Standard commands (.MOD &.XM)

- Oxy Arpeggio
- 1xx Portamento up
- 2xx Portamento down
- 3xx Portamento to note
- 4xy Vibrato
- 5xy Portamento to note with volume slide
- 6xy Vibrato with volume slide
- 7xy Tremolo
- 8xx Set note panning position
- 9xx Sample offset
- Axy Volume slide
- Bxx Jump to order
- Cxx Set note volume
- Dxx Pattern break
- *Exy* Subcommands:
 - o EOx Amiga LED Filter toggle *
 - o E1x Fine portamento up
 - o E2x Fine portamento down
 - o E3x Glissando control **
 - o E4x Vibrato control **
 - o E5x Set note fine-tune
 - o E6x Pattern loop
 - E7x <u>Tremolo control</u> **
 - o E8x Set note panning position ***
 - o E9x Re-trigger note
 - o EAx Fine volume slide up
 - o EBx Fine volume slide down
 - o ECx Note cut
 - o EDx Note delay
 - o EEx Pattern delay
 - o EFx Funk it! *
- Fxx Set song speed/BPM

Extended commands (.XM only)

- Gxx Set global volume
- Hxy Global volume slide
- Kxx Key-off
- Lxx Set volume envelope position
- Pxy Panning slide
- Rxy Re-trigger note with volume slide
- Txy <u>Tremor</u>
- *Xxy* Extra fine portamentos:
 - o X1x Extra fine portamento up
 - o X2x Extra fine portamento down

Volume column commands (.XM only)

- xx Set note volume
- +x Volume slide up
- -x Volume slide down
- Dx Fine volume slide down (displayed as ▼x)
- Lx Panning slide left (displayed as ∢x)
- Mx Portamento to note
- Px Set note panning position
- Rx Panning slide right (displayed as $\triangleright x$)
- Sx Set vibrato speed
- Ux Fine volume slide up (displayed as Δx)
- Vx Vibrato
- *) Not implemented, no plans to support
- **) Not implemented yet, will be required for feature completeness
- ***) Not supported on Amiga nor in FT2, effect relocation (8xx, Px) advised

Oxy Arpeggio

x = semitone offset Syntax:

v = semitone offset

C-4 ·1 · · 037 037

... 037 Example:

> Arpeggio quickly alters the note pitch between the base note (C-4) and the semitone offsets x (3 = D#4) and y (7 = G-4). Each pitch is played for the duration of 1 tick. If speed is higher than 3 (meaning there are more than 3 ticks per row), the sequence is looped.

ProTracker 2/3

Explanation: Base note is played for tick 0, then the semitone offset x for tick 1, then semitone offset *y* for tick 2.

Fasttracker II

Base note is played for tick 0, then the semitone offset y for tick 1, then semitone offset x for tick 2.

In MilkyTracker you don't have to and indeed you CAN'T enter the effect digit 0. Just start with the parameter digits and the effect digit will be filled in.

Notes:

Doesn't have effect memory and cannot be used without parameters.

In Fasttracker II, arpeggio logic fails when song speed is 16 (0x10) or higher. Using arpeggio at such speeds may cause unpredictable results across different players.

Tips:

When both effect parameters are used, it is wise to use a song speed value divisible by 3 in order that the arpeggio sequence can loop smoothly.

1xx Portamento up

Syntax:

xx = portamento speed

C-4 ·1 · · 103 103

... .. 103

Example: 103

Portamento is used to slide the note pitch up or down. The higher the xx, the faster it goes. Effect is applied on every tick.

Explanation: Amiga frequencies

The slide speed also depends on the sample frequency.

ProTracker 2/3

Notes:

Doesn't have effect memory and cannot be used without parameters.

2xx Portamento down

Syntax:

xx = portamento speed

C-4 ·1 · · 203

... .. 203 Example: 203

... .. 203

Explanation:

Works similarly to 1xx portamento up, only bending note pitch down instead of

ProTracker 2/3

Notes:

Doesn't have effect memory and cannot be used without parameters.

