

REFERENCE GUIDE

IRCAM SOLO INSTRUMENTS

Introduction	4
The players	5
About IRCAM	8
INSTRUMENTS LIST	9
Woodwinds	
Flute in C	
Oboe	
Clarinet in B ^⁰	
Bassoon	
PRACO	14
BRASS	
Trumpet in C Alto Saxophone in E ^b	
French Horn in F	
Trombone (tenor-bass)	
Bass Tuba	
FREE REED	
Accordion	
PLUCKED STRINGS	
Guitar	
Harp	21
0	
STRINGS	
Violin Viola	
Violoncello	
Contrabass	-
Playing techniques and suggested notation	27
GENERAL playing techniques	
WOODWINDS playing techniques	
BRASS playing techniques	
GUITAR special playing techniques	
HARP special playing techniques	
STRINGS playing techniques	

01 Flute 42 02 Obce 43 03 Clarinet in Bb 44 04 Bassoon 45 05 Saxophone Alto in Eb 46 06 French Horn 47 07 Trumpet in C 48 08 Trombone 50 09 Tuba 52 10 Accordion 54 11 Guitar 55 12 Harp 56 13 Violin 57 14 Viola 62 15 Cello 66 16 Contrabass 76 Natural Harmonics Glissandi Key Switches 76 Natural Harmonics (strings) 77 By string Key Switches 76 CREDITS 79	Appendix A: Presets list	
03 Clarinet in Bb 44 04 Bassoon 45 05 Saxophone Alto in Eb 46 06 French Horn 47 07 Trumpet in C 48 08 Trombone 50 09 Tuba 52 10 Accordion 54 11 Guitar 55 12 Harp 56 13 Violin 57 14 Viola 62 15 Cello 66 16 Contrabass 71 Appendix B: Key Switch Reference 75 Duration Key Switches 76 Natural Harmonics Glissandi Key Switches 76 All Positions Key Switches (strings) 77 By string Key Switches 78	01 Flute	
04 Bassoon 45 05 Saxophone Alto in Eb. 46 06 French Horn 47 07 Trumpet in C 48 08 Trombone 50 09 Tuba 52 10 Accordion 54 11 Guitar 55 12 Harp 56 13 Violin 57 14 Viola 62 15 Cello 66 16 Contrabass 71 Appendix B: Key Switch Reference 75 Duration Key Switches 75 Duration Key Switches 76 Natural Harmonics Glissandi Key Switches 76 All Positions Key Switches (strings) 77 By string Key Switches 78	02 Oboe	
05 Saxophone Alto in Eb	03 Clarinet in Bb	
06 French Horn 47 07 Trumpet in C 48 08 Trombone 50 09 Tuba 52 10 Accordion 54 11 Guitar 55 12 Harp 56 13 Violin 57 14 Viola 62 15 Cello 66 16 Contrabass 71 Appendix B: Key Switch Reference 75 Duration Key Switches 75 Duration Key Switches 76 Natural Harmonics Glissandi Key Switches 76 All Positions Key Switches 77 By string Key Switches 78	04 Bassoon	
07 Trumpet in C 48 08 Trombone 50 09 Tuba 52 10 Accordion 54 11 Guitar 55 12 Harp. 56 13 Violin 57 14 Viola. 62 15 Cello 66 16 Contrabass. 71 75 Duration Key Switches 75 Duration Key Switches 76 Natural Harmonics Glissandi Key Switches 76 All Positions Key Switches (strings) 77 By string Key Switches 78	05 Saxophone Alto in Eb	
08 Trombone 50 09 Tuba 52 10 Accordion 54 11 Guitar 55 12 Harp 56 13 Violin 57 14 Viola 62 15 Cello 66 16 Contrabass 71 Appendix B: Key Switch Reference 75 Duration Key Switches 75 Duration Key Switches 76 Natural Harmonics Glissandi Key Switches 76 All Positions Key Switches 77 By string Key Switches 78	06 French Horn	
09 Tuba 52 10 Accordion 54 11 Guitar 55 12 Harp 56 13 Violin 57 14 Viola 62 15 Cello 66 16 Contrabass 71 Appendix B: Key Switch Reference 75 Regular Key Switches 75 Duration Key Switches 76 Natural Harmonics Glissandi Key Switches 76 All Positions Key Switches 77 By string Key Switches 78	07 Trumpet in C	
10 Accordion 54 11 Guitar 55 12 Harp 56 13 Violin 57 14 Viola 62 15 Cello 66 16 Contrabass 61 71 71 Appendix B: Key Switch Reference 75 Regular Key Switches 75 Duration Key Switches 76 Natural Harmonics Glissandi Key Switches 76 All Positions Key Switches (strings) 77 By string Key Switches 78	08 Trombone	
11 Guitar 55 12 Harp. 56 13 Violin 57 14 Viola. 62 15 Cello 66 16 Contrabass 71 Appendix B: Key Switch Reference 75 Regular Key Switches 75 Duration Key Switches 76 Natural Harmonics Glissandi Key Switches 76 All Positions Key Switches (strings) 77 By string Key Switches 78	09 Tuba	
12 Harp. 56 13 Violin 57 14 Viola 62 15 Cello 66 16 Contrabass 71 Appendix B: Key Switch Reference 75 Regular Key Switches 75 Duration Key Switches 76 Natural Harmonics Glissandi Key Switches 76 All Positions Key Switches (strings) 77 By string Key Switches 78	10 Accordion	
13 Violin 57 14 Viola 62 15 Cello 66 16 Contrabass 71 Appendix B: Key Switch Reference 75 Regular Key Switches 75 Duration Key Switches 76 Natural Harmonics Glissandi Key Switches 76 All Positions Key Switches (strings) 77 By string Key Switches 78	11 Guitar	
14 Viola. 62 15 Cello 66 16 Contrabass. 71 Appendix B: Key Switch Reference 75 Regular Key Switches 75 Duration Key Switches 76 Natural Harmonics Glissandi Key Switches 76 All Positions Key Switches (strings) 77 By string Key Switches 78	12 Harp	
15 Cello 66 16 Contrabass 71 Appendix B: Key Switch Reference 75 Regular Key Switches 75 Duration Key Switches 76 Natural Harmonics Glissandi Key Switches 76 All Positions Key Switches (strings) 77 By string Key Switches 78	13 Violin	
16 Contrabass 71 Appendix B: Key Switch Reference 75 Regular Key Switches 75 Duration Key Switches 76 Natural Harmonics Glissandi Key Switches 76 All Positions Key Switches (strings) 77 By string Key Switches 78	14 Viola	
Appendix B: Key Switch Reference 75 Regular Key Switches 75 Duration Key Switches 76 Natural Harmonics Glissandi Key Switches 76 All Positions Key Switches (strings) 77 By string Key Switches 78	15 Cello	
Regular Key Switches 75 Duration Key Switches 76 Natural Harmonics Glissandi Key Switches 76 All Positions Key Switches (strings) 77 By string Key Switches 78	16 Contrabass	71
Regular Key Switches 75 Duration Key Switches 76 Natural Harmonics Glissandi Key Switches 76 All Positions Key Switches (strings) 77 By string Key Switches 78		
Duration Key Switches 76 Natural Harmonics Glissandi Key Switches 76 All Positions Key Switches (strings) 77 By string Key Switches 78	Appendix B: Key Switch Reference	75
Natural Harmonics Glissandi Key Switches 76 All Positions Key Switches (strings) 77 By string Key Switches 78	Regular Key Switches	
All Positions Key Switches (strings)	· ··· · · · · · · · · · · · · · · · ·	
By string Key Switches		
CREDITS	By string Key Switches	
	CREDITS	79

DUltimateSoundBank

Introduction

A truly unique collection of acoustic solo instruments

In collaboration with the famous IRCAM research department, this brand new collection presents the finest solo instruments (Violin, Viola, Cello, Contrabass, Flute in C, Oboe, Clarinet, Bassoon, Alto saxophone, French horn, Trumpet, Trombone, Bass tuba, Accordion, Guitar & Harp) played by the most talented contemporary musicians and captured in the very best conditions to ensure maximum fidelity.

This collection not only contains the usual sounds of these sixteen wonderful instruments, but also some very rare playing techniques that you will not find anywhere else, such as multiphonic, aeolian, hit-on-body, buzz, crushed and more. The presets are carefully programmed with expressive key-switches and other cross fading techniques and can be loaded and played instantaneously in your Mac/Win system thanks to the supplied UVI Workstation.

Take a listen!

We could describe these sounds all day, but it's better to give an ear (<u>www.ultimatesoundbank.com</u>) to the audio demos for yourself and hear why we believe this collection is so unique.

If you're looking for your first high quality solo instrument library or want to enhance your existing library, the IRCAM Solo Instruments collection is a great choice that provides high quality core sounds as well as unique musical samples found in no other library.

The concept

The IRCAM Solo Instruments collection is the result of more than ten years of research, recording, editing & publishing. Started in 1996, this huge project involved the very best musicians, artistic directors, and engineers. The instruments were recorded using Prism converters with several high-end and customized microphones. After intense experimentation, the decision was made to use the sounds obtained via the close-proximity mono channel; because this is the most natural way to work with solo instruments, especially if you want to add external reverberation (like the superb sounding convolution reverb from the UVI Workstation). Sounds are stored in the 24 bits / 44.1 kHz format.

The IRCAM Solo Instruments collection offers traditional and very musical samples, but also includes some rare and unique features. The stringed instruments (violin, viola, cello and double bass), were recorded string by string, so you can choose the string you want for the note you want through key switching presets. In addition, the collection also includes some rare to find transitions from different playing techniques such as Sul tasto to Ordinario and Ordinario to Sul ponticello to name a few.

The players

Don't forget that the most important actors of this kind of project are the players, especially for solo instruments, where musical experience and playing techniques are essential. IRCAM did collaborate with the very best musicians to achieve an exceptional and musical result. Each instrument and sample has a natural human sound.

We are proud to introduce these 16 inspired musicians to you:

Hae-Sun Kang – Violin

Soloist for the Ensemble InterContemporain since 1994, concertmaster of the Orchestre de Paris, and winner of several international competitions, Hae-Sun Kang is a professor at the Conservatoire National Supérieur de Musique de Paris.

Pascal Robault - Viola

Violinist and violist, Pascal Robault won several international prices like the Evian International String Quartet Competition. He has participated in numerous concerts, exploring the most vast and varied forms of the chamber and contemporary music repertoires, performing with groups such as the Ensemble InterContemporain, Alternance, and Court-circuit.

Antoine Ladrette - Cello

- Instrument Played: Caussin, France, end of XIX century.

A former student of André Navarra and Bernard Michelin at the Conservatoire de Paris, André Ladrette developed a taste for early music, driving him to participate in groups such as Les Arts Florissants, La Chappelle Royale, La Grande Ecurie et la Chambre du Roy, Les Musiciens du Louvre, the London Fortepiano Trio, and, for fifteen years, the Stradivaria Ensemble directed by Daniel Cuiller.

