DJ Mixers

PRO MIXER VMX1000USB VMX300USB / VMX200USB VMX100USB

VMX1000USB: Professional 7-Channel Rack-Mount DJ Mixer with USB/Audio Interface, BPM Counter and VCA Control

- Professional 7-channel ultra-low noise DJ mixer with state-of-the-art phono preamps
- Awesome XPQ stereo surround effect
- 3-band kill EQ (-32 dB) with EQ on/off switch on stereo channels,
 Gain control and precise level meter per channel
- Automatic talkover function with separate Depth and Sensitivity control
- Balanced Main and additional zone outputs
- Subwoofer output with adjustable x-over frequency and level control for separate bass amplification

VMX300USB: Professional 3-Channel DJ Mixer with USB/Audio Interface, BPM Counter and VCA Control

- Professional 3-channel ultra-low noise DJ mixer with state-of-the-art phono preamps
- Awesome XPQ 3D stereo surround effect
- 3-band kill EQ (-32 dB) and precise level meters with peak hold function
- Automatic talkover function with dedicated Depth control
- Microphone input with studio-grade
 ULN technology
- Professional Crossfader reverse switch
- Front-panel 3-way Kill switches with revolutionary keyboard-like tap and hold action

The VMX1000USB, VMX300USB, VMX200USB and VMX100USB DJ Mixers are built to connect directly to your computer and take your music straight into the digital realm. In an instant, these mixers allow you to record and play any digital music file with your PC or Mac computer with no setup drivers required! You also get a massive software bundle to transform your computer into a full-fledged music production and editing studio.

Live Large With More Mediums!

Like the trusty DJ mixers of yore, the latest VMX series features many RCA inputs for mixing up your favorite vinyl cuts via turntables or feeding signal from tape or CD players. They also feature mic inputs for announcements, an impromptu rap, or any other vocal nuance. But this new generation's USB connectivity enables you to access your MP3 library or digitize your own creative mix, putting it directly onto your computer. If it can be clicked, spun or spoken, the new VMX USB series can mix it!

A VMX For All DJ's

Whether you're a stunt DJ throwing multiple elements into the mix, or keeping it real simple, there is a USB-ready VMX mixer for you. The VMX1000USB packs an ample 7 channels, the VMX300USB has three and the VMX200USB and VMX100USB each have two channels. They all feature super-smooth ULTRAGLIDE faders

Continued on next page

VMX200USB: Professional 2-Channel DJ Mixer with USB/Audio Interface, BPM Counter and VCA Control

- Professional 2-channel ultra-low noise DJ mixer with state-of-the-art phono preamps
- Awesome XPQ 3D surround effect
- 3-band kill EQ (-32 dB) and precise level meters with peak hold function
- Automatic talkover function with dedicated Depth control
- Microphone input with studio-grade
 ULN technology
- Professional Crossfader reverse switch

VMX100USB: Professional 2-Channel DJ Mixer with USB/Audio Interface, BPM Counter and VCA Control

- Professional 2-channel ultra-low noise DJ mixer with state-of-the-art phono preamps
- 2-band kill EQ (-32 dB) and precise level meters with peak hold function
- Microphone input with studio-grade
 ULN technology

with up to 500,000 life cycles and a VCA-controlled crossfader for utmost reliability and smooth audio performance. Their adjustable crossfader curves let you quickly adapt to various mixing styles.

The VMX1000USB, VMX300USB and VMX200USB all feature BEHRINGER's awesome XPQ stereo surround effect will give your mix an unmistakable finishing touch. These three models also give you a 3-band kill EQ, Gain control and precise level meter per channel. The VMX1000USB additionally has an EQ on/off switch on stereo channels. There is also a monitor function with PFL/main balance control & split option and auto-talkover function with separate depth and sensitivity control. Meanwhile, the VMX100USB features the most simplified controls, with a 2-band EQ and level meter for MAIN output.

