

Smart

ROOM ANALYSIS

SYSTEM DELAY

OUTPUT ✓

StudioLive™ gets Smart® er

PHASE TWO

Universal Control 1.7
無償アップデート

Smart® Phase Twoとは?

インタラクティブなルーム解析を特徴としP.A.業界で高い評価を得ている **Rational Acoustics** の Smart v7 メジャーメントおよび解析プログラムから、3つの重要な機能が StudioLive 24.4.2 および 16.4.2 の VSL に搭載されています。

これにより、プロフェッショナルなデュアル・チャンネル・ツールを、P.A.システムのメジャーメントおよび最適化のために VSL から直接実行可能。3つのモジュールは Universal Control v1.7 に実装され、StudioLive 24.4.2 および 16.4.2 オーナーは無償で利用できます。

空間音響の解析および改善

Smart Room Analysis 周波数レスポンスの解析結果を VSL のパラメトリック EQ セクションにオーバーレイし最適な空間音響へ調整。

正確なスピーカー遅延値の算出

Smart System Delay 2 セットのフルレンジ・システム間における正確な遅延時間の算出および設定。

モニターおよびP.A.出力の確認

Smart Output Check システム出力のルートおよびシグナルが適切かどうかを素早く確認。

Rational Acousticsとは?

10年以上にわたりシステム測定、分析、最適化の業界標準ソフトウェアとして君臨してきた **Smart**。現在の開発元は 2008 年にコネチカット州パトナムで設立された **Rational Acoustics**。

主要メンバーは、ジェイミー・アンダーソン、カレン・アンダーソン、アダム・ブラック、カルバート・デイトンら、Mayer Sound、EAW、SIA のような業界リーダーからのベテラン揃いであり、常に最高の製品とサービスを提供する企業を目指しています。

業界経験 50 年以上にも及ぶ彼らのノウハウを武器に Smart ソフトウェアの開発、サウンド・システムの計測および分析、トレーニング・プログラムの提供、音響コンサルティングなど多岐にわたります。

rational acoustics

PreSonus™
www.presonus.com

StudioLive™ gets Smarter

PHASE TWO

SmartウィザードはどのようにStudioLiveで利用可能?

Smart System Delayで2セットのスピーカーをアジャスト

フロント・スピーカーだけではなく、複数のスピーカーを会場に設置することで音質を格段にアップさせることが可能ですが、複数のスピーカーを単純に並べれば良い訳ではありません。電気信号のスピードは音よりかなり早いので、ライブ会場の後方にいるオーディエンスは即座に耳に到達する音と遅れて耳に到達する音を聴く事になってしまいます。

Smart System Delay ウィザードは、自動的に遅延値を算出します。StudioLive 24.4.2 および 16.4.2 にはディレイ機能が搭載されており、算出された数値を入力することでリア・スピーカーをアジャストします。Smart System Delay を活用すれば、耳に頼る必要はもうありません。

この時間差をなくすためには、正確な遅延値の算出と、リア・スピーカーへ送るサウンドにディレイをかける必要があります。

※ピンクノイズを出力するSmart System Delayウィザードと測定マイクとの組み合わせで、自動的に遅延値を算出して補正。

Smart は、ミキサー・コントロール・システム Virtual StudioLive(VSL) に搭載されたサウンド・システム分析と最適化のための音響測定ツール & テクノロジーを融合させたコレクションで、**Universal Control 1.7** の一機能として提供されています (Mac/Windows 対応)。

もちろん iPad から実行することも可能! Smartt のアイコンをクリックしウィザードを選択するだけです。

各ウィザードは、測定マイクのポジショニングといった PreSonus の StudioLive は、PA システムの EQ、リア・スピーカーの遅延値の最適化をリモートで可能にする無償ツールを提供する唯一のデジタル・ミキサーなのです。

ハードウェア・セットアップ手順が示され、手順に合わせたボタンが生成されます。

ピンク・ノイズとは?

ピンク・ノイズは、人間の耳には全ての周波数が同じラウドネスで聴こえることで知られているニュートラルなテスト・トーンです。フラットな周波数特性を有しキャリブレーションされたマイクロフォンで測定すると、空間、PA、ミキサーの EQ 設定の違いで変化が生じることがわかります。

空間解析と **Smart System Delay** ウィザードを使用するには、キャリブレーションされた測定マイクが必要で、PreSonus では、測定マイクをオプションで用意しています。

Universal Controlとは?

Mac/PC で StudioLive をコントロールする PreSonus のソフトウェアです。

- UNIVERSAL CONTROL 1.7**
- Virtual StudioLive
- PERMISSIONS
 - StudioLive Remote for iPad
 - QMix for iPhone / iPod touch
- SMAART®
- Spectra
- RTA
- Room Analysis
- System Delay
- Output Check

Universal Control に搭載された Virtual StudioLive(VSL) は、iPhone から StudioLive をコントロール可能とするミキサー・リモートコントローラー QMix for iPhone、StudioLive シリーズのほぼ全てのミキシング機能を iPad でのリモート・コントロールを可能とする StudioLive Remote for iPad としても提供されています。現在 VSL には、Smart Phase One と Phase Two が搭載されています。

Universal Control 1.7

ライブ・ハウス、ホール、クラブ、カフェ、教会等でなぜ空間解析が必要?

