
What’s New in Pro Tools and Pro Tools HD®
Version 10.0

Legal Notices
This guide is copyrighted ©2011 by Avid Technology, Inc.,
(hereafter “Avid”), with all rights reserved. Under copyright
laws, this guide may not be duplicated in whole or in part
without the written consent of Avid.

003, 96 I/O, 96i I/O, 192 Digital I/O, 192 I/O, 888|24 I/O,
882|20 I/O, 1622 I/O, 24-Bit ADAT Bridge I/O, AudioSuite,
Avid, Avid DNA, Avid Mojo, Avid Unity, Avid Unity ISIS,
Avid Xpress, AVoption, Axiom, Beat Detective,
Bomb Factory, Bruno, C|24, Command|8, Control|24, D-
Command, D-Control, D-Fi, D-fx, D-Show, D-Verb, DAE,
Digi 002, DigiBase, DigiDelivery, Digidesign,
Digidesign Audio Engine, Digidesign Intelligent Noise
Reduction, Digidesign TDM Bus, DigiDrive, DigiRack,
DigiTest, DigiTranslator, DINR, DV Toolkit, EditPack, Eleven,
HD Core, HD Process, Hybrid, Impact, Interplay, LoFi,
M-Audio, MachineControl, Maxim, Mbox, MediaComposer,
MIDI I/O, MIX, MultiShell, Nitris, OMF, OMF Interchange,
PRE, ProControl, Pro Tools M-Powered, Pro Tools,
Pro Tools|HD, Pro Tools LE, Pro Tools MP, QuickPunch,
Recti-Fi, Reel Tape, Reso, Reverb One, ReVibe, RTAS,
Sibelius, Smack!, SoundReplacer, Sound Designer II, Strike,
Structure, SYNC HD, SYNC I/O, Synchronic, TL Aggro,
TL AutoPan, TL Drum Rehab, TL Everyphase, TL 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 9329-65099-00 REV A 10/11

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

Chapter 1. What’s New. 1

Chapter 2. New and Enhanced System Capabilities. 3

Comparison of System Capabilities. 3

Increased Track Counts for Pro Tools HD and Pro Tools with Complete Production Toolkit . . . 4

New Maximum Setting for Automatic Delay Compensation . 4

Low Latency Monitoring with Core Audio and ASIO Hardware . 4

New Session File Format . 5

New Clip Group File Format . 5

Support for 32-bit Floating Point Audio Files . 5

Support for Interleaved Audio Files . 6

Support for Mixed Audio File Formats . 6

Support for WAVE Extensible File Format . 6

Support for RF64 Audio Files . 7

Changing Session Settings in the Session Setup Window . 7

Changes to Pro Tools Nomenclature and Avid Rebranding . 8

New In-Application Web Browsers . 9

New Marketplace Menu . 10

Improvements to the Pro Tools Help Menu . 11

Chapter 3. New and Enhanced Import and Export Features . 13

Export Selected Tracks As New Session. 13

New Save Session Copy Options . 14

New Import Session Data Options . 15

Add to iTunes Library . 15

Share with SoundCloud . 17
Contents
Contents iii

iv
Chapter 4. New Editing Features and Enhancements . 21

Real-Time Fades . 21

Overlapping Crossfades View . 22

Clip-Based Gain . 22

Clip List Reveal In Finder/Explorer Right-Click Command . 32

24-Hour Timeline . 32

Field Recorder Workflow Improvements . 33

Chapter 5. New Mixing Features and Enhancements . 35

Solo and Mute Status Indicators in the Edit Window . 35

Automation Follows Edit Indicator . 35

Sync Status Indicators in the Edit Window . 36

Bus Interrogation. 37

Support for 12 Systems with Satellite Link . 38

Chapter 6. New Control Surface and Worksurface Features and Enhancements 39

D-Command Multi-Mode . 39

Enhanced EUCON Support . 41

Chapter 7. New Plug-In Formats, Plug-Ins, and AudioSuite Improvements 43

New AAX Plug-In Format. 43

Native and DSP Plug-In Insert Processing . 43

Avid Channel Strip Plug-In. 44

Avid Down Mixer Plug-In . 44

Mod Delay III . 45

AudioSuite Improvements . 45

Pro Tools Plug-Ins Marketplace . 49

Chapter 8. Storage and Disk Performance Enhancements . 51

New Disk Engine. 51

New Disk Cache Settings . 51

Enhanced Support for Network Attached Storage . 52

Enhanced Support for Avid Unity MediaNetwork and ISIS Shared Storage. 53

Chapter 9. Avid Interoperability Enhancements. 55

New AAF and OMF Import and Export Features . 55

New Avid Interplay Features . 56
What’s New in Pro Tools and Pro Tools HD 10.0

Chapter 1: What’s New
Pro Tools® and Pro Tools HD version 10.0 pro-
vide several new features and enhancements for
qualified versions of Mac OS X and Windows 7.

New and Enhanced System
Capabilities
• Increased track counts for Pro Tools HD and

Pro Tools with Complete Production Toolkit:

• Increased possible number of voiceable au-
dio tracks to 768 (at 48 kHZ)

• Increased possible number of Auxiliary In-
put tracks to 512

• New Maximum setting for Automatic Delay
Compensation (not available with
Pro Tools|HD systems)

• Low Latency Monitoring with Core Audio and
ASIO hardware with Pro Tools and Pro Tools
HD

• New Pro Tools 10 session file format (.ptx)

• New clip group file format (.cgrp)

• Support for 32-bit floating point audio files

• Support for mixed audio file formats

• Support for interleaved audio files

• Support for WAVE Extensible audio file for-
mat

• Support for RF64 files

• Ability to change session settings in the
Session Setup window for newly recorded,
processed, and imported audio
• Changes to Pro Tools nomenclature and Avid
rebranding

• Pro Tools in-application Web browsers for
easy access to the following online Avid Mar-
ketplace and Pro Tools online resources:

• Your Account

• Plug-Ins

• Support and Training

• Upgrades

• Pro Tools Help

• Pro Tools Knowledge Base

• Avid Audio Forums

New Import and Export Features
and Enhancements
• Export Selected Tracks as New Session

• Save Session Copy options

• Import Session Data options

• Add to iTunes library

• Share with SoundCloud using Bounce to Disk
or Export Selected Clips as Files commands
Chapter 1: What’s New 1

2

New Editing Features and
Enhancements
• Real-time fades

• Overlapping Crossfades view

• Clip-based Gain

• Clip List Reveal In Finder/Explorer Right-click
command

• 24-hour Timeline

• Field Recorder workflow improvements
(Pro Tools HD and Pro Tools with Complete
Production Toolkit only)

New Mixing Features and
Enhancements
• Solo and Mute status indicators in the Edit

window

• Automation Follows Edit indicator in the Edit
window

• Sync status indicators in the Edit window
(Pro Tools HD with a SYNC Peripheral only)

• Bus interrogation

• Support for up to 12 systems with Satellite
Link (Pro Tools|HD and HD Native systems
only)

New Control Surface and
Worksurface Features and
Enhancements
• D-Command Multimode (Pro Tools HD and

Pro Tools with Complete Production Toolkit
only)

• Enhanced EUCON support
What’s New in Pro Tools and Pro Tools HD 10.0
New Plug-Ins Format, Plug-Ins,
and Plug-In Features and
Enhancements
• New AAX plug-in format

• “Native” and “DSP” plug-in processing catego-
ries for plug-in inserts (Pro Tools|HD systems
only)

• New Avid Channel Strip Plug-In

• New Avid Down Mixer Plug-In

• New Avid Mod Delay III Plug-In

• AudioSuite Enhancements:

• Ability to open multiple AudioSuite win-
dows simultaneously

• Fades preserved with AudioSuite rendering

• Clip metadata preserved with AudioSuite
rendering

• AudioSuite handles

• Reverse command for Delay and Reverb
AudioSuite plug-ins

• New Avid Marketplace command for easy ac-
cess to online plug-in purchasing options

Storage and Disk Performance
Enhancements
• New Disk Engine

• New Disk Cache settings

• Enhanced support for Network-attached stor-
age

• Enhanced Support for Avid Unity MediaNet-
work® and ISIS® shared storage, including in-
creased track counts, and Mac streaming

Avid Interoperability
Enhancements
• New AAF and OMF import and export features

• Pro Tools Avid Interplay® enhancements
(Pro Tools HD only)

Chapter 2: New and Enhanced System
Capabilities

Comparison of System Capabilities
The following table provides a summary of system capabilities with Pro Tools HD and Pro Tools 10
software with different hardware configurations.

Pro Tools HD and Pro Tools 10 System Capabilities Com
parison Chart
Capabilities

Pro Tools
software

with non-HD
hardware

Pro Tools HD and
Pro Tools software

with Complete
Production Toolkit

with non-HD hardware

Pro Tools HD
software with

HD Native
hardware

Pro Tools HD
software with
Pro Tools|HD

hardware

Total possible number
of voiced tracks

96 mono or
stereo

256 256 192

Total number of voice-
able tracks (at 48 kHz)

128 768 768 768

Total possible number
of Auxiliary Input tracks

128 512 512 512

VCA Master tracks n/a 128 128 128

Instrument tracks 64 128 128 128

Master Fader tracks 64 64 64 64

MIDI tracks 512 512 512 512

Total I/O
capabilities

up to 32 up to 32 up to 64 up to 160

Sample Rates up to 192 kHz up to 192 kHz up to 192 kHz up to 192 kHz

Maximum Automatic
Delay Compensation

16,383
samples at

48 kHz

16,383 samples at
48 kHz

16,383
samples at

48 kHz

4,095 samples
at 48 kHz
Chapter 2: New and Enhanced System Capabilities 3

4

Increased Track Counts for
Pro Tools HD and Pro Tools
with Complete Production
Toolkit
Pro Tools HD and Pro Tools 10 with Complete
Production Toolkit provide the following in-
creased track counts:

• Increased possible number of voiceable au-
dio tracks to 768

• Increased possible number of Auxiliary In-
put tracks to 512

New Maximum Setting for
Automatic Delay
Compensation
Pro Tools HD and Pro Tools 10 software provide
increased Automatic Delay Compensation using
the new Maximum setting. This setting allocates
the following numbers of samples for the Delay
Compensation Engine depending on the session
sample rate:

• 16,383 samples at 44.1/48 kHz

• 32,767 samples at 88.2/96 kHz

• 65,534 samples at 176.4/192 kHz

The Maximum option is not available with
Pro Tools|HD systems due to certain limita-
tions with TDM hardware.
What’s New in Pro Tools and Pro Tools HD 10.0
Low Latency Monitoring with
Core Audio and ASIO
Hardware
With Pro Tools and Pro Tools HD 10.0, you can
now use the Low Latency Monitoring option to re-
cord with an extremely small amount of moni-
toring latency with Core Audio and ASIO audio
interfaces that have a built-in mixer (such as the
RME Fireface or the MOTU 828). Only tracks
with inputs set to an audio interface (not a bus)
use Low Latency Monitoring.

To use Low Latency Monitoring:

1 Assign each track output to either Output 1 or
Output 2 (mono), or Output 1–2 (stereo). Only
tracks assigned to these output paths can use
Low Latency Monitoring.

2 Record enable audio tracks by clicking their
Record Enable buttons.

3 Select Options > Low Latency Monitoring.

If your Core Audio or ASIO hardware does
not have a built-in mixer, Low Latency
Monitoring does not function. If you do en-
able Low Latency Monitoring with such
hardware, monitoring will not available for
record-enabled tracks in Pro Tools.

Low Latency Monitoring is not available in
surround sessions with Pro Tools HD on
non-HD hardware (such as Core Audio and
ASIO devices).

On Mac, the Pro Tools Aggregate I/O does
not support the Low Latency Monitoring op-
tion.

