

The Power of Three! Triple Inputs & REC Modes

The new head of its class is the multifaceted TRI-CAPTURE USB interface — a unique, compact audio interface optimized for personal and mobile recording, vocal and guitar recording, and streaming-internet applications. With its mixer-like design and dedicated front-panel controls, TRI-CAPTURE makes it easy to mix, control, and monitor a variety of signals. Plug a microphone into the XLR input, an instrument into the 1/4-inch jack, and a stereo instrument or device into the AUX input. The unique REC MODE section provides instant selection of recording scenarios, including LOOP BACK for web streaming applications. TRI-CAPTURE is full-featured yet portable, and is USB bus powered for a clean, simple setup.


- ▶ Affordable, easy-to-use interface for guitarists, vocalists, and other musicians
- ▶ Also works great for video production, web streaming, and creating podcasts with unique LOOP BACK function
- ▶ XLR mic input with phantom power, plus 1/4-inch input with Hi-Z switch for connecting a guitar directly
- ▶ Stereo AUX input with dedicated volume control
- ▶ Balanced 1/4-inch TRS outputs and headphone jack

- ▶ Low-latency ASIO driver; recording and playback at rates up to 24-bit/96 kHz
- ▶ USB bus powered with 24-bit/96 kHz operation
- ▶ Cakewalk SONAR X1 LE included


TRI-CAPTURE Specifications

Number of Audio Record/Playback Channels Record: 1 pair of stereo, Playback: 1 pair of stereo, Full duplex (except 96 kHz) ■ **Signal Processing** 24-bit (linear) ■ **Sampling Frequency** 96 kHz, 48 kHz, 44.1 kHz
Nominal Input Level Mic input: -60 to -30 dBu, Guitar input: -25 dBu, Line input: -10 dBu ■ **Output Level** Output jacks: +4 dBu (input terminated with 1 k Ω, Input Monitor: OFF IHF-A typ.) ■ **Interface** USB ■ **Rec Modes** MIC/GUITAR, ALL INPUTS, LOOP BACK expect 96 kHz) ■ **Connectors** INPUT1 (Mic) jack (XLR type, balanced, phantom power DC 48 V, 10mA Max), INPUT2 (Guitar) jack (1/4-inch phone type), INPUT3 (AUX) jacks (L, R) (RCA phono type), Output jacks (L, R) (1/4-inch TRS phone type

(balanced)), Headphone jack (Stereo 1/4-inch phone type), USB connector (USB Type B) ■ **Power Supply** Supplied from the computer via USB ■ **Current Draw** 480 mA ■ **Dimensions** 171.0 (W) x 134 (D) x 40.1 (H) mm / 6-3/4 (W) x 5-5/16 (D) x 1-5/8 (H) inches ■ **Weight** 320 g / 12 oz

■ **Accessories** Owner's Manual, CD-ROM, USB cable, Cakewalk SONAR LE DVD-ROM (for Windows)

* 0 dBu = 0.775 Vrms

* The specifications are subject to change without notice.