
ALLEN&HEATH

DIGITAL MIXING RESHAPED

Qu mixers harness the full potential of digital mixing
technology, with total recall of settings (including the
all-important fader position and preamp gain),
convenient recording and playback solutions, iPad
control, personal monitoring options and the choice of
local or remote Cat5 I/O.

We have been creating high end mixing consoles for
some of the most discerning ears in the business since
1969. We’re not a software house, we don’t make stomp
boxes or cable testers – creating excellent mixers is, has
been and always will be our great passion. Qu mixers
have been designed by our in-house research and
development team in Cornwall, Great Britain, and are
directlydirectly descended from the GLD and iLive digital mixing
systems that have earned the industry’s respect night
after night on tour and in live venues across the globe –
so you can be confident that you’re standing behind a
premium mixer that looks, feels, and sounds like a pro.

Digital Mixing Reshaped

Moving faders started as an expensive option in the studio
desks of the 80s, and later became the norm with the advent
of digital technology. Nevertheless some entry-level digital
mixers lack this precious commodity which is a fundamental
part of the Total Recall approach. Fader automation is
essential for rapid mixing, especially when you’re dealing
with multiple monitor mixes – just press a mix key and the
faders immediately fly to the send levels for that mix.faders immediately fly to the send levels for that mix.

True digital mixing is about being able to save and recall
scenes (snapshots) at the press of a button. Qu can store
up to 100 full Scenes for recall at will. Channels and mixes
can be made Safe from Scene recall. For example, if an
instrument or mic gets swapped out after the soundcheck,
the channel can be made safe to avoid settings being
overridden by Scene recalls. Or if a broadcast feed or
walwalk-in iPod is added last-minute before the show kicks off,
that mix or channel can be made safe from any scene
change. In addition, single parameter updates can be
blocked using a Recall Filter. So if you tweak the graphic
EQ to reflect the room response when the audience gets in,
you can block this to prevent any overwriting at scene
change.

Total Recall

Custom settings for each EQ, compressor or channel can
be saved as Library presets. This lets you store your tried
and tested setting for your favourite vocal mic or reverb
pattern and apply it to other channels or shows. Libraries,
Scenes and the complete Show configuration can be
saved to a USB key, so you can carry the show with you,
ready to use on another Qu mixer.

Fader Automation

Touch Control
The 800 x 480, sixteen million colour Touchscreen and its
dedicated data encoder form the heart of the Qu interface,
providing super-fast, easy access to all settings. The
user-friendly interface has been designed with clarity in mind.
Dedicated keys and screen tabs quickly guide you to meter
and RTA views, FX racks, channel processing, USB audio
control, scenes, setup menus and much more.

Qu-16, Qu-24 and Qu-32 feature 16, 24 and 32 motorized
ALPS faders respectively, arranged over 2 layers, allowing
instant access to all channels and masters in a compact
space, plus a dedicated master fader which dynamically
follows the mix selection. A third, Custom layer is available
for ad-hoc user strip layout, where any combination of
Inputs, FX Sends, FX Returns, Mix masters and MIDI strips
can be assigned.can be assigned.

Having massive processing power and advanced
functionality is great, but it counts for nothing if you can’t
access the controls you need in a heartbeat. Once you start
using a Qu you’ll sense the years of research into
ergonomics and the hands-on mixing experience that our
team has drawn upon to deliver a wonderfully natural layout
and workflow. It’s not about recreating an analogue
interface,interface, it’s about creating an experience that’s fluid,
comfortable and intuitive for novices, digital natives and old
school road warriors alike, making all the benefits of digital
mixing technology readily accessible to all.

The Mixing Experience
Our AnalogiQTM total recall preamps feature zero crossing
detection and an advanced padless 1dB step gain stage,
closely allied to the DSP for optimal gain accuracy and
audio transparency. The analogue signal is captured by
high class, low latency 24bit analogue to digital converters,
matched to high quality 24bit digital to analogue
converters to deliver the required outputs. The AnalogiQTM
designdesign has been refined to offer superb transparency,
minimal distortion and an ultra-low noise floor, with a warm,
musical sound that is missing from some digital consoles.

