Premium DJ Mixers with infinium "Contact-Free" VCA Crossfader, Beat-Syncable FX and USB Audio Interface

NOX202: Premium 2-Channel DJ Mixer with infinium "Contact-Free" VCA Crossfader, Beat-Syncable FX and USB Audio Interface

- Premium 2-channel battle DJ mixer for the most demanding turntablist, remixer and digital DJ
- Beat-syncable FX section with 2 parameter controls assignable to Mic, 1, 2 or Master
- Awesome 3-band EQ with full-kill filters plus 6-segment level meters with peak hold function per channel
- Premium phono and XENYX mic preamps for superior detail and ultimate punch
- 2 Line inputs with USB connectivity,2 Phono/Line and 1 Mic input
- VCA-controlled faders for utmost reliability and noise-free performance
- Sophisticated headphone monitoring and cueing section
- Extensive Master and Record outputs

NOX303: Premium 3-Channel DJ Mixer with infinium "Contact-Free" VCA Crossfader, Beat-Syncable FX and USB Audio Interface

- Premium 3-channel club DJ mixer for the most demanding turntablist, remixer and digital DJ
- Beat-syncable FX section with 2 parameter controls assignable to Mic, 1, 2, 3, CFA, CFB or Master

BEHRINGER NOX Series 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 without the need for any special drivers! Plus we've included the infinium "contact-free" VCA Crossfader, our legendary XENYX mic and premiumgrade phono preamps, and beat-syncable FX for years of flawless performance.

No Media Boundaries

Like the DJ mixers that started it all, the NOX Series offer RCA inputs for your turntables, tape decks and CD players. They also feature mic inputs with our exceptional XENYX mic preamps for announcements, an impromptu rap, or any other vocal nuance. But unlike the DJ mixers of yesteryear, NOX Series

mixers include USB connectivity so you can access your MP3 library or digitize your own creative mix, directly via your computer. If it can be clicked, spun or spoken, the NOX Series can mix it!

Calling All DJs

Whether you're throwing multiple elements into the mix, or just keeping it simple, there's a USB-ready NOX Series mixer that's ideal for you. The NOX606 packs a whopping 6 channels, the NOX1010 has five, the NOX303 has three, and the NOX202 and NOX404 each have two channels. All NOX Series models feature super-smooth channel faders and the infinium "contact-free" VCA-controlled crossfader for the utmost in reliability and smooth audio performance. The user-adjustable crossfader curves let you quickly adapt to various mixing styles.

Continued on next page

- Awesome 3-band EQ with switchable full-kill filters plus 8-segment level meters with peak hold function per channel
- Premium phono and XENYX mic preamps for superior detail and ultimate punch
- 3 Line inputs with USB connectivity,3 Phono/Line and 1 Mic input
- VCA-controlled faders with fader start for utmost reliability and noise-free performance
- Sophisticated headphone monitoring section with tone control of headphone output
- Extensive XLR Master, Record and Booth outputs

NOX404: Premium 6-Channel DJ Mixer with infinium "Contact-Free" VCA Crossfader, Beat-Syncable FX, VCFs and USB Audio Interface

- Premium 6-channel club DJ mixer for the most demanding turntablist, remixer and digital DJ
- Beat-syncable FX section with 2 parameter controls assignable to Mic, 1, 2, CFA, CFB or Master
- 2 mind-blowing VCFs (Voltage Controlled Filters) can be assigned to any channel or crossfader side
- 2 independent LFOs (Low Frequency Oscillators) for awesome filter modulation
- 6 Line and USB inputs, 4 Phono/Line plus 2 Mic/Line inputs—all channels with Gain control, switchable EQ and level meter

Beat-syncable FX

A useful and powerful addition to NOX Series mixers is the internal effects engine. This processor offers 12 high-quality digital effects that can be assigned to the microphone, channel 1 or 2, crossfader A or B, or the main mix. Each effect has several parameters that can be adjusted to suit your purpose. In general, the TAP button is used to beatsync the effect to the tempo of the music by pressing it in rhythm. The INTENSITY fader usually controls the wet/dry mix of the effect (how much is blended with the unaffected signal). The FREOUENCY knob can have various assignments. In beat-sync mode (engaged by tapping the rhythm with the TAP button), it will determine the tempo multiple. It can also adjust the rate on its own, if beat-sync is not engaged or not available.

Here's a brief description of the FX available in every NOX Series mixer:

- **2XCOPY:** Makes a copy of the signal, which is delayed by a defined time.
- TAPE ECHO: A simulation of the echo effect that occurs between two tape reels, which has a warm, slightly decayed sound.
- ECHO: A more modern delay effect, which is very useful for juggling beats and emphasizing musical phrases.
- FLANGER: A flanger is a wave-like effect that modulates the signal.
- PHASER: A sweeping phase shifter effect. It is similar to a flanger, except that it is enharmonic, producing a more "swooshing" sound.
- LP and HP FILTER: A Low Pass filter cuts out any frequency above its parameter settings. A High Pass filter cuts out frequencies below its parameter settings.
- AUTO PAN: Automatically moves the signal from one side of the stereo image to the other.
- VOCODER: Creates a robot voice sound straight from the early days of electronic music.

