

Makenoise Function Manual Patch Ideas illustrated

Index

```
01... Voltage Controlled Transient Generator (Attack/ Decay Envelope)
02... Voltage Controlled Sustained Function Generator (A/S/R Envelope)
 03... Typical Voltage Controlled Triangle Function (LFO)
 04... Typical Voltage Controlled Ramp Function (LFO)
 05... VC LAG/ Slew Processor/ Portamento
  06... Independent Contours (Expo Rise w/ Log Fall and vice versa)
 07... Envelope Follower
 08... Multiplication (VCA)
 09... Typical Voltage Controlled Pulse (Clock, LFO)
 10... FLIPFLOP (1Bit Memory)
 11... Voltage Controlled Pulse Delay Processor
 12... Voltage Controlled Flam
 13... Voltage Controlled Clock Divider
 14... Sample & Hold
 15... Track & Hold
 16... Staircase Function (Triggered or Continuous)
```


Voltage Controlled Transient Generator (Attack/ Decay Envelope)

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

Typical Voltage Controlled Triangle Function (LFO)

Typical Voltage Controlled Ramp Function (LFO)

VC LAG/ Slew Processor/ Portamento

Independent Contours (Expo Rise w/ Log Fall and vice versa)

Envelope Follower

Apply Signal to be followed to Signal IN.

Set Rise to NOON. Set and or modulate FALL

Time to achieve different amounts of

Smoothing. Take output from NonInverted

Signal OUT. Increasing the Fall Time to
beyond 70% will result in the Peaks being
held for long periods of time. EOR and EOC

will also indicate activity at the Signal

IN. A variation on this patch has EOR
patched to the HANG IN. The Peak is detected
and held until user resets (by removing
patch cable from HANG IN).

Multiplication (VCA)

positive control signal to be multiplied

positive multiplier control signal

Apply positive going Control Signal to be multiplied to Signal IN. Set Rise and Fall to full CCW. Apply positive going Control Signal (multiplier) to BOTH Control IN. Take output from Signal OUT.

Typical Voltage Controlled Pulse (Clock, LFO)

Same as Voltage Controlled Triangle Function, only the output is taken from EOC or EOR. Using EOR, the RISE parameter will more effectively adjust frequency, and FALL parameter will adjust pulse width. Using EOC, the opposite is true: where Rise more effectively adjusts Width and Fall adjust frequency. All adjustments to Rise and Fall parameters will affect frequency. HANG input will act as Start/ Stop control with the Clock STOPPING when you send a Gate HIGH to HANG.

FLIPFLOP (1Bit Memory)

In this patch, Trigger IN acts as the "Set" input, and BOTH Control IN acts as the "Reset" input. Apply Reset signal to BOTH Control IN. Apply Gate or logic signal to Trigger IN. Set Rise to Full CCW, Fall to Full CW, VariResponse to Linear. Take "Q" output from EOR, "NOT Q" from 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. 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 Flam

signal to be Flammed

Apply Trigger, Clock or Gate to Trigger IN.

Set Rise for Full CCW. Fall for at least
50%. Take output 1 from End Of Rise, and
patch to Optomix CH. 1 Strike IN. Take
output 2, the Flam, from EOC, patch to
Optomix CH. 2 Strike IN. Apply Signal(s) to
be Flammed at Optomix Signal IN 1 and 2.

Monitor SUM out. Flam control is performed
with the Fall parameter.

Trigger, Clock or Gate

Flam contol

Voltage Controlled Clock Divider

Clock signal applied to Trigger IN is processed by a divisor as set by Rise parameter. Increasing Rise sets divisor higher, resulting in larger divisions. Fall time adjusts the width of the resulting clock. If the Width is adjusted to be greater than the total time of the division the output will remain "high." Take output from EOR or EOC.

Sample & Hold

Track & Hold

Staircase Function (Triggered or Continuous)

