
Surround Panner Option Guide

Version 9.0

Legal Notices

This guide is copyrighted ©2010 by Avid Technology, Inc.,
(hereafter “Avid”), with all rights reserved. Under copyright
laws, this guide may not be duplicated in whole or in part
without the written consent of Avid.

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, DV Toolkit, EditPack,
Eleven, EUCON, 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 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 9329-65060-00 REV A 9/10

Documentation Feedback

At Avid, we are always looking for ways to improve our
documentation. If you have comments, corrections, or
suggestions regarding our documentation, email us at
techpubs@avid.com.

contents
Chapter 1. Introduction . 1

What’s Included . 1

System Requirements and Compatibility . 1

Registration . 1

Conventions Used in This Guide . 2

About www.avid.com . 2

Chapter 2. Installation . 3

Installing the Surround Panner Option . 3

Configuring MIDI and Pro Tools for the Surround Panner Option. 3

Enabling the Surround Panner Option in Pro Tools . 4

Chapter 3. Surround Panner Controls . 5

Surround Panner Top Panel . 5

Rotary Encoder Section . 7

Joystick . 8

Chapter 4. Using the Pro Tools Surround Panner. 11

Targeting Panners . 11

Working with Stereo Tracks and Panners. 12

Panning with the Joystick. 12

Panning with the Rotary Encoders . 12

Adjusting Other Parameters . 13

Appendix A. Compliance Information . 15

Environmental Compliance. 15

EMC (Electromagnetic Compliance). 16

Safety Compliance . 17
Contents iii

chapter 1

Introduction
The Pro Tools® Surround Panner Option from
JL Cooper provides a touch-sensitive Joystick for
surround panning, along with other output and
panner controls.

What’s Included
• Surround Panner unit

• Surround Panner Option disc

• Registration Information Card

System Requirements and
Compatibility
The Surround Panner Option requires:

• A qualified Pro Tools|HD or Pro Tools|HD Na-
tive system, or Pro Tools system with the
Complete Production Toolkit 2 option.

• The Surround Panner Option Controller Per-
sonality File installed in the Controllers
folder. (See Chapter 2, “Installation.”).

• Available MIDI In and Out connections on a
MIDI interface, to communicate with
Pro Tools.

The Surround Panner option is not compat-
ible with other Joystick panner options.
Avid can only assure compatibility and provide
support for hardware and software it has tested
and approved.

For complete system requirements and a list of
qualified computers, operating systems, hard
drives, and third-party devices, visit:

www.avid.com/compatibility

Registration
Review the enclosed Registration Information
Card and follow the instructions on it to quickly
register your purchase online. By registering,
you become eligible to receive the following:

• Technical support information

• Software update and upgrade notices

• Hardware warranty information
 Introduction 1

2

Conventions Used in This
Guide
All of our guides use the following conventions
to indicate menu choices and key commands:
:

The names of Commands, Options, and Settings
that appear on-screen are in a different font.

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 Pro Tools guides.
Surround Panner Option Guide
About www.avid.com
The Avid website (www.avid.com) is your best
online source for information to help you get
the most out of your Pro Tools system. The fol-
lowing are just a few of the services and features
available.

Product Registration Register your purchase
online.

Support and Downloads Contact Avid Customer
Success (technical support); download software
updates and the latest online manuals; browse
the Compatibility documents for system re-
quirements; search the online Knowledge Base
or join the worldwide Pro Tools community on
the 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 Avid
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 Avid
or sign up for a Pro Tools demo.

chapter 2

Installation
The following are basic instructions for install-
ing and configuring the Surround Panner Op-
tion for use in your Pro Tools system.

Installing the Surround
Panner Option

To install the Surround Panner Option:

1 Connect the double-ended MIDI cable to the
appropriate In and Out ports on your MIDI In-
terface.

2 Make sure the Surround Panner Option Con-
troller Personality File is correctly installed in
the Controllers directory (folder), as follows:

• Mac OS X:
Applications/Digidesign/Pro Tools/
Controllers

• Windows: Program Files/Common
Files/Digidesign/DAE/Controllers

If the Surround Panner Option Controller Per-
sonality File is not installed, install it using the
Surround Panner Option disc.
Configuring MIDI and
Pro Tools for the Surround
Panner Option
Your MIDI setup and Pro Tools must be config-
ured to support the Surround Panner Option.

