

[Hardware](#) | [UAD-2 + Plug-Ins](#) | [Store](#) | [Blog](#) | [Support](#) | [About](#)[My.Uaudio](#) [Pressroom](#) [Contact](#) [Cart](#)[Home](#) > [Support](#) > [UAD Support](#) > [UAD Compatibility](#) > [UAD Instance Chart](#)SUBSCRIBE TO THE
UA NEWSLETTER

UAD Instance Chart

About This Chart

The following table indicates DSP usage and instance counts for UAD Powered Plug-Ins.
See bottom of page for more details about the chart.

UAD Powered Plug-In	DSP %		SOLO		DUO		QUAD		OCTO	
	Mono	Stereo	Mono	Stereo	Mono	Stereo	Mono	Stereo	Mono	Stereo
4K Buss Compressor	2.8%	3.4%	35	29	70	58	140	116	280	232
4K Channel Strip *	7.4%	11.4%	17	11	34	22	68	44	136	88
Ampex ATR-102 Mastering Tape Recorder	17.6%	29.0%	5	3	10	6	20	12	40	24
AMS RMX16 Digital Reverb	40.6%	41.1%	2	2	4	4	8	8	16	16
API 550A EQ	7.2%	11.7%	13	8	26	16	52	32	104	64
API 560 EQ	9.2%	15.5%	10	6	20	12	40	24	80	48
API Vision Channel Strip *	22.4%	29.7%	4	3	8	6	16	12	32	24
Bermuda Triangle	14.3%	28.4%	7	3	14	6	28	12	56	24
bx_digital V2 EQ & De-Esser	3.4%	4.9%	N/A	20	N/A	40	N/A	80	N/A	160
bx_digital V2 Mono EQ & De-Esser	3.4%	3.8%	29	20	58	40	116	80	232	160
bx_refinement	12.3%	11.9%	7	7	14	14	28	28	56	56
bx_saturation V2	13.2%	12.8%	7	7	14	14	28	28	56	56
bx_tuner	14.7%	15.1%	3	3	6	6	12	12	24	24
Cambridge EQ *	2.2%	3.3%	46	30	92	60	184	120	386	240
Chandler Limited GAV19T Amplifier	40.6%	41%	2	2	4	4	8	8	16	16
Cooper Time Cube	4.5%	4.9%	18	18	36	36	72	72	144	144
CS-1 Channel Strip *	6.0%	6.4%	16	15	32	30	64	60	128	120
Dangerous BAX EQ Master	N/A	3.2%	N/A	31	N/A	62	N/A	124	N/A	248
Dangerous BAX EQ Mix	2.7%	3.1%	37	32	74	64	148	128	296	256
dbx 160 Compressor	2.0%	2.7%	49	36	98	72	196	144	384	288
DM-1 & DM-1L Delay Modulator	1.4%	1.8%	71	54	142	108	284	216	512	432
DreamVerb	11.8%	12.2%	8	8	16	16	32	32	64	64
EL7 FATS0 Jr/Sr *	25.6%	40.5%	4	3	8	6	16	12	32	24
elysia• alpha compressor master	35.0%	35.4%	2	2	4	4	8	8	16	16
elysia• alpha compressor mix	31.5%	31.9%	3	3	6	6	12	12	24	24
elysia• mpressor	20.2%	20.6%	4	4	8	8	16	16	32	32

Online Support

Contact Us

Phone Support
USA (toll free)
877-698-2834**International**
+1-831-440-1176**Germany, Austria, and Switzerland**
+31 (0) 20 800 4912**Fax**
+1-831-461-1550
Customer support is available from 9am
to 5pm, Monday through Friday, PST**Contact Support**
[Submit a Request](#)**Press, Review, and Advertising
Inquiries**
Amanda Whiting
+1-831-440-1176**Mailing Address**
Universal Audio, Inc.
4585 Scotts Valley Dr.
Scotts Valley CA 95066

