

Audirvana

Audirvana Plus 3.0

User Manual

Thank for your purchase of Audirvana Plus, the audiophile player that we hope will give you great musical moments with your Mac, giving you the Sound of Your Dreams.

The next level in Sound Quality for your Mac

- Automatic sample rate switching
- Shortest audio realtime stream, bypassing the CoreAudio high-level processing of the audio signal
- Exclusive access, and Integer Mode enabling to push the optimization at the audio device driver level by feeding it with signal already in the device native format
- Direct Mode for bypassing the CoreAudio low-level processing of the audio signal, and enabling Integer Mode in Lion and later
- Full memory play with complete loading, decoding, sample rate and format conversion (as needed) of the tracks before playing
- 64-bit internal processing of the audio signal (when processing is needed)
- Multichannel playback on multichannel devices
- Configurable up/over sampling
- iZotope 64-bit SRC best in class sample rate conversion algorithm
- Dithered volume control with iZotope MBIT+ dithering highly advanced algorithm with auto bypass
- Audio Units plugins support for deep sound tuning
- SysOptimizer disabling the OS X background services potentially interfering with sound quality
- Automatic volume leveling, with ReplayGain and Loudness Dynamic Range analysis

With the convenience of a complete library manager

- Very fast library navigation, even with huge libraries (e.g. 250,000+ tracks)
- Automated synchronization of your music folders
- All the file formats Audirvana Plus can play are directly cataloged (no need for any proxy file)
- Advanced metadata editing, including the extended fields for classical music, multiple artists
- Album view with grouping by user selectable criteria (e.g. genre, composer, album artist)
- Structured filter browser to quickly narrow the search for the music you want to listen to
- Smart playlists, Full text search
- Hyperlink navigation on albums, artists

Streaming Service complete integration: Qobuz, TIDAL, HighResAudio VirtualVault

- Access the huge available catalog of the streaming service
- Play with the same Sound Quality as for local files

And ability to be remote controlled from A+ Remote for iPhone, iPad, iPod touch

Always with modern convenience

- Device hot-plugging support, along with automatic features detection making optimal configuration a breeze
- Media Keys, Apple IR Remote for ease of control

And all popular file formats

- AIFF, WAVE, AAC, MP3
- FLAC, Monkey Audio APE, WavPack, Apple Lossless
- DSD (DSDIFF including DST compressed, DSF, and SACD ISO images) with native streaming to supported DACs, or through high quality realtime conversion to PCM
- MQA with first unfolding (playing the 88.2kHz or 96kHz content of 2x or more MQA audio files).

Table of Contents

1. Quick Start Guide5

2. Main Window8

Transport controls8

Currently playing track info10

Libraries & playlists.....11

Adding tracks to the Play Queue12

3. Library/Playlist views13

Tracks list view.....13

Albums view15

Switching views, highlighting playing track19

Recycle bin.....20

Hyperlink navigation20

Full Text Search22

4. Metadata editing23

Generic commands23

Single track metadata editing.....25

Multiple tracks.....28

Album29

Example of metadata mass update.....29

Artists Editor30

5. Legacy iTunes integrated mode31

Transport Buttons31

Volume Control.....31

Other buttons32

Track playing position.....32

6. User Preferences33

General Settings33

Audio System Settings34

Audio Filters Settings.....37

Audio Volume Settings39

Audio Units.....41

SysOptimizer43

Library.....44

Streaming account46

iTunes [Only for legacy iTunes integrated mode]47

7. Setup & Optimization47

Selecting the DAC for audio output.....47

Note for Macs before 2008 end47

General Optimizations.....48

1. Quick Start Guide

The first time you launch Audirvana Plus, you get a wizard dialog helping you to quickly and easily make the initial setup to get started:

1. Select the Audio Device you want to use for playback. Note that it needs to be connected for being in the list. If it is not at the time you have launched Audirvana Plus, you can connect it now and it'll appear in this list.

Click on Next to go to the next page

2. Select the folders that contains your music to get it imported in Audirvana Plus. It is better to limit the number of folders in this list by selecting « parent » folders that contains a hierarchy of music folders, instead of selecting each individual album folder.

Press the « + » button located bottom left of the list to select a new folder to add.

You can also directly import the contents of your iTunes music library by clicking on « Sync » in the 2nd method section. This is needed only if you have playlists in iTunes you want to import as well.

Click Next to go to the next page

3. Login into your streaming service

Click on « Connect » to enter your login and password of the streaming service: Qobuz, TIDAL, HighResAudio VirtualVault.

To subscribe for the service, see directly with the service (qobuz.com, tidal.com, highresaudio.com)

With your Audirvana Plus purchase, you get vouchers for extended trial periods for the Qobuz and TIDAL.

Click on Next to complete the initial setup.

4. Setup is done!

Click on Close.

It's now time to enjoy your Music !

2. Main Window

Audirvana Plus main window is composed of 4 zones:

1. Top: The transport controls (e.g. Play, Pause, Next) and currently playing track info
2. Left: The Play Queue (list of tracks currently playing), the whole Music library, and the hierarchical list of playlists
3. Center: The albums, or tracks list view of the item selected on the left
4. Right: If visible, the metadata editor of the selected item(s) in the center

Transport controls

On the left are the main playback control buttons:

Prev: Jump to beginning of current track, or to previous track if already at the beginning
 Keyboard shortcut: **Cmd ←**

Play: Starts the audio playback, and the following initialization steps (if enabled in the user preferences):

- Take exclusive access of the audio device
- Select native device format audio stream for playback (integer mode)
- Deactivate the background process that might have been interfering (e.g. TimeMachine, Spotlight,...). Note that this one is not enabled by default.
- Start loading the first track, and the next one

And finally audio playback is started.

This button becomes a pause button when playing.

Keyboard shortcut: Space

Pause: Pause the playback.

This exactly means output silence to the device, and pause playback. Please note the audio device is still active and fully controlled by Audirvana Plus.

This button becomes a resume button (Play icon) when in pause mode.

Keyboard shortcut: Space

Next: Jump to Next track

Keyboard shortcut: *Cmd* →

Stop: Fully stop audio playback, release the audio device, and restore the deactivated OSX services.

Below these buttons is the volume slider to control the audio volume level.

If the device provides no volume remote control and dithered volume control is not enabled in user preferences, the volume control slider is not shown.

And the last line gives the current settings of the DAC: bitdepth and sample rate.