Didier Meu - Contrabass

- Instrument Played: 3/4, Germany, end of XIX century

Member of the ensembles Court-circuit, Sillage, and Fa, he also performs on a regular basis with Ars Nova, the Ensemble InterContemporain, the Ensemble Modern, and the Ensemble Recherche. Didier Meu works in close collaboration with Ircam. He also created the Acrobass association, a group devoted to promoting instruments with a bass range and is also involved in projects where jazz and contemporary music intersect.

Jens McManama - French Horn

Born in Portland, Oregon, Jens McManama performed his first solo concert at the age of thirteen with the Seattle Orchestra. After studying in Cleveland with Myron Bloom, he became the horn soloist at La Scala in Milan under the direction of Claudio Abbado. As a soloist for the Ensemble InterContemporain since 1979, Jens McManama performed in numbers of pieces like the premiere of Karlheinz Stockhausen's In Freundschaft arranged for horn in Baden-Baden in 1988.

Laurent Bomont - Trumpet

Admitted to the Conservatoire national supérieur de musique de Paris in 1989, he won first prize in chamber music in 1991, followed by a first prize in trumpet performance the next year. Then he was invited to perform on a regular basis as a soloist at various festivals, and with prominent orchestras and groups. He has performed under the direction of Christoph von Dohnany, Sir Simon Rattle, Sir Georg Solti, James Conlon, Peter Eotvös, David Robertson... as well as Pierre Boulez.

Benny Sluchin - Trombone

Benny Sluchin studied music at the Conservatory of Tel Aviv, his hometown, and at the Academy of Music in Jerusalem. Sluchin played with the Israel Philharmonic Orchestra for two years before becoming a co-soloist in the Jerusalem Symphony Orchestra (Radio Orchestra) where he remained for four years. Since 1976, he has been a member of the Ensemble InterContemporain, performing the contemporary repertoire. Benny Sluchin also gives conferences all over the world.

Gerard Buquet - Bass Tuba

- Instrument played: Bass Tuba in F with 6 valves, Germany, manufactered by Fabien Levy Gerard Buquet has given numerous premieres and has been an invited soloist at many of the major contemporary music festivals. He has played with the Orchestre de Paris, the Orchestre National de France, and the Orchestre Philharmonique de Radio France, as well as in various jazz combos. From 1976 to 2001, Buquet was the tuba player for the Ensemble InterContemporain.

Claude Delangle - Alto Saxophone

- Instrument played: SELMER Série2 nº434775 plated gold

Concert artist, researcher and teacher, Claude Delangle has expanded the contemporary repertoire by working with the greatest composers of our time and by promoting recordings of their work on labels such as BIS, Deutsche Grammophon, Harmonia Mundi, Erato and Vérany. he has worked with Pierre Boulez, D. Robertson, P. Eötvös, K. Nagano, E.P. Salonel, and M.W. Chung. Delangle's research on saxophone acoustics has resulted in a collaboration with Henri-Selmer-Paris in the creation of their prototypes.

Catherine Bowie - Flute in C

Catherine Bowie began her musical studies in her native New Zealand. Winner of the Young Musicians Competition, she entered the Conservatoire national supérieur de Paris, where she studied with Michel Debost and Pierre-Yves Artaud. A member of Ensemble Court-circuit from 1991 to 2002, she currently lives in New Zealand and plays with the Auckland Philharmonia.

Helene De Villeneuve - Oboe

In October 1994, she was the winner of the fourth Tokyo International Oboe Contest. From 1992 to 1995 Hélène Devilleneuve played solo oboe for the Flanders Royal Philharmonic Orchestra. She then went on to become the first oboe super-soloist for the Orchestre philharmonique de Radio France in 1995. In the latter domain, she is a part of the ensemble Court-circuit and is regularly invited to play with the Ictus ensemble (Brussels), the Fa ensemble (Dominique My), and more.

Pierre Dutrieu - Clarinet

- Instrument played: Buffet-Crampon Prestige 1996 using Fineber system

His interest in the contemporary repertoire has led him to premiere numerous concert works worldwide. As a soloist, Dutrieu has performed some of the most difficult pieces found in the contemporary repertoire such as the famous *Dialogue de l'ombre double* by Pierre Boulez. Pierre Dutrieu is a permanent member of the groups Court-circuit, S.I.C. and Sillages, and is regularly invited by other groups, such as the Ensemble InterContemporain.

Laurent Le Chenadec - Basson

First place bassoonist at the Conservatoire national supérieur de musique de Paris, Laurent Le Chenadec has played the modern bassoon with the Paris-Bastille octet, the Ensemble InterContemporain under the direction of Pierre Boulez, and the group Court-circuit.

Tania Chagnot - Guitar

- Instrument played : Daniel Friederich n°627

Winner of numerous international competitions, Tania Chagnot has given concerts all over the world, and has participated in radio and television programs in Europe and in the United States. Although Tania feels her vocation is to spread knowledge of contemporary music, especially through premiering new works, her repertoire extends from early music to today's music.

UltimateSoundBank

Virginie Tarrete - Harp

After having completed her studies at the Conservatoire national supérieur de musique de Paris, where she took first place in both harp performance and chamber music, she continued her studies with Ursula Holliger at the Staatliche Hochschule für Musik in Freiburg. Soloist in the ensemble l'Itinéraire, a large part of Virginie Tarrête's performance activity is dedicated to contemporary music, which has led to numerous collaborations with composers like Mark André Dalbavie, Klaus Huber, Helmut Lachenmann...

Pascal Contet - Accordion

- Instrument played: ZEROSETTE number B32C64T58 Levy special

Virtuoso with an impressive reputation, festival director, accordion collector, and lecturer, Pascal Contet isn't afraid to take risks in order to make his instrument vibrate. He has improvised with Joëlle Léandre, Andy Emler, Jean-Pierre Drouet. In addition, has collaborated with Pierre Boulez.

About IRCAM

In 1969 Georges Pompidou initiated the establishment of the Institut de Recherche et Coordination Acoustique/Musique (Institute for music/acoustic research and coordination) entrusting its direction to the composer and conductor Pierre Boulez. IRCAM became, and remains today, the only center of its kind across the globe, dedicated to contemporary musical research and production and linked to the Centre Pompidou.

Initially the project of one man, Pierre Boulez, composer, conductor and author of several works, the project to create IRCAM incarnated the utopian aspirations and aesthetic conceptions of its founder. His objective was to bring science and art together in order to widen instrumentarium and rejuvenate musical language. In the late 1970's IRCAM offered the most advanced reflection into computer music in the world.

With the arrival of Laurent Bayle in 1992, the institution opened its doors to new artistic forms and worked at attracting a larger public, notably via the establishment of the Agora festival. In addition, anticipating the importance of the Internet the Forum went online enabling IRCAM's "know-how" to be accessed across the entire globe.

In 2002, the philosopher Bernard Stiegler took over IRCAM's direction, reaffirming the primary vocation of the institute: the coordination between research and creation. Seeking to renew relations between art and science, IRCAM's project has both feet firmly based in contemporary questions such as the links between cultural industries and creation.

Strongly supported by the presence of composers and artists invited to dialogue with the scientific teams, IRCAM contributes to debates incited by current issues, whether theoretical, musical, aesthetical or political.

Research & Development

IRCAM provides a unique framework to welcome and coordinate various scientific ways of approaching music, including physics (acoustics, mechanics), signal processing, computer science, cognitive psychology and musicology. Activities are structured according to specific themes, entrusted to specialized teams. Each team assumes responsibility for all the work carried out within its domain: research, software development, contracts, collaborative projects, and diffusion.

The personnel working within IRCAM's Department of Research and Development (90 researchers, engineers, post-graduates, technicians and administration staff) under the direction of Hugues Vinet.

INSTRUMENTS LIST

FLUTE (in C)

OBOE

OBOE WITH MUTE

CLARINET (in B^b)

BASSOON BASSOON WITH MUTE

ALTO SAXOPHONE (in E^b)

FRENCH HORN

FRENCH HORN WITH MUTE

TRUMPET (in C)

TRUMPET in C with CUP MUTE TRUMPET in C with HARMON MUTE TRUMPET in C with STRAIGHT MUTE TRUMPET in C with WAWA MUTE

TROMBONE (Tenor/bass) TROMBONE with CUP MUTE TROMBONE with HARMON MUTE TROMBONE with STRAIGHT MUTE TROMBONE with WAWA MUTE

BASS TUBA (in F) BASS TUBA WITH MUTE

ACCORDION

GUITAR

HARP

VIOLIN

VIOLIN WITH MUTE VIOLIN WITH LEAD MUTE

VIOLA

VIOLA WITH MUTE VIOLA WITH LEAD MUTE

VIOLONCELLO

VIOLONCELLO WITH MUTE VIOLONCELLO WITH LEAD MUTE

CONTRABASS

CONTRABASS WITH MUTE

WOODWINDS

Detail of available playing techniques for each woodwind instrument

The ranges are given in international format : middle C = C4 All musical notations are in sounding pitches (untransposed)

FLUTE in C

Instrumentist : Catherine Bowie - Artistic direction: Joshua Fineberg - Sound engineers: François Eckert, Antoine Mercier.

Instrument part to be written at actual pitch

Ranges in sounding pitches : (B3 with special extension) C4 - C7 (+)

8-<u>⊕</u> (⋕<u>•</u> <u>•</u> <u>•</u>)

aeolian aeolian-and-ordinario aeolian-to-ordinario chromatic-scale crescendo crescendo-to-decrescendo decrescendo discolored-fingering flatterzunge flatterzunge-to-ordinario harmonic-fingering jet-whistle key-click note-durations ordinario ordinario-1q ordinario-to-aeolian ordinario-to-flatterzunge pizzicato play-and-sing play-and-sing-unison sforzando staccato tongue-ram trill-major-second-up trill-minor-second-up whistle-tones whistle-tones-sweeping

OBOE

Instrumentist : Hélène Devilleneuve - Artistic director : Joshua Fineberg - Sound engieeners : François Eckert, Antoine Mercier.

Instrument part to be written at actual pitch Range in sounding pitches : $B^{b}3 - G6$ (+)

blow-without-reed chromatic-scale crescendo crescendo-to-decrescendo decrescendo discolored-fingering double-trill-major-second-up double-trill-minor-second-up flatterzunge harmonic-fingering key-click kiss lip-glissando multiphonics note-durations ordinario ordinario-1q sforzando staccato trill-major-second-up trill-minor-second-up vibrato

OBOE CON SORDINA ordinario

CLARINET in B^b

Instrumentist : Pierre Dutrieu - Instrument : Buffet-Crampon Prestige 1996 (Boehm system) - Artistic direction: Joshua Fineberg - Sound engineers: François Eckert, Antoine Mercier.