Configuring MIDI Studio with AMS
(Mac Only)

On Mac systems, use Audio MIDI Setup (AMS) to
check MIDI communication with the Surround
Panner Option.

To update AMS for the Surround Panner Option:

1 Do one of the following:

• Launch the Apple Audio MIDI Setup (Ap-
plications/Utilities).

– or –

• In Pro Tools, choose Setup > MIDI > Studio
Setup.

2 If the MIDI Studio window is not showing,
choose Window > MIDI Studio.

3 Choose MIDI > Add New External Device.

4 Double-click the New External Device icon.

5 Enter a name for the device (such as “Sur-
round Panner”).

6 Click Properties.
 Installation 3

4

7 Enable the appropriate Channels for the Re-
ceives and Transmits options.

8 Click Apply and close the Properties window.

9 In the MIDI Studio window, drag a connection
from the MIDI In of the Surround Panner Op-
tion device to the MIDI Out port on the inter-
face that represents the physical connection
between your interface and the Surround Pan-
ner.

10 In the MIDI Studio window, drag a connec-
tion from the MIDI Out of the Surround Panner
Option device to the MIDI In port on the inter-
face that represents the physical connection be-
tween your interface and the Surround Panner.

11 Choose Audio MIDI Setup > Quit Audio MIDI
Setup.

Configuring MIDI Studio Setup
(Windows Only)

On Windows systems, use MIDI Studio Setup to
configure MIDI communication with the Sur-
round Panner Option.

MSS automatically finds the MIDI ports on Sur-
round Panner Option, and lets you specify a cus-
tom name for each port on the Surround Panner
Option within the MIDI Studio Setup docu-
ment.

To define a MIDI port on the Surround Panner
Option with MIDI Studio Setup:

1 Launch Pro Tools.

2 Choose Setup > MIDI > MIDI Studio.

3 Click Create.

See the User Guide that came with your
system for more information about Audio
MIDI Setup.
Surround Panner Option Guide
4 Enter a name in the Instrument Name field
and press Enter.

5 From the Input Port pop-up menu, select the
MIDI In of the Surround Panner Option.

6 From the Output Port pop-up menu, select the
MIDI Output of the Surround Panner Option.

Enabling the Surround Panner
Option in Pro Tools

To enable the Surround Panner Option in Pro Tools:

1 Launch Pro Tools.

2 Choose Setup > Peripherals and click the MIDI
Controllers tab.

3 From the Type pop-up menu, select Surround
Panner.

4 Choose the Surround Panner (or its MIDI
ports) in the Receive From and Send To pop-up
menus.

5 Click OK.

See the User Guide that came with your
system for more information about MIDI
Studio Setup.

Once the Surround Panner has been en-
abled in the Peripherals dialog, you can
also disable (and re-enable) it in the Input
Devices dialog (Setup > MIDI > Input De-
vices). See the Pro Tools Reference Guide
for more information.

chapter 3

Surround Panner Controls

Surround Panner Top Panel
Surround Panner controls

Joystick Touch Enable switch

Next Track switchPrevious Track switch

Right Pan switchWindow switch

Target Up switch

Target Down switch

Divergence/Center % switch

Mute switch

Volume encoder

Front Divergence/
Front Position encoder

Rear Divergence/
Rear Position encoder

Joystick

Center %/LFE encoder

Front/Rear Divergence/
Front/Rear Position encoder
 Surround Panner Controls 5

6

Switch Section

The Surround Panner Option has nine switches.
Each switch has an LED.

Joystick Touch Enable Switch and LED

The Joystick Touch Enable switch enables Touch
Enable mode. The switch’s LED is lit when the
switch is enabled (Touch Enable mode).

In this mode, Pro Tools responds to Joystick
moves (Touch On and Off messages) on the Sur-
round Panner Option. A Touch On message is
sent when the Joystick is touched and a Touch
Off message is sent when the Joystick is released.

Prev Track Switch and LED

The Prev Track (Previous Track) switch moves
panner focus to the track above (Edit window)
or on the left (Mix window). The switch’s LED is
momentarily lit while it is pressed.

When focusing to a new track or output, the
Joystick needs to be let go and retouched.
This is to avoid accidently changing the pan-
ning location on an adjacent output.

