
Drawmer Dynamics
Plug-Ins Guide
Version 9.0

Legal Notices

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

003, 003 Rack, 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 Accel, 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
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 9329-65059-00 REV A 9/10

Documentation Feedback

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

contents
Chapter 1. Introduction . 1

Contents of the Boxed Version of Your Plug-In . 1

System Requirements and Compatibility . 2

Registering Plug-Ins. 2

Working with Plug-Ins . 2

Conventions Used in This Guide . 3

About www.avid.com . 3

Chapter 2. Installation and Authorization . 5

Installing Plug-Ins for Pro Tools. 5

Authorizing Plug-Ins. 5

Removing Plug-Ins . 6

Chapter 3. Drawmer Dynamics Parameters. 7

Adjusting Plug-In Parameters . 7

Expander Module . 9

The Gate Module. 11

The Compressor Module . 16

The Limiter . 19

Meters and Indicators . 19

Chapter 4. Using Drawmer Dynamics . 21

Using Plug-Ins as Inserts . 21

Inserting Drawmer Dynamics on a Track . 21

Using The Gate Module . 22

Using the Expander Module . 24

Using the Compressor Module . 24
Contents iii

iv
Appendix A. DSP Requirements. 25

Drawmer Dynamics DSP Requirements . 26

Appendix B. DSP Delays Incurred by TDM Plug-Ins . 27

Drawmer Dynamics DSP Delay . 27

Appendix C. Drawmer Dynamics Demo Sessions . 29

Using the Demo Sessions . 29

Index . 31
Drawmer Dynamics Plug-Ins Guide

chapter 1

Introduction
Thank you for purchasing the Drawmer
Dynamics plug-in for Pro Tools®|HD and
VENUE™ systems.

Based in England, Drawmer has a longstanding
reputation for creating high-quality, industry-
standard analog and digital signal processing de-
vices, including microphone preamplifiers, eso-
teric tube equipment, equalizers, and most sig-
nificantly, dynamics processors.

The Drawmer Dynamics plug-in is a real-time
TDM plug-in that retains the look and sound of
tow of Drawmer’s renowned hardware units, the
highly-acclaimed Drawmer DS201 and DL241.

There are two configurations of the Drawmer
Dynamics plug-in:

DrawmerECL Providing an Expander, Compres-
sor, and Limiter.

DrawmerGCL Providing a Gate, Compressor, and
Limiter.
Contents of the Boxed
Version of Your Plug-In
Your Drawmer Dynamics plug-in package con-
tains the following components:

• Installation disc

• Activation Card with an Activation Code
Chapter 1: Introduction 1

2

System Requirements and
Compatibility
To use Drawmer Dynamics, you need the
following:

• An iLok USB Smart Key

• An iLok.com account for managing iLok
licenses

• One of the following:

• A qualified Pro Tools|HD system or
Pro Tools|HD Accel system

– or –

• A qualified VENUE system

Avid can only assure compatibility and provide
support for hardware and software it has tested
and approved.

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

www.avid.com/compatibility

The Drawmer Dynamics plug-in does not
support sample rates above 96 kHz.
Drawmer Dynamics Plug-Ins Guide
Registering Plug-Ins
Your plug-in purchase is automatically regis-
tered when you activate your iLok license (see
“Authorizing Plug-Ins” on page 5).

Registered users are eligible to receive software
update and upgrade notices.

For information on technical support, visit
www.avid.com.

Working with Plug-Ins
See the Pro Tools Reference Guide for general
information on working with plug-ins in
Pro Tools®, including:

• Inserting plug-ins on tracks

• Using clip indicators

• Navigating the Plug-In window

• Adjusting plug-in controls

• Automating plug-ins

• Using plug-in presets

Conventions Used in This
Guide
Pro Tools 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 Pro Tools system.

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

Shortcuts show you useful keyboard or
mouse shortcuts.

Cross References point to related sections in
this guide and other Pro Tools and VENUE
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 fol-
lowing are just a few of the services and features
available.

Product Registration Register your purchase
online.

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

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

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

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

4
 Drawmer Dynamics Plug-Ins Guide

chapter 2

Installation and Authorization
Installing Plug-Ins for
Pro Tools
Installers for your plug-ins can be downloaded
from the Avid Store (http://shop.avid.com) or
can be found on the plug-in installer disc (in-
cluded with boxed versions of plug-ins).

An installer may also be available on the
Pro Tools installer disc or on a software bundle
installer disc.

To install a plug-in:

1 Do one of the following:

• Download the installer for your computer
platform from www.avid.com. After down-
loading, make sure the installer is uncom-
pressed (.dmg on Mac or .ZIP on Windows).

– or –

• Insert the Installer disc into your computer.

2 Double-click the plug-in installer application.

3 Follow the on-screen instructions to complete
the installation.

4 When installation is complete, click Finish
(Windows) or Quit (Mac).

When you launch Pro Tools, you are prompted
to authorize your new plug-in.

For information on installing plug-ins for
VENUE systems, see your D-Show guide.
Authorizing Plug-Ins
Software is authorized using the iLok USB Smart
Key (iLok), manufactured by PACE Anti-Piracy.

An iLok can hold hundreds of licenses for all of
your iLok-enabled software. Once a license for a
given piece of software is placed on an iLok, you
can use the iLok to authorize that software on
any computer.

Authorizing Downloaded Software

If you downloaded software from the Avid Store
(http://shop.avid.com), you authorize it by
downloading a license from iLok.com to an
iLok.

iLok USB Smart Key

An iLok USB Smart Key is not supplied with
plug-ins or software options. You can use the
iLok included with certain Pro Tools systems
(such as Pro Tools|HD-series systems), or
purchase one separately.

For more information, visit the iLok website
(www.iLok.com).
Chapter 2: Installation and Authorization 5

6

Authorizing Boxed Versions of
Software

If you purchased a boxed version of software, it
comes with an Activation Code (on the included
Activation Card).

To authorize software using an Activation Code:

1 If you do not have an iLok.com account, visit
www.iLok.com and sign up for an account.

2 Transfer the license for your software to your
iLok.com account by doing the following:

• Visit www.avid.com/activation.

– and –

• Input your Activation Code (listed on your
Activation Card) and your iLok.com User
ID. Your iLok.com User ID is the name you
create for your iLok.com account.

3 Transfer the licenses from your iLok.com ac-
count to your iLok USB Smart Key by doing the
following:

• Insert the iLok into an available USB port
on your computer.

• Go to www.iLok.com and log in.

• Follow the on-screen instructions for trans-
ferring your licences to your iLok.

4 Launch Pro Tools.

5 If you have any unauthorized software
installed, you are prompted to authorize it.
Follow the on-screen instructions to complete
the authorization process.

For more information, visit the iLok website
(www.iLok.com).
Drawmer Dynamics Plug-Ins Guide
Removing Plug-Ins
If you need to remove a plug-in from your
Pro Tools system, follow the instructions below
for your computer platform.

