ALLEN&HEATH


Allen & Heath Limited Kernick Industrial Estate Penryn, Cornwall, TR10 9LU, UK www.allen-heath.com


Technical Datasheet


Overview

- Compact digital mixer with scalable, remote I/O
- Systems from 4 to 44 mics
- Easy to use, quick to access, analogue style interface
- 20 faders, 4 layers, 80 channel strips in a freely customizable layout
- dSNAKE Cat5 digital snake
- 8.4 inch colour touchscreen
- 48 Input Channels into 30 assignable buses into 20 Mix Output
- 8 stereo RackFX engines with dedicated FX returns
- 16 DCAs / mute groups
- 10 user assignable SoftKeys
- Dante, Waves SG, MADI, EtherSound and ACE options for FoH / Monitor split, multitrack recording and more
- AMM Automatic Mic Mixing


Dimensions


A&E Specifications

The mixer shall be a digital mixer providing 48 input channels mixing to 30 configurable buses with 20 mix outputs. There shall be 8 stereo rack FX engines and 16 DCA/Mute groups. The surface shall contain the DSP mix-engine, and includes 20 moving faders in two banks; the left-hand being 12 faders and the right-hand being 8 faders. Each bank has 4 layers accessed by dedicated keys with indicators. Any fader strip can be configured to be an input channel, output channel mix, FX send, FX return, Main mix, DCA master, or Midi control. Each fader strip shall have a dedicated PAFL, Mix, Select, and Mute button with indicators, 5-LED multi-point meter, Rotary encoder, and coloured LCD display with name, mode, status, and level indicating. 4 buttons with indicators shall provide global mode for the rotary controls being Gain, Pan, Custom 1, and Custom 2. The options for the custom modes for the rotary control shall be: Direct out, Send level, HPF frequency, Compressor threshold.

All processing, routing, and assignments of signals to mixes can be accessed and adjusted via an 8.4" colour touchscreen provided on the mixing surface. A button to access Pre/Post fade send assignments for the channels via the 'Select' keys shall be provided. A button to assign channel on/off status to the current mix using the channel 'Mix' keys shall be provided. Send levels to mixes can be displayed and adjusted using the faders. The name, type and number of the current selected mix shall be displayed in the south bar of the screen in all modes, and the currently selected channel shall also be named and identified numerically in the north bar of the screen in processing mode. Additional hardware controls are provided for adjustment of frequently-used parameters of one selected input or output channel. 10 user assignable soft keys shall be provided, as shall be dedicated keys for quick Copy/Paste/Reset of mixes and processing parameters. There shall be three dedicated buttons on the surface for Scene-safe, Freeze-in-layers, and GEQ fader flip. An ALT View button shall provide additional information in the channel LCD display to the default. The options are: DSP channel (number), dB Value (fader), Socket ID. 12-LED bar meters shall indicate the 3 Main mix buss levels, the PAFL signal shall override the LR meters accompanied by a PAFL-active indicator. 1/4" and 3.5mm jacks for the surface PAFL headphones output shall be provided, plus an analogue output level control. The mixer shall include a 2track record system for optional USB drives. The format shall be 48 kHz/ 16 bit WAV. The mixer can play back stereo WAV or FLAC files at 44.1 or 48 kHz. The surface shall have 2 USB ports for recording, playback, data-transfer, archiving, and firmware updates.

44 mono channels and 2 stereo input channels shall have access to any hardware input on the console, or remote input via the dSnake Ethernet audio expansion hardware options. A 64-way port for optional digital interface modules shall also be accessible via the source patch-bay to any input. 20 output channels can be configured as any combination of auxiliary sends, group buses, or matrices, each as mono or stereo. A choice of main mix bus mode is included in the 20 output channels and these shall be; None, LR, LR+M sum, LR+M, LCR. All output channels can be routed to any to any hardware output on the console, or remote output via the dSnake Ethernet audio expansion hardware options and the 64-way