Currently playing track info

The currently playing track info is composed of:

- The album cover art thumbnail (when available). Clicking on the image opens a popup window with the full scale image of the album art.
- The track title
- The track artist name
- The composer followed by the album name
- The file format, bitdepth, sample rate, and channels information on the right
- The volume leveling applied to the currently playing track (if active):

Time information is given on the bottom line:

- Elapsed time in minutes:seconds on the left
- Track total duration (or remaining time) on the right, switching between the two is done by clicking on it
- The graphical cursor moving from left to right, representing the current play position
 - o Dragging the playing position cursor or clicking directly on a different position makes the playback seek to this position.
 - o Inside this playing position bar is given information about the loading progress, in form of a grey progress bar. If the whole track can't fit in a single buffer, then the parts of the track currently in memory are shown in dark grey, while the others are in black.
- Right of the total/remaining time are two icons for loop & shuffle play. Clicking on one switches the on/off status of loop playback (loop to the first play queue track when the last track has been played), or shuffle (play in random order)

Three indicators are under the file sample rate information (bottom right):

- **INT**: the playback is performed in Integer Mode. Best possible quality.
- **Inverted icon**: the yellow inverted icon indicates that the currently playing track audio signal is phase inverted before being sent to the DAC
- **SysOpt**: SysOptimizer is in operation when this is displayed in green, and scheduled to stop when displayed in brown. (SysOptimizer is automatically stopped on minute after playback has been fully stopped).

Libraries & playlists

On the left of the main window is the list of libraries, and playlists:

Play Queue

This is the list of tracks that have just been, or are about to be played

Play Queue : 12 tracks (47m), 9 tracks remaining to play (36m)								
^	Track #	Title	Album	Artist	Composer	Duration	Bi...	Spl. Rate
1	1	I Do What I Like	White Light	The Corrs	Andrea Corr	03:36	24	44,1kHz
2	2	Bring On The Night	White Light	The Corrs	Andrea Corr	04:16	24	44,1kHz
3	3	🔊 White Light	White Light	The Corrs	Andrea Corr	03:15	24	44,1kHz
4	4	Kiss Of Life	White Light	The Corrs	Natasha Bedingfield	03:58	24	44,1kHz
5	5	Unconditional	White Light	The Corrs	John Shanks	03:54	24	44,1kHz
6	6	Strange Romance	White Light	The Corrs	Andrea Corr	03:40	24	44,1kHz
7	7	Ellis Island	White Light	The Corrs	Andrea Corr	05:03	24	44,1kHz
8	8	Gerry's Reel	White Light	The Corrs	Andrea Corr	03:20	24	44,1kHz
9	9	Stay	White Light	The Corrs	Andrea Corr	03:08	24	44,1kHz
10	10	Catch Me When I Fall	White Light	The Corrs	Andrea Corr	05:28	24	44,1kHz
11	11	Harmony	White Light	The Corrs	Andrea Corr	04:34	24	44,1kHz
12	12	With Me Stay	White Light	The Corrs	Andrea Corr	03:42	24	44,1kHz

- o Tracks that have been played are displayed in grey,
- o Currently playing track in black, with small loudspeaker icon
- o Tracks about to be played later, in black

Music

The whole music library cataloged by Audirvana Plus

Playlists

Hierarchical list of folders of playlists.

The playlists can be reordered in the hierarchy using drag and drop operation.

The bottom toolbar buttons give access to playlists actions:

- o *New Playlist*: Creates a new playlist to store and order manually tracks
- o *New Smart Playlist*: Creates a new playlist automatically populated with tracks matching some defined criteria. These criteria are defined in the window that pops up.
- o *New Folder*: Creates a folder to store playlists
- o *Import playlist...*: Creates a new playlist from the tracks referenced in a playlist file (M3U format). Note that only the playlist tracks found in the library will be in the newly created playlist
- o *Edit Smart Playlist*: Pops up the window to edit the criteria to select the tracks that are in the selected playlist
- o *Delete Playlist*: removes the selected playlist
- o *Export playlist...*: Saves in a playlist file (M3U format) references to the tracks in the playlist to be exported. If the playlist is made from criteria ("*smart playlist*") then the criteria are also saved in the playlist file for re-creating a smart playlist when importing the created M3U file in Audirvana Plus. Please note that multi-tracks files (SACD ISO, Cue Sheets) are not supported by the M3U standard.

These playlist actions can also be accessed through the File menu and a secondary click (Or Ctrl+click) on a playlist that reveals a popup menu of the possible actions.

Adding tracks to the Play Queue

Any track, playlist, album can be added to the end of the Play Queue by drag and dropping them on "Play Queue" (on the list on the left of the main window)

Double clicking on a track, album will start playback with it, replacing the Play Queue with:

- the album tracks when double clicking on an album, or a track in an album (in album view mode)
- the playlist (or whole library) tracks when double clicking on a track in tracks list view mode

The Play Queue can be reordered by drag and dropping tracks to their new place in the queue.

In addition, tracks from outside the library can be directly added to the Play Queue. Just drag tracks from iTunes, or files, playlists (.m3u or .m3u8), folders from the Finder and drop them on the Play Queue.

These tracks are not added to the library, they are just in the Play Queue. Thus they can't be copied, nor be edited in the metadata editor.

3. Library/Playlist views

Tracks list view

The tracks list view presents the tracks in the whole library, or in a playlist according to the selection in the left panel list.

Albums		Tracks		Genre: Classical ▶ Composer: Ludwig van Beethoven		288 tracks (1d 12h)		Q Search	
Track #	Title	Album	Artist	Composer	Duration	Bi...	Spl. Rate	Dyn. Ra...	
4	IV. Donner. Sturm: Allegro	Berliner Philharmoniker - ...	Sir Simon Rattle,...	Ludwig van Beethoven	03:52	24	192kHz	21,3dB	
5	V. Hirtengesang...Sturm (Allegretto)	Berliner Philharmoniker - ...	Sir Simon Rattle,...	Ludwig van Beethoven	09:42	24	192kHz	18,5dB	
6	I. Allegro vivace e con brio	Berliner Philharmoniker - ...	Sir Simon Rattle,...	Ludwig van Beethoven	09:10	24	192kHz	16,2dB	
7	II. Allegretto scherzando	Berliner Philharmoniker - ...	Sir Simon Rattle,...	Ludwig van Beethoven	03:53	24	192kHz	15,9dB	
8	III. Tempo di menuetto - Trio	Berliner Philharmoniker - ...	Sir Simon Rattle,...	Ludwig van Beethoven	04:38	24	192kHz	12,5dB	
9	IV. Allegro vivace	Berliner Philharmoniker - ...	Sir Simon Rattle,...	Ludwig van Beethoven	07:26	24	192kHz	18,8dB	
1	I. Allegro ma non...un poco maestoso	Berliner Philharmoniker - ...	Sir Simon Rattle,...	Ludwig van Beethoven	15:20	24	192kHz	19,5dB	
2	II. Molto vivace -...lto vivace - Presto	Berliner Philharmoniker - ...	Sir Simon Rattle,...	Ludwig van Beethoven	13:33	24	192kHz	17,6dB	
3	▶ III. Adagio molto e cantabile	Berliner Philharmoniker - ...	Sir Simon Rattle,...	Ludwig van Beethoven	15:55	24	192kHz	13,8dB	
4	IVa. Presto -	Berliner Philharmoniker - ...	Sir Simon Rattle,...	Ludwig van Beethoven	06:06	24	192kHz	18,9dB	
5	IVb. Presto - Reci...nicht diese Töne!"	Berliner Philharmoniker - ...	Sir Simon Rattle,...	Ludwig van Beethoven	16:58	24	192kHz	18,4dB	
8	Beethoven - Pour...bagatelle WoO 59	Enregistrements EMI 39/56	Aldo Ciccolini	Ludwig van Beethoven	02:59	16	44,1kHz	10,4dB	
1	Piano Concerto N...mperor":1. Allegro	Herbert Karajan - Carlo ...	Maurizio Pollini, ...	Ludwig van Beethoven	20:29	16	44,1kHz	17,2dB	
2	Piano Concerto N...io un poco mosso	Herbert Karajan - Carlo ...	Maurizio Pollini, ...	Ludwig van Beethoven	07:47	16	44,1kHz	17,9dB	
3	Piano Concerto N...3. Rondo (Allegro)	Herbert Karajan - Carlo ...	Maurizio Pollini, ...	Ludwig van Beethoven	10:35	16	44,1kHz	14,7dB	
1	Symphony No.7 l...sostenuto - Vivace	Herbert Karajan - Carlo ...	Berliner Philhar...	Ludwig van Beethoven	13:22	16	44,1kHz	20,2dB	
2	Symphony No.7 l...p.92:2. Allegretto	Herbert Karajan - Carlo ...	Berliner Philhar...	Ludwig van Beethoven	07:55	16	44,1kHz	24,2dB	

