

Pro Tools® Menus Guide

Version 10.1

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 I/O, HD MADI, HD OMNI, 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, Pro Tools|HD, Pro Tools LE, Pro Tools M-Powered, Pro Tools MP, 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 Fauxlдер, 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 9329-65197-00 REV A 11 /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***.

Contents

- Chapter 1. Pro Tools Menu (Mac Only)** 1
 - About Pro Tools or About Pro Tools HD 1
 - Preferences. 1
 - Mac Application Management Commands. 1
 - Quit Pro Tools 1
- Chapter 2. File Menu** 3
 - New Session 3
 - Open Session 3
 - Open Recent 3
 - Close Session 3
 - Save 3
 - Save As 3
 - Save Copy In. 4
 - Save As Template 5
 - Revert to Saved. 6
 - Send via DigiDelivery 6
 - Send to Sibelius. 6
 - Bounce to Commands 6
 - Import 8
 - Export 10
 - Get Info. 11
 - Score Setup 11
 - Print Score 12
 - Exit 12

Chapter 3. Edit Menu	13
Undo	13
Redo	13
Restore Last Selection	13
Cut	13
Copy	13
Paste	13
Clear	13
Cut Special	14
Copy Special	14
Paste Special	14
Clear Special	14
Select All	15
Selection	15
Duplicate	15
Repeat	15
Shift	15
Insert Silence	15
Snap To	15
Trim Clip	16
Separate Clip	16
Heal Separation	16
Consolidate	16
Mute/Unmute Clip	17
Copy Selection To	17
Strip Silence	17
TCE Edit to Timeline Selection	17
Automation	18
Fades	20
Chapter 4. View Menu	21
Mix Window	21
Narrow Mix	21
Edit Window Views	21
Rulers	22
Other Displays	22
Clip	23

Waveforms	24
Automation	24
Sends A–E	25
Sends F–J	25
Track Number	25
Transport	25
Main Counter	25
Chapter 5. Track Menu	27
New	27
Group	27
Duplicate	28
Split into Mono	28
Make Inactive or Make Active	28
Delete	28
Write MIDI Real-Time Properties	28
Set Record Tracks to Input Only or Set Record Tracks to Auto Input	29
Auto Input Monitoring or Input Only Monitoring	29
Scroll To Track	29
Clear All Clip Indicators	30
Coalesce VCA Master Automation	30
Coalesce Trim Automation	30
Clear Trim Automation	30
Create Click Track	30
Chapter 6. Clip Menu	31
Edit Lock/Unlock	31
Time Lock/Unlock	31
Send to Back	31
Bring To Front	31
Rating	31
Group	32
Ungroup	32
Ungroup All	32
Regroup	32
Loop	32
Unloop	32

Capture	32
Rename	32
Identify Sync Point and Remove Sync Point	33
Quantize to Grid	33
Clip Gain	33
Elastic Properties	33
Conform to Tempo	34
Remove Warp.	34
Remove Pitch Shift	34
Chapter 7. Event Menu	35
Time Operations	35
Tempo Operations	36
Event Operations	37
MIDI Track Offsets	41
MIDI Real-Time Properties	41
Remove Duplicate Notes.	41
Add Key Change.	41
Beat Detective	42
Identify Beat	42
Renumber Bars.	42
All MIDI Notes Off	42
Chapter 8. AudioSuite Menu.	43
Avid Marketplace	43
Chapter 9. Options Menu	45
Destructive Record	45
Loop Record	45
QuickPunch	45
TrackPunch	45
DestructivePunch	45
Prepare DPE (DestructivePunch-Enabled) Tracks	46
Transport Online	46
Video Track Online	46
Video Out FireWire	46
Scrub in Video Window	46
Pre/Post-Roll	46

Loop Playback	47
Dynamic Transport	47
Edit Window Scrolling	47
Link Timeline and Edit Selection	48
Link Track and Edit Selection	48
Mirror MIDI Editing	48
Automation Follows Edit	48
Click	48
MIDI Thru	48
Mute Frees Assigned Voice	48
Auto-Spot Clips	49
Pre-Fader Metering	49
Solo Mode	49
Edit/Tool Mode Keyboard Lock	49
Calibration Mode	50
Delay Compensation	50
Activate HEAT	50
Low Latency Monitoring	50
Chapter 10. Setup Menu	51
Hardware	51
Playback Engine	51
Disk Allocation	52
Peripherals	52
I/O	53
Machine Track Arming Profiles	53
Video Sync Offset	53
Session	54
Current Feet+Frames Position	54
Current Timecode Position	54
External Timecode Offset	55
MIDI	55
Connect to SoundCloud	57
Click/Countoff	57
Preferences	57

Chapter 11. Window Menu	59
Configurations	59
Arrange	59
Hiding All Floating Windows	59
Close Window.	60
Mix	60
Edit	60
MIDI Editor	60
Score Editor	60
MIDI Event List	60
MIDI Editors	60
Task Manager.	60
Workspace	60
Project	61
Browsers	61
Transport	61
Big Counter	61
Automation	61
Memory Locations.	62
Machine Track Arming	62
Video Universe	62
Video	62
Color Palette.	62
Undo History.	63
Disk Space	63
System Usage	63
Eleven Rack	64
Chapter 12. Marketplace Menu	65
Your Account	65
Plug-Ins	65
Avid Support.	65
Upgrades	65

Chapter 13. Help Menu	67
Pro Tools Help.	67
Pro Tools Knowledge Base	67
Avid Audio Forums.	67
Pro Tools Guides.	67
Purchase Avid Support and Training.	67
Check For Updates	68
About Pro Tools.	68
 Chapter 14. Clip List	 69
Find	69
Clear Find	69
Select Parent in Project Browser.	69
Show Options	70
Select Options	70
Sort By Options	71
Clear.	71
Rename	71
Auto Rename	71
Time Stamp.	72
Replace Clip	72
Compact	72
Export Clip Definitions	72
Export Clips as Files	73
Export Clip Groups.	73
Recalculate Waveform Overviews	73
Timeline Drop Order	73
 Index	 75

Chapter 1: Pro Tools Menu (Mac Only)

The Pro Tools Menu commands include links to Pro Tools Preferences, access to Mac OS X application management, and the Quit command.

About Pro Tools or About Pro Tools HD

The About Pro Tools or About Pro Tools HD command launches the Pro Tools banner, which includes the version number of your Pro Tools software.

Preferences

Pro Tools Preferences are available from both the Pro Tools Menu and the Setup menu.

Mac Application Management Commands

(Services, Hide Pro Tools, Hide Others, Show All)

The Pro Tools menu provides access to the following Mac OS X application management commands: Services, Hide Pro Tools, Hide Others, and Show All. For more information about these and other Mac OS X features, refer to the documentation for your Mac computer.

Quit Pro Tools

The Quit Pro Tools command ends your Pro Tools session and closes the Pro Tools application.

Chapter 2: File Menu

File menu commands are used to create and maintain Pro Tools sessions.

New Session

The New Session command creates a new Pro Tools session. You can choose to either create a session from a template (Create Session From Template) or create a blank session (Create Blank Session).

If you choose to create a new session from a template, the available templates appear in the Session Template List.

Before the session is created, you must also name the session and choose its Audio File Type, Sample Rate, Bit Depth, and I/O Settings in the New Session dialog.

New Session dialog

Open Session

The Open command opens a session previously created with Pro Tools. Only one session can be open at a time.

Open Recent

The Open Recent command lets you open any of the 10 most recently opened Pro Tools sessions. It also provides a Clear command to remove all sessions from the list.

Close Session

The Close command closes the current session without quitting Pro Tools. Pro Tools prompts you to save changes before closing the session.

Save

The Save command saves changes made since the last time the session was saved. You cannot undo the Save command.

Save As

The Save As command lets you save a copy of the current session under a different name, or in a different location. Because the Save As command closes the current session and allows you to keep working on the renamed copy, it is useful for saving successive stages of a session.

Save Copy In

The Save Copy In command lets you save a copy of the currently selected session under a different name or in a different location. Session media can be included in the copy that you save, with options to save the media at a different bit depth, sample rate, fader gain level, or file format type. Sessions can be saved in a variety of session formats for compatibility with older systems. This command is useful for archiving sessions.

Save Session Copy dialog

Unlike the Save As command, Save Copy In does not close the original session, so subsequent edits are made to the original session. The saved copy becomes a backup copy, and gives you the option of returning to the earlier version.

When you Save Copy In with a lower bit rate, Pro Tools Dither with Noise Shaping will be applied. The Dither setting used for any conversion is the Digidesign® Dither plug-in with Noise Shaping enabled.

The Items To Copy section of this dialog provides several options for copying a session along with its associated files.

 For information on sharing sessions between different platforms, Pro Tools systems, or Pro Tools software versions, see the Pro Tools Reference Guide.

Audio Files

When this option is selected, all audio files are copied to the new location.s

This setting is automatically selected if you select a Session Format lower than 10.0.

Convert To Specified Format

When the Convert To Specified Format option is selected, all copied audio files are converted to the specified audio file format settings in the Session Parameters section. When this option is not selected, any copied audio files retain their original audio file format settings (including sample rate and bit depth), and are exactly copied, bit-by-bit.

 Copying formats bit-by-bit is much faster than converting files.

This option is automatically selected if you do any of the following:

- Save to a session format lower than 10.0.
- Enable Enforce Mac/PC Compatibility.

Don't Copy Elastic Audio Rendered Files

When this option is selected, Elastic Audio Rendered files are not copied to the new session's Rendered Files folder.

When opening the new session, Pro Tools opens the session with all available media and any missing Rendered files are regenerated automatically.

Main Playlist Only

When this option is selected, only the main playlists are included with the session copy. Any alternate playlists are not included with the session copy.

When this option is not selected, all playlists are included with the session copy.

Selected Tracks Only

When this option is selected, only the selected tracks in the source session are saved with the session copy. This option is automatically enabled when choosing File > Export > Selected Tracks As New Session.

When this option is not selected, all tracks in the source session are saved with the session copy. This option is automatically disabled when choosing File > Save Session Copy.

Session Plug-In Settings Folder

When this option is selected, the session's Plug-In Settings folder is copied to the new location. The references to these plug-in settings in the session are redirected to the copied settings files.

Root Plug-In Settings Folder

When this option is selected, the contents of the root-level Plug-In Settings Folder are copied into a folder named *Place in Root Settings Folder*, indicating that these files will need to be moved to the root level plug-in settings folder on the destination system before you can use them. The references to these settings files in the session are *not* redirected to point to the copied files.

Movie/Video Files

When this option is selected, session video files (Avid or QuickTime) are copied to the new location, and session references are updated to point to the copied video files.

Preserve Folder Hierarchy

When this option is selected, the relative arrangement of session audio files located across different drives or folders is maintained. The main folder for the session copy will include subfolders for each drive or folder in the original session and the destination subfolders will use the same names as the source drives and folders.

When this option is not selected, the Save Copy In command copies all files of the same type, regardless of their location, into a single destination folder.

Save As Template

The Save As Template command allows you to save the current session as a Pro Tools Session Template (a *.ptxt* file).

Save Session Template dialog

The Save Session Template provides several options for saving the session as a template.

Install Template in System When selected, this option saves the session as a template in the folder referenced by the Pro Tools Quick Start dialog (the Session Templates folder). From the Category pop-up menu, you can select a category (or create a new one), or you can open the Session Templates folder using the Reveal Session Templates Folder command. You can also name the template.

Select Location for Template When selected, the Save As dialog opens, allowing you to save the session template in any directory location.

Include Media When selected, audio and video files are saved along with the template.

Revert to Saved

The Revert to Saved command restores the most recently saved version of a session, discarding all changes made since the last time you saved. Reverting to the last saved version of a session is like closing the session without saving changes and reopening it.

Send via DigiDelivery

Aspera DigiDelivery™ is a system for efficient and reliable transfer of digital media files over the Internet. Send via DigiDelivery lets you send a Pro Tools session and all of its related files using DigiDelivery from within Pro Tools.

Anyone can send and receive files from a DigiDelivery system, even if they do not own a DigiDelivery network appliance, as follows:

- ◆ To send a delivery, senders must have an Internet connection, an account on a DigiDelivery network appliance, and the DigiDelivery client application.

- ◆ To receive a delivery, recipients only need an Internet connection and the DigiDelivery client application. An account on the network appliance is not needed.

For more information about DigiDelivery, visit the Aspera website (<http://www.asperasoft.com>).

Send to Sibelius

The Send To Sibelius command exports all MIDI and Instrument tracks to Sibelius® or G7 notation software as a MIDI file. You can then further edit the notation in Sibelius (or G7) and print the score of your session.

Bounce to Commands

The Bounce to commands let you mix tracks together into one file.

Bounce to Disk

The Bounce to Disk command allows you to mix together the outputs of all currently audible tracks routed to a common output path to create a new audio file. You can use the Bounce to Disk command to create a submix or to create a final mix in any of several audio file formats.

Bounce to Disk dialog

Main Bounce Options

The following Bounce options are available when bouncing to the same or different file type, format, resolution, or sample rate.

Bounce Source Selects the audio output path to bounce. Only audio routed to the selected path will be included in the bounce.

File Type Selects the audio file type. Choices on all systems are WAV (BWF), AIFF, MP3, QuickTime, and MXF. Windows systems also include Windows Media (Windows). Mac systems also include SD II.

Certain file types are restricted in regards to format, resolution, and sample rate.

Format Selects the channel format (number of channels). Choices are mono (summed), multiple mono, or interleaved.

Bit Depth Selects the bit depth. Choices are 32 Bit Float, 24 Bit, 16 Bit, or 8 Bit resolution.

Sample Rate Selects the sample rate (from 8 kHz to 192 kHz).

 Whenever a Bounce to Disk is configured to a different file type, file format, resolution, or sample rate, additional options become available to convert during or after the bounce. See “Additional Bounce Options” on page 8 for more information.

Enforce Avid Compatibility Creates frame-accurate edits, wraps the files as OMFI (unless File Type is MXF), and limits the sample rate options to 44.1 kHz or 48 kHz. Dithering without noise shaping will be applied to files being exported from 24-bit to 16-bit.

Import After Bounce Automatically imports the audio after it is bounced and adds it to the Clip List so that it can be used in the session. The bounced audio can be imported into a new track (and the Clip List), or the Clip List only.

 The Import After Bounce option is only available if the target file type and sample rate for the bounce are the same as the file type and sample rate of the current session, and the target resolution (bit rate) is the same or lower than the resolution of the session. In addition, tracks bounced to a Stereo Interleaved file cannot be imported after a bounce.