port for optional digital interface modules. The 8 internal FX send buses are in addition to the output channel mixes and can be configured as mono or stereo. All input channels shall contain the following processing: Trim, Polarity, High Pass Filter, Insert, Gate, Parametric EQ, Compressor, Delay, and channel direct out. All output mix channels shall contain the following processing: External input, Trim, Polarity, Insert, Parametric EQ, and Graphic EQ with RTA and fader-flip mode, Compressor, Delay. 8 user-assignable effect racks shall be provided with a library of factory preset FX emulations. The FX racks shall be individually configurable as send/return from a channel or FX/Mix, or inserted into input or output channels. The mixing system shall provide the options of FX racks processed signals to be returned to other mixes via dedicated FX input channels with PEQ, assigned as sources to input channels, daisy-chained to another FX rack by internal patching, or routed to an output socket or interface channel. A global source option for input channel direct outs shall be provided in the routing screen. The tap-off point can be adjusted to the following positions in the processing path: post Preamp, post HPF, post Gate, post Insert return, post PEQ, post Compressor, and post Delay. There shall be further global options for Follow Fader, and Follow Mute. Direct outputs shall be assignable via the mixer soft patch bay to any physical output socket interface channel or ME channel. A 64ch 2-way option port shall be provided on the surface rear and shall be compatible with the range of digital interface modules available from Allen&Heath including: ACE, MADI, EtherSound, Dante, Waves, and Mini-Multi-out (outputs-only ADAT, iDR, Aviom).

The ability to restrict access to the analogue preamp gain controls shall be provided on the surface. When active, the surface channel physical gain control shall then control the channel digital trim. This is often used when sharing preamp signals with an external system which can remain unaffected by processing and level changes in the original system unless an optional warning prompt is overridden by a temporary switch back to analogue gain control is made. There shall be an onscreen utility to set the surface audio clock source from the default Internal, to the Slave Option Card for external clock. Status of Audio Sync Lock shall be provided on-screen. A signal generator shall be provided on-screen with the ability to send a variable level signal to any output mix with visual assignment status on-screen. The following types of signals shall be available: Sine, White Noise, Pink Noise, and Band-Pass Noise. A Talkback facility shall be provided on-screen with the ability to send any selected source from the system softpatch to any output mix with on screen status indication. An option for 'Enable Latching' and an option to 'Enable Dim PAFL on Talkback' shall be provided. If an XLR input is selected as a source then the Talkback utility shall provide the preamp control parameters including HPF. An on-screen utility to set up the following on/off options for the PAFL system shall be provided, Additive mode, IEM Mix to headphones, Mix follows Mix PAFL, Mix follows Input PAFL, Sel follows PAFL, Disable PFL on Sel, Output AFL, Input AFL. An adjustable delay time and trim shall be settable for the PAFL buses. A default Mains to PAFL submix shall be provided with variable input levels. An external input from the mixer soft-patch shall be assignable to the PAFL buses with signal metering and source level controls, including preamp parameters. All delay points in the system shall be

made adjustable as Milliseconds, Meters, Feet, and Samples. An ambient temperature offset shall be provided to allow a manually set temperature value to relatively compensate all the delay points when distance is chosen as the unit. Comprehensive input, output, and FX channel metering shall be provided on-screen with 4 custom layouts available to be configured by the user. Input metering shall have the following source point options: post Digital Attenuation, post Gate/PEQ, post Compressor, and post Delay. Mix channel metering shall be fixed post fader.

The mixer shall have an Automatic Microphone Mixer (AMM) or Automixer to automatically control the levels of multiple channels of audio where a number of microphones are open at the same time.


The mixing control surface shall have a built in power supply accepting AC mains voltages of 100~240V, 50/60 Hz, 95W max via an earthed 3-pin IEC male connector mounted on the rear chassis. A rocker switch shall be provided near the mains inlet to isolate the mixer from the incoming mains supply. Recommended operating temperature for the mixer is 5 to 35 degrees Celsius. A 4-pin XLR lamp connector shall be provided on the rear panel, it is compatible with the Allen&Heath rightangled LedLamp with dimmer.