Instrument part to be written a major second higher

Range in sounding pitches : D3-F6 (+)

aeolian-and-ordinario crescendo crescendo-to-decrescendo decrescendo flatterzunge flatterzunge-high-register glissando key-click multiphonics note-durations ordinario ordinario-1q ordinario-high-register sforzando staccato trill-major-second-up trill-minor-second-up

BASSOON

Instrumentist : Laurent Le Chenadec - Artistic direction: Joshua Fineberg - Sound engineers: François Eckert, Antoine Mercier.

Instrument part to be written at actual pitch Range in sounding pitches : $B^{b}1-E^{b}5$ (+)

blow-without-reed chromatic-scale crescendo crescendo-to-decrescendo decrescendo flatterzunge glissando-with-throat harmonic-fingering key-click multiphonics note-durations ordinario ordinario-1q sforzando staccato trill-major-second-up trill-minor-second-up vibrato

BASSON CON SORDINA

ordinario

BRASS

Detail of available playing techniques for each brass instrument

The ranges are given in international format : middle C = C4 All musical notations are in sounding pitches (untransposed)

TRUMPET in C

Instrumentist : Laurent Bomont - Artistic direction: Joshua Fineberg - Sound engineers: François Eckert, Antoine Mercier.

Instrument part to be written at actual pitch Range in sounding pitches : **F[#]3-B^b5 (+)**

▶**○** (**†**• **± †**• **•**) ₿

crescendo crescendo-to-decrescendo cuivré cuivré-to-ordinario decrescendo flatterzunge flatterzunge-to-ordinario glissando-embouchure half-valve-glissando harmonics-glissando increasing-intervals-legato note-durations ordinario ordinario-to-cuivré ordinario-to-flatterzunge pedal-tone sforzando slap-pitched staccato trill-major-second-up trill-minor-second-up vocalize-on-harmonics

C TRUMPET CUP MUTE

flatterzunge ordinario

C TRUMPET HARMON MUTE flatterzunge

ordinario

C TRUMPET STRAIGHT MUTE

flatterzunge ordinario

C TRUMPET WAWA MUTE

closed-to-open flatterzunge-open open-to-closed ordinario-closed ordinario-open

ircam Eentre Pompidou

ALTO SAXOPHONE in E^b

Instrumentist: Claude Delangle - Instrument: SELMER Serie 2 n°434775 gold plated (with high register key, Mouthpiece Vandoren strenght 3,5 - Artistic direction: Fabien Levy - Sound engineers: Vérène Valat - Editing : Cécile Lenoir, Gérard Delia.

Instrument part to be written a major sixth higher Range in sounding pitches : (-) D^b3-A5 (+)

<u>•</u> • • ፁ (♯ቀ

aeolian backwards bisbigliando blow-without-reed chromatic-scale crescendo crescendo-to-decrescendo decrescendo discolored-fingering double-tonguing exploding-slap-pitched flatterzunge flatterzunge-to-ordinario glissando harmonic-fingering harmonics-glissando key-click kiss move-bell-from-down-to-up move-bell-from-left-to-right multiphonics ordinario ordinario-1q ordinario-high-register ordinario-to-flatterzunge play-and-sing-glissando play-and-sing-m2-up play-and-sing-unison sforzando slap-pitched slap-unpitched staccato trill-major-second-up trill-minor-second-up

FRENCH HORN in F

Instrumentist : Jens McManama - Artistic direction: Joshua Fineberg - Sound engineers: François Eckert, Antoine Mercier.

Instrument part to be written a perfect fifth higher

Range in sounding pitches : (-) B1-F4 (+)

chromatic-scale crescendo crescendo-to-decrescendo cuivré cuivré-to-ordinario decrescendo flatterzunge flatterzunge-stopped flatterzunge-to-ordinario note-durations open-to-stopped ordinario ordinario-to-cuivré ordinario-to-flatterzunge sforzando slap-pitched staccato stopped stopped-to-open trill-major-second-up trill-minor-second-up

FRENCH HORN CON SORDINA

flatterzunge ordinario

IRCAM SOLO INSTRUMENTS

TROMBONE (tenor-bass)

Instrumentist : Benny Sluchin - Artistic direction: Joshua Fineberg - Sound engineers: François Eckert, Antoine Mercier.

Instrument part to be written at actual pitch

Range in sounding pitches : (-) E2-D5 (+)

ones

tenor-bass trom

chromatic-scale crescendo crescendo-to-decrescendo cuivré cuivré-to-ordinario decrescendo flatterzunge flatterzunge-no-mouthpiece flatterzunge-to-ordinario glissando note-durations ordinario ordinario-no-mouthpiece ordinario-to-cuivré ordinario-to-flatterzunge pedal-tone sforzando slap-pitched staccato

TROMBONE SORD CUP

flatterzunge ordinario

TROMBONE SORD HARMON

flatterzunge ordinario

TROMBONE SORD STRAIGHT

flatterzunge ordinario

TROMBONE SORD WAWA

closed-to-open flatterzunge-closed flatterzunge-open open-to-closed ordinario-closed ordinario-open

ircam Eentre Pompidou

BASS TUBA

Instrumentist : Gérard Buquet - Instrument : Bass Tuba in F with six valves, German - Artistic direction: Fabien Levy - Sound engineers: Vérène Valat - Editing : Cécile Lenoir, Gérard Delia.

instrument part to be written at actual pitch

range in sounding pitches : (-) F1-C4 (+)

pedal tones <u>●</u>(<u>●</u>) σ →) Þ= k= = #= = #= (#• bisbigliando blow breath buzz chromatic-scale crescendo crescendo-to-decrescendo cuivré decrescendo discolored-fingering discolored-fingering-1q exploding-slap-pitched exploding-slap-unpitched filtered-by-voice flatterzunge flatterzunge-and-voice-unison flatterzunge-to-ordinario glissando growl inhaled kiss multiphonics ordinario ordinario-1q ordinario-high-register ordinario-to-flatterzunge pedal-tone percussion-embouchure play-and-sing-aug4-up play-and-sing-glissando play-and-sing-m2-up play-and-sing-M7-up play-and-sing-P5-up play-and-sing-unison sforzando single-tonguing slap-pitched slap-unpitched speak-into-instrument staccato trill-major-second-up trill-minor-second-up

BASS TUBA SORDINA ordinario

FREE REED

Available playing techniques

The ranges are given in international format : middle C = C4 All musical notations are in sounding pitches (untransposed)

ACCORDION

Instrumentist : Pascal Contet - Instrument : ZEROSETTE number B32C64T58 IND n°1 special - Artistic direction: Fabien Levy - Sound engineers: Vérène Valat - Editing : Cécile Lenoir, Gérard Delia.

instrument part to be written at actual pitch

range in sounding pitches : E1-A7 (C8)

8-• 8---

backwards bellowshake breath crescendo crescendo-to-decrescendo decrescendo difference-tones key-click sforzando staccato tap-on-body

PLUCKED STRINGS

Available playing techniques

The ranges are given in international format : middle C = C4 All musical notations are in sounding pitches (untransposed)

GUITAR

Instrumentist : Tania Chagnot - Instrument : Daniel Friederich n°627. - Artistic direction: Fabien Levy - Sound engineers: Vérène Valat - Editing : Cécile Lenoir, Gérard Delia.

Instrument part to be written an octave higher

Range in sounding pitches : E2-E5 (+)

~ (• # • • # • •) ⊅

behind-the-frog bell-effect bottleneck chromatic-scale dedillo drum-effect glissando harmonic-fingering ordinario pizzicato pizzicato-bartok rasguado scratch-with-nail slide sul-ponticello sul-tasto tap-on-body tap-with-stick

IRCAM SOLO INSTRUMENTS

HARP

Instrumentist : Virginie Tarrete

- -

Instrument part to be written at actual pitch Range in sounding pitches : C1-G[#]7

8-**•**

bisbigliando bisbigliando-with-stick buzzing-pedal clusters clusters-with-nail damped double-glissando glissando glissando-fluido-with-stick glissando-near-the-board glissando-with-nail glissando-with-pedal glissando-with-stick harmonic-fingering harmonic-in-wood near-the-board near-the-board-with-nail near-the-pegs ordinario pizzicato-bartok scratch-with-nail tap-on-body tap-with-stick tremolo-with-fingertips xylophonic sounds

STRINGS

Detail of available playing techniques for each string instrument

The ranges are given in international format : middle C = C4 All musical notations are in sounding pitches (untransposed)

VIOLIN

Instrumentist : Hea Sun Kang - Artistic direction: Joshua Fineberg - Sound engineers: François Eckert, Antoine Mercier.

instrument part to be written at actual pitch

range in sounding pitches : G3-G7 (+)

artificial-harmonic (mixed strings and individual strings) artificial-harmonic-tremolo (mixed strings and individual strings) behind-the-bridge behind-the-fingerboard chromatic-scale col-legno-battuto (mixed strings and individual strings) col-legno-tratto (mixed strings and individual strings) crescendo crescendo-to-decrescendo pressured-to-ordinario decrescendo hit-on-body natural-harmonics-glissandi non-vibrato (mixed strings and individual strings) note-durations on-the-tailpiece on-the-tuning-pegs ordinario (mixed strings and individual strings) ordinario-to-pressured ordinario-to-sul-ponticello ordinario-to-sul-tasto ordinario-to-tremolo pizzicato-bartok (mixed strings and individual strings) pizzicato-I-vib (mixed strings and individual strings) pizzicato-secco (mixed strings and individual strings) sforzato staccato sul-ponticello (mixed strings and individual strings) sul-ponticello-to-ordinario sul-ponticello-to-sul-tasto sul-ponticello-tremolo sul-tasto (mixed strings and individual strings) sul-tasto-to-ordinario sul-tasto-to-sul-ponticello tremolo (mixed strings and individual strings) tremolo-to-ordinario trill-major-second-up (mixed strings and individual strings) trill-minor-second-up (mixed strings and individual strings)

VIOLIN CON SORDINA

non-vibrato (mixed strings and individual strings) ordinario (mixed strings and individual strings) tremolo (mixed strings and individual strings)

VIOLIN CON SORDINA PIOMBO

non-vibrato ordinario tremolo

VIOLA

Instrumentist : Pascal Robault - Artistic direction: Joshua Fineberg - Sound engineers: François Eckert, Antoine Mercier.

