
Pro Tools  Glossary®
Version  10.0


Legal Notices
This guide is copyrighted ©2011 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 9329-65107-00 REV A  10/11

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.


Pro Tools Glossary
Numbers
003 family FireWire-based Pro Tools® audio/ 
MIDI workstations, including 003®, 003 Rack, 
and 003 Rack+. 003 includes an integrated a 
control surface. For more information, see the 
003 Family User Guide.pdf.

1622 I/0 A legacy Pro Tools|24 MIX™ 16 x 2 audio 
interface with support for sample rates up to 
48 kHz.

I92 I/O-series audio interfaces 192 I/O™ and 
192 Digital I/O™ audio interfaces for 
Pro Tools|HD systems with support for sample 
rates up to 192 kHz. For more information, see 
the 192 I/O Guide.pdf or 192 Digital I/O 
Guide.pdf. 

24-bit ADAT Bridge I/O A legacy Pro Tools|24 
MIX digital audio interface with support for 
sample rates up to 48 kHz.

882|20 A legacy Pro Tools|24 MIX 8 x 8 audio in-
terface with support for sample rates up to 
48 kHz.

888|24 A legacy Pro Tools|24 MIX 8 x 8 audio in-
terface.

9-pin (Sony 9-pin; DB-9) Industry standard for 
serial machine control of professional video and 
audio transports, made by Sony and other man-
ufacturers. Refers to the DB-9-style physical ex-
ternal control connector found on 9-pin-com-
patible devices. 
96 I/O-series audio interfaces 96 I/O™ and 
96i I/O™ audio interfaces for Pro Tools|HD sys-
tems with support for sample rates up to 96 kHz. 
For more information, see the 96 I/O Guide.pdf 
or 96i I/O Guide.pdf.

A
AAX See Avid Audio Extension.

Absolute Grid mode An editing mode that con-
strains movement and alignment of clips to pre-
cise increments on a user-defined grid. See also 
Relative Grid mode.

A/D (analog-to-digital) Analog-to-digital con-
verters operate at various bit-rate resolutions 
and sampling rates, converting analog audio sig-
nals to digital audio signals.

ADAT lightpipe Standard industry term for opti-
cal connection of digital audio. Created by 
Alesis, the lightpipe can simultaneously stream 
eight channels of digital audio.

address (timecode address) Specific 
SMPTE/EBU timecode reference or reading, in 
hours:minutes:seconds:frames. 

AES/EBU (Audio Engineering Society/European 
Broadcasters’ Union) Industry professional 
standard for transferring digital audio between 
professional-quality audio devices. Most 
AES/EBU connections utilize an XLR-style 3-pin 
connector to carry two channels of digital audio.
1


2

AIF or AIFF (Audio Interchange File Format) An 
audio file format invented by Apple Computer.

AFL (After Fader Listen) This is a channel’s level 
after it is attenuated or boosted by the fader set-
ting. Audio tracks, Auxiliary inputs and Instru-
ment tracks are AFL in Pro Tools. Also see post-
fader.

Aliasing In digital sampling and recording, 
aliasing is digital distortion that occurs when 
the frequency being sampled is higher than one-
half the sample rate (called the Nyquist Fre-
quency). When a frequency exceeds the Nyquist 
Frequency, it is “folded over” (at the value of the 
difference between the Nyqyist Frequency and 
the frequency in question) and becomes an audi-
ble component of the signal. Most digital re-
corders have filters to prevent aliasing from oc-
curring. With time compression and expansion 
or pitch shifting, aliasing can occur when an au-
dio clip has been “stretched” too much in time 
or pitch. 

AMS (Audio MIDI Setup) Apple Computer’s au-
dio and MIDI operating system, which is part of 
Mac OS X. For Mac users, AMS replaced Opcode 
Systems’ OMS (Open Music System) for 
Mac OS 9 (and lower versions of Mac OS).

ASIO (Windows Only) Steinberg’s Audio Stream 
Input/Output (ASIO) provides audio stream 
connectivity between software applications and 
audio hardware on Windows. Pro Tools soft-
ware can use audio interfaces with supported 
ASIO drivers for playback and recording.

ASIO Driver (Windows Only) The ASIO Driver is 
a multichannel sound driver that allows audio 
programs that support the ASIO Driver standard 
to record and play back through audio inter-
faces.

ATR (Audio Tape Recorder) A tape recorder of 
any format, including a Digital Audio Tape 
(DAT) deck.
Pro Tools Glossary
audio interface Among most Pro Tools systems, 
the audio interface is a separate box that is at-
tached with a special cable to the audio card, or 
to a USB or FireWire port. An audio interface 
typically has analog and digital audio inputs and 
outputs, and may be equipped with level meters, 
level controls, and other features.

audio clip A clip of an audio file that is defined 
nondestructively with pointers. See also clip. 

