
1/7 PAGES

PROFESSIONAL EFFECTS
MIXERS WITH USB

ProFX16 and
ProFX22

FEATURES:
■	 Professional	4•Bus	live	sound	mixer	with	onboard		 	
	 effects	and	USB	I/O

■	 Low-noise,	high-headroom	Mackie	mic	preamps	with		 	
	 +50	dB	gain	range

ProFX16 and ProFX22
The Mackie ProFX Series 4•Bus mixers include effects,

graphic EQ and USB I/O all in one professional package.

The ProFX16 is a Professional 16-channel mixer with 10 mic
preamps and four full stereo channels while the 22-channel
ProFX22 comes with 16 mic preamps and four full stereo

channels.

Each mic channel has an input Gain control with 50 dB of
gain, a sharp 18 dB/octave, 100 Hz Low Cut filter, 3-band EQ
(with mid-sweep on the mono channels), three Aux sends
[two monitors and FX], Pan, Mute and a 60mm fader. There
are dedicated inline compressors on the last four mono
channels of each ProFX mixer and a Channel Insert jack for
connecting an external processor on the remaining mono
channels.

Additionally, the ProFX Series mixers include Mackie’s
classic high-headroom, low-noise mic preamps, integrated
effects and a precision 7-band graphic EQ for tuning the
room or the monitors.

The 32-bit RMFX™ processor has 16 “Gig-Ready” effects,
including reverbs, choruses and delays. ProFX allows stereo
playback from, and recording to, a computer via USB.

Other features include phantom power, a stereo tape input
and output, a 1/4-inch stereo headphone jack, stereo
12-segment LED meters, XLR and TRS stereo output jacks
and a footswitch jack to connect a remote control for muting
the FX.

APPLICATIONS
Live sound mixing, houses of worship, clubs, gymnasiums,
banquet halls, conference rooms, boardrooms, studio and
field recording, video post-production, multimedia
applications, broadcast, and many, many more.

■	 Four	dedicated	inline	compressors	for	critical	inputs

■	 32-bit	RMFX™	processor	with	16	“Gig-Ready”	reverbs,		 	
	 choruses	and	delays

■	 Precision	7-band	graphic	EQ	for	tuning	mains	and		 	
	 monitors

■	 Stereo	USB	I/O	for	recording	shows	and	music	playback		
	 via	Mac	or	PC

■	 3-band	EQ	with	sweepable	midrange	on	mono	channels

■ Individual	channel	mute	switches	and	overload		 	 	
	 (OL)	indicators

■ 18	dB/octave	100	Hz	low	cut	filters	on	all	mic	channels

■	 Inserts	on	mono	mic/line	channels	for	connecting		 	
	 outboard	processors

■ 60mm	faders	for	input	channels,	subgroups	and	mains

■	 48V	phantom	power	with	LED

■	 FX	mute	button	also	controllable	via	footswitch

■	 Balanced	XLR	and	balanced/unbalanced	1/4-inch		 	
	 main	outputs

■	 Rack-mountable	design	using	optional	rack	ears	[ProFX16]

■	 Rugged	steel	chassis

■	 Switching	multi-voltage	power	supply	for	worldwide	use

■	 Includes	Tracktion	3	Music	Production	Software	for		 	
	 Mac	or	PC

2/7 PAGES

PROFESSIONAL EFFECTS
MIXERS WITH USB

ProFX16 and
ProFX22

ProFX16 and ProFX22 SPECIFICATIONS

Noise Characteristics
Equivalent Input Noise (EIN)
(mic in to insert send out, 150 source impedance,
20 Hz to 20 kHz)
 max gain –128 dBu

Residual Output Noise
All outputs, master levels off, all channel levels off –95 dBu
All outputs, master levels unity, all channel levels off –85 dBu
All outputs, master levels unity, one channel level unity –85 dBu

Frequency Response
Mic input to any output
(gain at unity, +0 dB / –1 dB) 20 Hz to 40 kHz

Distortion (THD+N)
(20 Hz to 20 kHz bandwidth)

Mic in to Main out (+4 dBu output) <0.01%

Attenuation and Crosstalk
Adjacent Inputs, 1 kHz –90 dB

Fader Off, 1 kHz –75 dB

Mute Switch/Break Switch Mute, 1 kHz –100 dB

Common Mode Rejection Ratio (CMRR)
Mic In to Main Out, max gain, 1 kHz 70 dB

Maximum Levels
All inputs +22 dBu

Main Mix XLR +28 dBu

All other outputs +22 dBu

Impedances
Mic In 3.3 k

Channel Insert Return 10 k

All other inputs 20 k

Tape output 1 k

Phones output 25

All other outputs 120

Equalization
Mono Channels
 Low ±15 dB @ 80 Hz
 Mid ±15 dB
 100 Hz – 8 kHz
 High ±15 dB @ 12 kHz
 Low Cut Filter 18 dB/octave @ 100 Hz

Stereo Channels
 Low ±15 dB @ 80 Hz
 Mid ±15 dB @ 2.5 kHz
 High ±15 dB @ 12 kHz

Maximum Voltage Gain (EQ Flat)
Mic input Channel to
 Insert Output 50 dB
 Tape Output 60 dB
 USB Output 50 dB
 1/4" Main Output 70 dB
 XLR Main Output 76 dB
 Monitor Send 85 dB
 FX Send 90 dB

Mono Line Input Channel to
 Insert Output 30 dB
 Tape Output 40 dB
 USB Output 40 dB
 XLR Main Output 56 dB
 Monitor Send 65 dB
 FX Send 70 dB

Stereo Line Input Channel to
 Tape Output 30 dB
 USB Output 30 dB
 XLR Main Output 46 dB
 Monitor Send 55 dB
 FX Send 60 dB

Tape Input to
 XLR Main Output 36 dB

USB Input to
 XLR Main Output 36 dB

Stereo Return to
 Mon Output 30 dB
 XLR Main Output 26 dB

3/7 PAGES

PROFESSIONAL EFFECTS
MIXERS WITH USB

ProFX16 and
ProFX22

ProFX16 and ProFX22 SPECIFICATIONS continued...