Mac OS X

To remove a plug-in:

1 Locate and open the Plug-Ins folder on your
Startup drive (Library/Application Support
/Digidesign/Plug-Ins).

2 Do one of the following:

• Drag the plug-in to the Trash and empty
the Trash.

– or –

• Drag the plug-in to the Plug-Ins (Unused)
folder.

Windows

To remove a plug-in:

1 Choose Start > Control Panel.

2 Under Programs, click Uninstall a program.

3 Select the plug-in from the list of installed ap-
plications.

4 Click Uninstall.

5 Follow the on-screen instructions to remove
the plug-in.

chapter 3

Drawmer Dynamics Parameters
This chapter explains the parameters of the
Drawmer Dynamics Expander, Gate, and Com-
pressor modules.

For information on using Drawmer Dynamics,
see “Using Drawmer Dynamics” on page 21.

DrawmerECL plug-in

DrawmerGCL plug-in
Adjusting Plug-In Parameters
You can adjust plug-in controls by dragging the
control’s slider or knob, or by typing a value into
the control’s text box. Additionally, some plug-
ins have switches that can be enabled by click-
ing on them.

To adjust a plug-in control:

1 Begin audio playback so that you can hear the
control changes in real time.

2 Adjust the controls of the plug-in for the effect
you want. Refer to “Editing Parameters Using a
Mouse” on page 7 and “Editing Parameters Us-
ing a Computer Keyboard” on page 8.

Closing the plug-in will save the most recent
changes.

Editing Parameters Using a Mouse

You can adjust rotary controls by dragging hori-
zontally or vertically. Parameter values increase
as you drag upward or to the right, and decrease
as you drag downward or to the left.
Chapter 3: Drawmer Dynamics Parameters 7

8

Keyboard Shortcuts

 For finer adjustments, Control-drag (Win-
dows) or Command-drag (Mac) the control.

 To return a control to its default value, Alt-
click (Windows) or Option-click (Mac) the con-
trol.

Increment & Decrement

For incremental parameter adjustment, click the
up or down increment buttons at the right of
each parameter text box.

Editing Parameters Using a Computer
Keyboard

Some controls have text boxes that display the
current value of the parameter. You can edit the
numeric value of a parameter with your com-
puter keyboard.

If multiple plug-in windows are open, Tab and
keyboard entry remain focused on the plug-in
that is the target window.

To change control values with a computer
keyboard:

1 Click the text box corresponding to the con-
trol that you want to adjust.

2 Change the value.

• To increase a value, press the Up Arrow on
your keyboard. To decrease a value, press
the Down Arrow on your keyboard.

– or –

• Type the desired value.

Using the increment and decrement buttons
Drawmer Dynamics Plug-Ins Guide
3 Do one of the following:

• Press Enter on the numeric keyboard to in-
put the value and remain in keyboard edit-
ing mode.

– or –

• Press Enter on the alpha keyboard (Win-
dows) or Return (Mac) to enter the value
and leave keyboard editing mode.

Editing Parameters Using a Scroll
Wheel

Some controls have text boxes that display the
current value of the parameter. You can edit the
numeric value of a parameter using a scroll
wheel.

To change control values using a scroll wheel:

1 Click the text box corresponding to the con-
trol that you want to adjust.

2 To increase a value, scroll up with the scroll
wheel. To decrease a value, scroll down with the
scroll wheel.

Toggling Switches

To toggle a switch:

 Click the switch.

In fields that support values in kilohertz,
typing “k” after a number value will multi-
ply the value by 1,000. For example, type
“8k” to enter a value of 8,000.

To move forward through the different con-
trol fields, press the Tab key. To move back-
ward, press Shift+Tab.

Expander Module
The Expander is part of the DrawmerECL plug-
in and is modelled on the Drawmer DL241 and
DS201 hardware processors.

For more information on using the Expander,
see “Using the Expander Module” on page 24.

Features

 Auto-adaptive attack and release for a more
musical response

 Upward expansion capability with a wide
Threshold

 Adjustable Ratio with soft-knee options

 Gain reduction LED metering

A common problem with compression is that
maximum gain compensation occurs during ex-
tremely quiet passages or during pauses. This re-
sults in an increase of background noise, the de-
gree of which depends on the amount of
compression applied.

The accepted way of dealing with this problem
is to use an Expander for low-level gating that
keeps quiet passages or pauses in the material
clean. A problem with simple expanders is that
they may undesirably process low-level audio
signals, since the expander has no way of differ-
entiating low-level audio signals from noise.

On a vocal track, for example, this can lead to
the start or ending of words being accidentally
removed, especially if the singer has a wide dy-
namic range.

Expander
Auto-Adaptive Expansion

The Expander has the ability to automatically
adapt its settings to audio material. This mode of
operation is enabled by turning the Ratio con-
trol fully clockwise to the Soft or Softer setting.
It automatically varies ratio and release time de-
pending on the dynamics of the signal being
processed.

The Expander’s transition from unity gain to
maximum gain reduction is then dependant on
how far the input level exceeds the threshold
setting.

Because the onset of expansion is progressive,
low-level signals will be processed with a lower
ratio of expansion while the residual noise dur-
ing pauses will be processed with a higher ratio
of expansion (resulting in greater attenuation).
This makes the Expander easier to use effectively
and more likely to preserve desired audio signals
that are only slightly above the residual noise
floor.

Expander Parameters

Threshold Control

The Threshold control sets the level below
which expansion starts to take place. Threshold
range is from –70 dB to +12 dB.

Setting this control above 0 dB permits upwards
expansion, where over-compressed material can
be re-expanded.
Chapter 3: Drawmer Dynamics Parameters 9

10
Ratio Control

The Ratio control sets the amount of attenua-
tion applied to the signal as it decreases below
the Threshold level.

Ratio range is from 1.1:1 to 50:1. At 1.1:1 the Ex-
pander closes only slightly (an input signal that
is 10dB below the Threshold setting will be out-
put at –11 dB). At 50:1 the Expander functions
like a Gate (an input signal that is 2 dB below
the Threshold setting will be reduced by
100 dB).

To enable the Expander’s ability to automati-
cally adapt its settings to audio material, turn
the Ratio control fully clockwise until either the
Soft or Softer setting appears.

Attack Control

The Attack control sets the rate at which the Ex-
pander opens from a closed state. Attack speed
ranges from 100 µS (0.0001 seconds) to 1.5 sec-
onds. A very fast attack time can sometimes pro-
duce audible clicks on low frequency signals.

Release Control

The Release control determines the speed at
which the Expander closes to the Range setting
once the input signal has fallen below the
Threshold level. Release ranges from 50 ms to
2.5 seconds.

With slow, legato audio material, very fast re-
lease times can result in audible and possibly
undesirable side-effects, due to the gain chang-
ing too quickly.
Drawmer Dynamics Plug-Ins Guide
Range Control

The Range control sets the level to which the Ex-
pander will close, once the input signal has
fallen below the Threshold setting. Range is
from 0 dB (no expansion) to infinity (dB). In
general, use a much smaller range setting than
you would with a Gate.

