

AUDIO


**iZotope**

**IZOTOPE RX 4 AUDIO RESTORATION**

- Complete standalone application designed for audio restoration
- Automatically rebuild clipped audio and Clean up hum and buzz
- Remove clicks, crackles/pops, digital artifacts
- Innovative metering, advanced spectrogram display available for more detail
- Clean up dialogue on the fly with the all-new Dialogue Denoiser
- Easily adjust and balance the volume of vocals and instrumental tracks
- Remove intermittent noises, corrupted intervals and gaps with Spectral Repair re-synthesis
- Round-trip workflow compatible with Pro Tools, Logic, and other popular hosts.
- Automatically balance the volume of your mix in RX 4 Advanced
- Seamlessly matching multiple recordings EQ with varying sonic profiles in RX 4 Advanced
- Remove/reduce reverb from vocals, instruments and more in RX 4 Advanced

RX4.....	Audio restoration toolkit.....	349.00
RX4-ADVANCED.....	Audio restoration toolkit.....	1199.00


**ELECTRONIC DELIVERY!**  
Many of our software packages are now available for digital download.

**iZotope**

**IZOTOPE NECTAR™ 2 COMPLETE VOCAL SUITE**

- 11 vocal production effects in one plugin
- 110 built-in styles in 12 genres
- Includes Harmony Module, Reverb Module with EMT 140 stereo plate reverb model and Pitch Editor plugin
- Features breath control, gate, compressors, saturation, EQ, de-esser, doubler, limiter, reverb, delay and tons of built-in style presets
- Windows (XP SP3 or later, x64, 7, 8) Mac OS X 10.6.8 or later (Intel-based Macs only)
- Pro Tools 7+ (RTAS/ AudioSuite), VST, MAS, Audio Unit, DirectX waveform symmetry
- Zero-latency mode prevents sync problems


NECTAR2-PRODUCTION.....	Vocal plug-in suite.....	249.00
NECTAR-ELEMENTS.....	Vocal channel strip plugin.....	99.00

**iZotope**

**IZOTOPE INSIGHT**

- Extensive suite of metering tools in a single plug-in
- Includes True Peak Meters, Loudness Meters, Loudness History Graph, Stereo Vectorscope, Surround Scope, 2D/3D Spectrogram, and Spectrum Analyzer
- Detect potential mix problems through real-time visual monitoring and color-coded alerts
- Ensure your audio is fully compliant with current loudness standards
- Perform deep and flexible analysis with zoomable meters
- Route audio from any tracks or buses to Insight
- Design your ideal metering view by choosing/customizing/resizing the meters you want to see


INSIGHT.....	Metering plug-in suite.....	449.00
--------------	-----------------------------	--------

**iZotope**

**IZOTOPE OZONE 5 MASTERING SUITE**

- Complete mastering system in a single integrated plug-in
- Includes 8 essential mastering tools: Maximizer, Equalizer, Multiband Dynamics, Multiband Stereo Imaging, Post Equalizer, Multiband Harmonic Exciter, Reverb, and Dithering
- New IRC™ III Limiter for louder, fuller masters that preserve crisp transient detail
- Fully-revamped hybrid Reverb module
- Comprehensive preset manager with over 250 professionally-designed presets
- User-definable signal routing and extensive automation support
- Ozone 5 Advanced adds 6 additional component plug-ins, extended features, and an entire suite of configurable meters


OZONE-5.....	Mastering/processing plug-in native hosts.....	199.00
OZONE-5-ADVANCED.....	Adds 6 component plugins plus extended features.....	599.00

**iZotope**

**IZOTOPE ALLOY™ 2**

- 6 precision tools for mixing in one plugin
- 8-band EQ with large spectrum overlay display
- Exciter emulates tube pre-amps, tape and other hardware devices
- Transient Shaper is perfect for shaping drums and easier to use with all-new metering features
- Dynamics feature gate/expander with advanced sidechaining/crosschaining
- DeEsser zeros in on sibilant frequencies with a simple-to-use spectrum graph
- Limiter with zero-latency loudness maximizes buses and tracks
- Phase Tools panel includes phase invert controls, and a zero-latency phase rotation control to improve waveform symmetry
- Zero-latency mode prevents sync problems
- Updated interface, made larger to make controls easily accessible


ALLOY-2.....	Channel strip plug-in.....	149.00
--------------	----------------------------	--------

