


Flexibility and Expansion

Option Cards, I/O Solutions, and Accessories for Soundcraft Vi Series consoles

Soundcraft by HARMAN

Stageboxes

EXPANSION OPTIONS FOR SOUNDCRAFT DIGITAL MIXING CONSOLES.


Vi STAGEBOX

The 9U Vi Stagebox houses 64 mic/line inputs and 32 analogue line outputs. Mic/line amp gain, 48 V phantom power and 100 Hz lo-cut filter before the A-D converters can all be controlled remotely from the console.

The Stagebox is available in Standard 64/32 configuration, or can be reconfigured as part-fitted or with alternative cards as required.

Optional AES/EBU, CobraNet*, Ethersound*, Aviom A-Net* 16, Blu Link or Dante cards are available.

PART NUMBERS:	CAT5 VERSION:	RW5786HU	
	OPTICAL VERSION:	RW57860HU	
	48/24 Cat 5 VERSION	RW5801	

COMPATIBILITY:				
Vi1/2/4/6	✓		Si Impact	~
Vi1000/2000/3000	→		Si Expression	-
Vi5000/7000	~		Si Perfomer	·


COMPACT STAGEBOX (CSB)

The Soundcraft Compact Stagebox offers a high density of I/O connections in only 4U of rack space. The modular unit is configurable but is offered with a standard configuration of 32 mic/line inputs, 16 line outputs, and 2 expansion slots for standard Vi Local Rack I/O cards. These D21m option cards allow connection to most popular digital formats, including CobraNet®, AVIOM A-Net®16, Ethersound, ADAT, RockNet, Blu Link, and Dante. A MADI recording interface can also be fitted to the expansion slots. It is possible to equip the Compact Stagebox with an additional 16 mic/line input XLR module instead of the output module, providing 48 inputs. In this case, analogue or AES outputs could still be obtained on D-Type connectors via D21m cards fitted to the expansion slots. The upper section of the stagebox is reconfigurable with a choice of 16 channel I/O modules: 16 mic/line inputs; 16 line out; 8 line out + 8 AES out; 16 AES in + 16 AES out.

The Compact Stagebox is connected to the host console using either Cat-5 or Optical-fibre MADI, the same way as the larger 64 Mic/line Vi6 Stagebox is hooked up, and shares the same redundant MADI cable capability. plus twin redundant power supplies, thermostatically-controlled fan cooling and full LED status monitoring. An 8ch GPIO interface is also provided.


PART NUMBERS:	
CAT5 VERSION, 32/8+8	E947.350000
OPTICAL VERSION	E947.351000
CAT5 VERSION 32/16	5031234
OPTIONAL UPPER SECTION MODULES	ALSO USED ON Vi1 CONSOLE LOCAL I/O
16 MIC/LINE IN	A947.043000SP
16 LINE OUT	A947.043500SP
8 LINE OUT + 8 AES OUT	A947.043700SP
16 AES IN + 16 AES OUT	5019847.V

COMPATIBILITY:			
Vi1/2/4/6	~	Si Impact	~
Vi1000/2000/3000	~	Si Expression	~
Vi5000/7000	~	Si Perfomer	~

Stageboxes

COST-EFFECTIVE EXPANSION OPTION FOR SOUNDCRAFT DIGITAL MIXING CONSOLES.


MINI STAGEBOX (MSB R)

The Mini Stagebox range from Soundcraft provides a simple solution to stage connectivity offering a lower-cost option for many systems where the modularity and configurability of the larger systems are not required.

The Mini Stagebox 32R (3U) provides 32 analogue inputs and 8 analogue line outputs, with 4 pairs of AES outputs, providing a total I/O capacity of 32 inputs and 16 outputs, with the Mini Stagebox 16R (2U) model providing 16 analogue inputs and 8 line outputs. They connect to any of the Soundcraft Si Expression, Si Impact, Si Performer and Vi Series consoles via a MADI HD card fitted to the option card slot. The mic preamps used in the Mini Stagebox are identical to those in the Compact Stagebox and Vi1 console.

The Mini Stagebox 16R is fitted with a single-ended Cat5 MADI connection (so only one cable is required), while the Mini Stagebox 32R includes dual Cat5 connections which provide signal redundancy. Also included in the package is one MADI-USB Combo option card for Si consoles, meaning it's not necessary to purchase a separate option card for these consoles.

The Mini Stagebox models contain an integral PSU so are completely selfcontained and sit comfortably stage-side.

