Avid® EDL Manager

User's Guide


Legal Notices

Product specifications are subject to change without notice and do not represent a commitment on the part of Avid Technology, Inc.

The software described in this document is furnished under a license agreement. You can obtain a copy of that license by visiting Avid's Web site at www.avid.com. The terms of that license are also available in the product in the same directory as the software. The software may not be reverse assembled and may be used or copied only in accordance with the terms of the license agreement. It is against the law to copy the software on any medium except as specifically allowed in the license agreement.

Media Composer Family, including Media Composer, Avid Xpress, Symphony

Avid products or portions thereof are protected by one or more of the following United States Patents: 4,970,663; 5,267,351; 5,309,528; 5,355,450; 5,396,594; 5,440,348; 5,467,288; 5,513,375; 5,528,310; 5,557,423; 5,568,275; 5,577,190; 5,584,006; 5,640,601; 5,644,364; 5,654,737; 5,715,018; 5,724,605; 5,726,717; 5,729,673; 5,745,637; 5,752,029; 5,754,851; 5,799,150; 5,812,216; 5,852,435; 5,584,006; 5,905,841; 5,929,836; 5,930,445; 5,946,445; 5,987,501; 6,016,152; 6,018,337; 6,023,531; 6,058,236; 6,061,758; 6,091,778; 6,105,083; 6,118,444; 6,134,607; 6,141,691; 6,198,477; 6,201,531; 6,223,211; 6,249,280; 6,269,195; 6,317,158; 6,317,515; 6,330,369; 6,351,557; 6,353,862; 6,357,047; 6,392,710; 6,404,435; 6,407,775; 6,417,891; 6,426,778; 6,477,271; 6,489,969; 6,512,522; 6,532,043; 6,546,190; 6,552,731; 6,553,142; 6,570,624; 6,571,255; 6,583,824; 6,618,547; 6,636,869; 6,665,450; 6,676,461; 6,687,407; 6,704,445; 6,747,705; 6,763,134; 6,766,063; 6,791,556; 6,810,157; 6,813,622; 6,847,373; 6,871,003; 6,871,161; 6,901,211; 6,907,191; 6,928,187; 6,933,948; 6,961,801; 7,043,058; 7,081,900; 7,103,231; 7,266,241; 7,280,117; RE40,107; D392,269; D396,853; D398,912. Other patents are pending.

This document is protected under copyright law. An authorized licensee of Avid Media Composer may reproduce this publication for the licensee's own use in learning how to use the software. This document may not be reproduced or distributed, in whole or in part, for commercial purposes, such as selling copies of this document or providing support or educational services to others. This document is supplied as a guide for Avid Media Composer. Reasonable care has been taken in preparing the information it contains. However, this document may contain omissions, technical inaccuracies, or typographical errors. Avid Technology, Inc. does not accept responsibility of any kind for customers' losses due to the use of this document. Product specifications are subject to change without notice.

Copyright © 2008 Avid Technology, Inc. and its licensors. All rights reserved.

The following disclaimer is required by Apple Computer, Inc.:

APPLE COMPUTER, INC. MAKES NO WARRANTIES WHATSOEVER, EITHER EXPRESS OR IMPLIED, REGARDING THIS PRODUCT, INCLUDING WARRANTIES WITH RESPECT TO ITS MERCHANTABILITY OR ITS FITNESS FOR ANY PARTICULAR PURPOSE. THE EXCLUSION OF IMPLIED WARRANTIES IS NOT PERMITTED BY SOME STATES. THE ABOVE EXCLUSION MAY NOT APPLY TO YOU. THIS WARRANTY PROVIDES YOU WITH SPECIFIC LEGAL RIGHTS. THERE MAY BE OTHER RIGHTS THAT YOU MAY HAVE WHICH VARY FROM STATE TO STATE.

The following disclaimer is required by Sam Leffler and Silicon Graphics, Inc. for the use of their TIFF library: Copyright © 1988–1997 Sam Leffler Copyright © 1991–1997 Silicon Graphics, Inc.

Permission to use conv modify distribute and s

Permission to use, copy, modify, distribute, and sell this software [i.e., the TIFF library] and its documentation for any purpose is hereby granted without fee, provided that (i) the above copyright notices and this permission notice appear in all copies of the software and related documentation, and (ii) the names of Sam Leffler and Silicon Graphics may not be used in any advertising or publicity relating to the software without the specific, prior written permission of Sam Leffler and Silicon Graphics.

THE SOFTWARE IS PROVIDED "AS-IS" AND WITHOUT WARRANTY OF ANY KIND, EXPRESS, IMPLIED OR OTHERWISE, INCLUDING WITHOUT LIMITATION, ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

IN NO EVENT SHALL SAM LEFFLER OR SILICON GRAPHICS BE LIABLE FOR ANY SPECIAL, INCIDENTAL, INDIRECT OR CONSEQUENTIAL DAMAGES OF ANY KIND, OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER OR NOT ADVISED OF THE POSSIBILITY OF DAMAGE, AND ON ANY THEORY OF LIABILITY, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE.

The following disclaimer is required by the Independent JPEG Group:

This software is based in part on the work of the Independent JPEG Group.

The following disclaimer is required by Nexidia Inc.:

© 2006 Nexidia. All rights reserved.

Manufactured under license from the Georgia Tech Research Corporation, U.S.A. Patent Pending.

The following disclaimer is required by Paradigm Matrix:

Portions of this software licensed from Paradigm Matrix.

The following disclaimer is required by Ray Sauers Associates, Inc.:

"Install-It" is licensed from Ray Sauers Associates, Inc. End-User is prohibited from taking any action to derive a source code equivalent of "Install-It," including by reverse assembly or reverse compilation, Ray Sauers Associates, Inc. shall in no event be liable for any damages resulting from reseller's failure to perform reseller's obligation; or any damages arising from use or operation of reseller's products or the software; or any other damages, including but not limited to, incidental, direct, indirect, special or consequential Damages including lost profits, or damages resulting from loss of use or inability to use reseller's products or the software for any reason including copyright or patent infringement, or lost data, even if Ray Sauers Associates has been advised, knew or should have known of the possibility of such damages.

The following disclaimer is required by Videomedia, Inc.:

"Videomedia, Inc. makes no warranties whatsoever, either express or implied, regarding this product, including warranties with respect to its merchantability or its fitness for any particular purpose."

"This software contains V-LAN ver. 3.0 Command Protocols which communicate with V-LAN ver. 3.0 products developed by Videomedia, Inc. and V-LAN ver. 3.0 compatible products developed by third parties under license from Videomedia, Inc. Use of this software will allow "frame accurate" editing control of applicable videotape recorder decks, videodisc recorders/players and the like."

The following disclaimer is required by Altura Software, Inc. for the use of its Mac2Win software and Sample Source Code:

©1993-1998 Altura Software, Inc.

The following disclaimer is required by Ultimatte Corporation:

Certain real-time compositing capabilities are provided under a license of such technology from Ultimatte Corporation and are subject to copyright protection.

The following disclaimer is required by 3Prong.com Inc.:

Certain waveform and vector monitoring capabilities are provided under a license from 3Prong.com Inc.

Attn. Government User(s). Restricted Rights Legend

U.S. GOVERNMENT RESTRICTED RIGHTS. This Software and its documentation are "commercial computer software" or "commercial computer software documentation." In the event that such Software or documentation is acquired by or on behalf of a unit or agency of the U.S. Government, all rights with respect to this Software and documentation are subject to the terms of the License Agreement, pursuant to FAR §12.212(a) and/or DFARS §227.7202-1(a), as applicable.

Trademarks

888 I/O, Adrenaline, AirPlay, AirSPACE, AirSPACE HD, AirSpeed, ALEX, Alexis, AniMatte, AudioSuite, AudioVision, AutoSync, Avid, Avid Advanced Response, Avid DNA, Avid DNxcel, Avid DNxHD, AVIDdrive, AVIDdrive Towers, Avid DS Assist Station, Avid ISIS, Avid Learning Excellerator, Avid Liquid, Avid Mojo, AvidNet, AvidNetwork, Avid Remote Response, AVIDstripe, Avid Unity, Avid Unity ISIS, Avid Xpress, AVoption, AVX, CamCutter, CaptureManager, ChromaCurve, ChromaWheel, Conectiv, CountDown, DAE, Dazzle, Deko, DekoCast, D-Fi, D-fx, DigiDelivery, Digidesign, Digidesign Audio Engine, Digidesign Intelligent Noise Reduction, DigiDrive, Digital Nonlinear Accelerator, DigiTranslator, DINR, DNxchange, do more, D-Verb, Equinox, ExpertRender, Face Robot, FACE ROBOT, FastBreak, Fast Track, FieldPak, Film Composer, FilmScribe, FluidMotion, FXDeko, HIIP, HyperSPACE, HyperSPACE HDCAM, IllusionFX, Image Independence, iNEWS, iNEWS ControlAir, Instinct, Interplay, Intraframe, iS9, iS18, iS23, iS36, ISIS, IsoSync, LaunchPad, Lightning, Lo-Fi, Magic Mask, make manage move | media, Marquee, Matador, Maxim, MCXpress, Media Browse, Media Composer, MediaDock, MediaDock Shuttle, Media Fusion, Media Illusion, MediaLog, Media Reader, Media Recorder, MEDIArray, MediaShare, MediaStream, Meridien, MetaFuze, MetaSync, MicroTrack, MissionControl, MovieBox, NaturalMatch, Nearchive, NetReview, NewsCutter, Nitris, OMF, OMF Interchange, OMM, Open Media Framework, Open Media Management, PCTV, Pinnacle MediaSuite, Pinnacle Studio, Pinnacle Systems, ProEncode, Pro Tools, QuietDrive, Recti-Fi, RetroLoop, rS9, rS18, SalesView, Sci-Fi, ScriptSync, SecureProductionEnvironment, Show Center, Softimage, Sound Designer II, SPACE, SPACEShift, SpectraGraph, SpectraMatte, Sputnik, SteadyGlide, SubCap, Symphony, SynchroScience, TARGA, Thunder, Thunder Station, TimeLiner, Torg, Trilligent, UnityRAID, Vari-Fi, Velvet, Video RAID, Video Slave Driver, VideoSPACE, Xdeck, and X-Session are either registered trademarks or trademarks of Avid Technology, Inc. in the United States and/or other countries.

Footage

Arri — Courtesy of Arri/Fauer — John Fauer, Inc.

Bell South "Anticipation" — Courtesy of Two Headed Monster — Tucker/Wayne Atlanta/GMS.

Canyonlands — Courtesy of the National Park Service/Department of the Interior.