Targeting a track or send output with the
Prev Track or Next Track switches does not
change the focused track on an ICON
worksurface.
Surround Panner Option Guide
Window Switch and LED

The Window switch lets you open and close the
Panner window of the targeted main output or
send.

The switch’s LED is lit when the Panner window
is open and unlit when the Panner window is
closed.

Target Up Switch and LED

The Target Up switch lets you step upwards
through the main output and send panners on
the focused track (so that you can select a pan-
ner to control). The switch’s LED is lit while it is
pressed.

Target Down Switch and LED

The Target Down switch lets you step down-
wards through the main output and send pan-
ners on the focused track (so that you can select
a panner to control). The switch’s LED is lit
while it is pressed.

Next Track Switch and LED

The Next Track switch moves panner focus to
the track below (Edit window) or on the right
(Mix window). The switch’s LED is lit while it is
pressed.

If the Panner window is open when moving
the panner focus with the Prev Track, Next
Track, Target Up, or Target Down switches,
the Panner window will update with each
newly-focused track.

Targeting a track or send output with the
Prev Track or Next Track switches does not
change the focused track on an ICON
worksurface.

Right Pan Switch and LED

The Right Pan switch toggles focus between pan-
ners on a stereo track. The switch’s LED is lit
when the right channel panner is focused.

Divergence/Center % Switch and LED

When the Div/Ctr % switch is enabled, rotary
encoders control the Diversion and Center %
parameters. When the switch is disabled, rotary
encoders control Position/LFE.

The switch’s LED is lit in Div/Ctr % mode.

Mute Switch and LED

The Mute switch mutes either the track or send
output that the panner is assigned to. The
switch’s LED is lit when the track or switch is
muted.

If a mono track is targeted after selecting
Right Pan on a stereo track, you will need to
manually deselect the Right Pan switch to
enable the Joystick to control the panner on
the mono track.
Rotary Encoder Section
The Rotary Encoder section consists of five ro-
tary encoders.

The Volume encoder controls the track’s vol-
ume if the track’s Output window is targeted.
When any of the track’s sends is targeted, the
Volume encoder will control the send’s volume.

The other encoders are mapped to control either
Divergence/Center % or Position/LFE parame-
ters, depending on whether the
Divergence/Center % switch is enabled or dis-
abled.

Divergence/Center % Mode
Mapping
(Div/Ctr % Enabled)

In Div/Ctr % mode (Div/Ctr % switch enabled),
the encoders determine the width of the panned
signal with respect to neighboring speakers, as
follows:

Front Div (Front Divergence) Provides separate
divergence control over the front speakers.

F/R Div (Front/Rear Divergence) Provides sepa-
rate divergence control between front and rear
speakers.

Rear Divergence Provides separate divergence
control over the rear speakers.

Center % Controls how much of a signal is
routed to the center speaker.

Volume Controls the track’s volume if the
track’s Output window is targeted. When any of
the track’s sends is targeted, the Volume en-
coder will control the send’s volume.
 Surround Panner Controls 7

8

Position/LFE Mode Mapping
(Div/Ctr % Switch Disabled)

In Position/LFE mode (Div/Ctr % switch dis-
abled), the encoders function as follows:

Front Pos (Front Position) Controls the current
front X-axis (left-to-right) position of the pan-
ner.

F/R Pos (Front/Rear Position) Controls the cur-
rent Y-axis (front-to-rear) position of the pan-
ner.

Rear Pos (Rear Position) Controls the current
rear X-axis (left-to-right) position of the panner.

LFE (Low Frequency Effects) Controls how
much of the current track’s signal will be routed
to the LFE channel. This control is only avail-
able in “.1” surround formats (5.1, 6.1, and 7.1)

Volume Controls the track’s volume if the
track’s Output window is targeted. When any of
the track’s sends is targeted, the Volume en-
coder will control the send’s volume.

Joystick
The Joystick on the Surround Panner Option is
touch-sensitive. There is no visual feedback for
positional movement when the panner is not
engaged.

Joystick behavior is based on the current Auto-
mation mode.

Enable the Joystick Touch Enable switch to
“take over” (and begin using) the Joystick for
panner automation.
Surround Panner Option Guide
Touch Automation Mode

In Touch Automation mode, you must enable
the Joystick Touch Enable switch in order for
Pro Tools to respond to your Joystick moves
(Touch On and Off messages).

