

ProAVLAsia

LIVE SOUND | LIGHTING | RECORDING | INSTALLATION | AV | BROADCAST | POSTPRODUCTION | March–April 2019

L-ISA AT WONDERFRUIT

Immersive audio at Thai festival

INSIDE
STUDIO TANTA

ISE AND NAMM

HABITAT BY
HONESTBEE

SECURING IP
NETWORKS

Singapore: MICA (P) 034/06/2018 PPS 1604/05/2013/022953

PROBLEM?

HERE'S YOUR SOLUTION.

$$1x + 2y + 4z =$$

where: x = height (U)
 y = signal sources (analogue/network audio)
 z = channels (350W:4R)

delta 20

Include 96k Dante Inputs*, Auto Standby,
GPIO control and monitoring, 100/70V line drive*,
universal PSU, and we think it all works out perfectly.

MC²
AUDIO

www.mc2-audio.co.uk Tel. +44 (0)1404 44633 Fax. +44(0)1404 44660 MC² AUDIO | Units 6-8 Kingsgate | Heathpark Industrial Estate | Honiton | Devon | England | EX14 1YG

Dante
factory options

ProAVLAsia

Volume 18 Issue Two **March–April 2019**

NEWS

NEWS Adamson enters Milan

EDUCATION TSL Products launches broadcast training

DISTRIBUTION UNiKA appoints Indian distributor

APPOINTMENTS Jo White returns to Nexa

PRODUCTS The industry's most comprehensive product news

FEATURES

COVER: FRUITFUL COLLABORATION Immersive sound comes to Wonderfruit

A GOOD FIT AG Acoustics helps establish Celto Acoustique

HOUSE MUSIC Delhi welcomes a new hotel club

SPORTING CHANCE Coda Audio enhances the Zunyi stadium in China

HONEST DAY'S WORK K-array refines habitat in Singapore

ISLAND LIFE A look behind Mumbai's Island City Studios

TOP OF THE CLASS World-class production at ZJCM

BACK TO THE FUTURE Studio Tanta opens its doors in central Tokyo

BUSINESS

LETTER FROM AMERICA Dan Daley on the unquenchable thirst for good audio

LETTER FROM EUROPE Phil Ward imagines manufacturing post-Brexit

COMPANY PROFILE ADAM Audio on making product king

COMPANY PROFILE Ruisheng goes from dealer to distributor

SHOW REVIEW We sum up our findings from The NAMM Show

SHOW REVIEW Richard Lawn contemplates his visit to ISE 2019

TECHNOLOGY A closer look at AV network security

R&D The evolution of the LV1 eMotion live mixer

ANALYSIS Exploring AV demands in hospitality

4

46

48

50

59

94

96

98

100

102

104

106

108

112

112

114

116

118

122

126

128

130

Editor's note

Could 2019 be a tipping point for immersive sound? Signs from this year's first major trade shows – NAMM (p118) and ISE (p122) – would certainly seem to indicate this could be the case, as Genelec, Clair Brothers, L-Acoustics, d&b audiotechnik, Alcons and others demoed their products in immersive environments.

Of course, immersive audio has been steadily growing in the cinema market since 2012, and the Asia Pacific region quickly proved to be an early adopter of Dolby Atmos and Auro-3D technology. Now it's the turn of live entertainment as L-ISA, L-Acoustics' entry into the world of immersive, finds more and more applications in live and installed sound. In a fortunate example of right time, right place, this groundbreaking technology coincided with the vision of events specialist, Polygon Productions, and the bar has been well and truly raised as L-ISA comes to Asia at Thailand's Wonderfruit festival (p94).

We strive to bring you the best of technical advances from across the region, and this issue is no exception as we cover a world-class music conservatory in China (p106), a futuristic supermarket installation in Singapore (p102), one of the finest recording studios ever to open in Japan (p108), a creative music facility in India (p104) and other leading pan-Asian projects, among all the product, industry and corporate news we could fit. Let us know what you enjoy, and what you'd like to see more of.