Instrument part to be written at actual pitch

Range in sounding pitches : C3-C6 (+)

artificial-harmonic (mixed strings and individual strings) artificial-harmonic-tremolo (mixed strings and individual strings) behind-the-bridge behind-the-fingerboard chromatic-scale col-legno-battuto (mixed strings and individual strings) col-legno-tratto (mixed strings and individual strings) crescendo crescendo-to-decrescendo pressured-to-ordinario decrescendo hit-on-body natural-harmonics-glissandi non-vibrato (mixed strings and individual strings) note-durations on-the-bridge on-the-frog on-the-tuning-pegs ordinario (mixed strings and individual strings) ordinario-to-pressured ordinario-to-sul-ponticello ordinario-to-sul-tasto ordinario-to-tremolo pizzicato-bartok (mixed strings and individual strings) pizzicato-I-vib (mixed strings and individual strings) pizzicato-secco (mixed strings and individual strings) sforzato staccato (mixed strings and individual strings) sul-ponticello (mixed strings and individual strings) sul-ponticello-to-ordinario sul-ponticello-to-sul-tasto sul-ponticello-tremolo sul-tasto (mixed strings and individual strings) sul-tasto-to-ordinario sul-tasto-to-sul-ponticello sul-tasto-tremolo tremolo (mixed strings and individual strings) tremolo-to-ordinario trill-major-second-up (mixed strings and individual strings) trill-minor-second-up (mixed strings and individual strings)

VIOLA CON SORDINA

non-vibrato (mixed strings and individual strings) ordinario (mixed strings and individual strings) tremolo (mixed strings and individual strings)

VIOLA CON SORDINA PIOMBO non-vibrato

ordinario, tremolo

ircam Eentre Pompidou

VIOLONCELLO

Instrumentist : Antoine Ladrette - Instrument : Caussin, France, end of XIX - Artistic direction: Joshua Fineberg, Sound engineers: François Eckert, Antoine Mercier.

instrument part to be written at actual pitch range in sounding pitches : C2-A5 (++)

artificial-harmonic (mixed strings and individual strings) artificial-harmonic-tremolo (mixed strings and individual strings) behind-the-bridge chromatic-scale col-legno-battuto (mixed strings and individual strings) col-legno-tratto (mixed strings and individual strings) crescendo crescendo-to-decrescendo pressured-to-ordinario decrescendo hit-on-body natural-harmonics-glissandi non-vibrato (mixed strings and individual strings) note-durations on-the-bridge on-the-frog on-the-tailpiece on-the-tuning-pegs ordinario (mixed strings and individual strings) ordinario-to-pressured ordinario-to-sul-ponticello ordinario-to-sul-tasto ordinario-to-tremolo pizzicato-bartok (mixed strings and individual strings) pizzicato-I-vib (mixed strings and individual strings) pizzicato-secco (mixed strings and individual strings) sforzato staccato sul-ponticello (mixed strings and individual strings) sul-ponticello-to-ordinario sul-ponticello-to-sul-tasto sul-ponticello-tremolo sul-tasto (mixed strings and individual strings) sul-tasto-to-ordinario sul-tasto-to-sul-ponticello sul-tasto-tremolo tremolo (mixed strings and individual strings) tremolo-to-ordinario trill-major-second-up (mixed strings and individual strings) trill-minor-second-up (mixed strings and individual strings)

VIOLONCELLO CON SORDINA

non-vibrato (mixed strings and individual strings) ordinario (mixed strings and individual strings) tremolo

VIOLONCELLO CON SORDINA PIOMBO non-vibrato

ordinario, tremolo

CONTRABASS

Instrumentist : Didier Meu - Instrument : 3/4, Germany, end of XIX - Artistic direction: Joshua Fineberg - Sound engineers: François Eckert, Antoine Mercier.

instrument part to be written an octave higher

range in sounding pitches : (C1 with five strings) E1-G4 (++)

artificial-harmonic (mixed strings and individual strings) artificial-harmonic-tremolo (mixed strings and individual strings) behind-the-bridge chromatic-scale col-legno-battuto (mixed strings and individual strings) col-legno-tratto (mixed strings and individual strings) crescendo crescendo-to-decrescendo pressured-to-ordinario decrescendo hit-on-body natural-harmonics-glissandi non-vibrato note-durations on-the-bridge on-the-tailpiece on-the-tuning-pegs ordinario (mixed strings and individual strings) ordinario-to-pressured ordinario-to-sul-ponticello ordinario-to-sul-tasto ordinario-to-tremolo pizzicato-bartok (mixed strings and individual strings) pizzicato-I-vib (mixed strings and individual strings) pizzicato-secco (mixed strings and individual strings) sforzato staccato sul-ponticello (mixed strings and individual strings) sul-ponticello-to-ordinario sul-ponticello-to-sul-tasto sul-ponticello-tremolo sul-tasto (mixed strings and individual strings) sul-tasto-to-ordinario sul-tasto-to-sul-ponticello sul-tasto-tremolo tremolo (mixed strings and individual strings) tremolo-to-ordinario trill-major-second-up (mixed strings and individual strings) trill-minor-second-up (mixed strings and individual strings)

CONTRABASS CON SORDINA

non-vibrato (mixed strings and individual strings) ordinario (mixed strings and individual strings) tremolo (mixed strings and individual strings)

ircam Eentre Pompidou

Playing techniques and suggested notation

GENERAL playing techniques

Ordinario

Normal playing on instrument with three dynamic layers (except in some particular cases) Note that the "**ordinario**" instruments in this collection are almost without vibrato. This is the normal performance practice in contemporary music.

Ordinario-1q

Quarter tone notes to complete the "ordinario" instrument

Sforzando

Write "sfz" below the emphasized notes.

Staccato

Trill-major-second-up

Use small note in parenthesis to show the note to trill to.

Trill-minor-second-up

Use small note in parenthesis to show the note to trill to.

Vibrato

Write vib. Above the notes. Additional indications can include poco, molto and/or a wavy line to indicate the amplitude of the vibrato.

<u>Notes</u>

For all special playing techniques, it is common to indicate "ord." when returning to normal playing. A bracket can also be used to affect an entire passage without writing "ord.".

n	nolto vi	ib. —		_	
					0
	-				
_					

For all progressive techniques (technique 1 – to – technique 2), use an arrow in between the text indications.

WOODWINDS playing techniques

Aeolian

Sounds produced by taking away the tone partially or totally to leave only the sound of the air.

Aeolian-and-ordinario

Aeolian-to-ordinario

Blow-without-reed

Double-trill-major-second-up Double-trill-minor-second-up Trills produced by alternating two different fingering

Trills produced by alternating two different fingerings for the same trill. The result is twice as fast.

Flatterzunge

Playing technique achieved by rolling the tongue or the throat along with the stream of air.

Flatterzunge-to-ordinario

Glissando-with-throat

On the bassoon, glissando technique to bend the tone a semitone higher or lower. Available in 2 directions (up, down) and 3 different speeds (slow, medium, fast).

Harmonic-fingering

Tone having as origin a fundamental note which is not produced by it's real fingering.

Jet-whistle

Fast and forced ascending harmonics glissando. It is possible to indicate on which fundamental pitch the jet is executed with a small note.

IRCAM SOLO INSTRUMENTS

Key-click

Percussive playing technique achieved by hitting one or more keys forcefully. Can be used as a complement of normal sound or like an independent technique. Generally effective only on the lower octave plus a fifth (12th) of the instruments.

Kiss – smacking sound

Playing technique available only on double reed instruments (oboe, bassoon, saxophone)

Lip-glissando

On the oboe, glissando technique for bending the tone a semitone higher or lower. Available in 2 directions (up, down) and 3 different speeds (slow, medium, fast).

Multiphonics

Complex sounds, chords, achieved with special fingerings and various embouchure positions.

Ordinario-to-aeolian

Ordinario-to-flatterzunge

Pizzicato - slap

Percussive playing technique achieved by the slamming of the tongue against the palate to create a strong "t". Pitch can be perceived according to the position of the embouchure.

Play-and-sing Play-and-sing-unison

The voice can be used simultaneously with the normal instrumental playing. According to the complexity of the writing, the voice is sometimes notated on a different stave. In all cases, use rectangular shaped note-heads for the voice.

Tongue-ram

Percussive playing technique achieved by a fast sinking in (ram) of the tongue in the embouchure. A brief vibration is produced in the air column resulting in a pitch sounding about a seventh (major or minor according to fingerings) under the pitch of the fingering. Notate the intended pitch in a black square shaped note-head.

Whistle-tones

On the flutes, harmonics produced by blowing a very small amount of air into the flute. Only possible in very soft dynamic levels (from pppp to p). Use of a specific fundamental pitch to be notated in diamond shaped note. Example of whistle tone pitches for a C4 fundamental

Whistle-tones-sweeping

On the flutes, whistle-tones sweeping, freely permuted. Use a freely draw line to suggest sweeping shape. Available in two different speeds, slow and fast.

BRASS playing techniques

Aeolian

Available only for saxophone. See definition in woodwinds.

Backwards

Inhaled sounds, giving the impression of a backwards playing tape.

Bisbigliando

Sounds obtained by alternating two ore more different fingerings producing the same pitch.

bisb. ------

Cuivré

"Brassy", forced sounds. Write "cuivré" above note or passage. Write "ord." to return to normal playing.

Cuivré-to-ordinario

Buzz

Sound of embouchure by itself. It is the sounds that enter the tube of brass instruments putting the air column in vibration.

Closed-to-open

For the wawa mute. Gradual opening of the tube with the hand.

Discolored-fingering - _ valve

Discolored-fingering-1q – _ valve -1q

Available only in valve instruments. Playing with the valve(s) being pressed half way resulting in a weaker, somewhat unfocused pitch.

Exploding-slap-pitched

Percussive playing technique achieved by the slamming of the tongue against the palate to create a strong "t". Equivalent of Pizzicato.

Exploding-slap-unpitched

Flatterzunge

Playing technique achieved by rolling the tongue or the throat along with the stream of air.

Flatterzunge-and-voice-unison

Flatterzunge-closed

Flatterzungue playing with the mute closed (closed tube of the wawa mute)

Flatterzunge-no-mouthpiece

Flatterzunge-open

Flatterzungue playing with the mute unclosed (open tube of the wawa mute or open position for the horn)

Flatterzunge-stopped

On the horn, flatterzungue playing with the bell stopped by the fist.

Flatterzunge-to-ordinario

Growl

Low pitched throat flatterzungue. Notate like regular flatt. But use the indication "Growl".

Half-valve-glissando

Harmonic-fingering

Available only for saxophone. See definition in woodwinds.

Inhaled

Key-click Available only for saxophone. See definition in woodwinds.

Kiss – smacking sound

See definition in woodwinds.

Move-bell-from-down-to-up Move-bell-from-left-to-right

Available only for the saxophone

Open-to-closed

Open-to-stopped

On the horn, progressive closing of the bell with the fist.

Ordinario-closed

Normal playing with wawa mute tube closed by the hand.

Ordinario-open

Normal playing with wawa mute tube open.

Ordinario-to-cuivré

Ordinario-to-flatterzunge

Pedal-tone

Fundamental tone on which rest the harmonic series available by the use of valves. They have to be used with care since they are difficult to produce and cannot be played in loud dynamics.

Percussion-embouchure

Slap effect obtained by slamming the embouchure with the palm of the hand.

Play-and-sing-aug4-up Play-and-sing-glissando Play-and-sing-m2-up Play-and-sing-m7-up Play-and-sing-p5-up Play-and-sing-unison See in woodwinds for voice notation

Slap-pitched

Percussive playing technique achieved by the slapping of the tongue in the embouchure.

Slap-unpitched

Percussive playing technique achieved by the slapping of the tongue in the embouchure.

Speak-into-instrument

Sounds produced when the instrumentist speaks while playing.

