

SKANNER XT

Manual

The information in this document is subject to change without notice and does not represent a commitment on the part of Native Instruments GmbH. The software described by this document is subject to a License Agreement and may not be copied to other media. No part of this publication may be copied, reproduced or otherwise transmitted or recorded, for any purpose, without prior written permission by Native Instruments GmbH, hereinafter referred to as Native Instruments.

“Native Instruments”, “NI” and associated logos are (registered) trademarks of Native Instruments GmbH.

Mac, Mac OS, GarageBand, Logic, iTunes and iPod are registered trademarks of Apple Inc., registered in the U.S. and other countries.

Windows, Windows Vista and DirectSound are registered trademarks of Microsoft Corporation in the United States and/or other countries.

All other trade marks are the property of their respective owners and use of them does not imply any affiliation with or endorsement by them.

Document authored by: David Gover and Stephan Schmitt

Software version: 1.0 (03/2012)

Special thanks to the Beta Test Team, who were invaluable not just in tracking down bugs, but in making this a better product.

Germany

Native Instruments GmbH
Schlesische Str. 29-30
D-10997 Berlin
Germany
www.native-instruments.de

USA

Native Instruments North America, Inc.
6725 Sunset Boulevard
5th Floor
Los Angeles, CA 90028
USA
www.native-instruments.com

© Native Instruments GmbH, 2012. All rights reserved.

Table of Contents

1	Welcome to SKANNER XT	6
1.1	Foreword by Stephan Schmitt	6
1.2	Basic Information	6
2	What is SKANNER XT?	8
3	Installation and Activation	9
3.1	Installing SKANNER XT	9
3.2	Activating SKANNER XT	9
4	How to Use SKANNER XT	11
4.1	How to Open SKANNER XT	11
4.2	Exploring Factory-set Snapshots	13
4.2.1	Loading a Snapshot from the Sidepane	15
4.2.2	Loading a Snapshot from the Header	15
4.3	Saving a Snapshot	15
4.4	Selecting SKANNER XT A and B Panel Views	16
5	Overview of SKANNER XT Ensemble	18
5.1	Overview of Signal Flow	19
5.2	Overview of SKANNER XT User Interface - View A	20
5.2.1	Sample Display	20
5.2.2	MASTER Slider	21
5.2.3	Global LFO Section	21
5.2.4	Preset Morpher Section	23
5.2.5	Macro Controls Section	25
5.3	Overview of SKANNER XT User Interface - View B	27
5.4	Synth Engine Section	28
5.5	Polyphonic Processing Section	31
5.5.1	AM (Amplitude Modulation)	32

5.5.2	DELAY	33
5.5.3	Filter Section	34
5.5.4	Mix Section	35
5.5.5	Amp ENV Section	35
5.6	Effects Section	37
5.6.1	8-Pole Filter Section	37
5.6.2	Cabinet Section	38
5.6.3	Echo Section	39
5.6.4	Flanger Section	40
5.6.5	Reverb Section	41
5.6.6	Miscellaneous Controls	42
5.7	Modulators Section	43
5.7.1	Oscillators A and B Sections	44
5.7.2	ENV Section	46
5.7.3	FDBK Section	48
5.7.4	LFO Section	49
5.8	Macro Controls Section	50
5.8.1	Macro Control Parameters	51
5.8.2	Source Section	52
5.8.3	Variation Section	53
5.8.4	Filter Section	55
5.8.5	Space Section	56
6	Credits	59

1 Welcome to SKANNER XT

1.1 Foreword by Stephan Schmitt

I hope SKANNER XT will invite you to explore the potential of its special approach to synthesis. Scan through the sample on a bigger scale or use the oscillators to read its waveforms like under a microscope. I am sure it can be a valuable tool to create fresh sounds. SKANNER XT comes with more slots for samples and the new Cabinet and Flanger effects which, for example, work great together with SKANNER's feedback loops. Always keep in mind that you can capture the results of your spontaneous experiments with the built-in Recorder of REAKTOR.

By the way, don't miss the chance to find out what happens if you drop in your own samples.

Stephan Schmitt

1.2 Basic Information

Thank you very much for downloading this REAKTOR ensemble from Native Instruments. Created by Stephan Schmitt, this raucous and exciting synthesizer can be used either with the free REAKTOR PLAYER, or the full version of REAKTOR 5.6.2 (or above). On behalf of the entire NATIVE INSTRUMENTS team, we hope this product will inspire you.

To get the best from this instrument please read the manual in its entirety.

Manual Conventions

This manual uses particular formatting to point out special facts and to warn you of potential issues. The icons introducing the following notes let you see what kind of information is to be expected:

Whenever this exclamation mark icon appears, you should read the corresponding note carefully and follow the instructions and hints given there if applicable.

This light bulb icon indicates that a note contains useful extra information. This information may often help you to solve a task more efficiently, but does not necessarily apply to the setup or operating system you are using; however, it's always worth a look.

Furthermore, the following formatting is used:

- Text appearing in (drop-down) menus (such as *Open...*, *Save as...* etc.) and paths to locations on your hard drive or other storage devices is printed in *italics*.
 - Text appearing elsewhere (labels of buttons, controls, text next to checkboxes, etc.) is printed in **light blue**. Whenever you see this formatting applied, you will find the same text appearing somewhere on the screen.
 - Important names and concepts are printed in **bold**.
- Single instructions are introduced by this play button type arrow.
- Results of actions are introduced by this smaller arrow.

2 What is SKANNER XT?

SKANNER XT is a powerful REAKTOR synthesizer built on unique synthesis architecture. SKANNER XT ingeniously mixes sampler and synthesizer. The two oscillators ‘scan’ a sample; at low frequencies you get the ‘scratch’ sound of the sample being read back and forth, while at higher frequencies the dominant force is the oscillators being shaped by the sample waveform. The resulting sounds are raw, dirty and highly unpredictable — from simple sine waves to walls of noise.

Despite the complex synthesis going on under the hood, SKANNER XT couldn’t be easier to use. Two views offer different levels of interaction: The ‘A’ view features four macro controls that are mapped to multiple parameters — even subtle tweaks can create dramatic changes. At the heart of the interface is the Preset Morpher — morph between eight different snapshots for evolving sounds that are unworldly and extreme — perfect for forward-thinking sound designers and producers of cutting-edge electronic music.

If you want to dig deeper into the architecture of SKANNER XT, the ‘B’ view provides access to more detailed parameters. Use SKANNER XT with REAKTOR 5.6.2 (or above) and you can replace the included samples with your own — discover their sonic potential when they get scanned.

3 Installation and Activation

3.1 Installing SKANNER XT

The following section explains how to install and activate SKANNER XT. Although this process is straightforward, please take a minute to read these instructions, as doing so might prevent some common problems.

- To install SKANNER XT, double-click the installer application and follow the instructions on the screen. The installer application automatically places the new ensemble file into a REAKTOR PLAYER directory. Alternatively, during the installation process, choose the directory where you would like to have SKANNER XT installed.

The full version of REAKTOR (5.6.2 or later) or the free REAKTOR PLAYER is required to play REAKTOR Instruments and Effects. You can download the free REAKTOR PLAYER from the Native Instruments website.

3.2 Activating SKANNER XT

When installation is finished, start the Service Center application, which was installed with SKANNER XT. It will connect your computer to the Internet and activate your SKANNER XT installation. In order to activate your copy of SKANNER XT, you have to perform the following steps within the Service Center:

Log in: Enter your Native Instruments user account name and password on the initial page. This is the same account information you used in the Native Instruments Online Shop, where you bought your REAKTOR Instrument, and for other Native Instruments product activations.

