

The Ultimate Monitoring

Experience
!

Revolutionary Monitoring Solution
 With Your Choice of Monitors

!

!!!!!!!!!!!!!!!“Awesome”
 Elliot Scheiner – Engineer
 (Foo Fighters, The Eagles, Steely Dan!"

2

Willisoundz II, Nashville, TN

3

"
There is no more important element in a
control room than accurate monitoring.

Yes Master mastering, Nashville, TN,
with Lipinski monitors in a Mid–Field
PhantomFocus System

The award–winning Blue Grotto,
Nashville, TN, with Dynaudio M3 and
M1 monitors in a Dual PhantomFocus
System

“The PhantomFocus™ System
(PFS™) addresses the sonic
response of the Acoustic Trinity™
— the relationship between the
speaker, the listener and the room
— as a single entity, as if it were a
new speaker being designed on a
test bench in an audio lab,
rendering the ultimate monitoring
experience. Attempting to
optimize these three elements
independently rather than by
their sum in a monitoring system,
is tantamount to acoustic sacrilege
and challenges the laws of
physics.” — Carl Tatz

Great speakers in a great room do
not equal great monitoring.
Although proper acoustic treatment in a control
room is vital to good monitoring, a common
myth is that it will “tune” your speakers to
accuracy.

Our experience tuning dozens of control room
monitors in every imaginable control room
environment – from bedrooms to million-dollar
recording complexes of our own design or
others’ – has taught us this: Great speakers in a
great room do not equal great monitoring.

The PhantomFocus System is a
custom turnkey solution for
studios desiring the highest level
of monitoring accuracy in their
control room environment – any
environment – any speakers!

Utilizing an amalgam of techniques,
proprietary protocols, hardware and software,
the acclaimed PhantomFocus System is a
powerful tool in optimizing monitor systems.
Without using any sort of psychoacoustic DSP,
but rather relying on the laws of physics and
powerful high-resolution digital processing, the
PFS concentrates on full and accurate
frequency response and “reach out and touch
the vocalist” imaging where pinpoint detail is
spread out before the listener in an almost
holographic panorama. Room acoustic
evaluation precedes system implementation.

4

PFS With Focal Twin 6B Monitors Dual PFS With Dynaudio M3/ Yamaha NS10 Monitors

“The PFS is absolutely remarkable. Looking back I feel like I was
mixing with only a 3-pack of Crayola Crayons, but now I've got
the entire spectrum to work with which is so much more exciting.”
– Eric Brengle – Engineer/Producer/Artist, Owner
NashvilleMix, Nashville, TN

“After hearing a PhantomFocus System using NS10Ms, I was
very impressed, and frankly, I didn’t expect to be... Awesome!” –
Elliot Scheiner – Engineer (The Eagles, Steely Dan, Foo
Fighters)

5

Top: Typical frequency response of
console mounted near-fields before and
after PFS implementation

Bottom: Frequency response of main
monitors before and after PFS
implementation

Introducing the PhantomFocus
System – where near-fields
become mains
Traditionally, large monitors in a studio have
been used to “see what the low-end is doing,” and
near-fields are used most of the time to make the
sonic decisions, with or without a subwoofer.
With the PhantomFocus System, now the
engineer can enjoy the intimacy and impact of
near-fields along with the enveloping low end
of large in-wall monitors – the perfect
combination. However, the system goes well
beyond that in two ways: One – the listener will
be hearing the accurate, anechoic chamber
response curve of his speakers in his studio
environment for the first time with imaging that
has to be heard, not explained (see testimonials).
Two – the low frequency extension of the system
will be typically around 20Hz – 25Hz.
Surprisingly, many large soffit monitors do not
go that low.
A Mid-Field PhantomFocus System offers the
same qualities as the near-field system but with
an enlarged sonic image and longer throw.
These systems have been implemented in
mastering suites and often used in Dual
PhantomFocus Systems where the near-field
and mid-field speakers share the same
subwoofer system but are tuned separately.
A Mains PhantomFocus System may be
configured several ways including a Dual
PhantomFocus System.

