

DAVE MECH's

ELEKTRON DIGITAKT

CHEATSHEET

v 1.24 FIND MORE AT DAVEMECH.LIVE

grid recording mode :

live recording mode : step recording mode :

toggle step rec mode type :

quick mute mode :

mute mode :

toggle mute mode type :

chromatic mode :

sono mode :

OREC

OREC + PLAY

OREC + STOP

OREC - STOP STOP

FUNC

FUNC + BANK

FUNC + BANK, BANK

FUNC + TRK

••• (SONG MODE)

GRID RECORDING MODE

parameter lock :

add lock trig:

select a different audio/midi track :

shift sequence left/right:

clear trig's parameter locks :

retriq menu :

microtime trig:

preview triq:

sound lock :

TRIG + PARAMS

FUNC + TRIG

TRK + TRACK

FUNC + < LEFT / RIGHT >

TRIG + PLAY

TRIG + A UP / DOWN V

TRIG + < LEFT / RIGHT >

TRIG + YES

TRIG + LEVEL

LIVE RECORDING MODE

erase locks on playhead position :

exit live recording mode :

HOLD NO + PRESS ENCODER *

PLAY

* (WHILE SEQUENCER PLAYS)

STEP RECORDING MODE

add rest :

change active step:

show keyboard:

enter trig with hold length:

ND

< LEFT / RIGHT >

FUNC

FUNC + YES + NOTE TRIG

SAVES

save sound :

save project :

temp save :

revert to saved state :

revert parameter page :

revert sound :

FUNC + *** (SONG MODE)

FUNC + (SETTINGS)

FUNC + YES

FUNC + NO

[PARAM]+NO

TRK + TRACK + NO

PAG

delay page:

reverb page :

master pages :

scale menu :

FUNC + [FLTR]

FUNC + [AMP]

FUNC + [LFO] [LFO]

FUNC + PAGE

assign machine :

cue fill :

latch fill :

control all :

revert to pre-control all:

nudge tempo:

change octave range * :

keyboard menu :

randomize page parameters :

FUNC + [SRC]

fill: HOLD PAGE

YES + PAGE

HOLD PAGE + YES **

TRK + PARAMS

NO (WHILE STILL HOLDING TRK)

LEFT / RIGHT >

A UP / DOWN V

FUNC + TRK (HOLD)

[PARAM] + YES

* (IN CHROMATIC MODE)

** (RELEASE PAGE BEFORE YES)

16 Hz

33 Hz

66 Hz

132 Hz

264 Hz

528 Hz

20

30

40

TO CALCULATE SYNCED LFO SPEEDS IN NOTE LENGTH:

multiply SPEED by MULT. if the product is > 128, divide it by 128. this results in note lengths below a whole note. if the product is < 128, di∨ide 128 by the product. this results in note lengths above a whole note.

EXAMPLE 1:

MULT 64 * SPEED 32 = 2048 / 128 = 16. a single LFO cycle takes 1/16th note.

EXAMPLE 2:

MULT 2 * SPEED 4 = 8.128 / 8 = 16. a single LFO cycle takes 16 whole notes.

60 70 80 1056 Hz 90 2112 Hz 100 4224 Hz 110 8448 Hz 16896 Hz

a sample plus all

parameter settings

PLOCKS TRACK TRIG

NOTE TRIG

LOCK TRIG

parameter locks audio/midi track buttons an actual trigger you enter into the sequencer red trig that triggers sounds

yellow trig that only trig-gers plocks, not sounds

SOUND

(PARAM)

PARAMS

from the (src), (fltr), lamp), and (lfo) pages the Itriq1, Isrc1, Ifltr1, lamp) and (lfo) pages the encoders controllino the parameters

you can copy and paste basically anything. FUNC + OREC = copy, FUNC + STOP = paste, holding certain buttons, like a I PARAM I page,

or TRIGS in the sequencer plus OREC/STOP works as well.

holding TRK in GRID RECORDING mode makes it possible to do things you'd normally do outside of GRID RECORDING mode: quick muting, going into and toggling mute mode, FILL (also latch and cue) and copy/clear/paste pattern.

in scale mode pressing **PAGE** adds pages to the sequence length. pressing a TRIG sets the sequence length within an active page.

on the I SRC I page select an empty sample slot with SAMP then press YES to quickly browse and assign a sample from +DRIVE to that slot. Use **FUNC** + **YES** to replace a sample in a slot.

to copy/paste a track's sound + sequence to another track > copy/paste both separately.

you can copy basically anything from one project to another (except samples).

pattern mutes (purple) are saved with a pattern.

change LOCK TRIGS to NOTE TRIGS by pressing them, change NOTE TRIGS to LOCK TRIGS by FUNC + pressing them. I PLOCKS are kept in both cases. 1

you can perform most sequencer actions on multiple trigs simultaneously.

to automatically lock sample slices into the sequencer, make sure SLICE MACHINE is selected on a track and put in TRIGS in the sequencer. Then on the LSRC I page press YES and choose lineair or random locks.

randomize (PARAM) pages.