All XLR inputs in the system shall be of high quality and capable of handling microphone or line signals and shall have remote controlled analogue gain adjustable in 1dB steps, a 20 dB PAD, and phantom power. 4 XLR inputs shall be located on the rear panel, these can be routed via the soft-patch system. 2 pairs of RCA connectors shall be provided on the rear panel, these can be routed via the soft-patch system. Input sockets can be assigned as the Talkback source. 4 XLR line outputs and 1 pair of RCA outputs shall be provided on the rear panel these can be assigned using the soft-patch system. An RCA SDPIF format output shall be provided on the rear panel, plus 1 AES/EBU format output. These can be assigned using the softpatch system. An RJ45 connector with Ethercon locking ring shall be provided on the rear panel labelled 'dSnake'. This is a proprietary interface protocol using low-latency, point-to-point Ethernet technology to facilitate optional remote XLR input and output socket hardware, compatible also with Allen&Heath proprietary ME personal monitoring solution. This dSnake port shall provide access to 40 remote XLR inputs and 20 XLR outputs located on the range of AR and AB rack units, plus 40 output channels to the ME system components. All inputs and outputs can be assigned in the system soft-patch. A default mapping of remote inputs shall be provided, so that mic/line XLR inputs on the AR and AB rack units shall appear in numerical sequence as the sources to the input channels starting from ch1. An RJ45 connector with Ethercon locking ring shall be provided on the rear panel labelled 'EXPANDER'. This is a proprietary interface protocol using low-latency, point-topoint Ethernet technology to facilitate optional remote XLR input and output socket hardware, compatible also with Allen&Heath proprietary ME personal monitoring solution. This port shall provide access to 8 remote XLR inputs and 4 XLR outputs located on a remote rack unit, plus 40 output channels to the ME system components. All inputs and outputs can be assigned in the system soft-patch. 5-pin MIDI In and Out connectors shall be provided on the rear panel to allow parameters of the mixing system to be controlled by an external

device or system, and for control elements of the system to operate external devices or systems. A DAW control driver that converts MIDI to popular HUI or Mackie Control protocols for Mac computer shall be available. The mixer shall also provide a LAN port to provide TCP/IP network control using the MIDI messages formatted to this protocol. The mixing system shall include application software for computers and touch screen tablet devices connected to the LAN port to control the mixing functions of the mixer. This shall include control of the preamp gain, pad, and phantom power. The input channel processing parameters including, HPF, Gate, Parametric EQ, Compressor, and Delay. The application shall provide control of output channel processing including Parametric EQ, Graphic Eq, Compressor and Delay. Routing assignments and level adjustments of input signals to all mixes and bus shall be provided. The application software shall provide signal metering and processing threshold indication when online including the Real Time Analyser. The software application for PC and Mac shall provide access to the scene manager, library and show data, it shall provide a facility to adjust and emulate the layout of the fader strips on the mixing surface, plus a graphical representation of the physical controls and indicators present on the surface. This shall include the facility to open and display mixer data files offline and make adjustments, and to be able to archive data files to a USB drive operable with other mixing systems.

Input and output channel processing in the mixer and its Editor application shall be save-able on demand as a user library item for recall in other channels. The option to include preamp parameters shall be included. Individual processing sections shall be save-able on demand as user library items for that type. All library items shall be stored on board the surface or offline editor computer and shall be archived with the show-file. Library items shall be transferrable to USB drive as portable data to be used in other systems. The mixing system shall periodically record all current settings and return the mixer to that state after reboot following a power-cycle. The mixer shall provide the facility to save 500 scenes of the settings of the mixing system. The scenes shall be name-able and a descriptive text entry per scene provided. A comprehensive table of Scene Safes shall be provided to prevent selected items from being changed from their state when the safe was enabled. A comprehensive scene filter shall be provided per scene to Allow / Block each parameter saved in a scene from being changed as that scene is recalled. A Cue List of scenes shall be provided to facilitate a running order of scenes from the master list. A crossfade of up to 20 seconds shall be adjustable per scene. Scene recall may be embedded into a scene with the option to delay the start of the embedded scene recall by up to 4 minutes. An embedded scene may be one of the 500 in the list on the mixer or in another Allen&Heath digital mixer connected on the network via the mixer LAN port. An option shall be provided for password protection for log-in of several users with different levels of system access and permissions. A particular scene may be chosen to be recalled per change of user-login if desired.

The mixer shall be the Allen&Heath GLD-80 Chrome Edition Digital Mixing System.