Add To iTunes Library Lets you bounce your mix to your iTunes library. When this option is selected, the bounced file is copied to your local iTunes library. If the Add to iTunes Library option is enabled when bouncing to disk, the resultant audio file is automatically imported into iTunes the next time you launch the iTunes application. If iTunes is not installed on your computer, this option does not do anything.

Share With SoundCloud Lets you share your mix using SoundCloud, a social audio sharing site that lets you feature your tracks or playlists on social networks (such as Twitter, Facebook, and Google+). When this option is selected, the bounced file is automatically uploaded to your SoundCloud account. If you do not have an account, you can create one for free.

Additional Bounce Options

The following Bounce options are only available when bouncing to a different file type, format, resolution, or sample rate.

Conversion Quality Selects the quality, with option ranging from Low to Tweak Head, when bouncing to a new sample rate.

Use Squeezer Optimizes the dynamics of the bounced audio before conversion to 8-bit resolution.

Convert During Bounce Automatically performs file type, sample rate, and bit resolution conversion as the file is being bounced.

Convert After Bounce Automatically performs file type, sample rate, and bit resolution conversion after the file has been bounced.

 The Convert After Bounce option takes slightly longer than the Convert During Bounce option, but may better preserve the timing and results of automation data in some cases.

Bounce to QuickTime Movie

This command lets you bounce the main video track (QuickTime or Avid® video) and a mono or stereo mixdown of your session to a new QuickTime movie. Pro Tools will convert the audio tracks to the selected sample rate and bit resolution, then create a new flattened movie with the bounced audio. As a QuickTime file, the new movie is supported by all software applications that support QuickTime video. For detailed information about bouncing video tracks to a QuickTime or Avid video, refer to the *Pro Tools Reference Guide*.

Import

Pro Tools provides several menu commands to import files and clips into an open session.

Import Session Data

This command lets you import selected session data from an existing session into the current session. Use this option to import entire tracks from one session into another. Options are provided for text encoding, timecode mapping, track offset options, sample rate conversion, and copying, converting, and referencing audio and video source files. The Import Session Data command also lets you import the Tempo Meter Map, and any Key Signature Maps, Markers/Memory Locations, and Window Configurations.

Pro Tools lets you select specific session data (such as automation and routing) to import. You can also import main playlist options—either replacing existing options or overlaying elements onto existing tracks.

Import Session Data dialog (Pro Tools session data shown)

If you are importing AAF or OMF sequences, different options are provided in the Import Session Data dialog.

 For information on importing AAF and OMF sequences, see “Importing and Exporting Session Data” in the *Pro Tools Reference Guide*.

Import Audio

This command lets you import audio files into the current session. Audio files can be imported into a new track (and the Clip List) or the Clip List only.

Import MIDI

The Import MIDI command imports all tracks from a Standard MIDI file into Pro Tools. MIDI files can be imported into a new track (and the Clip List) or the Clip List only.

Options are provided for importing the Session Start or Song Start Marker (if the marker is not located at the session start), importing tempo map data contained in the sequence, and removing existing Instrument or MIDI tracks.

Import Video

This command lets you import Avid Video (Pro Tools|HD systems with an Avid video peripheral only) or QuickTime into the main video track (and the Clip List), a new track (and the Clip List), or the Clip List only.

The Import Video command can also be used to extract (import) audio from a Quicktime Movie.

Import Clip Groups

This command lets you import clip groups into the current session. Clip groups can be imported into a new track (and the Clip List) or the Clip List only.

Import Sequence from Avid Interplay (Pro Tools HD with Avid Interplay Only)

This command opens the Interplay Access browser for accessing files on Interplay servers. For more information, see the *Pro Tools Avid Interplay Guide*.

Import VENUE Channel Names as Track Names

This command lets you import VENUE channel names as track names into the current session. VENUE system channel names, channel ordering, and all I/O routing is transferred to the Pro Tools session. This information corresponds to channel names and bussing configurations found in the VENUE system Patchbay.

Output routing mirrors input routing in Pro Tools one-for-one, so that when playing back Pro Tools tracks through the VENUE system, the Pro Tools tracks appear in the same channels as the corresponding Stage inputs.

Export

Pro Tools provides several menu commands to export session tracks or data as files.

Export Selected Tracks as AAF/OMF

The Export Selected Tracks as AAF/OMF command exports selected tracks in AAF and OMF format. Advanced Authoring Format (AAF) and Open Media Framework Interchange (OMFI) are industry standard file formats that facilitate the transfer of digital media between applications (such as Pro Tools and Avid Video editing software).

Export Selected Tracks as New Session

This command opens the Save Session Copy dialog and lets you export any selected tracks in a session as a new session.

Sessions created with this command can be opened with Pro Tools 10 or higher only.

Export Selected Tracks to Sequence

(Pro Tools HD with Avid Interplay Only)

This command lets you export tracks back into a sequence in Interplay. For more information, see the *Pro Tools Avid Interplay Guide*.

Export MIDI

This command lets you export your Pro Tools session or individual MIDI or Instruments tracks as a standard MIDI file. You can export the file as a Type 1 (multitrack) or Type 0 (merged) Standard MIDI file. The exported MIDI file includes meter and tempo information, and any key signatures in your Pro Tools session.

Muted MIDI tracks will not be exported.

This can be useful for storing libraries of your favorite MIDI sequences or SysEx data (such as bulk or individual patch dumps for your external MIDI devices), or for importing MIDI into notation applications other than Sibelius or G7.

Export Sibelius

This command exports the score from your session as a Sibelius (.sib) file. You can then open your score in Sibelius as transcribed by Pro Tools, edit the notation in Sibelius as desired, and print the score and parts from Sibelius.

Export Session Info as Text

This command exports the current session as a tab-delimited text file that can contain clip and file names, extended timestamp information, and information about crossfades.

You can export to any of several different text file formats (including Microsoft Word and Excel). (Mac only)

– or –

You can export to text (.txt) file format. (Windows only)

Export Session Info as Text dialog (Pro Tools HD shown on Mac)

Get Info

This command lets you enter and save information about the session.

Left-column text fields are topic fields. Text entered there is saved with your Pro Tools Preferences and will appear in all sessions, allowing you to preset the field to topics that you commonly use.

Right-column text fields are information fields and are session specific and will be saved with the session.

Score Setup

Selecting Score Setup opens the Score Setup window. This window lets you set up the page layout and staff spacing of your score, viewable in the Score Editor window. You can also enter the Title and Composer for the score and select what elements of the score to display. Changes to the Score Setup update dynamically in the Score Editor.

Score Setup window

Pro Tools provides several options in the Score Setup window.

Information

Title Enter the Title for the score. This appears at the top of the first page.

Composer Enter the Composer for the score. This appears in the upper right-hand corner of the first page.

Display

The Display options determine which score elements you want displayed in the score. Deselect the elements you do not want displayed in the score.

Title and Composer Select to display the Title and Composer on the score.

Page Numbers Select to display Page Numbers at the bottom of each page.

Bar Numbers Select to display Bar Numbers at the beginning of each system above the top staff.

Track Names Select to display Track Names for each staff at the beginning of the score.

Chord Symbols Select to display chord symbols in the score.

Chord Diagrams Select to display Chord Diagrams to display guitar tablature in the score

Spacing

Between Staves Enter the desired amount of spacing (in staff spaces) between staves.

Between Systems Enter the desired amount of spacing (in staff spaces) between systems.

Below Title and Composer Enter the desired amount of spacing (in staff spaces) between the Title and Composer and the first staff of the score.

Below Chord Symbols and Diagrams Enter the desired amount of spacing (in Inches or Millimeters) between Chord Symbols and Diagrams, and the top staff of each system.

Layout

Page Size Select the page size (Letter, Legal, Tabloid, or A4).

Portrait Select to set the page orientation to Portrait.

Landscape Select to set the page orientation to Landscape.

Staff Size Enter the Staff Size (in Inches or Millimeters).

Page Margins Enter the size (in Inches or Millimeters) for the top, bottom, left, and right page margins.

Inches Select to enter Stave Size, Page, Margins, and Spacing in inches.

Millimeters Select to enter Stave Size, Page, Margins, and Spacing in millimeters.

Print Score

The Print Score command lets you print the score from your Pro Tools session. Pro Tools provides WYSIWYG (“what you see is what you get”) printing. Configure the Score Setup as desired and show or hide any MIDI and Instrument tracks as desired. Only those tracks that are shown in the score will be printed.

Exit

(Windows Only)

The Exit command ends your Pro Tools session and closes the Pro Tools application.

Chapter 3: Edit Menu

Edit menu commands are used to edit and manipulate the current selection and affect data in the timeline or the clipboard.

Undo

The Undo command lets you sequentially undo up to 32 of your previous actions. Certain commands and actions (such as saving) are not undoable. The last command in the undo queue will appear in the menu (for example, “Undo Paste”).

If no actions are available to undo, the menu displays a grayed out Can’t Undo.

Redo

After undoing a command or action, you can redo it by choosing the Redo command. This is a good way to compare before and after states of edits.

If no actions are available to redo, the menu displays a grayed out Can’t Redo.

Restore Last Selection

If you lose the current Edit (or Timeline) selection and want to restore it, use the Restore Last Selection command.

If no actions are available to restore, the menu displays a grayed out Restore Last Selection.

Cut

This command cuts a selection out of its current location and stores it in memory so that you can paste it elsewhere.

Copy

This command copies a selection (leaving the original intact) and stores it in memory so that you can paste it elsewhere.

Paste

This command inserts cut or copied data into a location specified with an Edit tool (such as the Selector tool).

Clear

This command removes the contents within a selection in the Edit window.

Cut Special

The Cut Special commands let you cut just automation data from the current selection (without associated audio, video, or MIDI notes) and place it in memory to paste elsewhere. Choices include:

Cut Clip Gain Cuts clip gain settings, so that you can apply the clip gain settings from one clip to any other. Clip gain settings cannot be cut across clip boundaries.

All Automation Cuts all automation or MIDI controller data whether it is shown or not.

Pan Automation Cuts only pan automation or MIDI pan data whether it is shown or not.

Plug-In Automation Cuts only plug-in automation that is shown.

Copy Special

The Copy Special commands let you copy just automation data from the current selection (without associated audio, video, or MIDI notes) and place a copy of it in memory to paste elsewhere.

Copy Clip Gain Copies clip gain settings, so that you can apply the clip gain settings from one clip to any other. Clip gain settings cannot be copied across clip boundaries.

All Automation Copies all automation or MIDI controller data whether it is shown or not.

Pan Automation Copies only pan automation or MIDI pan data whether it is shown or not.

Plug-In Automation Copies only plug-in automation that is shown.

Paste Special

The Paste Special commands offers several options for pasting audio, MIDI, and automation data into another clip, in the following ways:

Merge Pastes MIDI controller data from the clipboard to the selection and merges it with any current MIDI controller data in the selection. This can be useful for consolidating MIDI data from several tracks into a single MIDI track.

Repeat to Fill Selection Pastes multiple iterations of audio, video, or MIDI data from the Clipboard to fill the selection. If you select an area that is not an exact multiple of the copied clip size, the remaining selection area is filled with a trimmed version of the original selection. This allows you to easily create drum loops and other repetitive effects. Before the data is pasted, Pro Tools prompts you to specify a crossfade to smooth transitions between clips.

To Current Automation Type Pastes the automation or MIDI controller data from the clipboard to the selection as the current type of automation or continuous MIDI data. This lets you copy one type of automation data to another, or one type of continuous MIDI data to another type of continuous MIDI data.

Clear Special

The Clear Special commands let you clear just automation data from the current clip. Choices are:

Clear Clip Gain Clears the clip gain settings for the current Edit selection. This resets the clip gain for selection to 0 dB. For clips only partially included in the Edit selection, only the clip gain settings within the Edit selection are affected.

All Automation Clears all automation or MIDI controller data whether it is shown or not.

Pan Automation Clears only pan automation or MIDI pan data whether it is shown or not.

Plug-In Automation Clears only plug-in automation that is shown.

Select All

This command selects all audio and MIDI data in one or more tracks.

- ◆ To select all clips in a single track, select a portion of the track, or click the Selector anywhere in a track and choose Select All.
- ◆ To select all clips on multiple tracks, Shift-click a clip on each track with the Selector or Grabber and choose Select All.
- ◆ To select all clips on all tracks, Select the “All” Edit Group in the Groups List, click the Selector anywhere in a track, and choose Select All.

Selection

The Selection commands are for copying or playing Edit or Timeline selections.

Change Timeline to Match Edit When the Edit and Timeline selections are unlinked, this command copies the current Timeline selection to the Edit selection.

Change Edit to Match Timeline When the Edit and Timeline selections are unlinked, this command copies the current Edit selection to the Timeline.

Play Edit This command plays an Edit selection.

Play Timeline This command plays a Timeline selection.

Duplicate

This command copies a selection and places it immediately after the end of that selection in a track.

Repeat

This command is similar to Duplicate, but allows you to specify the number of times the selected material is duplicated. To use this command, select the material you want to repeat, choose Repeat, then enter the number of repetitions.

Shift

This command moves track material earlier or later in time by a specified amount. To use this command, select the material you want to move, choose Shift, then enter the direction and time value.

Insert Silence

This command creates clips of silence. Make a selection on one or more tracks, choose Insert Silence, and precisely that amount of silence will be inserted. The Insert Silence command also inserts video black into a video track.

Snap To

This command provides two options for “butt splicing” successive elements on a track.

Next Snaps a clip (or Edit selection containing whole clips) to the beginning of the next clip in a track.

Previous Snaps a clip (or Edit selection containing whole clips) to the end of the preceding clip.

Trim Clip

This command provides several options for editing clip boundaries (including looped clips).

To Selection This command removes data before and after a clip or MIDI note selection, leaving only the selection. This command lets you quickly remove all data in a clip (and in some instances the entire track) except for the current selection.

When trimming clips that include fades or are adjacent to fade boundaries, the fades from the source clip are adjusted to the new clip boundaries.

Start to Insertion This command lets you trim a clip or MIDI note by automatically removing the material between the Edit insertion point and the start point.

End to Insertion This command lets you trim a clip or MIDI note by automatically removing the material between the Edit insertion point and the end point.

Start to Fill Selection This command lets you automatically reveal underlying material in the gaps between the clip start and selection start points.

End to Fill Selection This command lets you automatically reveal underlying material in the gaps between the selection end and clip end points.

To Fill Selection This command lets you automatically reveal underlying material in the gaps before and after the selection.