The tracks are shown in a list view, with the displayed columns as selected by the user. This selection is done in a popup menu that is raised by a secondary click (or Ctrl + Click) on the list header row.

Columns can then be resized and reordered using mouse dragging operations.

The row that has the mouse over shows three buttons:

- a play pause button left of the track title: to pause playback if it is the row of the playing track, or to start playback for this track (double clicking on the row performs the same action).
- a heart icon that enables to set/unset the track in the Favorites. Clicking on it switches the album in/out of the favorites list that is accessible from the

Sources list:

- a « ... » menu that pops up a menu for actions:

- *Play Next*: to add the selected tracks to the play queue just after the currently playing track
- *Add to Play Queue*: to add the selected tracks to the end of the play queue
- *Add to Playlist*: to add the selected tracks to the end of the playlist selected in the submenu

Sorting

The sort order of the tracks can be changed by clicking on a table column header. Doing this will add the column as the first sort criteria (in the order shown by the small arrow). It can be also configured by raising the View Options window (using the View menu command Show View Options, or Cmd J shortcut)

In this view Options window, the list shows the sort criteria by decreasing order of priority. They can be changed by clicking on them, along with the order (ascending & descending). The priorities can be reordered by dragging sort criteria to their new place.

Filtering with the Structured filter browser

The line of text located just above the list gives a summary of the structured filter currently active:

Clicking on it expands the structured filter browser view

The structured filter is made of successive filters, ordered from left to right. The items selected in the first filter give a filtered list of tracks that provide the values for the second criteria. And so on for the next ones.

So this enables to narrow the search by successive steps. As an example, you can select first the genre, and keep only classical, then the composer, here Bach & Beethoven, then the Grouping (piece name)

To select/change a criteria, click on the button at the top of the filter step box, this raises a menu of the available criteria as shown below

Then you can select the items you want to retain in the values list for filtering the tracks.

And so on...

Selecting a blank criterion disables the specific filter, and is the equivalent of selecting the "All ..." line in the values of the filter.

And the tracks list below is showing the tracks of the library/playlist filtered by both the structured filter and the search field.

Deleting tracks

By pressing the Backspace key, the selected tracks are moved to the recycle bin of Audirvana Plus. This also removes the track from any playlist it was referenced in. The corresponding audio files are untouched, but their tracks are no more visible in the library, except by view the Recycle bin.

Albums view

The albums view presents the albums by their front cover image (also called album artwork) when available, with their title, and below the album artist or composer (as selected in the view options)

The size of the front cover image is adjustable with the slider located at the bottom left of this view.

The album front cover image can be modified by dropping an image on the album displayed one either in the albums collection view, or in the album tracks view

The two buttons located at the bottom right are visible when grouping is enabled (see below for more).

Note on audio files missing Album title metadata

Albums are created from tracks inside the same folder sharing the same album title and album artist name metadata. And these metadata are used throughout Audirvana Plus to filter and sort on album information.

Some audio files may be missing album metadata information (e.g. they have no such album title). They are grouped by folders into albums that use the folder name as title, and the folder parent name as artist name. This enables all to use all the display, navigation and search features with them.

Metadata is saved into the audio files when editing it.

Album vignette actions

By moving the mouse over an album vignette, three active controls are revealed:

- The play/pause button in the center. Clicking on it pauses playback if this is the currently playing album, or starts playing back this album otherwise.
- The favorites switch (heart icon) bottom left. Clicking on it switches the album in/out of the favorites list that is accessible from the Sources list:

- The « more » actions (« ... » bottom right) that raises a popup menu to:

- *Play Next*: to add the selected album to the play queue just after the currently playing track
- *Add to Play Queue*: to add the selected album to the end of the play queue
- *Add to Playlist*: to add the selected album to the end of the playlist selected in the submenu

Viewing an album tracks

Clicking on an album front cover image outside of the active buttons opens its detailed view, revealing the tracks that compose it and are present in the selected playlist/library.

Tr...	Title	Artist	Duration	Bi...	Spl. Rate	Rating
Piano Concerto #3 In C Minor, Op. 37						
4	1. Allegro Con Brio	Alfred Brendel; Simon Rattle: Vien	16:57	16	44,1kHz	
5	2. Largo	Alfred Brendel; Simon Rattle: Vien	09:47	16	44,1kHz	
6	3. Rondo: Allegro	Alfred Brendel; Simon Rattle: Vien	09:15	16	44,1kHz	
Disc #3						
Piano Concerto No. 5, E-dur , op. 73						
1	1. Allegro	Alfred Brendel-Simon Rattle	21:04	16	44,1kHz	★★★★★
2	2. Adagio un poco mosso	Alfred Brendel-Simon Rattle	08:18	16	44,1kHz	★★★★★
3	3. Rondo: Allegro ma non troppo	Alfred Brendel-Simon Rattle	10:41	16	44,1kHz	★★★★★

The tracks list is sorted by track number and the rows are grouped according to the "Grouping" (or musical piece) information. This enables to quickly see the pieces and their movements (e.g. in classical music). When different composers are on the same album, the composer is displayed inside parentheses on the "Grouping" row.

Dragging a grouping row to the Play Queue or a playlist will take all the tracks inside the grouping.

In addition, below the album front cover enlarged view (see "R" blue sign) is the album rating information (0 to 5 stars). Clicking on it will change the album rating. Note that to set rating of value 0, the easiest way is to drag the value with the mouse to the left like if it was a cursor.

The behavior of the album tracks list is otherwise the same as the general tracks list view.