Select products: The Service Center detects all products that have not yet been activated and lists them. You can activate multiple products at once — for example, several REAKTOR Instruments.

Activate: After proceeding to the next page, the Service Center connects to the Native Instruments server and activates your products.

Download updates: When the server has confirmed the activation, the Service Center automatically displays the Update Manager with a list of all available updates for your installed products. Please make sure that you always use the latest version of your Native Instruments products to ensure they function correctly.

Downloading updates is optional. After activation is complete, you can always quit the Service Center.

4 How to Use SKANNER XT

The following sections will give you a brief overview over some basic operations: you will learn how to open SKANNER XT, how to explore the factory-set Snapshots and how to load and play SKANNER XT Snapshots from the Header and the Sidepane.

For latest information on REAKTOR PLAYER files and using Snapshots please refer to the REAKTOR Getting Started Guide.

4.1 How to Open SKANNER XT

This is how to open SKANNER XT in REAKTOR or REAKTOR PLAYER:

1. Start REAKTOR or REAKTOR PLAYER respectively.
2. In the Browser on the left side of the REAKTOR / REAKTOR PLAYER window, click the **PLAYER** button to show the REAKTOR PLAYER files (you can open the browser with the [F5] key from your keyboard).

- Click the **Skanner XT** folder. The content of the folder will be displayed in the lower section of the browser.

- Double-click the **Skanner XT.ens** file, or drag it into the main screen.

5. SKANNER XT will be loaded in REAKTOR / REAKTOR PLAYER:

4.2 Exploring Factory-set Snapshots

Play some notes on your MIDI keyboard to get an idea of how the Ensemble sounds.

Please refer to the REAKTOR manual for details on configuring your Audio and MIDI settings.

Then, let's change the sound completely by loading a different Snapshot.

A Snapshot is REAKTOR's notion for a sound, preset, or patch. SKANNER XT can hold banks of Snapshots, and loading any of these Snapshots will set each control of that Instrument to a specific value, and re-create a particular sound.

The Snapshots of SKANNER XT are accessible from the central control in REAKTOR PLAYER's Header (Main Bar) or from the Sidepane.

SKANNER XT interface with Snapshot list in the Sidepane.

- [1] Sidepane Button
- [2] Snapshot drop-down menu
- [3] Snapshot Banks
- [4] Snapshots

4.2.1 Loading a Snapshot from the Sidepane

If not already visible after startup, you need to open the Sidepane. The Sidepane holds a full overview of REAKTOR's Snapshot Banks and Snapshots from the currently selected Snapshot Bank.

1. Click the Sidepane button **[1]** in the Header to open the Sidepane.
2. Select a Snapshot Bank **[3]**.
3. Select the name of a Snapshot entry **[4]**.

The name of the selected Snapshot will be highlighted in the Sidepane, and the Snapshot loaded and ready in SKANNER XT.

4.2.2 Loading a Snapshot from the Header

Loading a Snapshot from the REAKTOR PLAYER drop-down menu in the Header is the simplest way to interact with Snapshots.

1. Click the Snapshot drop-down menu **[2]**. The menu holds all Snapshots and Banks of the Instrument.
2. Click an entry to select it.

4.3 Saving a Snapshot

Snapshots can only be saved when using the full version of REAKTOR, however, all your settings will be recalled perfectly in a host if you are using REAKTOR PLAYER, so you can tweak a sound perfectly for your song. All parameter settings made in SKANNER XT will be saved as part of your DAW project. Please read the REAKTOR documentation for more information on plug-in mode.

For the latest information on REAKTOR PLAYER please refer to the REAKTOR Getting Started Guide.

4.4 Selecting SKANNER XT A and B Panel Views

REAKTOR allows for each Instrument to have two separate Panel layouts, A and B. You can switch between the A and B Panel Views by clicking on the View A and View B buttons in the Instrument Header or by right-clicking on the Instrument Panel and clicking on the *View A* or *View B* menu entry. The View A and View B buttons in the Instrument Header are labeled (on the far left-hand side) with an **A** and **B**, respectively.

The Instrument Panel View buttons

View A

SKANNER XT View A

View B

SKANNER XT View B

5 Overview of SKANNER XT Ensemble

SKANNER XT is based on “Sample Lookup”, a minimalistic sample playback module from the early days of REAKTOR, and utilizes the audio signal at the input of this module to control the playhead position in the selected sample from where the value is read and passed to the output. The audio signal produced at the (stereo) outputs depends heavily on the input signal and the content of the sample.

The content of the output signal can be manipulated further by using an oscillator connected to the input. This creates an output signal in sync with the frequency of the oscillator. In this case, the sample works similar to a wavetable that is read by the oscillator. This can also be compared to a wave-shaper since the shape of the sample is applied as distortion to the input waveform. If the oscillator runs at a very slow rate the result can be compared to the scratching of a DJ. With increasing rates the signal being read gets into the audio range and dominates the perceived pitch.

If only a part of the sample is read by the oscillator, the position and width of this part determines the waveform of the output signal. Raising the oscillator amplitude will compress more and more of the sample waveform into one period which will lead to a brighter more complex signal.

In the part of the sample that is being read, the center of this oscillation can be shifted by an adjustable offset or a slow moving signal. Moving the center of the oscillation will create changing waveforms at the output.

While a classic wavetable would be read by a linear ramp (sawtooth) oscillator, the end of the waveform has to match the beginning. An oscillator waveform without steps, like a sine wave, can read a continuous, glitch-free signal from the sample without having to take care about loop points.

The sample-reading signal is created as a sum of:

- two sliders for coarse and fine positioning, processed by smoothing filters
- Oscillators A and B (each producing a sine, triangle or sawtooth waveform)
- the Polyphonic LFO
- the Envelope

- the Feedback signal

5.1 Overview of Signal Flow

Signal flow in SKANNER XT

The signal flow diagram shows how the position signal for the Sample Lookup module is generated and how the output of the sample reader is processed. For a detailed description of all parameters please refer to chapter [5.3, Overview of SKANNER XT User Interface - View B](#).

5.2 Overview of SKANNER XT User Interface - View A

Overview of SKANNER XT User Interface - A View

[1] **Sample Display:** this shows the selected sample and the position of the playhead as a light green line. Use the parameters here to set modulation which determines how the sample is scanned. See section [↑5.2.1, Sample Display](#) for more information.

[2] **MASTER Slider:** This is the Master level (dB) at the output of the chain of effects. The resulting signal is processed by the Soft Clipper before it is passed to the output of REAKTOR. See section [↑5.2.2, MASTER Slider](#) for more information.

[3] **GLOBAL LFO:** Set the low frequency oscillator that can be routed to the [MACRO CONTROLS](#) and the [PRESET MORPHER](#). See section [↑5.2.3, Global LFO Section](#) for more information.

[4] **PRESET MORPHER:** Perform a linear transition from the parameter settings in one Snapshot to another. See section [↑5.2.4, Preset Morpher Section](#) for more information.

[5] **MACRO CONTROLS:** Set real-time musical control and modulation of parameters. See section [↑5.2.5, Macro Controls Section](#) for more information.

5.2.1 Sample Display

The sample display area of SKANNER XT shows the selected sample and the position of the playhead. When the sample playhead is modulated the position of the playhead moves to different areas as it reads the sample.