MUSIC


COMPUTER AV


VIDEO


LIGHTS


ACCESSORIES


**AUDIO EASE ALTIERVERB 7 CONVOLUTION REVERB**

- Top-quality reverb samples of real spaces
- World-famous studios and concert hall convolutions
- Total recall (automation without snapshots), drag and drop impulse response
- VR movies, pictures, statistics, mic layouts in the info screen
- New visual browser, keyword search field
- Single click downloading/installing of new impulse responses
- iLok SmartKey or Challenge/response copy protection
- XL version- 5.1 surround, 384kHz sampling rate, TDM support
- Windows version available soon, ver. 6 includes free upgrade


ALTIERVERB-7.....	Convolution reverb plug-in, native.....	520.00
ALTIERVERB-7-XL.....	Convolution reverb plug-in, TDM/native... ..	899.00

**antares**

**ANTARES AUTO TUNE 7**

- Professional pitch and time correction
- Integrated full linear time correction and manipulation
- Create target notes from MIDI input
- Evo™ Voice Processing Technology
- Adjust Throat Length on an individual correction object basis
- Enhanced Amplitude Envelope Display
- Enhanced Graphical Mode Adjust Vibrato function
- Amplitude envelope in graphical editing window
- Continuous scrolling of graphical audio data
- Option to display the graphical timeline in bars and beats
- Increased vertical zoom range in Graphical Mode


AUTO-TUNE-TDM-7.....	Pitch/time correction plug-in, TDM.....	519.00
AUTO-TUNE-NATIVE-7 .....	Pitch/time correction plug-in, native... ..	299.00


**McDSP EMERALD PACK PLUG-IN BUNDLE**

- Bundle of every high-end McDSP plug-in
- Emulations of vintage equalizers, compressors, tape machines and channel amplifiers, combined with custom console modeling, convolution reverb and mastering limiters
- Includes the 6030 Ultimate Compressor, Analog Channel, Channel G, Channel G Compact, CompressorBank, DE555, FilterBank, FutzBox, MC2000, ML4000, NF575 and Revolver
- Comes with pre-programmed green iLok
- Revolver is RTAS and AudioSuite only


EMERALD-PACK-NAT.....	Plug-in bundle RTAS/AS/AU.....	1395.00
EMERALD-PACK-HD.....	Plug-in bundle RTAS/AS/AU/TDM... ..	2395.00

**antares**

**ANTARES AVOX 4**

- 11 of our state-of-the-art vocal processing plug-ins
- Harmony Engine Evo Vocal Modeling Harmony Generator
- Mic Mod EFX Classic Microphone Modeler
- MUTATOR Evo Extreme Voice Designer
- ARTICULATOR Evo Digital Talkbox
- WARM Tube Saturation Generator
- ASPIRE Evo Aspiration Noise Processor
- THROAT Evo Physical Modeling Vocal Designer
- DUO Evo Vocal Modeling Auto-Doubler
- CHOIR Evo Vocal Multiplier (up to 32 distinct individual unison voices)
- PUNCH Evo Vocal Impact Enhancer
- SYBIL Evo Variable Frequency De-Esser


AVOX-EVO-4.....	Vocal processing plugin suite.....	399.00
-----------------	------------------------------------	--------


**McDSP CLASSIC PACK PLUG-IN BUNDLE**

- Specially priced bundle consisting of:*
- Analog Channel – analog tape machine emulator plug-in
  - Compressorbank – complete compressor plug-in
  - FilterBank – solid-state, vintage, tube EQ emulation
  - MC2000 – multi-band compressor plug-in
  - Comes with pre-programmed green iLok
  - For Pro Tools LE/TDM approved systems Mac OS X/WinXP


CLASSIC-PACK-HD.....	Plug-in bundle for TDM/AS/RTAS.....	499.00
CLASSIC-PACK-NATIVE..	Plug-in bundle for RTAS/AS.....	499.00

PLEASE ALWAYS CONSULT MANUFACTURER'S WEBSITE FOR MOST CURRENT SYSTEM REQUIREMENTS!

