/Satellite crossover for more flexibility
- "Back-to-front" ventilation system including air filter for reliable operation
- "Built-like-a-tank," impact-resistant, all-steel 2U rackmount chassis

Accelerated Transient Response delivers the knock-out punch.

It takes huge pulses of energy (current and voltage) to propel a woofer cone out fast enough to match a bass beat. That's called Transient Response and it's the holy grail of amp designers. By carefully selecting transistors and MOSFETs with extremely high slew rates and optimizing other proprietary parts of our amps' circuitry, they are able to react instantly to even the most demanding electronic bass impulses. If the woofers in your PA system can keep up, your audience will hear a tighter, crisper, more natural sound.

EUROPOWER EP2000

2 x 1,000 Watts into 2 Ohms;
 2 x 750 Watts into 4 Ohms;
 2,000 Watts into 4 Ohms (bridge mode)

EUROPOWER Amps

Watts into 2 Ohms

Watts into 4 0hms

Watts, Bridge Mode

Weight

Channels

No. of Fans

Controls

Built-In Crossover

Dimensions (H x W x D)

- Precise Power, Signal and Clip LEDs to monitor performance
- XLR and ¹/₄" TRS input connectors for compatibility with any source
- Professional speaker connectors and "touch-proof" binding posts support most speaker wiring systems

EP2000

2 x 1000

2 x 750

2000 into 40

3.5 x 19 x 15.8"

88.9 x 482.6 x 401.3 mm

34.6 lbs/15.6 kg

Clip limiter; Low Cut Filter

50 Hz/30Hz; Low Cut Filter

On/Off; Stereo/Parallel

Input; Bridge Mode

On/Off: Detented Gain

controls per channel

EP4000

2 x 2000

2 x 1400

4000 into 40

3.5 x 19 x 15.8"

88.9 x 482.6 x 401.3 mm

36.6 lbs/16.6 kg

Clip limiter; Low Cut Filter

60 Hz/30Hz; Low Cut Filter

On/Off; Stereo/Parallel

Input; Bridge Mode

On/Off: Detented Gain

controls per channel

Selectable low-frequency filters (30 Hz or 50 Hz) remove distracting infra-sound frequencies

- Independent limiters per channel offer reliable protection against overload and distortion
- High-current toroidal transformer for ultra-high transient response and absolute reliability
- Ultra-reliable Toshiba/Fairchild power transistors
 Independent DC and thermal overload protection on
- each channel automatically protects amplifier and speakers without shutting down the show
- "Back-to-front" ventilation system including air filter for reliable operation
- "Built-like-a-tank," impact-resistant, all-steel 2U rackmount chassis

EPX3000

2 x 1500

2 x 900

3000 into 40

3.5 x 19 x 14.7"

88 x 483 x 373 mm

22.2 lbs/10.1 kg

2

100 Hz

Crossover 100Hz/Fullrange

Mode (Mono, Stereo,

Bridge): Limiter On/Off:

Detented Gain controls

per channel

A500

2 x 300

600 into 80

19 x 10.85 x 4"

483 x 258 x 102 mm

18.5 lbs/8.4 kg

Mode (Mono,

Stereo, Bridge):

Precision metering:

Detented Gain controls

per channel

EPX2000

2 x 1000

2 x 650

2000 into 40

3.5 x 19 x 14.7"

88 x 483 x 373 mm

22.2 lbs/10.1 kg

100 Hz

Crossover 100Hz/Fullrange:

Mode (Mono, Stereo,

Bridge): Limiter On/Off:

Detented Gain controls

per channel

MINIFEX FEX800

- Ultra-compact 9.5" stereo multi-effects processor for studio and stage applications
- 16 awesome FX presets in 24-bit/48 kHz resolution including reverb, delay, chorus, flanger, phaser, rotary speaker, pitch shifter and multi-effects
- Intuitive FX Preset control with LEDs indicating the selected program
- Versatile Edit and Tap/Select functions to control a wide range of FX parameters
- Stereo Input Level control with accurate 6-segment LED Input meter for precise level indication
- Dedicated Mix Balance and Output Level controls for perfect effects level adjustment
- Additional footswitch connector for easy FX on/ off control
- High-quality potentiometers and illuminated switches for long-term reliability
- Ultra-low noise audio operational amplifiers offer outstanding sound performance
- All Mini Series models can be stacked on top of each other to create an ultra-compact signal processor solution

MINIMIV MIVOOD

Multi-Effects Processors

- Ultra-compact 9.5" karaoke machine for studio and stage applications
- Revolutionary Voice Canceller—effectively eliminates vocals from any stereo source while retaining most music elements
- Integrated digital echo/reverb processor in 24-bit/40 kHz resolution for ultimate vocal enhancement
- 2 independent mic channels with Level controls and Clip indicators for perfect level adjustment
- Dedicated 2-band EQ for awesome vocal enhancement and sound shaping
- Accurate 6-segment LED output meter for precise level indication
- Stereo Line Inputs/Outputs for connecting your favorite CD, MP3, tape recorder, etc.
- High-quality potentiometers and illuminated switches for long-term reliability
- Ultra-low noise audio operational amplifiers offer outstanding sound performance
- All Mini Series models can be stacked on top of each other to create an ultra-compact signal processor solution

VIRTUALIZER PRO DSP2024P

- High-performance 24-bit multi-engine effects processor
- 71 breathtaking new algorithms, most in true stereo
- Wave-adaptive VIRTUAL ROOM reverb algorithms for ultra-natural reverb and delay
- Awesome modulation, dynamic, psycho-acoustic and EQ algorithms plus innovative amp simulation, distortion and special effects
- 11 effect combinations with selectable serial/ parallel routing
- Up to 7 adjustable parameters plus high and low EQ per effect

Crossovers DI Boxes

ULTRA-DRIVE PRO DCX2496

- Ultra high-precision digital 24-bit/96 kHz loudspeaker management system with 3 inputs and 6 outputs
- Individual crossover filter types with selectable roll-off characteristics from 6 to 48 dB/octave, four different mono/stereo output operating modes
- "Zero"-attack limiters on all output channels for speaker protection
- Precise dynamic EQs and extremely musical parametric EQs, selectable for all inputs and outputs
- Adjustable delays for all 3 analog inputs (one switchable for digital AES/EBU input) and 6 analog outputs
- Integrated sample rate converter (32 to 96 kHz) for easy connection of external digital sources

SUPER-X PRO CX3400

- 3-way stereo/4-way mono crossover
- 24 dB/octave, state-variable Linkwitz-Riley filters for precise frequency separation
- Absolutely flat summed amplitude response, zero phase difference
- Individual limiter and polarity reverse switch per output
- Adjustable time delay for phase alignment and "Low Sum" function for subwoofer operation
- Separate subwoofer output

SUPER-X PRO CX2310

- 2-way stereo/3-way mono crossover
- 24 dB/octave, state-variable Linkwitz-Riley filters for precise frequency separation
- Flat summed amplitude response, zero phase difference

- Polarity reverse switch per output
- Adjustable time delay for phase alignment
- Separate subwoofer output with independent frequency control

ULTRA-DI PRO DI800

- Professional, multi-purpose 8-channel direct injection box
- · Converts unbalanced line inputs into balanced outputs
- · Optional mains or phantom powered operation
- Ultra-flat frequency response due to servobalanced operation

- Allows direct connection to speaker outputs with up to 3,000-Watts
- Ultra-low noise operational amplifiers for outstanding audio performance
- +20 dB gain switch for pre-amplification of low-level signals
- Attenuation switch for input levels up to +40 dBu

ULTRA-DI DI600P

- Connect your guitar or bass directly to your mixer without losing tone due to impedance mismatches, long cables and cycle hum
- Converts any unbalanced line-level signal to balanced mic-level output
- Provides impedance and signal matching for the direct connection of instruments to amplifiers and mixers

- Allows the use of long cables without losing high frequencies
- Thru/Out jack lets you send the unbalanced signal to an onstage amplifier while the balanced signal is routed to the mixer
- Switchable input for connecting instruments or amplifiers with outputs up to 3,000 Watts
- Filter switch reduces annoying hiss and buzz
- Ground lift switch eliminates typical ground loop problems such as hum
- High-performance transformer for ultimate signal integrity
- Ultra-compact, all-metal and road-suitable housing

ULTRA-DI PRO DI4000

- Professional 4-channel active direct injection box
- Converts unbalanced line inputs to balanced outputs
- Extremely linear frequency response from 10 Hz to 50 kHz
- +20 dB gain switch for preamplification of low-level signals

- Switchable attenuation allows maximum input of +50 dB
- S/N ratio -95 dB, THD < 0.005%
- Phase reverse switch for instant correction of phase problems
- BEHRINGER OT-1 output transformer for full galvanic insulation

ULTRA-DI DI400P

- Connect your guitar or bass directly to your mixer without losing tone due to impedance mismatches, long cables and cycle hum
- Converts any unbalanced line-level signal to balanced mic-level output
 Provides impedance and signal matching for the direct

connection of instruments to amplifiers and mixers

onstage amplifier while the balanced signal is routed to the mixer

Ground lift switch eliminates typical ground loop

· Allows the use of long cables without losing

Thru/Out jack lets you send the unbalanced signal to an

high frequencies

- Ground lift switch eliminates typical ground l problems such as hum
- High-performance transformer for ultimate signal integrity
- Ultra-compact, all-metal and road-suitable housing

ULTRA-DI DI100

- Internal battery automatically shuts off when phantom power is connected
- Direct connection of amplifier outputs with ratings of up to 3,000 Watts
- 3,000 Watts
 Switchable input attenuation allows input levels of up to +50 dB
- Ground lift switch eliminates typical ground loop problems
- Rugged, road-proof aluminum case
- Stackable oversized rubber corners

ULTRA-DI DI20

· Professional Active

Splitter

2-Channel DI-Box/

Converts 2 separate

Ultra-flexible: mono,

2-channel or stereo

DI box operation with

switchable Link mode

XLR outputs

unbalanced 1/4" TRS line

inputs into 2 balanced

• BEHRINGER OT-1 output transformer for full galvanic insulation

ULTRA-G GI100

- High-quality active direct injection box with switchable 4 x 12" speaker simulation
 Switchable input
- Switchable input attenuation for input levels of up to +48 dBu
- Ground lift switch

both XLR outputs)

XLR output)

loop problems

• Phantom or 9 V battery powered

outputs with up to 3,000 Watts

- eliminates typical ground loop problems
 Internal battery automatically shuts off when phantom
- power is connected

 Direct connection of amp outputs with ratings of up to
- 3,000 Watts
- Rugged, road-proof aluminum case
- Stackable oversized rubber corners
- BEHRINGER OT-1 output transformer for full galvanic insulation and S/N ratio of over 100 dB

• Additional Split mode (channel 1 assigns the signal to

Switchable input attenuation allows connection to

· Ground lift switch eliminates typical ground

Ultra-compact, road-suitable housing

• Input 2 usable as channel 1 Link output (additional to

MICROHD HD400

- Removes AC hum and noise fast, easy and reliable
- Breaks ground loops safely, while keeping highest sonic quality
- Automatically converts unbalanced to balanced signals without any signal loss
- Two ¼" TRS inputs and outputs for 2 mono or 1 stereo signal

Equalizers

ULTRA-CURVE PRO DEQ2496

- Ultra-high resolution processor for all EQ, RTA and dynamic applications, especially for PA and audiophile mastering
- 4 concurrently selectable EQ modules (31-band graphic EQ, 10-band parametric EQ, Feedback Destroyer plus 3 Dynamic EQs per stereo channel)
- Flexible compressor/expander function with peak limiter per stereo channel as well as additional stereo imager and stereo delay for delay line applications
- Unique VPQ (Virtual Paragraphic EQ) option allows parametric control of graphic EQs
- Ultra-high resolution 61-band real-time FFT analyzer with additional auto EQ function for room and loudspeaker equalization

- Multi-functional level meters (peak/RMS, VU and SPL meter with dBA/dBC weighting via RTA/Mic input)
- 64 user memories for complete setups and/or individual module configurations
- Separate RTA mic/line input with phantom power, professional Wordclock input and MIDI connections for full remote control, preset dumps and system updates
- Ultra-high resolution 24-bit/96 kHz A/D- and D/A converters (113 dB dynamic range)
- 2 high-performance 32/40-bit floating-point DSPs for ultimate sonic resolution

 $\mathbf{4}$

Equalizers Audio Enhancers & Exciters

Nightclubs, concert halls, churches and other live music environments benefit greatly from the use of equalizers for reducing feedback and taming frequency anomalies that would otherwise ruin a performance. High-frequency sounds tend to bounce off hard surfaces and get absorbed by others. Bass response can be mushy, or become overwhelmingly harsh. The critical midrange zone, where the vocals and solo instruments live can get completely lost in the mix. A high quality graphic EQ can help solve these and a host of other acoustic problems.

ULTRAGRAPH FBQ-PRO FBQ6200

- Professional 31-band stereo graphic equalizer for both live and studio applications
- Revolutionary FBQ Feedback Detection system instantly reveals critical frequencies and can also be used as audio analyzer
- Dedicated Limiters with gain reduction meters for each channel protect your sound system from overload and distortion
- Pink noise generator provides test signals for equalizing your sound system to any room acoustics
- Mono subwoofer output with dedicated level control and adjustable crossover frequency

- Additional sweepable high and low-cut filters for each channel remove unwanted frequencies e.g. floor rumble, tape hiss, etc.
- Highly accurate 8-segment LED input/output metering and input gain control for easy level setting
- Ultra-low noise audio operational amplifiers offer outstanding sound performance
- Relay-controlled hard bypass with an auto-bypass function during power failure (failsafe relay)

 Control of the second seco
- Servo-balanced inputs and outputs with ¼" TRS and qold-plated XLR connectors
- Shielded toroidal power transformer for ultra-low noise performance

SONIC ULTRAMIZER SU9920

- Dramatically improves your sound by adding clarity, dimension and depth
- Produces natural brightness through harmonic enhancement and tighter bass with increased punch through phase compensation
- Professional and home recording studios: brings out the full sound spectrum of your tracks, mixdown and mastering
- PA, nightclub and DJ systems: improves the performance of any sound system by adding sparkling high end and super-tight bass without the need for additional speakers or amps
- Churches and worship houses: dramatically increases voice intelligibility and your music gains presence

- Guitar, bass and keyboard rack: improves articulation and restores cutting power often lost in miking and amplification
- Broadcasting and webcasting: adds loudness and
 "live presence" even on small car or computer speakers
- 5.1 and hi-fi setups: DVDs become stunningly lifelike and the spatial dimension of your sound system increases dramatically
- Dedicated Low contour and Process controls per channel for ultimate sound enhancement
- channel for ultimate sound enhancement
 Accurate 5-segment LED level meters for
- Accurate 5-segment LED level meters for optimum performance
- Servo-balanced inputs and outputs with ¼" TRS and gold-plated XLR connectors

ULTRAGRAPH DIGITAL DEQ1024

ULTRAGRAPH PRO

- Ultra high-resolution processor for all EQ, RTA and dynamic applications, especially for PA and audiophile mastering
- Unique True Curve Function—what you see on the faders is what you get as frequency response
- Revolutionary FBQ detection system instantly reveals critical frequencies and can also be used as Audio Analyzer
- Automatic and ultra-fast Feedback Destroyer plus feedback indication via fader LEDs
- "Inaudible" Noise Gate/Peak Limiter function plus amazing Stereo Imager for spatial enhancement
- Additional sweepable high and low cut filters for removal of unwanted frequencies like floor rumble and high-frequency noise
- Integrated Pink Noise generator for perfect room and loudspeaker equalization

ULTRAGRAPH FBQ-PRO FBQ3102

• Professional 31-band stereo graphic equalizer for both

instantly reveals critical frequencies and can also be

• Dedicated mono subwoofer output with adjustable

· Additional sweepable high and low-cut filters for

each channel remove unwanted frequencies, e.g. floor

Revolutionary FBQ Feedback Detection system

live and studio applications

used as audio analyzer

crossover frequency

rumble, tape hiss, etc.

- Digital AES/EBU and S/PDIF interface and selectable sample rates (44.1, 48, 96 kHz)
- Ultra high-resolution 24-bit/96 kHz A/D- and D/A converters and high-performance 24/48-bit Motorola DSP for ultimate sonic resolution
- Relay-controlled hard-bypass with an auto-bypass function during power failure (failsafe relay)
- Highly accurate, 2 x 12-digit LED meters for easy input and output level setting
- Servo-balanced inputs and outputs on gold-plated XLR and ¼" TRS connectors
- Internal switch-mode power supply for maximum flexibility (100 - 240 V~), noise-free audio, superior transient response and lowest possible power consumption

Highly accurate 12-segment LED input/output

outstanding sound performance

gold-plated XLR connectors

noise performance

Ultra-low noise audio operational amplifiers offer

Relay-controlled hard-bypass with an auto-bypass

Servo-balanced inputs and outputs with ¼" TRS and

Shielded toroidal power transformer for ultra-low

function during power failure (failsafe relay)

metering and input gain control for easy level setting

ULTRAGRAPH FBQ-PRO FBQ1502

- Professional 15-band stereo graphic equalizer for both live and studio applications
- Revolutionary FBQ Feedback Detection system instantly reveals critical frequencies and can also be used as audio analyzer
- Dedicated mono subwoofer output with adjustable crossover frequency
- Additional low-cut filter removes unwanted frequencies, e.g. floor rumble

- Highly accurate 4-segment LED output metering and input gain control for easy level setting
- Ultra-low noise audio operational amplifiers offer outstanding sound performance
- Servo-balanced inputs and outputs with $\ensuremath{\mathcal{V}}$ TRS and gold-plated XLR connectors
- Shielded toroidal power transformer for ultra-low noise performance

SONIC EXCITER SX3040

- Dramatically improves your sound by adding clarity, dimension and depth
- Produces natural brightness through harmonic enhancement and tighter bass with increased punch through phase compensation
- Professional and home recording studios: brings out the full sound spectrum of your tracks, mixdown and mastering
- PA, nightclub and DJ systems: improves the performance of any sound system by adding sparkling high end and super-tight bass without the need for additional speakers or amps
- Churches and houses of worship: dramatically increases voice intelligibility and your music gains presence
- Guitar, bass and keyboard rack: improves articulation and restores cutting power often lost in miking and amplification
- Broadcasting and webcasting: adds loudness and "live presence" even on small car or computer speakers
- 5.1 and hi-fi setups: DVDs become stunningly lifelike and the spatial dimension of your sound system increases dramatically
- Dedicated Tune, Harmonics and Mix controls per channel on the Sonic Exciter section

MINIFBO FB0800

- Ultra-compact 9.5" graphic equalizer for studio and stage applications
- Revolutionary FBQ Feedback Detection
 system instantly reveals critical frequencies and can
 also be used as Audio Analyzer
- Additional Low-cut filter removes unwanted frequencies, e. g. floor rumble
- Accurate 6-segment LED input/output meters and Level control for precise level indication
 High-quality illuminated faders, potentiometers and
- illuminated switches for long-term reliability

 Ultra-low noise audio operational amplifiers offer outstanding sound performance
- All Mini Series models can be stacked on top of each other to create an ultra-compact signal processor solution

Feedback Suppressors

FEEDBACK DESTROYER PRO FBQ2496

- Automatically and "intelligently" locates and destroys up to 20 frequencies per channel
- Ultra-narrow notch-filters (up to 1/60th octave) for very effective feedback suppression, while keeping highest sonic quality
- "Set-and-forget" default setting plus Panic button enable immediate and super-easy Feedback Destroyer performance
- Auto mode continuously monitors the mix, resetting programmed filters automatically
- Single-shot mode automatically detects and destroys feedback and locks the filter until you reset it manually
- Manual mode allows individual setting of up to 40 fully parametric filters with frequency, bandwidth and qain adjustment
- Ültra-high resolution 24-bit/96 kHz A/D and D/A converter powered by a 32-bit DSP for ultimate audio performance
- Open MIDI architecture for future software updates and flexible communication with digital equipment
- Balanced inputs and servo-balanced outputs with gold-plated XLR and ¼" TRS connectors
- Internal switch-mode power supply for maximum flexibility (100 - 240 V~), noise-free audio, superior transient response plus lowest possible power consumption for energy savings

47

FEEDBACK DESTROYER PRO DSP1124P

- Ultra-high performance 2-channel digital feedback suppressor/parametric EQ
- Automatically and "intelligently" locates and destroys up to 12 frequencies per channel
- "Set-and-forget" default setting enables immediate and super-easy performance
- 2 x 12 fully programmable parametric filters that can be set manually or via MIDI • Auto mode continuously monitors the mix, resetting
- programmed filters automatically Single-shot mode automatically detects and destroys feedback and locks the filter until you reset it manually
- Manual mode allows individual setting of up to 2 x 12 fully parametric filters with frequency, bandwidth and gain adjustment
- 2 digital processing engines provide independent or coupled functions on left and right channels
- Extensive MIDI implementation and user preset memories for storing and instantly recalling programs Accurate eight-segment LED level meters for perfect
- level setting and optimum performance • Servo-balanced, gold-plated XLR and

1/4" TRS connectors

Like any guitar, bass, or keyboard, a microphone is a musical instrument whose amplification makes an immeasurable impact on its tone. Microphone preamps give your favorite mic's signal the powerful push it needs to be heard and recorded, and by taking the time to select the one that's right for you, your tone will take on just the right amount of warmth, transparency and noise-free fidelity.