AudioSuite plug-ins Avid’s proprietary file-
based, non-real-time plug-in format. Audio-
Suite™ plug-ins are used to process and modify 
audio files on disk, rather than nondestructively 
in real time. Depending on how you configure a 
non-real-time AudioSuite plug-in, it will either 
create an entirely new audio file, or alter the 
original source audio file.

audition (verb) To listen to, or to “monitor,” one 
or more tracks or audio files. In Pro Tools, you 
can audition files before you load them into the 
program. There are also various ways to audi-
tion takes from the Clip List, the Takes List pop-
up menu, and from DigiBase™ browsers.

auto-created clip Automatically created clips are 
a by-product of editing and punch recording 
over existing clips.

Automation modes Function for recording and 
playing changes in volume levels, panning, and 
virtually every adjustable parameter (including 
plug-in parameters) in Pro Tools. There are sev-
eral different automation modes in which to 
write automation data in Pro Tools.

aux See Auxiliary Inputs.

Auxiliary Inputs (Auxiliary Input Tracks) In 
Pro Tools, these input channels are used for 
send and bus returns (input only). Sends are 
used for output routing.

auxiliary send See send. 


Avid Audio Extension The Avid® Audio Exten-
sion (AAX) plug-in format provides real-time 
plug-in processing using host-based (“Native”) 
processing. It also supports AudioSuite non-
real-time, file-based rendered processing. AAX 
plug-in files use the “.aax” file suffix.

Avid Effects plug-ins Suite of free plug-ins in-
cluded with Pro Tools. For more information, 
see the Audio Plug-ins Guide.pdf. 

Avid Virtual Instrument plug-ins Suite of free vir-
tual instrument plug-ins included with 
Pro Tools. For more information, see the Audio 
Plug-ins Guide.pdf. 

Avid Video Peripherals Avid® interfaces that in-
tegrate Avid video technology with Pro Tools 
systems (such as Avid Mojo®). For more infor-
mation, see the Avid Video Peripherals 
Guide.pdf. 

AVoption|V10 Video interface and software that 
integrates Avid® video technology with 
Pro Tools|HD systems.

.AVI (Audio Video Interleave) AVI is a multime-
dia container format introduced by Microsoft as 
part of its Video for Windows technology. AVI 
files can contain both audio and video data in a 
file container that allows synchronous audio-
with-video playback.
B
bit depth One of two main specifications that de-
fine digital audio quality (the other is sample 
rate). Bit depth determines the maximum dy-
namic range possible in an audio file. Also called 
bit-resolution or bit-rate.

black burst See house video reference.

BNC (Bayonet Neill Concelman) Coaxial cable 
connectors used for video and synchronizer sig-
nals. 

Bounce to Disk Mixing a segment of audio (or 
an entire session) internally to disk, without 
leaving the digital domain. Bit rate, dithering 
options, and other parameters are provided by 
Pro Tools for bouncing to disk.

breakpoint Step or level on a track’s automation 
playlist.

Broadcast WAV File (BWF) A variation of Micro-
soft’s .WAV audio file format that contains ad-
ditional data on the title, origination, date, and 
creation time of the audio content not included 
in the standard .WAV file format. An important 
feature of BWFs is their support of time stamp-
ing. Time stamping allows files to be moved 
from one session to another and easily aligned 
to their original point in time. 

browser The location where information con-
tained in the databases is displayed and manip-
ulated. With DigiBase, files can be moved on the 
volumes and spotted into Pro Tools sessions by 
drag and drop.

bus (noun) An internal routing path. 

bus (verb) To route one or more signals to one 
or more destinations (either internal or exter-
nal).
3


4

C
C|24 A dedicated 24-fader control surface for 
Pro Tools systems. Includes 16 premium micro-
phone preamps, a control room monitoring sec-
tion, and a line submixer. Ideal front-end for 
Pro Tools recording, mixing, and editing. For 
more information, see the C|24 Guide.pdf.

clip Within Pro Tools, a “pointer” to a particular 
“region” of a file. Clips can be dragged from the 
Clip List or a DigiBase browser to a track. Clips 
can be “whole-file clips” or regions within a 
whole file.

clipping, clipping indicator the LED at the top of 
each channel meter indicates a level may have 
run out of headroom, and is approaching clip-
ping. 

clock reference Common “speed” reference, 
which various devices can use to establish syn-
chronization during playback and recording. 

Command|8 A dedicated 8-fader control surface 
for Pro Tools systems. Includes a control room 
monitoring section. Ideal mixing controller for 
smaller Pro Tools rooms and facilities. For more 
information, see the Command 8 Guide.pdf.

Complete Production Toolkit Software option 
that provides some Pro Tools HD features for 
music creation and post production for 
Pro Tools. For more information, see the Com-
plete Production Toolkit Guide.pdf.

Conductor rulers A ruler that can show session 
data. There are three types of Conductor rulers, 
called Tempo, Meter, and Markers rulers.

continuous controller data MIDI instructions 
that affect MIDI note parameters, including vol-
ume, panning, velocity, pitch bend, and modula-
tion. Also, the main type of instructions sent by 
MIDI control surfaces.
Pro Tools Glossary
Control|24 A dedicated control surface for 
Pro Tools systems. Includes 16 premium micro-
phone preamps, a control room monitoring sec-
tion, and a line submixer. Ideal front-end for 
Pro Tools recording, mixing, and editing.