Eco Challenge British Columbia — Courtesy of Eco Challenge Lifestyles, Inc., All Rights Reserved.

Eco Challenge Morocco — Courtesy of Discovery Communications, Inc.

It's Shuttletime — Courtesy of BCP & Canadian Airlines.

Nestlé Coffee Crisp — Courtesy of MacLaren McCann Canada. Saturn "Calvin Egg" — Courtesy of Cossette Communications.

"Tigers: Tracking a Legend" — Courtesy of www.wildlifeworlds.com, Carol Amore, Executive Producer.

"The Big Swell" — Courtesy of Swell Pictures, Inc.

Windhorse — Courtesy of Paul Wagner Productions.

Arizona Images — KNTV Production — Courtesy of Granite Broadcasting, Inc.,

Editor/Producer Bryan Foote.

Canyonlands — Courtesy of the National Park Service/Department of the Interior.

Ice Island — Courtesy of Kurtis Productions, Ltd.

Tornados + Belle Isle footage — Courtesy of KWTV News 9.

WCAU Fire Story — Courtesy of NBC-10, Philadelphia, PA.

Women in Sports - Paragliding — Courtesy of Legendary Entertainment, Inc.

News material provided by WFTV Television Inc.

GOT FOOTAGE?

Editors — Filmmakers — Special Effects Artists — Game Developers — Animators — Educators — Broadcasters — Content creators of every genre — Just finished an incredible project and want to share it with the world?

Send us your reels and we may use your footage in our show reel or demo!*

For a copy of our release and Avid's mailing address, go to www.avid.com/footage.

*Note: Avid cannot guarantee the use of materials submitted.

Avid EDL Manager User's Guide • 0130-07991-01 • June 2008

Contents

	Using This Guide	9
	Symbols and Conventions	9
	If You Need Help	10
	Accessing the Online Library	11
	How to Order Documentation	11
	Avid Training Services	11
Chapter 1	Working with EDLs	13
	EDLs and the Avid EDL Manager	13
	Online and Offline Editing	13
	What the Avid EDL Manager Does	14
	Starting Avid EDL Manager	14
	Using Help	15
	Using Avid EDL Manager with Your Avid Editing System	15
	Creating an EDL from the Active Sequence	15
	Creating a Sequence from an EDL	16
	Creating, Reading, and Printing an EDL	17
	Creating an EDL from a Sequence, Existing EDL, or OMFI File	17
	Reading an Existing EDL from the RT-11 Disk	19
	Printing an EDL	19
	Saving an EDL	20
	Saving an EDL as a Text File or an OMFI Composition	20
	Saving an EDL to an RT-11 Disk	20
	Verifying an RT-11 Save	22
	Copying an EDL between Storage Locations	22
	Formatting an RT-11 Disk	23
	Viewing the Tape List in the Source Table	24

Chapter 2	Customizing EDLs	27
	Avid EDL Manager Option Settings	27
	The Avid EDL Manager Window	28
	Changing the Title of an EDL	28
	Video Tracks and Audio Channels	29
	Including or Excluding Specific Tracks	29
	Redefining a Track	30
	Combining or Isolating Tracks	31
	Creating Stereo Channels	32
	Choosing a Format for the Audio Channels	32
	Displaying Different Views of an EDL	32
	Selecting EDL Settings	33
	Selecting the EDL Type	33
	Adjusting the Timecodes	34
	Setting the Source Timecode	34
	Setting the Record Timecode	35
	Finding Edits in a Field	36
	Updating an EDL with Avid EDL Manager Window Changes	37
	Changing Settings in the Options Window	37
	Choosing an EDL Type	38
	Selecting the Switcher	40
	Setting Source and Record Timecodes	40
	Setting the Master List Tab	41
	Selecting the Reel ID Type	41
	Sorting the Order of Events	42
	Selecting the Pulldown Starting Frame	43
	Starting Event Number	43
	Setting the Starting Timecode	44
	Setting Up a Dupe List	44
	Using the Preread Option	46
	Adjusting the Options Tab Settings	47
	Setting the Tapename Truncation	48
	Selecting Options from the Comments Tab	49

	The Effects Comment	. 50
	The Repair Notes Comment	. 51
	Saving Options to a File	. 52
	Changing Options in the Site Settings Dialog Box	. 52
	Changing Font Options	. 52
	Changing Serial Transfer Options	. 53
Chapter 3	Editing and Troubleshooting EDLs	. 55
	Online Resources	. 55
	Using a Text Editor to Edit an EDL	. 55
	Fitting the Format to the Avid EDL Manager	. 56
	Changing the Header Format	. 56
	Removing Issues in Complex Sequences	. 57
	Using the Console Window to Display Messages	. 57
	Fixing Difficult Transitions	. 58
	Locating Trouble Spots	. 58
	Slicing and Dicing	. 58
	Trying One Track at a Time	. 59
	Avoiding Problems in EDLs.	. 59
	Simplifying Effects	. 59
	Looking for Missing Information	. 59
	Dealing with Corruptions	. 60
Appendix A	Check List for Online Editing	. 61
	Calling Ahead to the Online Suite	. 61
	Deciding What to Take to the Online Suite	. 62
	Take Avid EDL Manager	. 62
	Take the EDL in Several Forms	. 62
	Take Reference Information	. 62
	Double-Checking the EDL File Names	. 63
Appendix B	Creating EDLs for Film Projects	. 65
	Matchback Conversion in Film-to-Video EDLs	. 65
	Creating EDLs for a Matchbacked Sequence	. 66
	Creating Audio-Only EDLs	. 66

Appendix C	Using Serial Transfer to Transmit EDLs	67
	Connecting the Edit Controller to the Computer	67
	Setting Serial Transfer Options	67
	Transferring the EDL	69
Chapter	Index	71

Using This Guide

Avid EDL Manager is an application that allows you to create, modify, and manage edit decision lists (EDLs). The Avid EDL Manager application can generate EDLs from sequences created with all Avid® editing systems. Because Avid EDL Manager can generate lists from any Open Media Framework® (OMF) composition, it is also compatible with a broad range of other applications. You can start Avid EDL Manager from within your Avid editing system, use it in conjunction with other Avid editing systems, or use it as a standalone application.

The Avid EDL Manager application runs on the Windows 2000, Windows XP, Windows Vista, and Mac OS X operating systems.

This guide is intended for Avid EDL Manager users from beginning to advanced levels. Typically, these users are video editors who need to move a video project between one editing environment and another, or otherwise use an EDL to control aspects of the editing process.


The documentation describes the features and hardware of all models. Therefore, your system might not contain certain features and hardware that are covered in the documentation.

Symbols and Conventions

Avid documentation uses the following symbols and conventions:

Symbol or Convention	Meaning or Action
	A note provides important related information, reminders, recommendations, and strong suggestions.
\triangle	A caution means that a specific action you take could cause harm to your computer or cause you to lose data.
	A warning describes an action that could cause you physical harm. Follow the guidelines in this document or on the unit itself when handling electrical equipment.

Symbol or Convention	Meaning or Action
>	This symbol indicates menu commands (and subcommands) in the order you select them. For example, File > Import means to open the File menu and then select the Import command.
•	This symbol indicates a single-step procedure. Multiple arrows in a list indicate that you perform one of the actions listed.
(Windows), (Windows only), (Macintosh), or (Macintosh only)	This text indicates that the information applies only to the specified operating system, either Windows or Macintosh OS X.
Bold font	Bold font is primarily used in task instructions to identify user interface items and keyboard sequences.
Italic font	Italic font is used to emphasize certain words and to indicate variables.
Courier Bold font	Courier Bold font identifies text that you type.
Ctrl+key or mouse action	Press and hold the first key while you press the last key or perform the mouse action. For example, Command+Option+C or Ctrl+drag.

If You Need Help

If you are having trouble using your Avid product:

- 1. Retry the action, carefully following the instructions given for that task in this guide. It is especially important to check each step of your workflow.
- 2. Check the latest information that might have become available after the documentation was published:
 - If the latest information for your Avid product is provided as printed release notes, they ship with your application and are also available online.
 - If the latest information for your Avid product is provided as a ReadMe file, it is supplied on your Avid installation CD or DVD as a PDF document (README_product.pdf) and is also available online.

You should always check online for the most up-to-date release notes or ReadMe because the online version is updated whenever new information becomes available. To view these online versions, select ReadMe from the Help menu, or visit the Knowledge Base at www.avid.com/readme.

Check the documentation that came with your Avid application or your hardware for maintenance or hardware-related issues. 4. Visit the online Knowledge Base at www.avid.com/onlinesupport. Online services are available 24 hours per day, 7 days per week. Search this online Knowledge Base to find answers, to view error messages, to access troubleshooting tips, to download updates, and to read or join online message-board discussions.

Accessing the Online Library

The Online Library for your Avid editing application contains all the product documentation in PDF format, including a Master Glossary of all specialized terminology used in the documentation for Avid products.

The Online Library for your Avid editing application is installed along with the application itself.


You will need Adobe[®] Reader[®] to view the PDF documentation online. You can download the latest version from the Adobe web site.

To access the Online Library, do one of the following:

- ▶ From your Avid editing application, select Help > Online Library
- ▶ (Windows only) From the Windows desktop, select Start > All Programs > Avid > Avid editing application > Online Library
- Browse to the Online Library folder, and then double-click the MainMenu file.

 The Online Library folder is in the same location as the application itself, for example:

 (Windows) C:\Program Files\Avid\Avid editing application\Online Library

 (Macintosh) MacintoshHD/Applications/Avid editing application/Online Library

How to Order Documentation

To order additional copies of this documentation from within the United States, call Avid Sales at 800-949-AVID (800-949-2843). If you are placing an order from outside the United States, contact your local Avid representative.

Avid Training Services

Avid makes lifelong learning, career advancement, and personal development easy and convenient. Avid understands that the knowledge you need to differentiate yourself is always changing, and Avid continually updates course content and offers new training delivery methods that accommodate your pressured and competitive work environment.

To learn about Avid's new online learning environment, Avid Learning ExcelleratorTM (ALEX), visit http://learn.avid.com.

For information on courses/schedules, training centers, certifications, courseware, and books, please visit www.avid.com/training or call Avid Sales at 800-949-AVID (800-949-2843).