AnalogiQTM Preamps

Forget soundcard drivers and software setup, Qu has an
integrated multitrack USB recorder, providing 18 channels
of 48kHz, 24bit recording and playback straight to / from
your USB hard drive. Capturing multitrack recordings of
your shows has never been so easy. Mixes and FX returns
can be recorded alongside channels, and multitrack audio
can be played back to the mixer for virtual sound-checks.

AnAn independent set of controls is provided for quick stereo
recording of the main LR or other mix outputs, and a
2-track USB return can be routed to ST3 for playback of
stereo WAV files such as walk-in music.

The FX library has the ability to grow with future firmware
releases. FX are returned to the mix on dedicated return
channels, so you’re not tying up your mono and stereo input
channels. Each Stereo FX Return has a dedicated 4 band
PEQ.

The SuperStrip

An advanced yet easy to use Ducker is now available on
every channel. It can be inserted on the fly on any number
of Inputs and Stereo Groups, providing auto signal
attenuation and then gently restoring the level to aid the
operator in endless applications: reduce the level of
background music when a single microphone or mic mix
is in use, for example during live announcements, or give
a a chairman microphone priority over others. Setup is a
breeze, with the option to share Ducker settings across
multiple channels when in Gang mode.

Channel Ducker

On Qu-16, Qu-24 and Qu-32 all your key processing tools are
presented in a clean layout on the SuperStrip, with 1 function
per physical control. The SuperStrip is complemented by an
onscreen TouchChannel for intuitive access to full processing
parameters without clutter or complex menu structures.
Processing for Mono and Stereo inputs includes trim,
polarity, HPF, gate, insert, 4 band PEQ, compressor and
deladelay. All mixes including LR provide Insert, 4 band PEQ, 1/3
octave GEQ, compressor and delay.

On Qu-Pac, the new Channel screen replaces the physical
fader strips. Different tabs provide access to Input Channels,
FX, Groups, Mixes, DCA and Mute Groups. Tap on a channel
to select and the Virtual Fader strip gives control of level,
mute, pan and PAFL for the selected channel. Tap on the
Current Mix box to select a different Mix.

Qu-Drive

Qu’s built-in interface streams multitrack audio to your Mac or
PC via a flexible patching system: all Input channels and the
Main LR can be recorded at the same time, or you may
choose to record something different such as FX returns or a
pair of mixes.

TheThe returns from the computer can be assigned to the Input
channels. The interface is class-compliant on Mac OS X – and
drivers are available for Windows systems. Either way, it will
be recognized straightaway by any DAW supporting ASIO or
Core Audio, including Logic, Cubase, Reaper, and Pro Tools.

USB Audio Streaming

iLive FX

Qu’s dynamics and FX algorithms are derived from the FX
used in our iLive pro touring series. Some of the world’s most
respected audio engineers have chosen to use iLive’s FX on
tour in preference to top-end plug-ins and external FX units.
All Qu models boast 4 stereo iLive FX engines, featuring
lovingly crafted emulations of legendary classic reverbs,
gated reverbs, delays, modulators, flangers and more.

All 12 Mix outputs on XLR

2TRK Out

Patchable Alt Out

AES digital stereo output

Dedicated Talkback
preamp

Balanced Stereo Inputs

Ethernet network port for
remote / wi-fi control

dSNAKETM Remote Audio
port for digital snake and
personal monitoring

USB audio streaming, USB audio streaming,
class-compliant on Mac

With 24 sources to the mix including stereo inputs and returns, Qu-16 is the
equivalent of a 30 channel analogue console with extensive outboard equipment
(22 gates, 34 compressors, 12 graphic equalizers and 4 stereo effects)! Add the
unique Qu-Drive recording facilities, dSNAKE connectivity and Total Recall scene
system and you get a true powerhouse in just 19 inches.

Motorised faders provide total
recall of mix levels, giving full
benefit from the scene recall
system and ensuring the fader
is always in the right position
even when swapping between
the layers.

Qu’s high resolution, full
colour Touchscreen and the
intuitive Touch Channel
interface provide easy access
to channel processing, the FX
racks and all setup and
system management controls.

Qu-Drive is an integrated USB
recorder, allowing multitrack
recording and playback
to/from an external USB drive.

Qu features crystal clear
AnaLOGIQ total recall
pad-less preamps, optimised
for transparency and low
harmonic distortion.

Allen & Heath’s proprietary
dSNAKETM low latency audio
connection enables Cat5
connection to a remote audio
rack, or to the ME personal
mixing system.