SHARK DSP110

- Ultra low-noise Mic/Line input stage with Gain control and +48 V phantom power
- Automatic Feedback Destroyer with Learn function
- meters, feet and msec.
- Noise gate with automatic and manual parameter adjustments
- Super-musical compressor with variable density
- Level conversion from line to mic level and vice versa
- · Subsonic filter with adjustable cutoff frequency

• Delay line with up to 2.5 seconds of delay, adjustable in

- Ultra-compact 9.5" microphone modeling preamp for studio and stage applications
 - High-end preamplifier for all microphone, instrument and line-level sources. Perfectly complements studio-grade condenser mics
 - Ultra-flexible Preamp Modeling allows you to quickly optimize your recordings
 - Choose between 16 preamp voicings designed for electric and acoustic guitars, keyboards, bass guitars, drums, vocals, etc.
 - Authentic VTC Tube Modeling technology creates the warmth of vacuum tubes
 - Equipped with BEHRINGER's sophisticated output limiter—prevents the output signal from being distorted
 - Dedicated Low Cut filter eliminates unwanted noise, e.g. floor rumble
 - +48 V phantom power and 20 dB Pad for utmost flexibility
 - Vintage-style VU meter for precise level indication
 - · High-quality potentiometers and illuminated switches for long-term reliability
 - Ultra-low noise audio operational amplifiers offer outstanding sound performance
 - All Mini Series models can be stacked on top of each other to create an ultra-compact signal processor solution

MINIMIC MIC800

- Ultra low-noise discrete microphone/
- Mic input stage based on discrete, conjugate transistor pair circuitry
- Ultra-wide bandwidth from 10 Hz to 200 kHz for "open" sound
- · Integrated fully parametric EQs with dedicated center frequency, bandwidth and level controls
- +4 dBu pro level

ULTRAGAIN PRO MIC2200

switch-on thumps • Fully tunable and switchable 12 dB high-pass filter

• Soft-mute +48 V phantom power to avoid

- Switchable phase reverse for correcting phase-related problems
- Accurate 12-segment LED metering for output level
- Servo-balanced inputs and outputs with ¼" TRS and gold-plated XLR connectors
- Shielded toroidal power transformer for ultra low-noise performance

TUBE ULTRAGAIN MIC200

- High-end preamplification for all microphone, instrument and line-level sources. Perfectly complements studio-grade condenser mics
- Perfectly matches your studio, live and hard disk recording set-up
- Ultra-flexible Preamp Modeling allows you to quickly optimize your recordings
- You can choose between 16 preamp voicings designed for electric and acoustic guitars, keyboards, bass guitars, drums, vocals and more
- Hand-selected 12AX7 vacuum tube with UTC technology for exceptional warmth and lowest noise
- Ensures outstanding signal transparency when used as a high-end DI-box
- Equipped with BEHRINGER's sophisticated output limiter—prevents the output signal from being distorted
- Dedicated low cut filter eliminates unwanted noise. e.g. floor rumble • +48 V phantom power, phase reverse switch and
- 20 dB pad for utmost flexibility
- Highly accurate 8-segment LED level meter
- Balanced inputs and outputs on 1/4" TRS and gold-plated XLR connectors

Patch Bays

ULTRAPATCH PRO PX3000

- · Professional and fully balanced patchbay eliminates cable clutter in your studio, adding order and clarity
- Fully balanced high-quality ¼" TRS connectors • 3 modes, easily selectable per channel via
- "Normal" interconnects the two rear jacks of one channel; inserting a plug into one of the front jacks interrupts the connection of the rear jacks
- "Thru" interconnects each rear jack with its corresponding front jack
- "Half Normal" interconnects the two rear jacks of one channel; inserting a plug into the lower front jack interrupts the connection of the rear jacks

- line preamplifier with hand-selected 12AX7 tube for ultra-musical sound

- Independent line driver for converting -10 dBV into

TUBE ULTRAGAIN MIC100

- · High-end preamplification for all microphone, instrument and line-level sources; perfectly complements studio-grade condenser mics
- · Perfectly matches your studio, live and hard disk recording setup
- · Hand-selected 12AX7 vacuum tube with UTC technology for exceptional warmth and lowest noise
- Ensures outstanding signal transparency when used as a high-end DI-box
- Equipped with BEHRINGER's sophisticated Limiter prevents the output signal from being distorted • +48 V phantom power, Phase reverse switch and
- 20 dB Pad for utmost flexibility • Highly accurate 8-segment LED level meter
- Balanced inputs and outputs on ¼" TRS and gold-plated XLR connectors

MICROPOWER PS400

- Universal phantom power supply for any condenser microphone
- Selectable +12/+48 V power supply
- Ultra low-noise audio performance
- DC 12-Volt adapter included

Audio Converters

ULTRAGAIN PRO-8 DIGITAL ADA8000

- Ultra-high quality 8-channel A/D and D/A converter for virtually any digital recording/mixing environment
- 8 state-of-the-art, studio-grade IMP "Invisible"
- Phantom power on all microphone inputs
- The perfect expansion for BEHRINGER's digital mixing console DDX3216
- High-end 24-bit A/D and D/A converters for ultimate signal integrity
- Processes 44.1 and 48 kHz sample rates External sample rate synchronization via wordclock or
- Optical ADAT in/out interface for ultimate compatibility
- ADAT input can be routed to all Line outputs

Test Equipment

ton-side switches

BEHRINGER CT100

CABLE TESTER CT100

- 3 useful modes: cable test mode, installed cable test mode, test tone mode
- · Accepts all standard connectors: XLR, mono and TRS phone (1/4", 1/8", TT), RCA, MIDI

Phantom-power and ground-shield check

- Super-easy operation with clear LED display · Continuity check and intermittent contact detection
- -10 dBV or -50 dBV
- (not included)
- Test-tone generation: 1 kHz or 440 Hz at +4 dBu,
- Belt clip included
- Battery operation (requires 2 AA size alkaline batteries

Headphone Amplifiers & Monitoring

ULTRAMATCH PRO SRC2496

- High-end 24-bit/96 kHz A/D and D/A converters for ultimate signal purity
- Converts any sample rate between 31 and 100 kHz into 32, 44.1, 48, 88.2 or 96 kHz sample rates
- Flexible format conversion between AES/EBU and S/ PDIF (coaxial or optical)
- Ultra high-quality signal output with 16-, 20- or 24-bit resolution
- Universal sample rate synchronization via wordclock or digital input
- Allows parallel A/D and D/A conversion at identical sample rate
- Precise metering for input/output signal as well as powerful headphone monitoring
- Dithering automatically adapted for word length conversion

Phono Preamplifiers

- Allows direct manipulation of emphasis bits and other significant, digitally transmitted information in order to record virtually any audio signal
- High-precision quartz clock generator removes jitter and corrects off-tune, incorrect sample rates
- Extremely fast tracking supports varispeed applications
- Self-adjusting anti-aliasing filter with exceptionally steep edge
- Consumer devices (e. g. DAT recorders) can be synchronized with the studio clock
- All 3 outputs (XLR, RCA, Optical) simultaneously operational (splitter)
- Inputs separately selectable (patchbay functionality)
- All digital inputs/outputs balanced and galvanically isolated

MICROPHONO PP400

magnetic pickups

• Converts your phono signal to a line level signal

State-of-the-art phono preamp to accommodate

Ultra low-noise audio operational amplifiers offer

outstanding sound performance

DC 12-Volt adapter included

Dedicated RCA and ¼" output connectors

• All analog inputs/outputs servo-balanced

POWERPLAY PRO-XL HA4700

- Professional, multi-purpose headphones amplifier system for stage and studio applications
- Highest sonic quality with virtually all types of headphones >8 Ohms even at maximum volume
- Four independent high-power amplifier sections provide up to four stereo mixes with individual balancing
- Each input/aux section can be separately set to capture individual demands for 'more me mixing'
- Stereo Aux input for each channel allows you to mix in any instrument or sound source
- Multi-functional Stereo/2-channel switch on each channel allows for either stereo playback or double mono operation
- Ultra-musical High and Low EQ per channel for perfect sound adaptation

- Output level control with accurate 8-digit LED output meter per channel
- Left & right mute switches for each channel allow two different mixes in mono mode
- One front and two rear $\ensuremath{\mathcal{V}}$ TRS output connectors on each channel
- Direct front panel input connector for easy connection of any sound source
 Paralleled Main outputs allow cascading of several
- headphones amplifiers

 Servo-balanced, gold-plated XLR and ¼" TRS inputs
- Toroidal transformer for lowest noise interference and highest audio quality

MINIAMP AMP800

- Ultra-compact 9.5" headphone amplifier system for studio and stage applications
- 4 totally independent stereo high-power amplifier sections
- Highest sonic quality with virtually all types of headphones even at maximum volume
- Phones Level control plus accurate 6-segment LED output meter per channel for easy level monitoring
- 2 balanced stereo main inputs with independent Level and Balance controls for individual mixes, selectable for all 4 headphone amplifiers
- Accurate 6-segment LED main input meter for precise level indication of both line inputs
- Dual headphone outputs on each channel on front and rear panels allow a total of 8 headphones to be connected at the same time
- Parallel Link Output allows cascading of several headphone amplifiers
- High-quality potentiometers and illuminated switches for long-term reliability
- Ultra-low noise audio operational amplifiers offer outstanding sound performance
- All Mini Series models can be stacked on top of each other to create an ultra-compact signal processor solution

MINIMON MON800

- Ultra-compact 9.5" monitor matrix mixer for studio and stage applications
- Dedicated input section with 4 selectable and mixable stereo inputs
- Accurate 6-segment LED main stereo output meters for precise level indication
- High-power phones output with dedicated Level control
- 3 selectable stereo speaker outputs with separate Level controls for ultimate monitoring
- Professional Mute, Dim and Mono functions for ultimate flexibility and phase check
- Talkback section with internal microphone and comprehensive routing options
- High-quality potentiometers and illuminated switches for long-term reliability
- Ultra-low noise audio operational amplifiers offer outstanding sound performance
- All Mini Series models can be stacked on top of each other to create an ultra-compact signal processor solution

MICROAMP HA400

- 4-channel stereo headphone amplifier for use with all types of headphones
- Four high-power stereo amplifiers
- · Highest sonic quality even at maximum volume
- Output level control for each channel
- Ultra low-noise 4580 operational amplifiers for outstanding audio performance
- DC 12-Volt adapter included

MICROMON MA400

- Ultra-compact monitor headphone amplifier for studio and stage applications
- Personal "more me" mixer mix a mic and a monitor signal and hear them via headphones
 Flexible Mic In and Mic Through XLR connectors with
- Flexible Mic In and Mic Through XLR connectors wit Ground Lift switch
- Stereo Monitor input with dedicated Monitor Level control and Mono/Stereo switch
- High-power headphone output on ¼" and ¹/s" jack connectors
- DC 12-Volt adapter included

Noise Gates

MULTIGATE PRO XR4400

- 4 separate expander/gate channels
- State-of-the-art IRC expander/UTR gate technology
- Extremely short attack time (<10 µsec.)
 Parametric side-chain Filter with Monitor function
- Independent Hold and Release controls for flexible envelope shaping
- Maximum attenuation 80 dB

50

- FlexLink system for ultimate master/ slave configurations
- "Traffic light" display for Threshold working point and Gain Reduction display
- Ultra low-noise 4580 operational amplifiers and state-of-the-art VCAs

POWERPLAY PRO-8 HA8000

- Professional multi-purpose headphones amplifier system for stage and studio applications
- Eight totally independent stereo high-power amplifier sections in one rack space
- Two stereo Main inputs for two independent mixes, accessible from all eight channels
 Eight independent Direct inputs provide up to eight
- Highest sonic quality with virtually all types of headphones even at maximum volume

individual stereo mixes

- Output level control and accurate 8-digit LED output meter per channel
 Mono/stereo switch per channel for more flexibility
- One front and one rear ¼" TRS phones connector for each channel.
- Direct input connector on each channel for easy connection of any sound source
- Paralleled outputs allow cascading of several headphones amplifiers
- Toroidal transformer for noiseless operation and low magnetic interference

Guitar Modeling/Effects Processors

MULTICOM PRO-XL MDX4600

- Switchable IKA (Interactive Knee Adaptation) program-adaptive compression circuitry combines the advantages of hard-knee and soft-knee characteristics
- IRC (Interactive Ratio Control) expander/gate circuitry for virtually inaudible noise suppression
- Switchable dynamic Enhancer for brilliant, lively audio even with heavy compression
- IGC (Interactive Gain Control) peak limiting circuitry combines clipper and program limiter for reliable and inaudible protection against signal peaks
- Switchable Low contour filter prevents "pumping" due to low-frequency dominated compression
- Stereo couple function selectable for channels 1/2 and 3/4
- · Ultra low-noise 4580 operational amplifiers and state-of-the-art VCA's
- Separate 8-segment LED meters for input/output levels and gain reduction
- Selectable operating level (+4 dBu/-10 dBV)
- Servo-balanced inputs and outputs with 1/4" TRS and gold-plated XLR connectors

COMPOSER PRO-XL MDX2600

- Switchable IKA (Interactive Knee Adaptation) program-adaptive compression circuitry combines the advantages of hard-knee and soft-knee characteristics
- Integrated De-esser with switchable male/female voice recognition removes excessive sibilance from vour vocal tracks
- IGC (Interactive Gain Control) peak limiting circuitry combines clipper and program limiter for reliable and inaudible protection against signal peaks
- · Switchable dynamic Enhancer for brilliant, lively audio even with heavy compression
- IRC (Interactive Ratio Control) expander/gate circuitry for virtually inaudible noise suppression
- Switchable Tube simulation for the extra warmth and transparency of classic tube circuitry
- Automatically or manually adjustable attack and release times

- Switchable Low contour filter prevents "pumping" due
- to low-frequency dominated compression · Stereo couple function with independent output level settings
- Switchable Side chain input with Side chain monitor function
- Ultra low-noise 4580 operational amplifiers and state-of-the-art VCA's
- Separate 12-segment LED meters for input/output levels and gain reduction
- Dedicated "traffic light" Threshold and De-esser level displays
- Servo-balanced inputs and outputs with 1/4" TRS and gold-plated XLR connectors
- Relay-controlled hard bypass switch with auto bypass function in case of power failure

X V-AMP LX1-X

- 16 original V-AMP amp/speaker simulations, including a special acoustic simulation and Amp bypass function
- High-resolution 24-bit stereo multi-effects processor including first-class stomp box simulations, delay, wah wah, chorus, flanger, reverb, noise gate, compressor effects and many more
- Freely assignable expression pedal for real-time control of effects or wah/volume control
- Amp and cabinet simulation, compressor, noise gate, EQ, modulation effects, delay and reverb can be used simultaneously in any combination
- Awesome modulation and pitch bend effects
- Dedicated semi-parametric EOs for low-end and presence control
- 9 different output configurations for utmost flexibility • 100 memory locations—easily editable and storable
- 2 stereo ¼" Line and Headphone outputs plus one quitar input
- Intuitive controls and comprehensive display for visual feedback during editing
- Adjustable, super-precise auto-chromatic tuner
- Power supply included

V-AMP3

- 4 all-new plus 28 improved amp models multiplied by 15 speaker cabinet simulations give you a total of 480 virtual combos
- USB audio interface included, featuring stereo I/O, optical S/PDIF out, direct monitoring and separate control for phones out
- No-latency guitar recording on your PC—edit and monitor your sound directly on V-AMP 3 and record to the incredible multi-platform music production software energyXT2.5 Compact BEHRINGER Edition
- Studio quality multi-effects including reverb, chorus, flanger, phaser, rotary, auto-wah, echo, delay, compressor and various effects combinations
- 125 memory locations pre-arranged for many popular styles and embedded in the acclaimed intuitive V-AMP user interface

- Tap-tempo function and many other parameters directly accessible on the unit
- · Presence control adjusts a high-frequency filter, simulating the negative feedback of tube amps
- Preamp bypass function allows use as a stereo effects processor without amp modeling
- Stereo Aux input lets you play along to a cue from your PC, CD, MP3 or drum computer for practice, teaching and home-recording applications
- Balanced stereo Line output can be configured for many recording and live applications
- Adjustable auto-chromatic tuner plus effective global configurations and equalization easily adopts the V-AMP 3 to any situation outside your home studio
- MIDI implementation includes program changes, control changes and SysEx, allowing complete MIDI remote control or automation with your energyXT2.5 or any other DAW

BASS V-AMP LX1B

- 32 authentic virtual amp models freely combinable with 23 awesome speaker cabinet simulations
- Stereo multi-effects including ULTRABASS, synth, delay/loop sampler, chorus, flanger, rotary speaker, voice box, auto wah, phaser, ambience and reverb
- 125 memory locations including original artist presets
- Intuitive user interface with direct display of all essential settings
- Additional effect parameters directly accessible on the unit; Tap-tempo function allows real-time adjustment of effects speed parameter
- 4 renowned distortion and overdrive stomp boxes with adjustable Drive, Tone, Boost and Split
- Dedicated wah pedal and studio compressor effects
- Effective Presence, Deep and sweepable Shift/Shape controls for all amp models
- Sweepable 24 dB Butterworth frequency crossover for bi-amping operation Stereo Aux input lets you play along with a CD, drum
- computer or MIDI playback for practice, teaching and home-recording applications
- Balanced stereo Line output with virtual speaker simulation for recording and live applications
- Gig bag and dual footswitch for preset selection and tuner control included

V-AMP PRO LX1 PRO

- · 32 authentic simulations of most popular guitar amplifiers freely combinable with 15 awesome speaker cabinet simulations
- and various effects combinations
- 125 memory locations including 50 original
- Intuitive user interface with direct display of all essential settings
- of effects speed parameter
- Dedicated reverb control adds 1 of 9 available stereo
- Additional authentic cabinet simulation designed by
- · Presence control adjusts a High-frequency filter,

