
1/48

PSE 3

Guide 3.0 D - 30 Dec 16

Guide Overview

Launch PSE

Network Editor

Tone Generators...

TG DSynth

TG Oscillator

TG Particle

TG Wavetable

FX Units...

Amplifier

Chorus

Compressor

Delay

Distortion

Equaliser

Filter

Overdrive

Reverb

Controllers...

Ctrl Envelope

Ctrl LFO

Crtl Amp

Ctrl Random

Junction Units

Tutorials...

Tutorial 1

Tutorial 2

Glossary

FAQ

Useful Links...

 / Engines / Sound

https://intermorphic.com/engines
https://intermorphic.com/
http://forum.intermorphic.com/viewforum.php?f=38

2/48

 Forum

Partikl Sound Engine (PSE) 3

SF2 / DLS Modular MIDI Synth with Live FX

The Intermorphic Partikl Sound Engine (PSE) is a MIDI-driven sound engine that comprises a framework of sound
synthesis and fx technologies with associated design interfaces. It goes beyond the traditional limitations of MIDI as
it supports control of a number of essential fx units including Reverb, Delay, Distortion, Filtering etc.

The PSE is generally driven by the Noatikl (MIDI) Music Engine (NME). To hear what it is capable of and just how
good it can sound, check out some of the Tiklpak template demo recordings.

Apps that include it:

 Noatikl 3 - See Noatikl Web Guide
 Mixtikl 7 - See Mixtikl Web Guide
 Wotja 3 - See Wotja Web Guide
 Tiklbox - See Tiklbox Web Guide

PSE Key Features

Stereo audio pipeline for both Synth and FX networks.
Network Editor for construction of modular synth and FX networks comprising:

Sound/Tone Units (audio-rate): Wavetable (Soundfont [SF2] / DLS 1), Tone Generator (Osc), Drum
Synth (DSynth), Particle Generator.
FX Units (audio-rate): Filter, Reverb, Chorus, Delay, Distortion, Compressor, Overdrive, Amp, EQ.
Controller Units (control-rate): LFO, Envelope, Amplifier.
Junctions: Audio (audio-rate), Controller (control-rate).

Includes the following SoundFont (SF2)/ DLS Wavetables: General MIDI, IM Drums, IM E-Perc, IM Guitar, IM
E-Piano, IM Piano, IM Synths [UPDATED], IM NT-MT6 (deprecated, but for backwards compatability), IM NT3-
MT7 [NEW]
Wavetable Unit supports 16/24-bit mono/stereo SF2 wavetables.
Supports a number of independently-specified synthesis modules per voice, as well as per-MIDI-line and
global FX.
Individual FX units in can be enabled, disabled, added, edited and deleted in real time, even while the music
is playing.

Here's what's new in PSE 3:

Major PSE 3 enhancements:
Now supports stereo and more advanced synth & fx networks, allowing richer & more interesting
sonic capabilities and complete sound "presets"
Network Editor and all 17 PSE Sound & FX unit UIs have been significantly reworked for much
easier use, control and accessibility (iOS version)
Greatly improved Wavetable Sound Unit now supports stereo SF2 (SoundFont) samples (up to
24bit), allows modulation of pitch, pan, amp, portamento parameters and has an integrated
envelope editor (linear/log) - all useful for sound shaping e.g. nice smooth ambient sounds
Improved the PSE-included IM SF2 wavetables with extended "IM Synths" and all new "IM NT3-
MT7" = more sounds!

https://intermorphic.com/tiklbox/guide
https://intermorphic.com/tiklbox
https://intermorphic.com/archive/wotja/3/guide
https://intermorphic.com/archive/wotja/3/index.html
https://intermorphic.com/mixtikl/guide
https://intermorphic.com/mixtikl
https://intermorphic.com/noatikl/guide
https://intermorphic.com/noatikl
https://intermorphic.com/tiklpak/#included-paks
https://intermorphic.com/nme/3
http://forum.intermorphic.com/viewforum.php?f=38

3/48

Selectable "Tap to Edit" option in the PSE Network Editor helps to reduce the number of
interactions required to make changes
Amp and Pan controls added to several PSE Sound Units allowing more compact synth networks
"Note on Random" option added to PSE LFO Unit to allow sample/hold style control

Simplified & improved the PSE UI colour scheme
Many minor UI improvements
New icon!

Launch PSE

The PSE interfaces are accessed from Noatikl and Mixtikl in the following ways:

Noatikl 3

Select the appropriate Synth, Track or Global FX button in the Noatikl (Design View) Generator Network or Noatikl
Desktop Generator Network Panel.

Mixtikl 7

Select the a Track FX or Global FX button in the Mixer or select the Generative button in a Mixer Cell.

Network Editor (Synth & FX)

Note: PSE Desktop UIs are used on Windows / macOS / Android

The PSE Network Editor is at the heart of the PSE. The same Editor is used to design / view and edit both Synth
Networks or FX Networks. Whether you are viewing/editing a Synth or FX Network depends on which button you

Desktop (DT) Network Editor iOS Network Editor

https://intermorphic.com/mixtikl/guide/index.html#mixercell
https://intermorphic.com/mixtikl/guide/index.html#mixer
https://intermorphic.com/noatikl/guide/index.html#top
https://intermorphic.com/noatikl/guide/index.html#view-design

4/48

tapped on in the Mixtikl Generator Network screen or Noatikl Generator Network screen used to access it. You can
tell which network you are editing as the screen title will refer either to "Network Synth" or "Network FX". The Editor
is quite easy to use one you understand how it works and how everything fits together.

The DT (Desktop) and iOS UIs/layouts look a bit different, but have the same controls and capabilities (there is no
iOS Amp or Filter XY, however). The iOS layouts in PSE3 are optimised for accessiblity and ease of use - on iOS -
which is why they are different!

iOS Note : On iOS, to see all the controls in the Sound and FX units, just scroll the screen.

Top Tip: To build a stereo synth network, use a Sound Unit's pan parameter to spatially position its sound. You can
have as many Sound and FX Units, Controllers and Junctions in your network as you want (device capability
permitting).

General Controls

DT - buttons at the top; iOS - buttons at the top and in the bottom Action Control

OK (DT) / Mixtikl (MT iOS) / Design (NT iOS) - Select to commit your changes and exit the screen.

Cancel - Select to undo your changes and exit the screen.

Open (DT) / Action > Open (iOS) - Select to load either a Synth Network "Tone Generator" (XML file with
extension .tg) or FX Network (XML file with extension .fxm), depending on what kind you are editing.

Save (DT) / Action > Save (iOS) - Select to save your Synth Network "Tone Generator" (XML file with extension
.tg) or FX Network (XML file with extension .fxm), depending on what kind you are editing.

Export (DT) / Action > Export (iOS) - Select to export to clipboard your Synth Network or FX Network, depending
on what kind you are editing.

Import (DT) / Action > Import (iOS) - Select to import from clipboard a Synth Network or FX Network.

Synth / FX Network

The top of the screen shows a visual representation of the network design (see images above). The currently
selected unit is highlighted with a black surround. Audio-rate units are shown in the top row of the network and
control-rate units are shown in the bottom row. Units are always numbered from left to right and from 1 upwards;
they are automatically renumbered if you ever delete a unit.

If there are no units shown then it means there is no Network defined.

https://intermorphic.com/pse/3/index.html#glossary
https://intermorphic.com/pse/3/index.html#glossary
https://intermorphic.com/noatikl/guide/index.html#generator-network
https://intermorphic.com/mixtikl/guide/index.html#generator-network

5/48

Add Unit: Tap on an empty/blank part in the top half of the screen to display the Unit Add menu. Audio-rate units
are listed first: Tone Generator (Tone), FX; followed by Control Rate units (Ctrl-). Note if you are designing a Synth
Network, then at least one of your units should be a Sound Unit! Sound Units all have a "Tone:" prefix.

Polyphony/Poly (Synth Networks only): Tap to display a pop up list where you select the polyphony level used
by the generators in your network. The default value is 4; set this too high, and your computer/device might slow
down; set it too low, and you likely won't hear as many notes playing in chords or when notes have long decays
(due to note stealing).

Select / Edit Units : How you do this depends on the Tap Edit checkbox/toggle setting below. Note : Some units do
not have editors (Random, Junction) as they just sum the inputs of anything feeding, so nothing happens when you
tap on them.

Tap Edit checkbox/toggle :

OFF: Double tap a unit to edit it, or tap it to select it (useful on mobile to display the controllers panel for a
unit that has contollers) and then tap on it again to open it.
ON: Tap on a unit to edit it immediately.

DT Network Editor Unit Add iOS Network Editor Unit Add

6/48

Unit Action: Tap/hold a unit to see the Action Menu. What each of these menu items do is pretty self explanatory
but they let you Edit, Add, duplicate (Copy/Paste) and Delete units and even clear out the entire network (Reset:
use with care!).

Connectors & Controllers

All Units (i.e. both audio-rate and control-rate), except Junction Units (below), have some parameters that can be
controlled (modulated) by control-rate Units (LFO, Envelope, Amp). Each Unit you want to control can have as
many Connectors (lines) as you like, and these are separately numbered for each Unit. This allows all kinds of fun
and clever sound design stuff to be done in the PSE. The Connectors and Controllers are displayed / selected at
the bottom of the screen, and how this is done is slightly different for DT and iOS.

You can tell if a Unit (audio-rate or control-rate) has been set up to be modulated by a Controller as you will see a
blue or red line attached that is connnected to control-rate unit to the left of it.

Junctions (audio-rate or control-rate): These units are coloured grey, have no interfaces, and are used only to
sum together the outputs of a number of Units of the same audio-rate or control-rate type, meaning the units they
sum are always on the same line.

DT Network Editor Unit Action iOS Network Editor Unit Action

7/48

Editing / changing existing Connectors/Controllers

The KEY to understand how the Connector/Controller controls work is to understand that:

1. Select the Unit you want to be modulated (e.g. Osc 3);
2. Select one of the existing Connectors defined for that Unit (DT - the number in the left hand list; iOS - slider

list is sorted on controller number, even though you don't see it), then;
3. For that Connector, select the Controller Unit you want to be applying the modulation (e.g. LFO Unit);
4. Non-Junctions Only: You will see to the right a drop list of parameters that can be modulated for the Unit

selected in step 1 (e.g. Frequency); tap the one you want to be modulated;
5. Finally, use the scale/slider to change the Scale Value applied to the modulation (+/-2). Setting this to 0

means no modulation is applied. For Junctions the Scale Value is a way to balance how much of the output of
each Unit is blended together. Note: If more than one control-rate unit feeds a specific parameter on a target
unit, they will get added together automatically (including the appropriate scaling factor).

Have a look at Osc 3 in the image above (the 3 signifies the unit number). It is shown as selected (bold black line
around it) and has a red line (Connector) going to a red Control-Rate Unit below (Controller). Even though you
might think that the red line is Connector 2 for the Osc 3 unit - as it is shown second in the network - it is actually
Connector 1. You can tell this in the DT image left drop list shows "1" and in the iOS image it is shown as the first
item in the list. This connector links LFO Unit 2 with the Osc 3 unit.

Adding new Connectors/Controllers

1. Select the Unit you want to be modulated (e.g. Osc 3);
2. Tap on an empty/blank part in the top half of the screen to display the Unit Add menu and then select a

control-rate unit (e.g. Envelope Unit);
3. Press the Add button to add a Connector;
4. For that Connector, you then select the Controller Unit you want to be applying the modulation (e.g.

Envelope Unit);

DT Connnector/Controllers - Bottom half iOS Connnector/Controllers - Bottom half

8/48

5. Non-Junctions Only: You will see to the right a drop list of parameters (if any) that can be modulated for the
Unit selected in step 1 (e.g. Attack); tap the one you want to be modulated;

6. Finally, use the scale/slider to change the Scale Value applied to the modulation (+/-2) before it is passed to
the parameter of the Unit selected in step 1. Setting this to 0 means no modulation is applied. For Junctions
the Scale Value is a way to balance how much of the output of each Unit is blended together. Note: If more
than one control-rate unit feeds a specific parameter on a target unit, they will get added together
automatically (including the appropriate scaling factor).