MORE INFO AT [fullcompass.com](http://fullcompass.com)


VIRTUAL STUDIO TECHNOLOGY  
REALTIME AUDIO SUITE


MOTU AUDIO SYSTEM  
AUDIO SUITE


DE INSTRUMENT  
STAND-ALONE APP


TIME DIVISION MULTIPLYING  
AVID AUDIO EXTENSION


STAND-ALONE APP  
REQUIRES iLOK


**TOONTRACK EZ-MIX 2**

- Pro-designed effect chains for instruments and channels
- High-tech mastering effects
- Multitude of quality studio effects, new reverb algorithms
- Vast collection of ready-made presets carefully crafted by seasoned mixing engineers
- Guitar/bass amp and speaker simulations
- Heavy accent on your drum mixing needs
- Easy search function by name/type/instrument
- Dynamics, EQ, and effects-based (application-specific) presets for vocal, drums, guitars, keyboards
- Audio Units, VST or RTAS


SUPPORTS:  
RTAS  
VST  
AU

EZ-MIX-2.....Processing plug-in, native.....149.99


**ROLAND R-MIX MIX MANIPULATION SOFTWARE**

- View the elements of a stereo mix as color-coded clouds of energy and frequency matter onscreen
- Freely select and manipulate any element within a stereo mix
- Create your own remixes and mash-ups by using 2 pairs of stereo tracks within R-MIX
- Isolate any desired instrument within a mix, and then solo and slow down that element for study
- Clean up old recordings and master your stereo mixes by adjusting individual instrument levels within a mix and applying noise reduction and effects
- Create "minus-uno" type karaoke files from existing songs by lowering the level of the pre-recorded vocal or any other instrument you select
- Compatible with Mac and Windows


SUPPORTS:  
SA  
AU

R-MIX.....Audio processing software..... 99.00


**LEXICON LXP NATIVE REVERB PLUG-IN BUNDLE**

- 4 classic Lexicon reverb plug-ins
- Over 220 finely-crafted studio presets
- Multi-platform compatibility (Windows 7, Vista, XP; Mac OS X 10.4, 10.5, 10.6)
- Graphical real-time display illustrates the frequency stages of each algorithm
- Works seamlessly in any VST, AU or RTAS-compatible DAW
- Full parameter control and automation
- Graphical real-time display illustrates the reverb tail, frequency content and impulse response
- Presets can be stored in a DAW-independent format that can easily be transferred to a different DAW
- Input and output meters for quick assessment of audio levels
- Requires iLok authorization


SUPPORTS:  
RTAS  
VST  
AU  
iLOK

LXPPLUGRB..... Native Reverb Plug-in VST/RTAS/AU..... 199.95


**SOFTUBE TRIDENT A-RANGE EQ**

- Developed by Softube in co-operation with Malcolm Toft and Trident
- Same sweet sounding EQ filters that made the original legendary
- Authentic user interface and the exact same controls as the real thing with added saturation and output volume controls
- Features 4 bands of equalization and high and low pass filters
- Saturation control - distortion of the original desks is captured by the plug-in
- Very CPU friendly
- iLok authorization required


SUPPORTS:  
RTAS  
VST  
AU  
AAX  
TDM  
iLOK

TRIDENT-A-RANGE-NATV.... Trident EQ plug-in, native ..... 199.99  
TRIDENT-A-RANGE-TDM.... Trident EQ plug-in, TDM ..... 299.99


**STEINBERG VINTAGE OPEN DECK**

- VCM technology recreates analog circuitry and tape characteristics
- Sound of open-reel tape recorders
- 4-in-1 tape machine emulation
- Comes with Swiss '70, Swiss '78, Swiss '85 and American '70
- VU metering section with 2 vintage-style VU meters and 2 LED displays
- Characteristics can be individually applied to the record and playback decks
- Adjustable input level for tape compression
- BIAS/Record knob to distortion level control
- Available in VST 3, VST 2.4 and AU plug-in format


SUPPORTS:  
VST  
AU

VINTAGE-OPEN-DECK... Tape deck emulation VST/AU plug-in..... 99.99


**LEXICON PCM NATIVE REVERB PLUG-IN BUNDLE**

- 7 legendary Lexicon reverbs
- Hundreds of brilliantly crafted studio presets
- Formats work seamlessly in any VST, Audio Unit, or RTAS compatible DAW
- Graphical real-time display illustrating the frequency stages of each algorithm
- Visual EQ section for easy adjustment of both early and late reflections
- Presets can be stored in a DAW independent format which allows custom presets to be transferred between DAWs
- Full parameter control and automation
- Input and output meters for quick assessment of audio levels going to and from the reverb
- Requires iLok key