Stopped

On the horn, sounds with the bell blocked by the fist. The result is a characteristic metallic sound.

Stopped-to-open

On the horn, gradual opening of the bell by the fist.

PLUCKED STRINGS playing techniques

GUITAR special playing techniques

Behind-the-frog

Produced by playing the strings behind the frog

Bell-effect

Bottleneck

Polished metal or glass tube which fits on to the left hand index or little finger and which has the same width than the neck of the guitar. Allows free sliding between pitches.

Dedillo

Tremolo like effect which can be rhythmically measured.

Drum-effect

Percussive sound imitating the snare drum obtained by crossing the 5th and 6th strings at the level of fret V or VI.

Glissando

Effective when played fast before the sound is lost.

Harmonic-fingering

Regular natural or artificial harmonic sounds.

Pizzicato

Produced by muting the resonance of the string with the right hand palm placed half on the bridge and half on the strings.

Pizzicato-bartok

Produced by pulling the string upwards and allowing it to snap sharply against the fingerboard.

Rasgueado

Rhythmic strumming right hand patterns in which the strings are not plucked but hammered with one ore more fingers. This technique is most often associated with flamenco.

Scratch-with-nail

Produced by scratching the string with the nail along it's length.

Slide

Portamento effect obtained by sliding the finger from one fret to another or by slurring to the second note without reattack.

Sul-ponticello

Played near the bridge.

Sul-tasto

Played near or above the fingerboard.

Tap-on-body

Percussive effects resulting from tapping on different areas of the body of the instrument. The resulting pitches are indefinite.

Tap-with-stick

Percussive effect resulting from tapping on the strings with a stick.

HARP special playing techniques

Bisbigliando

Produced by rapidly alternating to pitches (equal or not) on two different strings using one or two fingers from each hand. The samples in this collection alternate two equal pitches tuned on two enharmonically tuned strings. Current notation practice uses the small note in parenthesis to indicate the second note. Above the note or passage, use the indication "bisb." along with the trill like wavy line.

Bisbigliando-with-stick

Produced by rapidly alternating a metal stick between two strings. The samples in this collection alternate two stings tuned enharmonically on equal pitches.

Buzzing-pedal

Buzzing sounds achieved by holding the pedal(s) halfway between two notches while playing the string(s). Possible only on the metal strings (that is, up to G1).

Clusters

A collection of clusters on three areas (high-medium-low) of the range and on three dynamic levels.

Clusters-with-nails

Damped

The sound is muffled right after the note by putting firmly the flat of the hand upon the strings in order to also damp sympathetic resonance.

Glissando-fluido-with-stick

Produced by sliding a stick along the string length to alter the sounding pitch.

Glissando-near-the-board

See near the board.

Glissando-with-nail

UltimateSoundBank

Glissando-with-pedal

Produced by changing the position of the pedal in the resonance of the tone.

Glissando-with-stick

Produced by sliding a stick along the string length to do a glissando from the sounding pitch.

Harmonic-in-wood (Xylharmonic sound)

Near-the-board

Produced by playing near the lowest extremity of the string, close to the board of the instrument. Write "near the board" above note or passage. Known as "près de la table".

Near-the-board-with-nail

Produced by playing with the nail near the lowest extremity of the string, close to the board of the instrument. The resulting sound is close to a plectrum sound.

Near-the-pegs

Produced by playing near the highest extremity of the string, near the pegs.

Pizzicato-bartok

Produced by letting the articulated part of the finger hit the body of the instrument right after striking the note.

Scratch-with-nail

The string is scratched on its length by the nail.

Tap-on-body

Percussive effect produced by hitting the body of the instrument.

Tap-with-stick

Percussive effect produced by hitting the body of the instrument with a stick.

Tremolo-with-fingertips

Produced by gently hitting the strings with the fingertips, almost like playing on keys.

Xylophonic sounds

Percussive like sounds produced by firmly pressing the fingertips of the left hand on the lowest extremity of the strings (diamond shaped notation) while the right hand plays in the centre of the same strings. The role of each hand can be inverted according to requirements. Use diamond shaped note-heads to indicate the strings to be damped, or simply write "xyl" above note or passage.

STRINGS playing techniques

Artificial-harmonic

In order to produce as harmonics notes that are not overtones of the open strings, the string is pressed down by the first finger on a note which will be the fundamental and the fourth finger touches the string lightly at a point a perfect fourth higher which is equivalent to dividing the unstopped portion of the string into quarters, resulting in a harmonic two octaves above the fundamental pitch. This corresponds to the fourth partial produced on an open string. The resulting sound can also be notated in small note and in parenthesis to avoid confusion since artificial harmonics at the third and fifth also exist.

Artificial-harmonic-tremolo

Behind-the-bridge

Produced by drawing the bow behind the bridge. The sounds are of indeterminate pitch but may vary in pitch according to the string.

Behind-the-fingerboard

Produced by drawing the bow across the back of the fingerboard. The sounds is of indeterminate pitch.

Col-legno-battuto

Produced by striking the string with the wood of the neck. Write "ord." to return to normal playing mode.

Col-legno-tratto

Produced by drawing the wood part of the bow across the string. Write "ord." to return to normal playing mode.

Pressured-to-ordinario

Produced by excessive bow pressure and then a gradual release of this pressure. A notation symbol can be used to indicate pressured sound instead of text for separate notes.

Hit-on-body

Natural-harmonics-glissandi

Available in 3 different speeds (slow, medium, fast) and 2 directions (up, down). Natural harmonics are simply overtones (or partials) of the open strings. They are produced by lightly touching the string at the right point.

Resulting natural harmonic pitches for string instruments.

Non-vibrato - Senza vibrato

write " non vib"or " senza vib.".

On-the-bridge

Produced by playing "on" the bridge (as distinguished from near it "sul ponticello").

On-the-tailpiece

Produced by playing on the tailpiece. On the cello and contrabass, this results in a low groaning noise. Behind the tailpiece produces a very shrill and penetrating tone.

On-the-tuning-pegs *Produced by playing on the tuning pegs.*

Ordinario-to-pressured

See pressured-to-ordinario.

Ordinario-to-sul-ponticello

Ordinario-to-sul-tasto

Ordinario-to-tremolo

Pizzicato-bartok

Produced by pulling the string upwards and allowing it to 'snap' sharply against the fingerboard.

Pizzicato-l-vib

Resonating pizzicato. It is possible to add a "let vibrate" sign after the notes.

Pizzicato-secco

Dry pizzicato. It is possible to add dots under the notes for an entire passage.

Sul-ponticello

Played near the bridge. Use "Molto pont." to have a more metallic, "on" the bridge playing.

Sul-ponticello-to-ordinario

Sul-ponticello-to-sul-tasto

Sul-ponticello-tremolo

Sul-tasto

Playing above or very close to the fingerboard.

Sul-tasto-to-ordinario

Sul-tasto-to-sul-ponticello

Sul-tasto-tremolo

Tremolo (tremolo)

Tremolo-to-ordinario

UltimateSoundBank

Appendix A: Presets list

01 Flute

Classical

FI Dur 0,5s FI Dur 1s FI Dur KS FI Fortepiano FI KS FI Ordinario X FI Ordinario X FI Sforzando FI Staccato FI Trill maj2 FI Trill min2

Extended

FI Aeolian Fl Aeolian & ordinario Fl Aeolian & ordinario X Fl Discolored fingering FI Flatterzunge FI Flatterzunge X FI Harmonic fingering FI Jet whistle FI Key click **FI** Multiphonics Fl Ordinario 1q FI Pizzicato FI Play and sing C4 FI Play and sing unison FI Tongue ram FI Whistle tones FI Whistle tones sweeping

Transitions

- Fl Aeolian to ordinario
- Fl Chromatic Scales
- FI Crescendo
- FI Crescendo to decrescendo
- FI Decrescendo
- FI Flatterzunge to ordinario
- Fl Ordinario to aeolian
- Fl Ordinario to flatterzunge

UltimateSoundBank

02 Oboe

Classical

Ob Dur 0,5s Ob Dur 1s Ob Dur KS Ob Fortepiano Ob KS Ob Ordinario Ob Ordinario X Ob Sforzando Ob Staccato Ob Trill maj2 Ob Trill min2 Ob Vibrato

Extended

- Ob Blow without reed
- Ob Dbl trill maj2 up
- Ob Dbl trill min2 up
- Ob Discolored fingering
- Ob Flatterzunge
- Ob Harmonic fingering
- Ob Key click
- Ob Kiss
- Ob Lip glissando
 - Ob Gliss asc fast Ob Gliss asc mod Ob Gliss asc slw Ob Gliss dsc fst Ob Gliss dsc mod Ob Gliss dsc slw
- Ob Multiphonics Ob Ordinario 1q

Muted

Ob Mute Ordinario

Transitions

- Ob Chromatic scale
- Ob Crescendo
- Ob Crescendo to decrescendo
- Ob Decrescendo

03 Clarinet in Bb

Classical

Clar Dur 0,5s Clar Dur 1s Clar Dur KS Clar Fortepiano Clar KS Clar Ordinario Clar Ordinario X Clar Sforzando Clar Staccato Clar Trill maj2 Clar Trill min2 Extended Clar Aeolian & ordinario Clar Flatterzunge Clar Flatterzunge X Clar Glissando **Clar Multiphonics** Clar Ordinario 1q Clar Slap Transitions

Clar Crescendo

UltimateSoundBank

Clar Crescendo to decrescendo

Clar Decrescendo

04 Bassoon

Classical

Bsn Dur 0,5s Bsn Dur 1s Bsn Dur KS Bsn Fortepiano Bsn KS Bsn Ordinario X Bsn Ordinario X Bsn Sforzando Bsn Staccato Bsn Trill maj2 Bsn Trill min2 Bsn Vibrato

Extended

Bsn Blow without reed Bsn Flatterzunge Bsn Glissando with throat Bsn asc fst

Bsn asc mod Bsn asc slw Bsn dsc fst Bsn dsc mod Bsn dsc slw

Bsn Harmonic fingering Bsn Key click Bsn Multiphonics Bsn Ordinario 1q

Muted

Bsn Mute Ordinario **Transitions** Bsn Chromatic scale Bsn Crescendo Bsn Crescendo to decrescendo Bsn Decrescendo

05 Saxophone Alto in Eb

Classical

Sax Alto Fortepiano Sax Alto KS Sax Alto Ordinario Sax Alto Ordinario X Sax Alto Staccato Sax Alto Trill maj2 Sax Alto Trill min2

Extended

Sax Alto Aeolian Sax Alto Backwards Sax Alto Bisbigliando Sax Alto Blow without reed Sax Alto Discolored fingering Sax Alto Double tonguing Sax Alto Exploding slap pitched Sax Alto Flatterzunge Sax Alto Glissando Sax Alto Harmonic fingering Sax Alto Key click Sax Alto Move bell down to up Sax Alto Move bell left to right Sax Alto Ordinario 1q Sax Alto Play & sing glissando Sax Alto Play & sing m2 up Sax Alto Play & sing unison Sax Alto Slap pitched Sax Alto Slap unpitched