If the Joystick is already being touched when the
Joystick Touch Enable switch is pressed, the Sur-
round Panner Option will send a Touch On mes-
sage immediately and begin writing pan auto-
mation moves.

When you release the Joystick, a Touch Off oc-
curs, and Pro Tools will revert back to reading
existing automation. You can touch the Joystick
again to resume writing panner moves.

To avoid “jumps” in automation data when re-
touching the Joystick, disable Touch Enable
mode, place the Joystick where needed, and
then re-enable Touch Enable mode and touch
the panner.

Latch Automation Mode

In Latch Automation mode, you must enable
the Joystick Touch Enable switch in order for
Pro Tools to respond to your Joystick moves
(Touch On and Off messages).

If the Joystick is already being touched when the
Joystick Touch Enable switch is pressed, the Sur-
round Panner Option will send a Touch On mes-
sage immediately and begin writing pan auto-
mation moves.

When you release the Joystick, a Touch Off oc-
curs, and automation will continue to be writ-
ten at the Joystick location. You can touch the
Joystick again to resume writing panner moves.
All automation continues to be written, whether
you are touching the Joystick or not.

Write Automation Mode

In Write Automation mode, you must enable
the Joystick Touch Enable switch in order for
Pro Tools to respond to your Joystick moves
(Touch On and Off messages).

If the Joystick is already being touched when the
Joystick Touch Enable switch is pressed, the Sur-
round Panner Option will send a Touch On mes-
sage immediately and begin writing pan auto-
mation moves.

When you release the Joystick, a Touch Off oc-
curs, and automation will continue to be writ-
ten at the Joystick location.

You can touch the Joystick again to resume writ-
ing panner moves. All automation continues to
be written until the Transport is stopped.

The rotary encoders on Surround Panner
Option are not touch-sensitive. An encoder
will drop out of writing automation if the
encoder is stationary for a set amount of
time, even if you are still touching it. The set
amount of time is defined in the Touch
Timeout setting in the Automation Prefer-
ences page. See the Pro Tools Reference
Guide for more information.
 Surround Panner Controls 9

10
 Surround Panner Option Guide

chapter 4

Using the Pro Tools Surround Panner
Targeting Panners

To target a track’s main output or send panners:

 Press the Target Up or Target Down switch to
scroll through the track’s currently available
main output and send panners.

To focus the previous or next track:

 Press the Prev Track or Next Track switch.

You can also focus a track by clicking on the
Output window of the track or send with a
mouse.

Display Behavior when One Peripheral Targets a Panner
Display of Targeted Panners

The currently targeted output or send is indi-
cated with a colored outline.

When only one peripheral (such as a Surround
Panner Option or a control surface) has targeted
a panner, the outline color is based on the posi-
tion in which the peripheral was declared in the
Peripherals dialog.

When more than one peripheral targets the
same Output or Send, its display will be outlined
in white.
Outline Color
(for Panner Targeted by One Peripheral)

Order Peripheral Was Declared in the Peripherals Dialog

Blue First declared peripheral

Yellow Second declared peripheral

Purple Third declared peripheral

Green Fourth declared peripheral
 Using the Pro Tools Surround Panner 11

12
Working with Stereo Tracks
and Panners
When panning stereo tracks, left and right sides
can be panned independently (unlinked).

To temporarily unlink stereo panners:

1 Release the Joystick.

2 Press and hold the Control key and use the
Joystick again.

Panning with the Joystick
The Surround Panner Option features a Joystick
for 360° surround panning. Once the desired
Panner or Output window is targeted, panning
can be input using the Joystick (explained be-
low) or the rotary encoders (explained in “Pan-
ning with the Rotary Encoders” on page 12).

To pan with the Joystick:

1 Target the output you want to pan (see “Tar-
geting Panners” on page 11).

2 Press the Joystick Touch Enable switch and be-
gin panning with the Joystick.

Panning with the Rotary
Encoders
The Surround Panner Option rotary encoders
provide direct control of Front, Rear, and
Front/Rear Divergence, Center percentage, LFE
level and channel Volume.

Each Surround Panner Option encoder is
dual-purpose except for the Volume encoder.
Surround Panner Option Guide
The Surround Panner Option supports the fol-
lowing Pro Tools panning modes: X/Y mode, 3-
Knob mode, and Divergence Editing. The Sur-
round Panner Option does not support Auto-
Glide mode.