This chapter introduces edit decision lists (EDLs) and provides instructions for basic Avid EDL Manager procedures. It includes the following sections:

- EDLs and the Avid EDL Manager
- Starting Avid EDL Manager
- Using Help
- Using Avid EDL Manager with Your Avid Editing System
- Creating, Reading, and Printing an EDL
- Printing an EDL
- Copying an EDL between Storage Locations
- Formatting an RT-11 Disk

EDLs and the Avid EDL Manager

An *edit decision list (EDL)* is an instruction list for all edits you make for creating a program on videotape. This list can include *cuts*, *wipes*, *dissolves*, *fades*, and *black edits*. The Avid EDL Manager application organizes the instructions as a series of chronological edits called events. Each event specifies a timecode for the source and master tapes.

Online and Offline Editing

You generate an EDL to take a project from the offline editing environment, where rough editing and experimentation are less expensive, into the online editing environment, where an editor using an edit controller produces a finished master in less time. The Avid EDL Manager saves EDLs in a format an editing system can use, such as GVG or CMX. Thus, you can import an EDL from the online environment back into the offline suite to make further changes before completing the master tape.

Usually, the offline environment includes nonlinear editing systems such as Avid's Media Composer[®]. The online environment can also include a high-end nonlinear editing system such as Avid's SymphonyTM or Media Composer.

The EDL, in the form of a file generated in a readable format, is the link back and forth between the two editing environments.

What the Avid EDL Manager Does

The Avid EDL Manager generates an EDL from a sequence in a bin or from an OMFI file. OMFI is a file format for importing and exporting media allowing you to share information with other platforms. You can also read a previously saved EDL into Avid EDL Manager. After creating an EDL, save it as a text file that is readable by different edit controllers, such as Sony®, GVG, or CMX, or save the EDL as an OMFI composition.

Avid EDL Manager can create complex EDLs. You can specify the different audio and video tracks in the sequence; add comments or patches. You can also specify the assembly modes that the online edit controller uses when creating your program.

Avid EDL Manager is a standalone application, so you do not have to run an Avid editing system when you create EDLs from sequences. When you run Avid EDL Manager with your Avid editing system, you can bring the sequence that is currently in the editing system into the Avid EDL Manager window. After working with the EDL in Avid EDL Manager, you can create a sequence in the Avid editing system from the EDL.

Starting Avid EDL Manager

You can start Avid EDL Manager as a standalone application or you can start it from within your Avid editing system application.

(Windows) To start Avid EDL Manager as a standalone application:

- 1. Click the Start button.
- 2. Point to Programs.
- 3. Point to Avid.
- 4. Point to Avid EDL Manager.

Avid EDL Manager opens as the active window, showing the Editor button connected to the Update button by arrow button.


(Macintosh) To start Avid EDL Manager as a standalone application:

▶ Double-click the Avid EDL Manager icon.

Avid EDL Manager opens.

To start Avid EDL Manager from within your Avid editing system application:

▶ Select Tools > EDL.

Avid EDL Manager opens as the active window, showing the Editor icon connected to the Update button by arrow buttons.


Using Help

The Help provides all the information contained in the Avid EDL Manager User's Guide, and operates in a web browser. To open the Help, select Help > Avid EDL Manager Help in the Avid EDL Manager application. For information about using the Help, click the Using Help button in the Help system.

Using Avid EDL Manager with Your Avid Editing System

If you start Avid EDL Manager from your Avid editing system or have Avid EDL Manager and the editing system running at the same time, you can do the following:

- Create an EDL for the sequence loaded in the active monitor.
- Create a sequence in the Avid editing system from an EDL that is open in Avid EDL Manager.

See the following sections for more information.

Creating an EDL from the Active Sequence

To create an EDL from the sequence currently loaded in the Avid editing system, do one of the following in Avid EDL Manager:

▶ Click the Right Arrow button between the Editing System button and the Update button in the Avid EDL Manager window.


▶ Select File > Get Current Sequence.

The EDL appears in the Avid EDL Manager window and a Left Arrow button appears under the Right Arrow button, indicating that you can now also create a sequence from the EDL.


Creating a Sequence from an EDL

To create a sequence in your Avid editing system from an EDL that is open in Avid EDL Manager:

- 1. With your Avid editing system running, do one of the following:
 - ▶ Click the Left Arrow button between the Editing System button and the Update button in the Avid EDL Manager window.
 - ▶ Select Create Composer Sequence from the Avid EDL Manager File menu.

The editing system becomes the active window and a dialog box opens. The dialog box lists only those bins currently open in the editing system.

- 2. Do one of the following:
 - ▶ Select an existing bin in which to place the EDL sequence and then click OK.
 - Click New Bin to create a new bin in which to place the EDL sequence.

The sequence is created in the bin you selected and Avid EDL Manager becomes the active window again.


Before you load the sequence in the Record monitor, you should decompose the sequence or batch digitize the clips to ensure that the sequence is associated with the correct source clips.

You can create a sequence in your Avid editing system directly from an EDL.

Creating, Reading, and Printing an EDL

The Avid EDL Manager window displays the EDL you create or the existing EDL you open or read. You can also print the EDL. You can display an EDL by following the procedures in the following sections:

- Creating an EDL from the Active Sequence
- Reading an Existing EDL from the RT-11 Disk
- Printing an EDL

Creating an EDL from a Sequence, Existing EDL, or OMFI File

To create an EDL from a sequence in a bin, from an existing EDL, or from an OMFI file:

1. Select File > Open.

The Select File to Open dialog box opens.


- 2. Select Common Files (*.avb, *.edl, *.omf) from the Files of type pop-up menu.
- 3. Navigate to the disk or folder that contains the file you want.
- 4. Select a file either a sequence in a bin (.avb), another EDL (.edl), or an OMFI (.omf) file and click Open.

When you open an OMF file or a file from a bin, set the Project Type menu to match the project used to create the file.


If you select a bin or an OMFI file, one of the following happens:

- If the file contains only one sequence, Avid EDL Manager creates the EDL for that sequence.
- If the file contains more than one sequence, the Open dialog box opens.


5. Select a sequence and click OK.

The created EDL appears in the Avid EDL Manager window.


For information on changing the settings in the EDL, see "Customizing EDLs" on page 27.

Reading an Existing EDL from the RT-11 Disk

To read an EDL that is saved on an RT-11 disk in a CMX, GVG, or high-density GVG (HDGVG) edit controller format:

- 1. Insert the RT-11 disk that contains the EDL you want to read into the disk drive.
- 2. Select File > Read From RT11 Disk.

The Open dialog box opens.


3. Select the EDL you want and click OK.

The EDL opens in the Avid EDL Manager window.

When you open an OMF file or a file from a bin, set the Project Type menu to match the project used to create the file. If you open an EDL other than from an OMF file or a file from a bin, you must select a standard suboption.

To eject the RT-11 disk:

▶ Select File > Eject RT11 Disk.

Printing an EDL

To print an open EDL:

- Select File > Print EDL (Windows) or File > Print (Macintosh).
 A dialog box opens.
- 2. Select the print options you want.
- 3. Click OK (Windows) or Print (Macintosh).

Saving an EDL

You can save an EDL as a text file with the .EDL file name extension or as an OMFI *composition*. The location where you save the EDL is a DOS-formatted disk, a hard drive or other storage device, or an RT-11 disk that is read by CMX or GVG edit controllers. For information on formatting an RT-11 disk, see "Formatting an RT-11 Disk" on page 23.

Saving an EDL as a Text File or an OMFI Composition

To save an EDL as a text file or an OMFI composition:

- 1. Select one of the following:
 - File > Save As, to save the EDL as a text file
 - File > Save As OMFI, to save the EDL as an OMFI composition

A dialog box opens.

- 2. Navigate to the disk or folder where you want to save the EDL.
- 3. Accept the default file name or enter a new name.

If you are saving to a DOS-formatted disk for transfer to an edit controller, use a file name that the edit controller can read. The name must be eight alphanumeric characters or fewer in uppercase letters, followed by the file name extension (either .EDL or .OMF). For example:

ALISON84.EDL

4. Click Save.

Avid EDL Manager saves the EDL to the location you specified.


Saving an EDL to an RT-11 Disk

You can save an EDL to an RT-11 disk. Use one of the following procedures:

To save an EDL to an RT-11 disk (Macintosh):

1. Insert a CMX or GVG disk into the disk drive.

A message box opens.


- 2. Click OK.
- 3. With an EDL open, select File > Write To RT11 Disk.

The Save As dialog box opens.


- 4. Do one of the following:
 - ▶ Click OK to accept the EDL file name.
 - Type a new name and then click OK.

The name must be six or fewer alphanumeric characters, in uppercase letters, followed by the .EDL file name extension.

For example:

WILL3A.EDL

Avid EDL Manager saves the EDL to the CMX or GVG disk.


Some edit systems cannot read high-density disks (marked with the HD symbol), so you might have to use a double-density disk. If you are in doubt, check with the online suite or have the suite provide you with a formatted disk.

To save an EDL to an RT-11 disk (Windows):

- 1. Insert a CMX or GVG disk into the disk drive.
- 2. With an EDL open in the Avid EDL Manager window, select File > Write To RT11 Disk.

The Save As dialog box opens.


- 3. Do one of the following:
 - ▶ Click OK to accept the EDL file name.
 - Type a new name and then click OK.

The name must be six or fewer alphanumeric characters, in uppercase letters, followed by the .EDL file name extension.

For example:

WILL3A.EDL

Avid EDL Manager saves the EDL to the CMX or GVG disk.


Some edit systems cannot read high-density disks (marked with the HD symbol), so you might have to use a double-density disk. If you are in doubt, check with the online suite or have the suite provide you with a formatted disk.

Verifying an RT-11 Save

Because an RT-11 disk is not initialized for Macintosh or Windows, you cannot see its contents by using the standard operating system tools (for example, My Computer on Windows). To verify that the EDL was saved successfully to the disk, you can follow the first few steps of "Reading an Existing EDL from the RT-11 Disk" on page 19. If the EDL appears in the Make Selection dialog box, then you know it was saved to the disk.

To verify that the EDL was saved to the disk:

- 1. Insert the RT-11 disk that contains the EDL you want to read into the disk drive.
- 2. Select File > Read From RT11 Disk.

The list of files for the RT-11 disk appears in the Open dialog box, allowing you to verify that your EDL was saved to the disk.

3. Click Cancel to return to the Avid EDL Manager.

Copying an EDL between Storage Locations

To copy an EDL from one location to another:

- 1. Do one of the following:
 - ▶ To copy to an RT-11 disk, insert the RT-11 disk in the disk drive.
 - To copy from an RT-11 disk, insert an RT-11 disk in the disk drive.

(Macintosh only) A message appears stating that this is not a Macintosh disk.

2. Click OK.

3. Select File > Copy To/From Disk.

A dialog box opens:


- 4. To select the EDL to copy, do one of the following:
 - ▶ To copy from an RT-11 disk, click Yes.