Bypass Switch

The Bypass toggle switch bypasses the Expander.

Expander Gain Reduction (GR) Meter

This ten-element LED meter indicates from 0 dB
to 90 dB of gain reduction. The number of illu-
minated LEDs will change as the Range control
is adjusted, indicating the maximum gain re-
duction achievable.

The Gate Module
The Gate is part of the DrawmerGCL plug-in. It
is based on the highly acclaimed Drawmer
DS201 hardware dynamics processor, which was
instrumental in creating many recording effects
that have become industry standard practice
such as the Gated reverb, and enhanced percus-
sive kick-drums.

For more information on using the Gate mod-
ule, see “Using The Gate Module” on page 22.

Features

 Variable high-pass and low-pass filters for fre-
quency-conscious gating

 Comprehensive envelope control with attack,
hold, release and range

 Ultra-fast response time

 Comprehensive side-chain filtering

 Key listen capability for monitoring the effect
of the Key Filter

 LEDs for clear indication of Gate status

 Duck mode for voice-overs

Gate
Gate Parameters

HF & LF Key Filters

These controls adjust the roll-off frequencies of
the Key filters. The LF or low frequency filter
ranges from 32 Hz to 4 kHz and attenuates sig-
nals below the cut-off frequency at 12 dBs per
octave. The HF or high frequency filter ranges
from 250 Hz to 16 kHz and attenuates signals
above the cut-off frequency. When both filters
are used, only the frequency band between the
two settings remains.

These controls do not overlap each other, since
this would produce very little audio output.

Side-Chain/Internal Control

Setting this control to Side-Chain enables side-
chain processing. Side-Chain processing permits
triggering of the Gate by a mono source or key
input other than the gated material itself. Setting
this control to internal disables side-chain pro-
cessing. (See “Using the Key Side-Chain Circuit”
on page 22 for more information.)

Key Listen/Normal Switch

Set this toggle to Key Listen to monitor the au-
dio specified as the key input. (See “Using the
Key Side-Chain Circuit” on page 22 for more in-
formation.)

Threshold Control

The Threshold control sets the level below
which gating takes place (the level at which the
output of the Key Filter triggers the Gate).
Threshold ranges from –70 dB to 0 dB. Setting
this control fully counter-clockwise closes the
Gate.
Chapter 3: Drawmer Dynamics Parameters 11

12
For most noise removal applications, set the
Threshold as low as is possible, so that none of
the desired signal is lost.

Attack Control

The Attack control sets the rate at which the
Gate opens from a closed state. Attack ranges
from 20 µS (about 1 sample) to 1.7 seconds.

A very fast attack time can sometimes produce
audible clicks on low frequency signals.

Hold Control

The Hold control determines the amount of
time the Gate is held open after the signal falls
below the Threshold setting. Hold range is from
2 ms to 2.2 seconds. Hold helps prevent spuri-
ous re-triggering of the Gate when using fast re-
lease times. It is also useful for creating the clas-
sic gated reverb sound often applied to drums.

The Hold cycle starts when the Threshold is
crossed. Audio material with slow attacks re-
quires the Hold setting to be at least as long as
the Attack setting for it to complete its attack cy-
cle.

Release Control

The Release control determines the speed at
which the Gate closes to the Range setting after
the input signal has fallen below the Threshold
level. Release range is from 1 ms to 9 seconds.
Longer releases help retain the original enve-
lopes of the gated audio.
Drawmer Dynamics Plug-Ins Guide
Range Control

The Range control sets the level to which the
Gate closes after the input signal has fallen be-
low the Threshold setting.

The range is from 0 dB (no gating) to infinity
(fully gated, or no signal).

When Ducking is enabled, the Range control
sets the level to which the signal will be reduced
when open (triggered). For Ducking set this be-
tween –3 dB and –12 dB.

Gate/Duck Control

This toggle switch selects the Gate’s mode of op-
eration. In Gate mode, a signal above the
Threshold will cause the Gate to open. In Duck
mode, the audio passes unattenuated until the
signal exceeds the Threshold. Ducking is mainly
for applications such as voice-overs or removal
of pops and clicks.

Bypass Control

The Bypass control bypasses the Gate.

Gate Envelope LED Meter

This traffic light-style LED shows the active state
of the Gate envelope:

• When the Gate is closed, the red LED is lit.

• When the Gate is open, only the green and
yellow LEDs are lit.

• When the input signal falls below the
threshold, the yellow LED will light then
fade over the duration of the release time.

In Duck mode, the green LED indicates an un-
triggered (resting) state.

Suggestions for Using the Gate

The fastest way to begin using the Expander is to
choose one of the presets available in the Librar-
ian menu. (See the Pro Tools Reference Guide for
details.) Alternatively, create your own settings
using the procedure that follows.

To use the Gate:

1 Bypass the Compressor by clicking the Com-
pressor Bypass toggle.

2 Choose the key input mode (Side-Chain or In-
ternal). If you select Side-Chain, from the Side
Chain Input pop-up, choose the input/bus that
carries the audio you want to use to trigger gat-
ing.

3 To hear the key input audio source you have
selected to control gating, click Key Listen.

4 To filter the key input so that only certain fre-
quencies trigger the plug-in, set the LF Key Filter
and HF Key Filter controls to the desired fre-
quency range.

5 Begin playback. Gating is now controlled by
the input/bus you chose as a key input.

6 Select the desired amount of reduction using
the Range control. Typically, set this fully coun-
ter clockwise.

7 Set the Attack, Hold and Release controls. For
material with long legato release, use a long Re-
lease time. For material with a lot of low fre-
quency content, use a slow Attack.

8 Adjust the Threshold control until the the ver-
tical VU meter and the LED meters, show gating
activity. As a rule, the Threshold should be
about 3 dB below the average input level to see
and hear the dynamic processing.
Additional Tips for Effective
Gating

Initially, set the LF Key Filter fully counter-clock-
wise and the HF Key Filter fully clockwise. This
lets you hear the full audio spectrum of the key
input. Set the Range control fully counter-clock-
wise and Key Listen to Normal.

With the Release control set at its midway posi-
tion, and with suitable program material fed
into the Gate module, increase the Threshold
level from its counter-clockwise position until
the Gate starts to operate. This will be indicated
by the LEDs. Pauses in the program should now
be silent. If the Threshold setting is too high, the
Gate will start to cut out desired audio. If so, ad-
just it as low as possible.

If the ends of sounds are obviously being trun-
cated, a longer Release time may help. On the
other hand, if unwanted noise is audible after
the desired audio has ended, a shorter Release
time is more appropriate.

Filtering Out Noise

There may be circumstances when the program
material contains unwanted random noise or
other sounds. For example, in a multi-miked
drum kit set up, hi-hat will inevitably leak into
the snare microphone, snare drum will leak into
the kick drum microphone, and so on.

