

SHUNJI - Pro

with Rainbow Modulator

shuniji (Japanese, primary rainbow) is the first of a new line of VST-Synthesizers bei H.G. Fortune in tradition of STS, Swamp and LaserBlade succeeding the latter two.

At the first glance quite simple but highly efficient for even complex soundcreations due to some versatile modulations and the Rainbow Modulator / Colorizer. Like within a rainbow different tonecolors can be present in one patch.

Main features:

- ⑩ two PCM oscillators each with 128 waveforms
- ⑩ Rainbow Modulator for three additional tonecolors
- ⑩ one lowpassfilter (24db with resonance)
- ⑩ Filter-FM with selectable oscillator
- ⑩ two ADSR envelope generators
- ⑩ three LFO, one Sample & Hold (S&H) and one contour generator (CG); all bpm-synced
- ⑩ one LFO with complex waveforms and rate adjustable by knob
- ⑩ Saturator
- ⑩ bpm-synced Stereo-Delay with color adjustment and Time modulation
- ⑩ 8 voices
- ⑩ 3 Lazy Button

Hints for usage:

switches like this one do respond on mouseclick

press left mouse button and move up or down to change values in areas like this.

If there is a blueish button with + or - this is to invert the modulation.

Knobs with downward triangle midway invert modulation (to left = inverted / to right = normal amount)

Oscillator Section

Both oscillators can be transposed in octave settings (-2 to +2) and up to 11 semitones. The Rainbow Modulator allows to create additional tonecolors that even without touching the filter some kind of multilayered sounds can be achieved. It is based on delays with rather short modulatable rate and adjustable Feedback ('Physical Modeling light'), but it is fed by a specially preprocessed signal from the oscillators. The results range from pitchshifterlike, metallic, sitarlike to resonant effects achieved at high setting of Peak 1. For a more convenient and fine adjustment of this upper range the Pk1 Fine knob has been added.

Color 2 is rather an invisible color as the changes are not that dramatic but it emphasizes the the quality of higher frequencies. Color 3 is quite like Color one but always with a certain amount of Peak. **Note:** under certain conditions you might experience feedback drones when amount of Color 3 is set to manual. In such a case simply lower Peak 3 and the color 3 knobs til the drone is no longer evolving. There could have been precautions to prohibit this behaviour but this would have meant to castrate this function.

There is also a level modulation for osc. 1 (similar to those in PP21) and a Detuen knob spreading pitch of both oscs. into opposite direction.

Notes: Within the modsources is also a monophonic control from Filter EG (ADSR) selectable. This can be used e.g. for 'cutting' or 'synclike' sounds at high peak.

Filter Sektion

The section on the left is there to adjust the balance between the direct signal from the oscillators and the Rainbow section or modulad this. The output is valid for the filter section **and** Amplifier section's Direct signal input where it is balanced to the Filter output. Thus it is possible to have some interesting motions in the sound at this stage already.

The 24dB Lowpassfilter with resonance (Q) can be modulated by varios sources: ADSR-EG, selectable LFO, S&H or CG, Filter FM and keytracking. Please keep in mind for Filter FM the Q slider should be quite up while the Cut slider should be somewhere midway to achieve.

Hint: There is a good variety of modulations available but it is not advisable to have full modulation of all sources - less is often more ;-)

LFO / Modulator Section

The contour generator offers the possibility to draw curves or pattern by mouse at realtime. the blueish button next to Rate -> serves to slow down the tempo in three steps by dividing the clock by 1, 2 or 3 (slowest).

LFO 1 features sine, triangle, ramp and Saw wave

LFO 2 und 3 have more complex and even shapeable waveforms

S&H (Sample & Hold) features random and rhythmic patterns plus adjustable variations.

Hint: LFO 1 is synced to first keypress.

While the aforementioned mod sources are synced to bpm clock the Rate of LFO 4 is freely adjustable by a knob. This LFO features some more complex waveforms for modulation.

The blue button right to PLFO is there to select from LFO 1 to LFO 4 for pitch modulation by Mod Wheel. Due to the rich variety of waveforms You can have outstanding mods.

Output Section

The input can be balanced bewteen the direct and filtered signal. The ADSR envelope generator determines the behaviour of the output level in time by Attack, Decay, Sustain and Release. Also an a saturation can be added to the signal and the pan position adjusted or modulated by selected LFO 1 to LFO 4.