View Options & Grouping

The View Options window is raised by using the *Show View Options* command of the View menu or *Cmd J* shortcut.

As for the tracks list view, the sort order of the albums can be configured in the list presenting the sort criteria by decreasing order of priority. They can be changed by

clicking on them, along with the order (ascending & descending). The priorities can be reordered by dragging sort criteria to their new place.

The second line below the album front cover image can be chosen between the album artist, the artist, and the composer (note that in case of an album with different composers, only one of the composers or artist is displayed)

In addition, the first sort criteria can be used to split the album list in groups, by selecting the "Automatically group albums using the first criteria" option. This gives a view of albums as shown below:

Each group can be collapsed, showing only the group title with the number of albums in it, or expanded to reveal the albums of the group by clicking on the arrow on the left of the group title line.

All groups can be collapsed at once (or expanded) by clicking on one of the two buttons located at the bottom right of the view.

Note that albums that have tracks belonging to different groups will be split among those groups.

Switching views, highlighting playing track

Switching between view types (list or album) is done by selecting the view type by clicking on the wished one as shown below:

In any view, the currently playing track can be highlighted (when present in the currently viewed playlist) by using the "Scroll to playing track" command of the View menu, or using Cmd L shortcut.

Recycle bin

The Recycle Bin can be opened by using the "View Recycle Bin" command of the View menu.

Library Recycle Bin											
Album	Disc	Tr...	Grouping	Title	Artist	Composer	Genre	Dur...	Spl Rate	B.	
Album Officiel du Salo...	1	1		Bach : Suite n° 1 en sol majeur...	Ophélie Gaillard	Bach, Jo...	Autre	02:40	96kHz	24	
Album Officiel du Salo...	1	2		Bach : Suite n° 1 en sol majeur...	Ophélie Gaillard	Bach, Jo...	Autre	04:35	96kHz	24	
Album Officiel du Salo...	1	3		Les Grands offertoires grégorie...	Les Chantres du...		Autre	06:30	96kHz	24	
Album Officiel du Salo...	1	4		Bach : Concerto dans le goût it...	Benjamin Alard	Bach, Jo...	Autre	04:28	96kHz	24	
Album Officiel du Salo...	1	5		Bach : Passion selon Saint Jea...	Philippe Pierlot	Bach, Jo...	Autre	04:20	88.2kHz	24	
Album Officiel du Salo...	1	6		Rameau : Les Indes Galantes,...	Yves Rechsteiner		Autre	01:17	88.2kHz	24	
Album Officiel du Salo...	1	7		Cage : In A Landscape (Tiré de...	Francesco Tristano		Autre	09:01	44.1kHz	24	
Album Officiel du Salo...	1	8		Albrechtsberger : Sonata per vi...	Quatuor Mosaïques		Autre	03:32	96kHz	24	
Album Officiel du Salo...	1	9		Beethoven : Symphonie n° 5 e...	David Grimal		Autre	06:33	48kHz	24	
Album Officiel du Salo...	1	10		Schumann : Quintette avec pia...	David Kadouch		Autre	04:46	96kHz	24	

Restore selected tracks Delete selected audio files Close

It presents the list of tracks that have been deleted from the library (see Deleting tracks for how to), sorted by album and track number.

Restoring tracks back to the library

By clicking on "Restore selected tracks" button, the selected tracks will be placed back into the library.

Deleting permanently tracks

By pressing on the "Delete selected audio files" button, the audio files corresponding to the selected tracks will be deleted from disk.

Warning: For local volumes this will mean the audio files are moved to the trash, but for network shares, the audio files will be deleted permanently. An additional warning message will ask to confirm this permanent, not undoable operation.

Please note that some audio files may contain several tracks (e.g. SACD ISO images, Cue Sheets). In this case, deleting permanently the audio file will remove all of its tracks from the database. This is stated in a special warning message as shown in the example below:

Hyperlink navigation

- All artist names are clickable to get the selected artist albums
- All albums names are clickable to get all the album tracks as well as all the albums of the same artist.

As a result, a new item "Browse" is created in the "Sources" pane, to easily come back to the navigation.

Full Text Search

As soon as you type text in the search field, it displays the top 3 matching results by albums, artists, composers and tracks:

When you click on a result of one of these categories (albums / artists / composers / tracks), all the results are then displayed in a view corresponding to the “Search” item within the “Sources” pane.

4. Metadata editing

The metadata for a track, multiple tracks at a time, and an album can be edited by using the "Show Metadata" command of the View menu (or *Cmd I* shortcut). This opens the metadata editor panel on the right of Audirvana Plus window, displaying the metadata of the selected items.

Its contents are updated when the selection (e.g. track, album) changes to display the new selection metadata.

So the metadata panel can be used to show the detailed metadata of a track (or album), even when not willing to edit it.

Note that all audio file types are supported for metadata editing, except currently SACD ISO images, and Cue Sheets.

Generic commands

The top bar of the metadata panel tells the type of item currently displayed, and provides three buttons for navigating:

- Left arrow: Previous Item (shortcut *Cmd -*): changes the selection (and displayed metadata) to the previous track in the playlist/album
- Right arrow: Next Item (shortcut *Cmd +*): changes the selection (and displayed metadata) to the next track in the playlist/album
- Cross: Close metadata editor pane (shortcut *Cmd I*)

When any metadata value is modified, two buttons appear at the bottom of the metadata editor panel as shown above:

- Save: (shortcut *Cmd S*) Save to Audirvana Plus database and to the corresponding audio file (even all tracks audio files in case of an album editing) the changes. The corresponding audio file needs to be accessible for the save operation to work
- Revert: (shortcut *Cmd .*) Discard any changes, and revert to the tracks previous values

Single track metadata editing

When a single track is selected (in tracks list view or in the track lists of an album in album view), the metadata panel looks like below:

It presents four blocks of metadata that can be collapsed or expanded by clicking on the Hide (or Show) button on the right of their header bar.

File & General

The first two blocks show the most usual metadata for and audio track:

File

1 Alfred Brendel; Simon...un poco mosso.m4a

2 Apple Lossless 16bit / 44,1kHz Stereo
Duration 08:18 Bitrate 498 kbps
ReplayGain 8,4dB Peak 0,583
Dynamic Range 17,4dB DR 14

Recompute ReplayGain

General

Title
2. Adagio un poco mosso

3 sort as
2. Adagio un poco mosso

Grouping
Piano Concerto #5 in E-dur , Op. 73

Artists
Alfred Brendel
Sir Simon Rattle
Wiener Philharmoniker
Add Artist...

