

LAWO

GRAND PRODUCTION CONSOLE

PURE PRECISE PEERLESS

mc^296 **GRAND PRODUCTION CONSOLE** PURE. PRECISE. PEERLESS.

With experience gathered over more than 40 years, German audio innovator Lawo is distinguished by its engineering and manufacturing of the most reliable and most advanced audio mixing consoles available. Originally developed for mobile and studio broadcast environments with zero tolerance for failure, Lawo consoles are also widely chosen for their audio quality in theater, studio and live performance applications.

With the mc²96, the mc² platform is pushed beyond limitations, culminating in a pure, unparalleled audio production tool dedicated to those who can tell the difference. Whether it's intended to be used in broadcast, theater or recording – in each of these applications it stands out with a unique set of features. The mc²96 provides optimized performance within IP video production environments with native SMPTE 2110 support. In addition, the revolutionary LiveView $^{\text{TM}}$ feature enables thumbnail previews of video streams directly in the fader labeling displays.

mc²96 INTERACTION

TECHNICAL DESIGN

GRAND PRODUCTION CONSOLE

mc²96 24C+32 with integrated RTW TM9 Goniometer

CENTRAL CONTROL SECTION

XTRA FADER VERSION & DUAL FADER OPTION

mc²96 FEATURES

mc²96 OVERBRIDGE

HIGHLIGHTS FOR BROADCAST

- IP-based infrastructure with native support for all relevant IP standards: SMPTE 2110, AES67, RAVENNA and DANTE®
- Optimized for multi-user operation
- Advanced mix assist systems (AutoMix, UpMix, DownMix, prepared for KICK)
- Networking and processing capacity with up to 8,192 x 8,192 crosspoints, 1,024 DSP channels, 192 summing buses and 128 aux buses
- 44.1 96 kHz operation
- Comprehensive Audio-Follow-Video functionality
- LiveView[™] video thumbnails
- IP-Share[™] Network Gain Compensation
- Integrated 3D/Immersive mixing tools
- Parallel compression
- Integrated loudness metering
- Enhanced signal management functions for large productions (including swap and relocate)

HIGHLIGHTS FOR RECORDING

- Dynamic timecode automation
- Lawo-grade microphone preamps and processing algorithms
- Machine/DAW remote control
- Fully customizable signal chain with four independent dynamic modules
- Clickless-delay adjustments
- Parallel compression
- Fanless console design

HIGHLIGHTS FOR PERFORMING ARTS

- Selective Recall
- Oversnaps (relative trim-sets)
- Comprehensive theater automation cue list including multiple triggers (MIDI, GPIO, LTC, ...)
- Waves Soundgrid® Integration
- Neumann DMI-8® digital microphone integration
- Workflow-specific customization of functionality and features
- Clickless-delay adjustments
- Mirror-console operation
- A/B input switch
- Cascaded/nested VCAs
- IP-Share[™] Network Gain Compensation
- iPad and Windows Tablet remote control software
- Integrated loudness metering for "visual" mixing

COMPONENTS

AUDIO

AGGREGATION & PROCESSING

A_UHD Core - Ultra-high Density Network DSP Engine

- 1.024 DSP channels
- ST2110-30/-31, AES67, RAVENNA
- Full redundancy
- DSP resources shareable amongst up to four consoles
- Scalable DSP performance via licensing system
- Futureproof, software-defined hardware

Nova 73 compact - Console and Router Core

- 19"/7 RU frame
- Redundant router cards
- Redundant power-supplies
- Full card and port redundancy
- 10 slots for DSP and I/O (MADI, AES3, SMPTE ST2110/AES67/RAVENNA and DANTE)
- up to 5,120x5,120 routing capacity
- up to 500 (with UHD Core: 1,024) fully equipped DSP channels

Nova 73 HD – Console and Router Core

- 19"/10 RU frameRedundant router cards
- Redundant power-suppliesFull card and port redundancy
- 16 slots for DSP and I/O (MADI, AES3, SMPTE ST2110/AES67/RAVENNA and DANTE)
- up to 8,192x8,192 routing capacity
- up to 888 (with UHD Core: 1,024) fully equipped DSP channels

I/O DEVICES

Power Core RP/Gateway - IP Audio I/O & DSP for Remote Production*

- All-in-one remote production solution with 8 slot modular I/O and WAN-capability
- Low-latency on-site DSP*
- Full remote control of all relevant channel parameters