When Low Latency Monitoring is enabled,
Pro Tools disables software monitoring for re-
cord-enabled tracks routed to Outputs 1–2 only.
This lets you use the built-in mixer function on
your Core Audio or ASIO hardware for record
monitoring with Outputs 1 and 2 on your Core
Audio or ASIO audio interface. Also, any plug-
ins and sends assigned to record-enabled tracks
are automatically bypassed, and must remain
bypassed. Additionally, these tracks do not reg-
ister on meters for Master Fader tracks in
Pro Tools.

New Session File Format
Pro Tools 10 uses a new session file format
(.ptx). This means that sessions created in
Pro Tools 10 cannot be opened in lower versions
of Pro Tools. To share sessions with lower ver-
sions of Pro Tools, you will need to use Save

Session Copy As to save a copy of the session to
a lower session file format (see “New Save Ses-
sion Copy Options” on page 14).

New Clip Group File Format
Pro Tools 10 uses a new clip group file format
(.cgrp). Region group files (.rgp) created with
lower versions of Pro Tools can be imported into
Pro Tools 10 sessions, but clip group files
(.cgrp) cannot be imported into lower versions
of Pro Tools. This new format maintains clip
gain settings with clip groups.

For information about configuring your
audio interface’s hardware mixer for di-
rect monitoring, please refer to the manu-
facturer’s documentation.
Support for 32-bit Floating
Point Audio Files
Pro Tools 10 supports 32-bit floating point au-
dio files. Sessions can be set to 32-bit floating
point when they are created, or while they are
open using the Session Setup window.

Using a 32-bit floating point bit depth for audio
files in Pro Tools sessions can help avoid clip-
ping with AudioSuite rendering, or unnecessary
dithering with AudioSuite rendering. It can also
help avoid rounding errors in signal processing
(which can occur during bit-depth conversion
for file playback and real-time plug-in insert
processing). However, 32-bit files take up a
third more disk space and audio streaming
bandwidth, which can be problematic with
higher track counts when using slower hard
drives.

To create a Pro Tools session using 32-bit floating
point audio files:

1 Choose File > New Session.

2 In the New Session dialog, enable the 32 Bit

Float option. Set the other options as desired.

3 Click OK.

Press Command+B (Mac) or Control+B
(Windows) to toggle the Bit Depth setting.

New Session dialog
Chapter 2: New and Enhanced System Capabilities 5

6

For information on changing the Bit Depth
while a session is open, see “Changing Session
Settings in the Session Setup Window” on
page 7.

Support for Interleaved Audio
Files
Pro Tools 10 sessions support interleaved audio
files for stereo and greater-than-stereo multi-
channel files. Lower versions of Pro Tools re-
quire that interleaved audio files be converted to
multiple mono files on import into a Pro Tools
session. For sessions created with the Interleaved
option enabled, all stereo or greater multichan-
nel audio will be recorded as interleaved audio
files.

To create a Pro Tools session using Interleaved
audio files:

1 Choose File > New Session.

2 In the New Session dialog, enable the Inter-

leaved option. Set the other options as desired.

3 Click OK.

Press Command+G (Mac) or Control+G
(Windows) to toggle the Interleaved option
on or off.

New Session dialog
What’s New in Pro Tools and Pro Tools HD 10.0
Support for Mixed Audio File
Formats
Pro Tools 10 supports mixed audio file formats
in a single session. When importing audio files
into a Pro Tools session, you can choose to Add
them rather than Convert them regardless of the
audio file format.

Support for WAVE Extensible
File Format
Pro Tools 10 supports the WAVE Extensible file
format for audio files. This file format specifies
multiple audio channel data (surround sound)
along with speaker positions, which is stored
within the audio file header. These audio files
are identified in DigiBase browsers with the des-
ignation “WAV (BWF EXT)” in the Attributes
field.

If you are working with greater-than-stereo
multichannel track formats in your Pro Tools
sessions, it is recommended that you use the
WAV file format rather than AIF.

When using WAV (BWF EXT) files in
Pro Tools 10 sessions, the corresponding
channel order for each channel of greater-
than-stereo, interleaved multichannel files is
displayed in the Clip List.

Support for RF64 Audio Files
Pro Tools 10 supports RF64 audio files. RF64 is
an extension to the WAV audio file format that
addresses the 4 gigabyte size limitation of other
WAV audio file formats.RF64 audio files are
identified in DigiBase browsers with the desig-
nation “MBWF” in the Attributes field.

Changing Session Settings in
the Session Setup Window
With Pro Tools 10, the Session Setup window
lets you change the audio file Bit Depth, Audio
Format, and whether or not files in the session
are multi-mono or interleaved for all newly re-
corded, imported and converted audio files, or
files created by rendering (such as with Audio-
Suite, Elastic Audio, or Consolidate). Since
Pro Tools 10 supports sessions with mixed au-
dio file formats and bit-depths, this is a signifi-
cant change from previous versions of
Pro Tools.

In lower versions of Pro Tools, the Session Setup
window only displayed the Bit Depth and Audio

Format settings as specified when the session
was created.

To use these files in a lower version of
Pro Tools or in Media Composer, these files
need to be edited and consolidated so that
they are not larger than 4 GB.

Session Setup window, Format section
To change the Audio Format for the Pro Tools
session:

1 Choose Setup > Session.

2 In the Session Setup window, select the desired
audio file format (AIF or WAV) from the Audio

Format selector.

To change the Bit Depth for the Pro Tools session:

1 Choose Setup > Session.

2 In the Session Setup window, select the desired
bit depth from the Bit Depth selector.

To enable (or disable) interleaved audio files for
the Pro Tools session:

1 Choose Setup > Session.

2 In the Session Setup window, select (or dese-
lect) the Interleaved option.

Session Setup window, selecting 32 Bit Float
Chapter 2: New and Enhanced System Capabilities 7

8

Changes to Pro Tools
Nomenclature and Avid
Rebranding
To ensure optimal compatibility between
Pro Tools and Media Composer, the following
nomenclature changes have been made to
Pro Tools software.
Table 1. Changes to Pro Tools Nomenclature

Pro Tools 9 and
Lower

Pro Tools 10

Region Clip

Region List Clip List

Region Groups Clip Groups

Region Clip indicator
(rendered EA only)

Elastic Audio Pro-
cessing Clipping indi-
cator

Trimmer Tools Trim Tools

Timeline selection
start marker

Timeline Selection In
Point

Timeline selection end
marker

Timeline Selection
Out Point

Edit selection start
marker

In Point

Edit selection end
marker

Out Point

Time Code Timecode

Locators To Import
(Import Session Data
dialog)

Markers To Import
(Import Session Data
dialog)

Process (AudioSuite) Render (AudioSuite)
What’s New in Pro Tools and Pro Tools HD 10.0
Additionally, “Digidesign” has been replaced
with “Avid” for all file names and file path
names.

New Avid Plug-Ins Folder Location

During installation, Pro Tools 10 creates an
Avid Plug-Ins directory (/Avid/Audio/
Plug-Ins/) to accommodate AAX plug-ins (such
as Avid Channel Strip and Avid Down Mixer).

Pro Tools 10 maintains the Digidesign Plug-Ins
folder (/Digidesign/Plug-Ins/) in order to ac-
commodate legacy plug-ins and third-party
plug-in installers.

Table 2. Changes to Pro Tools file and path names

Pro Tools 9 and
lower

Pro Tools 10

Digidesign CoreAudio
Manager

Avid Core Audio
Manager

Digidesign CoreAudio
Driver

Avid Core Audio
Driver

Digidesign ASIO
Driver

Avid ASIO Driver

DigiTest Avid DigiTest

/Digidesign/
Pro Tools/

Avid Pro Tools/

New In-Application Web
Browsers
Pro Tools provides easy access to the online
Avid Store, as well as web-based Pro Tools Help,
the Knowledge Base, and other online resources
using two new in-application Web browsers.

Avid Marketplace Provides a secure web connec-
tion to Avid’s online commerce web pages for
Pro Tools.

Pro Tools Online Provides easy access to web-
based Pro Tools Help, the Knowledge Base, and
Avid audio community forums.

To launch the Pro Tools in-application Web
browser for online commerce:

1 Ensure that you have an internet connection.

2 Choose one of the following from the Market-

place menu:
• Your Account

• Plug-Ins
• Support and Training

• Upgrades

To launch the Pro Tools in-application Web
browser for online resources:

1 Ensure that you have an internet connection.

2 Choose one of the following from the Help
menu:

• Pro Tools Help

• Pro Tools Knowledge Base

• Avid Audio Forums
Pro Tools In-Application Web
Browser Navigation Controls
The Pro Tools in-application Web browser pro-
vides a few simple navigation controls in the
Web Browser Tool Bar.

Go Backward Clicking the Go Backward button
navigates back to the previously viewed page.

Go Forward Clicking the Go Forward button
navigates forward to the next page.

Go Home Clicking the Home button navigates to
the starting page for the currently selected Loca-
tion.

Refresh Clicking the Refresh button reloads the
currently viewed page.

Locations Clicking a location button navigates
to the corresponding starting page on the Avid
website. The Avid Marketplace and Pro Tools
Online browsers provide different Location op-
tions.

Launch in External Web Browser

To browse the internet beyond what is available
though the Pro Tools in-application Web
browser, you can launch the currently viewed
page in the default web browser for your operat-
ing system.

Pro Tools Web browser showing Your Account Log In
page

Go Backward
Go Forward

Go Home
Refresh

Locations
Chapter 2: New and Enhanced System Capabilities 9

10
To launch the currently viewed page in the default
web browser for your operating system:

 Click the Launch in Default Web Browser icon
in either the Avid Marketplace window or the
Pro Tools Online window.

New Marketplace Menu
Pro Tools 10 provides easy access to the Avid
Store online using the new Pro Tools in-applica-
tion web browser. The new Marketplace menu in
Pro Tools lets you access your Avid Account and
the Avid online store (to shop for plug-ins, up-
grades, or Avid support).

To log in to your online Avid account:

 Choose Marketplace > Your Account.

Launch in External Web Browser icon

Your Account Log In page
What’s New in Pro Tools and Pro Tools HD 10.0
To access the Avid online store for plug-ins:

 Choose Marketplace > Plug-Ins.

To access the Avid online store for support and
training, do one of the following:

 Choose Marketplace > Support and Training.

– or –

 Choose Help > Purchase Avid Support and

Training.

To access the Avid online store for software
upgrades:

 Choose Marketplace > Upgrades.

You can also access the Avid online store
from the AudioSuite menu and from track
Insert selectors for plug-ins by choosing the
Avid Marketplace option. For more infor-
mation, see “Pro Tools Plug-Ins Market-
place” on page 49.

Improvements to the
Pro Tools Help Menu
With Pro Tools 10, the Help menu provides easy
access to online resources in addition to the lo-
cal resources that are installed with Pro Tools.

To access the Pro Tool online resources from the
Help menu:

 Click Help and choose one of the following:

• Pro Tools Help

• Pro Tools Knowledge Base

• Avid Audio Forums

Pro Tools web browser showing the online Avid Audio
Forums
Pro Tools Help
The Pro Tools Help command provides access to
web-based Pro Tools Help within the Pro Tools
web browser. This means that you will always
have access to the latest Pro Tools Help files as
they become available (independently of major
Pro Tools releases). You will also have access to
localized Pro Tools Help files as translations be-
come available. Note that web-based Pro Tools
Help defaults to the English version if your lo-
calized language is not currently available.

If you are not connected to the Internet,
Pro Tools will open the local English Help files
that are installed with Pro Tools.

Pro Tools Knowledge Base
The Pro Tools Knowledge Base command pro-
vides access to the online Avid Knowledge Base
using the new Pro Tools in-application web
browser. The Avid Knowledge Base provides ex-
tensive information for you to solve any prob-
lems you may encounter with Pro Tools (includ-
ing compatibility information and software
updates).