AMM is vital in applications such
as conferences, meetings and
panel discussions where a
number of microphones are open
at the same time, reducing back-
ground noise and minimising the
risk of feedback.

Qu features a library of FX
emulations taken from the
iLive pro touring series,
including classic reverbs,
gated reverbs, delays and
modulators.

Qu is compatible with Allen &
Heath’s ME Personal Mixing
System – so you can add
ME-1 personal mixers to your
setup to allow performers to
control their own monitor
mixes.

A free iPad app gives instant
wireless control of the mixer,
so you can tweak the PA,
adjust the monitors on stage,
and even mix the show from
the audience.

Qu-You allows up to seven
performers to control their
monitor mixes using their
Android device, iPhone, iPad or
iPod Touch.

Access mix sends
on faders with the
dedicated Mix keys.

4 user-assignable
SoftKeys for scene
recall, mutes, tap
tempo and more.

Qu-Drive multitrack /
stereo recording and
playback, data
transfer, archiving
and firmware update.

ST3 Mini-jack stereo
input for portable
devices.

5” 800x480 colour
touchscreen with
dedicated navigation
keys and rotary encoder.

16 faders in 3 layers
give access to all
channels and
masters in a

compact space.
Assign any

combination of
Inputs, FX sends, FX Inputs, FX sends, FX

returns and Mix
masters to the
Custom layer.

Fader strips with
Mute, Select, PAFL
switches, signal

meter, and 100mm
motorised fader.
Access all the

processing for each
strip with Sel.strip with Sel.

The Peak indicators
are multi-point –
they are triggered
by any signal clip in
the channel path.

GEQ Flip toggles the
faders to Graphic EQ

sliders.

Quickly access
preamp gain, HPF
frequency, PEQ
settings, gate &
compressor

threshold, and PAN.

Copy, Paste or
Reset any section
of processing or a
whole channel or

mix. The Fn
(Function) key

brings up a popup
page relevant to page relevant to

the current screen.

FOR LIVE, STUDIO AND INSTALLATION

RACKMOUNTABLE DIGITAL MIXER

With 32 sources to the mix including stereo inputs and returns, Qu-24 is the equivalent of a 38 channel
analogue console with extensive outboard equipment (30 gates, 50 compressors, 20 graphic
equalizers and 4 stereo effects)! On top of this Qu-24 adds extra SoftKeys, a complete Matrix system
and two stereo Groups. All Groups can be used in Mix mode, allowing Qu-24 to offer up to 9 monitor
mixes (4 mono + 5 stereo).

Motorised faders provide total
recall of mix levels, giving full
benefit from the scene recall
system and ensuring the fader
is always in the right position
even when swapping between
the layers.

Qu’s high resolution, full
colour Touchscreen and the
intuitive Touch Channel
interface provide easy access
to channel processing, the FX
racks and all setup and
system management controls.

Qu-Drive is an integrated USB
recorder, allowing multitrack
recording and playback
to/from an external USB drive.

Qu features crystal clear
AnaLOGIQ total recall
pad-less preamps, optimised
for transparency and low
harmonic distortion.

Allen & Heath’s proprietary
dSNAKETM low latency audio
connection enables Cat5
connection to a remote audio
rack, or to the ME personal
mixing system.

Qu features a library of FX
emulations taken from the
iLive pro touring series,
including classic reverbs,
gated reverbs, delays and
modulators.

Qu is compatible with Allen &
Heath’s ME Personal Mixing
System – so you can add
ME-1 personal mixers to your
setup to allow performers to
control their own monitor
mixes.

A free iPad app gives instant
wireless control of the mixer,
so you can tweak the PA,
adjust the monitors on stage,
and even mix the show from
the audience.

Qu-You allows up to seven
performers to control their
monitor mixes using their
Android device, iPhone, iPad or
iPod Touch.

FOR LIVE, STUDIO AND INSTALLATION

COMPACT DIGITAL MIXER

All 20 Mix outputs on XLR

2TRK Out

Patchable Alt Out

AES digital stereo output

Dedicated Talkback
preamp

Balanced Stereo Inputs

Ethernet network port for
remote / wi-fi control

dSNAKETM Remote Audio
port for digital snake and
personal monitoring

USB audio streaming, USB audio streaming,
class-compliant on Mac

Access mix sends
on faders with the
dedicated Mix keys.

iPad Shelf.