TG DSynth

Tone Generator: DSynth Unit (Audio-rate)

The "DSynth" effect unit is a very powerful and flexible tone generator, that can be used both as a melodic tone
generator and and as a Drum/Percussion Synthesizer (which you can use to create all sorts of drum/percussion
related sounds).

You can shift the pitch of the generated sound away from the notes that would otherwise be played, using the
octave/semi/offset controls.

The unit works by combining two Oscillators, which cross-modulate each other's oscillation frequency. Each
oscillator has its own ADSR envelope, which is used primarily to modulate the volume of the oscillator, but which
can also be used to modulate the frequency of the oscillator!

The output of the two oscillators is merged with the output from a filtered noise generator (the bottom block of
parameters), which also has its own ADSR envelope. The net effect is a unit which can create a wide array of
percussive and melodic sounds. You can use the Export and Import buttons at the top of the unit to export and
import DSynth settings to/ from the clipboard - have fun!

DT DSynth Unit iOS DSynth Unit

9/48

Tip: You can use an audio junction unit to add together sounds from multiple tone generators to make even richer
sounds!

The main controls in this unit are:

Oscillator 1 and Oscillator 2 Parameters

Freq.: The frequency of oscillator 1 or 2.

OMod: "Oscillator Modulation" - The amount of modulation provided by the other oscillator, for oscillator 1 or 2.

EMod: "Envelope Modulation" - the amount of the envelope which should also be used to modulate the frequency
of oscillator 1 or 2. If this is set to 0, then the ADSR envelope is used purely to modulate the volume of the
oscillator.

Delay : The length of time it takes after a note event occurs for the voice, before the envelope starts to rise-up
from zero to its Attack level.

Attack: The length of time it takes after the delay time has passed for the voice, for the envelope to rise-up from
zero to its Attack level.

A Level: The target Attack Level for the attack stage of the envelope, as the envelope rises from its initial value of
zero.

Decay : The length of time it takes for the envelope to decay down from the Attack Level, down to the Sustain Level
of zero.

Rate: A measure of the curvature of the Decay, down to the sustain level of zero. A value of 0 gives a linear decay,
and increasing values giving an increasing level of curvature - resulting in a sound that is more "plucked" in nature.

Filter/Q Parameters

Freq.: The frequency of the filter.

EMod: "Envelope Modulation" - the amount of the envelope which should also be used to modulate the filter
frequency. If this is set to 0, then the ADSR envelope is used purely to modulate the volume of the filtered noise..

Q: the amount of accentuation of the filter, 1.0 is high, 0.0 is no effect at all.

Delay : The length of time it takes after a note event occurs for the voice, before the envelope starts to rise-up
from zero to its Attack level.

Attack: The length of time it takes after the delay time has passed for the voice, for the envelope to rise-up from
zero to its Attack level.

A Level: The target Attack Level for the attack stage of the envelope, as the envelope rises from its initial value of
zero. Tip: A value of zero is very good for melodic sounds; set to a higher value for more percussive sounds.

Decay : The length of time it takes for the envelope to decay down from the Attack Level, down to the Sustain Level
of zero.

Rate: A measure of the curvature of the Decay, down to the sustain level of zero. A value of 0 gives a linear decay,
and increasing values giving an increasing level of curvature - resulting in a sound that is more "plucked" in nature.

Click: Use this checkbox to add an initial transient when the notes are triggered; very useful for percussive sounds.

Notes: This Checkbox determines whether the drum unit will actually use the composed note frequency to override
the frequency of oscillator 1. The default is that the checkbox is clear : i.e. the system will not use the composed
note frequency for the drum unit. Tip : for percussive sounds, you might like to try clearing this checkbox!

10/48

Type List: The filter type to use: includes Low Pass, High Pass and Band Pass.

Ove: This allows you to specify the the octave offset from the voice's pitch.

Semi: This allows you to select the semitone offset from the voice's pitch (taking into account the octave offset
above).

Micro: This allows you to specify the microtonal offset in order to 'detune' the tone. -100 is the equivalent to a
semitone down, and +100 is a semitone up.

TG Oscillator

Tone Generator: Oscillator Unit (Audio-rate)

This unit lets you create a range of waveforms, which are driven by MIDI pitch (via the "Pitch" checkbox); in which
case, they are flexible, efficient MIDI tone generators.

Tip: You can use an audio junction unit to add together sounds from multiple tone generators to make even richer
sounds!

The main controls in this unit are:

Envelope Button: Press this top toolbar button to pop-up an envelope editor that allows you to specify your own
specific envelope settings for MIDI note on and note off events.

Freq: This controls the frequency of the LFO, in Hertz (Hz, cycles per second).

Porta: This defines the amount of "pitch slide" (Portamento) from one note to the next; used when "Use Midi Pitch?"
is selected. Basically a measure of the exponential approach to the pitch of the next note. Measured from 0
(minimum effect, an instantaneous change to the next note pitch) to 100 (maximum exponential approach to the

DT Oscillator Unit iOS Oscillator Unit

11/48

target pitch).

Amp: This controls the amplitude of the generated LFO waveform.

LFO Type List (below Freq): Includes Sine, Saw left, Saw right, Triangle, Square, STS (Saw, Triangle, Square)
and Random.

Change the LFO Type to dramatically change the sound of your LFO! This combo-box lets you select from a
number of waveform types that form the basis of the LFO waveform that is generated.

Sine produces a smooth waveform with no other harmonics.
Saw Left and Saw Right produce waves that look like a saw-tooth close up. The either slope to the left or to
the right, but sound identical (they are both provided, as combining these with other waveforms provide
interesting effects due to their different phasing!).
Triangle sounds not quite as harsh as the saw-tooth but has more harmonics than the sine.
Square produces a 'square' looking wave and sounds rougher than either the sine or saw-tooth waves. With
the square wave you have the option of specifying the ratio of the up portion of the wave to the down portion.
At either extreme, the square wave becomes more like a pulse wave, giving a 'pulsing' sound at lower
pitches.
STS is the very exciting STS wave which stands for 'Saw, Triangle, Square' because it is a hybrid between
these three wave types. By varying the three parameters associated with it, the wave shape can be
'morphed' between the above three extremes. In effect, this waves covers all the preceding wave shapes,
with the exception of the sine wave.
Random produces white noise between Min and Max, also affected by the Amplitude. These values are
produced irrespective of the pitch of the tone generator; and do not use the envelope of the tone generator.
Random signals are particularly interesting when fed into filter effect units!

Min: This defines the minimum value that the generated LFO waveform can have.

Max: This defines the maximum value that the generated LFO waveform can have.

Phase : useful for slow oscillators (e.g. 0.2 Hz) - determines the start point of the oscillator.

Pitch: Select this checkbox if you want the MIDI pitch to determine the frequency of this tone generator. Use only
for audio-rate units.

Ring:TBA.

Sync: Select this checkbox if you want the LFO to use the envelope to modulate the amplitude of the tone
generator, or your own specific envelope settings that you can edit by pressing the "Edit Envelope" button. This
only has any effect in Modular Synth networks, of course!

U/D: Only for the Square and STS wave types. Defines the ratio of "Up" to "Down" (or "On" to "Off") values (for
STS waveforms, this is the ratio of u to d in the diagram below).

Sqr: Only for the STS wave type. Defines the "squareness" of the waveform (the ratio of s to u in the diagram
below).

Slant: Only for the STS wave type. Defines the skew of the waveform (the ratio of a to a + b in the diagram below)

With the Up Down Ratio at 100.0%, the Squareness Ratio at 0.0% and the Slant Ratio at 50.0%, the shape is
a triangle.
With the Up Down Ratio at 100.0%, the Squareness Ratio at 0.0% and the Slant Ratio at 0.0% or 100.0%,
the shape is a Saw Right or Saw Left respectively.
Lastly, with the Up Down Ratio at 100.0%, the Squareness Ratio at 100.0% and the Slant Ratio at anything

12/48

you please, the shape is a Square wave.

Ove: This allows you to specify the the octave offset from the voice's pitch.

Semi: This allows you to select the semitone offset from the voice's pitch (taking into account the octave offset
above).

Micro: This allows you to specify the microtonal offset in order to 'detune' the tone. -100 is the equivalent to a
semitone down, and +100 is a semitone up.

The STS Waveform and its ratios

TG Particle

Tone Generator: Particle Unit

This effect unit is an example of Granular Synthesis, which although is often used to do time-stretching of samples,
is used for a completely different purpose here - that of creating rich layered sounds ranging from ambient forms to
plopping sounds and twinkling chimes. The particle system incorporates octave, semitone and micro tonal offsets. It
also has a checkbox that allows it to use the default volume envelope for amplitude shaping.

The Particle System synthesizes tones from a number of sine waves. This is really granular "additive synthesis".

DT Particle Unit iOS Particle Unit (Audio-rate)

13/48

The unit works by streaming-out grains up to a maximum of 20 at any one time. These are randomly offset from
each other to blend well. When the effect decides to generate a new grain, it takes its information from the dialog
values. If the grains are reasonably large then the harmonics come in and out giving a full sound.

Tip: You can use an audio junction unit to add together sounds from multiple tone generators to make even richer
sounds!

The main controls in this unit are:

Freq: This controls the frequency of the internal high-frequency LFO, which is is used to modulate the "harmonics",
giving a tone that is rich with harmonic information. Only used if "Use Notes?" is not set.

Harmonics: Defines the range of multiples of the selected frequency present in the Particle System's output. What
this means in plain English :) is that if you (say) have a frequency of 400Hz, and you define the Harmonic to be 3,
then you may find grains with frequencies of 400, 800, and 1200 Hz in the generated waveform. The higher this
value, the richer the harmonic output!

Velocity: this scrollbar controls the change of frequency within any one grain. Try moving this a small bit and you
will find the tones start to dive or soar - good for creating horror effects!

Elements: The "number of elements" - the maximum number of grains present at any one time. The higher this
value, the richer the output!

Notes?: This Checkbox determines whether the Particle System will use notes composed by the music engine, to
override the Frequency control. The default is that the checkbox is set: i.e. the composed note pitches determine
the frequency of the Particle System.

Amp: Defines the overall amplitude of the generated waveform.

Attack / Sustain / Decay / Pause: Changing these settings modifies an internal envelope generator, which is used
to alter the shape and duration of the grains. It is easy to get twinkling effects just by making the attack small (say
1) and the decay longer (say 200). The pause determines the gap between grains. Modulating harmonic, attack,
and pan position gives a nice full sound that alternates between twinkling and blending.

Ove: This combo-box allows you to specify the octave offset from the voice's pitch (only used if "Use Notes?" is
set).

Semi: This allows you to select the semitone offset from the voice's pitch (taking into account the octave offset
above) (only used if "Use Notes?" is set).

Micro: This allows you to specify the the microtonal offset in order to 'detune' the Particle System. -1.0 is the
equivalent to one half of a semitone down, and +1.0 is one half semitone up (only used if "Use Notes?" is set).

TG Wavetable

14/48

Tone Generator: Wavetable Unit (Audio-rate)

General MIDI Wavetable:

When added to a Synth Network, a Wavetable Unit defaults to use the integral "General MIDI" (GM) Wavetable and
plays Patch "001-Acoustic Grand Piano". To change the Patch select another one in the Patch list.

Note : If a Wavetable Unit is used in a Synth Network for a MIDI line, its Wavetable and selected patch will override
the underlying piece's Noatikl General MIDI Patch parameter (which always uses that patch in the GM Wavetable). If
you DO want to use the piece's Noatikl General MIDI Patch parameter setting, you must DELETE all units in the
Synth Network and select the OK button to accept that. If you then re-enter the Synth Network you see a Wavetable
Unit looks to have been added. It is a placeholder but it is not used - unless you enter the Wavetable unit in which
case the sound will default to a GM Piano sound until you change it.

Using other SF2 / DLS Wavetables:

Important: Soundfont (SF2) Wavetable support/selection is only available in Mixtikl 6 and Noatikl 2.5+

It is easy to use the other IM-included SF2 wavetables (IM Drums, IM E-Perc, IM Guitar, IM E-Piano, IM Piano, IM
Synths).

