
Benutzerhandbuch

BATTERY 3

Der Inhalt dieses Dokuments kann sich unangekündigt ändern und stellt keine Ver-
pflichtung seitens der NATIVE INSTRUMENTS GmbH dar. Die in diesem Dokument
beschriebene Software wird unter einer Lizenzvereinbarung zur Verfügung gestellt
und darf nicht kopiert werden. Ohne ausdrückliche schriftliche Genehmigung der
NATIVE INSTRUMENTS GmbH, im Folgenden als NATIVE INSTRUMENTS bezeichnet,
darf kein Teil dieses Handbuchs in irgendeiner Form kopiert, übertragen oder
anderweitig reproduziert werden. Alle Produkt- und Firmennamen sind Warenzeichen
ihrer jeweiligen Eigentümer.

Desweiteren bedeutet die Tatsache, dass Sie diesen Text lesen, dass Sie der
Besitzer einer legalen Version sind und nicht einer illegalen Raubkopie. Nur aufgrund
Ihrer Loyalität und Ehrlichkeit kann die NATIVE INSTRUMENTS auch in Zukunft
innovative Audio-Software entwickeln. Wir bedanken uns im Namen der gesamten
Belegschaft.

Die Autoren dieses Handbuchs: Craig Anderton, Cliff Douse

Besonderer Dank gebührt dem Beta-Test-Team, das uns nicht nur eine unschätzbare
Hilfe beim Aufspüren von Fehlern war, sondern mit seinen Vorschlägen ein besseres
Produkt entstehen lassen hat.

©	 Native Instruments GmbH, 2006. ������������������������� Alle Rechte vorbehalten��.

Deutschland	 	 USA
NATIVE INSTRUMENTS GmbH	 NATIVE INSTRUMENTS North America, Inc.

Schlesische Str. 28-30		 5631 A Hollywood Boulevard

D-10997 Berlin		 Los Angeles, CA 90028

Germany		 USA

info@native-instruments.de		 info@native-instruments.com

www.native-instruments.de 		 www.native-instruments.com

BATTERY3 – �

Inhalt
Die Oberfläche von BATTERY 3.. 5

Master Section... 5
Drum/Sample Matrix... 6
Edit Pane.. 7

Die Master Section.. 8
File Menu: Kits und Sounds laden.. 8
Edit Menu: Cells bearbeiten..15
View Menu: Auswählen der Ansichten..18
Library “Fast Find”..19
Master Volume Control...19
Output Meter..19
Panic! Button.. 20
Data Fields.. 20

Die Drum/Sample Matrix...21
Cell-Inhalte...21
Cells vorhören...21
Cell Info aufrufen... 22
Cells kopieren und verschieben.. 22
Cell Solo und Mute... 23
Cells auswählen und bearbeiten..24
Freeze und Padlock ... 26

Das Edit Pane.. 26
Überblick über das Edit Pane ..27
Cell Page.. 29
Setup Page.. 35
Mapping Page.. 46
Wave Editor Page... 52
Loop Page... 55
Modulation Page...57
Effects Page.. 62
Master Page...70
Browser Page... 77

Tipps und Techniken... 82
Drum-Sounds richtig stimmen.. 82
Schrauben am Drum-Mix.. 83
Filter-Modulation.. 85
Mehrfach durchlaufene Loops = Langes Sustain................................ 85
Unendlich oft durchlaufene Loops = Unendliches Sustain................... 85

� – BATTERY 3

Klick-Layering.. 86
MIDI-Timing-Tricks... 86
Weshalb der Zufall nicht die Lösung ist... 87
Weshalb Quantisierung auch nicht die Lösung ist............................... 88
Spielereien mit der Tempo-Spur... 88

Battery 3 Library.. 90
Einleitung.. 90
Überblick...91

BATTERY 3 Video-Tutorials...93
Index... 94

BATTERY 3 – �

Die Oberfläche von BATTERY 3
Die Oberfläche von BATTERY 2 ist sehr flexibel: Sie können alle Bedienelemente
einblenden, während Sie ein Sample bearbeiten; wenn die Bearbeitung beendet
ist, blenden Sie die nicht mehr benötigten Funktionen aus und sparen dadurch
Platz auf dem Bildschirm. BATTERY 3 erlaubt Ihnen auch, die verschiedenen
Elemente der Bedienoberfläche auf unterschiedliche Arten auszuwählen,
sodass Sie den für Sie bequemsten Weg wählen können.

Obwohl es möglich ist, mit den Standardvorgaben von BATTERY 3 zu arbeiten,
kann eine Anpassung der Einstellungen an Ihre eigenen Vorlieben die Arbeit
beträchtlich beschleunigen – es lohnt sich also, die zahlreichen Konfiguratio
nsmöglichkeiten zu nutzen

Die Oberfläche von BATTERY 3 ist in drei Funktionsbereiche untergliedert:

Master Section

In der Master Section finden Sie die Popup Menus File, Edit und View sowie – darunter das Popup
Menu für die Auswahl der Kits.

In der Master Section verwalten und importieren Sie Drum-Kits, führen
grundlegende Bearbeitungsschritte durch und stellen den Master-Ausgangspegel
ein. Hier schalten Sie die Oberfläche von BATTERY 3 zwischen verschiedenen
Ansichten um und stellen die Größe der Drum/Sample Matrix (siehe unten) ein.
Weiterhin zeigt Ihnen die Master Section die Polyphonie, den Speicherbedarf
des geladenen Kits und die Einstellung des Master-Pegels an. Wenn Sie
BATTERY 3 im Stand-alone-Betrieb nutzen, können Sie hier außerdem das
Tempo für importierte Loops (REX, ACID, Apple Loops) festlegen. Betrachten
Sie die Master Section also als das Kontrollzentrum von BATTERY 3

� – BATTERY 3

Drum/Sample Matrix

Sie sehen hier eine Drum/Sample-Matrix mit 16 x 8 Cells – der maximalen in BATTERY 3 mög-
lichen Anzahl von Cells.

Die Drum/Sample-Matrix besteht aus einer Anzahl von Reihen und Spalten.
Diese unterteilen die Fläche der Matrix in Cells (Zellen). Jede Cell entspricht
einer Trommel (oder einem anderen Klang – manche Leute benutzen BATTERY
3 zum Abspielen von Soundeffekten oder sogar Bassläufen).

Jede Cell kann bis zu 128 Samples enthalten. Wenn die Cell mehrere Samples
enthält, können diese geschichtet (layered) und per Velocity-Information
umgeschaltet werden (z. B. können verschiedene Velocity-Werte verschiedene
Schlagzeug-Sounds antriggern und so eine realistische Dynamik oder besondere
Effekte erzeugen).

Die Matrix kann bis zu 128 Cells enthalten und diese in 4 bis 16 Spalten
darstellen. Zeilen können Sie nach Belieben hinzufügen und löschen, sodass
die Matrix nicht mehr Platz verbraucht als nötig.

Durch die Anordnung der Cells in Zeilen und Spalten können Sie komfortabel
auf die Funktionen zum Solo- beziehungsweise Stumm-Schalten, Kopieren,
Einfügen und Löschen zugreifen. Zum Beispiel können Sie Cells nicht nur
einzeln stumm schalten oder solo abhören, sondern mit einem Klick für ganze
Reihen oder Spalten die gewünschte Option wählen. Sie können 12 Percussion-
Instrumente in eine 12 Cells breite Zeile laden und brauchen dann nur diese
Zeile in den Solo-Modus zu schalten, um die Percussion allein zu hören. Sie
können diese Zeile auch stumm schalten und alle anderen Instrumente hören
oder nur die Percussion-Instrumente aus einem geladenen Kit löschen, und
so weiter.

BATTERY 3 – �

Edit Pane

B���������������� ������������������������������� �������� ��������������������� �������������������� eachten Sie das kleine Dreieck in der rechten oberen Ecke. Dies ist ein Kurzbefehl zum Anzeigen
und Ausb��������������������������������� ������������� �� �������������� ������� ������ �������lenden des Edit-Fensters. Die Funktionstaste F2 ist mit derselben Funktion belegt.

Das Edit Pane arbeitet auf Cell-Ebene, genau wie die Master Section auf
einer globalen Ebene und die Drum-Matrix auf einer Drum-Kit-Ebene arbeitet.
Im Edit Pane können Sie Samples innerhalb der Cell zuordnen, dem Signal
Modulations- und Filter-Effekte hinzufügen und die Dynamik bearbeiten. Sie
können Loop-Punkte setzen, die Tonhöhe ändern, die Ausgänge zuweisen und
so weiter. Das Edit Pane ist Ihr Schlüssel zu Ihrem persönlichen, individuellen
Drum-Kit.

Die folgenden Abschnitte behandeln alle Elemente im Detail.

� – BATTERY 3

Die Master Section

File Menu: Kits und Sounds laden
Es gibt verschiedene Möglichkeiten, komplette Kits und einzelne Sounds in
BATTERY 3 zu laden. Wir fangen beim File Menu der Master Section an.

Sie können das File Menu auf zwei verschiedene Arten aufrufen: aus der Menüleiste (nur in der
Stand-alone-Version) oder aus dem Programmfenster selbst.

Hier sehen Sie eine Liste der Funktionen, die Sie über das File Menu erreichen.
Wenn Sie aus dem File Menu der Menüleiste auf diese Funktionen zugreifen,
können Sie auch einige der unten in Klammern angeführten Tastatur-
Kurzbefehle sehen:

New Kit (PC: Ctrl+N/ MAC: APPLE+N)

Open (PC: Ctrl+O/ MAC: APPLE+O)

Open Recent kits

Reload Kit

Save Kit (PC: Ctrl+S/ MAC: APPLE+S)

Save Kit As… (PC: Ctrl+Shift+S/ MAC: APPLE+Shift+S)

Save Selected Cells

Save Automation/Controller Map

Options

Audio and MIDI Settings

Exit

BATTERY 3 – �

New Kit
Verwenden Sie diesen Befehl, um ein neues, leeres Kit zu erzeugen. Die
Cells haben keinen Inhalt, alle Parameter sind auf die Standardeinstellungen
gesetzt.

Open
Wenn Sie diesen Menüeintrag auswählen, erscheint ein Auswahldialog, der
alle Dateiformate anzeigt, die BATTERY 3 unterstützt. Diese Funktion ist
ziemlich intelligent: Wenn Sie ein Kit laden wollen, wird ein möglicherweise
bereits geladenes Kit überschrieben – allerdings erst, nachdem Sie bestätigt
haben, dass Sie das wollen.

Wenn Sie eine SoundFontTM-Datei (die wahrscheinlich mehrere Samples
enthält) laden, ersetzt BATTERY 3.ein eventuell geladenes Kit und verteilt
die Samples der SoundFontTM-Datei von links nach rechts, ausgehend von
Zeile A.

Wenn Sie andererseits eine einzelne Cell markieren und dann eine WAV- oder
AIF-Datei auswählen, wird diese nur in die markierte Cell geladen. Wenn Sie
per Ctrl-Klick mehrere WAV- oder AIF-Dateien auswählen, werden diese Dateien
beginnend bei der markierten Cell geladen.

Sie sehen, dass BATTERY 3 es Ihnen sehr leicht macht, eine Vielzahl von
Sounds oder Kits auf komfortable Weise zu laden oder zu importieren. BATTERY
3 unterstützt folgende Dateiformate:

Kontakt Instruments (*.nki)

Cells (*.cel)

BATTERY 1 Kits (*.kit)

BATTERY 2 Kits (*.kt2)

BATTERY 3 Kits (*.kt3)

Wave Audio (*.wav)

AIF Audio (*.aif, *.aiff)

MPC Samples (*.snd)

MPC Program (*.pgm)

HALion (*.fxp).

Samplecell (*.bnk)

LM4 (*.txt)

SF2 (Sound Font) Container (*.sf2)

Gigasampler Container (*.gig)

10 – BATTERY 3

REX files (*.rex)

REX2 files (*.rx2)

Sound Designer II (SD2) Files (*.sd2)

ACID (*.wav)

Apple Loops

AKAI S1000/S3000/S5000/S6000

Beatcreator (*.zgr)

Reaktor (*.map)

EXS24 (*.exs)

Open Recent Kits
Unter diesem Menüpunkt sehen Sie eine Liste der letzten verwendeten
Kits. Über diese „Favoriten“-Funktion können Sie schnell auf die in kürzlich
bearbeiteten Projekten verwendeten Kits zugreifen.

Open Automation/Controller Map
Hiermit rufen Sie die Automation/Controller Map Settings auf, die Sie für
BATTERY-3-Kits angelegt haben.

Reload Kit
Hiermit können Sie das geladene Kit durch eine unbearbeitete Version
desselben Kits ersetzen.

Save
Dieser Befehl speichert das aktuelle Kit und überschreibt eine vorher
gespeicherte Version. Wenn Sie ein Kit speichern wollen, das vorher noch
nicht gespeichert wurde, behandelt BATTERY 3 dieses wie unter dem folgenden
Punkt „Save as…“ beschrieben.

Save As…
Hiermit können Sie ein Kit speichern. Dabei haben Sie die Möglichkeit, einen
anderen Dateinamen oder Speicherort anzugeben. Außerdem gibt es drei
Speicheroptionen:

Patch Only. ��� Hiermit speichern Sie die Einstellungen für Kits und Cells so,
dass Verweise auf den Speicherort der verwendeten Samples in die Datei
eingeschlossen werden. Weil dieses Dateiformat nur Verweise auf Samples,
aber nicht die Samples selbst enthält, sind die Dateien kleiner als solche

BATTERY 3 – 11

mit eingeschlossenen Samples. Wenn Sie die Option Absolute Sample Paths
wählen, zwingen Sie BATTERY 3, entlang eines von Ihnen definierten Pfades
nach den zugewiesenen Samples zu suchen.

Patch and Samples. �� Hier können Sie ein Verzeichnis auswählen, in das die
Samples gespeichert werden. Diese Save As…-Variante ist praktisch, wenn
Sie eine „transportable“ Datei erzeugen wollen, zum Beispiel, wenn Sie mit
anderen Musikern zusammenarbeiten: Schicken Sie Ihrem Partner den Patch
und das Verzeichnis mit den Samples, und ihm steht genau dasselbe Kit mit
denselben Sounds zur Verfügung wie Ihnen.

Die Standardoption im Dialog Save As ist Patch and Samples, weil dies
sicherstellt, dass Sie Ihre Kits jederzeit so schnell wie möglich laden können.
Das liegt daran, dass alle Bestandteile des Kits in einen Ordner gespeichert
werden. Wenn Ihre Kits Samples aus verschiedenen Ordnern enthalten,
verwenden Sie am besten die Option Absolute Sample Paths. Bedenken Sie
aber, dass Sie die Samples nach einem Umbenennen oder Verschieben der
angegebenen Ordner erneut lokalisieren müssen. In diesem Fall geben Sie
den neuen Pfad zu den Samples an und speichern das Kit erneut.

Save Selected Cells
Sie können eine einzelne Cell oder mehrere Cells in einer .cel-Datei speichern.
Sie können die .cel-Datei benennen und einen Speicherort angeben. Um
mehrere zusammenhängende Cells auszuwählen, halten Sie die Shift-Taste
gedrückt, während Sie mit der Maus auf die gewünschten Cells klicken. Um
mehrere einzelne Cells auszuwählen, halten Sie die Ctrl- bzw. APPLE-Taste
gedrückt. Wenn Sie die gewünschten Cells gewählt haben, verwenden Sie die
Funktion Save Selected Cells, um die Cells in eine .cel-Datei zu speichern.

Revert to Saved
Wenn Sie an Kits arbeiten, ist es ratsam, diese regelmäßig zu speichern - für
den Fall, dass Sie beim Bearbeiten etwas übertrieben haben und gern zu
einer älteren Version zurückkehren möchten. Dieser Menüpunkt versetzt das
aktuelle Kit in seinen letzten gespeicherten Zustand.

Save Automation/Controller map
Hiermit speichern Sie die Automations- und Controller-Einstellungen für ein
geladenes Kit.

Loading Dialogue
Der Loading Dialogue erscheint, wenn Sie Kits in BATTERY 3 laden. Er zeigt in

12 – BATTERY 3

einem Fenster die Dateinamen und (optional) die Pfade zu den Samples an.

Wenn BATTERY 3 Samples nicht findet, sehen Sie in einem Fenster Details
zu diesen Dateien, so wie auf dem folgenden Bild.

In einem solchen Fall haben Sie die folgenden Möglichkeiten:

Locate: Klicken Sie auf den Button Locate, den Sie am Ende jeder Listenzeile
sehen, um in dem erscheinenden Dialog den Pfad manuell anzugeben.

Search File System (FS): Startet einen intelligenten Suchvorgang auf dem lokalen
Dateisystem Ihres Rechners, der im Installationsverzeichnis von BATTERY 3
beginnt und rekursiv auf den höheren Verzeichnisebenen fortgesetzt wird.

Check Dupes: Hiermit können Sie nach Duplikaten eines Samples suchen, um
sicherzustellen, dass Sie den korrekten Verzeichnispfad angegeben haben.

Skip Missing: Klicken Sie auf den Button Skip Missing, um die Suche zu
überspringen und nur die Samples anzeigen zu lassen, die bei Erscheinen
des Dialogs bereits gefunden worden sind.

Abort Loading: Bricht den Ladevorgang ab und setzt BATTERY 3 auf den
letzten Zustand vor Aufrufen des Loading Dialogue zurück.

Browse Folder: Hiermit können Sie einen Ordner auswählen, der vermisste
Samples enthält. BATTERY 3 berücksichtigt alle in dem angegebenen Ordner
enthaltenen Samples.

BATTERY 3 – 13

Options

Im Options Menu können Sie verschiedene wichtige Standardeinstellungen
für BATTERY 3 treffen:

Key follow: Wählt die Cell(s) für die Bearbeitung aus, wenn BATTERY 3 einen
Tastendruck (MIDI Note On) von Ihrem MIDI-Keyboard empfängt. Wenn Sie
mehrere Tasten drücken, werden mehrere Cells ausgewählt. Die Auswahl wird
erneuert, wenn Sie alle Tasten losgelassen und neue Tasten gedrückt haben,
sodass BATTERY 3 neue Note-On-Befehle empfängt.

Show Cell Info Window on Mouseover: Wenn Sie diese Option einschalten,
zeigt BATTERY 3 beim Überfahren der Cells mit dem Mauszeiger ein Info-
Kästchen an.

Warning on Delete Cells: Wenn Sie diese Option einschalten, zeigt BATTERY
3 vor dem Löschen von Cells einen Warnhinweis an.

Warning on Delete Rows/Columns: Wenn Sie diese Option einschalten, zeigt
BATTERY 3 vor dem Löschen einer Zeile oder Spalte einen Warnhinweis an.

Use Computer Keyboard for Playback: Schalten Sie diese Option ein, um die
Tastatur Ihres Computers zum Triggern von BATTERY 3 zu verwenden. Sie
können außerdem den Velocity-Wert angeben, den die Tastatur an BATTERY
3 übermitteln soll.

Trigger cell on Click: Wenn Sie diese Option einschalten, spielt BATTERY 3
das in eine Cell geladene Sample ab, sobald Sie auf die Cell klicken.

Trigger cell on Cursor: Wenn Sie diese Option einschalten, triggert das
Auswählen einer anderen Cell mit den Cursor-Tasten die Cell.

Click/Key Trigger Velocity: Plays the velocity layer’s audio when selecting it
in the Matrix.

Transpose MIDI In (Octave): Transponiert die eingehenden MIDI-Noten um
den eingestellten Wert (in Oktaven). Verwenden Sie den Button „Plus“ (+)
für eine Aufwärts-Transponierung, den Button „Minus“ (–) für eine Abwärts-
Transponierung.

14 – BATTERY 3

Transpose Comp. Keyboard (Octave): Transponiert die vom eingehenden Trigger-
Informationen um den eingestellten Wert (in Oktaven). Verwenden Sie den
Button „Plus“ (+) für eine Aufwärts-Transponierung, den Button „Minus“ (–)
für eine Abwärts-Transponierung.

Auto Refresh Browser: Wenn Sie diese Option einschalten, wird der Browser
von BATTERY 3 automatisch aktualisiert, sodass Sie neue Dateinamen und
Positionsänderungen sofort sehen können.

Hide Known File Extensions: Wenn Sie diese Option einschalten, werden die
Endungen der von BATTERY 3 unterstützten Dateitypen ausgeblendet.

Show Full Filepath while Loading: Schalten Sie diese Option ein, um den
vollständigen Verzeichnispfad beim Laden eines Kits anzeigen zu lassen.

Load Multiple Samples into One Cell: Wenn Sie diese Option einschalten,
können Sie mehrere Samples in eine Cell laden.

Load REX/REX2 Without original Loop: Hiermit laden Sie nur die Slices einer
Loop im REX- oder REX2-Format.

Convolution Reverb Sample Rate: Hiermit stellen Sie die Samplingrate für den
Faltungshall von BATTERY 3 ein.

Convolution Reverb Latency: Hiermit stellen Sie die Latenz des Faltungshalls
von BATTERY 3 ein (in Millisekunden).

RAM for DFD: Hiermit legen Sie fest, wie viel vom Arbeitsspeicher (RAM) Ihres
Computers für DFD-Operationen zur Verfügung steht. Obwohl bei aktiver
DFD-Option die Samples von der Festplatte abgespielt werden, müssen die
Attack-Phasen der Samples im RAM vorgehalten werden, um ein sofortiges
Abspielen ohne Aussetzer zu gewährleisten. Wenn DFD nicht korrekt arbeitet,
sollten Sie der Funktion hiermit mehr RAM zuweisen.

Number of DFD Voices: Hiermit legen Sie die maximale Anzahl von Stereo-
Stimmen fest, die Sie gleichzeitig via DFD-Funktion spielen können.

Override Instruments Preload Size: Ratio der Samples, die in das RRAM geladen
werden.

Total Stereo Outputs Count: Hiermit stellen Sie die Anzahl der Stereo-Ausgänge
ein, die BATTERY 3 nutzen kann.

Total Mono Outputs Count: Hiermit stellen Sie die Anzahl der Mono-Ausgänge
ein, die BATTERY 3 nutzen kann.

Default Kit Location: Wenn Sie ein Lieblings-Kit haben, das bei jedem Start
von BATTERY 3 automatisch geladen werden soll, können Sie dieses Kit hier
auswählen. Dazu geben Sie den Pfad zu dem gewünschten Kit an: Klicken
Sie auf den Button Set und geben Sie in dem Dialog den Pfad an. Mit einem

BATTERY 3 – 15

Klick auf den Button Clear löschen Sie diese Einstellung, sodass BATTERY
3 anschließend wieder ohne das Default Kit startet.

