StudioLive[®] gets Smaart®

NOW SHIPPING WITH **UNIVERSAL CONTROL 1.6**

What is Smaart® Spectra™?

Smaart

Measurement & Analysis

Smaart Spectra for Studio-Live Phase 1 is a subset of **Rational Acoustics'**

highly-acclaimed Smaart v7 measurement and analysis program.

It provides dynamic, real-time visualization of frequency distribution that's simply not possible with traditional metering.

This allows you to not only measure the "spectral signature" of the input signal, but also pin-point and correct feedback and see the continuous sound level in a room.

Smaart Spectrograph and RTA are exclusive to PreSonus' StudioLive.

What is Smaart[®] Spectrograph?

Many audio signals that are encountered in the field are highly dynamic: musical signals, speech, and even environmental noise contain significant changes in spectral con-

tent as a function of time.

While the classic RTA spectrum display is useful for viewing the time-averaged spectral content of a signal, a "3D"

display technique is required to

enable the analysis of the incoming frequency spectrum over time. The Spectrograph fulfills this requirement, providing a three-

PHASE

ONE

dimensional view of the incom-

ing signal: energy versus frequency versus *time*. The spectrograph can be thought of as a record of multiple with color representing amplitude.

Who is Rational Acoustics?

Rational Acoustics was launched in 2008 with the specific purposes of ensuring the continued development of the Smaart measurement platform and substantially enhancing the educational efforts and support that back it. In the mid 1990s, the

rational acoustics

laptop computer finally became powerful enough to run the mathematical algorithms lurking in those expensive hardware / DSP-based dualchannel analyzers. In 1995, Smaart was born.

Over the next 17 years, Smaart software continually developed and evolved,

leveraging the growth of computer-processing power and the refinement of audio gear.

Rational Acoustics has expanded their collective experience, understanding, and techniques for applying these measurement technologies to the soundreinforcement industry.

RTA spectrums taken over time,

Using this function- continued on next page

StudioLive[®] gets Smaart[®]

RTA?

What is Smaart

Smaart Spectrograph

ality, the spectral content of the input signal is recorded as it changes in time, allowing the user to view and analyze timevarying trends in the input signal.

In Smaart, this graph is fundamentally governed by setting the threshold level at which data begins to appear on the graph.

When a frequency band in the spectrum is over the lower threshold, it shows up on the plot, starting with a dark blue color at lower levels, through green, yellow, orange and red with higher level – eventually showing up as white if the level reaches or exceeds the upper threshold.

The real-time analyzer, or RTA, is a a signal. A traditional measure of the "spectral signature" of the input sigfamiliar tool to audio professionals. By adjusting the scale, a user is able nal, Smaart RTA's ¹/₃rd-octave display refine their measurement's resolushows an average of a musical perfor-

tion and responsiveness to fit the task at hand. Smaart RTA can provide you with

a view of the long-term spectrum of

How does Smaart work with StudioLive?

Smaart Spectrograph and RTA are built into the Graphic Equalizer (GEQ) screens of Virtual Studio-Live (VSL), our mixer control system for Mac and Windows, which in turn is part of Universal Control 1.6. Any time you access a StudioLive 16.0.2, 16.4.2 or

24.4.2 GEQ from inside VSL, you can put Smaart to work. That includes main outputs (for shaping overall PA output) and auxes (for ringing out feedback in individual floor wedge monitor mixes).

mance over time.

This technique is also useful for

GEQ 1

Main

capturing a stable measure of the

continuous noise level in a room.

What is Universal Control?

Please face the blackboard and take notes. You'll be tested on this.

Universal Control is the PreSonus software that handles interaction between your Mac[®] or PC and your StudioLive mixer.

Built into Universal Control is Virtual StudioLive (VSL), our mixer remote-controller/editor/librarian, QMix[™] for iPhone, and StudioLive Remote for iPad.

GEQ 1 GEQ 2 ++++ RTA

How do I adjust the Smaart displays?

The key to creating a useful spectrograph is to set the dynamic range for the display.

Set the range too wide and the display loses definition. and important features may

get lost. Set it too narrow or the lower threshold too high and data might get missed altogether.

One of the powerful new Smaart v7 features incorporated into StudioLive is

	All	GEQs are	e Smaa	art				
	16.4.2 : One stereo and 6 mono 31-band graphic equalizers. Stereo GEQ available on main outputs only; mono GEQs available on each of the 6 aux outputs only							
L		GEQ 2	Main	R	GEQ 3	A	ux 1	J

24.4.2: Eight 31-band GEQs, as-

signable in four stereo pairs to main outputs, aux outputs, subgroup

outputs, mono or stereo operation 16.0.2: One stereo 31-band

graphic equalizer preset as a stereo

pair on main outputs only

What else is new in Universal Control 1.6?

Universal Control 1.6 also updates the Windows and Mac drivers for StudioLive with greatly improved performance across the board on Windows systems. Concurrently we're releasing an update to SL Remote for iPad, which adds control over Talkback assignments, Talkback routing, and Scene recall.

UNIVERSAL CONTROL 1.6

Smaart **StudioLive**[®] gets Smaart[®] PHASE SPECTRO GRAPH ONE NOW SHIPPING WITH **UNIVERSAL CONTROL 1.6** RTA Use case: Ringing out feedback with Smaart Spectrograph տորուր

Because Smaart Spectrograph is a continuous "stream" of real-time frequency information,

....lilii.li

feedback is instantly visible in Smaart Spectrograph as a vivid white/red "streak" moving up the display stream..

MEASUREMENT & AN

Just reduce the corresponding 31-band GEQ slider to instantly kill the feedback. It works with aux monitor

mixes and floor wedges. It works with PA mains. Far better than any other feedback suppression method.

www.presonus.com