Simply use the left list control to select the Wavetable from the list of those shown and then use the right hand list
control to select the Patch (all patches available in the Wavetable are listed; they are listed in standard patch
bank/patch order).

To use your own or 3rd party SF2, they just first need to be put in the right place (see: Copy Content In/Out).

Tip: You can use an audio junction unit to add together sounds from multiple tone generators to make even richer
sounds.

The main controls in this unit are:

DT Wavetable Unit iOS Wavetable Unit

https://intermorphic.com/tiklpak/index.html#copyinout

15/48

SF2/DLS List: Used to select the Wavetable.

Patches List: Used to select the Patch in the Wavetable.

Pitch Offset:

Ove: This allows you to specify the the octave offset from the voice's pitch.
Semi: This allows you to select the semitone offset from the voice's pitch (taking into account the octave
offset above).
Micro: This allows you to specify the microtonal offset in order to 'detune' the tone. -100 is the equivalent to
a semitone down, and +100 is a semitone up.

Amp: Used to set the unit's output level.

Pan: Used to set the unit output's pan position.

Envelope Toggle : If on, the settings of the integral Envelope are applied. If off, the envelope values are ignored.

Envelope : The Wavetable unit has an integrated Envelope Unit which can be used to shape it's sounds. This is a
very powerful feature that can be used for sound design (e.g. long attack and post release sounds).

Top Tip: There are 4 parameters in the Wavetable unit that can be modulated: Frequency, Portamento, Amp and
Pan. Try using a LFO Unit to modulate the Wavetable Unit's frequency paramater to apply a vibrato effect. To
change how that vibrato is applied over time, try shaping the output of the LFO with an Envelope Unit before
feeding into the Wavetable Unit.

Amplifier

Amplifier Unit (Audio-rate)

DT Amp Unit iOS Amp Unit

https://intermorphic.com/pse/3/index.html#ctrl-envelope

16/48

If you have a weak signal, e.g. coming out from a Filter Unit or an Wavetable Unit, then pump it into an amplifier.
The Amplifier can multiply the input by a factor of up to 10. If you want more than this, feed it into another amplifier!

The main controls in this unit are:

XY checkbox (DT only): Checking this will display an XY grid where up/down is volume and left/right is pan
position of the signal (response times may be slow and "drag memory" longish depending on device e.g. Android).

Gain / Level: Determines the amount of amplification to be done by this amplifier unit. The default value is 1.00
(0dB - i.e. no amplification) and values can range from 0, 0.10 (-19dB) to 10.00 (20dB)

Pan: Determines the pan position of the signal. The default value is 64 (center).

Invert phase / Phase Invert?: When on, the phase of the signal will be inverted.

Invert pan / Pan Invert?: When on, the pan of the signal will inverted.

Chorus

Chorus Unit (Audio-rate)

Sums the input and duplicates it at varying delay rates with the effect of "thickening" the audio. The delay time and
frequency should be tweaked to give the right feel.

The main controls in this unit are:

Rate: A measure of the chorus modulation rate, in Hertz.

Depth: A measure of the chorus modulation depth, in milliseconds.

Feedback: The amount of Chorus Modulation Feedback to apply, as a percentage from 0 to 100 (which is the

DT Chorus Unit iOS Chorus Unit

17/48

maximum).

Chorus Type: Use this to apply a "macro" setting of chorus parameters.

Dry Level: Adjust this value to alter the amount of "dry" (unprocessed) signal in the mix.

Wet Level: Adjust this value to alter the amount of "wet" (processed) signal in the mix.

Compressor

Compressor Unit (Audio-rate)

Used to help compress the signal in the DSP chain.

If you view the compressor behaviour as a function of Output (in dB) against Input (in dB), the compressor displays
three distinct regions of behaviour:

Linear with a slope of 1 up to the Compression Threshold (CT)
Compressor with a slope of 1/CR (where CR is the Compression Ratio) up to the Limit Threshold (lT)
Limiter with a slope of 0 from the Limit Threshold (lT) and beyond

The main controls in this unit are:

Gain In: Input gain setting; defaults to 0 dB.

Threshold: This is the input/output level where the compressor becomes active. Below this level input = output.

Gain Out: Output gain setting; defaults to 0 dB.

Attack: This determines how quickly the envelope will respond to a positive change in the signal level. The value
indicates the time it takes the envelope to rise 50% of the change.

DT Compressor Unit iOS Compressor Unit

18/48

Ratio: Determines the compression ratio. If this value is < 1 it will in effect work as an expander.

Release: This determines how quickly the envelope will respond to a negative change in the signal level. The
value indicates the time it takes the envelope to fall 50% of the change.

Level Detect Mode: This has one of two values, which determines whether the signal is compressed/limited
according to the peak or RMS level of the signal.

Peak: Use Peak signal
RMS: Use RMS signal

Limiter: The output is limited to this level. If this value is lower than dBCompThreshold, the compressor will not be
in operation.

Delay

Delay Unit (Audio-rate)

Used to add interesting delay effects to an audio signal.

The main controls in this unit are:

Time: This parameter quickly determines the gross delay time in multiples of two. Increasing this parameter by one
stop doubles the delay time, decreasing it halves it.

Decay: This determines the amplitude attenuation with each passing delay tap.

Taps: The number of "taps" in the delay system : the greater this number, the greater is the "thickness" of the
delay effect.

BPM Sync: Default (non-tempo synched option) and various BPM values, e.g. BPM/4 which means generate the

DT Delay Unit iOS Delay Unit

19/48

waveform selected in the above list at a tempo of the mix tempo (BPM)/4. This control allows for tempo-synched
control of the Delay unit, for great effect.

T Mult: This parameter allows the user to fine tune the delay time in between the multiples specified by the
parameter above.

Freq: Frequency (Ping Pong) is the movement across the stereo field with each passing delay tap. A high Ping-
Pong frequency ensures a 'Ping-Pong' type of effect from one channel to the other. A low frequency results in a
type of drift from one channel to the other. Only applies if the Delay is applied to a stereo signal pipeline.

Phase: This simply determines where in the stereo field the Ping-Pong starts. Only applies if the Delay is applied to
a stereo signal pipeline.

Wet Level: Adjust this value to alter the amount of "wet" (processed) signal in the mix.

Dry Level: Adjust this value to alter the amount of "dry" (unprocessed) signal in the mix.

Distortion

Distortion Unit (Audio-rate)

Distorts the sum of your incoming signals. Take cutoff X right down to about 0.02 to get a really distorted sound - it
sounds great on a particle system! Cutoff Y acts like an amp and Cutoff Max determines the position of the output
wave when the input is at 1.0 or -1.0.

Graph of the Distortion Cutoff parameters

DT Distortion Unit iOS Distortion Unit

20/48

The main controls in this unit are:

Cut X: This determines the input value which will be scaled to the output value of 'y'.

Cut Y: As above, i.e. at input 'x', 'y' is the output.

Cut Max: At input value of 1.0, the output is 'Max'. Max may even be set to be lower than Cutoff Y

The combination of Cutoff X, Y and Cutoff Max contribute to reshaping the input signal.

Wet Level: Adjust this value to alter the amount of "wet" (processed) signal in the mix.

Dry Level: Adjust this value to alter the amount of "dry" (unprocessed) signal in the mix.

Equaliser

Equaliser Unit (Audio-rate)

Use the Equaliser Unit to modify the frequency response of your audio signal. Depending on how you configure the
unit, it can operate as either a 5-band or a 10-band equaliser. Note that the 5-band equaliser takes less CPU
power.

DT EQ Unit iOS EQ Unit

21/48

The main controls in this unit are:

On/Off checkbox: Use this to enable or disable the EQ

Lock checkbox: Use to allow all sliders to move together at the same time when you change any one of the
individual slider values.

EQ bands: Specify the gain for the indvidual frequency bands. Adjust from -14 dB to +14 dB. Unused frequency
bands will display "N/A" in case of 5-band EQ mode, or if band frequencies are close to or above half the sample
frequency.

Amp: Specifies the amount of pre-amplification applied to the equaliser input signal. Adjusts from -20 dB to +20 dB.

Base: This slider adjusts the frequency of the lowest EQ band. All other sliders will automatically follow to maintain
the frequency ratio between bands.

Filter

Filter Unit (Audio-rate)

The Filter Unit can work in a variety of different ways depending on how you configure it:

Using a fixed filter frequency
Using a built-in frequency sweep
Using a filter frequency that is adjusted dynamically such that it tracks currently playing note pitches.

The main controls in this unit are:

XY checkbox (DT only): Checking this will display an XY grid where up/down is Q and left/right is filter cutoff
(response times may be slow and "drag memory" long depending on device).

DT Filter Unit iOS Filter Unit

22/48

Rate : Determines the rate in Hertz at which the filter sweep moves from minimum to maximum value (and back
again) [Sweep check box must be checked].

Range : This value, when added to the Filter Cutoff Min determines the upper frequency for the built-in filter
frequency sweep

Cutoff: Determines the minimum frequency for the built-in filter frequency sweep

Filter Type list: Includes Low Pass, High Pass and Band Pass.

Q: the amount of accentuation (resonance) of the filter, 1.0 is the lowest value, and provides low quality filtering
with little resonance, 5.0 provides high quality filtering with high resonance, and 10.0 provides the greatest
resonance.

Cut: determines the cutoff or center frequency for the filter in Hertz.

Quality: The number of cascaded 12 dB/octave filter sections, defaults to 1. Use a higher value to get sharper
cutoff, at the cost of greater CPU consumption.

Phase : determines the phase used by the built-in frequency sweep.

Sweep Checkbox: This checkbox determines whether or not the built-in filter frequency is in use. When not
selected, this checkbox disables automatic filter sweeping.

Sync Checkbox: Only relevant when the filter is used with Noatikl part.

Freq Checkbox: When this checkbox is set, the filter frequency actually follows the currently played note pitch,
where the note is generated by Noatikl. Tip: setting this checkbox gives a tonal quality to the Filter effect. In this
case, the following parameters apply:

Octave Offset: This combo-box allows you to specify the octave offset from the current note pitch
Semitone Offset: This allows you to select the semitone offset from the current note pitch (taking into
account the octave offset above) if Use Notes is set).
Micro Offset: This allows you to specify thee microtonal offset in order to 'detune' the filter. The value
supplied is in cents (1 cent = 1/100 semitone).

Wet Level: Adjust this value to alter the amount of "wet" (processed) signal in the mix.

Dry Level: Adjust this value to alter the amount of "dry" (unprocessed) signal in the mix.

Overdrive

23/48

Overdrive Unit (Audio-rate)

This unit adds overdrive distortion to the sound source.

The main controls in this unit are:

Gain: Determines the amount of overdrive (distortion) applied.

Wet Level: Adjust this value to alter the amount of "wet" (processed) signal in the mix.

Dry Level: Adjust this value to alter the amount of "dry" (unprocessed) signal in the mix.

Reverb

DT Overdrive Unit iOS Overdrive Unit

24/48

Reverb Unit (Audio-rate)

This unit adds reverberation to the sound. This gives depth to the sound and makes it seem as though the piece is
being performed in a room. You can control the 'size' and sound of this room with the parameters below.

The main controls in this unit are:

Time: Determines the duration of the reverb.

HF Damp: In most environments high frequencies will attenuate more quickly than low frequencies due to damping
caused by carpets, furnishings, etc. Use this control to adjust the amount of high frequency damping.

Predelay: Delay of reverb relative to the dry (unprocessed) signal.

Reverb Type List: Choose the reverb type from a number of musical and environmental presets.

Low Cut: Applies a lowpass filter to the reverberated sound. The value is the normalised cutoff frequency of the
filter, with "1.00" corresponding to half the sample frequency (at 1.00 no lowpass filtering is applied).

Hi Cut:Applies a highpass filter to the reverberated sound. The value is the normalised cutoff frequency of the
filter, with "1.00" corresponding to half the sample frequency (at 0.00 no highpass filtering is applied).

