

VOICEWORKSPLUS HARMONY | MODELING | EFFECTS

Advanced Vocal Processing for Stage and Studio

Create attention-getting vocals with VoiceWorksPlus from TC-Helicon. VoiceWorksPlus features an extensive effects list including 4th generation TC-Helicon Harmony, Voice Modeling™, and the Transducer and µMod (micromod) blocks from VoicePro. A quiet, Burr Brown-based mic preamp, transparent pitch correction, and the TC Electronic reverb, delay and dynamics algorithms from the original VoiceWorks round out its capabilities.

Whether you play live gigs with MIDI sequencer backup or you record songs in your studio (or both!), VoiceWorks Plus offers stunning vocal processing that will grab the attention of your listeners.

Features:

- ► Interchangeable voice modeling or harmony
- Advanced harmony humanization and control
- ► Individually-adjustable harmony voice gender
- ► Megaphone effects with high Q band limiting
- Distortion
- ► Chorus
- Microtuned doubling
- Flange with pitch feedback
- ► Pitch correction
- Reverb and delay with tap tempo
- Compressor and gate
- ▶ De-ess and 3 band EQ
- Footswitch or pedal control
- Burr brown mic preamp with phantom power for condenser mics
- ► Stereo or mono output

4th Generation Harmony Enhancements:

Each harmony voice now has:

- ► Portamento and pitch-smoothing
- Humanization style and amount settings
- ► Energy (volume) level randomization
- Harmony or doubling voice assignment
- ► New vibrato styles

Control mode enhancements include:

- New Chord mode allows natural keyboard playing
- ► Scale mode MIDI override
- ► Increased portamento accuracy
- Automatic MIDI note extension by lead voice
- ► Improved notes voice allocation
- ► MIDI performance of Harmony Hold™

Technical specifications:

Digital Inputs and Outputs

Connectors: S/PDIF (24 bit), EIAJ CP-340, IEC 958 Formats: Sample rates:

Frequency response DIO: DC to 22/23.9 kHz ± 0.01 dB @ 44.1/48 kHz

Analog Inputs

Connectors, balanced:

Impedance: Balanced/unbalanced

Line input level @ 0 dBFS:

Line sensitivity @ 12 dB headroom:

Mic. in high sens @ 0 dBFS: Pad off/on

Mic. in norm sens @ 0 dBFS: Pad off/on Mic. in low sens @ 0 dBFS: Pad off/on

Line, mic. @ min gain, dynamic range:

NF/Vi @ max. micamp. gain,

Rg = 200 ohm:

THD:

Line frequency response:

Mic. frequency response, max gain:

Crosstalk:

A to D conversion: A to D delay:

Analog Outputs

D to A conversion: D to A delay:

Connectors, balanced:

Output impedance:

Max. output level:

Balanced/unbalanced

Output range: Dynamic range: THD:

Frequency response: Crosstalk:

RCA phono (S/PDIF)

44.1 kHz, 48 kHz

Mic.: XLR, line: 1/4" phone jack

Mic.: 3.6/1.8 kOhm, Line: 21/13 kOhm

+24 dBu to +0 dBu

-12 dBu to +12 dBu

24 dBu/-4 dBu to -61 dBu/-41 dBu -14 dBu/6 dBu to -51 dBu/-31 dBu

-2 dBu/18 dBu to -39 dBu/-19dBu

> +92 dB, 20 Hz - 20 kHz

< +2 dB / -127.4 dBu

< -100 dB (0,001 %) @ 1 kHz +0/-0.1 dB, 20 Hz to 20 kHz

-1.5 dB @ 40 Hz, +0/-0.1 dB (200 Hz to 20 kHz)

< -85 dB, 20 Hz to 20 kHz

24 bit, 128 x oversampling bitstream 0.65/0.70 ms @ S.R. = 48/44.1 kHz

24 bit, 128 x oversampling bitstream 0.63/0.68 ms @ S.R. = 48/44.1 kHz

1/4" TRS phone jack

40 ohm

20 dBu/14 dBu, R-load = 1200 ohm

variable up to +20 dBu >+104 dB, 20 Hz to 20 kHz <-98 dB (0.0013 %) @ 1 kHz 20 Hz to 20 kHz. +0/-0.3 dB <-100 dB, 20 Hz to 20 kHz

Note: Due to continuous development and standardization all specifications are subject to change without notice

ЕМС

Complies with: IEN 55103-1 and EN 55103-2 FCC part 15, Class B, CISPR 22, Class B

Safety

IEC 65, EN 60065, UL6500 and CSA Certified to:

E60065

CSA FILE #LR108093

Environment

32° F to 122° F (0° C to 50° C) Operating temperature: -22° F to 167° F (-30° C to 70° C) Storage temperature: Humidity: Max. 90 % non-condensing

Control Interface

MIDI: In/out/thru: 5 pin DIN Pedal: 1/4" phone jack

Supplementary

Display: 16x 2 character LCD display

Dimensions: 19" x 1.75" x 8.2" (483 x 44 x 195 mm)

4.1 lb. (1.85 kg) Weight:

Mains voltage: 100 to 240 VAC, 50 to 60 Hz (auto-select)

Power consumption: <15 W Warranty parts and labor 1 year

SWITCH-3 Footswitch

This 3-button footswitch is available for: ► VoiceWorks ► VoiceWorksPlus ► VoiceDoubler

Get remote control of:

► Harmony mute

► Bypass

► Preset up

► Preset down ► etc.

Like most TC-Helicon products, VoiceWorks Plus has a FREE dedicated editor for PC and MAC