- · Adjustable auto-chromatic tuner
- 15 rear panel connectors allow comprehensive routing and suit virtually every conceivable application
- Pre DSP send/return for dry recording and
- for live use as quitar preamp
- Balanced stereo XLR DI out with ground lift and switchable ULTRA-G cabinet simulation
- external effects
- AES/EBU and S/PDIF connectors allow usage as an all-purpose A/D converter with 24-bit/96 kHz
- digital output • MIDI implementation includes program changes, control changes and SysEx, allowing complete MIDI automation through our free Windows editor software downloadable at www.behringer.com

BASS V-AMP PRO LX1B PRO

- 32 authentic virtual amp models freely combinable with 23 awesome speaker cabinet simulations
- · Stereo multi-effects including ULTRABASS, synth, delay/loop sampler, chorus, flanger, rotary speaker, voice box, auto wah, phaser, ambience and reverb
- 125 memory locations including original artist presets • Intuitive user interface with direct display of all
- essential settings Additional effect parameters directly accessible on the
- unit; Tap-tempo function allows real-time adjustment of effects speed parameter
- · 4 renowned distortion and overdrive stomp boxes with adjustable Drive, Tone, Boost and Split
- Dedicated wah pedal and studio compressor effects
- Effective Presence, Deep and sweepable Shift/Shape controls for all amp models
- Sweepable 24 dB Butterworth frequency crossover for bi-amping operation

- · Adjustable auto-chromatic tuner
- 15 rear panel connectors allow comprehensive routing and suit virtually every conceivable application
- Pre DSP send/return for dry recording and wet monitoring
- Stereo ¼" Line outputs controlled by master volume for live use as quitar preamp
- Balanced stereo XLR DI out with ground lift and switchable ULTRA-G cabinet simulation
- Post DSP stereo inserts for connection of external effects
- BNC wordclock input for external sample rate synchronization up to 96 kHz
- AES/EBU and S/PDIF connectors allow usage as an all-purpose A/D converter with 24-bit/96 kHz digital output
- MIDI implementation includes program changes, control changes and SysEx, allowing complete MIDI automation through our free Windows editor software downloadable at www.behringer.com

AUTOCOM PRO-XL MDX1600

- Switchable IKA (Interactive Knee Adaptation) program-adaptive compression circuitry combines the advantages of hard-knee and soft-knee characteristics
- Adjustable dynamic Enhancer with level meter for brilliant, lively audio even with heavy compression IGC (Interactive Gain Control) peak limiting circuitry
- combines clipper and program limiter for reliable and inaudible protection against signal peaks • Switchable De-esser removes excessive sibilance from your vocal tracks
- IRC (Interactive Ratio Control) expander/gate circuitry for virtually inaudible noise suppression Automatically or manually adjustable attack and

release times

- Switchable Low contour filter prevents "pumping" due to low-frequency dominated compression
- · Stereo couple function with independent output level settings • Switchable Side chain input with Side chain
- monitor function Ultra low-noise 4580 operational amplifiers and state-of-the-art VCA's
- Separate 12-segment LED meters for input/output levels and gain reduction Dedicated "traffic light" Threshold and Enhancer
- level displays • Servo-balanced inputs and outputs with 1/4" TRS and gold-plated XLR connectors

- · Stereo multi-effects including chorus, flanging, phasing, rotary, auto-wah, echo, delay, compressor
- artist presets
- · Additional effect parameters directly accessible on the unit; Tap-tempo function allows real-time adjustment
- reverb types to any amp, speaker or effects setting
- simulating the negative feedback of tube amps

- Stereo ¼" Line outputs controlled by master volume
- · Post DSP stereo inserts for connection of
- BNC wordclock input for external sample rate synchronization up to 96 kHz

HELLBABE HB01

The ultimate wah pedal, the optically controlled BEHRINGER HB01 Hellbabe features a flexible Q filter control, adjustable toe-down frequency range and a tunable boost function, enabling you to push your sound to the very limit.

Distortion/Overdrive

VINTAGE TUBE MONSTER VT999

The VINTAGE TUBE MONSTER VT999 effects pedal has that full-tone roar of a tube engine under its hood, letting you take off with anything from warm blues overdrive to heavy distortion. This high-quality stomp box has the warm sound of a hand-selected 12AX7 vacuum tube. In addition, the VT999 offers an integrated and switchable noise gate with adjustable threshold that keeps your sound noise-free. With this monster engine, your quitar playing will definitely be kicked into monster overdrive!

VINTAGE TUBE OVERDRIVE VT911

The VINTAGE TUBE OVERDRIVE VT911 effects pedal provides distortion with the distinctive tonal quality that only a real tube can deliver, bringing vintage sound back to life. Virtually every nuance of wanted distortion tones can be found in the classic tube overdrive pedal VT911. This high-quality classic tube overdrive pedal is built around a hand-selected 12AX7 vacuum tube and offers dedicated Drive, Tone and Level controls for awesome sound shaping. Discover the classic distortion sound only a real tube can deliver!

VINTAGE DISTORTION VD1

The VD1 is a must-have for any guitarist seeking the ultimate in authentic, classic distortion, the tones that transformed the sound of early rock 'n' roll. VD1's bone-simple control layout allows you to dial in the ideal amount of dirt—and fast. The dedicated Sustain control provides virtually endless sustain, launching your guitar licks into a realm typically reserved for sax and violins!

BLUES OVERDRIVE BO100

The BEHRINGER B0100 packs the tone of a vintage tube amp into one incredible overdrive pedal. Dial in anything from warm overdriven sounds to full-blast distortion that reacts to the subtleties of your playing without sacrificing your guitar's low-end.

DISTORTION MODELER DM100

Get the modeled sounds of three legendary distortion pedals in one exceptional stomp box: D+, DS1 and RAT. Just pick your pedal then twist the dedicated Distortion, Tone and Level dials to take control of rock's tastiest tones.

ULTRA FEEDBACK/DISTORTION FD300

Stomp this badass box for endless feedback and super-thick distortion that show no mercy! Use its dedicated Overtone, Distortion, Tone and Level controls to create a sound of sonic mayhem that's distinctly yours.

V-TONE GUITAR GDI21

The GDI21 features 3 classic guitar amps, 3 gain modes, 3 mic placements and a dedicated XLR DI output. Amplifier models include: CALIF (Californian), with its fat, round and sophisticated tones, TWED (Tweed), for crystal clear sounds and dynamic bass, and BRIT (British), for more aggressive mids and legendary sustain. You can also choose one of three distinct models for each amp—Hot, HI G (high gain) and CLN (clean). All this flexibility enables you to dial up the most sought-after tube amp sounds, from clean to super-fat distortion.

HEAVY DISTORTION HD300

HEAVY METAL HM300

This heavy distortion box features ultra-high gain

personalize your own style of brutal rock.

OVERDRIVE/DISTORTION OD300

OVERDRIVE OD400

It's two pedals in one! Take off with overdrive, distortion or a

combination of both effects in one powerful pedal. Dedicated

Level, Tone, Drive and Mode controls for awesome sound shaping,

blue status LED for effect on/off and battery check and first-class

electronic On/Off switch for highest signal integrity in bypass mode.

The OD400 gives you the warm, tube-like overdrive that allows

circuitry offers bigger and fuller sound than competing models,

your unique style to shine through. Its dual-stage overdrive

complete with endless sustain and compression.

circuitry to give you thick distortion with endless sustain.

Dedicated Distortion, 2-band EQ and Level controls let you

This devastating distortion pedal enhances with both a gain and bass boost, giving you bottom-heavy crunch like none other.

Its dedicated Gain-Boost, Distortion, Tone, Bottom and Level controls let you create a whole new standard in metal.

POWER OVERDRIVE PO300

This supercharged pedal is built to blast larger-than-life overdriven tone that packs the low-end punch of a tube-powered 4 x 12" cabinet. Its incredible overdrive circuit offers endless sustain and smooth compression.

VINTAGE TUBE OVERDRIVE TO800

Get the sound of valve-powered overdrive with smooth sustain and crunchy chords with the TO800. It's simple circuit has been used for decades to overdrive real tube amps. This workhorse uses original 4558 ICs and MA150 distortion diodes for authentic vintage sound.

SUPER FUZZ SF300

This wild thing has three different sound modes to give you the choice of classic fuzz, garage rock or a good old-fashioned gain boost. The dedicated Gain, 2-band EQ and Level dials control a wide spectrum of primal rock power.

TUBE OVERDRIVE TO 100

The sound of an overdriven valve amp is as timeless as rock n' roll, and everything you love about it is packed into the TO100. Whether you dial in smooth overdrive or howling crunch, this pedal lets every nuance of your playing shine through.

SUPER METAL SM400

The SM400 will satisfy your craving for extreme distortion and endless sustain. With its High and Low frequency EQ controls, the SM400 can generate anything from a slight crunch to a fat-bottomed juggernaut that will not be denied!

ULTRA DISTORTION UD300

The UD300's dual-mode switch lets you choose between warm overdrive and screaming distortion. Just twist the dedicated Level, Tone and Distortion dials to create a distortion that's distinctly yours.

TUBE AMP MODELER TM300

The TM300 is loaded with modeling sounds, including 3 authentic classic amps, 3 gain modes and 3 mic placements, for a total of 27 stunning configurations. Achieve the most sought-after tube amp sounds, from squeaky clean to tube-stack distortion.

ULTRA METAL UM300

With the UM300 ULTRA METAL, you get control of not just the Mids, but of the Mids within the Mids! The Distortion, High, Low, Level and dual Mid controls give you full control over thick distortion with merciless sustain.

Guitar Stompboxes Guitar Stompboxes

ULTRA FUZZ UZ400

Recreate the mind-warping sound of the '60s and '70s with this screaming stomp box. The UZ400's dedicated Fuzz, Tone and Level controls take you to all corners of the proto-punk universe, giving you buzzsaw power chords and fiery solos.

WARP DISTORTION WD300

This demon's dual ultra-gain circuit creates a vicious modern metal tone with a boosted bottom end. The dedicated Gain, Warp, Level and Sub controls turn your amps into instruments of sonic destruction.

DISTORTION-X XD300

This stomp box easily handles all things heavy: thrash, metal and hard rock. Its Distortion, Punch, Contour and Level controls let you add a brutal low end with gobs of high-end bite to any style of rock n' roll.

Reverb Delay

VINTAGE TIME MACHINE VM1

The VM1 is an awesome combination of effects including chorus, vibrato and pure analog delay. With up to 550 ms of organic echo, it easily competes head-to-head with most vintage tape delays. Dial in the sounds of the '70s with this fantastic piece of gear and let your sounds travel back in time comfortably, leaving the struggle with nasty tape loops and worn-out mechanical gear behind you.

VINTAGE DELAY VD400

Though sound technology constantly evolves, nothing sounds quite like the true analog bliss of the VD400 VINTAGE DELAY. From trippy, fading repeats to vintage slap-back echo, the Vintage Delay sends riffs into the stratosphere by harnessing the authentic sounds of 1960s studio insanity. With its dedicated Repeat Rate, Intensity and Echo dials, this stomp box delivers up to 300 milliseconds of delay powered by true analog circuitry. From quick and choppy to slow and spacey, the VD400 is the old-school way to delay.

RSM

ECHO MACHINE EM600

Every branch of the delay family tree—analog, tape and digital—is packed into this pedal and ready to send your tone into orbit. BEHRINGER RSM technology gives you access to every

imaginable flavor of this most curious ambient garnish.

RSM

DIGITAL DELAY DD600

The DD600 is no mere pedal—it's a veritable studio in a box! Its 11 unique delay modes are powered by BEHRINGER Real Sound Modeling technology and emulate real acoustic environments. providing delay you can almost reach out and touch.

DIGITAL DELAY DD400

The DD400 effects pedal offers 7 different time modes for everything from subtle to radical stereo delay and echo capabilities, with resolution comparable to that of state-of-the-art studio rackmount processors. The DD400 will add tremendous dimensionality to your tone.

RSM

REVERB/DELAY DR400

This digital reverb/delay sounds just like a state-of-the-art studio processor! It uses BEHRINGER Real Sound Modeling (RSM) to combine DSP technology with sophisticated algorithms to emulate real acoustic environments—all in 24-bit high-resolution stereo sound!

Whether you choose a classic Spring, Plate or Hall reverb, DR600's 24-bit stereo engine will take your music to the best sounding aural spaces you've ever experienced. It's reverb like nothing you've heard before, plus Gate, Room and Modulate settings!

REVERB MACHINE RV600

With its RSM processor and DSP technology, the RV600 Reverb Machine delivers dead-on modeling of Ducking, Space, Cave, Tile, Echo, Vintage '63 Spring, Spring, Plate, Room, Chamber and Hall reverbs. Simple controls—simply amazing!

RSM

DIGITAL MULTI-FX FX600

The FX600 offers an incredible array of 24-bit high-resolution stereo effects, including Flanger, Chorus, Phaser, Delay, Tremolo and Pitch Shifter. With its dual inputs and outputs, you can send and receive a true stereo signal that'll blow your mind.

CHORUS ORCHESTRA CO600

This ultra-versatile stomp box lets you dial in anything from a mild vintage chorus to a super-thick, spacious stereo effect. Dual outputs send signals to separate amps, allowing every crescendo to come through in true stereo sound.

ULTRA CHORUS UC200

You get incredibly thick, cool chorusing with the UC200 Ultra Chorus Pedal. The dual outputs allow you to send signals to two separate amps or destinations for true stereo processing. Achieve great tone by putting your foot down—on the UC200!

Modulation

CHORUS SPACE-C CC300

Sometimes the simplest approach works best. Just select any combination of the CC300's four super-cool presets and relax. Each of the optimized presets covers a wide range of applications. Stereo chorusing has never been this easy.

RSM

CHORUS SPACE-D CD400

While most chorus pedals give you only limited high-frequency capabilities, the CD400's EQ knob lets you take full control of critical high frequency content. The Level, Rate and Depth controls will help turn your coolest riffs into stone-cold classics.

RSM

FLANGER MACHINE FLAND

This far-out flange pedal packs three killer sounds into one amazing stomp box. BEHRINGER RSM (Real Sound Modeling) technology gives you analog, tape and digital flange, with sound quality rivaling that of studio processors.

RSM

SUPER FLANGER SF400

Send your amp into the ozone with the SF400 Super Flanger. BEHRINGER Real Sound Modeling technology lets you choose between modern or vintage flange that'll put a trippy, oscillating spin on your sound.

57

What exactly is RSM?

Effects processing devices have been around for a very long time. They have taken the form of everything from mechanical doohickies that raise and lower the pitch of a string, like a "whammy bar," to the electronic circuitry that recreates the highly complex reflected sound of a subterranean cavern. Ever since early mortals began making sounds, we've been trying to make the sound better or alter it to our liking. It's part of our very nature.

At BEHRINGER, we build some of the finest audio gear around, so it was only natural for us to use our expertise to build a better stomp box. But to do so, we first had to develop an entirely new technology— Real Sound Modeling. Our RSM technology combines state-of-the-art DSP technology with sophisticated algorithms that emulate real-world acoustic environments. Such high-level processing requires electronic architecture that takes into account virtually all factors affecting sound.

The sound of a musical instrument is affected significantly by a number of factors before it is actually heard: the materials used, the instrument's design and construction, and the components incorporated into the transducer and amplification system. Even the subtle interaction between amplifier stages can affect the overall quality of the sound

generated by real instruments through real amps. This is especially true in tube amplifiers, where the gain structure of preamp stages creates a cascading effect all the way to the output.

Put simply, the average stomp box processor does not have the power to mimic these subtle nuances, which are so critical to attaining the level of realism that BEHRINGER RSM technology achieves. Thorough research and analysis of these factors has enabled us to reinvent the stomp box! RSM equipped pedals deliver the detail of true-to-life amplifier and effects modeling, without unwanted artifacts or fake-sounding approximations.

The high-performance RSM engine is only available in BEHRINGER products that bear the RSM logo. Hearing is believing.

DIGITAL REVERB DR600

Guitar Stompboxes Guitar Stompboxes

HI BAND FLANGER HF300

Unlike conventional flangers, the HF300 puts the flanging one octave higher than the input signal, creating a distinctly brighter and cleaner sound. Tweak the Resonance, Rate, Depth and Manual controls to personalize this, the most unique flanger on the market.

ULTRA FLANGER UF300

Our ultra-nifty 2-Mode flanger effects pedal buys you a first class ticket to 2 flangers in one—from jet-plane to thick chorus, vibrato and short delay effects. Flexible 2-mode switch lets you choose between classic and detuned flanger effects. Dedicated Manual, Depth, Rate and Resonance controls for awesome sound shaping.

VINTAGE PHASER VP1

58

Authentic and classic three-dimensional phase shifting—from rapid rotary speaker to impressive jet plane effects!
There are dedicated Rate control and separate Tone switch for fine-tuning of effects speed and tone. A status LED for effect is included, plus there is a true hard-wire bypass for ultimate signal integrity. No matter what phasing effect sound you're after, VP1 is bound to make getting there easier!

PHASER PH9

The PH9 adds 90° phase shifting to your sound, taking your tone from modern to vintage at the flip of a switch. A single Rate control sets the phase-shifting speed, and state-of-the-art switching gives you the ultimate in signal integrity.

RSM

SUPER PHASE SHIFTER SP400

Whether you're into vintage psychedelic or space rock, BEHRINGER RSM technology gives you penultimate phase shift with the SP400. Use the Mode switch, plus Resonance, Depth and Rate controls to go anywhere from light phase to complete mind-melt!

ULTRA PHASE SHIFTER UP100

You get two phasers in one with the UP100 Ultra Phaser. Choose from classic phase shifting, or a more radical mode that offers out-of-this-world vibrato-like effects. Level, Rate, Depth and Resonance controls provide articulate sound shaping.

RSM

FILTER MACHINE FM600

The ultimate Filter Modeler, the FM600 delivers everything from funky auto-wah, to swirling low-pass filter effects—all at the tap of your toe. Real Sound Modeling (RSM) combines state-of-the-art DSP technology with sophisticated algorithms to emulate real acoustic environments. The FM600 can take your sound through the mystical land of modulation in mind-altering style.

RSM

DYNAMIC WAH/HUMAN VOICE DW400

This little loudmouth can run wild with your tone or yield to your control via its tap-tempo mode. No matter how you use it, the DW400 puts a new spin on a timeless psychedelic landmark and features BEHRINGER RSM digital technology.

ULTRA WAH UW300

The UW300 boasts dynamics-sensitive auto-wah effects for all styles and sounds. In other words, your picking attack and style controls the modulation effect. The Sensitivity, Manual, Depth and Rate controls enable unparalleled wah shaping.

SLOW MOTION SM200

The SM200 filters out the initial attack and automatically swells the volume of your playing, creating the same effect you get when bowing a violin or cello. Just twist the dedicated Attack and Sensitivity controls to set a whole new standard in slow!

ULTRA TREMOLO/PAN TP300

Tear the pulsing sonic bliss of vintage tremolo out of the '60s and fuse it into your sound with the TP300. Four distinct tremolo modes plus Depth, Rate and Mode controls provide the ambience of the ages in this power-packed pedal.

ULTRA TREMOLO UT100

Surf's up when you take the stage with the stunning BEHRINGER UT100 Ultra Tremolo. Its dedicated Rate, Wave and Depth controls enable you to quickly and easily dial up the mind-bending tremolo effects of vintage '60s amps.

