
Aux Bus Output
Pre1 Send

Aux Bus Output
Pre 2 Send

Link Mode (Pan Enabled)

Link Mode - Pan Enabled
PanPre 1 / Pre 2

Subgroups A-D

LevelFlex Mixes 1-16
-120 - +10 dB

Post Aux / Sub
Mode

EFX Mixes A-D

Sub
Assign

Pan Main Mix L

Main Mix R

M
ai

n
M

ix
 R

So
lo

 B
us

 L
So

lo
 B

us
 R

Su
b

gr
ou

p
s

A
-D

Fl
ex

 M
ix

es
 1

-1
6

EF
X

 M
ix

es
 A

-D

Input/
Output

Channel
Meter

Sub
Assign

M
ai

n
M

ix
 L

Comp
On/Off

Compressor

EQ
On/Off

Equalizer (6-Band PEQ)

EQ<Comp

Pre Compressor
Meter

Comp GR
Meter

Pre EQ
Meter

Limit
On/Off

LimitLimit

Pre Limit
Meter

Limit GR
Meter

RTA (Only One Active)
Pre/Post

8 Assignable GEQs

GEQ In/Out

Delay

Bus Level
Meter

Solo

Main

Aux Bus Output
Pre1 Send

Aux Bus Output
Pre 2 Send

Link Mode (Pan Enabled)

Link Mode - Pan Enabled

Pan
Pre 1 / Pre 2

Subgroups A-D

LevelFlex Mixes 1-16
-120 - +10 dB

Post Aux / Sub
Mode

EFX Mixes A-D

Sub
Assign

Pan

Main Mix L
Main Mix R

Input/
Output

Channel
Meters
(Left/Right)

Sub
Assign

Subgroups A-D

Flex Mixes 1-16

EFX Mixes A-D

RTA (Only One Active)

Aux Bus Output
Pre1 Send

Aux Bus Output
Pre 2 Send

Link Mode (Pan Enabled)

Link Mode - Pan Enabled

Pan
Pre 1 / Pre 2

Subgroups A-D

LevelFlex Mixes 1-16
-120 - +10 dB

Post Aux / Sub
Mode

EFX Mixes A-D

Sub
Assign

Pan

Main Mix L
Main Mix R

Input/
Output

Channel
Meters
(Left/Right)

Sub
Assign

Subgroups A-D

Flex Mixes 1-16

EFX Mixes A-D

Subs

M
ai

n
M

ix
 R

So
lo

 B
us

 L
So

lo
 B

us
 R

Su
b

gr
ou

p
s

A
-D

Fl
ex

 M
ix

es
 1

-1
6

EF
X

 M
ix

es
 A

-D

M
ai

n
M

ix
 L

Matrix Router Send

Matrix Router Sends

Matrix Router Sends

Matrix Mix Sends

Matrix
Pre1 Send

Matrix
Pre 2 Send

Pre 1 / Pre 2 Post

Digital
Return In/Out

Digital Transport
Return Router

Polarity

Mic Inputs
1-32

Input Channels 1-32

A/D

Course Gain

Mic 0 + 65 dB
[digital control over analog]

Mic Pre

+

-

48V

A/D Input
Buffer

Digital Transport Return 1-32

Source Select

Digital/
Analog

Send

HPF
HPF

On/Off
Gate

On/Off

Gate Comp
On/Off

Compressor

EQ
On/Off

EQ (4-Band PEQ)

EQ<Comp

Digital Transport
Sends 1-32

Pre-Gate
Meter

Pre-Comp
Meter

Comp GR
Meter

Gate GR
Meter

Pre EQ
Meter

Limit
On/Off

LimitLimit

Pre - Limit
Meter

Limit GR
Meter

RTA (only one active)

RTA
Pre/Post

Line Inputs 1-32

RCA Inputs 31-32

Sidechain Source

Sidechain
In/Out

Sidechain Source Input
(CH 1-32) Level

Detection

Control
Signal To Solo Bus

Sidechain
In/Out

Sidechain Source Input
(CH 1-32)

Level
Detection

Control
Signal

Fine Trim
[digital]

Delay

EQ

Aux Inputs A and B

Digital Transport Returns 33-36

Comp
On/Off

Compressor

EQ
On/Off

EQ (4-Band PEQ)

EQ<Comp

Digital Transport
Sends 33-36

Pre- Comp
Meter

Comp GR
Meter

Pre EQ
Meter

Limit
On/Off

LimitLimit

Limit
Meter

Limit GR
Meter

RTA (Only one active)

RTA
Pre/Post

FX Plugin Send Left

FX Plugin Return Left

Left/Mono (33, 35)

Pre-Fat Channel
FX Plugin Insert In/Out

Post-Fat Channel
FX Plugin Insert In/Out

Right (34, 36)