Avid Audio Forums
The Avid Audio Forums command provides ac-
cess to the online Avid Audio Forums using the
new Pro Tools in-application web browser. The
Avid Audio Forum provide a broad-based user
community where you can interact with other
Pro Tools users.

You can also access Pro Tools Help online
using Safari or Explorer. This can be use-
ful if Pro Tools is not running, or if you
want to change the version or language of
Help you are using. Visit
http://apps.avid.com/ProToolsHelp/.
Chapter 2: New and Enhanced System Capabilities 11

12
 What’s New in Pro Tools and Pro Tools HD 10.0

Chapter 3: New and Enhanced Import and
Export Features
Export Selected Tracks As
New Session
Pro Tools 10 lets you export any selected tracks
in a session as a new session. This feature is es-
pecially useful in collaborative situations.

For example, you might be working on a large
post-production session and you want your col-
laborator to work on only some dialog in the ses-
sion while you continue working on other parts
of the session. You can now select the dialog
tracks and export them as a new session. Your
collaborator can then open the new session and
edit the dialog. When your collaborator is done,
you can import the session data from the dialog
session to update the dialog tracks in your big
session.
To export selected tracks as a new session:

1 Select the tracks you want to export as a new
session.

2 Choose File > Export > Selected Tracks As New

Session. The Save Session Copy dialog opens.
(You can also open the Save Session Copy dialog
by choosing File > Save Copy In.)

3 In the Save Session Copy dialog, configure the
Session Format and Session Parameters settings
and options as desired.

4 Verify that the Selected Tracks Only option is
enabled.

5 Configure the Items to Copy settings and op-
tions as desired.

6 You can also enable the Main Playlist Only op-
tion if you don’t want to include any of the alter-
nate playlists associated with any of the selected
tracks in the new session.

7 Click OK. The Save dialog opens.

8 In the Save dialog, name the session.

9 Navigate to where you want to save the session.

10 Click Save.

A copy of the session that contains only the se-
lected tracks from the source session is saved to
the specified location.
Chapter 3: New and Enhanced Import and Export Features 13

14
New Save Session Copy
Options
Pro Tools 10 provides new Save Session Copy
options.

Session Format Updated for Pro Tools 10

Pro Tools 10 uses a new session file format
(.ptx). Consequently, the Latest option in the
Session Format selector uses the Pro Tools 10
(.ptx) format. A new option for Pro Tools 7 –> 9

Session has been included to save Pro Tools 10
sessions to the previous session file format
(.ptf). When saving to a lower Pro Tools session
file format, the following Pro Tools 10 features
are dropped or converted:

• Clip gain settings are dropped. If you want to
apply any clip gain settings prior to saving the
session copy, you will need to manually render
clip gain settings. With Pro Tools HD and
Pro Tools with Complete Production Toolkit,
you may want to convert clip gain settings to
track volume automation instead (Edit > Auto-

mation > Concert Clip Gain to Volume Automa-

tion).

• Fades will have to be rendered when the ses-
sion is opened in a lower version of Pro Tools.

Save Session Copy dialog
What’s New in Pro Tools and Pro Tools HD 10.0
• Sessions with mixed file formats and bit-
depths must convert all files to the same file
format and bit depth.

• Sessions with files that have a bit depth of
32-bit floating point must be converted to
24-bit or 16-bit.

• For sessions with RF64 files larger than 4 GB,
these files will be unavailable to lower ver-
sions of Pro Tools. You will need to manually
edit and consolidate these files so that the au-
dio can be available to lower versions of
Pro Tools.

Bit Depth: 32-bit Floating Point

Enable the 32-bit Floating Point option to save the
session copy with 32-bit floating point bit depth.
This option is unavailable when saving to ses-
sion formats lower than Pro Tools 10.

Convert To Specified Format

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

Main Playlist Only

When this option is selected, only the main play-
lists are included with the session copy. Any al-
ternate playlists are not included with the ses-
sion copy.

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

Note that copying formats bit-by-bit is much
faster than converting files.

Selected Tracks Only

When this option is selected, only the selected
tracks in the source session are saved with the
session copy. This option is automatically en-
abled when choosing File > Export > Selected

Tracks As New Session.

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

New Import Session Data
Options
The Import Session Data dialog provides the fol-
lowing new and improved options.

Adjust Session Start Time to Match Source
Start Time

When selected, the Adjust Session Start Time to

Match Source Start Time option lets you auto-
matically set the start time of the current
Pro Tools session to match the start time of the
session, or AAF or OMF sequence you are im-
porting.

When deselected, the imported session data is
placed on the timeline in relation to the current
session start time.

Timecode Mapping options
AAF/OMF Source Track
Translation Settings
Pro Tools 10 provides two new options for
“translating” audio clips when importing AAF
sequences or OMF files and sequences. These
options replace the Clip-Based Gain pop-up
menu and the Ignore Auto Gain option found in
lower versions of Pro Tools.

Import Clip Gain

When selected, the Import Clip Gain option lets
you import the clip-based gain settings in the se-
quence as Pro Tools clip-based gain. When de-
selected, clip-based gain settings are ignored.
Media Composer and other Avid products pro-
vide clip-based gain to adjust the volume of an
individual audio clip.

Import Volume Automation

When selected, the Import Volume Automation

option lets you import volume automation in
the sequence as Pro Tools Volume automation.
When deselected, volume automation in the se-
quence is ignored.

Add to iTunes Library
Pro Tools 10 lets you bounce your mix to your
iTunes library using the new Add to iTunes Li-

brary option in the Bounce to Disk dialog. When
this option is selected, the bounced file is copied
to your local iTunes library.

New Translation settings
Chapter 3: New and Enhanced Import and Export Features 15

16
If the Add to iTunes Library option is enabled
when bouncing to disk, the resultant audio file
is automatically imported into iTunes the next
time you launch the iTunes application. If
iTunes is not installed on your computer, this
option does not do anything.

The Add to iTunes Library option is only
available if the Format is set to Mono
(Summed) or Interleaved.

For more information about iTunes, visit
www.apple.com.
What’s New in Pro Tools and Pro Tools HD 10.0
To export your mix to your iTunes library:

1 Choose File > Bounce to > Disk.

2 In the Bounce to Disk dialog, select the Bounce

Source.

3 Ensure that Format is set to Mono (Summed) or
Interleaved.

4 Enable the Add to iTunes Library option.

5 Click Bounce.

6 Select a destination for the new audio file, en-
ter a name, and click Save.

The bounced audio file is copied to your iTunes
library, and iTunes launches automatically and
imports the copied file.

Bounce to Disk, Add To iTunes Library option enabled

Share with SoundCloud
SoundCloud is a social audio sharing site. Users
create a public profile and fill it with audio they
want to share. The audio can then be played by
anyone, or by a select group of users. Sound-
Cloud's easy sharing tools let you feature your
tracks or playlists on any website, including so-
cial networks like Twitter, Facebook, and
Google+.

Pro Tools 10 lets you share your mix with
SoundCloud using the new Share with Sound-

Cloud option in the Bounce to Disk dialog and in
the Export Selected dialog. When this option is
selected, the bounced file is automatically up-
loaded to your SoundCloud account. If you do
not have an account, you can create one for free.

Sharing with Sound Cloud Using
Bounce to Disk

To share your mix with SoundCloud using Bounce
to Disk:

1 Choose File > Bounce to > Disk.

2 In the Bounce to Disk dialog, select the Bounce

Source.

3 Ensure that Format is set to Mono (Summed) or
Interleaved.

The Share with SoundCloud option is only
available if the Format is set to Mono
(Summed) or Interleaved.

For more information about SoundCloud,
visit www.soundcloud.com.
4 Enable the Share with SoundCloud option.

5 Click Bounce.

6 Select a destination for the new audio file, en-
ter a name, and click Save.

7 Configure the subsequent Share with Sound-
Cloud dialog as desired (see “Share with Sound-
Cloud Dialog” on page 19).

8 Click Share.

9 If you are not already logged in to your Sound-
Cloud account, you are prompted to log in (see
“Logging In To SoundCloud” on page 19).

The bounced file is written to your local drive
and then posted directly to your SoundCloud ac-
count if you are logged in.

Bounce to Disk, Share with SoundCloud option
enabled
Chapter 3: New and Enhanced Import and Export Features 17

18
Sharing with Sound Cloud Using
Export Clips as Files

To share your mix with SoundCloud using Export
Clips as Files:

1 Do one of the following:

• Select the clip you want to share in the Clip
List and choose Export Clips as Files from
the Clip List menu.

– or –

• Right-click the clip you want to share and
choose Export Clips as Files.

2 In the Export Selected dialog, ensure that For-

mat is set to Mono (Summed) or Interleaved.

3 Enable the Share with SoundCloud option.

4 Click Export.

5 Configure the subsequent Share with Sound-
Cloud dialog as desired (see “Share with Sound-
Cloud Dialog” on page 19).

6 Click Share.

Export Selected, Share with SoundCloud option
enabled
What’s New in Pro Tools and Pro Tools HD 10.0
7 If you are not already logged in to your Sound-
Cloud account, you are prompted to log in (see
“Logging In To SoundCloud” on page 19).

The exported file is written to your local drive
and then posted directly to your SoundCloud ac-
count if you are logged in.

Monitoring the Progress of the
Upload
You can monitor the progress of the upload in
the Task Manager (Window > Task Manager).

If the Notify me when the upload is complete op-
tion is enabled in the Share with Sound Cloud
dialog, you are notified by the Upload Successful
dialog (where you can copy the URL to the clip-
board) once the bounced file has posted to your
SoundCloud account.

Task Manager displaying the progress of an upload to
SoundCloud

Upload Successful dialog

Logging In To SoundCloud

To log in to (and, if necessary, set up) your
SoundCloud account:

1 Choose Setup > Login to SoundCloud.

2 Do one of the following:

• To use an existing account, enter the
Email\Login and Password for your Sound-
Cloud account, and click the Connect but-
ton.

– or –

• To create a new account, click the Not a

member? Signup! button. Once the Sound-
Cloud site opens in your default web
browser, follow the onscreen instructions

Login to SoundCloud dialog
Share with SoundCloud Dialog
The Share with SoundCloud dialog provides text
entry fields, settings, and options that deter-
mine what information is included with the
track you upload to SoundCloud. It also includes
licensing and permissions settings for what your
track can be used for and who can access it. The
information, options, and settings associated
with your track can also be edited online later
from your SoundCloud account.

Title

Type in the Title for the track you are uploading
to SoundCloud.

Description

Type in a Description for the track you are up-
loading to SoundCloud.

License

Select the License option appropriate to the
track you are uploading to SoundCloud.

For more information, visit www.sound-
cloud.com.

Share with SoundCloud dialog
Chapter 3: New and Enhanced Import and Export Features 19

20
Type

Select the Type of track you are uploading to
SoundCloud.

Downloadable

Select the Downloadable option if you want your
track to be downloadable from SoundCloud. If
this option is not enabled, your track can only be
streamed (listened to) online and cannot be
downloaded.

Genre

Type a Genre for the track you are uploading to
SoundCloud.

Tags

Type any Tags you want associated with the
track you are uploading to SoundCloud. Sepa-
rate multiple tags with spaces. Encapsulate tags
with multiple words and spaces using quotes.

Private Track

Enable the Private Track option to ensure that
the track you are uploading to SoundCloud is
only available to specific people. When this op-
tion is selected, you can enter the email ad-
dresses for the people who you want to have ac-
cess to your track. Separate multiple addresses
with commas.

Notify

Enable the Notify me when the upload is complete
option to be notified when your track has fin-
ished uploading to your SoundCloud account.
What’s New in Pro Tools and Pro Tools HD 10.0

Chapter 4: New Editing Features and
Enhancements
Real-Time Fades
With Pro Tools 10, all fades are calculated and
played back in real time, eliminating the need
for rendered fade files. This provides significant
improvements in both disk (hard drive) perfor-
mance, and file management and file exchange.
Another benefit is that Pro Tools sessions open
more quickly than in lower versions of
Pro Tools.

