MX200 DUAL REVERB/EFFECTS PROCESSOR


SPLIT PERSONALITY

TWO PROCESSORS. TWO UNIQUE APPLICATIONS. ONE RACK SPACE. 32 LEGENDARY LEXICON® EFFECTS. ENDLESS POSSIBILITIES.

Whether you're looking for raw processing power with instant front-panel access for live performance, or seeking rich, smooth and complex processing algorithms in the studio, Lexicon[®] brings the best of both worlds together in the MX200 Dual Reverb/ Effects Processor. Designed with both live sound reinforcement and home recording in mind, MX200 features the deep, rich reverb and effects algorithms that built the Lexicon legend, and adds increased versatility with specialty effects and dbx[®] dynamics. Each of the 32 stunning reverbs and effects – and their parameters – are all instantly accessible within a single button push or knob turn on the intelligently designed front panel without wading through bank after bank of tedious menus. Add powerful Editor/Librarian and VST[®] / Audio Units software, and bring 35 years of Lexicon heritage to your desktop.

STUDIO OPERATION

In the studio, advances in computer-based recording have led many engineers to value the instant control and heads-up use of plug-in effects - but many still yearn for the rich, complex sound found in a dedicated hardware processor. Now, Lexicon provides a USB interface with intuitive cross-platform VST® and Audio Unit plug-in windows, allowing the MX200 to function as a "hardware plug-in" - recognized and functioning within VST and Audio Units-compatible DAWs as a plug-in effect, but still operating as a dedicated hardware unit. This unique USB plug-in feature allows users to easily control the MX200 in their computer-based recordings within the graphical interface that appears in the recording application like a plug-in, with full automation and recall features. Now software-based recording engineers can stay focused on the heart of their studio - the application window of their recording software. A powerful cross-platform Editor/Librarian software package is included as well. MX-Edit™ lets you create, edit, compare, save and load reverb and effects programs for use with your MX200 on your Mac® or Windows® XP computer.


Included VST^{*} and Audio UnitPlug-in Interfaces allow MX200 to connect to Recording Software via USB as a Hardware Plug-In.

LIVE OPERATION

Those using the MX200 in the live arena will appreciate its intuitive front panel layout, with an Active Reverb/ Effects Matrix that constantly displays which two of the 32 available effects are active, and all functions available within a single button-push turn of a knob. Dual independent processor control areas with dedicated Effects Select, Tempo, Bypass and three parameter control knobs provide instant access with precise and meaningful control over the most critical parameters for the selected effect. Parameter change LEDs illuminate to indicate any change from the 99 meticulously crafted Factory or 99 User Programs. Choose from five digitally-recorded audio samples to Audition the selected effects.


Dual Independent Controls for each Processor.

REVERB		DELAY / EFFECTS		
1 2	11	2	1 2	11 2
Small Hall	Vocal Hall		Studio Delay	Chorus 🧉
Large Hall	Vocal Plate		Digital Delay	S Flanger
Small Plate	Drum Hall		Tape Delay	Phaser
Large Plate	Drum Plate		Pong Delay	Tremolo/Pan
Room	Ambience	-	Mod Delay	Rotary
Chamber	Studio	-	Reverse Dly	Vibrato 🗧
Gated	Arena	-	De Esser	Pitch Shift
Reverse	Spring	-	Compressor	Detune =

Active Reverb/Effects Matrix displays which two effects are active at all times.

exicon

MX200 DUAL REVERB/EFFECTS PROCESSOR


SPLIT PERSONALITY

Either way you choose to use the MX200 - live or in the studio - you can choose two legendary Lexicon® reverbs and effects at once in one of four flexible routing options including: Dual Mono, Cascade, Dual Stereo (Parallel), or Mono Split. Featuring 99 carefully crafted Factory programs, and 99 User programs that allow you to create your own legendary effects. Front panel controls include Input Level, Mix 1 and Mix 2 Wet/Dry controls, Routing button, independent Tempo, Bypass and 3 control knobs for each Processor, Program Select knob, Audition button (to preview the selected effect) and Store button.

EFFECTS:

Reverb	s:	Delays:	dbx [®] Dynamics	Effects:
Small Ha	ll Vocal Hall	Studio Delay	Compressor	Chorus
Large Ha	II Vocal Plate	Digital Delay	De-Esser	Flanger
Small Pla	te Drum Hall	Tape Delay		Phaser
Large Pla	te Drum Plate	Pong Delay		Tremolo / Pan
Room	Ambience	Mod Delay		Rotary
Chamber	Studio	Reverse Delay		Vibrato
Gated	Arena			Pitch Shift
Reverse	Spring			Detune
PECIFICATIONS:		F	EATURES:	
udio Inputs:	(2) 1/4" TRS balanced or u	nbalanced	• 16 legendary Lexic	con [®] reverbs
put Impedance:			 Lexicon delays & modulation effects 	

- dbx[®] Dynamics
- Dual-Processor design
- 4 Routing Configurations:


- 99 Factory/99 User Programs
- USB "Hardware Plug-In" Feature
- VST[®] and Audio Units Plug-In Software
- MX-Edit[™] Editor/Librarian Software
- S/PDIF Digital Input/Output
- 24 bit, 48kHz Sample Rate


SP

Audio Inputs:	(2) 1/4" TRS balanced or unbalanced		
Input Impedance:	20k Ohms balanced, 10k Ohms		
	unbalanced		
Input Level:	+4dBu Nominal, +20dBu Maximum		
Frequency Response:	20 Hz - 20kHz, ref. 1kHz +/- 1dB		
THD+N:	<.007% 20Hz - 20kHz		
Audio Outputs:	(2) 1/4" TRS balanced or unbalanced		
Output Level:	+20dBu Maximum		
Dynamic Range:	>107dB A-weighted		
A/D Converters:	24-bit, 48kHz		
Power:	9V AC (power supply included)		
Audio Processor:	24-bit		
Software:	WinXP/Mac OSX VST GUI Interface		
Crosstalk:	>80dB		
Size:	1 RU		

Specifications subject to change without notice

H A Harman International Company

Copyright notice: VST is a trademark of Steinberg Soft- und Hardware GmbH #18-0336 Copyright 2005