RSM

ROTARY MACHINE RM600

The RM600 uses BEHRINGER Real Sound Modeling technology to give your amp a flurry of incredible rotary speaker sounds.

Twist the dedicated Model, Blend, Drive, Slow, Fast and Ramp controls to put a new spin on your sound.

ULTRA VIBRATO UV300

Like a refreshing blast from the past, the BEHRINGER UV300 delivers the classic pitch modulation and dimensional vibrato that had everyone groovin' in the '60s and '70s. From a subtle shimmer to a whirling Leslie speaker box, the UV300 can do

GRAPHIC EQUALIZER EQ700

Shape your sound with the EQ700's 7 bands of equalization.
This must-have pedal covers a wide frequency range, 100 Hz to
6.4 kHz, with a 15dB boost or cut per band. Why settle for less
than complete control of your guitar's tone?

ULTRA SHIFTER/HARMONIST US600

The US600 is always there to add whammy dives of up to two octaves above or below the original note, intelligent harmonies and pitch shift. Real Sound Modeling technology gives you an incredible palette of incredible complementary effects.

RSM

DYNAMICS COMPRESSOR DC9

Get crisp, spanky sound from your clean signal and face-melting sustain on your leads with the DC9. This amazing pedal smoothes out volume peaks for ultra-stable dynamics. And with its true hardware bypass, you'll always have the highest signal integrity.

V-TONE ACOUSTIC ADI21

The ADI21's authentic tube/microphone modeling circuitry provides the natural warmth and presence of miking your guitar through a tube pre-amp. Its 3-band EQ gives you sweepable mids for accurate feedback control and eliminates harsh harmonics. The ADI21 also functions as a professional-grade DI box for both live and recording applications. Become supremely connected, thanks to the gold-plated XLR socket, complete with a ground lift switch and -20 dB pad. The handy blend control allows you to mix your input acoustic's natural sound with the processed signal for incredible depth.

RSM

ULTRA ACOUSTIC MODELER AM400

Go from electrified to acoustic in the blink of an eye with this incredible acoustic modeler. The AM400 uses BEHRINGER RSM digital technology to make your electric guitar sound like any of the four most famous acoustic guitars.

COMPRESSOR/SUSTAINER CS400

When a riff really needs to stand out, the CS400 COMPRESSOR/ SUSTAINER puts it right at center stage. This pedal takes control of your dynamics, softening the loud notes while boosting quiet notes to keep everything at one uniform level. Dial in just the right amount of compression using the dedicated Attack and Sustain dials. The Level dial allows you to engage a monster volume boost, while the Tone dial lets you add exactly the right level of highs. From clean, snappy country leads to rock solos that scream for eons. the CS400 is built to deliver.

COMPRESSOR/LIMITER CL9

The CL9 works much like an automatic level control, restricting the dynamics of your playing. Whether your gig calls for slippery funk grooves, articulate "chick'n-pick'n" or aggressive sustain, the CL9 will become one of your favorite tone tools.

Guitar & Bass Stompboxes Bass Stompboxes

NOISE REDUCER NR300

This cool noise reduction pedal effectively eliminates unwanted noise and hum without altering your tone while preserving the original attack and envelope leaving your playing and dynamics intact. Dedicated Threshold and Decay controls plus a Mute mode for awesome flexibility; additional Send/Return loop for noise suppression of external effect units.

PREAMP BOOSTER PB100

The PB100 boosts the volume and shapes the sound of any instrument to make solos the center of attention. It also boosts piezo pickups to match regular amplifier inputs. Its dedicated Gain, Bass and Treble controls allow precise sound shaping.

ULTRA BASS CHORUS BUC400

Play one bass, hear three or four or ten! Get super-thick chorus with unbelievable stereo effect via dedicated Level, Low Filter, Rate and Depth controls for awesome sound shaping. Includes blue status LED for effect on/off and battery check and electronic On/Off switch for highest signal integrity in bypass mode.

V-TONE BASS BDI21

This analog modeling bass preamp/stompbox isn't just another direct input box for recording or performance applications. You can also use it to dial up vintage tube tones, slap sounds, crunchy distortion, and a truckload of priceless amp tones that would normally require a mountain of effects processors. It is a DI box—and a great one at that, with a gold-plated XLR socket and ground lift, so you can avoid those ugly hum loops. Step up to solid bass with the V-Tone Bass BDI21.

BASS GRAPHIC EQUALIZER BEO700

SPECTRUM ENHANCER SE200

The BEHRINGER BEQ700 provides 7-band graphic equalization designed specifically for the bass guitar, even 5 & 6-string instruments. Its super-wide frequency range (from 50 Hz to 10 kHz) offers the ultimate in sound sculpting capability.

Make sure the contrast of high to low in your sound is loud and

clear with the SE200. The dedicated Spectrum and Balance

controls emphasize your axe's full tonal capabilities. It's like

putting an extra band of EQ right at your feet!

Dynamics

BASS LIMITER ENHANCER BLE100

Set sail for smooth low-end waters with this must-have stomp box that eliminates rough volume peaks in your bass lines. without killing your upper harmonic frequency spectrum. It even works great for aggressive slapping and popping!

BASS OVERDRIVE BOD400

Here is a truly authentic tube-sound overdrive effects pedal with smooth sustain and super-fat tone. Includes a Balance control to blend between overdriven and dry bass sound for maximum punch and dedicated Level, 2-band EQ and Gain controls for awesome sound shaping.

SUPER OCTAVER SO400

ULTRA OCTAVER U0300

Generate an output one octave below your single notes with the Super Octaver, powered by BEHRINGER Real Sound Modeling technology. Create lush, 3-D leads or humongous open chords you can mix with a dry signal via the pedal's direct output.

BASS SYNTHESIZER BSY600

BSY600's RSM circuitry can turn your bass or quitar into a raging bass synthesizer with the flick of a single switch. Choose from 11 different waveforms and generate low end that will set off seismic detectors in neighboring townships!

Flanger

ULTRA BASS FLANGER BUF300

vibrato and short delay effects. It retains your original bass punch and clarity through any amount of weirdness you dial in

Freak out your bass with the BUF300's flange, thick chorus, via its dedicated Resonance, Rate, Depth and Manual controls.

Stompbox Combo Packs

JAZZ TRIO TPK984

- A premium bundle of stompboxes for the electric jazz guitar player
- The ultimate tonal toolbox for all styles of jazz, whether you're into the sizzling sounds of fusion or the cool strains of smooth jazz
- The COMPRESSOR/LIMITER CL9 gives you powerful, percussive sound with ultimate sustain
- The CHORUS ORCHESTRA CO600 fattens up your tone with a warm, vintage chorus or a super- thick and spacious stereo effect
- The DIGITAL REVERB DR600 provides 24-bit high-resolution stereo Spring, Plate, Hall, Room, Gate and Modulate reverb modes
- Package includes all cables to interconnect the pedals and connect directly to your guitar amplifier: 10' high-quality instrument cable and two short patch cables
- High-quality components and exceptionally rugged construction ensure long life

METAL TRIO TPK985

The U0300 adds notes one and two octaves below every note

you play, giving you rich, thick leads and monstrous chords.

well as the added octaves for tremendous bottom end.

This pedal provides complete control over the Direct Tone, as

- All-out set of stompboxes for stunning metal guitar shoot-outs
- The SUPER METAL SM400 boasts brutal distortion, mind-blowing sustain and the sound of an overdriven stacked tube amp
- The DIGITAL MULTI-FX FX600 features 24-bit high-resolution stereo effects such as Flanger, Chorus, Phaser, Delay, Tremolo
- The DIGITAL DELAY DD400 provides 24-bit high-resolution stereo delay/echo for a delay time up to 1.3 s
- Package includes all cables to interconnect the pedals and connect directly to your guitar amplifier: 10' high-quality instrument cable and 2 short patch cables
- · High-quality components and exceptionally rugged construction ensure long life

Stompbox Combo Packs Stompbox Combo Packs

BLUES ROCK TRIO TPK987

Versatile set of stompboxes for all classic rock and blues guitar sounds

- The TUBE AMP MODELER TM300 comes with authentic modeling technology that lets you easily achieve the most sought-after tube amp sounds from clean, crunch to super-fat distortion
- The ULTRA VIBRATO UV300 lets you experience classic and mind-bending, dimensional vibrato effects of the '60s
- The DIGITAL DELAY DD400 provides 24-bit high-resolution stereo delay/echo using RSM (Real Sound Modeling) technology for a delay time up to 1.3 s
- Package includes all cables to interconnect the pedals and connect directly to your guitar amplifier: 10' high-quality instrument cable and 2 short patch cables
- High-quality components and exceptionally rugged construction ensure

BASS TRIO TPK988

- · Get serious low-end rumble with this set of stompboxes for modern bass guitar sounds
- The BASS OVERDRIVE BOD400 provides tube-like distortion and super fat tone, with Balance control to blend between overdriven and dry bass sound for maximum punch
- The BASS LIMITER ENHANCER BLE100 smoothes out. harsh volume peaks when using dynamic slaps or other playing styles
- The BASS CHORUS BCH100 gives you super thick chorus with unbelievable stereo effect
- Package includes all cables to interconnect the pedals and connect directly to your bass amplifier: 10' high-quality instrument cable and 2 short patch cables
- . High-quality components and exceptionally rugged construction ensure long life

KEYBOARD TRIO TPK989

- Spice up your keyboard sounds with this set of cool modulation effects boxes
- The ULTRA TREMOLO UT100 delivers the classic, warm and mind-bending tremolo effects of vintage '60s amps
- The ULTRA CHORUS UC200 gives you superthick chorus with unbelievable stereo effect
- The DIGITAL MULTI-FX FX600 features 24-bit high-resolution stereo effects including Flanger, Chorus, Phaser, Delay, Tremolo and Pitch Shifter
- Package includes all cables to interconnect the pedals and connect directly to your keyboard amplifier: 10' high-quality instrument cable and 2 short patch cables
- High-quality components and exceptionally rugged construction ensure long life

Stompbox Accessories

PEDAL BOARD PB1000

The PEDAL BOARD PB1000 is an ultra-compact and rugged pedal board for musicians who want to pre-arrange and carry up to 12 effects pedals in a heavy-duty, yet light-weight, case. It features a generous 1.7 A power adapter and includes all cabling to power multiple stomp boxes simultaneously.

- · Ultra-compact and lightweight pedal board for transporting up to 12 effects pedals
- Generous 1.7 A power adapter included for powering more than 12 devices*—includes all cabling
- Ultra-rigid plastic design withstands even heavy impact
- * Depends on power consumption. Pedal board is sold without pedals shown.

PEDAL BOARD PB600

The new PB600 is a smaller version of our very successful PB1000 for those with pedal chains of up to six stomp boxes. Like its big brother, it comes with internal power supply and all connecting cabling.

- Ultra-compact and lightweight pedal board for transporting up to 6 effects pedals, including patch cables
- Generous 1.7 A power adapter included for powering more than 12 devices*—includes 1 x 6 daisy-chain cabling
- Ultra-rigid plastic design withstands even heavy impact
- * Depends on power consumption. Pedal board is sold without pedals shown.

Footswitches & Remote Control

DUAL A/B SWITCH AB200

- Ultra-compact and universal 2-channel footswitch for stage and studio applications
- Usable for all products with external control functions such as guitar amps, keyboards, rhythm machines, lighting products, etc.

- Easily switch between two input signals into one output or vice versa (e. g. switch between two guitars using one amplifier or two amplifiers with one guitar)
- Programmable latching/non-latching modes selectable for both channels: - Non-latch mode momentarily engages the switch
- while you hold down the pedal - Latch mode changes the on/off status each time you
- press the pedal Relay switching technology for ultra-high impedance and signal integrity
- Dedicated LED indicators for precise status control
- Combine multiple AB200's together by using the side-mount interlock
- Runs on 9 V battery (not included)

INSTRUMENT/AMP SELECTOR AB100

Use this stomp box to instantly switch between two instruments playing through one amp, or to switch between two amps receiving signal from one instrument. The Mode dial lets you quickly select the configuration you need, and the volume can be preset for Output A and B separately.

Tuners

positive sleeve

digital products

boxes and effects pedals

RACKTUNER BTR2000

for use with acoustic instruments

POWER SUPPLY PSU-SB

• Converts to DC 9 V for use with virtually all stomp

· Typical DC-type 2.2 mm plug with negative tip and

Provides a generous 100 mA current to power even

POWER THE WORLD PSU-HSB-ALL

Use our new general purpose PSU-HSB 9 V DC and effects pedals.

- 1.7 A current capacity can power more than 20 effects pedals, keyboards and other DC 9 V gear*
- jumper cords for total compatibility
- power adapter to power virtually all your guitar or bass guitar stomp boxes
- Supplied with a full complement of connectors and
- Includes 4 assorted jumper cables and 2 daisy-chain cables each with 5 connectors
- Takes up only one outlet space and frees up more room for your pedals
- Runs on any AC power supply from 100 240 V; worldwide usability without transformer
- Transformerless design eliminates 50/60-cycle hum and
- * Depends on the power consumption of the connected pedals, keyboard. etc.

- Useful metronome, adjustable from 30 to 240 bpm with audible and visual beat indicator. You can also work on-the-fly with the manual TAP tempo function

· Multi-functional tuner including built-in microphone

- Integrated, switchable racklights with high-power LEDs for absolute control over your rack gear
- 11 different tuner modes (e. g. "chromatic", "banjo" or open tunings) based on 12 equally tempered tones
- Manual or automatic A-tone standard pitch calibration from 428 Hz to 452 Hz in 1-Hz increments, transposable by a maximum of \pm 7 semitones for especially flexible tuning
- Adjustable resolution of the LED bar (5 Cent/LED vs. 1 Cent/LED) enables precise tuning up to the cent, which allows for user-defined tuning systems
- Two separate input channels accessible via front and back connectors (controllable via optional footswitch) Additional ¼" TS output for metronome click/reference
- tone perfect for monitoring and practice applications • True hardware bypass for highest signal integrity
- between input and output • Practical Mute function for direct signal muting during
- tuning (controllable via optional footswitch)

CHROMATIC TUNER TU300

The TU300 gives you seven amazingly accurate tuning modes for guitar or bass, even 5 and 6-string basses. You simply won't find a better tuner thanks to an 11-point LED stream that can be calibrated from 438 Hz to 447 Hz.

- Gives you 7 different tuning modes including Regular, Flat, Double Flat and Chromatic mode
- This BEHRINGER product has been designed to compete head-to-head with leading products on the market*
- Precise 7-segment LED and 11-point Stream Meter guarantee accurate tuning
- Reference tone adjustable from 438 Hz to 447 Hz
- Mute/bypass function for silent tuning
- Blue status LED for effect on/off and battery check
- Runs on 9 V battery or the BEHRINGER PSU-SB DC power supply (not included)
- First-class electronic On/Off switch for highest signal integrity in bypass mode

Acoustic Guitar Amplifiers Electric Guitar Amplifiers

ULTRACOUSTIC ACX1800, ACX900 & ACX450

ULTRACOUSTIC ACX1800

- 180-Watt, 2-channel stereo amplifier for acoustic instruments and vocals
- 2 original 8" BUGERA dual-cone speakers for ultimate sound reproduction

ULTRACOUSTIC ACX900

- 90-Watt, 2-channel stereo amplifier for acoustic instruments and vocals
- 2 original 8" BUGERA dual-cone speakers for ultimate sound reproduction

ULTRACOUSTIC ACX450

• 45-Watt, 2-channel amplifier for acoustic instruments

sound reproduction Common features:

- 2 integrated, 24-bit digital FX processors each with 16 awesome effects programs including reverb, modulation, delay, and various effects combinations
- Individual graphic EO on each channel for awesome sound shaping
- Revolutionary FBO Feedback Detection system instantly reveals critical frequencies
- CD input allows you to play along to your favorite music
- Dual footswitch FS112 for FX 1 & 2 bypass included

ULTRACOUSTIC AT108

- Extremely versatile 2-channel acoustic instrument amplifier
- Powerful 20-Watt, 8" dual-cone speaker for wide frequency response
- · Additional microphone input with separate volume control
- VTC Virtual Tube Circuitry for tube-like sound
- Ultra-musical 3-band EQ for ultimate sound shaping
- CD input allows you to play along to your favorite music
- Separate headphone output—perfect for quiet practicing

V-TONE GMX212

- Powerful 2 x 60-Watt guitar workstation with authentic V-TONE Analog Modeling
- 2 original heavy-duty 12" BUGERA guitar speakers for classic sound

- Authentic V-TONE Analog Modeling for 3 classic guitar amps, 3 speaker simulation models plus 3 gain modes—27 modeled sounds individually selectable per channel
- 2 independent, full-featured modeling channels offering everything you need from clean to crunch to super-fat distortion sounds
- FXT—ultra-flexible FX Tracking allows independent effects settings on each channel
- Patented* DYNAMIZER circuitry captures every nuance of your playing and lends tube-like compression to
- 24-bit stereo multi-effects processor with world-class effects such as chorus, flanging, phasing, rotary, auto-wah, echo, delay, compressor and various effect combinations with 99 user presets and MIDI control

- Integrated auto-chromatic tuner controllable via footswitch
- Additional Loudspeaker plus headphone outputs with integrated speaker simulation
- Adjustable Aux input and dedicated Tape input for playback or other line-level signals (e.g. CD player, drum computer)
- Stereo Tape and Line outputs with speaker simulation for direct recording and live applications
- Insert facility for external effects devices (rack effects, stomp boxes, wah-wah pedals, etc.)
- Dual footswitch FS112 for channel selection, effect bypass and tuner activation included

* German Patent No.: 100 15 833

V-TONE GM108

- Extremely versatile practice amplifier with authentic analog amp modeling
- · Original vintage-design guitar speaker
- Authentic analog modeling for 3 classic guitar amps, 3 speaker simulation models plus 3 gain modes providing you with 27 classic sound presets
- Wide-range Drive control for super-fat sounds with any pickup types
- Dedicated 3-band EQ and Master level control
- CD input allows you to play along with your favorite music
- Powerful Headphone output with speaker simulation

Electric Guitar Amplifiers

GUITAR AMPLIFIER GTX60

- Powerful 60-Watt, 2-channel guitar amplifier with authentic tube modeling
- Awesome digital FX processor with reverb, chorus, flanger and delay
- Integrated chromatic tuner with auto-mute function
- Original heavy-duty 12" BUGERA vintage guitar speaker for classic sound reproduction
- 2 full-featured channels offering everything you need from clean to super-fat distortion sounds
- Independent Bass and Treble tone controls on each channel for awesome sound shaping
- Contour control for radical mid-range sweep from traditional to scooped modern
- · Additional Headphone and Line output with integrated speaker simulation • Dedicated CD input for playback of line-level signals
- (e.g. CD player, drum machine) • FX loop for external effects devices (rack effects,
- stomp boxes, wah-wah pedals, etc.)