PART NUMBERS:	
Mini Stagebox 16 Cat5 MADI	5049655
Mini Stagebox 32 Cat5 MADI	5049659

COMPATIBILITY:				
Vi1/2/4/6	>		Si Impact	~
Vi1000/2000/3000	>		Si Expression	~
Vi5000/7000	~		Si Perfomer	~

MINI STAGEBOX (MSB i)

Soundcraft Mini Stagebox 32i and 16i combine high-quality components with a more integrated design, to provide an even more cost-effective way to add remote I/O to your Si-series mixing console.

The streamlined design provides essential connections and features, including MADI on Ethercon RJ45 connectors built right onto the chassis. No local hardware configuration or installing option cards are required—simply plug in, power on, select inputs and control remotely using a Soundcraft Si or Vi console.

Mini Stagebox 16i includes 16 mic/line inputs and 8 line outputs, whilst the Mini Stagebox 32i includes 32 mic/line inputs and 16 line outputs.

As with the -R versions, the Mini Stagebox 16i is fitted with a single Cat5 MADI connection, while the Mini Stagebox 32i includes two Cat5 connections for dual-redundant operation. Both models include an integral mains PSU. with rearmounted IEC connection.

The MSB-i Stageboxes are not supplied with a MADI option card for the console, but can be directly connected to the Si Impact console which includes one MADI card as standard. Other consoles will require an appropriate MADI option card to be installed.

PART NUMBERS:	
Mini Stagebox 16 Cat5 MADI	5058337 EU Version
	5074417 US Version
Mini Stagebox 32 Cat5 MADI	5058343 EU Version
	5074418 US Version

COMPATIBILITY:				
Vi1/2/4/6	>		Si Impact	~
Vi1000/2000/3000	>		Si Expression	~
Vi5000/7000	>		Si Perfomer	~

VISICONNECT

Option Cards (Vix000/Local Rack/Compact Stagebox)


Vi SERIES

A series of optional interface cards, designed to fit the Local Rack, Compact Stagebox, or in the on-board expansion slots of Vix000 consoles and in some cases also the Vi Stagebox. These cards enable Vi Series™ consoles to interface directly with a wide range of other systems and audio networks using industry standard protocols.


LINE IN CARD

PART NUMBER:


RS2425SP


LINE OUT CARD


MIC IN CARD


Four analogue microphone/line inputs, electronically balanced, with 24 bit, 48 kHz deltasigma A/D converters (mic/line sensitivity, gainsetting in 1 dB steps, low-cut filter, and 48V phantom power on/off controlled by console software). Green "signal present" and yellow "phantom power" indicators per channel. Inputs on standard 25-pin D-type connector (female).

16 Ch I/O. With input SFCs only. Input SFCs can be bypassed individually. Output dither is selectable for every AES/EBU output from 24 bit. 20 bit. 18 bit or 16 bit. Settings are made with jumpers. Inputs

AES/EBU input/

output card with

and outputs on standard 25-pin D-type connectors (female).

RS2424SP

PATIBILITY:		COMPATIBILITY:	
Rack/CSB/Vix000	~	Local Rack/CSB/Vix000	~
agebox	×	Vi Stagebox	×

PART NUMBER:

RS2423SP

PART NUMBER:

COMPATIBILITY:					
Local Rack/CSB/Vix000	~				
Vi Stagebox	×				
		-1			

PART NUMBER:

AES/EBU CARD

COMPATIB

COMPANIBILITY:		
Local Rack/CSB/Vix000	>	COMPATIBILITY:
Vi Stagebox	X	Local Rack/CSB/Vix000
		Vi Stagebox


Option Cards (Vix000/Local Rack/Compact Stagebox)

3G SDI CARD


The 3G SDI card can de-embed up to 16 audio channels from an SDI (Serial Digital Interface) stream, and re-embed them (Embedder/ DeEmbedder card only) back on to the stream for onward transmission in a broadcast environment, saving high costs of external units and. of course, weight. These channels may be patched in to any input as usual.

Two versions of the card are available: DeEmbed only, or Embed/DeEmbed

PART NUMBERS:

DeEmbed Only	A949.045220-02.V
Embed/ DeEmbed	A949.045124-01.V

COMPATIBILITY:	
Local Rack/CSB/Vix000	~
Vi Stagebox	x

Dolby E CARD


PART NUMBER:

COMPATIBILITY:

Local Rack/CSB/Vix000

RS2553SP

Vi Stagebox

The Dolby E card decodes the audio channels from a Dolby E or Dolby Digital stream and allows them to be patched into separate inputs on the console for mixing. Each card provides two full decoder sections, and can dramatically save external hardware cost. space and weight.

