
 96i I/O™

Version 8.0

Legal Notices

This guide is copyrighted ©2008 by Digidesign, a division of
Avid Technology, Inc. (hereafter “Digidesign”), with all rights
reserved. Under copyright laws, this guide may not be
duplicated in whole or in part without the written consent of
Digidesign.

003, 96 I/O, 96i I/O, 192 Digital I/O, 192 I/O, 888|24 I/O,
882|20 I/O, 1622 I/O, 24-Bit ADAT Bridge I/O, AudioSuite,
Avid, Avid DNA, Avid Mojo, Avid Unity, Avid Unity ISIS,
Avid Xpress, AVoption, Axiom, Beat Detective, Bomb Factory,
Bruno, C|24, Command|8, Control|24, D-Command, D-Control,
D-Fi, D-fx, D-Show, D-Verb, DAE, Digi 002, DigiBase,
DigiDelivery, Digidesign, Digidesign Audio Engine, Digidesign
Intelligent Noise Reduction, Digidesign TDM Bus, DigiDrive,
DigiRack, DigiTest, DigiTranslator, DINR, D-Show, DV Toolkit,
EditPack, Eleven, HD Core, HD Process, Hybrid, Impact,
Interplay, LoFi, M-Audio, MachineControl, Maxim, Mbox,
MediaComposer, MIDI I/O, MIX, MultiShell, Nitris, OMF,
OMF Interchange, PRE, ProControl, Pro Tools M-Powered,
Pro Tools, Pro Tools|HD, Pro Tools LE, QuickPunch, Recti-Fi,
Reel Tape, Reso, Reverb One, ReVibe, RTAS, Sibelius,
Smack!, SoundReplacer, Sound Designer II, Strike, Structure,
SYNC HD, SYNC I/O, Synchronic, TL Aggro, TL AutoPan, TL
Drum Rehab, TL Everyphase, TL Fauxlder, TL In Tune, TL
MasterMeter, TL Metro, TL Space, TL Utilities, Transfuser,
Trillium Lane Labs, Vari-Fi Velvet, X-Form, and XMON are
trademarks or registered trademarks of Digidesign and/or Avid
Technology, Inc. Xpand! is Registered in the U.S. Patent and
Trademark Office. All other trademarks are the property of their
respective owners.

Product features, specifications, system requirements, and
availability are subject to change without notice.

Guide Part Number 9106-59120-00 REV A 11/08

Documentation Feedback

At Digidesign, we're always looking for ways to improve our
documentation. If you have comments, corrections, or
suggestions regarding our documentation, email us at
techpubs@digidesign.com.

Warning

This product contains chemicals, including lead, known to the
State of California to cause cancer and birth defects or other
reproductive harm. Wash hands after handling.

Communications & Safety Regulation Information

Compliance Statement
The model 96i I/O complies with the following standards
regulating interference and EMC:
• FCC Part 15 Class A
• EN55103 – 1, environment E4
• EN55103 – 2, environment E4
• AS/NZS 3548 Class A

Radio and Television Interference
This equipment has been tested and found to comply with the
limits for a Class A digital device, pursuant to Part 15 of the
FCC Rules.

Communications Statement
This equipment has been tested to comply with the limits for a
Class A digital device. Changes or modifications to this product
not authorized by Digidesign, Inc., could void the Certification
and negate your authority to operate the product. This product
was tested for CISPR compliance under conditions that
included the use of peripheral devices and shielded cables and
connectors between system components. Digidesign
recommends the use of shielded cables and connectors
between system components to reduce the possibility of
causing interference to radios, television sets, and other
electronic devices.

Safety Statement
This equipment has been tested to comply with USA and
Canadian safety certification in accordance with the
specifications of UL Standards; UL1419 and Canadian CSA
standard; CSA C22.2 No.1-M90. Digidesign Inc., has been
authorized to apply the appropriate UL & CUL mark on its
compliant equipment.

Important Safety Instructions
When using electric or electronic equipment, basic precautions
should always be followed, including the following:
• Read all instructions before using this equipment.
• To avoid the risk of shock, keep this equipment away from

rain water, and other moisture. Do not use this equipment
if it is wet.

• The equipment should only be connected to the correct
rating power supply as indicated on the product.

• Do not attempt to service the equipment. There are no
user-serviceable parts inside. Please refer all servicing to
authorized Digidesign personnel.

• Any attempt to service the equipment will expose you to a
risk of electric shock, and will void the manufacturer’s
warranty.

• The product should be connected only to the correct power
supply as indicated on the product.

