
behringer.com
Continued on next page

If you’re looking for old-school

analog handling in a package armed

to the teeth with modern reliability,

the search is over. This mixer’s British

EQ, 24 mic inputs (each with its own

built-in studio-grade XENYX preamp),

8 stereo inputs and 8 buses give you

enough leeway to craft the recording

of your dreams or create the perfect

mix for a live show.

What the heck is “British EQ”?

British EQ is a smashing thing

to have on your side when you

start reaching for those channel

equalization knobs at a live concert or

in the studio.

The EQ’s on British consoles from

the 60s and 70s are what many

engineers believe does their sound

the best justice. When it comes to

tweaking your sound, they’re kind,

gentle and above all, musical. It’s

like drinking a fi ne scotch instead of

fortifi ed wine—or maybe receiving a

warm hug instead of a kick

to the crotch.

British EQ’s distinct confi guration

of wider curves/lower Q and harmonic

phase characteristics allows you to add

or subtract EQ more generously than

you can with conventional EQ circuit

designs. When you add low midrange,

you get a fi rmer sound instead of

a nasty bonk. When you back high

frequencies off a bit, treble backs off

just a hair instead of turning muffl ed.

The Ins and Outs

Some manufacturers make

what they call 32-input mixers that

count features like CD/TAPE IN as an

input. But the SX3282 really gives

you 24 mono channels and four

stereo channels (with two ¼" inputs

apiece—an additional 8 inputs),

making it easy to accommodate a wide

variety of studio or live performance

confi gurations. That means you can

connect up to 24 microphones or

other mono instruments and up to

four stereo instruments (keyboards,

for example). You also get eight

buses, allowing you to assign multiple

channels—say all the mics on a drum

kit or all the backup singers’ mics—to a

single fader.

SX3282

32x8x2 Live/
Studio Mixer

EURODESK — Ultra-Low Noise Design 32-Input 8-Bus

Studio/Live Mixer with XENYX Mic Preamplifi ers and

British EQs

Analog Mixer

Ultra-low noise, high-headroom
analog mixer for studio, live, front-of-
house, monitor, corporate and touring
audio applications

24 state-of-the-art XENYX Mic Pre-
amps with switchable +48 V phantom
power plus 4 stereo Line inputs

Neo-classic “British” 4-band EQ (stereo
channels) and 3-band EQ with
semi-parametric mid band (mono
channels) for warm and musical sound

8 subgroups with independent Pan
controls, Solo and Main functions and
insert connections

Clip and -20 dB LEDs plus Low Cut,
Mute, Solo/PFL, Subgroup and Main
routing switches on all channels

8 Aux sends per channel: 4 pre/post
fader switchable for fl exible routing

Main Aux sends with Level controls
and Solo functions

4 multi-functional stereo Aux returns
featuring Level and Balance controls,
Solo and extensive routing functions

Solo-In-Place with PFL function plus
full-featured Talkback, Phones and
Monitor section

Inserts on all mono channels,
subgroups and main

Balanced inputs and Main outputs for
highest signal integrity

High-precision, 13-segment LED meter
for main mix

Long-wearing 60-mm logarithmic-
taper faders and sealed rotary controls

Internal autorange power supply for
maximum fl exibility (100 - 240 V~),
noise-free audio, superior transient
response plus low power consumption
for energy saving

High-quality components and exception-
ally rugged construction ensure long life

Conceived and designed by
BEHRINGER Germany

Page 2 of 5

Best of all, you don’t need a black belt in

engineering to operate the SX3282. The mono

channels are grouped along two-thirds of the

board, featuring dials in uniform primary colors

(Gain in white; EQ in blue; AUX in red; Pan in

black). Sub groups are located next door to the

Drums

ULTRAVOICE
XM8500 mics
(horn section)

ULTRAVOICE
XM8500 mics

(vocals)