This element is for display purposes only but in the full version of REAKTOR a WAV or AIFF file can be dropped here. The new sample will replace the currently used sample and will be stored with the Ensemble when it is saved.

The SKANNER XT factory-preset Snapshots depend heavily on the supplied samples. If you replace any samples please save your ensemble with a new name to avoid erasure of the original samples.

For selecting and replacing samples please use View B. For information on how to switch to View B please refer to [↑4.4, Selecting SKANNER XT A and B Panel Views](#) .

5.2.2 MASTER Slider

Use the Master slider to adjust the output volume. The Master level is at the output of the chain of effects. The resulting signal is processed by a Soft Clipper before it is passed to the output of REAKTOR.

5.2.3 Global LFO Section

This LFO is separate from the polyphonic LFO in View B. It can be routed to the four [MACRO CONTROLS](#) and to the position of the Preset Morphing. It is a monophonic unit that produces a triangle waveform with adjustable symmetry and can be synced to the global clock and to the last note-on.

The LFO is assigned to the [MACRO CONTROLS](#) by the small buttons underneath the knobs. When a switch is on the knob is replaced by a display showing the LFO signal. The LFO signal modulates the Macro Control in its full range. As the Macro is assigned to its targets via amount controls (in the [MACRO CONTROLS](#) at the bottom of the View B) the LFO modulation depth can be adjusted there.

The LFO can also modulate the Morph position in the [PRESET MORPHER](#). To do this adjust the [LFO AMOUNT](#) slider beneath the Morph position knob.

Global LFO Parameters

View A — LFO section

[1] **RATE**: Sets the LFO frequency. When **SYNC** is on the LFO will be quantized to multiples of the BPM.

[2] **SHAPE**: The symmetry of the two ramps of the triangle waveform can be set here. Positive values increase the speed of the rising ramp.

- The **SHAPE** knob in the far left position will create a falling sawtooth.
- The **SHAPE** knob in the centre will create a symmetric triangle.
- The **SHAPE** knob in the far right position will create a rising sawtooth.

[3] **PHASE**: When **SYNC** is on this parameter shifts the phase of the LFO in relation to the song position.

- -1 : falling ramp on the beat grid.
- -0.5 : lower peak on the beat grid.
- 0 : rising ramp on the beat grid.
- +0.5 : upper peak on the beat grid.
- +1 : falling ramp on the beat grid.

[4] **SYNC** (Clock Sync): In this mode the LFO rate is rounded to a multiple of the global tempo (in quarters/beats). If **KEY** (Key Sync) is off the phase of the LFO is synced to the song position.

[5] **KEY** (Key Sync): This mode sets Key Sync for the phase of the LFO. If this is on, the phase is reset to the adjusted **PHASE** with every note-on. If **SYNC** is on the phase sync to the song position will be disabled.

5.2.4 Preset Morpher Section

The preset (Snapshot) system of REAKTOR stores presets in banks of up to 128. The Snapshots of a bank are numbered from 1 to 128. The REAKTOR user interface has a Snapshot Morphing and Random feature where two Snapshots can be selected and morphed by a slider, smoothed by a morph time.

Morphing means that each adjustable sound parameter is continuously changed to perform a linear transition from the setting in the first snapshot to the setting in the second snapshot. A morph can be stopped at any point and can be reversed or modulated by other movements. However, switchable parameters cannot be morphed. In SKANNER XT they are set at the beginning of a morph movement.

SKANNER XT makes the morphing feature available from the View A panel of the instrument. It provides morph start and stop by simple mouse-clicks as well as LFO control and direct control by a **POSITION** knob.

Preset Morpher Parameters

View A — Preset Morpher

[1] **Preset Morpher Enable / Disable:** Use this button to enable or disable the **PRESET MORPHER**.

The features in View B cannot be used when the **PRESET MORPHER** is enabled, as a result you will automatically be prompted to disable **PRESET MORPHING** when switching to View B. We also strongly recommend you disable the **PRESET MORPHER** when using SKANNER XT in your Digital Audio Workstation as this feature may cause conflicts or erratic behavior.

[2] **SPEED**: Controls the transition speed of the automatic preset morphing. The transition is started by clicking on one of the 8 segments within the Morph Control [6]. The value of the **SPEED** knob represents the following:

- **0**: The value of **0** (knob at the far left position) will stop the morphing transition.
- **1**: The value of **1** is equal to a transition time of 100 seconds.
- **50**: The value of **50** (knob at the central position) is equal to a transition time of 3 seconds.
- **100**: The value of **100** (knob at the far right position) is equal to a transition time of 0 seconds and will provide an immediate jump from the orange (current snapshot) segment to the green (target snapshot) segment.

[3] **POSITION**: This knob controls the morph position between the orange (current snapshot) segment at the far left end of the knob and the green (target snapshot) segment to the right end. The morph position can also be set manually, but you cannot interact with the knob while an automatic morph transition is running. During this time the animation works for display purposes only. When applying LFO modulation using the **LFO AMOUNT** slider [7] the **POSITION** knob sets the center of the modulation range.

[4] **GROUP**: Selects a group of 8 Snapshots that will be mapped to the **PRESET MORPHER**. **GROUP 1** contains Snapshots **001** to **008**, **GROUP 2** contains Snapshots **009** to **016**, etc. Up to 16 groups can address up to 128 entries of a Snapshot bank.

In the factory presets the Snapshots of a **GROUP** are chosen so the morphing provides interesting results. Typically they are all based on the same sample.

[5] **Group Selection Arrows**: Use the arrows to select a **GROUP** of eight Snapshots that are accessible in the **PRESET MORPHER**. A bank can hold up to 16 groups.

- 1: 001...008
- 2: 009...016
- 3: 017...024

- 4: 025...032 etc.

[6] Morph Control: This is the central element for the control and display of the morph state. The 8 Snapshots of the selected group are assigned to 8 segments. The green segment indicates the selected morph target and the highlighted orange segment marks the last selected Snapshot.

- The position of a green dot shows the momentary state of the morph process. When a morph is started the dot moves from the last selected (orange) segment to the new selected (green) segment.
- Clicking on a segment selects the assigned Snapshot to be the morph target (green color) and starts the morph transition.
- A second click on the green segment during the transition will pause it at the current position. The next click it will continue the morph movement.
- Clicking on a highlighted orange segment will reverse the morph direction. Orange and green selections are swapped and if it is not running the morph will be started.
- Clicking on another orange field will create a new pair for morphing: the former green segment becomes orange highlighted and the new selected segment will be the green segment.

Switchable parameters like the sample selection are set in the green Snapshot at the beginning of a morph transition.

Please note that the parameters in View B cannot be used during a morph transition or when the **LFO AMOUNT** is above zero.

[7] LFO AMOUNT: Modulation amount for the Global LFO controlling the Morph Position.

If the **LFO AMOUNT** is above zero the morphing action is active and therefore parameters in View B cannot be used.

5.2.5 Macro Controls Section

The four Macro Controls are easy-to-use and predefined with each Snapshot. The sound designers have chosen one or more target parameters and modulation amounts for each Macro Control to give access to interesting sound variations.

The first two macro controls ([SOURCE](#), [VARIATION](#)) are designated to parameters of the synthesis engine of SKANNER XT while the second two macro controls ([FILTER](#), [SPACE](#)) are assigned to the three effect stages. These can be assigned to MIDI sources for example, a modulation wheel, or expression pedal. They can also be controlled by sequencer automation parameters within your DAW (Digital Audio Workstation).

