

Makenoise Maths

Manual Patch Ideas illustrated

Index


```
01... Voltage Controlled Transient Generator (Attack/ Decay EG)
 02... Voltage Controlled Sustained Function Generator (A/S/R EG)
 03... Typical Voltage Controlled Triangle Function
 04... Typical Voltage Controlled Ramp Function
 05... Typical Voltage Controlled Pulse
06... Voltage Controlled ADSR (East Coast Envelope done West Coast style)
 07... Voltage Comparator/ Gate Extraction w/ variable width
 08... Gate Controlled CYCLE
 09... Toggled Delayed CYCLING
 10... Envelope Follower
 11... 281 "Quadrature Mode" (West Coast Swirly Bird)
 12... VC LAG/ Slew Processor
 13... East Coast Portamento
 14... Arcade Trill
  15... Chaotic Trill (requires QMMG or other Direct Coupled LP filter)
 16... Independent Contours
 17... Bouncing Ball (requires QMMG or Dual VCA)
 18... FLIP-FLOP (1-Bit Memory)
 19... Voltage Controlled Pulse Delay Processor
 20... Voltage Controlled Clock Divider
 21... Logic Invertor
 22... Half Wave Rectification
 23... Full Wave Rectification
 24... ADD, Subtract Control Signals
 25... Peak Detector
 26... Voltage Mirror
 27... Multiplication
 28... Patch Tips #1 - Maths Slope Control (from navs.modular.lab)
```

Voltage Controlled Transient Generator (Attack/ Decay EG)

A pulse or gate applied to the Trigger IN of CH. 1 or 4 will start the transient function which rises from OV to 10V at a rate determined by the Rise parameter and then Falls from 10V to 0V at a rate determined by the Fall parameter. This function is retrigger-able during the Falling portion. Rise and Fall are independently voltage controllable, with variable response from Log thru Linear to Exponential, as set by the Vari-Response panel Control. The resulting function may be further processed with attenuation and/ or inversion by the Scale/ Inversion Panel Control.

Voltage Controlled Sustained Function Generator (A/S/R EG)

A gate applied to the Signal IN of CH. 1 or 4 will start the function which rises from 0V to the level of the applied Gate, at a rate determined by the Rise parameter, Sustains at that level until the Gate signal ends, and then Falls from that level to 0V at a rate determined by the Fall parameter. Rise and Fall are independently voltage controllable, with variable response as set by the Vari-Response panel Control. The resulting function may be further processed with attenuation and/ or inversion by the Scale/ Inversion Panel Control.

Typical Voltage Controlled Triangle Function

Set CH. 1 (or 4) to self Cycle. Set Rise and Fall Panel Control to NOON. Apply desired modulation to CH. 3 Signal Input. Set CH. 2 Scale/ Inversion Panel Control to NOON. Apply Voltage Offset and modulation as SUMmed, by patching SUM OUT to Both Control Input. CH. 2 Scale/ Inversion will set Frequency. OUTput is taken from Signal OUT of associated channel. Setting Rise and Fall parameters further CW will provide longer cycles. Setting these parameters further CCW will provide short cycles, up to audio rate. The resulting function may be further processed with attenuation and/ or inversion by the Scale/ Inversion Panel Control.

Typical Voltage Controlled Ramp Function

As above, only the Rise parameter is set FULL CCW, Fall parameter is set to at least NOON.

Typical Voltage Controlled Pulse

Same as above, only the OUTput is taken from EOC or EOR. CH. 1, Rise parameter will more effectively adjust frequency, and CH. 1 Fall parameter will adjust pulse width. With CH. 4, the opposite is true where Rise adjust more effectively Width and Fall adjust frequency. In both channels all adjustment to Rise and Fall parameters will affect frequency.

Voltage Comparator/ Gate Extraction w/ variable width

Apply signal to be comparated to CH. 2
Signal IN. Patch CH. 2 OUT to CH. 1 Signal
IN. Set CH. 1 Rise and Fall to full CCW.
Take extracted Gate from EOR. CH. 2 Scale/
Inversion acts as the Threshhold setting,
applicable values being between NOON and
Full CW. Values closer to NOON will be
HIGHER thresholds. Setting the Rise times
CW, you will be able to Delay the derived
gate. Setting Fall times CW you will vary
the width of the derived Gate. Use CH. 4 for
Envelope Follower, and CH. 2 & 1 for Gate
extraction, and you have a very powerful
patch for external signal processing.