Digital Effects
I/O Mono input / Stereo output

Number of Presets 16

Meters
Main L/R Mix
Two columns of 12 segments each:
OL (+20 dBu), +15, +10, +6, +3, 0 (0 dBu), –2, –4, –7, –10, –20, –30

Channel OL LED
Measured post-EQ, pre-fader
(–3 dB before channel clipping) 18 dBu

7 Band Graphic EQ
Frequency Centers 125, 250, 500, 1k, 2k, 4k, 8k

Gain ±15 dB

Assignable to Main or Monitor, bypassable

USB
Format USB 1.1

I/O Stereo Input / Stereo Output

A/D/A 16 Bit, 44.1 kHz / 48 kHz

Phantom Power
48 VDC to all Mic channels at once

AC Power Requirements
Power Consumption 40 watts (ProFX16)
 45 watts (ProFX22)

Universal AC Power Supply 100 – 240 VAC,
 50 – 60 Hz

Operating Temperature 0˚ – 40˚C
 32˚ – 104˚F

Physical Properties (packaged product)
Height 8.0 in / 203 mm (both)

Depth 20.2 in / 513 mm (both)

Width 21.6 in / 549 mm (ProFX16)
 28.1 in / 714 mm (ProFX22)

Shipping Weight 20 lb / 9.1 kg (ProFX16)
 26 lb / 11.8 kg (ProFX22)

Physical Properties (product)
Front Height 1.7 in / 44 mm (both)
Rear Height 3.8 in / 97 mm (both)

Depth 16.0 in / 407 mm (both)

Width 18.7 in / 475 mm (ProFX16)
 25.1 in / 639 mm (ProFX22)

Net Weight 13 lb / 5.9 kg (ProFX16)
 18 lb / 8.2 kg (ProFX22)

Options
Rack Ear Kit for ProFX16 P/N 2036168-00

Mixer Bag for ProFX16 P/N 2036809-10

Mixer Bag for ProFX22 P/N 2036809-11

Mixer Cover for ProFX16 P/N 2036809-12

Mixer Cover for ProFX22 P/N 2036809-13

Ordering Information
ProFX16 Professional Effects Mixer with USB, US P/N 2036015-00