Similarly, when processing audio recorded on
location, you may experience problems due to
wind or traffic noise or close-by conversation. If
the unwanted noise is different in pitch to the
desired audio, it is often possible, using Key Lis-
ten, to use the filters to tune in to the wanted
sound while excluding as much of the un-
wanted sound as possible. Used carefully, these
filters can significantly decrease false triggering
of the Gate.
Chapter 3: Drawmer Dynamics Parameters 13

14
Adjusting Attack Time Effectively

The Attack control has a very wide range. At its
fastest, it can open instantaneously. Conversely,
setting the Gate attack time too fast on material
with a slow or moderate attack can cause clicks,
particularly if the Threshold has to be set high
because of excessive background noise.

This is a common problem with noise gates, es-
pecially when processing low-frequency audio
such as bass guitar or bass drum. With a high
threshold, a low frequency sine wave will be ig-
nored as the signal starts from its zero level
point.

As this wave climbs towards its peak, the level
will suddenly exceed the threshold setting. At
this point a very fast attack rate will switch the
signal through the noise Gate with such a steep
(almost vertical) leading edge that the low fre-
quency sound will have a single high frequency
square wave added to its first cycle, causing a
click.

In cases like these, start with a fast attack time
and moderate threshold, then gradually
lengthen the attack time until the click disap-
pears when the Gate opens.

Performing Ducking

Probably the most common form of Ducking is
that used by radio announcers, whereby the vol-
ume of the background music being played is
dropped, enabling them to speak over it. In
Duck mode the Gate module can perform this
effect. The music signal is routed to the input
and the announcer's microphone signal is fed
into the key input. (Be sure to set the key input
to Side-Chain.)
Drawmer Dynamics Plug-Ins Guide
The Range control is used to set the level to
which the music will drop when the Ducker is
triggered from the key input. The envelope con-
trols determine the rate at which the level will
drop and then recover. It is usual to select a me-
dium to fast Attack time, so that the music level
drops rapidly as soon as the announcer begins to
speak—with a slow Release time of a second or
so.

This will bring the music level back up slowly
and smoothly. Some Hold time will help pre-
vent chattering, when the voice on the key in-
put pauses to breathe. This technique can also
be used to reduce the level of other instruments
during a solo.

Besides voice over applications, the Duck func-
tion of the Gate module can also be used to treat
a signal where the peaks are too loud and require
attenuating. In this application, Duck and Side-
Chain key input modes should be selected, and
the Range control adjusted to give the desired
attenuation to signals above the Threshold set-
ting. In extreme cases, the ducking action may
be used to attenuate signal peaks, and by careful
use of the filters, it may be possible to remove a
snare drum from a drum mix or clicks and pops
from a recording.

For most ducking applications, the lowest prac-
tical Threshold setting must be used.

Using a Stereo Gate

When using the Gate on a stereo signal, be
aware that the control signal is derived by aver-
aging the left audio channel with the right au-
dio channel. Where one channel differs signifi-
cantly from another in a stereo track, better
results may be obtained if the channels are
treated as two mono channels. (For a side-chain
key signal, the control is always a mono signal.)

By setting up a stereo plug-in with one channel
in Gate mode and the other in Duck, the enve-
lope controls can be used to create interesting
triggered panning effects, simply by feeding a
mono signal into left and right channels and
setting the Range control to maximum attenua-
tion.

Difficult Material To Gate

As with any Gate, noise can only be removed
during pauses in the desired material. If noise
contamination is serious enough to be evident
even during moderately loud program material,
simple gating will do little to help. In fact, the
very fact that the Gate produces silence during
pauses can make the noise content of the pro-
gram material even more apparent. In extreme
cases, restricting the Range of the Gate to about
–15 dB will adequately reduce noise during
pauses but not sufficiently to cause an unaccept-
ably dramatic change in noise level as the Gate
opens and closes.

Creative Use of the Key Input Filters

The key input filters in the Gate may also be
used to good effect in situations where the de-
sired audio does not occupy the full audio spec-
trum. Conventional equalizers seldom have a
sharp enough response to remove unwanted
noise without also removing desired audio.

Used with electric guitar, this produces little be-
low 100 Hz or above 3 kHz, so setting the Gate
to Key Listen mode will enable you to use the fil-
ters to exclude much of the amplifier hum at the
low end and hiss at the top end while having lit-
tle effect on the sound of the guitar. The same is
true for acoustic guitar. The filters can be used to
reduce fret noise or a player's breathing.
Other applications of the filters include remov-
ing unpleasant overtones from direct-injected
instruments and warming up digital synthesizer
sounds.

Tips For Using Key Inputs and Key
Input Filtering

Complicated Keying

For a more intricate and musical key input, com-
bine several tracks together by bussing them to
Auxiliary Inputs.

Leaving Key Listen Enabled

You can use the Gate as a simple filter by en-
abling Key Listen.

Key Filter Propagation Delay

Key input filtering with high frequency attenu-
ation can cause a slight delay in the time the
Gate takes to trigger. Under most circumstances
this will be imperceptible. However, when tran-
sient sounds are being processed with the HF
Key Filter control set to a very low value, some
degradation of the attack transient may become
apparent.

Consequently, always set the HF Key Filter con-
trol to the highest possible value when process-
ing percussive sounds and set the Threshold as
low as possible.

Cleaner Keying

It is often useful to use a Drawmer Dynamic
plug-in to process the key input before it is used.
Good results can be achieved by using an Ex-
pander (with the Compressor bypassed) on the
key input source. This will give the key input
source a more accentuated difference between
Chapter 3: Drawmer Dynamics Parameters 15

16
program and silence. With a cleaner key input,
any associated gating will be more defined, and
the Gate’s Threshold settings will be easier to op-
timize.

The Compressor Module
The Compressor, which appears in both the
DrawmerECL and DrawmerGCL plug-ins, is
based on Drawmer DL241 Compressor/Limiter
harware unit.

Features

 Wide Threshold range for accurate compres-
sion

 Auto-adaptive Attack and Release for a more
musical response

 Adjustable Ratio, ranging from very gentle
compression to absolute Limiting

 Soft knee for progressive and unobtrusive
compression

 Automatic Gain Make-up calculates the most
suitable output Gain position for maximum
data dynamic range

 Gain reduction meter

The Compressor combines aspects of both tradi-
tional ratio-style compressors and soft-knee
compressors, making it equally adept at creative
work and subtle level control. Traditionally,
soft-knee compressors have been preferable for
subtle level control where the original sound is

Compressor
Drawmer Dynamics Plug-Ins Guide
changed as little as possible. Ratio-type com-
pressors are generally considered better suited to
creative applications where large amounts of
gain reduction are required.

See “Using the Compressor Module” on page 24
for more information on using the Compressor
module.

Compressor Parameters

Threshold Control

The Threshold control determines the input
level above which gain reduction will be ap-
plied. Threshold range is from –64 dB to +0 dB.
Soft knee compression takes place for signals ex-
ceeding the threshold level by up to 10 dB.
Above this level, conventional ratio compres-
sion is applied.