Groups 1-4 are typically used as subgroups to
LR for level masters and/or processing, for
example to compress a drum kit or to tame
multiple lavalier microphones with a single
graphic equalizer.

Welcome to the Matrix – 2 additional stereo
outputs equipped with full processing add to
the extensive I/O of the Qu-24. It is a ‘mixer
within a mixer’ fed from any combination of
Group 1-4, Mix 1-10, and main LR. It can be
used to provide a broadcast feed, a recording
mix, or duplicate the main outputs for delay
stacks and fill / zone speakers where stacks and fill / zone speakers where
independent GEQ and delay is applied.

ST3 Mini-jack stereo
input for portable
devices.Quickly access preamp gain, HPF

frequency, PEQ settings, gate &
compressor threshold, and PAN. The
Source key toggles between analogue
inputs or USB.

Qu-24 packs 10
SoftKeys for more
user-assignable
functions such as
Mute Groups, Tap
Tempo, Scene
navigation or PAFL
CleaClear.

Qu-Drive multitrack /
stereo recording and
playback, data
transfer, archiving
and firmware update.

5” 800x480 colour
touchscreen with
dedicated navigation
keys and rotary encoder.

24 faders in 3 layers
give access to all
channels and
masters in a

compact space.
Assign any

combination of
Inputs, FX sends, FX Inputs, FX sends, FX
returns, Groups, Mix
and Matrix masters
to the Custom layer.

Fader strips with
Mute, Select, PAFL
switches, signal

meter, and 100mm
motorised fader.
Access all the

processing for each
strip with Sel.strip with Sel.

The Peak indicators
are multi-point –
they are triggered
by any signal clip in
the channel path.

GEQ Flip toggles the
faders to Graphic EQ

sliders.

Copy, Paste or
Reset any section
of processing or a
whole channel or

mix. The Fn
(Function) key

brings up a popup
page relevant to page relevant to

the current screen.

AMM is vital in applications such
as conferences, meetings and
panel discussions where a
number of microphones are open
at the same time, reducing back-
ground noise and minimising the
risk of feedback.

AMM is vital in applications such
as conferences, meetings and
panel discussions where a
number of microphones are open
at the same time, reducing back-
ground noise and minimising the
risk of feedback.

With 4 DCAs and 40 sources to the mix including stereo inputs and returns, Qu-32 is the equivalent of
a 46 channel, 8 groups, 4 VCA analogue console with extensive outboard equipment (38 gates, 62
compressors, 24 graphic equalizers and 4 stereo effects)! All Groups can be used in Mix mode,
allowing Qu-32 to offer up to 11 monitor mixes (4 mono + 7 stereo).

Motorised faders provide total
recall of mix levels, giving full
benefit from the scene recall
system and ensuring the fader
is always in the right position
even when swapping between
the layers.

Qu’s high resolution, full
colour Touchscreen and the
intuitive Touch Channel
interface provide easy access
to channel processing, the FX
racks and all setup and
system management controls.

Qu-Drive is an integrated USB
recorder, allowing multitrack
recording and playback
to/from an external USB drive.

Qu features crystal clear
AnaLOGIQ total recall
pad-less preamps, optimised
for transparency and low
harmonic distortion.

Allen & Heath’s proprietary
dSNAKETM low latency audio
connection enables Cat5
connection to a remote audio
rack, or to the ME personal
mixing system.

Qu features a library of FX
emulations taken from the
iLive pro touring series,
including classic reverbs,
gated reverbs, delays and
modulators.

Qu is compatible with Allen &
Heath’s ME Personal Mixing
System – so you can add
ME-1 personal mixers to your
setup to allow performers to
control their own monitor
mixes.

A free iPad app gives instant
wireless control of the mixer,
so you can tweak the PA,
adjust the monitors on stage,
and even mix the show from
the audience.

Qu-You allows up to seven
performers to control their
monitor mixes using their
Android device, iPhone, iPad or
iPod Touch.

FOR LIVE, STUDIO AND INSTALLATION

COMPACT DIGITAL MIXER

All 24 Mix outputs on XLR Dedicated Talkback preampAES digital stereo outputPatchable Alt Out2TRK Out

Balanced Stereo
Inputs

USB audio streaming,
class-compliant on Mac

dSNAKETM Remote Audio
port for digital snake and
personal monitoring

Ethernet network port for
remote / wi-fi control

Access mix sends
on faders with the
dedicated Mix keys.

iPad Shelf.