Near-field monitoring is the backbone of the
studio industry that engineers rely on to make
their tracking and mixing decisions. Some near-
field speakers are designed to go down to as low
as 30Hz; however, in practice, speaker-stand or
console-mounted near-fields will invariably
result in a severe dip starting at about 100Hz –
150Hz and then return somewhat to their native
low-end extension (see graph). This is due to the
various low frequency cancelations caused by the
boundary effects of floor, walls, ceiling and
console bounces, as well as axial room mode
interaction.
Therefore, making comments or decisions about
low-frequency information is a little like The
Emperor’s New Clothes, and of course it’s not
just the low-end being distorted by these issues.
Then, if a subwoofer is added to extend the low-
frequency performance, what you end up with
are inaccurate speakers with some low-end.
This is why several speaker manufacturers have
offered “auto-tune” DSP to their monitors in an
attempt to ameliorate or at least temper these
problems, because they realize that it is
impossible for them to build a monitor that is
immune to fluctuating real-world conditions.
However, it is also impossible to design “auto-
tune” that can be as aggressive and as
intuitive as it needs to be. It would be like
being able to buy a “mix” software program
where you could simply press a button for
“Rock,” “Pop,” “Jazz,” “Country,” “Hip-
Hop,” etc., depending on the project you were
working on, and it would come out perfect
every time.

6

Near-Field System
The most popular PhantomFocus
System choice offers the frequency
range of large mains but with the
intimacy and impact of near-field
speakers. Here the PFS is coupled
with Dynaudio M1 monitors and a
Carl Tatz Signature Series™ by
Auralex control room acoustics
package creating the CTD
MixRoom™, where a former
bedroom is transformed rendering
spectacular results, down to 25Hz.

“In my career, I have been
privileged to work in studios all over
the world, but the experience of
using the PFS in my MixRoom
trumps them all - and at a very
affordable cost.” – Dream Room
Owner/Engineer Bob Bullock
(Shania Twain, George Strait,
Reba McEntire)

Main Monitor System
Depending on the studio’s goals, the
main monitors can either be tuned to
maximize the existing monitors, have
the low end extended or match the
low frequency response of the Near-
Fields in Dual PhantomFocus
System (a Near-Field PFS will often
have a more extended low end than
large mains). Pictured here is the The
Gallery at Reba McEntire’s
Starstruck Studios in Nashville with
Boxer T5 monitors.

“With the PhantomFocus System,
Carl Tatz has given our mains new
purpose. Incredibly, what you hear is
what you’ve got, at any volume – We
love it! Our clients love it!” – Cliff
Williamson – COO, Reba’s
Business, Inc., Starstruck Studios,
Nashville, TN

Mid-Field System
Mid-Field Systems deliver the same
full frequency response as the Near-
Field System but with a wider and
larger image. Pictured, a PFS is used
here with a pair of Quested monitors
at Full Moon Studios.
“Carl Tatz installed a Mid-Field
PhantomFocus System in Full Moon
Recording’s ICON control room,
utilizing the existing Quested HQ210s.
The results have been amazing; mixes
now have unreal stereo imaging and
insane bass response. The
PhantomFocus System has been the
best investment I have ever made in
my studio!” – Ron Ruane – Full
Moon Recording, Charlottesville,
VA

"

7

The Four Basic Systems:
PFS One: 5,000 peak Watts – 114dB for control rooms
up to 9,500 cubic feet – 15Hz extension

PFS Two: 4,000 peak Watts – 111dB for control
rooms up to 7,400 cubic feet – 20Hz extension

PFS Three: 4,000 peak Watts – 111dB for control
rooms up to 5,400 cubic feet – 25Hz extension

PFS Four: 2,000 peak Watts – 105dB for control
rooms up to 2,500 cubic feet – 25Hz extension

System choice is based on, but not limited to, the desired
sonic muscle and cubic footage of the control room. Any
one of the systems can be implemented in a Near-Field,
Mid-Field, Mains or Dual Phantom Focus System.

"

FAQ
Is the PhantomFocus System some
sort of DSP-based psychoacoustic
effect?

No. Quite simply, it relies on the laws
of physics to set up and tune monitors
in the listening position, correcting
frequency and phase anomalies that
are commonly overlooked in studio
control rooms.

Are you using an RTA and a graphic
EQ to change the frequency
response?