EMT 140 Plate Reverb	14.6%	15.0%	6	6	12	12	24	24	48	48
EMT 250 Electronic Reverberator	6.2%	7.8%	12	11	24	22	48	44	96	88
ENGL E646 VS	43.3%	43.7%	2	2	2	2	8	8	16	16
ENGL E765 RT	42.2%	42.6%	2	2	2	2	8	8	16	16
EP-34 Tape Echo	26.7%	28.1%	3	3	6	6	12	12	24	24
EX-1 EQ/Compressor *	1.9%	2.3%	53	43	106	86	212	172	424	344
Fairchild 660 (Tube Limiter Collection)	13.1%	18.8%	7	5	14	10	28	20	56	40
Fairchild 670 (Tube Limiter Collection)	13.1%	18.8%	7	5	14	10	28	20	56	40
Fairchild 670 Legacy	4.5%	5.1%	22	19	44	38	88	76	176	152
Friedman BE100	42.8%	43.2%	2	2	4	4	8	8	16	16
Friedman DS40	42.5%	42.9%	2	2	4	4	8	8	16	16
Harrison 32C EQ	5.4%	9.2%	18	10	36	20	72	40	144	80
Harrison 32C SE EQ	1.7%	2.5%	59	39	118	78	236	156	472	312
Helios Type 69 EQ	4.8%	6.8%	20	14	40	28	80	56	160	112
Ibanez Tube Screamer TS808	10.0%	19.7%	10	5	20	10	40	20	80	40
LA-3A Leveler	4.3%	4.7%	23	22	46	44	92	88	184	176
Lexicon 224 Classic Digital Reverb	15.3%	17.0%	6	5	12	10	24	20	48	40
Little Labs IBP Phase Alignment Tool	3.4%	5.8%	29	17	58	34	116	68	232	136
Little Labs VOG Bass Resonance Tool	1.0%	1.4%	90	64	180	128	360	256	512	512
Maag EQ4	3.2%	3.6%	31	27	62	54	124	108	248	216
Manley Massive Passive EQ (STD & MST)	37.1%	60.2%	2	1	4	2	8	4	16	8
Manley Stereo Variable Mu Limiter Compressor	15.9%	24.4%	6	4	12	8	24	16	48	32
Marshall Plexi Super Lead 1959	47.0%	47.4%	2	2	4	4	8	8	16	16
Massenburg MDWEQ5-3B	5.5%	10.4%	18	9	36	18	72	36	144	72
Massenburg MDWEQ5-5B	6.4%	12.3%	15	8	30	16	60	32	120	64
Millennia NSEQ-2	11.1%	11.5%	9	8	18	16	36	32	72	64
Moog Multi-Mode Filter	16.1%	16.6%	6	6	12	12	24	24	48	48
Moog Multi-Mode Filter SE	3.0%	3.5%	28	28	56	56	112	112	224	224
MXR Flanger/Doubler	11.8%	16.4%	8	6	16	12	32	24	64	48
Neve 1073 (Preamp and EQ) *	40.1%	67.6%	2	1	4	2	8	4	16	8
Neve 1073 EQ Legacy	4.8%	7.9%	20	12	40	24	80	48	160	96
Neve 1073SE EQ Legacy	1.6%	2.5%	61	39	122	78	244	156	488	312
Neve 1081 EQ	6.0%	9.5%	16	10	32	20	64	40	128	80
Neve 1081SE EQ	1.6%	2.8%	38	35	76	70	152	140	304	280
Neve 31102 EQ	5.3%	8.5%	18	11	36	22	72	44	144	88
Neve 31102SE EQ	1.7%	2.6%	59	38	118	76	236	152	472	304