KeyboardADI 21

BDI 21

Bass Guitar

Acoustic Guitar

Electric Guitar

V-AMP3

Inserts DSP2024P

DSP2024P

HPS3000

Synth
Module

B1800X PRO

B2520 PRO

DCX2496

EP2000

Low L Low R

EP4000

B1800X PRO

B2520 PRO

Low R

High RHigh L

Tape/CD recorder

MDX4600

MDX4600

EUROLIVE F1220A

Monitor mix 1

EUROLIVE F1220A

Monitor mix 2

EUROLIVE F1220A

Monitor mix 3

EUROLIVE F1220A

Monitor mix 4

AUX RETURNS 1-4

CD/TAPE OUT

CD/TAPE IN

MAIN R OUT

MAIN L OUT

AUX SENDS 5-8

AUX SENDS 1-4

Low L

High L High R

Le
a

d
 V

o
ca

ls

B
kg

d
 V

o
ca

ls

H
o

rn
s

G
u

ita
rs

D
ru

m
s

D
ru

m
s

K
e

yb
o

a
rd

s

K
e

yb
o

a
rd

s

M
A

IN
S

SUB 7-8 button
pressed, PAN
channels center,
GROUP 7 & 8

SUB 3-4
button
pressed,
PAN
channels
left,
GROUP 3

SUB 3-4
button
pressed,
PAN
channels
right,
GROUP 4

SUB 1-2
button
pressed,
PAN
channels
right,
GROUP 2

SUB 1-2
button
pressed,
PAN
channels
left,
GROUP 1

SUB 5-6 button pressed, PAN
channels center, GROUP 5 & 6

Pan channels to usual values for a live drum kit.
Pan left channels to L and right channels to R

Live Performance Setup

Main and Mono faders in the bottom

right corner. Directly above, there’s a

handy built-in talkback mic that sends

signal to your AUX 1-2 monitors via a

push button, as well as a multi-purpose

13-LED master level meter to give you

a dynamic visual gauge of the

selected output.

The SX3282’s intuitive patch bay

makes it equally at home in the club

or studio. You get two balanced

XLR MAIN outputs as well as a two

¼" TRS MAIN outs. There’s also a

¼" MONO OUT (perfect for a

subwoofer output). Eight SUBGROUP

OUT jacks allow you to send your

buses to an external recording device.

This section also includes AUX SEND

jacks for connection to monitors,

CD/TAPE input and output jacks, and

FX send/return jacks for use with

outboard eff ects processors. Directly

below, you’ll fi nd the ¼" headphone/

control room out jack.

SX3282

32x8x2 Live/
Studio Mixer

Page 3 of 5

A Million Ways To Change The Channel

At the top of each mono channel, you’ll fi nd

both a balanced XLR input with a XENYX mic

preamp and a ¼" input. A phantom power switch

located on the back near the main power switch

Drums

C-3 Studio
Condenser

mics
(horn section)

T-1 Studio
Condenser
Tubes mics

(vocals)

Keyboard

ADI 21

BDI 21

Bass Guitar

Acoustic Guitar

Electric Guitar

V-AMP3

V-AMP3

Electric Guitar

MDX4600

MDX4600

MDX4600

DSP2024P

PX3000

To/From
Inserts

DSP2024P

DSP2024P

DSP2024P

HA4700

HA4700

DSP2024P

PX3000

Le
a

d
 V

o
ca

ls

B
kg

d
 V

o
ca

ls

HEADPHONES
HPS3000

Synth
Module

TRUTH
B3031A
Studio

monitor

TRUTH
B3031A
Studio

monitor

HEADPHONES
HPS3000

CTRL L OUT

SUBS 1-8 OUT

STEREO INS 1-8

CTRL R OUT

H
o

rn
s

G
u

ita
rs

D
ru

m
s

D
ru

m
s

K
e

yb
o

a
rd

s

K
e

yb
o

a
rd

s

M
A

IN
S

SUB 7-8 button
pressed, PAN
channels center,
GROUP 7 & 8

SUB 3-4 button
pressed, PAN
channels right,
GROUP 4

SUB 3-4
button
pressed,
PAN
channels
left,
GROUP 3

SUB 1-2
button
pressed,
PAN
channels
right,
GROUP 2

SUB 1-2
button
pressed,
PAN
channels
left,
GROUP 1

SUB 5-6 button pressed, PAN
channels center, GROUP 5 & 6

Pan channels to usual values for a live drum kit.
Pan left channels to L and right channels to R

Computer Tower with
Multi-channel Soundcard

Tape/CD recorder

Recording Setup

accommodates condenser mics.

Each mono channel has a 3-band

EQ with semi-parametric mids (giving

you control of the Mid level and a

sweepable frequency with a boost

or cut of 15dB) and a Trim control for

adjusting input gain via a Level Set

LED. A Low Cut button eliminates

the frequencies where unwanted

infrasonics such as mic handling noise

occur. The eight AUX dials control the

volume of the AUX SEND ¼" output

signals (more on that below).

Stereo channels feature the

same functions, but a with dual

¼" inputs and a diff erent EQ. Instead

of sweepable mids, stereo channels

feature High Mid and Low Mid dials,

both with bell center frequencies set at

8 kHz and 800 Hz, respectively.

Continued on next page

SX3282

32x8x2 Live/
Studio Mixer

e
n

e
rg

yX
T

2
.5

D

A
W

 so
ftw

a
re

ava

ila
b

le

se
p

a
ra

te
ly

Page 4 of 5

This is especially useful for EQ’ing the

critical midrange frequency content found in

keyboard signals.