Position/LFE and Divergence/Ctr % Modes

All of the Surround Panner Option encoders (ex-
cept for the Volume encoder) are dual-func-
tional controls. They can be used for encoder-
based panning (Position/LFE mode), or for di-
vergence and parameter editing (Div/Ctr %
mode). The desired mode is selected with the
Div/Ctr % switch.

Fine-Adjust Mode

The Surround Panner Option supports fine-ad-
just mode for all encoders, using the standard
Pro Tools command.

To pan in fine-adjust mode:

 Press Control (Windows) or Command (Mac)
and rotate any encoder.

To pan using the encoders (Position/LFE mode):

1 Focus the track that has the output you want
to pan (See “Targeting Panners” on page 11).

2 Target the output you want to pan (see “Tar-
geting Panners” on page 11).

3 Enable Position/LFE mode by pressing the
Div/Ctr % switch, so that the Div/Ctr % switch
LED is not lit.

4 Adjust the Front Pos (Front Position), Rear Pos
(Rear Position), or F/R P (Front/Rear Position)
encoders.

Adjusting Other Parameters
The Surround Panner Option rotary encoders
can adjust channel volume, LFE contribution,
Divergence parameters, and Center Percentage.

Volume

To adjust volume:

 Use the Volume encoder in either Posi-
tion/LFE or Div/Ctr % mode.

The Volume encoder controls the track’s vol-
ume if the track’s Output window is targeted.
When any of the track’s sends is targeted, the
Volume encoder will control the send’s volume.

LFE

To adjust the LFE slider:

 Use the LFE encoder while in Position/LFE
mode.
Adjusting Divergence and
Center Percentage

The Surround Panner Option can adjust a pan-
ner’s divergence and center parameters.

To adjust divergence:

1 Enable Div/Ctr % mode by pressing the
Div/Ctr % switch, so that the Div/Ctr % switch
LED is lit.

2 Adjust the Front Div (Front Divergence), Rear
Div (Rear Divergence), or F/R Div (Front/Rear
Divergence encoders as appropriate.

To adjust Center Percentage:

1 Enable Div/Ctr % mode by pressing the
Div/Ctr % switch, so that the Div/Ctr % switch
LED is lit.

2 Rotate the Center % encoder.
 Using the Pro Tools Surround Panner 13

14
 Surround Panner Option Guide

appendix a

Compliance Information
Environmental Compliance

Disposal of Waste Equipment by Users
in the European Union

This symbol on the product or its packaging indicates that this
product must not be disposed of with other waste. Instead, it
is your responsibility to dispose of your waste equipment by
handing it over to a designated collection point for the recycling
of waste electrical and electronic equipment. The separate
collection and recycling of your waste equipment at the time of
disposal will help conserve natural resources and ensure that
it is recycled in a manner that protects human health and the
environment. For more information about where you can drop
off your waste equipment for recycling, please contact your
local city recycling office or the dealer from whom you
purchased the product.
Proposition 65 Warning

Perchlorate Notice

This product may contain a lithium coin battery. The State of
California requires the following disclosure statement:
“Perchlorate Material – special handling may apply, See
www.dtsc.ca.gov/hazardouswaste/perchlorate.”

Recycling Notice

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.
 Compliance Information 15

16
EMC (Electromagnetic
Compliance)
Avid declares that this product complies with the following
standards regulating emissions and immunity:
• FCC Part 15 Class A
• EN55103 – 1, environment E4
• EN55103 – 2, environment E4
• AS/NZS 3548 Class A
• CISPR 22 Class A
• ICES-003 Class A

FCC Compliance for United States

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.

DECLARATION OF CONFORMITY
We, Avid, 75 Network Drive
Burlington, MA 01803, USA
650-731-6300
declare under our sole responsibility that the product
Surround Panner Option
complies with Part 15 of FCC Rules.
Operation is subject to the following two conditions:
(1) this device may not cause harmful interference, and
(2) this device must accept any interference received,
including interference that may cause undesired operation.