Factory Content Path: Hier können Sie den Pfad zu dem Verzeichnis, das den
mit BATTERY 3 auf die Festplatte kopierten Factory Content enthält, angeben.
Wenn dieser Pfad eingestellt ist, können Sie aus dem Fast Find Menu auf die
Library von BATTERY 3 zugreifen.�

Audio and MIDI Settings
Hiermit rufen Sie im Stand-alone-Modus einen Dialog auf, in dem Sie die
Audio- und MIDI-Einstellungen von BATTERY 3 bearbeiten können. Wie bereits
in einem früheren Kapitel beschieben, können Sie hier einen Soundkarten-
Treiber einstellen und konfigurieren, ein MIDI-Interface auswählen und die
Signalwege für Ein- und Ausgabe festlegen.

Exit/Quit
Hiermit beenden Sie BATTERY 3. Es erscheint ein Dialog, der Ihnen anbietet,
Ihre Arbeit vor dem Beenden zu sichern.

Edit Menu: Cells bearbeiten

Wie das File Menu können Sie auch das Edit Menu aus der Menüleiste (nur im Stand-alone-
Betrieb) oder aus dem Programm heraus aufrufen.

16 – BATTERY 3

Wenn Sie auf diese Funktionen aus dem Edit Menu der Menüleiste zugreifen,
sehen Sie auch die Tastatur-Kurzbefehle zum Aufrufen der folgenden
Funktionen:

Cut (PC: Ctrl+X / MAC: APPLE+X)

Copy (PC: Ctrl+C / MAC: APPLE+C)

Paste (PC: Ctrl+V / MAC: APPLE+V)

Delete (PC and MAC: Del)

Select All Cells (PC: Ctrl+A / MAC: APPLE+A)

Exchange Cells (PC: Ctrl+E / MAC: APPLE+E)

Randomize (PC: Ctrl+R / MAC: APPLE+R)

Cut
Schneidet die ausgewählte(n) Cell(s) aus.

Copy
Kopiert die ausgewählte(n) Cell(s) in die Zwischenablage.

Paste
Fügt eine Cell oder mehrere Cells in die Drum/Sample Matrix ein. Wenn Sie
mehrere Cells kopiert haben, werden diese ausgehend von der ausgewählten
Cell eingefügt.

Delete
Löscht alle ausgewählten Cells. Hinweis: Der Abschnitt zur Drum/Sample
Matrix erläutert die verschiedenen Wege, mehrere Cells und Gruppen von
Cells für das Kopieren, Einfügen und Löschen auszuwählen.

Select All Cells
Wählt alle Cells der Drum/Sample Matrix aus.

Cell color
Hiermit können Sie die Hintergrundfarbe der ausgewählten Cells einstellen.

Exchange Cells
Wenn zwei Cells ausgewählt sind, tauscht diese Funktion ihren Inhalt
gegeneinander aus. Wenn beispielsweise die erste Cell in Zeile A und die

BATTERY 3 – 17

zweite Cell in Zeile B ausgewählt sind, wird der Befehl Exchange Cells den
Inhalt der ersten Cell in Zeile A in die zweite Cell in Zeile B und den Inhalt
der zweiten Cell in Zeile B in die erste Cell in Zeile A verschieben.

Wenn mehr als zwei Cells ausgewählt sind, bestimmen die Anzahl der Cells
und die Reihenfolge, in der sie ausgewählt wurden, wie die Inhalte getauscht
werden. Wenn Sie zum Beispiel in einer Zeile die ersten fünf Cells A, B, C, D
und E in dieser Reihenfolge markieren und Swap auswählen, sortiert BATTERY
3 die Cells in die Reihenfolge E, D, C, B, A.

Randomize Cells
Dieser Befehl platziert alle ausgewählten Cells an einen zufälligen Platz
innerhalb der Drum/Sample Matrix. Probieren Sie das mal aus, wenn Sie in
einer Sackgasse stecken und ein paar frische Ideen brauchen!

Hinweis: Speichern Sie Ihr Kit lieber, bevor Randomize es durcheinander
würfelt, damit Sie mit „Revert to Saved“ zum letzten gespeicherten
Stand zurückkehren können, falls Ihnen das Ergebnis nicht gefällt.

Lock All Cells
Sperrt alle ausgewählten Cells, sodass ihr Inhalt und ihre Einstellungen nicht
verändert werden können.

Matrix Size
Hiermit stellen Sie die Größe der Drum/Sample Matrix ein. Sie können folgende
Größen festlegen: 4 x 4, 8 x 4, 9 x 6, 12 x 6 oder 16 x 8 Cells. Sie können
die Anzahl der Zeilen und Spalten nachträglich anpassen, indem Sie auf die
Buttons Plus (+) und Minus (-) in der unteren rechten Ecke der Drum/Sample
Matrix klicken.

Add Row
Hiermit fügen Sie der Drum/Sample Matrix eine Zeile hinzu.

Delete Row
Hiermit löschen Sie eine Zeile aus der Drum/Sample Matrix.

18 – BATTERY 3

Add Column
Hiermit fügen Sie der Drum/Sample Matrix eine Spalte hinzu.

Delete Column
Hiermit löschen Sie eine Spalte der Drum/Sample Matrix.�

View Menu: Auswählen der Ansichten

Sie können die View Menu Shortcuts verwenden, um aus der Edit Area heraus die verschiedenen
Fenster-Ansichten (Edit Windows) aufzurufen.

Das View Menu enthält Shortcuts zu den folgenden Edit Windows:

Browser (F1)

Cell Page (F2)

Setup Page (F3)

Mapping Page (F4)

Wave Page (F5)

Loop Page (F6)

Modulation (F7)

Cell Effects Page (F8)

Master Effects (F9)

Automation Page (F10)

Hide Edit area (Page Up)

Hide Drum Matrix (Page Up zweimal)

Show Matrix/Edit Page (Page Down einmal/zweimal)

BATTERY 3 – 19

Library “Fast Find”

Sie können die Pfeiltasten verwenden, um sich schrittweise durch Kits zu bewegen, aber damit
auch Kits innerhalb des BATTERY-3-Library-Ordners auswählen.

Im Bereich Library Fast Find unterhalb von File Menu, Edit Menu und View
Menu können Sie die Kits im Library-Ordner (der wiederum im Programm-
Ordner von BATTERY 3 angelegt wird) durchsuchen. Wenn Sie auf den Namen
klicken, erscheint ein Ausklapp-Menü mit den Kits der Library. Sie können
auch das nächste Kit der Library laden, indem Sie auf die Rechtspfeil-Taste
klicken oder das vorige Kit mit einem Klick auf die Linkspfeil-Taste aufrufen

Master Volume Control

Das Master Volume Control und das zugehörige Display erlauben ein präzises Einstellen der
Lautstärke in Stand-alone-Software und Plug-in-Version.

Der Lautstärkeregler der Master Section (Master Volume Control) bestimmt
die Gesamtlautstärke für alle Ausgänge, die ein Kit verwendet. Das Display
links neben dem Drehregler zeigt die Reglerposition als genaue numerische
Werte an. Das ist nützlich, wenn zum Beispiel der Mixer in Ihrer Host-Software
anzeigt, dass BATTERY 3 einen Kanal um 0,6 dB übersteuert, obwohl der
Pegel von BATTERY 3 auf 0,0 dB eingestellt ist. Sie können dann mit dem
Lautstärkeregler in BATTERY 3 den Pegel exakt auf -0,7 dB verringern und
ein Verzerren des Mixers vermeiden.

Output Meter

Die Ausgangspegelanzeige (Output Meter) informiert Sie über den Gesamtpegel
der von BATTERY 3 ausgegebenen Signale. Um Verzerrungen zu vermeiden,
sollten Sie diese Anzeige nicht in den roten Bereich ausschlagen lassen.

20 – BATTERY 3

Panic! Button
Das rote Ausrufungszeichen links neben der Ausgangspegelanzeige rettet
Sie, wenn Ihnen alles zu hektisch wird: Ein Klick darauf schneidet alle
angeschlagenen Töne ab.

Data Fields

Das Anzeigefeld (Data Field) informiert Sie über die verwendete Stimmenzahl, den Speicherbedarf
des aktuellen Kits und den Master-Pegel.

Das Feld ganz links zeigt Ihnen die Anzahl der Stimmen, die gerade verwendet
werden. Wenn dort zum Beispiel 4/32 steht, werden 4 von 32 Stimmen
benutzt. Die Einträge in diesem Feld können Sie bearbeiten: Klicken Sie in das
Feld und tragen Sie die gewünschte Stimmenzahl von Hand ein oder ziehen
Sie die Maus aufwärts oder abwärts, um den Wert zu ändern.

Das mittlere Feld zeigt an, wie viel Speicher das geladene Kit belegt.

Purge
Purge analysiert, welche Samples in einem Arrangement verwendet werden,
und entfernt alle nicht verwendeten Samples aus dem RAM. Dadurch kann
BATTERY 3 mit großen Mengen von Samples umgehen und gleichzeitig mit
wenig RAM auskommen. Die Funktion Purge können Sie am besten anwenden,
wenn Sie die Arbeit an einem Part beendet haben, der ein bestimmtes Kit
verwendet. Sie können dann die nicht verwendeten Samples dieses Kits
gezielt aus dem RAM entfernen lassen und so Arbeitsspeicher für andere
Anwendungen freischaufeln. Klicken Sie auf den Abwärtspfeil, den Sie rechts
neben dem Zahlenwert im Kit Memory Size Display sehen, um Zugriff auf die
folgenden Funktionen zu erhalten:

Reset Markers: ��� Löscht alle Marker, die Samples als verwendet markieren.�

Update Sample Pool: Entfernt die nicht verwendeten Samples aus dem RAM
und lädt die neu markierten Samples in das RAM.

Purge All Samples: Entfernt alle Samples aus dem RAM.

Reload All Samples: Lädt alle in einem Kit verwendeten Samples erneut. ��A
display for the instrument shows Purge status.

BATTERY 3 – 21

Die Drum/Sample Matrix
In der Drum/Sample Matrix ordnen Sie Cells Samples zu, rufen Informationen
über Cells ab und schalten Cells einzeln oder reihen- respektive spaltenweise
stumm oder in den Solo-Modus. Das Kopieren, Einfügen und Löschen von
einzelnen Cells oder von Gruppen von Cells erledigen Sie ebenfalls in der
Drum/Sample Matrix. Auf die detaillierte Bearbeitung von Cells gehen wir im
Abschnitt über das Edit Pane ein.

Wenn Sie ein Kit öffnen, lädt BATTERY 3 Samples in die Cells der Matrix und
setzt alle die Cells betreffenden Parameter auf die mit dem Kit gespeicherten
Werte.

Sie können die Drum/Sample Matrix durch Hinzufügen oder Löschen von
Zeilen und durch Verändern der Spaltenanzahl verändern. Diese Funktionen
erreichen Sie über das View Menu der Master Section (und im Stand-alone-
Betrieb auch über das View Menu in der Menüleiste).

Cell-Inhalte
Jede Cell kann bis zu 128 Samples (als Layer und/oder Velocity-Werten
zugeordnet) und einen Satz den Sound betreffender Parameter enthalten.
Dieser Parameter-Satz umfasst den MIDI-Noten-Bereich (also den Bereich
von Noten, auf den BATTERY 3 reagiert), Lautstärke, Panorama, Stimmung,
Kompression, Modulation, etc. Obwohl BATTERY 3 ein Drum-Sampler ist,
können Sie natürlich jedes beliebige Sample in eine Cell laden – Background-
Gesang, Soundeffekte, kurze Melodien, Scratch-Sounds, einzelne Töne und
so weiter.

Cells vorhören
Um zu hören, was für ein Sample sich in einer Cell befindet, klicken Sie
mit der Maus auf die Cell oder triggern Sie die Cell mit einem MIDI-Signal
an (wie im Edit Pane festgelegt). Wenn BATTERY 3 MIDI-Daten von einem
Sequencer oder einem MIDI-Gerät empfängt, leuchten die gerade erklingenden
Cells blau auf.

22 – BATTERY 3

Cell Info aufrufen

Wenn Sie den Mauszeiger auf einer Cell platzieren, bringen Sie damit Informationen zu verschie-
denen Parametern zum Vorschein.

Um die Werte einiger entscheidender Parameter der Cell (Name, Key Range,
Root Key, Volume, Pan und Tune) auf einen Blick zu sehen, halten Sie den
Mauszeiger ungefähr eine halbe Sekunde lang irgendwo auf die gewünschte
Cell. Aktive Funktionen (das heißt Loop, Compressor, Filter) werden auch in
dieser Liste angezeigt. Sie können die Informationen in dieser Ansicht nur
ablesen, aber nicht verändern. Sie können diese Info-Funktion im Options
Menu abschalten.

Cells kopieren und verschieben
Cells können untereinander frei verschoben und kopiert werden. Nehmen wir
zum Beispiel an, Sie haben eine tolle Snare-Drum, die aber bei wiederholtem
Antriggern zu maschinell klingt. Sie können den Inhalt in eine andere Cell
kopieren und ein paar kleine Änderungen vornehmen (zum Beispiel die Tonhöhe
leicht verändern).Wenn Sie nun Original und bearbeitete Version wechselweise
anspielen, klingt Ihr Snare-Wirbel viel „menschlicher“.

Es folgen die Schritte zum Bearbeiten des Zellinhalts.

Wenn Sie eine Quell-Cell auf eine Ziel-Cell bewegen, die nicht leer ist, ersetzt
der Inhalt der Ziel-Cell den Inhalt der Quell-Cell – eine automatische Swap-
Funktion. Wenn Sie eine Quell-Cell auf eine leere Ziel-Cell bewegen, ist die
Quell-Cell nach dem Bewegen leer.

Cells bewegen (Standard): Klicken Sie auf die Quell-Cell, die Sie bewegen
wollen, und ziehen Sie sie auf die Ziel-Cell. Der MIDI-Noten-Bereich der Ziel-
Cell wird beibehalten. Das Bewegen auf eine belegte Cell tauscht den Inhalt
der Ziel-Cell gegen den Inhalt der Ziel-Cell.

Verschieben einer Cell mit MIDI-Noten-Bereich auf eine andere Cell: Ziehen

BATTERY 3 – 23

Sie mit gedrückter Alt-Taste (PC) beziehungsweise APPLE-Taste (Mac) die
Quell-Cell auf die Ziel-Cell. Damit verschieben Sie die Cell mitsamt MIDI-
Noten-Bereich und Root Key (Basis-Note).

Kopieren einer Cell in eine andere Cell: Ziehen Sie mit gedrückter Ctrl-Taste
(PC) beziehungsweise Alt-Taste (Mac) die Quell-Cell, die Sie kopieren möchten,
auf die Ziel-Cell. Der MIDI-Noten-Bereich der Ziel-Cell wird beibehalten.

Kopieren einer Cell mit MIDI-Noten-Bereich in eine andere Cell: Ziehen Sie
mit gedrückter Alt- und Ctrl-Taste (PC) beziehungsweise APPLE- und Alt-Taste
(Mac) die Quell-Cell, die Sie kopieren möchten, auf die Ziel-Cell. Damit kopieren
Sie die Cell mitsamt MIDI-Noten-Bereich und Root Key (Basis-Note).

Weitere Cell-Funktionen erreichen Sie über einen Rechts-Klick auf die Cell.
Näheres hierzu finden Sie im Abschnitt „Cell-Bearbeitung per Rechts-
Klick“.

Cell Solo und Mute

Jede Zeile, Spalte und Cell hat einen Solo Button (gelb) und einen Mute Button (rot).

Jede Cell, jede Zeile und jede Spalte hat zwei LEDs – eine gelbe (Solo) und
eine rote (stumm schalten (Mute)).

• Klicken Sie auf die rote LED, um eine Cell, Zeile oder Spalte stumm
zu schalten. Klicken Sie erneut darauf, um die Stummschaltung
aufzuheben.

• Klicken Sie auf die gelbe LED, um die Cell, Zeile oder Spalte im Solo-
Modus einzeln abzuhören. Klicken Sie erneut darauf, um den Solo-
Modus aufzuheben.

Die Solo-Funktion arbeitet additiv: Sie können mehrere Cells, Zeilen und
Spalten gleichzeitig in den Solo-Modus schalten und nach Belieben weitere
hinzufügen. Sie können Solo auch verwenden, um beispielsweise eine Zeile
und eine Spalte solo abzuhören

W�� enn alle Cells einer Zeile oder Spalte stumm oder in den Solo-Modus
geschaltet sind, leuchtet die entsprechende LED der Zeile oder Spalte. Wenn in

24 – BATTERY 3

einer Zeile oder Spalte einige Cells solo oder stumm geschaltet sind und andere
nicht, leuchten die Solo- und Mute-LEDs der Zeile oder Spalte nicht.

Cells auswählen und bearbeiten
Die Veränderung von Parametern wie Modulation, Panorama, Stimmung, etc.
wirkt stets auf alle ausgewählten Cells. Wenn Sie zum Beispiel eine ganze
Zeile von Cells auswählen und dann die Stimmung verändern, ändert sich die
Stimmung bei allen Cells in dieser Zeile. Deshalb bietet Ihnen. BATTERY 3
flexible Möglichkeiten zum Auswählen einzelner oder auf verschiedene Weise
gruppierter Cells.

Cells auswählen
Um eine beliebige Kombination von Cells auszuwählen, halten Sie die Ctrl-
Taste(PC) bzw. APPLE-Taste (Mac)gedrückt, während Sie auf die Cells
klicken.

Auswählen einer einzelnen Cell: Klicken Sie auf die Cell.

Auswählen nicht zusammenhängender Cells: Klicken Sie mit gedrückter Ctrl-
Taste (PC) beziehungsweise APPLE-Taste (Mac) auf die Cells, die Sie auswählen
möchten.

Auswählen zusammenhängender Cells (keine Zeile/Spalte): Klicken Sie mit
gedrückter Shift-Taste auf die erste und die letzte Cell des auszuwählenden
Bereichs.

Auswählen einer Zeile: Klicken Sie auf einen der Zeilen-Titelbuchstaben am
linken Rand der Matrix (A, B, C, etc.).

Auswählen einer Spalte: Klicken Sie auf eine der Spalten-Nummern am unteren
Rand der Matrix (1, 2, 3, etc.).

Shift- oder Ctrl-Klicks arbeiten bei Zeilen und Spalten ebenso wie bei einzelnen
Cells. Wenn Sie zum Beispiel einen Shift-Klick auf die Zeilen A und C ausführen,
wählen Sie damit alle Cells in den Zeilen A und C aus. Wenn Sie einen Shift-
Klick auf Zeile C und Spalte 3 machen, wählen Sie damit alle Cells in Zeile
C und Spalte 3 aus.

BATTERY 3 – 25

Context Menu – Cell-Bearbeitung per Rechts-Klick

Die wichtigsten Funktionen zur Cell-Bearbeitung sind nur einen (Rechts-)Klick entfernt.

Ein Rechts-Klick auf eine Cell eröffnet Ihnen verschiedene Bearbeitungsmö
glichkeiten:

Load Previous Cell/Sample: Bei Multisamples sind die Samples oft in einem
Ordner gespeichert und so benannt, dass man sie leicht auseinander halten
kann (z. B. KickLowVel, KickMedVel, KickHiVel). Mit dieser Option laden Sie
das (vom aktuell geladenen Sample aus gesehen) vorige Sample einer Serie
in die Cell.

Load Next Cell/Sample: Das oben Gesagte gilt auch für diese Option, aller-
dings laden Sie hiermit das nächste Sample einer Serie (wieder vom aktuellen
Sample aus gesehen). Dieselben Lade-Funktionen stehen auch als (+) und (-)
auf der Cell Page zur Verfügung. Dort heißen sie Sample.
Library: Ermöglicht den schnellen Zugriff auf die unfangreiche Library von
BATTERY 3. Um Ihnen das Leben leichter zu machen, sind die Drum-Sounds
verschiedenen Gruppen zugeordnet: Kicks, Snares, Toms, Hihats, Cymbals,
Synthetic, Percussion und Other.

Add Sample: Öffnet ein Dialogfenster, in dem Sie zu einem Sample navigieren
können, das Sie der Cell hinzufügen möchten.

Hinweis: Beachten Sie, dass das geladene Kit ersetzt wird, wenn Sie
ein Kit öffnen.

Replace Sample: Öffnet ein Dialogfenster, in dem Sie zu einem Sample na-
vigieren können. Wenn Sie diese Funktion wählen, ersetzt das neue Sample
den aktuellen Inhalt der Cell.

Save Cell: ��� Öffnet eine Baum-Ansicht, in der Sie ein Verzeichnis auswählen kön�����nen.

26 – BATTERY 3

Dorthin speichert BATTERY 3 das Kit unter seinem aktuellen Namen.

Cut: Schneidet die Cell aus und kopiert sie in die Zwischenablage.

Copy: Kopiert die Cell in die Zwischenablage.

Paste: Fügt die Cell aus der Zwischenablage in die gerade ausgewählte Cell
ein.

Swap Cells: Hiermit können Sie die Positionen zweier Cells gegeneinander
austauschen.

Delete: Löscht die Cell.

Rename Cell: Hiermit können Sie die Cell umbenennen.

Color: Hiermit können Sie die Farbe der Cell ändern.

Samples per Alt-Klick auswählen
Wenn Sie die Alt-Taste drücken, erscheinen Pfeile auf beiden Seiten der
ausgewählten Cells. Sie können diese Pfeile verwenden, um sich schrittweise
durch andere Samples oder Cells zu bewegen.

Freeze und Padlock
Der Button Freeze unten rechts in der Drum/Sample Matrix ändert die
Zugriffsmöglichkeiten auf die Parameter innerhalb der Cells. Wenn Freeze
aktiv ist, ändern sich die Einstellungen der Cells nicht, wenn Sie Werte direkt
in der Cell verändern.

Der Padlock Button, erkennbar an einem Vorhängeschloss-Symbol, sperrt die
Cell für die Bearbeitung und fixiert den letzten angezeigten Wert. Wenn Padlock
aktiv ist, werden von dem vor Aktivieren der Funktion zuletzt angezeigten Wert
abweichende Werte nicht angezeigt.

Das Edit Pane
Hier können Sie Ihre Kreativität beim Bearbeiten von Schlagzeug-Sounds
und anderen Samples voll ausleben – von subtilen Anpassungen bis zu extre-
men Manipulationen ist alles drin. Hier verrichten Sie aber auch Tätigkeiten
eher technischer Natur, indem Sie der Cell zum Beispiel MIDI-Trigger oder
-Controller zuweisen.

BATTERY 3 – 27

Überblick über das Edit Pane
Das Edit Pane können Sie zwischen neun verschiedenen Ansichten (Pages)
umschalten. Je nach gewählter Ansicht stehen Ihnen bestimmte Möglichkeiten
zum Organisieren der Samples innerhalb der Cell und zum Bearbeiten der
einzelnen Samples zur Verfügung. Um eine Page aufzurufen, klicken Sie auf
das zugehörige Tab im Edit Pane.

Cell: Auf der Cell Page treffen Sie die grundlegenden MIDI-Einstellungen, weisen
Samples zu, legen die Tonhöhe fest und bestimmen den Klangcharakter.

Setup: Die Setup Page stellt neue, speziell zum Spielen und Programmieren
von Drum-Sounds entwickelte Werkzeuge bereit.