Core Audio (Mac Only) Apple’s Core Audio pro-
vides audio stream connectivity between soft-
ware applications and audio hardware on Mac 
OS X. Pro Tools software can use audio inter-
faces with supported Core Audio drivers for 
playback and recording.

CoreAudio Driver (Mac Only) The CoreAudio 
Driver is a multichannel sound driver that al-
lows CoreAudio compatible applications to re-
cord and play back through Core Audio–compli-
ant audio interfaces.

crossfade Function for fading out from one clip 
as you fade in to another clip. Crossfade dura-
tion is user-selectable from within the Edit win-
dow. As with fades, portions of audio for which 
the crossfade function has been applied are 
stored in the session’s Fade Files folder.


D
D/A (digital-to-analog) Digital-to-analog con-
verters operate at various bit-rate resolutions 
and sampling rates, converting digital audio sig-
nals to analog audio signals.

DAE (Digidesign Audio Engine) Avid’s real-time 
operating system that provides the core func-
tionality of hard disk recording, digital signal 
processing, mix automation, and MIDI required 
by Pro Tools and other Avid products. 

database Databasing is a convenient way of 
storing, organizing, searching, and displaying 
information. A database file is a collection of re-
cords that hold data. In Pro Tools, the term “da-
tabase” refers to a DigiBase database file. 
Pro Tools creates and stores database files on 
the system drive as needed.

DB-9 See 9-pin. 

DB-25 25-pin connector format, used for analog 
and digital I/O on HD I/O, HD OMNI, and 192-
series audio interfaces, as well as ICON con-
soles, C|24 consoles, and other products. Each 
DB-25 connector can pass 8 channels of analog 
or AES/EBU digital audio.

D-Command A dedicated high-end work surface 
for Pro Tools. Includes 8-24 channel strips and a 
control room monitoring section. Ideal control-
ler for recording, mixing and editing. For more 
information, see the D-Command Guide.pdf.

D-Control A dedicated high-end work surface for 
Pro Tools. Includes 16–80 channel strips and a 
control room monitoring section. Ideal control-
ler for recording, mixing and editing. The high-
est model in the ICON series of consoles. For 
more information, see the D-Control Guide.pdf.

Digi 002 and Digi 002 Rack FireWire-based 
Pro Tools systems. The Digi 002® includes an 
integrated control surface. 
Digidesign Audio Engine See DAE.

DigiTest Diagnostic application included with 
Pro Tools HD. DigiTest™ can be used to ensure 
that all Pro Tools|HD cards or an HD Native card 
in the system are recognized, installed in the 
proper order, and, for Pro Tools|HD systems, 
have valid TDM FlexCable connections. For 
more information, see the DigiTest Guide.pdf.

dither “Noise” added to an audio signal when 
down-sampling bit rates. Designed to create a 
smoother transition at lower amplitudes.

drop frame Refers to a variance of SMPTE/EBU 
timecode for NTSC color video (29.97 fps) that 
omits two frames (frames “0” and “1”) every 
minute except for every tenth minute. 

DSP (Digital Signal Processing) In audio terms, 
DSP refers to manipulation of digital audio—
everything from reverberation to changes in 
level.

E
edit cursor Flashing line that appears when you 
click in a track in the Edit window.

Edit Decision List (EDL) List of edits, or events, 
typically with each event’s respective source in 
and out times, source reel number, and record in 
and out times.

Edit insertion point Location within a track 
where you click (without dragging); also loca-
tion at which a clip’s start, end, or synchroniza-
tion point will be placed.

Edit selection In the Edit window, this is what is 
highlighted in the playlist (such as a clip).

Elastic Audio A Pro Tools feature that lets you 
quickly and easily transpose, tempo conform, 
and beat match audio to the session’s Tempo 
ruler.
5


6

Eleven Rack A guitar effects processor and au-
dio interface that can used stand-alone or with 
Pro Tools. For more information, see the Eleven 
Rack User Guide.pdf.

EUCON A high-speed Ethernet protocol that en-
ables direct communication between Avid hard-
ware control surfaces (such as MC Control and 
MC Mix) and software applications (such as 
Pro Tools and Media Composer®).

Event List See MIDI Event List.

expanded systems Pro Tools|HD systems that 
have been expanded by adding Pro Tools|HD 
cards, either directly in the computer or using 
an expansion chassis. Expanded systems pro-
vide increased track count, add to the amount of 
possible plug-in and mixer processing, and sup-
port connecting additional audio interfaces. For 
more information, see the Expanded Systems 
Guide.pdf.

expansion chassis Expands the capabilities of 
Pro Tools|HD systems by adding more external 
PCI slots.

ExpressPro-Tools ATTO’s hard disk utility for 
the preparation of hard drives for Pro Tools. For 
Mac OS X, a new version of this utility, Ex-
pressStripe, must be used.
Pro Tools Glossary
F
fade A selection in which the volume rises or 
falls, typically from or to –. See also crossfade.