Communication Statement
NOTE: 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. These limits are designed to provide
reasonable protection against harmful interference in a
residential installation. This equipment generates, uses,
and can radiate radio frequency energy and, if not installed
and used in accordance with the instructions, may cause
harmful interference to radio communications. However,
there is no guarantee that interference will not occur in a
particular installation. If this equipment does cause harmful
interference to radio or television reception, which can be
determined by turning the equipment off and on, the user is
encouraged to try and correct the interference by one or
more of the following measures:
• Reorient or locate the receiving antenna.
• Increase the separation between the equipment and

receiver.
• Connect the equipment into an outlet on a circuit

different from that to which the receiver is connected.
• Consult the dealer or an experienced radio/TV technician

for help.
Any modifications to the unit, unless expressly approved by
Avid, could void the user's authority to operate the
equipment.
Surround Panner Option Guide
Australian Compliance

Canadian Compliance

This Class A digital apparatus complies with Canadian
ICES-003

Cet appareil numérique de la classe A est conforme à la norme
NMB-003 du Canada

Taiwan Compliance

CE Compliance

(EMC and Safety)

Avid is authorized to apply the CE (Conformité Europénne)
mark on this compliant equipment thereby declaring conformity
to EMC Directive 89/336/EEC and Low Voltage Directive
2006/95/EEC.

Avid

Safety Compliance

Safety Statement

This equipment has been tested to comply with USA and
Canadian safety certification in accordance with the
specifications of UL Standards; UL6500 and Canadian CSA
standard; CSA C22.2 No.1-M90. Avid Inc., has been
authorized to apply the appropriate UL & CUL mark on its
compliant equipment.

Warning

Important Safety Instructions

1) Read these instructions.

2) Keep these instructions.

3) Heed all warnings.

4) Follow all instructions.

5) Do not use this equipment near water.

6) Clean only with dry cloth.

7) Do not block any ventilation openings. Install in accordance
with the manufacturer’s instructions.

8) Do not install near any heat sources such as radiators, heat
registers, stoves, or other equipment (including amplifiers)
that produce heat.

9) Do not defeat the safety purpose of the polarized or
grounding-type plug. A polarized plug has two blades with one
wider than the other. A grounding type plug has two blades and
a third grounding prong. The wide blade or the third prong are
provided for your safety. If the provided plug does not fit into
your outlet, consult an electrician for replacement of the
obsolete outlet.

10) Protect power cords from being walked on or pinched
particularly at plugs, convenience receptacles, and the point
where they exit from the equipment.

11) Only use attachments/accessories specified by the
manufacturer.
12) For products that are not rack-mountable: Use only with a
cart, stand, tripod, bracket, or table specified by the
manufacturer, or sold with the equipment. When a cart is used,
use caution when moving the cart/equipment combination to
avoid injury from tip-over.

13) Unplug this equipment during lightning storms or when
unused for long periods of time.

14) Refer all servicing to qualified service personnel. Servicing
is required when the equipment has been damaged in any way,
such as power-supply cord or plug is damaged, liquid has been
spilled or objects have fallen into the equipment, the
equipment has been exposed to rain or moisture, does not
operate normally, or has been dropped.

15) For products that are a Mains powered device:
The equipment shall not be exposed to dripping or splashing
and no objects filled with liquids (such as vases) shall be
placed on the equipment.

Warning! To reduce the risk of fire or electric shock, do not
expose this equipment to rain or moisture.

16) For products containing a lithium battery:
CAUTION! Danger of explosion if battery is incorrectly
replaced. Replace only with the same or equivalent type.

17) The equipment shall be used at a maximum ambient
temperature of 40° C.
 Compliance Information 17

Avid
2001 Junipero Serra Boulevard
Daly City, CA 94014-3886 USA
Technical Support (USA)
Visit the Online Support Center at
www.avid.com/support
Product Information
For company and product information,
visit us on the web at www.avid.com

	Contents
	Introduction
	What’s Included
	System Requirements and Compatibility
	Registration
	Conventions Used in This Guide
	About www.avid.com

	Installation
	Installing the Surround Panner Option
	Configuring MIDI and Pro Tools for the Surround Panner Option
	Enabling the Surround Panner Option in Pro Tools

	Surround Panner Controls
	Surround Panner Top Panel
	Rotary Encoder Section
	Joystick

	Using the Pro Tools Surround Panner
	Targeting Panners
	Working with Stereo Tracks and Panners
	Panning with the Joystick
	Panning with the Rotary Encoders
	Adjusting Other Parameters

	Compliance Information
	Environmental Compliance
	EMC (Electromagnetic Compliance)
	Safety Compliance