Phase and frequency information is
measured using a 1/24-octave time
domain data analyzer. The tuning is
performed by actively adjusting the
crossover frequency points, slope and
gain while the phase relationship
between the speakers and the
subwoofer system is continuously
monitored assuring a sonically
seamless coupling. High-resolution
(24 bit/96kHz) digital parametric
equalization is applied at the same
time toward a target frequency curve
followed by a period of critical
listening and tweaking.

What hardware is included in the
PhantomFocus System?

All Systems include a dual subwoofer
system; proprietary formatted digital
processor with crossovers, 68-band
parametric equalization per channel

"

All systems using
near-fields share
identical speaker
spacing, tweeter-
to-tweeter,
enhancing image
compatibility
from system to
system.

and phase control; dampening
modules and proprietary speaker
stands.

Mid-field systems include the same
elements but can require custom
stands that are to be determined per
implementation.

Soffited Main Monitor Systems may
include all of the above without the
stands depending on the studio’s
specific goals.

How long does it take?

Once preliminary consultation and
evaluation is complete, on average,
two days – the first day for the
physical alignment and the second to
tune.

Can I use a PFS One in a small
room?

Absolutely. There is no danger of
overpowering the room. You will
only benefit from higher performance
in the low end.

I already have a sub woofer. Can I
use that in the system?

PhantomFocus Systems are custom,
turnkey monitoring solutions with
carefully matched and time-tested
components. Optimum performance
may not be relied on outside these
parameters.

8

"#$%&'()'*+,-!,.,&/(!&/,&0('%0$1,!

“After hearing a PhantomFocus System – One using NS10Ms, I
was very impressed and frankly, I didn’t expect to be...
Awesome!” – Elliot Scheiner – Engineer (The Eagles, Steely
Dan, Foo Fighters)

“Once you’ve heard Carl’s system, you’ll never listen to music
the same way again... PhantomFocus puts you intimately in touch
with the vocal in a way I have never heard before. It’s like they
are sitting in your lap, singing to you.” – Jim DeBlanc – Chief
Engineer, Beaird Music Group, Nashville, TN

“Carl’s tuning system provides me with the confidence that I am
working with a true reference point for my mastering work. Of all
the equipment I’ve purchased, The Phantom Focus System was
by far my best investment.” – Jim Demain – Chief
Engineer/Owner, Yes Master Studios, Nashville, TN

“The most important component in a mixing or recording
environment is the monitoring system. Without accurate
monitoring you don’t have the ability to make correct choices. I
am truly amazed at the definition of imaging and the tight, clear
bottom of the PhantomFocus System – I hear what is really
there.” – David Thoener – Engineer (Rob Thomas, Sugarland,
Aerosmith)

“Carl’s MixRoom concept featuring the PhantomFocus
System is the future of personal studios. In my career, I have
been privileged to work in studios all over the world but the
MixRoom trumps them all – and at a very affordable price.
Incredibly accurate, professional looking, and a total pleasure
to use, it has reduced my mixing time dramatically, and with
today’s reduced budgets that’s a big thing!” – Bob Bullock –
Engineer and Owner of The Dream Room Studio (Shania
Twain, George Strait, Reba McEntire)

“I suspect that many of us have actually never heard what recorded
music is supposed to sound like. The PhantomFocus System is a
new level of clarity and expression and best of all, my mixes hold up
on every system. Thanks a ton, Carl!” – Jim Mayer – Producer/
Engineer, Bass Player For Jimmy Buffett

“The PhantomFocus System is incredibly transparent. When you
sit in the sweet spot you can almost reach out and touch the
individual tracks. Carl has perfected the art of a professional,
accurate listening environment.” – Jay DeMarcus – Engineer/
Producer - Founding Member and Bass Player of Rascal
Flatts, Producer of Chicago XXX

Fly By West, Nashville, TN Yes Master, Nashville, TN The Grip II, Nashville, TN The Panic Room, Nashville, TN

9

&/,&0('%0$1,!2!#$%&'%()*!