A_line - WAN-capable Audio-to-IP Interfaces

- A_mic8: 8 Mic/Line in, 4 Line out, 8 GPIO
- A__digital8: 8 AES3 in, 4 AES3 out, 8 GPIO
- A__madi6: 6 MADI, 8 GPI0
- A_stage80: 32x Mic/Line in, 32x Line out, 8x AES3 in, 8x AES3 Out, 1x MADI (redundant pair), 8/8 GPIO

DALLIS - Modular IP/MADI I/O System

- 19"/3RU frame
- Redundant master cards (RAVENNA/MADI)
- Redundant power supplies
- Full card and port redundancy
- 18 single-width slots for I/O (Mic/Line In, Line out, AES3, SDI, GPIO, Serial, ADAT, Intercom, Headphones)

V__pro8 - 8-Channel Video Processing Toolkit

- 19"/1RU frame
- Redundant power-supplies
- 8 SDI in, 8 SDI out, 2 MADI
- Embedder/De-Embedder, Frame sync, Audio & video delays,
 Dolby® E auto aligner, Dolby® E encoding and decoding,
 Thumbnail previewing, Sync generator, Timecode generator,
 AV sync measurement, Surround downmixer, ...

* only with Power Core RP license

SPECIFICATIONS

Per 16 fader extension plus 510 mm width

mc²96

mc²96	STUDIO VERSION	MOBILE VERSION	
24C	Width: 1333 mm/52.48"Weight: 102 kg/224.9 lb	Width: 1228mm/48.35"Weight: 79kg/174.2lb	
24C+16	Width: 1843 mm/72.56"Weight: 128 kg/282.2 lb	Width: 1738mm/68.43"Weight: 105kg/231.5lb	
16+24C+16	Width: 2353 mm/92.64"Weight: 152 kg/335.1 lb	Width: 2248 mm/88.50"Weight: 129 kg/284.4 lb	
16+24C+32	Width: 2863 mm/112.72"Weight: 183 kg/403.5 lb	Width: 2758 mm/108.58"Weight: 160 kg/352.7 lb	
32+24C+32	Width: 3373 mm/132.80"Weight: 214 kg/471.8 lb	Width: 3268 mm/128.66"Weight: 191 kg/421.1 lb	
16 Fader Stand Alone	Width: 633 mm/24.92"Weight: 60 kg/132.3 lb	Width: 528 mm/20.8"Weight: 37 kg/81.6 lb	Surface module arrangement can be freely adjusted, allowing also for asymmetrical layouts.

mc²96 Xtra Fader Version

mc ² 96	STUDIO VERSION	MOBILE VERSION
32C	Width: 1333 mm/52.48"Weight: 102 kg/224.9 lb	 Width: 1228mm/48.35" Weight: 79 kg/174.2 lb
32C+16	Width: 1843 mm/72.56"Weight: 128 kg/282.21b	 Width: 1738mm/68.43" Weight: 105 kg/231.5 lb
16+32C+16	Width: 2353 mm/92.64"Weight: 152 kg/335.1 lb	 Width: 2248 mm/88.50" Weight: 129 kg/284.4 lb
16+32C+32	Width: 2863 mm/112.72"Weight: 183 kg/403.5 lb	 Width: 2758 mm/108.58" Weight: 160 kg/352.7 lb
32+32C+32	Width: 3373 mm/132.80"Weight: 214 kg/471.8 lb	 Width: 3268 mm/128.66" Weight: 191 kg/421.1 lb

SPECIFICATIONS

CONTROL PANEL

- Frames from 24 to 200 faders* (Xtra fader version: 208)
- Remote stand-alone frames of 16 faders
- 6 banks each with 2 layers
- 100 mm fader + 6 freely adjustable rotary knobs or 100 mm + 60 mm dual faders + Input-Gain controller + channel display for each fader with sense-triggered change of module display
- TFT metering: mono, stereo or up to 7.1 including bus assignment, gain reduction for dynamics, AfV status, VCA assignment, Mix-Minus, Signal Patching, Meter selection, Automix state
- GUI page output, e.g. metering, on an external monitor
- 12 user buttons**, 4 talkback buttons and 4 user buttons per fader with 16 functions each
- Optional: two integrated user panels (Xtra fader version: one integrated user panel): TC automation panel, 40 user button panel, reveal fader panel, script tray