Ratio Control

The Ratio control sets the compression ratio ap-
plied after the 10 dB soft-knee region of the
Threshold is exceeded.

Ratio ranges from 1.1:1 to infinity. This allows
hard limiting with adjustable attack and release.

Attack Control

The Attack control sets the rate at which the
Compressor will respond to input signals that
exceed the Threshold level setting. Attack
ranges from 100µS to 100 ms.

When Auto Attack and Release is enabled, the
control knobs have no effect.

Auto (Attack & Release) Switch

This toggle switch disables the Attack and Re-
lease rotary controls and instead optimizes the
Attack and Release times to suit the dynamics of
the material being processed.

Enabling this setting will often produce the sub-
tlest level control on signals with widely varying
dynamics or complete mixes.

Release Control

The Release control sets the rate at which gain
returns to normal after the input signal level has
fallen below the Threshold. Release range is
from 50 ms to 5 seconds.

With very long release settings the Compressor
may not have enough time to recover between
the signal peaks.

With very short release settings low frequency
signals will have a tendency to distort as the
Compressor tries to release on the signal sine
wave.

Gain Control

The Gain control has two functions, depending
on the current state of the Auto Gain Make-up
toggle switch. When Auto Gain Make-up is on,
the control has a center-zero and is used as a fine
trim for optimum output level. This should be
centered at 0 dBfs, but can be reduced up to
9 dB, or driven harder, in which case the signal
will hit the Limiter.

When Auto Gain Make Up is turned on, the gain
control becomes a ±9 dB trim. In manual mode,
up to 36 dB of gain compensation can be added
for level changes caused by Compression.
In the signal path, this control comes before the
Peak Limiter detector. This fact should be taken
into account when setting the Peak limiter
threshold. Driving the gain too hard will often
produce excessive limiting.

Auto Gain Make-Up Switch

With Auto Gain Make-Up on, Gain Make Up is
adjusted automatically when the Compressor’s
Threshold, Attack and Ratio or Limiter Thresh-
old are adjusted, so that the output level is as
close as possible to the Limit Threshold.

Compressor Gain Reduction Meter

This nine-element LED-style meter indicates
from 0 dB to 30 dB of gain reduction.

Limit Threshold Control

The Limit Threshold control sets an absolute
limit in decibels that the output signal is not al-
lowed to exceed. This control is normally left in
its fully clockwise position, where preventative
limiting will sometimes occur with audio mate-
rial containing high level peaks.

The Compressor Gain control should be used to
ensure that the Peak Limiter operates rarely, if at
all. Alternatively, you can deliberately drive it
into limiting for creative effects.

Limit Gain Reduction Meter

This five-element LED-style meter indicates
from 1 dB to 16 dB of gain reduction. The meter
scale has been designed so that more sensitive
amounts of limiting are displayed, rather than
the maximum available.

When set to extremes, the Auto Gain Make-
up feature cannot restore enough gain to
make back all the level that would be re-
quired to repair excessive Compression.
Chapter 3: Drawmer Dynamics Parameters 17

18
Bypass (Compressor and Limiter)
Switch

This toggle switch bypasses the Compressor and
Peak Limiter. Normally it is used to compare the
unprocessed signal with the processed signal.

Additional Suggestions for Using
the Compressor

Setting up the Compressor is simpler if the Ex-
pander or Gate is initially set to Bypass and the
Peak Limiter threshold set to maximum. This
lets you adjust the Compressor in isolation.

Ratio Amount

The Ratio setting depends on how much the sig-
nal dynamics need controlling. As a rule, higher
ratios provide a higher degree of control but also
tend to be more audible in operation when high
levels of gain reduction are required. The soft-
knee feature of the Compressor makes this far
less pronounced. Overall, a higher ratio can be
used than on conventional compressors with-
out compromising the sound quality.

Effective Gain Reduction

If the Attack & Release switch is set to Auto, set-
ting up is simply a matter of adjusting the
Threshold control until the desired amount of
gain reduction occurs. You can judge this partly
by ear and partly by observing the gain reduc-
tion meter.

A maximum gain reduction of between 8 dB
and 12 dB is usually adequate. If more gain re-
duction is necessary, consider applying com-
pression during recording and then further
compression while mixing.
Drawmer Dynamics Plug-Ins Guide
With Auto Gain Make-up disabled, rotate the
Gain control until as near to 0 dB (full scale) sig-
nal output is seen at the VU meter. For greater
simplicity, select Auto Gain Make-Up.

Background Noise

Compression during a mix increases the subjec-
tive level of background noises during pauses
and quiet passages. Unless the noise problem is
serious, the Expander can attenuate this noise to
a very high degree, without compromising the
desired audio signal.

Attack Times

The longer the attack time, the longer the Com-
pressor takes to respond to increases in signal
level and a slow attack time is often used to ac-
centuate the beginning of percussive or plucked
sounds such as drums, basses and guitars. a long
attack time can also permit peaks to pass unat-
tenuated. The limiter will pick these up, so it is
quite common with slow attack times to see in-
creased limiter activity. A fast attack time will
bring the input signal under control very
quickly.

Pumping

Pumping refers to heavy compression with incor-
rectly set envelope parameters. This results in
very audible gain changes when the compressor
attacks and releases. It is often an indication
that the release time is too long. Release time
should be set short enough so that the gain has
returned to normal before the next signal peak
occurs, and, in general, it should be set as short
as possible before audible gain pumping occurs.

In most cases, an output of 0 dBfs is the opti-
mum output level. Lower output levels can be
set using the Limiter Threshold. You might want
to do this so that later inserts can better receive

an optimized signal level at their input. If so, set
the Peak Limiter Level to the desired output
value then adjust the Compressor Auto or man-
ual Gain control to ensure minimum Limiter ac-
tivity.

Peak Limiter Bypass

The Peak Limiter has no bypass control. How-
ever, turning the Level control fully clockwise
will prevent virtually all limiting. To use the
Limiter while effectively bypassing the Com-
pressor, turn the Compressor Threshold fully
counter clockwise to its maximum of +0 dB.
Then set the Ratio to its lowest setting of 1.1:1 if
Gain Make-Up is set to manual. Set the Gain to
0 dB if Auto Gain is enabled.

Compensating for Apparent Dullness in
Compressed Material

Compression can sometimes seem to have the
effect of dulling audio material. Most of the en-
ergy in typical broadband music is contained
within the bass range. This high energy causes
the Compressor to operate, causing any quieter,
high frequency sounds occurring at the same
time to be reduced in level. That is why the cym-
bals and hi-hats in a heavily compressed drum
track seem to dip in level whenever a loud bass
drum or snare drum beat occurs.