“Carl Tatz implemented his PhantomFocus System – Four with
our NS10Ms. We were not prepared for the results... Our mixes
travel everywhere and we rarely bother with the mains anymore.”
– Byron Gallimore – Producer/Engineer (Faith Hill, Tim
McGraw, Jo Dee Messina, Jessica Andrews)

“No one has come to this studio without commenting on the
incredibly tight low end and the great image detail of the PFS –
except Presley the studio dog. She likes the smooth high end and
the treats.” – John D. Willis – Engineer/Producer, Willisoundz,
Nashville, TN

“The PhantomFocus System has become the secret weapon of
the studio. By allowing me to track and mix with such confidence,
it has without a doubt elevated my final product.” – Erik Herbst –
Chief Engineer, The Panhandle House, Denton, TX

“It seemed like a never-ending search for a system that was truly
accurate. That search ended with the PhantomFocus System!!!” –
Tom Keifer – Engineer/Producer, Founding Member of the
Band Cinderella

“Carl's PhantomFocus System brings out the best in my room,
and clients love the results. My monitors are no longer liars!” –
Greg Strizek – Engineer, Verge Recording, Nashville, TN

"

“Carl Tatz, with his PhantomFocus System, has managed to
create a full-range, accurate, musical listening environment that
gives me confidence that my mixes are going to sound the way I
intend, no matter the destination. He’s done two systems for me,
and I love them both.” – Kyle Lehning – Engineer/Producer
(Randy Travis)

“We installed a Mid-Field PhantomFocus System – Three,
utilizing our existing Quested HQ210s. The results have been
amazing; mixes now have unreal stereo imaging and insane
bass response. The PhantomFocus System has been the best
investment I have ever made in my studio!” – Ron Ruane –
Full Moon Recording, Charlottesville, VA

“For the first time in almost 30 years, I now can accurately hear
everything that is on and isn’t on the records I am making on a
daily basis in my studio. Carl’s PhantomFocus System is that
revealing. Guessing about the low end is a thing of the past.” - Ed
Seay – Engineer/Producer (Martina McBride, Ricky Skaggs,
Hank Williams, Jr.)

“The imaging and low-end response of the PhantomFocus
System is by far the best I have ever monitored on.” – John
Jaszcz – Engineer (Kirk Franklin, George Clinton, Roberta
Flack)

The Cockpit, Nashville, TN The Panic Room II, Nashville, TN Verge Studio, Nashville, TN
The Pond +"Starstruck Studios,

Nashville, TN

10

&/,&0('%0$1,!2!#$%&'%()*!

"

“The thing that is the most fun for me is how the center ‘channel’
feels like a physical presence; as well, I know that our mixes are
translating much better out of the building than they ever have.
We’ve got two PhantomFocus Systems, and we love listening to
them both!” – King Williams – Chief Broadcast Engineer,
Grand Old Opry, Ryman Auditorium

“Carl Tatz Design installed a PhantomFocus System – Four in
our 5.1 editing and mastering suite, totally transforming the
listening environment – perfect monitoring – incredible
transparency and clarity, all while delivering an almost tactile
emotional impact. I’m a total convert to the PFS, and have gone
on to install it in my Beverly Hills and Malibu screening rooms.”
– Jim Long – Chairman, CrucialMusic Corporation (Music
Licensing for Film and Television)

“Carl Tatz and his Phantom Focus System have taken my studio
to a whole new level. For the first time, I can completely trust
what I am hearing and know that it will translate beyond my
system. In a few short months, my clients have clearly noticed the
difference. Not only that, but I simply enjoy going to work more
than I ever did before.” – Derek West – Engineer/ Producer, Fly
By West Studios, Nashville, TN

"

"

“Our Near-Field PhantomFocus System – Four using my
existing Tannoy Gold 10s, deliver an accurate, 25Hz-to-20KHz
frequency response at the listening position in my control room! It
sounds great – I love it, my clients love it, and I know whatever
leaves this room will translate well to any other listening
environment.” – Doug Sarrett – Engineer, Uno Mas Studio,
Nashville, TN

“In upgrading our monitor system to accommodate mix work, all
our clients said talk to Carl. We did and installed a Mid-Field
PhantomFocus System – Three –with Dynaudio M3 Monitors –
full tilt, down to 20Hz, with emotional impact, accuracy and
amazing imaging!” – Michael and Laura Morena – Platinim
Lab, Nashville, TN