- REVERB: This is a classic effect that adds space and air to the sound.
- **REV REVERB:** Reverse reverb.
- LMT+DIST: Band-limited distortion creates a tight, compressed and distorted sound to any signal.

Total Control

The NOX202, NOX303, NOX404 and NOX1010 models provide superb tone control, thanks to a 3-band EQ and full-kill filters, Gain control and precise level meter per channel. Meanwhile, the NOX606 features 4-band channel EQ and level meter for MAIN output, plus a post-fader mono output to drive subwoofers. All NOX Series mixers feature extensive headphone monitoring and cueing options.

NOX202

If the NOX202 had a middle name it would be "easy." The NOX202's intuitive layout makes it easy to operate right out of the box. Beneath its elegant exterior lies the heart of a 2-channel DJ battle mixer complete with a beat-syncable FX section, 3-band channel EQ and full-kill filters. Premium-grade phono preamps, along with our legendary XENYX mic preamps, ensure the ultimate in signal integrity and punch. And thanks to NOX202's onboard USB audio interface you can add your MP3s to the mix with just the flick of a switch. The NOX202 is a veritable killer in its weight class!

NOX303

Armed with many of the same features as the NOX202, the NOX303 features an additional input channel and VCA-controlled faders with fader start, which allows you to seamlessly integrate auto-start capable CD players. You get our outstanding phono and XENYX mic preamps, renowned for their superior sonic integrity and wide dynamic range, along with built-in USB connectivity. State-of-the-art, beat-syncable FX processing and balanced XLR Master Outputs round out this mighty middleweight.

Continued on next page

- 2 XENYX mic preamps with "corrective" EQs and 4 premium phono preamps for superior detail and ultimate punch
- Powerful "asymmetric" 4-band EQs on all line channels with +6 dB boost to preserve headroom and -26 dB cut for creative mixing
- VCA-controlled faders for utmost reliability and noise-free performance
- 2 stereo Aux sends selectable pre-/post-fader on all channels
- 2 balanced mix XLR outputs with Level control, secondary "music only" outputs for recording plus post fader mono output
- Sophisticated Monitor section includes 2 Headphone outputs, split cue, mix to cue balance and post EQ switch
- Rack mount brackets included for ultimate flexibility

NOX606: Premium 6-Channel DJ Mixer with infinium "Contact-Free" VCA Crossfader, Beat-Syncable FX, VCFs and USB Audio Interface

- Premium 6-channel club DJ mixer for the most demanding turntablist, remixer and digital DJ
- Beat-syncable FX section with
 2 parameter controls assignable to
 Mic, 1, 2, CFA, CFB or Master
- 2 mind-blowing VCFs
 (Voltage Controlled Filters) can be
 assigned to any channel or
 crossfader side
- 2 independent LFOs (Low Frequency Oscillators) for awesome filter modulation

behringer.com

NOX404

Much like an NOX202 on steroids, the 2-channel NOX404 ups the ante with a switchable FX LOOP and adjustable fader curves per channel for the ultimate in control and versatility. Connectivity options include Mic, Line and USB sources, so you can bring all your tunes to the party. And the stereo AUX IN section, complete with LEVEL control, is like getting an extra channel for free! Balanced XLR Outputs and our beat-syncable FX processor make this brawler the logical choice for the on-the-go mix-master.

NOX606

The full-featured NOX606 was designed for the DJ who wants everything right at his/her fingertips. With enough inputs to handle a mic, two turntables, two CD players and a USB device (MP3 player or computer), the NOX606 is ready for anything. In addition to the beat-syncable FX processor (which is fully assignable), two VCFs (Voltage Controlled Filters) and two LFOs (Low Frequency Oscillators) can be assigned to any channel or crossfader side for mind-blowing filter and modulation effects. And if still want more, all channels feature two switchable pre-/post-fader stereo AUX sends, so you add outboard FX for unbridled creativity. Sophisticated cueing and monitoring, 4-band EQs on all line channels, and an amazing array of output options make the NOX606 the heavyweight champion of DJ club mixers. There's even a "music only" output for a secondary listening zone or for recording your sets without the microphone!