FX Plugin Return Right

FX Plugin Send Right

Trim

Digital/Tape Inputs

Digital Transport Returns 37-38

Digital Transport
Sends 37-38

RTA (Only One Active)
Pre/Post

Left

Post-Fat Channel
FX Plugin Insert In/Out

Right

Trim Pre-Fat Channel
FX Plugin Insert In/Out

Comp
On/Off

Compressor

EQ
On/Off

EQ (4-Band PEQ)

EQ<Comp

Pre- Comp
Meter

Comp GR
Meter

Pre EQ
Meter

Limit
On/Off

LimitLimit

Limit
Meter

Limit GR
Meter

FX Plugin Send Left

FX Plugin Return Left

FX Plugin Return Right

FX Plugin Send Right

Talk

Links to Output Dim Level
-14 dB

Flex Mix

Digital Transport Send 39

Matrix Router Send

Level
 -120 to + 10 dB

 -120 to + 10 dB
Level

HPF

HPF
On/Off

Digital Transport Return 39
Mic/Line input 1-24

Talkback Input

Input
Meter

AVB

Source Select

Analog

Comp
On/Off

Compressor

EQ
On/Off

Equalizer (6-Band PEQ)

EQ<Comp

Pre Comp
Meter

Comp GR
Meter

Pre-EQ
Meter

Limit
On/Off

LimitLimit

Pre Limit
Meter

Limit GR
Meter

Talkback

Main

RTA (Only One Active)
Pre/Post

Delay

Main Output
Meters (Left/Right)

Matrix Mix Sends

+

-

+

-

D/A OUTPUT BUFFER

D/A Main Outputs

Cue Level

Digital Transport

Right

Left

Monitor Out
Source Select

(Mutually Exclusive)
Phones Level

Delay +

-

+

-

D/A OUTPUT BUFFER

D/A Headphone Output

Digital Transport Return 37-38

Links to Output Dim Level
-14 dB

Matrix
Pre1 Send

Matrix
Pre 2 Send

Pre 1 / Pre 2
Post

Digital
Return In/Out

Digital Transport
Return Router

Analog
Trim

Digital Transport
Sends Router

8 Assignable GEQs
GEQ In/Out

Comp
On/Off

Compressor

EQ
On/Off

Equalizer (6-Band PEQ)

EQ<Comp

Pre Compressor
Meter

Comp GR
Meter

Pre EQ
Meter

Limit
On/Off

LimitLimit

Pre Limit
Meter

Limit GR
Meter

RTA (Only One Active)
Pre/Post

Delay

Bus Level
Meter

Matrix Mix Send

+

-

D/A OUTPUT BUFFER

D/A Flex Mix Outputs 1-16

Solo

Main

HPF

HPF
On/Off

Aux/Sub
Mode

Talkback

Flex Mix

Comp
On/Off

Compressor

EQ
On/Off

EQ (4-Band PEQ)

EQ<Comp

Pre Comp
Meter

Comp GR
Meter

Pre-EQ
Meter

Pre-EQ
Meter

INTERNAL EFFECTS
PROCESSOR

Comp
On/Off

Compressor

EQ
On/Off

EQ (4-Band PEQ)

EQ<Comp

Pre Comp
Meter

Comp GR
Meter

Pre-EQ
Meter

Matrix Mix
On/Off

Matrix
Mix Sends

Matrix
Pre1 Send

Matrix
Pre 2 Send

Pre 1 / Pre 2 Post

Digtial
Return In/Out

Digital Transport

Digital Transport
Returns Router

Digital
Return In/Out

Digital Transport
Return Router

Links to Output Dim Level
-14 dB

FX Return
Meters (Left/Right)

Digital Transport

8 Assignable GEQs

GEQ In/Out

Comp
On/Off

Compressor

EQ
On/Off

Equalizer (6-Band PEQ)

EQ<Comp

Pre Compressor
Meter

Comp GR
Meter

Pre EQ
Meter

Limit
On/Off

LimitLimit

Pre Limit
Meter

Limit GR
Meter

RTA (Only One Active)
Pre/Post

Delay

Bus Level
Meter

Matrix Mix Send

Solo

Main

HPF

HPF
On/Off

Aux/Sub
Mode

Talkback

Flex Mix

Matrix Mix
On/Off

Matrix
Mix Sends

Matrix
Pre1 Send

Matrix
Pre 2 Send

Pre 1 / Pre 2 Post

Digital
Return In/Out

Digital Transport
Return Router

Links to Output Dim Level
-14 dB

8 Assignable GEQs

GEQ In/Out

Digital Transport

Subgroups A-D - Digital Sends Router

STUDIOLIVE™ 32R
Signal Flow Block Diagram Rev 09/20/17

