
Avid Video Peripherals 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 Process,
HDX, Hybrid, Impact, Interplay, LoFi, M-Audio,
MachineControl, Maxim, Mbox, MediaComposer, MIDI I/O,
MIX, MultiShell, Nitris, OMF, OMF Interchange, PRE,
ProControl, Pro Tools M-Powered, Pro Tools, Pro Tools|HD,
Pro Tools LE, QuickPunch, Recti-Fi, Reel Tape, Reso, Reverb
One, ReVibe, RTAS, Sibelius, Smack!, SoundReplacer,
Sound Designer II, Strike, Structure, SYNC HD, SYNC I/O,
Synchronic, TL Aggro, TL AutoPan, TL Drum Rehab,
TL Everyphase, TL Fauxlder, TL In Tune, TL MasterMeter,
TL Metro, TL Space, TL Utilities, Transfuser, Trillium Lane
Labs, Vari-Fi, Velvet, X-Form, and XMON are trademarks or
registered trademarks of Avid Technology, Inc. Xpand! is
Registered in the U.S. Patent and Trademark Office. All other
trademarks are the property of their respective owners.

Product features, specifications, system requirements, and
availability are subject to change without notice.

Guide Part Number 9329-65207-00 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.

Chapter 1. Introduction to Pro Tools with Avid Video . 1

Working with AAF and OMFI Sequences. 1

MachineControl . 1

Support for Avid ISIS and MediaNetwork Storage Systems . 2

System Requirements and Compatibility . 2

Conventions Used in This Guide. 3

About www.avid.com . 3

Chapter 2. Avid Video Peripherals Hardware Overview . 5

Supported Video Resolutions . 5

Avid Mojo SDI Interface . 7

Synchronization . 7

Chapter 3. Installing Avid Video Peripherals. 9

Checking Local Storage and Before Installation. 9

Upgrading a Pro Tools System with an Avid Video Peripheral . 9

Installing Avid Video Peripherals for the First Time . 10

Connecting Avid Video Peripheral Hardware . 10

Starting Up Your System . 13

Setting Up Local Storage . 14

Test Sessions . 15

Uninstalling the Avid Video Engine . 15

Chapter 4. Working with Avid Video on the Video Track . 17

Capabilities of Pro Tools with Avid Video Peripherals. 17

Video Track Options with Avid Video Peripherals. 17

Exporting Sequences from Avid Applications. 19

Importing Sequences from Avid Applications . 20

Digitizing Video to the Pro Tools Timeline . 20

Editing Avid Video in the Timeline. 24

Scrubbing Avid Video in the Video Window . 24
Contents
Contents iii

iv
Compensating for Video Monitoring Delays . 25

Adjusting Video Black Output Level . 26

Looping Audio with Avid Video Present . 26

Appendix A. 24fps Workflows . 27

Appendix B. Video Buffer Underrun Errors . 29
Avid Video Peripherals Guide

Chapter 1: Introduction to Pro Tools with
Avid Video
This guide describes the use of Avid® Mojo® SDI
peripherals (referred to here as Avid video
peripherals) with Pro Tools® systems.

Pro Tools and Avid video peripherals combine
the powerful audio post-production features of
Pro Tools with integrated support for capture,
import, and playback of Avid video media.

Capabilities of Pro Tools with
Avid Peripherals
Pro Tools with Avid video peripherals lets you:

• Import, play back, and edit Avid video on
the Pro Tools video track with near sample-
accurate precision against audio tracks

• Digitize video to the Pro Tools Timeline

• View Avid video edits on the video track

• Play QuickTime movies and Avid video on
an external monitor

• Import mixed video resolutions to the
video track

• Import and play back true 24P and 25P
(Progressive Scan) picture media created in
Avid video workstations

Pro Tools also supports many features that
apply both to QuickTime movies and Avid
video. See the Pro Tools Reference Guide for
detailed information on working with video
in Pro Tools.
Working with AAF and OMFI
Sequences
Pro Tools can convert AAF and OMFI sequences
(like those that can be generated by Avid
Media Composer™ systems) into Pro Tools ses-
sion files. Pro Tools also lets you export audio
material from Pro Tools sessions to AAF se-
quences or OMFI sequences and files for import
into other systems.

MachineControl
You can use Avid’s MachineControl™ software to
remotely control your external audio and video
decks from Pro Tools. MachineControl is a
Pro Tools software option that can be purchased
separately.

For more information, see the
MachineControl Guide.
Chapter 1: Introduction to Pro Tools with Avid Video 1

2

Support for Avid ISIS and
MediaNetwork Storage
Systems
Pro Tools with an Avid video peripheral sup-
ports Avid ISIS 7000, ISIS 5000, and Unity
MediaNetwork high-speed network storage sys-
tems, which let multiple users store and share
media through a gigabit Ethernet connection
(for ISIS) or fibre channel connection (for
MediaNetwork).

Users of Pro Tools, Media Composer, and other
Avid applications can use a Unity system to
share the same media as follows:

• Stream audio and video media in real time.

• Push/pull audio and video media

• Configure multiple Pro Tools and
Video Satellite users on the same ISIS or
MediaNetwork workgroup

• Share AAF and OMF sequences, and OMF
and MXF audio and video media

• Share AAF sequences using the Avid Inter-
play asset management system (Avid Inter-
play system required)

For detailed information on configuring your
Pro Tools system with an Avid video peripheral
as an Avid Unity ISIS or Unity MediaNetwork
client, see the Pro Tools Unity ISIS Guide or
Pro Tools Unity MediaNetwork Guide. Also, refer
to the Avid website (www.avid.com), as well as
the Avid Unity ISIS or Unity MediaNetwork doc-
umentation.
Avid Video Peripherals Guide
System Requirements and
Compatibility
Avid can only assure compatibility and provide
support for hardware and software it has tested
and approved.

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

www.avid.com/compatibility

The system requirements for Pro Tools with an
Avid Mojo SDI are as follows:

• One of the following:

• An Avid-qualified Pro Tools HD system
with HDX, Pro Tools|HD, or HD Native
hardware

– or –

• An Avid-qualified Pro Tools system with a
qualified non-HD audio interface (such as
003 and Digi 002 families, Eleven Rack,
Mbox 2 and Mbox 3rd generation families)

• Separate Avid-qualified hard drives for audio
and video media

• An Avid-qualified SYNC peripheral (required
only when using HDX, Pro Tools|HD, or
HD Native hardware)

• Black burst generator (required only when
using a SYNC peripheral with HDX,
Pro Tools|HD, or HD Native hardware)

Using an Avid Mojo SDI with a Pro Tools
software or Avid audio configuration that
does not feature S/PDIF or word clock con-
nections may work, however, audio/video
sync is not guaranteed.