A list of EDL files appears. Select the EDL you want and click OK.

- ▶ To copy from any other disk or drive, click No.
 - A dialog box opens.
- 5. Navigate to the file you want to open and click Open.

A dialog box opens, and asks if you want to write to an RT-11 disk.

- 6. To select the destination for the EDL copy, do one of the following:
 - To copy to an RT-11 disk, click Yes, accept the default file name or enter a new name of six or fewer uppercase characters and then click OK.
 - To copy to any other disk or drive, click No.

A dialog box opens.

7. Navigate to the location where you want to save the file and click Save.

You can copy an EDL from any drive or disk storage location to another without having to open the EDL in the Avid EDL Manager window or switch to operating system tools such as My Computer. The storage locations, including RT-11 disks, must be accessible to your computer.

Formatting an RT-11 Disk

You can use an RT-11 disk in Avid EDL Manager formatted in one of the following:

- CMX
- GVG
- HDGVG (high-density GVG)


When you take a DOS or Macintosh-formatted disk and format it as an RT-11 disk, data on the disk is erased.

To format an RT-11 disk:

1. Select File > Format RT11 Disk.


A dialog box opens telling you to insert a diskette.

2. Insert a DOS-formatted disk (Windows) or a blank disk (Macintosh) into the drive and click OK.

A message box opens warning that all data on the disk will be lost.

3. Click OK.

A dialog box opens.


4. Select an EDL disk type format.

Avid EDL Manager formats the disk.

Viewing the Tape List in the Source Table

The source table has one row for each source tape. The three columns provide the following information:

- The user-defined name for a source tape
- The Avid-defined name for a source tape
- The Avid import ID, which is the internal identification for your Avid source tape

The exact format for these columns varies depending on the format of your EDL.

Before your online session, you might want to print the source table on paper.


To print the source table:

▶ Select File > Print EDL.

The source table lists all source tapes in the sequence that the EDL describes. The source table is a useful reference when you assemble your program.

To view the source table:

▶ Click the Sources button in the Avid EDL Manager window. A list of source tapes appears.


If Sources is already selected before you open an EDL, the source table appears when you complete the opening procedure. To view the master EDL display, click Master in the Avid EDL Manager window.

2 Customizing EDLs

This chapter describes how to customize an edit decision list by changing a variety of settings. It also explains how to save settings for use with other EDLs.

This chapter includes the following sections:

- Avid EDL Manager Option Settings
- The Avid EDL Manager Window
- Changing Settings in the Options Window
- Changing Options in the Site Settings Dialog Box

Avid EDL Manager Option Settings

Initially, Avid EDL Manager uses default option settings to generate the EDL unless you customize the EDL by changing the settings for any of the options. You can change the settings, save them to a file, and then use the settings file for other EDLs; or you can continue to manipulate the settings until you find the most effective combination for your sequence.

Settings that you can change are located in several places within Avid EDL Manager. See the following sections:


- The Avid EDL Manager Window
- Changing Settings in the Options Window
- Changing Options in the Site Settings Dialog Box

As you choose the settings for your EDL, remember that they might significantly affect the online session in terms of time and money. For example, if you finish your program in a suite with preread capabilities, choosing the preread option in the Avid EDL Manager application can save time in dubbing sources and save money in additional deck rental.

The Avid EDL Manager Window

Use the Avid EDL Manager window to change or select the following settings:

- Title name of your EDL
- Video tracks and audio channels
- Views of the EDL master list, dupe list, or source table
- Settings to apply to the EDL
- Project type used to create the sequence
- EDL type to generate
- Source timecode type
- Record timecode type


Changing the Title of an EDL

You can change the title of your EDL at any time. For example, if you want to open an EDL and modify it in some way, you can then retitle the modified version to distinguish it from the original. If you then save the new version by using a new file name, you have two distinct versions of the EDL with different titles and file names.


Changing the title of an EDL does not automatically create a new file. To create a new file, you must save the EDL by choosing File > Save As. In the Save As dialog box that opens (for an EDL with a changed title), the system supplies a new file name by default — the first six characters of the new name plus the .EDL file name extension. You can accept this file name or modify it before you save the EDL.

To change the title of an EDL:

- 1. Click the Title text box.
- 2. Delete the old title and type a new one.
- 3. Click Update.


The new title appears as the first line of the EDL.

Video Tracks and Audio Channels

Avid EDL Manager works with a maximum of 24 video tracks and 24 audio channels, depending on the edit controller format you select, as described in "Changing Settings in the Options Window" on page 37. The capabilities of the edit controller determine how many output tracks (channels) you can use.

The Track Selector panel in the Avid EDL Manager window controls the selection of video and audio tracks for the EDL. Each button in the panel represents one channel of audio or video in the EDL.

Initially, Avid EDL Manager uses the following panel configuration:


The number on each button refers to the channel from the sequence that is assigned to that channel in the EDL.

If you create an EDL from a simple sequence that contains one video track and up to four audio channels, you can use the default arrangement of the Track Selector panel. For other situations, you can reconfigure the Track Selector panel.

Including or Excluding Specific Tracks

If multiple audio channels and video tracks exist in your sequence, you might want to include only certain tracks in the EDL.

2 Customizing EDLs

To specify which tracks to include or exclude:

1. Click the audio or video track button in the Track Selector panel.

A pop-up menu of channels (or tracks) appears. The number of audio channels listed depends on your edit controller.

- 2. Do one of the following:
 - Select a track number from the pop-up menu.
 - ▶ Select the minus sign (–), at the top of the pop-up menu, to turn off a track.


The track number or the minus sign appears on the button.

3. Click Update.

Redefining a Track

You can assign any track from your sequence to any track in your EDL. Keeping channel A1 in the sequence as the first audio channel in the EDL is not necessary.

For example, if you decide to move audio channel 16 in your sequence to audio channel 1 in your EDL, you would select A16 from the pop-up menu.


The underlined number in the list of available tracks — in this case, A1 — is a reminder that you are moving A16 to the EDL audio channel 1.

The audio button displays A16, indicating that you have assigned track A16 from the sequence to the first audio channel in the EDL.

When you generate your list, the EDL refers to this channel as A1 because it is the first audio channel in the EDL itself.

Combining or Isolating Tracks

Depending on the complexity of your sequence, you can combine or isolate video tracks.


When you save successive EDLs for the same sequence, be sure to devise a system for giving each file a unique name, such as SOURCE1.EDL, SOURCE2.EDL, and so on.

For simple sequences, you can combine video tracks.

For sequences too complex to be represented in one EDL, you can isolate a video track. As an example, you might have multiple layers of keys or a key over a superimposition (super) with color correction, and so on. Track isolation creates successive EDLs for the same sequence, each with a different video track.

To combine a video track:

▶ Select the All V (All Video) setting from the Video Track pop-up menu.

Avid EDL Manager combines all the video tracks in a sequence into one representative video track in the EDL. When you combine video tracks and the list is too complex, Avid EDL Manager simplifies the list. To see error messages, select Windows > Console. For more information on the Console window, see "Removing Issues in Complex Sequences" on page 57.

To isolate a video track:

- Assign a single video track from the sequence, such as V1, to the Avid EDL Manager video track.
- 2. Save this EDL with a unique name.
- 3. Repeat the steps for each video track you want to isolate.

Creating Stereo Channels

By assigning the same audio channel from your sequence to two different EDL Track Selector panels, you can create stereo channels. For example, to create stereo channels using A16 from your sequence, assign A16 to both audio tracks 1 and 2 in Avid EDL Manager:


Audio Channel buttons

To create stereo channels:

- 1. Click an audio button in the Track Selector panel.
- 2. Select the audio channel in the sequence from which you want to create a stereo channel.
- 3. Click another audio button.
- 4. Select the same audio channel from the sequence to assign to this EDL channel.
- 5. Click Update.

Choosing a Format for the Audio Channels

Your EDL can include a maximum of 24 audio channels at any one time in the EDL, depending on the edit controller format you choose. For information on choosing an edit controller format, see "Choosing an EDL Type" on page 38.

Displaying Different Views of an EDL

To display one of the views in the Avid EDL Manager window:

• Click the button of the view you want to see.


For more information, see "Setting the Master List Tab" on page 41, "Setting Up a Dupe List" on page 44, and "Creating, Reading, and Printing an EDL" on page 17.

Selecting EDL Settings

EDL Settings allow you to organize and recall customized settings in whatever way is useful for your work. You can create file settings for each editor who works on your system or create settings for each type of edit controller you regularly work with.

The Settings pop-up menu lists the name of the current file your EDL is using and any other files you have saved. It also lists any temporary files, shown as italicized file names. Avid EDL Manager automatically creates a temporary file as you make and apply changes in the Options window (see "Changing Settings in the Options Window" on page 37). To save your customized options, see "Saving Options to a File" on page 52.

To open an existing file or a temporary file:

- 1. Click the Settings pop-up menu.
 - A list of settings files appears.
- 2. Select the file you want to open.

Avid EDL Manager loads the option settings associated with that file name. To see the options that are set for this settings file, open the Options window by choosing Windows > Options. The name of the file appears in the Settings File text box in the Options window.

Selecting the EDL Type

Use the EDL Type menu to specify the type of EDL format.


To set the EDL Type

- 1. Click the EDL Type pop-up menu.
- 2. Select your EDL format from the list.

You can also select the EDL type format from the Options window. See "Choosing an EDL Type" on page 38 for information on each format on the list.

Adjusting the Timecodes

The Avid EDL Manager allows you to select the Source TC and Record TC to use in generating the EDL


Setting the Source Timecode

Use the Source TC pop-up menu to select the source timecode. The Avid editing system supports many source timecodes.

To select the Source timecode:

- 1. Click the Source TC pop-up menu.
- 2. Select a frame rate option.

The following table explains the Source frame rate options.

Source Timecodes

Source TC	Description	
Start	The starting timecode	
24	24 fps	
25P	25 fps pulldown drop frame	
25	25 fps	
30	30 fps pulldown drop frame	
30NP	30 fps non-drop frame without pulldown	
Auxiliary TC 1 – TC 5	The timecode from the timecode column in the bin	
Aux TC24	24 fps auxiliary timecode	
FilmTC	Film timecode.	
SoundTC	Audio timecode.	
VITC	The vertical interval timecode	

Avid EDL Manager adjusts the frame rates and displays the new timecode in the source column of the EDL.

3. Click the Update button.

Avid EDL Manager displays the new Source timecode in the EDL.

You can also select the Source timecode from the Options window. "Setting Source and Record Timecodes" on page 40.

