

IIS


Revolutionary Mastering Solution

Mixes not sounding quite the same once encoded for mp3 or AAC?

Fed up with a time-consuming cycle of encoding your mix, previewing it, then going back to tweak the mix, then encoding again and repeating the whole process several times?

The new Sonnox Fraunhofer Pro-Codec Plug-In is your solution.

This revolutionary plug-in will allow you to listen to audio being encoded and decoded with Fraunhofer codecs such as mp3 and AAC, now making it possible to produce download-ready mixes in real time!

The Sonnox Fraunhofer Pro-Codec can encode using multiple codecs simultaneously and includes extensive monitoring tools and built-in encoding/decoding features.

Using this plug-in, mix engineers can produce compensated mixes optimized towards specific target codecs, thereby ensuring maximum fidelity. Similarly, mastering engineers can audition in the final format and produce compensated, optimized masters for final encoding and distribution.