Groups 1-8 are typically used as subgroups to
LR for level masters and/or processing, for
example to compress a drum kit or to tame
multiple lavalier microphones with a single
graphic equalizer.

Welcome to the Matrix – 2 additional stereo
outputs equipped with full processing add to
the extensive I/O of the Qu-32. It is a ‘mixer
within a mixer’ fed from any combination of
Group 1-8, Mix 1-10, and main LR. It can be
used to provide a broadcast feed, a recording
mix, or duplicate the main outputs for delay
stacks and fill / zone speakers where stacks and fill / zone speakers where
independent GEQ and delay is applied.

ST3 Mini-jack stereo
input for portable
devices.Quickly access preamp gain,

HPF frequency, PEQ settings,
gate & compressor threshold,
and PAN. The Source key
toggles between analogue
inputs or USB.

4 DCA groups for level
control of the assigned
channels. The equivalent of
VCAs on analogue
consoles, DCAs group the
level and mute controls of
multiple channels into a
single strip, without wasting single strip, without wasting
additional buses.

Qu-32 packs 10
SoftKeys for more
user-assignable
functions such as
Mute Groups, Tap
Tempo, Scene
navigation or PAFL
CleaClear.

Qu-Drive multitrack /
stereo recording and
playback, data
transfer, archiving
and firmware update.

7” 800x480 colour
touchscreen with
dedicated navigation
keys and rotary encoder.

32 faders arranged
in 4 banks and 3

layers give access to
all channels and
masters in a

compact space.
Assign any

combination of combination of
Inputs, FX sends, FX
returns, Groups, Mix
and Matrix masters,
MIDI strips to the
Custom layer.

Fader strips with
Mute, Select, PAFL
switches, signal

meter, and 100mm
motorised fader.
Access all the

processing for each
strip with Sel.strip with Sel.

The Peak indicators
are multi-point –
they are triggered
by any signal clip in
the channel path.

GEQ Flip toggles the
faders to Graphic EQ

sliders.

Copy, Paste or
Reset any section
of processing or a
whole channel or

mix. The Fn
(Function) key

brings up a popup
page relevant to page relevant to

the current screen.

Qu-Pac has the built-in I/O of a Qu-16 mixer
but with the ‘brain’ of a Qu-32, allowing it to
handle up to 38 inputs when connected to
our family of AudioRacks over up to 120m
of Cat5 cable.

Qu-Pac takes the power and legendary quality of the Qu
family and shrinks it into an uber-compact desk or rack
mount format. Qu-Pac frees you to mix from your iPad,
but the full functions of the mixer can also be accessed
from the front panel and touchscreen.

WWith custom settings and Cat5 expansion up to 38 inputs,
Qu-Pac provides a scalable, failsafe solution for
hardworking bands, schools, hotels, corporate events,
live music bars, conferences, personal mixing and many
more scenarios requiring a pro mixing solution in a tiny
footprint.

User permissions and the customizable Qu-Control screen
make Qu-Pac convenient and safe for day-to-day use by
non-technical staff.

All Groups can be used in Mix mode, allowing Qu-Pac to
offer up to 11 monitor mixes (4 mono + 7 stereo).

AB168
Optional Audio Rack

Qu-Pad
App for iPad

Qu-Pac
Rack Mounted (easy-fit rack ears included)

FOR LIVE, STUDIO AND INSTALLATION

ULTRA COMPACT DIGITAL MIXER

12 Mix Outputs on XLR, up
to 24 via dSNAKE

Dedicated Talkback preampAES digital stereo outputPatchable Alt Out2TRK Out

Balanced Stereo
Inputs

USB audio streaming,
class-compliant on Mac

dSNAKETM Remote Audio
port for digital snake expansion
(up to 32 mics), personal monitoring
and more outputs.

Ethernet network port for
remote / wi-fi control

15 SoftKeys for user-assigned functions such
as Mutes, Tap Tempo, Instant Scene Recall/
Navigation or PAFL Clear.

ST3 Mini-jack stereo
input for portable
devices.