Setting the Record Timecode

Use the Record TC pop-up menu to select the record timecode. The Avid editing system supports many record timecodes.

To select the Record timecode:

- 1. Click the Record TC pop-up menu.
- 2. Select a frame rate option from the Record TC pop-up menu.

2 Customizing EDLs

The following table explains the options.

Record Timecodes	Description	
TC 1	The timecode from the timecode column in the bin.	
24	24 fps	
25P	25 fps pulldown drop frame	
25	25 fps	
30DF	30 fps drop frame	
30ND	30 fps non-drop frame	
30NP	30 fps non-drop frame without pulldown	

Avid EDL Manager adjusts the frame rates and displays the new timecode in the Record timecode column of the EDL.

3. Click the Update button.

Avid EDL Manager displays the new Record timecode in the EDL.

Finding Edits in a Field

While field dominance is generally consistent for video-originated material, the pulldown of the film transfer determines field dominance for 24p and 25p material. This field information, which is important for color correction of 24p and 25p material, is indicated in the timecode display.

The timecode format is as follows:

hh:mm:ssXff

where *X* stands for a punctuation symbol.

The following table explains how X indicates the timecode format and field.

Timecode Formats				
Symbol	Example	Field	Timecode Format	
. (period)	04:50:25.05	Field 1	Non-drop-frame	

Timecode Formats (Continued)				
Symbol	Example	Field	Timecode Format	
: (colon)	04:50:25:05	Field 2	Non-drop-frame	
, (comma)	04:50:25,05	Field 1	Drop frame	
; (semi-colon)	04:50:25;05	Field 2	Drop frame	

Updating an EDL with Avid EDL Manager Window Changes

The changes you make to the Track Selector panel or to the Source and Record pop-up menus do not take effect until you update the EDL.

To update an EDL with changes:

• Click the Update button.

The Update button flashes to indicate when you should update.

Changing Settings in the Options Window

You can further customize your EDL by defining options in the Avid EDL Manager Options window. The Avid EDL Manager Options window provides four tabs in which you can set the required options. These tabs include the following:


- Master List
- Dupe List
- Options
- Comments


Avid EDL Manager initially uses default settings to generate your EDL, if you do not customize the EDL. For any subsequent EDL, Avid EDL Manager uses settings from the previously generated EDL, unless you specify a settings file to use.

To change option settings:

Click the Edit button.


The Options window opens.

Choosing an EDL Type

Avid EDL Manager needs to know the format and version number of your edit controller. If you do not select a type, Avid EDL Manager uses type CMX_3600, which is the most common format. The following table lists the available EDL formats and the number of audio channels that each format supports.


Check with your online house before you make an edit decision list. As a backup, always create a list based on the CMX_3600 type — it is the most common type. Otherwise, create several lists in different types with distinct titles and file names. You are prepared if your list does not load or you are moved to another editing room at the last minute. For information on going to the online suite, see "Check List for Online Editing" on page 61.

To select a type:

- 1. Select Windows > Options.
- 2. Click the EDL Type pop-up menu and select an EDL type.
- 3. Click Apply.


A type might be available in several versions. For example, Avid supports GVG 4.1 and GVG 7.0 types.

The following table explains the EDL types.

EDL Types and Audio Channels

EDL Type	Number of Audio Channels
Abekas_Solo_(ASCII)	2
Ace 25	2
Ace_25_4.1_4.1	2
AmpexACE 200_9.10.03	4
Avid ^a	24
CMX_340	2
CMX_3400	4
CMX_3600	4
CMX_DigitalCut	4
CMX_Pulldown	4
CMX_Transfer	4
Cuedos_1	16
GVG_4.1_6.0	4
GVG_7.0_7.0	4
Paltex	2
Sony_5000	2
Sony_9000_1.0_2.21	4
Sony_9000_2.22_2.32	4
Sony_9100_1.02_1.04	4
Sony_9100_1.1_2.11	4
Sony_DigitalCut	4

EDL Types and Audio Channels (Continued)

EDL Type	Number of Audio Channels	
Sony_Pulldown	4	
Sony_Transfer	4	

a. Avid is not available as a selection from the Type menu. However, you might want to generate an EDL for further use with an Avid editing system. In this case, you can preserve up to 24 channels of audio information by choosing 24 from the Audio Channels pop-up menu in the Options tab (see "Saving Options to a File" on page 52).


If you mix down audio channels, Avid EDL Manager does not represent them properly in an EDL. Once audio channels are mixed down, Avid EDL Manager does not have a source to associate them with, and therefore cannot find the timecode values it needs to create a list.

Selecting the Switcher

The Switcher pop-up menu displays a list of the various GVG and Sony switcher systems. Select your switcher from the list. The default selection is SMPTE.

To select a switcher:

- 1. Select Windows > Options.
- 2. Select your switcher from the Switcher pop-up menu.
- 3. Click Apply.

Setting Source and Record Timecodes

Set the Source and Record timecodes in the Master List tab for all project types.

To set Source and Record timecodes:

- 1. Select Windows > Options.
- 2. Select a frame rate option from the Source TC pop-up menu, the Record TC pop-up menu, or both.

For information on Source choices, see "Setting the Source Timecode" on page 34. For the information on Record choices, see "Setting the Record Timecode" on page 35.

3. Click Apply.

Setting the Master List Tab

In the Master List tab of the Options window, you can specify several options (see "Changing Settings in the Options Window" on page 37).

- Source TC
- Record TC
- Reel ID Type
- Sort Mode
- Pulldown starting frame
- Starting Event Number
- Starting TC

Selecting the Reel ID Type

The following table describes the various reel ID types.


If you change the reel ID, you must reload the sequence from the bin, OMFI file, or Record monitor.

To select the reel ID type:

- 1. Select Windows > Options.
- 2. Click the pop-up menu.
- 3. Select a type from the Reel ID Type list.

Туре	Notes	
Tape	Uses the reel ID from the tape source from which you digitized your video.	
Sound roll	Uses the reel ID from the sound roll source, such as DAT (if you entered this information in the bin). Used for film projects.	
Camera roll	Uses the reel ID from the camera source (if you entered this information in the bin). Used for film projects.	
Labroll		
Disk Label		

4. Click Apply.

Sorting the Order of Events

To minimize the amount of time the edit controller spends shuttling linear tapes, you can select the appropriate sort mode. Sort mode affects only the order of the events and not their content.


Do not select a sort mode and then expect to change it again in the online session unless you have Avid EDL Manager installed at the site. Some edit controllers cannot re-sort an EDL.

To select a sort mode for your EDL:

- 1. Select Windows > Options.
- 2. Click the EDL Sort Mode pop-up menu and select a sort mode.
- 3. Click Apply.


Select mode A if you are unsure about which sort mode to use.

The following table describes the different ways you can use each mode.

EDL Sort Modes			
Mode	Sorts by	Results in	Use when
A (Record IN)	Record IN timecode.	Sequential editing from one IN point on the record tape to the next.	You have a short show, want to generate a simple, flexible EDL, or need to make many last-minute decisions.
B (Source, Record IN)	· · · · · · · · · · · · · · · · · · ·	Checkerboard editing on the record reel, one source reel to the next.	The length of source material is roughly equivalent to the length of the finished show.
C (Source, Source IN)	Individual source reel, then by the Source IN timecode.	Checkerboard editing on the record reel, with sequential playback of material from each source.	The length of source material is much greater than the length of the finished show.
C (Source Start, Source IN)	Source IN timecode, then by individual source reel.	Direct sequential transfer of source material by record reel.	The length of source material is much greater than the length of the finished show.

EDL Sort Modes (Continued)			
Mode	Sorts by	Results in	Use when
D (Source, Record IN, Effects at End)	· · · · · · · · · · · · · · · · · · ·	Same as B, but with all effects saved for the end.	The length of source material is roughly equivalent to the length of the finished show, and there are many special effects.
E (Source, Source IN, Effects at End)	,	Same as C, but with all effects saved for the end.	The length of source material is much greater than the length of the finished show, and there are many special effects.
S (Source Start)	Source IN timecode only.	Direct sequential transfer of source material, in matching order on the record reel.	

Selecting the Pulldown Starting Frame

The Pulldown starting frame option on the Master List tab is used with 24p and 25p projects and allows you to select the start frame for your generated EDL.

To set the pulldown start frame:

- 1. Select Windows > Options.
- 2. Select one of the following options from the Pulldown menu:
 - Sequence default setting, based on start frame set in sequence
 - A Frame sets pulldown start frame to A
 - B Frame sets pulldown start frame to B
- 3. Click Apply.

Starting Event Number

The highest number accepted by most edit controllers is 999. You should not need to change this number. If you do change the number, use the following procedure.

To change the starting event number:

- 1. Select Windows > Options.
- 2. Type in the text box.
- 3. Click Apply.

Setting the Starting Timecode

The Master List tab Starting TC option allows you to base the record start time on either the sequence currently active in your Avid editing system, or the timecode that you specify.


To specify a timecode:

• Enter a time in the text box.

Setting Up a Dupe List


A dupe reel is a compilation of the duplicate clips that you need to conform a sequence, or make the final show from your editing. If you have clips that a transition effect joins from a single tape, you need to dupe a clip so that another source tape exists to transition to and from, as one tape cannot be in two places at once. The second source tape is called a B-roll.

The following figure illustrates the use of dupe clips and a B-roll:


A dupe list is a list of duplicate clips. The editor conforms the dupe list onto a separate tape, which is then used as a source when editing the final show from the master list.

In the Dupe List tab, you can set the dupe list options.


To set the Dupe List tab options:

- 1. Select Window > Options.
- 2. Click the Dupe List tab in the Options window.
- 3. To select options, do the following:
 - ▶ Click the List pop-up menu and select a dupe reel type.
 - ▶ Type in the text box.
- 4. Click Apply.

The following table explains the options.

Dupe List	Tab	Options	,
-----------	-----	---------	---

Option	Suboption	Notes
List type	None	Creates no dupe reel.
	One, New Timecodes	Creates one dupe reel with a timecode you select.
	One, Jam Sync	Creates one dupe reel with timecodes from the original sources.
	Multiple (B-rolls)	Appends a "B" to the incoming source when transitions are made from a single source.
	Preread	Creates no dupe list. Adapts the EDL master list to accommodate duplicate frames as preread frames when editing with digital decks. For more information on preread, see "Using the Preread Option" on page 46.
Dupe reel name		Type your reel name in the text box.