64

• External Speaker Output for more flexibility · Dual footswitch for Channel selection and FX bypass included

GUITAR AMPLIFIER GTX30

- · Powerful 30-Watt, 2-channel guitar amplifier with authentic tube modeling
- · Awesome digital FX processor with reverb, chorus, flanger and delay
- · Integrated chromatic tuner with auto-mute function
- Original heavy-duty 12" BUGERA vintage guitar speaker for classic sound reproduction
- 2 full-featured channels offering everything you need from clean to super-fat distortion sounds
- Radical bass, mid and treble controls for every sound from traditional to scooped modern
- · Additional Headphone and Line output with integrated speaker simulation
- Dedicated CD input for playback of line-level signals (e.g. CD player, drum machine)

VIRTUBE VT100FX

- · Powerful 100-Watt, 2-channel guitar amplifier with authentic VTC Tube Modeling
- Awesome dual digital FX processors with chorus/delay. chorus, flanger, delay plus separate reverb
- Original heavy-duty 12" BUGERA vintage guitar speaker for classic sound reproduction
- 2 full-featured channels offering everything you need from clean over crunch to super-fat distortion sounds
- 2 switchable modes on each channel: Clean/Crunch on the Clean and OD1/OD2 on the Overdrive channel
- · Independent Bass, Mid and Treble tone controls on each channel for awesome sound shaping • Contour control for radical midrange sweep—
- from traditional to scooped modern Additional Headphone and Line output
- with integrated speaker simulation • Dedicated CD input for playback of line-level signals (e.g. CD player, drum machine)
- · FX loop for external effects devices (rack effects, stomp boxes, wah-wah pedals, etc.)
- · Dual footswitch FS112VT for Channel selection and FX bypass included

VIRTUBE VT100FXH

- Powerful 100-Watt, 2-channel guitar amplifier head with authentic VTC Tube Modelina
- Revolutionary VTC Virtual Tube Circuitry gives you the sound and feel of an authentic tube amp
- Awesome dual digital FX processors with chorus/delay, chorus, flanger, delay plus separate reverb · 2 full-featured channels offering everything you need
- from clean over crunch to super-fat distortion sounds • 2 switchable modes on each channel: Clean/Crunch on
- the Clean and OD1/OD2 on the Overdrive channel • Independent Bass, Mid and Treble tone controls on
- each channel for awesome sound shaping Contour control for radical midrange sweep from traditional to scooped modern
- Additional Headphone and Line output with integrated speaker simulation
- Dedicated CD input for playback of line-level signals (e.g. CD player, drum machine)
- FX loop for external effects devices (rack effects, stomp boxes, wah-wah pedals, etc.)
- Dual footswitch FS112VT for Channel selection and FX bypass included

VIRTUBE VT250FX

- Powerful 2 x 50-Watt, 2-channel guitar amplifier with authentic VTC **Tube Modeling**
- · Awesome dual digital FX processors with chorus/delay, chorus, flanger, delay plus separate reverb
- 2 original heavy-duty 12" BUGERA vintage guitar speakers for classic sound reproduction • 2 full-featured channels offering everything you need
- from clean to super-fat distortion sounds • Independent Bass and Treble tone controls on each
- channel for awesome sound shaping • Contour control for radical midrange sweep—
- from traditional to scooped modern Additional Headphone and Line output with integrated speaker simulation
- Dedicated CD input for playback of line-level signals (e.g. CD player, drum machine)
- FX loop for external effects devices (rack effects, stomp boxes, wah-wah pedals, etc.)
- Dual footswitch FS112VT for Channel selection and FX bypass included

VIRTUBE VT50FX

- Powerful 50-Watt, 2-channel guitar amplifier with authentic VTC **Tube Modeling**
- Awesome dual digital FX processors with chorus/delay chorus, flanger, delay plus separate reverb Original heavy-duty 12" BUGERA vintage guitar
- speaker for classic sound reproduction • 2 full-featured channels offering everything you need
- from clean to super-fat distortion sounds Independent Bass and Treble tone controls on each
- channel for awesome sound shaping • Contour control for radical midrange sweep—from traditional to scooped modern
- · Additional Headphone and Line output with integrated speaker simulation • Dedicated CD input for playback of line-level signals
- (e.g. CD player, drum machine) • FX loop for external effects devices (rack effects, stomp
- boxes, wah-wah pedals, etc.) • Dual footswitch FS112VT for Channel selection and FX
- bypass included

Electric Guitar Amplifiers

VIRTUBE VT30FX

 Powerful 30-Watt, 2-channel guitar amplifier with authentic VTC Tube Modeling

- Awesome digital FX processor with reverb, chorus. flanger and delay
- Original heavy-duty 10" BUGERA vintage guitar speaker for classic sound reproduction
- 2 full-featured channels offering everything you need from clean to super-fat distortion sounds
- Independent Bass and Treble tone controls on each channel for awesome sound shaping
- Contour control for radical mid-range sweep from traditional to scooped modern
- Additional Headphone and Line output with integrated speaker simulation Dedicated CD input for playback of line-level signals
- (e.g. CD player, drum machine) Dual footswitch FS112VT for Channel selection and FX
- bypass included

VIRTUBE VT15CD & VIRTUBE VT15FX

The VIRTUBE VT15CD and VT15FX guitar amplifiers feature revolutionary VTC Tube Modeling to give you the sound and feel of a real tube amp. And both amps include 2 channels with clean to fat distortion sounds, 15 Watts of power and an exclusive 8" BUGERA vintage-style guitar speaker. The VT15FX holds an incredible digital FX processor that features reverb, chorus, flanger and delay.

 Powerful 15-Watt, 2-channel guitar amplifiers with authentic VTC Tube Modelina

- Awesome digital FX processor with reverb, chorus, flanger and delay (VT15FX only)
- Original heavy-duty 8" BUGERA vintage-style guitar speaker for classic sound reproduction
- 2 full-featured channels offering everything you need from clean to super-fat distortion sounds

ULTRABASS BVT5500H

Bass Amplifiers

The ULTRABASS BVT5500H bass amplifier head with 550 Watts includes the revolutionary VTC Tube Modeling to offer the sound and feel of a real tube amp. This powerful bass amp impresses with features such as the Voicing selector with 5 ultimate sound variations and the switchable Overdrive function for more aggressive sounds. It also includes a 9-band graphic EO as well as Bass. Mid and Treble controls—perfect for ultimate sound control.

- Powerful 550-Watt bass amplifier head for classic sound and performance
- VTC Tube Modeling gives you the sound and feel of an authentic tube amp
- Voicing selector provides you with 5 ultimate sound variations to suit your playing style
- Switchable Overdrive channel for a more aggressive tube amplifier sound
- Ultra-musical 9-band graphic EQ for total frequency control
- Dedicated Bass, Mid and Treble controls for ultimate sound shaping
- Switchable limiter for ultimate volume without distortion
- Balanced XLR DI output for direct connection to your mixing console
- Switchable Tuner Out works either as a tuner connection or a live monitor feed
- Effects Loop for external effects devices (stomp boxes, rack effects, etc.)
- Power Amp In and Preamp Out connectors allow you direct access to the power amp and a signal tap from the preamp section for even greater versatility
- 3 speaker outputs: two ¼" jacks and a professional speaker connector (compatible with Neutrik Speakon connectors)
- Active, temperature-controlled cooling system for ultimate protection
- · Ultra-rugged power supply with toroidal transformer for highest power reserve

ULTRABASS BXL3000, BXL1800, BXL900 & BXL450

 Powerful bass workstations in wedge shaped cabinet with: 300 Watts/15" speaker (BXL3000), 180 Watts/12" speaker (BXL1800), 90 Watts/12" speaker (BXL900) or 45 Watts/10" speaker (BXL450)

- Original BUGERA special high-impact cone speaker
- · Clean channel with dedicated Gain control
- · Distortion channel with dedicated Gain, Shape and Level controls
- Ultra-musical, active graphic EO with FBQ Spectrum Analyzer
- Switchable ULTRABASS subharmonics processor for unbelievable low-end power (BXL3000/BXL1800 and BXL900 only)
- Integrated Compressor smoothes out volume peaks when playing dynamic slaps (BXL3000/BXL1800 only)
- Revolutionary "See what you play" FBQ frequency indicator for instant sound shaping
- Musical limiter for ultimate volume without distortion
- FS112 Two-button footswitch included
- Separate headphone output—perfect for quiet practicing
- CD input allows you to play along to your favorite music

ULTRABASS BXL3000A, BXL1800A, BXL900A & BXL450A

· Powerful bass workstations in wedge-shaped cabinet with: 300 Watts/15" speaker (BXL3000A), 180 Watts/12" speaker (BXL1800A), 90 Watts/12" speaker (BXL900A) or 45 Watts/10" speaker (BXL450A)

- Original BUGERA HARD ATTACK aluminum-cone speaker
- · Clean channel with dedicated Gain control
- Distortion channel with dedicated Gain, Shape and Level controls
- Ultra-musical, active graphic EQ with FBQ Spectrum Analyzer
- Switchable ULTRABASS subharmonics processor for unbelievable low-end power (BXL3000A/BXL1800A/ BXL900A only)
- Integrated Compressor smoothes out volume peaks when playing dynamic slaps (BXL3000A/BXL1800A only)
- Revolutionary "See what you play" FBQ frequency indicator for instant sound shaping
- · Musical limiter for ultimate volume without distortion
- FS112 Two-button footswitch included
- Separate headphone output—perfect for quiet practicing
- CD input allows you to play along to your favorite music

ULTRABASS BVT4500H

With the ULTRABASS BVT4500H bass amplifier head, you get an amp head that offers immense power and The head also includes a 9-band graphic EQ as well as Bass, Mid and Treble controls for ultimate sound control. In addition, the XLR direct output gives you the option to connect to a mixing console.

- Powerful 450-Watt bass amplifier head for classic sound and performance
- VTC Tube Modeling gives you the sound and feel of an authentic tube amp
- Ultra-musical 9-band graphic EQ for total frequency control
- Dedicated Bass, Mid and Treble controls for ultimate
- · Switchable limiter for ultimate volume without distortion
- Balanced XLR DI output for direct connection to your mixing console
- Effects Loop for external effects devices (stomp boxes, rack effects, etc.)
- Power Amp In and Preamp Out connectors allow you direct access to the power amp and a signal tap from
- the preamp section for even greater versatility
- 3 speaker outputs: two ¼" jacks and a professional speaker connector (compatible with Neutrik Speakon connectors)
- Active, temperature-controlled cooling system for ultimate protection
- Ultra-rugged power supply with toroidal transformer for highest power reserve

V-AMPIRE LX110-GY *

- Powerful 45-Watt digital modeling workstation with 16 classic amp and cabinet models
- Original heavy-duty 10" BUGERA dual-cone full-range speaker for faithful sound reproduction

66

- 100 memory locations—easily editable and storable
- 24-bit stereo multi-effects processor including first-class stomp box simulations
- Amp/speaker simulation, compressor, noise gate, EQ, modulation effects, delay and reverb simultaneously or in any combination
- Awesome modulation and pitch bend effects
- Extremely low-noise instrument input ensures maximum guitar signal integrity
- Stereo RCA Auxiliary input for line-level signals (CD, soundcard, monitoring, etc.) Remote preset selection and tuner activation
- (footswitch FS112 included) and remote Wah or continuous FX control (pedal FCV100 optional) · Super-precise and adjustable auto-chromatic tuner
- * Not available in the USA

tone. It boasts 450 Watts and the revolutionary VTC Tube Modeling to offer the sound and feel of a real tube amp.

sound shaping

Bass Amplifiers

ULTRABASS BX4500H

- Extremely powerful 450-Watt bass amplifier head
- Patented* DYNAMIZER technology for ultimate punch and to capture every nuance of your playing
- Switchable Ultrabass subharmonics processor for unbelievable low-end power
- Revolutionary Shape filter for extreme sound range
 Dedicated 5-band EQ with Bright and Deep functions
- Dedicated 5-band EQ with Bright and Deep function for awesome sound shaping
- Musical limiter for ultimate volume without distortion
- Vintage-style VU meter for precise signal level control

- Dual footswitch for Ultrabass and Shape functions included
- Balanced DI output for direct connection to your mixing console
- Dedicated Tuner Output/Effect Send and separate Line output for additional flexibility
- FX Insert for external effects devices (stomp boxes, rack effects, etc.)
- 3 speaker outputs on ¼" jack and professional speaker connectors (compatible with Neutrik Speakon connectors)
- Active, temperature-controlled cooling system for ultimate protection
- Ultra-rugged power supply with toroidal transformer for highest power reserve

ULTRABASS BXR1800H

So you're looking for a super-fat, 180-Watt, 2-channel bass amp? And you want it in a compact, rack-mountable format? Then get a load of this—the ULTRABASS BXR1800H is a bass monster with a built-in ULTRABASS subharmonics processor to give you extra lows and a compressor to beef up your sound. Want it "clean and fat", or "dirty and fat"? No problemo—this monster can do it all.

- Ultra-compact and rack-mountable 180-Watt 2-channel bass amplifier
- Clean channel with dedicated Gain control
- Distortion channel with dedicated Gain, Shape and Level controls

- Ultra-musical, active 7-band graphic EQ with FBQ Spectrum Analyzer
- Revolutionary "see what you play" FBQ frequency indicator for instant sound shaping
- Switchable Ultrabass subharmonics processor for unbelievable low-end power
- Integrated Compressor smoothes out volume peaks when playing dynamic slaps
- Musical limiter for ultimate volume without distortion
- Dual footswitch for channel select and Ultrabass function included
- Separate Headphone output—perfect for quiet practicing
- Balanced XLR DI and Line outputs for direct connection to your mixing console
- CD input allows you to play along to your favorite music
- Dedicated FX Insert for external effects devices (stomp boxes, rack effects, etc.)
- Rack mount brackets included

ULTRABASS BX1800

- Powerful and ultra-compact 180-Watt bass workstation
 Original BUGERA 15" special high-impact cone speaker
- Original BUGERA 15" special nign-impact cone speak
- Custom-made horn tweeter for high-end punch
 VTC Virtual Tube Circuitry for tube-like sound
- Dedicated 4-band EQ and Mid Shape function for awesome sound shaping
- Musical opto-limiter for ultimate volume without distortion
- Separate Headphone output—perfect for quiet practicing
- Balanced XLR DI output and Ground Lift switch for direct connection to your mixing console
- CD input allows you to play along to your favorite music
- FX Insert for external effects devices (stomp boxes, rack effects, etc.)

ULTRATONE K3000FX & K1800FX

Keyboard Amplifiers

K3000FX: Ultra-flexible 300-Watt 4-channel PA System/ Keyboard Amplifier with 15" BUGERA woofer and custom-made 1" high frequency driver

K1800FX: Ultra-flexible 180-Watt 4-channel PA System/ Keyboard Amplifier with 15" BUGERA woofer and custom-made 1" high frequency driver

K3000FX & K1800FX Common Features:

- Integrated 24-bit digital FX processor with 100 awesome presets including reverb, chorus, flanger, delay, pitch shifter and various multi-effects
- Revolutionary FBQ Feedback Detection System instantly reveals critical frequencies
- Full 4-channel stereo operation with separate Volume and FX Send per channel

Additional XLR mic input on Channel 1 for direct connection of dynamic microphones

- Dedicated 7-band graphic EQ for awesome sound shaping
- Balanced stereo XLR DI with Ground Lift switch for direct connection to your mixing console
- Main section with FX Return level, Master Volume, Phones level and Shape switch
- Link output allows linking to a slave amplifier for true stereo operation
- Subwoofer output for ultimate low-end power
- CD input allows you to play along to your favorite music
- Separate headphone output—perfect for quiet practicing

ULTRATONE K900FX & K450FX

K900FX: Ultra-flexible 90-Watt 3-channel PA System/ Keyboard Amplifier with 12" BUGERA woofer and

K450FX: Ultra-flexible 45-Watt 3-channel PA System/ Keyboard Amplifier with 10" BUGERA woofer

K900FX & K450FX Common Features:

custom-made 1" high frequency driver

- Integrated 24-bit digital FX processor with 100 awesome presets including reverb, chorus, flanger, delay, pitch shifter and various multi-effects
- Revolutionary FBQ Feedback Detection System instantly reveals critical frequencies
- Dedicated 5-band graphic EQ for awesome sound shaping
- XLR mic input and line output
- Subwoofer line output for low-end power
- Pole socket for stand mounting

• Fole socket for stalla illouliti

Bass Speaker Cabinets

ULTRABASS BB410

- Reinforced chamber, front-ported bass cabinet for 1,200 Watts of power handling
- Original BUGERA speakers with special high-impact cones
- Powerful and punchy bass tone
- Switchable 1" custom-made horn tweeter for high-end punch
- Unique tweeter remote control via footswitch or BEHRINGER MIDI FOOT CONTROLLER FCB1010 (controller not included)
- Input and link outputs on ¼" TS and professional speaker connectors (compatible with Neutrik Speakon connectors) with an impedance of 4 Ohms
- Recessed carrying handles and integrated rollers for easy transportation
- Shock-proof metal grille, reinforced corners and rugged carpet covering

ULTRATONE KT108

- Extremely versatile 2-channel keyboard amplifier
- Powerful 20-Watt, 8" dual-cone speaker for wide frequency response
- 2 instrument inputs with separate volume control for each channel
- VTC Virtual Tube Circuitry for tube-like sound
- Dedicated 3-band EQ for ultimate sound shaping
- CD input allows you to play along to your favorite music
- Separate headphone output—perfect for quiet practicing

ULTRABASS BT108

- Extremely versatile bass amplifier
- Powerful 20-Watt, 8" speaker

quiet practicing

- VTC Virtual Tube Circuitry for tube-like sound
- Dedicated 4-band EQ for ultimate sound shaping
 Discrete Harmonic Property of the Prop
- CD input allows you to play along to your favorite music
 Separate headphone output—perfect for

THUNDERBIRD BX108

- Extremely versatile vintage-style bass amplifier
- Cool retro bass sounds
- Original 8" vintage-design bass speaker
- Classic 3-band EO for ultimate sound shaping
- Classic 3-band Eq for diffinate sound snaping
 CD input allows you to play along with your favorite music
- Powerful Headphone output with speaker simulation

^{*} German Patent No.: 100 15 833

Condenser Microphones

DUAL DIAPHRAGM CONDENSER MICROPHONE B-2 PRO

- Professional 1" gold-sputtered dualdiaphragm condenser microphone for unsurpassed audio quality
- Ideal as main and support microphone for studio and live applications
- Selectable cardioid, omnidirectional or figure eight pickup pattern
- Pressure-gradient transducer with shock-mounted gold-sputtered dual-diaphragm capsule

SINGLE DIAPHRAGM CONDENSER MICROPHONE B-1

Professional 1" gold-sputtered

large-diaphragm condenser

microphone for unsurpassed

for studio and live applications

Ideal as main and support microphone

audio quality

- Perfect for acoustic instruments, overhead, piano, etc.
- Switchable low-frequency roll-off and -10 dB input attenuation
- Ultra low-noise transformerless FET input eliminates low-frequency distortion • Ultra-rugged construction with nickel-plated
- brass body Gold-plated 3-pin XLR output connector for perfect
- signal transmission Heavy-duty suspension mount, windscreen and
- aluminum transport case included

Cardioid pickup pattern for outstanding sound source

Pressure-gradient transducer with shock-mounted

Perfect for acoustic instruments, overhead, piano, etc.

• Ultra low-noise transformerless FET input eliminates

Gold-plated 3-pin XLR output connector for perfect

Heavy-duty suspension mount, windscreen and

aluminum transport case included

Ultra-rugged construction with nickel-plated

gold-sputtered large-diaphragm capsule

separation and feedback rejection

Switchable low-frequency roll-off and

-10 dB input attenuation

low-frequency distortion

signal transmission

brass body

TUBE CONDENSER MICROPHONE T-1 & T-47

For years, the warmth of a large-diaphragm TUBE microphone has been financially out of reach for the average home project studio owner. We've changed that with our T-1 and T-47. Each features a premium 12AX7 tube and external power supply.