All references to SYNC peripheral refer to
SYNC HD and SYNC I/O except where
noted.

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

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

The following symbols are used to highlight
important information:

Convention Action

File > Save Choose Save from the
File menu

Control+N Hold down the Control key
and press the N key

Control-click Hold down the Control key
and click the mouse button

Right-click Click with the right
mouse button

User Tips are helpful hints for getting the
most from your system.

Important Notices include information that
could affect your data or the performance of
your system.

Shortcuts show you useful keyboard or
mouse shortcuts.

Cross References point to related sections in
this guide and other Pro Tools guides.
About www.avid.com
The Avid website (www.avid.com) is your best
online source for information to help you get the
most out of your Pro Tools system. The follow-
ing are just a few of the services and features
available.

Product Registration Register your purchase
online.

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

Training and Education Study on your own using
courses available online or find out how you can
learn in a classroom setting at a certified
Pro Tools training center.

Products and Developers Learn about Avid
products; download demo software or learn
about our Development Partners and their
plug-ins, applications, and hardware.

News and Events Get the latest news from Avid
or sign up for a Pro Tools demo.
Chapter 1: Introduction to Pro Tools with Avid Video 3

4
 Avid Video Peripherals Guide

Chapter 2: Avid Video Peripherals Hardware
Overview
Supported Video Resolutions
Pro Tools with Avid Mojo SDI supports the im-
port and playback of all non-HD video resolu-
tions and codecs supported by Avid video edit-
ing applications, including the following:

• All standard-definition Avid MXF and OMF
video files

• Avid IMX MPEG50, MPEG40, MPEG30, and
OP1a files

• DV50, DV25 and DVC Pro 25 resolutions com-
pressed with the Avid codec, including:

• DV25 411: DV25 interlaced scan at 4:1:1
sampling (for NTSC 30i and PAL 25i proj-
ects)

• DV25 420: DV25 interlaced scan at 4:2:0
sampling (for PAL 25i projects)

• DV25p 411: DV25 progressive scan at 4:1:1
sampling (for NTSC 23.976p and NTSC 24p
projects)

• DV25p 420: DV25 progressive scan at 4:2:0
sampling (for PAL 25p and PAL 24p proj-
ects)

• All standard-definition Avid Multi-Cam
Resolution files (see “Avid Multi-Cam Res-
olution Files” on page 19)
• The following video resolutions created with
the Avid DV, JFIF or MXF video codecs:

• 1:1 (Uncompressed JFIF/MXF)

• DV50

• DV25 4:1:1

• DV25 4:2:0

• DV25P 4:1:1

• DV25P 4:2:0

• 15:1s 4:2:2

• 14:1P 4:2:2

• 28:1P 4:2:2

• 35:1P 4:2:2

Playback of QuickTime Movies
through Avid Video Peripherals
Pro Tools lets you play most standard-definition
or high-definition QuickTime movies through
an Avid video peripheral to an external monitor.

Avid has specifically tested DV25 movies. Other
codecs may work but have not been tested.
(“Uncompressed” QuickTime movies are known
to play back poorly.) In general, performance
varies depending on the movie dimensions and
compression rates, the number of tracks, plug-
ins and automation in your session, and the
speed of your processor.
Chapter 2: Avid Video Peripherals Hardware Overview 5

6

When playing back QuickTime movies through
Avid video peripherals, the following limita-
tions may apply:

• Playing QuickTime video through any
FireWire peripheral, including an Avid video
peripheral, delays the output. You can com-
pensate for this with the QuickTime Video Off-
set setting (located in the Set Video Sync
Offset dialog). The best setting depends on
your specific system, but when using Avid
video peripherals 18 quarter frames is a good
starting point. See “Compensating for Video
Monitoring Delays” on page 25 for details.

• Large-dimension movies (such as 1080i) may
affect system performance, so you may want to
work with movies of smaller dimensions.

• Currently supported Avid video peripherals
output only standard-definition images with a
4:3 aspect ratio. When playing back files with
different aspect ratios (such as 16:9), the im-
age will be stretched to 4:3. Some professional
monitors can compensate for this by letter-
boxing the image.

• Currently supported Avid video peripherals
accept only video reference input at standard
definition rates (25 and 29.97 fps). When
playing back QuickTime movies with higher
frame rates, only every other frame will out-
put to the NTSC/PAL monitor.

• When playing back movies with frame rates of
50, 59.94, or 60 fps, set the Pro Tools session
rate to one half of the movie's frame rate.
Avid Video Peripherals Guide
Support for Mixed Video
Resolutions
Avid video peripherals support video files of
mixed resolutions and codecs in the video track.
For example, the video track can contain DV25
and 15:1s files. However, all files must be Avid
files of the same frame rate. Mixed files with dif-
ferent frame rates are not supported. Mixing
Avid video and QuickTime movies in the same
Timeline is also supported, but you cannot have
both on the same video track.

Caveats
The following caveats apply to all supported res-
olutions:

• Pro Tools with Avid video peripherals outputs
video to NTSC and PAL monitors only. 24 fps
and 23.97 fps video output is converted to
NTSC (29.97 fps) or PAL (25 fps) output in
Pro Tools.

• Pro Tools video digitizing and playback is in-
tended for monitoring purposes only, and is
not suitable for professional layback or broad-
cast.

• Applying a pull-up to video in a session
may have unpredictable effects on the play-
back of any Avid video in that session. Only
use video pull-up feature for sessions that
do not contain Avid video.

• Heavy usage of host-based plug-ins with
QuickTime or Avid video may cause
video output to be erratic or skip frames.
If possible, convert host-based plug-ins to
DSP-based AAX or TDM plug-ins.

Avid Mojo SDI Interface
For detailed information on the Avid Mojo SDI
interface, see the Using the Avid Mojo SDI Guide,
which you can download at the Avid support
pages at www.avid.com/support.