ADAT CARD

Soundcraf

PART NUMBER:

COMPATIBILITY:


Local Rack/CSB/Vix000

X

RS2360SP

Vi Stagebox

X


TDIF CARD


This card provides two 8-channel TDIF I/O interfaces with 48 kHz operation with wordclock sync outputs on BNC connectors. Inputs and outputs are provided on standard 25-pin D-type connectors (female).

PART NUMBER: RS2564SP

COMPATIBILITY:	
Local Rack/CSB/Vix000	>
Vi Stagebox	×

Soundcraft

Option Cards (Vix000/Local Rack/Compact Stagebox, Vi Stagebox)

A-NET CARD

The Soundcraft A-NET® 16V card provides direct digital connection on a single Cat5e cable from the Aux or Group outputs into an Aviom® A-NET® Pro16™ Series Personal Mixer A360). musicians on stage to be

(compatible with A-16II and The Pro16 System enables fed with up to 16 subgroups of instruments or vocals which they can then mix to their own taste using their

own on-stage controller. The


card includes a switchable test tone and stereo pair linking via DIP switches.

Soundcraft

PART NUMBERS:	
Local Rack/CSB/Vix000	RS2497SP
Vi Stagehov	RS2/108SD

COMPATIBILITY:	
Local Rack/CSB/Vix000	~
Vi Stagehox	<u> </u>

BLU LINK CARD


a block of 32 sequential channels from the 256 to be addressed by the card, separately selectable for inputs and outputs.

In addition the card can be set as clock master or as a synchronised clock, according to system requirements. When acting as a synchronised clock a jumper cable (included) must be connected from the card's wordclock out to the consoles wordclock input.

PART NUMBERS:	
Local Rack/CSB/ Vix000	5033340-01.V
Vi Stagebox	5037513-01.V

COMPATIBILITY:	
Local Rack/CSB/Vix000	~
Vi Stagebox	_

DANTE CARD


The Dante card allows 64 channels to be sent to / received from a Dante network. As well as providing audio exchange with other Dante-enabled equipment, the card also allows 64 channels of audio to be connected directly to a PC or Mac computer for recording or processing, by using

Routing and setup of the network is done using an external computer running Dante Controller software (available FOC from the Audinate

a standard Ethernet connection*.

A BNC sync output connector on the card allows the console's wordclock input to be driven by the network clock, if required by the clocking setup. From 04 2018. Dante cards are shipped with Dante V4.x firmware, giving AES67 and Dante Domain

*Requires Dante Virtual Soundcard software to be installed on the computer — one licence token supplied with each card.

Manager compatibility.

PART NUMBERS:	
Local Rack/CSB/ Vix000	5045044.V
Vi Stagebox	5036922-03.V
Vi1 only (48kHz)	5076583.V

COMPATIBILITY:	
~	
~	

CobraNet™ CARD


The CobraNet™ card allows up to 32 channels of input or output signals (or a combination of both) to be received by or sent from console onto a CobraNet™ network. The card must be used as the Conductor for the network. By default, the card is configured for 32 outputs.

PART NUMBERS:	
Local Rack/CSB/ Vix000	RS2485SP
Vi Stagebox	RS2496SP

COMPATIBILITY:	
Local Rack/CSB/Vix000	>
Vi Stagebox	>

Rocknet CARD


The Riedel Rocknet card allows up to 64 channels of audio (64 inputs/32 outputs) to be connected to a Riedel Rocknet network comprising up to 160 channels. The system allows connection of multiple Riedel stageboxes in a redundant ring configuration, and remote control of

the Rocknet preamps is possible from the Vi or Si console. Multiple consoles can share the same I/O boxes and there is built-in gain-stabilisation for synchronised consoles.

This card is only available from Riedel's distribution network.

PART NUMBER:

RN343.VI Only available from Riedel

COMPATIBILITY:	
Local Rack/Vix000	~
Vi Stagebox	×

MADI Cat 5 CARD

Option Cards (Vix000/Local Rack/Compact Stagebox, Vi Stagebox)


Two types of MADI card are available, both offering 64 channels of audio on dual redundant cables.The Cat 5 version offers cost-efective connections to a Soundcraft Stagebox using Cat 5 cable terminated in robust Ethercon connectors. Distances of up to 120m are possible using approved Cat 5 cables

(See list below).