STUDIO CONDENSER MICROPHONE T-1

- · Professional, large-diaphragm, vacuum tube condenser microphones for unsurpassed audio quality
- Hand-selected 12AX7 vacuum tube for exceptional warmth and vintage sound
- Ideal as main and support microphone for studio and live applications
- Cardioid pickup pattern for outstanding sound source separation and feedback rejection

- Pressure-gradient transducer with shock-mounted capsule
- Perfect for vocals and acoustic instruments
- Switchable low-frequency roll-off and -20 dB input attenuation
- External power supply with 30 ft. (10 m) multi-core included
- · Heavy-duty suspension mount, windscreen and aluminum transport case included
- Ultra-rugged construction with metal die-cast body

STUDIO CONDENSER MICROPHONE T-47

- Professional, large-diaphragm, vacuum tube condenser microphone for unsurpassed audio quality
- Hand-selected 12AX7 vacuum tube for exceptional warmth and vintage sound
- Ideal as main and support mic for studio and live applications
- Cardioid pickup pattern for outstanding sound source separation and feedback rejection
- Pressure-gradient transducer with shock-mounted capsule
- Perfect for vocals and acoustic instruments
- Switchable low-frequency roll-off
- External power supply with 30 ft. (10 m) multi-core included
- · Heavy-duty suspension mount, windscreen and aluminum transport case included
- Ultra-rugged construction with metal die-cast body

STUDIO CONDENSER MICROPHONE C-1

- Professional, large-diaphragm, condenser microphone for unsurpassed audio quality
- Ideal as main and support microphone for studio and live applications
- · Cardioid pickup pattern for outstanding sound source separation and feedback rejection
- · Pressure-gradient transducer with shock-mounted capsule
- · Perfect for acoustic instruments, overhead, piano, etc.
- Exceptionally flat frequency response and ultra-high sound resolution
- Ultra-low noise, transformerless FET input eliminates low-frequency distortion
- LED indicates phantom power operation

Professional, large-diaphragm

and musicians

other hardware

instruments, etc.

condenser microphone with built-in

USB interface, ideal for podcasters

Plug this amazing USB-mic straight

PC or Mac computer into a recording

into your computer and turn your

system without the need for any

Directly works with your PC or Mac

for PC audio optimization included

separation and feedback rejection

· Pressure-gradient transducer with

shock-mounted capsule

computers, both PC and Mac

· USB connection cable included

· Swivel stand mount included

sound resolution perfect for voice, acoustic

computer—ultra-low latency ASIO and WDM drivers

Exceptionally flat frequency response and ultra-high

· Cardioid pickup pattern for outstanding sound source

Comprehensive podcasting and audio editing software

(Podifier, Juice, PodNova, Golden Ear, Audacity) for

• Ultra-rugged construction with metal die-cast body

- · Ultra-rugged construction with metal die-cast body
- Gold-plated 3-pin XLR output connector for perfect signal transmission
- Swivel stand mount and transport case included

STUDIO CONDENSER MICROPHONES C-2 (OEM)

- 2 professional true condenser microphones for studio recording and live applications
- Sold as matched pair perfect for stereophonic recording
- · Low-mass diaphragm for ultra-wide frequency response and ultimate sound reproduction
- Perfect for acoustic instruments. overhead, piano, etc.
- Cardioid pickup pattern for effective feedback elimination
- Switchable low-frequency roll-off and -10 dB input attenuation
- Custom microphone stand adapters, windscreens, stereo-bar and transport case included
- Ultra low-noise transformerless FET input eliminates low-frequency distortion
- Gold-plated 3-pin XLR connector for highest signal integrity

STUDIO CONDENSER MICROPHONE C-1U STUDIO CONDENSER MICROPHONES C-3

- Professional large dual-diaphragm condenser microphone for studio recording and live applications
- Ideal as main and support microphone for studio and live applications
- Selectable cardioid, omnidirectional or figure eight pickup pattern · Pressure-gradient transducer
- with shock-mounted dual-diaphragm capsule
- Perfect for acoustic instruments, overhead, piano, etc. • Exceptionally flat frequency response and ultra-high
- sound resolution • Ultra low-noise transformerless FET input eliminates
- low-frequency distortion
- LED indicates phantom power operation
- Ultra-rugged construction with metal die-cast body
- Gold-plated 3-pin XLR output connector for perfect signal transmission
- Swivel stand mount and transport case included

Dynamic Microphones

ULTRAVOICE XM8500 & XM1800S DYNAMIC MICROPHONE KIT

- Excellent vocal/instrumental dynamic microphones
- Presence lift in critical mid-range gives you maximum voice projection
- · Cardioid characteristic with excellent feedback suppression
- Sturdy, reliable metal construction · Balanced low-noise XLR output

70

- · Two-stage pop filter
- Exceptional off-axis rejection eliminates feedback problems
- Delivered in a rugged case with mic clip and stand adapter
- XM1800S available as 3-pack only

SINGLE DIAPHRAGM CONDENSER MICROPHONE B-5

- Professional true condenser microphone for studio and live applications
- 2 interchangeable capsules with cardioid and omnidirectional pickup patterns
- · Low-mass gold-sputtered diaphragm for ultimate sound reproduction
- · Perfect for acoustic instruments, voice, overhead, etc.
- Ultra low-noise transformerless FET input eliminates low-frequency distortion

- Smooth, super-wide frequency response and incredible musicality
- Switchable low-frequency roll-off and -10 dB input attenuation

hrass hody

- Gold-plated 3-pin XLR output connector for perfect signal transmission • Rugged construction with satin nickel-plated
- · Custom microphone stand adapter, windscreen and transport case included

MEASUREMENT CONDENSER MICROPHONE ECM8000

- Ultra-linear condenser microphone for measurement and recording application Exceptionally flat frequency response
- and ultra-high sound resolution Evenly weighted, true omnidirectional pattern
- Perfectly suited for room equalization application and high-resolution recordings such as acoustic instruments, overhead, piano, etc.
- Works with phantom power from +15 to +48 V Perfect for use with the BEHRINGER ULTRACURVE or
- any other analyzer • Ultra-low noise transformerless FET input eliminates
- low-frequency distortion Gold-plated, 3-pin XLR output connector for perfect signal transmission
- · Swivel stand mount and transport case included

SINGLE DIAPHRAGM CONDENSER MICROPHONES C-4

- 2 professional true condenser microphones for studio recording and live applications
- Sold as matched pair—perfect for stereophonic recording
- Low-mass diaphragm for ultra-wide frequency response and ultimate sound reproduction
- Perfect for acoustic instruments, overhead, piano, etc.
- Cardioid pickup pattern for effective feedback elimination
- Switchable low-frequency roll-off and -10 dB input attenuation
- Custom microphone stand adapters, windscreens, stereo-bar and transport case included
- Ultra low-noise transformerless FET input eliminates low-frequency distortion

71

Gold-plated 3-pin XLR connector for highest signal integrity

ULTRALINK UL2000M

The UL2000M UHF True Diversity Wireless Microphone provides all the premium features of a professional wireless mic system at a price easily within every working musician's budget. Even if your band doesn't travel in tour buses or play stadium shows, the incredible advantage of wireless microphones can be yours. Choose from up to 320 transmission frequencies and operate up to 20 systems simultaneously.

- High-performance UHF true diversity microphone system with 320 selectable frequencies for ultimate flexibility
- True diversity technology and proprietary antenna design ensures exceptionally long range for greatest signal reliability and freedom of movement

With the revolutionary ULTRALINK UL2000B UHF True

Diversity beltpack/headset system, you will experience

available in this segment. Choose from 320 transmission

simultaneous operation for up to 20 systems.* The IRC

one of the best performing and innovative designs

frequencies and enjoy the powerful advantage of

compander guarantees incredible dynamics and

condenser transducer.

systems possible*

signal integrity

low noise. You get an excellent headset microphone

perfect for vocal applications, featuring a Panasonic

• High-performance UHF true diversity headset system

True diversity technology and proprietary antenna

signal reliability and freedom of movement

· Simultaneous operation of up to 20 wireless

· Ultra-wide audio bandwidth for highest

with 320 selectable frequencies for ultimate flexibility

design ensures exceptionally long range for greatest

- Simultaneous operation of up to 20 wireless systems possible*
- Ultra-wide audio bandwidth for highest signal integrity

ULTRALINK UL2000B

- High-performance IRC compander quarantees incredible dynamics and low noise
- Excellent cardioid-pattern microphone perfect for vocal applications, featuring a Panasonic condenser transducer
- Transmitter features extremely long battery operating life of more than 12 hours with two 9 V batteries
- · Mute function and Low Battery indicator conveniently located on transmitter
- · Receiver utilizes proprietary scan function for microphone frequency location
- Innovative transmission of status/control information such as mute and low battery
- Auto-mute function automatically eliminates noise caused by switching channels or powering the transmitter on/off
- 3 presets, each with 8 interference-free channels plus 1 additional user-preset with 8 freely definable channels
- Lockout function to protect receiver settings against undesired changes
- Color-coded strips for easy matching of multiple transmitter and receiver devices
- Internal switch-mode power supply for maximum flexibility (100 - 240 V~), noise-free audio, superior transient response all at the lowest possible power consumption levels for energy savings
- Meets all requirements for professional equipment and complies with ETSI guidelines

* Number may be limited to specific laws of the regulatory authority for telecommunications and broadcasting.

DJ HEADPHONES HPX2000

- High-definition bass and super-transparent highs
- Ultra-high dynamic range
- · High-efficiency cobalt capsule
- 1/8" connector plus 1/4" adapter included
- Single-sided cord with oxygen-free copper wires Rotating, reversible round-shaped ear cups
- · Ultra-rugged headband construction

DJ HEADPHONES HPX4000

- · High-definition bass and super-transparent highs
- High-efficiency cobalt capsule

Ultra-high dynamic range

- Single-sided coiled cord with oxygen-free copper wires
- Round swiveling ear cups
- · Ultra-rugged headband construction

• High-performance IRC compander quarantees incredible dynamics and low noise

- Excellent headset microphone perfect for vocal applications, featuring a Panasonic condenser transducer
- Transmitter features extremely long battery operating life with a 9 V battery (not included)
- Mute function and Low Battery indicator conveniently located on transmitter
- Receiver utilizes proprietary scan function for microphone frequency location
- Innovative transmission of status/control information such as mute and low battery
- · Auto-mute function automatically eliminates noise caused by switching channels or powering the transmitter on/off
- 3 presets, each with 8 interference-free channels plus one additional user-preset with 8 freely definable channels
- · Lockout function to protect receiver settings against undesired changes
- Color-coded strips for easy matching of multiple transmitter and receiver devices
- Internal switch-mode power supply for maximum flexibility (100 – 240 V~), noise-free audio, superior transient response all at the lowest possible power consumption levels for energy savings
- Meets all requirements for professional equipment and complies with ETSI guidelines

* Number may be limited to specific laws of the regulatory authority for munications and broadcasting.

HEADPHONES HPS5000

- · Ultra-wide frequency response
- High-definition bass and super-transparent highs
- Ultra-wide dynamic range
- High-efficiency cobalt capsule
- · Single-sided coiled cord with oxygen-free copper wires
- Optimized oval-shaped ear cups
- Ultra-rugged headband construction

HEADPHONES HPS3000

- · Ultra-wide frequency response
- High-definition bass and super-transparent highs
- Ultra-wide dynamic range
- High-efficiency cobalt capsule
- 1/8" connector plus ¼" adapter included
- Single-sided cord with oxygen-free copper wires
- Optimized oval-shaped ear cups
- Ultra-rugged headband construction

HEADPHONES HPM1000

- · Ultra-wide frequency response
- High dynamic range
- High-resolution capsules
- 1/8" connector plus 1/4" adapter included
- Single-sided cord
- Oval-shaped ear cups
- Comfortable headband

B-CONTROL FADER BCF2000 & BCF2000-WH

Play that DAW, in ebony or ivory! The BCF2000 and BCF2000-WH put you in real control of your own virtual studio. This ergonomically-designed console provides 8 ultra-precise 100-mm motorized faders and just a handful of high resolution rotary controls, allowing you to fly your audio software "hands-on" via any USB or MIDI port.

- Unique, total-recall, cascadable desktop MIDI controller with analog feel and intuitive user interface
- 8 ultra-precise, 100-mm, motorized faders for ultimate control of virtual mixers, organ-drawbars (inverse mode) or virtual synths and samplers
- 4 virtual groups with 8 dual-mode, high-resolution encoders that feature LED rings and an additional push function
- 16 + 4 illuminated buttons freely assignable to all types of MIDI functions from note on/off, control change and program change to MMC and system exclusive data

- · All panel elements freely assignable—manually or via user-friendly learn mode
- · Additional multi-function foot switch and foot controller connectors can be used to address all types of MIDI data
- 32 user presets each with 4 encoder groups
- Configurable MIDI and USB modes for ultra-flexible system integration
- 1 MIDI In plus 2 MIDI Outs, usable as an additional USB to MIDI interface Multi-function, 4-digit LED display with real-time
- parameter indication plus write-in fields for your own
- MIDI input with merge function for cascading several
- Easy connection to any computer/expander, etc. using standard MIDI In/Out connectors
- Generic USB MIDI support with Windows XP and Mac OS X operating systems
- Additional drivers and editor/librarian software available for free download at www.behringer.com

B-CONTROL ROTARY BCR2000

- Unique, total-recall, cascadable desktop MIDI controller with analog feel and intuitive user interface
- 24 high-resolution encoders with LED rings for ultimate control over virtual mixers, synths, samplers and effects processors
- 4 virtual groups with 8 dual-mode, high-resolution encoders that feature LED rings and an additional
- 16 + 4 illuminated buttons freely assignable to all types of MIDI functions from note on/off, control change and program change to MMC and system exclusive data
- All panel elements freely assignable—manually or via user-friendly learn mode
- Two additional multi-function foot switch connectors can be used to address all types of MIDI data

- 32 user presets each with 4 encoder groups
- Configurable MIDI and USB modes for ultra-flexible system integration
- 1 MIDI In plus 2 MIDI Outs, usable as an additional USB to MIDI interface • Multi-function, 4-digit LED display with real-time
- parameter indication plus write-in fields for your MIDI Input with merge function for cascading several
- control units · Easy connection to any computer/expander, etc. using standard MIDI In/Out connectors
- Generic USB MIDI support with Windows XP and Mac OS X operating systems
- Additional drivers and editor/librarian software available for free download at www.behringer.com

Keyboard Controllers MIDI Accessories Audio Interfaces

U-CONTROL UMA25S

When it comes to control, the UMA25S MIDI controller bundle provides it in truckloads and pulls double-duty as a superior USB audio interface. This portable USB keyboard controller has 25 velocity-sensitive keys for the slickest glissandos and the snappiest arpeggios. 8 rotary knobs, 8 buttons, 2 wheels, 1 slider and 2 pedal jacks are all there to give you more control, and the 3-digit display always lets you know where you are. And we couldn't very well call it a bundle if we didn't cram as much extra stuff into the package as we could, including powerful energyXT2.5 Compact BEHRINGER Edition DAW software, a headset with a comprehensive podcasting package. and much more. We pack it all in a soft-sided gig bag and even include a strap so you can jump out front and steal the spotlight from the guitar player.

- Stage performer and producer keyboard featuring 25 velocitysensitive, full-size plus half-action keys
- Built-in USB audio interface to connect your instruments and mixer to your computer for recording and playback

- Powerful multi-platform digital audio workstation software energyXT2.5 Compact BEHRINGER Edition included
- · Audacity audio editor, comprehensive podcasting software and over 100 virtual instruments plus more than 50 effect plug-ins included
- 21 assignable controllers storable in User Presets: 8 knobs, 8 buttons (with transport-control option), 2 wheels. 1 fader and 2 pedal ports
- Advanced control features such as drawbar mode (control inversion), drum triggering, incremental value step and octave +/-
- Soft gig bag, high-quality headset and guitar strap for direct live iamming on stage included
- Plug and play with Mac OS X, Windows XP and Vista operating systems; additional low-latency driver included
- Separate MIDI output allows controlling external samplers, synths and other equipment
- Runs via USB bus, batteries or power adapter (not included)

MIDI FOOT CONTROLLER FCB1010

- Professional and ultra-flexible MIDI foot controller
- 10 banks of presets, each with 10 fully user-editable presets customized for BEHRINGER guitar amplifiers
- 2 expression pedals with freely assignable MIDI Channel, Controller number and range
- Simultaneous transmission of 5 MIDI Program Change commands and 2 MIDI Controllers per preset
- MIDI Note commands for trigger and tap-tempo applications
- 2 programmable and relay-controlled Switch lacks, e.g. to select channels on any guitar amp

- No need to take a seat-everything can be easily programmed while standing
- Global setup allows for individual customization
- Backup function via MIDI SvsEx
- · MIDI merge function allows for soft through and merging of controller and input data
- Built-in power supply ensures trouble-free operation
- Open architecture for future software upgrades downloadable at www.behringer.com

F-CONTROL AUDIO FCA202

- Ultra-flexible FireWire audio interface connects your instruments, mixer, etc. with your computer for recording and playback
- High-resolution 24-bit/96 kHz converters for high-end audio quality
- Ultra-low latency drivers for Windows XP and Mac OS X included
- · Stereo Headphone output with dedicated Level control Dual high-bandwidth FireWire connectors for
- absolute flexibility Powered via FireWire bus or included power adapter
- for use with 4-pin FireWire PCs Powerful DAW software included (Ableton Live Lite 4
- BEHRINGER Edition, Kristal, Audacity) · Power and FireWire status LEDs on front panel
- Standard port for Kensington security lock provided

U-CONTROL UCA202

- Ultra-flexible USB audio interface connects your instruments, mixer, etc. with your computer for recording and playback
- High-resolution 48 kHz converters for high-end audio quality
- Works with your PC or Mac computer—no setup or drivers required. Free audio recording and editing software downloadable at www.behringer.com
- Stereo Headphone output with dedicated Level control lets you monitor both input and output
- Additional S/PDIF optical output for direct digital conversion
- Powered via USB—no external power supply needed

U-CONTROL UCA222

USB Audio Interface with Digital Output and Massive Software Rundle

energyXT2.5 compact BEHRINGER Edition

Audacity Audio Edito

Ultra-flexible USB audio interface connects your instruments, mixer, etc. with your computer for recording and playback

- Massive software bundle includes Audacity audio editor, comprehensive podcasting software and over 150 virtual instruments and effect plug-ins
- · Works with your PC or Mac computer—no setup or drivers required
- · High-resolution 48 kHz converters for high-end audio quality
- · Stereo Headphone output with dedicated Level control lets you monitor both input and output
- Additional S/PDIF optical output for direct digital conversion
- · Powered via USB—no external power supply needed

U-PHONO UFO202

High-quality USB Audio Interface with Built-in Phono Preamp and Massive Software Package for Digitalizing Your Tapes and Vinyl Records

energyXT2.5 compact BEHRINGER Edition

- High-quality USB audio interface connects your turntable, cassette player, etc. with your computer for recording and playback
- Transfer and restore your valuable vinyl records and tapes to your computer via a simple USB connection
- Massive software bundle includes Audacity vinyl restoration, noise-reduction, editing and recording software, comprehensive podcasting software and over 150 virtual instruments and effect plug-ins
- Revolutionary energyXT2.5 Compact BEHRINGER Edition music production software included with feature-rich audio/MIDI sequencer that loads almost instantaneously on all computer platforms
- Phono input switchable to line input source
- · Stereo output allows easy connection and playback of computer audio files over your home sound system
- High-resolution 48 kHz converters for high-end audio quality
- Stereo Headphone output with dedicated Level control lets you monitor your input source
- Works with your PC or Mac computer—no setup or drivers required

DJ Controllers

B-CONTROL DEEJAY BCD3000

With the included Traktor software package, the B-CONTROL DeeJay BCD3000 can play, mix and scratch MP3, AAC, WMA, OGG, WAV and AIFF files. It now runs on Windows XP and Mac OS X operating systems via USB connection.

