

MASTER YOUR MIX IN 14 STEPS


STEP 1: Optimize your listening space. Mastering in an untreated room will make your song fall apart in any other space.


STEP 2: Finish your mix. You can't master until the mix is done!


STEP 3: Check the levels. Make sure none of your faders are clipping. Also, the loudest part of the song should be peaking between -4 dB and -6 dB on the mixbus.


STEP 4: Bounce down your stereo track. Make sure it's exported at the same bit and sample rate as the session. It needs to be a .wav or .aiff file.


STEP 5: Take a break. Give your ears a break. Wait at least a day.


STEP 6: Create a new project and import your references. Using reference tracks will make a huge difference in the quality of your master.


STEP 7: Listen for the first time (and take notes). You'll hear 80% of the problems in this first listen.


STEP 8: Make a full analysis. Listen to your references, then listen to the mix again. Check your mix in several different spaces. Write down what you hear.


STEP 9: Control the dynamics. Use a compressor to lightly compress the mix. 1–2 dBs of gain reduction is fine.


STEP 10: Fix the tone. Use an EQ and multiband compressor to match the tone of your references.


STEP 11: Enhance the mix. Use tools like saturation and stereo widening to color the mix. This is optional.


STEP 12: Limit the mix. Use a limiter to increase the loudness of your mix. Shoot for 2–4 dBs of gain reduction at the loudest points.


STEP 13: Make your final checks. Use a meter like LUFS or Dynameter to make sure your dynamic range is adequate.


STEP 14: Bounce it. Export your mix at 16 bits and 44.1 kHz. Don't forget to dither!