Synchronization

Setting Up Audio and Video
Synchronization with Avid HDX,
Pro Tools|HD, or HD Native
Hardware

Video Synchronization

For accurate capture and playback of video with
VTRs and other video devices, one of the follow-
ing common video references must be connected
to the Reference input of the Avid video periph-
eral:

• Black burst

• House Reference Synchronization source

• Local video source (such as the TBC video
output of the machine)

Audio Synchronization

To keep audio in sync with video capture and
playback, the video reference signal must also be
connected to a SYNC peripheral (which in turn
is connected to the Pro Tools system). For more
information on connecting a SYNC HD or SYNC
I/O to your Pro Tools system, see the SYNC HD
Guide.
Setting Up Audio and Video
Synchronization with Pro Tools
and a Qualified Non-HD Audio
Interface
Before synchronizing an Avid Mojo SDI with
this type of Pro Tools system, you must have the
following:

• Video input/output cable (included with
the Avid Mojo SDI)

– and –

• RCA to BNC adapter (not included with the
Avid Mojo SDI)

To synchronize an Avid Mojo SDI with your
Pro Tools system:

1 Connect the DVI end of the Avid input/output
video cable to the Avid Mojo SDI Video Output
port.

2 Connect the RCA to BNC adapter to the black
Ref/Word Clock BNC cable on the Avid in-
put/output video cable.

3 Connect the RCA cable (which is now con-
nected to the black Ref/Word Clock BNC cable
via the adapter) to the S/PDIF Input of your au-
dio hardware.

4 In Pro Tools, open the Session Setup window
(Setup > Session) and select S/PDIF from the
Clock Source pop-up menu.

Using an Avid Mojo SDI with Pro Tools soft-
ware and an audio interface (or internal
soundcard) without S/PDIF connections
may work, but video/audio sync cannot be
guaranteed in that configuration
Chapter 2: Avid Video Peripherals Hardware Overview 7

8
 Avid Video Peripherals Guide

Chapter 3: Installing Avid Video Peripherals
This chapter describes hardware and software
installation for a Pro Tools system with an Avid
video peripheral.

Checking Local Storage and
Before Installation
Before installing Avid video peripherals, you
may want to set up local storage (if necessary.)
For more information, see “Setting Up Local
Storage” on page 14.

Upgrading a Pro Tools
System with an Avid Video
Peripheral
If you are adding an Avid video peripheral to an
existing Pro Tools system, you must uninstall all
Pro Tools and Avid-related software before pro-
ceeding.

To install an Avid video peripheral on a computer
that is installed with a previous version of
Pro Tools:

1 Uninstall the older version of Pro Tools. See
the Pro Tools Installation Guide for uninstall in-
structions.

2 Uninstall the Avid video software (if present).
See the installation guide that came with your
Avid video software for uninstall instructions.
3 On Windows, turn off or disconnect the Avid
video peripheral.

4 Install Pro Tools. See the Pro Tools Installation
Guide for instructions.

5 Reinstall the Avid video software (if neces-
sary). See the installation guide that came with
your software for installation instructions.

6 When prompted, complete the installation
process and reboot your computer.

7 On Windows, connect and turn on the Avid
video peripheral. When the Found New Hard-
ware Wizard appears, follow the steps to auto-
matically find and install the driver for the Avid
video peripheral.

8 Launch Pro Tools.

9 If the Avid video peripheral firmware needs to
be updated, the software prompts you. (Follow
the steps to update the firmware.)
Chapter 3: Installing Avid Video Peripherals 9

10
Installing Avid Video
Peripherals for the First Time
This section describes the steps for installing
Avid video peripherals if you are installing
Pro Tools for the first time.

To install Avid video peripherals in this scenario:

1 Install Pro Tools hardware and software. See
the guide for your Pro Tools hardware, and the
Pro Tools Installation Guide for your Pro Tools
software.

2 When prompted, complete the installation and
reboot your computer.

3 Connect and turn on the Avid video periph-
eral.

4 Launch Pro Tools.

5 If the Avid video peripheral firmware needs to
be updated, the software prompts you. (Follow
the steps to update the firmware.)

When installing Pro Tools, make sure to
select the Avid Video Engine option in the
installer.

On Windows, if the correct driver is not
chosen automatically, follow the instructions
that came with your Mojo SDI to install the
current device drivers.
Avid Video Peripherals Guide
Connecting Avid Video
Peripheral Hardware
To connect Avid video peripheral hardware:

1 Connect the power cable for the Avid video
peripheral.

2 Connect one end of the FireWire cable to the
Host port on the Avid video peripheral, and con-
nect the other end to a supported FireWire port
on your computer.

Connecting a DV Device

To connect a DV device to the Avid video
peripheral:

 Connect one end of the FireWire (1394) cable
to the DV port on the Avid video peripheral, and
connect the other end to any available FireWire
port on the DV Device.

All FireWire ports on Avid-qualified com-
puters are connected to the same bus, and
the Avid video peripheral must be the only
device attached to this bus. If it is not the
only device attached to this bus, you may
see dropped frames, picture distortion, or
stuttered playback. Therefore, you must in-
stall a PCI FireWire card if you need to con-
nect other FireWire devices. Visit our web-
site at www.avid.com for more information
on where to connect a PCI FireWire card.

All Firewire decks and cameras that are
connected to Avid video peripheral must be
powered on after powering on the Avid
video peripheral.

Connecting Serial Digital Video
Input and Output

To connect a serial digital video (SDI) input to the
Avid Mojo SDI

 Connect one end of a BNC cable to the serial
digital output on a digital video deck, and con-
nect the other end to the SDI IN port on the Avid
video peripheral.

To connect the serial digital video output from the
Avid Mojo SDI to a digital video deck:

 Connect one end of a BNC cable to the SDI
OUT port, and connect the other end to the
serial digital input of the video deck.

Connecting a SYNC HD or a
SYNC I/O
(Avid HDX, Pro Tools HD or HD Native Only)

A SYNC peripheral is required for systems with
HDX, Pro Tools|HD, or HD Native hardware
when using an Avid video peripheral. For more
information on configuring and using the
SYNC HD or the SYNC I/O, see the SYNC HD
Guide.

Connecting Video Reference In

When connecting video reference in, the unused
Video Ref In port must be terminated.

To connect a SYNC peripheral to video reference:

 Connect one end of a BNC cable to one of the
Video Ref ports on the SYNC peripheral, and
connect the other end to a black burst generator.

Avid Mojo SDI does not support audio
embedded in the SDI stream.
To terminate the unused video reference port, do
one of the following:

 Connect the 75-ohm terminator (included
with the SYNC peripheral) into the unused
Video Ref port.

– or –

 Connect one end of a BNC cable to the unused
Video Ref port on the SYNC peripheral, and
connect the other end to the Video Ref port on a
terminated device (such as the Avid Mojo SDI).

Connecting Loop Sync In/Out

Loop Sync is the clock signal used to synchro-
nize Avid HD audio interfaces.