Neve 33609 Compressor	15.0%	21.7%	6	4	12	8	24	16	48	32
Neve 33609SE Compressor	3.3%	4.3%	30	23	60	46	120	92	240	184
Ocean Way Studios	38.4%	38.0%	2	2	4	4	8	8	16	16
Neve 88RS (Channel Strip Collection) *	38.3%	44.2%	2	2	4	4	8	8	16	16
Neve 88RS Channel Strip Legacy *	3.2%	4.5%	35	24	70	48	140	96	240	192
Precision Buss Compressor	2.8%	3.4%	35	29	70	58	140	116	280	232
Precision De-Esser *	2.6%	4.3%	38	23	76	46	152	92	304	184
Precision Enhancer Hz	2.6%	3.2%	38	31	76	62	152	124	304	148
Precision Enhancer kHz	1.2%	1.9%	86	54	172	108	344	216	512	432
Precision Equalizer *	4.0%	6.8%	25	14	50	28	100	56	200	112
Precision K-Stereo	2.7%	3.2%	31	36	62	72	124	144	248	288
Precision Limiter	2.8%	3.3%	35	30	70	60	140	120	180	140
Precision Maximizer *	7.6%	14.1%	13	7	26	14	52	28	104	56
Precision Multiband *	11.9%	18.8%	8	5	16	10	32	20	64	40
Pultec EQP-1A (Passive EQ Collection)	6.8%	10.5%	13	8	26	16	52	32	104	64
Pultec MEQ-5 (Passive EQ Collection)	7.6%	11.6%	13	8	26	16	52	32	104	64
Pultec HLF-3C (Passive EQ Collection)	5.1%	9.2%	19	10	38	20	76	40	152	80
Pultec EQP-1A Legacy (Analog Classics)	4.1%	6.2%	24	16	48	32	96	64	192	128
Pultec-Pro Legacy *	4.4%	7.6%	22	13	44	26	88	52	196	104
Raw Distortion	14.7%	29.1%	6	3	12	6	24	12	48	24
RealVerb Pro	10.0%	10.4%	10	9	20	18	40	36	80	72
Roland Boss CE-1 Chorus Ensemble	2.0%	2.5%	48	39	96	78	192	156	384	312
Roland Dimension D	2.9%	3.3%	34	29	68	58	136	116	272	232
Roland RE-201 Tape Echo *	13.3%	13.8%	7	7	14	14	28	28	56	56
RS-1 Reflection Engine	4.0%	4.4%	25	22	50	44	100	88	200	176
Shadow Hills Mastering Compressor	5.3%	5.7%	17	17	34	34	68	68	136	136
Softube Amp Room Half-Stack	16.2%	26.3%	6	3	12	6	24	12	48	24
Softube Bass Amp Room	15.9%	28.9%	6	3	12	6	24	12	48	24
Softube Bass Amp Room 8x10	15.8%	26.4%	6	4	12	8	24	16	48	32
Softube Metal Amp Room	25.1%	25.8%	3	3	6	6	12	12	24	24
Softube Vintage Amp Room	16.1%	30.5%	6	3	12	6	24	12	48	24
Sonnox Oxford Inflator	2.9%	3.3%	34	30	68	60	136	120	272	240
Sonnox Oxford EQ	4.2%	4.7%	24	22	48	44	96	88	192	176
Sound Machine Wood Works	36.4%	37.1%	2	2	4	4	8	8	16	16
SPL Transient Designer	3.6%	4.3%	27	23	54	46	108	92	216	184
SPL TwinTube Processor	16.8%	17.2%	5	5	10	10	20	20	40	40

SPL Vitalizer MK2-T	6.6%	7.0%	14	14	28	28	56	56	112	112
SSL E Channel Strip *	7.4%	11.9%	17	11	34	22	68	44	136	88
SSL G Bus Compressor	2.8%	3.4%	35	29	70	58	140	116	280	232
Studer A800 Multichannel Tape Recorder	9.8%	15.4%	10	6	20	12	40	24	80	48
Teletronix LA-2 (Classic Leveler Collection)	16.2%	21.1%	6	4	12	8	24	16	48	32
Summit Audio TLA-100A Compressor	22.6%	28.3%	4	3	8	6	16	12	32	24
Teletronix LA-2A Gray (Classic Leveler Collection)	16.2%	21.1%	6	4	12	8	24	16	48	32
Teletronix LA-2A Silver (Classic Leveler Collection)	16.2%	21.1%	6	4	12	8	24	16	48	32
Teletronix LA-2A Legacy (Analog Classics)	3.6%	4.0%	27	24	54	48	108	96	216	192
Thermionic Culture Vulture ⁽¹⁾	63.1%	71.2%	1	1	2	2	4	4	8	8
Tonelux Tilt EQ	3.9%	5.5%	25	18	50	36	100	72	200	144
Tonelux Tilt Live EQ	3.1%	4.1%	32	24	64	48	128	96	256	192
Trident A-Range EQ	5.5%	9.1%	18	11	36	22	72	44	144	88
Tube-Tech CL 1B Compressor	9.0%	11.9%	11	8	22	16	44	32	88	64
UA 1176 Rev A (Classic Limiter Collection)	12.8%	16.3%	8	6	16	12	32	24	64	48
UA 1176 Rev E (Classic Limiter Collection)	12.8%	16.3%	8	6	16	12	32	24	64	48
UA 1176AE (Classic Limiter Collection)	13.1%	16.7%	7	6	14	12	28	24	56	48
UA 1176LN Legacy (Analog Classics)	4.5%	5.0%	22	20	44	40	88	80	176	160
UA 1176SE Legacy (Analog Classics)	1.6%	2.0%	61	48	122	96	244	192	488	384
UA 610-A Tube Preamp & EQ	23.2%	44.8%	4	2	8	4	16	8	32	16
UA 610-B Tube Preamp & EQ	23.2%	44.8%	4	2	8	4	16	8	32	16
Valley People Dyna-mite	8.3%	13.2%	12	7	24	14	48	28	96	56
Vertigo Sound VSC-2 Compressor	5.9%	6.3%	16	15	32	30	64	60	128	120
Vertigo Sound VSM-3 Mix Satellite	39.6%	40.0%	2	2	4	4	8	8	16	16

Notes

All measurements are taken at a sample rate of 44.1 kHz. Some UAD plug-ins use more DSP at higher sample rates.