PART NUMBER: RS2409SP

COMPATIBILITY:	
Local Rack/CSB/Vix000	>
Vi Stagebox	×

APPROVED CAI 5 CABLES		
TYPE	MAX. DISTANCE	
NEUTRIK (CONTRIK) ETHERFLEX	80m	
EVOLUTION XPC TACTICAL Cat 5E	100m	
KLOTZ RC5SB	120M	

Soundcraft does not guarantee reliable operation with any other type of Cat 5 cables.

MADI Optical CARD


The optical MADI card provides the same functionality as the Cat 5 version but on industrystandard SC fibre connectors. Two duplex SC connectors allow dual redundant cabling with automatic switchover. Connection distances of up to 1500m are possible using

the standard multimode card, but a version with single-mode optical transceivers is also available allowing distances of up to 10km.

PART NUMBER: Multimode RS2426SP Singlemode RS2563SP

Local Rack/CSB/Vix000	✓
Vi Stagebox	×

GPIO CARD


For generalpurpose switching applications requiring total electrical isolation. this card provides 16 electrically isolated optocoupler inputs with integrated current sink (5...24 VDC) and 16 electrically isolated outputs using SPST relay contacts. 5 VDC supply pins are available. Inputs

and outputs on standard 37-pin D-type connectors (female).

PART NUMBER: RS2429SP

COMPATIBILITY:	
Local Rack/CSB/Vix000	~
Vi Stagebox	×

NOTE: Images show Vix000/Local Rack/CSB versions - Vi Stagebox versions have same connections but have 6U high front panel.

VISICONNECT

Option Cards (Vi Stagebox only)

MIC IN (x8) CARD


PART NUMBERS:

COMPATIBILITY:

Local Rack/CSB/Vix000

X

RS2399SP

Vi Stagebox

The Mic In card provides 8 channels of classic Soundcraft mic preamps with 10-65dB gain range, switchable 20dB PAD, 80 Hz pre-AD convertor highpass filter and 48V phantom power with indicator LED.

LINE OUT (x8) CARD


The Line out card provides 8 electronically balanced and protected analogue outputs. Maximum output level is +22dB

AES IN CARD


The AES In card provides 8 channels of AES/EBU inputs via 4 balanced XLRs. Sync LEDs indicate a valid input lock. Each input pair incorporates sample rate converters which can be bypassed, using internal jumpers, if required.

AES OUT CARD

The AES Out card provides

outputs via 4 balanced XLRs

8 channels of AES/EBU


3. A single iPad could control a number of consoles in a

in the above range, so Si and Vi consoles may be mixed on a network.

Simply connect a Wireless Router* to the HiQnet port on the console and mix remotely within minutes.

- * Soundcraft does not guarantee operation with all wireless routers.
- Optimise the front of house mix from anywhere in the room.

- Control channel and bus EQ, Dynanics, Gain, filters and pan
- . Displays metering of inputs, outputs and dynamics gain reduction
- Use in standalone mode for familiarisation with app functions.
- Control a network of consoles from one iPad app (e.g. FOH and Monitor)
- Use multiple iPads on the same console, so several artists can control their own monitor mixes.
- Console and audio unaffected by wireless dropouts or interference.
- Auto discovery of consoles on network no manual address entry needed.


PART NUMBER: RS2400SP

COMPATIBILITY:	
Local Rack/CSB/Vix000	×
Vi Stagebox	~

COMPATIBILITY:	
Local Rack/CSB/Vix000	×
Vi Stagebox	~

PART NUMBER:

RS2446SP

PART NUMBER: RS2447SP

COMPATIBILITY:	
Local Rack/CSB/Vix000	×
Vi Stagebox	~


ViSi Remote

REMOTE CONTROL IPAD APP FOR SOUNDCRAFT DIGITAL MIXING CONSOLES

The Soundcraft ViSi Remote is an iPad app which provides wireless control of Soundcraft Si Expression, Si Impact, Si Performer and Vi Series consoles. ViSi Remote allows you to mix and contour your sound from anywhere in a venue without being constrained by cables.

Systems can be configured to run in several ways.

- 1. A single iPad can control one console's levels and graphic EQ.
- 2. Multiple iPads can control a single console's settings. This means that artists can each control their own monitor mix directly from their performance position
- network, which may include any of the consoles noted
- 4. The ViSi app may be used as an offline familiarisation tool.


- Adjust monitor levels while standing next to the artist.
- Control input, aux and output levels and graphic EO settings.

Soundcraft by HARMAN

Soundcraft, HARMAN Professional Solutions 8500 Balboa Boulevard, Northridge, CA 91329, USA

Customer Care 800-222-0193

Technical Support 800-222-0193

www.soundcraft.com

Part No: 5042290 Issued: July, 2 2020