ProFX16 Professional Effects Mixer with USB, EU P/N 2036015-01

ProFX22 Professional Effects Mixer with USB, US P/N 2036026-00

ProFX22 Professional Effects Mixer with USB, EU P/N 2036026-01

4/7 PAGES

PROFESSIONAL EFFECTS
MIXERS WITH USB

ProFX16 and
ProFX22

48V

MUTE MUTE MUTE MUTE MUTE MUTE MUTE MUTE MUTE MUTE MUTE MUTEMUTEMUTEMUTEMUTEMUTEMUTE

OL

4

6
3

10

15

7

10

20
30

0
2

0dB = 0dBu

MAIN
METERS

RL

MIC MIC MIC MIC MIC MIC MIC MIC MIC MIC

GAINGAINGAIN

LINE IN 9

LINE IN 10

L

R

L

R

L

R

L

R

LINE IN 11

LINE IN 12

LINE IN 13

LINE IN 14

LINE IN 15

LINE IN 16

L R

17/1815/16 19/20 21/22

U

GAIN

AUX

LINE IN LINE INLINE IN LINE IN LINE IN LINE IN

RL

PAN

7
dB

30

20

10

10

40
50

5

5

U

60

7

PFL
SOLO

L-R

1-2

3-4

80Hz
LOW

MID

FREQ

600

1.5k150

8k100

EQ

12kHz
HI

MON
1

MON
2

U

+15

U

+15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

8 9 10 11 12 13 14

GAIN

AUX
RETURN

MON
1

INTERNAL FX

MON
2

AUX
MASTER

U

+15

U

+15

U

+15

TO
MON 1

TO
MON 2

TO
MON 1

TO
MON 2

TO
MAIN
L-R

U

+10

U

+15

U

+15

U

+10

U

+15

U

+15

PHANTOM POWER

8 9 10 11 12 13 14 15/16 17/18 19/20 21/22

8K4K2K1K500250125

15

15

10

10

5

5

0

15

15

10

10

5

5

0

STEREO GRAPHIC EQ

PHONES

L

R

L

R

1

2

3

4

1

2

SUB 2 SUB 3SUB 1

INSERT

U

GAIN

AUX

LINE IN

RL

PAN

dB

30

20

10

10

40
50

5

5

U

60

PFL
SOLO

L-R

1-2

3-4

80Hz
LOW

MID

FREQ

600

1.5k150

8k100

EQ

12kHz
HI

MON
1

MON
2

U

+15

U

+15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

INSERT

U

GAIN

AUX

LINE IN

RL

PAN

dB

30

20

10

10

40
50

5

5

U

60

PFL
SOLO

L-R

1-2

3-4

80Hz
LOW

MID

FREQ

600

1.5k150

8k100

EQ

12kHz
HI

MON
1

MON
2

U

+15

U

+15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

INSERT

U

GAIN

AUX

LINE IN

RL

PAN

dB

30

20

10

10

40
50

5

5

U

60

PFL
SOLO

L-R

1-2

3-4

80Hz
LOW

MID

FREQ

600

1.5k150

8k100

EQ

12kHz
HI

MON
1

MON
2

U

+15

U

+15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

U

GAIN

AUX

RL

PAN

dB

30

20

10

10

40
50

5

5

U

60

PFL
SOLO

L-R

1-2

3-4

80Hz
LOW

MID

FREQ

600

1.5k150

8k100

EQ

12kHz
HI

MON
1

MON
2

U

+15

U

+15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

U

GAIN

AUX

RL

PAN

dB

30

20

10

10

40
50

5

5

U

60

PFL
SOLO

L-R

1-2

3-4

80Hz
LOW

MID

FREQ

600

1.5k150

8k100

EQ

12kHz
HI

MON
1

MON
2

U

+15

U

+15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

U

GAIN

AUX

RL

PAN

dB

30

20

10

10

40
50

5

5

U

60

PFL
SOLO

L-R

1-2

3-4

80Hz
LOW

MID

FREQ

600

1.5k150

8k100

EQ

12kHz
HI

MON
1

MON
2

U

+15

U

+15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

U

GAIN

AUX

RL

PAN

dB

30

20

10

10

40
50

5

5

U

60

PFL
SOLO

L-R

1-2

3-4

dB

30

20

10

10

40
50

5

5

U

60

PFL
SOLO

L-R

1-2

3-4

dB

30

20

10

10

40
50

5

5

U

60

PFL
SOLO

L-R

1-2

3-4

dB

30

20

10

10

40
50

5

5

U

60

PFL
SOLO

L-R

1-2

3-4

dB

30

20

10

10

40
50

5

5

U

60

PFL
SOLO

L-R

1-2

3-4

80Hz
LOW

MID

FREQ

600

1.5k150

8k100

EQ EQ EQ EQ EQ

12kHz
HI

MON
1

MON
2

U

+15

U

+15

U

+15

AUX

RL

PAN

MON
1

MON
2

U

+15

U

+15

U

+15

AUX

RL

PAN

MON
1

MON
2

U

+15

U

+15

U

+15

AUX

RL

PAN

MON
1

MON
2

U

+15

U

+15

U

+15

AUX

RL

PAN

MON
1

MON
2

U

+15

U

+15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15 -15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

INSERT COMP COMP COMP COMP

12kHz
HI

80Hz
LOW

MID
2.5kHz

12kHz
HI

80Hz
LOW

MID
2.5kHz

12kHz
HI

80Hz
LOW

MID
2.5kHz

12kHz
HI

80Hz
LOW

MID
2.5kHz

dB

30

20

10

10

40
50

5

5

U

60

dB

30

20

10

10

40
50

5

5

U

60

dB

30

20

10

10

40
50

5

5

U

60

SUB 4
dB

30

20

10

10

40
50

5

5

U

60

CR/PHONES
MAX

LEVEL

U

+15

PROFESSIONAL MIC/LINE MIXER WITH FX

FX SEND

FOOTSWITCH

MON SEND

AUX RETURN CR OUT SUB OUT

MAIN OUT

IN OUT

TAPE

L

R

dB

30

20

10

10

40
50

5

5

U

60

MAIN

MIC

U

GAIN

AUX

LINE IN

RL

PAN

6
dB

30

20

10

10

40
50

5

5

U

60

6

PFL
SOLO

L-R

1-2

3-4

80Hz
LOW

MID

FREQ

600

1.5k150

8k100

EQ

12kHz
HI

MON
1

MON
2

U

+15

U

+15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

INSERT

MIC

U

GAIN

AUX

LINE IN

RL

PAN

5
dB

30

20

10

10

40
50

5

5

U

60

5

PFL
SOLO

L-R

1-2

3-4

80Hz
LOW

MID

FREQ

600

1.5k150

8k100

EQ

12kHz
HI

MON
1

MON
2

U

+15

U

+15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

INSERT

MIC

U

GAIN

AUX

LINE IN

RL

PAN

4
dB

30

20

10

10

40
50

5

5

U

60

4

PFL
SOLO

L-R

1-2

3-4

80Hz
LOW

MID

FREQ

600

1.5k150

8k100

EQ

12kHz
HI

MON
1

MON
2

U

+15

U

+15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

INSERT

MIC

U

GAIN

AUX

LINE IN

RL

PAN

3
dB

30

20

10

10

40
50

5

5

U

60

3

PFL
SOLO

L-R

1-2

3-4

80Hz
LOW

MID

FREQ

600

1.5k150

8k100

EQ

12kHz
HI

MON
1

MON
2

U

+15

U

+15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

INSERT

MIC

U

GAIN

AUX

LINE IN

RL

PAN

2
dB

30

20

10

10

40
50

5

5

U

60

2

PFL
SOLO

L-R

1-2

3-4

80Hz
LOW

MID

FREQ

600

1.5k150

8k100

EQ

12kHz
HI

MON
1

MON
2

U

+15

U

+15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

INSERT

MIC

U

GAIN

AUX

LINE IN

RL

PAN

1
dB

30

20

10

10

40
50

5

5

U

60

1

PFL
SOLO

L-R

1-2

3-4

80Hz
LOW

MID

FREQ

600

1.5k150

8k100

EQ

12kHz
HI

MON
1

MON
2

U

+15

U

+15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

INSERT

BREAK

POWER

PROFESSIONAL MIC/LINE MIXER WITH FX

USB

REVISIONSERIAL NUMBER

WARNING:

FX FX
TO
MAIN
L-R

FX FX FX FX FX FX FX FX FXFX FXFXFXFXFXFXFX

48V

MUTE MUTE MUTE MUTE MUTE MUTE MUTE MUTE MUTE MUTE MUTE MUTE

OL

4

6
3

10

15

7

10

20
30

0
2

MAIN
METERS

RL

MIC MIC MIC MIC MIC MIC MIC MIC MIC MIC

GAINGAINGAIN

LINE IN 9

LINE IN 10

L

R

L

R

L

R

L

R

LINE IN 11

LINE IN 12

LINE IN 13

LINE IN 14

LINE IN 15

LINE IN 16

L R

11/129/10 13/14 15/16

U

GAIN

AUX

LINE IN LINE INLINE IN LINE IN LINE IN LINE IN

RL

PAN

dB

30

20

10

10

40
50

5

5

U

60

PFL
SOLO

L-R

1-2

3-4

80Hz
LOW

MID

FREQ

600

1.5k150

8k100

EQ

12kHz
HI

MON
1

MON
2

U

+15

U

+15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

GAIN

AUX
RETURN

MON
1

INTERNAL FX

MON
2

AUX
MASTER

U

+15

U

+15

U

+15

TO
MON 1

TO
MON 2

TO
MAIN
L-R

TO
MON 1

TO
MON 2

TO
MAIN
L-R

U

+10

U

+15

U

+15

U

+10

U

+15

U

+15

9/10 11/12 13/14 15/16

8K4K2K1K500250125

15

15

10

10

5

5

0

15

15

10

10

5

5

0

STEREO GRAPHIC EQ

PHONES

L

R

L

R

1

2

3

4

1

2

SUB 2 SUB 3SUB 1

INSERT

U

GAIN

AUX

LINE IN

RL

PAN

dB

30

20

10

10

40
50

5

5

U

60

PFL
SOLO

L-R

1-2

3-4

80Hz
LOW

MID

FREQ

600

1.5k150

8k100

EQ

12kHz
HI

MON
1

MON
2

U

+15

U

+15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

INSERT

U

GAIN

AUX

LINE IN

RL

PAN

dB

30

20

10

10

40
50

5

5

U

60

PFL
SOLO

L-R

1-2

3-4

80Hz
LOW

MID

FREQ

600

1.5k150

8k100

EQ

12kHz
HI

MON
1

MON
2

U

+15

U

+15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

INSERT

U

GAIN

AUX

LINE IN

RL

PAN

dB

30

20

10

10

40
50

5

5

U

60

PFL
SOLO

L-R

1-2

3-4

80Hz
LOW

MID

FREQ

600

1.5k150

8k100

EQ

12kHz
HI

MON
1

MON
2

U

+15

U

+15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

U

GAIN

AUX

RL

PAN

dB

30

20

10

10

40
50

5

5

U

60

PFL
SOLO

L-R

1-2

3-4

80Hz
LOW

MID

FREQ

600

1.5k150

8k100

EQ

12kHz
HI

MON
1

MON
2

U

+15

U

+15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

U

GAIN

AUX

RL

PAN

dB

30

20

10

10

40
50

5

5

U

60

PFL
SOLO

L-R

1-2

3-4

80Hz
LOW

MID

FREQ

600

1.5k150

8k100

EQ

12kHz
HI

MON
1

MON
2

U

+15

U

+15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

U

GAIN

AUX

RL

PAN

dB

30

20

10

10

40
50

5

5

U

60

PFL
SOLO

L-R

1-2

3-4

80Hz
LOW

MID

FREQ

600

1.5k150

8k100

EQ

12kHz
HI

MON
1

MON
2

U

+15

U

+15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

U

GAIN

AUX

RL

PAN

dB

30

20

10

10

40
50

5

5

U

60

PFL
SOLO

L-R

1-2

3-4

dB

30

20

10

10

40
50

5

5

U

60

PFL
SOLO

L-R

1-2

3-4

dB

30

20

10

10

40
50

5

5

U

60

PFL
SOLO

L-R

1-2

3-4

dB

30

20

10

10

40
50

5

5

U

60

PFL
SOLO

L-R

1-2

3-4

dB

30

20

10

10

40
50

5

5

U

60

PFL
SOLO

L-R

1-2

3-4

80Hz
LOW

MID

FREQ

600

1.5k150

8k100

EQ EQ EQ EQ EQ

12kHz
HI

MON
1

MON
2

U

+15

U

+15

U

+15

AUX

RL

PAN

MON
1

MON
2

U

+15

U

+15

U

+15

AUX

RL

PAN

MON
1

MON
2

U

+15

U

+15

U

+15

AUX

RL

PAN

MON
1

MON
2

U

+15

U

+15

U

+15

AUX

RL

PAN

MON
1

MON
2

U

+15

U

+15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15 -15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

-15

U

+15

INSERT COMP COMP COMP COMP

12kHz
HI

80Hz
LOW

MID
2.5kHz

12kHz
HI

80Hz
LOW

MID
2.5kHz

12kHz
HI

80Hz
LOW

MID
2.5kHz

12kHz
HI

80Hz
LOW

MID
2.5kHz

dB

30

20

10

10

40
50

5

5

U

60

dB

30

20

10

10

40
50

5

5

U

60

dB

30

20

10

10

40
50

5

5

U

60

SUB 4
dB

30

20

10

10

40
50

5

5

U

60

CR/PHONES
MAX

LEVEL

U

+15

PROFESSIONAL MIC/LINE MIXER WITH FX

FX SEND

FOOTSWITCH

MON SEND

AUX RETURN CR OUT SUB OUT

MAIN OUT

IN OUT

TAPE

L

R

dB

30

20

10

10

40
50

5

5

U

60

MAIN

0dB = 0dBu

PHANTOM POWER

7

7 8

86

6

5

5

4

4

3

3

2

2

1

1

BREAK

FX FXFX FX FX FX FX FX FX FX FX FX FX

dB

30

20

10

10

40
50

5

5

U

60

POWER

PROFESSIONAL MIC/LINE MIXER WITH FX

USB

REVISIONSERIAL NUMBER

WARNING:

ProFX16 NOTES:
1. WEIGHT APPROX. 13 lb [5.9 kg].
2. SHIPPING WEIGHT APPROX. 20 lb [9.1 kg].

ProFX22 NOTES:
1. WEIGHT APPROX. 18 lb [8.2 kg].
2. SHIPPING WEIGHT APPROX. 26 lb [11.8 kg].

3.8
[97]

16.0
[407]

16.0
[407]

3.8
[97]

1.7
[44]

25.1
[639]

1.7
[44]

18.7
[475]

ProFX16 and ProFX22 DIMENSIONS

5/7 PAGES

PROFESSIONAL EFFECTS
MIXERS WITH USB

ProFX16 and
ProFX22

L
R

Solo Solo

Main

CR
/P

ho
ne

s
Le

ve
l

H
PF

Le
ve

l

Pa
n

L R

Su
b

1
O

ut
(S

ub
 2

-4
 id

en
tic

al
)

To
 F

X
Re

tu
rn

 L

Ph
on

es

Co
nt

ro
l

Ro
om

O
ut

L R

L
su

m

R
su

m

Su
b

1
su

m

Sub

Main

Sub

Mon 1 (pre) Mon 1 (pre)

A
ss

ig
n

3-
Ba

nd
 E

Q
w

/ S
w

ep
t M

id

Mon 2 (pre) Mon 2 (pre)

FX (post) FX (post)

4
3
2
1

L
R

4
3
2
1

In
te

rn
al

 F
X

Su
b

1
le

ve
l

Su
b

A
ss

ig
n

To
M

ai
n

M
ix

L R

A
ux

 R
et

ur
n

L/
R

1/
2

3/
4

To
 M

ai
n

M
ix

10
0H

z

N
O

TE
: S

w
itc

he
s

ar
e

sh
ow

n
in

 th
e

de
fa

ul
t (

ou
t)

 p
os

iti
on

.