Creating New Sessions with Pro Tools 10

When creating new sessions with Pro Tools 10,
no Fade Files folder is created and no rendered
fade files are created. All fades are calculated in
real time on playback.

Opening Legacy Sessions in Pro Tools 10

When opening a session created in Pro Tools 9
or lower in Pro Tools 10, Pro Tools calculates
and plays back all fades in real time. The “Fade
Files” folder in the session folder is neither de-
leted nor used. Any rendered fades created in
legacy sessions are calculated and played back in
real time. Any new fades created in the session
do not generate any new rendered fade files in
the pre-existing “Fade Files” folder.
Session Interchange with Pro Tools 10 and
Lower Versions of Pro Tools

When saving a Pro Tools 10 session to a lower
version, and then opening that session in a com-
patible lower version of Pro Tools, one of the
following occurs depending on the version of
Pro Tools in which the session was originally
created:

 When saving a session that was created in
Pro Tools 10 to a lower version session format
and then opening that session copy with a lower
version of Pro Tools, all fades need to be regen-
erated and written to disk (rendered) when the
session is first opened in the lower version of
Pro Tools.

 When saving a session from Pro Tools 10 that
was created in a lower version of Pro Tools, and
then opening that session in a compatible lower
version of Pro Tools, the original rendered fade
files are used where available. Any fades that
were created or edited in Pro Tools 10 need to be
regenerated and written to disk (rendered).

If you are presented with the Missing Files dia-
log when opening a session in either of the situ-
ations described above, enable the Regenerate

Missing Fades Without Searching option and
click OK.
Chapter 4: New Editing Features and Enhancements 21

22
Real-Time Fades are Rendered on Export to
AAF and OMF

When exporting tracks to AAF or OMF se-
quences, all fades are rendered on export. This
provides maximum compatibly with other ap-
plications (such as Avid Media Composer) when
importing AAF or OMF sequences exported
from Pro Tools 10.

Overlapping Crossfades View
Pro Tools 10 lets you view overlapping wave-
forms in crossfades.

To show (or hide) overlapping crossfades:

 Select (or deselect) View > Waveform > Over-

lapping Crossfades.

Overlapping Crossfades view
What’s New in Pro Tools and Pro Tools HD 10.0
Clip-Based Gain
Pro Tools 10 provides clip-based gain for quick
and easy gain matching of clips (formerly called
regions in Pro Tools) from different sources in a
Pro Tools session. Clip-based gain is applied
pre-mixer (pre-fader and before any plug-in
processing). This is especially useful when
working with field recordings and sample li-
braries in post-production sessions.

By adjusting the clip gain for individual clips on
a single track, you can match their relative gain
levels so that you do not have to execute com-
plex track volume automation to compensate.

The clip gain settings stay with the clip, which
means you can move, and copy and paste clips
with their corresponding clip gain settings. Clip
gain settings can now be imported from AAF
and OMF sequences exported from Media Com-
poser. Likewise, clip gain settings can be ex-
ported from Pro Tools with AAF sequences (but
not OMF) to be imported into Media Composer.

All clips have a clip gain of 0 dB by default. Clip
gain can be adjusted from –144 dB to +36.0 dB.

Static Versus Dynamic Clip Gain

You can have either static or dynamic clip gain
settings for a single clip. Static clip gain simply
means that there is a single gain setting for the
entire clip (see “Simple Clip Gain Adjustment”
on page 25). Dynamic clip gain means that you
can have gain settings for a clip that vary over
time (see “Graphically Editing Clip Gain” on
page 25).

Multiple clips with different (static) Clip Gain settings

Clip Gain Info View
When Clip Gain Info view is enabled (View >

Clip > Clip Gain Info), the Clip Gain Fader icon is
shown at the beginning of the clip, in the lower
left corner. If the clip uses static clip gain, the
static Clip Gain value (–144 dB to +36.0 dB) for
a clip is displayed to the right of the Clip Gain
Fader icon. For a clip that has dynamic clip gain
(using break-point gain settings), the Clip Gain
value is not shown.

Clip Gain commands (including the Clip Gain
Fader and its Right-click commands) only apply
to the single, whole clip with which it is associ-
ated.

To show or hide Clip Gain Info, do one of the
following:

 Select or deselect View > Clip > Clip Gain Info.

– or –

 Press Control+Shift+“=” (Equal) (Mac) or
Start+Shift+“=” (Equal) (Windows).

Clip Gain Info shown
Clip Gain Fader Icon Right-Click Menu

You can Right-click the Clip Gain Fader icon for
any individual clip to access relevant clip gain
commands for that clip.

The Clip Gain Fader icon Right-click menu op-
erates independently of the Clip Gain sub-menu
that is accessible when Right-clicking on an Edit
selection. When rendering clip gain settings, the
resulting clip provides handles for trimming out
the clip based on the Default Handle Length set-
tings in the Processing Preferences.

Bypass Clip Gain

When Bypass Clip Gain is selected in the Right-
click menu, the current clip gain settings are by-
passed and the clip plays back with 0 dB gain ad-
justment.

Clear Clip Gain

Choose Clear Clip Gain in the Right-click menu
to clear the clip gain settings for the clip.

Render Clip Gain

Choose Render Clip Gain in the Right-click menu
to render the current clip gain settings for the
clip. After the clip is rendered with its new gain,
the clip gain settings are reset to 0 dB.

Show/Hide Clip Gain Line

Select Show/Hide Clip Gain Line in the Right-
click menu to show or hide the Clip Gain Line
for all clips.

Clip Gain Right-click menu
Chapter 4: New Editing Features and Enhancements 23

24
Clip Gain Line
The Clip Gain Line lets you edit the clip gain set-
tings for any given clip using breakpoint edit-
ing, much like with track-based volume automa-
tion. However, unlike track-based volume
automation, the clip gain settings are always as-
sociated with the clip rather than with the
track.The Clip Gain Line can be shown or hidden
for all clips in the Edit window.

To show or hide the Clip Gain Line, do one of the
following:

 Select or deselect View > Clip > Clip Gain Line.

 Press Control+Shift+“-” (Hyphen) (Mac) or
Start+Shift+“-” (Hyphen) (Windows).

 Right-click the Clip Gain Fader icon on any
clip and choose Show Clip Gain Line or Hide Clip

Gain Line.

 Right-click any clip and choose Clip Gain >

Show Clip Gain Line or Clip Gain > Hide Clip Gain

Line.

Clip Gain Line (with multiple breakpoints)

The Clip Gain Line is only shown when the
track height is set to Small or larger.
What’s New in Pro Tools and Pro Tools HD 10.0
Clip Gain Line and Crossfades

Clip gain is applied on a clip-by-clip basis.
When cross-fading between clips, the Clip Gain
Line for the first clip carries through the fade
out segment of the crossfade and the Clip Gain
Line for the second clip carries through the fade
in segment of the crossfade. Consequently,
crossfades can display two Clip Gain Lines, one
for the first clip and one for the second clip.

Clip Gain Lines prior to applying a crossfade

Clip Gain Lines after applying a crossfade

Editing Clip Gain

Simple Clip Gain Adjustment

To boost or attenuate the current clip gain settings
for a single clip:

1 Ensure that the Clip Gain Info option is en-
abled.

2 Click the Clip Gain Fader icon on the clip and
drag the Clip Gain fader up or down to boost or
attenuate the clip gain settings for the clip.

If a clip is Edit-locked and you attempt to
edit clip gain, you are prompted to Cancel
or Allow the edit.

Using the Clip Gain Fader to adjust the static clip gain
value

Using the Clip Gain Fader to adjust all break-point clip
gain values

Press Command (Mac) or Control (Win-
dows) while adjusting the Clip Gain fader
for fine control.
Graphically Editing Clip Gain

You can graphically edit clip gain using break-
points on the Clip Gain Line for individual clips.
When you drag a clip gain breakpoint up or
down, the change in the gain setting value is nu-
merically indicated. Dragging a clip gain break-
point to the left or right adjusts its timing.

Using the Grabber Tool

Using the Grabber tool, you can add, adjust, and
delete individual clip gain breakpoint settings.

To add a clip gain breakpoint with the Grabber
tool:

1 Ensure that the Clip Gain Line option is en-
abled.

2 Select the Grabber tool.

3 Click at any point on the Clip Gain Line for the
clip to add a breakpoint. The Grabber points and
displays a Plus sign (“+”).

Adding a clip gain breakpoint with the Grabber tool

Press Control+Shift+E (Mac) or
Start+Shift+E (Windows) to add a Clip
Gain breakpoint at the current Edit loca-
tion.
Chapter 4: New Editing Features and Enhancements 25

26
To adjust a clip gain breakpoint with the Grabber
tool:

1 Ensure that the Clip Gain Line option is en-
abled.

2 Select the Grabber tool.

3 Click any breakpoint on the Clip Gain Line and
move it up or down to adjust the gain, or left to
right to adjust the timing. The gain setting is
displayed in dB over the selected breakpoint.

To delete a clip gain breakpoint with the Grabber
tool:

1 Ensure that the Clip Gain Line option is en-
abled.

2 Select the Grabber tool.

3 Option-click (Mac) or Alt-click (Windows) the
breakpoint you want to delete. The Grabber
points and displays a Minus sign (“–”).

Adjusting a clip gain breakpoint with the Grabber tool

Deleting a clip gain breakpoint with the Grabber tool
What’s New in Pro Tools and Pro Tools HD 10.0
Using the Pencil Tool

The Pencil tool lets you create new breakpoints
by clicking once on the graph line. Pro Tools lets
you use the Free Hand, Line, Triangle, Square,
and Random Pencil Tool shapes for drawing clip
gain. The Parabolic and S-Curve Pencil Tool
shapes are not available for editing clip gain.

When drawing clip gain settings with the Pencil
tool, its effect is bounded by the Edit selection if
the pencil gesture crosses into the selection.
However, if the pencil gesture is entirely outside
of a selection, it creates clip gain breakpoints
outside of the selection.

To add clip gain breakpoints with the Pencil tool:

1 Ensure that the Clip Gain Line option is en-
abled.

2 Select the Pencil tool.

3 Do one of the following:

• Click once on the Clip Gain Line to add a
single breakpoint.

– or –

• Click and drag on the Clip Gain Line to
draw breakpoints.

Using the Pencil tool (Free Hand) to draw clip gain
settings

Using the Pencil tool (Free Hand) to draw clip gain
settings bound by the Edit selection

To delete a clip gain breakpoint with the Pencil
tool:

1 Ensure that the Clip Gain Line option is en-
abled.

2 Select the Pencil tool.

3 Option-click (Mac) or Alt-click (Windows) the
breakpoint you want to delete.

Using the Trim Tools

The Trim tools let you adjust all selected break-
points up or down by dragging anywhere within
that selection. Unlike track-based Volume auto-
mation, which scales when trimming, clip gain
provides true trimming (where clip gain settings
maintain their fixed relations to one another
when trimming).

To trim the selected clip gain settings up or down:

1 Ensure that the Clip Gain Line option is en-
abled.

2 Make an Edit selection that includes the clip
gain settings that you want to adjust.

3 Select the Trim tool.

4 Click and drag up or down over the Clip Gain
Line within the Edit selection.

Using the Trim tool to boost or attenuate clip gain
breakpoints
Nudging Clip Gain

Pro Tools 10 lets you nudge the selected clip
gain settings up or down by the Nudge Clip Gain

By amount specified in the Pro Tools Editing
Preferences. You can also nudge the selected
clip gain settings back or forward in the clip by
the specified nudge amount.

To set the Nudge Clip Gain By amount:

1 Choose Setup > Preferences.

2 Click the Editing tab.

3 Enter the desired value for the Nudge Clip Gain

By setting.

4 Click OK.

To nudge the selected clip gain up:

 Press Control+Shift+Up Arrow (Mac) or
Start+Shift+Up Arrow (Windows).