“The PhantomFocus System exceeds the expectations of our
clients and gives us confidence in knowing that we are hearing the
truth in our mix room, surpassing any big studio on Music Row.” –
Brian Eckert – Owner, Verge Recording, Nashville, TN

“With the PhantomFocus System, Carl Tatz has given our mains
new purpose. Incredibly, what you hear is what you’ve got, at any
volume. We love it! Our clients love it!” – Cliff Williamson –
COO, Reba’s Business, Inc., Starstruck Studios, Nashville, TN

,-./*0-'%%'%1"2$%1"3#/))%'%1"
4$$56"7.8'9(6":,"

Willisoundz II, Nashville, TN

;).'/*"7(<'#"=/$(>"+"3&(*'$";6""
?.<@A'88)6B?"

;).'/*"7(<'#"=/$(>"+"3&(*'$":6"
?.<@A'88)6"B?"

11

&/,&0('%0$1,!2!#$%&'%()*!

"

“What really pushed me over the edge in making my decision to
implement PhantomFocus technology for the monitors I chose
for my new room, was a visit to The Grip, belonging to Jay
DeMarcus of Rascal Flatts. After being very impressed with the
system in the A room, Carl led me to a small editing suite within
the personal studio complex called The Cockpit that measured
seven feet by nine feet with a slanted ceiling and four-foot-high
front wall. I thought to myself that there was no way that this was
going to sound anything like what I just heard in the main room.
However, when I sat down in the engineer’s chair I was not
prepared for what I heard – the same tight low end down to 25Hz,
pinpoint imaging and reliable frequency response in this
essentially ridiculous space – I was sold!” – John Merchant –
Engineer/Producer and Educator (Barbra Streisand, Michael
Jackson, Celine Dion)

“MTSU’s Recording Industry Department is very happy with our
new studios D and E. The work that was done by Carl Tatz
Design is outstanding. Along with his proprietary PhantomFocus
System monitor tuning protocol, these two control rooms are now
the two best mix spaces that we have on campus.” – Bill
Crabtree – Department Chair, Middle Tennessee State
University

"

"

“This [award for Lecrae’s Gravity] is our first GRAMMY® and it
is also the first album we mixed on our new PFS. We owe a big
thank you to Carl for showing us a totally new monitoring
experience.” – Ben Washer – Reach Records, Atlanta, GA

“It’s clearly the leading technology in monitoring and if I build ten
more studios, which I hope I don’t, everyone of them will have a
PhantomFocus System in it – I can’t imagine mixing without it.”
– Monty Powell – Songwriter/Engineer/Producer, Nashville,
TN

“When you can mix from instinct and taste as opposed to
compensating for playback anomalies, the sky is the limit. When
it’s right on the PhantomFocus System, it’s right everywhere.” –
Michael Kolar – Engineer/Producer/Owner of Soundscape
Studios, Chicago, IL

“Carl implemented his PhantomFocus System to shape our
critical listening position with pinpoint accuracy and imaging. We
now have total confidence in the universal viability of our mixes.”
– Ken Barken – Head of Operations, Thirteen Degrees Studio,
Nashville, TN

"

,-./*0-'%%'%1"4)*"C$$/"<&(*'$6"
?.<@A'88)6"B?" ,-./*0-'%%'%1"7B3D"3&(*'$"E" :@'#.1$6"F2 G'88'<$(%*H6"?.<@A'88)6"B?"

12

&/,&0('%0$1,!2!#$%&'%()*!

"

“The PhantomFocus System monitor tuning protocol is the holy
grail of studio monitoring – period... I’ve never had mixes
translate as well as they do from this system, and I feel like I have
grown exponentially as a mix engineer since Carl brought his
genius to our facility in Ohio. During a recent open house, we had
a line similar to a new roller coaster at an amusement park. Just
like a roller coaster, the facial expressions were priceless.
Typically within the first five seconds, the listener will turn
around with their jaw wide open. I actually had to show one
listener that there was not a center speaker placed behind the
video monitor!” – Mark Abrams – Chief Engineer, Vaughan
Music Studios, Columbus, Ohio