3xx Portamento to note

Syntax:

xx = portamento speed

C-4 ·1 ····

E-4 ·1 · · 304 Example: 300

... .. 310

This portamento command bends the already playing note pitch towards another one, entered with the 3xx command. In the example, C-4 is bent

Explanation: towards E-4 at portamento speed 04 which isn't fast enough to reach the E-4 pitch during the two rows at the default song speed (6/125). However, 310 on the following row continues the portamento and being much faster, achieves

the target E-4 pitch.

4xy Vibrato

4

Syntax: x = speed

y =depth

C-4 ·1 · · 481

Example: 402

... .. 460

Vibrato alters note pitch up and down in the maximum range of a full tone.

Explanation: After the initial xy pair, parameters can be set individually. The pitch is reset

when the command is discontinued.

5xy Portamento to note with volume slide

5

Syntax: x = volume slide up speed

y = volume slide down speed

C-4 ·1 ····

Example: E-4 ·1 · · 304

... 504

Explanation: Performs portamento to note with parameters initialized with 3xx or Mx while

sliding volume similarly to Axy volume slide.

ProTracker 2/3

Notes: Doesn't have effect memory for volume slide speeds, 500 works identically to

300.

6xy Vibrato with volume slide

6

Syntax: x = volume slide up speed

y = volume slide down speed

C-4 ·1 · · 481

Example: 601 ... 600

· · · · · · · 6C0

Explanation: Performs vibrato with parameters initialized with $\frac{4xy}{2}$ or $\frac{5x}{2} + \frac{y}{2}$ while sliding volume similarly to $\frac{4xy}{2}$ volume slide.

ProTracker 2/3

Notes: Doesn't have effect memory for volume slide speeds, 600 works identically to

400.

7xy Tremolo

x =speed Syntax:

y = depth

C-4 ·1 · · 787

... 700 Example: · · · · · · 7C0

... 700

Tremolo alters note volume up and down. After the initial xy pair, parameters

Explanation: can be set individually. The volume is not reset when the command is

discontinued.

8xx Set note panning position

Syntax:

xx = panning position

C-4 ·1 · · 880

Example:

··· ·· 8A0 · · · · · · 8C0

Explanation: Sets the note stereo panning from far left 00 to far right FF overriding sample panning setting.

ProTracker 2/3

On Amiga, the 4 MOD channels are hard panned left, right, right and left by hardware, no use panning manually there.

Notes:

Fasttracker II

Panning envelopes operate relative to the set position.

9xx Sample offset

Syntax:

xx =sample offset

C-4 ·1 ····

Example:

C-4 ·1 · · 908

The sample that the note triggers is played from offset xx. The offsets are

Explanation: spread 256 samples apart so 908 skips the first (0x8*256=) 2048 bytes of the

sample and plays it on from there. This means that the furthest point 9xx can

reach is (0xFF*256 =) 65280 bytes into the sample.

Resampling a loop to exactly (0x10000=) 65536 bytes gives you the highest Tips:

possible level of control over the sample.

Axy Volume slide

x = volume slide up speed Syntax:

y = volume slide down speed

C-4 ·1 · · A04

... .. A04 Example:

C-4 ·1 · · A0F

Explanation: Slides note volume up/down at speed x/y depending on which parameter is specified. Effect is applied per tick so song speed value acts as a multiplier.

> Parameters x and y should NOT be used at the same time, doing so almost guarantees unpredictable results across different players.

Notes:

ProTracker 2/3

Doesn't have effect memory and cannot be used without parameters.

Bxx Jump to order

Syntax:

xx =song position

C-4 ·1 ····

Example:

.

... .. во4

Explanation: Immediately breaks the current pattern and jumps to order xx in the pattern

order table (POT).

Tips:

Can be used to divide a song into separate looping sections effectively creating multiple songs using the same set of instruments. Such modules can be used in games and such where the sections can be triggered dynamically by program

events.

Cxx Set note volume

Syntax:

xx = volume

C-4 ·1 ···· · · · · · · · C10

Example:

· · · · · · · C40 · · · · · · · coo

Explanation: Sets the note volume 00 - 40 overriding sample volume setting.

Fasttracker II

Notes:

Volume envelopes operate relative to the set volume.