For the DJ in need of mammoth bass, the VMX1000USB features a subwoofer output with adjustable x-over frequency and level control, perfect for putting some extra punch to your dance numbers. And you will never run out of connectivity options with the balanced MAIN and additional zone OUTPUTS.

Get In-Sync!

The built-in beat counter is an extremely useful feature, allowing smooth crossfades between two tracks—an important key to the success of your performance. The beat counter analyzes and displays the tempi of your tracks in BPM (Beats Per Minute). The beat counter sections of channels 1 and 2 are identical, with the tempo of each track shown in the respective channel's display.

In the case of multiple tempo changes, the beat counter would normally change continuously, causing confusion and rendering the function virtually useless. But thanks to VMX's SYNC LOCK button, you can limit the range of possible tempo values within a given song. Pressing this button once allows the counter to lock onto and display a more realistic value. Additionally, the BEAT ASSIST button allows you to set the beat counter's tempo manually, similar to "tap tempo" function. Pressing the button three times in time with the track will set the beat counter and its display at the desired tempo.

The BEAT ASSIST and SYNC LOCK buttons are each equipped with an LED that shows which function is activated. Once the tempo of the two tracks has been determined and locked with the SYNC LOCK or BEAT ASSIST buttons, the tempo difference between the two crossfader-assigned sources is displayed via the 9-segment TEMPO DIFFERENCE LED display (not available on VMX1000USB). When the center LED is lit, the tracks are in perfectly in sync; when the display moves to the left or right, the corresponding channel is running out of sync. It just doesn't get much easier than this!

Value

When you hook up with a VMX mixer with USB connectivity, you're adding the ultimate modern touches to your rig at a price that will leave you with cash to spare. Their superior build quality and rugged components mean these mixers will serve you well for years to come. Drop in at your nearest BEHRINGER dealer and find out why so many DJs are making magic with BEHRINGER.

Common features

- Built-in USB interface for recording and playback of any digital music file. Works with your PC or Mac computer—no setup or drivers required
- Massive software bundle including Audacity vinyl restoration and recording, Podifier and Golden Ear podcasting software downloadable at behringer.com
- Intelligent, dual BPM counter with time and beat sync display
- Super-smooth, long-life ULTRAGLIDE faders (up to 500,000 cycles)
- VCA-controlled crossfader for utmost reliability and smooth audio performance
- Adjustable crossfader curve for all mixing styles
- Monitor function with PFL/main balance control and Split option (not available on VMX100usb)
- Gold-plated RCA connectors for highest signal integrity
- High-quality components and exceptionally rugged construction ensure long life
- Conceived and designed by BEHRINGER Germany

VMX1000USB

VMX1000USB

connectors

VMX300USB

VMX300USB

VMX200USB

VMX200USB

VMX100USB

VMX100USB

VMX200USB – Standard DJ Hookup

VMX300USB – Large Club System Hookup

VMX1000USB - Expanded Club Hookup

Specifications

Mic Aux Send

Phones Out

VMX300USB

Main Out (A)

 $\frac{\text{Main Out B}}{\text{Booth}}$

Tape Out

Mic Aux Send Phones Out

Audio Inputs	
/MX1000USB	
MicIn	Balanced XLR, 40 dB gain
Phono In	Unbalanced RCA, 40 dB gain
l ine In	Unbalanced RCA, 0 dB gain
Return	Unbalanced RCA, 0 dB gain
Mic Aux Return	1/4" unbalanced, 3 dB gain
MX300USB	
Mic In	1⁄4" TRS, 46 dB gain
Phono In	Unbalanced RCA, 40 dB gain
Line In	Unbalanced RCA, 0 dB gain
Return	Unbalanced RCA, 0 dB gain
Mic Aux Return	_
MX200USB	
Mic In	¼" TRS, 40 dB gain
Phono In	Unbalanced RCA, 40 dB gain
Line In	Unbalanced RCA, 0 dB gain
Return	Unbalanced RCA, 0 dB gain
Mic Aux Return	_
MX100USB	
Mic In	1/4" TRS, 53 dB gain
Phono In	Unbalanced RCA, 40 dB gain
Line In	Unbalanced RCA, 0 dB gain
Return	
Mic Aux Return	_
Audio Outputs	
MX1000USB	
Main Out (A)	max. 25 dBu, balanced XLR
Main Out B	max. 21 dBu, unbalanced
Booth	<u> </u>
Tape Out	typically 0 dBu
Send	_