Composer
Ludwig van Beethoven

Genre
Classical

6 Track # 2 out of 3

7 Disc # 3 out of 3

8 Year 1999 BPM BPM

9 Rating ★★★★★

1. Corresponding audio file name, and full path (the full path can be hidden by clicking on the small triangle left of the file name). Clicking on the arrow on the right of the path reveals the audio file in a Finder window.
2. Audio file characteristics, including the dynamics information: ReplayGain, Peak sample value, Loudness Dynamic Range (EBU R128 3342), and Dynamic Range (DR) rating. The button *Recompute ReplayGain* triggers (re)analysis of the audio file dynamics.
3. Track title, Grouping title. Example of usual use of the Grouping metadata is to group movement tracks of the same piece (e.g. in classical music a concerto made of three movements) where the grouping title is the name of the piece, and the tracks individual titles are the movement names. The track title can be complemented with a name used for sorting.
4. Artists list, Composer name. When typing the first letters of the name, a list of artists/composers already in the database is presented in a popup menu to allow for faster typing, and help avoiding duplicates due to typos.
5. Genre name. When typing the first letters of the name, a list of genres already in the database is presented in a popup menu for faster typing.
6. Track number, total track count in the set/disc

7. Disc Number, total discs count in the set
8. Year. Usually the recording year, BPM (Beats Per Minute)
9. Rating. Track individual rating from 0 to 5 stars. Note that to set the value of 0, the easiest way is usually to drag the rating to the left as if it was a cursor.

Extended

Extended

Conductor
 1

Ensemble
 2

Soloist
 3

Instrument
 4

Style
 5

Period
 6

1. Conductor. The name of the conductor (usually in classical music)
2. Ensemble. The orchestra or band name
3. Soloist. The name of the soloist
4. Instrument. The main instrument (e.g. Piano, Violin, Guitar)
5. Style. The piece format (e.g. Sonata, Concerto, Symphony, Opera) or a style detailing the genre (for non classical music)
6. Period. The period of the music (e.g. Baroque, Romantic)

The Conductor, Ensemble, and Soloist are automatically added to the artists list of the track (they are all artists).

Album

Album

1

Album Artists
 Alfred Brendel, Sir Simon Rattle, Wi... 3

1. Album title. Changing the title enables to attach the track to already existing album (when selecting one from the list in the popup menu that appears when typing the first letters of the album title), or create a new one.
2. Album artist name
3. Album image.

The album information cannot be changed in the track metadata editor. Album title, artists, image, rating can be modified in the Album metadata editor. The Album metadata editor is displayed when an album is selected and no track is selected.

Comments

A screenshot of a software interface showing a 'Comments' section. At the top, there is a grey header bar with the word 'Comments' in black text. Below this header is a large, empty rectangular text input field with a thin black border. The word 'Comments' is faintly visible in the top-left corner of the input field, serving as a placeholder.

Free text comments.

Note that the INVERTPOLARITY keyword in comments is recognized by the playback engine to invert the polarity of the track before playing it.

Multiple tracks

When multiple tracks are selected, the metadata panel displays the metadata fields whose values are common among the selected tracks. The other fields are left empty.

Album

When an album is selected, whole album specific metadata can be edited:

1. Album title. Enables to change the album title
2. Album artist. The (main) artist of the album
3. Album front cover image. This can be changed either by dropping a new image on it, or by pressing the change button and then selecting an image file in the file selection popup window.
4. Album rating. The whole album rating from 0 to 5 stars. Note that to set the value of 0, the easiest way is usually to drag the rating to the left as if it was a cursor.

Example of metadata mass update

You find inconsistencies in some metadata tags attached to the tracks in your library, like for example with the Genre one where Pop/Rock can be written for some tracks as PopRock, Pop-Rock, Rock Pop, or even Pop Rock.

Such a situation will make more difficult finding a track or an album (e.g. using the Grouping feature of the albums view) by Genre.

There is any easy way to fix this:

- Switch to track list view, in the main Library ("Music" selected in the left panel)

- Open the structured filter browser by clicking on its title located just above the tracks list
- Select only one criteria: Genre
- Select in the values list just below all the Pop/Rock, PopRock,...
- In the track list below, you get all tracks that are of Pop/Rock genre. Select them all using *Cmd A* shortcut.
- Open the metadata editing panel if it is not already open (*Cmd I* shortcut)
- Edit the Genre tag, setting Pop/Rock
- Click on the *Save* button.
- That's it!

Artists Editor

The Artists Editor is raised using the *View* menu command *Show Artists List*. It makes possible to rename the name of the artist displayed and the one used for the sorting.

In the previous example view, any change appears in green color before “Save 4 artists”.

Please note saving those changes can take some time, especially if the renamed artists are in numerous tracks. All audio files referencing the renamed artists are updated in this save process.

5. Legacy iTunes integrated mode

Audirvana can be fully controlled by iTunes for the playback operations (tracks selection, play/pause, seek, ... the usual iTunes way of playing music). This also gives you the opportunity to use the Remote application running on iPhone or iPad for remote control. But note that the sound quality will be affected by having iTunes running along with Audirvana Plus.

In this mode, the Audirvana Plus main window is still active and can be raised if desired by clicking on the Audirvana Plus dock icon.

Although iTunes is in control, the parameters set in the Audirvana Plus user preferences still take precedence over any iTunes/AudioMidi Setup similar configurations.

Note that Audirvana Plus will play all iTunes music files (except DRM protected, tracks on the Cloud or on Home Sharing libraries), and automatically deactivate itself for the Internet radios that will still be played directly by iTunes.

You can switch between the classic playlist mode and the complete iTunes integration by using the *iTunes Integrated Mode* command in the *Audirvana Plus* menu.

This is the Audirvana Plus window in iTunes integrated mode:

Transport Buttons

Refer to the library description of the Transport controls

Volume Control

Volume Knob: There are three types of volume control, depending on the device capabilities, and the user preferences:

- Master (red cursor): the device provides a remote volume control feature that is inside the DAC and normally of optimal quality. See your DAC user manual for this.
- Digital (blue cursor): typically digital volume control at the device driver level, so still in the computer, with potential associated resolution loss. Should typically be set at 0dB to ensure bit perfect output.
- Dithered (green cursor): volume control computed by Audirvana Plus, with dithering to strive to maintain the best possible sound quality for this digital type of volume control.

The current value of volume control is displayed under the knob.

If the device provides no volume remote control and dithered volume control is not enabled in user preferences, the volume control knob is inactive.

Depending on the user preferences, the knob is rotated using a vertical (default), horizontal or rotational motion of the mouse.

Other buttons

Disp. Off: Hide all Audirvana windows

Power: Immediately terminates audio playback and exit.

Inside the LCD display

The track title, artist, album and composer are displayed in the LCD display.

The album image is gathered from, in order of priority:

- The image embedded in the audio file
- A folder.jpg, cover.jpg image file in the same folder as the audio file
- The first file found ending with Sleeve.jpg, or the first file found with the .jpg extension in the same folder as the audio file.