2 Customizing EDLs

Dupe List Tab Options (Continued)			
Option	Suboption	Notes	
Preread name		Used to specify the source name of the "to" side in a preread transition (see "Using the Preread Option" on page 46). The new name overrides the old for the duration of the session.	
Starting Event Number		Changes the dupe reel's starting event number.	
Starting Timecode Specifies the starting record timecode of the or		Specifies the starting record timecode of the dupe reel.	
Handle Size		Enter the length of extra material to include before and after cuts on the dupe reel.	
		To avoid handles, set this number to 00:00:00:00.	
Dupe all transitions		Forces a B-roll for every transition.	

Using the Preread Option

Preread (see "Setting Up a Dupe List" on page 44) is an increasingly popular choice for online editing because more suites now have digital decks. Preread allows an editor to make a transition between two segments of a single source. The online session requires fewer source decks, and preread virtually eliminates the need for dupe reels, allowing online editing to move more quickly. This saves both time and resources.


Without preread, a *dissolve* between two shots from a single source requires three decks: two source decks and a record deck. One of the shots must be dubbed out and played from a second source deck. With preread, the third deck and the dubbing out are unnecessary.


With preread edits, the cut before the transition (sometimes called the A-side, or outgoing footage) is overrecorded. The overrecord area must be equal to or greater than the duration of the transition. You specify the source name of the "to" side of a preread transition in the Preread name text box (see "Setting Up a Dupe List" on page 44) of the Dupe List/Preread area in the Options window.

Adjusting the Options Tab Settings

The Options tab provides settings that simplify the EDL, changes dissolves and wipes to cuts, and converts tapenames to numbers.


To set the Options tab options:

- 1. Select Window > Options.
- 2. Click the Options tab in the Options window.
- 3. To set an option, do the following:
 - Click an option to select or deselect it.
 - ▶ Select an option from a pop-up menu.
- 4. Click Apply.

The following table explains the options.

Option	Description
Optimize the EDL	Optimization is a process that simplifies your EDL. An optimized EDL contains simplified text and events that are combined or condensed to speed up the online assembly process. If two tracks of video and one channel of audio share the same Record IN and Record OUT timecodes and they come from the same source tape, optimization expresses them as one edit instead of three.
Show Dissolves as Cuts	Changes all dissolves to cuts.
Show Audio Dissolves as Cuts	Changes all audio dissolves to cuts.
Show Wipes as Cuts	Changes all wipes to cuts.

2 Customizing EDLs

Option	Description (Continued)
Include Black Edits	Includes filler as black edits (video only). Select this option to have Cuts to Black appear in your EDL.
Convert tapenames to numbers	Changes all generated EDL reel ID names to numbers.
Include Source table with saved EDL	Includes the source table information whenever you save an EDL.
Tapename truncation pop-up menu	Determines which part of the tapename you want to save. For more information, see "Setting the Tapename Truncation" on page 48.
Number of Audio Channels pop-up menu	Use for selecting the number of channels. Choose 4 or 24 channels. For a list of edit controllers and the number of supported audio channels, see "Choosing a Format for the Audio Channels" on page 32.


If you select both Optimize the EDL and Show Dissolves as Cuts, Avid EDL Manager displays an alert message. This does not affect the sequence in your bin, OMFI file, or Record monitor. You can always reset the dissolves by reloading your bin.

Setting the Tapename Truncation

The Tapename truncation pop-up menu of the Options tab allows you to determine which part of the tapename you want to save.

To set the tapename truncation:

- 1. Select the Window > Options.
- 2. Click the Options tab.
- 3. Select an option from the Tapename truncation pop-up menu.
- 4. Click Apply.

The following table explains these options.

Tapename Truncation Options			
Option	Example	Description	Use When
Remove End	CHICAGO138101 becomes CHICAGO1.	Truncates the end of the tape name. This method is the default.	Distinguishing segment of tape name is at the beginning.

Tapename Truncation Options (Continued)			
Option	Example	Description	Use When
Remove Middle	CHICAGO138101 becomes CHIC8101.	Takes half of the allowed number of characters from the front and the other half from the end of the tape name.	Sequentially numbered series of tape names, such as CHICAGO138100, CHICAGO138101, and so forth.
Remove Beginning	CHICAGO138101 becomes GO138101.	Removes the beginning of the tape name.	Distinguishing segment of tape name is at the end, such as tape names with very long numbers in a large library system.
Keep First Character, End	CHICAGO138101 becomes CO138101.	Keeps the first character and the last characters and removes everything in between.	Distinguishing segment of tape name is at the end.

Selecting Options from the Comments Tab

The Options window Comments tab allows you to select the types of comments and other information generated during the editing of a sequence to display in the EDL. Displaying this information can be helpful when conforming the program in an online suite.


To select a Comments tab option:

- 1. Select Window > Options.
- 2. Click the Comments tab.

2 Customizing EDLs

- 3. Click an option in the Comments tab to select or deselect it.

 The selected options that appear in the EDL are prefixed by asterisks (*).
- 4. Click Apply.

The following table explains the options.

Comments Tab Options		
Option	Description	
Audio EQ	Refers to audio equalization (EQ) information. Avid EDL Manager generates comments containing EQ values specified for clips with audio EQ.	
Audio Patching	Aids during the manual setup of cross-channel patching.	
Clip Names	Includes names associated with the source clips in Avid editing system bins.	
Comments	Includes comments about events in the EDL that were added during editing.	
Effects	Refers to information about special effects; for more information, see "The Effects Comment" on page 50.	
Locators	Includes locator text added to the sequence during digitize.	
Pan/Volume Info	Displays pan and volume levels in each event: pan levels are measured in percentages left and right of center and volume is measured in +/- decibels.	
Pulldown	Shows the frame rate.	
Repair Notes	Indicates modifications made to the EDL by Avid EDL Manager; for more information, see "The Repair Notes Comment" on page 51.	


Some edit controllers might not be able to load comments successfully. Check with the online editor to make sure the edit controller can support these types of comments. If necessary, you can create two separate versions of the list — one without comments for the edit controller and one with comments — that you can print for your own reference.

The Effects Comment

If you select Effects, Avid EDL Manager generates a comment in the EDL that indicates the type of effect and its parameters. Effect types available in Avid EDL Manager are:

- Picture-in-Pictures
- Superimpositions

- Masks
- Resize and Blowup
- Flip, Flop, and Flip-Flop
- Color Effects
- Film Dissolves
- Film Fades
- Fades to Color
- Fades from Color
- Keys
- Wipes
- Rolling and crawling titles

For more information on effects, see your Avid editing system documentation.

The Repair Notes Comment

Repair notes indicate changes Avid EDL Manager makes to handle a complex EDL or discrepancies Avid EDL Manager finds in the sequence. If you select the Repair Notes option in the Comments tab of the Options window, Avid EDL Manager displays changes that it makes, such as limiting the number of frames in a dissolve or invalid Source In times.

The following example shows two repair notes:

```
0007 001
 14:13:46:22 14:14:47:21 01:01:35:05 01:02:36:04
 0008 001
 A23
 С
 18:10:12:27 18:11:13:26 01:01:35:05 01:02:36:04
 0009 BLK
 A1V
 ΚВ
 00:00:00:00 00:00:45:08 01:02:36:04 01:03:21:12
 K 0 000 14:06:56:16 14:07:41:24 00:00:00:00:00:00:00:00
Example
 0009 001
 A1V
 * REPAIR: A SOURCE IN IS NOT VALID.
of repair -
 * REPAIR: A SOURCE OUT IS NOT VALID.
notes
 0010 001
 14:06:56:16 14:07:41:24 01:02:36:04 01:03:21:12
```

For more information on the use of repair notes, see "Removing Issues in Complex Sequences" on page 57.

Saving Options to a File

To save your customized options as a file:

- 1. Make changes to any of the option settings as described in this chapter.
- 2. Click one of the following buttons:
 - Apply saves your settings to a temporary file and brings the Avid EDL Manager window to the front. The italicized name of the temporary file appears in the Settings pop-up menu of the Avid EDL Manager window. The file remains temporary until you click the Save As button and provide a file name.
 - Save As saves the options to a new settings file. A dialog box opens in which you provide a file name for the settings file. The new name appears in two places:
 - In the Settings pop-up menu in the Avid EDL Manager window
 - In the Settings File text box of the Options window


Click the Revert button to discard your changes and reinstate the options of the current settings file.

Changing Options in the Site Settings Dialog Box

You can change serial transmission, list font, and printer font options in the Site Settings dialog box.

To open the Site Settings dialog box:

▶ Select Edit > Site Settings.

Changing Font Options

The List Font and Printer Font tabs in the Site Settings dialog box allow you to change the font and size of the text in your EDL. The List Font tab affects the on-screen display; the Printer Font tab affects the printed version of the EDL.

To change the font and font size of your EDL text:

- 1. Click either the List Font or Printer Font tab, depending on which font you want to change.
- 2. Select a font from the Font pulldown menu.
- 3. Type a number in the Font Size text box.
- 4. Click OK.

Changing Serial Transfer Options

Set up serial transfer options only if you are transferring an EDL to an online editor by means of serial transmission.

For information on using the Site Settings dialog box to define the serial transmission and options, see "Using Serial Transfer to Transmit EDLs" on page 67.

2 Customizing EDLs

3 Editing and Troubleshooting EDLs

You can edit an EDL with a text editor to clean up the EDL for a successful reading. You can also troubleshoot EDLs by using techniques described in this chapter.

This chapter includes the following sections:

- Using a Text Editor to Edit an EDL
- Removing Issues in Complex Sequences
- Locating Trouble Spots
- Avoiding Problems in EDLs

Online Resources

The following web sites contain useful information on working with EDLs:

- www.zerocut.com
- www.24p.com

Besides tips on using and creating EDLs, these web pages contain links to other online resources.

Using a Text Editor to Edit an EDL

You can use a text editor to delete or change information in the EDL that might not read correctly into Avid EDL Manager.

Use the following tips when editing an EDL:

- Create a copy of the EDL.
- Edit the copied EDL rather than the original. You can then revert to the original if you
 make errors.
- Delete only the information you want to delete; do not delete any extra characters. If you delete extra characters, you might see further errors when you try to read the EDL again.

The following sections describe possible edits you can make to clean up the EDL for successful reading. To make sure Avid EDL Manager can read your EDL, complete the following procedures. If the first procedure does not solve the problem, proceed to the next.

Fitting the Format to the Avid EDL Manager

If you are having trouble reading a list in Avid EDL Manager, it is possible the list does not meet Avid EDL Manager formatting requirements.

The following is a check list of the most common formatting problems:

• Check the format layout to verify that the columns are in the correct place and the characters are correct for your edit controller.

