


MultiMix 16 USB 2.0

INTEGRATED USB 2.0 AUDIO INTERFACE AND MIXER

HIGH RESOLUTION MIXER WITH 18-CHANNEL USB 2.0 AUDIO INTERFACE.

The Alesis MultiMix 16 USB 2.0 mixer provides USB 2.0 technology for ultra-fast, low-latency, 24bit/44.1–96kHz (with high-end A/D and D/A conversion) multi-channel audio recording straight to your computer.

Designed with low-noise analog electronics, the MultiMix 16 USB 2.0 mixer lets users take advantage of 100 studio-grade 28bit digital effects. Whether used for mobile or studio recording, the MultiMix 16 USB 2.0 mixer makes recording studio-quality audio to your computer fast and easy.

The MultiMix 16 USB 2.0 mixer is also bundled with award-winning Cubase LE software for instant creativity right out of the box.

FEATURES

- 18-direct outputs to your computer for recording and 2 return inputs for monitoring
- 8 High-gain mic/line (XLR and 1/4" balanced) inputs with phantom power, 4 stereo balanced 1/4" inputs
- Aux send (to onboard or external effects), stereo aux return
- Switchable 75 Hz high pass filters
- 100 28bit onboard preset effects including reverbs, delays, chorus, flanging, pitch and multi-effects
- 3-band EQ per channel with high/low shelving and mid band pass/reject
- Separate 1/4" balanced main and monitor outs, headphone out
- Smooth 60mm faders
- 24bit, 44.1 to 96 kHz operation with high-end A/D and D/A conversion through an integrated USB 2.0 Audio interface
- Compatible with Mac OS X and Windows XP
- Steinberg Cubase LE included
- Easy-to-attach rack mount ears available

SYSTEM REQUIREMENTS

- PC running Windows XP or Vista, or Mac running OS 10.4 or higher
- One available USB 2.0 port
- CD drive

INCLUDES

- USB Cable
- Software CD
- User Manual