Warning!
• Pro Tools|HD audio interfaces need room at their sides to

maintain proper air flow and cooling.
• Do not install these units into a rack or other enclosure that

doesn't leave room on either side for the unit fans.
• Do not block the sides of the units (where fans are), or

disconnect the fan.
• If the units are racked up in a case, remove all lids, doors,

or covers before operating the units.
• Failure to do so can result in the units overheating very

quickly, which can permanently damage them.

contents
Chapter 1. Introduction to the 96i I/O . 1

What’s Included . 1

System Requirements and Compatibility Information . 1

Digidesign Registration . 2

About this Guide . 2

About www.digidesign.com . 3

Chapter 2. 96i I/O Hardware Overview . 5

The 96i I/O Front Panel . 5

96i I/O Back Panel . 7
Contents iii

iv
 96i I/O Guide

chapter 1

Introduction to the 96i I/O
The Digidesign® 96i I/O™ 16-input, 2-output
digital audio interface features 24-bit analog-to-
digital (A/D) and digital-to-analog (D/A) con-
verters, and supports sample rates up to 96 kHz.

96i I/O Features

• 16 discrete input channels and two output
channels, with 4-segment LED meters on each
channel. Input and output features include:

• 16 channels of 24-bit, 96 kHz-capable ana-
log input, with adjustable input sensitivity

• 2 channels of 24-bit, 96 kHz-capable ana-
log output, with selectable operating level

• 2 channels of 24-bit, 96 kHz-capable digital
S/PDIF RCA input and output

• Loop Sync In and Out for synchronizing addi-
tional Pro Tools|HD® interfaces and peripher-
als

• External Clock In and Out (1x Word clock) for
synchronizing with external devices

• Expansion DigiLink port for connecting addi-
tional Pro Tools|HD® audio interfaces
What’s Included
• 96i I/O audio interface

• AC power cable

• DigiLink cable (18 inches [0.46m])

• BNC cable (18 inches [0.46m])

• 96i I/O Guide

• Digidesign Registration Information Card

System Requirements and
Compatibility Information
The 96i I/O requires a Digidesign-qualified
Pro Tools|HD system.

The 96i I/O can be used as the only audio inter-
face in a Pro Tools|HD system (no other audio
interface present), or as an expansion I/O when
combined with a 192 I/O™, 192 Digital I/O™,
96 I/O™, or other 96i I/O audio interface.

The 96i I/O does not provide a Legacy port. For
more information on connecting the 96i I/O,
see the HD Setup Guide.

The 96i I/O cannot be used in standalone
mode (it must be used with Pro Tools).
Chapter 1: Introduction to the 96i I/O 1

2

Digidesign can only assure compatibility and
provide support for hardware and software it has
tested and approved.

For complete system requirements and a list of
Digidesign-qualified computers, operating sys-
tems, hard drives, and third-party devices, refer
to the latest information on the Digidesign web-
site:

www.digidesign.com/compatibility

Digidesign Registration
Review the enclosed Digidesign Registration
Information Card and follow the instructions
on it to quickly register your purchase online.
Registering your purchase is the only way you
can be eligible to receive complimentary techni-
cal support and future upgrade offers. This is
one of the most important steps you can take as
a new user.

About this Guide
This guide describes the 96i I/O features and
connectors.

For complete instructions on connecting and
configuring your Pro Tools|HD system, see the
HD Setup Guide.

For additional information about using
Pro Tools software, see the Pro Tools Reference
Guide.
96i I/O Guide
Conventions Used in This Guide

Digidesign guides use the following conven-
tions to indicate menu choices and key
commands:
:

The following symbols are used to highlight
important information:

Convention Action

File > Save Choose Save from the File
menu

Control+N Hold down the Control key
and press the N key

Control-click Hold down the Control key
and click the mouse button

Right-click Click with the right mouse
button

User Tips are helpful hints for getting the
most from your system.

Important Notices include information that
could affect your data or the performance of
your system.

Shortcuts show you useful keyboard or
mouse shortcuts.

Cross References point to related sections in
this guide and other Digidesign guides.

About www.digidesign.com
The Digidesign website (www.digidesign.com) is
your best online source for information to help
you get the most out of your Pro Tools system.
The following are just a few of the services and
features available.

Product Registration Register your purchase
online. See the enclosed Digidesign Registration
Information Card for instructions.

Support and Downloads Contact Digidesign
Technical Support or Customer Service; down-
load software updates and the latest online
manuals; browse the Compatibility documents
for system requirements; search the online An-
swerbase; or join the worldwide Pro Tools com-
munity on the Digidesign User Conference.

Training and Education Study on your own using
courses available online or find out how you can
learn in a classroom setting at a certified
Pro Tools training center.

