

FIREPOWER FCA1616/FCA610

FCA1616

**Audiophile 16 In/16 Out, 24-Bit/96 kHz
FireWire/USB Audio/MIDI Interface
with ADAT and MIDAS Preamplifiers**

- 4 state-of-the-art MIDAS designed mic preamplifiers, with phantom power, individual Pad, Low Cut and Hi-Z
- Streams 16 inputs / 16 outputs plus 1x MIDI I/O with ultra-low latency to your computer, supporting Mac OS X and Windows XP or higher
- All standard I/O formats supported – analog, S/PDIF (coaxial and optical), ADAT, S/MUX
- 8 analog Inserts for use of external effects such as compressors, etc.
- Get 8 additional MIDAS designed microphone inputs and line outputs with the BEHRINGER ADA8200 (not included)
- Powered via external power supply (included)

FCA610

**Audiophile 6 In/10 Out, 24-Bit/96 kHz
FireWire/USB Audio/MIDI Interface
with MIDAS Preamplifiers**

- 2 state-of-the-art MIDAS designed mic preamplifiers, with phantom power, individual Pad, Low Cut and Hi-Z
- Streams 6 inputs / 10 outputs plus 1x MIDI I/O with ultra-low latency to your computer, supporting Mac OS X and Windows XP or higher
- Ultra-flexible connectivity via analog and S/PDIF I/O ports (coaxial and optical)
- Powered via external power supply (included) or 6-pin FireWire bus

FIREPOWER AUDIO USB/FireWire audio interfaces are the ideal way to stream audio to and from your PC or Mac computer. These handy interfaces feature state-of-the-art MIDAS-designed mic preamps, legendary the world over for their pristine clarity and high-headroom sonic performance, plus our 24-Bit/96 kHz A/D-D/A converters will really respect your input. Both interfaces support Windows XP/Vista/7 plus Mac OS X and provide onboard phantom power for use with studio-grade condenser microphones. Hook up to the BEHRINGER FCA Series and instantly turn your computer into a powerful recording/editing workstation.

Your Portal to the Digital Domain

The FCA Series allows you to converse with your computer in a language it understands... digital. When you connect line-level devices, such as synthesizers or the outputs of an audio mixer to an FCA1616 or FCA610, internal 24-bit A/D

(Analog to Digital) converters swing into action, turning the audio signal into digital data. Now you can record and play back your masterpiece through a pair of active studio monitors or listen in the privacy of your favorite headphones.

FCA1616

With its expanded 16 channel I/O, 4 MIDAS-designed mic preamps and ADA8000 ADAT connectivity, the FCA1616 is ideal for more permanent applications, such as home and professional recording studios, as well as live performance multi-track recording rigs. All standard I/O formats are supported including analog, S/PDIF (coaxial and optical), ADAT and S/MUX. Built-in MIDI I/O allows you to connect keyboards and other outboard MIDI hardware. The single rack-space FCA1616 also features 8 analog Inserts for use of external effects such as compressors, gates and EQs, etc. A dedicated power supply is included.

Continued on next page

FIREPOWER FCA1616/FCA610

Common Features

- Audiophile audio interface with 24-Bit/96 kHz resolution for virtually any digital recording/mixing environment
- Multi-channel audio and MIDI operation via FireWire or USB2.0
- Compatible with popular recording software including Avid Pro Tools, Ableton Live, Steinberg Cubase, etc.
- Direct Monitoring and Main Volume control with "near-zero" latency
- 2 powerful Headphone outputs with individual Volume control, Mono and Source signal select
- Level control of your stereo or 7.1 active speaker system with a single knob turn
- Smooth cross-fading between inputs and DAW playback signals while your record sessions
- Status and signal presence indication for all analog and digital I/O
- Free audio recording, editing and podcasting software plus 150 instrument/effect plug-ins downloadable at behringer.com
- Standard port for Kensington security lock
- High-quality components and exceptionally rugged construction ensure long life
- Conceived and designed by BEHRINGER Germany

FCA610

Due to its small size and low-latency operation, 6 In / 10 Out architecture, plus 2 highly-acclaimed MIDAS-designed mic preamps, the FCA610 is a dream come true for traveling musicians who record and edit on their laptops. The portable FCA610 can receive power from your computer's 6-pin FireWire bus or via the included external power supply. Built-in MIDI I/O allows you to connect keyboards and other outboard MIDI hardware. All standard I/O formats are supported including analog and S/PDIF (both coaxial and optical). The half-rack-space FCA610 stows easily in your travel kit.