When the [LFO](#) button below a Macro Control knob is clicked (lit) the knob becomes inactive and is replaced by the signal of the Global LFO. The modulation provided by the Global LFO is then represented by the animation of the outer ring of the knob.

Macro Control Parameters

View A — Macro Controls section

- [1] [SOURCE](#): Macro Control with up to three targets in the sample reader engine. Typically for more "drastic" sound changes.
- [2] [LFO](#): Activates the Global LFO to control the targets of the [SOURCE](#) Macro Control.
- [3] [VARIATION](#): Macro Control with up to three targets in the sample reader engine. Typically for more subtle sound changes.
- [4] [LFO](#): Activates the Global LFO to control the targets of the [VARIATION](#) Macro Control.
- [5] [FILTER](#): Macro Controller with up to two targets in the 8-pole Filter and Cabinet.
- [6] [LFO](#): Activates the Global LFO to control the targets of the [FILTER](#) Macro Control.
- [7] [SPACE](#): Macro Controller with up to two targets in the Echo, Flanger and Reverb effects.
- [8] [LFO](#): Activates the Global LFO to control the targets of the [SPACE](#) Macro Control.

For precise control assign Macro Controls to a MIDI controller like a modulation wheel, expression pedal or the automation parameter of a sequencer.

5.3 Overview of SKANNER XT User Interface - View B

View B — Overview

- **[1] Synth Engine:** View the sample and set modulation parameters. For detailed parameter descriptions see [↑5.4, Synth Engine Section](#).
- **[2] Polyphonic Processing:** Set real-time musical control and modulation of parameters. For detailed parameter descriptions see [↑5.5, Polyphonic Processing Section](#).
- **[3] Effects:** Set real-time musical control and modulation of parameters. For detailed parameter descriptions see [↑5.6, Effects Section](#).
- **[4] Modulators:** Set real-time musical control and modulation of parameters. For detailed parameter descriptions see [↑5.7, Modulators Section](#).
- **[5] Macro Controllers:** Set real-time musical control and modulation of parameters. For detailed parameter descriptions see [↑5.8, Macro Controls Section](#).

5.4 Synth Engine Section

The View B Synth Engine section of SKANNER XT contains the controls for synthesis and the sample and playhead display area.

The sample display area shows the selected sample and the position of the playhead as a light green line. When the sample playhead is modulated the position of playhead moves to different areas as it reads the sample.

In the full version of REAKTOR a WAV or AIFF file can be dropped on the display area. The new sample replaces the current sample and will be stored with the Ensemble. The factory-preset Snapshots within SKANNER XT depend heavily on the supplied samples. If you replace any samples please save your ensemble with a new name to avoid erasure of the original samples.

The "Sample Lookup" module is the core of SKANNER XT but does not handle keyboard mapping like the other REAKTOR samplers. Therefore the Sample Map Editor of REAKTOR does not apply. However, there are 30 Sample Lookup modules in the SKANNER XT Instrument, so up to 30 different samples can be stored and used for creating Snapshots.

With the two sliders you set a position in the sample that is the center or base for all other modulation sources. For each of these sources the amount of position modulation is individually adjustable.

The lower slider works as a coarse position control. Its range covers the full length of the sample. The upper slider is for fine positioning. It works in a range that is centered at the coarse position and can be set by the ms parameter in milliseconds (max distance from center). The resulting range is displayed by a colored bar behind the handle of the coarse slider.

The upper Speed parameter controls a low-pass that works as a smoothing filter for both sliders. The lower Speed parameter sets an additional upper speed limit for the coarse slider. It is scaled so that 1.0 refers to a speed at which the sample is played back in its original pitch.

The sample display has a scrollbar and zoom in/out buttons at its bottom. The zooming and the scroll position are independent from the range and position of the sliders.

Synth Engine Parameters

View B — Synth Engine section

[1] **OSC A:** Sample position modulation depth by Oscillator A.

[2] **LFO amount OSC A:** Adjust the LFO amount for the amplitude of **OSC A**:

- With the **LFO** slider in the central position there is no **LFO** modulation.
- With the **LFO** slider in the far right position there is full modulation by the **LFO** (0 ... 2x depth).
- At negative values the **LFO** phase is inverted.

[3] **OSC B:** Sample position modulation depth by Oscillator B.

[4] **LFO amount OSC B:** Adjust the LFO amount for the amplitude of **OSC B**:

- With the **LFO** slider in the central position there is no **LFO** modulation.

- With the **LFO** slider in the far right position there is full modulation by the **LFO** (0 ... 2x depth).
- At negative values the **LFO** phase is inverted.

[5] **LFO**: Adjust the amount of direct sample position modulation by the **LFO**. The maximum range is defined by the **ms - %** slider [6]. In the **ms** position, the range is +/- 100 ms. In the **%** position the range is the full length of the sample.

[6] **ms - %**: Sets the maximum range for the LFO modulation. In the **ms** position, the range is +/- 100 ms. In the **%** position the range is the full length of the sample.

[7] **ENV**: Adjust the amount of sample position modulation by Envelope. The maximum range is defined by the **ms - %** slider. In the **ms** position, the range is +/- 100 ms. In the **%** position the range is the full length of the sample.

[8] **ms - %**: Sets the maximum range for the modulation by the Envelope . In the **ms** position, the range is +/- 100 ms. In the **%** position the range is the full length of the sample.

[9] **FEEDBACK**: Adjust the amount of sample position modulation by the feedback signal.

[10] **SAMPLE**: Select one of 23 samples for the basis of your sound. Sample slots 24 to 30 are free and can be used for your own samples if you are using the full version of REAKTOR (version 5.6.2 or above). You can also replace the first 23 samples provided with your own samples. However, please save the Ensemble under a new name to avoid erasure of the original samples.

[11] **TRANPOSE**: Adjust the global pitch transpose [semitones].

[12] **Sample Display**: This area displays the selected sample and the position of the sample playhead. In the full version of REAKTOR a WAV or AIFF file can be dropped here. It will replace the selected sample and will be stored with the Ensemble when it is saved.

Please save your Ensemble under a new name to avoid erasure of the original samples.

[13] **Smoothing**: Cutoff of a low-pass filter that smoothes the output of the fine position slider and the small movements of the coarse position slider.

[14] **SPEED**: Use this to limit the speed of the coarse position slider.

- 1 = playback in original speed.

[15] **Fine Position Slider:** Sets the fine position (in ms). The slider moves are smoothed by an adjustable low-pass filter. The coarse (%) slider sets the center of the range where this slider works.

[16] **Course Position Slider:** Sets the coarse position in % of the whole sample. The slider moves are smoothed. The maximum speed can be adjusted. This slider sets the center of the range where the fine position slider works.

[17] **Zoom:** Press the top arrow to zoom in to the current sample for a detailed view. Press the bottom arrow to zoom out for an overview of the whole sample.

5.5 Polyphonic Processing Section

View B — Polyphonic Processing section

In the polyphonic processing section the signal from the output of the sample reader is fed into a chain of three signal processing units. Their outputs can be mixed with the direct signal. The amplitude of the result is shaped by an envelope. This section contains the following components:

[1] **AM:** Provides the option to multiply the sample reader output signal by a signal coming from the oscillators. For detailed parameter descriptions see [↑5.5.1, AM \(Amplitude Modulation\)](#).

[2] **DELAY:** This is a polyphonic and tunable delay located in the feedback path. It strongly influences the frequency of self-oscillations. For detailed parameter descriptions see [↑5.5.2, DELAY](#).