Mapping: Auf der Mapping Page stellen Sie für jedes Sample in einer
ausgewählten Cell den minimalen und den maximalen Velocity-Wert ein.
Außerdem legen Sie hier die Stimmung (Tuning), die Panorama-Position
(Panning) und die Grund-Note (Root Key) für jedes Sample fest.

Wave: Die Wave Page stellt einen Wave-Editor bereit, in dem Sie die Drum-
Samples bearbeiten können. So können Sie die meisten Arbeiten an den
Audio-Dateien innerhalb von BATTERY 3 erledigen und müssen die Samples
nicht in ein externes Audio-Programm exportieren.

Loop: Auf der Loop Page können Sie Loops (nahtlose Wiederholungen) innerhalb
eines bestimmten Bereichs eines Samples definieren. Damit können Sie Klänge
erzeugen, die nach dem Anschlagen einer Taste nicht ausklingen, sondern
gehalten werden, wenn Sie die Taste weiterhin drücken. Dabei kann sich der
Klang in seinem Verlauf verändern.

Modulation: Auf der Modulation Page können Sie eine Vielzahl von
Modulationsquellen wie LFOs (Low Frequency Oscillators), Hüllkurven
(Envelopes), Aftertouch und externen MIDI-Geräten auswählen. Die Signale
dieser Quellen können Sie dann zum Manipulieren Ihrer Drum-Sounds
verwenden.

Effects: Auf der Effects Page können Sie einen Effekt (oder mehrere Effekte)
auf das Audio-Ausgangssignal der Cell anwenden. So können Sie den Sound
durchsetzungsfähiger machen oder ihn dezent in einen Mix einfügen.

Master: Im Master Window haben Sie Zugriff auf eine Reihe hochwertiger
Effekte, die Sie auf den gesamten Drum-Mix anwenden können: Equalizer,
Filter, Kompressor, Delay und Hall stehen zur Wahl.

Browser: Auf der Browser Page können Sie das Library-Verzeichnis von
BATTERY 3 oder andere Ordner auf Ihrem Computer schnell durchstöbern

28 – BATTERY 3

und Dateien direkt auswählen.

Mit einem Klick auf den Button in der oberen rechten Ecke des Edit Pane
können Sie das Edit Pane ein- und ausblenden.

Vier wichtige Punkte
• Erinnern Sie sich daran, dass Veränderungen an den meisten dieser

Parameter sich sowohl auf einzelne Cells als auch auf alle Cells der
Matrix auswirken können, abhängig davon, welche Cells Sie ausgewählt
haben.

• Wenn Sie einen Parameter für die Bearbeitung auswählen, zeigt das
Info-Feld am unteren Rand jeder Cell den Status dieses Parameters für
alle Cells. Das kann sehr hilfreich sein. Schrauben Sie beispielsweise
am Pan-Regler, so sehen Sie die Panorama-Positionen aller Cells in den
zugehörigen Info-Feldern. Dadurch können Sie leicht die Einstellungen
der verschiedenen Cells vergleichen.

• Die meisten numerischen Anzeigefelder können Sie auf zwei Arten
editieren: Entweder Sie doppelklicken auf den Wert eines Parameters
und geben einen neuen Wert ein, oder Sie klicken in das Feld und ziehen
den Mauszeiger nach oben, um den Wert zu erhöhen, oder nach unten,
um ihn zu verringern. Für die „Feinabstimmung“ halten Sie dabei die
Shift-Taste gedrückt.

• Doppelklicks auf Drehregler setzen diese auf ihre Standard-Werte
zurück.

Jetzt lassen Sie uns jeden Bereich im Detail betrachten.

BATTERY 3 – 29

Cell Page

Die Cell Page erlaubt eine grundlegende Verwaltung der Cell in Bezug auf MIDI, Stimmenbelegung,
Namen und ähnliche Parameter. Außerdem bietet es Zugriff auf das Tuning, auf die
Hüllkurvenformung und auf ausgefeilte Sample-Playback-Funktionen.

Auf der Cell Page legen Sie die Einstellungen für die wichtigsten MIDI- und
Sample-Funktionen der Cell fest. Sie finden hier außerdem das Tune Control
zum Einstellen der Stimmung, Wahlmöglichkeiten für verschiedene Sample-
Abspielmodi sowie Hüllkurven für Lautstärke (Volume Envelope)und Tonhöhe
(Pitch Envelope). Im Bereich Output können Sie mit dem Pan Control die
Panorama-Position, mit dem Volume Slider den Ausgangspegel der Cell
einstellen.

Cell Management Controls
Cell Name: Zeigt den Namen der gerade ausgewählten Cell. Der Standardeintrag
ist hier der Name eines in die Cell geladenen Samples. Zum Umbenennen der
Cell doppelklicken Sie auf den Namen und geben einen neuen Namen ein.

Key Range: Die Einträge in diesen beiden Feldern begrenzen den MIDI-Noten-
Bereich (Key Range), der die ausgewählte Cell antriggern soll. Ein Key Range
von C2 bis C2 legt dabei zum Beispiel fest, dass der Sound nur dann erklingt,
wenn die Cell die Note C2 empfängt. Die Einstellung C1-E1 bewirkt, dass die
Noten C1, C#1, D1, D#1 und E1 alle die Cell antriggern.

Es gibt zwei Wege, den Key Range festzulegen:

• Doppelklicken Sie in das Feld für die untere Grenze des MIDI-Noten-
Bereichs und tippen Sie eine neue Note oder einen Zahlenwert ein.
Wenn Sie einen Zahlenwert eingeben, übersetzt BATTERY 3 diesen
automatisch in einen besser verständlichen Notennamen: Tippen Sie
zum Beispiel „60“, zeigt das Feld den Eintrag „C3“ an. Wenn Sie
möchten, können Sie auch eine obere Grenze für den MIDI-Noten-
Bereich festlegen; verfahren Sie dazu wie beschrieben. Wenn Sie diese

30 – BATTERY 3

Methode verwenden, ändert sich der Root Key nicht.

• Klicken Sie auf den Button Learn. Verwenden Sie ein Keyboard oder
ein anderes Gerät, das MIDI-Noten erzeugt, um durch Drücken zweier
Tasten erst die untere und dann die obere Bereichsgrenze festzulegen.
Nachdem Sie die zweite Note gespielt haben, erscheinen die neuen
Werte im Anzeigefeld. Wenn Sie diese Methode wählen, wird der Root
Key auf den Wert der tiefen Note gesetzt. Sie können auch die Tastatur
Ihres Computers verwenden, um den Key Range festzulegen.

MIDI: Hier können Sie angeben, ob eine Cell Daten von allen MIDI-Kanälen (1
bis 16) oder nur von einem bestimmten MIDI-Kanal empfangen soll. Klicken
Sie auf den Abwärtspfeil, um die gewünschte Zuweisung vorzunehmen.

Tracking: Wenn Sie diese Funktion durch einen Klick einschalten und der
MIDI-Noten-Bereich mehr als eine Note umfasst, werden alle Samples der
ausgewählten Cell den MIDI-Eingaben folgend transponiert. Wenn der MIDI-
Noten-Bereich beispielsweise die Noten von C1 bis D1 umfasst und Sie bei
eingeschalteter Track-Funktion ein D1 spielen, erklingt das Sample zwei
Halbtöne höher als wenn Sie C1 angeschlagen hätten. Wenn Track abgeschaltet
ist, bestimmen nur der in der Map-Ansicht eingestellte Root Key und das Tune
Control über die Tonhöhe des Samples.

Tune: Verwenden Sie diesen Regler, um die Tonhöhe (Pitch) für alle in einer
Cell enthaltenen Sample Layer zu ändern. Der Regelbereich umfasst drei
Oktaven auf- oder abwärts, sodass sich erstaunliche Sounddesign-Effekte
erzielen lassen. Drehen Sie diesen Regler mal bei einer niedrigen Frequenz
(dazu kommen wir noch). Wenn Sie das Tune Control als Modulationsziel
einrichten, beträgt der Arbeitsbereich eine Oktave auf- oder abwärts.

Sampler Mode
BATTERY 3 beherrscht drei verschiedene Betriebsarten (Modes) zum Abspielen
von Samples. Jeder Mode ist auf bestimmte Aufgaben spezialisiert.

Sampler: Wenn Sie den Modus Sampler wählen, arbeitet BATTERY 3 als
Standard-Sampler, der die Samples in den Arbeitsspeicher lädt, die Daten von
dort liest und alle erforderlichen Tonhöhenänderungen durch ein Resampling
der Audio-Daten erzeugt. Der Sampler Mode arbeitet sehr effizient und
verbraucht wenig Prozessorleistung.

Reverse: Diese Funktion kehrt das Abspielen für alle in der ausgewählten
Group enthaltenen Samples um. Die Samples laufen also vom Ende zum
Anfang anstatt vom Anfang zum Ende; die Wellenform-Anzeige im Hüllkurven-
Fenster passt sich dieser Änderung an. Mit dem Reverse Mode erzeugen Sie
den bekannten Effekt eines rückwärts laufenden Tonbands.

BATTERY 3 – 31

DFD: Wenn Sie die Funktion DFD aktivieren, lädt BATTERY 3 die Samples
direkt von der Festplatte (Direct from Disk), anstatt sie komplett im RAM
vorzuhalten. Das ist sehr praktisch, wenn Sie mit großen Samples arbeiten
und wenig RAM für BATTERY 3 zur Verfügung steht.

Hi-Q (Hi Quality): Verbessert die Sample-Interpolation beim Abspielen von in
der Tonhöhe veränderten („gepitchten“) Samples. Der Nachteil dieser Funktion
ist die höhere CPU-Last. Sie können zwischen drei Qualitätsstufen wählen.
Perfect erhält die Eigenschaften des Samples sowohl beim verlangsamten
als auch beim beschleunigten Abspielen am besten. Standard eignet sich
gut für Samples, deren Tonhöhe nur etwas nach oben oder unten verscho-
ben wurde. Low arbeitet mit sehr geringer CPU-Last und eignet sich für alle
Drum-Sounds, die nicht in der Tonhöhe verändert wurden. Die Unterschiede
zu den anderen Abspielmodi macht sich vor allem bei Samples, deren Pitch
geändert wurde, bemerkbar.

Stretch Mode
Stretch Button: Hiermit versetzen Sie BATTERY 3 in den Timestretching Mode.
Diese Betriebsart verwendet Granularsynthese, um die Abspielgeschwindigkeit
der Samples unter Beibehaltung der Tonhöhe anzupassen.

Smooth: Hiermit stellen Sie den Anteil granularer „Mikro-Hüllkurven” und legen
somit fest, wie stark unerwünschte Artefakte, die während der Resynthese
der Samples entstehen, unterdrückt werden. Kleine Werte des Parameters
Smooth erzeugen normalerweise einen stärker vom Original abweichenden,
oft „summenden“ Klang.

Length (Speed): Hiermit können Sie die Abspielgeschwindigkeit der Samples
unabhängig von der Tonhöhe einstellen. Der Wert des Parameters Length
ist als Prozentwert dargestellt: 100% entsprechen der ursprünglichen
Abspielgeschwindigkeit, 200% einer Verdopplung, 50% einer Halbierung.
Beim Wert 0% stoppt das Abspielen, der Sound wird „eingefroren“.

Grain: Mit diesem Regler bestimmen Sie die Größe der bei der Resynthese
verwendeten Sound-Partikel (Grains).

Beat Machine Mode
Beat Button: Hiermit schalten Sie den Beat Mode ein, in dem BATTERY 3
Audio-Loops wie Apple Loops, REX2-Dateien oder ACID-Files als „Slices“
darstellt. Diese Slices – Segmente, die beim Erstellen der Datei erzeugt werden
– spielt BATTERY unabhängig vom eingestellten Tempo immer taktrichtig ab.
Wenn Sie das Abspieltempo erhöhen oder verringern, folgen die Loops diesen
Änderungen unter Beibehaltung der Tonhöhe.

32 – BATTERY 3

Length (Speed): Mit dem Regler ändern Sie die Abspielgeschwindigkeit der
Samples ohne Änderung der Tonhöhe. Mit einem Klick auf das Prozentzeichen
(%) rechts neben dem Display mit dem aktuellen Wert öffnen Sie ein Ausklapp-
Menü, in dem Sie einen passenden Notenwert eingeben können. Wenn Sie
einen Notenwert ausgewählt haben, können Sie mit dem Speed Control die
Geschwindigkeit in Bruchteilen des eingestellten Notenwerts regeln.

Smooth: Hiermit stellen Sie die Werte für Attack und Release einer Auswahl
ein.

Slice Attack: Beim Unterteilen einer Audio-Datei in Segmente können an den
Übergängen zwischen den Slices Klickgeräusche entstehen Mit dem Slice
Attack Control können Sie eine Einblendzeit für die Slices festlegen und so
die Klicks verringern. Im Allgemeinen stellen Sie hier den niedrigsten Wert
ein, bei dem gerade noch kein Klicken zu hören ist.

Slice Release: Mit dem Slice Release Control können Sie für jedes Slice eine
Release-Zeit einstellen. Richten Sie sich beim Einstellen einfach nach Ihren
Ohren, um die am besten klingenden Ergebnisse zu erzielen.

Sync: Mit dem Sync Control synchronisieren Sie die �������������������������� Beat Machine zum internen
Tempo von BATTERY 3 oder zu den von einem Host-Programm empfangenen
Tempoinformationen. Der Bruch-Wert rechts zeigt den Takt, zu dem die Slices
der Loop synchronisiert werden. Den Zähler dieses Bruchs können Sie im Value
Edit bearbeiten, den Wert des Nenners per Ausklapp-Menü.

Volume Envelope

Die folgenden Bedienelemente stehen in Verbindung mit der Lautstärke-
Hüllkurve (Volume Envelope):

On/Off: Aktiviert beziehungsweise deaktiviert die Hüllkurve. Wenn Sie die
Hüllkurve einschalten, können Sie ihre Kontur in der Wellenform-Anzeige
sehen.

Presets: Ein Klick auf dieses Tab gewährt Ihnen Zugriff auf nützliche Presets
für die Volume Envelope.

AHD/AHDSR: Mit diesem Schalter wählen Sie zwischen den beiden Hüllkurven-
Varianten AHDSR (Attack-Hold-Decay-Sustain-Release) und AHD (Attack-
Hold-Decay). Die AHDSR-Hüllkurve eignet sich besonders für Samples mit
einer ausgeprägten Auskling-Zeit (Sustain). Die AHD-Hüllkurve eignet sich

BATTERY 3 – 33

dagegen besser für „One-shot“-Anwendungen. Der AHD-Modus deaktiviert
die Regler für Sustain und Release.

Attack (A): Mit dem Attack Control stellen Sie die Zeit ein, die vergehen soll,
bis die Hüllkurve ihren höchsten Pegel erreicht.

Hold (H): Mit dem Hold Control bestimmen Sie, wie lange die Hüllkurve ihren
maximalen Pegel hält. Stellen Sie hier einen Wert zwischen 10 und 30 ms
ein, um einem Signal zusätzlichen „Punch“ zu verleihen.

Decay (D): Mit dem Decay Control regeln Sie die Zeit, innerhalb derer die
Hüllkurve vom Pegel der Hold-Phase auf den Sustain-Pegel abfallen soll.

Sustain (S): Der mit dem Sustain Control eingestellte Pegel wird gehalten,
solange eine MIDI-Note anliegt – also so lange, wie Sie zum Beispiel eine
Taste Ihres MIDI-Keyboards drücken.

Release (R): Mit diesem Regler können Sie die Zeit einstellen, die nach dem
Empfangen eines MIDI-Note-off-Kommandos (das heißt, der MIDI-Trigger
endet) vergehen soll, bis der Sustain-Pegel auf Null abgefallen ist.

Pitch Envelope

Die folgenden Bedienelemente stehen in Verbindung mit der Pitch-Hüllkurve
(Pitch Envelope):

On/Off: Aktiviert und deaktiviert die Hüllkurve.

Presets: Dieses Ausklapp-Menü gewährt Ihnen Zugriff auf nützliche Presets
für die Pitch Envelope.

Amount: Regelt den Grad, bis zu dem die Pitch Envelope die Tonhöhe
beeinflusst.

D1: Hier geben Sie die Zeit vor, in der die Hüllkurve von ihrem maximalen
Anteil (der mit dem Amount Control bestimmt wurde) auf das Niveau abfällt,
das Sie mit dem folgenden Regler einstellen:

 B: Das Breakpoint Control (B) arbeitet waagerecht. Sie können damit positive
oder negative Werte einstellen, sodass die Tonhöhe entsprechend höher oder
tiefer als die Ursprungs-Tonhöhe liegt.

D2: Hier bestimmen Sie, wie lange es dauern soll, bis der mit dem Breakpoint
Control eingestellte Pegel wieder auf Null abfällt.

34 – BATTERY 3

Hinweis: Die Wellenform-Ansicht (Waveform View Area) in der Mitte der
Cell Page zeigt die Einstellungen der Volume Envelope (als schattierten
Bereich innerhalb des Fensters) und der Pitch Envelope (als rote Linien)
zusätzlich zu der Standard-Ansicht des geladenen Samples an.

Festlegen des Start- und Endpunkts
Die Wellenform-Ansicht zeigt eine Start- (S) und eine End-Markierung (E)
an. Sie können beide beliebig verschieben, um Startpunkt und Länge der
Cell oder beides zu ändern. Eine Anwendung dafür ist, mit der Startpunkt-
Anpassung das Attack einer Trommel zu beschneiden. Dabei kann ein sehr
außergewöhnlicher, eher gedämpfter Sound entstehen. Ein anderer beliebter
Trick ist, den Punkt ungefähr 20 ms in das Sample zu schieben. Wenn Sie
dann negative Velocity-Modulation auf das Sample loslassen (wie Sie es auf
der Modulation Page einstellen können), spielen härtere Anschläge mehr
von der Attack-Phase ab und verleihen dem Sound mehr Wirkung. Das kann
Percussion-Sounds deutlich realistischer klingen lassen.

Output

Das Output Module ist so etwas wie der „Kanalzug“ der Cell.

Dieses Modul ist extrem übersichtlich: Es erlaubt einfach die Einstellung der
Lautstärke und der Panorama-Position und ordnet die Ausgänge zu.

Pan: Hiermit platzieren Sie das Ausgangssignal der Cell im Stereo-Feld, und
zwar von ganz links (100 left) über die Mitte (c) bis nach ganz rechts (100
right).

Volume: Stellen Sie hiermit den Pegel der Cell im Gesamt-Mix auf einen Wert

BATTERY 3 – 35

im Bereich zwischen +12 dB und -8 dB ein.

Channel: Wählen Sie hier den Ausgang, über den Sie die Cell hören möchten.
Dieses Feld verwaltet im Stand-alone-Betrieb die physischen Ausgänge einer
Audio-Hardware, im Plug-in-Modus lässt es Sie aus den „logischen Ausgängen“
von BATTERY 3 wählen.

Setup Page

Die Setup Page stellt Ihnen leistungsfähige Werkzeuge für kreative Drum-Programmierung zur
Verfügung.

Die Setup Page bietet Zugriff auf verschiedene Werkzeuge, die speziell zum
Spielen und Programmieren von Drum-Sounds entworfen wurden. Sie können
diese Werkzeuge für die Feinabstimmung Ihrer Lieblings-Sounds verwenden
oder auch vollkommen neue Klänge aus Ihrer vorhandenen Library erschaffen.
Es handelt sich also um eine ernstzunehmende Sound- und Groove-Werkstatt,
in der Sie gezielt an Ihren Beats und Samples arbeiten können. Es macht aber
genauso viel Spaß, einfach damit zu spielen und sich von den Ergebnissen
überraschen zu lassen.

Bevor wir fortfahren, sollten Sie sich zwei Dinge vergegenwärtigen:

• Die Setup Page beherrscht nicht nur einfache MIDI-Verarbeitung – Sie
können damit Dinge erschaffen, die mit anderen MIDI-Werkzeugen
nicht möglich sind.

• Alle Effekte und Parameter beeinflussen immer eine einzelne Cell. Das
heißt, jede Cell kann vollkommen eigene Einstellungen haben!

Lassen Sie uns nun einen näheren Blick auf die einzelnen Bereiche der Setup
Page werfen:

36 – BATTERY 3

Voice Groups

Verwenden Sie Voice Groups, um realistische Hi-Hats und komplexe Percussion-Sounds zu
erstellen.

Die Funktion Voice Group gestattet es, das Verhalten bestimmter Cells an
MIDI-Note-on-off-Kommandos zu knüpfen, sodass die zuletzt angespielte
Cell Vorrang vor den anderen Cells der Gruppe hat. Anhand einiger typischer
Anwendungen lässt sich das wahrscheinlich am einfachsten erklären

• Bei einem echten Schlagzeug können offene und geschlossene Hi-Hat
nicht gleichzeitig erklingen. In BATTERY 3 können Sie diese beiden
Sounds einer Gruppe zuordnen und die Stimmenanzahl (Polyphonie)
der Gruppe auf 1 setzen, sodass beim Anspielen der offenen Hi-Hat
die geschlossene Hi-Hat verstummt. Das kommt daher, dass die
Stimmenzahl 1 das Abspielen von genau einer Stimme zurzeit erlaubt
und dies immer die zuletzt angeschlagene Note ist.

• Wenn Sie mehrere Tom-Sounds haben, die lange und “klingelnd”
ausklingen, wird der Sound verwaschen, wenn sich die Ausklingphasen
mehrerer Tom-Sounds überlagern. Ordnen Sie die Toms einer Gruppe
zu und setzten Sie die Stimmenzahl auf 2. Nun können nur zwei Toms
gleichzeitig verklingen – das zuletzt angeschlagene Tom und das davor
angespielte.

• Manche Musiker verwenden BATTERY 3, um rhythmische Loops oder
Phrasen abzuspielen. Wenn die mit diesen Loops belegten Cells zu einer
Gruppe zusammengefasst sind, schaltet das Anspielen eines neuen
Loops alle vorher spielenden Loops stumm, was häufig wünschenswert
ist.

• Wenn Sie Loops verwenden, können Sie auch ein „stummes“ Sample
(ohne Sound) zu einer Gruppe hinzufügen, sodass das Anspielen dieser
Cell alle anderen laufenden Loops beendet und den Ausgang „stumm
schaltet“.

Es folgen die Parameter der Funktion Voice Group.

Voice Group: Klicken Sie auf den Abwärts-Pfeil, um eine Cell entweder
keiner Voice Group oder einer von 63 Voice Groups zuzuordnen. Erinnern
Sie sich daran, dass das Auswählen dieses Parameters die Voice-Group-

BATTERY 3 – 37

Zuordnungen in die Info-Felder aller Cells einblendet, wodurch Sie leicht die
Gruppenzugehörigkeiten eines ganzen Kits überprüfen können.

Max Voices: Hier stellen Sie die Stimmenanzahl (Polyphonie) für jede Gruppe
auf einen Wert zwischen 1 und 127 ein.