To connect Loop Sync In and Out with a single
Avid HD audio interface:

1 Connect one end of a BNC cable to the Loop
Sync Out port on the SYNC peripheral, and con-
nect the other end to the Loop Sync In port on
the primary Avid HD audio interface.

2 Connect one end of a BNC cable to the Loop
Sync Out port on the Avid HD audio interface,
and connect the other end to the Loop Sync In
port on the SYNC peripheral.

SYNC HD and SYNC I/O video connections

MTC OUTHOST SERIALVIDEO REF VIDEO

IN

OUT

INTERNALLY
TERMINATED

House Video
Reference
Chapter 3: Installing Avid Video Peripherals 11

12
To connect Loop Sync In and Out with multiple
Avid HD audio interfaces:

1 Connect one end of a BNC cable to the Loop
Sync Out port on the SYNC peripheral, and con-
nect the other end to the Loop Sync In port on
the primary Avid audio interface.

2 Connect one end of a BNC cable to the Loop
Sync Out port on the Avid HD audio interface,
and connect the other end to the Loop Sync In on
the next Avid HD audio interface in the chain.

3 Repeat Step 2 until you connect the last two
audio interfaces in the chain.

4 On the last audio interface, connect one end of
a BNC cable to the Loop Sync Out port, and con-
nect the other end to the Loop Sync In port on
the SYNC peripheral.

SYNC peripheral connection to a Avid HD audio
interface

AC 100-240V, 50-60HZ, .5A 30W

9-PIN OUT 2

9-PIN OUT 1

x)

IN

OUT

LOOP SYNC

to Loop Sync In
(audio interface)

from Loop Sync Out
(audio interface)
Avid Video Peripherals Guide
Using Centralized Video
Switching and Routing
Many facilities have centralized video switching
and routing systems. These systems can be used
to route Avid video peripheral inputs and out-
puts to flexible input sources and output desti-
nations.

Connecting House Video
Reference or Black Burst
In most Avid video peripheral setups, the fol-
lowing black burst or house video reference
(house sync) connections are required:

• To the Video Ref connector on the SYNC
peripheral

• To a video input on your VTR (a video
reference input if available)

• To the Video Ref connector on the Avid
video peripheral (this connection can also
originate from the unused Video Ref port
on the SYNC peripheral)

Read the documentation for your black burst
generator for more information.

Connecting a VTR
A VTR can be used to provide video input to and
record video output from the Avid video periph-
eral. In most situations, there are three connec-
tions you need to make:

1 Connect a black burst or house sync output to
a video input on your VTR (preferably a refer-
ence video input).

2 Connect the Avid video peripheral Composite
IN, Component IN, S-Video IN, or SDI IN con-
nectors to the corresponding output or outputs
on your VTR.

3 Do one of the following:

• Connect the Avid video peripheral Com-
posite OUT, Component OUT, S-Video
OUT, or SDI OUT connectors to the corre-
sponding inputs on your VTR.

– or –

• Connect the Avid video peripheral Com-
posite OUT or Component OUT connectors
to the corresponding input on an NTSC or
PAL video monitor, then connect the out-
puts from this monitor to the correspond-
ing inputs on your VTR.

Connecting an External Video
Monitor
Connect an external NTSC or PAL video monitor
to any of the Composite, Component, or S-Video
outputs.

Starting Up Your System
To ensure that the components of your
Pro Tools system communicate properly with
each other, you need to start up your system in
the correct order.

Start up your Pro Tools system in the following
order:

1 Turn on the expansion chassis (if present).

2 Turn on any external hard drives.

3 Turn on the SYNC peripheral (if present).

4 Turn on Avid HD audio interfaces (if present).

5 Turn on the Avid video peripheral.

For detailed information on compensating
for delays introduced by connecting certain
types of video displays, see “Compensating
for Video Monitoring Delays” on page 25.
6 Turn on the DV camcorder or digital video
deck, if any.

7 Start up your computer.

Updating Firmware on Pro Tools
Launch
On launch, Pro Tools checks that the appropri-
ate version of the firmware is installed on the
Avid video peripheral. If the correct version of
the firmware is not installed, Pro Tools auto-
matically installs it. Once the update is com-
plete, Pro Tools will quit and you will be
prompted to power-cycle the Avid video periph-
eral before the upgrade will take effect.

Fixing Potential Device Issues when
Turning on Avid Video Peripheral the
First Time
(Windows 7 Only)

The first time you power on an Avid Mojo SDI
Windows 7, the system will attempt to find and
install the correct driver automatically. the
Found New Hardware Wizard may prompt you
to locate the driver manually.

To locate the driver:

 Click Browse and locate the Flamethrower
driver at C:\Program Files\Common Files\Avid.

Alternatively, the following warning may dis-
play: “The wizard could not find a better match
for your hardware than the software you cur-
rently have installed.”

You might then see this error:

“A problem occurred during hardware installa-
tion. Your new hardware might not work prop-
erly.”
Chapter 3: Installing Avid Video Peripherals 13

14
To fix this issue:

1 Open the Control Panel.

2 To open Device Manager, click on System and

Security, then click Device Manager.

3 In the Device Manager, click the plus sign (+)
next to “Sound, Video, and Game Controllers.”

4 Right-click the Avid Technology Mojo driver
and choose Update Driver.

5 Click Install From a List or Specific Location.

6 Select “Don’t search, I will choose a driver to
install.” One or more drivers should appear in
the next window.

7 Choose the driver with the latest version. If
multiple drivers with the latest version appear in
the list, choose any driver.

8 Click Next.

9 Click Finish.

Device Manager dialog
Avid Video Peripherals Guide
Using NTSC and PAL
When switching between NTSC and PAL
formats, settings must be changed as follows:

• In the Pro Tools Session Setup window, select
the correct frame rate from the Timecode Rate
pop-up menu (for example, 25 fps or
29.97 fps).

• Use the Session Setup window (or the front
panel controls of the SYNC peripheral) to set it
to the correct format (PAL or NTSC).

• Make sure your black burst matches the
desired format.

Setting Up Local Storage
For local storage with Pro Tools with Avid video
peripherals, Avid recommends using separate
drives for audio and video media.

Drive Configuration
Requirements
Audio Pro Tools can store audio data to multiple
hard drives (which may be necessary, for exam-
ple, to offset the processing requirements for a
large number of tracks). You should allocate au-
dio tracks to different hard drives manually.
“Round robin” disk allocation is not recom-
mended in a system that includes video drives.
For more information, see the Pro Tools Refer-
ence Guide.

