

The *DSP-4080* is a powerful DSP based audio processor, ideally suited for install and live applications, where it combines the functions of a multitude of conventional products in a compact unit, with extensive remote control capabilities.

Features

- 4 inputs and 8 outputs - native processing runs at 96k resulting in wider bandwidth (over 30kHz).
- Optimized converters - lower noise and optimized distortion figures.
- Extended processing capabilities - 9 full bandwidth parametric bands available on every output, all switchable between PEQ, high and low shelving responses, high / low pass variable 'Q' filters, Notch filter, Bandpass filter, All pass filter, Phase filter, and elliptical filters.
- Crossover filters on each output offer 48dB/Oct. responses. A gentle 6dB/Oct roll-off response is also included.
- Flexible routing matrix available - in addition to standard fixed configurations such as 2 x 3 way (standard configs are still implemented), any output may be fed from any input or sum of inputs. Edit buttons show routing instantly when pressed.
- Program and Clip Limiters - Look-ahead limiters with automatic and manual time constant facilities.
- Delay memory allows for up to 650mS from any input to any output - extra fine delay resolution on outputs for driver alignment, in 30nS (0.1mm) steps!
- Extended memory capacity - user memories extended from 9 to a maximum of 256.
- Remote control via RS232 or RS485 ports, with AudioCore software.
- 2 x 24 character display with new low profile buttons.
- Auto switching power supply works worldwide on all voltages.

D.A.S. AUDIO, S.A.
C/. Islas Baleares, 24
46988 Fuente del Jarro
Valencia, SPAIN
Tel. 96 134 0525
Tel. Intl. +34 96 134 0860
Fax 96 134 0607
Fax Intl. +34 96 134 0607

D.A.S. AUDIO OF AMERICA, INC.
Sunset Palmetto Park
6816 NW 77th Court.
Miami, FL. 33166 - U.S.A.
TOLL FREE: 1-888DAS4USA
Tel. +1 305 436 0521
Fax +1 305 436 0528

D.A.S. AUDIO ASIA PTE. LTD.
25 Kaki Bukit Crescent #01-00/02-00
Kaki Bukit Techpark 1
Singapore 416256
Tel. +65 6742 0151
Fax +65 6742 0157

Specifications

Inputs: 4 electronically balanced
 Impedance: > 10k ohms.
 CMRR : >65dB 50Hz - 10kHz.
 MUTE : ON/OFF

Outputs: 8 electronically balanced
 Source Imp: < 60 ohms
 Min. Load: 600 ohms
 Max. Level: +20dBm into 600 ohms
 MUTE : ON/OFF

Frequency Resp.: ±½dB 20Hz-20kHz
 -3dB @ 32kHz

Dyn. Range: >116dB 20Hz-20kHz unweighted

Distortion: < .02%@1kHz,+18dBm

Maximum Delay: 650 mS

Min Step Size: 0.3uS

Input Gain: +6dB to -40dB in 0.1dB steps

Output Gain: +15dB to -40dB in 0.1dB steps

Parametric Equalisation

8 per Input / 9 Sections per Output
 Filter Gain: +15dB to -30dB in 0.1dB steps
 Freq. Range: 19.7Hz - 32kHz, 1/36 octave steps
 Filter Q / BW: 0.4 to 128 / 2.5 to 0.008
 (Sections switched to shelving response)
 Low frequency: 19.2Hz - 1kHz
 High frequency: 1kHz - 32kHz
 Shelf gains: ±15dB in 0.1dB steps

High and Lowpass Filters

Filters: 1 of each per output.
 Freq. Range HPF: 10Hz - 16kHz
 1/36 octave steps.
 Freq. Range LPF: 35Hz - 22kHz
 1/36 octave steps.
 Responses:
 1st Order 6dB/Oct.
 Bessel/Butterworth/Linkwitz-Riley 12-24-48dB/Oct.
 Bessel/Butterworth 18dB/Oct.

Limiters

Program Limiter:
 Threshold: +22dBu to -10dBu
 Attack time: 0.3 to 90 milliseconds
 Release time: 2/4/8/16/32 x Attack time

“D-Max” Limiter:
 Attack Time: -60uS
 Release Time: Slow/Medium/Fast

Display: 2 x 24 Character LCD

Input meter: 4 x 4 point, -24dB to digital clip

Output meter: 8 x 4 point, -24dB to +4dB into limit

Connectors

Inputs: 3 pin female XLR
 Outputs: 3 pin male XLR
 External: 9 pin DEE connector (RS232)
 RS485: 3 pin male XLR (out) 3 pin male XLR (in)
 Power: 3 pin IEC

Power: 60 to 250V ±15% @ 50/60Hz

Consumption: < 30 watts.

Weight: 3.3kg. Net (4.7kg. Shipping)
 7.26lb. Net (10.34lb. Shipping)

Size: 44 x 482 x 300 (mm)
 1.75"(1U) x 19" x 11.8"

Due to continuing product improvement the above specifications are subject to change.

Latency: 1.5mS (analogue in – analogue out @ 96kHz)

Remote Control by:

D.A.S. AUDIO, S.A.
 C/. Islas Baleares, 24
 46988 Fuente del Jarro
 Valencia, SPAIN
 Tel. 96 134 0525
 Tel. Intl. +34 96 134 0860
 Fax 96 134 0607
 Fax Intl. +34 96 134 0607

D.A.S. AUDIO OF AMERICA, INC.
 Sunset Palmetto Park
 6816 NW 77th Court.
 Miami, FL. 33166 - U.S.A.
 TOLL FREE: 1-888DAS4USA
 Tel. +1 305 436 0521
 Fax +1 305 436 0528

D.A.S. AUDIO ASIA PTE. LTD.
 25 Kaki Bukit Crescent #01-00/02-00
 Kaki Bukit Techpark 1
 Singapore 416256
 Tel. +65 6742 0151
 Fax +65 6742 0157