

BIAS PEAK STUDIO AUDIO PRODUCTION & MASTERING

- Includes Peak Pro 7 - editing, processing, and mastering application
- SoundSoap 2 & Pro restoration plug-ins
- Master Perfection Suite - 6 new mastering/processing plug-ins
- SoundSaver - LP and cassette restoration
- Sqweez-1 wide band compressor w/ built-in limiting
- Full Redbook compliant CD burning, Japanese CD-TEXT
- Includes DDP Export Extension
- Multi-channel Audio Editing
- XILS Lab virtual instruments, and more loops & effects
- Peak Studio has "Peak Limited" edition of plug-ins included (XT Edition includes full retail AU/RTAS/VST version)

PEAK-STUDIO.....Audio editor/mastering suite (Mac only).....SOON
PEAK-STUDIO-XT.....Audio editor/mastering suite (Mac only).....SOON

IZOTOPE OZONE 4 MASTERING SUITE

- Integrated mastering system combining analog warmth and digital precision
- New Intelligent Loudness Maximizer mode provides full-sounding masters while handling transients with unprecedented clarity
- New Perfect Reconstruction crossovers combine analog character with digital clarity
- New EQ mid-side-processing, dynamics and harmonic exciter by letting you process different parts of the sound stage separately
- True Envelope dynamics processing introduces a new alternative to traditional Peak and RMS-based dynamics processing for exceptionally transparent compression, expansion and limiting
- Improved and enhanced preset system lets users adjust a few simple parameters to get amazing results

OZONE-4.....Mastering/processing plug-in native hosts.....199.00

BIAS PEAK LE 6 RECORDING/ EDITING/PUBLISHING SOFTWARE

- Fully-integrated audio podcast publishing
- Automatically lowers the music level during a voiceover
- Send audio to directly iTunes
- Supports 3 simultaneous real-time AU/VST effects/instruments
- Automates recording stop time
- Enters marker cues during recording
- Read & write "tags" (artist, album, etc.) for major file types
- 100+ high quality sound effects and production elements
- 32 VST audio effects from Maximum Digital Audio
- Capture internet and system audio w/ no loss of quality
- Includes the Peak LE Production Pack

PEAK-LE-6.....Audio editor/mastering suite.....99.00

IZOTOPE RX2 AUDIO RESTORATION

- Complete standalone application designed for audio restoration
- Suppress broadband and tonal noise without harsh artifacts
- Remove intermittent noises, corrupted intervals & gaps with Spectral Repair re-synthesis
- Automatically rebuild clipped audio
- Clean up hum and buzz caused by poor wiring and other electrical problems
- Remove clicks, crackles/pops, digital artifacts
- Innovative metering, advanced spectrogram display available for more detail
- New Freehand Selection, Magic Wand, Denoiser algorithms, and DeCrackle

RX2.....Audio restoration toolkit.....229.00

BIAS MASTER PERFECTION SUITE MASTERING PLUG-IN SUITE FOR MAC/PC

- 6 plug-ins for mastering & sound design pros
- PitchCraft: super natural pitch correction
- Reveal: 7 spectral, power, and phrase analysis tools
- SuperFreq: 4, 6, 8, and 10 band paragraphic equalization
- Sqweez-3 & -5: the ultimate linear phase multi-band processing
- GateEx: high quality gate and downward expander
- Repli-Q: matches the spectral qualities of your favorite mix to your own tracks

MASTER-PERFECT-SUITE.....Mastering plug-in suite, Mac/PC.....499.00

SLATE DIGITAL FG-X VIRTUAL MASTERING CONSOLE

- Extreme transparency, and no degrading artifacts common to peak limiters
- True mastering quality compressor - transparent w/out digitally modeled harmonics or distortions
- Features ITP - "Intelligent Transient Preservations" complex look ahead detection algorithm to analyze oncoming transients and groups of transients
- Optimizes a specialized set of saturation curves for that specific transient
- TRANSIENT function with controls to fine tune mix transients
- SAFETY slider prevents unwanted distortions or crackles from poor frequency balance or small bursts of low frequency energy
- Makes the final master sound more dynamic, open, & punchy