The solution is to use less compression or in-
crease the attack time to allow the leading edge
of the brighter sounds to pass through the Com-
pressor before gain reduction occurs. Though
the semi-soft-knee compression systems used in
Drawmer Dynamics modules tend to minimize
this effect, in extreme cases, it may be necessary
to add a little artificial brightness to the pro-
cessed sound using equalization or some form of
exciter.
The Limiter
If the Compressor module is used with higher
ratios, it will function as a Limiter. In addition
to this feature, there is a separate auto-adaptive
Peak Limiter. This not only catches any peaks
that a slow Compressor attack might pass
through unprocessed, but also lets the user set
an absolute output signal level that will not be
exceeded.

Limiting is extremely valuable in digital record-
ing where an absolute maximum recording level
exists. When overdriven with Gain, it can also
be used creatively to produce deliberate level-
pumping effects.

Meters and Indicators
Drawmer Dynamics provides several types of
LED-type signal meters and indicators.

Peak Input LED

The Peak Input LED indicates peaks in input sig-
nals. At 1.0 dB below digital full scale the LED is
amber. At –0.01 dB, (just below full scale input)
it is red. If the Peak Input LED frequently flashes
red, the input signal is clipping and should be
reduced.

Peak Input LED
Chapter 3: Drawmer Dynamics Parameters 19

20
VU Meter

The sixteen-element LED VU Meter shows out-
put levels after processing. Metering ranges from
60 dB below full scale to 0 dBfs. Green LEDs in-
dicate levels below –4 dB. Yellow LEDs indicate
levels from –3 dB to –1 dB. An amber LED indi-
cates –0.5 dB and turns red for peaks held at
0 dBfs.

VU meter (stereo)
Drawmer Dynamics Plug-Ins Guide
Stereo Input Balance

This control, which appears only when Draw-
mer Dynamics is used in stereo, lets you correct
an imbalance between stereo input images with-
out introducing any gain. (Stereo dynamic con-
trol is best achieved with a mix that is equally
centered.)

The LEDs show relative input balance and how
far off center the incoming stereo mix is. A per-
fectly matching stereo input should produce vir-
tually no LED activity, regardless of audio level.

When centered, the Stereo Input Balance con-
trol has no effect. Moving the control to the left
attenuates the right input signal by up to 6 dB
and pans the image to the left. Moving the fader
to the right attenuates the left input signal by up
to 6 dB and pans the image to the right.

Peak input LEDs appear at both ends of the me-
ter.

Stereo Input Balance control

chapter 4

Using Drawmer Dynamics
Drawmer Dynamics is a real-time TDM plug-in.
It processes audio non-destructively in real time.
It does not alter the original source audio, but
only applies its effects during playback.

Using Plug-Ins as Inserts
To use the Drawmer Dynamics plug-in, you
must insert it in-line on an audio, Auxiliary In-
put, or a Master Fader track.

When more than one insert is used on a track,
they process the audio in series, each effect be-
ing added to the previous one, from top to bot-
tom in the Mix window.

Pre-Fader Operation

Drawmer Dynamics functions as a pre-fader in-
sert, meaning that its level is not affected by a
track’s volume fader (except when used on a
Master Fader).

For this reason, clipping can occur if you boost
its gain to extremes. This is particularly true on
tracks recorded at high amplitude. Watch on-
screen metering to identify and rectify clipping
if it occurs.
Inserting Drawmer Dynamics
on a Track
To use Drawmer Dynamics in a Pro Tools ses-
sion, add it to a track as an insert.

To show inserts in the Mix window:

 Choose View > Mix Window > Inserts.

To insert Drawmer Dynamics on a track:

 Click the Inserts selector on a track and select
the plug-in that you want to use.

To remove Drawmer Dynamics from a track:

 Click the Insert selector and choose No Insert.
Chapter 4: Using Drawmer Dynamics 21

22
Using The Gate Module
The Gate is part of the DrawmerGCL plug-in.

Using the Key Side-Chain Circuit

The DrawmerGCL features internal and external
Key side-chain capabilities. The side-chain cir-
cuit takes an internal or external Key input and
uses that source to trigger affect the gate’s be-
havior. Use the internal low- and high-pass Key
filters to take advantage of frequency-conscious
gating.

You can use the external sidechain feature to
trigger the gate from an external source such as
another mic or instrument.

Using the Internal Key Filters

A common production technique is to use Key
filter controls to filter out specific frequencies
from triggering the gate’s threshold.

For example, hi-hat bleed into a snare mic is a
common problem. If you try to gate out the hi-
hats, you might have to set a threshold so high
that some of the snare drum’s hits are inaudible.

You can use the DrawmerGCL to keep the hi-hat
(which operates at a higher fundamental fre-
quency than a snare drum) from opening the
gate, which allows you to set the gate’s thresh-
old lower and preserve all of the drum hits.
Drawmer Dynamics Plug-Ins Guide
To use the DrawmerGCL to gate out hi-hats from a
snare track:

1 Insert the DrawmerGCL on the snare drum
track.

2 Ensure the Key Input selector is set to No Key
Input.

3 Set the Key section to the Internal setting.

4 Solo the snare drum.

5 Begin playback.

6 Adjust the threshold of the gate so you can
hear gating.

7 Click Key Listen to listen to how the filters are
acting on the snare drum.

8 Adjust the HF Key Filter control to around
1kHz, so that you hear mostly snare drum. You
will hear the hi-hat slowly disappearing from
the gated snare channel.

9 Click the Key Listen switch to normal.

10 Fine-tune the threshold, attack, and release
so that all snare hits are preserved, but the hi-hat
is effectively gated out of the snare mic.

Key filters section

HF Key
Filter

LF Key
Filter

Key Listen
switch

Internal

Using a Key Input for External Side-
Chain Processing

With external side-chain processing, a plug-in's
detector is triggered by an external signal (such
as a separate reference track or audio source)
known as the key input.

An effective use of this feature is to use the snare
drum as the trigger for opening gates inserted on
room mics, giving the snare an extra added
“pop.”

To use a snare to trigger gating on a room or
ambient mic track:

1 Insert the DrawmerGCL on your room or am-
bient drum mic tracks.

2 On the snare track, click the send selector to
choose any open bus send.

3 Set the snare’s output bus send that you se-
lected to “0.”

4 On the room or ambient mic track, click the
Key Input selector and select the bus carrying
the audio from the snare track.

Selecting a Key Input
5 Set the Key section to the Side-Chain setting.

6 Click Key Listen to hear the audio source (in
this case, the snare drum) you have selected to
control the side-chain input.

7 Begin playback. Gating is now controlled by
the snare, which you chose as the key input.

8 Adjust the Noise Gate’s Threshold to fine tune
side-chain triggering.

9 Adjust other parameters to achieve the exact
effect you want.

DrawmerGCL Key filter controls

Sidechain switch

HF Key
Filter

LF Key
Filter

Key Listen
Chapter 4: Using Drawmer Dynamics 23

24
Using the Expander Module
The Expander Module is part of the Draw-
merECL.

The fastest way to begin using the Expander is to
choose one of the presets in the Librarian menu.
(See the Pro Tools Reference Guide for details.) Al-
ternatively, create your own settings using the
procedure that follows.