Combs: Determines the number of parallel comb filters used in the reverb algorithm. A higher number generates a
more dense reverb tail, but is also more CPU intensive.

Filters: Determines the number of series allpass filters used in the reverb algorithm. A higher number generates a
smoother reverb tail, but is also more CPU intensive.

Stereo: Adjust this value to change the perceived "width" of the sound.

Wet Level: Adjust this value to alter the amount of "wet" (processed) signal in the mix.

Dry Level: Adjust this value to alter the amount of "dry" (unprocessed) signal in the mix.

DT Reverb Unit iOS Reverb Unit

25/48

Ctrl-Envelope

Envelope Unit (Control Rate)

The Envelope Unit is used to edit the "Ctrl-Envelope" control-rate plugin. It is only of use in Modular Synth
networks, where it is triggered in response to MIDI note on events for the current MIDI line. Used in context of the
TG Osc it is also triggered in response to MIDI note off events. It's only used in the context of a Synth Network and
generates no sound of its own.

There are a number of values which you can adjust to modify the shape of your envelope. The shape used is
shown in this diagram below.

The main controls in this unit are:

Delay: The length of time it takes after a note on event occurs for the voice, before the volume envelope starts to
rise-up from zero to its Attack level.

Attack: The length of time it takes after the delay time has passed for the voice, to rise-up from zero to its Attack
level.

Atk Level: The target level for the attack stage of the envelope, as the envelope rises from its initial value of zero.

DT Envelope Unit iOS Envelope Unit

26/48

Hold: The length of time it takes after the attack level is reached, before the envelope starts to decay down to the
Sustain Level.

Decay: The length of time it takes for the envelope to decay down from the Attack Level, down to the Sustain Level.

Sustain: The level at which the note will play, once all of the Decay, Attack, and Hold periods have completed.

Post Attack: The length of time it takes after the note stop event occurs, for the envelope to move from the sustain
level to the post-attack level

Pst Atk Level: The target level for the post-attack stage of the envelope, as the envelope moves from its sustain
level.

Post Hold: The length of time it takes after the post attack level is reached, before the envelope starts to decay
down to zero.

Release: This time defines the time it takes for the Voice to respond to a note off event, in terms of how long it
takes to decay from the Post-Attack Level to a level of zero.

Ctrl-LFO

LFO Unit (Control Rate)

This unit lets you create a range of control-rate waveforms. The waveforms oscillate at a pitch that you dictate
yourself. They are used for modulating the parameters of other effect units; they should only be run below (say)
50Hz or you'll get some odd effects.

The main controls in this unit are:

Freq: This controls the frequency of the LFO, in Hertz (Hz, cycles per second).

DT LFO Unit iOS LFO Unit

27/48

Amplitude : This controls the amplitude of the generated LFO waveform.

LFO Type List: Includes Sine, Saw left, Saw right, Triangle, Square, STS (Saw, Triangle, Square), Random and
Note On Random.

Change the LFO Type to dramatically change the sound of your LFO! This combo-box lets you select from a
number of waveform types that form the basis of the LFO waveform that is generated.

Sine produces a smooth waveform with no other harmonics.
Saw Left and Saw Right produce waves that look like a saw-tooth close up. The either slope to the left or to
the right, but sound identical (they are both provided, as combining these with other waveforms provide
interesting effects due to their different phasing!).
Triangle sounds not quite as harsh as the saw-tooth but has more harmonics than the sine.
Square produces a 'square' looking wave and sounds rougher than either the sine or saw-tooth waves. With
the square wave you have the option of specifying the ratio of the up portion of the wave to the down portion.
At either extreme, the square wave becomes more like a pulse wave, giving a 'pulsing' sound at lower
pitches.
STS is the very exciting STS wave which stands for 'Saw, Triangle, Square' because it is a hybrid between
these three wave types. By varying the three parameters associated with it, the wave shape can be
'morphed' between the above three extremes. In effect, this waves covers all the preceding wave shapes,
with the exception of the sine wave.
Random produces random values between Min and Max, also affected by the Amplitude.
Note On Random means that every time a note on event occurs, the random value changes, and sits there
until the next note on event occurs. The value then sits there, until the next note on event - when the value is
changed again.

BPM Sync: Default (non-tempo synched option) and various BPM values, e.g. BPM/4 which means generate the
waveform selected in the above list at a tempo of the mix tempo (BPM)/4. This control allows for tempo-synched
control of e.g. the Filter unit, for great effect.

Random Levels (Checkbox): When checked, creates random control values bounded between the settings of
the Min and Mix knobs. If a BPM setting is chosen in the Freq List, then these values will change at that control rate
for a "sample and hold" effect.

Use MIDI note (Checkbox): Applies the waveform each time a MIDI note is played.

Min: This defines the minimum value that the generated LFO waveform can have.

Max: This defines the maximum value that the generated LFO waveform can have.

Phase : useful for slow oscillators (e.g. 0.2 Hz) - determines the start point of the oscillator.

U/D: Only for the Square and STS wave types. Defines the ratio of "Up" to "Down" (or "On" to "Off") values (for
STS waveforms, this is the ratio of u to d in the diagram below).

Sqr: Only for the STS wave type. Defines the "squareness" of the waveform (the ratio of s to u in the diagram
below).

Slant: Only for the STS wave type. Defines the skew of the waveform (the ratio of a to a + b in the diagram below)

With the Up Down Ratio at 100.0%, the Squareness Ratio at 0.0% and the Slant Ratio at 50.0%, the shape is
a triangle.
With the Up Down Ratio at 100.0%, the Squareness Ratio at 0.0% and the Slant Ratio at 0.0% or 100.0%,
the shape is a Saw Right or Saw Left respectively.

28/48

Lastly, with the Up Down Ratio at 100.0%, the Squareness Ratio at 100.0% and the Slant Ratio at anything
you please, the shape is a Square wave.

The STS Waveform and its ratios

Ctrl-Amp

Amplifier Unit (Control Rate)

If you have a weak control rate signal, coming from a LFO for example, then pump it into an amplifier. The Amplifier
can multiply the input by a factor of up to 10. If you want more than this, feed it into another amplifier!

The main controls in this unit are:

XY checkbox (DT only): Checking this will display an XY grid where up/down is volume and left/right is pan
position of the signal (response times may be slow and "drag memory" long depending on device).

Gain: This determines the amount of amplification to be done by this amplifier unit. The default value is 1.00 (0dB -
i.e. no amplification) and values can range from 0, 0.10 (-19dB) to 10.00 (20dB)

Pan: This determines the pan position of the signal. The default value is 64 (center).

DT Ctrl Amp Unit iOS Ctrl Amp Unit

29/48

Invert phase : Checking this box will invert the phase of the signal

Invert pan: Checking this box will invert the pan of the signal

Ctrl-Random

Random Unit (Control Rate)

This unit simply generates a random value from -1 to +1 at the control rate (it is not an audio unit). There is no Unit
interface, but you control the scale factor with the slider at the bottom.

The main controls (at the bottom):

Connector: The "Connector" list lets you select the effects unit (which must be a control-rate unit) that is
modulating the parameter for your effects unit. Change the entry here to be the unit number of the control-
rate unit that you want to modulate your effects unit.
Controller: The "Controller" list shows you a count of all the effects unit inputs that modulate parameters of
your currently selected effects unit. The numbers in the list are just always numbered automatically from 1
upwards. Note that if there are no entries shown in the "Param" list, then this effect unit has no available
modulators, and therefore you have nothing to control on it from e.g. LFOs or envelopes (in which case, Add
etc. will have no effect).
Add: Press the "Add" button to add a new entry to your "Controller" list.
Delete : Press the "Delete" button to remove the currently selected Controller list item.
Scale : The "Scale" slider lets you fine-tune a scaling factor between 0 and 2, by which the modulating input
value (from the modulating unit) is multiplied, before being applied to your modulated effect unit's parameter.
This allows you to carefully adjust the amount by which a parameter is modulated. Note that if more than one
control-rate unit feeds a specific parameter on a target unit, they will get added together automatically
(including the appropriate scaling factor); which means that control-rate junctions are not often required.
Modulate Parameter: The "Modulate Parameter" list lets you select the effects parameter that you want to
be modulated by the specified control-rate unit!

Junctions

Junction Unit (Audio-rate / Control-rate)

Junction units are what you use whenever you need to add or combine together the output from two or more units
in the system. They are added from the Units drop list below the Chain display. They are shown in grey in the
network and have no interface of their own.

There are two types:

Junction: Audio-rate junctions for Tone Generators and FX (and available only in Synth networks). Use
these when you need to add-together outputs from two or more audio-rate units. They display in the top
"audio-rate" line of the network
Ctrl-Junction: Control-rate junctions for Controllers (available in both Synth and FX networks). Use these
when you need to add-together outputs two or more control-rate units. They display in the bottom "control-
rate" line in the network

When a junction unit is selected in the top "Chain" display area, a "Connector + Unit" section displayes at the
bottom of the Network Editor screen and which lets you change junction inputs.

30/48

The main controls in this section are:

Connector + Unit & Scale : These only show if your currently selected unit is a audio-rate [audio] junction
("Junction") or a control-rate junction ("Ctrl-Junction").

Connector: The "Connector" list shows you a count of all the effects unit inputs that are fed-in to your
junction. The numbers in the list are just always numbered automatically from 1 upwards.
Unit: The "Unit" list lets you select the effects unit (which must be a unit at the same rate as the junction!)
that is to be added together to help create the output of the junction. Change the entry here to be the unit
number of the unit that you want to add with other unit outputs.
Add: Press the "Add" button to add a new entry to your "Input" list.
Delete : Press the "Delete" button to remove the currently selected Input list item.
Scale : The "Scale" slider lets you fine-tune a scaling factor between 0 and 2, by which the output value of
your "input" unit is multiplied, before being added together with the other unit values that are feeding this
junction. This allows you to carefully adjust the level fed-in by a particular unit. Note that if more than one
control-rate unit feeds a specific parameter on a target unit, they will get added together automatically
(including the appropriate controller scaling factor); which means that control-rate junctions are not often
required.

Synth Tutorial 1

Introducing sound synthesis

PSE incorporates a very powerful and flexible software synthesizer. PSE and
its pop-up plugin editors are a new audio application suite, that supports
editing of effect plugin settings. The features and flexibility of PSE are such
that, to make the best use of them you will find that a little understanding of
the basics of sound synthesis will go a long way.

If you haven't delved too deeply into programming synthesizers before now,
or if you fancy a quick refresher course, then this tutorial is for you. We will
not be getting heavy with the physics and number crunching side of things

here. We'll keep it practical and, hopefully useful. Let's go.

The naming of things

We have to start by establishing the meanings of the terms we will be using from here on in. Creating sound is all
about finding new and interesting ways to shove air around. Here is an idealized illustration of what that might look
like using a single pure tone.

Using this graphic we can identify some basic units and concepts in sound generation.

The
waveform

The waveform is the wiggly line, obviously! This one is a sine wave.

A cycle The area between the vertical blue lines in the graphic is a single cycle of this wave. In this
instance it starts at zero, rises to the highest point, drop back down to zero, continues to the
lowest point and rises up to zero again. You can start a cycle at any point of the waveform. It
doesn't have to start from zero. The main thing to remember is, if you choose any arbitrary point
on the waveform to start from, when you reach that point again, so long as you are traveling in the

Sine Wave

31/48

same direction as you were when you left it, you have completed a single cycle.

If you start the waveform at some other point that the one shown here (say, from the highest point
on the graph) you have changed the phase of the waveform. It doesn't make it sound any
different if you listen to the tone on its own but there are good reasons for being able to change
the phase of a wave if you wish. We'll get to them soon.

Frequency Describes the number of cycles in each second. It is measured in Hertz (Hz), one hertz being one
cycle per second. If the frequency is in our hearing range we perceive it as the pitch of a note.
The human hearing range falls roughly between 20Hz at the low end and about 20,000 Hz at the
upper end. If you can hear much higher than that then your owner needs to get you a dog
licence. Human ears aren't very good at detecting pitch at the extremes of our hearing range but
can be incredibly acute in the midranges.