Transitions

Sax Alto Chromatic scale Sax Alto Crescendo Sax Alto Crescendo to decrescendo Sax Alto Decrescendo Sax Alto Flatterzunge to ordinario Sax Alto Ordinario to flatterzunge

06 French Horn

Classical

Hrn Dur 0,5s Hrn Dur 1s Hrn Dur KS Hrn Fortepiano Hrn KS Hrn Ordinario Hrn Ordinario X Hrn Sforzando Hrn Staccato Hrn Trill maj2 Hrn Trill min2

Extended

Hrn Cuivre Hrn Flatterzunge Hrn Flatterzunge stopped Hrn Flatterzunge X Hrn Slap pitched Hrn Stopped

Muted

Hrn Mute Flatterzunge Hrn Mute Ordinario

Transitions

Hrn Chromatic scale Hrn Crescendo Hrn Crescendo to decrescendo Hrn Cuivre to ordinario Hrn Decrescendo Hrn Flatterzunge to ordinario Hrn Open to stopped Hrn Ordinario to cuivre Hrn Ordinario to flatterzunge Hrn Stopped to open

UltimateSoundBank

07 Trumpet in C

Classical

Tpt Dur 0,5s Tpt Dur 1s Tpt Dur KS Tpt Fortepiano Tpt KS Tpt Ordinario Tpt Ordinario X Tpt Sforzando Tpt Staccato Tpt Trill maj2 Tpt Trill min2

Extended

Tpt Cuivre Tpt Flatterzunge Tpt Flatterzunge X Tpt FX Tpt Pedal tone Tpt Slap pitched Tpt Vocalize on harmonics

UltimateSoundBank

Muted

Tpt Mute Cup

The Mate Cup	
	Tpt Cup Flatterzunge
	Tpt Cup Ordinario
Tpt Mute Harmon	
	Tpt Harmon Flatterzunge
	Tpt Harmon Ordinario
Tpt Mute Straight	
	Tpt Straight Flatterzunge
	Tpt Straight Ordinario
Tpt Mute Wawa	
	Tpt Wawa Flatterzunge open
	Tpt Wawa Ordinario closed
	Tpt Wawa Ordinario open
Transitions Mute	
	Tpt Wawa Closed to open
	Tpt Wawa Open to closed
	· ·

Transitions

Tpt Crescendo Tpt Crescendo to decrescendo Tpt Cuivre to ordinario Tpt Decrescendo Tpt Flatterzunge to ordinario Tpt Ordinario to cuivre Tpt Ordinario to flatterzunge

DUltimateSoundBank

08 Trombone

Classical

Trb Dur 0,5s Trb Dur 1s Trb Dur KS Trb Fortepiano Trb KS Trb Ord+Pedal tone Trb Ordinario Trb Ordinario X Trb Sforzando Trb Staccato

Extended

Trb Cuivre Trb Flatterzunge Trb Flatterzunge X Trb Glissando Trb No mouthpiece Trb Pedal tone Trb Slap pitched

Muted

Transitions Mute	
	Trb Wawa Closed to open
	Trb Wawa Open to closed
Trb Mute Cup	
	Trb Cup Flatterzunge
	Trb Cup Ordinario
Trb Mute Harmon	
	Trb Harmon Flatterzunge
	Trb Harmon Ordinario
Trb Mute Straight	
	Trb Straight Flatterzunge
	Trb Straight Ordinario
Trb Mute Wawa	
	Trb Wawa Flatterzunge closed
	Trb Wawa Flatterzunge open
	Trb Wawa Ordinario closed
	Trb Wawa Ordinario open

Transitions

- Trb Crescendo
- Trb Crescendo to decrescendo
- Trb Cuivre to ordinario
- Trb Decrescendo
- Trb Flatterzunge to ordinario
- Trb Ordinario to cuivre
- Trb Ordinario to flatterzunge

09 Tuba

Classical

Tuba Fortepiano Tuba KS Tuba Ordinario Tuba Ordinario X Tuba Staccato Tuba Trill maj2 Tuba Trill min2

Extended

Tuba Bisbigliando Tuba Cuivre Tuba Discolored fingering Tuba Discolored fingering 1q Tuba Filtered by voice Tuba Flatterzunge Tuba Flatterzunge & voice unison Tuba Flatterzunge X Tuba FX 1 Tuba FX 2 Tuba Glissando Tuba Ord+Pedal tone Tuba Ordinario 1q Tuba Ordinario high register Tuba Pedal tone Tuba Play and Sing Tuba Play and sing aug4 up Tuba Play and sing m2 up Tuba Play and sing M7 up Tuba Play and sing P5 up Tuba Play and sing unison Tuba Single tonguing

Tuba Slap pitched Tuba Slap unpitched

Muted

Tuba Mute Ordinario

Transitions

Tuba Chromatic Scale

Tuba Crescendo

Tuba Crescendo to decrescendo

Tuba Decrescendo

Tuba Flatterzunge to ordinario

Tuba Ordinario to flatterzunge

10 Accordion

Classical

Acc Fortepiano Acc KS Acc Ordinario Acc Ordinario X Acc Ordinario Registers Acc Ordinario DBL All KS Acc Ordinario DBL1 Acc Ordinario DBL2

> Acc Ordinario DBL3 Acc Ordinario DBL4 Acc Ordinario DBL5

Acc Staccato

Extended

Acc Backwards Acc Combination of registers Acc Combi. of regstr Acc Combi. of regstr DBL1

Acc FX

Transitions

Acc Crescendo Acc Crescendo to decrescendo Acc Decrescendo

11 Guitar

Classical

Gtr Harmonic fingering *Gtr Harmonic fingering by string* Gtr Harmonic fingering KS Gtr Harmonic fingering s1 Gtr Harmonic fingering s2 Gtr Harmonic fingering s3 Gtr Harmonic fingering s4 Gtr Harmonic fingering s5

Gtr Harmonic fingering s6

Gtr Ordinario Gtr Ordinario by string

> Gtr Ordinario KS Gtr Ordinario s1 Gtr Ordinario s2 Gtr Ordinario s3 Gtr Ordinario s4 Gtr Ordinario s5 Gtr Ordinario s6

Gtr Sul ponticello Gtr Sul tasto

Extended

Gtr Dedillo Gtr FX1 Gtr FX2 Gtr Glissando Gtr Pizzicato Gtr Pizzicato bartok Gtr Rasguado Gtr Slide Gtr Tap on body

UltimateSoundBank

12 Harp

Classical

Harp Harmonic fingering Harp KS Harp Ordinario

Extended

Harp Bisbigliando Harp Bisbigliando w stick Harp Buzzing pedal Harp Damped Harp FX Harp Glissandi Harp Glissando w stick Harp Glissando with pedal Harp Harmonic in wood Harp Near the board Harp Near the board with nail Harp Near the pegs Harp Pizzicato bartok Harp Scratch w nail Harp Tap with stick Harp Xylophonic

13 Violin

Classical VIn Fortepiano VIn KS VIn Note durations VIn Dur 0,5s VIn Dur 1s VIn Dur KS VIn Ordinario by string VIn Ordinario by string KS VIn Ordinario s1 VIn Ordinario s2 VIn Ordinario s3 VIn Ordinario s4 VIn Ordinario VIn Ordinario X VIn Pizzicato I.vib by string VIn Pizzicato I.vib by string KS VIn Pizzicato I.vib s1 VIn Pizzicato I.vib s2 VIn Pizzicato I.vib s3 VIn Pizzicato I.vib s4 VIn Pizzicato I.vib VIn Pizzicato secco by string VIn Pizzicato secco by string KS VIn Pizzicato secco s1 VIn Pizzicato secco s2 VIn Pizzicato secco s3 VIn Pizzicato secco s4 VIn Pizzicato secco VIn Sforzando VIn Staccato VIn Tremolo by string VIn Tremolo by string KS VIn Tremolo s1 VIn Tremolo s2 VIn Tremolo s3 VIn Tremolo s4 VIn Tremolo VIn Tremolo X VIn Trill maj2 by string VIn Trill maj2 by string KS VIn Trill maj2 s1 VIn Trill maj2 s2 VIn Trill maj2 s3 Vln Trill maj2 s4

ircam Eentre Pompidou VIn Trill maj2 VIn Trill min2 by string VIn Trill min2 by string KS VIn Trill min2 s1 VIn Trill min2 s2 VIn Trill min2 s3 VIn Trill min2 s4 VIn Trill min2

Extended VIn Art harmonic VIn Artificial harmonic by string VIn Artificial harmonic by string KS VIn Artificial harmonic s1 VIn Artificial harmonic s2 VIn Artificial harmonic s3 VIn Artificial harmonic s4 VIn Artificial harmonic tremolo VIn Artificial harmonic tremolo by string VIn Art harmonic tremolo by string KS VIn Art harmonic tremolo s1 VIn Art harmonic tremolo s2 VIn Art harmonic tremolo s3 VIn Art harmonic tremolo s4 VIn Behind the bridge VIn Col legno battuto by string VIn Col legno battuto by string KS VIn Col legno battuto s1 VIn Col legno battuto s2 VIn Col legno battuto s3 VIn Col legno battuto s4 VIn Col legno battuto VIn Col legno tratto by string VIn Col legno tratto by string KS VIn Col legno tratto s1 VIn Col legno tratto s2 VIn Col legno tratto s3 VIn Col legno tratto s4 VIn Col legno tratto VIn FX VIn KS All Bow Pos VIn KS All Pizz VIn KS All Trems VIn Natural harmonics glissandi VIn NHarm Gliss Fst Asc VIn NHarm Gliss Fst Dsc VIn NHarm Gliss KS

DUltimateSoundBank

ircam **E** Centre Pompidou

VIn NHarm Gliss Mod Asc VIn NHarm Gliss Mod Desc VIn NHarm Gliss Slw Asc VIn NHarm Gliss Slw Dsc VIn Non vibrato by string VIn Non vibrato by string KS VIn Non vibrato s1 VIn Non vibrato s2 VIn Non vibrato s3 VIn Non vibrato s4 VIn Non vibrato VIn On the tuning pegs VIn Pizzicato bartok by string VIn Pizzicato bartok by string KS VIn Pizzicato bartok s1 VIn Pizzicato bartok s2 VIn Pizzicato bartok s3 VIn Pizzicato bartok s4 VIn Pizzicato bartok VIn Sul ponticello by string VIn Sul ponticello by string KS VIn Sul ponticello s1 VIn Sul ponticello s2 VIn Sul ponticello s3 VIn Sul ponticello s4 VIn Sul ponticello tremolo by string VIn Sul ponticello tremolo by string KS VIn Sul ponticello tremolo s1 VIn Sul ponticello tremolo s2 VIn Sul ponticello tremolo s3 VIn Sul ponticello tremolo s4 VIn Sul ponticello tremolo VIn Sul ponticello VIn Sul tasto by string VIn Sul tasto by string KS VIn Sul tasto s1 VIn Sul tasto s2 VIn Sul tasto s3 VIn Sul tasto s4 VIn Sul tasto

