


Big show. Big ideas.

ound designers are accustomed to being asked for the impossible. Today's top dramatic and musical productions call for large sound reinforcement systems, sophisticated cues and effects, and crystal-clear sound reproduction. To the problems of total repeatability on every night of a production might be added the challenge of taking that same show on tour.

On top of that, the cost to a theatre of giving up even a single seat means that installations must be as small as possible. Engineers and operators know only too well that the integration, automation and flexibility to achieve all this is rarely seen in audio systems – and certainly not in a mixer with a small footprint.

Until now, that is. Thanks to its advanced implementation of digitally controlled analogue technology, and a modular system design, the Soundcraft Broadway rewrites the rulebook for theatre sound. Without compromising either quality or the system's operational limits, both the control hardware and audio electronics can be independently configured to your precise requirements, and located wherever the situation demands.


Only one console fits the bill

roadway is the last word in audio production tools for theatre. With its modular analogue rack audio components, you can add as many inputs as you need, without limits. Rather than tie you down with a fixed configuration, Broadway's 32 'Graux' busses can be used as groups or auxes as required. Outputs come in modular rack form so you may add further outputs as required, to suit even the most complex system design.

No matter how you configure your audio racks, you are still free to put together whatever combination of input and control surfaces best fits your system requirements and your space constraints. You can even add more control surfaces during rehearsals, then cut back to a basic control configuration for the production or for taking the show on the road.


Motorised moving faders are used throughout, while powerful snapshot automation helps both the sound designer and engineer to achieve their creative goals. An unlimited number of 'cues' are available to reset the desk, recalling not just the routing and EQ, but the complete desk configuration right down to a custom control layout for each scene or sound cue.


BROADWAY Soundcraft

- Digitally controlled analogue audio
- Total recall/reset of all audio functions
- Moving faders throughout
- Fully modular audio hardware
- Expandable input configurations
- 40 balanced audio busses
- Expandable modular output section
- Fully parametric 4-band EQ
- Integrated control of outboard devices
- Detachable Assignable Channel Strip
- Simple 'building block' control system
- Space-efficient design
- Open network architecture
- On-line and off-line design and setup
- Comprehensive failsafe and redundancy