Amplitude Describes the range of upward and downward movement the waveform makes. We hear it as
volume. Large amplitude values mean loud audio signals. Small ones mean quiet ones. If you
reduce the amplitude of a wave you are said to attenuate it, if you increase it you are amplifying
the signal. These amounts are typically measured in decibels (dB) which are a total pain to work
with, mostly because they work to a negative logarithmic scale where minus infinity is the quietest
point and zero is the point of optimal loudness. So we'll move quickly past.

In a wholly analogue system, like a Stratocaster plus a Marshall stack, amplifying a sound beyond
that optimal point gives the desirable sort of distortion sound that has been putting food on
guitarists' tables for years. No such luck with a digital system. In the digital world you cannot take
the amplitude of a waveform beyond 0 dB. If you try, the wave looks like it hit a brick wall and
sounds ghastly!

We mention this because putting sound into an amplifier is only one way of increasing its
amplitude. Adding another sound source also increases the amplitude of the sound we hear.
Which is why a full string section is louder that a solo violin.

In sound synthesis it is not uncommon to use several sound sources to create a single sound.
PSE has a built in limiter that manages sound levels internally for you to keep things out of the
clipping zone. However, you will need to take some care of levels yourself if you want the best
possible sound quality. A limiter working hard is often quite audible which might not be an effect
you want to hear!

Zero
crossing

If you think about it, moving air around systematically involves both pushing it and pulling it
blowing and sucking. This is reflected in the graphic in that there is a line drawn through the
centre of the waveform. Amplitudes above the line have a positive value, those below have a
negative one. In the jargon, audio signals are usually bipolar.

The point at which a waveform has an amplitude of zero is particularly important in sampling,
something we will cover later. But the location of the zero crossing line has a significance in
synthesis also.

For convenience, we show the zero line in the graphic as bisecting the waveform so there are
equal amounts of waveform both above and below the line. Things don't always have to be this
way and there are ways for us to move this line up or down. To do so, in the jargon once again,
we apply a DC offset to the waveform.

32/48

As moving this line up or down will make no appreciable difference to the sound of the tone, why
worry about it? If an audio signal is what you want, in truth it is not worth bothering with. But, if you
want to use a waveform for something other than audio, like using one waveshape to control the
parameters of a second then it can be very important. As we might find out later!

And that's about as much as we need to know about the components of a waveform. But there are a couple of
other things we need to touch on to help understand how to synthesize sounds.

Fundamentals, harmonics and the rest.

If you play a note on any tuned musical instrument you will hear an astonishing complexity of sound. But, despite
that complexity you will (hopefully) perceive a pitch. That's the fundamental. In all sounds that we perceive as
pitched there is one frequency that stands out from all the other noises in there and this is the one the ear uses as
the pitch reference. A piano, violin and oboe sound totally different to each other but, if they all play note A4 you
will hear three distinctive sounds all having a common fundamental frequency of 440 Hz or thereabouts.

If you listen more closely to the sound of a single instrument playing a single note, once you get past hearing the
fundamental you will hear a range of other tones. Some of these work in a musical way and sound rather like
chordal notes related to the fundamental. Others have a more uneasy relationship to the fundamental or are
completely atonal.

The musical ones are harmonics. They sound musical because they have a very precise mathematical
relationship with the fundamental frequency. The frequency of the harmonics are always a whole number
(integer) ratio of the fundamental frequency.

Just to confuse matters slightly, the fundamental is also called the first harmonic. So, a tone with a fundamental
frequency of 100Hz will have the second harmonic at 200Hz (an octave), the third at 300Hz (octave plus a fifth), the
fourth at 400Hz (two octaves) and so on to the limits of our hearing.

The other sounds that you can hear are called aharmonics. These are frequencies that have a non integer ratio
to the fundamental. When there are a lot of these present we tend to perceive the sound as clangorous or bell like.

If these three elements were all present in a sound in similar proportions we wouldn't hear a musical note at all. We
would hear noise. So, to make musical sounds we need to find some way of establishing a balance between the
fundamental, the harmonics and the aharmonics for any given frequency. And that's what synthesis is all about.

There are three major routes to doing this. One is that we can start off with basic sounds that are very rich in
harmonics and then use a filter to reduce or remove the ones we don't want. Oddly enough, that is called
subtractive synthesis.

We can also do the exact opposite. We can take very simple tones and add them together to create complex
sound. Additive synthesis, surprisingly hard to do well.

The third route is a kind of middle way between these two. If the properties of one waveform can be used to vary
those of another at audio frequencies, new and complex waveforms can be generated. You could call this synthesis
by modulation. The most common methods used are amplitude modulation and frequency modulation.

In reality we mix and match, using elements from all three main routes as we need them.

Blocking it out

The components of most synthesizers can be categorized into four broad groups.

The first group could be called sources. These are the devices that produce the raw sound you will work with. PSE

33/48

allows you to use samples as sources as well as including some very well featured tone generators.

The next group we can call modifiers. Included here would be envelopes that shape the sound over time and
filters that remove or emphasize certain frequencies.

The third group are modulators. They apply regular, repeated change over time to specific sound parameters.
The most common of these is the low frequency oscillator, the LFO.

Finally there are the effectors. These are signal processing devices, reverberation modules, delays and so on.
Usually they act at the end of the synthesis chain.

It is usual to define the output from modifiers and modulators as control signals; being as their usual job is to
control the parameters of other devices in the synthesis chain. In the days of monster analogue modular synths it
was considered sensible to use different coloured patch cords for control signals to distinguish them from audio
and other signals. When using PSE it is also important to distinguish control signals from the audio path. We'll
explain why in a moment.

For now, let's have a look at the first three device types in turn.

The right wave for the right job

Any self-respecting synthesizer will have a tone generator offering several basic waveforms as a starting point for
sound creation. Why? What distinguishes one waveform from another? The answer lies in the harmonics on offer.
So lets just quickly run through the more common waveforms and see what distinguishes one from the other.

Sine wave Is a pure tone. It has no harmonics at all so there is not much point in applying a filter to one.
Nothing to filter! This purity of tone make it very good for adding low end definition or kick to a
bass sound. It is also good for additive synthesis where you don't want harmonics unless you
put them there yourself. Put three or four of these waves together for an instant electronic
organ type of sound.

Sawtooth
wave

Is the most harmonically rich waveform in the box. Characteristically bright and buzzy. The
starting point for thousands of classic synth sounds. A sawtooth wave has every harmonic
present (theoretically) but their amplitude decreases from that of the fundamental by 1/the
harmonic number. So the second harmonic is ½ as loud as the fundamental, the third
harmonic is 1/3 as loud as the fundamental and so on until you hearing fails.

Triangle
wave

Really just a sine wave straightened out. It doesn't have many harmonics and those that are
present are quite high up. So, if you want hard and aggressive sounds this is not the wave to
choose. Nice for flute sounds and soft leads though.

Square wave A bit complex this one. A graph of a true square wave looks rather like a child's drawing of
castle battlements. Square wave is a shorthand way of saying "pulse wave that spends as
much time at the highest point as it does at the lowest". In this form it has a sound that is
usually described as "hollow". The reason is that every second harmonic is missing, there are
only odd numbered harmonics present.

But this absence of even harmonics only holds true if the time between "high" and "low" in the
cycle are the same. If the wave spends half of its time at the top the ratio between the high
points and the low points of the waveform is 1:2 and, as we already know, every second
harmonic is missing. If we change this ratio to 1:3 (i.e. the wave spends 33.3% of its time at the
top) some of the missing harmonics return. We now only loose every third harmonic instead. If
the ratio was 1:4 (25%) we would only loose every fourth harmonic. And so on.

If there was a way of shifting this ratio in real-time we would be able to hear these harmonics
coming and going. We could call it pulse width modulation and use it to recreate classic synth

34/48

string sounds, all kinds of shimmery pad like sounds and some unforgettable bass tones.
Sounds like a plan!

Combination
waves

Unsurprisingly, combination waves can have the characteristics of most of the above. PSE
includes one waveform that can be "morphed" from triangle to sawtooth to pulse wave. If
you've followed us this far you should have realised that this gives you the option of tailoring
the harmonic content of the waveform quite closely; a very powerful option indeed. Similarly,
being able to change the shape of a wave in real-time can open the door to a whole new bag
of sonic tricks. Pulse width modulation on steroids!

Envelopes

Envelopes give us a way of shaping a sound in time. Every synthesizer will always have at least one to control the
amplitude of a signal. More sophisticated synthesizers will have several envelope generators which can be
assigned to control other important parameters.

Envelopes are usually "one-shot" devices. An event triggers their start and, once underway, they transmit values
that correspond to the envelope shape until they are done. They then do nothing until they are triggered again.
Amplitude envelopes are usually triggered by the equivalent of a note being pressed on a keyboard.

Envelopes can be described by the stages they go through. The PSE amplitude envelope is a multi-stage
envelope, having separate stages for Attack (how quickly the envelope moves from zero to maximum), Hold (how
long it stays at the final attack level), Decay (how quickly the level falls to the..), Sustain (the lowest possible level
during a note event) and Release (how long the sound will take to fall to zero from wherever it was when the note
event stopped). There is a set of stages associated with when the note stops.

The control signals sent by the envelope unit in PSE can be bipolar; i.e. the control signal value can be positive or
negative. This has got some implications if you want to combine control signals from more than one device.

Say you want to combine the output from an envelope and a LFO to create a LFO that fades up or down. As these
could both be bipolar signals, shoving them into an adding unit (a simple mixer) won't work as you expect. Adding a
minus value to a positive one is subtraction by another name so doing this will result in periodic signal cancellations
and other unexpected behaviour.

If you recall your basic grade maths, you'll remember that a negative (minus) value multiplied by a positive always
gives a negative result. So, if you want to combine bipolar control signals, use a negative scaling factor on one or
more of your control-rate junction input scale factors!

Filters

Amongst some synth nerds, filters can acquire a mythical status, becoming objects to be worshipped or argued
about into the small hours. This is rather off-putting for the rest of us and obscures the fact that, from a users point
of view, they are actually rather simple devices.

There are only four things you need to know about a filter; its shape, its slope, its cutoff point and whether it is
resonant.

The shape is usually what gives the filter its name. So it is a safe bet that a low pass filter will allow low frequencies
through and exclude higher ones. Similarly, a high pass filter will do the opposite. A band pass will allow through
frequencies that fall into a certain range and a band reject will allow everything through except frequencies in the
defined range. Nothing mysterious about that.

The cutoff point is the frequency at which the filter will start to do its stuff. So a low pass with a cutoff point of 600Hz

35/48

will start to attenuate anything over 600Hz but leave all the lower frequencies alone.

The slope of a filter simply determines how sharp the attenuation will be. It is sometimes expressed in dB per octave
and sometimes in "poles". The famous Moog filter had a 4 pole slope which equates to a reduction of 24dB per
octave. If the earlier example of a 600Hz lowpass cutoff was a 4 pole type it would mean that, by the time we got to
frequencies of 1200 Hz they would be attenuated by 24dB compared to the ones at 600Hz. This is quite a steep
reduction and would leave very little audible signal by the time we got beyond 1500Hz. Something more gentle, like
a 2 pole slope would only attenuate frequencies by 12dB per octave. So you would hear more of the higher
harmonics.

Filter resonance (sometimes called Q for reasons that don't matter) is also pretty straightforward. All this does is
emphasize the frequencies around the cutoff point. It is a kind of feedback loop. The higher the Q the more
pronounced are the sounds at the cutoff frequency. On some old analogue synths you could crank this up so high
that the only thing you could hear was the cutoff frequency so the filter would start to behave like an oscillator. This
was called self-resonance. It is not so easy to do in a digital system.

And that's filters really. If they were fix and forget devices they would be little more than glorified tone controls. But,
if we can use envelopes or LFO's to change the cutoff frequency or resonance in a dynamic way, then they are the
heart of a subtractive synthesis system. Hence all the attention they get.

Modulators Part 1 Slow and gentle

We've made passing reference to it before but it is now time to get into some detail about modulation. It is a huge
topic because there are so many possibilities. The skillful use of modulation techniques is probably the single most
important factor in getting dynamic, expressive, musical sounds out of a synthesizer.