Caroline Moss

Email: cmoss@proavl-asia.com

CONTACTS

Richard Lawn:

T: +44 1892 676280
F: +44 1892 676282

GENERAL MANAGER

rlawn@proavl-asia.com

Sue Gould:

T: +44 1892 676280
F: +44 1892 676282

ADVERTISING DIRECTOR

sgould@proavl-asia.com

Ledetta Asfa-Wossen:

T: +44 1892 676280
F: +44 1892 676282

MANAGING EDITOR

lwossen@proavl-asia.com

James Cooke:

T: +44 1892 676280
F: +44 1892 676282

REPORTER

jcooke@proavl-asia.com

Karen Wallace:

T: +44 1892 676280
F: +44 1892 676282

EDITORIAL COORDINATOR

kwallace@proavl-asia.com

Simon Luckhurst:

T: +44 1892 676280
F: +44 1892 676282

SENIOR REPORTER

sluckhurst@proavl-asia.com

Nick Smith:

T: +44 1892 676280
F: +44 1892 676282

DIGITAL MEDIA MANAGER

nsmith@proavl-asia.com

Chris Yardley:

T: +44 1892 676280
F: +44 1892 676282

VIDEO EDITOR

cyardley@proavl-asia.com

Sue Su:

T: +86(20)85633602

GUANGZHOU MANAGER

ssu@proavl-asia.com

Carolyn Valliere:

T: +1 562 746 1790

SALES ASSOCIATE

cvalliere@proavl-asia.com

Raymond Boey:

T: +65 6457 2340
F: +65 6456 2700

SINGAPORE OFFICE

rboey@proavl-asia.com

Marne Mittelmann:

F: +65 6491 6588

CIRCULATION

circulation@proavl-asia.com

COVER: Wonderfruit

LICENCES: Singapore: MICA (P) 034/06/2018; Malaysia PPS 1604/05/2013 (022953)

All rights reserved. No part of this magazine may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without prior permission in writing from the copyright owners.

PUBLISHED BY: BLANKANVAS Publishing Ltd

17 Upper Grosvenor Road, Tunbridge Wells, Kent TN11 2DU, UK

www.proavl-asia.com

@ProAVLCentral

@ProAVLAsiaMagazine

Top of the class

THREE YEARS AGO, THE ZHEJIANG CONSERVATORY OF

Music was opened on a 100-acre campus, offering nine concert halls, 102 rehearsal halls, 842 practice rooms, six studios and a 60.1 multitrack laboratory. This important addition to China's educational landscape came about with a government investment of RMB4 billion, which transformed the former music school of Hangzhou Normal University in a bid to compete with the best of musical academies worldwide.

In 2017, a new commission was issued: to provide ZJCM with a music production studio capable of hosting a 100-member orchestra, together with a 91m² control room – ample space for students and performers to listen to the mix. Winning the contract to design and install the new studio at ZJCM were the Walters-Storyk Design Group (WSDG) and Chinese pro audio distributor, DMT.

'Zhejiang province hasn't had a good studio until now,' says Huang Xiaodong, deputy dean of ZJCM's music and engineering faculty. 'All our important recording projects had to go to Beijing and Shanghai; we couldn't do them

A world-class music production studio has opened at the Zhejiang Conservatory of Music (ZJCM). **Caroline Moss** reports

here in Zhejiang. The goal of our studio is to serve not only the conservatory but the province too. The studio will also attract first-class orchestras and recording engineers, which can help us in teaching the students.'

ZJCM offers a wide range of music and arts teaching for students from China and beyond. Programmes range from composition, conducting, vocals and instruments to music technology, drama studies and dance. There are 12 faculties and four professional performing ensembles, and the campus can accommodate up to 5,000 full-time students. The music and engineering faculty has three departments: music design and production, recording technology, and art and science.

'Though the music industry in China is developing very fast, we are lacking in standards and systems, and

have to rely on Western products as our own brands and technologies are far behind,' continues Huang. 'Our university has an obligation to start doing fundamental research, so that's why we have a department of art and science. Apart from music, the students in this department must have a wide knowledge of mathematics and programming. The government hopes we experience rapid growth in science and electronic technology, and become one of the top music colleges in China.'

Seven small existing studios were demolished to make space for the new facility, which features a 975m² live room with an 8m-high ceiling and a 198m² control room installed with an SSL Duality console and PCM monitoring.

'When we decided to build the studio, we welcomed proposals from a wide range of companies,' says Huang.

'Finally we chose DMT; besides the products that they represent, the service they provide is also key. We needed someone who understood acoustics. If there was a problem with the equipment, we would be able to fix it later, but if something was wrong with the acoustics, it would be very difficult to fix. DMT has a lot of experience in building studios; they are a very professional company that can meet the strict governmental procurement bidding process.'