M
ut

e

M
ai

n
O

ut

48
V

M
on

o
Ch

an
ne

ls
1

- 4
 [P

ro
FX

16
] /

1-
10

 [P
ro

FX
22

]

M
ic

+ -

M
ic

: 0
 ~

 +
50

dB
Li

ne
: -

20
 ~

 +
30

dB

St
er

eo
Ch

an
ne

ls
9/

10
 &

 1
1/

12
[P

ro
FX

16
] a

nd
15

/1
6

&
 1

7/
18

[P
ro

FX
22

]

St
er

eo
Ch

an
ne

l 1
5/

16
(1

3/
14

 id
en

tic
al

ex
ce

pt
 fo

r U
SB

)

[P
ro

FX
16

] a
nd

21
/2

2
(1

9/
20

id

en
tic

al
 e

xc
ep

t
fo

r U
SB

)

[P
ro

FX
22

]

L R

3-
Ba

nd
 E

Q
Le

ve
l

Pa
n

A
ss

ig
n

L/
R 1/
2

3/
4

M
ut

e

PF
L

So
lo

RU
D

E
SO

LO
LE

D

M
et

er
Se

le
ct

To
 M

on
 1

By
pa

ss
sw

itc
h

PF
L

PF
L

LO
M

ID

80
10

0~
8K

12
K

H
I

Li
ne

G
ai

n

7-
ba

nd
 S

te
re

o
G

ra
ph

ic
 E

Q
EQ

 o
ut

EQ
 In

EQ
 a

ss
ig

n
sw

itc
h

M
on

 1

M
ai

ns

M
on

ito
r s

en
d

1
(M

on
 s

en
d

2
id

en
tic

al
)

M
on

 1
 M

as
te

r L
ev

el

Pr
es

et
 s

el
ec

t

FX
Pr

es
et

D
is

pl
ay

Fo
ot

sw
itc

h

Si
g/

O
L

G
lo

ba
l 4

8v
Sw

itc
h/

LE
D

to
/f

ro
m

 G
ra

ph
ic

 E
Q

(O
nl

y
on

 M
on

 1
)

To
 M

on
 2

FX

M
on

 2
M

on
 1

FX M
on

 2
M

on
 1

H
PF

 In
by

pa
ss

M
ic

H
PF

10
0H

z

+ -

M
ic

 G
ai

n:
0

~
+5

0d
B

So
lo

 L
og

ic

PF
L

So
lo

U
SB

 O
ut

FX
 s

en
d

FX
 1

 B
yp

as
s

Lo
gi

c

In

FX
 1

O
ut

 L

O
ut

 R

M
ai

n
R

M
ai

n
L

M
on

 1
M

ai
n

R

M
ai

n
L

M
on

 1

M
ID

Ph
an

to
m

 P
ow

er
(T

o
A

ll
M

ic
s)

Ph
an

to
m

 P
ow

er

Ph
an

to
m

Po
w

er

N
ot

e:
 W

he
n

no
t a

ss
ig

ne
d

to
 E

Q
, s

ig
na

l i
s

se
nt

 to
 s

tr
ai

gh
t t

hr
ou

gh
 to

 d
es

tin
at

io
n.

RL

To
 U

SB
/T

ap
e

O
ut

 R

To
 U

SB
/T

ap
e

O
ut

 L
 (S

ub
 1

)M
ai

n
L

Su
m

M
ai

n
R

Su
m

To
 F

X
Re

tu
rn

 R

In
t F

X
O

ut
 L

In
t F

X
O

ut
 R

L R

G
ai

n

Li
ne

-2
0

~
+2

0d
B

To
St

er
eo

 C
ha

nn
el

15
/1

6
EQ

 In

U
SB

 In
 L

O
L

/
M

ut
e

O
L

/
M

ut
e

U
SB

 In
 R

FX
 M

as
te

r L
ev

el

U
SB

In

Le
ve

l
FX

 M
ut

e
A

ct
iv

e

If
ei

th
er

 th
e

fr
on

t p
an

el

sw
itc

h
or

 th
e

fo
ot

sw
itc

h
is

 e
ng

ag
ed

, t
he

 F
X

m
ut

es
.

L RTa
pe

 O
ut

H
PF

 In
by

pa
ss To

Po
st

-B
re

ak
Sw

itc
h

Ta
pe

 In
pu

t
L R

2-
Tr

ac
k

Re
tu

rn
 L

2-
Tr

ac
k

Re
tu

rn
 R

Br
ea

k
sw

itc
h

M
ai

n
le

ve
l

To
/F

ro
m

G
ra

ph
ic

 E
Q

Co
m

p

+ - + -

+ - + -

+ - + -

In
se

rt

EQ
 in

EQ
 in

H
PF

10
0H

z

H
PF

 In
by

pa
ss

pr
ea

m
p

ou
t

LO 80
2.

5K
12

K

H
I

M
ID

LO 80
2.

5K
12

K

H
I

M
ID

U
SBLi
ne

To
 M

ai
n

M
ix

To
 M

on
 1

To
 M

on
 2

Fr
om

 S
ub

1

Fr
om

 S
ub

2

Su
b

1-
2

M
ai

n

M
on

o
Ch

an
ne

ls
 5

-8
 [P

ro
FX

16
] /

11
-1

4
[P

ro
FX

22
]

id
en

tic
al

 e
xc

ep
t c

om
pr

es
so

r
in

st
ea

d
of

 in
se

rt
 ja

ck

2-
Tr

ac
k

Re
tu

rn

To
 U

SB
/T

ap
e

O
ut

 R
 (S

ub
 2

)

ProFX16 AND ProFX22 BLOCK DIAGRAM

6/7 PAGES

PROFESSIONAL EFFECTS
MIXERS WITH USB

ProFX16 and
ProFX22

48
V

M
U

TE
M

U
TE

M
U

TE
M

U
TE

M
U

TE
M

U
TE

M
U

TE
M

U
TE

M
U

TE
M

U
TE

M
U

TE
M

U
TE

M
U

TE
M

U
TE

M
U

TE
M

U
TE

M
U

TE
M

U
TE

O
L 46 3 1015 710 20 300 2

0d
B

 =
 0

d
B

u

LE
V

EL
SE

T
R

U
D

E
SO

LO

M
A

IN
M

E
TE

R
S R

L

M
IC

M

IC

M
IC

M

IC

M
IC

M

IC

M
IC

M

IC

M
IC

M

IC

G
A

IN
G

A
IN+

20
-2

0

G
A

IN

(M
O

N
O

)

