

Overview

The intuitive TouchFlow Operation[™] interface is optimized for touch-panel control and provides an easy-to-use digital mixing console environment for a broad spectrum of users and uses. The TF1 Digital Mixing Console features a 16 + 1 fader configuration in a compact rack-mountable unit.

Rear Panel

Features

- 16 + 1 fader configuration
- Input channels: 32 mono, 2 stereo, 2 return.
- Busses: 20 Aux (8 mono, 6 stereo), Stereo, Sub, 4 matrix.
- Local I/O: 16 mic/line + 2 stereo line in, 16 out.
- Recallable "D-PRE™" Microphone Preamplifiers provide an ideal sonic foundation.
- Intuitive user interface optimized for touch panel operation.
- Traditional Overview and Selected Channel Interfaces
- "1-knob COMPTM" & 1-knob EQTM make it easy to dial in the ideal sound.
- "QuickPro Presets™" provide instant access to pro sound setups.
- "GainFinder™" supports precision gain setup
- "DCA Roll-out" enhances group control.
- "SENDS ON FADER" buttons instantly bring the specified AUX or FX bus levels up on the faders for easy verification and adjustment.
- Seamlessly integrated remote control and offline editing via an Apple iPad® or other computing device.
- Direct 2-track recording to USB storage devices, or serious multitrack recording to a DAW via USB.
- Multitrack recordings can be used for "virtual sound checks" when performers aren't available.
- 1 expansion slot for NY64-D audio interface card
- Other features: 8 Powerful Processing/Effect Units, User Defined Knobs, User Defined Keys, 8 DCA groups, and more.

Specifications 1/2

Functional Specifications

	Input Mixing Channels	32 mono + 2 stereo + 2 return
	Mix Buses	20
	Matrices	4
Mixing Capacity	Stereo Buses	1
	Mono Buses	1
	FX Buses	2
	Cue Bus	1
	Analog Input	16 mic/line + 2 stereo line
	Analog Output	16
	NY Slots	1
	Word Clock I/O	No
	MIDI I/O	No
	USB for File Save/ Load	1
Local Connectors	USB for 2 Track Rec/Play	1
	USB for Multitrack Rec/Play to/from PC	1
	Ethernet	Yes
	Foot Switch	Yes
	Phones	1
	AC Inlet	1
	Number of Scenes	200
	Recall Safe	Yes
	Focus Recall	No
	Fade Time	No
Scene Memory	Preview	No
	Selective Load / Save	No
	Global Paste	No
	Tactile Control Keys	No (on-screen)
	Gain Compensation	No
	Digital Gain	Yes (-24dB~ +10dB)
	HPF	20Hz ~ 600Hz
	PEQ	4 Band Full PEQ
	Dynamics 1	Gate
Input Channel	Dynamics 2	Comp
Functions	Input Delay	No
	Pan	Center Nominal
	DCA Group	8 (Input DCA)
	DCA Rollout	Yes (Unscrollable)
	Number of Inserts	0
	Direct Out	Yes
	Quick Pro Preset	Yes
	PEQ	4 Band Full PEQ
Output Channel	GEQ	Yes
Functions	Dynamics 1 Output Channel Delay	Compressor No
	Dolay	<u> </u>

0	Number of Inserts	0 /Incort Effect on ALIV 0/10 10/20\			
Output Channel Functions	Quick Pro Preset	0 (Insert Effect on AUX 9/10-19/20) Yes			
Tunotions	Number of FXs	2 for Input Channels + 6 for AUX 9/10-19/20			
FX	Number of FX Programs	20			
GEQ	Available Channels	Stereo, AUX1-8			
Donto	Number of I/O Channels	32 in / 24 out (with NY64-D)			
Dante	Dante Patch from Console	No			
Recording	USB Memory Recording	Yes			
	DVS Recording	Yes (Nuendo Live bundled)			
	5.1 Surround Panning	No			
Broadcast	Surround Monitor	No			
Functions	Mix Minus	No			
	L-Mono / R-Mono / LR-Mono	No			
Monitor	Solo Mode	No			
William	Oscillator	Sine Wave / Pink Noise / Burst Noise			
	Port to Port	No			
	GPI/MIDI	No			
	Wireless Mic Monitoring	No			
Other Functions	RTA	Yes			
	Output Port Delay	No			
	Cascade	No			
	User Level	Yes			
	Help File	Yes			
	Display	7 inch Touch Panel			
	Faders	16 + 1			
	Channel Encoder	No			
	Channel Name / Color Display	Yes			
	Custom Fader Banks	Yes			
User Interface	User Defined Keys	6			
	User Defined Knobs	4			
	Touch and Turn Knob	Yes			
	Monitor Level Knob	Yes (by User Difined Knob)			
	iPad Stay	No			
	Rack-mounting	Yes			
	Editor	TF Editor			
	StageMix	TF StageMix			
Software	MonitorMix	Yes			
Collward	Nuendo Live: Control integration	No			
	Console File Converter	No			