[3] **FILTER:** The Filter section contains two 2-pole filters. For detailed parameter descriptions see [↑5.5.3, Filter Section](#).

[4] **TO FDBK**: This is for display purposes only and is a visual representation of the signal flow from the filter to the feedback. Feedback can be adjusted in the [FDBK](#) section of the [MODULATORS](#) page. For detailed parameter descriptions on the [FDBK](#) section see [↑5.7.2, ENV Section](#).

[5] **MIX**: Mix all four signals with variable signs. For detailed parameter descriptions see [↑5.5.4, Mix Section](#).

[6] **AMP ENV**: The amplitude of the signal coming from the output mixer using the ADSR envelope. For detailed parameter descriptions see [↑5.5.5, Amp ENV Section](#).

5.5.1 AM (Amplitude Modulation)

The AM section provides the option to multiply the sample reader output signal by a signal coming from the oscillators. This will change the spectral content, e.g. emphasizing the fundamental or adding non-harmonics typical for ring modulation.

[A - B](#) is used to crossfade between Oscillator A and Oscillator B or provide a mix of both as the source for [AM](#).

[X^2](#) controls the amount of squaring applied to the modulation signal. This works similar to a rectifier and creates second (and other even) harmonics.

When the oscillators run in sawtooth mode the amplitude is also modulated by a synchronous window in order to suppress glitches.

AM Parameters

View B — AM section of the Polyphonic Processing engine.

[1] [A B](#): Crossfade between [OSC A](#) and [OSC B](#) as source for the amplitude modulation.

[2] [X^2](#): Amount of squaring applied to the modulation signal.

5.5.2 DELAY

This polyphonic and tunable delay is part of the feedback path. It strongly influences the frequency of self-oscillations. Its output signal is also one of the sources for the output mixer (MIX). This can be used to create sound coloration by comb filter effects.

The delay time is set as the period of a tunable frequency (scaled as logarithmic pitch). The frequency is influenced by keyboard scaling and can be modulated by the LFO and the Envelope.

The AM slider in the MIX section determines if the input signal of the Delay is taken directly from the sample reader or from the output of the AM section.

Delay Parameters

View B — Delay section of the Polyphonic Processing engine.

- [1] **AM MIX**: Mix amount of the amplitude modulated signal in the signal path to the Delay.
- [2] **LFO**: LFO amount for the tuning of the Delay. At negative values the LFO phase is inverted.
- [3] **ENV**: Set the amount of modulation of the Delay tuning by the Envelope.
- [4] **Scaling**: Keyboard scaling of the tuning of the polyphonic delay:
 - 0: no influence
 - 1: full tracking with the notes
 - Origin at C3=60.

[5] **TUNE**: Set the fundamental frequency of the delay [in semitones]. It controls the time of the internal delay line. At the maximum position (200) the delay is set to zero.

5.5.3 Filter Section

The Filter section contains two 2-pole filters, a high-pass with a cutoff controlled by the **LO CUT** knob and a low-pass that is controlled by the **HI CUT** knob. The resonances of both filters are fixed to a value that does not create strong colorization. The keyboard scaling of the cutoff frequencies are adjustable.

The Filter is located behind the Delay and like the Delay it is in the feedback path. This means it can strongly influence the feedback behavior. Its signal is also available for the output mix and will influence the sound when it is mixed in.

Filter Parameters

View B — Filter section of the Polyphonic Processing engine.

[1] **Scaling**: Keyboard scaling of the low-pass filter.

- 0: no influence
- 1: full tracking with the notes
- Origin at C3=60.

[2] **LO CUT**: Cutoff of the high-pass filter.

[3] **Scaling**: Keyboard scaling of the high-pass filter.

- 0: no influence
- 1: full tracking with the notes
- Origin at C3=60.

[4] **HI CUT**: Cutoff of the low-pass filter.

5.5.4 Mix Section

Beside the signal coming directly from the sample reader there are three other taps in the signal path that can be used to create the output signal: **AM**, **DELAY** and **FILTER**. The mixer gives the possibility to mix all four signals with variable signs, by adding or subtracting the signals for a large variety in the resulting sound.

Mix Parameters

View B — Mix section of the Polyphonic Processing engine.

[1] **SAMPLE**: Mix level for the direct output of the sample reader.

[2] **AM**: Mix level for the output of the **AM** (amplitude modulation) section.

[3] **DELAY**: Mix level for the output of the **DELAY**.

[4] **FILTER**: Mix level for the output of the **FILTER**.

5.5.5 Amp ENV Section

The amplitude of the signal coming from the output mixer is controlled by an ADSR envelope with adjustable velocity sensitivity.

Amp ENV Parameters

View B — AMP ENV section of the Polyphonic Processing engine.

[1] **A**: Sets the attack time of the volume envelope, i.e., the time it will take to fade to a sound's maximum level.

[2] **D**: Sets the time required for the volume to drop from the maximum to the sustain level.

[3] **S**: This determines the sustain level.

[4] **R**: Sets the release time of the volume envelope, i.e., the time it will take to fade out after the note has been released. This can be used to create sounds that continue long after the note has been pressed.

[5] **Envelope Display**: Provides a visual representation of the current envelope shape.

[6] **V**: Influence of the key velocity on the peak and sustain levels of the envelope.

- 0: no influence, full levels.
- 0...1: increasing influence by the velocity.
- 1: full control by velocity, dynamic range: 43 dB.

5.6 Effects Section

View B — Effects section

At the output of the Amp Envelope the voices of the polyphonic instrument are combined and the resulting signal is processed by three effect stages:

- Stage 1 — select between an 8-Pole Filter or Cabinet.
- Stage 2 — select between an Echo (stereo delay) or Flanger.
- Stage 3 — consists of a reverb unit.

This section then shows the point at which a feedback signal (see [↑5.7.3, FDBK Section](#)) is taken after the effects chain, and contains the **MASTER** output slider, and the Scope for display purposes.

5.6.1 8-Pole Filter Section

The 8-Pole Filter effect structure comprises four 4-pole filters: each stereo channel has a 4-pole low-pass filter and a 4-pole high-pass filter. The cutoff frequencies of the low-pass and high-pass filters are offset from a reference cutoff frequency. This offset is controlled by the **GAP** parameter. Since the two filters are running in parallel and their output signals are mixed, the result of a positive **GAP** value is a band rejection. With a negative **GAP** value the pass bands of both filters are overlapping so that all frequencies can pass and the resonances emphasize the cutoff frequencies. The difference between the reference cutoff frequencies of the two channels is controlled by the **L / R** parameter. The **CENTER** parameter is used to set the mean value of the cutoff frequencies of the two channels.

8-Pole Filter Parameters

View B — 8-Pole Filter — Effects section

[1] **Effect Switch:** Switch between **8P-FILTER** (8-pole filter) or **CABINET** effect. Only one of these effects can be used at a time.

[2] **MIX:** Crossfades between the dry signal and the filtered signal.

[3] **CENTER:** Shifts the mean cutoff frequency of both 4-pole filters on both channels up or down [Hz].

[4] **L / R:** Sets the difference between the cutoff frequencies of the left and of the right channel.

[5] **GAP:** Offset between the cutoff of the low-pass and the high-pass. Since the two filters are running in parallel and their output signals are mixed, the result of a positive gap is a band rejection. With a negative gap, the pass bands are overlapping so that all frequencies can pass and the resonances emphasize the cutoff frequencies.

[6] **RES:** Adjusts the resonance of the low-pass filter.