Video Video files may be played from a single
hard drive.

For further storage information, storage re-
quirements and compatibility information,
visit the Avid website (www.avid.com).

Formatting Video Storage
The following table describes requirements for
formatting video storage drives for use with
Pro Tools and Avid video peripherals:

Disabling Windows Drive
Indexing
(Windows Only)

In order to optimize the usage and speed of your
media drives, it is recommended that you turn
off drive indexing.

To turn off drive indexing for external audio and
video drives in Windows 7:

1 Choose Start > My Computer.

2 Right-click one of your media drives, and do
the following:

• In the pop-up menu, click Properties.

• In the Properties dialog, click the General
tab.

• In the General tab, deselect Index this Drive

for Faster Searching.

• Click OK to close the Properties dialog.

3 Repeat this process for all media drives in your
system.

Format
Platform-Specific
Requirements/Recommendati
ons

HFS+ Required for Mac OS X

NTFS Recommended for Windows 7

FAT 32 Supports playback but not record
in Pro Tools

FAT 16 Not supported
Test Sessions
When installation is completed, you can check
your system by opening and playing one of the
test sessions installed in the Pro Tools Utilities
Folder (Pro Tools\Pro Tools Utilities\
AVoptionDNA Tests\):

• AVoptionDNA Test NTSC.ptf

• AVoptionDNA Test PAL.ptf

If your system is working correctly, you will see
a brief video and hear 2 tracks of audio on play-
back.

Uninstalling the Avid Video
Engine
If you want to uninstall the Avid Video Engine,
disconnect your Avid Video peripheral and
follow the uninstallation instructions for your
computer platform (Mac or Windows).

Uninstalling the Avid Video
Engine on Mac
On Mac, you can only uninstall the Avid Video
Engine by a clean uninstall of Pro Tools. If you
want to uninstall the Avid Video Engine, but
keep using Pro Tools, you will need to re-install
Pro Tools after a clean uninstall.

To uninstall the Avid Video Engine on Mac:

1 Make sure you are logged in as an Administra-
tor for the account where Pro Tools is installed.

1 Go to Applications/Avid/Pro Tools/Pro Tools
Utilities and double-click Uninstall Pro Tools.

2 Click Continue to proceed with the uninstalla-
tion.
Chapter 3: Installing Avid Video Peripherals 15

16
3 Select Clean Uninstall. This removes all
Pro Tools files, including the Avid Video Engine,
system files, Avid plug-ins, and MIDI patch
names.

4 Click Uninstall.

5 Enter your Administrator password and click
OK.

6 Click Finish to close the Installer window.

Uninstalling the Avid Video
Engine on Windows
On Windows, you can uninstall the Avid Video
Engine without uninstalling Pro Tools.

The Avid Video Engine can also be removed
when uninstalling Pro Tools. If you do a clean
uninstall of Pro Tools, the Avid Video Engine
will also be removed. However, if you do a safe
uninstall of Pro Tools, the Avid Video Engine
will not be removed.

To uninstall the Avid Video Engine on Windows:

1 Choose Start > Control Panel.

2 Click Programs and Features.

3 Select Avid Pro Tools from the list of installed
applications.

4 Click Change.

5 Click Modify.

6 Deselect the Avid Video Engine option.

7 Click Finish.
Avid Video Peripherals Guide

Chapter 4: Working with Avid Video on the
Video Track
This chapter describes Avid-specific video
features in Pro Tools.

Capabilities of Pro Tools with
Avid Video Peripherals
Pro Tools with an Avid video peripheral lets you
do the following:

• Digitize video (systems with Avid HDX,
Pro Tools HD, or HD Native hardware only)

• Import, play back, and edit multiple types
of video files in the Timeline, including
video files created in a compatible Avid
video application

• Scrub video in the Video window

Video Track Options with
Avid Video Peripherals
When an Avid video peripheral is connected to
any Pro Tools system and powered on, you can
add Avid video to an empty video track. In addi-
tion, all video tracks also display I/O View op-
tions and an Avid video icon.

For information on working with video fea-
tures that apply to both QuickTime movies
and Avid video, see the Pro Tools Reference
Guide
When running Pro Tools HD software with Avid
HDX, Pro Tools|HD, or HD Native hardware,
video tracks with Avid video display the
following:

• Record Enable button

– and –

• Expanded I/O View options

Record Enable Button
The Record Enable button lets you arm the main
video track for digitizing video to the Timeline.
It displays only on the main video track, and
does not appear on video tracks containing
QuickTime movies.

Video track with Record Enable button shown

Option-clicking (Mac) or Control-clicking
(Windows) an audio track’s Record Enable
button does not arm the video track for
recording.

Record Enable button
Chapter 4: Working with Avid Video on the Video Track 17

18
I/O View
With an Avid video peripheral, the Pro Tools
video track I/O view displays different options
depending on the presence of Avid HDX,
Pro Tools|HD, or HD Native hardware. It also
differs depending on the presence of Avid video
or QuickTime video, as follows:

• When using Pro Tools without HDX,
Pro Tools|HD, or HD Native hardware, or
when using QuickTime video in the video
track, the I/O View displays the Video Output
selector and the current video output format
(NTSC or PAL).

• When using Pro Tools with HDX,
Pro Tools|HD, or HD Native hardware and
Avid video, or no video in the video track, the
I/O View has Input, Output, and Video Record
Volume selectors, as well as a display for the
current video output format (NTSC or PAL)
and available record time.

To show the I/O View in the Edit window:

 Choose View > Edit Window > I/O.

For details on using the Input/Output view
with the video track, see “Digitizing Video
to the Pro Tools Timeline” on page 20.
Avid Video Peripherals Guide
Video Input Selector
(Pro Tools HD with Avid HDX, Pro Tools|HD, or
HD Native Hardware Only)

The Video Input Selector lets you choose from
the following video inputs on an Avid video
peripheral:

• Component

• Composite

• S-Video

• SDI

Current Video Format

The I/O View displays the current session’s
video format (NTSC or PAL) as designated in the
Session Setup window.

Video Record Volume Selector
(Systems with HDX, Pro Tools|HD, or
HD Native Hardware Only)

The Video Record Volume Selector lets you se-
lect one volume at a time for video recording.
Volumes that are not designated as record vol-
umes in the V column of the DigiBase browser
will not be available in this list.

Selecting any volume in this selector will create
a session and Video Files folder on that volume,
even if you do not record any video there. (If you
close a new session without recording any video,
however, the empty Video Files folder is auto-
matically deleted.)

