


FULL DSP POWER FOR MEETINGS THAT MATTER

Engineered and made in Germany, the DMM14 U digital automatic microphone mixer is ideal for large meetings and conferences. Its DSP function ensures precise mixing of up to 140 channels by cascading up to 10 DMM14 U mixers. Two additional stereo audio outputs and one stereo USB offer additional routing options. Due to high signal-to-noise ratio, the DMM14 U also keeps noise from multiple open microphones to a minimum. Numerous DSP functions such as filters, compressor/limiter, ducking and routing make the DMM14 U a great fit in a variety of spoken word applications.

The UL version offers a LAN interface via Ethernet to enable the control over large distances using, for instance, an AMX control system.

In the ULD version, incorporating a highly sophisticated DANTE chip, all ins are available as direct outs, making it an outstanding tool for broadcast applications, while all outs are also available on the DANTE

In total the DMM14 ULD provides 22 free assignable DANTE outs. Additionally, 4 DANTE streams can be used as inputs.

HIGHLIGHTS

- » 12 band graphic EQ on outputs for optimized loudspeaker tuning
- » 6 programmable presets for easy/fast tailoring to different situations
- » Two channel USB streaming In and Out to interface with IT networks
- » Up to 10 units cascadable for simultaneous use of up to 140 channels
- » Digital signal processing and sophisticated mixing algorithm to feed in e.g. a laptop signal for wireless multimedia presentations
- » Audio matrix routing of all inputs to all outputs for creating multiple mixes of multiple output combinations

1 www.akg.com


APPLICATIONS

- » Large meeting areas
- » Conferencing
- » Round table discussions in TV shows

KEY SPECIFICATIONS

Number of input channels All analog inputs phoenix type

(12x analog, 2x USB, 4x DANTE) U and UL version: 12x: Line, Mic, Aux, mono, stereo USB (= 2 channels)

> **ULD** version: 4 channels DANTE

U and UL version:

Number of output channels (6x analog, 2x USB, 22x DANTE) Out 1, Out 2, Rec, USB out. Each 2 channels.

ULD version:

14x direct out from analog inputs and USB in to DANTE

Out 1, Out 2, Rec, USB out to DANTE

DSP functions Treble, Bass, Low Cut, Limiter, Compressor,

Automix, Priority, Pan/Balance, Delay

Presets 6 free programmable presets

Phantom power + 48 V, max. 10 mA per input

Type symmetrical

Level - 60 dBu to 0 dBu

FRQ range +/- 3 dB 20Hz - 20 kHz

THD & N < 0.1% Noise level (22 Hz - 22 kHz, QPK) < -120 dBu

Dynamics > 100 dB

Distortion headroom 20 dB S/N (22 Hz - 22 kHz, RMS, A-Filter) > 90 dB

Included accessories

Power cable

Item number

6500H00260 DMM14 U DMM14 UL 6500H00270 DMM14 ULD 6500H00280

Features, specifications and appearance are subject to change without notice.


AKG ACOUSTICS GMBH LAXENBURGER STRASSE 254, 1230 VIENNA/AUSTRIA AKG ACOUSTICS, U.S. 8400 BALBOA BOULEVARD, NORTHRIDGE, CA 91329, U.S.A.

© 2015 HARMAN International Industries, Incorporated. All rights reserved. AKG is a trademark of AKG Acoustics GmbH, registered in the United States and/or other countries.

2 www.akg.com