Gate Controlled CYCLE

Apply Gate to CH. 2, set CH. 2 Scale control to 3 o' clock. Patch CH. 1 EoR to CH. 3 and set Scale control to Full CW. Using mult or stack-cable, patch OR OUT to both CH. 1 & 4 Trigger IN. Take output form CH. 4 Signal OUT multiple (bottom row). Patch dumby cable to CH. 1 Signal OUT (top row), or use this signal else where in the patch. CH. 1 Rise controls the trigger delay time. CH. 4 Fall must always be shorter then CH. 1 Fall. The Response knob acts as a fine tune for timing lengths as well as setting the shape. Pathc will CYCLE so long as Gate is HIGH. Special thanx to Don Kim for this patch idea.

fine tune/shape

Toggled Delayed CYCLING

This is the patch that from which my idea for the above Gate Controlled CYCLE patch originated. Set up the above patch but take the SUM OUT and mult to both CH. 1 & 4 Trigger IN. instead of the OR OUT. Gate must be longer in duratation then the CYCLE time as set by Rise and Fall of CH. 1 and CH. 4. This patch works great with Pressure Points, utilizing on of Gate OUTs on that module. Special thanx to Don Kim for this very unique patch idea.

fine tune/shape

Envelope Follower

Apply Signal to be followed to Signal IN CH. 1 or 4. Set Rise to NOON. Set and or modulate FALL Time to achieve different responses. Take output from associated channel Signal OUT for positive and negative Peak Detection. Take output from OR buss OUT to achieve more typical Positive ONLY Envelope Follower function. If gain is needed, pathc signal to CH. 2 or 3, and set Scale/ Inversion to full CW. Take output from associated channel OUT.

In this patch, CH. 1,4 work in tandem to provide functions shifted by ninety degrees. With both Cycle Switches UN-ENGAGED, Patch End of Rise (CH. 1) to Trigger IN CH. 4. Patch End of Cycle (CH. 4) to Trigger IN CH. 1. If both CH.1 and 4 do not begin cycling, engage CH. 1 Cycle Briefly. With both channels cycling, apply their respective Signal OUTputs to two different modulation destinations, for example two channels of the QMMG.

modulation destination

modulation
destination

VC LAG/ Slew Processor

A signal applied to the Signal IN, is slewed according to the RISE and FALL parameters. Variable response from Log thru Linear to Exponential, is as set by the Vari-Response panel Control. The resulting function may be further processed with attenuation and/or inversion by the Scale/ Inversion Panel Control.

East Coast Portamento

signal to be slewed

extremeness of the LOG response

scale/inversion

control signal

portamento rate

If you wanted to get even fancier, you could patch the mod-wheel from your CV Keyboard (or Press CV from Pressure Points) to CH. 4 Signal IN, and use mod-wheel or Pressure to influence and control the portamento rate (just be sure nothing is patched to CH. 4 OUT, top row, so that the signal is sent to the SUM BUSS, and if you use CH. 4 for something else, be sure to utilize the TOP Row output to break the normalization.

Arcade Trill

scale/inversion

Set CH. 4 Rise and Fall to NOON, scale/ Inversion to 9 o'clock. Patch EOC to CH. 1 Trigger IN. Patch CH. 4 Signal OUT to CH. 1 Both IN. Set CH. 1 Rise to NOON, Fall to full CCW. Engage CH. 4 Cycle switch. Apply Signal OUT CH. 1 to modulation destination. CH. 4 Scale/ Inversion, Rise and Vari-Rsponse Parameters vary trill.

Independent Contours

By processing the Signal OUT of CH. 1, 4 with CH. 2,3 and feeding that signal back into CH. 1, 4 at RISE or FALL Control IN, independent control of the corresponding slope is achieved. Best to have the Response panel control set to NOON.