To nudge the selected clip gain down:

 Press Control+Shift+Down Arrow (Mac) or
Start+Shift+Down Arrow (Windows).

You can also nudge Clip Gain up or down
with EUCON. See the Artist Series and
Pro Tools guide for more info.

If you have a mouse with a scroll wheel, you
can use the scroll wheel to nudge the se-
lected clip gain settings up or down. Press
Control+Shift (Mac) or Start+Shift (Win-
dows) and scroll the scroll wheel up or
down.
Chapter 4: New Editing Features and Enhancements 27

28
To nudge the selected clip gain back, do one of the
following:

 Press Control+Shift+“–” (Minus) (Mac) or
Start+Shift+“–” (Minus) (Windows).

 Press Control+Shift+M (Mac) or
Start+Shift+M (Windows).

 Press Control+Shift+“,” (Comma) (Mac) or
Start+Shift+“,” (Comma) (Windows).

To nudge the selected clip gain forward, do one of
the following:

 Press Control+Shift+“+” (Plus) (Mac) or
Start+Shift+“+” (Plus) (Windows).

 Press Control+Shift+“.” (Period) (Mac) or
Start+Shift+“.” (Period) (Windows).

 Press Control+Shift+“/” (Slash) (Mac) or
Start+Shift+“/” (Slash) (Windows).

Clearing Clip Gain

Pro Tools 10 lets you clear the clip gain settings
for the current Edit selection. This resets the
clip gain for the selection to 0 dB. For clips only
partially included in the Edit selection, only the
clip gain settings within the Edit selection are
affected.

To clear clip gain, do one of the following:

 Right-click a clip or Edit selection and choose
Clip Gain > Clear Clip Gain.

 Right-click the Clip Gain Fader icon for a sin-
gle clip and choose Clear Clip Gain.

 Select a clip or make an Edit selection and
choose Edit > Clip Special > Clear Clip Gain.

 Select a clip or make an Edit selection and
press Control+Shift+B (Mac) or Start+Shift+B
(Windows).

 Press Option (Mac) or Alt (Windows) and
click Clip Gain Fader icon for a single clip.
What’s New in Pro Tools and Pro Tools HD 10.0
Cutting, Copying, and Pasting Clip Gain

Pro Tools 10 lets you cut, copy, and paste clip
gain settings, so that you can apply the clip gain
settings from one clip to any other. Clip gain
settings cannot be cut, copied, or pasted across
clip boundaries.

To cut clip gain settings:

1 Select a single whole clip or make an Edit se-
lection within a single whole clip.

2 Do one of the following:

• Choose Edit > Cut Special > Cut Clip Gain.

– or –

• Press Control+Shift+X (Mac) or
Start+Shift+X (Windows).

The selected clip gain settings are cut and copied
to the clipboard. Clip gain breakpoints on the
clipboard are time-stamped with the playback
times in the timebase of the track being copied
(which means you can cut and paste clip gain
settings from clips on tick-based tracks and have
the pasted clip gain settings match the corre-
sponding bar:beat locations of clips on other
tick-based tracks).

To copy clip gain settings:

1 Select a single whole clip or make an Edit se-
lection within a single whole clip.

2 Do one of the following:

• Choose Edit > Copy Special > Copy Clip

Gain.

• Press Control+Shift+C (Mac) or
Start+Shift+C (Windows).

• Right-click any single whole clip selection
and choose Clip Gain > Copy Clip Gain.

You can cut clip gain settings from any Edit
selection. However, if you want to cut and
paste clip gain settings, you can only paste
the clip gain settings cut from a single clip.

The selected clip gain settings are copied to the
clipboard. Clip gain breakpoints on the clip-
board are time-stamped with the playback times
in the timebase of the track being copied (which
means you can copy and paste clip gain settings
from clips on tick-based tracks and have the
pasted clip gain settings match the correspond-
ing bar:beat locations of clips on other tick-
based tracks).

To paste clip gain settings:

1 Cut or Copy the clip gain settings you want.

2 Do one of the following:

• Select another clip.

• Make an Edit selection within a single
whole clip.

• Place the Edit In Point where you want the
cut or copied clip gain settings to be pasted.

3 Do one of the following:

• Choose Edit > Paste Clip Gain.

– or –

• Press Command+V (Mac) or Control+V
(Windows).

The clip gain settings on the clipboard are
pasted into the clip starting at the Edit In Point.
The clip gain settings are pasted in their en-
tirety, but only apply to a single clip. If the
pasted clip gain settings extend beyond the end
of the clip, they are all still associated with the
clip. This means that if you trim out the clip
later, the pasted clip gain is revealed. When
pasting clip gain within a clip (rather than to a
single whole clip of the same duration), break-
points are added before and after the pasted data
so that any clip gain settings outside the paste
do not change.
Converting Clip Gain and Track
Volume Automation
(Pro Tools HD or Pro Tools with Complete
Production Toolkit Only)

Pro Tools 10 lets you convert clip gain settings
to track-based volume automation, as well as
letting you convert track-based volume automa-
tion to clip gain settings.

When converting clip gain settings to volume
automation, the clip gain settings are cut from
the clip and pasted to track-based volume auto-
mation at the same timeline locations as the
clip.

When converting track-based volume automa-
tion to clip gain, the volume automation is cut
from the track volume automation playlist and
pasted to the clip. Once volume automation has
been converted to clip gain, the clip gain set-
tings stay with the clip when moved, cut, copied,
or pasted.

To convert clip gain settings to track-based
volume automation:

1 Select a clip or make an Edit selection.

2 Choose Edit > Automation > Convert Clip Gain to

Volume Automation.

To convert track-based volume automation to clip
gain:

1 Select a clip or make an Edit selection.

2 Choose Edit > Automation > Convert Volume to

Clip Gain.

Any clip gain settings above +12 dB are lost
when converted to volume automation. Also,
clip gain settings within crossfades are cross-
faded as part of the volume automation.
Chapter 4: New Editing Features and Enhancements 29

30
Coalescing Clip Gain and Track
Volume Automation
(Pro Tools HD or Pro Tools with Complete
Production Toolkit Only)

Pro Tools 10 lets you coalesce clip gain settings
to track-based volume automation, as well as
letting you coalesce track-based volume auto-
mation to clip gain settings.

When coalescing clip gain settings to volume au-
tomation, the clip gain settings are cut from the
clip and coalesced with track-based volume au-
tomation at the same timeline locations as the
clip.

When coalescing track-based volume automa-
tion to clip gain, the volume automation is cut
from the track volume automation playlist and
coalesced with the selected clip gain settings.
Once volume automation has been coalesced to
clip gain, volume automation is set to 0 dB for
the selection.
What’s New in Pro Tools and Pro Tools HD 10.0
To coalesce clip gain settings to track-based
volume automation:

1 Select a clip or make an Edit selection.

2 Choose Edit > Automation > Coalesce Clip Gain

to Volume Automation.

To coalesce track-based volume automation to
clip gain settings:

1 Select a clip or make an Edit selection.

2 Choose Edit > Automation > Coalesce Volume to

Clip Gain.

Bypassing Clip Gain
Pro Tools 10 lets you bypass the current clip
gain settings for any selected whole clip. This
means that you can hear the clip without any
clip gain adjustments without losing your cur-
rent clip gain settings.

To bypass (or unbypass) clip gain for a clip, do one
of the following:

 Select one or more whole clips and choose Clip

> Clip Gain > Bypass Clip Gain (or choose Clip >

Clip Gain > Unbypass Clip Gain).

 Right-click the Clip Gain Fader icon for a clip
and select (or deselect) Bypass.

 Right-click a clip or an Edit selection and
choose Clip Gain > Bypass Clip Gain (or choose
Clip Gain > Unbypass Clip Gain).

The clip gain settings for any whole clips within
the Edit selection are bypassed (or unbypassed).

Any clip gain settings above +12 dB are lost
when it is coalesced to volume automation.
Also, clip gain within crossfades is cross-
faded as part of the volume automation.

Rendering Clip Gain
Pro Tools 10 lets you render the current clip
gain settings for any selected whole clip. Ren-
dering clip gain applies the current clip gain set-
tings to a new clip and sets the clip gain settings
for the new clip to 0 dB.

To render clip gain for a clip, do one of the
following:

 Select one or more whole clips and choose
Clip > Clip Gain > Render Clip Gain.

 Right-click the Clip Gain Fader icon for a clip
and choose Render Clip Gain.

 Right-click a clip or an Edit selection and
choose Clip Gain > Render Clip Gain.

Clip gain for any whole clips within the Edit se-
lection is rendered and their clip gain settings
are reset to 0 dB.

For clips with any clip gain settings other
than 0 dB, the Prepare DPE Tracks com-
mand (for DestructivePunch) automatically
renders all clip gain settings and resets all
clip gain settings to 0 dB.

When rending AudioSuite processing in an
AudioSuite mode that renders in clip gain,
any clip gain settings are rendered first, and
then AudioSuite processing is applied. Clip
gain is reset to 0 dB for the resultant clip.
However, when creating individual files
with AudioSuite rendering, or overwriting
files clip-by-clip, clip gain settings are pre-
served.
For more information, see “Conditions for
AudioSuite Rendering with Handles, Fades,
Clip Gain, and Metadata” on page 48.
Importing Clip Gain
Pro Tools 10 lets you import clip gain settings
from AAF sequences exported from Media Com-
poser. When importing an AAF sequence, the
Import Session Data dialog provides a new Im-

port Clip Gain option.

To import clip gain from an AAF sequence:

1 Choose File > Import > Session Data.

2 In the resulting Open dialog, navigate to and
select the AAF sequence you want to import.

3 Click OK.

4 Enable the Import Clip Gain option (and config-
ure any other options as desired).

5 Click OK.

Translation settings, Import Clip Gain option enabled
Chapter 4: New Editing Features and Enhancements 31

32
Exporting Clip Gain with AAF
Clip gain settings can be exported with an AAF
sequence and can be imported (and preserved)
in Media Composer.

When exporting selected tracks as an AAF se-
quence, clip gain is either rendered or exported
for each clip depending on the individual clip
gain settings. For any clip with static clip gain
that does not exceed +12 dB, the clip gain set-
ting is exported with the clip. For any clip with
dynamic clip gain or any clip gain setting that
exceeds +12 dB, the clip is rendered with the
current clip gain settings and the rendered clip
is exported.

Clip Gain and Clip Groups
Clip gain settings for individual clips are pre-
served in clip groups. Additionally, you can ad-
just the clip gain settings for clip groups them-
selves. To adjust the clip gain settings for
individual clips within a clip group, the clips
must first be ungrouped, edited, and then re-
grouped.

Clip gain settings are preserved when clip
groups are exported as clip group files. These
clip groups files can then be imported into other
sessions with the same clip gain settings.

To be able to export clip gain settings with
an AAF sequence, ensure that the Enforce

Avid Compatibility option is enabled. If this
option is not enabled, clip gain settings are
not exported.
What’s New in Pro Tools and Pro Tools HD 10.0
Clip List Reveal In
Finder/Explorer Right-Click
Command
Pro Tools 10 lets you Right-click any individual
clip in the Clip List to reveal the parent file in
the Finder (Mac) or Windows Explorer (Win-
dows).

To reveal the parent file for a clip in the Clip List:

 Right-click a clip in the Clip List and choose
Reveal in Finder (Mac) or Reveal in Explorer
(Windows).

24-Hour Timeline
Pro Tools 10 now provides a full 24-hour Time-
line available at all sample rates. You can now
set a SMPTE Start Frame for your session at any
location in the Timeline and it can cross from
23:59:59:29 to 00:00:00:00 (commonly referred
to as the “midnight” boundary). This is useful
when working with multiple reels compiled at
hour intervals, and when working with dialog
that is spotted to time-of-day (TOD) timecode.