LFO to SRC: SAMP

CONTROL ALL SAMP on the (SRC) page. shift a track's sequence to left or right.

CONTROL ALL probability: PROB parameter on the I TRIG I page.

copy/paste a pattern's sequence to a pattern with different sounds.

use field recording, get a recorder or use your smartphone to record sounds around you and outside. import the recordings into the Digitakt, then edit, process, and layer them further to create your own unique sample pack.

DIGITAKT AS A SYNTH: use single cycle waveforms (on +DRIVE factory/toolbox). Set PLAY mode to loop. Do this before browsing so you can preview waveforms with FUNC + YES.

SAMPLE CHAINS: in a DAW, space out samples evenly across the timeline: take the longest sample as the space that's needed between the starting point of each sample and until the end of the chain. 6 samples per chain is a nice number as it is efficient when it comes to a project's maximum sample length / sample slots ratio. it also makes it easy to scroll through the samples in the chain: press and hold the encoder when changing the sample start parameter. this will change the value in increments of 4, with a maximum parameter value of 120, this means you will find the sample starts of the six samples easily at 0, 20, 40, 60, 80, and 100.

AMPLING

SLICE TRICK: fake slices by plocking the STRT parameter on different positions within the sample.

FREQUENCY MODULATION: Set LFO MULT to high settings like 512 or even 2k and modulate parameters to get FM sounds. Great for percussive sounds if combined with the **LFO FADE** parameter.

GRANULAR SYNTHESIS: set PLAY mode to loop, modulate sample STRT with an LFO. make sure the sample LEN is not too long. optional: modulate LEN with another LFO with low

SAMPLE THE INTERNET: set sample source to USB to sample directly from sources like youtube. make sure you destroy samples enough so that they are unrecognizable because of copyright reasons (and because it's fun).

CREATE NEW LAYERED PERCUSSION: assign a different sample to every audio TRACK. enter a TRIG on the first step of each track's sequence and press play, use CONTROL ALL on parameters, starting with AMP volume to lower the volume a bit, then use AMP decay to shorten it into a percussive sound and take it from there, after you find a nice starting point, start editing the individual track's sounds, when you're done: resample.

CREATE CHORDS: load a single cycle waveform onto multiple tracks and set PLAY mode on the I SRC 1 page to loop. on the I TRIG 1 page set each audio track to different notes to create a chord, add a trig on the first step of each track's sequence, go to the SAMPLING menu and set source to MAIN L+R. sample the chord and load it into a new sample slot to further process it with filtering and modulation.

ENHANCING KICK SAMPLES: LFO: dest: tune – wave: exponential mode: one – depth: 1-25 (depending on sample and Ifo speed) FILTER: mode: hp (situational: eg2 / eg3) — freq: 15-40 reso: 5-64 (don't overdo it) — env depth: 1-35 — attack: 0 — decay: 1-20

HUMANIZED PERCUSSION: AMP: decay: 5-20 — LFO: dest: AMP decay or attack — wave: random - mode: hold - depth: 0.10-4

LOW FREQUENCY BREATHING ROOM: BASE/WIDTH FILTER: remove low freq on non-bass sounds wherever possible — **DELAY & REVERB**: use fb/input hp filter to carve away lows to prevent muddiness – LFO: PSEUDO SIDECHAIN COMPRESSION: speed: = fine tune to fit into groove — mult: 8 or 16 (bpm) — dest: amp — vol or base of B/W filter — wave: exp — mode: one depth: -20 to -127 — on trig page turn LFO.T off. now lock it to on in the sequencer on the same steps where the kick is triggered. use lock trigs for this if a step doesn't contain a note trig. PARAMETER LOCKS: in case the LFO's are already in use, lock amp vol or base of B/W filter on the steps where the kick is triggered.

UNLIKELY RHYTHMS: record or find samples of moving objects, machines etc. and set play mode to loop, use sample start and length to find a nice loop rhythm within the sample, now add a trig on the first step of this track's sequencer and set the length to something logical that you feel when listening to the loop, use another track and add a kick rhythm, now go into the tempo menu and change the bpm while playing the sequence until the kick and the sample loop fit into each other, alternatively (or additionally) change the pitch of the sampled rhythm to fit into the pattern's tempo.

DOWN-PITCH & RESTORE: when down pitching a sample by a lot we lose a great deal of high frequencies. use the bit reduction parameter on low settings to add nice harmonics so the sample sounds a bit brighter.

Ø