Technical information is given at the bottom of the LCD screen:

- On the left: Playing track file type, and native bit depth and sample rate
- On the right: The DAC current bit depth and sample rate

On the right column are some playback status indicators:

- **CPU:** the red CPU sign indicates an unexpected pause in audio playback. The most frequent source of such issues is a lack of available memory. Try to exit other memory hungry applications (e.g. Safari), and/or to reduce the audio buffers maximum allowed size (in User Preferences > Audio System).
- **INT:** the playback is performed in Integer Mode. Best possible quality.
- **Inverted icon:** the yellow inverted icon indicates that the currently playing track audio signal is phase inverted before being sent to the DAC
- **Loop icon:** toggle button to (un)select loop playback
- **Shuffle icon:** toggle button to (un)select shuffle playback

Track playing position

The current playing position in minutes:seconds is displayed on the left, and the track total duration is on the right of the playing position cursor.

Dragging the playing position cursor or clicking directly on a different position makes the playback seek to this position.

Inside this playing position track is given information about the loading progress, in form of a grey progress bar. If the whole track can't fit in a single buffer, then the parts of the track currently in memory are shown in dark grey, while the others are in black.

6. User Preferences

General Settings

Remote control options

- Using the Apple Infrared Remote control for play/pause/resume/previous/next and volume control. A long key press on the prev or next button will seek backward/forward the playback position for 10s.
- Using the Apple keyboard media keys for play/pause/resume/prev/next and volume control.

Playlists options

- M3U playlist format can be interpreted like M3U8, that is with UTF-8 character encoding. Note this is the way iTunes handles these M3U files
- Automatically start playback when Audirvana is opened with a track or playlist (usually when double-clicking on such a file in the Finder)
- Save the current playlist when exiting, and automatically reload it the next time Audirvana is opened
- Display playlist, library tracks using a larger font

Application Updates

Audirvana Plus can automatically connect to audirvana.com server to check if an updated version is available, and propose to download it.

Miscellaneous options

- During playback, Audirvana Plus can deactivate the screen saver
- Some user operation warnings (e.g. delete tracks from library) can be deactivated. This command reactivates them.

Audio System Settings

Selecting the Audio Device

Audirvana Plus uses a hot plugging mechanism: you select your preferred Audio Device. It is used if available (connected) when starting playback, otherwise the system default device is used.

You can select your preferred audio device by clicking on the “Change” button in the *Preferred Audio Device* paragraph.

The preferred (or default if not connected) audio device name is displayed in the *Active Audio Device* paragraph, as well as its handled sample rates.

MQA Device

MQA devices (decoder or renderer) are automatically detected. If your MQA device is connected through a S/PDIF connection, it then can't be detected as such. You then have the possibility to set manually if it is a MQA decoder or MQA renderer.

When a MQA track is played, any audio processing after the MQA decoding (upsampling, audio units, software volume control, ...) is disabled to send an authenticated MQA signal to the DAC. Even more, for MQA decoders, the signal is not decoded in Audirvana Plus.

DSD playback

These options (just under the list of available sample rates) enable to select the way DSD audio is sent to the DAC, and the (if needed) DSD to PCM conversion algorithm:

- **Native DSD Capability:** Automatic Detection should work for nearly all DACs. Although, if the native DSD capabilities of your DAC are not automatically recognized (DSD64 and/or DSD128 not highlighted), you can force native DSD streaming (***DSD over PCM standard 1.0*** is the most common streaming method found in recent DSD DACs)
- **DSD to PCM Algorithm:** When not using native streaming, the DSD signal needs to be converted to PCM before being sent to the DAC. *64bit Multistage* gives the best results and should be used except if you have CPU performance issues. *Simple Decimation* (the algorithm used before version 1.3) enables to convert to 96kHz for devices limited to this sample rate and not offering 88.2kHz.

Low level playback options

The options should normally not be changed as the best mode is automatically used when all they are enabled (“plug and play” concept)

Exclusive access mode: When playing Audirvana Plus takes full control of the audio device, preventing any unwanted interferences from other applications (e.g. system beeps, ...).

Direct Mode: In this mode Audirvana Plus bypasses completely CoreAudio, including its low-level layers. This enables a further shorter audio signal path for better sound quality, and gives possibility to enable Integer Mode in Lion and later.

Integer mode: In this mode Audirvana Plus directly sends the audio data to the lowest level in CoreAudio, bypassing the driver audio mixer and the format converter. This enables to achieve very high sound quality.

There are two different streaming modes in Integer Mode:

Mode 1 that brings the highest transparency, and soundstage depth

Mode 2 that is more on the warm side

Choose the one that fits the best your system and listening tastes.

Note that not all audio devices support Integer Mode, and only the green “INT” indicator during playback in the main Audirvana Plus window will show Integer Mode is effective.

More information in [Audirvana: OSX Bit Perfect and Integer Mode](#)

Audio buffers memory allocation

Set the maximum amount of memory Audirvana Plus can use for loading the audio tracks in memory. Increasing this value will reduce further the disk accesses and the associated interferences.

But a too high value can lead to memory exhaustion (especially if other memory hungry applications such as Safari are running), and cause RAM swapping to disk that'll be audible as audio drop outs.

As a rule of thumb it is best to leave at least 2.5GB RAM to the OS.

Bridge + DAC configurations

In the case the Mac is connected to bridge on which the DAC is then connected using a S/PDIF, i2S,... connection, you can enter the DAC limitations to prevent Audirvana Plus from attempting to use unhandled sample rates. Set the “Max spl rate limit” for this.

To give enough time to the DAC to synchronize its clocks upon a sample rate change (and avoid missing the first notes of a track), set the right *Spl rate switching latency* depending on you DAC (e.g. the advanced synchronization locking of the AMR DP-777 may need up to 4s).

In addition if the bridge is offering both 24bit and 32bit bitdepth, you can limit the bitdepth to 24bit by selecting *Limit max bitdepth to 24bit instead of 32bit*.

And for DACs that don't mute their analog outputs during a sample rate change as they should, resulting in noise during sample rate change, you can enable the *Mute during sample rate change* to help reduce this unwanted noise.

Multichannel capability

The total number of channels of the audio device is shown, as well as the channels configuration in use.

In the case the audio device is used only in two channels (stereo) output, the option *Use as stereo only* can be used to optimize the audio path.

The channel configuration is the one set using the OS X *AudioMidi Setup* application:

After having selected the audio device in the list (left of the main window), click on *Configure Speakers...* to raise the speakers selection popup. There you can set the channel mapping for the multichannel configuration (or Stereo if you have selected the *Use as stereo only* setting).

Note that restarting Audirvana Plus is needed after any change made in the channels configuration in *AudioMidi Setup*.

Audio Filters Settings

Sample Rate Conversion

Sample Rate Conversion happens when

- The audio device does not handle the audio track sample rate
- Upsampling is forced.

Two different Sample Rate Converter algorithms are proposed: the standard Apple CoreAudio, or the gold standard iZotope 64-bit SRC.

Sample Rate Converter Settings

Use the quality slider to set the desired quality level.

Note that with high initial sample rates, the best quality setting (especially for Apple CoreAudio) may be demanding too much computing power for some Macs (thus giving in playback pauses).