 $-\infty$ to +6 dBu

max. +13 dBu

typically 0 dBu

max. 180 mW @ 75 Ω

max. +21 dBu @ +5 dBu (line in)

typically 125 mW @ 1% THD

ain Out (A)	max. +21 dBu @ +10 dBu (line in)
Main Out (A)	IIIdx. 121 dbd @ 110 dbd (IIIIc III)
Rooth	
Tape Out	tunically 0 dPy
Send	typically 0 dBu
	typically 0 dBu
Mic Aux Send	—
Phones Out	typically 125 mW @ 1% THD
AX100USB	
Main Out (A)	max. +21 dBu @ +15 dBu (line in)
Main Out B	_
Booth	_
Tape Out	typically 0 dBu
Send	_
Mic Aux Send	_
Phones Out	typically 125 mW @ 1% THD
Subwoofer	
IV4 00 0 II CD	
AX1000USB	
Subwoofer Out	Balanced XLR
X-Over	Variable 30 - 200 Hz
Level	-∞ to 0 dBu @ 0 dB input
AX300USB/VMX2	00USB/VMX100USB
Subwoofer Out	_
X-Over	_

Le VMX1000USB Stereo Low +12 dB/-32 dB @ 50 Hz Stereo Mid +12 dB/-32 dB @ 1.2 kHz Stereo High +12 dB/-32 dB @ 10 kHz Mic Low +15/-15 dB @ 80 Hz Mic Mid +15/-15 dB @ 2.5 kHz Mic High +15/-15 dB @ 12 kHz Kill Low Kill Mid Kill High

VMX300USB	
Stereo Low	+12 dB/-32 dB @ 50 Hz
Stereo Mid	+12 dB/-32 dB @ 1.2 kHz
Stereo High	+12 dB/-32 dB @ 10 kHz
Mic Low	+12/-12 dB @ 50 Hz
Mic Mid	_
Mic High	+15/-15 dB @ 12 kHz
Kill Low	-54 dB @ 50 Hz
Kill Mid	-44 dB @ 1 kHz
Kill High	-26 dB @ 10 kHz
/MX200USB	
Stereo Low	+12 dB/-32 dB @ 50 Hz
Stereo Mid	+12 dB/-32 dB @ 1.2 kHz
Stereo High	+12 dB/-32 dB @ 10 kHz
Mic Low	+12/-12 dB @ 50 Hz
Mic Mid	
Mic High	+15/-15 dB @ 12 kHz
Kill Low	
Kill Mid	
Kill High	_
/MX100USB	
Stereo Low	+12 dB/-32 dB @ 50 Hz
Stereo Mid	_
Stereo High	+12 dB/-32 dB @ 10 kHz
Mic Low	_
Mic Mid	_
Mic High	_
Kill Low	_
Kill Mid	_
Kill High	
	·

VMX1000USB / VMX300USB / VMX200USB / VMX100USB

Type B

16-bit

48 kHz

Stereo In/Out

Audio

Connector

Converter

Sample rate

System Specifications	
VMV1000UCD	
VMX1000USB	
Signal-to-noise ratio	>80 dB (line)
Crosstalk	<-70 dB (line)
Distortion (THD)	<0.05%
Frequency response	20 Hz - 20 kHz
Input gain adjustment	-20 dB - +9 dB
VMX300USB	
Signal-to-noise ratio	>85 dB (line)
Crosstalk	>77 dB (line)
Distortion (THD)	<0.05%
Frequency response	20 Hz - 20 kHz
Input gain adjustment	-20 dB - +9 dB
VMX200USB	
Signal-to-noise ratio	>86 dB (line)
Crosstalk	>77 dB (line)
Distortion (THD)	<0.06%
Frequency response	20 Hz - 20 kHz
Input gain adjustment	-20 dB - +9 dB
VMX100USB	
Signal-to-noise ratio	>88 dB (line)
Crosstalk	>67 dB (line)
Distortion (THD)	<0.025%
Frequency response	20 Hz - 20 kHz
Input gain adjustment	-20 dB - +9 dB

