

You want to create, restore and play music and then burn it all onto CD?

Make the most out of your music on your PC with Steinberg's creative tools. The award-winning technology is always one step ahead – and it's so easy to use. All this at an affordable price.

Just be creative. With **Steinberg's creative tools**.

## Contents

RESTORATION & CD BURNING SOFTWARE: ► CLEAN 4.0 & CLEAN PLUS 4.0	Page 4 - 5
ALL IN ONE MP3 & CD BURNING SOFTWARE: ► MY MP3 4.0 & MY MP3 PRO 4.0	Page 6 - 7
THE REVOLUTIONARY REAL-TIME MUSIC TOOL: ► REMIX	Page 8 - 9
THE ULTIMATE MUSIC STUDIO FOR YOUR PC: ► CUBASIS VST 4.0	Page 10 - 11

# CLEAN 4.0 CLEAN PLUS 4.0

## RESTORATION & CD BURNING SOFTWARE

Get your music onto perfect-sounding CDs – quickly and easily.

Be it LP, cassette, CD or MP3: **CLEAN** gets rid of hiss and crackle. Its high-quality effects and advanced music processing features give you perfect sounding music. You can let **CLEAN** do the work for you by automating this process. New professional tools and the intuitive handling make it easy to restore your music, to optimize the sound and to burn the result onto CD.

With the USB Phono Preamp of **CLEAN PLUS** – its sound quality being highly superior to many amplifiers – you can create lossless copies of LPs on your PC.

**CLEAN**: Sonic perfection for music and data CDs without hiss or crackle.


MUSIC WITHOUT CRACKLE OR HISS

LPs, MCs, CDs & MP3s ONTO CD IN SONIC PERFECTION

HIGH-QUALITY REAL-TIME EFFECTS & SURROUND SOUND

WIZARD FOR RESTORATION & OPTIMIZATION OF YOUR SOUND

- 1\_ Up to 99 tracks per CD
- 2\_ Restoration without loss in sound
- 3\_ Fully automated handling with the IntelliAssistant


- 4\_ Easy and intuitive handling
- 5\_ Perfect overview
- 6\_ Fades and cuts

Phono PreAmp (only with CLEAN PLUS)  
for loss-free copies of LPs on your PC


Effects for  
sound optimization


Excellent mastering  
tools


Perfect 3D-sound  
with the surround  
module


Ultra-quick audio  
editing with additional  
mastering effects


### FEATURES

- Burn music from LPs, MCs, CDs and MP3s onto CD in sonic perfection
- Incl. top quality audio cable and adapter (CLEAN)
- Incl. USB Phono PreAmp (CLEAN PLUS)
- High-quality effects (with audition mode) for lossless sound restoration and optimization
- DeClicker, DeCrackler, DeNoiser, DeRumbler, DeHummer, etc.
- Professional surround sound function (including acoustic simulation)
- IntelliAssistant – for fully automatic handling
- Extensive recording features for time- and level-based recording
- New 8 band EQ where you can draw the frequency curve
- New DeEsser for removing the typical vinyl sibilance
- MetaNormalize for automatic level adjustments
- Direct MP3 import
- Automatic sample rate converter
- Professional multiband compressor for a powerful sound
- Brilliance for transparent sound
- FingerPrint DeNoiser – sophisticated analysis for delicate material
- SoundMorph – "copy" sound from a CD track and "morph" it onto your music
- TubeSimulation – HiFi valve amplifier simulation
- RoomSimulation – Reverb effect
- CarSimulation – sound optimization for car stereos
- VST plug-in slots – add other VST effects
- WaveLab Lite 2.5: ultra-quick music editing, real-time crossfades and mastering effects

#### ► System requirements

Pentium® II or AMD® Duron minimum, 64 MB RAM minimum (128 MB for Windows® 2000 and Windows® XP), 20 MB hard drive capacity per minute of audio editing, 2.2 GB hard drive capacity per 74 min. audio CD, 16 Bit compatible soundcard, graphics card with 16 Bit color depth, CD ROM drive, CD Recorder (DAO compatible) for burning CDs, Windows® 98, Windows® 98 SE, Windows® ME, Windows® 2000, or Windows® XP, a free USB port for the power supply of the PreAmp


# myMP3 4.0 myMP3 PRO 4.0

## ALL-IN-ONE MP3 & CD BURNING SOFTWARE

Turn your PC into the ultimate jukebox:

With myMP3 you can listen to, convert, organize and then burn your music onto CD. Upload playlists to external hardware players or download music from the Internet. Play and record internet radio at the same time. My MP3 features loads of flexible recording functions for all audio sources. MP3s can be faded in or out and even crossfaded into each other and cut in real-time. Get perfect sound with professional effects and additional VST plug-ins. myMP3PRO additionally features perfect MP3PRO support, surround sound and includes get it on CD 3.1 SE — the professional music editing and CD burning software.

myMP3 is simply the perfect environment for your music.