DSP % indicates the amount of resources required by one UAD plug-in instance on a single SHARC processor on a UAD-2 PCIe card. This measurement is from the System panel in the UAD Meter & Control Panel application (not the blue UAD Meter gauge, which shows averaged DSP loads of all available SHARC processors).

DSP savings and higher instance counts can be achieved with plug-ins marked with an asterisk (*) by disabling UAD-2 LoadLock (in the UAD Meter & Control Panel application) and turning off sections of the processor. See the UAD Plug-Ins Manual for details.

Apollo interfaces use DSP and memory resources for its internal mixer. Therefore, the UAD Meters will show some DSP and memory usage when Apollo is connected even if UAD plug-ins are not loaded, and instance counts in this chart will be higher than available on Apollo-only systems.

To maintain the lowest possible latency with Realtime UAD Processing, UAD plug-ins used within Apollo's Console application require more DSP versus when UAD plug-ins are used within a DAW.

The UAD system can process a maximum of 512 simultaneous UAD plug-in instances. High UAD plug-in counts (in the hundreds) may be constrained by overall system performance which is affected by host CPU loads, hardware I/O buffer settings, available bandwidth, the particular DAW in use, and related performance factors.

As of v6.2.0, UAD-2 FireWire devices (Satellite and Apollo*) have a maximum limit of 58 stereo or 116 mono plug-in instances, and counts for these devices are subject to these limits. These theoretical limits are based on a 44.1 kHz sample rate with a FireWire 800 connection and the UAD Bandwidth Allocation set to 85% in the UAD Meter & Control Panel. For FireWire bandwidth tuning information, see "[Optimizing Performance](#)" on the [Apollo support page](#). *Note: This limitation does not apply to Apollo when it is connected via the [Thunderbolt Option Card](#).

UAD plug-in PGM usage is not listed in the chart because unlike DSP usage, the "per plug-in" PGM value doesn't simply sum

when multiple UAD plug-ins are used, and the interdependencies of this resource are not linear.

¹When used with Apollo Twin SOLO, Thermionic Culture Vulture cannot be loaded on stereo tracks in a DAW at sample rates of 88.2, 96, or 192 kHz if Console's Input Delay Compensation is enabled. If Console's Input Delay Compensation is disabled, the limitation exists at 96 kHz only.

This chart is for UAD-2 plug-ins. For the legacy UAD-1 instance chart, [click here](#).

<p>Home</p> <ul style="list-style-type: none"> My.Uaudio Pressroom Shopping Cart Contact <p>Please select a language</p> <ul style="list-style-type: none">
 English
 日本語 <p>Social</p> <ul style="list-style-type: none">
 Facebook
 Twitter
 YouTube 	<p>Hardware</p> <ul style="list-style-type: none"> LA-610 MkII 710 TwinFinity 4-710d TwinFinity 6176 Ch Strip SOLO/610 Preamp 2-610 Preamp Teletronix LA-2A 1176LN Comp. 2-1176 Comp. 	<p>UAD-2 + Plug-Ins</p> <ul style="list-style-type: none"> PCIe DSP Accelerator Cards Satellite DSP Accelerators (Firewire) <p>Audio Interfaces</p> <ul style="list-style-type: none"> Apollo Twin w/ Realtime UAD Processing Apollo 8 Thunderbolt 2 Audio Interface Apollo 8p Thunderbolt 2 Audio Interface Apollo 16 Thunderbolt 2 Audio Interface Apollo FireWire Audio Interface Thunderbolt 2 Option Card 	<p>Store</p> <ul style="list-style-type: none"> Shop Online Shopping Cart Promotions Dealer Locator 	<p>Blog</p> <ul style="list-style-type: none"> Studio Basics Artist Interviews Producer's Corner Plug-In Power Analog Obsession Support Report Ask the Doctors 100% UA Videos 	<p>Support</p> <ul style="list-style-type: none"> Contact Downloads Register Manuals Forum <p>About</p> <ul style="list-style-type: none"> Our Story UA in the Press Contact
---	---	--	--	---	--

Copyright © 2015 Universal Audio Inc. All rights reserved. [Privacy Policy](#). [Terms of Use](#).