LI
N

E
IN

 9

LI
N

E
IN

 1
0

L R

(M
O

N
O

)
L R

(M
O

N
O

)

B
A

L
/U

N
B

A
L

B
A

L
/U

N
B

A
L

B
A

L
/U

N
B

A
L

B
A

L
/U

N
B

A
L

B
A

L
/U

N
B

A
L

B
A

L
/U

N
B

A
L

B
A

L
/U

N
B

A
L

B
A

L
/U

N
B

A
L

B
A

L
/U

N
B

A
L

B
A

L
/U

N
B

A
L

B
A

L
/U

N
B

A
L

B
A

L
/U

N
B

A
L

B
A

L
/U

N
B

A
L

B
A

L
/U

N
B

A
L

B
A

L
/U

N
B

A
L

B
A

L
/U

N
B

A
L

B
A

L
/U

N
B

A
L

B
A

L
/U

N
B

A
L

B
A

L
/U

N
B

A
L

B
A

L
/U

N
B

A
L

B
A

L
/U

N
B

A
L

L R

(M
O

N
O

)
L R

LI
N

E
IN

 1
1

LI
N

E
IN

 1
2

LI
N

E
IN

 1
3

LI
N

E
IN

 1
4

LI
N

E
IN

 1
5

LI
N

E
IN

 1
6

L
R

17
/1

8
15

/1
6

19
/2

0
21

/2
2

U

G
A

IN

M
IC

 G
AI

N

U
+

50
-2

0d
B

+
30

dB A
U

X

LI
N

E
 IN

LI
N

E
 IN

LI
N

E
 IN

LI
N

E
 IN

LI
N

E
 IN

LI
N

E
 IN

O
L

R
L

PA
N 7

dB 30201010 40 5055 U 60

7 PF
L

SO
LO

L-
R

1-
2

3-
4

80
H

z
LO

W

M
ID

FR
EQ

60
0

1.
5k

15
0

8k
10

0

EQ 12
kH

z
H

I

M
O

N
1

M
O

N
2

U +
15

U +
15

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

LO
W

 C
U

T

8
9

10
11

12
13

14

G
A

IN

U
+

50

M
IC

 G
AI

N

U
+

50

M
IC

 G
AI

N
U

LO
W

 C
U

T
LO

W
 C

U
T

A
U

X
RE

TU
RN

M
O

N
1

IN
TE

RN
A

L
FX

M
O

N
2A
U

X
M

A
ST

ER

U +
15

U +
15

U +
15

TO M
O

N
 1

TO M
O

N
 2

TO M
O

N
 1

TO M
O

N
 2

TO M
A

IN

L-
R

U +
10

U +
15

U +
15

U +
10

U +
15

U +
15

SO
U

RC
E

LI
N

E
U

SB

PH
A

N
TO

M
PO

W
E

R

8
9

10
11

12
13

14
15

/1
6

17
/1

8
19

/2
0

21
/2

2

8K
4K

2K
1K

50
0

25
0

12
5

15 1510 105 50

15 1510 105 50

ST
ER

EO
 G

R
A

PH
IC

 E
Q

PH
O

N
ES

L R

(M
O

N
O

)
L R

1 2

3 4

1 2

R
L

R
L

R
L

R
L

SU
B

2
SU

B
3

SU
B

1

IN
SE

RT

U

G
A

IN

M
IC

 G
AI

N

U
+

50
-2

0d
B

+
30

dB A
U

X

LI
N

E
 IN

O
L

R
L

PA
N

dB 30201010 40 5055 U 60

PF
L

SO
LO

L-
R

1-
2

3-
4

80
H

z
LO

W

M
ID

FR
EQ

60
0

1.
5k

15
0

8k
10

0

EQ 12
kH

z
H

I

M
O

N
1

M
O

N
2

U +
15

U +
15

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

LO
W

 C
U

T

IN
SE

RT

U

G
A

IN

M
IC

 G
AI

N

U
+

50
-2

0d
B

+
30

dB A
U

X

LI
N

E
 IN

O
L

R
L

PA
N

dB 30201010 40 5055 U 60

PF
L

SO
LO

L-
R

1-
2

3-
4

80
H

z
LO

W

M
ID

FR
EQ

60
0

1.
5k

15
0

8k
10

0

EQ 12
kH

z
H

I

M
O

N
1

M
O

N
2

U +
15

U +
15

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

LO
W

 C
U

T

IN
SE

RT

U

G
A

IN

M
IC

 G
AI

N

U
+

50
-2

0d
B

+
30

dB A
U

X

LI
N

E
 IN

O
L

R
L

PA
N

dB 30201010 40 5055 U 60

PF
L

SO
LO

L-
R

1-
2

3-
4

80
H

z
LO

W

M
ID

FR
EQ

60
0

1.
5k

15
0

8k
10

0

EQ 12
kH

z
H

I

M
O

N
1

M
O

N
2

U +
15

U +
15

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

LO
W

 C
U

T

U

G
A

IN

M
IC

 G
AI

N

U
+

50
-2

0d
B

+
30

dB A
U

X

O
L

R
L

PA
N

dB 30201010 40 5055 U 60

PF
L

SO
LO

L-
R

1-
2

3-
4

80
H

z
LO

W

M
ID

FR
EQ

60
0

1.
5k

15
0

8k
10

0

EQ 12
kH

z
H

I

M
O

N
1

M
O

N
2

U +
15

U +
15

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

LO
W

 C
U

T

U

G
A

IN

M
IC

 G
AI

N

U
+

50
-2

0d
B

+
30

dB A
U

X

O
L

R
L

PA
N

dB 30201010 40 5055 U 60

PF
L

SO
LO

L-
R

1-
2

3-
4

80
H

z
LO

W

M
ID

FR
EQ

60
0

1.
5k

15
0

8k
10

0

EQ 12
kH

z
H

I

M
O

N
1

M
O

N
2

U +
15

U +
15

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

LO
W

 C
U

T

U

G
A

IN

M
IC

 G
AI

N

U
+

50
-2

0d
B

+
30

dB A
U

X

O
L

R
L

PA
N