[7] **BAL:** Use this to crossfade between the low-pass on the left, the high-pass on the right, and the sum of both in the middle.

5.6.2 Cabinet Section

The Cabinet effect works as an amp/speaker simulator.

[1] **Effect Switch:** Switch between **8P-FILTER** (8-pole filter) or **CABINET** effect. Only one of these effects can be used at a time.

[2] **MIX:** Crossfades between the dry signal and the saturated signal.

[3] **DRIVE:** Gain (dB) for the input signal. Higher gains will increase the amount of distortion/saturation.

[4] **TILT:** Controls two inverted shelving EQs before and after the distortion stage. To the left: more saturation for high frequencies compensated by a high shelving cut. To the right: more saturation for low frequencies compensated by a low shelving cut.

[5] **FOLD:** Amount of folding back of the sine shaper curve for high input amplitudes.

In the far left position: flat saturation, no folding.

Right end: fully folded back, periodic sine curve.

A higher amount of folding leads to a softer but more nasal sound.

[6] **HI CUT:** Cutoff frequency (Hz) of the low-pass filter for the distorted/saturated signal.

[7] **CAB LEVEL:** Output level (dB) of the saturation effect before it is mixed with the dry signal.

5.6.3 Echo Section

Echo is a tempo synchronizable stereo delay with high-pass and low-pass filters.

Echo Parameters

View B — Echo — Effects section

[1] **Effect Switch:** Switch between **ECHO** or **FLANGER**. Only one of these effects can be used at a time.

[2] **SYNC:** Sets the adjustment of the mean delay time to tempo-synced values.

[3] **MIX:** Crossfades between the dry signal and the delayed signal.

[4] **TIME:** Mean delay time. As there can be an offset between the left and right channel, this control shows the mean value. When the **SYNC** button [2] is off the delay is adjustable in milliseconds, when it is on the value display shows the number of echoes per beat and the delay can be set only to certain multiples of the beat time.

[5] **L / R:** Sets the ratio between the delay times of the left and of the right channel (value is offset to 1.0). In center position, both delay times are equal.

[6] **FDBK:** Amount of feedback from the delay output to its input.

[7] **LO CUT:** Cutoff frequency of the filter that damps the lower frequencies of the delayed signal.

[8] **HI CUT:** Cutoff frequency of the filter that damps the higher frequencies of the delayed signal.

5.6.4 Flanger Section

Flanger produces a spacey whooshing sound due to a mix of the original signal and one processed with a constantly varying delay time.

Flanger Parameters

View B — Flanger — Effects section

[1] **Effect Switch:** Switch between **ECHO** or **FLANGER**. Only one of these effects can be used at a time.

[2] **SYNC:** Sets the adjustment of the mean delay time to tempo-synced values.

[3] **MIX:** Crossfades between the dry signal and the delayed signal. At negative values the delayed signal is inverted.

[4] **TIME:** Delay time of the Flanger (in milliseconds). Longer times will result in a chorus effect. [5] **DEPTH:** Relative amount of the LFO modulation applied to the delay lines.

[6] **RATE:** Frequency (Hz) of the modulation LFO. In the left position there is no modulation, to the right there is full modulation.

[7] **FDBK:** Amount of feedback. At negative values the feedback is inverted and will emphasize other frequencies than in the non-inverted mode.

[8] **HI CUT:** Cutoff frequency (in Hz) of the filter that damps the higher frequencies of the delayed signal.

5.6.5 Reverb Section

Use this high quality Reverberation unit to add more spatial depth to your sound.

View B — Reverb — Effects section

Reverb Parameters

- [1] **MIX**: Crossfades between the dry signal and the reverberation signal.
- [2] **SIZE**: The room size and reverb time are set here.
- [3] **LO CUT**: Cutoff of the filter that damps the lower frequencies of the reverberation signal.
- [4] **HI CUT**: Cutoff of the filter that damps the higher frequencies of the reverberation signal.

5.6.6 Miscellaneous Controls

Miscellaneous Parameters

View B — Miscellaneous Controls

[1] **MASTER**: The Master volume slider controls the level behind the Reverb. The resulting signal is passed to a Soft Clip stage that will keep the output signal in the normalized range (-1 ... +1) so that in the stand-alone version of REAKTOR the soundcard will never clip (if the output volume slider of REAKTOR is not set to larger than 0 dB).

Since the Soft Clip stage is realized by a sine shaper, the saturation only becomes noticeable with higher amounts of overload. Therefore you can often benefit from the compression effect of this stage.

[2] **FEEDBACK**: For display purposes, this shows the point at which a feedback signal is taken after the effects chain.

[3] **SCOPE**: Displays the signal at the end of the effect chain, behind the **MASTER** and the Soft Clipper. The stereo channels are summed up for the display.

5.7 Modulators Section

The following section contains the sources for modulation of the sample reader position and some other target parameters.

View B — Modulators section

[1] **Oscillator A**: One of two identical oscillators that provide modulation for the sample reader position including an ADBDSR envelope for its amplitude.

[2] **ENV**: This is the third ADBDSR envelope that can be used to modulate different targets.

[3] **FDBK**: Contains the parameters of the Feedback section.

[4] **Oscillator B**: The second of the two identical oscillators that provide modulation for the sample reader position including an ADBDSR envelope for its amplitude.

[5] LFO: The LFO produces Sine, Triangle, Pulse and Random waveforms which can be used to modulate various targets.

[6] Modulator / Macro Control Switch: The lower area of the B view can be switched to show the **MODULATORS** field containing the modulation sources or the **MACRO CONTROLS** field containing elements for assigning targets and adjusting individual control amounts for the four Macro Controls.

Modulators Table

There are five sources for modulation: Oscillator A, Oscillator B, LFO, Envelope and Feedback. The table below shows how each modulator can affect parameters

Modulation targets:	Osc A	Osc B	LFO	Env	Feedback
Sample position	X	X	X	X	X
Osc. Pos. Amounts	-	-	X	-	-
Oscillator pitches	-	-	X	X	-
Oscillator phases	-	-	-	-	X
Delay tune	-	-	X	X	-
Feedback gain	-	-	X	X	-

5.7.1 Oscillators A and B Sections

The main sources for the modulation of the sample position are the two oscillators. You will never hear the original oscillator waveforms, but only the result of their transformation by the sample-based shaper.

Oscillators A and B cover a wide frequency range including LFO frequencies. Their keyboard scaling is adjustable. The **SHAPE** knob morphs the waveform between Sine, Triangle and Sawtooth. The output signal going to the sample reader is controlled by one **ADBDSP** envelope per oscillator.

The phase modulation inputs of the oscillators give the possibility to distort their waveforms by the feedback signal, which can create additional harmonics or non-harmonic products, including noise and chaotic behavior.

Oscillators A and B are identical, therefore only parameter descriptions for Oscillator A will follow. Please use this as a reference for both oscillators.

Oscillator A and B Parameters

View B — Overview of Oscillator A and B.

[1] **SHAPE**: Oscillator waveform:

- left end: Sine
- center: Triangle
- right end: Sawtooth

Morphs from Sine to a slightly smoothed Triangle. Between Triangle and Sawtooth the symmetry is bent and an amplitude windowing is increasingly applied to the sample reader output.

[2] **LFO**: LFO amount for the pitch. At negative values the LFO phase is inverted.

[3] **ENV**: Amount of pitch modulation by the Envelope [in semitones].

[4] **FEEDBACK**: Amount of phase modulation by the feedback signal.