Qu-Control brings up a fully
customizable screen which gives
access to channels and settings
tailored to the user and application.
Several ‘widgets’ can be assigned
to the page, these include channel
levels, mutes and assignment
on/offon/off switches and are arranged
to suit the user requirement, for
example as a source selection and
level control of background music
to one or multiple zones.

16 custom select keys
for quick access to any
combination of inputs
and masters.

Qu-Drive multitrack / stereo
recording and playback,
data transfer, archiving and
firmware update.

Channel Screen gives
access to any input /
master / DCA masters
from the front panel.

5” 800x480 colour touchscreen
with dedicated navigation keys
and rotary encoder.

Ultra-compact chassis for
desktop or rack mounting

(4 rack spaces).

Copy, Paste or Reset any
section of processing or a
whole channel or mix. The
Fn (Function) key brings
up a popup page relevant

to the current screen.

Qu-SB is a super-compact digital mixer designed for iPad control, freeing you to mix from anywhere in
the venue and providing a smart, portable solution for bands, AV and installation. The companion
Qu-Pad app is a beautifully elegant, intuitive mixing interface, giving easy access to the full wealth of Qu
features and setup options.

OnOn top of its 18 onboard inputs and 14 outputs, Qu-SB can be expanded up to 32 mono inputs and 24
outputs by connecting to one of our family of remote AudioRacks over a single Cat5 cable. Any of the
mixer’s 4 Groups can be used in Mix mode, allowing Qu-SB to offer up to 11 monitor mixes (4 mono +
7 stereo). Couple this with the Qu-You personal monitoring app for Android and iOS, plus the ME-1
personal mixers, and Qu-SB is a fantastic choice for bands looking for the same great monitor sound
wherever they play.

Qu-SB has 18 inputs and 14 outputs on the surface, but
has the ‘brains’ of a Qu-32, allowing it to handle up to 38
inputs and 24 outputs, when connected to our family of
AudioRacks over Cat5 cables up to 120m.

AB168
Optional Audio Rack

Qu-Pad
App for iPad

Qu-SB

FOR LIVE, STUDIO AND INSTALLATION

ULTRA COMPACT DIGITAL MIXER

Headphone output

32x32 USB audio
interface

16 XLR mic / TRS line inputs

dSNAKETM Remote Audio
port for digital snake expansion
(up to 32 mics), personal monitoring
and more outputs.

Assignable footswitch connection 12 Mix Outputs on XLR, up to 24 via dSNAKE

Qu-Drive multitrack / stereo
recording and playback,
data transfer, archiving and
firmware updated

Balanced Stereo Input
and Stereo Matrix output

Ethernet Network port for
remote wireless control

Qu-Pad
Add the Qu-Pad iPad app to your Qu setup and you’re free
to adjust the monitors on stage, roam around the venue
whilst tweaking the PA, and then mix the show from the
heart of the audience. Qu-Pad connects to the mixer over
Wi-Fi* and gives instant access to all live mixing
parameters and settings.

*Requires the connection of a Wi-Fi router or access point to the
Qu Network port.Qu Network port.

Qu-You allows up to seven performers to control their
monitor mixes using an Android device, iPhone, iPad
or iPod Touch, and frees up the engineer to focus on
the audience.

ME Personal Mixing System
Qu mixers are fully compatible with our ME Personal Mixing
System. Any number of ME-1 personal mixers can be
chained from the dSNAKETM port (or from an AR2412 /
AB168 AudioRack if you’ve got one connected to the
dSNAKETM port). Each performer can be given tailored
control over their own mix, leaving the engineer free to
focus on the audience experience.

Find out more at allen-heath.com/MEFind out more at allen-heath.com/ME

Qu mixers are self-contained, so if you’ve already got the
analogue cables you’re good to go. If you’re thinking of
trading in the copper multicore for a Cat5 digital snake,
Qu’s dSNAKETM port has you future-proofed, allowing
connection to a combination of AR2412, AR84 or portable
AB168 AudioRacks.

Portable rugged 16 inputs, 8 outputs
stagebox with dSNAKETM connection
and expansion port.

dSNAKETM is our proprietary networking solution, boasting
a transport latency of only 105us over cable runs of up to
120m / 390’. So if you’re mixing FoH you can place your I/O
on the stage and run a single Cat5 cable back to the Qu
mixer in the mix position.