Specifications 2/2

General Specifications

- "					
Sampling Internal		48 kHz			
frequency rate					
Signal delay		Less than 2.6 ms, INPUT to OMNI OUT, Fs=48 kHz			
Fader		100 mm motorized, Resolution = 10-bit, +10 dB to -138 dB, $-\infty$ dB all faders			
Total harmonic di	stortion	Less than 0.05% 20 Hz–20 kHz @+4 dBu into $600~\Omega$, INPUT to OMNI OUT, Input Gain=Min. (Measured with a -18 dB/octave filter@80 kHz)			
Frequency response		+0.5, -1.5 dB 20 Hz-20 kHz, refer to +4 dBu output @1kHz, INPUT to OMNI OUT			
Dynamic range		110 dB typ., DA Converter, 107 dB typ., INPUT to OMNI OUT, Input Gain=Min.			
Hum & noise	Equivalent input noise	-128 dBu typ., Input Gain=Max. (Measured with an A-Weight filter)			
level	Residual output noise	-85 dBu, ST master off (Measured with an A-Weight filter)			
Crosstalk		-100 dB (Measured with a -30 dB/octave filter@22 kHz), adjacent INPUT/OMNI OUT channels, Input Gain=Min.			
Power requireme	nts	100-240 V 50/60 Hz			
Power consumpti	on	100 W			
Dimensions (W x	H x D)	510 mm x 225 mm x 599 mm (20.1" x 8.9" x 23.6")			
Net weight		13.5 kg (29.8 lbs)			
Accessories		Quick Guide, Power Cord, Nuendo Live			
Options		Rack-mount Kit RK5014, Expansion Card, Foot Switch (FC5)			
Others		Operating temperature range: 0-40 °C, Storage temperature range: -20-60 °C			

Analog Output Characteristics

Output	Source	For Use With	Output Level		Connector	Balanced /	
Terminals	Impedance	Nominal	Nominal	Max. before clip	GOIIIIGGEOI	Unbalanced	
OMNI OUT 1-16	75Ω	600 Lines	+4dBu (1.23 V)	+24dBu (12.3 V)	XLR-3-32 type*1	Balanced	
PHONES*5	100Ω	40 Phones	3mW	75mW	Stereo Phone Jack (TRS)*2	Unbalanced	

^{*1 1:} GND,2: HOT, 3: COLD

Digital Input/Output Specifications

Terminals	Format	Data length	Audio	Connector
USB (TO HOST)	USB	24bit	34ch input / 34ch output, PCM	USB (B type)
iPad	USB	_	Playback: MP3 or WAV file data / Record: WAV file data	USB (A type)

Control I/O Specifications

Terminals	Format	Level	Connector	
NETWORK	IEEE802.3	10BASE-T/100Base-TX	RJ-45	
FOOT SW	_	_	TS Phone	

Analog Input Characteristics

Input	GAIN	Load	For Use With	Input Level			Connector	Balanced /
Terminals		Impedance	Nominal	Sensitivity*1	Nominal	Max. before clip	Connector	Unbalanced
1-16	+66dB	7.5K O	50-600 Mics	-82dBu (61.6µV)	-62dBu (0.616mV)	-42dBu (6.16mV)	Combo Jack (XLR-3-31 type*2 or TRS phone*3)	Balanced
	-6dB	7.3K 12	or 600 Lines	-10dBu (245mV)	+10dBu (2.45V)	+30dBu (24.5V)		
ST IN 1,2	_	10k	600 Lines	-30dBV (31.6µV)	-10dBV (316mV)	+10dBV (3.16V)	RCA Pin Jack	Unbalanced

^{*1} Sensitivity is the lowest level that will produce an output of +4dBu (1.23V) or the nominal output level when the unit is set to maximum gain. (All faders and level controls are at maximum position.)

^{*2} Tip: LEFT, Ring: RIGHT, Sleeve: GND

^{*3} In these specifications, 0dBu = 0.775Vrms.

^{*4} All output DA converters are 24bit, 128times oversampling.

^{*5} The position of the level control is lowered by 16dB from the maximum.

^{*2 1:} GND, 2: HOT, 3: COLD

^{*3} Tip: HOT, Ring: COLD, Sleeve: GND

 $^{^{\}star}4$ In these specifications, 0dBu=0.775Vrms.

^{*5 +48}V DC (phantom power) can be supplied to INPUT XLR type connectors via each individual software controlled switch.

Dimensions

Unit: mm (inch)

Options

- Rack Mount Kit
- I/O Rack
- Dante Interface Card

• Foot Switch

RK5014

Tio1608-D

NY64-D

FC5

Software

- TF Editor
- TF StageMix
- MonitorMix
- Steinberg Nuendo Live

Architectural and Engineering Specifications

The Yamaha TF1 Digital Mixing Console shall feature an intuitive TouchFlow Operation™ interface that is optimized for touch-panel control. It shall be an easy-to-use, compact, rack-mountable digital mixing consoles. With 16 + 1 faders it shall provide a mixing capacity of up to 32 mono and 2 stereo inputs, 2 returns, 20 auxiliary buses, and 4 matrix buses. It shall include recallable class-A D-PRE microphone preamplifiers, 1-knob COMP compression, and 1-knob EQ equalization facilities. For optimum live-sound workflow it shall include 8 powerful effect processors, and Flex12 EQ that allows up to 12 of 31 available EQ bands to be applied to the main L/R bus and auxiliary buses 1 through 8. The mixing console shall be compatible with TF Editor, TF StageMix, MonitorMix, and other Yamaha support software running on external computing devices. Physical controllers other than faders shall include Touch and Turn knobs and, 6 User Defined Keys, and 4 User Defined Knobs. Local I/O shall include 16 microphone/line and 2 stereo line inputs, plus 16 line outputs. An optional NY64-D Dante I/O card shall provide Dante connectivity with the Tio1608-D I/O rack unit. Dimensions shall be 510 (W) x 225 (H) x 599 (D) mm. Weight shall be 13.5 kg.

Block Diagrams

*All information subject to change without notice.

*All trademarks and registered trademarks are property of their respective owners. Created in March, 2017

YAMAHA CORPORATION P.O.BOX 1, Hamamatsu Japan www.yamahaproaudio.com