Fibre Channel Fibre Channel can be used to cre-
ate a network using special hardware interfaces 
to provide high speed connections between stor-
age devices and computers. Fibre Channel con-
nections are used for large audio and video pro-
duction environments because it is possible for 
multiple users to access the same physical stor-
age media at speeds high enough to work with-
out having to copy individual files to a local hard 
drive. Avid MediaNetwork shared storage sys-
tems use Fibre Channel. Local computers con-
nect to the shared storage network using a Fibre 
Channel Host Bus adapter and optical cable.

field recorder workflows Pro Tools post-produc-
tion workflows for importing and using multi-
channel audio files and metadata recorded by 
field recorders. For more information, see the 
Pro Tools Reference Guide.pdf.

FireWire A high-speed peripheral standard capa-
ble of transferring data. FireWire is commonly 
used for digital audio and video devices, as well 
as external hard drives and other high-speed pe-
ripherals.

frames per second (fps) Number of frames that 
elapse per second, as defined by the four 
SMPTE/EBU Timecode fps standards. These in-
clude:

• 24 fps (for film applications)

• 25 fps (the PAL/SECAM video standard)

• 29.97 fps (the NTSC color video standard) 
(see also drop frame)

• 30 fps (the NTSC black and white video 
standard)


G
general preference A preference that affects all 
sessions for the same user. This differs from a 
global preference, which is the same for all us-
ers. See also user preference. 

Grid mode Used to align clips in tracks to the 
grid or between Grid boundaries. See also 
Absolute Grid mode and Relative Grid mode.

Groove Template A template derived from an 
audio selection using Beat Detective™. Groove 
templates contain information on the timing 
nuances and dynamics of the selected audio per-
formance. Groove templates can then be used to 
conform or impose these performance charac-
teristics on other audio material using Beat De-
tective, or on other MIDI material using the 
Grid/Groove Quantize command.

groups Linked tracks in which an action in one 
of the tracks is mirrored in all tracks in the 
group. Groups can be created separately or 
linked between the Mix and Edit windows.
H
HD Accel PCI or PCIe card with additional DSP 
for Pro Tools|HD systems. For more informa-
tion, see the Pro Tools|HD User Guide.pdf.

HD Accel Core PCIe core card, which connects 
to audio interfaces and contains the DSP, for a 
Pro Tools|HD system. For more information, 
see the Pro Tools|HD User Guide.pdf.

HD Core PCI core card, which connects to audio 
interfaces and contains the DSP, for a 
Pro Tools|HD system.

HD I/O A multichannel digital audio interface 
designed for use with Pro Tools|HD and HD Na-
tive systems. It features top quality 24-bit ana-
log-to-digital (A/D) and digital-to-analog (D/A) 
converters, and supports sample rates of up to 
192 kHz. For more information, see the HD I/O 
Guide.pdf.

HD MADI A 64-channel, digital audio interface 
designed for use with Pro Tools|HD and HD Na-
tive systems. It supports the Multichannel Au-
dio Digital Interface (MADI) format and sample 
rates of up to 192 kHz. For more information, 
see the HD MADI Guide.pdf.

HD Native These systems include Pro Tools HD 
software and HD Native hardware. For more in-
formation, see the HD Native Install Guide.pdf.

HD OMNI A professional digital audio interface 
designed for use with Pro Tools|HD and HD Na-
tive systems. It provides a compact preamp, 
monitoring, and I/O solution for music produc-
tion and post production studios with support 
for sample rates of up to 192 kHz. For more in-
formation, see the HD OMNI Guide.pdf.

HD Process PCI card with additional DSP for 
Pro Tools|HD systems.
7


8

headroom Amount of remaining gain available 
for a given signal before the onset of distortion 
in analog systems or clipping in digital systems.

HEAT (Harmonically Enhanced Algorithm 
Technology) Pro Tools option adds analog-mod-
eled soft-saturated distortion to Pro Tools|HD 
systems for mixing and mastering. For more in-
formation, see the HEAT Option Guide.pdf.

Help Help is installed automatically during Pro 
Tools installation and can be accessed from 
within Pro Tools.

HFS+ Disk Support Option Supports recording 
and playback of sessions directly from Mac-for-
matted (HFS+) drives on a Windows system. 
The HFS+ Disk Support option is automatically 
installed with Pro Tools software by default.

house video reference (black burst) A type of 
clock reference signal commonly used to syn-
chronize audio or video devices during playback 
or recording.

I
ICON Series of high-end dedicated control con-
soles for Pro Tools. See D-Control and D-Com-
mand.

iLok (iLok USB Smart Key) Portable, cross-plat-
form USB device for authorizing plug-ins and 
software options for Pro Tools systems. For 
more information, visit www.iLok.com.

inactive Items that have been turned off in 
Pro Tools to free up or conserve DSP. for exam-
ple, when a track, send, or plug-in is inactive, its 
name appears in italics and the item is silent.

indexing With DigiBase, used to obtain and 
maintain the data displayed in browsers. Index-
ing creates and updates a database with the lat-
est metadata information.
Pro Tools Glossary
Interplay Avid Interplay® is an asset manage-
ment system that lets Avid video editors and 
Pro Tools editors at a single facility manage and 
work with the same media. For more informa-
tion, see the Pro Tools Avid Interplay.pdf.

item In DigiBase, each row of data is referred to 
as an item in the Items List. Items include Vol-
umes, Catalogs, Session files, songs, samples 
and loops, as well as other types of files.

