

DSP 242 DSP (Digital Signal Processing) MODULE

2 inputs , 2 outputs

20Hz – 20 kHz freq response

24 bit , sigma/delta AD/DA

48 kHz sampling rate

3 band parametric equalizer

Limiter

Delay , max 8 ms

Stereo/bridge output

2 crossovers

6/12/18/24/48 dB/octave slope ,
Linkwitz-Riley type

Input gain , output gain

20 memories

Signal generator , sine wave ,
auto/sweep , white noise

RS485 link to setup DSP242, save &
recall all parameters

S/PDIF input/output optional

2x20 character backlit LCD display

Power supply 2x12V to 2x15V

Size 75 x 115 mm (board) 22mm high

Price ; see www.cadaudio.dk