Separate Clip

These commands separate a clip from adjacent data in the track where it was created. By separating a clip, you will also create by-product clips from data on either side of the separation. The Separate Clip commands automatically unloops and flattens looped clips before separating.

Separate Clip includes the following commands:

At Selection This command creates new clip boundaries at the selection start and end points.

When separating clips that include fades, the status of the fade depends on the Preserve Fades when Editing preference.

On Grid This command constrains newly created clips to start and end on grid points.

At Transients This command automatically creates clip boundaries on detected transients within a selection.

Heal Separation

This command repairs separated clips, provided that the clips are contiguous and their relative start and end points haven't changed since they were originally separated. You can Heal Separation between two clips if you have trimmed or changed the start and end points, but not if you have moved the clips themselves.

Consolidate

This command consolidates multiple clips into a single clip. When audio clips are consolidated, a new audio file is written that encompasses the selection range, including any blank space, fades, or clip gain settings.

Mute/Unmute Clip

This command mutes playback of a selected clip. Choosing the Unmute command unmutes the clip. This command does not create automation data.

💡 *The clip appears greyed out when muted.*

Copy Selection To

In Playlists Track view, these commands copy the current edit selection and paste it to the Main Playlist, a New Playlist, or a Duplicate Playlist. at the same time location.

Copy Selection To Main Playlist Copies and pastes the selection to the main playlist. Any material already on the main playlist at the same location is overwritten.

Copy Selection to New Playlist Creates a new, empty main playlist and copies and pastes the selection to the new main playlist

Copy Selection to Duplicate Playlist Duplicates the current main playlist and copies and pastes the selection to the duplicate of the main playlist. The previous main playlist moves to a new Playlist lane.

Strip Silence

This command opens the Strip Silence window. Use this window to remove areas of silence from a selection. Strip Silence automatically divides a selection into clips, which can be useful for quantizing audio to musical values or SMPTE locations.

Strip Silence window

TCE Edit to Timeline Selection

This command uses the Time Compression/Expansion plug-in to fit an audio selection to a Timeline selection. This is only possible when the Edit and Timeline selections are unlinked.

Automation

(Pro Tools HD and Pro Tools with Complete Production Toolkit Only)

Copy to Send

This command lets you copy either the current values or automation of a selected track's volume, pan, mute, or LFE automation to the corresponding playlist for the send. This is useful when you want a track's send automation to mirror automation on the track itself.

Copy to Send dialog

To copy a track's current control settings to a send on that track, select **Current Value**. To copy the entire automation playlist for the track to a send, select **Automation**.

Thin

This command lets you selectively thin areas in a track where automation data is too dense and adversely affecting CPU performance. The amount of thinning performed is determined by the amount you have selected in the Automation page of the Preferences dialog. Avoid over-thinning data or it may no longer accurately reflect the original automation.

Thin All

This command lets you thin all automation in a track. The amount of thinning performed is determined by the amount you have selected in the Automation page of the Preferences dialog. Avoid over-thinning data or it may no longer accurately reflect the original automation.

Convert Volume Automation to Clip Gain

This command converts track-based volume automation to clip gain settings. Volume automation is cut from the track volume automation playlist and pasted to the clip. Once volume automation has been converted to clip gain, the clip gain settings stay with the clip when moved, cut, copied, or pasted.

Convert Clip Gain to Volume Automation

This command converts clip gain settings to track-based volume automation. Clip gain settings are cut from the clip and pasted to track-based volume automation at the same timeline locations as the clip.

Coalesce Volume Automation to Clip Gain

This command coalesces track-based volume automation to clip gain settings. Volume automation is cut from the track volume automation playlist and coalesced with the selected clip gain settings.

After volume automation has been coalesced, it is set to 0 dB in the selection.

Coalesce Clip Gain to Volume Automation

This command coalesces clip gain settings to track-based volume automation. Clip gain settings are cut from the clip and coalesced with track-based volume automation at the same timeline locations as the clip.

Write to Current and Write to All Enabled

(Pro Tools HD and Pro Tools with Complete Production Toolkit Only)

These commands let you write automation states for one or more parameters to specific session locations in a single step. This saves you the trouble of performing multiple automation passes for different parameters in real time, or having to graphically draw automation state changes on individual automation playlists.

Write to Current Parameters

This command writes the current value only to the currently displayed automation parameter.

Write to All Enabled Parameters

This command writes the current settings for all automation parameters enabled in the Automation Enable window.

Trim to Current and Trim to All Enabled

(Pro Tools HD and Pro Tools with Complete Production Toolkit Only)

These commands let you use trim values as snapshots and apply the relative changes (or *delta values*) to the selected automation. This is similar to the Write Automation command, except

that it writes delta values instead of absolute values to automation data. You can use trim values in writing snapshot automation to any automatable parameter.

Trim to Current Parameter

This command trims the current value only to the currently displayed automation parameter.

Trim to All Enabled Parameters

This command trims the current settings for all automation parameters enabled in the Automation Enable window.

Glide to Current and Glide to All Enabled

(Pro Tools HD and Pro Tools with Complete Production Toolkit Only)

These commands let you manually create an automation transition (or glide) from an existing automation value to a new one, over a selected area.

Glide Automation can also be used for automating the Surround Panner.

Glide to Current Parameter

This command applies Glide Automation only to the currently displayed automation parameter.

Glide to All Enabled Parameters

This command applies the Glide Automation for all automation parameters enabled in the Automation Enable window.

Fades

These commands let you create (or delete) a crossfade between two adjacent audio clips, or a fade-in or fade-out of a single clip. Crossfade duration, position, and shape are all selectable. A selection that crosses multiple clips will create crossfades for each of the clip transitions. If a selection includes clips that already contain crossfades, the existing crossfades will be modified.

Fades dialog

Create The Create command produces a crossfade between adjacent clips according to parameters you specify with the Fades editor.

Delete The Delete command removes a crossfade between adjacent clips.

Fade to Start The Fade to Start command creates a fade-in from the current insertion point to a clip's start point.

Fade to End The Fade to End command creates a fade-out from the current insertion point to a clip's end point.

Chapter 4: View Menu

View menu options and commands control the display of Pro Tools windows, tracks, and track data. Some View menu options toggle the display of various Pro Tools windows or data: selecting the option displays the data, and deselecting the option hides the data.

Mix Window

These options selectively display the following views in the Mix window:

- Mic Preamps
- Instruments
- HEAT (Pro Tools|HD systems only)
- Inserts A–E
- Inserts F–J
- Sends A–E
- Sends F–J
- Delay Compensation
- Track Color
- Comments

You can also select All of the displays, or None of them.

Narrow Mix

This option reduces the width of Mix channel strips on-screen, allowing you to display the maximum number of tracks on your computer monitor. In this view, track names, names of sends, and plug-in names are abbreviated to accommodate the smaller view. To return to normal view width, deselect this option.

Edit Window Views

These options selectively display the following views in the Edit window:

- Comments
- Mic Preamps
- Instruments
- Inserts A–E
- Inserts F–J
- Sends A–E
- Sends F–J
- I/O
- Real-Time Properties
- Track Color

You can also select All of the displays, or the Minimal number of displays (Track Color only).

Rulers

These options selectively display various Timebase and Conductor rulers in the Edit window. In addition to providing a timing reference for track material, Timebase rulers are used to define Edit and Timeline selections.

Besides selecting individual rulers, you can select All of the rulers, or the Minimal number of rulers (which is the main timebase ruler only).

Timebase Rulers

Any or all of the following Timebase rulers can be displayed at the top of the Edit window:

- Bars:Beats
- Minutes:Seconds
- Timecode
- Timecode 2
- Feet+Frames
- Samples

In addition to providing a timing reference for track material, the Timebase rulers are also used to define *Edit selections* for track material, and *Timeline selections* for record and play ranges.

Conductor Rulers

Any or all of the following Conductor rulers can be displayed:

- Markers
- Tempo (and Tempo Editor)
- Meter
- Key Signature (and Key Signature Staff)
- Chord Symbols

The Tempo, Meter, Key Signature and Chord Symbols rulers indicate changes in tempo, meter, key signature, and chords within the session. The Markers ruler displays Markers to important track locations.

The Tempo Editor is an expansion of the Tempo ruler, opening in the rulers section of the Edit window.

You can show or hide the Key Signature Staff in the Key Signature ruler.

Other Displays

These options let you show or hide the Universe view, the Track List, Clip List, or the MIDI Editor. A check mark indicates an open display.

Universe The Universe view displays an overview of the entire session, representing audio and MIDI material on all tracks that are not hidden (including tracks that are inactive, or that contain offline clips). The order in which material is displayed in the Universe view corresponds to the track order in the Edit window.

In the Universe view, audio, MIDI, and video clips on tracks are represented by horizontal lines that are the same colors as the clips on the tracks. Additionally, each channel in a stereo or multichannel audio track is represented individually.

Track List This option shows or hides the Track List.

Clip List This option shows or hides the Clip List.

MIDI Editor This option opens a MIDI Editor docked within the Edit window. This option appears grayed out if no MIDI editor window is available.

Clip

These options selectively display various data in clips.

Sync Point This option lets you display or hide sync points in clips. Clips will align to a sync point regardless of its display status.

Processing State This option lets you display or hide the Processing State Indicator on Elastic Audio clips. When selected, any clips on Elastic Audio-enabled tracks that have been warped or transposed display the Processing State Indicator icon.

Name This option lets you display or hide clip names in tracks in the Edit window. Hiding a display is useful if you are working at a zoom level where clip names obscure the view of audio waveforms.

Channel Name This option lets you display or hide channel names in clips.

Scene and Take This option lets you display or hide scene and take information in clips.

Rating This option lets you display the ratings given to clips.

Overlap This option lets you display or hide the clip overlap “dog-ear” corner that indicates overlapping clip boundaries.

Clip Gain Line This option lets you edit the clip gain settings for any given clip using breakpoint editing, much like with track-based volume automation.

Clip Gain Info This option lets you show or hide the Clip Gain icon.

Current Time This option displays the time stamp of all clips placed in all tracks according to their current location in the track.

Original Time Stamp This option displays the Original Time Stamp of all clips in all tracks. When a clip is created, it is time stamped relative to the SMPTE start time specified for the session. This original time stamp is permanently stored with the clip and cannot be changed. If a clip is ever moved, it can easily be placed at its original position using the Spot dialog.

User Time Stamp This option displays the User Time Stamp of all clips in all tracks. When a file is first recorded, its User Time Stamp is identical to its original time stamp. You can change the User Time Stamp using the Time Stamp Selected command in the Clip List. This allows you to use a custom time stamp for spotting or re-spotting the clip to a time location different from its Original Time Stamp.

No Time This option disables the time stamp display in clips.

Display on All Channels This option displays the selected Clip display option on all channels of a multi-channel clip that was imported from a field recorder.

Waveforms

These options define how waveforms are displayed and calculated. Waveforms can be displayed normally (as positive and negative shapes around the zero crossing) or rectified. They can also be calculated as Peak or Power, whether displayed normally or rectified. Any waveform can have an Outline.

Peak When selected, the waveform display is calculated based on the sample-by-sample peak level. Peak view is traditionally how Pro Tools calculates the waveform overview and can be used for normal or rectified views. Peak view clearly displays any clipping in the waveform

Power When selected, the wave form display is calculated according to the Root Mean Square (RMS). Power view can be used for normal or rectified views. When zoomed in to the sample level, Pro Tools always displays Peak view, but Power view is useful for better seeing the characteristics of the audio in the waveform representation when zoomed out beyond the sample level. For mastering applications in particular, it can be more revealing of the sonic characteristics of the audio than Peak view.

Rectified When selected, audio waveforms are displayed so that their positive and negative waveform excursions (the portions that fall above and below the center line) are summed together and viewed as a single positive-value signal. This view allows more waveform detail to be seen in either normal or reduced track height views. It can be particularly useful when editing volume automation data, since it depicts waveform levels as starting at the bottom of the track. Rectified Waveform view is an option that can be enabled in Peak or Power views.

Outlines When selected, audio waveforms are outlined.

Overlapped Crossfades When selected, audio waveforms are displayed to show the fade in and fade out waveforms in crossfades.

Automation

(Pro Tools HD and Pro Tools with Complete Production Toolkit Only)

These options let you display automation data (in addition to the main automation data displayed in certain automation playlists).

Trim Playlist If automation is not set to coalesce after every automation pass, this command displays Trim automation data along with the main Volume or Send level automation data in the same automation view. This Trim automation display cannot be directly edited.

Composite Playlist When a track is a VCA slave, you can display a composite automation playlist that shows the contribution of the VCA Master to the Volume or Mute automation data on the slave track. This composite playlist reflects the actual position of the Volume fader on the slave track. The composite playlist display cannot be directly edited.

Sends A–E

These options display either send assignments for all sends, or the controls for individual sends (Sends A–E). Select Assignment to display all five of these send assignments.

Sends F–J

These options display either send assignments for all sends, or the controls for individual sends (Sends F–J). Select Assignment to display all five of these send assignments.

Track Number

This command assigns each track a number corresponding to its position in the Mix and Edit windows. When tracks are reordered, track numbers stay in positional sequence.

Transport

These options selectively display Counters, MIDI Controls, Synchronization, and Expanded controls in the Transport window.

Main Counter

These view options set how the Time Scale is displayed in the Main Counter.

Bars:Beats This option displays the Time Scale in Bars and Beats. Use this Time Scale if you are working with musical material that must align with bars and beats.

Minutes:Seconds This option displays the Time Scale in minutes and seconds.

Timecode (Pro Tools HD and Pro Tools with Complete Production Toolkit Only) This option displays the Time Scale in SMPTE frames. The Frame Rate and Session Start time are set from the Session Setup window. Pro Tools supports the following frame rates: 24, 25, 29.97 Non-Drop, 29.97 Drop, 30 Non-Drop, and 30 Drop frames per second.

Feet+Frames (Pro Tools HD and Pro Tools with Complete Production Toolkit Only) This option displays the Time Scale in feet and frames for referencing audio-for-film projects. The Feet+Frames time display is based on the 35 millimeter film format.

Samples This option displays the Time Scale in samples. This format is useful for high-resolution sample editing.

Chapter 5: Track Menu

Track menu commands are used to create, manage, and edit tracks.

New

The New command lets you add one or more new audio tracks, Auxiliary Inputs, Master Faders, VCA Masters, MIDI tracks, Instrument tracks, or Video tracks to a session.

Audio tracks, Auxiliary Inputs, and Master faders can be mono or stereo, or a greater-than-stereo multichannel format (Pro Tools HD and Pro Tools with Complete Production Toolkit only).