SUPPORTS:  
RTAS  
VST  
AU  
iLOK

PLPCMRB..... Reverb plug-in bundle..... 599.95


**SONNOX OXFORD PLUG-IN COLLECTIONS**

- **Sonnox Elite** - contains Oxford EQ, Oxford Dynamics, Oxford Inflator, Oxford Transient Modulator, Oxford Reverb, Oxford Limiter and Oxford SuprEsser
- **Sonnox Essential** - contains Oxford EQ, Oxford Dynamics, Oxford Reverb, and Oxford SuprEsser
- **Sonnox Enhanced** - contains Oxford Inflator, Oxford Transient Modulator and Oxford Limiter


SUPPORTS:  
RTAS  
AU  
VST  
AAX  
iLOK

SONNOX-ELITE-NATIVE..... Elite bundle, native..... 1095.00  
SONNOX-ENHANCE-NAT.... Enhanced bundle, native..... 470.00  
SONNOX-ESSENTIAL-NAT... Essential bundle, native..... 845.00


**STEINBERG RND PORTICO PLUG-INS**

- **Portico 5033 EQ**
  - Parametric EQ with graphical frequency and gain control
  - Five bands including low and high shelf filters and three bands with filter-width regulation
  - Digital copy of renowned Portico 5033 EQ
- **Portico 5043 Compressor**
  - Input and gain reduction metering
  - Feed-Forward/Feed-Back mode for 2 entirely different compression characteristics
  - Based on the widely-acclaimed Portico 5043 Compressor/Limiter Duo
  - VCM technology for exact hardware reproduction
  - Exclusively approved by Rupert Neve
  - Available in VST 3, VST 2.4 and AU formats


SUPPORTS:  
VST  
AU

RND-PORTICO-5033-EQ.... RND Portico 5033 EQ ..... 249.99  
RND-PORTICO-5043-CMP... RND Portico 5043 Compressor..... 249.99  
RND-PORTICO-BUNDLE.... RND Portico EQ/Compressor bundle...399.99


**METRIC HALO SPECTRAFOO METERING AND ANALYSIS SOFTWARE**

- Full-featured frequency oscilloscopes
- Power balance meters
- Full-featured spectrum analyzers
- Spectrogram spectral history meters
- Full-featured level meters with physical unit calibration
- Phase Torch frequency, vectorscope and stereo field display modes)
- Code-level metering, signal generator, transfer function display


SUPPORTS:  
AAX  
AU

SFC-SA-OSX... Complete standalone (OSX) ..... 500.00  
SFS-SA-OSX... Standard standalone (OSX)..... 250.00


**SOUNDTOYS EFFECTS**

- 6 professional effects with the warm analog sound of pro studio gear
- EchoBoy – studio quality tape echo modeling
- FilterFreak – fat, resonant, analog filtering
- Speed (Audio Suite only) – professional tempo and pitch control
- PhaseMistress – rich, creamy, analog phasing
- Tremolator – rhythm-synced tremolo and auto-gate
- Crystallizer – retro reverse and crystal echo effects
- TDM version adds PurePitch voice modification and PitchDoctor vocal tuning
- Requires iLok authorization


SUPPORTS:  
RTAS  
TDM  
AS  
AU  
iLOK  
AAX

SOUNDTOYS-NAT-EFFECT..... Plug-in bundle, native ..... 495.00  
SOUNDTOYS-TDM-EFFECT..... Plug-in bundle, TDM ..... 1195.00


**IK MULTIMEDIA T-RACKS CS GRAND**

- 16 total processors:
  - 10 dynamics, 3 equalizers, channel strip, de-esser, imager
- Modules include T-RackS Classic processors, T-RackS digital processors, 4 Quad processors, and British Channel, an emulation of a classic mixing desk
- Modules can be opened under T-RackS shell or as individual plug-ins
- Complete built-in metering section with peak, perceived loudness, phase, and RMS meters, plus a spectrum analyzer with peak, RMS and averaging indicators
- Standalone integration with ARC System 2 processing
- Custom shop functionality lets you purchase additional modules from inside the program
- 32-bit/192kHz support


SUPPORTS:  
AU  
RTAS  
VST  
SA  
AAX

T-RACKS-CS-GRAND..... 16 processors + metering suite..... 399.99

PLEASE ALWAYS CONSULT MANUFACTURER'S WEBSITE FOR MOST CURRENT SYSTEM REQUIREMENTS!

