

Helix Board 12 Plus

4-Mic/Line 2-Stereo Compact Mixer with DFX and USB 2.0 Interface

Helix Board 12 FireWire MKII

4-Mic/Line 2-Stereo Compact Mixer with DFX and FireWire Interface

Helix Board 12 Universal

4-Mic/Line 2-Stereo Compact Mixer with DFX and USB 2.0/FireWire Interface

Features

- ▶ 12-input small-format analog mixer with extremely low noise circuitry
- ▶ Sampling rate selectable up to 96 KHz in 24-bit resolution
- ▶ Four mono Mic/Line channels
- ▶ Two stereo channels, two stereo AUX returns, two AUX sends
- ▶ 3-band EQ on each channel
- ▶ 75 Hz low-cut filter on mono channel
- ▶ A pre/post switch is available on each channel for swapping channel sends to computer from pre-low cut, -EQ to post-EQ, post-fader signals
- ▶ DFX, our 32-bit digital multi-effect processor with 100 programs plus tap delay, tone generator and foot switch jacks
- ▶ Channel 9/10 routed to computer can be selected from main mix, ALT 3/4 and AUX 1/2
- ▶ Inserts on channel 1 & 2
- ▶ +48V phantom power on Mic channels
- ▶ Stereo AUX send 1 cue for monitoring individual channel
- ▶ Master AUX section with EFX to Monitor
- ▶ Extra ALT 3-4 stereo bus
- ▶ Control room/Phones source matrix
- ▶ Balanced master output with 60 mm fader control
- ▶ High-volume headphone output
- ▶ Compatible with Mac OSX and Windows XP, Vista & 7
- ▶ Bundled with Steinberg's Cubase LE digital audio workstation software

Description

Helix Board 12 Plus, Helix Board 12 FireWire MKII and Helix Board 12 Universal are part of the new generation of digital interfaces from Phonic. Each model features a 24-bit, 96 KHz USB or FireWire interface that let you stream up to 10 independent channels of audio to the computer and return two channels to the mixer for monitoring - all with near-zero latency. Users are also able to utilize the main mix, ALT 3/4 and AUX 1 & AUX 2 signal for recording on the final two channels. Four extremely low noise Mic/Line preamps, each with 75 Hz low cut filters, inserts and phantom power, and two stereo Line channels offer a variety of input options. While compatible with the most popular DAW programs on both OSX- and Windows-based machines, the Helix Boards come bundled with Steinberg's Cubase LE digital audio workstation software.