Voice Overlap Time: Hier können Sie einen Zeitraum einstellen, in dem sich
die Stimmen überlappen dürfen. Das heißt, die zuletzt gespielte Stimme
klingt noch eine Zeit lang nach, wenn eine neue Stimme getriggert wird. Das
verhindert einen übertrieben abrupten Übergang zwischen den Stimmen. Die
Zeit der Überlappung können Sie auf einen Wert zwischen 5 Millisekunden
und 2,5 Sekunden einstellen.

Steal Mode: Hiermit legen Sie fest, wie BATTERY 3 reagiert, wenn zu einem
Zeitpunkt mehr Noten gespielt als Stimmen zur Verfügung stehen. Folgende
Optionen zum Abschalten überzähliger Noten stehen zur Wahl: Kill Any (alle
Noten werden abgeschaltet), Kill Oldest (die zuerst gespielten Noten werden
abgeschaltet), Kill Newest (die zuletzt gespielten Noten werden abgeschaltet),
Kill Highest (die höchsten Noten werden abgeschaltet) und Kill Lowest (die
tiefsten Noten werden abgeschaltet).

Choke Group: Dies ist ein trickreiches Hilfsmittel, um realistische Mute-Gruppen
zu erstellen. Choke Groups erlauben Ihnen, unterschiedliche Voice Groups
abzuschalten, indem Sie sie derselben Choke Group zuweisen. Der Vorteil
liegt hier in einer polyphonen Mute-Gruppierung gegenüber der monophonen
Gruppierung mittels der einfachen Voice-Group-Funktion.

Lassen Sie uns das Voice-Group-Beispiel etwas erweitern. Nehmen Sie
dieselben Hi-Hat-Sounds und ordnen Sie sie eigenen Voice Groups zu, sodass
die offene Hi-Hat Voice Group 1 bildet und die geschlossene Hi-Hat Voice
Group 2. Jetzt könne Sie die Stimmenzahl für die offene Hi-Hat erhöhen, zum
Beispiel auf 5. Dadurch werden einige „Schleifspuren“ hörbar. Die zweite Voice
Group können Sie auf eine Stimmenzahl von 1 einschränken. Diese beiden
Voice Groups sollten Sie nun einer Choke Group von 1 zuweisen. Mit diesen
Einstellungen erreichen Sie den gewünschten Effekt “schleifender” Sounds,
behalten die Kontrolle über die Polyphonie von Voice Group 1 – und Sie können
diese Gruppe immer noch mit der geschlossenen Hi-Hat „abwürgen“.

38 – BATTERY 3

Cell Activation

Das Cell Activation Module bietet verschiedene praktische Möglichkeiten, um Cells zu aktivie-
ren.

Diese Modul ist zweigeteilt: In der ersten Zeile legen Sie fest, wie eine Cell
angesprochen werden soll. In der zweiten und der dritten Zeile können Sie
bestimmte Bedingungen festlegen, die erfüllt sein müssen, damit die Cell
tatsächlich getriggert wird.

Eine Cell kann entweder per Note On (Standardeinstellung) oder per Note
Off (auch als Release Trigger bekannt) getriggert werden. Wenn Sie Note Off
wählen, wird die Cell getriggert, sobald Sie die Taste loslassen. Der Velocity-
Wert ist mit dem während des Spielens übermittelten Velocity-Wert identisch,
und die angesprochene Note wird so lange gespielt, wie Sie die Taste gehalten
haben. Das ist wichtig, wenn Sie den Note Off Trigger mit Spieltechniken wie
Roll oder Geiger Counter kombinieren.

Jedes Trigger-Event (also jeder MIDI-Note-on- oder MIDI-Note-off-Befehl)
durchläuft ein virtuelles „Stellwerk“, bevor es ausgewertet wird: Nur wenn die
mit den Ausklapp-Menüs Condition 1 und Condition 2 festgelegten Bedingungen
erfüllt sind, wird das Event durchgereicht und triggert die Cell.

Sie können die folgenden Bedingungen festlegen:

Always: Dies ist die Standardeinstellung und bedeutet einfach, dass diese
Bedingung immer den Wert „wahr“ hat.

On Key: Mit dieser Funktion können Sie Cells mit einem festgelegten
Klaviaturbereich eines MIDI-Keyboards aktivieren. Wählen Sie dazu On Key
aus dem Menü. Zwei Eingabefelder erscheinen rechts neben dem Menü. In
diesen Feldern können Sie den Klaviaturbereich (also den MIDI-Notenbereich)
festlegen, der die Cell für eingehende MIDI-Noten aktiviert.

Sehen Sie sich das Multi Stick Kit in der Library an, das eine nette Anwendung
für diese Technik enthält: Die Noten C3, D3, E3, F3, G3 und A3 aktivieren in
der Drum/Sample Matrix die Zeilen A to F. Jede Zeile ist einem bestimmten

BATTERY 3 – 39

Paar Drumsticks zugeordnet.

On Controller: Diese Funktion aktiviert Cells durch einen MIDI-Controller anstatt
durch eine MIDI-Taste (wie oben). Sie erlaubt es zum Beispiel, Cells abhängig
von der Stellung des Modulations-Rads oder eines anderen Controllers zu
aktivieren. Wählen Sie On controller aus dem Menü und wählen Sie die Nummer
des Controllers aus, den Sie zum Aktivieren der Cell verwenden wollen (Start
CC). Stellen Sie dann den niedrigsten Wert (Range Min) und den höchsten
Wert (Range Max) ein, um so den Bereich zu begrenzen, in welchem die Cell
aktiviert wird, wenn das Modulations-Rad darin positioniert ist

Sehen Sie sich mal das Dub Remix Kit an. Spielen Sie die offene Hi-Hat (Bb1),
während Sie das Modulations-Rad Ihres MIDI-Keyboards bewegen: Wenn Sie
das Rad aufwärts bewegen (das heißt, in Richtung des Controller-Werts 127),
wird die Hi-Hat geschlossen.

Cycle Round Robin: Diese Funktion können Sie verwenden, um durch
verschiedene Cells zu rotieren, während Sie immer wieder dieselbe Taste
anschlagen. Den besten Einstieg bietet hier ein Beispiel.

Markieren Sie mehrere Cells und drücken Sie den Button Learn. Drücken Sie
dann eine Taste auf Ihrem MIDI-Keyboard. Sie haben nun alle markierten
Cells dieser einen Taste zugewiesen. Wählen Sie dann das Setup Tab und
setzen Sie Cell Activation im Ausklapp-Menü auf Cycle Round Robin. Jede Cell
bekommt dabei auch die gewünschte Position im Kreislauf. Markieren Sie die
Cells einzeln, um ihre Position im Round-Robin-Kreislauf zu bearbeiten. Sie
können die Nummer eintippen oder die Maus mit gedrückter Taste aufwärts
ziehen, um den Wert zu verändern.

Dies ist eine nette Technik, die zu einem „menschlicheren“ Spiel führen kann,
wenn Sie ähnlich klingende Samples mit dezenten Unterschieden in die Cells
laden und dann als Kreislauf anspielen

Sehen Sie sich hierzu das Tight Kit an. Spielen Sie die Note E3 und sehen
Sie sich die Drum/Sample Matrix an: Die zwölf Clap Cells werden schrittweise
im Kreis durchlaufen.

40 – BATTERY 3

Velocity

Passen Sie das Velocity-Verhalten einer Cell mit dem Velocity Module an.

Dieses Modul manipuliert ankommende Velocity-Werte. Hier sind die
Bedienelemente:

Curve: Hiermit stellen Sie die Form des Velocity-Kurvenverlaufs für die Cell
ein.

Max: Hiermit legen Sie den höchsten Velocity-Wert fest.

Min: Hiermit legen Sie den niedrigsten Velocity-Wert fest.

Fix: Um einen festen Velocity-Wert im Feld Max eingeben zu können, müssen
Sie zunächst diesen Schalter mit einem Klick einschalten.

Sie können auch alle Cells mit einem Klick in die linke untere Ecke auswählen,
um eine Velocity Curve auf das gesamte Kit anzuwenden.

Hinweis: In manchen Drum-Libraries besitzen bestimmte Instrumente
ein spezielles Sample mit dem Velocity-Wert 127. Wenn Sie nicht wollen,
dass dieses Sample erklingt, sollten Sie den Wert im Datenfeld Max auf
126 setzen. Dadurch ändert sich das Velocity-Ansprechverhalten nur
sehr wenig, dennoch unterbinden Sie so das Triggern des Samples.

BATTERY 3 – 41

Note

Verwenden Sie das Note Module beispielsweise, um ein Sample mit derselben Taste zu starten
und zu stoppen.

Dieses Module besitzt zwei Parameter:

Latch: Schalten Sie diese Funktion ein, um nacheinander ankommende Noten
desselben Werts zum Umschalten zwischen zwei Zuständen zu verwenden.
Sie können bei aktiver Option Latch beispielsweise eine Taste drücken und
damit ein Sample starten. Wenn Sie dieselbe Taste erneut drücken, stoppt das
Abspielen des Samples. Das ist besonders bei Loops praktisch. Sie können
Latch auch zusammen mit einem Sample eines Crash-Beckens verwenden:
Mit der ersten Note spielen Sie das Becken, mit der zweiten Note würgen Sie
es ab, wie es Schlagzeuger mit der Hand machen. Damit das klappt, müssen
Sie zunächst eine AHDSR-Hüllkurve einrichten.

Retrigger: Wenn Sie die Option Retrigger einschalten, werden die Noten das
Sample solange neu triggern, wie Sie die Tasten drücken. Die Geschwindigkeit
der Trigger-Wiederholungen legen Sie über den Bruchzahlenwert im Anzeigefeld
fest. Wenn der Nenner auf 1 gesetzt ist, entspricht dies einem Takt.

Hinweis: Keine Angst vor anderen Notenwerten als Sechzehntelnoten!
Auch wen Sie noch nie davon gehört haben, ist eine 1/17 Note einfach
ein bisschen schneller als eine 1/16 Note. Eine 1/20 Note ist das quin-
tolische Pendant einer Sechzehntel, eine 1/3 Note erklingt dreimal in
der von vier Viertelnoten beanspruchten Zeit. Diese Art des Umgangs
mit Rhythmen gewährt Ihnen die größtmögliche Freiheit, lässt Sie das
Tempo aber dennoch auf intuitive Weise einstellen.

Latch und Retrigger sind gute Kumpel, sie arbeiten sehr gut zusam-
men!

42 – BATTERY 3

Quantize

Das Quantize Module quantisiert Noten, die Sie spielen, auf eine interne oder externe
Taktreferenz.

Das Quantize Module besitzt zwei Buttons, die mit derselben Taktreferenz
arbeiten:

Note On: Quantisiert alle ankommenden Noten auf die angegebene Länge. Die
eingestellte Länge ergibt ein Taktraster, auf das die Noten-Events quantisiert
werden. Der Ursprung dieses Rasters ist immer der Beginn eines Takts. Daher
darf der Zähler hier nicht größer sein als der Nenner der Bruchzahl, denn
sonst würde die Länge eines Takts überschritten.

Wenn Sie eine Note spielen und sie vor dem Taktraster wieder loslassen,
wird die Note passend zum Taktraster getriggert, wobei die Dauer der Zeit
entspricht, die Sie die Note zuvor gespielt haben. Das ist zum Triggern von
Loops besonders praktisch.

Wenn Sie eine Note spielen und nach dem Taktraster wieder loslassen, wird
der Note-on-Befehl ebenfalls quantisiert. Die Note wird beendet, wenn Sie
die Taste loslassen.

Length: Hiermit legen Sie fest, dass die Länge aller ankommenden Noten auf
den angegebenen Wert gesetzt wird (pro Cell). Dabei wird allerdings nur die
Länge der Noten quantisiert, nicht das von den Noten getriggerte Sample.
Diese Funktion ist besonders dann nützlich, wenn Sie sie in Kombination mit
dem Folgenden vorgestellten Articulation Module (siehe folgenden Abschnitt)
verwenden. Interessante Effekte lassen sich beispielsweise mit Articulations wie
Three Stroke Ruff erzielen. Wenn Sie eine Cell mit einem Drum Pad antriggern,
wird die Dauer der dabei gesendeten MIDI-Note ziemlich kurz sein. Wie können
Sie nun einen Three Stroke Ruff mit dem Pad triggern? Ganz einfach: Stellen
Sie den Wert für Length ungefähr auf 1/4 ein, und die komplette Articulation
wird auch bei sehr kurzen Notendauern gespielt.

BATTERY 3 – 43

Articulation

Mit dem Articulation Module können Sie Ihre Drum-Parts ausdrucksstark und lebendig gestal-
ten.

BATTERY 3 besitzt eine Palette cooler Effekte, die Sie automatisch auf Ihre
Drum-Sounds anwenden können. Dabei sollten Sie bedenken, dass jede dieser
so genannten Articulations mit jedem Instrument anders klingen kann. Da
viele der Articulations die Velocity-Werte ändern, sollten Sie außerdem immer
prüfen, ob für die ausgewählte Cell eine Modulation der Lautstärke durch den
Velocity-Wert eingerichtet ist. Da das mitunter zu unerwarteten Nebenwirkungen
führen kann, lohnt sich ein Blick auf die Modulation Page der Cell.

Die Articulations können Sie nach dem Aktivieren des Moduls mit einem Klick
auf einen der folgenden Buttons wählen:

Alternate Stroke: Erzeugt Sounds, deren Charakter sich leicht ändert. Verwenden
Sie diese Funktion, um schnell Cells für Links-Rechts-Wechsel zu erstellen.

Release Stroke: Spielt die Original-Note und erzeugt einen zweiten Schlag
(Release Stroke), wenn Sie die Taste loslassen. Ton und Velocity-Wert des
Release Stroke können Sie einstellen. Dies ist nicht identisch mit dem Note-
off-Trigger, denn bei der Funktion Release Stroke wird die Note sowohl durch
Note-on- als auch durch Note-off-Befehle getriggert

Flam: Spielt zwei Noten in schneller Folge, wobei die erste Note eine Verzierung
ist.

Drag: Erzeugt einen ausgeprägten Flam-Effekt.

44 – BATTERY 3

Three Stroke Ruff: Ein netter „militärischer“ Schlagzeug-Effekt.

Roll: Ein durchgehender Trommelwirbel.

Buzz: Ein „summender“ Effekt.

Muted: Durch schnelles Ein- und Ausblenden entsteht eine „gedämpfte“
Version Ihres Drum-Sounds. Experimentieren Sie ein wenig mit den Reglern
Attack und Decay, um das gewünschte Ergebnis zu erhalten.�

Speed Roll: Ein sehr schneller Trommelwirbel. Die Dauer des getriggerten
Samples wird ebenfalls verkürzt, sodass sich trotz der großen Anzahl getriggerter
Noten die benötigte Stimmenzahl in Grenzen hält.

Geiger Counter: Erzeugt einen zufälligen Effekt im Stil eines Geigerzählers.

Echo

Mit diesem Module wenden Sie einen Echo-Effekt auf einzelne Cells an.

Die Setup Page enthält auch eine Echo-Abteilung, die Sie zum Erzeugen
vielfältiger, temposynchronisierbarer Echo-Effekte verwenden können. Das
Echo Module besitzt die folgenden Bedienelemente:

Sync/Time: Hiermit setzen Sie die Echo-Zeit entweder auf einen tempobezogenen
Wert (dessen Referenz das von BATTERY 3 oder von der Host-Software
erzeugte Taktsignal ist) oder auf einen absoluten, zeitbezogenen Wert, der
von der Taktreferenz unabhängig ist.

Wenn Sie Sync wählen, erscheint ein (mathematischer) Bruch, in dem Sie
einen tempobezogenen Wert als Bruchzahl eingeben können. Wenn der Nenner
dieses Bruchs 1 ist, entspricht das einer Dauer von einem Takt. Wenn Sie
also 4/1 eingeben und das Metrum in Ihrer Host-Software auf 3/4 gesetzt
ist, wird die Echo-Zeit 12 Viertelnoten betragen. Dieser Wert errechnet sich

BATTERY 3 – 45

folgendermaßen: Ein Takt hat im 3/4-Takt drei Viertelschläge, sodass der
Nenner 4 mit 3 multipliziert wird. Der Standardwert für die Stand-alone-Version
von BATTERY 3 ist ein Taktmaß von 4/4.

Wenn Sync ausgeschaltet ist, erscheint ein Drehregler, mit dem Sie die Echo-
Zeit als absoluten Wert im Bereich zwischen 10 Millisekunden und einer
Sekunde einstellen können.

Feedback: Hiermit stellen Sie die Anzahl der Echos im Bereich zwischen 1 und
100 ein. Wenn Sie das Gefühl haben, dass eine Veränderung dieser Einstellung
ohne Wirkung bleibt, prüfen Sie, ob der Velocity-Wert unter Umständen die
Lautstärke moduliert. Bei hohen Modulationsgraden (nahe 100) sind die
letzten Echos möglicherweise nicht hörbar.

Gravity: Mit dem Regler Gravity stellen Sie die „Schwerkraft“ der Echos ein.
Wenn Sie den Regler im Uhrzeigersinn (also nach rechts) drehen, verringert dies
die Schwerkraft; die Echos werden langsamer. Drehen Sie den Regler entgegen
dem Uhrzeigersinn, erhöhen Sie damit die Schwerkraft und beschleunigen
gleichzeitig die Echos.

Tune: Mit dem Regler Tune können Sie die Stimmung der Echos einstellen.

Humanize

Die Funktion Humanize können Sie verwenden, um verschiedene Werte
zufallsgesteuert etwas schwanken zu lassen und so einen „menschlicheren“
Klangeindruck zu erzielen. Sie können Humanize auf Velocity-Werte, Tuning,
Timing und Loudness eines angesteuerten Samples anwenden. Dazu brauchen
Sie nur die Regler Velocity, Tune, Time und Volume zu drehen.

In der linken Hälfte des Regelwegs sind die Veränderungen sehr dezent. Wenn
Sie die Regler ganz nach links drehen, ist die Funktion ausgeschaltet. Starken

46 – BATTERY 3

Einfluss auf die genannten Werte nimmt die Funktion Humanize, wenn Sie
die Regler ganz nach rechts drehen.

Sie sollten keine Hemmungen haben, die Funktion Humanize zu ver-
wenden. Sie sollten Sie sogar ziemlich oft verwenden. Wenn Sie nicht
gerade auf Maschinengewehr-Sounds stehen, werden Sie sich so an
diese Funktion gewöhnen, dass Sie keinen Drum-Groove mehr ohne sie
programmieren werden wollen.

Mapping Page

BATTERY 3 bietet ausgefeilte Werkzeuge für das Mapping von Multi-Samples.

Wenn Sie ein Sample auf eine Cell ziehen und dann die Maustaste loslassen,
wird automatisch eine Velocity Zone für dieses Sample angelegt. Mapping
ist der Vorgang, bei dem Sie festlegen, welche Samples Layer enthalten oder
per Velocity umgeschaltet werden sollen, und ob Samples nahtlos in andere
Samples überblendet oder abrupt umgeschaltet werden sollen. Sie können
auch einige wichtige Sample-Parameter von dieser Ansicht aus einstellen.

Die Velocity Map in BATTERY 3 gestattet sehr umfangreiches Mapping der
Samples innerhalb einer Cell – und übertrifft mit diesen Möglichkeiten sogar
manchen Software-Sampler.

Das Mapping legt verschiedene Eigenschaften für alle Samples innerhalb der
Cell fest; diese Eigenschaften sind:

• Der minimale Velocity-Wert, bei dem das Sample getriggert wird (z. B.
erklingt das Sample nur, wenn der Velocity-Wert größer als 20 ist).

• Der maximale Velocity-Wert, bei dem das Sample getriggert wird (z.
B. erklingt das Sample nicht, wenn der Velocity-Wert größer als 110
ist).

BATTERY 3 – 47

• Wenn der Velocity-Bereich, der ein Sample ansteuert, sich mit dem
Wert eines anderen Samples überschneidet, können Sie BATTERY 3
zwischen den beiden Samples überblenden lassen und erhalten so einen
fließenden Übergang anstatt einer schrittweisen Umschaltung.

• Unabhängige Kontrolle über Stimmung (Tune), Panorama (Pan),
Lautstärke (Volume) für jedes Sample innerhalb der Cell. Der Root
Key gilt allerdings für die gesamte Cell und nicht für jedes Sample
einzeln.

Map Layout
Beim Auswählen der Mapping Page sehen Sie die in die Cell eingeschlossenen
Samples. Diese erscheinen als Blöcke; den Namen des Samples sehen Sie
im oberen Bereich jedes Blocks. Sie können im Options Menu festlegen,
ob Sie die Samples vorhören möchten. Wenn Sie diese Option einschalten,
spielt ein Klick auf den Block – die Zone – das Original-Sample ab. Wenn
Sie auf die y-Achse der Velocity Map klicken, können Sie die Cell mit ihren
Einstellungen vorhören.

Wenn die Cell mehr Samples enthält als die Mapping Area darstellen kann,
sehen Sie einen horizontalen Scroll-Balken, mit dem Sie die Velocity Map
verschieben und so auch die sonst nicht sichtbaren Bereiche im Fenster
anzeigen lassen können. Außerdem sehen Sie (+)- und (-)-Tasten zum Vergrößern
und Verkleinern der Darstellung (Zoom). Ein vertikaler Scroll-Balken, ebenfalls
mit (+)- und (-)-Tasten, ist möglicherweise auch sichtbar und bietet Ihnen
Zugriff auf eine genauere Darstellung der in vertikaler Richtung angetragenen
Velocity-Werte.

Zones vs. Samples
Auf der Mapping Page geben Sie Samples zusätzliche Parameter mit, unter
anderem, wie sie getriggert und überblendet werden. Die Kombination aus
einem Sample und den Parametern, die sein Verhalten bestimmen, heißt
Zone.

Zonen auswählen
Wie in der Drum/Sample Matrix wirken Bearbeitungsschritte auf der Mapping
Page auf alle ausgewählten Zonen. Um mehrere Zonen auszuwählen, klicken
Sie mit gedrückter Shift-Taste auf die gewünschten Zonen. Ausgewählte Zonen
haben einen dunkleren Farbton als die nicht selektierten Zonen.

48 – BATTERY 3

Zone Cursors
Wenn Sie den Mauszeiger über eine Zone bewegen, kann der Cursor verschie-
dene Formen annehmen:

• Vier-Weg-(Kreuz-)Cursor. Verwenden Sie diesen Cursor, um eine Zone, auf
die Sie klicken, nach oben, unten, links oder rechts zu verschieben.

• Zwei-Weg-(Pfeil)-Cursor. Damit können Sie die untere und obere Grenze
des Velocity-Bereichs sowie die Velocity-gesteuerte Überblendung
graphisch editieren; die Position des Cursors bestimmt, welche der
beiden Funktionen Sie bearbeiten Sie lernen später noch andere Wege,
diese Grenzwerte zu bearbeiten, kennen.

Edit Button
Die Funktionen zum Bearbeiten von Zonen erreichen Sie indem Sie die zu
bearbeitende Zone auswählen und dann auf den Edit Button klicken. Das
Ausklapp-Menü bietet Ihnen Zugriff auf die folgenden Funktionen:

Cut Zone(s): Hiermit entfernen Sie die Zone(n) von der Map und speichern die
Parameter-Werte der Zone(n) in der Zwischenablage.