In lower versions of Pro Tools and with Avid
Media Composer, the Timeline is limited to just
under twelve hours at 44.1 kHz and 48 kHz sam-
ple rates, and just under six hours at 88.2 kHz
and 96 kHz.

Field Recorder Workflow
Improvements
(Pro Tools HD or Pro Tools with Complete
Production Toolkit Only)

Field Recorder Guide Track
With Pro Tools 10, to enable Field Recorder
functionality on a track, you designate it as a
Field Recorder Guide Track. This allows
Pro Tools to optimize performance by only cre-
ating match lists for designated tracks.

In lower versions of Pro Tools, match lists were
created for every audio track in a session, which
took additional time and system resources.

Search for Matches Outside the
Session
Pro Tools 10 lets you search outside the current
session for field recorder files, so that you can
import only the audio you need, saving time and
disk space.

Lower versions of Pro Tools can only search the
contents of the Clip List for matching field re-
corder channels. Due to the large amount of raw
production field recorder files in many projects,
having to import all of these into the session can
be problematic.

For more information on Pro Tools field
recorder workflows and features, see the
Pro Tools Reference Guide.

Press Command+Option+Up/Down Arrow
(Mac) or Control+Alt+Up/Down Arrow
(Windows) to toggle field recorder matches
found inside the session.
Don’t Convert Preference
In some workflows, production audio is re-
corded at 48,048 Hz to compensate for a pull
down that is applied downstream in the work-
flow. With Pro Tools 10, you can choose to pull
these files down to 48,000 Hz in real time during
playback, by enabling the Don’t Convert Sample

Rate on Import from Workspace/Desktop option
in Pro Tools Preferences (Preferences > Process-

ing > Import).

In lower versions of Pro Tools, enabling this
function requires a more complex procedure,
done during each import.
Chapter 4: New Editing Features and Enhancements 33

34
 What’s New in Pro Tools and Pro Tools HD 10.0

Chapter 5: New Mixing Features and
Enhancements
Solo and Mute Status
Indicators in the Edit Window
Pro Tools 10 provides two new visual indicators
in the Edit window for quickly seeing whether or
not any tracks in the session are soloed or
muted. This is especially useful for sessions with
a lot of tracks where tracks that are soloed or
muted may be scrolled out of view.

Track Solo Indicator Lights yellow when any
track in the session is soloed. When no tracks in
the session are soloed, the Track Solo indicator
appears dim green. For systems using Satellite
Link, the Track Solo indicator lights dim yellow
when a track is soloed on any satellite system.

If the Track Solo indicator is lit, you can click it
to clear all solo’d tracks in the session.

Track Solo and Mute indicators in the Edit window

Track Solo indicator

Track Mute indicator
Track Mute Indicator Lights orange when any
track in the session is muted. When no tracks in
the session are muted, the Track Mute indicator
appears dim green.

Note that because Mute is an automatable mix-
ing function, the Track Mute indicator does not
function to clear all mutes when clicked.

Automation Follows Edit
Indicator
Pro Tools 10 provides a visual indicator in the
Edit window to show whether or not the Automa-

tion Follows Edit option is enabled. When the Au-
tomation Follows Edit indicator is lit, the option
is enabled. When it is unlit, it is disabled. You
can also click the Automation Follows Edit indi-
cator to enable or disable the option.

In lower versions of Pro Tools, you have to view
the option in the Options menu to visually deter-
mine whether or not it is enabled.

Automation Follows Edit indicator in the Edit window
Chapter 5: New Mixing Features and Enhancements 35

36
Sync Status Indicators in the
Edit Window
(Pro Tools HD Software with a SYNC Peripheral
Only)

Pro Tools HD 10 now provides graphic indica-
tors in the Edit window for Video Reference,
Sync Lock, and Speed Calibration. In lower ver-
sions of Pro Tools, you have to view the Session
Setup window (which takes up valuable screen
space) or the front panel of the SYNC peripheral
to view these indicators.

To view the Sync Status indicators in the Edit
window:

 In the Edit Window menu, enable Synchroniza-

tion.

Reference Present Indicator Lights when the
Video Ref In connector is receiving a valid video
signal.

Locked Indicator Lights solid green when a
SYNC peripheral is locked to the selected clock
reference. The Locked indicator flashes yellow if
the selected clock reference source is missing or
out of lockable frequency range.

Speed Cal Indicator Shows the status of the in-
coming clock reference, depending on the type
of SYNC peripheral you are using.

Sync Status indicators in the Edit window
What’s New in Pro Tools and Pro Tools HD 10.0
• SYNC|HD

• Yellow Solid: SYNC|HD is locked and the
clock reference is within 0.025% of the ex-
pected rate.

• Yellow Flashing Fast: SYNC|HD is locked
but the clock reference is between 0.025%
and 4% faster than the expected rate.

• Yellow Flashing Slow: SYNC|HD is locked
but the clock reference is between
0.025%and 4% slower than the expected
rate.

• Red Flashing Fast: SYNC|HD is locked but
the clock reference is more than 4% faster
than the expected rate.

• Red Flashing Slow: SYNC|HD is locked but
the clock reference is more than 4% slower
than the expected rate.

• Unlit: SYNC|HD is not locked to the chosen
clock reference.

• SYNC I/O

• Lit: SYNC I/O is locked and the clock refer-
ence is within 0.025% of the expected rate.

• Flashing fast: SYNC I/O is locked but the
clock reference is more than 0.025% faster
than the expected rate.

• Flashing slow: SYNC I/O is locked but the
clock reference is more than 0.025% slower
than the expected rate.

• Unlit: Clock reference is not within 0.025%
of the expected rate.

Bus Interrogation
Pro Tools 10 lets you select or show tracks based
on the track input or output assignment, send
assignment, or hardware insert assignment.
This can be useful for quickly identifying all
tracks that use a specific input, internal bus,
output bus, or hardware insert.

Right-click the assignment selector and choose
from the following options:

Select Assignments To This option selects all
tracks that use a specific input, internal bus,
output bus, or hardware insert.

Show Assignments To This option shows all
tracks, including hidden tracks, that use a spe-
cific input, internal bus, output bus, or hard-
ware insert. All other tracks remain shown as
well.

Show Only Assignments To This option shows
only those tracks that use a specific input, inter-
nal bus, output bus, or hardware insert. All
other tracks are automatically hidden.

Restore Previously Shown Tracks This option
restores the previous state of shown and hidden
tracks. This option is only available if tracks
have been hidden by using the Show Only As-

signments To option.

Press Option (Mac) or Alt (Windows) while
Right-clicking and selecting any of the Bus
Interrogation commands to apply the com-
mand to all related paths and sub-paths.
For example, Press Option (Mac) or Alt
(Windows) while Right-clicking an output
selector and choosing Show Only Assign-
ments To Bus 1. If Bus 1 is a sub-path of Bus
1–2, all tracks using path Bus 1–2, and all
tracks using sub-paths Bus 1 and Bus 2 are
shown, and all other tracks are hidden.
To select tracks based on the track Input or Output
assignment, Send assignment, or Hardware Insert
assignment:

 Right-click the assignment selector and
choose Select Assignments To for the bus you
want.

To show all tracks based on the track Input or
Output assignment, Send assignment, or
Hardware Insert assignment:

 Right-click the assignment selector and
choose Show Assignments To for the bus you
want. Any hidden tracks with the corresponding
assignment are shown.

To show only tracks based on the track Input or
Output assignment, Send assignment, or
Hardware Insert assignment:

 Right-click the assignment selector and
choose Show Only Assignments To for the bus
you want. All other tracks are automatically hid-
den.

Choosing the Select Assignments to Bus 1–2 option

Choosing the Show Only Assignment to Bus 5–6
option
Chapter 5: New Mixing Features and Enhancements 37

38
To restore all previously shown tracks:

 Right-click any assignment selector and
choose Restore Previously Shown Tracks.

Support for 12 Systems with
Satellite Link
(Pro Tools HD or HD Native Only)

With Pro Tools 10, the number of systems that
can be linked with the Avid Satellite Link option
increases to twelve. Lower versions of Pro Tools
only supported up to five satellites.

Pro Tools 10 lets you link up to twelve Pro Tools
systems (or up to eleven Pro Tools systems and a
Video Satellite or Video Satellite LE system)
over an Ethernet network, so that you can cue,
play, and stop the transports, make play selec-
tions, and solo tracks across any of the systems
from any linked workstation.

To use more than five satellites, all linked sys-
tems must be running Pro Tools 10.

Choosing the Restore Previously Shown Tracks
option

For complete information on configuring
and using the Satellite Link option, see the
Satellite Link Guide.
What’s New in Pro Tools and Pro Tools HD 10.0

Chapter 6: New Control Surface and
Worksurface Features and Enhancements
D-Command Multi-Mode
Pro Tools 10 adds Multi-mode capability to
D-Command consoles.

D-Command Multi-mode lets you use a single
D-Command console to access two Pro Tools
systems on a network. In Multi-mode, you can
quickly switch worksurface control from one
system to the other by pressing a single switch
on the console.

When a D-Command unit is in Multi-mode,
it is not possible to update its firmware. To
allow updating of D-Command firmware
from Pro Tools, first take the unit out of
Multi-mode.
Chapter 6: New C
Enabling Multi-Mode

To enable a D-Command console to be declared
on two Pro Tools systems, the D-Command Main
Unit and any Fader Modules must first be placed
in Multi-mode.

To place a D-Command unit in Multi-mode:

1 If a D-Command is declared on a system, do
one of the following:

• Quit Pro Tools.

– or –

• Undeclare the D-Command in the Pro Tools
Peripherals dialog.

2 Press and hold the Solo switch on the left-most
Channel Strip on the unit for approximately
three seconds.

When in Multi-mode, the unit displays “D-Com-
mand Multi-Mode” in the Soft Keys (on a Main
Unit) or in the Channel Displays (on a Fader
Module).
ontrol Surface and Worksurface Features and Enhancements 39

40
Declaring D-Command Units when in
Multi-Mode

When a D-Command unit is in Multi-mode, it
appears in the Peripherals dialog twice, with the
numbers “1” and “2” appended to its name.
These two listings can then be declared on dif-
ferent Pro Tools systems on the network.

To declare D-Command units in Multi-mode:

1 On the first Pro Tools system, choose Setup >

Peripherals, and click Ethernet Controllers.

2 In the Ethernet Controllers page, select En-

able. Pro Tools scans the Ethernet connection
and finds the Multi-mode enabled D-Command
units.

3 Declare the Main Unit and Fader Modules that
end in the suffix “1,” in the order you want the
units arranged from left to right.

4 Click OK to close the Peripherals window.

5 On the second Pro Tools system, repeat the
above steps, declaring the Main Unit and Fader
Modules that appear with the suffix “2,” in the
same order from left to right as you declared
them on the first Pro Tools system.

As you declare the D-Command units from each
Pro Tools system, the Machine switch in the
Transport Modes section of the Transport con-
trols flashes to indicate that system is available.
What’s New in Pro Tools and Pro Tools HD 10.0
Using D-Command Multi-Mode
When two Pro Tools systems are available in
Multi-mode, you can view their transport syn-
chronization status and instantly switch be-
tween them using the Machine switch in the
Transport Modes section of the Transport con-
trols.

Pro Tools System Status Indication

The Machine switch shows the status of avail-
able Pro Tools systems as follows:

Switching Control Between Pro Tools
Systems

When a Pro Tools system is indicated as avail-
able, you can switch control to that system by
pressing the Machine switch in the Transport
Modes section of the Transport controls.

Pro Tools system status indications

Mach switch
state

Indication

Off No Pro Tools system avail-
able

Flashing Available Pro Tools system,
stopped or not locked to time-
code, or error dialog on
Pro Tools system

On (solid) Available Pro Tools system,
locked to timecode

Enhanced EUCON Support
(Pro Tools with EuControl Software and an
Avid Artist or Pro Series Media Controller
Only)

In Pro Tools 10, over 500 Pro Tools commands,
shortcuts, and other functions have been
“EUCON-ized,” and are now available for Soft
Key assignment using EuControl software.
These include all main menu commands, key-
board shortcuts, Transport, automation, and
other actions.