ISIS Avid ISIS® 7000 and 5000 are Ethernet-
based shared storage systems that let users of 
Pro Tools and Avid video editing applications 
share the same media. For more information, 
see the Pro Tools ISIS Guide.pdf.

L
Lanes Multiple tracks of automation and/or 
MIDI controller data that can be accessed simul-
taneously.

latency Typically refers to the time it takes for 
an input signal to be passed to the output and 
generally controlled by the hardware buffer size.

Legacy I/Os Pro Tools|24 MIX™ audio interfaces 
(such as 888|24 I/O™ and 882|20 I/O™) that can 
be connected to Pro Tools|HD audio interfaces 
(such as 192 I/O and 96 I/O) for additional input 
and output channels with Pro Tools|HD sys-
tems. Legacy interfaces can only be used with 
44.1 kHz and 48 kHz sessions and are not sup-
ported with Pro Tools|HD Native systems.

Legacy Plug-ins Audio plug-ins that are no lon-
ger supported with current Pro Tools systems.

lightpipe See ADAT Lightpipe.

Loop Sync A dedicated clock signal for synchro-
nizing multiple Pro Tools|HD audio interfaces 
together. Loop Sync uses a Word Clock signal 
based on sampling rates of either 44.1 kHz or 


48 kHz. As sample rates increase in the system, 
Loop Sync continues to operate at a base rate of 
44.1 kHz or 48 kHz, depending upon the higher 
rate. Loop Sync should be used only to chain 
multiple Pro Tools|HD peripherals together.

M
MachineControl Pro Tools option, which pro-
vides many specialized features for post produc-
tion synchronization tasks including remote 
track arming, VTR emulation, serial timecode, 
and other capabilities. For more information, 
see the MachineControl Guide.pdf.

machine control Pro Tools functions to control 
or be controlled by an external transport, typi-
cally a VTR or ATR. 

Marker Memory Location referenced on a time-
line, typically used to store locations to impor-
tant points in a session. See also Memory Loca-
tion.

master (device) “Lead” machine or Pro Tools 
system in a synchronized machine arrangement. 
Slaves follow masters. There can only be one 
master at any given time. 

Master Fader track Governs the overall signal 
level of one or more audio, auxiliary input, or 
instrument tracks.

Mbox 2 Family Portable USB and FireWire-
based Pro Tools systems with varying amounts 
of audio and MIDI I/O. The family includes 
Mbox® 2 Pro, Mbox 2, Mbox 2 Mini, and Mbox 2 
Micro.

Mbox Family (Third Generation) Portable USB 
and FireWire-based Pro Tools systems with 
varying amounts of audio and MIDI I/O. The 
family includes Mbox Pro, Mbox, and Mbox 
Mini.
Media Composer Avid’s premier video editing 
application. Media Composer can also be used as 
a video playback, capture, and conversion sta-
tion that can be synchronised with one or more 
Pro Tools|HD systems using the Video Satellite 
option. For more information, see the Video Sat-
ellite Guide.pdf.

media file A file that contains actual audio, 
video, or graphics data. It also contains a variety 
of metadata (such as file name and format).

MediaNetwork Avid Unity MediaNetwork® is a 
Fibre Channel shared storage system that lets 
users of Avid video editing applications and 
Pro Tools share the same media. For more infor-
mation, see the Pro Tools Avid MediaNet-
work.pdf.

Memory Location Pro Tools supports up to 999 
Memory Locations, which can include markers, 
Edit selections, record and play ranges, track 
settings, and other data. They can be viewed and 
sorted in the Memory Locations window, from 
which they can also be accessed.

metadata Media files, session files, and other 
types of files contain their own sets of metadata, 
which include general types of data such as file 
name, creation date, and file size. Metadata var-
ies with file type, format, and kind. 

MIDI (Musical Instrument Digital Interface) A 
communication protocol designed to allow sup-
ported devices (such as synthesizers and con-
trollers) to intercommunicate for control and 
playback purposes. Information transmitted 
over MIDI includes note-ons, note-offs, key ve-
locity, pitch bend, and other performance data. 
Connections are made using cables equipped 
with 5-pin DIN connectors.

MIDI Editor window Dedicated editor window for 
in-depth editing of MIDI notes and controller 
data.
9


10
MIDI Event List Pro Tools window that shows 
the contents of a MIDI track in a column, for 
easy editing of individual MIDI events.

MIDI I/O A USB-based 10 x 10 MIDI interface 
with MIDI timestamping.

MIDI Machine Control (MMC) See machine con-
trol.

MIDI Timecode See MTC.

MP3 (MPEG Layer 3) An adjustable-quality au-
dio compression format developed by the 
Fraunhofer Institute.