Copy Zone(s): Hiermit kopieren Sie die Parameter-Werte der Zone(n) in die
Zwischenablage.

Paste Zone(s): Hiermit fügen Sie nach einer Cut- oder Copy-Operation die
Inhalte der Zwischenablage in die Map ein.

Delete Zone(s): Hiermit entfernen Sie die Zone(n) von der Map.

Replace Sample: Hiermit rufen Sie einen Dialog auf, in dem Sie zu einem
neuen Sample navigieren und dieses Sample laden können.

Set Crossfade (Velocity): Zeichnet Linien, welche die Grenzen der Velocity-
gesteuerten Überblendungen (Velocity Crossfades) anzeigen. Mit dem Pfeil-
Cursor können Sie diese Grenzen verschieben. Mit Velocity Crossfades werden
wir uns bald näher befassen.

Remove Crossfade (Velocity): Entfernt die Grenzen von Velocity Crossfades.

Stack Zones: Ordnet Zonen respektive Samples so an, dass sie den gesamten
Velocity-Bereich der Cell abdecken.

Reset Stack Zones: Widerruft den Befehl Stack Zones.

Oberen und unteren Velocity-Grenzwert festlegen
Die Einstellungen für den Velocity-Umfang definieren den Bereich, auf den
eine Zone reagiert. Wenn Sie zum Beispiel möchten, dass eine Zone auf alle
Velocity-Werte reagiert, setzen Sie den Wert für die untere Grenze auf 1, den

BATTERY 3 – 49

Wert für die obere Grenze auf 127.

Vielleicht möchten Sie aber auch mehrere Samples verwenden, um ein
dynamisches Spiel zu ermöglichen und so einen realistischeren Klangeindruck
zu erzielen. Nehmen wir an, Sie haben drei Bass-Drum-Samples: ein weich
angeschlagenes, eines mit mittlerer Lautstärke und ein mit kräftigem Tritt
gespieltes. Sie wollen die Velocity-Werte dann vielleicht wie folgt zuordnen:

•	 Weicher Anschlag = 1-80

•	 Mittlerer Anschlag = 81-110

•	 Harter Anschlag = 111-127

Drei Bass-Drum-Samples werden per Velocity-Switch umgeschaltet, sodass ein härterer Anschlag
das jeweils lautere Sample antriggert.

Das Ergebnis ist, dass unterschiedliche Velocity-Werte unterschiedliche Samples
abspielen. Es gibt drei Arten, die Velocity-Grenzwerte zu bearbeiten:

• Fahren Sie mit dem Mauszeiger über die untere oder obere Grenze
einer Zone, entweder rechts oder links der Mitte, sodass der Aufwärts-
/Abwärts-Pfeil-Cursor erscheint. Ziehen Sie nun die Grenze auf den
gewünschten Velocity-Wert. Ein kleines Anzeigefeld verrät Ihnen dabei
den aktuellen Wert.

• Doppelklicken Sie im Anzeigefeld Velocity auf den unteren oder oberen
Wert und geben Sie den gewünschten neuen Velocity-Wert ein.

• Klicken Sie in das Anzeigefeld Velocity und ziehen Sie den Parameter
durch eine Auf- oder Abwärtsbewegung mit der Maus auf den
gewünschten Wert.

50 – BATTERY 3

Velocity Crossfading
Manchmal erzeugt das einfache Umschalten zwischen Samples einen
zu abrupten Übergang. In solchen Fällen können Sie zwischen Samples
überblenden und erzielen so einen glatteren Übergang. Solche Überblendungen
erzeugen Sie, indem Sie Crossfade-Informationen in der betreffenden Zone
anlegen.

Um eine Überblendung zu erzeugen, stellen Sie zuerst die Grenzen für die
Velocity-Werte zum Umschalten zwischen den Samples so ein, dass sich die
Zonen der Samples überlappen. An diesen Überlappungen werden wir nun
Crossfades hinzufügen.

Die Velocity-Grenzwerte der drei per Velocity Switch umgeschalteten Bass-Drums aus unserem
früheren Beispiel sind hier so verändert worden, dass sich die Zonen überlappen.

Wir wollen erreichen, dass das weich gespielte Sample ganz links
ausblendet, wenn das mittlere Sample eingeblendet wird. Das geschieht im
Überlappungsbereich der Zonen. Außerdem wollen wir auf die gleiche Weise
das mittlere Sample ausblenden, wenn das rechte, hart gespielte Sample
eingeblendet wird.

So erstellen Sie eine Velocity-gesteuerte Überblendung:

• Wählen Sie die Zone aus, der Sie die Überblendung hinzufügen
wollen.

• Wählen Sie aus dem Ausklapp-Menü Edit den Punkt Set Velocity
Crossfades.

• Sie sehen die unteren und oberen Crossfade-Grenzen, wie sie mit dem
Pfeil-Cursor eingestellt wurden. Das Sample blendet von der unteren
Velocity-Trigger-Grenze in Richtung der unteren Velocity-Crossfade-
Grenze ein und blendet von der oberen Velocity-Crossfade-Grenze

BATTERY 3 – 51

zur oberen Velocity-Trigger-Grenze hin aus. Die Zone zeigt mit einer
Schattierung an, wo die Überblendung stattfindet (das heißt, der
Farbverlauf wird mit dem Ausblenden des Samples heller).

Überblendungen wurden an den Stellen hinzugefügt, an denen sich die Zonen der drei Bass Drums
überlappen. Beachten Sie die mittlere Zone mit den beiden zwei schwarzen Linien ober- und
unterhalb der Mitte. Die obere Linie zeigt, wo das Ausblenden der Zone beginnt; die untere Linie
zeigt, wo das Einblenden der Zone endet. Das Sample ganz rechts hat nur eine Markierung für
das Einblenden, wie Sie an der Linie in der Mitte der Zone sehen können – da es das lauteste
Sample ist, wäre es nicht sehr sinnvoll, es auszublenden. Genauso wird das Sample ganz links
nur ausgeblendet, denn es ist das leiseste Sample und blendet sich von selbst ein. Sehen Sie
sich an, wie die schwarze Linie den Wert markiert, bei dem das Ausblenden beginnt, und wie
der Farbverlauf der Zone dem Ausblenden folgt.

Hinweis: Beachten Sie, dass Crossfading nicht mit allen Samples gut
funktioniert. Manchmal kann das Überblenden von Samples auch zu
Phasenauslöschungen und damit zu einem Lautstärkeverlust führen.

Bewegen von Zones innerhalb eines festen Velocity-Bereichs
Drücken Sie die Alt-Taste, um eine Zone unter Beibehaltung des Velocity-
Bereichs zu bewegen.

Andere Map Edit Options
Die folgenden Parameter beeinflussen beliebige ausgewählte Zones:

Low Velocity: Hiermit stellen Sie die untere Velocity-Grenze einer ausgewählten
Zone ein.

52 – BATTERY 3

High Velocity: Hiermit stellen Sie die obere Velocity-Grenze einer ausgewählten
Zone ein.

Tune: Ändert die Stimmung im Bereich von -12 Halbtönen bis +12
Halbtönen.

Pan: platziert die Zone im Stereo-Panorama von ganz links (-100) über die
Mitte (0) bis ganz rechts (+100).

Volume: regelt den Lautstärke-Ausgleich im Bereich von -36 to +36.

Root Key: In diesem Feld legen Sie die Ursprungs-Tonhöhe fest, die normalerweise
der Tonhöhe entspricht, mit der das Sample aufgenommen wurde. Der Root Key
bildet auch den Ausgangspunkt für die Tonhöhenanpassung, wenn die Funktion
Track eingeschaltet ist; für jeden Halbton (also jeden Notenschritt auf Ihrem
Keyboard), den Sie von der als Root Key eingestellten Tonhöhe abweichen,
versetzt BATTERY 3 die Tonhöhe der ausgewählten Zonen um einen Halbton.
Wenn beispielsweise der Root Key einer Zone auf C1 eingestellt ist und Sie
die Note D1 spielen, wird das Sample zwei Halbtöne höher erklingen. Wenn
andererseits der Root Key auf D1 gesetzt ist und Sie die Note D1 anschlagen,
erklingt das Sample in seiner normalen Tonhöhe. Der Wertebereich des Root-
Key-Felds deckt den gesamten MIDI-Notenumfang ab (C2 bis G8).

Select Zone via MIDI: Wenn Sie auf einem angeschlossenen MIDI-Keyboard
spielen, wird, abhängig von den beim Spielen übermittelten Velocity-Werten,
die entsprechende Zone ausgewählt.

Solo Zone: Wenn Sie diese Funktion einschalten, spielen ankommende Noten nur
die ausgewählte Zone. Der Rest des geladenen Kits wird stumm geschaltet.

Wave Editor Page

BATTERY 3 besitzt einen eigenen Wave Editor, den Sie zum Bearbeiten von Audio-Samples
innerhalb des Drum-Moduls verwenden können.

BATTERY 3 – 53

Mit dem Wave Editor können Sie Audio-Samples direkt in BATTERY 3
bearbeiten. Der Wave Editor stellt Ihnen dazu folgende Werkzeuge zur
Verfügung:

Edit
Der Wave Editor besitzt ein eigenes Edit Menu, über das Sie die folgenden
Funktionen erreichen:

Fade in: Hiermit blenden Sie das geladene Sample über den ausgewählten
Bereich ein.

Fade out: Hiermit blenden Sie das Ende des geladenen Samples über den
ausgewählten Bereich aus.

Silence: Entfernt die Audio-Information aus dem ausgewählten Bereich und
erzeugt somit Stille in diesem Bereich.

DC Removal: Wenn Sie diese Option anwenden, wird jeder Gleichspannungsversatz,
der als Folge der Analog-Digital-Wandlung in Ihrem Sample vorhanden ist,
entfernt.

Reverse: Kehrt das Sample um, sodass es rückwärts – also vom Ende zum
Anfang - abgespielt wird.

Normalize: Hiermit normalisieren Sie den Pegel Ihrer Audio-Datei. Das heißt, die
lauteste Stelle in der Datei wird auf den Standardpegel von 0 dB angehoben,
sofern ihr Pegel geringer ist.

Original
Klicken Sie hier, um alle Bearbeitungsschritte, die Sie durchgeführt haben,
rückgängig zu machen und zur ursprünglichen Audio-Datei zurückzukehren.

Cut
Hiermit schneiden Sie die ausgewählte Region aus der Audio-Datei aus.

Copy
Hiermit kopieren Sie die ausgewählte Region der Audio-Datei in die
Zwischenablage.

Paste
Hiermit fügen Sie zuvor ausgeschnittene oder kopierte Audio-Informationen
an der angegebenen Stelle in die Audio-Datei ein.

Crop
Verwenden Sie dieses Werkzeug, um unerwünschte Audio-Informationen vor
und hinter einem ausgewählten Audio-Segment zu entfernen.

54 – BATTERY 3

Snap to zero
Wenn Sie diese Option wählen, rastet die Auswahl am nächstgelegenen
Nulldurchgang der Wellenform ein, also an der Stelle, an der die Wellenform
das nächste Mal die Nulllinie kreuzt.

Play Full
Klicken Sie hier, um die gesamte Audio-Datei vom Anfang bis zum Ende
abzuspielen.

Selection
Klicken Sie hier, um den ausgewählten Bereich der Audio-Datei abzuspielen.

Loop
Wenn Sie diese Option einschalten, wird das Sample als Schleife (Loop)
abgespielt, sobald Sie auf einen der Abspiel-Buttons Play Full oder Selection
klicken.

Buttons (+) und (-)
Sie können die Buttons (+) und (-) in der unteren rechten Ecke der
Wellenformanzeige verwenden, um die Amplitudenskalierung oder die Zeitskala
feiner oder gröber einzustellen.

BATTERY 3 – 55

Loop Page

Sie können bis zu vier Bereiche eines Samples gleichzeitig als Loop abspielen lassen, um einen
Klang zu erzeugen, der sich über einen längeren Zeitraum hinweg entwickelt.

Die Loop Page stellt Ihnen ein wichtiges Werkzeug zum Bearbeiten Ihrer
Percussion-Samples zur Verfügung: Sie können hier Loops anlegen, also
Bereiche Ihres Samples, die beliebig oft wiederholt werden. Sie können bis zu
vier Bereiche als Loops definieren und diese Bereiche jeweils bis zu 127 Mal
wiederholen lassen. Damit bietet Ihnen BATTERY 3 die Möglichkeit, Percussion-
Sampling weit über die Grenzen gewöhnlicher „One-Shot“-Anwendungen
auszudehnen und anhaltende Sounds zu erzeugen, die sich in ihrem zeitlichen
Verlauf entwickeln und mit Hüllkurven geformt werden können.

Select Loop
Wählen Sie eine der vier Loops für die Bearbeitung aus. Wenn eine Loop aktiv
ist, glimmt der zugehörige Button gelb.

Snap to Zero
Wenn Sie diese Option wählen, rasten Startpunkt und Endpunkt der Loop am
nächstgelegenen Nulldurchgang der Wellenform ein, also an der Stelle, an der
die Amplitude das nächste Mal den Wert 0 hat. Wenn Start- und Endpunkt der
Loop unterschiedliche Amplitudenwerte haben, ist bei jedem Durchlaufen der
Loop an der „Nahtstelle“ ein Klicken zu hören. Manche Sounddesigner nutzen
diese Klicks als Stilmittel und setzen die Loop-Punkte absichtlich an Stellen
mit unterschiedlichen Amplitudenwerten. Wenn Sie lieber glatte Loops ohne
Klicks erzeugen wollen, hilft Ihnen die Funktion Snap to Zero. Probieren Sie
einfach aus, welche Vorgehensweise Ihnen am besten gefällt. Die Funktion
Snap to Zero wirkt immer auf alle Loops.

56 – BATTERY 3

On/Off
Hiermit schalten Sie eine Loop ein und aus. Beachten Sie, dass das Waveform
Display rechts die Start- und Endpunkte der Loop sowie die Wirkung auf das
Sample zeigt, wenn Sie eine Loop einschalten.

Play Loop (>)
Wenn Sie bei eingeschaltetem Loop Editor auf diesen Button klicken, wird
das Sample als Loop abgespielt.

Loop Mode
Mit diesem Button bestimmen Sie, wie lange die Loop gespielt werden soll:
bis die Volume Envelope die Release Phase durchlaufen hat (Until End) oder
bis zu dem Moment, in dem die Taste losgelassen wird (Until Release).

Count
Dieser Regler bestimmt, wie viele Male eine Loop wiederholt wird, bevor
der Rest des Samples abgespielt wird. Hier können Sie Werte zwischen 0
und unendlich vielen Wiederholungen einstellen. Wenn Sie hier den Wert 0
eintragen, wird die Loop wiederholt, solange die Taste niedergedrückt wird.
Das Anzeigefeld rechts neben dem Regler gibt Auskunft über die Zahl der
Wiederholungen

Start
Dieser Schieberegler legt fest, wo die Loop beginnt. Das Anzeigefeld rechts
neben dem Regler informiert Sie über die aktuelle Position, gemessen in
Samples (Achtung: Der Ausdruck „Samples“ bezeichnet hier die Einheiten, in
die analoge Signale bei der Digitalisierung „zerlegt“ werden!). Der Regelbereich
entspricht der Anzahl der Samples des ausgewählten Sounds

Length
Mit diesem Parameter bestimmen Sie die Länge der Loop und damit auch
ihren Endpunkt. Wenn Sie die Länge verändern, zeigt das Wellenform-Display
die Ergebnisse dieser Eingriffe an (sofern die Loop-Funktion aktiv ist). Das
Anzeigefeld rechts neben dem Regler zeigt die aktuelle Länge in Samples an.

Tune
Jede Loop können Sie unabhängig verstimmen, und zwar bis zu einer Oktave
höher oder tiefer.

BATTERY 3 – 57

X-Fade
Die Funktion X-Fade mischt Ende und Anfang der Loop, um eine nahtlo-
se Schleife zu erzeugen. Das Anzeigefeld gibt die Länge des gemischten
Bereichs in Samples aus. Obwohl dies kein „idiotensicherer“ Weg ist, um
eine Loop zu verbessern, lohnt sich ein Versuch, besonders bei lange anhal-
tenden Sounds

Hinweis: Beachten Sie, dass die Funktion X-Fade nicht anwendbar ist,
wenn der Start der Loop auf 0 gesetzt ist, weil das Einblenden etwas
Sample-Material benötigt.

Modulation Page

Um die verschiedenen Parameter in BATTERY 3 zu modulieren, stehen Ihnen diverse Quellen zur
Verfügung, darunter LFOs, Hüllkurven, Aftertouch sowie externe MIDI-Controller.

Auf der Modulation Page können Sie verschiedenen Controllern erlauben, die
Werte besonderer Parameter innerhalb eines BATTERY-3-Patchs zu verändern.
Dadurch können Sie den Patch nicht nur dynamischer und spannender
gestalten, sondern im Zusammenspiel mit einem Software-Sequencer auch
Funktionen automatisieren und dadurch spektakuläre Veränderungen in Echtzeit
erzeugen. Weil auch MIDI-Controller als Modulationsquellen dienen können, ist
es möglich, die Signale externer MIDI-Hardware abzugreifen und den Sound
in Echtzeit zu beeinflussen. Wenn Sie diese Signale in einem Sequencer
aufzeichnen, vereinen Sie das Beste aus beiden Welten: Improvisation und
Signal-Verformung in Echtzeit, aufgenommen als Automatisierungsdaten für
späteres Abspielen.

58 – BATTERY 3

LFO1 and LFO2
Die LFOs (Low Frequency Oscillators) 1 und 2 erzeugen einen periodischen
Modulations-Effekt. Sie besitzen folgende Bedienelemente:

Frequency: Stellen Sie hiermit die Arbeitsfrequenz des LFOs (und damit die
Modulationsrate) ein.

Waveform: Hier können Sie aus den Wellenformen Sinus (Sine), Dreieck
(Triangle) und Rechteck (Square) wählen; die Option Random erzeugt zufällige
Wellenformen.

	

Trigger: Wenn Sie diese Option einschalten, startet der LFO immer vom selben
Ausgangspunkt, sobald die Cell, die den LFO verwendet, angetriggert wird.

Sync: Hiermit können Sie die Frequenz des LFO zum interne Tempo von
BATTERY 3 oder zu einem vom Sequencer empfangenen Takt synchronisieren.
In diesem Fall zeigt das Anzeigefeld des Frequency Control Notenwerte anstelle
einer absoluten Rate an.

Fade in: Hiermit stellen Sie den Zeitraum ein, innerhalb dessen das LFO-Signal
nach dem Triggern der Cell einblenden soll.

PW: Mit dem Pulsweiten-Regler PW bestimmen Sie den Arbeitszyklus der
Wellenform. Zum Beispiel können Sie die Weite der Rechteck-Wellenform
stetig variieren. Diese Funktion steht nur bei der Rechteck-Wellenform zur
Verfügung.

Modulation Envelope
Die Modulation Envelope erzeugt ein Modulations-Signal, das sich im Zeitverlauf
nichtperiodisch verändert. Sie besitzt folgende Bedienelemente:

AHD: Mit diesem Schalter aktivieren Sie eine einfache Hüllkurve des Typs
AHD (Attack-Hold-Decay). Die AHD Envelope eignet sich gut für “One-shot”-
Anwendungen.

AHDSR: Mit diesem Schalter aktivieren Sie eine Hüllkurve des Typs AHDSR
(Attack-Hold-Decay-Sustain-Release). Die AHDSR Envelope eignet sich
besonders für Samples mit einer ausgeprägten Auskling-Zeit (Sustain). Das
gilt besonders, wenn Sie die Samples über ein MIDI-Keyboard spielen. Der
Hüllkurven-Variante AHD fehlen die Regler für Sustain und Release.

Attack (A): Mit dem Regler A stellen Sie die Zeit ein, die vergehen soll, bis
die Hüllkurve ihren höchsten Pegel erreicht.

Curve: Hier können Sie die Form des Kurvenverlaufs der Hüllkurve einstellen:
konkav, linear (0) oder konvex.

BATTERY 3 – 59

Hold (H): Mit dem Regler Hold bestimmen Sie, wie lange die Hüllkurve ihren
maximalen Pegel hält. Stellen Sie hier einen Wert zwischen 10 und 30 ms
ein, um einem Signal zusätzlichen „Punch“ zu verleihen.

Decay (D): Hiermit bestimmen Sie die Zeitdauer, innerhalb derer die Hüllkurve
vom Pegel der Hold-Phase auf den Sustain-Pegel abfallen soll.

Sustain (S): Dieser Pegel wird gehalten, solange eine MIDI-Note anliegt – also
so lange, wie Sie zum Beispiel eine Taste Ihres MIDI-Keyboards drücken.

Release (R): Mit diesem Regler können Sie die Zeit einstellen, die nach dem
Empfangen eines MIDI-Note-off-Kommandos (das heißt, der MIDI-Trigger
endet) vergehen soll, bis der Sustain-Pegel auf Null abgefallen ist.

Modulation Router
Dieser Bereich stellt bis zu 8 Modulations-Pfade bereit, die Sie mit den
zugehörigen Schaltern aktivieren können. Ein beleuchteter Schalter zeigt dabei
an, dass für den Pfad folgende Eigenschaften festgelegt wurden:

• Eine Modulationsquelle, die Sie im Ausklapp-Menü auswählen
können

• Der Grad der Modulation, den Sie an einem Schiebregler mit Anzeigefeld
einstellen können und der positiv oder negativ sein darf

• Ein Modulationsziel, das Sie durch das Modulations-Signal kontrollieren
lassen wollen (und das Sie ebenfalls aus dem Ausklapp-Menü
wählen)

Wenn Sie keine Modulationsquelle oder kein Modulationsziel angeben, leuchtet
der Schalter nicht, weil der Pfad nicht arbeiten kann.

Hinweis: Beachten Sie, dass sich bestimmte Modulationsquellen mit
manchen Zielen nicht verbinden lassen. Diese Ziele sind im Ausklapp-
Menü nicht verfügbar.

Modulation Sources
Folgende Modulationsquellen stehen zur Verfügung:

None (keine Modulation)

Velocity

Modulation wheel

Pitchbend

Polyphonic Aftertouch

60 – BATTERY 3

Mono (Channel) Aftertouch

Key Position

MIDI Controllers

Release Velocity

Release Trigger Counter

LFO1

LFO2

Modulation Envelope

Volume Envelope

Pitch Envelope

Modulation Amount Slider
Mit dem Schieberegler Modulation Amount stellen Sie die Intensität ein, mit
der der Effekt auf das Modulationsziel wirkt. Sie können den Effekt-Anteil
zwischen -100 % und +100 % regeln, wobei der Wert 0 % (kein Effekt) in der
Mitte des Schiebereglers liegt. Das Anzeigefeld rechts neben dem Schieberegler
informiert Sie über den aktuellen Wert. Wenn irgendeine Kombination von
Modulationen einen Effekt-Anteil von mehr als 100% verursacht, wird der
Wert gekappt oder begrenzt, und zwar auf den größten möglichen Wert.