dB 30201010 40 5055 U 60

PF
L

SO
LO

L-
R

1-
2

3-
4

80
H

z
LO

W

M
ID

FR
EQ

60
0

1.
5k

15
0

8k
10

0

EQ 12
kH

z
H

I

M
O

N
1

M
O

N
2

U +
15

U +
15

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

LO
W

 C
U

T

U

G
A

IN

M
IC

 G
AI

N

U
+

50
-2

0d
B

+
30

dB A
U

X

O
L

O
L

O
L

O
L

O
L

R
L

PA
N

dB 30201010 40 5055 U 60

PF
L

SO
LO

L-
R

1-
2

3-
4

dB 30201010 40 5055 U 60

PF
L

SO
LO

L-
R

1-
2

3-
4

dB 30201010 40 5055 U 60

PF
L

SO
LO

L-
R

1-
2

3-
4

dB 30201010 40 5055 U 60

PF
L

SO
LO

L-
R

1-
2

3-
4

dB 30201010 40 5055 U 60

PF
L

SO
LO

L-
R

1-
2

3-
4

80
H

z
LO

W

M
ID

FR
EQ

60
0

1.
5k

15
0

8k
10

0

EQ
EQ

EQ
EQ

EQ

12
kH

z
H

I

M
O

N
1

M
O

N
2

U +
15

U +
15

U +
15

A
U

X

R
L

PA
N

M
O

N
1

M
O

N
2

U +
15

U +
15

U +
15

A
U

X

R
L

PA
N

M
O

N
1

M
O

N
2

U +
15

U +
15

U +
15

A
U

X

R
L

PA
N

M
O

N
1

M
O

N
2

U +
15

U +
15

U +
15

A
U

X

R
L

PA
N

M
O

N
1

M
O

N
2

U +
15

U +
15

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

LO
W

 C
U

T

IN
SE

RT
O

FF
M

A
X

C
O

M
P

O
FF

M
A

X
C

O
M

P
O

FF
M

A
X

C
O

M
P

O
FF

M
A

X
C

O
M

P

12
kH

z
H

I

80
H

z
LO

W

M
ID

2.
5k

H
z

12
kH

z
H

I

80
H

z
LO

W

M
ID

2.
5k

H
z

12
kH

z
H

I

80
H

z
LO

W

M
ID

2.
5k

H
z

12
kH

z
H

I

80
H

z
LO

W

M
ID

2.
5k

H
z

dB 30201010 40 5055 U 60

dB 30201010 40 5055 U 60

dB 30201010 40 5055 U 60

SU
B

4
dB 30201010 40 5055 U 60

C
R

/P
H

O
N

E
S

M
A

X
2-

TR
A

C
K

 R
E

TU
R

N

TA
PE

U
SB

 O
U

T

M
A

IN

LE
V

E
L

U +1
5

IN
T

FX
M

U
TE

SI
G

/O
L

P
R

O
FE

SS
IO

N
A

L
M

IC
/L

IN
E
 M

IX
E
R

 W
IT

H
 F

X

FX
 S

EN
D

FO
O

TS
W

IT
C

H

M
O

N
 S

EN
D

B
A

LA
N

C
ED

B
A

LA
N

C
ED

A
U

X
 R

ET
U

R
N

C
R

 O
U

T
SU

B
 O

U
T

M
A

IN
 O

U
T

IN
O

U
T

TA
PEL R

dB 30201010 40 5055 U 60M
A

IN

+
20

-2
0

U

M
IC

B
A

L
/U

N
B

A
L

U

G
A

IN

M
IC

 G
AI

N

U
+

50
-2

0d
B

+
30

dB A
U

X

LI
N

E
 IN

O
L

R
L

PA
N 6

dB 30201010 40 5055 U 60

6 PF
L

SO
LO

L-
R

1-
2

3-
4

80
H

z
LO

W

M
ID

FR
EQ

60
0

1.
5k

15
0

8k
10

0

EQ 12
kH

z
H

I

M
O

N
1

M
O

N
2

U +
15

U +
15

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

LO
W

 C
U

T

IN
SE

RT

M
IC

B
A

L
/U

N
B

A
L

U

G
A

IN

M
IC

 G
AI

N

U
+

50
-2

0d
B

+
30

dB A
U

X

LI
N

E
 IN

O
L

R
L

PA
N 5

dB 30201010 40 5055 U 60

5 PF
L

SO
LO

L-
R

1-
2

3-
4

80
H

z
LO

W

M
ID

FR
EQ

60
0

1.
5k

15
0

8k
10

0

EQ 12
kH

z
H

I

M
O

N
1

M
O

N
2

U +
15

U +
15

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

LO
W

 C
U

T

IN
SE

RT

M
IC

B
A

L
/U

N
B

A
L

U

G
A

IN

M
IC

 G
AI

N

U
+

50
-2

0d
B

+
30

dB A
U

X

LI
N

E
 IN

O
L

R
L

PA
N 4

dB 30201010 40 5055 U 60

4 PF
L

SO
LO

L-
R

1-
2

3-
4

80
H

z
LO

W

M
ID

FR
EQ

60
0

1.
5k

15
0

8k
10

0

EQ 12
kH

z
H

I

M
O

N
1

M
O

N
2

U +
15

U +
15

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

LO
W

 C
U

T

IN
SE

RT

M
IC

B
A

L
/U

N
B

A
L

U

G
A

IN

M
IC

 G
AI

N

U
+

50
-2

0d
B

+
30

dB A
U

X

LI
N

E
 IN

O
L

R
L

PA
N 3

dB 30201010 40 5055 U 60

3 PF
L

SO
LO

L-
R

1-
2

3-
4

80
H

z
LO

W

M
ID

FR
EQ

60
0

1.
5k

15
0

8k
10

0

EQ 12
kH

z
H

I

M
O

N
1

M
O

N
2

U +
15

U +
15

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

LO
W

 C
U

T

IN
SE

RT

M
IC

B
A

L
/U

N
B

A
L

U

G
A

IN

M
IC

 G
AI

N

U
+

50
-2

0d
B