Getting Connected

On the rear panels of the FCA1616 and FCA610, you'll find ports for FireWire and USB 2.0. Inputs are balanced 1/4" jacks that accept a wide range of line-level devices. Outputs accept both balanced and unbalanced 1/4" connections. The two headphones jacks are conveniently located on the front panel, with a dedicated volume control.

The Technical Stuff

Both FIREPOWER FCA1616 and FCA610 interfaces feature state-of-the-art, high-resolution 24-bit A/D-D/A

converters, supporting up to a 96 kHz sampling rate. Reliable Windows XP, Windows Vista, Windows 7 drivers and Mac OS X support ensure ultra-low latency operation.

How About Some Free Software!

Because you'll want to take full advantage of your computer's recording, editing and podcasting potential, we've put together a massive software download at behringer.com that includes Audacity (the most popular open source audio editor), Podifier, Juice, Podnova and Golden Ear (a great selection of podcasting software). You're ready to go live on your PC or Mac right out of the box! You also get more than 100 virtual instruments and 50 FX plug-ins, turning your computer into a complete home-based or mobile recording studio.

Sound Value

Stop by your authorized BEHRINGER dealer today and join the digital revolution. With our super-affordable FIREPOWER FCA Series FireWire/USB audio interfaces, you'll get blazing-fast streaming to and from your computer, plus our amazingly sweet MIDAS-designed mic preamps, and much more—and we cover you with a comprehensive warranty program.

FCA1616 Front Panel

FIREPOWER FCA1616/FCA610

FCA1616 Rear Panel

FCA610 Front Panel

FCA610 Rear Panel

FIREPOWER FCA1616/FCA610

FCA1616 Home Recording Studio

FCA610 "On-the-Road" Recording Studio

FIREPOWER

FCA1616/FCA610

FCA610 Podcast Setup

Feature	FCA1616	FCA610
Total I/O channels	16 x 16	6 x 10
Analog I/O channels	8 x 8	4 x 8
Mic Preamps	4	2
Input Channel Selections with LED control	Ch. 1-4: Each Hi-Z, Low Cut, +48 V, Pad	Ch. 1-2: Each Hi-Z, Low Cut, +48 V, Pad
Input Inserts	8	0
Digital I/O connectors	Coaxial-I/O (RCA) + Optical-I/O (TOS-Link)	Coaxial-I/O (RCA) + Optical-I/O (TOS-Link)
Digital I/O formats	S/PDIF I/O (2-channel), S/MUX I/O (4-channel), ADAT I/O (8-channel)	S/PDIF I/O (2-channel)
Digital Select (front panel)	Coaxial, Optical, ADAT, S/MUX	Coaxial, Optical
Phones Outputs	2 x ¼" jacks with individual level control Monitoring Phones A: Out 1-2 Monitoring Phones B: Out 1-2 / Out 3-4	
Direct Monitoring	Mix Balance knob: Smooth crossfading between direct input and DAW playback signal Mono switch: for direct input signal	
Main Volume Control	Level Control of Line Out 1-2 or 1-8 simultaneously with a single knob turn	
MIDI I/O	1 x I/O	
Metering	Analog In 1-8: Dual color LEDs (Signal/Clip) Analog Out 1-8: Dual color LEDs (Signal/Clip)	Analog In 1-4: Dual color LEDs (Signal/Clip) Analog Out 1-8: Dual color LEDs (Signal/Clip)
Additional Status LEDs	Digital I/O, MIDI I/O, USB/FireWire (dual color), Power	
USB/FireWire Interface	16 x 16 I/O channels, up to 24-bit/96 kHz	6 x 10 I/O channels, up to 24-bit/96 kHz
Bus-powering	Only via 6-pin FireWire (if computer feeds enough power)	
Power Supply	External Power Supply (included)	
Form factor	Approx. 19" / 1U	Approx. 9.5" / 1U
19" rack mount brackets	Removable	N/A