24 inputs, 12 outputs
AudioRack with dSNAKETM
connection, expansion port
and dedicated EtherCon
connection to the ME personal
mixing system. 3u rack mount.

8 inputs, 4 outputs AudioRack
with dSNAKE connection.
1u rack mount.

Remote Audio

AR2412

AR84

AB168

Qu-You

The shape has some unexpected benefits too. When
we started taking Qu out to gigs we soon found the
space beneath it incredibly useful for keeping our USB
drive, talkback mic, cue sheet and other clutter tucked
out of the way. We’ve even had engineers hanging the
mixer from a handy scaffold bar and mixing vertically.

Made from 18 gauge, cold-rolled Zintec steel, Qu’s
distinctive frame is designed for strength and rigidity.
We’ve done unspeakable things to that chassis in the
lab and it’s taken everything we’ve thrown at it – even
being stomped on by our resident ex-tank commander.

SilenceSilence is a precious commodity in the live or studio
environment, which is why nobody wants those
moments of stillness ruined by the whirring of fans
coming from the mix position. Qu’s sleek profile
generates optimal airflow through the mixer, eliminating
the need for any fans.

Digital Mixing Reshaped

Qu mixers are equipped with 5 cores of high efficiency
ARM core processing, with dedicated ARM cores
running the touchscreen display and surface, USB
streaming, Qu-Drive multi-channel USB recording /
playback, Ethernet and fader automation. Between
them the ARM cores provide state-of-the-art
processing, working in parallel to deliver extensive
control,control, instant-on operation, and lightning-fast
response.

ARMed to the Hilt

The mixer’s DSP farm exploits next generation dual
core DSPs. With plenty of DSP power under the hood
the channel processing is only using a fraction of
capacity, so Qu is future-proofed, with ample room for
updates and extra functionality.

TheThe DSP architecture employs varied bit depths,
tailored to specific algorithms, with 48 bits on critical
EQ functions and a 56 bit accumulator on the mix bus
where it really counts, allowing every nuance of the
audio to be captured in the final mix.

You can also download the free DAW Control app for
Mac OS X, which translates the standard MIDI
messages to popular HUI or Mackie Control
protocols, for easier setup and deeper integration
with the mixer.

Add one or more ME-1s for personal foldback mixes
to the recording room.

* 24x22 on Qu-16, 32x30 on Qu-24* 24x22 on Qu-16, 32x30 on Qu-24

Qu mixers can sit at the heart of your studio and
double as a tracking desk, audio interface and DAW
controller.

TheThe built-in USB interface can handle up to 32x32*
channels full-duplex of high quality 24bit 48kHz
audio. MIDI control is tunnelled over the USB connec-
tion and the Custom layer can be populated with MIDI
strips for direct assignment or ‘learning’ of faders and
Mute, Sel and PAFL keys in the DAW.

Qu in the Studio

Technical Specifications

AH9650 – 100m drum of EtherFlex Cat5 with locking Neutrik EtherCon connectors

AH9981 – 50m drum of EtherFlex Cat5 with locking Neutrik EtherCon connectors

AH9651 – 20m EtherFlex Cat5 with locking Neutrik EtherCon connectors

LEDLamp – Variable brightness 18” gooseneck lamp

QU-16-RK19 – Rack mounting kit for Qu-16

QU-SB-RK19X – Rack mounting kit for Qu-SB

AP9262AP9262 – Dust cover for Qu-16

AP9458 – Dust cover for Qu-24

AP9639 – Dust cover for Qu-32

AP9932 – AB168 Bag

AP9931 – Qu-16 Bag

AP9933 – Qu-Pac Bag

Accessories

In the Studio

Qu-Pac as a rackmounted install mixer operated
from the touchscreen, with occasional live shows
benefitting from 32 remote XLR inputs on stage and
wireless tablet mixing.

Qu-16 as a tracking desk, audio interface, monitor
router and DAW Controller.

Rugged digital box for all 16 mono inputs and up to 8
returns, plus Qu-Drive direct recording on USB media.

Qu-Pac + AB168 +Qu-Pad

Qu-16 + AB168

Applications

ALLEN&HEATH

DIGITAL MIXING RESHAPED

AP9457_4 Allen & Heath reserves the right to alter any information supplied in this document or any other documents supplied hereafter. E&OE

www.allen-heath.com
ALLEN&HEATHallen_heath allenheathofficial