DMT brought in WSDG to work alongside them on the first-floor studio; the first time the companies had collaborated on a project. WSDG's 50-strong creative and technical team, led by founding partner John Storyk together with partners Sergio Molho and Renato Cipriano, set to work on the project. The company, which has branches across the globe, deployed staff at its Swiss and German offices to develop 3D room modelling and electro-acoustical surface predictions, while

The spacious live room

the Latin office provided accurate renderings and the US and Brazil teams handled overall design and acoustic solutions. Interior design was completed by Miami-based partner/art director, Silvia Molho. An important member of the WSDG team was Guangzhou-based representative, Víctor Cañellas, whose knowledge of acoustics, studio design, isolation construction issues and China's educational criteria were instrumental in keeping the project on track.

'Considering ZJCM's world-class goals for their new studio, exquisite décor, superb acoustics and isolation design were critical, and WSDG was our immediate choice,' says DMT's technical director, Johnathan Wang. 'My boss, Clement Choi, was in full agreement. With his enthusiastic support our collaboration began.'

Huang and Cañellas, together with Guo Ming, head of the ZJCM decoration construction team, worked closely with DMT on the studio, which presented many creative opportunities for WSDG. 'The scale of the live room provided us with an extraordinary canvas for acoustical and aesthetic creativity,' says Cipriano. 'We designed a number of elements that we believe will inspire students, musicians and educators alike. One of our proudest accomplishments was the huge oval ceiling cloud/lighting element. Floating over the live room

Contractor Guo Ming; WSDG's Víctor Cañellas, John Storyk and Beth Walters; DMT's Johnathan Wang; and WSDG China's Su Weilie outside ZJCM

from a height of 8m, it provides a strikingly effective visual element as well as mood lighting and acoustic treatments.'

This ceiling cloud has been fitted with a telescoping acoustical treatment, establishing multiple diffusion layers to meet different requirements. 'It is based on the fundamental acoustical concept of scattering a wide range of frequencies, contributing to the diffusive sound field and enhancing the reverberation characteristics of the room,' continues Cipriano. 'Besides the acoustical properties, it also works as a large LED fixture, expanding the lighting possibilities and enhancing the aesthetics of the space.'

'The ceiling was a brave design, and it scared us in the beginning,' admits Huang. 'I'd never seen a recording studio with a ceiling like this. But WSDG convinced us because they've built so many amazing studios around the world. When designing each studio, they consider the local cultural elements of each country.' This time, WSDG found inspiration for the shape of the ceiling cloud in the design of the Chinese decorative knot, often used as a symbol of good fortune in Feng Shui.

Another WSDG implementation was to hang 8m-long absorbent curtains from silent, motorised tracks on each of the live room's four walls. Deploying these curtains can provide as much as a 50% modification of the room's diffusion and reflection properties.

When it came to equipping the studio, DMT was committed to providing ZJCM with what it considered to be an outstanding technology package. 'For the audio system, we recommended an SSL Duality console and PMC QB1-A large-scale monitor speakers as an unparalleled sound system,' says Wang. This is accompanied by an Avid Pro Tools HDX3 system with MTRX interface, a 5.1 system of five PMC twotwo.8 monitors and a twotwo sub2 subwoofer, and an SNS EVO media storage server.

WSDG has provided a panoramic, floor-to-ceiling window view from the control room into the live room. 'We didn't want to

make this studio like a traditional, confined space; we wanted to have natural light,' says Huang.

When the studio was complete, a number of choirs, musicians, sound engineers, composers and senior members of the Singapore National Orchestra were invited to tour the new facility, together with representatives of Zhejiang province's Hengdian World film studio.

'They were all greatly pleased with the sound quality, and their directors have already begun to contact us regarding the possibility of recording here,' says Huang who, together with the rest of his faculty, is justifiably proud of the new studio. 'On the first day of trial recording, we didn't need to do any postproduction as the sound reproduced by the monitors was true and natural – an ideal sound quality with natural reverberation. This is due to the good acoustic design and the technical precision of the studio's construction.'

WSDG's ceiling cloud doubles as telescopic acoustic treatment and light fixture

The studio is also fulfilling ZJCM's commitment to research. 'We've been given an important project funded by the National Development and Reform Commission of Zhejiang province – the digital music engineering centre of Zhejiang,' says Huang. 'We need to cooperate with other organisations to build a platform for production, study and research. This will not only be a platform for our university but for the entire province.'

Good news, then, for the students of ZJCM and the people of Zhejiang province alike.