For iZotope 64-bit SRC, you have access to advanced detailed parameters to tune the sample rate converter filters:

- **Steepness:** steepness of the transition band of the lowpass filter. Higher steepness will reject unwanted frequencies but cause more ringing in the time-domain and a higher CPU load
- **Max filter length:** controls the memory (and CPU usage) used by the resampling filter. Default value (500k) should be sufficient for most applications. Can be increased for getting very high quality output for very high sample rates (e.g. DSD downsampling)
- **Cutoff:** cutoff frequency is computed by multiplying the Nyquist frequency by the value of the cutoff scaling parameter. Larger values of cutoff scaling offer a flatter pass-band, while smaller values offer better aliasing suppression
- **Anti-Aliasing:** the amount of suppression in the lowpass filter's stop-band. Any frequencies in the stop-band, which are not fully attenuated, will result in aliasing, which is when these unwanted frequencies are mapped to different frequencies and mixed into the output. Use higher values for better quality and use lower values to minimize CPU load.
- **Pre-ringing:** all lowpass filters are characterized by the amount of ringing they introduce into their output. The steeper the filter, the greater the amount of ringing. There are two general types of ringing: pre-ringing and post-ringing. Pre-ringing will smear transients earlier in time, while post-ringing will smear transients later in time. This control allows users to select pre-ringing, post-ringing, or anywhere in between. A value of 1.0 produces a linear phase filter with equal pre- and post-ringing. A value of 0.0 produces a minimum phase filter, which offers no pre-ringing but has non-linear phase distortion, which can be objectionable. Setting intermediate values allows a continuous tradeoff between pre-ringing and post-ringing and allows users to linearize phase in the pass-band as much as possible.

Forced Upsampling

This gives the possibility to select to force upsampling (or not), to:

- Power of 2 of the track native sample rate (e.g. the highest available on the audio device of 88.2, 176.4 or 352.8kHz for a track natively at 44.1kHz)
- Maximum sample rate of the audio device
- Twice the track native sample rate (if possible on the audio device)
- Specific sample rate for each track native one (selection done by clicking on *Edit custom settings*)
- DSD (available only with a DSD compatible DAC, and iZotope sample rate converter). In addition to the iZotope filter settings, the sigma-delta modulation filter can be chosen. To avoid DSD upsampling clipping issues (leading to silence), the volume of too loud tracks must be reduced. For tracks with ReplayGain and sample peak values, the need and the amount of volume reduction is computed automatically. For others, a fixed amount of safe volume reduction can be specified here.

Audio Signal Polarity

These options give the ability to invert globally the polarity of the audio signal, either for all tracks, or for only the tracks that have the *invertpolarity* keyword in their comments.

Audio Volume Settings

Volume control type

Your DAC may or may not offer remote volume control (master or digital).

In this case, the volume can still be controlled by Audirvana Plus, but this will mean a reduction of the audio signal precision as it'll be performed in the digital domain.

Thus a dithering algorithm is used to lessen the audible impact of this digital volume control. For improved sonic performance, the dithering operation is automatically bypassed when the volume is set to 100%.

Dithering engine tweaking

When using dithering volume control, you have access to advanced parameters for the dithering engine:

- **Dithering Type:** Controls the type of dithering. MBIT+ contains two traditional dithering types as well as the proprietary MBIT+ dithering type. Type 1 dither is a traditional dither based on a rectangular probability distribution function (PDF), and Type 2 dithering is a traditional dither based on a triangular PDF. MBIT+ dither is based on a proprietary algorithm designed to offer superior results when used with all types of source material. Some users will appreciate a choice of dithering type, but for most users the MBIT+ type should be optimal in all cases.
- **Shape:** When using Type 1 or Type 2 dither, this controls the noise shaping. Dithering noise can be shaped in order to make it less audible. Simple noise shaping performs simple high-pass filtering on the noise. Clear noise shaping

aggressively moves the noise toward the Nyquist frequency. Psych 5 is a 5th-order filter designed to move noise away from audible bands, and Psych 9 is a 9th-order filter with similar characteristics.

When using MBIT+ dither, this controls the amount of noise shaping. The choices range from no noise shaping to very aggressive noise shaping, providing approximately 14 dB of audible noise suppression, at the expense of a higher noise floor.

- **Level:** When using Type 1 or Type 2 dither, this controls the number of bits used to perform dithering. In most cases, 1 bit will suffice, but “over”-dithering with 2 bits can occasionally be useful.

When using MBIT+ dither, this controls the amount of dithering. The None and Low settings can leave some non-linear quantization distortion or dither noise modulation, while higher settings completely eliminate the non-linear distortion at the expense of a slightly increased noise floor. The Normal setting should suffice for most cases.

- **Max bitdepth:** The bitdepth offered by the audio device interface (e.g. USB) may be higher than the one the DAC can handle, or even the DAC linear range may be in a lower bit depth (20bit instead of 24bit). This enables to use MBIT+ high quality dithering to deliver signal best tuned for the DAC by fitting its linear range.
- **AutoBlanking:** It is sometimes convenient to completely suppress dithering noise during periods of digital silence. When auto-blanking is enabled, MBIT+ will mute dither output when the input is completely silent for at least 0.7 seconds.
- **MinimizePeaks:** Dither noise is random in nature and has a very low amplitude. However, after noise shaping, especially in aggressive dithering modes, the high-frequency dither noise is significantly amplified, and the overall dither signal can show spurious peaks up to - 60 dB FS. If such high peaks are undesirable, you can enable the Limit Peaks option to effectively suppress the spurious peaks in the noise-shaped dither.
- **Silence Harmonics:** If, for some reason, any dithering noise is undesirable, simple truncation remains the only choice. Truncation results in harmonic quantization distortion that adds overtones to the signal and distorts the timbre. In this case you can enable the Suppress Harmonics option to slightly alter the truncation rules, moving the harmonic quantization distortion away from overtones of audible frequencies. This option doesn't create any random dithering noise floor. Instead it works more like truncation, but with better tonal quality in the resulting signal. This option is applicable only in the modes without dithering noise and without aggressive noise shaping.

You can find detailed explanation on MBIT+ and its parameters in this paper: <http://www.izotope.com/products/audio/ozone/OzoneDitheringGuide.pdf>

Max volume level

You may want to limit the maximum volume level set when turning the volume knob to 100%.

Use this setting for this purpose.

ReplayGain loudness normalization

“Replay Gain is a standard (...) to measure the perceived loudness of audio in computer audio formats. (...) This function allows players to normalize loudness for individual tracks or albums. This avoids the common problem of having to manually adjust volume levels between tracks when playing audio files from albums that have been mastered at different loudness levels.”¹

The loudness volume may vary greatly between albums and tracks. To remove the need to manually adjust the volume of the preamplifier, the volume leveling can be performed automatically to a normalized value of average loudness of -14dB.

These settings allow to switch on this automated loudness volume normalization during playback at the album or individual track level.