Modulation Destination
Das Modulationsziel ist derjenige Parameter innerhalb von BATTERY 3, der
von der Modulationsquelle kontrolliert wird. Die verfügbaren Ziele sind:

None (keine Modulation)

Volume

Pan

Tune

Saturation

Bits

Hertz

Filter Cutoff

Filter Resonance

EQ Frequency 1

EQ Bandwidth 1

EQ Gain 1

BATTERY 3 – 61

EQ Frequency 2

EQ Bandwidth 2

EQ Gain 2

EQ Frequency 3

EQ Bandwidth 3

EQ Gain 3

LFO 1Frequency

LFO 1 Intensity Multiply

LFO 1 Intensity Add

LFO 2Frequency

LFO 2 Intensity Multiply

LFO 2 Intensity Add

Modulation Envelope Attack

Modulation Envelope Hold

Modulation Envelope Decay

Modulation Envelope Sustain

Modulation Envelope Release

Modulation Envelope Intensity Add

Modulation Envelope Intensity Multiply

Loop Start

Loop Length

Sample Start

Pitch envelope

Volume envelope

Wenn die Modulationsintensität Sie aus irgendeinem Grund nicht zufrieden stellt,
können Sie auch mehrere Modulationsquellen auf dasselbe Modulationsziel
leiten.

62 – BATTERY 3

Effects Page

Verändern Sie den Klangcharakter einer Cell mit einer breiten Auswahl von Effekten.

BATTERY 3 stellt Ihnen verschiedene hochwertige Effekte zur Verfügung, mit
denen Sie das Ausgangssignal einer jeden Cell individuell formen können.
In der Master Section finden Sie weitere Effekte, die auf das gesamte Kit
wirken. Die hier behandelten, auf Cell-Ebene wirkenden Effekte können Sie
modulieren, die Master-Effekte hingegen nicht.

Lo-fi: Verschlechtert die Qualität des Audio-Signals durch Verringern der
Bit-Tiefe oder der Samplingrate – und ist damit hervorragend geeignet, um
„schmutzige“ Sounds im Stil alter Rhythmusmaschinen zu erzeugen.

Saturator: Wendet die Effekte Expansion/Kompression/Sättigung (Saturation)
auf die ausgewählte Cell an.

EQ/Filter: Verändert das Frequenzspektrum des in der Cell enthaltenen
Samples.

Compressor: Das Compressor Module bearbeitet die Dynamik, indem es die
Pegelunterschiede zwischen leisen und lauten Stellen im Signalverlauf ausgleicht.
So erhalten Drum-Sounds mehr Präsenz und Durchsetzungsfähigkeit.

Inverter: Kehrt die Phase oder Panorama-Position eines Signals um – was
einem Vertauschen des rechten und linken Kanals entspricht.

Sends: Im Send Module können Sie das Ausgangssignal durch die Master-
Effekte Delay und Reverb schicken. Mit den beiden Drehreglern bestimmen
Sie die Anteile der Effekte: Je mehr Sie einen Regler nach rechts drehen,
desto höher wird der Effekt-Anteil.

Jeder Effekt auf der Effects Page besitzt einen Schalter, mit dem Sie ihn
ein- und ausschalten können. Außerdem steht ein umfangreiches Sortiment
von Presets für alle möglichen Anwendungen bereit.

BATTERY 3 – 63

Lo-fi

Das Lo-fi Module zerstört Ihr kristallklares Sample auf ziemlich ungehobelte Art.

Das Lo-fi Module verschlechtert die Qualität des Audio-Signals durch Verringern
der Bit-Tiefe oder der Samplingrate. Es besitzt folgende Bedienelemente:

Bits: Hiermit wählen Sie die Bit-Auflösung, von 16 Bit bis hinunter zu einem
Bit. Entlang dieses Regelwegs können Sie den 13-Bit-Sound des Ensoniq
EPS, den 12-Bit-Sound von E-mu SP-12 und Akai S 900 und den 8-Bit-Klang
des Ensoniq Mirage emulieren. Sie können es auch noch weiter treiben und
Lo-Fi-Sounds mit einer Auflösung von 6 Bit oder weniger erzeugen.

Hertz: Hiermit ändern Sie die Samplingrate, und zwar von 15.8 kHz bis hinab
auf 1 kHz. Sie können damit nicht nur „klingelnde“, tonale Metall-Sounds
erzeugen, sondern durch eine kontinuierliche Modulation fast den Effekt eines
Ringmodulators erzielen.

Noise: Hiermit fügen Sie dem Audio-Signal ein „Zischen“ oder Rauschen
hinzu.

Color: Hiermit beeinflussen Sie die Tonalität des mit dem Regler Noise
hinzugemischten Rauschens ähnlich wie mit einem Tiefpass-Filter: Höhere
Werte reduzieren die hochfrequenten Rauschanteile stärker.

Gain: Hiermit stellen Sie den Gesamtpegel des Lo-fi Module.

64 – BATTERY 3

Saturator

Mit dem Saturation Module können Sie Ihren Drum-Sound gezielt verdichten.

Das Saturation Module stellt den ausgewählten Cells Effekte der Typen
Expansion, Kompression und Sättigung (Saturation) zur Verfügung. Im
Unterschied zu Standard-Kompressoren und –Expandern arbeitet das Saturation
Module mit einzelnen Sample-Bits, nicht mit dem kompletten Sound. Daher
können Sie selbst die kürzesten Samples mit dem Saturation Module vielfältig
verformen. Das Module besitzt die folgenden Bedienelemente:

Saturate: Mit diesem Regler stellen Sie das Verhalten des Saturation Module
ein: Bei negativen Werten vergrößert der Effekt den Dynamikumfang, indem
er leise Sounds leiser und laute Sounds lauter macht. Die Sättigung des
Sounds nimmt zu, wenn Sie den Regler aus der Stellung 0 in den positiven
oder negativen Bereich drehen.

Output: Hiermit stellen Sie den Ausgangspegel des Saturation Module ein.

BATTERY 3 – 65

EQ/Filter

Verändern Sie den Klangcharakter einer Cell mit einer breiten Auswahl von Filter-Typen.

In der Filter-Ansicht können Sie den Klangcharakter einer Cell in verschiedene
Richtungen verändern – das Ergebnis kann basslastig und schmuddelig oder
spitz und reich an Höhen sein, aber auch irgendwo dazwischen liegen. Ein Filter
ist im Grunde genommen ein spezieller Verstärker, der den Verstärkungsgrad
nur bei bestimmten Frequenzen verändert und diese Frequenzen entweder
anhebt oder abschneidet. Filter verbrauchen eine ganze Menge CPU-Leistung,
also schalten Sie sie am besten ab, wenn sie nicht gebraucht werden.

Unterschiedliche Filter-Typen beeinflussen den Klang unterschiedlich. Im
Folgenden lernen Sie die verschiedenen in BATTERY 3 verfügbaren Filter
kennen.

Low-Pass filters: Dieses Tiefpass-Filter lässt alle Frequenzen unterhalb einer
bestimmten Cutoff-Schwelle durch und schwächt alle Frequenzen oberhalb
dieser Schwelle ab. Je mehr Pole, desto steiler das Cutoff und desto dichter
oberhalb der Cutoff-Schwelle fällt die Signalstärke ab. (Für die technisch
Interessierten sei bemerkt, dass jeder Pol die Steilheit eines Filters um 6 dB
pro Oktave vergrößert. Zum Beispiel hat ein 4-Pol-Tiefpass-Filter eine Steilheit
von 24 dB/Oktave – oberhalb der Cutoff-Frequenz fällt die Signalstärke also
mit jeder weiteren Oktave um 24 dB ab.)

High-Pass filters: Das Hochpass-Filter zeigt das umgekehrte Verhalten des
Tiefpass-Filters: Es lässt Frequenzen oberhalb einer bestimmten Cutoff-Schwelle
durch und dämpft Frequenzen, die unterhalb dieser Schwelle liegen.

Band-Pass filters: Das Bandpass-Filter dämpft die Frequenzen oberhalb und
unterhalb einer Cutoff-Frequenz (genauer gesagt der Resonanz- Frequenz).
Auch hier erzeugen mehr Pole ein steileres Cutoff.

66 – BATTERY 3

Band EQ filters: Jedes EQ-Band hat die drei Parameter Boost/Cut (erhöht oder
verringert die Signalstärke), Frequency (die zentrale Frequenz, die angehoben
oder abgeschwächt werden soll) und Bandwidth (der Frequenzbereich, auf den
sich das Anheben oder Abschwächen auswirken soll, von eng bis weit). Ein
1-Band-EQ hat ein solches Parameter-Set, ein 2-Band-EQ hat zwei davon,
undsoweiter.

Phase Filter: erzeugt die Art Filter-Effekte, die Sie sicher als „Phasenversatz“
kennen.

Vowel A and B Filters: Diese beiden Filter bilden das Klangbild nach, das der
menschliche Sprechapparat beim Aussprechen von Vokalen erzeugt (ja, Ihr
Mund ist eine Art mechanisches Filter). Das Durchfahren der Wertebereiche
der Regler Cutoff und Resonance eines Vowel Filter kann sehr „menschlich“
klingende Filter-Sounds hervorbringen.

Band 1/Band 2/Band 3: Mit diesen drei Buttons können Sie die drei Filter-Bänder
wählen und dann die Parameter für das ausgewählte Band einstellen.

Beachten Sie, dass sich die Bedienelemente der einzelnen Filter-Typen
unterscheiden können und dass nach dem Auswählen eines anderen Filter-
Typs unter Umständen andere Bedienelemente zu sehen sind.

Das EQ/Filter Module besitzt folgende Bedienelemente, die sich je nach
gewähltem Filter-Typ ändern:

Cutoff: Hiermit stellen Sie die Frequenz ein, oberhalb derer Signale abgeschwächt
werden sollen. Ungefährer Wertebereich: 43,6 Hz bis 21,8 kHz.)

Resonance: Hiermit heben Sie die Frequenzen direkt unterhalb der Cutoff-
Frequenz an. Der Wertebereich beginnt bei 0% (keine Anhebung) und endet
bei 100% (maximale Anhebung).

Frequency: Hiermit stellen Sie ein, bei welcher Frequenz das Signal verstärkt
oder abgeschwächt werden soll.

Bandwidth: Hiermit stellen Sie die Breite (Bandbreite) des anzuhebenden oder
abzuschwächenden Frequenzbands ein.

Gain: Hiermit regeln Sie den Grad der Verstärkung (positive Werte) oder
Abschwächung (negative Werte).

BATTERY 3 – 67

Compressor

Mit dem������������������� �� ��������� Compressor�������� �� ��������� Module kontrollieren Sie die Dynamik und machen das Signal druckvoller.

Kompression ist ein in der Aufnahmetechnik weit verbreitetes Verfahren zur
Kontrolle der Dynamik. Mit einem Kompressor können Sie Signalspitzen
reduzieren und leise Signale anheben, um einen höheren Durchschnittspegel zu
erhalten – die beste Basis für einen „heißen“ Sound. Seien Sie aber vorsichtig
– zu starke Kompression kann zuerst beeindruckend klingen („Mann, das
klingt echt fett! Cool!“), ermüdet aber nach kurzer Zeit. Die meisten Leute
sind der Meinung, dass ein gewisser Dynamikumfang wichtig für die Musik ist
– wenn Sie einen lauten Sound wollen, drehen Sie also lieber die Lautstärke
auf, anstatt Ihre Aufnahmen übertrieben zu komprimieren.

On/Off Switch: Wie die Filter verbrauchen auch die Dynamik-Werkzeuge einige
Prozessorleistung. Schalten Sie als nur dann einen Kompressor ein, wenn Sie
ihn brauchen.

Threshold: Mit diesem Regler legen Sie den Schwellwert fest, oberhalb dessen
die Kompression einsetzt. Setzen Sie den Threshold-Wert zum Beispiel auf
-10 dB, bleiben Signale unterhalb dieser Schwelle relativ unbearbeitet, Signale
oberhalb dieses Pegels werden abgeschwächt. Den Grad der Abschwächung
regeln Sie über den Parameter…

Ratio: Dessen Einstellung bestimmt das Verhältnis zwischen Eingangssignal und
Ausgangssignal für den Fall, dass ein Signal den Threshold-Wert überschreitet.
Eine Ratio-Einstellung von 3:1 bedeutet zum Beispiel, dass sich bei einer
Erhöhung des Eingangspegels um 3 dB der Ausgangspegel nur um 1 dB
erhöht.

Gain: Weil die Signalspitzen vom Kompressor abgesenkt werden, können Sie
den Regler Gain verwenden, um den Unterschied auszugleichen. Gehen Sie

68 – BATTERY 3

aber vorsichtig damit um, sonst riskieren Sie Übersteuerungen. Nach einer
bewährten Faustregel sollten Sie den Regler Gain so einstellen, dass die
Signalspitzen mit eingeschaltetem Kompressor dasselbe Niveau erreichen
wie mit ausgeschaltetem Kompressor.

Attack: Hier stellen Sie ein, wie lange es dauert, bis der Kompressions-Effekt
einsetzt, nachdem ein Signal die Einsatzschwelle überschritten hat. Je höher
dieser Wert ist, desto perkussiver ist der Effekt, mit dem Nachteil höherer
Signalspitzen. Niedrigere Werte ergeben einen eher „platten“ Sound, halten
aber die Signalspitzen gering.

Release: Dieser Wert bestimmt, wie lange die Verstärkung durch den
Kompressor braucht, um nach dem Absinken des Eingangspegels unter den
Threshold-Wert auf das normale Niveau zurückzukehren.

Tipps für den Umgang mit dem Compressor Module
• Nebengeräusche minimieren. „Überkomprimieren“ Sie nicht, denn das

erzeugt einen dünnen, unnatürlichen Klang. Verwenden Sie den Bypass-
Schalter, um den komprimierten Sound mit dem nicht komprimierten
Eingangssignal zu vergleichen; vielleicht stellen Sie dabei fest, dass Sie
den gewünschten Effekt schon mit einer ganz leichten Komprimierung
erzielen.

• Unerwünschte Verstärkung der Kompression. Wenn es scheint, als sei
die Kompression plötzlich stärker geworden, ohne dass Sie ihren Grad
erhöht haben, hat sich möglicherweise der Pegel des Eingangssignals
erhöht.

BATTERY 3 – 69

Inverter

Das Inverter Module kehrt die Phase und/oder die Panorama-Position des Signals um.

Das Inverter Module erlaubt es Ihnen, die Phase und die Panorama-Position
Ihrer Samples umzukehren. Damit können Sie Phasenauslöschungen beseitigen,
die als Folge einer Analog-Digital-Wandlung mitunter auftreten. Das Inverter
Module besitzt die folgenden Bedienelemente:

Invert: Kehrt die Phase des Audio-Signals um.

Swap: Vertauscht rechten und linken Kanal eines Stereo-Signals.

Output: Hiermit stellen Sie den Ausgangspegel des Inverter Module ein.�

Sends

Auf der Effects Page finden Sie auch das Sends Module, einen Send-Weg,
über den Sie das Ausgangssignal der Cell an die Master-Effekte Delay und
Reverb schicken können.�

70 – BATTERY 3

Delay: Hiermit stellen Sie den Signalanteil ein, der an das Delay Module
geschickt werden soll.

Reverb: Hiermit stellen Sie den Signalanteil ein, der an das Reverb Module
geschickt werden soll.�

Master Page

Auf der Master Page können Sie eine Reihe hochwertiger Effekte auf das gesamte Kit anwen-
den.

Neben den verschiedenen Effekt-Modulen, die jeder einzelnen Cell zur
Verfügung stehen, besitzt BATTERY 3 eine weitere Abteilung mit hochwertigen
Werkzeugen zur Klangformung, die Sie auf das gesamte in die Drum/Sample
Matrix geladene Kit anwenden können:

EQ/Filter: Verändert das Frequenzspektrum des Master-Ausgangssignals.

Compressor: Das Compressor Module bearbeitet die Dynamik, indem es die
Pegelunterschiede zwischen leisen und lauten Stellen im Signalverlauf ausgleicht.
So erhält Ihr Drum-Mix mehr Präsenz und Durchsetzungsfähigkeit.

Limiter: Limiter werden üblicherweise zum Bearbeiten von Stereo-Summen
eingesetzt; ihr Funktionsprinzip ist das eines Kompressors mit einem extremen
Kompressionsverhalten.

Delay: Eine temposynchronisierbare Delay-Einheit.

Reverb: Dieses Hallgerät lässt Ihnen die Wahl zwischen algorithmisch erzeugtem
Hall (der die CPU nur gering belastet) und Faltungshall (der besser klingt, die
CPU aber stärker in Anspruch nimmt).

Jeder Effekt auf der Master Page besitzt einen Schalter, mit dem Sie ihn
ein- und ausschalten können. Außerdem steht ein umfangreiches Sortiment
von Presets für alle möglichen Anwendungen bereit.

BATTERY 3 – 71

EQ/Filter

Verwenden Sie das Filter Module, um das Frequenzspektrum Ihres gesamten Drum-Mixes an-
zupassen.

Im Filter Module der Master Page können Sie den Klangcharakter Ihres
Schlagzeug-Mixes in verschiedene Richtungen verändern – das Ergebnis kann
basslastig und schmuddelig oder spitz und reich an Höhen sein, aber auch
irgendwo dazwischen liegen. Ein Filter ist im Grunde genommen ein spezieller
Verstärker, der den Verstärkungsgrad nur bei bestimmten Frequenzen verändert
und diese Frequenzen entweder anhebt oder abschneidet. Filter verbrauchen
eine ganze Menge CPU-Leistung, also schalten Sie sie am besten ab, wenn
sie nicht gebraucht werden.

Im Folgenden lernen Sie die verschiedenen über die Master Page von BATTERY
3 zugänglichen Filter kennen.

Low-Pass filters: Dieses Tiefpass-Filter lässt alle Frequenzen unterhalb einer
bestimmten Cutoff-Schwelle durch und schwächt alle Frequenzen oberhalb
dieser Schwelle ab. Je mehr Pole, desto steiler das Cutoff und desto dichter
oberhalb der Cutoff-Schwelle fällt die Signalstärke ab. (Für die technisch
Interessierten sei bemerkt, dass jeder Pol die Steilheit eines Filters um 6 dB
pro Oktave vergrößert. Zum Beispiel hat ein 4-Pol-Tiefpass-Filter eine Steilheit
von 24 dB/Oktave – oberhalb der Cutoff-Frequenz fällt die Signalstärke also
mit jeder weiteren Oktave um 24 dB ab.)

High-Pass filters: Das Hochpass-Filter zeigt das umgekehrte Verhalten des
Tiefpass-Filters: Es lässt Frequenzen oberhalb einer bestimmten Cutoff-Schwelle
durch und dämpft Frequenzen, die unterhalb dieser Schwelle liegen.

Band-Pass filters: Das Bandpass-Filter dämpft die Frequenzen oberhalb und
unterhalb einer Cutoff-Frequenz (genauer gesagt der Resonanz- Frequenz).
Auch hier erzeugen mehr Pole ein steileres Cutoff.

72 – BATTERY 3

Band EQ filters: Jedes EQ-Band hat die drei Parameter Boost/Cut (erhöht oder
verringert die Signalstärke), Frequency (die zentrale Frequenz, die angehoben
oder abgeschwächt werden soll) und Bandwidth (der Frequenzbereich, auf den
sich das Anheben oder Abschwächen auswirken soll, von eng bis weit). Ein
1-Band-EQ hat ein solches Parameter-Set, ein 2-Band-EQ hat zwei davon,
undsoweiter.

Phase Filter: erzeugt die Art von Filter-Effekten, die Sie sicher als
„Phasenversatz“ kennen.

Vowel A and B Filters: Diese beiden Filter bilden das Klangbild nach, das der
menschliche Sprechapparat beim Aussprechen von Vokalen erzeugt (ja, Ihr
Mund ist eine Art mechanisches Filter). Das Durchfahren der Wertebereiche
der Regler Cutoff und Resonance eines Vowel Filter kann sehr „menschlich“
klingende Filter-Sounds hervorbringen.

Band 1/Band 2/Band 3: Mit diesen drei Buttons können Sie die drei Filter-Bänder
wählen und dann die Parameter für das ausgewählte Band einstellen.

Beachten Sie, dass sich die Bedienelemente der einzelnen Filter-Typen
unterscheiden können und dass nach dem Auswählen eines anderen Filter-
Typs unter Umständen andere Bedienelemente zu sehen sind.

Das EQ/Filter Module besitzt folgende Bedienelemente, die sich je nach
gewähltem Filter-Typ ändern:

Cutoff: Hiermit stellen Sie die Frequenz ein, oberhalb derer Signale abgeschwächt
werden sollen. Ungefährer Wertebereich: 43,6 Hz bis 21,8 kHz.)

Resonance: Hiermit heben Sie die Frequenzen direkt unterhalb der Cutoff-
Frequenz an. Der Wertebereich beginnt bei 0% (keine Anhebung) und endet
bei 100% (maximale Anhebung).

Frequency: Hiermit stellen Sie ein, bei welcher Frequenz das Signal verstärkt
oder abgeschwächt werden soll.

Bandwidth: Hiermit stellen Sie die Breite (Bandbreite) des anzuhebenden oder
abzuschwächenden Frequenzbands ein.

Gain: Hiermit regeln Sie den Grad der Verstärkung (positive Werte) oder
Abschwächung (negative Werte).

BATTERY 3 – 73

Compressor

Mit dem Compressor Module fügen Sie Ihrem Drum-Mix den nötigen „Punch“ hinzu.

Kompression ist ein in der Aufnahmetechnik weit verbreitetes Verfahren zur
Kontrolle der Dynamik. Mit einem Kompressor können Sie Signalspitzen
reduzieren und leise Signale anheben, um einen höheren Durchschnittspegel zu
erhalten – die beste Basis für einen „heißen“ Sound. Seien Sie aber vorsichtig
– zu starke Kompression kann zuerst beeindruckend klingen, ermüdet aber
nach kurzer Zeit. Die meisten Leute sind der Meinung, dass ein gewisser
Dynamikumfang wichtig für die Musik ist – wenn Sie einen lauten Sound
wollen, drehen Sie also lieber die Lautstärke auf, anstatt Ihre Aufnahmen
übertrieben zu komprimieren.

On/Off Switch: Wie die Filter verbrauchen auch die Dynamik-Werkzeuge einige
Prozessorleistung. Schalten Sie als nur dann einen Kompressor ein, wenn Sie
ihn brauchen.

Threshold: Mit diesem Regler legen Sie den Schwellwert fest, oberhalb dessen
die Kompression einsetzt. Setzen Sie den Threshold-Wert zum Beispiel auf
-10 dB, bleiben Signale unterhalb dieser Schwelle relativ unbearbeitet, Signale
oberhalb dieses Pegels werden abgeschwächt. Den Grad der Abschwächung
regeln Sie über den Parameter…

Ratio: Dessen Einstellung bestimmt das Verhältnis zwischen Eingangssignal und
Ausgangssignal für den Fall, dass ein Signal den Threshold-Wert überschreitet.
Eine Ratio-Einstellung von 3:1 bedeutet zum Beispiel, dass sich bei einer
Erhöhung des Eingangspegels um 3 dB der Ausgangspegel nur um 1 dB
erhöht.