MTC (MIDI Timecode) Non-SMPTE form of time-
code that is used by some devices (including 
Pro Tools) to send and receive timing informa-
tion.

N
nondestructive editing Leaves audio files intact. 
As you edit audio within Pro Tools, you are only 
editing the clips, or “pointers,” to audio files 
that are stored on the hard drive, unless you ex-
plicitly choose destructive modes (during re-
cording, or when using AudioSuite processing). 

non-drop frame Timecode that is not in drop-
frame format. In North America, the standard 
format outside of color video production or post 
production is typically 29.97 fps non-drop 
frame. 

Notation Traditional musical transcription, of-
ten used to visualize the composition process 
and provide written parts for musicians to play.

NTSC Video standards developed by the Na-
tional Television Standards Committee. NTSC 
color video runs at 29.97 frames per second; 
NTSC black and white video runs at 30 fps. Used 
primarily in North and South America and Ja-
pan.
Pro Tools Glossary
Nyquist Frequency The highest audio frequency 
that can be accurately sampled, equivalent to 
one-half of the sampling frequency. The Nyquist 
sampling theorem showed that the sampling 
rate must be at least twice the highest frequency 
present in the sample in order to accurately re-
construct the original signal.

O
offline (media) Not connected to or directly ac-
cessible by a computer. 

offline (synchronization) Not under the control 
of (or controlling) another device for synchro-
nized playback or recording.

online (media) Connected to and directly acces-
sible by a computer. 

online (synchronization) Controlled by (or con-
trolling) another device for synchronized play-
back or recording.


P
peak indicator Indicator light designed to warn 
of the possibility of clipping, which illuminates 
as a device’s input reaches a preset degree of 
headroom. 

performance volume A storage volume that has 
been designated to record and/or play back me-
dia files in a Pro Tools session.

PFL (Pre Fader Listen) Sometimes called a 
“cue,” this is a channel’s level before it is atten-
uated or boosted by the fader setting. Master 
faders are PFL in Pro Tools. See also pre-fader.

playlist A group of clips arranged on an audio or 
MIDI track.

positional reference Common reference that 
provides location information that various de-
vices can use to establish synchronization dur-
ing playback and recording. Most commonly, 
the information is delivered in the form of 
SMPTE/EBU Timecode. 

post-fader Output from a track (typically a send) 
that is governed by the channel’s fader setting.

post-roll Adjustable time for playback to con-
tinue beyond the current playback or recording 
of a selection.

PRE A remote controllable 8-channel micro-
phone preamp. Features eight discrete, matched 
transistor hybrid mic-preamp circuits and of-
fers a pristine signal path designed specifically 
for the Pro Tools environment, but can also be 
utilized as a stand-alone microphone preamp.

preamp In recording studio terminology, a cir-
cuit designed to boost relatively low signal lev-
els, such as a microphone output, up to standard 
line levels of –10 dBV or +4 dBu. Many 
Pro Tools LE systems are equipped with micro-
phone preamps. See also PRE.
pre-fader Output from a track (typically a send) 
that is independent of the channel’s fader set-
ting.

pre-roll Adjustable time that precedes the play-
back or recording of a selection.

ProControl A dedicated control surface that 
communicates with Pro Tools by means of eth-
ernet. Features include touch-sensitive, motor-
ized faders, and a dedicated effects editing sec-
tion.

Pro Tools software Digital audio workstation 
software that lets you record, arrange, compose, 
edit, mix, and master professional quality audio 
and MIDI for music, video, film, and multime-
dia.

Pro Tools HD software Digital audio workstation 
software for use with qualified Pro Tools|HD 
system hardware.

Pro Tools|HD systems These systems include 
Pro Tools HD software and Pro Tools|HD sys-
tem hardware.

Pro Tools systems These systems include 
Pro Tools software and an Avid audio interface 
(such as Eleven Rack, 003, Mbox Pro, or M-Au-
dio Fast Track). You can also run Pro Tools soft-
ware with the built-in audio available on Mac 
computers (using Core Audio), or running with 
third-party audio interfaces that support Core 
Audio (Mac) or ASIO (Windows) drivers.

Pro Tools M-Powered systems These systems in-
clude Pro Tools M-Powered software for quali-
fied M-Audio® interfaces. 
11


12
Pull Up/Pull Down Refers to the deliberate “mis-
calibration” of the audio or video sample rate 
clock (the audio pitch) in order to compensate 
for a speed change elsewhere in the production 
chain. The usual situation in which these rates 
are encountered is when film footage (at 24 fps) 
is transferred to color NTSC-standard video 
tape (at 29.97 fps).

Q
quantize To adjust MIDI note locations or dura-
tions to the nearest unit or template structure so 
that a particular rhythmic “feel” is achieved.

QuickTime Apple’s system extension for control 
of time-based events, such as digitized video 
movies and digitized sound. 