Please note the tracks/albums dynamics need to have been analyzed before starting playback. This is triggered either individually using the *Recompute ReplayGain* button in the track/album metadata editor, or in batch mode using the *File menu Library > Compute Albums ReplayGain* command.

In addition, volume leveling or dynamics analysis can't be done with DSD tracks due to the DSD format that is not compatible with any volume operation.

Audio Units

Up to four Audio Units filters can be used to tune / apply effects to the sound to modify the response for applications like system/room active correction.

Select *Use AudioUnits effects* to enable the Audio Units plugins support.

Then select in the drop down lists the Audio Units you want to use.

¹ From Wikipedia

Configuration of each Audio Unit plugin can be done either offline by clicking on *Configure* (Click on *Apply* when done with the settings to save them).

Presets for each Audio Unit type can be saved or recalled. Note that the presets can be saved on the user domain, or local to the system (possible only if the user has the authorization to modify system settings). User and Local presets can be deleted by clicking on the “-“ button at the bottom left of the presets list, after selecting the preset to delete.

Or configuration can be made in realtime during playback by using the option *Realtime AudioUnits control and setup* (popup windows will open upon playback start for each Audio Unit).

Note that with the realtime setup the AudioUnits rendering is done during playback, and thus, for maintaining the optimal sound quality, this option should be set to off after the AudioUnits configuration is completed. This will ensure the rendering is done during track loading process, before playback.

The audio signal processing is done in the following order:

- 1) File loading and decoding
- 2) Sample rate conversion (if needed)
- 3) Audio Units in the top to down order

SysOptimizer

Spotlight, Time Machine are resource hungry background processes that create important activity of the disk drives, and thus interferences detrimental to the sound quality.

The automated detection of iDevices on USB can even cause audible clicks.

It is therefore strongly advised to enable SysOptimizer. It will deactivate these interfering background services at playback start, and reactivate them upon stop.

In addition, SysOptimizer can increase the priority of Audirvana Plus during playback to maximize the precision of the audio streaming.

Library

Local library content

The library contains the tracks coming from the audio files in the selected folders and/or in the iTunes database.

There are two ways to do this import:

1) By adding the folders to sync with Audirvana Plus.

This is the recommended method, as any folder content update will then be automatically pushed to Audirvana Plus (except for the network volumes). Adding new files inside these folders will make their tracks automatically appear in Audirvana Plus.

- Under "Select the folders to add to the library", click on "+" button at the bottom left of the list to add a new folder to synchronize. This will raise the folders selection window where you'll select one or more folders to add to the list.
- You can force a synchronization by clicking on the "Sync" button located on the row of the folder to synchronize.
- To delete a folder from the synchronization list, and remove all its tracks from Audirvana Plus library, select it and press the "-" button.

2) The other method is to synchronize with iTunes by importing iTunes library.

- Click on “Sync” to initiate the synchronization. This process is made in the following steps: 1) import/update the tracks that are more recent in the iTunes library, 2) update in iTunes the tracks modified in Audirvana Plus (this will launch iTunes during this step). In case of synchronization conflict, the priority is given to changes made in Audirvana Plus over in iTunes.
- Click on “Delete” to remove the tracks and playlists imported from iTunes. The tracks that are also in folders in the synchronization list will be preserved.

Note that this operation will need to be repeated each time the iTunes library is updated. As there may be some latency in iTunes to save its latest updates, it's better to quit iTunes before requesting a new synchronization.

The following information is not synchronized from iTunes:

- Tracks not readable outside of iTunes: DRM protected files (usually ending with .m4p extension), the tracks on the cloud and coming from Home Sharing libraries
- Non musical tracks (e.g. video, books)
- Criteria of Smart Playlists, only the tracks are imported for these

The following information is not synchronized to iTunes:

- Advanced metadata not handled by iTunes (e.g. soloist, conductor, period)
- Play count and last played date
- Playlists (single way: only imported from iTunes, any changes done to these playlists imported from iTunes in Audirvana Plus is erased upon the subsequent synchronization)

In addition, with this method, you need to ensure all your music files folders are accessible (mounted) before launching the synchronization. Tracks whose file is not accessible during the synchronization will not be imported.

Streaming account

If you have a streaming account, you can connect it by clicking on « Connect ». Currently supported streaming services are:

- Qobuz, subscription from qobuz.com
- TIDAL, subscription from tidal.com
- HighResAudio VirtualVault, subscription from highresaudio.com

Upon connection you'll get the streaming service source for general browsing and search, and its playlists automatically listed in the Sources view, left of Audirvana Plus view. Example for Qobuz given below:

iTunes [Only for legacy iTunes integrated mode]

For best sound quality, Audirvana Plus can completely deactivate sound playback by iTunes. Note that this also prevents any other application to output sound during playback.

In addition, to increase further the Sound Quality, you can deactivate convenience functions:

- **Volume Control:** Audirvana Plus interacts with iTunes on a regular basis to exchange the volume control values. This option deactivates this mechanism and thus iTunes (and iPhone/iPad Remote) volume slider is not used anymore.
- **Play Position:** Audirvana Plus communicates the play position to iTunes, and seeks to a new position when the slider in iTunes is moved. This option deactivates this mechanism and thus iTunes (and iPhone/iPad Remote) play position slider is not used anymore. Furthermore, the time indication remains to 00:00 during playback.

7. Setup & Optimization

Selecting the DAC for audio output

In *User Preferences, Audio System*, click on the *Change* button (in the *Preferred Audio Device* section on the top of the panel).

Select the DAC in the drop down list of the popup window.

Click on *Select* to close the popup.

The DAC name shall appear under *Active Audio Device*.

Note for Macs before 2008 end

If you encounter some short and frequent audio dropouts and you have a Mac from before 2008 end, this may be due to insufficient USB bus power. A workaround consists in plugging the DAC in a USB powered hub that is connected to the Mac. Of course no other device shall be connected on the same hub.

General Optimizations

Plug the DAC on a dedicated USB bus

The USB plugs on your Mac are not equivalent. One may be already shared with an internal peripheral like the built-in iSight webcam.

To check your DAC is connected to the right plug:

1. Use the “System Information” application you can launch from the Apple menu, popping the “About this Mac” dialog. Then click on “More info...”
2. Scroll the left column down to the Hardware section
3. Select USB
4. Check on the top right pane that your DAC is listed alone under a “High speed USB bus” section

Connect any other peripherals, such as external hard drives, to another bus, or even to a Firewire or Thunderbolt one.

Enable SysOptimizer

Enable SysOptimizer in the User Preferences to have more advanced optimizations performed automatically at each playback. Set priority to Extreme.

Deactivate screen saver

Using the option in the *General* page of Audirvana Plus preferences

Disable energy saver

In *System Preferences, Energy Saver*, set the *Computer Sleep* and the *Display Sleep* time to Never.

Minimize use of other applications

Other applications might have peak demands on the CPU, the RAM and/or the hard drive, degrading the sound quality, even down to skips in audio playback in case of memory swapping to disk.