NOX1010

The 5-channel NOX1010 is ready for your input—literally! With a plethora of connectors, the NOX1010 can manage up to 14 independent signal sources, including everything from line-level to mics to USB devices. Features include a dedicated mic channel with 2-band EQ and TALKOVER function, internal beat-syncable digital FX (with TAP button for manual parameter entry), and VCA-controlled faders with fader start, allowing you to seamlessly integrate auto-start capable CD players. You also get our outstanding phono and XENYX mic preamps, which are renowned for their superior sonic integrity and wide dynamic range. The NOX1010's enhanced monitoring section features a SPLIT/ BLEND button, which allows you to combine cue and program sources or split them into phones left (cue) and phones right (main). Balanced XLR Master, Record and Booth Outputs provide exceptional versatility.

Value

When you hook up a NOX Series DJ mixer with USB connectivity, you're adding the ultimate modern touches to your rig at a price that will leave you with money left over for lots more tunes. The superior build quality and rugged components used in these mixers mean they will serve you well for years to come. Drop in at your nearest BEHRINGER dealer and find out why so many DJs are making musical magic with BEHRINGER.

CUE MODE

determines

switch

MASTER

knob

FX ASSIGN

NOX1010/NOX606 **NOX404/NOX303 NOX202**

- 6 Line and USB inputs, 4 Phono/Line plus 2 Mic/Line inputs—all channels with Gain control, switchable EQ and level meter
- 2 XENYX mic preamps with "corrective" EQs and 4 premium phono preamps for superior detail and ultimate punch
- Powerful "asymmetric" 4-band EQs on all line channels with +6 dB boost to preserve headroom and -26 dB cut for creative mixing
- VCA-controlled faders for utmost reliability and noise-free performance
- 2 stereo Aux sends selectable pre-/post-fader on all channels
- 2 balanced mix XLR outputs with Level control, secondary "music only" outputs for recording plus post fader mono output
- Sophisticated Monitor section includes 2 Headphone outputs, split cue, mix to cue balance and post EO switch
- Rack mount brackets included for ultimate flexibilit

NOX1010: Premium 5-Channel 19" DJ Mixer with infinium "Contact-Free" VCA Crossfader, Beat-Syncable FX and USB/ **Audio Interface**

- Premium 5-channel club DJ mixer for the most demanding turntablist, remixer and digital DJ
- Beat-syncable FX section with 2 parameter controls assignable to Mic, 1, 2, CFA, CFB or Master
- Awesome 3-band EO with full-kill filters plus 8-element level meters with peak hold function per channel

behringer.com

NOX202 Top Panel

TAP button

MIC GAIN knob controls sensitivity of mic input

MIC ON button

GAIN knob controls channel input

DISPLAY indicates selected effect

INTENSITY **FX SELECT** fader adjusts effect's mix or resonance parameter

knob scrolls through available effects. pressing knob confirms selection

CUE GAIN knob adjusts cue signal volume and sensitivity

CUE MIX fader allows gradual hetween channel 1 and 2

KILL buttons remove high. mid and low frequencies from A or B crossfader mix CHANNEL **FADER** controls volume of channel in overall mix

CROSSFADER fades between sources assigned to either side

MASTER VU METER displays master output and/ or cue signal level

- Premium phono and XENYX mic preamps for superior detail and ultimate punch
- 5 dual line and USB inputs,3 phono/line plus 2 mic/line inputs
- VCA-controlled faders with selectable fader start for utmost reliability and noise-free performance
- Sophisticated headphone monitoring and cueing section with split cue function
- Extensive XLR Master, Record and Booth outputs

Common Features:

- 45-mm infinium "Contact-Free" optical crossfader with adjustable tension and fader curve for years of use
- 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
- "Planet Earth" power supply for maximum flexibility (100 - 240 V~), noise-free audio, superior transient response plus low power consumption for energy saving
- High-quality components and exceptionally rugged construction ensure long life
- Conceived and designed by BEHRINGER Germany

NOX202 Front Panel

NOX202 Rear Panel

NOX303 Top Panel

NOX303 Front Panel

NOX303 Rear Panel

NOX404 Top Panel

NOX404 Front Panel

NOX404 Rear Panel

NOX606 Top Panel

NOX606 Top Panel

NOX606 Rear Panel

NOX1010 Top Panel

NOX1010 Rear Panel

NOX404 Club sound system

NOX303 Portable DJ system

NOX303 Front

NOX606 Portable DJ system

NOX1010 DJ system

AUDIO INPUTS			
NOX404/NOX202			
Micin	40 dB gain, TRS, electronically		
balanced			
NOX1010/NOX	606/NOX303		
Micin	40 dB gain, XLR, electronically balanced		
NOX1010/NOX	606/NOX404/NOX303/NOX202		
Phono in	40 dB gain, RCA, unbalanced		
Line in	0 dB gain, RCA, unbalanced		
NOX404			
Return	6 dB gain, ¼" TRS, balanced		
NOX606			
Return	0 dB gain, ¼" TS, unbalanced		
NOX1010/NOX4	404		
Aux/CD in	0 dB gain, RCA, unbalanced		
AUDIO OUTPUTS			
N0X202			
Main out (A)	21 dBu max, TRS, balanced		
NOX1010/NOX	606/NOX404/NOX303		
Main out (A)	21 dBu max, XLR, balanced		
NOX1010/NOX4	404		
Main out B	21 dBu max, RCA, unbalanced		
N0X606			
Main out B	21 dBu max, ¼" TRS, balanced		
Booth/Amp	21 dBu max, ¼" TRS, balanced		
FX/Aux send	21 dBu max, ¼" TRS, balanced		