New Track dialog

Group

This command opens the Group dialog, which lets you create, modify, duplicate, delete, and assign attributes to groups.

Group dialog

Duplicate

This command lets you define how many copies of a track you want to create, and specifies whether to copy audio or MIDI data, playlists, automation, and other attributes.

When duplicating multiple tracks, you can also choose to have the new tracks follow the last selected track (or have each new track follow its source track).

Duplicating a VCA slave track without duplicating its group assignments will coalesce any automation the duplicate track. The coalesced duplicate plays back exactly as if it were in the VCA group.

Split into Mono

This command splits a selected stereo or multi-channel track into individual mono tracks that can be edited and manipulated independently. The Split into Mono command cannot be undone.

Make Inactive or Make Active

This command makes selected tracks inactive, so that they no longer play back or use any DSP resources or voices. Inactive tracks can be made active again by choosing the Make Active command.

Delete

This command removes tracks from a session. While audio or MIDI clip data will remain in the Clip List, the track and its arrangement of the clips on the deleted track (the track's playlist) will be lost.

If the track contains playlists that are not assigned to any track, you will be prompted to delete or retain them.

Deleting a VCA Master track will coalesce automation from the VCA Master to all of its slave tracks.

Write MIDI Real-Time Properties

This command applies MIDI quantization, duration, delay, velocity, and transposition parameters during playback, as set in Real-Time Properties View (in the Edit window) or in the MIDI Real-Time Properties dialog.

Set Record Tracks to Input Only or Set Record Tracks to Auto Input

(Pro Tools HD and Pro Tools with Complete Production Toolkit Only)

Set Record Tracks to Input Only

This command changes all record enabled tracks to monitor audio input only, regardless of any punch in or out selection.

Set Record Tracks to Auto Input

This command changes all record enabled tracks to automatically switch from monitoring input signals to monitoring recorded tracks. When set, record enabled tracks monitor audio input when the transport is stopped. When playback is started for a punch-in, Pro Tools monitors existing track material up until the punch point. While punched in, the input signal is monitored. On punch-out, monitoring switches back to the existing track material. This is similar to the auto-switching logic found on digital and analog multitrack tape machines.

Auto Input Monitoring or Input Only Monitoring

(Pro Tools Only)

Auto Input Monitoring

In this mode, when session playback is stopped, Pro Tools monitors audio input. When playback is started for a punch-in, Pro Tools monitors existing track material up until the punch point. While punched in, the input signal is monitored. On punch-out, monitoring switches back to the existing track material. This is similar to the auto-switching logic found on digital and analog multitrack tape machines.

Input Only Monitoring

In this mode, when a track is record-enabled, Pro Tools monitors audio input only,

Scroll To Track

This command lets you scroll directly to any track by position number. The Edit window tracks will scroll to bring the selected track to as close to the top as possible, and the Mix window tracks will scroll to bring the selected track as close to the left as possible.

Clear All Clip Indicators

This command clears all clip indication from all meters.

Coalesce VCA Master Automation

(Pro Tools HD and Pro Tools with Complete Production Toolkit Only)

This command lets you commit, or *coalesce*, the contribution of a selected VCA Master track's Volume and Mute automation to the automation playlists of its slave tracks (or VCA automation across an Edit selection).

Coalesce Trim Automation

(Pro Tools HD and Pro Tools with Complete Production Toolkit Only)

This command applies, or *coalesces* Trim automation to the main automation playlist by the following methods: After Every Pass, On Exiting Trim Mode, or Manually.

Clear Trim Automation

(Pro Tools HD and Pro Tools with Complete Production Toolkit Only)

This command lets you clear Trim automation if it has not been coalesced on a track. When you clear Trim automation, automation breakpoints on all Trim playlists are deleted and all Trim faders are reset to zero.

Create Click Track

This command lets you create one or more click tracks. Click tracks are Auxiliary Input tracks with the Click plug-in already inserted.

Chapter 6: Clip Menu

Clip menu commands are used to manage and edit clips.

Edit Lock/Unlock

This command lets you Edit-lock a clip or group of clips that you want to protect from being inadvertently edited. Clips that are Edit-locked cannot be edited (such as cutting, deleting, separating, or trimming) or moved to a different time location. Copied edit-locked clips can be pasted to any track or time location, but the copy will also be Edit-locked at the new time location.

Time Lock/Unlock

This command lets you lock to a particular location in a track (a beat, SMPTE frame, or sample location), so it cannot be moved accidentally. Time-locked clips cannot be moved or deleted. However, they can be edited in ways that do not delete or move the clip's sync point to a different time location (such as separating, trimming, AudioSuite™ processing, or even moving the clip to another track). When separating a Time-locked clip, any new clips will also be locked to their time locations.

Send to Back

This command sends the selected clip or clips behind any neighboring overlapping clips. If multiple overlapping clips are selected, Pro Tools will apply the command to each clip as that clip relates to the neighboring clip on the right.

Bring To Front

This command brings the selected clip or clips to the front of any neighboring overlapping clips. If multiple overlapping clips are selected, Pro Tools will apply the command to each clip as that clip relates to the neighboring clip on the right.

Rating

This command lets you rate different clips on a scale of 1 to 5, where 5 is the highest and 1 is the lowest. You can also give clips no rating ("none"). This is the default rating.

Clip rating is useful for identifying which takes (clips) you like the most when compositing playlists. You can display or hide the clip rating in clips to facilitate track compositing or regular editing. You can also show or hide Playlist lanes based on the ratings of clips in the playlist.

Group

The Group command creates a clip group from all elements in the current selection. Selections can include audio, MIDI, or Video clips on one or more tracks. Multiple clip groups can be selected and included in new clip groups.

Ungroup

The Ungroup command unpacks the currently selected clip group, revealing all underlying clips and any nested clip groups. When there are multiple nested clip groups, the Ungroup command will ungroup the front-most top-layer clip group only, preserving any underlying clip groups.

You can also use the Clip > Ungroup command on looped clips to unloop and maintain all loop iterations as individual clips.

Ungroup All

The Ungroup All command removes all layers of clip groups and nested clip groups in the currently selected clip in one step.

You can also use the Clip > Ungroup All command on looped clips to flatten the looped clips into one clip.

Regroup

The Regroup command undoes the last Ungroup command and regroups the individual clips back to their former clip group state. This lets you ungroup a grouped clip, edit its underlying clips, and regroup it to continue working on higher-level composition and arranging.

Loop

The Loop command lets you loop audio, video, and MIDI clips.

Unloop

The Unloop command lets you switch looped clips back to standard (unlooped) clips so that they can be edited individually.

Capture

This command defines a selection as a new clip and adds it to the Clip List. From there the new clip can be dragged into a track. You cannot capture selections across multiple clips unless the data is contiguous material from the same file.

Rename

This command lets you rename the selected clip. When renaming a clip that was auto-created during editing, the clip becomes a user-defined clip and is displayed in the Clip List even when auto-created clips are hidden.

Identify Sync Point and Remove Sync Point

This command places a Sync Point at the current cursor location. When you identify a sync point, a small down arrow appears at the bottom of the clip, with a vertical, light grey line indicating the location of the sync point. This Sync Point can then be used as the reference point—nudge, spot, move, and so on—instead of the clip start or end. When you choose this command, the current SMPTE time is automatically entered as the SMPTE location for the Sync Point.

To remove a Sync point from a clip, select the clip with the Grabber and choose Clip > Remove Sync Point.

Quantize to Grid

This command adjusts the placement of a selected audio or MIDI clip in a track so that its start point (or Sync Point, if it contains one) precisely aligns to the nearest Grid boundary. Grid units are chosen from the Grid pop-up menu in the Edit window.

Clip Gain

Pro Tools provides separate commands for bypassing and rendering clip gain.

Bypass Clip Gain

This command lets you toggle the bypass state of selected clips. When clip gain settings are bypassed, the clip is played without gain adjustments, but settings are preserved.

Render Clip Gain

This command applies clip gain settings to the corresponding audio and resets the clip gain to 0 dB.

You can Right-click the Clip Gain icon for any individual clip to access relevant clip gain commands for that clip. The Clip Gain Icon Right-click menu operates independently of the Clip Gain sub-menu that is accessible when Right-clicking on an Edit selection. For information, see “Editing Clips and Selections” in the Pro Tools Reference Guide.

Elastic Properties

This command lets you view the Elastic Audio properties of any clip on an Elastic Audio-enabled track. You can also edit Event markers for Elastic Audio.

Conform to Tempo

This command lets you conform clips on Elastic Audio-enabled tracks (both sample- and tick-based) to the session tempo. If necessary, the Conform to Tempo command analyzes the selected clip to determine its tempo and duration (in bars and beats), and then applies Elastic Audio processing to conform the clip to match the session tempo.

Remove Warp

This command removes warping applied to a clip, but leaves underlying Warp markers intact. This feature will only remove warping created by Warp markers (that is, warping caused by quantization or tempo mapping). This can be useful if you are not satisfied with the results and want to revert to the pre-warped clip.

Remove Pitch Shift

This command removes pitch shifts applied to Elastic Audio-enabled clips using the Pitch Shift option in the Elastic Properties dialog.

Chapter 7: Event Menu

The Event menu contains commands for editing audio and MIDI events.

Time Operations

Pro Tools provides several commands for defining meter and time over a range of time.

Time Operations Window

This command opens the Time Operations window. This floating window lets you define meter, click, and song start options by choosing any of the following commands from the pop-up menu at the top of the window:

- Change Meter
- Insert Time
- Cut Time
- Move Song Start

Time Operations window, Change Meter option

Change Meter

The Change Meter command lets you specify complex meter changes for Bar|Beat-based material. You can enter meter changes at a particular bar, make a meter change over a selected area of time, or add meter changes sequentially one bar at a time.

Insert Time

The Insert Time command lets you insert an amount of blank time into conductor rulers, MIDI tracks, and audio tracks.

Cut Time

The Cut Time command lets you cut a specified amount of time from conductor rulers, MIDI tracks, and audio tracks.

Move Song Start

The Move Song Start command lets you redefine the location of the Song Start Marker.

Tempo Operations

Pro Tools provides several commands for defining tempo events over a range of time (or measures).

Tempo Operations Window

This command opens the Tempo Operations window. This window lets you define tempo events over a range of time (or measures) by choosing any of the following commands from the pop-up menu at the top of the window:

- Constant
- Linear
- Parabolic
- S-Curve
- Scale
- Stretch

Tempo Operations window, Constant page

Constant

This command lets you create a constant tempo over a selected range of time.

Linear

This command lets you create tempos that change evenly over a selected range of time.

Parabolic

This command lets you create tempos that accelerate or decelerate following a tempo curve, which changes the tempo more rapidly or less rapidly over the selection time.

S-Curve

This command lets you create tempos that accelerate or decelerate following a tempo curve with a definable breakpoint that determines mid-curve times and tempo values.

Scale

This command lets you scale tempos within the selection by a percentage amount.

Stretch

This command lets you select a group of contiguous tempo events and expand or compress them into a larger or smaller selection area.

Event Operations

Pro Tools provides several commands for changing event data over a range of time (or measures).

Event Operations Window

Event Operations window, Transpose page

The Event Operations window provides commands to transform groups of MIDI notes to affect pitch, timing, and phrasing. The Quantize and Restore Performance Event Operations can also be applied to audio clip start points (or sync points) or Elastic Audio events. The Event Operations commands include:

- Quantize
- Change Velocity
- Change Duration
- Transpose
- Select/Split notes
- Input Quantize
- Step Input
- Restore Performance
- Flatten Performance

Quantize

This command lets you adjust the placement of selected MIDI or audio events in a track using Grid or Groove Quantize.

Event Operations window, Quantize page

Quantize lets you choose from two different types of quantization.

- Grid Quantize lets you adjust the placement of selected MIDI events, Elastic Audio events, or audio clips in a track so that their start or end points precisely align to the quantization value chosen.
- Groove Quantize lets you adjust the placement of selected MIDI events, Elastic Audio events, or audio clips in a track so that their timings, durations, and velocities align to the selected groove template grid. Pro Tools installs several pre-defined groove templates for use on all Pro Tools systems. DigiGroove templates can be created using Beat Detective.

Change Velocity

This command lets you automatically adjust Note On (attack) and Note Off (release) velocities for selected MIDI notes. Use it to make notes louder or softer, or to create a crescendo or diminuendo.

Event Operations window, Change Velocity page

Change Duration

This command lets you adjust the duration for selected MIDI notes. It can be used to make melodies and phrases more staccato or more legato.

Event Operations window, Change Duration page

Transpose

This command transposes selected MIDI notes in key up or down by scale steps.

Event Operations window, Transpose page

Select/Split Notes

The Select/Split Notes command provides tools to do the following:

- Select MIDI notes based on pitch, velocity, duration, and position. These controls can be used to select a single note or note range for the entire length of a clip or track.
- Split selected note and controller to the clipboard, to new tracks, or multiple new tracks based on pitch (one new track is created for each different pitch in the selection).

The Select/Split Notes window can be used to quickly extract a melody line from a keyboard performance. Or, select a drum kit or similar multi-voice performance track and automatically create multiple new tracks, one for each pitch in the selection.

Event Operations window, Select/Split Notes page

Input Quantize

This command lets you quantize MIDI notes as they are performed and recorded. While this will improve the strict rhythmic accuracy of a performance, it can also give it a stiff, mechanical feel. To preserve the original rhythmic nuances of a performance, experiment with lower Strength settings, or deselect the Enable input quantize option.

Event Operations window, Input Quantize page

Step Input

This command lets you use a MIDI controller to enter notes individually, one step at a time. This gives you precise control over note placement, duration, and velocity. With MIDI step input you can also create musical passages that might be difficult to play accurately, or at a fast tempo.

Event Operations window, Step Input page

Restore Performance

This command lets you restore the original MIDI or audio performance regardless of how many edits you have made or whether or not the undo queue has been cleared (for example, by saving the session). Restore Performance can also be applied to quantized Elastic Audio Events or quantized audio clips.

For MIDI, one or more of the following note attributes can be restored: Timing (Quantization), Duration, Velocity, and Pitch. For audio, only Timing (Quantization) can be restored.

Event Operations window, Restore Performance page

Flatten Performance

This command lets you lock the specified current note parameters as the “restore to” state, overriding the original performance. One or more of the following note attributes can be flattened: Timing (Quantization), Duration, Velocity, and Pitch. Flatten Performance can be undone.