Each channel of the Stereo-Delay can be adjusted delay time and feedback amount. There is also a Color knob for a more or less bright delayed signal and Delay Level knob to adjust the amount of delayed signal.

Beside sync to *bpm* there are three modes to modulate delay time: *Bpm+* (modulating around Bpm), while *Mod 1* and *Mod 2* are simply driven by the mod source in two different ways. The ModLag knob is used for a more or less pronounced modulation (most notably with S&H source)

The Main Vol. is quite obvious to adjust main output volume. Between the peak-LED there is a blue button switch to adjust overall level in 4 steps: -3 / 0 / 3 / 5

The Lazy buttons allow random changes of selected parameterd separate for oscillator-, filter- and all sections (All).

The SF2 buttons is used for accessing the load slots for SF2 files where banks (if present in the file) can be switched too.

Have fun

HG Fortune

www.hgf-synthesizer.de

www.myspace.com/hgfortune

Usergroup at Yahoo:

<http://groups.yahoo.com/group/hgf-vstiusers/>

More VST-Instruments by HG Fortune:

STS-26 - Space Transition Synthesizer

ProtoPlasm 21 - Synthesizer mit Super Modulation Morphing

X-Wheel of Fortune 3 V.1.5 (partly algorithmic music machine)

please see last page for overviews

Explicit thanks go to:

Patches were kindly provided by:

Dimitri Schkoda, Jack Solium (JS), Berfab (FAB), Timothy Moffet (tm), Antonio (AP), Stanley King (SK), Peter Tedstone (PJT)

Additional modules by:

Peter Schoffhauzer, David Haupt and Kelly D. Lynch

my special friends from Japan:

mayuko - <http://www.myspace.com/mayucocoon>

+eye+ -<http://www.myspace.com/enumerazione>

sinceritygreen - <http://www.myspace.com/sinceritygreen>

shuniji VSTi has been created using Synthedit by Jeff McClintock

VST is a registered trademark of Steinberg Technology

Appendix A:

Implementation of MIDI CC# (each has a valid range from 0 to 127)

01 ModWheel (pitch lfo)	20 LFO 3 Rate	69 Osc:Rnb ModSrc	85 Attack (VCA)
02 Detune	21 LFO 3 Wave	70 Osc:Rnb Balance	86 Decay
07 Volume (Main)	22 LFO 3 Shape	71 Cut	87 Sustain
09 Delay Level		72 Q	88 Release
10 Pan (Main)	23 S&H Rate	73 LFO Mod Amnt	
	24 S&H Mode	74 EG Amnt	89 Rainbow Mod C1
11 Rainbow Color1 ModSrc	25 S&H Variation	75 Attack (Filter)	90 PeakPoint C1
12 Rainbow C1 Amt ModSrc		76 Decay	91 PeakPoint Fine C1
13 Rainbow Color3 ModSrc	26 LFO 4 Wave	77 Sustain	92 Rainbow C1 Amnt
14 Rainbow C3 Amt ModSrc	27 LFO 4 Rate	78 Release	
		79 Filter FM	102 Dly Feedback L
15 LFO 1 Rate	28 Osc 1 LvlMod Amnt	80 Keytracking	103 Dly Feedback R
16 LFO 1 Wave	29 Osc 1 Wave	81 LFO ModSrc	104 Dly Color
	30 Osc 2 Wave		
17 LFO 2 Rate	31 Osc 1 Level	82 Dir:Fil ModSrc	107 Rainbow Col 2
18 LFO 2 Wave	32 Osc 2 Level	83 Dir : Fil Balance	108 Rainbow Pk 3
19 LFO 2 Shape			109 Rainbow Col3 Mod
		84 Saturator	109 Rainbow Col3 Amnt