Products and Developers Learn about Digidesign
products; download demo software or learn
about our Development Partners and their plug-
ins, applications, and hardware.

News and Events Get the latest news from
Digidesign or sign up for a Pro Tools demo.

Pro Tools Accelerated Videos Watch the series of
free tutorial videos. Accelerated Videos are de-
signed to help you get up and running with
Pro Tools and its plug-ins.

To learn more about these and other resources
available from Digidesign, visit the Digidesign
website (www.digidesign.com).
Chapter 1: Introduction to the 96i I/O 3

4
 96i I/O Guide

chapter 2

96i I/O Hardware Overview

This chapter describes the front and back panel features of the 96i I/O.
The 96i I/O Front Panel

See the HD Setup Guide for complete system installation and configuration instructions. If you are add-
ing the 96i I/O to an existing system, see the Expanded Systems Guide.
Figure 1. 96i I/O front panel
Power Switch and LED Ring

This button turns the 96i I/O on and off.

The LED ring around the power button lights
green when the unit has powered up success-
fully and is connected to an active Pro Tools|HD
system. If the LED ring is orange, the unit has
power, but the computer it is connected to is
shut down.
Sample Rate LEDs

These LEDs display the current Pro Tools sample
rate: 44.1 kHz, 48 kHz, 88.2 kHz, and 96 kHz.
(The 96i I/O goes offline whenever the current
Pro Tools sample rate is 176.4 kHz or 192 kHz.)
Chapter 2: 96i I/O Hardware Overview 5

6

Loop Master LED

The LOOP MASTER LED indicates which
Pro Tools|HD audio interface is the master
Pro Tools peripheral. Loop Master defaults to
the first Pro Tools|HD I/O connected to the core
Pro Tools|HD card. On Pro Tools|HD (for PCIe)
this is the Accel Core card. On Pro Tools|HD (for
PCI) this is the HD Core card.

The Loop Master LED is always lit when only a
single interface is present, regardless of the syn-
chronization mode.

In expanded systems, only one Pro Tools|HD
I/O can be Loop Master at a time. When you
change the clock source to an external clock on
a Pro Tools|HD I/O, it automatically becomes
the Loop Master and all other Pro Tools|HD I/Os
in the chain switch to Loop Slave mode.

Sync Mode LEDs

The SYNC MODE LEDs indicate the current
Pro Tools Clock Source and Sync mode:

INT (Internal) Indicates the 96i I/O is the
Pro Tools clock master.

DIG (Digital) Indicates that an external digital
source is providing master clock to Pro Tools at
the 96i I/O S/PDIF port.

LOOP (Loop Sync) Indicates that the 96i I/O is
slaving to another Pro Tools|HD I/O through
Loop Sync.

EXT (External) Indicates the 96i I/O External
Clock In port is providing master clock to
Pro Tools.

For more information on Pro Tools clock op-
tions, see the HD Setup Guide.
96i I/O Guide
Input and Output LEDs and Meters

16 sets of four-segment LEDs indicate signal
level for each of the 96i I/O input channels.

These meter LEDs indicate –42 dB, –18 dB,
–6 dB, and 0 dB (from bottom to top), refer-
enced to Full Scale digital.

Two additional LEDs, located to the left of the
meters, indicate whether the meters display in-
put or output levels; the meters indicate input
levels by default, and can be switched from the
Hardware Setup dialog in Pro Tools.

Full Scale digital (0 dBFS) does not always
indicate signal clipping levels. Use the on-
screen meters in Pro Tools to determine
whether a signal is clipping. For more infor-
mation, see the HD Setup Guide.

96i I/O Back Panel
Figure 2. 96i I/O back panel
Analog Inputs

The 96i I/O has 16 balanced, 1/4-inch TRS con-
nectors for analog audio input connections.

Inputs 1–4 provide six stages of software-ad-
justable operating level sensitivity. Choices
range from –12.0 dB(V) to +4.0 dBu, with de-
fault sensitivity set to –8 dB(V).

Inputs 5–16 are software-switchable between
–8 dBV and +4 dBu operating level sensitivity.

The 96i I/O inputs can accommodate a wide
range of line-level devices including synthesiz-
ers, samplers, sound modules, and effects de-
vices.

All analog inputs are balanced, and feature
24-bit, 96 kHz analog-to-digital converters, with
14 dB of headroom above +4 dBu (fixed, requir-
ing no calibration). Unbalanced connections are
supported with the use of standard 1/4-inch
mono phone plugs.

96i I/O input wiring for balanced connections

Tip Hot (or +)

Ring Cold (or –)

Sleeve Ground
Analog Outputs

The 96i I/O has two balanced, 1/4-inch TRS
jacks for analog audio output connections.