Dxx Pattern break

Syntax:

xx = row number on next pattern

C-4 ·1 · · · · ·

Example:

... .. D04

Explanation: Breaks the current pattern and jumps to row xx on the next pattern.

Unlike with the majority of effect parameters, here xx is a decimal value rather

than hexadecimal. Hexadecimal values are accepted but the first digit is still

Notes: interpreted as decimal so it's best to avoid hex this time.

The highest row number you can jump to is 63.

E1x Fine portamento up

Syntax:

x = portamento speed

C-4 ·1 · · E11

··· ·· E12 Example:

· · · · · · E14

Explanation: Works similarly to 1xx portamento up, only the slide is a lot finer because the effect is applied only once per row.

E2x Fine portamento down

E2

Syntax: x = portamento speed

C-4 ·1 · · E11

· · · · · · E12 Example:

··· • • E13 · · · · · · E14

Explanation: Works similarly to 2xx portamento down bending note pitch down, only the slide is a lot finer like with E1x.

E3x Glissando control

F: 3 Syntax:

x = glissando control toggle on/off

C-4 ·1 · · E31

D-4 01 ·· 305 Example:

... 300 · · · · · E30

Glissando control E31 changes note portamento behavior affecting commands

Explanation: 3xx, 5xy and Mx. Instead of stepless pitch bend (=glissando), the frequencies

are rounded to nearest semitone. To revert to default glissando, use E30.

This command is not yet implemented in MilkyTracker. Notes:

E4x Vibrato control

Syntax:

E4

x = vibrato waveform selection

C-4 ·1 ·· 48C

Example:

··· ·· V0 E41 ··· ·· V0 E42 ··· ·· E40

This command sets the waveform used for $\underline{4xy}$, $\underline{6xy}$ and \underline{vx} vibrato commands. The default waveform is sine, reset on every new note (E40). Possible parameter x values are:

• *0* = Sine

Explanation:

- 1 = Ramp down
- 2 = Square
- 4 = Continuous sine
- 5 = Continuous ramp down
- 6 = Continuous square

Notes: This command is not yet implemented in MilkyTracker.

E5x Set note fine-tune

Syntax:

x =fine-tune

C-4 ·1 · · E54

Example:

C-4 ·1 · · E5C

Sets note fine-tune overriding sample fine-tune setting. This command works a little differently for .MOD and .XM tracking. While both parameter value ranges are logical, the latter is also linear. See here:

× ProTracker 2/3 Fasttracker II

 $\begin{array}{cccc} & 0 & & -128 \\ & 1 + 16 & & -112 \\ & 2 + 32 & & -96 \\ & 2 + 32 & & -96 \\ & 3 + 48 & & -80 \\ & 4 + 64 & & -64 \\ & 5 + 80 & & -48 \\ & 6 + 96 & & -32 \\ \end{array}$

7 +112

+112 -16

8 -128 9 -112 0 +16

A -96

+32

B **-80**

+48

C -64	+64
D -48	+80
E -32	+96
F-16	+112

E6x Pattern loop

Syntax:

x = set loop point / number of iterations

C-4 ·1 · · E60

Example:

F-4 01 · · · · · E63

Loops a section of a pattern x times. E60 sets the (optional) loop start point and Explanation: E6x with x values 1-F sets the end point and the number of iterations. If loop

start point is not set, beginning of the pattern is used by default.

The loop points need to be set on the same channel for them to work correctly.

Fasttracker II

Notes:

One of the most (in)famous FT2 bugs is the E60 bug: When E60 is used on a pattern row x, the following pattern also starts from row x instead of the beginning of the pattern. This can be avoided by placing a $\underline{D00 pattern break}$ on the last row of the pattern where E60 was used.