Shop fullcompass.com today!

For expert advice - call: 800-356-5844

M-F: 9:00-5:30 Central


AUDIO


COMPUTER AV


**WAVES WAVES C6 MULTIBAND COMPRESSOR**

- Internal/external sidechain per band
- Individual band Listen mode
- 4 crossover bands plus 2 floating bands
- Dynamic EQ, compression and expansion
- ARC™ Auto Release Control
- Up to 24-bit/192kHz resolution
- Mono and Stereo components
- Supports TDM, RTAS, Audio Suite, VST, AU
- PC and Mac compatible

**SUPPORTS:** AS, AU, RTAS, VST, TDM, AAX

CBMAT .....Multiband compressor, native..... 250.00  
 C6TDM .....Multiband compressor, TDM..... 375.00

**WAVES WAVES SCHEPS 73**

- Developed in association with world-renowned mixing engineer Andrew Scheps
- 3-band EQ modeled on the classic 1073 console's EQ and mic preamp module
- High, mid and low interrelated bands and high-pass filter
- Beautiful saturations and harmonic distortion
- Exclusive 1078/10kHz midrange band
- MS matrix: Apply different EQ to mid and side stereo content
- 24-bit/96kHz resolution
- Supports AAS, RTAS, AS, VST, and AU
- Windows- and Mac-compatible

**SUPPORTS:** AAX, RTAS, AS, VST, AU, AAX

SCH73NA .....Scheeps 73 Native..... 149.00  
 SCH73SG .....Scheeps 73 SoundGrid..... 225.00

**WAVES WAVES MERCURY BUNDLE**

- Over 100 state-of-the-art processors
- Over 250 component plugins
- The entire Diamond Bundle
- MPX Master Tape, One Knob, Aphex Exciter
- Artist Signature Collections
- L-Series Ultramaximizer™ and Multimaximizer™
- GTR - The ultimate guitar sound technology
- 360 Surround Tools- complete 5.1 processing
- Vocal Bundle- the ultimate vocal toolkit
- IRI and IR360- parametric convolution reverb
- WNS Noise Suppressor, W43 Noise Reduction and more

**SUPPORTS:** AU, DX, AS, RTAS, VST, TDM, AAX

MERTDM .....Mercury bundle, TDM..... CALL  
 MERNAT .....Mercury bundle, native..... CALL

**WAVES WAVES NATIVE POWER PACK**

Includes the following 8 plug-ins:

- True Verb Room emulator
- Q10 Paragrophic EQ
- DeEsser
- L1 Ultramaximizer
- S1 Stereo Imager
- Super Tap
- C1Parametric Componder
- IR-L Convolution Reverb Light
- Requires iLok, for VST, RTAS, DirX, MAS hosts
- For more information, shop fullcompass.com

**SUPPORTS:** AS, AU, RTAS, VST, AAX

NPP .....Native Power Pack bundle..... 300.00

**WAVES WAVES CHRIS LORD-ALGE SIGNATURE SERIES PLUG-INS**

- 6 application-specific audio plug-ins
- Created in collaboration with Chris Lord Alge
- CLA Bass, CLA Drums, CLA Effects, CLA Unplugged, CLA Vocals, CLA Guitars
- Complete all-in-one processing chains
- Mono, mono-to-stereo and stereo components
- Optimized control ranges
- 24-bit/96kHz resolution
- Supports RTAS, Audio Suite, VST, AU
- PC and Mac compatible

**SUPPORTS:** AS, AU, RTAS, VST, AAX

CLCNA .....Chris Lord-Alge Signature plug-in bundle, native..... 500.00

**WAVES WAVES WLM LOUDNESS METER PLUG-IN**

- Precision loudness measurement and metering for broadcast, movie trailers, games, packaged media and more
- Fully SoundGrid®-compatible
- Mono, stereo and 5.1 components
- Compliant with all current ITU, EBU and ATSC specifications
- Foreground, dialog, and average loudness measurements
- Intelligent dialog sensor detects and measures speech
- Unique warning and logging system keeps track of your levels, and lets you know when they're too high/low
- WNS Noise Suppressor, W43 Noise Reduction and more