Muted

VIn Lead Mute Non vibrato by string VIn Lead Mute Non vibrato by string KS VIn Lead Mute Non vibrato s1 VIn Lead Mute Non vibrato s2 VIn Lead Mute Non vibrato s3

VIn Lead Mute Non vibrato s4 VIn Lead Mute Non vibrato VIn Lead Mute Ordinario by string VIn Lead Mute Ordinario by string KS VIn Lead Mute Ordinario s1 VIn Lead Mute Ordinario s2 VIn Lead Mute Ordinario s3 VIn Lead Mute Ordinario s4 VIn Lead Mute Ordinario VIn Lead Mute Tremolo by string VIn Lead Mute Tremolo by string KS VIn Lead Mute Tremolo s1 VIn Lead Mute Tremolo s2 VIn Lead Mute Tremolo s3 VIn Lead Mute Tremolo s4 VIn Lead Mute Tremolo VIn Mute Non vibrato by string VIn Mute Non vibrato by string KS VIn Mute Non vibrato s1 VIn Mute Non vibrato s2 VIn Mute Non vibrato s3 VIn Mute Non vibrato s4 VIn Mute Non vibrato VIn Mute Ordinario by string VIn Mute Ordinario by string KS VIn Mute Ordinario s1 VIn Mute Ordinario s2 VIn Mute Ordinario s3 VIn Mute Ordinario s4 VIn Mute Ordinario VIn Mute Tremolo by string VIn Mute Tremolo by string KS VIn Mute Tremolo s1 VIn Mute Tremolo s2 VIn Mute Tremolo s3 VIn Mute Tremolo s4 VIn Mute Tremolo Transitions VIn Chromatic scale VIn Crescendo VIn Crescendo to decrescendo VIn Decrescendo VIn Ordinario to pressured by string VIn Ordinario to pressured KS VIn Ordinario to pressured s1 VIn Ordinario to pressured s2 VIn Ordinario to pressured s3

🔀 UltimateSoundBank

VIn Ordinario to pressured s4 VIn Ordinario to pressured VIn Ordinario to sul ponticello VIn Ordinario to sul tasto VIn Ordinario to tremolo by string VIn Ordinario to tremolo KS VIn Ordinario to tremolo s1 VIn Ordinario to tremolo s2 VIn Ordinario to tremolo s3 VIn Ordinario to tremolo s4 VIn Ordinario to tremolo VIn Pressured to ordinario by string VIn Pressured to ordinario KS VIn Pressured to ordinario s1 VIn Pressured to ordinario s2 VIn Pressured to ordinario s3 VIn Pressured to ordinario s4 VIn Pressured to ordinario VIn Sul ponticello to ordinario VIn Sul ponticello to sul tasto VIn Sul tasto to ordinario VIn Sul tasto to sul ponticello VIn Tremolo to ordinario by string VIn Tremolo to ordinario KS VIn Tremolo to ordinario s1 VIn Tremolo to ordinario s2 VIn Tremolo to ordinario s3 VIn Tremolo to ordinario s4

VIn Tremolo to ordinario

14 Viola

Classical Vla Fortepiano Vla KS Vla Note durations Vla Dur 0,5s Vla Dur 1sec Vla Dur KS Vla Ordinario by string Vla Ordinario by string KS Vla Ordinario s1 Vla Ordinario s2 Vla Ordinario s3 Vla Ordinario s4 Vla Ordinario X Vla Ordinario Vla Pizzicato I.vib by string Vla Pizzicato I.vib by string KS Vla Pizzicato I.vib s1 Vla Pizzicato I.vib s2 Vla Pizzicato I.vib s3 Vla Pizzicato I.vib s4 Vla Pizzicato I.vib Vla Pizzicato secco by string Vla Pizzicato secco by string KS Vla Pizzicato secco s1 Vla Pizzicato secco s2 Vla Pizzicato secco s3 Vla Pizzicato secco s4 Vla Pizzicato secco Vla Sforzando Vla Staccato Vla Tremolo by string Vla Tremolo by string KS Vla Tremolo s1 Vla Tremolo s2 Vla Tremolo s3 Vla Tremolo s4 Vla Tremolo X Vla Tremolo Vla Trill maj2 up by string Vla Trill maj2 up by string KS Vla Trill maj2 up s1 Vla Trill maj2 up s2 Vla Trill maj2 up s3 Vla Trill maj2 up s4

Vla Trill maj2 up Vla Trill min2 up by string Vla Trill min2 up by string KS Vla Trill min2 up s1 Vla Trill min2 up s2 Vla Trill min2 up s3 Vla Trill min2 up s4 Vla Trill min2 up

Extended

Vla Art harmonic tremolo Vla Artificial harmonic by string Vla Artificial harmonic by string KS Vla Artificial harmonic s1 Vla Artificial harmonic s2 Vla Artificial harmonic s3 Vla Artificial harmonic s4 Vla Artificial harmonic tremolo by string Vla Art harmonic tremolo by string KS Vla Art harmonic tremolo s1 Vla Art harmonic tremolo s2 Vla Art harmonic tremolo s3 Vla Art harmonic tremolo s4 Vla Artificial harmonic Vla Behind the bridge Vla Behind the fingerboard Vla Col legno battuto by string Vla Col legno battuto by string KS Vla Col legno battuto s1 Vla Col legno battuto s2 Vla Col legno battuto s3 Vla Col legno battuto s4 Vla Col legno battuto Vla Col legno tratto by string Vla Col legno tratto by string KS Vla Col legno tratto s1 Vla Col legno tratto s2 Vla Col legno tratto s3 Vla Col legno tratto s4 Vla Col legno tratto Vla FX VIa KS All Bow Pos Vla KS All Pizz VIa KS All Trems Vla Natural Harmonics Gliss Vla NHarm Gliss Fast Asc Vla NHarm Gliss Fast Desc

DUltimateSoundBank

Vla NHarm Gliss KS Vla NHarm Gliss Mod Asc Vla NHarm Gliss Mod Desc Vla NHarm Gliss Slow Asc Vla NHarm Gliss Slow Desc Vla Non vibrato by string Vla Non vibrato by string KS Vla Non vibrato s1 Vla Non vibrato s2 Vla Non vibrato s3 Vla Non vibrato s4 Vla Non vibrato Vla On the tuning pegs Vla Pizzicato bartok by string Vla Pizzicato bartok by string KS Vla Pizzicato bartok s1 Vla Pizzicato bartok s2 Vla Pizzicato bartok s3 Vla Pizzicato bartok s4 Vla Pizzicato bartok Vla Sul ponticello by string Vla Sul ponticello by string KS Vla Sul ponticello s1 Vla Sul ponticello s2 Vla Sul ponticello s3 Vla Sul ponticello s4 Vla Sul ponticello tremolo by string Vla Sul ponticello tremolo by string KS Vla Sul ponticello tremolo s1 Vla Sul ponticello tremolo s2 Vla Sul ponticello tremolo s3 Vla Sul ponticello tremolo s4 Vla Sul ponticello tremolo Vla Sul ponticello Vla Sul tasto by string Vla Sul tasto by string KS Vla Sul tasto s1 Vla Sul tasto s2 Vla Sul tasto s3 Vla Sul tasto s4 Vla Sul tasto tremolo by string Vla Sul tasto tremolo by string KS Vla Sul tasto tremolo s1 Vla Sul tasto tremolo s2 Vla Sul tasto tremolo s3 Vla Sul tasto tremolo s4 Vla Sul tasto tremolo

💌 UltimateSoundBank

Vla Sul tasto

Muted Vla Lead Mute Non vibrato Vla Lead Mute Ordinario Vla Lead Mute Tremolo Vla Mute Non vibrato by string Vla Mute Non vibrato by string KS Vla Mute Non vibrato s1 Vla Mute Non vibrato s2 Vla Mute Non vibrato s3 Vla Mute Non vibrato s4 Vla Mute Non vibrato Vla Mute Ordinario by string Vla Mute Ordinario by string KS Vla Mute Ordinario s1 Vla Mute Ordinario s2 Vla Mute Ordinario s3 Vla Mute Ordinario s4 Vla Mute Ordinario Vla Mute Tremolo by string Vla Mute Tremolo by string KS Vla Mute Tremolo s1 Vla Mute Tremolo s2 Vla Mute Tremolo s3 Vla Mute Tremolo s4 Vla Mute Tremolo

Transitions

Vla Chromatic scale Vla Crescendo to decrescendo Vla Crescendo Vla Decrescendo Vla Ordinario to pressured Vla Ordinario to sul ponticello Vla Ordinario to sul tasto Vla Ordinario to tremolo Vla Pressured to ordinario Vla Sul ponticello to ordinario Vla Sul ponticello to sul tasto Vla Sul tasto to ordinario Vla Sul tasto to sul ponticello Vla Sul tasto to sul ponticello Vla Tremolo to ordinario

15 Cello

Classical Vc Fortepiano Vc KS Vc Note durations Vc 0,5s Vc 1s Vc Note Durations KS Vc Ordinario by string Vc Ordinario by string KS Vc Ordinario s1 Vc Ordinario s2 Vc Ordinario s3 Vc Ordinario s4 Vc Ordinario X Vc Ordinario Vc Pizzicato I.vib by string Vc Pizzicato I.vib by string KS Vc Pizzicato I.vib s1 Vc Pizzicato I.vib s2 Vc Pizzicato I.vib s3 Vc Pizzicato I.vib s4 Vc Pizzicato I.vib Vc Pizzicato secco by string Vc Pizzicato secco by string KS Vc Pizzicato secco s1 Vc Pizzicato secco s2 Vc Pizzicato secco s3 Vc Pizzicato secco s4 Vc Pizzicato secco Vc Sforzando Vc Staccato Vc Tremolo by string Vc Tremolo by string KS Vc Tremolo s1 Vc Tremolo s2 Vc Tremolo s3 Vc Tremolo s4 Vc Tremolo X Vc Tremolo Vc Trill maj2 up by string Vc Trill maj2 up by string KS Vc Trill maj2 up s1 Vc Trill maj2 up s2 Vc Trill maj2 up s3

Vc Trill maj2 up s4 Vc Trill maj2 up Vc Trill min2 up by string Vc Trill min2 up by string KS Vc Trill min2 up s1 Vc Trill min2 up s2 Vc Trill min2 up s3 Vc Trill min2 up s4 Vc Trill min2 up Extended Vc Art harmonic tremolo Vc Artificial harmonic by string Vc Artificial harmonic by string KS Vc Artificial harmonic s1 Vc Artificial harmonic s2 Vc Artificial harmonic s3 Vc Artificial harmonic s4 Vc Artificial harmonic tremolo by string Vc Art harmonic tremolo by string KS Vc Art harmonic tremolo s1 Vc Art harmonic tremolo s2 Vc Art harmonic tremolo s3 Vc Art harmonic tremolo s4 Vc Artificial harmonic Vc Behind the bridge Vc Col legno battuto by string Vc Col legno battuto by string KS Vc Col legno battuto s1 Vc Col legno battuto s2 Vc Col legno battuto s3 Vc Col legno battuto s4 Vc Col legno battuto Vc Col legno tratto by string Vc Col legno tratto by string KS Vc Col legno tratto s1 Vc Col legno tratto s2 Vc Col legno tratto s3 Vc Col legno tratto s4 Vc Col legno tratto Vc FX Vc KS All Bow Pos Vc KS All Pizz Vc KS All Trems Vc Natural harmonics glissandi Vc NHarm Gliss Fst Asc Vc NHarm Gliss Fst Desc