R
RealAudio Audio compression scheme designed 
for streaming over the internet.

record Element of a database. A database is a 
collection of records. Each record represents a 
particular file (such as a media file or session 
file). The record contains all of the metadata de-
scribing that file, but none of the media. There-
fore a record is much smaller than the actual 
file, and much easier to parse for information.

Region See clip. In versions of Pro Tools lower 
than 10.0, clips are referred to as “regions.”

Relative Grid mode An editing mode that con-
strains movement and alignment of clips to pre-
cise increments on a user-defined grid while al-
lowing the clip to maintain an offset relative to 
that grid point. See also Absolute Grid mode.

resolving The process of synchronizing multiple 
devices to a common clock reference.
Pro Tools Glossary
RTAS (Real-Time Audio Suite) plug-ins Avid’s 
host-based, real-time effects plug-in format.

S
sample-based Editing mode in which audio and 
MIDI clips and MIDI notes are snapped to the 
nearest sample. Switchable in Pro Tools on a 
per-track basis. See tick-based.

sample rate One of two main specifications that 
describe digital audio quality (the other is bit 
rate resolution). Sample rate refers to how fre-
quently incoming audio is sampled per second 
during conversion from an analog to a digital 
signal. 

Satellite Link A software option for Pro Tools 
HD that lets you link up to 5 Pro Tools systems 
(or up to 4 Pro Tools systems and an Avid Media 
Composer, Avid Symphony Nitris DX®, or 
Video Satellite LE system) over an Ethernet net-
work so that you can cue, play, and stop the 
transports, make play selections, and solo tracks 
across any of the systems from any linked work-
station. For more information, see the Satellite 
Link Guide.

SCSI HBA (Small Computer System Interface and 
Host Bus Adapter) Avid’s conformed terminol-
ogy for SCSI cards. SCSI is a type of data bus al-
lowing for the high speed transfer of data be-
tween a computer and peripheral devices. An 
HBA is the card that connects the SCSI bus be-
tween the computer and peripheral devices such 
as hard drives.

send An adjustable additional track output, 
which can be routed to an internal bus for ef-
fects processing, monitoring, and submixing.


session file A work file, much like a word pro-
cessing document or a graphics program file. A 
Pro Tools session file contains data describing 
how media files are to be played and displayed. 
It also contains metadata about the files on 
which it depends (audio and MIDI files, and re-
lated data such as fades, playlists, and selec-
tions). Each separate project worked on should 
be stored as its own session.

session template A Pro Tools session file whose 
parameters are preset to a user’s specific pre-
ferred state. Any Pro Tools session may be saved 
as a template using the Save As command for 
convenience of setup.

shortcuts Pro Tools keyboard and Right-click 
shortcuts that give you fast access to a wide va-
riety of tasks. For more information, see the 
Pro Tools Shortcuts Guide.pdf.

slave Device that “follows” the master during 
synchronization. 

Slave Clock (or Super Clock) Avid’s proprietary 
hi-speed Word Clock that runs at 256x (256 
times) the sample rate. It is required by 
Pro Tools|24 MIX™ and Pro Tools|24 systems to 
synchronize audio interfaces to a single, highly-
accurate clock from SYNC HD™, SYNC I/O™, 
USD™, or HD audio interface. See also Legacy 
I/Os. 

SIP (Solo-in-Place) Solo mode in which a single 
channel’s AFL signal is sent by itself to the main 
L/R bus. A feature on VENUE consoles. See AFL 
(After Fader Listen) and VENUE.

S/PDIF Semi-professional version of the 
AES/EBU standard. Stands for “Sony/Philips 
Digital Interface Format.” S/PDIF connections 
use coaxial (RCA) or TOSlink optical in/out con-
nectors. Most S/PDIF connections carry two 
channels of digital audio at a time. 
Spot Audio post production process of aligning 
audio events to visual events. In Pro Tools, Spot 
mode lets you spot clips to particular timecode 
events.

Standard MIDI File Universal format that can be 
read by virtually any software that reads MIDI. 
Type 0 is a single line sequence, type 1 is multi-
track.

submix Routing multiple audio sources to an 
Auxiliary Input for monitor mixes, bus-master 
control over levels, and shared effects process-
ing.

subgroup Refers to a console’s output busses 
(stems, cue stems) in standard audio terminol-
ogy. Also can refer to mix groups in Pro Tools. 
See groups.

Super Clock (256x)  See Slave Clock.

SYNC HD A multi-format synchronization pe-
ripheral for Pro Tools|HD systems that supports 
all major industry-standard clock sources and 
timecode formats, including HD video refer-
ence, frame rates and sync formats. SYNC HD™ 
features near sample-accurate lock to timecode 
or bi-phase/tach signals and a 192 kHz capable, 
high-fidelity, low-jitter Word Clock.

SYNC I/O A multi-format synchronization pe-
ripheral for Pro Tools|HD systems that supports 
all major industry-standard clock sources and 
timecode formats. SYNC I/O™ features near 
sample-accurate lock to timecode or bi-phase/ 
tach signals and a 192 kHz capable, high-fidel-
ity, low-jitter Word Clock.

synchronization Process of having two or more 
audio, video, or other devices play and record as 
one, at the same speed. 