We'll start with a definition. In synthesis, modulation is the process of using one signal to apply regular, usually
cyclical change to one or more parameters of a second signal. Lets look at a simple practical example.

A violinist often gives expression to a piece by adding vibrato. When he or she waggles their finger on the fretboard
the net result is that they are making small regular changes to the fundamental frequency of the note they are
currently playing. We can do exactly the same thing with our instruments.

To create vibrato on a synthesized voice we simply apply small regular, cyclical changes to the oscillator frequency.
We do that by routing the output of one, low frequency (i.e. slow) oscillator to the frequency controls of the main,
audio oscillator.

The change this will make depends upon the properties of the signal sent from the low frequency oscillator (LFO).
And, when we use a LFO as a controller of other parameters, some things that are not important to the sound of a
waveform become very relevant indeed.

There are five aspects to a LFO waveform that are important to consider; the actual shape of the wave, its
frequency and amplitude, its phase and its DC offset.

Frequency and amplitude are quite easy to come to terms with. The higher the frequency of the LFO the more
changes per second will be made. Amplitude is an interesting one. In our violin example, sending a 100% amplitude
sine wave from the LFO to the tone generator frequency control would not give us vibrato. It would give us the
sonic equivalent of seasickness. You use the amplitude controls of an LFO to determine how much change is to be
applied. For vibrato, very small amplitudes around 3% will do fine.

It is useful to be able to visualise the wave shape of an LFO. If we are generating a sawtooth wave at audio
frequencies then the direction of the sloping part of the wave is irrelevant to the sound. A wave that has a slope to
the left sounds the same as one with a slope to the right. However, if we want to use an LFO to make gradual
change to one parameter, then fall down to the beginning and start again, we would not want to use a waveform

36/48

with a left facing slope. Visualise it!

Phase and DC offset are related to some degree. Lets consider phase first.

In the vibrato example, for the main oscillator to remain in tune we need the LFO to start from the zero crossing
point. If it started at any other place it would automatically add something to the main oscillator and cause it to
sound out of tune.

There might be other occasions when we want the effect that comes with starting the LFO at somewhere other than
zero. In those circumstances we would adjust the phase to suit our purpose. Again, the best advice is to try to
visualise what you want to achieve, then program it accordingly.

Finally there is the DC offset for the LFO. To go back to our violinist (for the last time, honest!) a vibrato effect that
shifts the fundamental pitch up and down by equal amounts is not very natural sounding. It actually sounds far
more realistic if we push the frequency in one predominant direction. The way to do this with an LFO is to shift the
DC offset.

Think about it like this. The LFO is sending numerical values out to be added to the frequency of the main
oscillator. As a bipolar signal with no DC offset, half of these values will be positive and half will be negative.
Changing the DC offset will shift this balance. If we only want the vibrato to work up from the fundamental we would
need to shift the zero crossing point right down so that the LFO sent out only positive values.

This can be hard to visualise just by applying a numerical offset value so PSE makes it very easy by giving you an
option to set the ratio between positive and negative values transmitted by the LFO using two sliders. Nice!

There is a catch to doing this though. If you change the DC offset it will obviously have a non-zero value. Less
obviously, if you sent this DC offset LFO to the pitch control of another oscillator you will automatically add the DC
offset value to it, taking the oscillator out of tune! So, if you are shifting DC offsets in this way you need to retune
the destination oscillator to compensate.

Exactly the same principles apply when using LFO to modulate parameters other than oscillator frequency. We've
mentioned how the harmonics present in a pulse wave change depending upon the pulse width ratio. If you route a
slow LFO to modulate the width of a pulse wave type oscillator you get a rich shimmering sort of sound as
harmonics come and go that has been the basis for synth string patches since forever. It also gives some
astonishing bass sounds in the lower registers. Pulse width modulation was actually hardwired into the infamous
Moog Taurus bass pedals so beloved by `70's prog-rockers.

Incidentally, if you are using an LFO to modulate pulse width you will need to attend to its amplitude. Too much
modulation and you can get to the stage where there are no harmonics at all - not even the first one! Silence is not
always golden.

Modulation by slow, sub-audio oscillators is not too difficult to get to grips with. But there is no rule that says that
modulators always have to be inaudible. However, what happens when you crank the modulator signal up into the
audio range can get pretty wild. One option is to use a device called a Ring Modulator.

With this device you simply take two sound sources and plug 'em into it. In effect what happens after that is that the
first audio signal gets spliced with other signal at the frequency of that second signal. What you end up with is a
new signal that consists of the sum and the difference of the two incoming signals. Which is OK if the two are pure
sine waves. But if they have harmonics attached...:)

At low modulator speeds a ring modulator just chops up the sound in quite an obvious way. This was how they
made the Daleks speak! But at high modulator speeds you can get all manner of crazy, unpredictable effects,
especially if the modulator frequency is either fixed or changes in a way not related to the carrier. If you want one of
those "car crash in a steel foundry" moments (and who doesn't) head for the ring modulator.

37/48

As we are talking about high speed modulation it is probably worth mentioning something that isn't going to work in
the way you might think. At this point we need to get a bit technical about the workings of PSE. Remember what we
said about distinguishing control signals from audio signals? Here's why you need to do it.

PSE is a digital synth (obviously!) so everything going on under the hood has to have a sample rate to work to. In
order to save resources for the things that matter, PSE gives absolute priority to rendering the audio signal at a
reasonable sample rate, typically 22Khz on a modest PC. To save CPU time, all control signals are rendered at
a very low sample rate . The default rate is 100Hz..

In most circumstances, this low sample rate isn't an issue. You don't need to hear the actual output of an LFO or
envelope unit so there is no point in rendering it at CD quality when we can do better things with the resources
available. However, it does mean that you can't just stick the output of one tone generator into the frequency
control input of another because the (incoming) modulating signal will be interpreted as being a control signal and
so will be capped at the control signal sample rate frequency.

Going granular

Granular synthesis is a relative newcomer as a synthesis method, mainly because the tools and processing power
needed to do it easily haven't been readily available until recent times. As powerful computers tended to be in
academic institutions it gathered a reputation for being "something for the boffins". While the underlying maths
might be the stuff of nightmares, the concept of granular synthesis is dead easy. Here goes.

If you take a very small section out of a waveform (a few milliseconds at most), add an similarly small section of
silence and loop play the result at audio frequencies you get an entirely new, and rather complex waveform. The
audio content of this waveform will be determined by several different things; the size and content of the original
mini sample (the grain), the length of the silence, the nature of the boundary between the two (is it abrupt or does it
fade and by how much?) and the playback speed.

If you think about it, this is not a million miles away in principle from good old amplitude modulation. But then we
take it to another level!

If you move away from using a single grain to using multiple grains, all with different frequencies, or if we modulate
the grain size and/or the grain end crossfades it all gets very strange. You very soon start to generate mutated,
wholly original sounds that are not easy to achieve by other means. Which is what the buzz about granular
synthesis is all about.

Now we wouldn't be telling you all this if there wasn't a way to do it with PSE. One of the modules available is a
"particle generator" and mainstream this is not! What this module does is generate up to twenty little bits of simple
waveforms which are then used as the grains in creating a more complex overall sound. You control a range of the
more useful and interesting parameters, most of which can be modulated by other PSE modules.

What comes out of the business end of this module is not always predictable. It is very easy to get it to generate
complex, untuned warbling or twinkling sounds. With a little more effort you can make some breathtaking, animated,
tuned soft lead sounds. As it is hard to describe the indescribable the best way to learn about this little beastie is
simply to play with it. Think about it as a hands on introduction to chaos theory!

A quick word about hybrid synthesis

The use of "real world" sounds instead of tone generators as the starting point for sound synthesis is hardly a new
concept. But it wasn't until the 1980's and the development of affordable digital recording technology that the full
potential of this could begin to be realised. The ability to process and manipulate recorded sounds using the
familiar shaping and modulating tools is a form of hybrid synthesis.

38/48

The simplest implementation of this can be seen in most samplers which basically slap a subtractive synthesis
engine onto a digital sample playback device. You can do this with PSE, no problem. And we will. Later.

But that is more than enough background for this tutorial. We can now take this knowledge forward with us and
explore PSE in more practical terms by starting to build our own instruments within PSE.

Synth Tutorial 2

Working with the PSE Modular Synthesizer

Try launching PSE. This is the place where you activate and program PSE ... and where MIDI sound creation for the
Intermorphic Sound System (ISS) gets very interesting!

Note that the audio plugin framework that underpins PSE is an open framework, and has been designed to allow
3rd party developers to create application UIs into which they can plug in their own or other 3rd party sound
processing modules, including support for the Intermorphic modules if so required.

When you start using PSE for a MIDI line, what you have is an independent, non-midi, polyphonic synthesizer The
sound generation limitations of MIDI pretty much go out of the window.

PSE is no lightweight. It has a degree of flexibility that is comparable to the old, monster modular synths. It includes
some features that are seldom seen, even on very expensive, "famous name" hardware synths. Inevitably,
something so well featured and flexible isn't able to hide its complexity too well so there will be a bit of a learning
curve to negotiate if you are going to be able to harness this power in a creative way. This tutorial aims to help you
up along that curve.

We won't be creating full pieces of music in this tutorial; instead, we'll concentrate on programming sounds using
PSE.

The Path

To get the best from any synthesizer you really need to have some understanding of the path the various signals
take inside it. If you have had some experience of hardware synths you will probably be used to imagining a left to
right signal path, with the sound generating oscillators at left hand side and the sound output stage at the far right.
PSE signal path pretty much follows this convention...

Noatikl/Mixtikl: From the Generator Network screen, tap on the Synth button. This displays the Synth Network
Editor.

It is here, in the Synth Network Editor, that we design the sound for the selected MIDI line. As you add synth units to
your sound design, they appear as boxes in the bottom part of the dialog. We sometimes refer to these units as
"slots"; you can have as many "slots" as you want, where you insert the various modules and units that, together,
will make your synthesizer module. The sound you eventually hear will come only from the audio-rate unit in the
rightmost slot. So, if you were to construct the simplest of synthesizers, using one tone generator and a LFO, you
would have to put the tone generator in a slot somewhere to the right of the LFO. Put them the other way round
and, if it was fast enough, all you would hear would be the LFO!

With the proviso that the sound comes out of the right most unit, the signal-flow is pretty strict in terms of left-right
ordering. Signals from one module can only ever be passed to modules that are to the right of it in the design. In
practice you must put control-rate units (your controllers and shapers, such as envelopes and LFOs) sound
BEFORE the sound generating modules (i.e. before your tone generators). So, if you want to use an envelope to
control the output from a LFO, you'll have to put the envelope to the left of the LFO. This does of course help you
keep a handle on what your signal path is doing. With practice, you won't be confused.

39/48

Control signals are different.

Says it all really.

PSE makes an important distinction between audio signals and control signals. Here's how it works.

Most signals in the system are "audio-rate" signals; they are rendered at whatever sample rate the platform is
running at, for example 22Khz.

The only signals that can be used to modulate parameters of a synth unit (e.g. to amplitude or wave shape) are
control-rate signals, that must come from a control-rate unit. To save CPU resources for the things that matter,
control signals are rendered at a very low sample rate; typically 100Hz. So, if you try to modulate a parameters
between units at audio frequencies the best you are going to get is 100Hz. This is not going to be good enough for
specialised applications such as FM synthesis!

The reason that we do this, is that it saves a lot of CPU horsepower; to render subsonic waveforms at near CD
quality would be pretty pointless. You don't want or need to hear the direct output of an envelope unit or a slow
LFO.

On tuning

A fixed architecture synthesizer with limited flexibility can hide a lot of things from the end user. Because PSE has
been designed for flexibility it is up to you to take care of some of the details to make sure that the results you get
are the results you expect. This is particularly the case when making sure your MIDI line is in tune with the others in
a piece.

The thing that is most likely to catch you out is when you use a LFO to modulate the frequency of a tone generator.
If you use the LFO with most of its settings at the default there will not be a problem. However, if you adjust the min
or max value sliders you will have a tuning problem that will need correction. Why?