The 96i I/O analog outputs feature 24-bit digi-
tal-to-analog converters. Output operating lev-
els are software-switchable between +4 dBu and
–10 dB(V) operating levels.

The 96i I/O is factory calibrated at +14 dB head-
room, yielding a maximum output level of
+18 dBu when in +4 dBu operating mode. When
set to –10 dB(V) operating mode, maximum
output level is +4 dBV.

Unbalanced connections are supported with the
use of standard 1/4-inch mono phone plugs.

96i I/O output wiring for balanced connections

Tip Hot (or +)

Ring Cold (or –)

Sleeve Ground
Chapter 2: 96i I/O Hardware Overview 7

8

S/PDIF Digital In and Out

These are unbalanced RCA jacks that accept and
output a stereo S/PDIF digital data stream.
S/PDIF supports up to 24-bit audio, at sample
rates up to 96 kHz. S/PDIF input can be chosen
as the input source for channels 1–2 in the Hard-
ware Setup dialog. S/PDIF output is mirrored to
analog outputs 1–2.

Loop Sync In and Out

Loop Sync is a dedicated clock signal for syn-
chronizing multiple Pro Tools|HD peripherals
together. Loop Sync uses a Word clock signal
based on sample rates of either 44.1 kHz or
48 kHz. As sample rate increases in the system,
Loop Sync continues to operate at a base rate of
44.1 kHz or 48 kHz, depending upon the higher
rate.

The Loop Sync In and Out ports are standard
BNC connectors that output a 1x Word clock
signal. Loop Sync should only be used to chain
multiple Pro Tools|HD peripherals together (au-
dio interfaces and the Digidesign SYNC HD™ or
SYNC I/O™).

For more information on Loop Sync and its con-
nection requirements, see the HD Setup Guide.

EXT. CLOCK In and Out

The External Clock In and Out ports are stan-
dard BNC connectors that receive and output a
Word clock signal. These ports can be used to
synchronize the 96i I/O to any device that re-
quires (or provides) word clock.

To maintain data integrity and minimize
jitter, use only 75-ohm coaxial cable for
S/PDIF connections.
96i I/O Guide
External Clock In and Out are configured in the
Hardware Setup dialog.

Primary Port

The Primary Port is used to connect the 96i I/O
to your Pro Tools|HD cards, or to another
Pro Tools|HD audio interface, using a DigiLink
cable.

• When the 96i I/O is the only audio interface
in the system, the Primary Port is connected
directly to the Accel Core card (Pro Tools|HD
for PCIe systems) or HD Core card
(Pro Tools|HD for PCI systems).

• When the 96i I/O is used as an additional I/O
in an expanded Pro Tools|HD system, the
96i I/O Primary Port can be connected to an
HD Accel or HD Process card, or to the Ex-
pansion port on a 192 I/O, 192 Digital I/O, or
96 I/O. For information about connecting
expanded Pro Tools|HD systems, see the
Expanded Systems Guide.

Expansion Port

The Expansion Port is used to connect an addi-
tional Pro Tools|HD I/O to the 96i I/O. Using a
DigiLink cable (one is included with each
Pro Tools|HD audio interface), another 96i I/O
can be connected to the Expansion Port for an
additional 16 channels of input.

AC Power

This connector accepts a standard AC power ca-
ble. The 96i I/O is auto power-selecting (100V to
240V) and will automatically work with a stan-
dard modular cable to connect to AC power re-
ceptacles in any country.

Because the Loop Sync and Word Clock ports
pass crucial timing information, use high-
quality 75-ohm coaxial cables.

DIGIDESIGN
2001 Junipero Serra Boulevard

Daly City, CA 94014-3886 USA

Tel: 650.731.6300

Fax: 650.731.6399

TECHNICAL SUPPORT (USA)
Tel: 650.731.6100
Fax: 650.731.6375

PRODUCT INFORMATION (USA)
Tel: 800.333.2137

INTERNATIONAL OFFICES
Visit the Digidesign website
for contact information

www.digidesign.com

	Contents

	Introduction to the 96i I/O
	What’s Included
	System Requirements and Compatibility Information
	Digidesign Registration
	About this Guide
	Conventions Used in This Guide

	About www.digidesign.com

	96i I/O Hardware Overview
	The 96i I/O Front Panel
	Power Switch and LED Ring
	Sample Rate LEDs
	Loop Master LED
	Sync Mode LEDs
	Input and Output LEDs and Meters

	96i I/O Back Panel
	Analog Inputs
	Analog Outputs
	S/PDIF Digital In and Out
	Loop Sync In and Out
	EXT. CLOCK In and Out
	Primary Port
	Expansion Port
	AC Power

