

Version Information:

- Universal Control (Mac/PC) - v3.6.1.84519
- UC Surface (iOS/Android) - v3.6.1.84519
- QMix-UC (iOS/Android) - v3.1.0.54974
- Capture (Mac/PC) - v3.1.0.66460
- Revelator firmware - v1.45
- Revelator io24 firmware - v1.17
- FaderPort (FP2, FP8, FP16) firmware - v3.51
- Studio 24c firmware - v1.17

Supported OS Versions:

- OS X 10.13.6 (High Sierra) or later
- Windows 10 (x64) v1709 or later (**Windows 11 supported in this release**)
- Android 6.0 Marshmallow or later
- iOS 10 or later

New In This Release:

- Windows USB driver update (v5.27)
- Thunderbolt driver update (v2.14)
- Revelator Family
 - Stream Mix Mode removed from UC (Revelator products will remain in Interface Mode with the physical inputs on USB 1/2)
 - "Global Aux Mute" renamed to "Channel Mute Sync" in UC control panel for Revelator product family
 - Default Hot Key Preset To "Slap Echo" for all Revelator Family
 - "Android" preset now changed to "Robot"
 - "Space Overlord" preset now changed to "Detuned Vocal"

Fixed In This Release:

- Quantum sync and control panel access issues on macOS
- Quantum external clock sync now working as expected
- Revelator io24 stereo image no longer reversed when Voice FX channel changes
- Revelator io24 input signal no longer 3db greater on the left channel compared to the right channel when the DSP is bypassed
- If Revelator io24 are stereo linked, powering off presets/Fat Channel now disables processing for both channels
- Universal Control Icon in the menu bar no longer has all options greyed out on UC 3.6, macOS
- FaderPort Family
 - Ableton MCU: Sends Fader Mode now working
 - Ableton MCU: Pan Mode is now engaging
 - Ableton MCU: Link now toggles Arrangement
 - Ableton MCU: Link is now blue as expected
 - Ableton MCU: Edit Plugins now switching to faders as expected
 - Ableton MCU: Pan Fader Mode now activates every press as expected

Known Issues:

Series III DAW Mode

- When viewing a send or cue mix, send labels should be placed in the scribble strips
- Incorrect preamp gain range on mixer display when using TRS inputs
- Meters don't match between DAW mode and Mixer mode
- Channel parameters may not populate in Fat Channel after opening song
- Series III Automation Control: Bypass Button Not Present
- Newly added Plugin not automatically selected and controls not on FatCh Encoder section if another Plugin wasn't already selected when adding the new Plugin
- Talkback Button Does Not Light Up In UCS When Engaged From S1
- Channel Input Does Not Have Selection For "None"
- Unity Fader Value Is Not Accurate
- There Is No Way To Remove A Channel Insert
- Write Select Channel Should Turn Red Like FaderPort 8 & 16
- Pressing the Inputs layer button should open the Inputs section in S1 Console
- Adding Send while viewing Sends view doesn't update fader level
- Select Buttons For Multi-Channel Instrument Outputs Do Not Light Up
- On Big Sur 11.2, control of Logic or other DAWs via MIDI
- On Big Sur 11.2 scribble strip displays render incorrectly

Join our forum community of PreSonus users on the [PreSonus Forum](#). Submit and vote for feature requests on the [PreSonus Answers](#) site. Visit our [Knowledge Base](#) for more informative articles authored by the support staff. To log a support ticket or contact technical support, please visit [MyPreSonus](#).