Near every mono channel’s fader

you’ll fi nd a 1-2, 3-4, 5-6, 7-8 andMAIN

button. By engaging the MAIN button,

the signal is sent to the main mix. Or, if

you engage the 1-2 button, the channel

becomes part of a bus. Twist the PAN

control all the way to the left to assign

it to Sub 1, or all the way to the right for

Sub 2. The same principle applies to the

3-4, 5-6 and 7-8 buttons.

A Mute button with accompanying LED

cuts the signal from the channel, and a Clip

LED helps you dial in a distortion-free post-

EQ signal. The Solo button on individual

channels routes the subgroup signal to the

solo bus or Pre-Fader Listen—depending

on whether the signal has been included in

a subgroup.

Continued on next page

¼" TRS balanced/
unbalanced input.

Insert I/O for signal
processing on
individual channels
(pre-fader, pre-EQ
and pre-aux send).

GAIN control
adjusts input gain
via Level Set LED.

LOW CUT fi lter
(mono channels)
eliminates
unwanted
infrasonics.

12 kHz shelving
HIGH EQ.

Semi-parametric
MID EQ sweepable
from 100 Hz to
8 kHz.

80Hz shelving
LOW EQ.

AUX 1-8 controls
with PRE/post
switch.

PAN control sets
position of signal in
stereo mix.

MUTE switch (with
bright LED) also
mutes aux buses
set to post-fader.

Channel CLIP LED.

SOLO routes
subgroup signal to
solo bus (Solo In
Place) or PFL bus
(Pre Fader Listen).

Routing switches
for assigning
channel to MAIN or
Subgroups.

Silky-smooth faders
on all channels and
buses.

16 mono channels
with balanced
XLR with XENYX
mic preamp and
phantom power for
condenser mics.

(Stereo In section) EIGHT LINE IN-ONLY
CHANNELS, Left and right balanced/
unbalanced line level ¼" TRS inputs (stereo
channels 25/26, 27/28, 29/30 and 31/32).

Master AUX SENDs
1-8 to external
eff ects devices or
monitor speakers.

STEREO AUX
RETURNs inputs
return eff ect signals
from external
eff ects processors.

SUBGROUP inputs.

SUBGROUP outputs.

Gold-plated CD/TAPE OUTPUT RCA connectors for output to USB
interface/hard disk recorder or DAT.

Gold-plated CD/TAPE INPUT RCA connectors for connecting Tape/
MP3/CD players or other line-level devices.

Balanced XLR MAIN outputs.

Balanced ¼" MAIN outputs.

MAIN INSERTs for connecting external
processor.

12V/5-Watt BNC lamp sockets.

PHONES Level control and assignment
switches.

CONROL ROOM Level control and
assignment switches.
AUX SENDS level controls with SOLO
switches.

13-segment Main mix LED meter.

STEREO AUX RETURN controls with LEVEL,
BALance, SOLO and assignment switches.

STEREO AUX RETURNs 3 &4 feature only a
LEVEL control and SOLO switch.

SOLO SECTION with LEVEL control and
SOLO/PFL switch.

TALKBACK section with LEVEL control
and assignment switches.

MAIN MIX with talkback mic switch and Left
& Right faders.

Subgroup controls with faders, assignment
switches and PAN controls.

Four-band EQ on stereo channels, with
HIGH, HI MID, LO MID and LOW controls.

SX3282

32x8x2 Live/
Studio Mixer

Page 5 of 5

behringer.com
©2009 BEHRINGER International GmbH. Technical specifi cations and appearance subject to change without notice. The information contained herein is correct at the time of printing. BEHRINGER
accepts no liability for any loss which may be suff ered by any person who relies either wholly or in part upon any description, photograph or statement contained herein. energyXT2, energyXTC and
the energyXT logo are trademarks of XT Software AS incorporated in Norway, and are protected under the laws of Norway, and are being used under license by Behringer Holdings (Pte) Ltd and
related companies. 985-10000-00381

For service, support or more information contact the BEHRINGER location nearest you:

BEHRINGER Australia tel.: +61 3 9877 7170, fax: +61 3 9877 7870 BEHRINGER Germany tel.: +49
2154 9206 4149, fax: +49 2154 9206 4199 BEHRINGER Japan tel.: +81 3 5281 1180, fax: +81 3 5281
1181 BEHRINGER Singapore tel: +65 5845 1800, fax: +65 6214 0275 BEHRINGER USA / CANADA
tel: +1 425 672 0816, fax: +1 425 673 7647

Finally, each of the eight buses feature an inde-

pendent fader, Solo switch, and Left and Right but-

tons to assign them to Left or Right stereo channels.

Hitch your art to the AUX

The SX3482 has eight AUX SEND outputs

as well as eight AUX return inputs, giving you

more routing options than a Los Angeles road

map. AUX SEND 1-8 allow you to send the

signal governed by an individual channel to an

outboard FX unit or EQ.

