

HOME NEWS PRODUCTS SUPPORT COMMUNITY MP3 ABOUT US

VIRUS MODEL COMPARISON CHART											
DRIVEN BY THE SHEER POWER OF THE VIRUS ENGINE											
	VIRUS C	VIRUS KC	INDIGO2	RACK XL	RACK CLASSIC	INDIGO TDM	VIRUS B	VIRUS KB	INDIGO	VIRUS TDM	VIRUS A
MAIN OSCILLATORS	3	3	3	3	2	3	3	3	3	2	2
SUB OSCILLATORS	+	+	+	+	+	+	+	+	+	+	+
POLYPHONY	32*	32*	32*	32*	16	20**	24	24	24	16***	12
MULTITIMBRAL PARTS	16	16	16	16	16	8**	16	16	16	n.a.	16
FILTERS	2 INDEPENDENT multimode filters: lowpass, hipass, bandpass, band reject, parallel, split & 2 serial modes with up to 36db/voice (6 poles)										
FILTER SATURATION STAGE	+	+	+	+	+	+	+	+	+	+	+
LFOS	3 LFOS WITH 68 LFO WAVEFORMS									2	2
FM MODES	5	5	5	5	1	5	5	5	5	1	1
MOD MATRIX SOURCES	6	6	6	6	3	3	3	3	3	3	3
MOD MATRIX DESTINATIONS	9	9	9	9	6	6	6	6	6	6	6
EFFECTS											
EQUALIZER	(16) ONE BAND EQ PER PART LOW, HIGH (FREQUENCY/GAIN) + FULLY PARAMETRIC MID (FREQUENCY/GAIN/Q)				0	0	0	0	0	0	0
PHASER	16 (ONE 6-STAGE STEREO PHASER PER PART)				- (16****)	16	16	16	16	0	0
CHORUS	16	16	16	16	16	8**	16	16	16	8**	4
ANALOG BOOST	16	16	16	16	16	8**	16	16	16	0	160
RING MODULATOR	16	16	16	16	- (16****)	16**	16	16	16	0	0
DISTORTION	16 (1 PER PART): DISTORTION, RECTIFIER, WAVE SHAPER, BIT/SAMPLE RATE REDUCER, LOWPASS					8**	16 (1 PER PART)000			0	0
GLOBAL REVERB/DELAY	+	+	+	+	+	+	+	+	+	-/+	-/+
SIMULTANEOUS FX	98	98	98	98	34 (66****)		82	82	82		22
VOCODER	32 BAND VOCODER WITH REALTIME CONTROL OF ALL PARAMETERS						+	+	+	+	+
SURROUND SOUND CAPABILITY	+	+	+	+	0	0	+	+	+	0	0
HARDWARE											
OUTPUTS	6	6	6	6	4		6	6	6	0	6
REAR STEREO INPUTS	+	+	+	+	+		+	+	+	0	+
FRONT MONO INPUT	0	0	0	+	+	0	0	0	0	0	0
D/A	24BIT	24BIT	24BIT	24BIT	24BIT		24BIT	24BIT	24BIT	0	20BIT
A/D	18BIT	18BIT	18BIT	18BIT	18BIT		18BIT	18BIT	18BIT	0	18BIT
KNOBS	32	32	32	5	5		32	32	32	0	32
BUTTONS	35	35	35	12	12		31	31	31	0	27
LEDS	69	69	69	16	16		62	62	62	0	62
SOFT KNOBS	2 DEFINABLE CONTROLS, FREELY ASSIGNABLE, GLOBALLY OR PER PROGRAM, NAMEABLE					0	NOT NAMEABLE			0	NOT NAMABLE
KEYBOARD		61 KEYS, SEMI-WEIGHTED	37 KEY SYNTH ACTION	0	0	0	0	61 KEYS	37 KEYS	0	0
AFTERTOUCH	RCV	SEND/RCV	SEND/RCV	RCV	RCV	RCV	RCV	SEND/RCV	RCV	RCV	RCV
POWER SUPPLY	EXT	INT	INT	INT	EXT	0	EXT	INT	INT	0	EXT
<p>* THE THIRD OSCILLATOR CAN REDUCE POLYPHONY BY UP TO 8 VOICES ** THESE SETTINGS ARE ON "PER DSP" BASIS AND ARE INCREASED DIRECTLY BY THE NUMBER OF AVAILABLE PROCESSORS ***PER INSTANCE ****SINCE RACK OS2.0</p> <p>The information provided on this site is subject to change without notice. All rights reserved. Copyright © 2002 Access Music Electronics GmbH. Legal Notices</p>											