Tips:

Musicians concerned with correct playback of their .XM modules can utilize the *E60* bug to skip sections of (or the whole) song when played with lesser

players.;)

E7x Tremolo control

Syntax:

Example:

x = tremolo waveform selection

C-4 ·1 ·· E72 ··· 76C

· · · · · · E70

This command sets the waveform used for $\underline{7xy tremolo}$ command. As with $\underline{E4x}$ $\underline{vibrato control}$, the default waveform is sine and the possible parameter x values are:

• 0 = Sine

Explanation:

• 1 = Ramp down

• 2 =Square

• 4 = Continuous sine

• 5 = Continuous ramp down

• 6 = Continuous square

E8x Set note panning position

E8

Syntax: x = panning position

Explanation: This command is another panning position command used by some trackers...

...However, since it does not work on Amiga (because of the hardware

panning) nor in Fasttracker II (hmm, enough panning commands already?), Notes:

effect relocation to 8xx or Px is advised in order to produce compatible

modules.

E9x Re-trigger note

Syntax:

x =triggering interval

C-4 ·1 · · E93

C-4 ·1 ···· Example:

C-4 ·1 ····

Explanation: This command re-triggers a note every *x* ticks.

EAx Fine volume slide up

EASyntax:

x =speed

C-4 ·1 10 EA2

··· • • • EAO Example: ··· ·· EA4

... .. EA0

Explanation: Works similarly to $\underline{Ax0 \ volume \ slide}$ up, only the slide is a lot finer because the effect is applied only once per row.

EBx Fine volume slide down

Syntax:

x =speed

C-4 ·1 · · EB2 · · · · · · EB0

Example: · · · · · · EB4

· · · · · · EB0

Explanation: Works similarly to AOy volume slide down, only the slide is a lot finer like with

ECx Note cut

Syntax:

x = tick number

C-4 ·1 · · EC1

C-4 ·1 · · EC2 Example: C-4 ·1 ····

... .. EC0

Explanation: Cuts a note by setting its volume to 0 at tick precision. Possible parameter x

values are o – (song speed - 1). Higher values have no effect.

EDx Note delay

Syntax:

x = tick number

C-4 ·1 ····

A#3 01 ·· ED3 Example:

C-4 ·1 ····

Explanation: Delays a note x ticks. Like with $\underline{\textit{ECx note cut}}$, possible x values are 0 – (song

speed - 1). Higher values prevent the note from playing altogether.

EEx Pattern delay

Syntax:

x = amount of rows

C-4 ·1 ····

A#3 01 · · EE5 Example:

C-4 ·1 · · · · ·

Explanation: Delays playback progression for the duration of x rows.

Fxx Set song speed/BPM

Syntax: xx = speed/BPM value

C-4 ·1 · · F90

A#3 01 ·· F03 Example:

C-4 ·1 ····

Parameter \times values 01 - 1F set song speed i.e. the amount of ticks per row.

Explanation: Values 20 – FF set the BPM which essentially is the speed of the ticks. F00

stops playback.

0 - Normal play or Arpeggio 0xy : x-first halfnote add, ysecond 1 - Slide Up 1xx : upspeed 2 - Slide Down 2xx : downspeed 3 - Tone Portamento 3xx : up/down speed 4xy: x-speed, y-depth 5xy: x-upspeed, y-downspeed 4 - Vibrato 5 - Tone Portamento + Volume Slide 6 - Vibrato + Volume Slide 6xy : x-upspeed, y-downspeed 7xy: x-speed, y-depth 9xx: offset (23 -> 2300) 7 - Tremolo 9 - Set SampleOffset A - VolumeSlide Axy : x-upspeed, y-downspeed B - Position Jump Bxx : songposition C - Set Volume Cxx: volume, 00-40 D - Pattern Break Dxx : break position in next patt F - Set Speed Fxx: speed (00-1F) / tempo (20-FF)

E9- Retrig Note

E9x : retrig from note + x vblanks

Other Exx commands:

 $\begin{tabular}{ll} E00/1=filter on/off - E1x/2x=FineSlide Up/Down - E30/1=tonep ctrl off/on E40/1/2=Vib Waveform sine/rampdown/square, E70/1/2=Tremolo Waveform E5x=set loop point, E6x=jump to loop+play x times EAx/EBx=Fine volslide up/down ECx/EDx=notecut after x vblanks/notedelay by x vblanks EEx/EFx=PatternDelay by x notes/Invert loop, x=speed \\ \end{tabular}$