scale/inversion

scale/inversion

Apply same trigger or Gate to CH. 1 CH. 4 Trigger IN. Set Rise to full CCW and Fall to 3 o'clock, Scale/ Inversion to full CW. Patch CH. 1 Signal OUT to CH. 2 Signal IN. Set Ch. 2 Scale/ Inversion to 10 o'clock. Apply CH. 2 signal out to CH. 4 Both IN. Set CH. 4 Rise full CCW, Fall set to NOON, Scale/ Inversion to Full CW and engage Cycle Switch. Patch CH. 4 Signal out to QMMG CH. 1 Signal IN. Patch MATHS CH. 1 Signal OUT Multiple to OMMG CH. 1 Control Signal IN. Set OMMG CH. 1 Offset to full CCW, Feedback to 9 o'clock, set mode to VCA. Apply Signal to be bounced to QMMG CH. 2 Signal IN where Offset is set to full CCW and feedback is set to 9 o'clock, mode is Both. Patch QMMG CH. 1 Signal OUT to QMMG CH. 2 Control Signal IN. Monitor QMMG CH. 2 Signal OUT. MATHS Vari-Response panel controls will act as a sort of Gravity parameter, where both should be set similar and more Logarithmic response will be less gravity. MATHS CH. 1 Fall parameter is a sort of Restitution control. Increasing Fall parameter means the ball will bounce more times. Shorter Falls times will bring fewer bounces. Setting Fall to before NOON will result in no bouncing. High Gravity settings combined with fewer bounces yields a reverb like sound effect with QMMG.

FLIP-FLOP (1-Bit Memory)

In this patch CH. 1 Trigger IN acts as the "Set" input, and CH. 1 BOTH Contrl IN acts as the "Reset" input. Apply Reset signal to CH. 1 BOTH Control IN. Apply Gate or logic signal to CH. 1 Trigger IN. Set Rise to Full CCW, Fall to Full CW, Vari-Response to Linear. Take "Q" output from EOC. Patch EOC to CH. 4 Signal to achieve "NOT Q" at the EOC OUT. This patch has a memory limit of about 3 minutes, after which it forgets the one thing you told it to remember.

Voltage Controlled Pulse Delay Processor

Apply Trigger or Gate to Trigger IN if CH.

1. Take output from End Of Rise. RISE
parameter will set the delay and Fall
parameter will adjust width of the resulting
delayed pulse.

Voltage Controlled Clock Divider

Logic Invertor

Apply logic gate to CH. 4 Signal IN. Take output from CH. 4 EOC.

logic gate

Half Wave Rectification

bi-polar signal

Apply bi-polar signal to CH. 1, 2, 3, 4 IN.

Take output from OR out. Mind the

normalizations to the OR buss.

Full Wave Rectification

signal to be rectified

Mult signal to be rectified to both CH. 2 and 3 IN. CH 2 Scaling/ Inversion set to Full CW, CH. 3 Scaling/ Inversion set to Full CCW. Take output from OR Out. Vary the Scaling.

ADD, Subtract Control Signals

Apply signals to be added/ subtracted to any combination of Signal IN CH. 1,2,3,4 (when using CH. 1,4 Rise and Fall must be set to full CCW, and Cycle switch not engaged). Set Scale/ Inversion panel controls for channels to be added, to full CW. Set Scale/ Inversion panel controls for channels to be subtracted to full CCW. Take output from SUM OUT.

signal to be detected

Patch signal to be detected to CH. 1 Signal IN. Set Rise and Fall to 3 'o' Clock. Take output from Signal OUT. Gate out from EOR OUT.

Voltage Mirror

control signal to be mirrored

Apply Control Signal to be mirrored to CH. 2 Signal IN. Set CH. 2 Scale/ Inversion panel control to Full CCW. With nothing inserted at CH. 3 Signal IN (so as to generate an offset), set CH. 3 Scale/ Inversion panel control to full CW. Take output from SUM OUT. This patch will also work as a Logic Invertor.

Multiplication

Apply positive going Control Signal to be multiplied to CH1 or 4 Signal IN. Set Rise to full CW, Fall to Full CCW. Apply positive going, multiplier Control Signal to BOTH Control IN. Take output from corresponding Signal OUT.

Out

severity/polarity of the Decay response

Take two mults of the envelope output and patch one to Maths' channel 2, the other to channel 3. Set channel 2's output to about two o'clock (+) and patch it to the rise CVin, set channel 3 to ca. ten o'clock (-) and patch to the fall CV. This will give you a logarithmic rise and exponential fall. Increasing the amount of positive or negative feedback will increase the severity of the response, flipping the polarity to the CV-ins will yield an exponential rise and logarithmic fall. If you want to go really mad, use Doepfer's A-133 Dual Polarizer instead of Maths' 'attenuverters' to gain voltage control over these parameters.

Set Maths' response knob to linear/ noon.

Thanks