“Well, as Carl will attest to, I was a hard sell. I had SERIOUS
problems and doubted anyone could fix them. And the results? He
knocked it out of the park with the PhantomFocus System! It’s
simply incredible. The only regret is I wished I had done it sooner.
Thanks Carl!” – Ted Curtis – Engineer/Producer and Owner
Upstairs Productions, Oklahoma City, OK

“It’s as advertised.” – James Johnson – Musical Director and
Chief Engineer, World Wrestling Entertainment (WWE),
Westport, CT

"

"

"

"

"

“Any professional educational facility should take serious notice of
the PhantomFocus System. Our students save so much time not
having to second guess their mixes – no more running out to the
car or needing to listen on another set of speakers. The
PhantomFocus System is absolutely invaluable as a teaching tool
for our students.” – Glenn Martucci – CEO Go Media, Olympia,
WA

“For the longest time I would espouse the use of the 7-foot-tall,
half-ton behemoths, known as Cadac speakers. I had doubts
whether I would ever again hear the clarity and power from those
speakers that I used to mix albums like Supertramp’s Crime Of The
Century or Stanley Clarke’s Journey To Love etc. Those doubts
have finally been erased after hearing a Near-Field
PhantomFocus System from Carl Tatz Design. At last something
new that compares to the best of the past.” – Ken Scott –
Engineer/Producer (The Beatles, Supertramp)

“What’s really crazy is that, in this little bedroom studio, I now
have one of the best monitoring systems in the world – it’s nuts. I
have trouble believing it myself until every time I sit down in front
of my PhantomFocus System – it hits me all over again.” – Ryan
McFadden – Engineer/Producer, Nashville, TN

D><&.'/<"I/$*(#&'$%<6"JK8.@$5."
:'&L6"JM" GGE6"G)<&>$/&":B"

B@)"?)<&6"?.<@A'88)6"B?"

=$"7)*'.6"J8L5>'.6"G,"

13

&/,&0('%0$1,!2!#$%&'%()*!

"

“After hearing so much about the PFS from people whose ears I
trust, I was eager to hear the system for myself. Sure enough, the
PFS was so far beyond my expectations that it’s difficult to
express. It has unparalleled pinpoint stereo imagery and a depth of
field that has to be heard to be believed in both the near-field and
mid-field PFSs. Finally, it’s now possible to really hear all those
sonic layers that you take so much time building.” – Bobby
Owsinsky – Engineer/Author

“A lot of the time, unless you’re building from scratch, you can’t
radically change your room. But you CAN change how your
monitors react in it. Often, what it takes for people to understand
the difference is to either come listen to a PFS for themselves, or
have someone they really respect recommend it. Everyone who
hears it feels the difference is remarkable.” – Russ Long –
Engineer/Producer/Journalist, Nashville, TN

After listening to his new PhantomFocus System for the first
time, Troy Luccketta turned down the monitor pot, swung away
from the console and confronted Carl Tatz with a problem –
“There's a problem here and the problem is that you're not
charging enough for this.” – Troy Luccketta – Drummer for
Tesla, Engineer/Producer, Nashville, TN

"

"

"

"

!
“I've been putting on some pounds since the PhantomFocus
System implementation because I no longer have the exercise of
constantly rushing out to the car to check my mixes! Now I can
relax and have absolute trust in what I hear, and my mix time is
greatly reduced. I’ve had visiting engineers tell me that this is the
best monitoring they’ve ever heard – and they’re right!” – Jamie
Rosenberg – Engineer/Producer and Great Divide Studio
Owner, Aspen, CO

“Everyone who uses the control room is blown away by our
PhantomFocus System’s amazingly detailed imaging and
accurate tight bottom down to 25Hz. They just don’t expect to hear
that kind of performance in such a small room.” – Kevin Reinen –
Chief Engineer, The Ryman Auditorium, Nashville, TN

“I had never heard anything like this in my life – monitors that
were this accurate and enveloping. I could hear EVERYTHING –
from 20Hz-to-20Khz – the good, bad, and ugly, and because of
that, I knew immediately that I wanted this precision tool in my
new Nashville studio. No piece of gear is as valuable as the critical
listening experience that the PFS provides. It’s the most important
tool in my studio and I couldn’t be more excited with how it turned
out.” – Brandon Metcalf – Engineer/Producer (Secondhand
Serenade, Brooke Hogan, and The Classic Crime) Owner,
Destiny Studios, Nashville, TN

M)%"3#$&&6";$9";(88$#K6".%*";$99L"
J-<'%<K'".&"&@)";8()"=/$&&$6"?.<@A'88)"

;/.%*$%"7)&#.8N".%*":./8"B.&H".&"
C)<&'%L"3&(*'$<6"?.<@A'88)6"B?"