Gain: Weil die Signalspitzen vom Kompressor abgesenkt werden, können Sie
den Regler Gain verwenden, um den Unterschied auszugleichen. Gehen Sie
aber vorsichtig damit um, sonst riskieren Sie Übersteuerungen. Nach einer

74 – BATTERY 3

bewährten Faustregel sollten Sie den Regler Gain so einstellen, dass die
Signalspitzen mit eingeschaltetem Kompressor dasselbe Niveau erreichen
wie mit ausgeschaltetem Kompressor.

Attack: Hier stellen Sie ein, wie lange es dauert, bis der Kompressions-Effekt
einsetzt, nachdem ein Signal die Einsatzschwelle überschritten hat. Je höher
dieser Wert ist, desto perkussiver ist der Effekt, mit dem Nachteil höherer
Signalspitzen. Niedrigere Werte ergeben einen eher „platten“ Sound, halten
aber die Signalspitzen gering.

Release: Dieser Wert bestimmt, wie lange die Verstärkung durch den
Kompressor braucht, um nach dem Absinken des Eingangspegels unter den
Threshold-Wert auf das normale Niveau zurückzukehren.

Limiter

Der Limiter ist ein Kompressor mit einem sehr hohen Kompressionsverhältnis.

Ein Limiter ist ein Mastering-Werkzeug, das die Dynamik auf ein absolutes
Level begrenzt. Diese extreme Form der Kompression ist nützlich, um leise
Bestandteile in einem Mix lauter hervortreten zu lassen und gleichzeitig die
lauten Bestandteile auf das optimale Pegelniveau zu begrenzen. Ein richtig
eingesetzter Limiter kann aus einem mittelmäßigen Drum-Mix einen Hochglanz-
Sound zaubern!

Das Limiter Module in BATTERY 3 besitzt die folgenden Bedienelemente:

Gain: Hiermit stellen Sie den Eingangspegel des Limiters ein.

Release: Hiermit bestimmen Sie die Zeit, die der Limiter zum Abklingen
benötigt.

Mix: Mit diesem Regler stellen Sie das Mischungsverhältnis zwischen dem
unbehandelten Signal und dem Ausgangssignal des Limiters ein.

BATTERY 3 – 75

Delay

Das Delay Module fügt Ihren Drum-Sounds eine Extraportion Tiefe und Farbe hinzu.

Der Delay-Effekt in BATTERY 3 ist ebenso übersichtlich wie flexibel. Er besitzt
die folgenden Bedienelemente:

Time: Hiermit stellen Sie das Intervall, das zwischen dem Erklingen des Original-
Signals und der ersten vom Delay-Effekt erzeugten Wiederholung liegen soll,
in Millisekunden ein.

Damping: Hiermit reduzieren (dämpfen) Sie die hohen Frequenzen in dem
verzögerten Signal. Höhere Werte reduzieren die Höhen stärker. Wenn Sie
Feedback auf das Signal anwenden (siehe unten), enthält jedes weitere Echo
weniger Höhenanteile als das vorhergehende.

Pan: Wenn Sie diesen Regler auf einen höheren Wert als 0 einstellen, entsteht
ein Panning-Effekt, der aufeinander folgende Echos abwechselnd zwischen dem
linken und rechten Kanal hin und her wandern lässt. Je höher der eingestellte
Wert, desto größer die Stereo-Spreizung; bei einem Wert von 100 wechseln
die Signale zwischen ganz links außen und ganz rechts außen.

Feedback: Hiermit schicken Sie einen Teil des Ausgangssignals zurück an den
Eingang der Delay Line, sodass sich wiederholende Echos entstehen. Ein Wert
von 0 erzeugt nur ein Echo, höhere Werte erzeugen mehrere Echos.

Mix: Hiermit bestimmen Sie das Verhältnis zwischen unbearbeitetem und
bearbeitetem Signal.

Sync: Klicken Sie diesen Button, um das Delay zum Tempo Ihres Host-
Sequencers zu synchronisieren.

76 – BATTERY 3

Reverb

Das Reverb Module fügt Ihrem Drum-Sound räumliche Tiefe hinzu.

Digitaler Hall simuliert die komplexen Reflexionen, die auftreten, wenn Schall
im Raum unterwegs ist, und fügte dem Sound dadurch Räumlichkeit hinzu.

Das Reverb Module in BATTERY 3 stellt Ihnen zwei unterschiedliche
Hall-Typen zur Verfügung, die sich vor allem durch das zugrunde liegende
Erzeugungsverfahren unterscheiden: Reverb („normaler“ digitaler Hall) und
Impulse (Faltungshall). Diese beiden Hall-Varianten können Sie durch Klicken
auf die beiden Buttons oben im Reverb Module auswählen.

Die Bedienelemente variieren, abhängig von dem gewählten Hall-Typ. Hier ist
eine Liste aller Bedienelemente:

Pre-Delay (PD): Erzeugt eine kleine Verzögerung (0-180 ms) vor dem Einsetzen
des Hall-Effekts. Dies simuliert die Hallantwort in großen Räumen, in denen
eine gewisse Zeit zwischen dem Auftreten eines Schallereignisses und dem
ersten Zusammentreffen der Schallwellen mit einer Oberfläche vergeht.

Size: Hiermit stellen Sie die Raumgröße ein, die für die Dauer des Nachhalls
verantwortlich ist. Höhere Werte entsprechen hierbei größeren Räumen.

Stereo: Höhere Werte verstärken den Stereo-Effekt. Verwenden Sie niedrige
Werte, um eine nah an der Bühne gelegene Hörposition zu simulieren. Mit
höheren Werten erzeugen Sie den Eindruck einer weiter hinten in der Halle
gelegenen Position.

Color: Hiermit bestimmen Sie Material und Beschaffenheit der Oberflächen des
Hallraums. Niedrige Werte entsprechen weichen Oberflächen (beispielsweise
aus Holz), höhere Werte simulieren harte Materialien wie Beton.

Damping: Hiermit stellen Sie ein, wie stark die Schallwellen von den im imagi-
nären Raum befindlichen (ebenfalls imaginären) Personen und Gegenständen

BATTERY 3 – 77

(Vorhängen, Möbeln, etc.) absorbiert werden. Höhere Werte simulieren einen
höheren Absorptionsgrad.

Mix: Hiermit stellen Sie das Verhältnis zwischen dem unbearbeiteten Signal
und dem Hall-Signal ein.

Reverse: Schalten Sie diese Funktion ein, um den Hall-Effekt umzukehren,
sodass das Hall-Signal rückwärts abgespielt wird.

HP: Hochpass-Filter (ein Filter, das die hohen Frequenzen durchlässt und die
tiefen Frequenzen unterdrückt).

LP: Tiefpass-Filter (Low Pass Filter; ein Filter, das die tiefen Frequenzen
durchlässt und die hohen Frequenzen unterdrückt).

Beachten Sie, dass Sie jedes Sample aus einer Cell per Drag and Drop auf
das Convolution Display befördern und als Grundlage des Faltungshalls ver-
wenden können.

Browser Page

Der neue Browser erleichtert Ihnen den Umgang mit Samples und Loops.

Über den Browser können Sie Verzeichnisse komfortabel durchsuchen, zum
Beispiel:

• Ordner mit Audio-Dateien auf Ihrem Computer

• Eine Datenbank Ihrer Lieblings-Samples und -Instrumente

Der Browser ist eine praktische Umgebung für Drag-and-Drop-Aktionen.
Anstatt Dateien vom Schreibtisch aufzusammeln oder aus verschachtelten
Ordnerstrukturen hervorzukramen, können Sie die gesuchten Samples und Loops
einfach per Drag and Drop aus dem Browser in BATTERY 3 befördern.

Der Files Browser stellt die Laufwerke und Verzeichnisse auf Ihrem Computer
in der vertrauten Baumstruktur dar. Diese Darstellung besteht aus drei
Fensterbereichen (Panes) und einer Vorhör-Umgebung.

78 – BATTERY 3

Folder Pane

Das Folder Pane zeigt die Verzeichnisstruktur auf Ihrem Computer, einschließlich
aller Festplatten, CD/DVD-Laufwerke und anderer Datenträger. Sie sehen hier
also alle Objekte, die andere Objekte enthalten können und somit als Container
dienen. Sowohl Ordner als auch Dateien können solche Container sein.

Ein Plus-Zeichen (+) neben einem Objekt in der Liste zeigt an, dass Sie das
Objekt öffnen können, um weitere Objekte freizulegen. Ein Minus-Zeichen
(-) neben einem Ordner verrät Ihnen, dass dieser Ordner bereits die in ihm
enthaltenen Objekte anzeigt. Klicken Sie auf das (-), um den Ordner zu
schließen und die in ihm enthaltenen Objekte zu verbergen.

Context Menu: Wenn Sie einen Rechts-Klick (Mac: Ctrl-Klick) auf das Folder
Pane ausführen, rufen Sie ein Kontextmenü auf. In diesem Menü können Sie
Ordner zu Ihren Favoriten (Favorites) hinzufügen oder den Browser anweisen,
die Verzeichnisliste zu aktualisieren. Die zu Favoriten erklärten Verzeichnisse
erscheinen im Browser in einem Ordner, der zufällig Favorites heißt.

BATTERY 3 – 79

Files Pane

Das Files Pane zeigt Objekte (normalerweise Dateien, aber auch Objekte
innerhalb von Datei-Containern wie AKAI-CDs oder monolithischen Dateien)
an, die sich innerhalb eines Ordners befinden. Wenn Sie im linken Bereich
direkt auf einen Ordner klicken (anstatt auf das (+) oder das (-)), zeigt der
untere Bereich alle in dem Container befindlichen Dateien an, die BATTERY
3 erkennt.

Der Trennbalken (Splitter Bar) zwischen dem linken und dem mittleren Bereich
können Sie seitlich verschieben, um die Größen der Bereiche innerhalb des
Browser Pane anzupassen. Klicken Sie hierzu auf den Trennbalken und ziehen
Sie mit gedrückter Maustaste nach rechts oder nach links.

Um ein Sample in eine Cell der Drum/Sample Matrix von BATTERY 3 zu
laden, navigieren Sie unter Verwendung von Folder Pane und File Pane zu
dem gewünschten Sample und ziehen dieses aus dem Browser auf die Cell.
Auf diese Weise können Sie leicht bestehende BATTERY-3-Kits erweitern
oder komplett neue Kits zusammenstellen.

80 – BATTERY 3

Instrument Info Pane

Dieser Bereich zeigt Informationen über einzelne Dateien an:

• Dateiname

• Anzahl der Kanäle (Channels)

• Samplingrate (Sample rate)

• Auflösung (Bit resolution)

• Länge (Length)

• Dateigröße (File size)

Direkt unterhalb des Instrument Info Pane befinden sich die folgenden
Buttons:

Auto Preview: Wenn diese Option gewählt ist, werden Audio-Dateien automa-
tisch abgespielt, sobald Sie sie im Browser auswählen.

Sync: Wenn diese Option eingeschaltet ist und Sie einen Loop abspielen, der
Slices enthält, wird die Abspielgeschwindigkeit zu dem in BATTERY 3 oder
im Host-Sequencer eingestellten Tempo synchronisiert.

In Kit Preview: Wenn diese Option aktiv ist und Sie eine Cell auswählen,
können Sie ein neues Sample anstelle des in die Cell geladenen Samples
abspielen lassen.

Loop: Wenn diese Option eingeschaltet ist, wird das Sample als Loop abge-
spielt – nützlich für REX-Files und andere Dateien, die Loop-Informationen
enthalten.

With Parameters: Dies ist eine Variante der Option In Kit Preview, die nicht nur
das Sample abspielt, sondern die gesamte Sound-Engine der ausgewählten
Cell verwendet.

BATTERY 3 – 81

Preview Area
Die Preview Area zum Vorhören der Samples und Loops direkt im Browser ganz
rechts unten auf der Browser Page besitzt einige einfache Bedienelemente:

Volume: Hiermit stellen Sie die Abspiellautstärke der im Browser vorgehörten
Audio-Datei ein.

Play: Klicken Sie hier, um eine im Browser ausgewählte Audio-Datei abzu-
spielen.

Stop: Klicken Sie hier, um das Abspielen eines vorgehörten Sounds zu be-
enden.

82 – BATTERY 3

Tipps und Techniken
Wie jedes auf Samples basierende System liefert BATTERY 3 die besten
Ergebnisse, wenn Sie mit qualitativ hochwertigen Samples anfangen und
lernen, wie Sie die zahlreichen Funktionen zur Klangformung nutzen. Hier
sind einige Tipps, die Ihnen beim Einstieg helfen.

Drum-Sounds richtig stimmen
• Die Einstellung des Parameters Root Key legt in Kombination mit dem

gewählten MIDI-Noten-Umfang das Tuning, also die Stimmung des
Samples, fest. Viele moderne Schlagzeug-Sounds besonders im Dance-
Bereich und in der experimentellen Musik setzen extremes Pitch Shifting
als Gestaltungsmittel ein. Zum Beispiel stimmen Industrial-Künstler
ihre Sounds tiefer, während Verschiebungen der Tonhöhe nach oben in
Stilen wie Drum & Bass ebenso beliebt sind wie im House-Bereich.

• Sie können den Regler Tune auf der Cell Page verwenden, um die
Stimmung der gesamten Cell zu verändern. Mit dem Regler Tune auf
der Mapping Page können Sie einzelne Samples innerhalb der Cell
stimmen. Denken Sie auch daran, dass Sie Velocity-Werte oder MIDI-
Noten-Nummern verwenden können, um die Tonhöhe zu modulieren,
und daran, dass eine Pitch-Hüllkurve „Bewegung“ in den Drum-Sound
bringt.

• Ein wichtiger Teil beim Stimmen Ihrer Schlagzeug-Sounds ist die
Anpassung der Stimmung an die Tonart Ihres Songs. Obwohl die meisten
Percussion-Samples nicht gestimmt sind, werden Sie feststellen, dass
gewisse Angleichungen der Stimmung Ihr Schlagzeug besser in den
Mix einfügen. Das trifft besonders auf Hi-Hats und Becken zu. Wenn
Sie die Aufnahmen für einen Song fertig gestellt haben, verwenden
Sie also noch etwas Zeit darauf, die Einstellungen Ihres Drum-Kits für
diesen speziellen Song zu optimieren.

• Verwenden Sie den Tuning-Parameter, um aus einem Drum-Sound
mehrere zu erzeugen. Sie wollen einen „beidhändigen“ Shaker-Part
einspielen, haben aber nur ein Shaker-Sample? Kopieren Sie das Sample
einfach in eine andere Cell und verstimmen Sie diese Kopie etwas, um
einen leichten klanglichen Unterschied zu erzeugen. Durch Verstimmen
können Sie auch eine ganze Familie von Becken oder Toms aus einem
Becken oder Tom erschaffen.

• Erzeugen Sie durch radikale Transpositionen neue Sounds. Die meisten

BATTERY 3 – 83

Sample-CDs enthalten keinen Gong-Sound, aber lassen Sie sich davon
nicht stören. Laden Sie Ihren längsten Becken-Sound in eine Cell und
verstimmen Sie ihn auf der Mapping Page um -12 Halbtöne. Kopieren
Sie nun diese Zone innerhalb der Cell und verstimmen Sie diese Kopie
um ungefähr –3 Halbtöne. Wenn Sie diese beiden Zonen zusammen
antriggern, erzeugt das leicht verstimmte Becken ein überzeugende
Attack-Phase beim Anspielen, während das stark verstimmte für den
erforderlichen Sustain sorgt.

• Obwohl einer der oben angeführten Tipps die Verwendung von Velocity-
Werten, MIDI-Noten-Nummern oder Hüllkurven vorschlägt, um damit
die Tonhöhe zu beeinflussen, bleibt eine der besten Anwendungen der
Pitch-Modulation die subtile, fast unhörbare Velocity-Kontrolle. Eine
kleine Transposition nach oben bei hohen Velocity-Werten simuliert
das Fell einer Trommel, das beim ersten Schlag gestrafft und dabei
höher gestimmt wird.

Schrauben am Drum-Mix
Um einen guten Schlagzeug- und Percussion-Mix zu erstellen, braucht man
genauso viel Kunst wie Wissenschaft. Schlagzeug-Mischungen sind der
Maßstab, an dem man Toningenieure misst, und ein schlechter Percussion-
Mix kann einen ansonsten tollen Song ruinieren. Obwohl es unmöglich wäre,
hier all die schlauen Dinge aufzulisten, die schon über das Abmischen von
Schlagzeug-Spuren geschrieben wurden, gibt es doch einige Punkte, die Sie
berücksichtigen sollten. Immerhin müssen wir uns keine Gedanken über die
richtige Mikrofon-Position machen, wenn wir BATTERY 3 verwenden!

Probieren Sie mal, ob diese Tipps zu Ihnen passen – aber machen Sie sich klar,
dass es in der elektronischen Musik keine allgemein gültigen Regeln gibt.

• Verwenden Sie Einzelausgänge. Wenn Sie BATTERY 3 als VST-
Instrument verwenden, können Sie mehrere Ausgänge verwenden und
diese individuell mit Equalizer und Effekten behandeln. Eine typische
Belegung würde zum Beispiel einen Stereo-Ausgang für den Mix, eigene
Ausgänge für Snare und Hi-Hat sowie einen Ausgang für das Loop-
Playback umfassen. Damit können Sie einen besonderen Hall auf die
Snare legen, die Hi-Hats sauber mit einem EQ bearbeiten und die
Sample-Loops nachbehandeln, ohne den Haupt-Mix zu beeinflussen.

• Behalten Sie die Hi-Hat-Lautstärke im Auge. Viele Schlagzeug-
Programmierer bauen am Anfang Kits mit einer übermäßig lauten Hi-
Hat. Sorgen Sie dafür, dass die Hi-Hat in den Mix gleitet und ihn nicht
beherrscht.

84 – BATTERY 3

• Verwenden Sie mehr als Sub-Bässe für die Bass-Drum. Eine Bass Drum
aus Sub-Bässen klingt auf Ihren Studio-Monitoren oder auf einer großen
Anlage im Club sicher prima. Trotzdem werden Leute, die sich Ihren
Mix mit Kopfhörern oder auf einem tragbaren Gerät mit Lautsprechern
anhören, wahrscheinlich gar keine Bass Drum wahrnehmen. Sorgen
Sie also dafür, dass Ihre Bass Drum auch ein paar höhere Frequenzen
enthält, vielleicht durch Layering mit einem zweiten Sample oder durch
ein wenig Verzerrung, die den vorhandenen Gehalt an hohen Frequenzen
anhebt.

• Kombinieren Sie die Sounds in Ihren Kits mit Bedacht. Üblicherweise
wollen Sie jedes Instrument innerhalb eines begrenzten Tonhöhen-
beziehungsweise Frequenz-Bereichs halten. Wenn Sie feststellen, dass
Ihre Ausgangs-Samples zu viel klanglichen Raum für sich beanspruchen,
können Sie die Samples auf einzelne Ausgänge leiten und dann mit
externen EQs und Effekten „ausdünnen“.

• Prüfen Sie Ihren Mix in Mono. Obwohl ein breiter Stereo-Schlagzeug-
Mix großartig klingen mag, hindert er Sie vielleicht daran, einen tollen
Gesamt-Mix zu erstellen. Versuchen Sie, in Mono abzuhören, wenn Sie
Ihren Mix einrichten; es ist oft leichter, eine gute Mischung zu erstellen
(sogar von einem Stereo-Mix), wenn Sie einen Teil der Mix-Arbeit in
Mono erledigen.

• Vergessen Sie nicht die Bearbeitung beim Mixdown. Nehmen wir
zum Beispiel an, Sie haben einen guten Drum-Part, dem es aber an
Dynamik zu mangeln scheint. Während des Abmischens können Sie
auf eine Controller-Spur die Signale eines Modulations-Rads oder eines
Schiebereglers aufnehmen, mit dem Sie den Startpunkt des Samples
kontrollieren. Wie in diesem Handbuch bereits erwähnt, entsteht durch
das Verschieben des Startpunkts in das Sample hinein ein etwas
gedämpfter Sound. Zusätzliche negative Modulation hinzuzufügen,
schließt die gesamte Attack-Phase ein und führt zu einem dynamischeren
Sound. Oder verwenden Sie Velocity-Informationen, um den Regler
Saturation zu kontrollieren, sodass Anschläge mit hoher Velocity die
Sättigung erhöhen.

BATTERY 3 – 85

Filter-Modulation
Für eine Dynamik-Kontrolle über eine Verknüpfung der Velocity-Daten mit
der Lautstärke oder dem Startpunkt des Samples hinaus können Sie Velocity
auch dem Parameter Cutoff des Tiefpass-Filters (Low-Pass Filter) zuweisen,
sodass ein härterer Schlag auf die Trommel einen etwas helleren Sound
erzeugt. Das betont die härtesten Schläge besonders und lässt die Trommel
„lebendiger“ klingen.

Wenn die Trommel nicht ohnehin schon hell klingt, führt der Einsatz eines
Tiefpass-Filters bei weichen Anschlägen leicht zu einem zu „stumpfen“ Sound.
Die Lösung ist hier, Velocity zu benutzen, um den Höhen-Bereich des Filters
anzuheben, oder Resonanz einzusetzen (vorausgesetzt, die Cutoff-Frequenz
liegt im Bereich der Höhen). Das wird wiederum bei härteren Schlägen einen
helleren Sound produzieren.

Mehrfach durchlaufene Loops = Langes Sustain
Dieser Sampling-Trick verwandelt einen kurzen, schnellen Schlag in einen
Klang mit superlanger Decay-Phase. Wir nutzen dafür die Loop-Funktion von
BATTERY 3, werden aber nur eine Loop verwenden.

Der Kniff ist, aus einem einzigen Ausschnitt eine Schleife in der Decay-Phase
des Samples zu erstellen und den Parameter Count auf einen hohen Wert zu
setzen. Schalten Sie dann die Lautstärke-Hüllkurve (Volume Envelope) ein
und stellen Sie den Decay-Wert auf die gewünschte Länge ein. Probieren Sie
verschiedene Ausschnitte aus Ihrem Sample aus; sie mögen zwar fast identisch
erscheinen, aber einige lassen sich gewöhnlich besser mit der Loop-Funktion
strecken als andere.

Unendlich oft durchlaufene Loops = Unendliches Sustain
Um ein One-Shot-Sample, also ein kurzes, einmal abgefeuertes Sample, in
einen anhaltenden Sound – so lang, wie Sie die Taste gedrückt halten – zu
verwandeln, aktivieren Sie Loop 1 und stellen Sie den Wert des Parameters
Count auf unendlich. Bewegen Sie nun Start- und Endpunkt der Loop an die
gewünschte Stelle; schalten Sie die Lautstärke-Hüllkurve ein, aktivieren Sie
Mode und stellen Sie sicher, dass der Sustain-Wert aufgedreht ist. Wenn
Sie nun eine Note spielen und halten, sollte dies einen anhaltenden Ton
hervorbringen.