HELIX BOARD 12 SERIES

Specifications

Compact Mixers with USB and/or FireWire Interfaces

	Helix Board 12 Plus	Helix Board 12 FireWire MKII	Helix Board 12 Universal
Inputs			
Total Channels	6	6	6
Balanced Mic / Line Channels	4	4	4
Balanced Stereo Line Channels	2	2	2
Aux Returns	2 stereo	2 stereo	2 stereo
2T Inputs	Stereo RCA	Stereo RCA	Stereo RCA
Outputs			
Main L/R Stereo	2 x 1/4" TRS, Bal.	2 x 1/4" TRS, Bal.	2 x 1/4" TRS, Bal.
Aux Sends	2 x 1/4" TRS, Bal.	2 x 1/4" TRS, Bal.	2 x 1/4" TRS, Bal.
ALT 3-4	2 x 1/4" TRS, Bal.	2 x 1/4" TRS, Bal.	2 x 1/4" TRS, Bal.
CTRL RM L/R	2 x 1/4" TS	2 x 1/4" TS	2 x 1/4" TS
Record Outputs	Stereo RCA	Stereo RCA	Stereo RCA
Phones	1	1	1
FireWire and USB Interface	10-in, 2-out, 24-bit / 192 kHz, 1 USB port	10-in, 2-out, 24-bit / 96 kHz, 2 FireWire ports	10-in, 2-out, 24-bit / 96 kHz, 2 FireWire ports and 1 USB port
Channel Strips	6	6	6
Insert Points	2	2	2
Aux Sends	2	2	2
Pan/Balance Control	Yes	Yes	Yes
LED Indicators	Peak	Peak	Peak
Volume Controls	Rotary	Rotary	Rotary
Master Section			
FireWire/USB Channel Routing Switch	Source from main mix, alt 3-4, aux 1/2	Source from main mix, alt 3-4, aux 1/2	Source from main mix, alt 3-4, aux 1/2
Aux Send Masters	1	1	1
Stereo Aux Returns	2	2	2
Effect Return to Monitor	1	1	1
Faders	Main L/R, 60 mm fader	Main L/R, 60 mm fader	Main L/R, 60 mm fader
Metering			
Number of Channels	2	2	2
Segments	8	8	8
Phantom Power Supply	+48V DC	+48V DC	+48V DC
Switches	Master	Master	Master
Effect Processor (32/40-bit DSP)	High definition algorithm: 100 programs plus tap delay and test tones; foot switch jacks (effect on/off, tap)		
Frequency Response (Mic input to any output)			
20 Hz - 60 kHz	+0/-1 dB	+0/-1 dB	+0/-1 dB
10 Hz - 100 kHz	+0/-3 dB	+0/-3 dB	+0/-3 dB
Crosstalk (1 kHz @ 0dBu, 20 Hz to 20 kHz bandwidth, channel in to main L/R outputs)			
Channel fader down, other channels at unity	<-90 dB	<-90 dB	<-90 dB
Noise (20 Hz - 20 kHz; measured at main output, Channels 1-4 unit gain; EQ flat; all channels on main mix; channels 1/3 as far left as possible, channels 2/4 as far right as possible. Reference=+6 dBu)			
Master @ unity, channel fader down	-86.5 dBu	-86.5 dBu	-86.5 dBu
Master @ unity, channel fader at unity	-84 dBu	-84 dBu	-84 dBu
S/N ratio, ref to +4	>90 dB	>90 dB	>90 dB
Microphone Preamp E.I.N. (150 ohms terminated, max gain)	<-129.5 dBm	<-129.5 dBm	<-129.5 dBm
THD (Any output, 1 kHz @ +14 dBu, 20 Hz to 20 kHz, channel inputs)	<0.005%	<0.005%	<0.005%
CMRR (1 kHz @ -60dBu, gain at maximum)	80 dB	80 dB	80 dB
Maximum Level			
Mic Preamp Input	+10 dBu	+10 dBu	+10 dBu
All Other Inputs	+22 dBu	+22 dBu	+22 dBu
Balanced Output	+28 dBu	+28 dBu	+28 dBu
Impedance			
Mic Preamp Input	2 k ohms	2 k ohms	2 k ohms
All Other Inputs (except insert)	10 k ohms	10 k ohms	10 k ohms
RCA 2T Outputs	1.1 k ohms	1.1 k ohms	1.1 k ohms
Equalization	3-band, +/-15 dB	3-band, +/-15 dB	3-band, +/-15 dB
Low EQ	80 Hz	80 Hz	80 Hz
Mid EQ	2.5 kHz	2.5 kHz	2.5 kHz
Hi-EQ	12 kHz	12 kHz	12 kHz
Low Cut Filter	75 Hz (-18dB/oct)	75 Hz (-18dB/oct)	75 Hz (-18dB/oct)
Power Supply	100VAC, 120VAC, 200-240VAC, 50/60Hz (depends on region)	100VAC, 120VAC, 200-240VAC, 50/60Hz (depends on region)	100VAC, 120VAC, 200-240VAC, 50/60Hz (depends on region)
Net Weight	2.5 kg (5.5 lbs)	2.5 kg (5.5 lbs)	2.5 kg (5.5 lbs)
Dimensions (WxHxD)	248 x 86 x 273 mm (9.76" x 3.4" x 10.75")	248 x 86 x 273 mm (9.76" x 3.4" x 10.75")	248 x 86 x 273 mm (9.76" x 3.4" x 10.75")

Information in this document is subject to change without notice.

Page 2