Default Application Sets are provided by EuCon-
trol software (for Artist Series only). For Pro se-
ries, the default application sets are provided by
MC App (for MC Pro or System 5-MC), or with
eMix (System 5 and its variants). The default ap-
plication sets include the most commonly used
functions appropriate for each unit. You can
customize the Soft Keys at any time to best suit
your projects and workflow

For a list of all EUCON-ized Pro Tools com-
mands available in EuControl for Pro Tools 10,
see the Pro Tools EUCON Guide.

For instructions on how to use EuControl soft-
ware to program the Soft Keys, as well as how to
take advantage of track layouts and other fea-
tures, see the EUCON Application Setup Guide.

For step by step instructions on how to use Art-
ist Control, Artist Mix, and Artist Transport
with Pro Tools, see the Artist Series and Pro
Tools Guide.
Chapter 6: New C
ontrol Surface and Worksurface Features and Enhancements 41

42
 What’s New in Pro Tools and Pro Tools HD 10.0

Chapter 7: New Plug-In Formats, Plug-Ins,
and AudioSuite Improvements
New AAX Plug-In Format
The new Avid Audio Extension (AAX) plug-in
format provides real-time plug-in processing
using host-based (“Native”) processing. The
AAX plug-in format also supports AudioSuite
non-real-time, file-based rendered processing.
AAX plug-in files use the “.aax” file suffix.

The follow three new AAX format plug-ins are
included with Pro Tools 10:

• Avid Channel Strip

• Avid Down Mixer

• Mod Delay III

Native and DSP Plug-In Insert
Processing
(Pro Tools|HD Systems Only)

With Pro Tools 10, plug-ins are categorized as
Native or DSP in the track Insert selector. The
Native (or host-based) category includes all
RTAS and host-based AAX plug-ins. The DSP
category includes TDM plug-ins.
Chapter 7:
Plug-In Insert categories, DSP plug-in selected
New Plug-In Formats, Plug-Ins, and AudioSuite Improvements 43

44
Avid Channel Strip Plug-In
Pro Tools 10 includes the new Avid Channel
Strip plug-in. Avid Channel Strip provides EQ,
Dynamics, Filter, and Gain effects. The Avid
Channel Strip processing algorithms are based
on the award winning Euphonix System 5 con-
sole channel strip effects.

Avid Channel Strip is available in AAX (Native)
and AudioSuite formats, and supports 44.1 kHz,
48 kHz, 88.2 kHz, 96 kHz, 176.4 kHz and
192 kHz sample rates.

For more information, see the Audio
Plug-Ins Guide.

Channel Strip plug-in
What’s New in Pro Tools and Pro Tools HD 10.0
Avid Down Mixer Plug-In
Pro Tools 10 includes the new Avid Down Mixer
plug-in that can be used to automatically mix
greater-than-stereo multichannel tracks (such
as 5.1) down to stereo (Pro Tools HD and
Pro Tools with Complete Production Toolkit
only) or stereo tracks down to mono.

Avid Down Mixer is an AAX plug-in (Native),
and supports 44.1 kHz, 48 kHz, 88.2 kHz,
96 kHz, 176.4 kHz and 192 kHz sample rates.

For more information, see the Audio
Plug-Ins Guide.

Down Mixer plug-in controls, 5.1 to stereo format
shown

Mod Delay III
Pro Tools 10 includes the new Avid Mod Delay
III plug-in for multichannel and multi-mono
modulating delay effects.

Mod Delay III is available in AAX (Native) and
AudioSuite formats, and supports 44.1 kHz,
48 kHz, 88.2 kHz, 96 kHz, 176.4 kHz and
192 kHz sample rates.

AudioSuite Improvements
Pro Tools 10 provides the following improve-
ments for working with AudioSuite plug-ins and
AudioSuite rendered audio clips:

• Ability to open multiple AudioSuite Plug-In
windows

• Fades Preserved after AudioSuite render

• Clip metadata preserved after AudioSuite
render

• Handles for trimming out AudioSuite ren-
dered clips

• Reverse option for Delay and Reverb
AudioSuite plug-ins

For more information, see the Audio
Plug-Ins Guide.

Mod Delay III plug-in controls, mono format shown
Chapter 7:
Opening Multiple AudioSuite
Plug-In Windows
Pro Tools 10 lets you view multiple AudioSuite
Plug-In windows at the same time. As with real-
time plug-ins, the AudioSuite plug-ins window
now provides a Target button. Untargeted plug-
in windows remain open, while the targeted
plug-in window can switch between different
AudioSuite plug-ins and receive keyboard input.

To target or untarget AudioSuite plug-in windows:

 Click the Target button in the AudioSuite
plug-in window so that it is lit (targeted) or unlit
(untargeted).

Fades Preserved with
AudioSuite Render
In certain cases, fades and crossfades are pre-
served with AudioSuite rendering, while in
other cases, fades and crossfades are also ren-
dered (see “Conditions for AudioSuite Render-
ing with Handles, Fades, Clip Gain, and Meta-
data” on page 48). This means that you can
render an Edit selection with AudioSuite pro-
cessing and still be able to edit any fades and
crossfades afterward.

Target button in the AudioSuite plug-in window

Press the Shift key while selecting another
plug-in from the AudioSuite menu to open
another untargeted AudioSuite plug-in.
New Plug-In Formats, Plug-Ins, and AudioSuite Improvements 45

46
Clip Metadata Preserved with
AudioSuite Render
Pro Tools 10 preserves clip metadata for Audio-
Suite rendered clips under certain conditions
(see “Conditions for AudioSuite Rendering with
Handles, Fades, Clip Gain, and Metadata” on
page 48). This is especially useful when working
with clips imported from field recorders and
from AAF sequences exported from Media Com-
poser.

AudioSuite Handles
Pro Tools 10 lets you render clips with Audio-
Suite plug-ins and include “handles” beyond the
current Edit selection from 0.00 to 60.00 sec-
onds, or even the whole file referenced by the
clip. This means that you trim clips out past the
rendered selection after processing.

In lower versions of Pro Tools, AudioSuite pro-
cessing only affects the current Edit selection
and creates a new file of the exact same length.
The resulting region (clip) cannot be trimmed
out beyond the processed selection. However,
with Pro Tools 10, the resulting rendered clip
can be trimmed out to the specified handle
length, or even up to the whole file referenced by
the original clip (if the Whole File option is se-
lected before rendering).

Additionally, with the introduction of real-time
fades in Pro Tools 10, fades and crossfades can
be preserved or rendered depending on the
AudioSuite Rendering mode and File mode
settings. In lower versions of Pro Tools, fades
and crossfades are always rendered with Audio-
Suite processing.

However, rendering AudioSuite processing does
not necessarily create AudioSuite handles in all
circumstances. For more information, see “Con-
ditions for AudioSuite Rendering with Handles,
Fades, Clip Gain, and Metadata” on page 48.
What’s New in Pro Tools and Pro Tools HD 10.0
To render a clip with AudioSuite handles:

1 Make the audio selection that you want to ren-
der.

2 Select the AudioSuite plug-in you want to use
from the AudioSuite menu.

3 Adjust the AudioSuite plug-in options and set-
tings as desired.

4 Do one of the following:

• In the Handle Length field, enter the de-
sired Handle Length (0.00 to 60.00 sec-
onds). The default Handle Length can be set
in the Preferences dialog.

– or –

• Select the Whole File option to render the
whole file. Note that only the current Edit
selection will appear in the Timeline.

The selection is rendered as a new clip whose
duration exactly matches the selection. How-
ever, the clip can be trimmed out as far as the
specified Handle Length.

Handle Length field in the AudioSuite plug-in window

Whole File option selected in the AudioSuite plug-in
window

New AudioSuite Default Handle Length
Preferences

Pro Tools 10 provides two new preferences for
setting the default Handle Length for Audio-
Suite and clip gain rendering.

To set the default AudioSuite Handle Length:

1 Choose Setup > Preferences.

2 Click the Processing tab.

3 In the AudioSuite section, select one of the fol-
lowing options:

• Whole File—by default, renders the whole
file referenced by the selection.

– or –

• Length—by default, renders the selection
plus any additional available audio up to
the specified Handle Length (0.00 to 60.00
seconds)

4 Click OK.

Default Handle Length in the AudioSuite section of the
Processing Preferences
Chapter 7:
New Plug-In Formats, Plug-Ins, and AudioSuite Improvements 47

48
Conditions for AudioSuite Rendering with Handles, Fades, Clip Gain,
and Metadata
Most AudioSuite plug-ins provide several options for rendering clips, but only certain settings let you
apply AudioSuite handles. For example, AudioSuite Handles are not available with Entire Selection
mode (since the point of this option is to render the whole selection only). Fades and crossfades, and
clip gain settings are preserved or rendered depending on the File mode and AudioSuite Rendering
mode settings. Additionally, clip metadata can be preserved for rendered clips under certain condi-
tions. The following conditions apply.

Handle creation, and Fade, Clip Gain, and Metadata pre
What’s New in Pro Tools and Pro Tools HD 10.0
servation criteria for AudioSuite rendering
File Mode
Rendering
Mode

Handle
Behavior

Whole File Fades Clip Gain Metadata

Overwrite
File

Clip By
Clip

No Handles Unavailable Preserved Preserved Preserved

Overwrite
File

Entire
Selection

No Handles Unavailable Rendered Rendered Preserved

Individual
Files

Clip By
Clip

Handles cre-
ated

Available Preserved Preserved Preserved

Individual
Files

Entire
Selection

No Handles Unavailable Rendered Rendered Preserved

Continuous
File

Clip By
Clip

Handles cre-
ated at the
beginning and
end of the new
continuous file

Unavailable Rendered Rendered Not preserved

Continuous
File

Entire
Selection

Handles cre-
ated at the
beginning and
end of the new
continuous file

Unavailable Rendered Rendered Not preserved
Some plug-ins that rely on the Edit selection for processing (including plug-ins that require an analysis
pass) may not work as expected when using handles. In this case, it is recommended that the handle
length be set to zero.
Destructive recording and Destructive Punch recording are not supported with AudioSuite rendered
clips with handles.

Reverse Option for Delay and
Reverb AudioSuite Plug-Ins
Pro Tools 10 provides a new Reverse button in
the AudioSuite plug-in window footer for Re-
verb and Delay plug-ins. This lets you easily ren-
der reverse delay and reverb effects with a single
click. Clicking the Reverse button provides
three processes in one:

• First, it reverses the Edit selection.

• Then, it processes the reversed Edit selec-
tion with the current plug-in settings.

• Finally, it reverses the processed Edit selec-
tion.

Pro Tools Plug-Ins
Marketplace
Pro Tools 10 provides a Marketplace option for
plug-ins in the insert selector and the Audio-
Suite menu. This lets you find plug-ins in the
Avid online store for rent or purchase.

To browse plug-ins for rent or purchase in the Avid
online store:

 Do one of the following:

• From the Insert selector for Plug-Ins (Na-
tive systems), or DSP plug-ins or Native

plug-ins (Pro Tools|HD systems), choose
Avid Marketplace.

• From the AudioSuite menu, choose Avid

Marketplace.

• Choose Marketplace > Plug-Ins.

The Pro Tools in-application browser launches
and you can shop at the Avid online store for
Pro Tools plug-ins.
Chapter 7:
New Plug-In Formats, Plug-Ins, and AudioSuite Improvements 49

50
 What’s New in Pro Tools and Pro Tools HD 10.0

Chapter 8: Storage and Disk Performance
Enhancements
New Disk Engine
Pro Tools HD and Pro Tools 10 use a completely
new disk engine that greatly increases perfor-
mance for audio recording and playback. As a
consequence, the DAE Playback Buffer Size set-
ting provided in the Playback Engine in lower
versions of Pro Tools is no longer necessary and
had been removed. Also, for Pro Tools software
only, the Cache Size setting has been removed
as well.