1\_ Play your music or record it in MP3 & Wave format

2\_ Optimize sound during playback with 8 band EQ, real-time and VST effects


3\_ Compile, export and burn your playlists as music or data CD

4\_ Intelligent and clear sorting of music files


▶ LISTEN TO, ORGANIZE, BURN & CONVERT MP3 FILES


▶ CUT MP3s & APPLY REAL-TIME EFFECTS

▶ UPLOAD FILES TO HARDWARE MP3 PLAYERS

▶ EXTENSIVE AND FLEXIBLE RECORDING FUNCTIONS

### FEATURES

- ▶ Total MP3 with player, playlists and organizer
- ▶ Burn audio and MP3 CDs
- ▶ Unlimited MP3 encoding/decoding
- ▶ MP3PRO support (only myMP3PRO)
- ▶ MP3 hardware player support
- ▶ Individual sound design with EQ and MP3 real-time effects
- ▶ Surround Module – Perfect 3D sound (only myMP3PRO)
- ▶ Time- and level-based recording of all audio sources
- ▶ Internet radio recording
- ▶ FTP support for transferring music between your network and the Internet
- ▶ Ogg Vorbis support
- ▶ CDDb support
- ▶ Full ID3 V2 support with album cover integration
- ▶ Displaying and entering Karaoke songtext
- ▶ Editor – Cut your MP3s, create fade-ins and fade-outs
- ▶ VST plug-in slots – Use additional VST effects
- ▶ MetaNormalize – Automatic volume adjustment
- ▶ Visualization – Graphic music display
- ▶ Label Editor – Create your own CD labels and covers
- ▶ myMP3PRO: Incl. Get it on CD 3.1 SE – editing music, burning music and data CDs, creating backups and more...


Visualization


Variety of different skins


myMP3PRO:  
Edit your music, burn CDs  
and much more with  
Get it on CD 3.1 SE


Perfect 3D sound with  
the Surround Module  
(only myMP3PRO)

#### System requirements

Pentium® II or AMD® Duron, 64 MB RAM minimum (128 MB for Windows® 2000 and Windows® XP), 16 Bit compatible soundcard, graphics card with 16 Bit color depth, CD-ROM drive, CD recorder for burning CDs, Windows® 98\*, Windows® 98 SE, Windows® ME, Windows® 2000 or Windows® XP

\*Some of the supported MP3 hardware players require Windows 98 Second Edition or later. Please refer to the system requirements of your MP3 hardware player.


1/02  
MyMP3 3.0


12/01  
MyMP3 2.0


12/01  
MyMP3 2.0


02/02  
MyMP3Pro 3.0


02/02  
MyMP3Pro 3.0


10/01  
MyMP3 2.0


# REMIX

## THE REVOLUTIONARY REAL-TIME MUSIC TOOL

REMIX is a new type of audio sequencer, allowing you to make music intuitively on your PC or MAC – live & in real-time!

With REMIX, you can combine audio clips and loops "live", either on stage or at home, on your own or with other musicians or DJs. They're even matched automatically to the song tempo for you. Samples can be played using the mouse or the computer keyboard and effects can be combined using drag and drop – without having to press Stop! Each action can be recorded during the session, detailed editing can be performed later on. This includes the complete automation of the mixer and the effects.

REMIX – It's never been easier to make music!


MAKE YOUR OWN MUSIC STRAIGHT AWAY

AMAZING REAL-TIME PERFORMANCE

AUTOMATIC TIME-STRETCHING


ULTRA-MODERN DESIGN

INTUITIVE & EASY TO USE

1\_ Start, loop and resample clips on 8 tracks in real time


2\_ Add audio clips and effects live per drag & drop

Combine and exchange any number of effects


3\_ Quick, accessible "mouseover" help


4\_ Combine loops in up to 16 scenes


Recording and detailed re-editing of sessions


Variety of different skins


### FEATURES

- Combine samples continuously
- Match sound files to the song tempo in real-time while maintaining the pitch
- Play clips with the mouse or the computer keyboard & loop them automatically
- Launch single sounds or groups of sounds
- Alter loop timing and groove as much as you like
- Independent settings for pitch
- Even long recordings with tempo changes play in time with the song
- Paste and move any number of effects without stopping the music
- Incl. 5 real-time effects: EQ, Auto-Filter, Compressor, Chorus & Echo
- VST plug-in interface: any VST effects can be added
- Real-time resampling: recording and further processing of the output during the session
- Record any action during a session
- Detailed session editing
- Any movement of the controls is displayed and edited as an envelope curve
- Various skins
- Runs on PC and Mac – supports Windows® XP and MAC OS X
- Includes over 500 MB slammin' sample material by ueberschall (Techno, Trance, House, HipHop, R'n'B, Dance, ...)
- Add as many of your own samples as you wish