To use the Expander:

1 Bypass the Compressor by clicking the Com-
pressor Bypass toggle.

2 Select the desired amount of reduction using
the Range control.

3 Set the Attack and Release controls based on
the character of the audio material you want to
expand. For material with long, legato release,
set a long Release. For material with a lots of low
frequency content, set a slow Attack. For sharp,
percussive sounds, set a short Attack.

4 Set the Ratio control based on the character of
the audio material. Try a maximum setting of
2.5:1 for vocals, and higher ratios for dynamic,
full mix material.

5 Adjust the Threshold control until the vertical
VU meter and the Expander Gain Reduction
(GR) meter begin to light.

As a rule, the Threshold should be between 6 dB
to 10 dB below the average input level. Use a
section of audio material with pauses and adjust
the threshold to be as low a dB level as possible
while still attenuating the noise during pauses.
Listen carefully to how the sounds come in after
the pauses and how cleanly they fade away
again. If the Expander changes the sound in an
unacceptable way, the Threshold is probably set
too high.
Drawmer Dynamics Plug-Ins Guide
Using the Compressor Module
The Compressor appears in both the Draw-
merECL and DrawmerGCL plug-ins.

The fastest way to begin using the Compressor is
to choose one of the presets available in the Li-
brarian menu. (See the Pro Tools Reference Guide
for details.)

Alternatively, create your own settings using the
procedure that follows.

To use the Compressor:

1 Bypass the Gate or Expander by clicking their
Bypass toggle.

2 Turn on Auto Attack & Release.

3 Turn on Auto Gain Make-up.

4 Set the Limiter control fully clockwise.

5 Set the Ratio control. For vocals, try 2.5:1 or
less. For full mixes use even less. For dynamic
single tracks, use more.

Adjust the Threshold control until the vertical
VU meter and the Compressor Gain Reduction
(GR) meter show activity. As a rule, the Thresh-
old should be 6 dB to 10 dB below the average
input level to hear much change.

appendix a

DSP Requirements
The number of TDM plug-ins you can use at one
time depends on how much DSP power is avail-
able in your system. Since the TDM hardware on
Pro Tools cards provide dedicated DSP for plug-
ins, plug-in performance isn’t limited by CPU
processing power.

The DSP tables in this appendix show the theo-
retical number of instances of each plug-in that
can be powered by a single DSP chip on
Pro Tools|HD cards. DSP usage differs according
to card type.

There are a total of nine DSP chips on a
Pro Tools|HD card (HD Core, HD Process, and
HD Accel). HD Core and HD Process cards pro-
vide identical chip sets. HD Accel cards provide
newer, more powerful DSP chips (making the
HD Accel card ideal for DSP-intensive plug-ins,
and for high sample rate sessions).

DSP tables show the theoretical maximum
performance when no other plug-ins or sys-
tem tasks (such as I/O) are sharing avail-
able DSP resources. You will typically use
more than one type of plug-in simultane-
ously. The data in these tables are provided
as guidelines to help you gauge the relative
efficiency of different plug-ins on your sys-
tem. They are not guaranteed performance
counts that you should expect to see in typ-
ical real-world sessions and usage.
Not all plug-ins are supported on all types of
chips. The following tables indicate the number
of compatible chips per card.

Using Multi-Mono Plug-Ins on
Greater-Than-Stereo Tracks

Plug-Ins used in multi-mono format on greater-
than-stereo tracks require one mono instance
per channel of the multi-channel audio format.
For example, a multi-mono plug-in used on a
5.1 format track, requires six mono instances
since there are six audio channels in the 5.1 for-
mat.

Monitoring DSP Usage

The System Usage window (Window > System
Usage) shows how much DSP is available in your
system and how it is being used in the current
Pro Tools session.

For more information about DSP usage and
allocation, see the Pro Tools Reference
Guide.
: 25

26
Drawmer Dynamics DSP Requirements
The Drawmer plug-ins have the following DSP requirements:

HD Accel Card

Table 1. Maximum instances of plug-ins per DSP chip for a
Drawmer Dynamics Plug-Ins Guide
n HD Accel card, at different sample rates,
HD Core and HD Process Cards

(mono and stereo).

Sample Rate: 44.1/48 kHz 88.2/96 kHz
Compatible DSP Chips per HD Accel

Card

Plug-In Mono Stereo Mono Stereo

DrawmerECL 8 4 4 2 9

DrawmerGCL 8 4 4 2 9
Table 2. Maximum instances of plug-ins per DSP chip for a
n HD Core or HD Process card, at different sample rates

(mono and stereo).

Sample Rate: 44.1/48 kHz 88.2/96 kHz
Compatible DSP Chips per HD Core or

HD Process Card

Plug-In Mono Stereo Mono Stereo

DrawmerECL 4 2 2 1 9

DrawmerGCL 4 2 2 1 9

appendix b

DSP Delays Incurred by TDM Plug-Ins
Virtually all TDM plug-ins incur some amount
of signal delay.

If you are working with mono tracks, or are pro-
cessing all channels with the same plug-in, the
signal delays are not long enough to be signifi-
cant and should not be a concern.

This signal delay is significant only if you use a
plug-in on one channel of a stereo or multichan-
nel signal but not the others, since this can
cause the channels to be slightly out of phase.

Pro Tools systems provide automatic Delay
Compensation (and other methods) to com-
pensate for signal processing delays. For de-
tailed information, see the Pro Tools Refer-
ence Guide.
Table 3 shows the delays inherent in each Draw-
mer Dynamics plug-in.

Drawmer Dynamics DSP Delay


Table 3. Samples of delay incurred by each TDM plug-in
on Pro Tools|HD cards

Plug-In
Samples of Delay on
Pro Tools|HD Cards

DrawmerECL 7

DrawmerGCL 7
Appendix B: DSP Delays Incurred by TDM Plug-Ins 27

28
 Drawmer Dynamics Plug-Ins Guide

appendix c

Drawmer Dynamics Demo Sessions
Several demo sessions are included with
Drawmer Dynamics. These sessions illustrate
how to use the plug-in during typical recording
scenarios.

Using the Demo Sessions
Before opening a demo session, you must have
already installed and authorized the Drawmer
Dynamics plug-in.

To open a demo session:

1 Locate and open the demo sessions folder
(Digidesign/Drawmer Dynamics/Drawmer Dy-
namics Demo/Demo Sessions).

2 Double-click the desired demo session.

3 When the session opens, press the Spacebar to
begin playback.

4 Click Bypass to compare the track with and
without dynamics processing.
About the Demo Sessions

Following are brief descriptions of each demo
session and the features they illustrate.

“Gated Tones” Demo

This session illustrates keying of two different
tone bursts from an existing short drum loop us-
ing the Gate. The three-channel session uses two
Gates. The key input is from the original drum
track.