Meanwhile, the AUX returns can be thought of

as eight extra line inputs working as four stereo

INPUT CHANNELS

Mic input

Type XLR connector, electronically balanced,
discrete input circuit

Phantom power +48 V DC

Mic E.I.N. (22 Hz - 22 kHz)

@ 150 ohms source –129.0 dBu

Input shortened –132.0 dBu

Distortion
(THD + Noise) 0.007 % @ +4 dBu, 1 kHz, bandwidth 80 kHz

Gain range +10 dB to +60 dB

Max. input level +12 dBu

Line input

Type ¼" TRS jack, electronically balanced

Impedance 20 kΩ balanced, 10 kΩ unbalanced

Gain range Mono channels: –10 dB to +40 dB
Stereo channels: –20 dB to +20 dB

Max. input level +22 dBu

Channel fader range +10 dB to off

Aux send gain range +15 dB to off

EQ MONO CHANNELS

Hi shelving 12 kHz, ±15 dB

Mid sweep 100 Hz to 8 kHz, ±15 dB, Q fi xed at 2 oct.

Lo shelving 80 Hz, ±15 dB

Lo out (HPF) 75 Hz, 18 dB/oct.

EQ STEREO CHANNELS

Hi shelving 12 kHz, ±15 dB

Hi Mid peaking 3 kHz, ±15 dB, Q fi xed at 2 oct.

Lo Mid peaking 500 Hz, ±15 dB, Q fi xed at 2 oct.

Lo out (HPF) 75 Hz, 18 dB/oct.

CHANNEL INSERTS

Type ¼" TRS jack, unbalanced

Max. in/out +22 dBu

Channel to
channel crosstalk –95 dB @ 1 kHz

SUBGROUP SECTION

Noise

Bus noise,
fader @ 0 dB –105.0 dBr

 All input channels assigned & set @
 0 dB gain, channels muted–92.0 dBr

 All input channels assigned & set @
 0 dB gain –87.0 dBr

 Submaster max. output level
+22 dBu, balanced/unbalanced

Fader range +10 dB to off

MAIN MIX SECTION

Noise

Bus noise, –102.0 dBr
fader @ 0 dB All input channels assigned & set @
 0 dB gain, channels muted –92.0 dBr

 All input channels assigned & set @
 0 dB gain–87.0 dBr

Submaster max. +28 dBu, balanced/
output level +22 dB, unbalanced

Fader range +10 dB to off

Aux returns gain range +20 dB to off

Aux sends max. output level +22 dBu

SYSTEM DATA

Distortion 0.007% @ +4 dBu, 1 kHz,
(THD + Noise) bandwidth 80 kHz

Frequency response

20 Hz to 40 kHz –1 dB (any input to any output)

10 Hz to 120 kHz –3 dB

POWER SUPPLY

Power consumption max. 150 W

Fuse 100 - 240 V~, 50/60 Hz
 T 2 A H 250 V

Mains connector Standard IEC receptacle

PHYSICAL/WEIGHT

Dimensions 3.5 in x 40.0 in x 20.7 in 89 mm x
(H x W x D) 1016 mm x 526 mm

Weight 53 lb

 24 kg

BEHRINGER is constantly striving to maintain the highest
professional standards. As a result of these eff orts, modifi cations
may be made from time to time to existing products without prior
notice. Specifi cations and appearance may diff er from those listed
or illustrated.

pairs. You can apply up to 20 dB of gain

to these inputs. AUX returns 1, 2, 7 and

8 allow returning FX to be sent to tape,

and, along with

5 and 6, are also good for cuing artists

via headphones. AUX returns 3 and 4 are

always assigned to the main bus.

Buy it now. Teach your great

grandkids how to run it.

BEHRINGER mixers last and last. We

use top quality parts such as long-

wear faders, sealed rotary controls and

premium circuit boards. We have

20 years of experience fi guring out

how to compensate for clumsy

load-ins, spilled drinks, crazed

guitarists and millions of road miles.

The result is a mixer you can count on

day after day and night after night.

Take On The World

Not every town on the planet uses

the same voltage common in yours.

Unfortunately, this sometimes doesn’t

occur to jet-setting sound technicians

until they’re 5,000 miles from home. With

the SX3282, this is never an issue. The

internal autorange power supply can

run on anything from 100 to 240 V with

noise-free audio, top-quality transient

response and low power consumption.

Why do you need this mixer?

Built-in pristine XENYX mic preamps •

British-style EQ dials give you the •

sound and control preferred by top

studio engineers

Awesomely complete I/O – everything •

from bus inserts to mono output

SX3282

32x8x2 Live/
Studio Mixer