Additionally, the Open-Ended Record Allocation
settings provided in the Operation Preferences
in lower versions of Pro Tools are no longer nec-
essary and have been removed.

New Disk Cache Settings
(Pro Tools HD and Pro Tools with Complete
Production Toolkit Only)

Pro Tools HD and Pro Tools with Complete Pro-
duction Toolkit now let you load audio files used
in Pro Tools sessions into RAM for cached play-
back. Pro Tools prioritizes files closest to the
current playhead location. This way, when you
start playback, those files are already cached for
playback. This is especially useful when working
with shared media storage (such as with Avid
Unity MediaNetwork and ISIS shared storage
systems).
To determine the maximum amount of RAM
available for Disk Cache, Pro Tools polls the
computer for the amount of RAM installed and
subtracts 3 GB with Mac systems or 4 GB with
Windows systems.

For example, if your computer has 12 GB of
RAM installed, the total amount of RAM avail-
able for the Disk Cache will be 9 GB (Mac) or 8
GB (Windows).

Note that Windows systems reserve more RAM
for the system than Mac systems.

To set the amount of RAM for use by the Disk
Cache:

1 Choose Setup > Playback Engine.

2 From the Disk Cache selector, select the
amount of RAM you want to allocate for Disk
Cache.

3 Click OK.

You can use the Cache Meters in the System
Usage window to determine whether or not
to assign more or less RAM to the Disk Cache
for the current session.
Chapter 8: Storage and Disk Performance Enhancements 51

52
Cache Meters in the System
Usage Window
Pro Tools HD 10 provides two new meters in the
System Usage window for monitoring the Disk
Cache: Disk Cache and Timeline Cached. These
meters are only present if a fixed Cache Size is
selected in the Playback Engine dialog.

Disk Cache Displays the percentage of how
much of the allocated disk cache is filled. For ex-
ample, if the Cache Size in the Playback Engine
is set to 1 GB and a session uses 250 MB of audio
files, the Disk Cache meter reads 25%. If all of
the audio in the session is cached (including
files in the Clip List that are not on the time-
line), the Disk Cache meter appears green.

Timeline Cached Displays the amount of audio
in the session Timeline cached in RAM.

If the selected Cache Size in the Playback En-
gine is the same or greater than the amount of
audio on the Timeline, the Timeline Cache meter
reads 100% and it appears green (indicating that
all of the audio on the Timeline is cached in
RAM). This is useful for letting you know how
much audio can still be added to the Timeline
and be cached in RAM.

If the total amount of audio in the Timeline is
more than the selected Cache Size in the Play-
back Engine, the Timeline Cached meter shows
the percentage of audio on the Timeline that is
What’s New in Pro Tools and Pro Tools HD 10.0
cached in RAM. For example, if the selected
Cache Size in the Playback Engine is 256 MB
and the amount of audio on the Timeline is 1
GB, the Timeline Cached meter reads 25%.

Enhanced Support for
Network Attached Storage

Network Attached Storage

Pro Tools 10 supports all Mac OS X and Win-
dows 7 supported network attached storage for
opening, playing back, and recording Pro Tools
sessions.

With network attached storage, performance is
not guaranteed and is dependent on a variety of
factors, including:

• Type of storage (such as SATA or SAS)

• Number of disks in a RAID volume

• Network topology (such as Gigabit Ether-
net, 10 Gigabit Ethernet, or Fibre Channel)

• Number of simultaneous users

System Usage window showing Disk Cache and
Timeline Cached meters

With Pro Tools HD and Pro Tools with Com-
plete Production Toolkit, you can assign
more RAM than the size of the session being
opened in the RAM cache for optimal perfor-
mance (Setup > Playback Engine).

RAID

Pro Tools 10 supports hardware-based RAID
(redundant array of independent disks) systems
for opening, playing back, and recording Pro
Tools sessions. However, performance is not
guaranteed and is dependent on a variety of fac-
tors including network bandwidth.

As with lower versions of Pro Tools, Pro Tools
10 also supports software-based RAID systems
using ATTO RAID software, which makes sev-
eral RAID volumes appear as a single volume to
the operating system.

Enhanced Support for Avid
Unity MediaNetwork and ISIS
Shared Storage
Pro Tools 10 adds the following enhancements
to working with Avid shared storage systems:

• Increased track counts and Mac streaming
support for Pro Tools on Avid Unity Media-
Network.

• Increased track counts and Mac streaming
support for Pro Tools on ISIS 7000.

• Streaming support for Pro Tools on ISIS
5000.

• Elastic Audio processing support with Avid
shared storage.

Exact track counts may vary depending on
session size and amount of RAM allocated to
the Disk Cache (see “New Disk Cache Set-
tings” on page 51).

For more information, see the Pro Tools
ISIS Guide and the Pro Tools Avid Media-
Network Guide.
Chapter 8: Storage and Disk Performance Enhancements 53

54
 What’s New in Pro Tools and Pro Tools HD 10.0

Chapter 9: Avid Interoperability
Enhancements
New AAF and OMF Import
and Export Features

Real-Time Fades with AAF and
OMF Sequences
Pro Tools 10 provides real-time fades. When im-
porting an AAF or OMF sequence into
Pro Tools, any fades in the sequence are con-
verted to real-time fades in the Pro Tools ses-
sion. When exporting an AAF sequence, fades
are rendered so that they are compatible with
Media Composer or any other third-party appli-
cations.

Multi-Channel Audio Export
With Pro Tools 10, you can now export multi-
channel (stereo, 5.1, or 7.1) audio tracks to AAF
as multi-channel audio files.

To export stereo, 5.1, or 7.1 tracks to AAF as multi-
channel audio files:

1 Select one or more stereo, 5.1, or 7.1 tracks.

2 Click File > Export > Selected Tracks as New

OMF/AAF...

3 The Export to OMF/AAF dialog appears.

For more information on importing and ex-
porting AAF sequences with Pro Tools, see
the Pro Tools Reference Guide.
4 Enable the Export Stereo, 5.1, and 7.1 Tracks as

Multichannel option.

5 Set the Export As setting to AAF.

6 Enable the Enforce Avid Compatibility option.

7 Finish your AAF export as normal.

Surround Audio Import
With Pro Tools 10, you can now import 5.1 and
7.1 audio tracks from AAF sequences.

Pro Tools Export to OMF/AAF dialog

For more information on exporting AAF se-
quences with Pro Tools, see the Pro Tools
Reference Guide.
Chapter 9: Avid Interoperability Enhancements 55

56
Clip-Based Gain Automation
With Pro Tools 10, you can now export and im-
port clip-based gain automation, to and from
AAF sequences. Imported clip-based gain data
can be edited alongside (and used in lieu of) the
normal volume automation used in Pro Tools
(see “Importing Clip Gain” on page 15 and “Ex-
porting Clip Gain with AAF” on page 15).

Import Rendered Audio Effects
In Pro Tools 10, the Ignore Rendered Audio Ef-

fects option has been renamed as the Import Ren-

dered Audio Effects option. When this option is
enabled, rendered clips with audio effects from
Media Composer generated AAF sequences are
imported into Pro Tools. When this option is
disabled, the original, un-effected clip is im-
ported.

Import Volume Automation
In Pro Tools 10, the Ignore Auto-Gain option has
be renamed as the Import Volume Automation op-
tion. When this option is enabled, volume auto-
mation is imported from AAF sequences ex-
ported from Media Composer.

24-Hour Timeline
With Pro Tools 10, you can create, import, and
combine sequences, up to a total sequence
length of 24 hours. When preparing media for
use with a Media Composer system, keep the
maximum Media Composer sequence length in
mind.
What’s New in Pro Tools and Pro Tools HD 10.0
New Avid Interplay Features

Send to Playback
With Pro Tools 10, you can export an AAF di-
rectly to a third-party playback server for imme-
diate live playback. Use of this feature requires
the following options:

• Pro Tools Interplay software option

• Pro Tools Send to Playback software option

• Interplay Transfer system

• Avid Interplay Web Services

For more information, contact your local Avid
sales or support representative.

Choose Media Destination
With Pro Tools 10, media can be saved to your
choice of available Interplay workspaces.

When checking sequences back in to Interplay,
lower versions of Pro Tools are only able to
write media to the workspace where the first clip
in the sequence resides.

For more information about using
Pro Tools with Avid Interplay, see the
Pro Tools Avid Interplay Guide.

You can also now restrict access to some In-
terplay workspaces to ensure media is not
written to or overwritten in specified work-
spaces.

Check Out of Standard
Sequences
With Pro Tools 10, you can check out normal se-
quences as well as sequences checked in specifi-
cally for Pro Tools. Previously, Pro Tools was
only able to check out “forPT” sequences.

Timecode Mapping
Pro Tools 10 now provides the Match Timecode

option when exporting, in cases where the ses-
sion start does not match the start of the desti-
nation sequence on Interplay.

When this option is selected, this will take the
timecode in/out points of the destination se-
quence on Interplay, and export those same
timecode positions from the Pro Tools session
to the sequence.

In Pro Tools 9 and lower, checking in tracks to a
sequence on Interplay requires that the
Pro Tools session start time match that of the
sequence. However, in some cases a Pro Tools
user may want to retain content (such as tones
or pre-roll audio), before the original sequence
start time.
Chapter 9: Avid Interoperability Enhancements 57

58
 What’s New in Pro Tools and Pro Tools HD 10.0

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: What’s New
	Chapter 2: New and Enhanced System Capabilities
	Comparison of System Capabilities
	Increased Track Counts for Pro Tools HD and Pro Tools with Complete Production Toolkit
	New Maximum Setting for Automatic Delay Compensation
	Low Latency Monitoring with Core Audio and ASIO Hardware
	New Session File Format
	New Clip Group File Format
	Support for 32-bit Floating Point Audio Files
	Support for Interleaved Audio Files
	Support for Mixed Audio File Formats
	Support for WAVE Extensible File Format
	Support for RF64 Audio Files
	Changing Session Settings in the Session Setup Window
	Changes to Pro Tools Nomenclature and Avid Rebranding
	New In-Application Web Browsers
	New Marketplace Menu
	Improvements to the Pro Tools Help Menu

	Chapter 3: New and Enhanced Import and Export Features
	Export Selected Tracks As New Session
	New Save Session Copy Options
	New Import Session Data Options
	Add to iTunes Library
	Share with SoundCloud

	Chapter 4: New Editing Features and Enhancements
	Real-Time Fades
	Overlapping Crossfades View
	Clip-Based Gain
	Clip List Reveal In Finder/Explorer Right-Click Command
	24-Hour Timeline
	Field Recorder Workflow Improvements

	Chapter 5: New Mixing Features and Enhancements
	Solo and Mute Status Indicators in the Edit Window
	Automation Follows Edit Indicator
	Sync Status Indicators in the Edit Window
	Bus Interrogation
	Support for 12 Systems with Satellite Link

	Chapter 6: New Control Surface and Worksurface Features and Enhancements
	D-Command Multi-Mode
	Enhanced EUCON Support

	Chapter 7: New Plug-In Formats, Plug-Ins, and AudioSuite Improvements
	New AAX Plug-In Format
	Native and DSP Plug-In Insert Processing
	Avid Channel Strip Plug-In
	Avid Down Mixer Plug-In
	Mod Delay III
	AudioSuite Improvements
	Pro Tools Plug-Ins Marketplace

	Chapter 8: Storage and Disk Performance Enhancements
	New Disk Engine
	New Disk Cache Settings
	Enhanced Support for Network Attached Storage
	Enhanced Support for Avid Unity MediaNetwork and ISIS Shared Storage

	Chapter 9: Avid Interoperability Enhancements
	New AAF and OMF Import and Export Features
	New Avid Interplay Features

