Echo Digital Audio

Product Overview and Comparison

PCI Audio Interfaces: Layla3G, Gina3G, and MiaMIDI

PCI based audio interfaces are generally faster and more stable than USB and FireWire. These products offer high quality and great features for a low price.

Layla3G

Our flagship PCI product offers a winning combination of features (8 balanced ¼” analog I/O with 2 mic preamps, MIDI, S/PDIF, ADAT & word), pro level converters (dynamic range of 113in/114out), and rock solid software support (WDM kernel streaming, ASIO, & GSIF for Windows ME/2000/XP – CoreAudio & CoreMIDI for Mac OS X) at a competitive price. Includes Tracktion multitrack recording software. This combination is currently unmatched by any competing products.

Standout features:

· PCI card works with PowerMac G5 and PCI-X motherboards

· Surround sound support:

· 5.1 & 7.1 output w/ delay management

· AC3, DTS, & WMA9 output over S/PDIF

· SuperChannel™ and our multi-client drivers allow you to use the inputs and outputs with any combination of different audio programs (ASIO, WDM, GSIF, etc.) simultaneously.

· PureWave™ mode offers the benefits of WDM kernel streaming or ASIO to audio programs that only support regular WDM audio.

Gina3G:

Gina3G is the perfect all-in-one audio recording solution for budget-minded musicians with a desktop computer. With the same great features as Layla3G, and a competitive price, Gina3G is perfect for the entry-level enthusiast or the professional user who doesn’t need all the analog I/O of Layla3G. Includes Tracktion multitrack recording software. Gina3G offers more features and better quality converters than any other product in its price range.

Standout features:

· PCI card works with PowerMac G5 and PCI-X motherboards

· Surround sound support:

· 5.1 (& 7.1 over ADAT) output w/ delay management

· AC3, DTS, & WMA9 output over S/PDIF

· SuperChannel™ and multi-client drivers (see above)

· PureWave™ mode (see above)

MiaMIDI:

MiaMIDI is our budget priced product for those who want high quality hardware (2 balanced ¼” analog I/O, dynamic range of 106dB in/out, MIDI, S/PDIF), and excellent software support (Wave/MME, ASIO, DirectSound for Windows 95/98/ME – WDM kernel streaming, ASIO, & GSIF for Windows ME/2000/XP – ASIO for Mac OS 8/9 – CoreAudio & CoreMIDI for Mac OS X) for a low price. This combination of features, quality, and price is currently unmatched by any competing products. MiaMIDI has proven to be a top competitor in its class for the past three years, and is especially well regarded in the broadcast industry.

Standout features:

· 8 Virtual Outputs make MiaMIDI appear to audio software as if it has 8 outputs instead of 4 (2 analog & 2 S/PDIF). This combined with SuperChannel™ and our multi-client drivers allows you to use different audio programs (ASIO, WDM, GSIF, etc.) simultaneously and mix them down to the 2 analog and/or 2 S/PDIF outputs.

· PCI card works with PowerMac G5 and PCI-X motherboards

· Surround sound support:

· AC3, DTS, & WMA9 output over S/PDIF

· SuperChannel™ and multi-client drivers (see above)

· PureWave™ mode (see above)

CardBus Audio Interfaces: Indigo io and Indigo dj

CardBus audio interfaces offer the same speed and stability as PCI but with the mobility of a notebook computer. The Indigo products offer a small form factor and budget pricing combined with professional quality hardware and software.

Indigo io:

Indigo io is the perfect companion for the laptop user who wants a pro quality audio interface (2 stereo 1/8” analog I/O, dynamic range of 109dB in/out, studio headphone amplifier) that isn’t another “box” they have to carry around. With greater stability and lower latencies than USB audio interfaces, Indigo io also offers professional audio software support (WDM kernel streaming, ASIO, & GSIF for Windows ME/2000/XP – CoreAudio & CoreMIDI for Mac OS X) at a competitive price. No other product comes close except for the new Creative Labs Audigy 2 ZS Notebook, and it is strictly a commercial audio device.

Standout features:

· CardBus is small, fast, stable, and has near zero latency monitoring

· 8 Virtual Outputs (see above)

· SuperChannel™ and multi-client drivers (see above)

· PureWave™ mode (see above)

Indigo dj:

Indigo dj is directly targeted at the DJ and laptop performance market with 4 high quality independent outputs (2 stereo 1/8” outputs, dynamic range of 110dB), a studio headphone amplifier, and professional audio software support (WDM kernel streaming, ASIO, & GSIF for Windows ME/2000/XP – CoreAudio & CoreMIDI for Mac OS X) at a competitive price. Using your favorite DJ software you can set up the cue mix on your headphones and send the house mix through the line out. No DJ coffins, turntables, or racks of LPs required – just grab your laptop and go. Indigo dj is a unique product with no direct competitors, and is perfect for the digital DJ who can’t afford to buy a lot of gear.

Standout features:

· CardBus is small, fast, and stable

· 8 Virtual Outputs (see above)

· SuperChannel™ and multi-client drivers (see above)

· PureWave™ mode (see above)

FireWire Audio Interfaces: AudioFire8 and AudioFire12

FireWire audio interfaces are extremely mobile and can be used with any desktop or notebook computer with a FireWire port. The AudioFire products use our own internally developed FireWorks™ FireWire audio interface module which has been licensed for use in the Mackie Onyx 400F.

AudioFire8:

It’s a complete recording studio for musicians on the go. AudioFire8 offers the high quality features (8 balanced ¼” analog I/O with 2 mic preamps, MIDI, S/PDIF, and word), pro level converters (dynamic range of 113in/114out), and software support (Windows XP, Mac OS X) of Layla3G but with the portability of a FireWire interface. Includes Tracktion multitrack recording software. AudioFire8 competes by giving you great features and high quality converters found only on the more expensive products in its class but for a much better price.

AudioFire12:

AudioFire12 is the first FireWire audio interface that can record and playback 12 analog tracks at 192kHz!! Great features (12 balanced ¼” analog I/O, MIDI, word), pro level converters (dynamic range of 113in/114out), and software support (Windows XP, Mac OS X) combine to make a product unmatched in its price range. Includes Tracktion multitrack recording software. AudioFire12 is perfect for the audio professional that already has mixers and mic preamps, but wants a professional audio interface that will work with a desktop or notebook computer.

· 12 channels of analog I/O at 192kHz in a FireWire interface