Sysex (System Exclusive) MIDI data specific to 
a particular piece of hardware or instrument.
13


14
T
TDM (Time Division Multiplexing) A technology 
that employs a networked bus of DSP chips that 
supply the processing power for Pro Tools|HD 
and VENUE systems.

TDM plug-in Avid’s proprietary real-time, non-
destructive plug-in format for Pro Tools|HD 
and VENUE systems. 

tick-based Editing mode in which audio and 
MIDI clips and MIDI notes are snapped to the 
nearest MIDI tick value. Switchable in Pro Tools 
on a per-track basis. See sample-based.

timecode address See address.

timecode generation Process of creating “fresh” 
timecode. 

Time Scale Timebase rulers The Main Time 
Scale is the Timebase ruler that determines the 
time format used for Transport functions, and 
Grid and Nudge values. The Sub Time Scale is 
the Timebase ruler that provides additional tim-
ing reference.

Timebase rulers Up to five discrete strips mea-
suring different units (samples, feet.frames, 
minutes:seconds, bars:beats, or timecode) dis-
played across the top of the Edit window.

Timeline insertion point Location on the time-
line corresponding to the cursor point, and the 
point from where playback or recording begins.

Timeline selection A selection in any Timebase 
ruler that determines the playback or record 
range.
Pro Tools Glossary
transfer volume A storage volume that has been 
designated as a Transfer Volume in DigiBase 
Workspace will not be used to record or play 
media in a Pro Tools session. Volumes that are 
not supported by Pro Tools for audio playback, 
(such as network share volumes, CDs, or DVDs) 
will be designated as transfer volumes by de-
fault.

U
Universe window Provides a visual overview of 
all tracks in a session, and can be used to quickly 
navigate to any location in a session.

USB (Universal Serial Bus) A high-speed periph-
eral standard. USB 1.0 is capable of transferring 
data at up to 12 Mb/sec, whereas USB 2.0 is ca-
pable of transferring up to 480 Mb/sec. USB is 
used for many audio and video peripheral de-
vices.

upgrades New versions of software. For infor-
mation on new Pro Tools features and enhance-
ments, see the What’s New Guide.

user preference A user-definable state for a spe-
cific Pro Tools parameter or system setup. Mac 
has the ability to create separate preferences 
files for each user. For Pro Tools database func-
tions, these include Browser views, and parame-
ter and search settings. See also general prefer-
ence. 

user-defined clip Explicitly defined clips that are 
created when recording or importing audio or 
MIDI; capturing, separating, or consolidating a 
selection; trimming a whole-file audio clip; or 
renaming an existing clip.


V
velocity MIDI data parameter that describes 
how fast or hard a key is struck and controls the 
volume of MIDI note playback.

Video Satellite Option A software option for 
Pro Tools HD. A dedicated computer running 
Avid Media Composer and the Video Satellite 
Option can be linked to one or more 
Pro Tools|HD or HD Native systems for syn-
chronized video playback, capture and conver-
sion. See Media Composer.

Video Satellite LE Option A software option for 
Pro Tools HD, which uses a separate computer 
running Pro Tools software for synchronized 
QuickTime HD video playback. For more infor-
mation, see the Video Satellite LE Guide.

video reference signal Clock information con-
tained in all video signals, which can be used as 
a clock reference. 

virtual instrument Software-based MIDI instru-
ment, often in plug-in form, that is used to re-
place or augment hardware-based synthesizers, 
samplers and drum machines.

voiceable track Previously known as virtual 
voicing; total voiceable tracks refers to the max-
imum number of audio tracks that can share the 
available voices on your system.

voices With a Pro Tools system, refers to the 
number of channels that can be played back si-
multaneously.

VTR (Video Tape Recorder) A video tape re-
corder of any format.
W
.WAV Pronounced “wave,” this is Microsoft’s 
Audio File Format. Can be read by Pro Tools on 
both Windows and Mac platforms.

waveform Means of visually representing a 
sound. When sound clips are imported into the 
Pro Tools Edit window, they can be viewed in 
Waveform view. Preview waveforms can also be 
viewed in DigiBase browsers.

whole-file audio clips These clips are created 
when recording or importing audio, consolidat-
ing existing clips, and when processing with an 
AudioSuite plug-in.

Word Clock Many professional digital audio 
products—including open-reel multitrack tape 
recorders, digital mixing consoles, and digital 
recorders—have Word Clock (1x sample rate) 
connectors. 

Word Clock allows Word Clock-compatible de-
vices to send or receive external clock informa-
tion that controls the sample rate, which in turn 
(where applicable) controls the play and record 
speed.

Z
zero crossing Point at which a wave’s amplitude 
crosses the center line of the waveform display. 
Typically, a good spot to edit a sound file is at 
zero crossings, to avoid unwanted artifacts.

Zoom Function used to view waveform displays 
within the Edit window with greater detail or 
more data.
15


16
 Pro Tools Glossary


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


	Numbers
	A
	B
	C
	D
	E
	F
	G
	H
	I
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W
	Z