System Specifications

Inputs

XLR Mic/Line Inputs Mic/Line Preamp Input Sensitivity Analogue Gain Pad Maximum Input Level Input Impedance

Mic/Line Channel noise

Mic EIN Unity gain (Pad in) Low gain (5dB, Pad out) Mid gain (30dB, Pad out)

Mic/Line Channel THD+N

Unity gain (Pad in)

Low gain (5dB, Pad out)

Mid gain (30dB, Pad out)

RCA Line Inputs Input Sensitivity Trim Maximum Input Level Input Impedance RCA channel Noise

RCA channel THD+N

Outputs

XLR Outputs Output Impedance Nominal Output Maximum Output Level Residual Output Noise

RCA Line Outputs Output Impedance Nominal Output Maximum Output Level Residual Output Noise

Digital Outputs SPDIF

AES3 2 ch XLR output

System

Measured balanced XLR in to XLR out, 20-20kHz, minimum Gain, Pad out

112dB

-90dB

Dynamic Range System Signal to Noise Frequency Response

 Frequency Response
 0/-0.25dB @ 20Hz, 0/-0.5dB @ 20kHz

 System peak level THD+N
 0.0055% -68dBu @ +17dBu output, 1kHz

 System Line level THD+ N
 0.0022%, -84dBu @ +9dBu

output, 1kHz

+18dB

output)

XLR out)

0dBu

Headroom Internal operating Level dBFS Alignment

Meter Calibration

Meter Peak indication Meter Type

Sampling Rate ADC DAC Balanced Fully recallable -60 to +15dBu +5 to +60dB, 1dB steps -20dB +32dBu >4kΩ (Pad out), >10kΩ (Pad in) Latency

USB Playback

USB Record

Card Options

Mains Power

GLD-80 Mixer

Unpacked weight

Packed weight

Touch Screen

Strip Display

SoftKeys

Network

MIDI

Trim

Polarity

Insert

Delay

GLD-80 Fader Strips

Input Processing

High Pass Filter

48 Processing Channels

Control

Faders

Unpacked

GLD-80

Operating Temperature

Dimensions and Weights

Packed in shipping box

I/O Port

20-20kHz, Direct Out @ unbalanced out -127dB with 150Ω source -90dBu -93dBu -89dBu

20-20kHz, Direct Out @ unbalanced out 0.005% -86dBu @ 1kHz, 0dBu output 0.003% -89dBu @ 1kHz, 0dBu output 0.004% -88dBu @ 1kHz, 0dBu output

Unbalanced (GLD-80) -24 to +24dBu, nominal 0dBu +/-24dB, recallable +18dBu >10kΩ -92dBu 20-20kHz 0.0035% -90dBu @ 1kHz, 0dBu output

Balanced, Relay protected <75Ω +4dBu = 0dB meter reading +22dBu -91dBu (muted, 20-20kHz)

Balanced, Relay protected <75Ω 0dBu = 0dB meter reading +18dBu -94dBu (muted, 20-20kHz)

48kHz sampling rate RCA, 600mV, coax terminated input 75 Ω XLR, 2.5Vpp balanced terminated 110 Ω

+18dBu = 0dBFS (+22dBu at XLR

0dB meter = -18dBFS (+4dBu at

-3dBFS (+19dBu at XLR out)

Fast (peak) response

48kHz +/-100PPM

24-bit Delta-Sigma

24-bit Delta-Sigma

Gate

Sidechain Sidechain Lo-Cut Filter Sidechain Hi-Cut Filter Threshold Depth Attack Hold Release

PEQ Type Frequency Range Analogue Ranges

Band 1

Band 2 Band 3 Band 4 Bell Width 1.49ms (GLD-80 local XLR in to XLR out) 0.68ms (GLD-80 local XLR in to digital out)

2 channel, WAV, FLAC 44.1/48kHz 2 channel, 44.1kHz / 16bit - WAV

64 channel bi-directional A&H ACE, MADI, Dante, ES, Waves, MMO

0 deg C to 35 deg C $\ (32 \ deg \ F$ to 95 deg F)

100-240V AC, 50/60Hz, 95W max

Width x Depth x Height 730 x 577 x 159mm (28.7" x 22.7" x 6.2") 930 x 730 x 290mm (36.6" x 28.6" x 11.4") 16.5kg (36lbs) 21.2kg (46.6lbs)

8.4" TFT, 800x600 resolution 100mm motorised 2 Banks (12,8), 4 Layers = 80x strips LCD per strip, assignable backlight colours 10 assignable MIDI In and Out TCP/IP Ethernet