Event Operations window, Flatten Performance page

MIDI Track Offsets

This command opens the MIDI Track Offsets window. This window lets you create timing offsets for MIDI tracks to compensate for MIDI-to-audio latencies in hardware-based or software-based MIDI synthesizers.

By configuring a MIDI offset, you can make MIDI tracks play back slightly earlier (by a specific number of samples), thereby compensating for any audio monitoring latencies. MIDI offsets affect playback only and do not alter how MIDI data is displayed in the Edit window.

MIDI Real-Time Properties

This command opens the Real-Time Properties window. This window lets you adjust and apply MIDI quantization, duration, delay, velocity, and transposition parameters during playback.

MIDI Real-Time Properties window

Remove Duplicate Notes

The Remove Duplicate Notes command lets you quickly identify and remove MIDI notes that were unintentional “double-hits.”

If a note starts within the first 25% of the duration of a note of the same pitch which is already sounding (or within an eighth-note, whichever is shorter), it is considered a duplicate and is combined with the previous note. If a note starts later than 25% of the duration, it is considered to be a new, distinct note, and is shortened so that it ends at the same tick at which the next note starts.

Add Key Change

This command opens the Key Change dialog, which lets you specify the mode (major or minor), the key (from seven flats to seven sharps), the range affected (for example, from Bar 1 to the next key change), and whether existing notes on pitched MIDI and Instrument tracks are transposed.

Beat Detective

This command opens the Beat Detective™ window. Beat Detective automatically detects the tempo of a session and conforms an audio track or selection to that tempo by separating it into clips and aligning it to the beats. Beat Detective is ideal for tailoring a performance to a groove. For detailed information about Beat Detective, see the *Pro Tools Reference Guide*.

Beat Detective window

Identify Beat

This command lets you establish a tempo/meter map for audio that was recorded without listening to a click, or for imported audio with unknown tempos.

The Identify Beat command analyzes a selection range (usually with a distinct number of beats or measures) and calculates its tempo based on the specified meter. In doing this, Bar|Beat markers for the calculated tempo are inserted and appear in the Tempo Ruler at the beginning and end of the selection. In addition, meter events are inserted into the Meter Ruler.

Identify Beat dialog

Renumber Bars

This command lets you renumber the bars in the session, effectively changing the bar locations for all clips, meter and tempo events while leaving their position intact. In doing so, however, the SMPTE and sample locations of the session data are not changed.

Renumber Bars dialog

All MIDI Notes Off

This command sends an All Notes Off MIDI message to all MIDI devices connected to your system to silence any stuck notes.

Chapter 8: AudioSuite Menu

The AudioSuite™ menu lets you access all AudioSuite plug-ins currently installed in your system's Plug-Ins folder. These include free Avid Effects plug-ins installed with Pro Tools.

AudioSuite plug-ins are non-real-time, file-based processing plug-ins for Pro Tools.

Plug-ins are located in the AudioSuite menu by category. This menu includes the following plug-in categories:

- EQ Plug-Ins
- Dynamics Plug-Ins
- Pitch Shift Plug-Ins
- Reverb Plug-Ins
- Delay Plug-Ins
- Modulation Plug-Ins
- Harmonic Plug-Ins
- Noise Reduction Plug-Ins
- Instrument Plug-Ins
- Other Plug-Ins

For more information on AudioSuite plug-ins, refer to the Audio Plug-Ins Guide.

Avid Marketplace

The Avid Marketplace option (for plug-ins) lets you find Pro Tools plug-ins in the online Avid Store for rent or purchase.

Chapter 9: Options Menu

The Options menu commands let you select several editing, recording, monitoring, playback, and display options.

Destructive Record

Destructive Record mode lets you record over existing clips and replace the original audio permanently. This lets you conserve hard drive space. However, if you have sufficient drive space, it is usually best to disable Destructive Record mode, and use Pro Tools in Nondestructive Record mode to avoid losing any previously recorded material.

Loop Record

Loop Record lets you record take after take while the same section of audio repeats. This is a convenient technique for quickly recording multiple takes of a part without losing spontaneity.

The time range that is looped and recorded—which must be at least one second in length—is defined by selecting a range in the Ruler or in a track’s playlist, or by specifying start and end points in the Transport window.

QuickPunch

QuickPunch™ lets you instantaneously punch-in (initiate recording) on a record-enabled audio track during playback, then punch-out (exit recording) by clicking the Transport’s Record button. Recording with QuickPunch is nondestructive.

TrackPunch

(Pro Tools HD and Pro Tools with Complete Production Toolkit Only)

TrackPunch lets you punch individual tracks in, punch individual tracks out, and take tracks out of record enable without interrupting online recording and playback. Recording with TrackPunch is nondestructive.

DestructivePunch

(Pro Tools HD and Pro Tools with Complete Production Toolkit Only)

Destructive Punch is a destructive recording mode that lets you instantaneously *punch in* (start recording) and *punch out* (stop recording) on individual audio tracks during playback, while preserving a contiguous audio file on each punched track. No additional clips are created when recording in DestructivePunch mode.

Prepare DPE (DestructivePunch-Enabled) Tracks

**(Pro Tools HD and Pro Tools with
Complete Production Toolkit Only)**

This command prepares a track for Destructive Punch recording by consolidating all Destructive-Punch-enabled tracks from the beginning of the session to the value specified in the Destructive Punch File Length preference.

Transport Online

This command arms the Pro Tools Transport for online synchronization. Playback or recording can then be triggered by an external timecode source. Online recording or playback begins as soon as Pro Tools receives and locks to timecode or ADAT sync.

Video Track Online

This command enables and disables playback of the main video track. You may want to give higher priority to screen updates for other Pro Tools tasks (such as metering, moving faders). With QuickTime movies, you may want to disable a video track to freeze the video at a particular point in time relative to Pro Tools playback.

Video Out FireWire

(QuickTime Movies Only)

This command plays the current QuickTime movie out the FireWire port. You may want to do this to have a Digital Video deck, monitor, or camcorder record or display DV (digital video) playback from Pro Tools.

For a list of supported DV FireWire transcoders, visit our website (www.avid.com).

Scrub in Video Window

This command opens a Scrub window, which displays the Avid video at quarter-resolution, but accurately scrubs the video. When the Scrub window is open, video output alternates automatically between the Scrub window and the video reference monitor depending on whether or not you are scrubbing.

When scrubbing, the video reference monitor is black. When leaving Scrub mode, the Scrub window disappears and video is routed to the video reference monitor.

The Scrub window is only available in Pro Tools systems with a qualified Avid DNA™ video peripheral (such as AVoption|V10 or Mojo®), and when there is Avid video or QuickTime video in the main video window.

Pre/Post-Roll

This option enables pre- and post-roll playback. Pre- and post-roll amounts can be entered in the Transport window, set from a track's playlist or Timebase Ruler, or by recalling a Memory Location.

Loop Playback

This option continuously loops playback of a selection until you stop playback. Looping playback is a useful way to check the rhythmic continuity of a selection when working with musical material. Selections must be at least 0.5 seconds in length to use Loop Playback.

Dynamic Transport

This mode lets you decouple the playback start location from the Timeline selection. This means that you can start playback from anywhere on the Timeline without losing your Timeline or Edit selections. For example, you can use Dynamic Transport mode in conjunction with Loop Playback mode to quickly audition loop transitions.

Edit Window Scrolling

Pro Tools provides several options for defining how the contents of the Edit window scroll during playback and recording.

No Scrolling

The No Scrolling option disables scrolling during and after playback. With this option enabled, the playback cursor moves across the Edit window, indicating the playback location, up to the right edge of the Edit window. When the play point moves beyond the right edge of the Edit window, the Playback Cursor Locator icons appear at the right edge of the Main Timebase Ruler.

After Playback

The After Playback option causes the Edit window to scroll to the final playback location after playback has stopped. With this option enabled, the playback cursor moves across the Edit window, indicating the playback location.

Page

The Page option causes the Edit window to scroll during playback. With this option enabled, the playback cursor moves across the Edit window, indicating the playback location. When the right edge of the Edit window is reached, its entire contents are scrolled, and the playback cursor continues moving from the left edge of the window.

Continuous

(Pro Tools HD and Pro Tools with Complete Production Toolkit Only)

The Continuous option causes the Edit window's contents to scroll continuously past the playback cursor, which remains in the center of the window. With this option enabled, playback is always based on the Timeline selection (Playhead).

Center Playhead

(Pro Tools HD Only)

This option causes the Edit window's contents to scroll continuously past the *Playhead*, which is a blue line in the center of the window (red when recording).

 Regardless of which Scrolling option is selected in the Options menu, Pro Tools does not scroll when zoomed down to the sample level.

Link Timeline and Edit Selection

This option lets you link or unlink any Timeline selection with any Edit selection.

When Link Timeline and Edit Selection is enabled, making a selection in a track's playlist (an Edit selection) also defines the play and record range (the Timeline selection).

When Link Timeline and Edit Selection is disabled, you can make a selection within a track for editing purposes that is distinct from the selection in the Timeline (which determines the playback and recording range).

Link Track and Edit Selection

This option lets you link or unlink any track selection with any Edit selection.

When Link Track and Edit Selection is enabled, you can make an Edit selection within a track or across multiple tracks and each associated track is selected.

When Link Track and Timeline Selection is disabled, making an Edit selection does not automatically select all associated tracks.

Mirror MIDI Editing

This option lets you edit MIDI clips and have your edits automatically applied to every MIDI clip of the same name. This can be particularly useful when editing looped MIDI clips.

Automation Follows Edit

When this option is disabled, automation events are not affected by edits to audio or MIDI notes. When enabled, automation events are affected by edits to audio or MIDI notes.

Click

When the Click command is enabled, a metronome event is generated during playback and recording. The metronome can trigger an external MIDI device (as specified by the Output setting in the Click/Countoff Options dialog) or the DigiRack Click DSP (AAX and TDM) or Native (AAX and RTAS) plug-in (see the *Audio Plug-Ins Guide*).

MIDI Thru

Enabling the MIDI Thru command routes MIDI from your controllers to the devices and channels assigned to the MIDI track currently record-enabled. This lets you monitor MIDI tracks while recording.

Mute Frees Assigned Voice (Pro Tools HD Only)

When this option is enabled, a muted track's voice will be allocated to the next highest priority track assigned to the same explicit voice.

Auto-Spot Clips

When enabled, this option simplifies the task of spotting clips. If you are using VITC with this option enabled, or MachineControl™ software, you can pause your video at an appropriate SMPTE frame location, click on a clip with the Grabber, and the clip will be automatically spotted to the current timecode location.

Pre-Fader Metering

This option toggles track metering between pre- and post-fader operation. When set to Pre-Fader Metering, level meters show levels independent of fader position. With post-fader metering, the level meters respond to fader position. This option only affects on-screen meters.

Solo Mode

Pro Tools provides several modes and options for defining how track Solo buttons work.

Solo Modes (Pro Tools HD Only)

Pro Tools provides several modes for defining how track Solo buttons work.

SIP (Solo In Place) When this mode is enabled, the Solo button mutes other tracks so that the chosen track can be auditioned alone.

AFL (After Fader Listen) When this mode is enabled, the Solo button routes the track's post-fader/post-pan signal to the AFL/PFL Path output, which is set in I/O Setup.

 AFL Solo mode requires the Surround Mixer plug-in (see the Pro Tools Reference Guide for installation information).

PFL (Pre Fader Listen) When this mode is enabled, the Solo button routes the track's pre-fader/pre-pan signal to the AFL/PFL Path output, which is set in I/O Setup.

 PFL Solo mode requires the Surround Mixer plug-in (see the Pro Tools Reference Guide for installation information).

Solo Latch Options

Pro Tools provides several latch options for defining how track Solo buttons work.

Latch When selected, pressing subsequent Solo buttons adds them to the soloed mix of tracks.

X-OR (Cancels Previous Solo) When selected, pressing subsequent Solo buttons cancels previous solos.

Momentary (Pro Tools HD Only) When selected, Solo buttons are not sticky. A track is soloed only when its Solo switch is held down.

Edit/Tool Mode Keyboard Lock

Enable this option to lock the ability to change tool types (for example, to change from the normal Trimmer to the Scrub Trimmer) using keyboard shortcuts. Tool types can still be changed using the mouse, and you can also still switch between tools (such as switching from the Grabber to the Trimmer) using keyboard shortcuts. This option affects the following Edit and Tool modes: Grid, Zoom, Trim, Grabber, and Pencil.

Calibration Mode

(Pro Tools HD Only)

Use Calibration Mode in Pro Tools to adjust the input and output levels for your audio interface (such as HD I/O or 192 I/O™) so they match those of your mixing console and other audio devices in your studio.

Delay Compensation

When this option is enabled, Pro Tools captures reported plug-in delays and signal routing for all tracks and calculates the correct delay for each track, compensating all the tracks accordingly.

Activate HEAT

(Pro Tools|HD Systems with the HEAT Software Option Only)

This command lets you apply HEAT to all active audio tracks in your session, emulating the effect of an analog mixing console. Use HEAT to open up your mixes with warm, analog-modeled soft-saturated distortion.

For more information about HEAT, see the HEAT Software Option Guide.

Low Latency Monitoring

(Pro Tools|HD Native, 003 Family, Digi 002, Digi 002 Rack, and Mbox 2 Pro Only)

This option lets you use the Low Latency Monitoring option to record with an extremely small amount of monitoring latency, to as many tracks as each system supports.

Chapter 10: Setup Menu

This menu provides commands to open dialogs and windows for configuring various Pro Tools hardware and software parameters.

Hardware

This command displays the Hardware Setup dialog, where you can specify settings for your hardware and sessions. Configure the settings for any audio interface connected to your Pro Tools system by selecting it from the Peripherals list.

The Main page of the Hardware Setup dialog can be used to define what physical ports are routed to Pro Tools input and output channels. The Main page also provides controls for Session Sample Rate and Clock settings.

Hardware Setup dialog, Main page (HD OMNI shown)

With Pro Tools HD, additional pages can be used to configure other parameters on each audio interface (such as setting operating levels).

Playback Engine

This Playback Engine lets you set a hardware buffer size, define processor allocation on multi-processor computers, allocate a percentage of CPU resources for Pro Tools tasks, and configure Native (AAX and RTAS) error reporting.

On Pro Tools|HD systems, you can select the number of voices and voiceable tracks for your system and its sessions. Voice count choices are based on how much DSP processing you want to allocate for voicing. If you change the Number Of Voices setting (Pro Tools HD only) mid-session, the session will be saved, closed, and re-opened to enable the new settings.