**SUPPORTS:** RTAS, VST, AS, AAX

WLMNA .....Multi-format loudness metering plug-in..... 400.00

**WAVES WAVES JACK JOSEPH PUIG SIGNATURE SERIES**

- 6 application-specific audio plug-ins
- Created in collaboration with Jack Joseph Puig
- JJP Bass, JJP Drums, JJP Strings and Keys, JJP Cymbals and Percussion, JJP Vocals, JJP Guitars
- Complete all-in-one processing chains
- Mono, mono-to-stereo and stereo components
- Optimized control ranges
- 24-bit/96kHz resolution
- Supports RTAS, Audio Suite, VST, AU
- PC and Mac compatible

**SUPPORTS:** AS, AU, RTAS, VST, ILOK, AAX

JJCN .....JJP Signature plug-in bundle, native..... 500.00

**WAVES WAVES REDD**

- Based on the legendary REDD.17, REDD.37 and REDD.51 consoles
- Meticulously recreates the color, character and tonal complexity of the original desks
- Delivers silky smooth EQ curves, extraordinary warmth and lush stereo imagery
- Delivers the classic British sound of the 1960's
- Continuous EQ controls
- Developed in association with Abbey Road Studios

**SUPPORTS:** AS, AU, RTAS, VST, AAX

REDDNA .....REDD console plug-in, native..... 200.00

**WAVES WAVES CLA CLASSIC COMPRESSORS**

- Chris Lord-Alge models of four compressors
- CLA-2A - legendary electro-optical tube compressor
- CLA-3A - the early '70s solid-state unit
- CLA-76 Bluey and CLA-76 Blacky -two revisions of the famed mid-60s Class A line level limiting amplifier
- Compressor and Limiter modes
- Zero latency
- Sidechain frequency filter
- Up to 24-bit/192kHz resolution
- Mono and Stereo components

**SUPPORTS:** AS, AU, RTAS, VST, TDM, AAX

CLAMCNAT .....CLA Classic Compressors, native..... 500.00  
 CLAMCTDM .....CLA Classic Compressors, TDM..... 750.00

**WAVES WAVES MANNY MARROQUIN SIGNATURE SERIES**

- Created in collaboration with Manny Marroquin (Rihanna, Bruno Mars, Alicia Keys, Linkin Park)
- EQ, Delay, Reverb, Tone Shaper, Triple D & Distortion plugins
- Personalized hybrid processors inspired by Manny's own workflow
- Complete all-in-one processing chains
- Mono, mono-to-stereo & stereo components
- Optimized control ranges
- 24-bit/96kHz resolution
- Supports RTAS, Audio Suite, VST, AU
- Mac and Win compatible

**SUPPORTS:** AS, AU, RTAS, VST, AAX

MMCNA .....Manny Marroquin Signature plug-in bundle, native..... 500.00

**WAVES WAVES MULTIRACK LIVE SOUND PLUG-IN HOST**

- Take studio sound to the stage and back again
- Software host for FOH and monitor engineers
- Designed especially for live sound
- Shape your live sound with unprecedented precision
- Do away with rack after rack of heavy effects units
- Run multiple simultaneous instances of Native Waves plug-ins
- Quick and simple setup
- A fraction of the cost of hardware
- Simple routing: no cabling, no rack mounting, no trucking
- Full recall, full control
- Set and save presets and snapshots per song and song sections

**SUPPORTS:** AAX

MNRAT .....Live sound plug-in host..... 500.00

**WAVES WAVES IR-LIVE**

- Convolution reverb for live sound
- Impulse responses optimized for live sound
- Real-time, low-latency performance
- MultiRack Native and SoundGrid-compatible
- Presets by leading Front-of-House engineers
- Fully compatible with the Waves IRI impulse response library


**SUPPORTS:** AS, AU, RTAS, VST, AAX

IRLNA .....Convolution reverb for live sound, native..... 250.00

**ELECTRONIC DELIVERY!**  
 Many of our software packages are now available for digital download.

PLEASE ALWAYS CONSULT MANUFACTURER'S WEBSITE FOR MOST CURRENT SYSTEM REQUIREMENTS!

MORE INFO AT fullcompass.com


VIRTUAL STUDIO TECHNOLOGY

MOTU AUDIO SYSTEM AUDIO SUITE

DR INSTRUMENT STAND-ALONE APP

TIME DIVISION MULTIPLYING AAX AUDIO EXTENSION

STAND-ALONE APP REQUIRES ILOK