[5] **PB**: Pitchbend amount for Oscillator A [semitones].

[6] **PITCH**: Pitch of Oscillator A at C3 (MIDI note 60) in semitones (based on MIDI note number). The range below zero is shaped in the way that -20 refers to 0 Hz. If the key tracking is zero, the pitch is used for all keys.

[7] **KEY TRACKING:** Key tracking of the oscillator pitch. It's the scaling factor between the key position of a received MIDI note (relative to C3=60) and the pitch of the oscillator. At 1.0 the pitch follows the equally tempered scale. At values slightly larger than 1.0 you get a stretched tuning. At 0.0 the oscillator frequency is independent from the note pitches.

[8] **A:** Attack time 0.1 - 10000 ms.

[9] **D1:** Time of the first (linear) Decay segment 1 - 10000 ms.

[10] **B:** Level of the Breakpoint between the two Decay segments.

[11] **D2:** Time of the second (exponential) Decay 1 - 10000 ms.

[12] **S:** Sustain level.

[13] **R:** Release time 1 - 10000 ms.

[14] **ENV Display:** Visual display of the envelope for Oscillator A.

[15] **V:** Influence of the key velocity on the peak and sustain levels of the envelope:

- 0: no influence, full levels
- 0...1: increasing influence by the velocity
- 1: full control by velocity, dynamic range: 43 dB.

[16] **K:** Keyboard scaling of the envelope's peak and sustain levels, reducing the levels for higher notes.

- 0.0: constant levels on all keys
- 1.0: -6 dB per octave, origin at C3=60.

5.7.2 ENV Section

Besides the two envelopes of the Oscillators there is a third **ADBDSR** envelope that can modulate different targets.

In addition to the **V** control for velocity sensitivity it has a scaling slider that adjusts the Attack, Decay and Release rates with the keyboard. At 0 the rates are constant, at 1 they are fully tracking with the frequency of the played note. This gives the possibility to read the sample by the Envelope in a tuned mode.

ENV Parameters

View B — Overview of the Envelope section

[1] **A**: Attack time 0.1 - 10000 ms.

[2] **D1**: Time of the first (linear) Decay segment 1 - 10000 ms.

[3] **B**: Level of the Breakpoint between the two Decay segments.

[4] **D2**: Time of the second (exponential) Decay 1 - 10000 ms.

[5] **S**: Sustain level.

[6] **R**: Release time 1 - 10000 ms.

[7] **ENV Display**: Visual display of the envelope for various targets.

[8] **V**: Influence of the key velocity on the peak and sustain levels of the envelope:

- 0: no influence, full levels
- 0...1: increasing influence by the velocity
- 1: full control by velocity, dynamic range: 43 dB.

[9] **Key Tracking**: Keyboard scaling of the Attack, Decay and Release times.

- Controls how much the times get shorter for higher notes. At 1.0 the factor is 0.5x per octave, which refers to a key-tracking pitch when the Envelope modulates the sample position.
- Origin at C3=60.

5.7.3 FDBK Section

View B — Overview of the Feedback section

As you can see in the block diagram [↑5.1, Overview of Signal Flow](#), a feedback signal can be used for the position modulation and for the phase modulation of the oscillators.

The source of the feedback signal is determined by the **MIX** knob. This can be used to crossfade between the output signal of the filter (**MIX** knob at the far left position), the Wet output of the Reverb (**MIX** knob at the central position) and its Mix output (**MIX** knob at the far right position).

While the Filter is part of the polyphonic structure, the Reverb signals are monophonic and will cause intermodulations between the voices.

The LFO and the Envelope can be applied to modulate the gain of the feedback loop.

FDBK parameters

[1] **LFO**: LFO amount for the feedback level.

- -1: full modulation by LFO (0 ... 2x depth) - phase inverse
- 0: no LFO modulation
- 1: full modulation by LFO (0 ... 2x depth).

[2] **ENV**: Amount of modulation of the feedback level by the Envelope.

[3] **MIX**: Selects the source of the feedback signal by crossfading between:

- 0 - Filter output (polyphonic)
- 1 - Wet signal of the Reverb (monophonic)
- 2 - Mixed signal of the Reverb (monophonic)

Monophonic feedback will cause intermodulations between the voices. The Master volume has no influence on the feedback signal.

5.7.4 LFO Section

The LFO produces Sine, Triangle, Pulse and Random waveforms. The **SHAPE** knob allows you to crossfade between these four sources (0 = sine, 1 = triangle, 2 = pulse, 3 = random). The **SYM** knob adjusts the symmetry and by this can bend the triangle to become a sawtooth or reduce the pulse width of the Pulse signal.

As a polyphonic unit it can be synced to note-ons, with adjustable start phase and fade-in time and it has a Keyboard Tracking parameter.

In the **CLOCK SYNC** mode **KEY SYNC** and Keyboard Tracking will be disabled. All voices produce a signal that is synced to the global clock.

LFO Parameters

View B — Overview of LFO section

[1] Keyboard Tracking: Keyboard Tracking amount of the LFO frequency.

If this slider is set to zero and **KEY SYNC** is off the LFO becomes monophonic.

[2] RATE: LFO frequency [Hz].

[3] KEY SYNC: Activates the sync of the polyphonic LFO to note-on events. The start phase at note-on can be adjusted by the **PHASE** knob. If **CLOCK SYNC** is on the phase sync to the song position will be disabled. If Keyboard Tracking is set to zero and this button is off the LFO becomes monophonic.

[4] CLOCK SYNC: Activates the Clock Sync mode where the LFO Rate is rounded to multiples of the tempo of the global clock (in quarters/beats) and the keyboard scaling does not apply.

If **KEY SYNC** is off the phase of the LFO will be synced to the song position and the **PHASE** parameter adjusts the phase offset to the song position.

[5] **SHAPE**: Use the **SHAPE** knob to crossfade between different waveforms of the LFO. The values below produce the following results:

- 0 - Sine (**SHAPE** knob in the far left position)
- 1 - Triangle (**SHAPE** knob in the upper left position)
- 2 - Pulse (**SHAPE** knob in the upper right position)
- 3 - Random (**SHAPE** knob in the far right position)

[6] **SYM**: The symmetry of the two ramps of the triangle waveform can be set here. Positive values increase the speed of the rising ramp.

- +1 : falling sawtooth
- 0 : symmetric triangle
- -1 : rising sawtooth.

[7] **PHASE**: When **KEY SYNC** is on, this knob determines the phase of the LFO at note-on.

- -1 : zero crossing of the falling ramp
- -0.5 : lower peak
- 0 : zero crossing of the rising ramp
- +0.5 : upper peak
- +1 : zero crossing of the falling ramp.

[8] **FADE**: Fade-in time (in seconds). It controls the ramp-up of the LFO amplitude, which is triggered by each note-on.

5.8 Macro Controls Section

SKANNER XT has four modulation Macro Controls. These can be used with remote controllers, in a keyboard setting roughly corresponding to a volume or expression pedal, and the modulation wheel. The first two macros (**SOURCE** and **VARIATION**) have three assignable targets and the second two macros (**FILTER** and **SPACE**) have two assignable targets. All controls can be

assigned to volume/expression pedals and a modulation wheel, or to other MIDI controls, e.g., XY pads. They can also be controlled by sequencer automation curves. In addition, you can assign the monophonic LFO as an internal source of periodic movements.