:./8"B.&H".%*"O.5')"4$<)%9)/1".&"
=/).&"C'A'*)"3&(*'$<",<>)%6":J"

Tesla’s Troy Luccketta and Carl Tatz

14

&/,&0('%0$1,!2!#$%&'%()*!

"

“I had no idea what to expect from the Phantom Focus System
and was astonished by the phenomenal accuracy that Carl
achieved. My Dual PFS is the most honest way to listen to (or
more accurately, to experience) music. Since the entire frequency
spectrum and stereo field are so flawlessly represented, it gives
me as an engineer far more power to sculpt a solid and powerful
mix. It exposes every nuance of a performance and has completely
changed the way I approach song arrangement, recording and
mixing. Having heard the PFS, I could honestly never go back to
a ‘normal’ mix environment.” – Sean Spence –
Engineer/Producer, Owner The Blue Grotto, Nashville, TN

“The PFS is absolutely remarkable. It’s a difficult thing to
describe because most engineers have never been able to hear
everything from 20Hz-to-20kHz before without fighting room
modes. Looking back I feel like I was mixing with only a 3-pack
of Crayola Crayons, but now I’ve got the entire spectrum to work
with, which is so much more exciting. There’s no place for
frequencies to hide, so my mixes come together better and faster.”
– Eric Brengle – Engineer/Producer/Artist, Owner
NashvilleMix, Nashville, TN

!
!
!

"

"

!
 “Since the PhantomFocus System eliminates all of the factors
that confuse the sound, I can trust that I am hearing the entire sonic
picture. Now that I don’t have to worry about how mixes will
‘translate’, I can focus on being musical and creative…which is
the whole point, right?! Initially, because the PFS sounded so
amazing, I was concerned that my mixes would only sound great
in my studio, on my speakers, since the average listener wouldn’t
be listening back on a PhantomFocus System. Even bad mixes
sounded good to me at first as far as the imaging and pinpoint
detail was concerned. However, I soon realized what an incredible
tool I had – that I could REALLY HEAR how bad the mix was
and exactly what was needed to correct it.” – Andy Dodd –
Engineer/ Producer and Songwriter (Kelly Clarkson, Jeremy
Camp, Jonas Brothers) Nashville, TN

“As a small studio owner, mixing and shaping the bass was always
a guess. Mix twice, check it in your car, come back and mix again,
check it on your iPod, etc. … The PFS advertised promise was that
I would be able to really hear what was happening, especially in
the low-end BETTER than any high-end studio – and I could have
it in my basement. – Carl told the truth! – I don’t ever want to mix
without a PFS again! EVER!!!!”– Michael Hughes –
Engineer/Producer, Multi-instrumentalist/Owner Hartwell
Studios, Nashville, TN
!
"

B@)"G'%)":)88./6"?.<@A'88)6"B?"
,-./*0-'%%'%1";8()"=/$&&$6"

?.<@A'88)6"B?"
,-./*0-'%%'%1"4)*"C)#'9)8"E.<&6"

?.<@A'88)6"B?" P'1@"I$'%&"7.%$/6"?.<@A'88)6"B?"

15

QRSQ"BE:",-./*"?$5'%))"+"&@)"7$%&,%%."7'T"4$$56"?.<@A'88)6"B?"

!!!!"#$%%&'%()"*+$$,-+"
./0)+"1123"
4,567088+9"*4":;<2="
>6%(+"?!1=@":=AB!<A<"
-,$8),)CD+50E(F-%'"
-,$8G-,$8),)CD+50E(F-%'"
!<21:"H,$8"*,)C"I+50E("JJH"

KL,$DBL0((0(E"*6+"M$0N9"
4,567088+9"*4"