Playback Engine for Pro Tools|HD system

Disk Allocation

If you are using multiple hard drives for recording, use the Disk Allocation dialog to assign each track in a session to a specific drive. Audio for that track will then be recorded to the chosen drive.

Disk Allocation dialog

Peripherals

The Peripherals dialog provides several tabbed pages (Synchronization, Machine Control, MIDI Controller, Ethernet Controller, Microphone Preamp, Satellites, VENUE) for configuring various peripheral device for use with Pro Tools (such as SYNC HD™, Command|8®, or PRE™).

Synchronization

This page configures synchronization devices (such as SYNC HD) to synchronize Pro Tools to SMPTE Timecode or MIDI Timecode (MTC).

Machine Control

This page configures MIDI Machine Control (MMC) and 9-pin machine control devices for use with Pro Tools. Slaving Pro Tools to MIDI Machine Control is supported on all Pro Tools systems. 9-pin Machine Control (Deck Control) and 9-Pin Remote (Deck Emulation) modes require the MachineControl™ software option.

MIDI Controllers

This page configures MIDI control surfaces such as Command|8.

Ethernet Controllers

This page configures D-Control, D-Command, C|24, or EUCON™ for use with Pro Tools.

Mic Preamps

This page configures one or more PREs for use with Pro Tools.

Satellite (Pro Tools HD Only)

This page configures Pro Tools for the Video Satellite, Video Satellite LE, and Satellite Link options, which allow synchronization between Pro Tools and Avid video editing systems.

VENUE

This page configures Pro Tools for use with a VENUE system.

I/O

This I/O Setup dialog provides tools to label and map Pro Tools input, output, insert, bus signal, and Mic Preamp (PRE) paths. The I/O Setup dialog also lets you configure delay compensation for hardware inserts.

I/O Setup dialog, Output page

In addition, the I/O Setup dialog, like the Main page of Hardware Setup, provides controls for routing the physical ports on your audio interface (such as HD I/O) to Pro Tools Input and Output channels. The Output page of the I/O Setup dialog also lets you change the default path settings for Meter, Audition, and multi-channel track layout (as displayed on-screen).

Machine Track Arming Profiles

(Pro Tools HD with MachineControl Option Only)

This dialog provides extensive control over Pro Tools Track Arming. You can customize arming, track naming and mapping, and save configurations for different machines as Track Arming Profile files. These Profiles can be imported to quickly reconfigure Track Arming as needed for future projects. You can also test track mapping, and remap tracks if needed.

Video Sync Offset

The Video Sync Offset dialog lets you offset video earlier or later in a session so you can accurately spot audio to it.

Avid Video Offset When playing Avid video through an Avid video peripheral, Pro Tools automatically compensates for the delay introduced by the peripheral. This means you can leave the setting at 0 frames and the output of the Avid video peripheral will be in sync with the audio. If you have a plasma monitor (which may introduce an additional delay of two frames), you can compensate for it by entering the amount of the delay here.

QuickTime Video Offset Pro Tools does not automatically compensate for the delay when playing QuickTime video through any FireWire peripheral, including Avid video peripherals. The amount of delay introduced varies based on your system and the type of video peripheral you are using. When using an Avid peripheral with QuickTime, 18 quarter-frames is a good starting point, but you will need to verify the precise setting for your system. (Third-party devices are available to help you measure this delay.)

Session

The Session Setup window lets you configure various timecode-related settings on your system, as well as certain session format settings (such as bit depth, pan depth, audio format, and interleaved).

The window also includes display-only areas for session sample rate, system delay, and timecode-related data (such as incoming time).

Session Setup window

Current Timecode Position

This dialog lets you redefine the session start time. By creating an insertion point (or selection) and then entering the new timecode position for that location, the session start time will be recalculated based on the new, relative timecode location.

Current Timecode Position dialog

Current Feet+Frames Position

Current Feet+Frames dialog

This dialog lets you specify a Feet+Frames value based on the current Edit cursor timecode location. Typically, this feature lets test tones, pre-roll, Academy leader, and similar pre-program material to be more easily integrated into Pro Tools sessions.

External Timecode Offset

This dialog lets you compensate for devices that are consistently offset by a fixed number of frames (such as some color-corrected video masters), or for material that starts at a different time than the session.

Redefine External Timecode Offset dialog

Pro Tools provides three different types of External Timecode Offset settings. These offsets include:

- MMC (MIDI Machine Control)
- 9-Pin (Serial machine control)
- Synchronization peripherals (such as the SYNC I/O, or a MIDI interface that provide MIDI Timecode).

Positive and negative offset values can be entered to offset Pro Tools timecode display later or earlier, respectively.

Unique values can be defined for each of these three types offsets, or you can link all three to adjust in unison.

MIDI

This dialog lets you set up your MIDI environment.

MIDI Studio

The MIDI Studio dialog launches the Apple Audio MIDI Setup application (Mac) or opens the MIDI Studio Setup window (Windows). These let you identify the MIDI devices connected to your MIDI interface.

MIDI Beat Clock

This dialog lets you enable synchronization for certain MIDI devices (such as drum machines, software synthesizers, and hardware sequencers) to MIDI Beat Clock. Devices selected in the MIDI Beat Clock dialog will receive the MIDI Beat Clock signal. If your MIDI interface does not support transmitting MIDI Beat Clock to separate ports, the interface will appear as the only destination.

MIDI Beat Clock dialog

Input Filter

This dialog provides settings for filtering out selected MIDI messages from your recording. The Input Filter can be set to record all messages, only the specified messages, or all except the specified messages. When using the Only option, only the MIDI messages that are selected will be recorded. Conversely, when using the All Except option, the selected messages will not be recorded.

MIDI Input Filter dialog

Input Devices

This dialog enables selected MIDI controllers and control surfaces so that MIDI data received from them can be recorded. Disabling devices in this dialog will ensure that unwanted notes (such as those from drum machines or an arpeggiator) are not recorded.

MIDI Input Enable dialog

Connect to SoundCloud

This dialog lets you log into your SoundCloud account from Pro Tools.

When logged into SoundCloud, you can use the Share With SoundCloud option in the Bounce to Disk dialog to upload bounced files directly to your SoundCloud account.

Click/Countoff

This dialog lets you configure metronome parameters such as MIDI note, velocity, duration, and output. If you are using the Click plug-in, set the output to None.

Click/Countoff Options dialog

Preferences

This dialog determines how Pro Tools features work. The Preferences dialog has several pages in which you can specify settings for various session parameters.

 Pro Tools preferences are either global (apply to all sessions opened on the system) or local (apply to the current session only). For more information, see the Pro Tools Reference Guide.

Display Preferences Determine how windows, menus, tracks, meters, and color coding appear on-screen.

Operation Preferences Determine the behavior of the transport, numeric keypad modes, record modes, input monitoring, video playback, and session backup.

Editing Preferences Determine behavior when selecting and creating clips, creating fades, using Memory Locations, and zooming.

Mixing Preferences Determine the behavior of inserts, sends, pan controls, automation, and control surface banking.

Processing Preferences Determine behavior when importing audio, using AudioSuite plug-ins, and using Elastic Audio.

MIDI Preferences Determine behavior when displaying, editing and playing back MIDI data

Synchronization Preferences Determine how a connected transport (using the MachineControl or Satellite Link option) responds to Pro Tools.

Chapter 11: Window Menu

The Window menu provides commands to toggle the display of various Pro Tools windows: selecting the command displays the window; selecting the command again hides the window.

For Window menu items, keyboard shortcuts with number keys only work using the numeric keypad on your computer.

Configurations

The Configurations menu provides commands and options to manage the configuration of windows in your session, as well as the internal window configurations of the Edit, Mix, Transport, MIDI Editor, and Score Editor windows.

Window Configuration List

This command displays the Window Configuration List, which lets you recall and manage stored Window Configurations, as well as create new Window Configurations.

New Configuration

This command displays the New Configuration dialog, which lets you create a new Window Configuration.

Update Active Configuration

This command updates the selected Window Configuration with any changes to the layout and settings of windows depending on the Window Configuration's properties.

Auto-Update Active Configuration

This command automatically updates the active Window Configuration as you make changes to the layout and settings of windows.

Arrange

The Arrange commands tile or cascade all open windows. Floating windows (such as plug-in, output, and send windows) and the Transport window are not affected by these commands.

Tile Arranges all open windows in a tiled pattern on the screen.

Tile Horizontal Arranges all open windows in a horizontally-tiled pattern on the screen. This option is not available if there are too many windows open.

Tile Vertical Arranges all open windows in a vertically-tiled pattern, side by side, on the screen. This option is not available if there are too many windows open.

Cascade Arranges all open windows in a cascading pattern on the screen.

Hiding All Floating Windows

The Hide All Floating Windows command hides or shows all floating windows. This command is useful for clearing the screen quickly so that you can work in the Edit or Mix windows.

Close Window

This command closes the front-most Pro Tools window.

Mix

This command displays the Mix window, used for recording and mixing tasks.

Edit

This command displays the Edit window, used for graphical editing and arranging of audio, MIDI and automation.

MIDI Editor

This command displays a MIDI Editor window, which is used to display and edit MIDI data for one or more MIDI or Instrument tracks. A check mark indicates that the MIDI Editor is the foremost window in the display. A diamond indicates that the MIDI Editor is not in front. You can have multiple MIDI Editor windows open.

Score Editor

This command displays a Score Editor window, which is used to view, edit, arrange, and print MIDI from your session as music notation. A check mark indicates that the Score Editor is foremost window in the display. A diamond indicates that the Score Editor is not in front. You can have multiple Score Editor windows open

MIDI Event List

This command opens the MIDI Event List window. This floating window shows the contents of a MIDI track in a single list, so you can quickly insert, edit, or locate any type of MIDI data using your computer keyboard. A check mark indicates that the MIDI Event List is the foremost window in the display. A diamond indicates that the MIDI Event List is not in front.

MIDI Editors

These commands lets you choose which Midi Editor or Score Editor window is foremost on the screen.

Bring to Front This command brings the MIDI Editor or Score Editor window to the front.

Send to Back This command sends the MIDI Editor or Score Editor window to the back, behind the Edit window.

Midi Editor Window List This list shows any open MIDI Editor or Score Editor windows. Selecting a window from the list brings the window to the front.

Task Manager

This command displays the Task Window, used to monitor, pause, or cancel ongoing tasks.

Workspace

This command displays the Workspace browser, which can be used for searching, sorting, auditioning, and importing data. The Project, Volume, and Catalog browsers can be accessed from the Workspace browser.

Project

This command displays the Project Browser, used for Pro Tools file management with the current session.

 For more information on the Task window, Workspace, Project, and other browsers, see the DigiBase and DigiBase Pro Guide.

Browsers

Use the Browsers command to select a currently open browser and bring it to the front. The Browsers submenu can also be used to bring all currently open browsers to the front, or send all browsers to the back. Choices include Bring to Front, and Send to Back.

Transport

This command opens the Transport window. This window can display counters, MIDI controls, and basic or expanded transport controls (configure the Transport window from View > Transport).

Transport window

Big Counter

This command opens the Big Counter window. This window provides a large, easy to see reference for the current session time location. Time is displayed in the currently chosen Main Time Scale format.

Big Counter window

Automation

This command opens the Automation window. This window lets you enable or suspend the writing of volume, pan, mute, plug-in, send level, send pan, and send mute automation for all tracks.

Automation window (Pro Tools HD shown)

Before you can record automation, an automation type must be enabled. Buttons are high-lighted when enabled. To suspend writing of automation, deselect the button for the automation type.

Memory Locations

This command opens the Memory Locations window. Here you can store up to 200 time location markers, selections, zoom settings, pre- and post-roll times, track show and hide states, track height states, and group enables. To recall a memory location, click the button for the location or, on your computer's numeric keypad, type a period (.), then the number of the memory location, then type a period (.) again.

Memory Locations window

Machine Track Arming

(Pro Tools HD with MachineControl Option Only)

This command opens the Machine Track Arming window on systems that have the MachineControl option installed. When using MachineControl, this window lets you record-arm external recording devices from within Pro Tools.

Video Universe

(Pro Tools HD, and Pro Tools with Compete Production Toolkit Only)

This command opens the Video Universe window. The Video Universe lets you view, navigate, zoom, and select video clips on the main video track.

The Video Universe window displays the center video frame of each video clip in the main video track. Video frames are ordered sequentially according to their order in the Timeline, and the colored strip under each frame represents the color coding for that clip.

Video

This command opens the Video window, which displays QuickTime movies imported into the current session using the File > Import > Video command. This window also displays Avid Video when it is being scrubbed.

The window provides a sample-accurate, random-access reference for spotting sound effects, music, Foley, dialog, or other audio to the video.

Color Palette

This command opens the Color Palette window. Use this window to make color selections for tracks, clips, groups and markers.

Color Palette window

Undo History

This command opens the Undo History window. Use this window to view a list of undoable and redoable operations and return to any previous state. The Undo History can show editing times, enabling you to revert to the state a session held at a particular time.

Disk Space

This command opens the Disk Space window. This window shows the recording capacity of each hard drive attached to your system, measured in track minutes. This calculation is based on the bit depth and sample rate of the current session.

Disk Name	Size	Avail	%	44.1 kHz 24 Bit Track Min.	Meter
OWC Mercury E	298.0G	261.3G	87.7%	35351.1 Min	<div></div>
10.5.1	111.7G	84.6G	75.8%	11445.5 Min	<div></div>

Disk Space window

System Usage

This command opens the System Usage window. This window provide meters that indicate how much of your system's processing power is being used in processing audio, and when writing and playing back automation.

All versions of Pro Tools have three common system Activity meters. Avid HDX, Pro Tools|HD and HD Native systems also provide a meter for monitoring PCI activity:

- PCI (Avid HDX, Pro Tools|HD, and HD Native Systems Only)
- CPU (Native)
- CPU (Clip)
- Disk

Pro Tools HD and Pro Tools with Complete Production Toolkit have two system Cache meters:

- Disk Cache
- Timeline Cached

With Avid HDX and Pro Tools|HD systems, there are three additional system usage meters below the Activity meter:

- Voices Allocated
- Time Slots Used
- DSP Usage (Avid HDX, Accel Core, HD Core™, HD Accel, and HD Process™ cards)

DSP Cache pop-up menu

System Usage window (Pro Tools|HD 2 Accel shown)

With Pro Tools|HD systems, there is also the DSP Cache pop-up menu, which lets you choose Use DSP Cache (facilitating quicker session loading times) or Purge Cache (giving you a more accurate display of current DSP usage).