If you recall in the synthesis tutorial, we said that changing these values was the same as applying a DC offset to
the LFO wave, i.e. the zero crossing line has a non-zero value! So, if you route a LFO that has been shifted in this
way to the frequency of another oscillator you are, in effect sending two values. One is the LFO amplitude, which
will change over time and the other is the DC offset which is a constant. This DC offset will have to be allowed for by
adjusting the pitch of the sound generating oscillator to get it back into tune.

So, if you have an out of tune MIDI line, check what is modulating the frequency!

Polyphony - a word about resources

All soft synths are serious processor hogs. A lot of effort has gone into minimising the hit that PSE will make on your
processor but you can't cheat physics. Making complex sounds in realtime means doing hard sums very fast and
there will be a limit to the strain your CPU can take.

Note: The polyphony a synth will play with the Polyphony ("Poly") setting in the Network Editor. Note: This setting
does not display in FX Networks which have no concept of polyphony.

Tips

If your piece can use built-in wavetable (e.g. for basic drum sounds), or custom audio samples, then consider
using them where possible rather than the modular synth. Remember that sample-based drum sounds can
be very effective.
Very importantly, use a polyphony value that is as small as your piece can get away with!
Mixtikl: If you wish any FX to apply to all Cells in a Track, to save processing cycles put them in Track FX (see
the Network Editor) rather than directly in your synth module design.

40/48

Be economical with units. Think about ways in which you can maybe use one unit more than once in a voice.

Finally, a word about polyphony. With PSE, each MIDI line can become an independent, polyphonic synthesizer.

But rather than always thinking of PSE as a polyphonic synthesizer, you can think also think about it as a
synthesizer that can have multiple instances of a Synth Network. If you set the "Poly" parameter to 2 or more, what
PSE does is create the corresponding number of identical synth networks that can operate simultaneously, one
for each possible note. So, setting your "Poly" parameter high is an excellent way to use up your processor
resources - which you will want to try to conserve. Use it with care.

OK, enough of the preliminaries. Lets get on with making some sounds. The terminology and concepts we will be
using will assume you are up to speed!

Simple subtractive synthesis

This is how to set up PSE as a simple two oscillator synth in the classic style. We'll go through this in some detail
because, once you have got the principles of PSE established, working in more adventurous ways gets much, much
easier.

Firstly, we need to create a piece. From Mixtikl create an empty new mix (Menu > New > highlight Noatikl Seed pak
> Empty) and then in a Content Cell select Content > Noatikl Seed (Pak) > Ambient; from Noatikl select New >
Noatikl Seed > Ambient then select New and drag a connector from Voice 1 to MIDI 1. You will then have a mix or
piece that will play long notes. Save this mix or piece as "MyTest"

Launch the Synth Network Editor and set the poly to be 1 or more. Once you set a tone generator in your synth
module design, this will then override any MIDI patch settings that your piece is using.

So: we need to design the module that our MIDI line will use. As we are going to make a classic kind of synth we will
need two tone generators, a filter and an envelope to control it.

Add the following by tapping on a blank area in the Synth Network: Unit 1 - "Ctrl-Envelope", Unit 2 - "TG Oscillator";
Unit 3 - "TG Oscillator"; Unit 4 - "Filter".

Using an Audio-rate Junction

Hold on - the filter is only fed from the output from the unit immediately before it; and what we really want is to feed
the filter with the combined outputs from units 2 and 3! To do this, we need to route the two tone generators into
the filter unit. How we do that is fundamental to getting PSE to work for you!

Tap/hold Unit 4 (the Filter) and press the "Add Before" button and then select a "Junction"; your Filter is now moved
to become unit 5! When the Junction Unit is selected, in the bottom Connector & Controllers area tap the Add
button twice. Make sure that the first input item of the two inputs you've just added comes from Unit 2 (the first tone
generator), and make sure that the second of the two inputs comes from Unit 3 (the second tone generator). You
can set relative scaling factors for the two input units by playing with the scaling factors.

Here is the text that we get if we now press the "Export" button on the synth module editor window (we could
subsequently reimport this if we need to by highlighting the text, copying it and pressing the "Import" button):

<fxm>
<unit t="c/envelope" r="c"/>
<unit t="tg/osc"/>
<unit t="tg/osc"/>
<unit t="j" i="2,1.;3,1."/>
<unit t="filter"/>
</fxm>

41/48

The audio-rate junction you've just added takes the the signals from the two tone generators, and adds them
together. The output from your audio-rate junction automatically feeds the filter unit to its right.

OK, that's the network built. Now lets fine-tune our settings.

Tap unit 2 to display the Oscillator Unit. There is a list control where you can select the wave shape for this tone
generator. We want a saw wave. The direction of the slope isn't relevant. Close unit 2, then tap unit 3 to display the
second Oscillator Unit.

Select a sawtooth wave for the second tone generator. Please make sure its direction is the same as its twin in unit
2 or else they will cancel each other out and you won't hear much! :)

To make a big sound, set one of the tone generators to work an octave lower than the other. You can do this with
the one in Unit 2 by setting the Octave offset to 1.

Once you've done all that, tap unit 5 (the filter) to open the Filter Unit. Set the filter type to "low pass" and adjust the
cutoff frequency and Q (resonance) to taste. The filter will automatically sweep unless you tell it otherwise.

Here's what the exported module now looks like:

<fxm> <unit t="c/envelope" r="c"/> <unit t="tg/osc"p="1280=2;1287=1;1030=1;1031=1;1026=0
;1033=0;1034=0;1028=400000;1281=1.;1282=0.;1283=50.;1284=50.;1285=50.;1288=-1.;1289=1.;1
035=0.;1040=0;1042=10;1044=10;1046=50;1048=10;1050=0;1052=400;1054=100;1056=50;1058=0;"/
><unit t="tg/osc"p="1280=2;1287=1;1030=1;1031=1;1026=0;1033=0;1034=0;1028=400000;1281=1.
;1282=0.;1283=50.;1284=50.;1285=50.;1288=-1.;1289=1.;1035=0.;1040=0;1042=10;1044=10;1046
=50;1048=10;1050=0;1052=400;1054=100;1056=50;1058=0;"/><unit t="j" i="2,1.;3,1."/> <unit
 t="filter"/></fxm>

Next, lets use the control-rate envelope (unit 1) to modulate the frequency of our first tone generator (unit 2).
Select unit 2, and and in the bottom "Connectors & Controllers" area add a controller by pressing the "Add" button.
Set the source Unit to be unit 1 (our envelope), and set the Param(eter) to be Frequency. Your envelope will now
be modulating the frequency of your LFO! Use the Scale slider to adjust the amount of modulation. Select unit 1 if
you want to modify the shape of your envelope.

Note that the envelope editor display might look a bit complex to start with, but it it's not really. It can be used to
send out negative as well as positive values (it is bipolar!).

For example, you might want an envelope shape that rises slowly to a maximum, falls down to a low level rather
slowly and tails off to nothing once the note has ended. So you could set the attack time to around 5 seconds, the
decay time to just less than 4, a very low sustain level and a release time of half a second.

Once you have an envelope shape you like it is then just a matter of playing around with things until you get the
exact sound you want. Note that you can also use control-rate LFOs to modulate parameters; and many units have
a large range of parameters that you can experiment with modulating.

Anyways, back to our example: you should hear a more familiar, if rather overused, sound. If you go back to one of
the tone generators and tweak the "Micro Offset" value a bit you will find that fattens up the sound nicely.

For a final touch you might want to add some reverb. This is best done by using it as a global effect for the entire
piece because you might have several voices that you want to treat similarly.

If you close the Synth Network Editor you'll be back to the main application window. Press the "Global FX" button to
open the FX Network Editor. This looks and works just like the Synth Network Editor you saw before, but this is now
being used to edit global FX for the entire piece. Make sure to add an FX of type "reverb", and change the settings
in the unit to get the sound you want. Then, close the Unit.

42/48

And there we have it. One classic, filter swept pad in the traditional subtractive style. Easy!

Now we have a sound that works it is a good idea to save it for use in other pieces. As noted above, you can export
& import data directly via the clipboard and a text editor at various levels of the tool; this makes copying sounds
around from piece-to-piece very easy.

If we export the settings from the Synth Network Editor the text should look something like this (depending on
exactly what you did!). We need this by the way for our next tutorial step.

<fxm><unit t="c/envelope" r="c"/><unit t="tg/osc" p="1280=2;1287=1;1030=1;1031=1;1026=0;
1033=0;1034=0;1028=400000;1281=1.;1282=0.;1283=50.;1284=50.;1285=50.;1288=-1.;1289=1.;10
35=0.;1040=0;1042=10;1044=10;1046=50;1048=10;1050=0;1052=400;1054=100;1056=50;1058=0;" c
="1#1029,.058"/><unit t="tg/osc" p="1280=2;1287=1;1030=1;1031=1;1026=0;1033=0;1034=0;102
8=400000;1281=1.;1282=0.;1283=50.;1284=50.;1285=50.;1288=-1.;1289=1.;1035=0.;1040=0;1042
=10;1044=10;1046=50;1048=10;1050=0;1052=400;1054=100;1056=50;1058=0;"/><unit t="j" i="2,
1.;3,1."/><unit t="filter"/></fxm>

Waveshaping

This sounds similar in some ways to Voice 1. But this time, instead of using a filter module to remove harmonics and
animate the sound we will use an envelope to change the waveform shape over the duration of each note.

If you recall some of the things we covered in the previous tutorial you will realise that changing the waveshape will
change the harmonic content of the sound. And, if we get it right, we'll end up with something that sounds like a
traditional filter sweep without the CPU hit that the filter involves. So, really, we are almost using additive methods to
make this sound. And it is more economical. Great!

Go back your piece above and open it.

Select the filter unit and press the Delete button to remove it. The last unit is now the audio-rate juntion unit, which
just adds the two tone generators together.

Open up the Editors for the two tone generators. Change the wave type for each of them to STS. You'll notice that
you get some interesting control sliders for this wave type.

Here is the synth module definition at this stage:

<fxm><unit t="c/envelope" r="c"/><unit t="tg/osc" p="1280=5;1283=41.;1284=32.;1285=36.;1
048=10" c="1#1029,.058"/><unit t="tg/osc" p="1280=5;1283=44.;1284=57.;1285=59.;1048=10"/
><unit t="j" i="2,1.;3,1."/></fxm>

It may not sound that interesting so far, but the STS wave is one of the quietly outstanding features of PSE. If you
couple that with modulation, and keep going, you will see why. The three parameters, controlling the up/down ratio,
squareness and slope give you the capacity to morph a waveshape.

It might be a good idea to set up a simple voice just using this waveshape in a single tone generator and play
around with the sliders to get the feel for what you can do with this. Basically, if you set the up/down to 100%,
squareness to zero and right/left% to either 100% or zero you will hear a sawtooth wave. If you now move the
right/left slider towards the centre you will hear the sound mellow until, at 50%, you get a triangle wave. Now move
the squareness slider and you hear the sound harden again as the wave become more pulse like. We already
know that changing the up/down ratio of a square wave (the duty cycle) will change the harmonic character in other
ways. Check it out!

So, by varying these three parameters in different ways in real time you can generate some excellent harmonic

43/48

changes without resorting to a filter. Lets do it!

We don't need to change the current Envelope settings, but you can play with this if you like. But we do want to
route the envelope controller (unit 1) to the appropriate destination!

In the bottom Connectors & Controllers area, for both units 2 and 3, add a controller from unit 1. Ensure that this
new controller is used to modulate the Up/Down Ratio parameter. Now do this again, adding new controllers, but
this time to use unit 1 to also modulate the Squareness Ratio. Then do this again for the Slant ratio!!

As this is the "suck it and see" school of synthesis, the next bit is down to you and your ears. Hit play and adjust the
settings levels on these parameters, the envelop and the scale factors)until you get a sound you like. You'll find
that if you overdo the levels you can flatten the waveshape out and lose the sound altogether.