Power Supply	
WWW.aaausa	
VMX1000USB	
Mains voltage	
USA/Canada	120 V∼, 60 Hz
UK/EU	230 V~, 50 Hz
Japan	100 V∼, 50-60 Hz
Power consumption	max. 22 W
Fuse	100-120 V~: T 500 mA H 200-240 V~: T 250 mA H
Mains connection	Standard IEC receptacle
VMX300USB	
Mains voltage	
USA/Canada	120 V∼, 60 Hz
UK/EU	230 V~, 50 Hz
Japan	100 V∼, 50-60 Hz
Power consumption	max. 22 w
Fuse	100-120 V~: T 500 mA L 200-240 V~: T 315 mA L
Mains connection	Standard IEC receptacle
VMX200USB	
Mains voltage	
USA/Canada	120 V~, 60 Hz
UK/EU	230 V~, 50 Hz
Japan	100 V~, 50-60 Hz
Power consumption	max. 13w
Fuse	100-120 V~: T 400 mA L 200-240 V~: T 250 mA L
Mains connection	Standard IEC receptacle

VMX100USB

120 V∼, 60 Hz
230 V~, 50 Hz
100 V∼, 50-60 Hz
max. 10 W
100-120 V~: T 160 mA L 200-240 V~: T 80 mA L
Standard IEC receptacle

Dimensions/Weight

VMX1000USB

Dimensions (H x W x D)	4 ³ / ₁₆ x 19 x 8 ³ / ₄ " / 107 x 483 x 223 mm
Weight	3.6 kg / 7.9 lbs

VMX300USB

Dimensions (H x W x D)	3 ½ x 9 ½ x 13 ½ " / 88 x 241 x 332 mm
Weight	7.3 lbs / 3.5 kg

VMX200USB

Weight	5.5 lbs / 2.5 kg
Dimensions (H x W x D)	3 ½ x 8 x 11" / 88 x 203x 280 mm

VMX100USB

Dimensions (H x W x D)	2%x8x9"/72x203x229mm
Weight	4.4 lbs / 2 kg

Please note these specifications are preliminary and conceptual in nature, and as such are subject to change as product development progresses. This information is supplied for market research purposes only and is not to be made public in any manner. This document is solely the property of The MUSIC Group, or one of its subsidiaries, and must be surrendered upon request of the owner.

For service, support or more information contact the BEHRINGER location nearest you:

EuropeMUSIC Group Services UK
Tel: +44 156 273 2290
Email: CARE@music-group.com

USA/Canada MUSIC Group Services NV Inc. Tel: +1 702 800 8290 Email: CARE@music-group.com

Japan MUSIC Group Services JP K.K. Tel.: +81 3 6231 0454 Email: CARE@music-group.com

Technical specifications and appearances are subject to change without notice and accuracy is not guaranteed. BEHRINGER is part of the MUSIC Group (music-group.com). All trademarks are the property of their respective owners. MUSIC Group accepts no liability for any loss which may be suffered by any person who relies either wholly or in part upon any description, photograph or statement contained herein. Colors and specifications may vary from actual product. MUSIC Group products are sold through authorized fullfillers and resellers only. Fullfillers and resellers are not agents of MUSIC Group and have absolutely no authority to bind MUSIC Group by any express or implied undertaking or representation. This manual is copyrighted. No part of this manual may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording of any kind, for any purpose, without the express written permission of MUSIC Group IP Ltd. ALL RIGHTS RESERVED. © 2012 MUSIC Group IP Ltd. Trident Chambers, Wickhams Cay, P.O. Box 146, Road Town, Tortola, British Virgin Islands.