+
30

dB A
U

X

LI
N

E
 IN

O
L

R
L

PA
N 2

dB 30201010 40 5055 U 60

2 PF
L

SO
LO

L-
R

1-
2

3-
4

80
H

z
LO

W

M
ID

FR
EQ

60
0

1.
5k

15
0

8k
10

0

EQ 12
kH

z
H

I

M
O

N
1

M
O

N
2

U +
15

U +
15

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

LO
W

 C
U

T

IN
SE

RT

M
IC

B
A

L
/U

N
B

A
L

U

G
A

IN

M
IC

 G
AI

N

U
+

50
-2

0d
B

+
30

dB A
U

X

LI
N

E
 IN

O
L

R
L

PA
N 1

dB 30201010 40 5055 U 60

1 PF
L

SO
LO

L-
R

1-
2

3-
4

80
H

z
LO

W

M
ID

FR
EQ

60
0

1.
5k

15
0

8k
10

0

EQ 12
kH

z
H

I

M
O

N
1

M
O

N
2

U +
15

U +
15

U +
15

-1
5

U +
15

-1
5

U +
15

-1
5

U +
15

LO
W

 C
U

T
10

0
H

z
10

0
H

z
10

0
H

z
10

0
H

z
10

0
H

z
10

0
H

z
10

0
H

z
10

0
H

z
10

0
H

z
10

0
H

z
10

0
H

z
10

0
H

z
10

0
H

z
10

0
H

z
10

0
H

z
10

0
H

z

IN
SE

RT

M
A

IN
 M

IX

M
O

N
 1

EQ
 IN

BY
PA

SS

U
SB

SU
B

1-
2

13
 D

EL
AY

 1
 (

30
0m

s)
14

 D
EL

AY
 2

 (
38

0m
s)

15
 D

EL
AY

 3
 (

48
0m

s)
16

 R
E

VE
RB

 +
 D

LY
 (

25
0m

s)

01
 B

RI
G

H
T

RO
O

M
02

 W
A

RM
 L

O
U

N
G

E
03

 S
M

A
LL

 S
TA

G
E

04
 W

A
RM

 T
H

EA
TE

R

09
 C

H
O

RU
S

10
 C

H
O

RU
S

+
 R

E
V

11
 D

O
U

BL
ER

12
 T

A
PE

 S
LA

P

05
 W

A
RM

 H
A

LL
06

 C
O

N
C

ER
T

H
A

LL
07

 P
LA

TE
 R

EV
ER

B
08

 C
AT

H
ED

R
A

L

B
R

E
A

K
(M

U
TE

S
A

LL
 C

H
)

FX
FX

TO M
A

IN
L-

R
FX

FX
FX

FX
FX

FX
FX

FX
FX

FX
FX

FX
FX

FX
FX

FX
FX

PO
W

ER

P
R

O
FE

SS
IO

N
A

L
M

IC
/L

IN
E
 M

IX
E
R

 W
IT

H
 F

X

U
SB

RE
VI

SI
O

N
SE

RI
A

L
N

U
M

BE
R

W
AR

NI
NG

: TO
 R

ED
UC

E T
HE

 R
ISK

 O
F F

IRE
 O

R
EL

EC
TR

IC
SH

OC
K,

DO
 N

OT
 EX

PO
SE

 TH
IS

EQ
UI

PM
EN

T T
O

RA
IN

 O
R

M
OI

ST
UR

E.
 D

O
NO

T R
EM

OV
E C

OV
ER

. N
O

US
ER

 SE
RV

ICE
AB

LE
PA

RT
S I

NS
ID

E.
RE

FE
R

SE
RV

ICI
NG

 TO
 Q

UA
LIF

IED
 P

ER
SO

NN
EL

.
AV

IS:
RI

SQ
UE

 D
E C

HO
C

EL
EC

TR
IQ

UE
 —

 N
E P

AS
 O

UV
RI

R

TH
IS

 D
EV

IC
E

C
O

M
PL

IE
S

W
IT

H
 P

A
RT

 1
5

O
F

TH
E

FC
C

 R
U

LE
S

FO
R

TH
E

U
.S

.
A

N
D

IC

E
S-

00
3,

 F
O

R
C

A
N

A
D

A
.

 O
PE

R
A

TI
O

N
 I

S
SU

B
JE

C
T

TO
 T

H
E

FO
LL

O
W

IN
G

 T
W

O

C
O

N
D

IT
IO

N
S:

 (1
) T

H
IS

 D
EV

IC
E

M
A

Y
N

O
T

C
A

U
SE

 H
A

RM
FU

L
IN

TE
RF

ER
EN

C
E,

 A
N

D
(2

)
TH

IS

D
E

V
IC

E
M

U
ST

A

C
C

E
PT

A

N
Y

IN
TE

R
FE

R
E

N
C

E
R

E
C

E
IV

E
D

,
IN

C
LU

D
IN

G

IN
TE

RF
ER

EN
C

E
TH

A
T

M
A

Y
C

A
U

SE
 U

N
D

ES
IR

ED
 O

PE
RA

TI
O

N
.

ProFX FRONT AND REAR PANELS (ProFX22 shown)

7/7 PAGES

Part No. SW0911 Rev. A 05/11

PROFESSIONAL EFFECTS
MIXERS WITH USB

ProFX16 and
ProFX22

Since we are always striving to make our products better by
incorporating new and improved materials, components, and
manufacturing methods, we reserve the right to change these
specifications at any time without notice. “Mackie” and the “Running
Man” figure are registered trademarks of LOUD Technologies Inc.
All other brand names mentioned are trademarks or registered
trademarks of their respective holders, and are hereby acknowledged.

©2011 LOUD Technologies Inc. All Rights Reserved.

Electronic files for this product are available at:
www.mackie.com
Specification Sheet PROFX16_22_SS.PDF

Owner’s Manual PROFX16_22_OM.PDF

www.mackie.com
16220 Wood-Red Road NE
Woodinville, WA 98072 USA
800-898-3211, Fax 425-487-4337, sales@mackie.com