Approximate Minutes Available
(Avid Video Only)

When the Record Enable button is enabled in
the video track, this indicator shows the approx-
imate recording time (in minutes) available on
the volume shown in the Video Record Volume
Selector. This display does not update while
video is being digitized.

Exporting Sequences from
Avid Applications
Projects created on an Avid video editing system
(such as Avid Media Composer) can be exported
as AAF or OMF sequences and imported into
Pro Tools with an Avid video peripheral. This
exchange of data between applications is signif-
icantly faster and easier than other methods,
such as laying off to tape and re-digitizing.

When an AAF or OMF sequence exported from
Avid software is imported into Pro Tools, video
tracks display each of the video files as clips in
the Edit window. Generally, these clips reflect
the clips on the Avid timeline, unless an effect
spans more than one video clip.

All video effects, including fades, titles and
multi-stream effects, must be rendered before
they can be exported in an AAF or OMF se-
quence for import into Pro Tools. Rendering
means that a media file called a “precompute” is
created. This precompute is what is referenced
by the exported sequence and what appears in
the Pro Tools Edit window. For example, if there
are three video clips in the Avid timeline and a
title effect is laid across all three, the title would
have to be rendered before export, creating a
single precompute file. Then, instead of seeing
the three original video files in the Pro Tools
Edit window, only the one pre compute clip will
be displayed.

Pro Tools can import and play sequences con-
taining one or more single-stream clips, video
editing metadata video tracks, or video mix-
down tracks.

When exporting sequences from an Avid ap-
plication, AAF is the recommended format
because it carries more data and is more
recognized than OMF as a standard.
Exporting AAF Sequences with
Special Options
Most Avid applications released after May, 2006
let you export AAF sequences that reference an
audio or video mixdown and its corresponding
metadata for individual edits. Avid applications
can also export directly to DigiDelivery or Avid
Interplay.

To export both a video mixdown and its corre-
sponding editing metadata, the Avid video edi-
tor should choose Video Mixdown from the Ex-
port Method pop-up menu, then select Mixdown
with Video Edits in the Export Settings dialog.

To export both an audio mixdown and its corre-
sponding editing metadata, the Avid video edi-
tor should select Add Audio Mixdown Tracks in
the Export Settings dialog.

To export directly to DigiDelivery, the Avid
video editor should choose DigiDelivery from
the Export Method pop-up menu.

Avid Multi-Cam Resolution Files

Pro Tools with any Avid video peripheral sup-
ports all standard-definition Avid Multi-Cam
Resolution files for import and playback.

Pro Tools will play the clip of an Avid Multi-
Cam Resolution file that was being used as the
active camera angle when the file was exported
to AAF or OMF.
Chapter 4: Working with Avid Video on the Video Track 19

20
Importing Sequences from
Avid Applications
Pro Tools with an Avid video peripheral lets you
import AAF and OMF sequences exported from
Avid editing applications by doing one of the
following:

• Selecting File > Import > Session Data

• Selecting File > Open when no session is
open, and selecting an AAF or OMF se-
quence

• Dragging them from the desktop or a Di-
giBase browser to Pro Tools

• Selecting File > Import > Sequence from
Avid Interplay (Avid Interplay system only)

If the sequence contains a video mixdown, the
video mixdown and its corresponding metadata
are displayed in two separate video tracks on the
Timeline.

If the sequence contains an audio mixdown, the
audio mixdown and its corresponding metadata
are displayed in two separate audio tracks on the
Timeline.

For more details on the Import Session Data
dialog, see the Pro Tools Reference Guide.
Avid Video Peripherals Guide
Digitizing Video to the
Pro Tools Timeline
(Systems with HDX, Pro Tools|HD, or
HD Native Hardware Only)

Pro Tools HD software with Avid HDX,
Pro Tools|HD, or HD Native hardware and an
Avid video peripheral lets you digitize video di-
rectly to the video track for use in the Pro Tools
editing environment.

Video is digitized in the Avid DV25 file format,
and may be used in the video track along with
Avid OMF and MXF video files of other resolu-
tions that are from other sources. Though the
video files which are captured in Pro Tools are
technically MXF files, they are intended only for
use in Pro Tools. They have not been tested for
import into other applications, and may not be
of standard broadcast quality.

Up to six hours of video can be digitized
in a single record pass.

Each record pass can only record to a
single volume (or a set of striped drives).
One video file cannot be recorded across
multiple volumes.

Hardware Requirements and
Options

SYNC HD and SYNC I/O Requirement

For digitizing video, Pro Tools requires a
SYNC HD or SYNC I/O locked to video refer-
ence.

For information about setting up SYNC hard-
ware and locking the synchronization periph-
eral to video reference, see the SYNC HD User
Guide.

To configure a SYNC peripheral for digitizing video
in Pro Tools:

1 Ensure that the SYNC peripheral is locked to
the appropriate video reference for your system
setup. For more information, see the SYNC HD
Guide or the MachineControl Guide.

2 In the Session Setup window (Setup > Ses-

sion), select SYNC from the Clock Source pop-up
menu.

3 Choose a Timecode Rate for the type of video
you want to record.

4 Under the SYNC Setup & Timecode Offsets
section, select Video Reference (SD) or Video
Reference (HD) from the Clock Reference pop-
up menu.

Ensure that the Timecode Rate is compatible
with the type of video format you plan to
use. For example, NTSC is not compatible
with a Timecode Rate of 25 frames per sec-
ond.
5 Choose the appropriate format from the Video
Format pop-up menu, as follows:

• If you selected Video Reference (SD) in the
Clock Reference pop-up menu, you can
choose from NTSC or PAL.

• If you selected Video Reference (HD) from
the Clock Reference pop-up menu, you can
choose from multiple HD video formats.

6 The Video format you choose is reflected in the
video track’s I/O View.

7 Under the Timecode Settings section, deselect
the Using SYNC option.

Timebase Correction

Avid video peripherals require that all sources
be timebase corrected. Most professional video
decks have built-in timebase correction. To find
out whether or not your video deck has built-in
timebase correction, refer to the manufacturer’s
documentation.

MachineControl

You can use Avid MachineControl software
(purchased separately) to remotely control your
external video deck during Pro Tools capture.
When recording to the video track with Ma-
chineControl, it is recommended that the Track
View be set to Blocks.

For more information, see the MachineControl
Guide.

The SYNC peripheral must be locked to
video reference in order to digitize video
and play back in sync.