Mono = 1-44, Stereo = 45/46, 47/48

+/-24dB digital trim Normal/Reverse 12dB/octave 20Hz – 2kHz

Assign to any sockets, In/Out, +4dBu/-10dBV level

Up to 85ms, Bypass switch Input global setting - ms, feet, meters, samples

Self-key, In/Out, Sel 'listen' 12dB/octave, Freq 20Hz – 5kHz 12dB/octave, Freq 120Hz – 20kHz -72dBu to +12dBu 0 to 60 dB 50us to 300ms 10ms to 5s 10ms to 1s

4-Band fully parametric, +/-15dB Global setting for Inputs = 20-20kHz or 'Analogue' 20-200Hz, 35-1kHz, 500-15kHz, 2k-20kHz Selectable LF Shelving, Bell, Hi-Pass Bell Bell Selectable HF Shelving, Bell, Lo-Pass

Shelving Type

Hi-Pass, Lo-Pass Filter

Compressor

Sidechain Sidechain Lo-Cut Filter Sidechain Hi-Cut Filter Threshold Ratio Attack Release Knee Manual Types Auto Types

Channel Direct Out Options

Mix Processing 20 Mix Channels

External Input Trim Polarity

Insert

Delay

GEQ

Type Gain GEQ Fader Flip Mode

PEQ Type

Frequency Range Analogue Ranges

Band 1

Band 2

Band 3 Band 4 Bell Width

Shelving Type

Hi-Pass, Lo-Pass Filter

Compressor

Sidechain Sidechain Lo-Cut Filter Sidechain Hi-Cut Filter Threshold Ratio Attack Release Knee Manual Types Auto Types

FX Processing Internal FX Non-constant Q, variable, 1.5 to 1/9th octave Classic Baxandall 12dB/octave

Self-key, In/Out, Sel 'listen'

Peak Manual, RMS Manual

Individual Trim (per channel)

VocalAuto, OptoAuto, PunchBag

Source, follow Fader, follow Mute

Configure as mono/stereo Groups,

-46dBu to 18dBu

1:1 to infinity

100ms - 2s

(global for all)

Aux, Main, Matrix Mains = None, LR, LCR.

Assignable source

+/-24dB digital trim Normal/Reverse

meters, samples

+/-12dB

strip faders

or 'Analogue'

20kHz

Pass

Bell

Bell

Pass

1/9th octave

Classic Baxandall 12dB/octave

-46dBu to 18dBu

1:1 to infinity 300us – 300ms

100ms - 2s

Soft/Hard

28 bands 31Hz -16kHz

LR+M(bus), LR+M(sum)

Assign to any sockets, In/Out, +4dBu/-10dBV level

Up to 170ms, Bypass switch Mix global setting - ms, feet,

2 overlapping frequency banks on

4-Band fully parametric, +/-15dB

Selectable LF Shelving, Bell, Hi-

Selectable HF Shelving, Bell, Lo-

Non-constant Q, variable, 1.5 to

Self-key, In/Out, Sel 'listen'

Peak Manual, RMS Manual

filter in/out with Sel 'listen'

VocalAuto, OptoAuto, PunchBag

12dB/octave, Freq 20Hz – 5kHz 12dB/octave, Freq 120Hz – 20kHz

Global setting for Mixes = 20-20kHz

20-200Hz, 35-1kHz, 500-15kHz, 2k-

Soft/Hard

300us - 300ms

12dB/octave, Freq 20Hz - 5kHz

12dB/octave, Freq 120Hz - 20kHz

Types

Mode

FX 'Short' Return Channels 8 Stereo dedicated returns

Controls

FX Return PEQ

Talkback Mode

High Pass Filter Routing Level Trim

Signal Generator

Sine, Band-pass sweep Controls Routing

RTA Source Peak Band Indication Reverbs, Delays, Modulators, Subharmonics, Pitch Shift, Rotary Speaker, De-Esser Send>Return, Inserted, Daisy Chain FX

Adds to inputs for up to 56 sources to the mix Fader, Pan, Mute, Routing to Grp, Aux, FX, Main Same as Input Channel PEQ

Assignable source Latched/Momentary, PAFL Dim option 12dB/octave, 20Hz-2kHz To Groups, Aux, Main, Matrix +/-24dB

Sine, White Noise, Pink Noise, Band-pass Noise 20-20kHz Level, Mute To Groups, Aux, Main, Matrix

31-Bands 1/3 octave 20-20kHz Follows selected PAFL source Option to display dominant frequency

8x RackFX engine