“Snare” Demo

This session illustrates a gated reverb effect us-
ing the Gate and a modified variation of
“Gate&Comp Staccato” setting with a reduced
Gate Threshold to compensate for low signal
level. Notice how the reverberated sound is
shortened. Imagine that the reverb could also be
high level noise. Gate Release greatly affects the
output.

The unprocessed audio in this session is
very loud. Turn down your monitoring sys-
tem if you plan to bypass the Gate.
Appendix C: Drawmer Dynamics Demo Sessions 29

30
“Noise Removal” Demo

This session illustrates how to use the Expander
to effectively remove excessive background hiss
from a short drum loop. Use the Bypass button
to compare the processed and unprocessed au-
dio.

“Wrong & Right” Demo

This session illustrates the right and wrong way
to use a Gate. The same bass guitar audio ap-
pears on two tracks. Both tracks have the same
Gate assigned, but each has differing parameter
settings. Notice that using the wrong Threshold,
Attack, Hold and Release settings can give very
poor results from low frequency signals. Use
Solo and Mute to compare the effect of the right
and wrong settings.

“VoxOver” Demo

This session illustrates how to use the Gate to
perform ducking. Note how the levels of the
music tracks are attenuated whenever the vocal
track comes in. This technique is frequently
used in radio, film, and commercial voice-overs,
or anywhere that automatic control over back-
ground pad level is required.

Note that one audio source (the vocal track) is
used to trigger two separate mono backing
tracks by positioning the key selector switch
centrally. In reality, the amount of ducking in
this demo is excessive, and often as little as 3 dB
of attenuation may be sufficient.

The main vocal track utilizes the Expander to re-
move headphone spill/background noise.

Try inverting the Gate/Duck switch of one of
the Gates. This will result in distinct panning of
the outputs during the duration of the vocal
track.
Drawmer Dynamics Plug-Ins Guide
“Extra-Clean-Key & Drum” Demo

This session illustrates keying of a short drum
loop from a composite track of mixed sine wave
tones. The tone mix is first cleaned using the Ex-
pander assigned to the first mixer insert button.
This audio is then used as a key input. The result
is a cleaner key signal for the Gate.

This demo includes automation that shows how
you can vary the Threshold parameter to ignore
a key input.

“Clean & Dirty Drums” Demo

This session illustrates three different styles of
processing using both the Gate and the Ex-
pander. There are three audio tracks, each of
which demonstrates a different effect:

 The left audio channel (“Rhythm <L”) carries
the original “scratchy” audio. The DrawmerGCL
plug-in is loaded in a bypassed state. Adjusting
the Gate Threshold to about –20 dB will allow
the rest of the drum track to pass through the
plug-in.

 The right audio channel (“Rhythm >R”) car-
ries the audio after being bounced and pro-
cessed. This channel has a DrawmerECL plug-in
that once enabled, demonstrates Upward Ex-
pansion. This shows how to add more life to a
track that suffers from an over-squashed dy-
namic range.

 The center channel carries audio that has
been over processed. This shows the kind of ef-
fect that can be achieved with this type of dou-
ble-pass processing.

A
adjusting plug-in parameters

computer keyboard 8
keyboard shortcuts 8
mouse 7
scroll wheel 8
toggling switches 8

Attack parameter 10, 12, 16
adjusting 14
Auto-Attack and Release 17

authorizing software 6
Auto Gain Make-Up parameter 17
auto-adaptive expansion 9
Auto-Attack and Release 17

B
boxed version 1
Bypass parameter 10, 12, 18

C
clipping levels 21
Compressor 16, 24

features 16
parameters 16

Compressor Gain Reduction Meter 17
computer keyboard

adjusting plug-in parameters 8

D
decrement buttons 8
delay

DSP-induced delays 27
demo sessions 29

“Clean & Dirty Drums” 30
“Extra-Clean-Key & Drum” 30
“Gated Tones” 29
“Noise Removal” 30
“Snare” 29
“VoxOver” 30
“Wrong & Right” 30

DrawmerECL 1
DrawmerGCL 1
DSP delays inherent in plug-ins 27
DSP requirements 25
ducking 14

E
Expander 9

auto-adaptive expansion 9
features 9
parameters 9
suggestions for using 24

F
filtering noise 13

G
Gain parameter 17
gain reduction 18
Gain Reduction Meter 10
Gate 11, 22

features 11
gating difficult material 15
parameters 11
suggestions for using 13
using in stereo 14

Gate Envelope LED meter 12
Gate/Duck parameter 12
guide conventions 3

H
HF & LF Key Filters 11
Hold parameter 12
index
Index 31

32
I
increment and decrement buttons 8
inserting plug-ins on a track 25
inserts 21
installing software 5

K
Key Input 15
Key Input Filters

parameters 11
propagation delay 15
using effectively 15

Key Listen 15
Key Listen/Normal parameter 11

Key Side-Chain 22
keyboard shortcuts

adjusting plug-in parameters 8

L
LF Key Filter 11
Limit Threshold parameter 17
Limiter 19

M
mouse

adjusting plug-in parameters 7

N
noise

background 18
filtering 13

P
package contents 1
Peak Input LED 19
Peak Limiter 19
plug-ins

adjusting parameters 7
as inserts 21
pre-fader operation 21
registration 2
removing 21
working with plug-ins in Pro Tools 2

pre-fader insert operation 21
pumping 18
Drawmer Dynamics Plug-Ins Guide
R
Range parameter 10, 12
Ratio parameter 10, 16
registration 2
Release parameter 10, 12, 17
removing Drawmer Dynamics 21
removing software 6

S
scroll wheel

adjusting plug-in parameters 8
Side-Chain

Using 22
side-chain filters 22
Side-Chain/Internal parameter 11
software

authorizing 6
installing 5
removing 6

Stereo Input Balance parameter 20
switches

adjusting plug-in parameters 8
System Usage window 25

T
TDM plug-ins

DSP requirements 25
Threshold parameter 9, 11, 16

V
VU meter 20

W
website 3

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

	Contents
	Introduction
	Contents of the Boxed Version of Your Plug-In
	System Requirements and Compatibility
	Registering Plug-Ins
	Working with Plug-Ins
	Conventions Used in This Guide
	About www.avid.com

	Installation and Authorization
	Installing Plug-Ins for Pro Tools
	Authorizing Plug-Ins
	Removing Plug-Ins

	Drawmer Dynamics Parameters
	Adjusting Plug-In Parameters
	Expander Module
	The Gate Module
	The Compressor Module
	The Limiter
	Meters and Indicators

	Using Drawmer Dynamics
	Using Plug-Ins as Inserts
	Inserting Drawmer Dynamics on a Track
	Using The Gate Module
	Using the Expander Module
	Using the Compressor Module

	DSP Requirements
	Drawmer Dynamics DSP Requirements

	DSP Delays Incurred by TDM Plug-Ins
	Drawmer Dynamics DSP Delay

	Drawmer Dynamics Demo Sessions
	Using the Demo Sessions

	