空間が PA サウンドに干渉するからです。それは調整が可能です。

一般的な空間環境は、音響上最適化されていない場合も多く、ライブ・ハウス、ホール、クラブ、カフェ、教会、会議室などは、音楽の演奏よりも、ロケーションやデザイン性を優先することが多いためです。これにより、セットアップを開始してから PA システムと長時間稼働することもしばしば...

空間サイズや形状: 大抵の空間では自然に低音がブーストされその他がカットされます。例えば 50Hz の波長が約 7m の場合、奥行約 4.5m の空間より奥行 14m の空間の方がより効果的に低周波を再現できます。また大きな低音は、特定の低周波を必要以上に強調する定常波により自ら増幅しながら前後にバウンスします。

建築構: 低周波音は壁、天井、さらには床によっても湾曲したり広がったりします。これは横隔膜の動きと同じように作用し、エネルギーを放射させローエンドを消し込んでしまいます。

反射: 音が空間に左右されるもう一つの要素は反射です。ぶつかる表面が堅ければ堅いほど、音は反射します。古い教会でコーラスを歌う場合は問題ないでしょうが、バンド演奏の場合は大きなチャワフルームで演奏しているようなものです。

どのようにSmart Room Analysisで空間音響を解析するのか

StudioLive に測定マイクを接続し、PA 経由でピンク・ノイズによる測定を行います。

Smart Room Analysis ウィザードにより、空間の周波数レスポンス解析をステップ毎に進めることができ、解析結果は Fat Channel パラメトリック EQ

上にオーバーレイされるので、問題のある箇所を目視で確認しながら最適化することが可能。あとは満足する測定結果が得られるまでウィザードを実行するだけです。

測定には、ベーシックまたはアドバンス・モードが用意されています。

この解析結果では中音域が増幅される空間であることがわかります。

3つのフィルターを適用した結果、中音域が抑えられていることがわかります。これにより全体的に理想的な周波数レンジが再現されます。

フラットが全てではない

会場の空間音響を考慮しつつ**プログラムのタイプ**に合わせて PA システムを調整する必要があります。左図はプログラムのタイプに合わせたフラット・レスポンスの一例。クラシック・コンサートでは、クラブの様な重低音は求められませんし、スピーチと音楽とは求められる理想的なフラット・レスポンスは異なります。Smart と StudioLive の組み合わせは、プログラムにマッチしたサウンドを提供することを可能とします。

StudioLive™ gets Smart^{er}

Smart Output Checkウィザードとは?

開演 10 分前にバンド・メンバーからモニターの出音がでないと言われていたらどうしましょう? 10 分間で行わなければならないフローは、AUXルーティング確認、ボリューム・レベル確認、ケーブル確認、そしてオン/オフ・スイッチの確認...

Smart Output Check ウィザードは、メイン、AUX およびサブを含む全ての出力ルーティングおよびボリューム・コントロールをチェックし、このような問題を素早く改善するために用意 / デザインされています。

操作は簡単! 各出力へ 3 秒間のピンク・ノイズを出力するためにウィザードで各出力ボタンをクリックするだけ。Smart Output Check ウィザードは不愉快な思いを避けるためにも有効なツールです。

- 素早く出力確認** (Rational Acoustics Smart^{er} Output Check (収録))
- スピーカー遅延補正** (Rational Acoustics Smart^{er} System Delay (収録))
- 空間音響改善** (Rational Acoustics Smart^{er} Room Analysis (収録))
- プロモ & 楽曲販売** (Studio Oneからアップロード Nimit^{er} (フリーアカウント))
- PCコントロール** (MacおよびPCに対応 Virtual StudioLive™ (収録))
- フィードバック回避** (Rational Acoustics Smart^{er} Spectrograph (収録))
- マルチトラック録音** (2マウス・クリックで録音開始 Capture™ (収録))
- 編集 & プロデュース** (32Bit DAWソフトウェア Studio One Artist™ (収録))
- iPhone® Mixコントロール** (QMix™ (フリーApp))
- iPad® コントロール** (SL Remote™ (フリーApp))

©2013 Peasonus Audio Electronicsおよび株式会社エムアイセブンジャパン/ All Rights Reserved. StudioLiveおよびcaptureはPeasonus Audio Electronics, Inc.の商標です。Studio Oneは、Peasonus Software, Ltd. の登録商標です。SmartはRational Acousticsの登録商標です。WindowsはMicrosoftの登録商標です。iPod、iPhoneおよびiPadはApple, Inc.の登録商標です。その他の製品、ブランド名は各社の商標または登録商標です。製品の機能/仕様/価格は予告なく変更される場合があります。