86 – BATTERY 3

Klick-Layering
Ein existierendes Sample zu modulieren, reicht manchmal nicht aus, um
wirklich kräftige Dynamik zu erzeugen. Das sind die Fälle, in denen ein „Klick-
Sample“ ganz praktisch sein kann.

Um ein Klick-Sample herzustellen, können Sie einfach in einem digitalen Audio-
Editor (z. B. Wavelab, Peak, Audition, Sound Forge, etc.) über eine Zeitdauer
von etwa 35 ms einige „Nadeln“ zeichnen und diese in einer Datei speichern.
Laden Sie dieses Klick-Sample in die Cell mit dem Sample, das Sie verbessern
wollen, und reduzieren Sie seine Lautstärke so weit, dass es sich mit dem
Haupt-Sound vermischt. Stellen Sie nun Velocity Trigger und Crossfade so ein,
dass das Klick-Sample nur auf Signale mit hohen Velocity-Werten anspricht.
Mit anderen Worten gesagt, sollte der gesamte Dynamik-Umfang des Klick-
Samples hauptsächlich den oberen Dynamik-Bereich des Samples, mit dem
sich das Klick-Sample überlagert, abdecken. Nun kommt bei wirklich harten
Anschlägen der Klick ins Spiel und sorgt für zusätzlich Würze.

MIDI-Timing-Tricks
BATTERY 3 entspricht nur einer Hälfte eines Schlagzeugs: dem Teil, der die
Geräusche macht. Der andere Teil steckt in dem Rhythmus, der BATTERY 3
antreibt. Obwohl es natürlich wichtig ist, BATTERY 3 die besten möglichen
Sounds zu entlocken, ist es genauso wichtig, die MIDI-Daten, die diese Sounds
antriggern, optimal zu trimmen, wenn Sie den besten möglichen Drum-Part
erstellen wollen.

Es gibt unter Musikern den Spruch „Timing ist alles.“ Offensichtlich ist aber
mathematisch perfektes Timing nicht alles, sonst hätten Rhythmus-Maschinen
schon vor langer Zeit menschliche Schlagzeuger ersetzt. Gute Schlagzeuger
betonen Musik durch ihr Spiel mit der Zeit — durch nuanciertes Beschleunigen
oder Verlangsamen ändern sie die Stimmung, die das Stück transportiert,
oder sie ziehen bestimmte Schläge vor oder verzögern sie, um das Stück
anzutreiben oder es „entspannter“ zu machen.

Oftmals sind diese Verschiebungen vor oder nach die Zählzeit sehr klein; sogar
einige Millisekunden können einen Unterschied machen. Das ist überraschend,
weil sich Schallwellen in der Luft mit einer Geschwindigkeit von ungefähr 343
Metern pro Sekunde ausbreiten und daher eine Veränderung um 6 ms lediglich
dem Verrücken eines Lautsprechers um zwei Meter entspricht. Trotzdem werden
Sie bei Ihren Experimenten mit Timing-Verschiebungen feststellen, dass auch
sehr kleine Timing-Unterschiede den Groove eines Stücks verändern können
– besonders im Vergleich mit einem relativ durchgängigen Beat.

BATTERY 3 – 87

Alles zu quantisieren ist der einfachste Weg, einem Stück Musik die
Lebenskraft zu rauben. Glücklicherweise können wir andere Funktionen unseres
Sequencers nutzen, um der am Computer produzierten Musik wieder Gefühl
zu verleihen.

Weshalb der Zufall nicht die Lösung ist
Viele Sequencer besitzen eine Zufallsfunktion für das Timing, um aufgenommene
Spuren etwas menschlicher klingen zu lassen. Dieser Zufallsgenerator eignet
sich prima, um einen Drummer zu simulieren, der ein paar Biere zu viel
getrunken hat. Verändern Sie das Tempo also lieber so, wie es ein echter
Schlagzeuger machen würde. Menschliche Schlagzeuger fügen Variationen
meistens auf eine keineswegs zufällige Weise hinzu — oft geschieht dies aus
dem Unterbewusstsein heraus, sodass diese Änderungen sich direkt auf das
Spielgefühl des Schlagzeugers auswirken

Schlagzeuger spielen einige Instrumente etwas vor oder nach ihrer eigentlichen
Zählzeit an, um einen besonderen Effekt zu erzielen. Zum Beispiel neigen
Jazz-Drummer dazu, ein Ride-Becken ein wenig vor dem Beat anzuschlagen,
um das Stück „anzutreiben“. Rock-Schlagzeuger dagegen spielen die Snare
nach der Zählzeit (hören Sie sich mal ein beliebiges Album von Led Zeppelin
an), um einen „größeren“ Sound zu erzeugen. Der Sound ist natürlich nicht
wirklich größer, aber unser Gehirn deutet kleine Verzögerungen als Hinweis auf
einen großen Raum, weil wir wissen, dass in einem großen Raum der Schall
eine Weile unterwegs ist, bevor er unser Ohr erreicht.

Die Funktionen „Track Shift“- oder „Track Offset“ eines Sequencers oder einer
Drum-Maschine erlauben Ihnen, Spuren in winzigen Zeiteinheiten vor und
zurück zu schieben. Das ist Ihre erste Verteidigungslinie gegen mechanische
Grooves. Belassen Sie die Bass-Drum als Referenz genau auf dem Beat
und verwenden Sie das Track Shifting, um das Timing von Snare, Toms und
Percussion um ein paar Millisekunden zu verschieben. Hier sind noch weiter
Tricks zum Spuren-Timing.

• Bei Techno-, Dance- und Acid-Jazz-Nummern sollten Sie mal versuchen,
sämtliche Double-Time-Percussion (wie Shaker, Tamburin, etc.) ein
klein wenig vor den Beat zu ziehen, um das Stück „schneller“ klingen
zu lassen.

• Manchmal klingt es auch gut, wenn Sie nur einige einzelne Noten
verschieben und nicht die ganze Spur. Bei Tom-Fills können Sie jede
folgende Note des Fills ein bisschen mehr verzögern. Zum Beispiel sitzt
die erste Note genau auf ihrem Schlag, die zweite ungefähr 2 ms nach
dem Schlag, die dritte Note bis 5 ms danach, die vierte 6 bis 8 ms nach

88 – BATTERY 3

ihrem Schlag und so weiter, bis die letzte Note etwa 20 Millisekunden
nach ihrer Zählzeit angespielt wird. Das kann dem Tom-Fill zu einem
gigantischen Klang verhelfen.

• Wenn in einem Rhythmus-Muster zwei Percussion-Instrumente oft auf
derselben Zählzeit erklingen, schieben Sie eins der beiden Instrumente
ein paar Millisekunden vor oder hinter die Zählzeit, damit sich die
Sounds nicht in die Quere kommen.

• Wenn einige Schlagzeug-Instrumente mit melodischen Parts kämpfen
(also z. B. Bass-Drum und Bass gegeneinander laufen), lassen Sie
den Teil, den Sie im Mix betonen wollen, ein klein wenig vorrücken.
Dieser Teil wird den Hörern kurz vor dem Beat ins Ohr springen und
die Aufmerksamkeit auf sich ziehen.

• Ein Crash-Becken kurz vor seiner Zählzeit anzuspielen, hebt es deutlich
hervor. Spielen Sie es nach der Zählzeit, fügt es sich besser in den
Mix ein.

Weshalb Quantisierung auch nicht die Lösung ist
Erinnern Sie sich: Es sind nicht die Maschinen, die die Musik abtöten, sondern
es sind die Menschen — und Quantisierung ist eine ihrer wichtigsten Waffen.
Obwohl Quantisierung durchaus ihren Sinn hat, ist sie doch ein sehr künstlicher
Vorgang, weil kein echter Schlagzeuger mit Quarz-genauem Timing spielt.

Zum Glück können Sie in den meisten Sequencer-Programmen einen
Prozentwert für die Quantisierung vorgeben (normalerweise unter dem Namen
„Quantisierungsstärke“ oder „Genauigkeit“. Mit anderen Worten bewegt eine
Quantisierung mit 100% Genauigkeit eine Note exakt auf den nächsten Schlag,
während ein Wert von 50 % die Note den halben Weg in Richtung des nächsten
Schlags verschiebt Versuchen Sie, die Bass-Drum mit 100% zu quantisieren,
alle anderen Schlagzeug-Spuren dagegen mit Werten zwischen 50% und
80%. Das Ergebnis ist eine Drum-Spur, die rhythmisch korrekt klingt, aber
das „Gefühl“ einer Live-Aufnahme behält.

Spielereien mit der Tempo-Spur
Die meisten Leute stellen in ihrem Sequencer einmal das gewünschte Tempo
ein und verändern es dann nicht mehr. Das ist aber nicht die Art und Weise, wie
echte Musik funktioniert: In einer sehr spannenden Untersuchung haben Ray
Williams und Ernest Cholakis (von der Firma DNA Groove Templates) die Tempo-
Informationen zweier klassischer Pianisten, die Beethovens Mondlichtsonate
spielten, aufgezeichnet und anschließend ausgedruckt. Heraus kam, dass

BATTERY 3 – 89

das Tempo alles andere als konstant war — die Schwankungen sahen aus
wie ein Profil der Alpen.

Obwohl sich das Tempo in der Pop-Musik nicht so stark ändert wie in
klassischen Stücken, bauen echte Schlagzeuger kleine Tempoänderungen in
ihr Spiel ein, die sich über mehrere Takte erstrecken, aber auch nur einen
Teil eines einzelnen Takts betreffen können, um Spannung aufzubauen und
die Stimmungslage des Songs zu unterstreichen. Glücklicherweise können Sie
in den meisten Sequencer-Programmen das Tempo im Verlauf eines Stücks
ändern; wenn Sie diese Technik einmal schätzen gelernt haben, wird sie
sicher zum festen Bestandteil Ihrer Arbeit werden. Hier sind einige Beispiele
für Tempoänderungen.

• Um das „Energie-Niveau“ eines Songs zu steigern, erhöhen Sie das
Tempo leicht (um 1 oder 2 Schläge pro Minute). Diese Beschleunigung
entspricht einer Transposition um einen Halbton nach oben; beides
steigert die Spannung. Eine Verlangsamung der Geschwindigkeit hat den
umgekehrten Effekt. Tempoänderungen lassen sich gut an Übergängen
zwischen Song-Teilen einsetzen (Strophe-Refrain, Refrain-Instrumental-
Solo, etc.), aber auch innerhalb eines Teils platzieren (zum Beispiel, um
das Tempo für die letzten beiden Takte eines Solos zu erhöhen).

• Ändern Sie das Tempo vor dem ersten Schlag des Takts, den Sie
beschleunigen oder verlangsamen wollen. Am Übergang von der Strophe
zum Refrain können Sie zum Beispiel das Tempo über den letzten
halben Takt vor dem Refrain hinweg erhöhen. So gestalten Sie die
Einleitung glatter als mit einer plötzlichen Tempoänderung genau mit
dem Beginn des neuen Takts.

• Für wirklich dramatische Effekte verlangsamen Sie das Tempo über
den Verlauf eines Takts (z. B. mit jedem Schlag um einen Schlag
pro Minute) und kehren dann zum ursprünglichen Tempo zurück. Ein
Trommelwirbel während der Verlangsamung sorgt für einen besonders
effektvollen Übergang.

Danksagung: Den größten Teil dieses Abschnitts hat der Autor, Musiker (und
BATTERY-Anwender) Craig Anderton geschrieben und uns freundlicherweise
für den Abdruck zur Verfügung gestellt.

90 – BATTERY 3

Battery 3 Library

Einleitung
Battery 3 ist weder ein Drum-Sampler mit Sample Library noch eine Sample
Library mit Sample-Player. Vielmehr ist die Library integraler Bestandteil von
Battery. Sie ist vielseitig, exakt programmiert und umfassend gestaltet.

Ausführliche Informationen zu jedem Kit finden Sie in der Datei „Battery 3
Library Manual.pdf“.

Für jene, die an Zahlen interessiert sind, gibt es zuerst ein paar beeindruckende
Fakten:

•	 Mehr als 100 Drum Kits, speziell auf Battery 3 zugeschnitten.

•	 Fast 12 GB Samplematerial.

•	 Mehr als 2000 einzelne Zellen.

Zahlen allerdings sind nur eine Seite, Musik ist die Andere. Die Library
von Battery 3 soll nicht mit Quantität beeindrucken. Vielmehr sollen Sie,
der Musiker, ein seriöses Werkzeug zur Musikproduktion erhalten. Egal, ob
Sie Drum’n’Bass produzieren, Film-Partituren vertonen, Kompositionen für
Orchester erstellen oder Techno-Freak sind, Sie werden schnell den richtigen
Klang finden.

Laden Sie einfach ein Kit und spielen Sie es an. Unzufrieden mit jenem
Snare-Sound? Klicken Sie mit der rechten Maustaste auf die entsprechende
Zelle und wählen Sie eine andere aus. Mit den Pfeiltasten können Sie durch
alle Snare-Zellen durchhören. Bei mehr als 2000 Zellen sollte diejenige dabei
sein, nach der Sie suchen. Und kurz bevor Sie denken, jetzt bin ich zufrieden,
sollten Sie eine Articulation in der Setup Page der Zelle aktivieren. Und dann
– dann machen Sie Musik!

Egal, welche Musikrichtung Ihnen vorschwebt, die Vielfalt der Library ist
immens. Laden Sie das Multi Mic Rock Kit, und es stehen Ihnen über
anderthalb Gigabyte an Sampledaten zur Verfügung. Oder laden Sie das
Simple Waveform Kit mit seinen gerade fünf Samples, von denen jedes gerade
einmal vier Kilobyte „groß“ ist. Oder sehen Sie sich das Beatbox Eliot Kit
an, in welchem manche Zellen 127 Velocity-Ebenen enthalten. Oder gehen
Sie durch die revidierten Kits von Battery 1, die häufig nur eine Velocity-
Ebene aufweisen, aber massenhaft Stil! Entzünden Sie Explosionen mit dem
Armageddon Kit, marschieren Sie mit dem Marching Band Kit, erzeugen Sie
Ihre eigene Abmischung mit den vier Multi Mic Kits, seien Sie seriös mit

BATTERY 3 – 91

dem Orchestral Percussion Kit, und amüsieren Sie sich über unser Berlin
Headquarters Kit.

Die Samples und Kits sind speziell für Battery 3 produziert worden. Es gibt
Kits wie die Acoustic Kits, die unbearbeitete Samples verwenden, um in
Ihrem Host weiterverarbeitet zu werden; und es gibt die Production Kits
mit bearbeiteten akustischen Samples, die ohne weitere Schritte verwendet
werden können.

Die Library wurde entwickelt, um Sie in all Ihren musikalischen Projekten zu
begleiten. Deshalb ist die Aufgabe jedes Kits dieser Library, Musik zu machen
– ohne Kompromisse.

Überblick
Von Weltmusik zu Elektronika, von Hochqualitativem zu Vinyl, von GM zu
Experimentellem, vom Orchester-Schlagwerk zum Drum-Computer – alles ist
enthalten und bereit, eingesetzt zu werden:

Es gibt Vorschau-Varianten aller großen Kits, und jedes Kit wird durch eine
MIDI-Datei vervollständigt, welche die Verwendung des Kits demonstriert.
Manche Kits wie das Orchestral Percussion Kit oder das Timpani Kit beinhalten
mehrere Sub-Kits, die Ihnen direkten Zugriff auf spezielle Artikulationsweisen
und/oder Instrumente bieten, ohne dass Sie das ganze Kit laden müssten.

Zudem gibt es drei zusätzliche Ordner - Battery 3 kits, Battery 2 kits and
Battery 1 kits. Dort finden sie die Originalfassungen der Kits früherer Battery-
Versionen sowie alle neuen Kits aus Battery 3. Diese Ordner enthalten darüber
hinaus alle Sample-Verzeichnisse.

Schließlich verfügt Battery 3 über die Cell Library. Wenn Sie mit einem leeren
Kit beginnen möchten, um Ihr eigens zu kreieren, hilft diese Ihnen weiter. Sie
enthält mehr als 2000 einzelne Zellen, in Unterordnern organisiert, um Sie
Ihren gewünschten Klang schnell finden zu lassen.

Das ist genügend Information für den Moment! Es ist an der Zeit, zu starten
und mit der Library vertraut zu werden. Eine detaillierte Beschreibung jedes
einzelnen Kits finden sie in der Datei „Battery 3 Library Manual.pdf“.

92 – BATTERY 3

1 - Acoustic
2 - Production

3 - Percussion
4 - Electronic

5 - Synthetic
6 - Special

B
asic*

6
0
´s G

arrage*
A
fro C

uban K
it**

A
pparat**

A
lais*

A
rm

ageddon K
it

Full Jazz K
it

70
´s Funk*

B
ongo K

it**
8

0
´s E

lectro*
A

lkaloid*
B

eatbox E
liot**

G
M

 K
it**

70
´s R

eggae*
C

onga K
it**

A
rgon*

A
rcocen**

B
erlin H

eadquarters

H
eavy R

ock K
itº

D
ragon K

it
E

ast A
sian K

it
A
te O

h W
ait K

it
B

est of A
bsynth**

C
D

 K
IT 1**

Jazz B
rush**

D
ub*

M
arching B

and K
it

B
ig B

eat*
B

est of FM
7
**

C
D

 K
IT 2

**

M
ulti M

ic**º
D

ub R
em

ix K
it

M
iddle E

astern K
it

C
lik D

ub K
it

B
est of K

rypt**
Factory K

it

M
ulti S

tick**
E
lektro A

koustic
N

orth Indian K
it

D
´n´B

*
B

est of Lim
elite**

M
icrow

ave K
it

O
ld Jazz K

it**
G

VA
 K

it
O

rchestralP
ercussion**

D
akeat K

it
D

usty C
ircuit**

N
oise K

it

P
op K

it
H

ardkore G
othik

Tim
bale K

it**
D

ance 1*
E

arth*
P

repared P
ercussion

R
ock K

itº
H

arsh*
Tim

pani K
it**

D
ance 2

*
French*

S
im

ple W
aveform

**

S
oul K

it**º
H

ip H
op*

W
est A

frican K
it

D
estinct*

G
litch K

it
S
trom

*

Tight K
it

Jazz*
W

orld M
usic K

it
D

rum
´n´B

ass*
M

ega S
ynthetic

Vintage*
Live S

crapyard K
it

H

essy Eye D
rum

 Trax
M

K
2
**

N
uP

op K
it

H
ip H

op**
O

ff Topic*

R
eggae*

Lend D
rum

 K
it

O
rgam

i K
it

R
ock*

N
ein O

h N
ein K

it
R

E
A

K
TO

R
*

S

oul*
N

ew
 York H

ouse*
R

obati K
it

S
teveland´s Vinyl*

O
vertim

e D
nX K

it
S

env*

S
tudio G

ong K
it

R
&

B
**

S
intheti

S
ee O

ur 7
T8

 K
it

Vrtrel K
it

toksin_kit1**

W
icked*

toksin_kit2
**

W
ooden C

log

º denotes M
ulti M

ic K
its

** denotes B
attery 3

 version of B
attery 2

 K
its

* denotes B
attery 3

 version of B
attery 1

 K
its

BATTERY 3 – 93

BATTERY 3 Video-Tutorials
Auf Ihrer BATTERY-3-DVD finden Sie acht Video-Tutorials, die Ihnen beim
Erkunden der Funktionen von BATTERY 3 helfen sollen. Diese Tutorials
belegen etwa 800 MByte auf der DVD.

Von vielen Sound-Beispielen unterstützt, stellen Ihnen die Video-Tutorials
die Funktionen von BATTERY 3 anhand verschiedener Anwendungsfälle vor.
Sie lernen die Werkzeuge zum Verwalten und Bearbeiten der Sounds kennen
und erhalten einen Überblick über die 12 GByte große Library, die zum
Lieferumfang von BATTERY 3 gehört.

Die Video-Tutorials beschäftigen sich mit den folgenden Themen:

1 - Battery 3 Quickstart (6:36 min.)

2 - What´s New (3:52 min.)

3 - Library (7:16 min.)

4 - Cell Matrix (5:53 min.)

5 - Drum Articulations (5:20 min.)

6 - Master Effects (7:37 min.)

7 - Loops (3:54 min.)

8 - Sound Design (6:29 min.)

Gesamte Spielzeit: (46:57 min.)

94 – BATTERY 3

Index

A
AHD... 28
AHDSR..................................... 28
AIFF... 5

C
Cell.. 2
Cell color.................................. 12
Copy... 12
Cut... 12
Cycle Round Robin..................... 35

D
Dateiformate............................... 5
Delete....................................... 12

E
Edit.. 20
Einzelausgänge.......................... 79
Exchange Cells.......................... 12
Expansion................................. 60

F
Favoriten..................................... 6

G
global... 3

H
Hi-Hat...................................... 79

L
Lock... 13

M
Matrix Size................................ 13
Mix... 79
Mixdown...................................80
Mono..80

P
Panorama-Position..................... 65
Paste.. 12
Phase....................................... 65

Q
Quantisierung............................84

S
Sättigung.................................. 60
Slice Release............................. 28
SoundFont.................................. 5
Spalte....................................... 20
Sub-Bass..................................80

T
Techniques................................ 78
Tuning...................................... 78

V
Voice Group............................... 32

BATTERY 3 – 95

W
WAVE... 5

Z
Zeile... 20
Zufall..83

	Die Oberfläche von BATTERY 3
	Master Section
	Drum/Sample Matrix
	Edit Pane

	Die Master Section
	File Menu: Kits und Sounds laden
	Edit Menu: Cells bearbeiten
	View Menu: Auswählen der Ansichten
	Library “Fast Find”
	Master Volume Control
	Output Meter
	Panic! Button
	Data Fields

	Die Drum/Sample Matrix
	Cell-Inhalte
	Cells vorhören
	Cell Info aufrufen
	Cells kopieren und verschieben
	Cell Solo und Mute
	Cells auswählen und bearbeiten
	Freeze und Padlock

	Das Edit Pane
	Überblick über das Edit Pane
	Cell Page
	Setup Page
	Mapping Page
	Wave Editor Page
	Loop Page
	Modulation Page
	Effects Page
	Master Page
	Browser Page

	Tipps und Techniken
	Drum-Sounds richtig stimmen
	Schrauben am Drum-Mix
	Filter-Modulation
	Mehrfach durchlaufene Loops = Langes Sustain
	Unendlich oft durchlaufene Loops = Unendliches Sustain
	Klick-Layering
	MIDI-Timing-Tricks
	Weshalb der Zufall nicht die Lösung ist
	Weshalb Quantisierung auch nicht die Lösung ist
	Spielereien mit der Tempo-Spur

	Battery 3 Library
	Einleitung
	Überblick

	BATTERY 3 Video-Tutorials
	Index