Here is the synth module definition at this stage (it is worth a listen):

<fxm><unit t="c/envelope" r="c" p="1042=0;1044=0;1046=4168"/><unit t="tg/osc" p="1280=5;
1283=31.;1284=57.;1285=31.;1048=10" c="1#1029,.016;1#1293,.457;1#1290,1.679;1#1294,-1.25
1"/><unit t="tg/osc" p="1280=5;1028=5900;1283=28.;1284=41.;1285=35.;1048=10" c="1#1293,.
661;1#1294,.533;1#1290,.771"/><unit t="j" i="2,1.;3,1."/></fxm>

It shouldn't take you too long to find settings that sound like the filter sweep we created in the first example. If you
check this sound with the one from the first example with a Filter Unit you'll find that this approach actually gives you
a greater range of harmonics than using a simple filter. The sound will tend to be richer and brighter, sitting up in
the mix more perhaps.

Gentle Ring Modulation

We can use the ring modulator mode of the "osc" unit to give some quite pleasant quality tones that are very similar
to those you get from basic amplitude modulation. The key is to make sure that both the tone generators track the
pitch of the composed notes.

A ring modulator has to have two inputs for you to hear anything. If you just load up the ring modulator on its own
you'll hear nothing. The PSE oscillator use the internal oscillator as one permanent input. All you need to do is
route another source into the ring modulator and off you go.

Change one of your modules such that it is one "osc" unit followed by another "osc" unit. Be sure to check the
"ring-modulate?" checkbox on the second unit; verify that the "Use MIDI Notes?" checkbox is also checked.

If you play with the various oscillator parameters you'll discover that the harmonic content of the sound generated
depends mostly on how far apart the two tones being modulated are.

Ring Modulated weirdness

Go back to your Ring Modulating unit. Uncheck the "Use MIDI notes".

What you get is a weird, metallic noise! The quality of the noise will depend upon the relationship between the
frequency coming in from the tone generator and that of the oscillator in the ring modulator. Adjust this frequency
until you get a cleaner, bell like tone. It should be somewhere around 700 Hz.

If you want things to get dafter, add a control-rate LFO "(c/lfo") to modulate the ring modulator's oscillator
frequency. Try this. Add a control-rate lfo ("c/lfo") as the first unit. Set the wave type of this LFO to Random and the
type to Step. Set the frequency to 2 Hz. Now add this unit as a modulator controller of the ring modulator frequency.
Hit play! :)

What you should be getting now is weird, randomized electronic chime noises that change every half second.
Strange, isn't it?

44/48

You can use SF2 samples as the source as well as another PSE module so you can do ring mod sound warping to
your own samples in realtime. And who wouldn't want to do that?

Particles. Making ring modulation look ordinary

Now if you thought ring modulated noises were strange, check out this option. As an alternative to a comprehensive
tone generator module, the PSE includes the Particle generator.

The concept is based on granular synthesis. This module generates little wavelets of sound punctuated by little
sections of silence. With careful control of the comprehensive set of parameters on offer you can generate the
most unworldly sounds.

A little alert before we start. This module does a lot of maths! Don't overuse it in a piece or there won't be much
processor time left for anything else.

We'll use it to create an Sci-fi movie background music sort of thing.

Open the "MyTest" mix/piece you created above, and delete the Synth Network you made. Add a Particle Unit as
your only unit for MIDI line 1. And that's it! :)

Well, not really. The difficulty now is that this all gets very subjective and rather hard to write about. You just need
to hit play and then adjust the many parameters on offer in the Particle module until you get a sound you like. So
instead lets just check out the key variables.

The harmonic parameter is one of the most influential factors on the end sound. Low values will keep the base
frequency of wavelets close to each other. Larger values will mean much greater differences between individual
wavelets and a much wider harmonic range to the sound.

Frequency velocity is like a mini pitch envelope applied to each wavelet. Small values give nice detunes and
sweeps. Larger values can cause queasiness!

The attack, sustain and decay parameters are like a mini amplitude envelope for each wavelet. Small values make
each wavelet distinct and audible. Larger values will cause a smearing and blending of the sounds which is not
unpleasant.

Pause governs the time between each wavelet.

The "Number of Elements" value sets the number of wavelets to be generated. Set this lower and reduce the
processor hit for this module.

You will hopefully have noticed that every parameter can be modulated by another unit, so there is plenty of scope
to sculpt some quite unique and complex pieces with this little baby!

This is just one kind of the strange little things you can get out of it (it is worth a listen):

<fxm><unit t="tg/particle" p="1280=1046;1281=.297;1282=.175;1283=.379;1284=0.;1285=.033;
1286=0.;1287=.181;1291=9"/></fxm>

DSynth - The Drum Synthesizer

This one is a little bit different because, with this beast, you can achieve so much. So some explanation is in order
first.

To make decent percussive sounds using a modular synthesizer takes quite a few modules, most of which would be
rather over specified for the task to hand. Such an approach would waste a lot of computational resources. So we
took a different path.

https://intermorphic.com/pse/3/index.html#tg-particle

45/48

The drum synth module incorporates just the tools you need to create a huge range of tuned and untuned
percussive sounds with no waste. It looks a bit complex at first sight because it packs a lot into a small area of
screen but once you get the hang of it you'll love it.

The module incorporates three tone generators – two generate sine waves, one generates coloured noise. The
noise generator has a multi-type resonant filter. Each tone generator has its own simple attack/decay envelope that
controls the amplitude. This envelope can also be routed to control pitch in the case of the sine wave generators
and the filter cutoff frequency for the noise generator.

The output of the three generators is added together so you control the mix between them using the envelope level
parameter. A word of warning – this module has been designed to kick - it goes loud.

One sine wave generator is designated the master and can be set to any frequency from the low 40’s to about 900
Hz. The other sine wave generator slaves to this frequency, i.e. its setting is a ratio of the frequency of the first one.
We do this mostly to save CPU resources (the slave oscillator’s maths are slightly less taxing)

One thing worth noting is that the two sine wave generators can cross-modulate the other’s frequency. What’s the
point of this?

Well, using the output of one sine wave generator to modulate the frequency of the other will give some metallic-like
tones. It is called frequency modulation synthesis. Exactly how metallic will depend upon the difference between the
frequencies of the two generators and on the depth of the modulation.

If you then take that modulated output and make a loop so it modulates the frequency of the first tone generator
(modulate the modulator as it were!) then the results can get even more harsh and chaotic. At high modulation
depths this is just what you need to start to create struck metal percussive effects. Lower depth values will dirty up
drum sounds for you rather nicely.

You can force this module to track composed note values. There are loads of possible uses of this feature. The
obvious one is to get several percussion instruments for the price of one. If you want to set up an alternating
high/low cowbell figure simply load up the relevant preset, enable note tracking on this module and set up a pitched
fixed voice type or something similar to take care of the tuning. You can also create a whole battery of tuned
percussive instruments; marimbas, bells by using this option.

Enjoy!

And that just about concludes this quick jaunt through the practical application of PSE. We've really just scratched
the surface but hopefully you have collected enough pointers from this and the previous tutorial to make your own
way from here.

External Links

Video Synthesis Tutorial

Glossary

Tone Generator (TG) Unit : A unit that knows how to generate sound in response to MIDI note events. These are
the Wavetable, DSynth, Oscillator and Particle units. You can have as many TG Units in your design as you want,
subject to the processing power of your target platform.

FX Unit : An audio processing stage which can be used to perform a variety of exciting things. You can have as
many FX Units in your design as you want, subject to the processing power of your target platform.

Synth / FX Network: A grouping of all units used by a particular Synth or FX (Global FX or Track FX [Mixtikl]).

http://vimeo.com/2206614

46/48

Think of it in terms of a row of audio-rate units that work from left-to-right.

Audio-Rate Unit : An unit that works at the normal audio processing rate of the system, e.g. Wavetable Unit.

Control-Rate (Ctrl) Unit : A unit that works at a lower rate than the normal audio processing units and is used to
control parameters on other units. These are the Ctrl-LFO, Ctrl-Envelope and Ctrl-Amp units.

LFO: Low Frequency Oscillator. The Ctr-LFO Unit can be used to control other effects unit parameters such as
filter cutoff frequency or perform pitch modulation. The audio-rate LFO (Osc) can be used as a direct frequency
generator, or to apply Ring Modulation effects if run at a low enough frequency.

Envelope : A Control-Rate Unit that creates a waveform in direct response to a note on MIDI event; used to
modulate various critical parameters within audio-rate or control-rate Units. For example, envelopes are used to
shape the volume of a note when it is triggered, and can also be used for all sorts of neat effects such as
modulating the pitch of a note while it plays.

FAQ

I don't know much about sound synthesis - do you have a tutorial to help me?

Sure! Follow these links to some tutorials that will help you to learn how to create sounds using PSE:

Part 1 - Introducing Sound Synthesis
Part 2 - Working with the PSE Multi-Synth

What order are the effects processed in?

The most important thing to remember when you start using PSE is that the audio for a voice ALWAYS comes
from the rightmost signal-rate effect unit!

The effects units for each voice are in general processed from left-to-right. Think of the system as a pipeline
of audio information, where audio is generated over on the left, and passes through intervening effects units
and ends-up on the right hand side, at which point it gets generated. However, the pipeline can actually be
pretty complicated, in which case it can become useful to think of an Effect Module as being either like a tree
of interrelated modules, or even a network of effect units working together in complex way!

So, the best way of thinking how effects units work, is in terms of a collection of special-purpose units, that are
connected together in pretty much any way you want, using invisible connecting "cables". The user interface
shows these connections as best it can. Note that feedback loops or 'cyclic dependancies' between units are
not allowed.

The user interface displays a module by showing the signal-rate units at the top of the display area, and
control-rate units below them. The currently selected unit is displayed differently to help remind you which unit
you are currently editing.

The outputs from all voice-level effect modules are summed-up by the PSE Synth, and are then passed into
the Global Effects Module, which you can define if you want.

Note that control-rate units do not generate stuff that you can hear directly, you use them purely to control
parameters of other effect units in system. Control-rate units can be used to modulate parameters for both

47/48

signal-rate and other control-rate units. For example, you could have an envelope unit (c/envlope) whose sole
purpose is to create an envelope of values which is used to modulate the frequency parameters of a dsynth
unit.

You might be wondering at this stage, exactly why things are so flexible? Well, the reason is that it is this very
flexibility which makes PSE so powerful at creating a truly mind-boggling variety of exciting sounds and audio
effects! However, this flexibility can also make things a little complicated to get your head around... which is
where this documentation comes in.

I have several voices playing and the total output mix sounds distorted. What's happening?

PSE has a built in limiter which stops the sounds from overloading. However, it can sometimes add distortion in
a mix with many instruments. The key to prevent this is to decrease the internal volume of the final mix. One
way to do this is to make use of the global effects module level effects: you can simply use an amplifier to
reduce the overall mix level! Another powerful technique is to apply a compressor to dynamically limit the
volume level (though this can mask dynamics in some content).

I have several voices playing and the total output mix is very quiet. What can I do?

One easy way to deal with this is to make use of the global effects module level effects: simply use an amplifier
to increase the overall mix level! Another powerful technique is to apply a compressor in "expander" mode, to
dynamically boost the volume level (though this can mask dynamics in some content).

I have a modular synth design for a MIDI line that I really like - how can I copy this setting to another MIDI line?

This is very easy to do:

1. Open the Modular Synth dialog
2. Select the line you want, and click on the Edit button to pop-up the editor for the selected MIDI line.
3. Click on Export, then OK to close the editor
4. Select the line you want to copy to (and if in the Modular Synth dialog, set the Polyphony to whatever

you want, probably the same as the line from which you are copying), then click Edit to pop-up the
editor for the selected MIDI line

5. Click on Import - your sounds are now copied and hopefully your piece will sound like you intended!

You can of course also use exactly the same technique in the Effects dialog. You can copy Effects designs
from MIDI line to MIDI line within the system; or copy the Global effects design to a MIDI Line, or copy from a
MIDI Line Effects Design to the Global effect.

Useful Links

Noatikl

https://intermorphic.com/noatikl

48/48

© 2007-2016 Intermorphic Ltd. All Rights Reserved. E & OE.