If you use an editor that can display hidden characters, turn on that feature to view spacing, tabs, and carriage returns more easily. If you are unsure about the layout, see the edit controller documentation from the online suite.

Delete all general-purpose interface triggers.

These triggers, labeled GPI, cause problems reading into Avid EDL Manager.

▶ Delete any Master/Slave comments.

These comments, preceded by the MS symbol, cause problems reading into Avid EDL Manager.

▶ Change the source names in the EDL from Aux and Black to an unused reel number.

When you create a new EDL, this new number represents Aux and Black. You need to do this because Avid EDL Manager reads only numbers, not letters.

Changing the Header Format

Sometimes the EDL does not read properly because the Avid EDL Manager does not recognize the header format. This can happen if you use an EDL not generated by an Avid video editing system. If this is the case, replace the unreadable header with an EDL header generated by the Avid editing system.

To make sure the header format matches the EDL:

- 1. Delete the current header from the EDL you are trying to read.
- 2. Generate a list in Avid EDL Manager that is the same format as the EDL you are trying to read.
- 3. Open an EDL generated by an Avid video editing system and copy the EDL headers.
- 4. Paste the EDL headers into the EDL you are trying to read.

Removing Issues in Complex Sequences

When a sequence is too complex for the Avid EDL Manager to describe, it generates error messages and tries to simplify the sequence. This happens most frequently when you try to generate a list for a sequence that has multiple video tracks.

Avid EDL Manager's attempts at simplifying complex sequences are pointed out in the repair notes and appear as comments within the list.


You can avoid having Avid EDL Manager simplify your composition by requesting a separate list for each video track. This is known as track isolation. Or you can delete comments and motion effects that might be causing problems.

Using the Console Window to Display Messages

Use the following procedures to access Console window messages for EDL Manager.

To display Avid EDL Manager messages:

Select Window > Console.
 The Console window opens.


To get help about console commands:

Type Help in the Command text box, and then press Return.

A description of how to use the Help command appears in the message area.

To display a previous command in the Command text box:

• Click the Recall button (F3).

To perform a previous command:

Click the Repeat button (F2).

To clear the display:

Click the Clear button.

Always check the Console window after making a list. Error messages appear in the Console window if certain comments or events cause problems.

Avid EDL Manager generally identifies motion effects by M1, M2, and so on.


Do not use the programming functions of the Console window without the guidance of an Avid professional. If you need help interpreting information in the Console window, contact your local Avid Reseller; in North America, call Avid Customer Support at 1-800-800-AVID (2843).

Fixing Difficult Transitions

Specific transitions can cause difficulties for the Avid EDL Manager. For example, a color effect on a resized motion-controlled clip that dissolves to an imported graphic file overwhelms the Avid EDL Manager's descriptive capacities, forcing a repair note. Less obvious complexities can also affect list generation.

You can best resolve these problems by isolating the offending transitions and simplifying or removing them.

Locating Trouble Spots

You can isolate trouble spots in several ways. They include slicing and dicing, and trying one track at a time.

Slicing and Dicing

The most effective method for finding trouble spots is slicing and dicing the sequence. Slicing and dicing isolates trouble spots by dividing sequences in half and testing for successful generation.

To slice and dice the sequence with your Avid editing system:

- 1. Load the sequence into the Source monitor.
- 2. Mark an IN point at the head frame and an OUT point halfway through.

- 3. Cut this portion over to the Record side.
- 4. Test this portion of the sequence by creating an EDL.

If the EDL is generated successfully, you know that the problem is in the second half of the sequence. If not, subdivide the sequence elsewhere to further isolate the source of the problem.

To subdivide the sequence:

▶ Load the unsuccessful half into the Source monitor and repeat steps 2 through 4 in the preceding procedure.

Trying One Track at a Time

You can isolate trouble spots by generating an EDL using one track at a time. The problem might be on a particular track. For information on isolating tracks, see "Combining or Isolating Tracks" on page 31.

Avoiding Problems in EDLs

You can help resolve problems by trying the following:

- Simplifying Effects
- Looking for Missing Information
- Dealing with Corruptions

Simplifying Effects

You can simplify effects in your sequence that are overly complex. For example, you can remove a color effect from a resized segment. Use comments to help re-create the original sequence in the online suite.

Looking for Missing Information

Occasionally, Avid EDL Manager fails to generate a list because clips in the sequence are missing information essential to the EDL (for example, you try to create an audio list by using clips lacking audio timecode).

Try the following suggestions if you suspect a problem caused by missing information:

- Scan your bins for any obvious omissions of statistics you need for your sequence.
- Use the slice and dice technique to isolate difficulties.

3 Editing and Troubleshooting EDLs

- In your Avid editing system, find the overlap frame of troublesome clips, then use the Find Bin command to check their statistics.
- Add information to the bin as needed.

Dealing with Corruptions

Corruptions can hamper list generation. Corruptions are areas where information relating to a clip or transition was damaged or lost, preventing the system from describing it in an EDL. In extreme cases, corruption prevents the clip from playing. The most effective way of dealing with corruptions is to cut them out and replace them.

Scrupulously backing up a project can reward you if you encounter corruptions. Using an earlier, uncorrupted version of a sequence that does not exhibit the corruption can save you considerable time.

A Check List for Online Editing

When you move from nonlinear to linear editing systems and generate EDLs to help re-create your sequence online, you might encounter obstacles. For example, an EDL generated in one format can be incompatible with the edit controller at the online suite, or you might not be aware of the dupe reel characteristics your EDL should contain. Problems like these can result in an unproductive and costly online session.

This appendix contains a list of suggestions to help you avoid or minimize problems. See the following topics:

- Calling Ahead to the Online Suite
- Deciding What to Take to the Online Suite
- Double-Checking the EDL File Names

If you have questions, contact your local Avid Reseller; in North America, call Avid Customer Support at 800-800-AVID (2843).

Calling Ahead to the Online Suite

Before you finish working offline, call the online suite to find out the following:

- What types of edit controllers does the online suite have? Find out all the different types in case you are assigned to one edit controller but end up using another when you get there. If possible, go to the suite, look at the equipment, and determine the appropriate EDL format.
- Does the edit controller read high-density or low-density (double-density) disks?
- What EDL format does the controller read? CMX_3600 format is read by most edit
 controllers. If you are unsure what type of edit controller the suite uses, save the EDL in
 several different formats. If you have trouble with one format, you can have other
 formats from which to select.
- Does the computer system at the online suite still read 3.5-inch disks?
- Do you need to generate a dupe reel list with new timecodes or a multiple B-roll list in Avid EDL Manager? Also, find out if any other information is required for your project and that you can include as a comment in the EDL.

A Check List for Online Editing

- Can the online suite create all the effects you specified in the EDL? If not, consider regenerating the EDL and adjusting the options.
- Can you send a preliminary version of the EDL ahead of time to make sure it loads properly on the edit controller? If it does not, you can make the necessary adjustments.
- What is the name of the switcher in the online suite? If you are not sure which switcher
 is used, adjust the Switcher setting in Avid EDL Manager to SMPTE. (The switcher
 setting is in the Options window.)
- Does the suite have a computer you can use?

Deciding What to Take to the Online Suite

Consider taking the Avid EDL Manager application, several forms of your EDL, and reference information to the online suite.

Take Avid EDL Manager

If possible, take the Avid EDL Manager application along with the bins with you on a disk. You can use Avid EDL Manager on a computer running the Windows or Macintosh operating systems. If you do not have a portable computer, call ahead to find out if you can load Avid EDL Manager from a CD-ROM onto a computer at the suite.

Take the EDL in Several Forms

Having your EDL in several forms allows greater editing flexibility. If difficulties arise, you can refer to a paper copy. Take the EDL in the following forms:

- Saved on 3.5-inch disk
- Printed on paper (in A-mode sort for easy reference)

For more information on saving and printing, see "Printing an EDL" on page 19 and "Copying an EDL between Storage Locations" on page 22.

Take Reference Information

You might also want to take as a reference one of the following:

- A digital cut. For more information, see the Help for your Avid editing system.
- A printout of the source table.

Double-Checking the EDL File Names

Make sure the EDL file names are the correct length and type for the disk format in which you saved them. Follow these guidelines:

- If you save your EDL to a disk formatted for CMX or GVG, it is required that the file name be six or fewer uppercase alphanumeric characters (omit special characters such as slashes or hyphens) followed by the file name extension .EDL. Do not use spaces or characters in the file name other than letters and numbers.
 - For example, TEST1.EDL is a valid file name for GVG and CMX systems.
- If you save your EDL to a DOS-formatted disk, make sure the file names are no more than eight uppercase alphanumeric characters followed by the .EDL file name extension. Again, the file name must not contain spaces or other special characters; only letters and numbers are acceptable.

For example, WINSTON3.EDL is a valid file name for DOS-formatted disks.

A Check List for Online Editing

B Creating EDLs for Film Projects


This appendix explains several things to consider when you create EDLs for film projects. It includes the following sections:

- Matchback Conversion in Film-to-Video EDLs
- Creating EDLs for a Matchbacked Sequence
- Creating Audio-Only EDLs

Matchback Conversion in Film-to-Video EDLs

If you are editing a film project with an Avid video editing system, you can finish the project in video. The matchback conversion process requires the editing system to perform special calculations to match the film to video. Because the ratio of film-to-video frames is uneven, the film and corresponding video edit points do not line up evenly.

For example, with a ratio of 24 film frames to 30 video frames, a 6-frame film edit corresponds exactly to a 7 1/2-frame video edit. However, video edits cannot include partial frames, so the video edit must be 7 or 8 frames long.


Because video edits might be longer or shorter than the original film edits, the system makes sure the film and video sequences match as closely as possible by checking the durations at the end of each edit. If the total video-sequence duration is a frame longer than the film, the system subtracts a frame from the last video edit. If the video is a frame too short, the system adds a frame to the last video edit.

Creating EDLs for a Matchbacked Sequence

When you create an EDL for a sequence that converts from film to video, you can have an edit listed in the EDL as slightly longer or shorter than the corresponding film edit. The EDL might not be an exact representation of the sequence — it can be plus or minus one frame, in accordance with the 30 to 24 frames per second (fps) matchback conversion. In this case, be aware of the discrepancy when you go to the online suite so that you can adjust for the difference.

Creating Audio-Only EDLs

If you create an audio-only EDL for a film project, set the following options in the EDL Manager Options window before you generate the list:

- Show Dissolves as Cuts (Options tab)
- Sound Roll as the Reel ID type (Master List tab)
- Sound TC as the Timecode type (Master List tab

These options simplify the EDL and ensure that the pertinent source information is referred from the bin to the EDL.