Avid MachineControl does not control
FireWire-connected devices.
Chapter 4: Working with Avid Video on the Video Track 21

22
Digitizing Video in Pro Tools

To set video recording options:

1 Choose Track > New.

2 In the New Tracks dialog, do the following:

• Select Video Track from the Track Type
pop-up menu.

– and –

• Enter the number of new video tracks.

3 Click Create.

4 Select View > Edit Window > I/O.

5 In the Edit window, with I/O View enabled, use
the video track's Input Selector to choose one of
the following video inputs:

• Component

• Composite

• S-Video

• SDI

6 Select the video record volume from the Video
Record Volume selector.

Pro Tools will create a Video Files folder in the
session folder on the video record volume. If
this volume is different than the volume on
which your session was originally saved, Pro
Tools will also create a new session folder on the
target volume matching the name of the current
session.

All outputs on the Avid Mojo SDI are active
at all times.

Clicking the Record Enable button in the
video track will display the approximate re-
cording time available (in minutes) under
the Video Record Volume Selector.
Avid Video Peripherals Guide
To digitize video to the video track:

1 In the Edit window, do one of the following:

• Place the Playback cursor where you want
to start recording.

– or –

• Make a selection on a Timebase Ruler or on
a track to select a range of time for the re-
cording. (To make a selection on a track,
Link Edit and Timeline Selection must be
enabled in the Operations menu.)

2 Confirm the video track is online (blue).

3 Record enable the video track by clicking the
Record Enable button. The approximate record-
ing time available on the selected video record
volume will be displayed (in minutes) below the
Video Record Volume selector. This display does
not update while video is being digitized.

If you want to digitize video without speci-
fying a selection in the Timeline, the video
record volume must have at least 200 MB of
available space. You can also limit the
amount of recording time by changing the
Open Ended Record Allocation settings (lo-
cated in Setups > Preferences > Operations).

Because it is not possible to record a partial
frame of video, selections in the video track
are rounded to the frame boundaries. This
means that the in point of the selection is
moved earlier to the nearest frame bound-
ary, and the out point of the selection is
moved later to the next frame boundary.

4 Do one of the following:

• To record with the video’s timecode syn-
chronized to the session timecode when the
MachineControl option is installed, click
the Online button in the Transport window
to enable it, then click Record in the Trans-
port window. The VTR will locate to the
correct timecode and begin recording.

• To record with the video’s timecode syn-
chronized to the session timecode when the
MachineControl option is not installed,
first slave Pro Tools to incoming LTC or
VITC timecode, then click the Online and
Record buttons in the Transport window.
Manually start playback on the VTR to be-
gin recording.

• To record video without synchronizing to
timecode, ensure the Online button in the
Transport window is not enabled. Manually
start playback on the VTR, then click Re-
cord and Play in the Transport window to
begin recording.

5 When you have finished recording, click Stop
in the Transport window.

See the Pro Tools Reference Guide for infor-
mation about slaving to LTC or VITC time-
code.

Transport window

If you record over existing video clips in the
video track, the actual video files remain
intact. All video recording in Pro Tools is
non-destructive.

Online
button
To abort a record pass:

• Press Command+period (Mac) or Control+pe-
riod (Windows) to abort a record pass in prog-
ress and restore the video track to its original
state. The video that you digitized before
aborting will be deleted from disk.

To undo a record pass:

• Choose Edit > Undo to undo a record pass after
it has completed. The digitized video will be
removed from the video track, and any video
clips that were overwritten will be restored.

When you undo a record pass, the digitized
video will be removed from the video track, but
will not be removed from disk until you quit
Pro Tools.
Chapter 4: Working with Avid Video on the Video Track 23

24
Dropouts During Video Digitize

When recording video, a dropout may occur in
the video signal. Dropouts can be caused by bad
cable connections, dropouts in the source tape,
or other problems. When Pro Tools detects a
dropout in video signal while recording, a warn-
ing dialog appears. The recording will continue
as specified and may still be usable.

Because the Location Indicators freeze when the
warning dialog appears, it is recommended that
you make a note of the location shown in the in-
dicators before dismissing the dialog, then do
the following:

• Check the recorded video near that location
to see if the error caused an unacceptable
dropout.

– and –

• Check the video recorded after the initial
dropout, as the warning is only posted for
the first occurrence and there may be other
errors later in the recording.

Matching Audio and Video Names for
Digitized Video

When Pro Tools with an Avid video peripheral
completes a single video capture, it appends the
captured audio and video files with matching
suffixes (such as _01). For example, captured
audio and video files might be called
Audio 1_01, Audio 2_01, and Video 1_01 where
_01 is the shared suffix.

On each successive capture, Pro Tools incre-
ments the numbered suffix to the filenames by
one to distinguish the new set of captured media
files from the last. For example, the new cap-
tured media files would be appended with _02 if
the last were appended with _01.
Avid Video Peripherals Guide
Editing Avid Video in the
Timeline
Once you have digitized or imported Avid video
to the Timeline, you can select, move, group,
and edit video clips with or without audio clips.

Scrubbing Avid Video in the
Video Window
Due to the latency introduced by all FireWire-
based video peripherals, the video on an exter-
nal monitor will not be in sync with the Scrub-
ber tool. To scrub video without latency, you can
scrub in the Video window on the desktop.

To scrub in the Video window:

1 Select Options > Scrub in Video Window.

2 Select the Scrubber tool and drag within the
main video track.

See the Pro Tools Reference Guide for de-
tailed information on working with video
clips in the Timeline.

See the Pro Tools Reference Guide for de-
tailed information on moving, resizing, and
changing other options for the Video win-
dow.

Compensating for Video
Monitoring Delays
You can compensate for delays in video output
introduced by certain types of displays, such as
plasma monitors.

To compensate for delays caused by video
monitoring devices:

1 Choose Setup > Video Sync Offset.

2 In the Video Sync Offset dialog, enter a value
appropriate to compensate for the delay caused
by your video monitor chain. (Third-party de-
vices are available to help you measure this de-
lay.)

Avid Video Offset When playing Avid video
through an Avid video peripheral, Pro Tools au-
tomatically compensates for the delay intro-
duced 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 a plasma monitor or other device
introduces additional delay, you can compen-
sate for it by entering the amount of the delay
here.
QuickTime Video Offset Pro Tools does not auto-
matically compensate for the delay when play-
ing QuickTime video through any FireWire pe-
ripheral, 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 set-
ting for your system. (Third-party devices are
available to help you measure this delay.)

Once this value has been set, it should not need
to be updated unless you change components in
your video monitoring chain (such as projectors
or plasma screens).