List of 128 internal waves in Pro version

001 3FatOsc	033 Farrancolin	065 Lorda	097 SawsOff
002 AlienSpectr	034 FatOnFloor	066 Lormarin	098 Shadizar
003 AnLead	035 FatQuyer	067 LowXsaw	099 ShiverBell
004 ArcaneFX	036 Fedirun	068 Metallic	100 Sixteeth
005 ArcaNostra	037 Flowater	069 MetalNse	101 SlapSaxF
006 ArcanRealms	038 FM2Slow	070 MetalSync	102 SmokeH2O
007 AsianMetal	039 FM-BellyF	071 MetAtkF	103 SpaceRide
008 AtkSyn	040 FogHorn	072 Mikardand	104 SparklyGls
009 Bellnharm	041 FroAndTo	073 Mirsalon	105 SparklyWnd
010 Bella Donna	042 Fulldrive	074 ModChord	106 SpeedTube
011 BellMagic	043 FullPipes	075 MoltenBell	107 SpookBell
012 BellPad	044 FuzzDigi Z	076 MovinBell	108 Suleyka
013 BellWave	045 FX-Flash	077 Mythosfer	109 Symphonic
014 Bishtorg	046 FX-OscStorm	078 Nocturnal	110 SynAthmoL
015 BongBell	047 FX-Riser	079 NoiseChoir	111 Symphony
016 BottleVox	048 FX-Scrubber	080 NoiseChord	112 Tedalda
017 BowedStrs	049 FX-Stopper	081 NoiseOne	113 Trianna
018 Britetish	050 FX-U-F-O	082 Nothync-B	114 Trimari
019 CathOrg	051 Gemmond	083 Nothync-H	115 Trumping
020 Chord2	052 GhostBel	084 Octavian	116 TubeBell
021 Clavikhan	053 GongyFlute	085 OmziFMyth	117 TubeNse
022 ColdPolyLB	054 gOrgantic	086 OrcStrings	118 Tundra
023 Corasca	055 Hard-FM-LB	087 OrganaVox	119 TunnelBel
024 Cormons	056 Huuouuh	088 OutLand-2	120 TurbleXF
025 Crunched	057 Hyperdrive	089 OutWired	121 TurblinvF
026 DeuSixty	058 InTheWoods	090 PSynHit	122 Unstringed
027 DistSync	059 IrishPoly-LB	091 Quirib	123 VoxyNse
028 DrawbarOrg	060 JetNse	092 Rain-Crackle	124 XPulsed
029 DXEP-Base	061 Jungle	093 RealBrass	125 Yggdrasilir
030 FakeVox	062 KS-Spectral	094 Roaring60s	126 Yumna
031 FarFeesa	063 Kwaier	095 Rodikhan	127 Zephir
032 FarHorizon	064 LightningL	096 Sartena	128 Zaws

Terms of License Agreement:

You are NOT ALLOWED to sell the program or charge for the access to it. You may use the program in personal and/or commercial music (credits are welcome).

You are allowed to run the registered version of the program on different computers as long as You are the only person having access to and using the program.

You are not allowed to modify, decompile or reverse-engineer the program.

This program is not copy-protected but protected by national & international (copyright-) laws.

Changes & enhancements may be made without prior notice and a grant that further editions will read patches from former version cannot be given. The software is supplied as is. Use this program on Your own risk and Your own responsibility.

all rights reserved by / alle Rechte vorbehalten:

HG Fortune (G. Hager)
Almaweg 49
D-53347 Alfter
info@hgf-synthesizer.de

Ein recht seltener doppelter Regenbogen aufgenommen von mir am 22.11.2000

ProtoPlasm21 Synthesizer

The upgraded ProtoPlasm 21 has been reworked at a great extend and has become nearly a completely new synth. With it's new features like Super Modulation Morphing (SMM), key-control on Delay (LKO), LFO modulation matrix and a dedicated Attack Oscillator it enhances it's main purpose as synthesizer for vivid textures, soundscapes and pads. Even more with SMM and LKO there is

a highly improved realtime control now.

STS-26 Synthesizer -

Wave-Transition method for absolute unique atmospheres, soundscapes, pads & textures. This synth adds a stunning new dimension and motion for evolving sounds changing completely it's characteristics. Completely new set of 128 wave + 21 loops.

X-WoF 3 (X-Wheel of Fortune 3) V.1.5 Algorithmic Music System (updated 07 '07)

X-Wheel of Fortune 3 (X-WoF 3) is a multipart integrated algorithmic VSTi music system for creating tracks based on 8 instruments-parts. Each patch/preset may be a complete musical track, a track for backing a live performance etc. This can be arranged in using the algorithmic Wheel mode for free floating or the Scale step mode for harmonically

prestructured tracks. Updated incl. 128 new waves, optimized GUI and some other additions/changes.