

Attero Tech by QSC Synapse D32Mi

Dante[™]/AES67 Networked Audio Interface - 32 channel inputs

Features

- 32 studio-grade mic/line preamps with line level capabilities
- Front panel for network audio level control
- High performance analog-to-digital conversion on terminal block connectors.
- Software selectable pad can be configured for professional (+4 dBu) or consumer (-10 dBV) input levels for each 16 channel input bank.

Applications: Live Sound • Stadiums • Recording Studios • Education • Conference Centers

The Synapse D32Mi a high-performance, high-channel density networked audio interface supporting Dante[™] with AES67 interoperability. It features 32 studio-grade mic/line preamps and is designed to address the needs of a wide range of commercial audio connectivity applications. Also offers quick access to gain, mute and phantom power controls along with front panel headphone access for local input and Dante[™] confidence monitoring.

A Q-SYS control plugin is available that enables simple integration of the Synapse D32Mi into the Q-SYS Ecosystem.

Specifications _

Mic/Line Inputs	
Maximum input level	+24 dBu (Pad active - Line mode)
Input impedance	2k Ω (mic) 10k Ω (line)
Input type	3-pin depluggable terminal block
Dynamic range	125 dB @ max gain
THD+N	<0.005% (line), <0.015% (max mic gain)
Frequency response	20 Hz to 20 kHz, +/- 1 dB

Audio Networking	
Protocol support	Dante [™] with AES67 support
Channel count	32 Dante RX, 2 Dante RX
Modes	Switched or Redundant mode
Latency	0.250 ms minimum
Ports	2 - Gb copper on RJ-45, 2 - Gb SFP
Sample rates	16/24-bit, 44.1 kHz, 48 kHz, 88.2 kHz, 96 kHz
Environmental	
Power	110 V-220 V AC Input, with optional external 24 VDC redundant supply
Power consumption	<20 W
General	
Dimensions (HWD)	1 RU form factor 1.75 x 19 x 12.5 in (44.5 x 482.6 x 5080 mm)
Weight	6 lb (2.72 kg)
Operating temperature	0 to 40° C
Regulatory compliance	FCC 47CFR Parts 15B and 18 (Class A), EN 55011, ICES-003, CE (EN55032 Class A and EN55024 Class A)

Maximum output level	+24 dBu
Output impedance	200 Ω
Input type	3-pin XLR-M
Dynamic range	>110 dB
THD+N	<0.02% @ -3 dBFS
Frequency response	20 Hz to 20 kHz, +/- 0.5 dB

Headphone Output

Analog Outputs

Connector

Controls

mute / volume encoder

Load

 32Ω minimum

1/4 in TRS jack

1675 MacArthur Boulevard • Costa Mesa, CA 92626 • Ph: 800/854-4079 or 714/957-7100 • Fax: 714/754-6174 © 2020 QSC, LLC all rights reserved. QSC and the QSC logo are registered trademarks of QSC, LLC in the U.S. Patent and Trademark office and other countries. All other trademarks are the property of their respective owners. Patents may apply or be pending.