The modulation amount for control targets can be set by the corresponding faders. Sliding the fader to the right causes positive modulation, sliding it to the left, causes negative modulation amounts. This means that for positive modulation amounts the target parameter is increased as the Macro Control is increased in value. For negative modulation amounts the target parameter would be reduced as the Macro Control is increased in value.

5.8.1 Macro Control Parameters

View B — Macro Control section overview

[1] **SOURCE** LFO Rate: **SOURCE** controls the LFO rate of the assigned parameters.

[2] **VARIATION** LFO Rate: **VARIATION** controls the LFO rate of the assigned parameters.

[3] **FILTER** LFO Rate: **FILTER** controls the LFO rate of the assigned parameters.

[4] **SPACE** LFO Rate: **SPACE** controls the LFO rate of the assigned parameters.

[5] **Modulator / Macro Control Switch:** The lower area of the B view can be switched to show the **MODULATORS** field containing the modulation sources or the **MACRO CONTROLS** field containing elements for assigning targets and adjusting individual control amounts for the four Macro Controls.

[6] **DOT-POS** Before saving a Snapshot press this button to set the dot position of the Preset Morpher (in View A) to the correct position.

For additional sound variation SKANNER XT features Preset Morphing which allows you to morph between two presets. For further information on Preset Morphing please refer to [↑5.2.4, Preset Morpher Section](#).

5.8.2 Source Section

SOURCE is a Macro Control with up to three targets in the sample reader engine. Typically this is used for more "drastic" sound changes.

Source Parameters

View B — Source parameters

[1] **SOURCE**: The Macro Control knob is the source of modulation for the target parameters.

Assign the **SOURCE** knob to a MIDI controller like an expression pedal or as a sequencer automation parameter.

[2] **Modulation Target Menus**: Macro Selector: The **SOURCE** macro control has three targets that can be chosen from the drop-down menus. Each of them have a separate control level.

[3] **Amount Sliders**: Control amount of the Macro Control on the first, second and third target.

[4] **LFO**: When this button is activated the **SOURCE** knob is replaced by the signal of the Global LFO.

Source Modulation Targets

Target 1	Target 2	Target 3
Pos: Osc A	Pos: Osc A	Delay: Tune
Pos: Osc B	Pos: Osc B	Filter: Lo Cut
Pos: LFO	Pos: LFO	Filter: Hi Cut
Pos: Env	Pos: Env	Pos: Coarse
Pos: FB	Pos: FB	Pos: Fine
Pos: Coarse	Pos: Fine	Feedback: Int-Ext
Delay: Tune	Delay: Tune	AM: A - B
Filter: Lo Cut	Filter: Hi Cut	Delay: AM Mix
Osc A: Wave	Osc A: Wave	Mixer: Sample
Osc B: Wave	Osc B: Wave	Mixer: AM
LFO: Rate	LFO: Rate	Mixer: Delay
Mixer: AM	Mixer: Delay	Mixer: Filter

5.8.3 Variation Section

VARIATION is a Macro Control with up to three targets in the sample reader engine. Typically this is used for more subtle sound changes.

Variation Parameters

View B — Variation parameters

[1] **VARIATION**: The Macro Control knob which is the source of modulation for the target parameters.

Assign the **VARIATION** knob to a MIDI controller like an expression pedal or as a sequencer automation parameter.

[2] **Modulation Target Menus**: Macro Selector: The **VARIATION** macro control has three targets that can be chosen from the drop-down menus. Each of them have a separate control level.

[3] **Amount Sliders**: Control amount of the Macro Control on the first, second and third target.

[4] **LFO**: When this button is activated the **VARIATION** knob is replaced by the signal of the Global LFO.

Variation Modulation Targets

Target 1	Target 2	Target 3
Osc A: Coarse	Osc B: Coarse	Delay: Tune
Osc A: Fine	Osc B: Fine	Filter: Lo Cut
Osc A: Wave	Osc B: Wave	Filter: Hi Cut
Osc A: FB	Osc B: FB	Feedback: Int-Ext
Osc A: LFO	Osc B: LFO	Feedback: LFO
Osc A: Env	Osc B: Env	Feedback: Env

Target 1	Target 2	Target 3
Pos: FB	Pos: FB	AM: A - B
Pos: Crs Speed	Pos: Fine	AM: x^2
Delay: LFO	Filter: Hi Cut	LFO: Wave
Delay: Env	LFO: Rate	LFO: Symmetry
Filter: Lo Cut	Mixer: Sample	Mixer: Sample
Mixer AM	Mixer: Delay	Mixer: Filter

5.8.4 Filter Section

FILTER is a Macro Controller with up to two targets in the 8-pole Filter and Cabinet.

Filter Parameters

View B — Filter parameters

[1] **FILTER**: The Macro Control knob which is the source of modulation for the target parameters.

Assign the **FILTER** knob to a MIDI controller like an expression pedal or as a sequencer automation parameter.

[2] **Modulation Target Menus**: Macro Selector: The **FILTER** macro control has two targets that can be chosen from the drop-down menus. Each of them have a separate control level.

[3] **Amount Sliders**: Control amount of the Macro Control on the first and second target.

[4] **LFO**: When this button is activated the **FILTER** knob is replaced by the signal of the Global LFO.

Filter Modulation Targets

Target 1:	Target 2:
Center	Center
LR Offset	LR Offset
Gap	Gap
Resonance	Resonance
Balance	Balance
Mix	Mix

Cabinet Modulation Targets

Target 1:	Target 2:
Drive	Drive
Tilt	Tilt
Fold	Fold
Hi Cut	Hi Cut
Level	Level
Mix	Mix

5.8.5 Space Section

SPACE is a Macro Controller with up to two targets in the Echo and Reverb effects.

Space Parameters

View B — Space parameters

[1] **SPACE**: The Macro Control knob which is the source of modulation for the target parameters.

Assign the **SPACE** knob to a MIDI controller like an expression pedal or as a sequencer automation parameter.

[2] **Modulation Target Menu**: Macro Selector: The **SPACE** macro control has two targets that can be chosen from the drop-down menus. Each of them have a separate control level.

[3] **Amount Sliders**: Control amount of the Macro Control on the first and second target.

[4] **LFO**: When this button is activated the **SPACE** knob is replaced by the signal of the Global LFO.

Space Modulation Targets

Target 1:	Target 2:
Echo: Time	Echo: Time
Echo: LR Offset	Echo: LR Offset
Echo: Feedback	Echo: Feedback
Echo: Mix	Echo: Mix
Reverb: Size	Reverb: Size
Reverb: Mix	Reverb: Mix

Target 1:	Target 2:
Flanger: Time	Flanger: Time
Flanger: Depth	Flanger: Depth
Flanger: Rate	Flanger: Rate
Flanger: Feedback	Flanger: Feedback
Flanger: Mix	Flanger: Mix

6 Credits

REAKTOR Ensemble: Stephan Schmitt.

Contributions: Mike Daliot, Dietrich Pank, Vadim Zavalishin, Martijn Zwartjes and Georg Haupt.

Product Design: Stephan Schmitt and Efflam Le Bivic.

Graphic Design: Gregory Pignot, Efflam Le Bivic, Gösta Wellmer and Kenneth Jensen.

Sound Design: Jamil Samad, Angelos Liaros, Robert Linke, Stephan Schmitt, Mike Daliot, Thanos Kazakos, Noritaka Ubukata, Tasmodia, Jeremy Janzen, Jim Hurley, Antonio Blanca, Stephan Römer, Klaus-Dieter Pollack, and Bryan Alexander.

Manual: David Gover and Stephan Schmitt.