Plug and jam with the included Native Instruments Traktor 3 LE DJ software. What's more: connect two turntables and other DJ gear to the 4-channel audio interface with high-resolution converters and have total performance control due to the 3-band kill EQ, loop buttons, pitch and level faders plus our ultra-smooth crossfader.

- Get ultimate control over your virtual DJ machine and play, mix and scratch MP3, AAC, WMA, OGG, WAV and AIFF files with vinvl feeling
- Includes Native Instruments Traktor 3 LE DJ software with iTunes import, Beatport music store integration plus additional podcasting and recording software
- Powerful 4-channel USB audio interface with 24-bit converters and ultra-low latency operation under Windows XP and Mac OS X operating systems Your complete DJ setup in a single box: dual player.
- mixer, effects, 2 phono preamps plus a full-fledged • 2 versatile jog wheels to control typical DJ functions

like scratching, pitch bending and cue searching

- · Total performance control through 3-band Kill EQ, loop buttons, pitch and level faders per channel plus an ultra-smooth crossfader
- Use the 2 internal phono preamps to mix your vinyl records with MP3 files or run the BCD3000 as a digital DJ mixer with full effects control
- Internal microphone preamp with dedicated Level and EQ controls for MC performances or DJ's talkover
- Dedicated control elements for play, cue, loop, pitch bend, search, effects and many more

B-CONTROL DEEJAY BCD2000

- · Play, mix and scratch MP3, OGG and WAV files with a real vinvl feeling
- · 4-channel full-speed USB audio interface with 24-Bit converters, awesome sound and ultra low-latency
- Your complete DJ setup in a single controller/audio box: mixer, dual player, effects section, microphone preamp, 2 phono preamps plus a full-fledged monitor section
- Perfect control over DJ mixer, player and effects functions with the included BEHRINGER B-DJ software or most other MIDI DJ software (Windows XP only)
- · You can run up to 4 effects simultaneously in real time, including any DirectX effect plug-in and record your live performance straight to your computer's hard disk • 2 cool jog wheels for creative DJ performances like
- scratching, pitch bending and cue searching · Total performance control through 3-band Kill EQ, loop buttons, pitch and level faders per channel plus an ultra-smooth gliding crossfader with adjustable
- crossfader curve Internal microphone preamp with own level and EQ adjustments for MC performances or DJ's talkover

- 2 internal phono preamps (one selectable as line input) for mixing your vinyl records with MP3 files or using the BCD2000 as a digital DJ mixer with full effects control for your dual vinyl performances
- · Dedicated control elements for play/pause, cue, loop, pitch bend, effects section plus freely selectable cue logics with several cue points per song support intuitive performances

Recording Packages & Software

GUITAR LINK UCG102

The GUITAR LINK UCG102 guitar-to-USB interface lets you jam and record using modeling amps and effects without the need for any other gear but your quitar.

The compact interface links your electric guitar to a PC or Mac computer via a typical USB cable, allowing you to rock with such sophisticated software as the included Guitar Combos BEHRINGER Edition from Native Instruments, energyXT2.5 Compact BEHRINGER Edition and Audacity audio editor. It also features a headphone output for convenient monitoring.

- Plug in your favorite guitar and turn your PC or Mac computer into a guitar amp and recording system without the need for any other hardware
- Enjoy immediate access to Guitar Combos from Native Instruments—the leading authentic guitar amp and stomp box modeling software—now including VST, AU and RTAS plugin versions
- Create Music Now! Incredibly powerful energyXT2.5
 Compact BEHRINGER Edition music production
 software and Audacity editing software—both with
 full portability on all PC, Mac or Linux computers
- Directly works with your PC or Mac computer ultra-low latency ASIO driver for PC audio optimization included
- Stereo Headphone output lets you jam with your computer and can also be used for monitoring with active monitor speakers
- Guitar Combos with variable-speed file playback function for MP3, WAV, AIFF audio files—perfect for easy learning and practicing—tuner and metronome function
- Powered via USB—no additional power supply required

PODCASTUDIO FireWire

- Everything you need for professional podcasting, music production and digital home recording
- Get a full recording studio "out of the box" including FireWire interface, mixer, microphone, headphones, professional music software and more
- High-resolution 24-bit/96 kHz, 2 In/2 Out FireWire audio interface for Windows XP and Mac OS X operating systems
- Professional 8-input 2-bus mixer with premium mic preamps and 3-band EQs
- Professional large-diaphragm studio condenser microphone
- High-performance studio headphones with ultra-wide frequency response
- Table microphone stand, microphone windscreen and cable, four ¼" jack cables and two FireWire cables
 Powerful DAW software (Ableton Live Lite 4
- BEHRINGER Edition, Kristal Audio Engine, Audacity)
- Illustrated quick-start guide "How to Podcast"

PODCASTUDIO USB

Go "on-the-air" straight out of the box with this fantastic PODCASTUDIO recording package. It comes with a studio-grade USB audio interface as well as comprehensive DAW and podcasting software.

The package also features a professional 5-input mixer with 2-band "British" EQ, high-quality headphones and a dynamic broadcast-style microphone plus cable.

- Everything you need for professional podcasting, music production and digital home recording
- Get a full recording studio "out of the box" including USB audio interface, mixer, microphone, headphones, professional audio software and more
- High-resolution 2 In/2 Out USB audio interface with plugand-play for Windows XP and Mac OS X operating systems

- Studio-class 5-input 2-bus mixer with premium mic preamp and 2-band "British" EQ
- Dynamic broadcast-style microphone with 2-stage pop filter
- High-performance studio headphones with ultra-wide frequency response
- Table microphone stand, XLR microphone cable and 2 stereo RCA cables
- Powerful DAW software included (Kristal Audio Engine multi-track sequencer and Audacity audio editor)
 Comprehensive podcasting software (Podifier, Juice,
- PodNova, Golden Ear) for PCs and Mac computers
- Illustrated quick-start guide "How to Podcast"

BEHRINGER is proud to exclusively distribute the following products from XT Software, makers of Digital Audio Workstations with a difference!

energyXT2.5

Do You Really Need Another Recording Program?

Yes, when it's this unique. In the world of bloated, resource-hungry music production software, energyXT2.5 is like a breath of fresh air. Imagine a digital audio workstation program that opens in mere seconds from a thumb drive that can be transported from computer to computer — even between Windows (including Vista), Mac OSX, and Linux operating systems. energyXT2.5 is a compact, easy to learn and use "Studio On-the-Go." You can take it and your project files to a friend's house, or to a professional recording studio on the included USB drive. You can even multitrack export your recording from energyXT2.5 to all other DAWs.

energyXT2.5 allows you to record instruments and vocals directly to your computer via a simple USB interface. You are then free to copy and paste tracks, as well as edit, add effects and mix them to your heart's content, with stunningly professional results . energyXT2.5 also features its own bevy of synthesizers, including one that functions as a dedicated drum track.

Built for musicians by musicians, energyXT2.5 is easy to learn, logical to create music in and, most importantly, is designed to support your creativity.

energyXT2.5 PLUS Music Production Studio

energyXT2.5 PLUS Ultra-Portable Music Production and Recording Software for Windows, Mac and Linux

Multi-platform, fully portable and complete music production suite with ReWire-Energizer function on a 2GB flash drive!

- Quick and flexible track export function delivers audio tracks to any professional environment such as Logic or ProTools
- Neatly hosts and controls ReWire compatible applications such as Reason or Ableton Live — Perfect for DJs, producers and musicians of all styles

energyXT2.5 Music Production Studio

So compact that the whole program (and lots of songs) fit on the included 1GB thumb drive!

production suite on a 1GB flash drive! Take this complete, fully-portable "Studio On The Go" and all your songs with you everywhere you go

Multi-platform,

fully portable,

complete music

energyXT2.5 Unique Portable Music Production Studio for Windows, Mac and Linux

energyXT2.5 and energyXT2.5 PLUS features

- Perfect for DJs, guitarists, vocalists, keyboardists, producers and musicians of all styles
- Minimal loading time, no need to install.

 Start up and record your inspiration right there on the spur of the moment
- Perform, record and produce your own techno, house, hip-hop, R&B, rock or pop tracks
- Create, save, export and play your own music on the included USB flash drive, on your PCs hard drive or any mobile storage unit

energyXT2.5/energyXT2.5 PLUS mixer screen

energyXT2.5/energyXT2.5 PLUS synth screen

- High-performance 32-bit/192kHz full-duplex audio engine with ASIO support, 32 inputs and outputs, WAV, AIF, MP3, REX2, and MIDI file formats
- Ultra-flexible Audio/MIDI engine supports time-stretching, automation and MIDI learn functions for sequencer, mixer and pluq-ins
- Soft mixer with virtually unlimited channels for audio, MIDI, effects returns and subgroups
- Fully configurable virtual FX/synth rack, ideal for live DJ, keyboard or guitar performances
- Native drum machine and synth/sampler plus full VSTi support
- On-board FX processors for EQ, reverb, chorus and more, with full support for VST effects
- Multi-track export function allows transfer of all project data from DAW to DAW

- Create, save and load your own loops and licks libraries in .xtc format, including linked instrument/plug-in parameter settings
- Tabbed interface for docking VST plug-in editors ensures optimized screen usage and ergonomic control layout
- Intuitive drag-and-drop operation of sounds, loops, effects and software instruments
- Multi-language quick start guide, to get you straight to where you want to be
 VST ported — load energyXT as a VST plug-in within
- any VST host software of your choice (Windows only)
- Skinnable, streamlined user interface visit the comprehensive online skin library at the xt-user community

Digital Pianos

CENTARI USB GUITAR iAXE624-BD & iAXE624-BK

The iAXE624 is a high-quality guitar with an incredible USB guitar interface built right in, and is ideal for traditional rock 'n' roll. From blues to rock to surf, this axe is where high-tech meets vintage high octane.

With three single-coil pickups, vintage-style tremolo system and lightning-fast maple neck, the iAXE624 is built to take your ideas straight from your brain to the computer.

It comes with a full software package including Native Instruments Guitar Combos BEHRINGER Edition, and energyXT2.5 Compact BEHRINGER Edition and Audacity. Plug n' Rock!

- Plug this amazing USB-guitar straight into your computer and turn your PC or Mac computer into a guitar amp and recording system without the need for any other hardware
- You get a top-notch electric guitar featuring a 22-fret maple neck, solid body, sealed chrome machine heads, 3 single-coil pickups, 5-way switching and vintage vibrato bridge. The guitar can also be used with any traditional guitar amplifier
- Enjoy immediate access to Guitar Combos from Native Instruments—the leading authentic guitar amp and stomp box modeling software—now including VST, AU and RTAS plugin versions
- Create Music Now! Incredibly powerful energyXT2.5 Compact BEHRINGER Edition music production software and Audacity editing software—both with full portability on all PC, Mac or Linux computers
- Works directly with your PC or Mac computer ultra-low latency ASIO driver for PC audio optimization included
- All these accessories are included: CD, USB cable, adjustable guitar strap and 3 picks
- Stereo Headphone output lets you jam with your computer and can also be used for monitoring with active monitor speakers
- Guitar Combos with variable-speed file playback function for MP3, WAV, AIFF audio files—perfect for easy learning and practicing—tuner and metronome function
- Powered via USB—no additional power supply required

EUROGRAND EG2180-BK

- · The ultimate piano for homes, music schools, houses of worship, etc. No traditional tuning or maintenance needed
- Elegant wood grain cabinet with black finish, sliding key cover and full modesty panel
- BEHRINGER-designed professional 88-note weighted hammer-action keyboard accurately recreates the feel of an acoustic grand piano
- · High-grade 80-Watt speakers and cabinetry deliver a truly dynamic sound, rich with presence and power
- New stereo sampling RSM (Real Sound Modeling) tone generation for the ultimate in instrument realism

- 14 high-quality voices (Grand Piano, Acoustic Piano, E-Piano, Strings, Harpsichord, Organ, etc.) with max. 64-note polyphony
- Layer mode for playing 2 sounds together
- High-quality reverb, modulation and brilliance effects to add even more depth and richness
- Real-time 2-track song recorder with one song capacity
- 3 pedals (Damper, Sostenuto and Soft) for more dynamic playing
- Comprehensive MIDI In/Out/Thru and stereo line in/ out connectors
- Dual headphone jacks for silent music rehearsal and student/tutor listening

worship, etc. No traditional tuning or

maintenance needed

EUROGRAND EG8180-BK

- Beautifully hand-polished (3' 3½"/1 m) wood cabinet with black lacquer finish
- BEHRINGER-designed professional 88-note weighted hammer-action keyboard accurately recreates the feel of an acoustic grand piano
- High-grade 80-Watt speakers and cabinetry deliver a truly dynamic sound, rich with presence and power
- New stereo sampling RSM (Real Sound Modeling) tone generation for the ultimate in instrument realism
- 14 high-quality voices (Grand Piano, Acoustic Piano, E-Piano, Strings, Harpsichord, Organ, etc.) with max. 64-note polyphony

RSM

- Layer mode for playing 2 sounds together
- High-quality reverb, modulation and brilliance effects to add even more depth and richness
- Real-time 2-track song recorder with one song capacity and metronome
- 3 pedals (Damper, Sostenuto and Soft) for more dynamic playing
- Comprehensive MIDI In/Out/Thru and stereo line in/ out connectors
- Dual headphone jacks for silent music rehearsal and student/tutor listening

Musical Instrument Accessories

78

BENCH 5-BK

- Elegant black piano bench
- Beautifully hand-polished black lacquer finish
- Integrated music compartment for song books, etc.
- Padding for extended sitting comfort
- High-class design, suitable for any living room

FOOT CONTROLLER FCV100

books, etc.

living room

- Volume control of 1 stereo or 2 individual musical instruments
- Dedicated modulation function for direct connection to keyboard's modulation control input
- · VCA control for utmost reliability and smooth audio performance
- Adjustable minimal volume
- Standard 9 V battery or 12 V DC adapter operation (not included)
- · Battery low indicator
- Ultra-compact, road-suitable housing

ACOUSTIC GUITAR PACK GPK-AGS722-BK

Beginning guitar players no longer have to settle for sub-par instruments that are as hard to play as they are to pay for. Introducing the BEHRINGER Acoustic Guitar Pack—the high-quality solution for any budding musician, even those on a tight budget.

With a top-notch acoustic guitar as its centerpiece, the BEHRINGER Acoustic Guitar Pack includes a durable denier nylon gig bag, with a spacious zippered accessory pocket, digital tuner, strap, picks, extra strings and an instructional chord chart that will have you playing your favorite songs in no time at all.

Stunning to look at, the guitar is lovingly crafted by skilled artisans who pay special attention to each instrument's playability and visual appeal. Get off to the right start with the BEHRINGER Acoustic Guitar Pack—vour fingers and vour wallet will thank you.

- You get a top-notch acoustic guitar featuring a mahogany/spruce body, rosewood fingerboard, steel strings plus die-cast machine heads
- All these accessories are included so that you can start right away:
- Digital tuner
- Guitar bag
- Guitar strap
- Extra guitar strings
- 3 picks
- Chord chart
- Top-notch acoustic guitar and accessories for years of fun

EUROLIGHT LC2412

- 24 preset channels, assignable to 512 DMX channels
- Up to 3 DMX channels can be controlled per preset channel
- 120 scenes storable in 10 banks
- Integrated chaser with up to 650 steps featuring sync-to-bass beat
- Frequency-dependent sound-to-light function
- Crossfade time freely selectable for super-smooth scene fades
- 2 additional, multi-functional channels for special effects (fog machine, color changer, etc.)
- Ultra-flexible fading functions for manual and automatic operation

- · Intuitive solo and channel flash functions
- · Extremely effective preview function allows "hidden" memory and chaser checks even during live performances
- Dimmer control via DMX or analog output (0/+10 V)
- MIDI interface for cascading of 2 LC2412s (master/ slave setup)
- PCMCIA card slot for storing of up to 25 complete settings (PCMCIA card not supplied)
- Illuminated display/controls and BNC Lamp socket for easy operation in dark stage environments
- Rack-mounting kit for installation in standard 19" racks included

EUROLIGHT LD6230

- 6-channel, DMX/analog-controlled dimmer pack with up to 10 A load per channel
- 3-phase mains supply (one phase possible at lower output power)
- DMX512 standard interface for digital control
- Additional 8-pin DIN connector for analog control (0 - 10 V)
- Adjustable Preheat and Limiter function to prolong bulb life
- Precise curve function enables selection of different

- Switch option for simple on/off control of each channel
- Automatic digital input check to detect DMX signal errors
- Manual mode for dimming capability without an external lighting console
- Automatic store function saves all settings after leaving Configuration mode
- 3-digit display and dedicated control LEDs for better indication in dark environment
- Harting and CEE connection options (connectors not included)

Lighting Accessories

POWERLIGHT PL2000

- · Powerful rotary light tube for directing light exactly where you need it
- 8 standard IEC connector outlets let you power up your entire rack of gear
- Dedicated On/Off switches for power outlets and light
- Resettable rear-panel circuit breaker protects all connected equipment up to an 8-Ampere load

BASS GUITAR PACK BT108BPK-PB503-BK

If you've been dreaming of diving head-first into the low end of the rock spectrum, get ready to do it in style with the BEHRINGER Bass Guitar Pack. This vintage-style solid-body bass features a 34" scale, 21-fret rosewood fingerboard, single pickup, volume and tone controls. Just plug it into the ULTRABASS BT108 15-Watt bass amp with VTC Virtual Tube Circuitry (included) for a sound that'll really shake the ground!

- Grab this bass guitar and sound like a pro! You get a rock solid electric bass guitar featuring a 34" long scale, maple neck, 21-fret maple fingerboard, chrome machine heads, humbucker pick-up, volume and tone controls
- This amp gives you the classic bass guitar sound! Get ready for BEHRINGER's great-sounding ULTRABASS BT108 15-Watt bass amp with VTC Virtual Tube Circuitry, powerful 8" speaker, dedicated 4-band EQ, separate headphone output and CD input All these accessories are included so you are
- ready to go: High-quality instrument cable
- Adjustable bass guitar strap
- 3 picks
- Padded gig bag
- Bass instruction book and amp manual • Top-notch bass guitar and perfect amp
- construction for years of fun

Luminaires

ULTRAPAR UP1200* & BEHRINGER 575H

- · Extremely high luminous efficiency with low power consumption
- Ideally suited for BEHRINGER 575H lamp or compatible models with G9.5 socket (lamp not included, available as accessory)
- Ultra-rugged die-cast aluminum casing
- · 4 glass lenses included: narrow spot, spot and 2 medium floods
- Highly reflective and polished reflector insert
- Color frame accepts standard color foils
- Compact dimensions for easy transport and handling Flexible mounting bracket allows precise positioning
- * Not available in the UK and Australia

BEHRINGER Artists

Gannin Arnold - Guitarist/ Composer/Producer

Gannin has worked with Joe Walsh, Cheap Trick, Taylor Hawkins and The Coattail Riders, The Jimmy Chamberlin Complex, Dave Grohl, Brian May and Roger Taylor (Queen), Kirk Hammett (Metallica), Vernon Reid, Jeff Berlin, Brian Bromberg, George Duke, Jeff Lorber and Lee Ritenour

Andre Berry - Bassist/Producer

Andre has worked with Jeffrey Osbourne, George Johnson, Jeff Golub, Kirk Whalum, Chris Botti, David Sanborn, George Duke, Tom Scott, Marilyn Scott, Worthy Davis, The Deep Fried Funk Society, Wayman Tisdale, Jennifer Batten, Marcus Miller, The Emotions and The Busboys.