Set Video Sync Offset dialog
Chapter 4: Working with Avid Video on the Video Track 25

26
Adjusting Video Black Output
Level
When outputting NTSC Avid video from
Pro Tools, you can adjust the level of NTSC
video black output to 7.5 IRE or 0 IRE.

The black level of NTSC signals for the United
States and many other countries are generally
calibrated to 7.5 IRE, also known as Setup. Some
other countries (such as Japan) require NTSC
signals to be output at a black level of 0 IRE.

To adjust the level of black output in Pro Tools:

1 Choose Setup > Preferences, and click the Op-

eration tab.

2 Do one of the following:

• To output black level at 0 IRE, select the
NTSC Has Setup option.

– or –

• To output black level at 7.5 IRE, deselect
the NTSC Has Setup option.

3 Click OK.

4 Restart Pro Tools.

Changing this option requires you to restart
Pro Tools.
Avid Video Peripherals Guide
Looping Audio with Avid
Video Present
When working with a session containing Avid
video, you can now select and loop a portion of
audio without having the loop selection snap to
video frame boundaries. For example, you can
create a loop lasting exactly four bars regardless
of where the video frame boundaries lie.

To make an audio selection that does not snap to
frame boundaries:

1 With the Selector tool, select the track range
you want to loop in an audio track, making sure
not to include any video tracks in the selection.

2 Select Options > Loop Playback. When enabled,
a loop symbol appears in the Play button in the
Transport window.

– or –

You can also enable Loop Playback by doing one
of the following:

• Control-clicking (Mac) or Right-clicking
(Mac or Windows) the Play button in the
Transport window.

– or –

• With the Numeric Keypad mode set to
Transport, press 4 on the numeric keypad.

3 Click Play in the Transport window.

Loop Playback enabled

Appendix A: 24fps Workflows
Audio Layback to Video
Although you cannot output 24P video to a video
recorder with Pro Tools, you can “Punch Down”
by adding audio that has been posted to a 24P
video clip in Pro Tools to videotape that was
created on another video system.

Pro Tools with an Avid video peripheral
does not support 24 or 23.976 fps video
output. Though 24 and 23.976 fps video
files are supported, the actual output of
Pro Tools is limited to NTSC (29.97 fps)
and PAL (25 fps) standards. On playback,
the 24 fps files are converted in software
to these standards. The conversion can
produce visible artifacts. Therefore,
Pro Tools video playback is intended for
monitoring purposes only, and is not
suitable for professional layback or
broadcast, regardless of the resolution or
frame rate of the video clip.
Playing in Sync with 24 fps Video Tapes

To play back synchronized to a video transport
playing at 24 fps:

1 In Pro Tools, open the Session Setup window
(Setup > Session).

2 Set the Frame Rate to 24 fps.

3 Do one of the following:

• Slave Pro Tools to the video transport.

– or –

• If the MachineControl option is installed,
select the appropriate profile to control the
video transport.
Appendix A: 24fps Workflows 27

28
Playing in Sync with 29.97 fps (NTSC)
Video Tapes

To play in sync with a 29.97 fps video created from
a 24 fps source:

1 Slave Pro Tools to the VTR.

2 Choose Setup > Session.

3 From the Frame Rate pop-up menu, select
29.97 FPS.

4 If the audio in Pro Tools is running at film
speed (24 fps), choose 0.1% Down from the Au-
dio Rate Pull Up/Down pop-up menu.

For more information on slaving Pro Tools
to the VTR, see the Synchronization chap-
ters of the Pro Tools Reference Guide.

Audio pull-down is required when you are
posting to a 29.97 fps video clip made from a
24 fps source. This is because the 24 fps
source is also “pulled down” by the telecine
process which produces the 29.97 fps tape.
Avid Video Peripherals Guide
Playing in Sync with 25 fps (PAL) Video
Tapes

To lay back a 24P session directly to a 25 fps (PAL)
tape:

1 Choose Setup > Session.

2 From the Frame Rate pop-up menu, select
25 FPS.

3 From the Audio Rate Pull Up/Down pop-up
menu, select 4.0% Up.

Appendix B: Video Buffer Underrun Errors
This appendix describes the three different
types of video buffer underrun errors in
Pro Tools with an Avid video peripheral.

The Video Engine (“DIO Video Engine”) can en-
counter three different types of buffer underrun
errors.

“Video playback stopped due to a disk fifo
buffer underrun.”

Indicates a disk buffer underrun in which data
could not be read from the hard drive fast
enough to play video.

“Video playback stopped due to a software
decompression buffer underrun.”

Indicates a software decompression buffer un-
derrun in which there weren’t enough CPU cy-
cles to decompress video fast enough to main-
tain play back.

“Video playback stopped due to a hardware or
driver buffer underrun.”

Indicates a low level software buffer underrun in
which the hardware or low level software could
not keep up with the system load and needed to
duplicate frames at the video output.

Visit http://www.avid.com/online support
to search for possible solutions for any of
these errors.
Appendix B: Video Buffer Underrun Errors 29

30
 Avid Video Peripherals Guide

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

	Contents
	Chapter 1: Introduction to Pro Tools with Avid Video
	Working with AAF and OMFI Sequences
	MachineControl
	Support for Avid ISIS and MediaNetwork Storage Systems
	System Requirements and Compatibility
	Conventions Used in This Guide
	About www.avid.com

	Chapter 2: Avid Video Peripherals Hardware Overview
	Supported Video Resolutions
	Avid Mojo SDI Interface
	Synchronization

	Chapter 3: Installing Avid Video Peripherals
	Checking Local Storage and Before Installation
	Upgrading a Pro Tools System with an Avid Video Peripheral
	Installing Avid Video Peripherals for the First Time
	Connecting Avid Video Peripheral Hardware
	Starting Up Your System
	Setting Up Local Storage
	Test Sessions
	Uninstalling the Avid Video Engine

	Chapter 4: Working with Avid Video on the Video Track
	Capabilities of Pro Tools with Avid Video Peripherals
	Video Track Options with Avid Video Peripherals
	Exporting Sequences from Avid Applications
	Importing Sequences from Avid Applications
	Digitizing Video to the Pro Tools Timeline
	Editing Avid Video in the Timeline
	Scrubbing Avid Video in the Video Window
	Compensating for Video Monitoring Delays
	Adjusting Video Black Output Level
	Looping Audio with Avid Video Present

	Appendix A: 24fps Workflows
	Appendix B: Video Buffer Underrun Errors