SIGNAL PROCESSING

- 40-bit floating point
- 1,024 DSP channels (up to 192 buses)
- Up to 800 inputs with A/B input, up to 128 aux buses, up to 192 groups, up to 192 main sums, up to 96 track buses.
- Rapid switching of channel and bus to mono/stereo/surround
- Up to 96 surround channels, 128 VCA groups with metering, 256 GP channels
- Surround formats: DTS & Dolby® Digital 5.1, Dolby® Pro-logic 4.0, DTS ES & Dolby ® EX 6.1, SDDS 7.1, DTS-HD 7.1, diverse panning characteristics, surround aux bus
- 2 AFL: 1 surround 8-channel, 1 stereo
- 2 PFI stereo
- Audio-follow-Video with 128 events, control via Remote MNOPL. GPI or matrix connection, envelope up to 10s fade time
- Solo In Place
- Permanent input meter at the fader, adjustable INPUT, PF, AF, DIROUT, TRACK meter point in channel display
- Loudness Metering according to EBU R128 and ATSC A/85, momentary or short term in every channel, integrated measurement on sum channels with display of integrated LUFS value in headline
- Modules: INMIX with MS decoder, digital amp, 2-band fully parametric filter, 4-band fully parametric EQ, 2-band fully parametric side chain filter, insert, delay up to 1800 ms switchable units: meters, milliseconds, frames, 4 independent dynamic modules: expander, gate, compressor (incl. parallel compression), limiter, image, meter, direct out
- AMBIT Upmix, available on every 5.1 channel, fully Downmix compatible
- 32 Automix groups available for mono/stereo/surround channels with unlimited contributing channels each
- Inline configuration with send/return switching per channel or
- Fully-equipped surround channel with coupling of all channel parameters and hyper-panning

ROUTING MATRIX

- Up to 8,192 x 8,192 crosspoints, non-blocking
- 96 kHz, 24-bit
- Fully redundant signal path
- Level adjustment for all inputs and outputs
- Downmixing from surround (up to 7.1) to stereo
- Integrated monitoring devices for remote locations, e.g. director's room
- 1,016 internal loop-backs
- Full networking of up to 14 Nova73 Cores, share and import of sources and destinations, studio intervention
- Full snapshot and production portability independent of matrix and DSP size

WAVES SOUNDGRID® INTEGRATION

 Waves SoundGrid[®] integration with storage of plug-in parameters by snapshot and production data

INTERFACES

- Mic/Line, Line Out, AES3, 3G SDI, HD-SDI, MADI, ATM, GPIO. Serial, MIDI, ADAT®, RAVENNA/AES67/SMPTE ST2110, DANTE® Audio-over-IP; for details see DALLIS product information
- Stereo and surround monitoring systems

SYNCHRONIZATION

Blackburst, Wordclock, PTP, AES3, MADI, DANTE, 3 redundant inputs with automatic detection

REDUNDANCY

- PSUs, DSP board, router board
- Fully redundant signal path
- Redundant control system, exchangeable during run time, full data redundancy

CONTROL UNIT

- Bay ISO with separate layer and bank switching, plus second PFL/AFL bus
- Global A/B input switching
- Enhanced mix-minus control with independent off-air conference
- Fader control of all level parameters
- Diverse tally and fader start modes
- Program switch
- Machine control
- Audio-follow-Video, up to 128 camera tallies, Ethernet or GPI controlled
- Camera mic remote via GPI or voltage control

REMOTE MAINTENANCE

- Connection via Internet remote software
- Software updates, error diagnostics, remote assistance

EXTERNAL CONTROL SYSTEMS

- Remote control of all routing parameters via network
- Ember+ control protocol integrated
- Remote control of integrated matrix monitoring units
- Online configuration with AdminHD, graphical configuration of Nova73 components
- External matrix controllers: Lawo VSM, Evertz Magnum, GV Ignite, Ross Overdrive, Vizrt Viz Mosart, Imagine Magellan, BFE KSC. Pharos, and others

^{*} with dual fader option

^{**} Xtra Fader Version: 8 User buttons

mc²96 SPECIFICATIONS

GRAND PRODUCTION CONSOLE

© 2020 Lawo AG. All rights reserved. Windows is a registered trademark of Microsoft Corporation. Other company and product names mentioned herein may be trademarks of their respective owners. Product specifications are subject to change without notice. This material is provided for information purposes only; Lawo assumes no liability related to its use. As of June 2020.

HEADQUARTERS

Lawo AG
Rastatt
GERMANY
+ 49 7222 1002 0
sales@lawo.com

INTERNATIONAL OFFICES

BENELUX + 31 6 54 26 39 78
CANADA + 1 416 292 0078
CHINA + 86 10 6439 2518
NORWAY + 47 22 106110
SINGAPORE + 65 9818 3328
SWITZERLAND + 49 7222 1002 0
USA + 1 888 810 4468

RENTAL SERVICE

+ 49 7222 1002 0 rental@lawo.com