FG-X.....Virtual mastering console.....249.00

IK MULTIMEDIA T-RACKS 3 MIX/MASTERING SUITE

- Create superb tube-toned or digital-toned mixes and masters
- Deluxe version has 9 processors comprised of 3 new analog and vintage emulations (including models based on the Fairchild 670 and the Pultec EQP-1A), 2 new digital processors and 4 classic, award-winning T-RackS processors
- Std version includes the 4 classic T-RackS only
- Complete built-in metering section with Peak, Perceived Loudness, Phase, and RMS meters, plus a spectrum analyzer with Peak, RMS and Averaging indicators

T-RACKS-3.....Standard mix/mastering w/4 classic processors...199.99
T-RACKS-3-DELUXE.....Deluxe mix/mastering software suite w/9 processors.....399.99

SONY CD ARCHITECT RED BOOK AUDIO CD MASTERING

- Generate Red Book compliant disc at once premasters
- Up to 32bit/192kHz audio file support
- Compatible with USB, FireWire, SCSI, IDE/ATAPI drives
- CD text support, use up to 99 tracks and 99 subindices per track
- Over 20 real time DirectX® effects included
- Buffer under run protection on CD writing
- Imports WAV, CDA, AIFF, MP3, QT, OGG, others
- Exports to WAV, CD architect project (CDP)

CD-ARCHITECT.....CD mastering software for XP only.....99.95

SONY SOUND FORGE 10 PROFESSIONAL DIGITAL AUDIO PRODUCTION SUITE

- Multi-channel audio recording, file editing and processing
- Phase and mono-compatibility meters
- Channel converter for multi-channel files
- Multi-channel capable Spectrum Analysis™ tools
- Integrated Disc-At-Once (DAO) CD Burning
- Gracenote® MusicID™ technology
- elastique Pro Time Stretch & Pitch Shift Plug-In
- iZotope™ 64bit SRC (sample rate conversion) & MBIT+ dither (bit-depth conversion)
- Includes Mastering Effects Bundle 2 Powered by iZotope
- Dolby® Digital AC-3 export
- Interactive tutorials

SOUNDFORGE-10.0.....DAW software for Windows only.....399.95
SEMINAR-SOUNDFORGE10.....DVD tutorial for Sound Forge 10.....79.95

SONY SOUND FORGE AUDIO STUDIO

- Easy drag-and-drop editing
- Create podcasts & audio for webinars
- Create, save, and recall multiple interface layouts
- Upload and share compositions, remix songs from major-label artists
- 24bit/32bit float/192kHz support
- Integrated CD layout and burning
- Export and input stereo AAC files for use in iTunes and on an iPod
- Extract songs from your own CDs or MP3s, and save and share them on portable devices
- Enhanced vinyl recording and restoration tools
- Over 30 built-in audio effects
- ASIO driver support

SOUNDFORGE-STUDIO-10.....Audio editing software for Windows XP/Vista only.....69.95

STEINBERG WAVELAB/ WAVELAB ESSENTIALS

- Audio editing and mastering suite
- Up to 384kHz sample rate and 64bit floating point internal processing
- Sample accurate audio editing in stereo and surround
- Red Book-compatible CD mastering as well as DVD-A authoring
- Comprehensive suite of real-time metering & analysis tools
- Sonnox DeNoiser, DeBuzzer and DeClicker plug-ins
- Up to 29 first-class plug-ins that are based on VST3 technology
- Fantastic audio restoration and analysis tools
- 3-D frequency analysis, phase correlation & FFT spectrum control
- Cross-platform - Snow Leopard and Windows

WAVELAB-7...384kHz/64bit audio quality editing/mastering suite.....499.99
WAVELAB-ELEMENTS-7...96 kHz/32bit audio quality editing/mastering software.....99.99

WAVES MASTERS BUNDLE NATIVE/TDM

- L2 Ultramaximizer with Automatic gain control
- Linear Phase EQ with 5 general bands and 1 LF band
- Linear Multiband Compressor - 5 user defined freq ranges
- Requires iLok authorization key in order to function

MANA.....Mastering suite for native hosts.....525.00
MATDM.....Mastering suite for Pro Tools TDM.....1050.00

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

Quick Purchase: 800-476-9886

M-F: 8:30-5:30 CST

FULLCOMPASS.COM

Full Service: 800-356-5844

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

AUDIO

COMPUTER AV