FIREPOWER

FCA1616/FCA610

Specifications

FCA1616		FCA610
Front Inputs		
Microphone/instrument	4	2
Preamp	MIDAS Design	
Type	XLR / TRS combo connector	
Frequency response	10 Hz - 40 kHz (+0 / -3 dB) @ 96 kHz sampling rate	
Dynamic range	102 dB, A-weighted	
Impedance	instrument in: 1 MΩ / mic in: 3 kΩ	
Gain range	+8 dB to +60 dB	
Max. input level	+14 dBu	
Low cut filter	75 Hz (-3 dB); 12 dB / octave	
Hi-Z input	1 MΩ; unbalanced only	
Pad attenuation	15 dB	
Rear Inputs		
Line in	4	2
Type	¼" TRS	
Frequency response @ 96 kHz	10 Hz - 40 kHz (+0 / -3 dB)	
@ 48 kHz	10 Hz - 22 kHz (+0 / -3 dB)	
Dynamic range	100 dB, A-weighted	
Impedance	47 kΩ	
Max. input level	+14 dBu	
Inserts		
Input inserts	8	N/A
Type	¼" TRS	N/A
Impedance	47 kΩ	N/A
Max. input level	+21 dBu	N/A
Outputs		
Line out	8	
Type	¼" TRS	
Frequency response @ 96 kHz	10 Hz - 40 kHz (+0 / -3 dB)	
@ 48 kHz	10 Hz - 22 kHz (+0 / -3 dB)	
Impedance	200 Ω	
Max. output level	+8 dBu, balanced	

FCA1616		FCA610
Headphone Out		
Phones outputs	2	
Type	¼" TRS	
Frequency response	22 Hz - 22 kHz (± 1 dB)	
Impedance	10 Ω	
Max. output level	+22 dBu	
Digital Audio I/O		
Type	Coaxial: RCA – 1 In, 1 Out Optical: TOS-LINK – 1 In, 1 Out	
Supported formats	S/PDIF, ADAT, S/MUX	S/PDIF
MIDI I/O		
Type	5-pin DIN; 1 In, 1 Out	
Digital Processing		
Converter resolution	24-bit	
Supported sample rates	44.1, 48, 88.2, 96 kHz (USB/FireWire)	
Computer Bus Connectivity		
USB	USB 2.0, type B	
FireWire	FireWire 400, 6-pin IEEE 1394	
Software Support		
Operating systems	Mac OS X / Windows XP (32-bit), Windows Vista (32-bit), Windows 7 (64-bit)	
Mac operating system drivers	none (CoreAudio/CoreMIDI compliant)	
Windows operating system drivers	FCA1616 USB Driver (ASIO/WDM/MIDI)	FCA610 USB Driver (ASIO/WDM/MIDI)
(download from behringer.com)	Common FCA IEEE 1394 Driver (ASIO/WDM/MIDI)	
Power		
Voltage	100 V to 240 V~, 50/60 Hz	
Power consumption	20 W	
Dimensions		
Dimensions (H x W x D)	50 x 482.6 x 161 mm (2.0 x 19 x 6.3")	50 x 241.3 x 161 mm (2.0 x 9.5 x 6.3")
Weight	1.8 kg (4.0 lb)	1.1 kg (2.4 lb)

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

Europe
MUSIC 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, KLARK TEKNIK, MIDAS, BUGERA, and TURBOSOUND are 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 fulfillment and resellers only. Fulfillers 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.
© 2013 MUSIC Group IP Ltd. Trident Chambers, Wickhams Cay, P.O. Box 146, Road Town, Tortola, British Virgin Islands. 985-10000-00400