Tim Landers - Bassist/Producer

Tim is a busy session bassist and producer from Los Angeles who has played and recorded with many artists ranging from Tori Amos to Vince Neil to Lee Ritenour, and recently as a member of the Crimson Jazz Trio. Tim has been using BEHRINGER equipment for many years now. His favorite pieces are his Truth B2031A studio reference monitors, and his two BCF-2000 controllers. His credits include Gil Evans, Al Di Meola, Billy Cobham, Vital Information, Lee Ritenour, AI Stewart, Tracy Chapman, Tom Scott, Vince Neil, Tom Coster and Lou Rawls

Michael Ripoll - Composer/Producer/

Currently residing in Los Angeles, Michael is a consummate professional in the music industry. Michael's credits include Babyface, American Idol. Stevie Wonder, Patti LaBelle, Joss Stone, Randy Jackson, Carrie Underwood, The Pussy Cat Dolls, Natalie Cole, Travis Tritt, Vanessa Williams, Billy Ray Cyrus, The Temptations, India. Arie, Take 6 and Candy Dulfer.

K I Sawka - Drum 'n' Bass

Live and in the DJ scene, Sawka is pushing the envelope with his one-man, balls-to-the-wall dancefloor show, which now includes a laptop, samplers, loops, and a rack full of gear to produce a full-on production - plus projections and live-action cameras.

Blake Lewis - Vocals/Guitar

Finishing in the top two on season six of American Idol, Blake Lewis released his album A.D.D. (Audio Day Dream) on Dec. 4, 2007. His first single "Break Anotha" climbed to the #10 spot on the U.S. Rillhoard charts

Dave Hooper - Drummer

Some of his career's highlights have been working with Lee Ritenour, Chaka Kahn, Sheryl Crow, The Rippingtons, Manhattan Transfer, Herbie Hancock, David Sanborn, Marcus Miller, Candy Dulfer, Donny Osmond, Arturo Sandoval, James Ingram, Gregg Allman, Joe Sample, Wayman Tisdale, Kirk Whalum, David Byrne, Eric Benet and Jody Watley.

Allen Hinds - Guitarist/Composer

Allen has worked with Gino Vannelli, Patti Austin, Mary J. Blige, Maya, Natalie Cole, Roberta Flack, Bebe and Cece Winans, Randy Crawford, Vince Gill, Amy Grant, The Crusaders, Bobby Caldwell and James Ingram.

Ronnie Gutierrez - Percussionist

Ronnie has worked with Conan's Band (The Tonight Show), Al Jarreau, Andrea Bochelli, Jeffrey Osborne, David Sanborn, Marcus Miller, Brenda Russell, David Pack, George Duke, Poncho Sanchez and Claire Fisher.

John Beasley - Composer, Pianist, Arranger, Recording Artist, Producer

John's credit list reads like a who's who list in the music world including Miles Davis, Steely Dan, Carly Simon, Barbara Streisand, Baaba Maal, Queen Latifah, Christian McBride, Chaka Khan and James Brown. He spent 10 years writing for TV shows such as Cheers, Star Trek and Fame. John has performed or created sounds for major motion pictures including Wall-E, Finding Nemo and Austin Powers. His most recent work spans a variety of reality shows including American Idol, Pussycat Dolls Present and America's Got Talent. When not touring, you can find him in his studio writing, practicing and chanting.

Hunab Ku – Band

Mike Gilmore, Luke Jaeger, Mark Villano and Matt Finn of technical avant metal band, Hunab Ku. The Seattle-based group is using technology and experimentalism to achieve their unique sound. Super technical, ambient, schizophrenic... Insane.. These words all describe the music of Hunab Ku.

Rufus Philpot - Bassist/Composer

Amongst the musicians he toured/recorded with: Randy Brecker, Bill Evans, Jeff Golub, Dave Samuels, Mark Whitfield, Minu Cinelu, David Gilmour, Buddy Williams, Al Di Meola, Planet X, Joel Rosenblatt, Allan Holdsworth, Simon Phillips, Jerry Goodman and Derek Sherinian. Rufus joined the faculty of the world-renowned Drummers/Bass Collective.

2-CHANNFI DI-ROX DI20 44 Acoustic -- Guitar Stompboxes 59 ACOUSTIC GUITAR PACK GPK-AGS722-BK 80 ACOUSTIC GUITAR PACK GPK-AGS722-NT 23 ACOLISTIC MODELER AM300 23 AUTOCOM PRO-XL MDX1600 52 BASS GUITAR PACK BT108BPK-PB503-BK 80 BASSTRIOTPK988 62 BASS V-AMP I X1B 53 BASS V-AMP PRO LX1B PRO 53 B-CONTROL DEEJAY BCD2000 74 R-CONTROL DEFLAY RCD3000 74 B-CONTROL FADER BCF2000 & BCF2000-WH 73 B-CONTROL ROTARY BCR2000 73 BENCH 4-BK 78 BENCH 5-BK 78 BLUES ROCK TRIO TPK987 63 BUSINESS ENVIRONMENT SPEAKER CE500A-BK & CF500A-WH 40 CABLE TESTER CT100 48 CENTARI USB GUITAR iAXE624-BD 78 CENTARI USB GUITAR iAXE624-BK 78 Chorus -- Bass Stomphoxes 60 CHROMATIC TUNER TURON 63 COMPOSER PRO-XL MDX2600 52 DIGITAL MONITOR SPEAKERS MS20 & MS40 41 DIGITAL PRO MIXER DDM4000 34 Distortion/Overdrive -- Guitar Stompboxes 54 DUAL A/B SWITCH AB200 63 Dynamics -- Rass Stomphoxes 60 energyXT2.5 77 energyXT2.5 Plus 77 EQ/Tonality -- Bass Stompboxes 60 EO/Tonality -- Guitar Stompboxes 59 EURODESK SX2442FX 30 EURODESK SX3242FX 29 EURODESK SX3282 29 EURODESK SX4882 28 EUROGRAND EG2180-BK 78 EUROGRAND EG2280USB 22 EUROGRAND EG8180-BK 79 FURNGRAND FG8280USR 22 FUROLIGHT 575H 80 EUROLIGHT LC2412 80 EUROLIGHT LD6230 81 EUROLIVE B1220DSP & B1520DSP 38 EUROLIVE B1500D-PRO 12 EUROLIVE B1800D-PRO 12 EUROLIVE B205D 15 EUROLIVE B208D, B210D, B212D & B215D 38 EUROLIVE B208D-WH 14 EUROLIVE B210D-WH 14 FUROLIVE B212D-WH 14 EUROLIVE B212XL, B212XL-WH, B215XL & B215XL-WH 35 EUROLIVE B215D-WH 14 FUROUVE R2520 PRO 35 EUROLIVE B312D 14 EUROLIVE B315D 14 EUROLIVE B412DSP, B415DSP & B512DSP 40 FUROLIVE R812NFO 12 EUROLIVE B815NEO 12 FUROLIVE R912NFO 12 EUROLIVE E1220A, E1520A 38 FUROLIVE F1220A 39 EUROLIVE PROFESSIONAL B1220 PRO, B1520 PRO & B1800X PRO 35 EUROLIVE VP1220, VP1220F, VP1520, VP2520 & VP1800S 36 EUROLIVE VP1220D 16 EUROLIVE VP1520D 16 EUROLIVE VS1220, VS1220F, VS1520 37 EUROLIVE WB208 17 EUROLIVE WB208-WH 17 EUROLIVE WB210 17 FUROLIVE WR210-WH 17 EUROLIVE WB212, WB212-WH, WB215 & WB215-WH 41 EUROPORT EPA150 20 FUROPORT FPA300 20 EUROPORT EPA40 43 EUROPORT EPA900 20

MICROPOWER PS400 49

MINIAMP AMP800 51

MINIFRO FROSOO 46

MINIFEX FEX800 43

MINIMIC MIC800 48

MINIMIX MIX800 43

MINIMON MONROO 51

MIDI FOOT CONTROLLER FCB1010 74

Modulation -- Guitar Stompboxes 57

MONITOR SPEAKERS MS16 41

MULTIGATE PRO XR4400 50

Octaver -- Rass Stomphoxes 61

Other -- Guitar Stompboxes 59

PEDAL BOARD PR1000 62

PEDAL BOARD PB600 62

Pitch -- Guitar Stompboxes 59

PODCASTUDIO Firewire 76

POWER SUPPLY PSU-SR 62

POWERLIGHT PL2000 81

PRO MIXER DJX750 34

PRO MIXER DX626 34

POWERPLAY PRO-8 HA8000 50

POWERPI AY PRO-XI HA4700 50

PRO MIXER VMX1000USB 10

PRO MIXER VMX100LISE 10

PRO MIXER VMX200USB 10

PRO MIXER VMX300USB 10

REFERENCE AMPLIFIER A500 42

Reverb Delay — Guitar Stompboxes 56

RACKTUNER RTR2000 62

SHARK DSP110 48

POWER THE WORLD PSII-HSR-ALL 62

PODCASTUDIO USB 76

Overdrive -- Bass Stompboxes 61

MUITICOM PRO-XI MDX4600 52

MONITOR SPEAKERS 1C-BK & 1C-WH 40

FUROPOWER FRANCO 42 SINGLE DIAPHRAGM CONDENSER EUROPOWER EP4000 42 MICROPHONES C-4 71 EUROPOWER EPQ1000 18 SONIC EXCITER SX3040 47 EUROPOWER EPO1200 18 FUROPOWER FPO2000 18 EUROPOWER EPQ304 18 EUROPOWER EPQ450 18 FUROPOWER FPX3000 & FPX2000 42 FUROPOWER PMP1000 32 SUPFR-X PRO CX2310 44 EUROPOWER PMP1680S 8 SUPER-X PRO CX3400 44 EUROPOWER PMP2000 32 Synth -- Bass Stompboxes 61 FIIROPOWER PMP4000 8 THUNDERRIPD RY108 68 FUROPOWER PMP518M 33 TRUTH B1030A 40 EUROPOWER PMP6000 8 TRUTH B1031A 17 EUROPOWER PMP960M 33 TRUTH B2030A & B2031A 40 FUROPOWER PMP980S 32 TRUTH R2030P & R2031P 40 EURORACK PRO RX1202FX 30 TRUTH B3030A & B3031A 40 FURORACK PRO RX1602 30 F-CONTROL AUDIO FCA202 75 TURF UITRAGAIN MIC100 49 FFFDBACK DESTROYER PRO DSP1124P 48 TURF UITRAGAIN MIC200 49 FEEDBACK DESTROYER PRO FBQ2496 47 U-CONTROL UCA202 75 Flanger -- Bass Stompboxes 61 U-CONTROL UCA222 75 FOOT CONTROLLER FCV100 78 II-CONTROL IIMA25S 74 GUITAR AMPLIFIER GTX30 64 U-CONTROL UMX250 24 GUITAR AMPLIFIER GTX60 64 U-CONTROL UMX490 24 GUITAR LINK UCG102 76 U-CONTROL UMX610 24 GUITAR/AMP SFI FCTOR AB100 63 HEADPHONES HPM1000 72 UITRABASS BB410 68 HEADPHONES HPS3000 73 ULTRABASS BT108 68 HEADPHONES HPS5000 72 ULTRABASS BVT4500H 66 HEADPHONES HPX2000 72 HITRARASS RVT5500H 66 HEADPHONES HPX4000 73 ULTRABASS BX1800 68 INFINIUM X1 10 ULTRABASS BX4500H 68 JAZZ TRIO TPK984 60 KEYBOARD TRIO TPK989 63 BXL450 67 MEASUREMENT CONDENSER MICROPHONE FCM8000 70 BXL450A 67 METAL TRIO TPK985 61 ULTRABASS BXR1800H 68 MICROAMP HA400 51 MICROHD HD400 45 ULTRACOUSTIC AT108 64 MICROMIX MX400 26 MICROMON MA400 51 IIITRA_DI DI 100 AA MICROPHONE B-1 70 UITRA-DI DI400P 45 MICROPHONE B-2 PRO 70 ULTRA-DI DI600P 45 MICROPHONE B-5 70 ULTRA-DI PRO DI4000 44 MICROPHONO PP400 50

SONIC ULTRAMIZER SU9920 47 STUDIO CONDENSER MICROPHONE C-1 71 STUDIO CONDENSER MICROPHONE C-1U 71 STUDIO CONDENSER MICROPHONE C-3 71 STUDIO CONDENSER MICROPHONES C-2 71 TUBE CONDENSER MICROPHONE T-1 & T-47 70 IIITRA DRIVE PRO DCX2496 44 LITRARASS RXI 3000 RXI 1800 RXI 900 & ULTRABASS BXL3000A, BXL1800A, BXL900A & UITRACOUSTIC ACX1800, ACX900 & ACX450 64 ULTRA-CURVE PRO DE02496 45 ULTRA-DI PRO DI800 44 ULTRA-G GI100 45 ULTRAGAIN PRO MIC2200 49 ULTRAGAIN PRO-8 DIGITAL ADA8000 49 ULTRAGLIDE CROSSFADER MODULE CFM-1 34 ULTRAGLIDE CROSSFADER MODULE CFM-2 34

ULTRAGRAPH DIGITAL DE01024 46 ULTRAGRAPH FBO-PRO FBO1502 46 ULTRAGRAPH FBO-PRO FB03102 46 ULTRAGRAPH FBO-PRO FB06200 46 HITRALINK PRO MX882 30 IIITRALINK III 2000B 72 ULTRALINK UL2000M 72 ULTRAMATCH PRO SRC2496 50 HITRAPAR HP1200 80 ULTRAPATCH PRO PX3000 48 ULTRATONE K3000FX & K1800FX 69 ULTRATONE K900EX & K450EX 69 LILTRATONE KT108 69 ULTRAVOICE XM8500 & XM1800S 70 ULTRAZONE ZMX8210 31 II-PHONO IIFO202 75 V-AMP PRO LX1 PRO 52 V-AMP V-AMP3 53 V-AMPIRE LX110-GY 66 VINTAGE DISTORTION VD1 61 VINTAGE PHASER VP1 61 VINTAGE TIME MACHINE VM1 60 VINTAGE TURE MONSTER VT999 60 VINTAGE TURE OVERDRIVE VT911 60 VIRTUALIZER 3D FX2000 22 VIRTUALIZER PRO DSP2024P 43 VIRTURE VT100FX 64 VIRTUBE VT100FXH 65 VIRTUBE VT15CD & VT15FX 66 VIRTUBE VT250FX 65 VIRTURE VT30EX 66 VIRTUBE VT50FX 65 V-TONF GM108 65 V-TONE GMX212 65 Wah -- Guitar Stomphoxes 54 X V-AMP LX1/X 52 XENYX 1002B 26 XENYX 1202 & 1002 26 XFNYX 1202FX & 1002FX 26 XENYX 1204USB 6 XENYX 802 & 502 26 XENYX X1204IISR 6 XENYX X1222USB 6 XENYX X1622USB 6 XENYX X1832USB 6 XFNYX X2222IISR 6 XENYX X2442USB 6 XENYX XL1600 28 XENYX XL2400 27 XENYX XL3200 27

©2010 Red Chip Company Ltd. Technical specifications and appearance subject to change without notice. The information contained herein is correct at the time of printing. All trademarks (except BEHRINGER, the BEHRINGER logo, JUST LISTEN, AUTOCOM, B-CONTROL, BUGERA, COMPOSER, DYNAMIZER, EURODESK, EUROLIGHT, EUROLIVE, EUROPORT, EUROPOWER, EURORACK, FBO, F-CONTROL, FEEDBACK DESTROYER, FIREBIRD. FXT, HARD ATTACK, HELLBABE, IAXE, IGC, IKA, IMAGINE MUSIC, INTELLIGATE, IRC, METALIEN, MICROAMP, MICROHD, MICROMIX, MICROMON, MICROPHONO, MICROPOWER, MINIAMP, MINIBEAT, MINICOM, MINIFBQ, MINIFEX, MINIMIC, MINIMIX, MINIMON, MULTICOM, MULTIGATE, PODCASTUDIO, POWERPLAY, RSM, SHARK, SUPER X. THUNDERBIRD, TRUE CURVE, TRUTH, TUBE COMPOSER, TUBE ULTRAGAIN, U-CONTROL, ULTRABASS, ULTRACOUSTIC, ULTRACURVE, ULTRA-DI, ULTRADRIVE, ULTRA-G, ULTRAGAIN, ULTRAGLIDE, ULTRAGRAPH, ULTRALINK, ULTRALINK PRO, ULTRAMATCH, ULTRAMIZER, ULTRAPAR, ULTRAPATCH, ULTRASTACK, ULTRATONE, ULTRATUBE, ULTRAVOICE, ULTRAZONE, V-AMP, V-AMPIRE, VINTAGER, VIRTUALIZER, VIRTUALIZER PRO, VIRTUBE, VMX, VPQ, V-TONE, V-VERB PRO, XENYX and XPQ) mentioned belong to their respective owners and are not affiliated with BEHRINGER. Windows and Windows Vista are registered trademarks of Microsoft Corporation in the United States and/or other countries. Mac, Mac OS, FireWire, iTunes and Logic are trademarks of Apple Computer, Inc., registered in the U.S. and other countries. XT Software, the XT Software logo, energy XT, energyXT2.5, energyXTC and the energyXT logo are trademarks of XT Software AS. ASIO is a trademark and software of Steinberg Media Technologies GmbH. VST is a trademark of Steinberg Media Technologies GmbH. Reason, ReWire and REX2 are trademarks of Propellerhead Software AB. Ableton Live is a trademark of Ableton AG. ProTools is a trademark of Avid Technology, Inc. or its affiliates in the United States and/or other countries. TRAKTOR is a registered trademark of Native Instruments GmbH. BEHRINGER accepts no liability for any damages or 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 specification may vary from product.

Products are sold through our authorized dealers only. Distributors and dealers are not agents of BEHRINGER and have no authority to bind BEHRINGER by any express or implied undertaking or representation. 985-90000-00276 V2

83

imagine music™

BEHRINGER Support

 $For service, support \ or \ additional \ information, please \ refer \ to \ behringer. com \ or \ contact \ the \ BEHRINGER \ company \ nearest \ you.$

Europe

BEHRINGER International GmbH Hanns-Martin-Schleyer-Str. 36-38 47877 Willich

Tel: +49 2154 9206 4149 Fax: +49 2154 9206 4199

Australia

BEHRINGER Australia Pty Limited Suite 3, 60-64 Railway Road Blackburn, Victoria, 3130 Tel: +61 3 9877 7170 Fax: +61 3 9877 7870

USA/Canada

BEHRINGER USA Inc. 18912 North Creek Parkway Suite 200 Bothell, WA 98011

Tel: +1 425 672 0816 Fax: +1 425 673 7647

BEHRINGER Japan K.K.

Japan

Matsushita Building, 8F Kanda-Ogawa Machi 3-3-2 Chiyoda-ku, Tokyo 101-0052 Tel: +81 3 5281 1180 Fax: +81 3 5281 1181

Singapore

BEHRINGER Holdings (Pte) Ltd 1 Kim Seng Promenade #08-08 Great World City West Tower Singapore 237994 Tel: +65 6845 1800

Tel: +65 6845 1800 Fax: +65 6214 0275

Your BEHRINGER dealer