#### System requirements

##### PC:

Pentium® II or AMD® Duron, 400 MHz CPU or faster, 128 MB RAM minimum (192 MB for Windows® 2000 and Windows® XP), CD-ROM drive, Windows® 98 SE, Windows® ME, Windows® 2000 or Windows® XP. Graphics card with 800x600 resolution (or higher) with 16 Bit color depth, 16 Bit compatible sound card, preferably with a DirectX or ASIO driver. Minimum 80 MB of free hard disk space (600 MB for full install)

##### Macintosh:

G3 Macintosh® or faster, 192 MB RAM minimum (256 MB recommended), CD-ROM drive, Mac OS 9.0 (or higher), Mac OS X version 10.1 (or higher), Monitor resolution 800 x 600 (or higher), 256 colors, Minimum 80 MB of free hard disk space (600 MB for full install)

Samples powered by


(c) ueberschall

# CUBASIS VST 4.0

## THE ULTIMATE MUSIC STUDIO FOR YOUR PC

With Cubasis VST, you can turn your PC into the ultimate music studio with professional possibilities: Up to 48 audio channels (Wave and MP3) and 64 MIDI tracks, a professional mixer with real-time effects and a great variety of virtual instruments leave nothing to be desired: compose songs, edit sounds, print your scores and burn your own CD with surround sound. With Voice Detective, you can even input MIDI notes by singing! Cubasis VST 4.0 comes with new professional effects and innovative virtual instruments such as Easy Guitar and the singing monk Brother Gregory.

Cubasis VST is the perfect tool for making your music.


UP TO 48 AUDIO & 64 MIDI CHANNELS

OVER 30 PROFESSIONAL EFFECTS & 10 VIRTUAL INSTRUMENTS

SURROUND SOUND


CREATE YOUR OWN MUSIC VIDEOS

MASTERING & CD-R SOFTWARE

INCLUDES 3 CDs: SAMPLES, SONGS & MORE


1 Arrange up to 48 audio (Wave & MP3) and 64 MIDI tracks with drag and drop

2 Professional mixer


More than 30 professional effects

Create your own music videos


Professional Sound Editing and Mastering

Virtual Instruments


### FEATURES

- ▶ 48 audio channels (Wave and MP3) & 64 MIDI tracks
- ▶ Professional mixer & real-time effects
- ▶ 10 virtual instruments (several synthesizers, a drum machine, virtual guitars and a singing monk)
- ▶ Voice Detective: Input notes by using your voice
- ▶ 24 bit / 96 kHz support
- ▶ A great variety of new professional effects
- ▶ Surround sound
- ▶ An interactive tutorial
- ▶ Video software
- ▶ Sound editing, mastering and CD-R software WaveLab Lite 2.5 and Master Unit
- ▶ Bonus CD with 600 MB of samples & songs

#### System requirements

##### Minimum system requirements

Intel® Pentium® II or AMD® Duron, 128 MB RAM (192 MB for Windows® 2000 and XP), fast hard-drive, Windows 98, Windows 98SE, Windows ME, Windows 2000, Windows XP, MMF, DirectX® or ASIO-compatible soundcard, SVGA graphic card (16 bit, 800 x 600 resolution), CD ROM drive, approx. 320 MB of free hard-drive space

##### Recommended system

Pentium III or AMD Athlon, 256 MB RAM, fast hard-drive, Windows 98, Windows 98SE, Windows ME, Windows 2000, Windows XP, ASIO-compatible sound card, Steinberg USB MIDI Interface, SVGA graphic card (16 bit, 1024 x 768 resolution), CD ROM drive, CD recorder, approx. 320 MB of free hard-drive space


12/01 Cubasis VST 3.0


12/01 Cubasis VST 3.0


13/01 Cubasis VST 2.0


11/01 Cubasis go 3.0


12/01 Cubasis VST 3.0


12/01 Cubasis VST 3.0


13/00 Cubasis go 1.0


7/01 Cubasis go 2.0


1/02 Cubasis VST 3.0


1/02 Cubasis VST 3.0


1/02 Cubasis VST 3.0


2/02 Cubasis VST 3.0


2/02 Cubasis VST 3.0


2/02 Cubasis VST 3.0


2/02 Cubasis VST 3.0