C Using Serial Transfer to Transmit EDLs

If your offline and online editing suites are in the same building, or if you are transferring the EDL to an edit controller that has no disk drive, consider using serial connections to transmit EDLs from offline to online.

This appendix contains the following sections:

- Connecting the Edit Controller to the Computer
- Setting Serial Transfer Options
- Transferring the EDL

Connecting the Edit Controller to the Computer

To connect the edit controller and your computer:

- 1. Decide which port on the edit controller to use for transferring.
- 2. Connect the serial port on the computer to the port on the edit controller that you chose to use for transferring.

Setting Serial Transfer Options

Before the edit controller and computer can communicate, you must specify various options in Avid EDL Manager.

To set the serial transfer options:

1. Select Edit > Site Settings.

C Using Serial Transfer to Transmit EDLs

The Site Settings dialog box opens.


- 2. Click the Serial Transfer tab.
- 3. Select options from the pop-up menus. The following table explains the options. The following table explains the serial transfer options.

Serial Transfer Options		
Option	Description	
Port	Indicates the system port. The items on this pop-up menu vary depending on your system's ports.	
Data Width	Indicates if 7-bit words or 8-bit words are being transferred — the default is 7 bits.	
Parity	Indicates error detection, found through counting the number of bits in a transmitted word. <i>Even</i> indicates the number of bits in a word is even. <i>Odd</i> indicates the number of bits is odd. The default is zero.	
Baud Rate	Sets the data transmission rate for the computer on which Avid EDL Manager is running — the default is 9600.	
Stop Bits	Indicates how many bits are needed to make a break in transmission — the default is 0 stop bits.	
Handshaking	Allows communication between two systems — the default is none. Options include DTR and Xon/Xoff.	

- 4. Click OK to apply your changes to your EDL.
- 5. Click OK to implement the options you have selected.

Transferring the EDL

When you are ready to transfer the EDL, another person should be ready at the edit controller to help you.

To transmit the EDL, do the following at the same time:

- ▶ Have the other person press Receive at the edit controller.
- ▶ Select File > Transmit EDL.

When you see events scrolling one by one onto the edit controller screen, the transmission was successful.

If you see either an error or strings of indistinguishable text, the serial parameters were set incorrectly in Avid EDL Manager. Check the parameters for the serial port and reset them in the Site Settings dialog box.

C Using Serial Transfer to Transmit EDLs

Numerics	Channels
24	audio
24p and 25p projects 36	choosing format for 32
	defining 29
A	mixing down 40
A11 X7: do a continue 2.1	selecting 29
All Video setting 31	support in EDL 38
Apply options 52	stereo, creating 32
Audio channels	Check list for online editing 61
See also Tracks	Choosing audio channel format 32
choosing format for 32	Clip Names option 50
defining 29	CMX format, RT-11 disks 23
mixing down 40	Combining tracks 31
selecting 29	Command text box
support in EDL 38	display a previous command 57
Audio channels, defining 29	perform a previous command 57
Audio-only EDLs	Comments in EDLs
creating 66	showing or hiding 49
Avid editing system	Comments tab
creating a sequence from an EDL 16	Clip Names 50
creating an EDL from a sequence 15	Effects option 50
using EDL Manager with 15	Locators 50
	options 49
В	Complex sequences 31, 57
	Composer
Backing up projects 60	using EDL Manager with 15
Black edits 48	Console window
B-roll 44	using to display messages 57
	Controllers
C	connecting to a computer 67
C	defining tracks and channels for 29
Changing	format for audio channels 32
header format 56	support for comments 50
Changing settings	Corruptions 60
in the EDL Manager window 28	1
in the Options window 37	
in the Options window 3/	

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Creating EDLs	EDL Manager window
for matchbacked sequences 66	changing settings in 28
from an OMFI file 17	Console 57
with audio only 66	displaying different views in 32
Creating stereo channels 32	Repair Notes option 51
Customizing EDLs	Track Selector panel 29
in the EDL Manager window 28	update 37
in the Options window 37	EDLs
•	active sequence, creating from 15
D	audio-only 66
D	changing titles of 28
Defining a track 30	creating a sequence from 16
Digital cut 62	creating for matchbacked sequences 66
Disks	defining options 37
See also RT-11 disk	editing with a text editor 55
types used in online suite 61	file name guidelines for 63
Dupe list	formats supported for 38
described 44	formatting 56
Dupe List tab	OMFI files, creating from 17
options 45	options, setting 27
options in EDLs 44	printing 19
Dupe reel	reading from existing 19
described 44	reading in CMX or GVG (RT-11) format 19
described 11	RT-11 disks, saving to 20
_	selecting settings for 33
E	sequences, creating from 16
Edit controllers	serial transfer 67
connecting to a computer 67	simplifing 47
defining tracks and channels for 29	sorting 41
format for audio channels 32	sorting events for 42
support for comments 50	title of, changing 28
Editing EDLs	updating 37
for successful reading 55	verifying an RT-11 save 22
with a text editor 55	views of 32
EDL formats	EDLs (edit decision lists)
troubleshooting 56	creating for film projects 65
EDL Manager 14	customizing 27
Avid editing system, using with 15	film-to-video matchback conversion 65
combining video tracks 31	transmitting 69
defined 13	troubleshooting 55
editing system, starting within 15	EDLs (edit decision lists), defined 13
effect types 50	Effects
formatting checklist 56	simplifying 59
functions 14	supported in EDL Manager 50
header format changing 56	Effects comment 50
problems with complex sequences 57	Effects option 50
problems with complex sequences 37	Error messages 57

Events	L
order of 41	Locating missing information 59
simplifying 47 Excluding tracks 29	Locating trouble spots 58
Excitating tracks 27	Locators
F	in EDLS 50
Г	
File name guidelines for EDLs 63	M
Files	M
opening 33	Main window changing EDL setting in 28
film project	Master List tab
EDL audio-only 66 Film projects	Project Format, choose 43
creating EDLs for 65	Sort Mode option 41
Film-to-video EDLs	Starting Even Number option 43
matchback conversion in 65	Starting TC option 44
Fixing transitions 58	Matchback conversion in EDLs 65
Format header 56	Messages
Formats	displayed in Console window 57
selecting EDL 37, 38	Missing information
Formatting requirements 56	locating 58
Formatting RT-11 disks 23	
	N
G	Nonlinear editing systems 13
GPI (general-purpose interface) triggers 56	
GVG format, for RT-11 disks 23	0
Н	Offline editing
	transmitting from 67
Hardware connections	OMFI creating EDLs 17
for serial transfer 67 HDGVG format, RT-11 disks 23	defined 14
Header format	OMFI compositions
changing 56	saving EDLs as 20
in EDLs 56	Online editing
troubleshooting 56	check list for 61
Help command 57	Online editing, defined 13
Hiding or showing text 49	Online suite
	preparing for 61
1	running EDL Manager at 62
	transmitting to 67 Options
Include Black Edits option 48	defined 27
Including tracks 29	
Isolating tracks 31	
Isolating tracks 31	saving 52 undoing changes 52

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Options tab	RT-11 disks
settings 47	CMX format 23
Tapename truncation pop-up menu 48	GVG format 23
Options window	HDGVG format 23
changing settings in 37	
Comments tab 49	S
Dupe List tab 44	•
EDL, defining options 37	Save As button 52
Options tab 47	saving
setting Record Start Time in 44	temporary files 52
Order of events, sorting 41	Saving EDLs
	as OMFI compositions 20
P	as text files 55
Г	to RT-11 disks 20
Preread option 45	Saving options to a file 52
explained 46	Selecting EDL formats 38
Printing	Selecting EDL settings 37
EDLs 19	Sending EDLs 69
source tables 24	Sequences
Problems	complex 31, 57
header format 56	creating an EDL from an Avid editing system 15
Project Format pop-up menu	creating from an EDL 16
select 43	for an Avid editing system from an EDL 16
Projects	Serial transfer
backing up 60	hardware connections for 67
Pulldown start frame	of EDLs 67
set 43	setting options 67
	Setting EDL options 27
_	Settings
R	for EDL Manager 27
Panding axisting EDI s	for record start time 44
Reading existing EDLs in CMX or GVG (RT-11) format 19	for serial transfer 67
· · · · · · · · · · · · · · · · · · ·	for tapename truncation 48
Record and Source pop-up menus	in the EDL Manager window 28
updating changes to 37	in the Options window 37
Repair notes in EDLs 50	selecting a file of 33
	Settings File
Repair Notes options	customized files 52
in EDLs 51	described 33
Representing complex sequences 31	saving options as 52
Revert button 52	selecting 33
RT-11 disk	Show Audio Dissolves as Cuts option 47
formatting 23	Show Dissolves as Cuts option 47 Show Dissolves as Cuts option 47
reading an EDL from 19	Show Wipes as Cuts option 47 Show Wipes as Cuts option 47
saving EDLs to 20	Show wipes as Cuts option 47 Showing or hiding text 49
verifying a save to 22	Simplifying
	EDLs 47
	LDLO T/

Simplifying effects 59	Transitions
Site Settings dialog box	troubleshooting 58
List Font tab 52	Transmitting EDLs See Serial transmission
Printer Font tab 52	Triggers
Slicing and dicing 58	GPI 56
Sort mode options 41	Troubleshooting
Sorting order of events 42	complex sequences 57
Source and Record pop-up menus	corruptions 60
updating changes to 37	difficult transitions 58
Source table	EDL formats 56
printing 24	EDLs 55
source tapes 24	error messages 57
taking to the online suite 62	header format 56
view from EDL Manager 24	missing information 59
Source tapes 24	simplifying effects 59
viewing list of 24	slicing and dicing 58
standalone, starting as 14	trouble spots 58
Starting Event Number option 43	
Stereo channels, creating 32	U
Switcher pop-up menu	
GVG switcher systems 40	Undoing option changes 52
Sony switcher systems 40	Update button 37
	Updating EDLs 37
Т	
•	V
Temporary settings file 52	•
Text	Verifying a save to an RT-11 disk 22
showing or hiding 49	Video tracks
Text editors	See also Audio channels
editing EDLs with 55	combining 31
Timecode	creating stereo 32
sort mode 41	defining 29, 30
Track Selector panel	excluding 29
described 29	including 29
updating changes to 37	isolating 31
Tracks	selecting 29
See also Audio channels	updating 37
combining 31	Video tracks, defining 29
defining 29, 30	Viewing list of tapes in Source table 24
excluding 29	
including 29	
isolating 31	
selecting 29	
stereo, creating 32	

ABCDEFGHIJKLMNOPQRSTUVWXYZ