Eleven Rack

(Eleven Rack Only)

This command displays the Eleven Rack window, where you can control Eleven Rack entirely from your computer. It can be accessed when using Eleven Rack as an interface with Pro Tools, as well as when connected to Pro Tools HD systems using other audio interfaces (such as HD I/O, 003, or Core-Audio or ASIO interfaces) for control over USB. The Eleven Rack window is only available when an Eleven Rack is connected to your Pro Tools system.

Eleven Rack window

Chapter 12: Marketplace Menu

The Marketplace menu provides commands to access your Avid account and the online Avid Store (to shop for plug-ins, Avid support, or upgrades).

Your Account

This command lets you access and log in to your online Avid account.

Plug-Ins

This command lets you access the Avid Store to find plug-ins.

Avid Support

This command lets you access the Avid Store for support and training options.

Upgrades

This command lets you access the Avid Store for software options and upgrades.

Chapter 13: Help Menu

The Help menu commands provide links to Pro Tools Help, important Pro Tools documentation, and online resources.

Pro Tools Help

Select this command to access web-based Pro Tools Help within the Pro Tools web browser.

Pro Tools Help provides quick and easy access to workflows and reference information while Pro Tools is open. Built-in search capabilities and an index are included to better support your Help needs.

When you are connected to the Internet, Help provides access to the latest Pro Tools Help files as they become available (independently of major Pro Tools releases). If you are not connected to the Internet, Pro Tools will open the local English Help files that are installed with Pro Tools.

When you are connected to the Internet, you will also have access to translated versions of Pro Tools Help as they become available. If your localized language is not available, Pro Tools Help defaults to the English version.

Pro Tools Knowledge Base

Select this command to visit the Avid website for the online Avid Knowledge Base using the Pro Tools in-application web browser. The Avid Knowledge Base is your best resource for Pro Tools support and troubleshooting.

Avid Audio Forums

Select this command to access the online Avid Audio Forums using the Pro Tools in-application web browser.

Pro Tools Guides

Select the title of the document you want from the Pro Tools menu to open the document in Adobe Reader (available from www.adobe.com). Available documentation includes:

- *Audio Plug-Ins Guide*
- *Pro Tools Menus Guide*
- *Pro Tools Reference Guide*
- *Pro Tools Shortcuts*

Purchase Avid Support and Training

Select this command to access the online Avid Store for support and training options.

Check For Updates

Select this command to check for Pro Tools application and plug-in updates, either automatically or manually. An internet connection is required to be able to check for updates.

If updates are available for Pro Tools or any plug-ins, you are notified about what is available and how important the updates are for your system. You can then visit the Avid website to locate, download, and install the appropriate updates for your Pro Tools system.

About Pro Tools

(Windows Only)

Select this command to display the Pro Tools banner, which includes the version number of your Pro Tools software.

Chapter 14: Clip List

The Edit Window displays all audio clips, MIDI clips, video clips, and clip groups in a single, comprehensive Clip List.

The pop-up menu at the top of the Clip List provides general menu commands and tools for managing the contents of the list.

Clip List pop-up menu

Find

Use the Find command to display all clips in a list whose names contain a particular word or phrase. The Find command opens the Find Clips dialog, which lets you filter searches by name or to include only those clips added to the session since the previous search.

Clear Find

This command returns the Clip List to displaying clips as they were displayed before the last Find.

Select Parent in Project Browser

When this command is enabled, the DigiBase Project browser automatically highlights the parent file of any file or clip selected in the Clip List.

This setting is latching (meaning it maintains its setting).

Show Options

These options in the Clip List can show different types of clips and clip information. Select the Show options for the items you want to show. You can also deselect Show options to hide a type of clip or clip information to streamline the list of clip names.

Clip Types

Audio Shows Audio clips in the Clip List.

MIDI Shows MIDI clips in the Clip List.

Video Shows video clips in the Clip List.

Groups Shows clip groups in the Clip List.

Auto-Created Shows automatically-created clips. These are clips that were created as a by-product of cutting, pasting, and separating other clips. Since these by-product clips can become numerous, hiding them (by deselecting the option) helps you to avoid scrolling through an unnecessarily long Clip List.

Clip Information

Color Shows Track Color Coding as assigned with Default Clip Color Coding option in Display Preferences page, or as assigned in the Color Palette.

File Type Shows whether clips are audio, MIDI or video files.

Timebase Shows whether clips are tick-based or sample-based.

Processing State The icon indicates that a clip is an Elastic Audio clip.

File Name Shows the audio file from which the clip originated.

Disk Name Shows the name of the hard drive on which the clip resides.

Full Path Shows the full directory path name of the clip's location.

Channel Name Shows channel names of each multichannel clip.

Scene and Take Shows the scene and take information of each multichannel clip.

Select Options

These options in the Clip List let you select specific clips so they can be dragged to tracks, processed with AudioSuite plug-ins, or exported.

All Selects all clips in the Clip List.

Unused Selects clips that have not been placed in a track in the current session. Offline clips appear in the Clip List as italicized and dimmed.

Unused Except Whole Files Selects clips that have not been placed in a track in the current session, but do not include whole-file clips. Whole-file clips are clips that were created when recording or importing audio, consolidating existing clips, and when nondestructively processing with an AudioSuite plug-in. Whole-file audio clips reference an entire audio file that resides on your hard drive. Whole-file audio clips are displayed in bold in the Clip List

Offline Selects clips whose parent files cannot be located, or are not available, when opening a session or importing a track. Offline clips appear in the Clip List as italicized and dimmed; they appear in playlists as light blue clips with italicized names.

Sort By Options

The Sort By options provide methods for organizing large numbers of clips.

Audio clips can be sorted by:

- Clip Type
- Name
- Length
- Original Time Stamp
- User Time Stamp
- Timebase
- Start in Parent
- End in Parent
- File Name
- File Length
- File Creation Date
- File Modification Date
- Disk Name (audio and clip groups only)
- Track Format/Width
- By Channel Name
- By Scene and Take

MIDI clips can be sorted by:

- Name, Length
- Original Time Stamp
- User Time Stamp
- Timebase
- Start in Parent
- End in Parent.

Clips can also be sorted by Clip Type (Audio and MIDI), or in Ascending or Descending order.

Clear

This command lets you remove unwanted clips from the session. Whole-file clips can also be removed permanently from your hard drive.

 Clearing whole-file clips is destructive and cannot be undone. It permanently removes the file from your hard drive. There is no way to recover files deleted with this command.

Rename

This command lets you rename selected clips. When you rename a whole-file audio clip, you can specify whether to rename just the clip, or both the clip *and* the disk file.

Auto Rename

This command lets you specify the auto-naming options for a clip when new clips are created from it in the course of editing. You can also use it to rename a large number of clips at once in numerical order.

Auto-naming of clips does not affect the names of parent audio files. Instead, it stores pointers to the clips within the parent source file.

The Auto Rename command opens a dialog with the following fields:

Name Determines the root name for the auto-created clips.

Number Sets the start number for the sequentially numbered new clips.

Zeros Determines the number of zeros that occur before the auto numbers.

Suffix Specifies text to be appended to the end of the name, following the auto numbering.

Time Stamp

This command lets you select a clip (or clips) and redefine its SMPTE time stamp. The Original Time Stamp and the User-Time Stamp are then stored with your session.

When audio is first recorded, the User Time Stamp will match the Original Time Stamp, but you can change the User Time Stamp at any time using the Time Stamp command. This feature is particularly useful in post production situations where the SMPTE timecode on video “work prints” often changes from one edit revision to another.

Replace Clip

This command opens a dialog that lets you replace multiple instances of an audio clip in a playlist with another clip that you Command-drag (Mac) or Control-drag (Windows) from the Clip List.

The Replace Clip function only works on a selection that includes a single clip on one track. The function is not available when the playlist selection includes the start points for two or more clips. Also, if the selection is across several tracks, only the selection in the first (top) track is used.

Compact

The Compact command deletes unused portions of audio files to conserve disk space, and to prepare for cleaner hard drive back-ups. The Compact command also deletes audio if there are no clips referencing the data.

 The Compact command is destructive and cannot be undone. It permanently alters the original audio files. There is no way to recover data deleted with this command.

Because it permanently deletes audio data, the Compact command should be used only after you have completely finished your editing and are sure that you have no further use for the unused audio data.

The Compact Selected command can *pad* the clips of the compacted file by a user-selectable amount. You may want to do this because Pro Tools requires extra audio data before and after audio clips to create crossfades. So, if your clips have crossfades, or if you want to pad the clips for the sake of any future trimming, you should enter an appropriate amount of padding (in milliseconds) to allow for this.

Export Clip Definitions

This command lets you export clip definitions for audio files within each session, so that you can use an audio file's clips in another session, or with another application that supports them.

The Export Clip Definitions command does not export clips as audio files (unlike the Export Clips as Files command). Instead, it stores pointers to the clips within the parent source file.

Export Clips as Files

This command lets you export clips as audio files. Use this command if you intend to use a clip in other sessions (or other audio applications) without using its parent source file.

This command also provides a way to convert clips to a different audio format, sample rate, or bit depth.

Export Clip Groups

This command lets you export clip groups as files. Use this command if you intend to use a clip group in other sessions.

If you are exporting clip groups to another hard drive, you may want to copy any referenced audio files as well. This way you can move clip groups not only from one session to another, but from one system to another.

Recalculate Waveform Overviews

This command re-creates the session's waveform overview data (the data used to create waveform displays). Use this command if you think overview data for a session has become corrupted, or if you import audio files which have no overview data into a session.

Recalculating waveform overviews may take some time if there are many tracks in the session.

Timeline Drop Order

This command sets whether tracks dragged from the Clip List are dropped sequentially in a single track or spread across multiple tracks.

Top to Bottom When enabled, clips are spread across *multiple* destination (drop) tracks, or on new tracks (when dragging to the area below the last track or to the Track List).

Left to Right When enabled, clips are placed sequentially in a *single* destination (drop) track or a newly created track (when dragging to the area below the last track or to the Track List).

Index

A

- AAF 10
- About Pro Tools command 1, 68
- Add Key Change command 41
- Advanced Authoring Format 10
- AFL (After Fader Listen) mode 49
- After Fader Listen mode 49
- All MIDI Notes Off command 42
- Assignment View option 25
- Audio MIDI Setup 55
- AudioSuite menu 43
- Auto Rename Clip List command 71
- Automation
 - Composite Playlist 24
 - Trim Playlist 24
- Automation commands 18
 - Copy To Send 18
 - Glide to All Enabled 19
 - Glide to Current 19
 - Trim to All Enabled 19
 - Trim to Current 19
 - Write to All Enabled 19
 - Write to Current 19
- Automation Follows Edit option 48
- Automation view options 24
 - Composite Playlist 24
 - Trim Playlist 24
- Automation Window command 61
- Auto-Spot Clips option 49

B

- Bars:Beats Time Scale 25
- Beat Detective command 42
- Big Counter command 61
- Bounce options
 - Bit Depth 7
 - Conversion Quality 8
 - Convert After Bounce 8
 - Convert During Bounce 8
 - Enforce Avid Compatibility 7

- File Type 7

- Format 7

- Import After Bounce 7, 8

- Sample Rate 7

- Source 7

- Use Squeezer 8

- Bounce to Disk command 6

- Bounce to QuickTime Movie command 8

- Bring Clip to Front command 31

- Browsers Window commands 61

C

- Calibration Mode 50

- Capture Clip command 32

- Center Playhead Scrolling option 47

- Change Duration command 38

- Change Edit to Match Timeline Selection command 15

- Change Meter command 35

- Change Timeline to Match Edit Selection command 15

- Change Velocity command 38

- Clear All Clip Indicators 30

- Clear Clip List command 71

- Clear command 13

- Clear Find command 69

- Clear Special commands 14

- All Automation 14

- Pan Automation 14

- Plug-In Automation 14

- Clear Trim Automation command 30

- Click Setup command 57

- Click/Countoff Options command 48

- Clip List

- show/hide 22

- Clip List menu 69

- Auto Rename command 71

- Clear command 71

- Clear Find command 69

- Compact command 72

- Export Clip Definitions command 72
 - Export Clip Groups command 73
 - Export Clips as Files command 73
 - Find command 69
 - Recalculate Waveform Overviews command 73
 - Rename command 71
 - Replace Clip command 72
 - Select options 70
 - Select Parent in Project Browser command 69
 - Show options 70
 - Sort By options 71
 - Time Stamp command 72
 - Timeline Drop Order command 73
 - Clip menu 31
 - Bring to Front command 31
 - Capture command 32
 - Clip view options 23
 - Conform to Tempo command 34
 - Elastic Properties command 33
 - Group command 32
 - Identify Sync Point command 33
 - Lock command 31
 - Loop command 32
 - Mute/Unmute command 17
 - Quantize to Grid command 33
 - Rating 31
 - Regroup command 32
 - Remove Pitch Shift command 34
 - Remove Sync Point command 33
 - Remove Warp command 34
 - Rename command 32
 - Send to Back command 31
 - Ungroup All command 32
 - Ungroup command 32
 - Unlock command 31
 - Unloop command 32
 - Clip view options
 - Channel Name 23
 - Clip Gain Info 23
 - Clip Gain Line 23
 - Current Time 23
 - Display on All Channels 23
 - Name 23
 - No Time 23
 - Original Time Stamp 23
 - Overlap 23
 - Processing State 23
 - Rating 23
 - Scene and Take 23
 - Sync Point 23
 - User Time Stamp 23
 - clips
 - locking 31
 - unlocking 31
 - Close Session command 3
 - Coalesce Trim Automation command 30
 - Coalesce VCA Master Automation command 30
 - Color Palette Window command 62
 - Compact command 72
 - Conductor rulers 22
 - Configurations menu
 - Window Configuration List 59
 - Conform to Tempo 34
 - Consolidate command 16
 - Constant Tempo command 36
 - Continuous Scrolling option 47
 - Conversion Quality option 8
 - Convert After Bounce option 8
 - Convert During Bounce option 8
 - Copy command 13
 - Copy Selection To commands 17
 - Copy Special commands 14
 - All Automation 14
 - Pan Automation 14
 - Plug-In Automation 14
 - Copy To Send command 18
 - Counters Transport view option 25
 - Create Click Track command 30
 - Create Fades command 20
 - Current Feet+Frame Position command 54
 - Current Timecode Position command 54
 - Cut command 13
 - Cut Special commands 14
 - All Automation 14
 - Pan Automation 14
 - Plug-In Automation 14
 - Cut Time command 35
- ## D
- Delay Compensation option 50
 - Delete Fades command 20
 - Delete Tracks command 28
 - destructive editing
 - compacting audio files 72
 - Destructive Record mode 45
 - DigiDelivery 6
 - Disk Allocation dialog 52
 - Disk Space Window command 63