Booth/Amp	21 dBu max, RCA, unbalanced
NOX1010/NOX6	06/N0X303/N0X202
Record out	21 dBu max, RCA, unbalanced
NOX404	
FX/Aux send	0 dBu (dry), ¼" TRS, balanced
NOX1010/NOX6	06/NOX404/NOX303/NOX202
Phones out	max. 400 mW @ 1 kHz into 75 Ω
CROSSFADER	
NOX1010/NOX6	606/NOX404/NOX303/NOX202
Туре	infinium optical crossfader
EQUALIZER	
NOX606	
Stereo low	+6 / -28 dB @ 50 Hz
Stereo mid (1)	+6 / -30 dB @ 320 Hz
Stereo mid 2	+6 / -30 dB @ 1.8 kHz
Stereo high	+6 / -28 dB @ 10 kHz
Mic low	±15 dB @ 50 Hz
Mic mid (1)	±15 dB @ 250 Hz
Mic mid 2	±15 dB @ 2.5 kHz
Mic high	±15 dB @ 12 kHz
NOX1010/NOX6	606/NOX404/NOX303/NOX202
Stereo low	+6 / -31 dB @ 50 Hz
Stereo mid (1)	+6 / -20 dB @ 1.2 kHz
Stereo high	+6 / -20 dB @ 10 kHz
Mic low	±12 dB @ 50 Hz

 $\pm 12~dB$ @ 12 kHz

Mic high

Kill low -31 dB @ 50 Hz Kill mid -20 dB @ 1.2 kHz Kill high -20 dB @ 10 kHz USB NOX1010/NOX606/NOX404/NOX303/NOX202 Stereo In/Out Audio Type B Connector Converter 16-bit 44.1 / 48 kHz Sample rate DIGITAL EFFECTS PROCESSOR 24-bit Freescale A/D - D/A converter 24-bit Delta-Sigma SYSTEM SPECIFICATIONS NOX1010/NOX606/NOX202 Signal-to-noise ratio >88 dB NOX404/NOX303 Signal-to-noise ratio >84 dB NOX303/NOX202 Crosstalk>84 dB NOX606/NOX404 Crosstalk >70 dB NOX1010 Crosstalk >80 dB

NOX303/NOX202

NOX1010/NOX303/NOX202

Mains voltage

POWER SUPPLY NOX1010/NOX606/NOX404/NOX303/NOX202		
DOWED CURRLY		
Input gain adjustment	±12 dB	
Frequency response	10 Hz - 60 kHz (+0/-3 dB)	
NOX606		
Input gain adjustment	44 dB	
Frequency response	10 Hz - 70 kHz (+0/-3 dB)	
NOX404		
Distortion (THD)	<0.05% @ 1 kHz	
NOX606/NOX404		
Input gain adjustment	46 dB	
Frequency response	10 Hz - 80 kHz (+0/-3 dB)	
Distortion (THD)	<0.04% @ 1 kHz	

100-240 V~, 50/60 Hz

Power consumption		
NOX1010	max. 20 W	
NOX606	max. 27 W	
NOX404	max. 14 W	
NOX303	max. 18 W	
NOX202	max. 12 W	
NOX1010/NOX6	06/N0X404/N0X303/N0X202	
Fuse	T 1A H 250 V	
Mains connection	Standard IEC receptacle	
DIMENSIONS/WEIG	нт	
Dimensions (H x W x	(D)	
NOX1010	4.3 x 19 x 7.5"/108 x 483 x 191 mm	
NOX606	4.3 x 18.9 x 15"/108 x 480 x 38 mm	
NOX404	4.3 x 10.1 x 12.6"/108 x 255 x 320 mm	

NOX303	4.3 x 11.5 x 14"/108 x 292 x 355 mm
NOX202	3.9 x 10.1 x 10.8"/100 x 255 x 274 mm
Weight	
NOX1010	6.8 lbs / 3.1 kg
NOX606	11.9 lbs / 5.4 kg
NOX404	5.7 lbs / 2.6 kg
NOX303	7 lbs / 3.2 kg
NOX202	4.8 lbs / 2.2 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:

Europe MUSIC Group Services UKTel: +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. 985–10000-00476