- Display menu
 - Narrow Mix window option 21
- DSP usage 63
- Duplicate command 15
- Duplicate Track command 28
- Dynamic Transport Mode 47

E

- Edit menu 13
 - Automation commands 18
 - Clear command 13
 - Clear Special commands 14
 - Consolidate command 16
 - Copy command 13
 - Copy Selection To commands 17
 - Copy Special commands 14
 - Cut command 13
 - Cut Special commands 14
 - Duplicate command 15
 - Fades commands 20
 - Heal Separation command 16
 - Insert Silence command 15
 - Paste command 13
 - Paste Special commands 14
 - Redo command 13
 - Repeat command 15
 - Select All command 15
 - Selection commands 15
 - Separate Clip commands 16
 - Shift command 15
 - Snap To commands 15
 - Strip Silence command 17
 - TCE Edit to Timeline Selection command 17
 - Thin All Automation command 18
 - Thin Automation command 18
 - Trim Clip commands 16
 - Undo command 13
- Edit window
 - Universe view 22
- Edit Window command 60
- Edit Window view options 21
- Edit/Tool Mode Keyboard Lock option 49
- Elastic Properties command 33
- End to Insertion 16
- Ethernet Controllers page 52
- Event menu
 - Add Key Change command 41
 - All MIDI Notes Off command 42
 - Beat Detective command 42
 - Event Operations commands 37

- Identify Beat command 42
- MIDI Real-Time Properties command 41
- MIDI Track Offsets command 41
- Remove Duplicate Notes command 41
- Renumber Bars command 42
- Tempo Operations commands 36
- Event Operations commands 37
 - Change Duration 38
 - Change Velocity 38
 - Flatten Performance 40
 - Input Quantize 39
 - Insert Time 40
 - Quantize 37
 - Restore Performance 40
 - Transpose 38
- Exit command 12
- Expanded Transport view option 25
- Export Clip Definitions command 72
- Export Clip Groups command 73
- Export Clips as Files command 73
- Export commands 10
- Export MIDI command 10
- Export Selected Tracks as New Session command 10
- Export Selected Tracks as OMF/AAF command 10
- Export Selected Tracks to Sequence command 10
- Export Session Info as Text command 10
- External Timecode Offsets command 55

F

- Fade To End command 20
- Fade to Start command 20
- Fades commands 20
 - Create 20
 - Delete 20
 - Fade to Start 20
- Feet.Frames Time Scale 25
- File menu 3
 - Bounce to commands 6
 - Close Session command 3
 - Exit command 12
 - Export commands 10
 - Export MIDI command 10
 - Export Selected Tracks as New Session command 10
 - Export Selected Tracks as OMF/AAF command 10
 - Export Selected Tracks to Sequence command 10
 - Export Session Info as Text command 10

- Get Info command 11
- Import Audio command 9
- Import Clip Groups command 9
- Import MIDI command 9
- Import Sequence from Avid Interplay command 9
- Import Session Data command 8
- Import VENUE Channel Names as Track Names command 10
- Import Video command 9
- New Session command 3
- Open Recent command 3
- Open Session command 3
- Revert to Saved command 6
- Save As command 3
- Save As Template command 5
- Save command 3
- Save Copy In command 4
- Score Setup command 11, 12
- Send to Sibelius command 6
- Send via DigiDelivery command 6
- Find Clip List command 69
- Flatten Performance command 40

G

- Get Info command 11
- Glide to All Enabled command 19
- Glide to Current command 19
- Group Clip command 32
- Group Track command 27

H

- Hardware Setup dialog 51
- Heal Separation command 16
- Help menu
 - Pro Tools documentation 67
- Hide All Floating Windows command 59
- Hide Others command 1
- Hide Pro Tools command 1

I

- I/O Setup dialog 53
- Identify Beat command 42
- Identify Sync Point command 33
- Import Audio command 9
- Import Clip Groups command 9

- Import commands 8
- Import MIDI command 9
- Import Sequence from Avid Interplay command 9
- Import Session Data command 8
- Import VENUE Channel Names as Track Names command 10
- Import Video command 9
- Input Devices command 56
- Input Filter command 56
- Input Quantize command 39
- Insert Silence command 15
- Insert Time command 35
- Items To Copy
 - Preserve Folder Hierarchy 5

K

- Knowledge Base 67

L

- Latch solo option 49
- Linear Tempo command 36
- Link Timeline and Edit Selection option 48
- Link Track and Edit Selection option 48
- Lock Clip command 31
- Loop Clip command 32
- Loop Playback option 47
- Loop Record mode 45
- Low Latency Monitoring 50

M

- Machine Control page 52
- Machine Track Arm Window command 62
- Machine Track Arming Profiles dialog 53
- Main Counter 25
- Main Counter view options
 - Bars:Beats Time Scale 25
 - Feet:Frames Time Scale 25
 - Minutes:Seconds Time Scale 25
 - Samples Time Scale 25
 - Timecode Time Scale 25
- Make Active Track command 28
- Make Inactive Track command 28
- Memory Locations Window command 62
- Mic Preamps page 52
- MIDI Beat Clock command 55
- MIDI Controllers page 52
- MIDI Controls Transport view option 25
- MIDI Real-Time Properties command 41

- MIDI Setup commands
 - Input Devices 56
 - Input Filter 56
 - MIDI Beat Clock 55
 - MIDI Studio 55
- MIDI Studio command 55
- MIDI Thru command 48
- MIDI Track Offsets command 41
- Minutes:Seconds Time Scale 25
- Mirror MIDI Editing option 48
- Mix Window command 60
- Mix Window view options 21
- Momentary Latch option 49
- Move Song Start command 35
- Mute Frees Assigned Voice option 48
- Mute/Unmute Clip command 17

N

- Narrow Mix window option 21
- New Session command 3
- New Track command 27
- No scrolling option 47
- Nondestructive Record mode 45

O

- OMFI 10
- Open Media Framework Interchange (OMFI) 10
- Open Recent command 3
- Open Session command 3
- Options menu
 - Automation Follows Edit option 48
 - Auto-Spot Clips option 49
 - Calibration Mode 50
 - Click/Countoff command 48
 - Delay Compensation option 50
 - Destructive Record mode 45
 - Dynamic Transport Mode 47
 - Edit/Tool Mode Keyboard Lock 49
 - Link Timeline and Edit Selection option 48
 - Link Track and Edit Selection option 48
 - Loop Playback option 47
 - Loop Record mode 45
 - Low Latency Monitoring 50
 - MIDI Thru command 48
 - Mirror MIDI Editing option 48
 - Mute Frees Assigned Voice option 48
 - Pre/Post Roll option 46
 - Pre-Fader Metering option 49
 - QuickPunch mode 45

- Scrolling options 47
- Scrub in Video Window 46
- Solo modes and options 49
- TrackPunch mode 45
- Transport Online command 46
- Video Out FireWire command 46
- Video Track Online command 46

P

- Page Scrolling option 47
- Parabolic Tempo command 36
- Paste command 13
- Paste Special commands
 - Merge 14
 - Repeat to Fill Selection 14
 - To Current Automation Type 14
- Peripherals dialog 52
 - Ethernet Controllers page 52
 - Machine Control page 52
 - Mic Preamps page 52
 - MIDI Controllers page 52
 - Satellite page 52
 - Synchronization page 52
- PFL (Pre Fader Listen) mode 49
- Play Edit Selection command 15
- Play Timeline Selection command 15
- Playback Engine dialog 51
- Playhead 47
- Pre Fader Listen mode 49
- Pre/Post Roll option 46
- Pre-Fader Metering option 49
- Preferences command 1
- Preferences dialog 57
- Preserve Folder Hierarchy command 5
- Print Score 12
- Pro Tools documentation 67
- Pro Tools Help 67
- Pro Tools Knowledge Base 67
- Pro Tools menu 1
 - About Pro Tools command 1, 68
 - Hide Others command 1
 - Hide Pro Tools command 1
 - Preferences command 1
 - Quit Pro Tools command 1
 - Services command 1
 - Show All command 1
- Project browser 61
- Project Window command 61

Q

- Quantize command 37
- Quantize to Grid command 33
- QuickPunch mode 45
- Quit Pro Tools command 1

R

- Rating clips 31
- Recalculate Waveform Overviews command 73
- Redo command 13
- Regroup Clip command 32
- Remove Duplicate Notes command 41
- Remove Pitch Shift command 34
- Remove Sync Point command 33
- Remove Warp command 34
- Rename Clip command 32
- Rename Clip List command 71
- Renumber Bars command 42
- Repeat command 15
- Replace Clip command 72
- Restore Last Selection command 13
- Restore Performance command 40
- Revert to Saved command 6
- rulers
 - Conductor rulers 22
 - Timebase rulers 22
- Rulers view options 22, 23

S

- Samples Time Scale 25
- Satellite page 52
- Save As command 3
- Save as Template command 5
- Save command 3
- Save Copy In command 4
 - Items To Copy 4
- Scale Tempo command 36
- Score Setup 11
- Scroll to Track command 29
- Scrolling options 47
 - After Playback 47
 - Center Playhead 47
 - Continuous 47
 - None 47
 - Page 47
- Scrub in Video Window command 46
- S-Curve Tempo command 36
- Select All command 15
- Select Clip List options 70

- Select Parent in Project Browser command 69
- Selection commands 15
 - Change Edit to Match Timeline 15
 - Change Timeline to Match Edit 15
 - Play Edit 15
 - Play Timeline 15
- Send Clip to Back command 31
- Send To Sibelius command 6
- Send via DigiDelivery command 6
- Sends A-E view options 25
- Sends F–J view options 25
- Separate Clip commands 16
 - At Selection 16
 - At Transients 16
 - On Grid 16
- Services command 1
- Session Setup window 54
- Set Record Tracks to Auto Input command 29
- Set Record Tracks to Input Only command 29
- Setup menu 51
 - Click command 57
 - Current Feet+Frame Position command 54
 - Current Timecode Position command 54
 - Disk Allocation dialog 52
 - External Timecode Offsets command 55
 - Hardware Setup dialog 51
 - I/O dialog 53
 - Machine Track Arming Profiles dialog 53
 - MIDI commands 55
 - Peripherals dialog 52
 - Playback Engine dialog 51
 - Preferences dialog 57
 - Session Setup window 54
 - Video Sync Offset command 53
- Shift command 15
- Show All command 1
- Show Clip List options 70
- SIP (Solo In Place) mode 49
- Snap To commands 15
 - Next 15
 - Previous 15
- Solo In Place mode 49
- Solo Latch options
 - Latch 49
 - Momentary 49
 - X-OR (Cancels Previous Solo) 49
- Solo Mode options
 - AFL (After Fader Listen) 49
 - PFL (Pre Fader Listen) 49
 - SIP (Solo In Place) 49

- Solo modes and options 49
- Sort By options 71
- Split into Mono Track command 28
- Step Input command 40
- Stretch Tempo command 36
- Strip Silence command 17
- Synchronization page 52
- System Usage Window command 63

T

- Task Manager Window command 60
- TCE Edit to Timeline Selection command 17
- Tempo Operation commands
 - Constant command 36
- Tempo Operations commands 36
 - Linear 36
 - Parabolic 36
 - Scale 36
 - S-Curve 36
 - Stretch 36
 - Tempo Operations Window 36
- Tempo Operations Window command 36
- Thin All Automation command 18
- Thin Automation command 18
- Time Compression/Expansion plug-in 17
- Time Operations commands
 - Change Meter 35
 - Cut Time 35
 - Insert Time 35
 - Move Song Start 35
 - Time Operations Window 35
- Time Operations Window command 35
- Time Slot usage 63
- Time Stamp Clip List command 72
- Timebase rulers 22
- Timecode Time Scale 25
- Timeline Drop Order command 73
- Track 27
- Track List
 - show/hide 22
- Track menu
 - Clear All Clip Indicators command 30
 - Clear Trim Automation 30
 - Coalesce Trim Automation 30
 - Coalesce VCA Master Automation 30
 - Create Click Track 30
 - Delete command 28
 - Duplicate command 28
 - Group command 27
 - Make Active command 28

- Make Inactive command 28
- New Track command 27
- Scroll to Track command 29
- Set Record Tracks to Auto Input command 29
- Set Record Tracks to Input Only command 29
- Split into Mono command 28
- Write MIDI Real-Time Properties command 28

- Track Number command 25
- TrackPunch mode 45
- Transport Online command 46
- Transport view options 25
- Transport Window command 61
- Transpose command 38
- Trim Clip commands 16
 - End to Fill Selection 16
 - Start to Fill Selection 16
 - Start to Insertion 16
 - To Fill Selection 16
 - To Selection 16
- Trim to All Enabled Automation command 19
- Trim to Current Automation command 19

U

- Undo command 13
- Undo History Window command 63
- Ungroup All Clip command 32
- Ungroup Clip command 32
- Universe
 - show/hide 22
- Universe window 22
- Universe Window command 62
- Unlock Clip command 31
- Unloop Clip command 32
- Use Squeezer option 8

V

- Video Out FireWire command 46
- Video Sync Offset command 53
- Video Track Online command 46
- Video Window command 62
- View menu 21
 - Automation view options 24
 - Edit Window view options 21
 - Main Counter view options 25
 - Mix Window view options 21
 - Rulers view options 22
 - Sends A-E view options 25
 - Sends F-J view options 25
 - Track Number command 25

- Transport view options 25
- Waveform view options 24
- Voices Allocated 63

W

- Waveform view options

- Outline views 24
 - Peak view 24
 - Power view 24
 - Rectified view 24

- Window Configuration List 59

- Window menu 59

- Automation command 61
 - Big Counter command 61
 - Browsers commands 61
 - Color Palette command 62
 - Disk Space command 63
 - Edit command 60
 - Machine Track Arm command 62
 - Memory Locations command 62
 - Mix command 60
 - Project command 61
 - System Usage command 63
 - Task Manager command 60
 - Transport command 61
 - Undo History command 63
 - Universe command 62
 - Video command 62
 - Workspace command 60

- Windows menu

- Hide All Floating Windows command 59

- Workspace browser 60

- Workspace Window command 60

- Write MIDI Real-Time Properties command 28

- Write to All Enabled Automation command 19

- Write to Current Automation command 19

X

- X-OR (Cancels Previous Solo) Latch option 49

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