🔼 UltimateSoundBank

67

ircam

Pompidou

EXAMPLE Centre

Vc NHarm Gliss KS Vc NHarm Gliss Mod Asc Vc NHarm Gliss Mod Desc Vc NHarm Gliss Slw Asc Vc NHarm Gliss Slw Desc Vc Non vibrato by string Vc Non vibrato by string KS Vc Non vibrato s1 Vc Non vibrato s2 Vc Non vibrato s3 Vc Non vibrato s4 Vc Non vibrato Vc On the tuning pegs Vc Pizzicato bartok by string Vc Pizzicato bartok by string KS Vc Pizzicato bartok s1 Vc Pizzicato bartok s2 Vc Pizzicato bartok s3 Vc Pizzicato bartok s4 Vc Pizzicato bartok Vc Sul ponticello by string Vc Sul ponticello by string KS Vc Sul ponticello s1 Vc Sul ponticello s2 Vc Sul ponticello s3 Vc Sul ponticello s4 Vc Sul ponticello tremolo by string Vc Sul ponticello tremolo by string KS Vc Sul ponticello tremolo s1 Vc Sul ponticello tremolo s2 Vc Sul ponticello tremolo s3 Vc Sul ponticello tremolo s4 Vc Sul ponticello tremolo Vc Sul ponticello Vc Sul tasto by string Vc Sul tasto by string KS Vc Sul tasto s1 Vc Sul tasto s2 Vc Sul tasto s3 Vc Sul tasto s4 Vc Sul tasto tremolo by string Vc Sul tasto tremolo by string KS Vc Sul tasto tremolo s1 Vc Sul tasto tremolo s2 Vc Sul tasto tremolo s3 Vc Sul tasto tremolo s4 Vc Sul tasto tremolo

🔀 UltimateSoundBank

68

ircam

Pompidou

E Centre

Vc Sul tasto Muted Vc Lead Mute Non vibrato by string Vc Lead Mute Non vibrato by string KS Vc Lead Mute Non vibrato s1 Vc Lead Mute Non vibrato s2 Vc Lead Mute Non vibrato s3 Vc Lead Mute Non vibrato s4 Vc Lead Mute Non vibrato Vc Lead Mute Ordinario by string Vc Lead Mute Ordinario by string KS Vc Lead Mute Ordinario s1 Vc Lead Mute Ordinario s2 Vc Lead Mute Ordinario s3 Vc Lead Mute Ordinario s4 Vc Lead Mute Ordinario Vc Lead Mute Tremolo by string Vc Lead Mute Tremolo by string KS Vc Lead Mute Tremolo s1 Vc Lead Mute Tremolo s2 Vc Lead Mute Tremolo s3 Vc Lead Mute Tremolo s4 Vc Lead Mute Tremolo Vc Mute Non Vibrato by string Vc Mute Non vibrato by string KS Vc Mute Non vibrato s1 Vc Mute Non vibrato s2 Vc Mute Non vibrato s3 Vc Mute Non vibrato s4 Vc Mute Non vibrato Vc Mute Ordinario by string Vc Mute Ordinario by string KS Vc Mute Ordinario s1 Vc Mute Ordinario s2 Vc Mute Ordinario s3 Vc Mute Ordinario s4 Vc Mute Ordinario Vc Mute Tremolo by string Vc Mute Tremolo by string KS Vc Mute Tremolo s1 Vc Mute Tremolo s2 Vc Mute Tremolo s3 Vc Mute Tremolo s4 Vc Mute Tremolo

Transitions Vc Chromatic scale

DUltimateSoundBank

- Vc Crescendo to decrescendo
- Vc Crescendo
- Vc Decrescendo
- Vc Ordinario to pressured
- Vc Ordinario to sul ponticello
- Vc Ordinario to sul tasto
- Vc Ordinario to tremolo
- Vc Pressured to ordinario
- Vc Sul ponticello to ordinario
- Vc Sul ponticello to sul tasto
- Vc Sul tasto to ordinario
- Vc Sul tasto to sul ponticello
- Vc Tremolo to ordinario

16 Contrabass

Classical Cb Fortepiano Cb KS Cb Note durations Cb Dur 0,5s Cb Dur 1s Cb Dur KS Cb Ordinario by string Cb Ordinario by string KS Cb Ordinario s1 Cb Ordinario s2 Cb Ordinario s3 Cb Ordinario s4 Cb Ordinario X Cb Ordinario Cb Pizzicato I.vib by string Cb Pizzicato I.vib by string KS Cb Pizzicato I.vib s1 Cb Pizzicato I.vib s2 Cb Pizzicato I.vib s3 Cb Pizzicato I.vib s4 Cb Pizzicato I.vib Cb Pizzicato secco by string Cb Pizzicato secco by string KS Cb Pizzicato secco s1 Cb Pizzicato secco s2 Cb Pizzicato secco s3 Cb Pizzicato secco s4 Cb Pizzicato secco Cb Sforzando Cb Staccato Cb Tremolo by string Cb Tremolo by string KS Cb Tremolo s1 Cb Tremolo s2 Cb Tremolo s3 Cb Tremolo s4 Cb Tremolo X Cb Tremolo Cb Trill maj2 by string Cb Trill maj2 by string KS Cb Trill maj2 s1 Cb Trill maj2 s2 Cb Trill maj2 s3 Cb Trill maj2 s4

DUltimateSoundBank

Cb Trill maj2 Cb Trill min2 by string Cb Trill min2 by string KS Cb Trill min2 s1 Cb Trill min2 s2 Cb Trill min2 s3 Cb Trill min2 s4 Cb Trill min2 Extended Cb Art harmonic tremolo Cb Artificial harmonic by string Cb Artificial harmonic by string KS Cb Artificial harmonic s1 Cb Artificial harmonic s2 Cb Artificial harmonic s3 Cb Artificial harmonic s4 Cb Artificial harmonic tremolo by string Cb Art harmonic tremolo by string KS Cb Art harmonic tremolo s1 Cb Art harmonic tremolo s2 Cb Art harmonic tremolo s3 Cb Art harmonic tremolo s4 Cb Artificial harmonic Cb Behind the bridge Cb Col legno battuto by string Cb Col legno battuto by string KS Cb Col legno battuto s1 Cb Col legno battuto s2 Cb Col legno battuto s3 Cb Col legno battuto s4 Cb Col legno battuto Cb Col legno tratto by string Cb Col legno tratto by string KS Cb Col legno tratto s1 Cb Col legno tratto s2 Cb Col legno tratto s3 Cb Col legno tratto s4 Cb Col legno tratto Cb FX Cb KS All Bow Pos Cb KS All Pizz Cb KS All Trems Cb Natural harmonics glissandi Cb NHarm Gliss Fst Asc Cb NHarm Gliss Fst Desc Cb NHarm Gliss KS

DUltimateSoundBank

72

ircam

Pompidou

E Centre

Cb NHarm Gliss Mod Asc Cb NHarm Gliss Mod Desc Cb NHarm Gliss Slw Asc Cb NHarm Gliss Slw Desc Cb Non vibrato by string Cb Non vibrato by string KS Cb Non vibrato s1 Cb Non vibrato s2 Cb Non vibrato s3 Cb Non vibrato s4 Cb Non vibrato Cb On the tuning pegs Cb Pizzicato bartok by string Cb Pizzicato bartok by string KS Cb Pizzicato bartok s1 Cb Pizzicato bartok s2 Cb Pizzicato bartok s3 Cb Pizzicato bartok s4 Cb Pizzicato bartok Cb Sul ponticello by string Cb Sul ponticello by string KS Cb Sul ponticello s1 Cb Sul ponticello s2 Cb Sul ponticello s3 Cb Sul ponticello s4 Cb Sul ponticello tremolo by string Cb Sul ponticello tremolo by string KS Cb Sul ponticello tremolo s1 Cb Sul ponticello tremolo s2 Cb Sul ponticello tremolo s3 Cb Sul ponticello tremolo s4 Cb Sul ponticello tremolo Cb Sul ponticello Cb Sul tasto by string Cb Sul tasto by string KS Cb Sul tasto s1 Cb Sul tasto s2 Cb Sul tasto s3 Cb Sul tasto s4 Cb Sul tasto tremolo by string Cb Sul tasto tremolo by string KS Cb Sul tasto tremolo s1 Cb Sul tasto tremolo s2 Cb Sul tasto tremolo s3 Cb Sul tasto tremolo s4 Cb Sul tasto tremolo Cb Sul tasto

UltimateSoundBank

73

ircam

Pompidou

E Centre

Muted

Cb Mute Non vibrato by string Cb Mute Non vibrato by string KS Cb Mute Non vibrato s1 Cb Mute Non vibrato s2 Cb Mute Non vibrato s3 Cb Mute Non vibrato s4 Cb Mute Non vibrato Cb Mute Ordinario by string Cb Mute Ordinario by string KS Cb Mute Ordinario s1 Cb Mute Ordinario s2 Cb Mute Ordinario s3 Cb Mute Ordinario s4 Cb Mute Ordinario Cb Mute Tremolo by string Cb Mute Tremolo by string KS Cb Mute Tremolo s1 Cb Mute Tremolo s2 Cb Mute Tremolo s3 Cb Mute Tremolo s4

Cb Mute Tremolo

Transitions

- Cb Chromatic Scale
- Cb Crescendo to decrescendo
- Cb Crescendo
- Cb Decrescendo
- Cb Ordinario to pressured
- Cb Ordinario to sul ponticello
- Cb Ordinario to sul tasto
- Cb Ordinario to tremolo
- Cb Pressured to ordinario
- Cb Sul ponticello to ordinario
- Cb Sul ponticello to sul tasto
- Cb Sul tasto to ordinario
- Cb Sul tasto to sul ponticello
- Cb Tremolo to ordinario

Appendix B: Key Switch Reference

Regular Key Switches

	Oct	с	C#	D	D#	Е	F	F#	G
Flute	2	Ord	Flatt.	Staccato	Sforzando	Pizzicato	n/a	n/a	n/a
Oboe	2	Ord	Flatt	Staccato	Sforzando	Vibrato	n/a	n/a	n/a
Clarinet	1	Ord	Flatt	Staccato	Sforzando	1sec	n/a	n/a	n/a
Bassoon	0	Ord	Flatt	Staccato	Sforzando	Mute	n/a	n/a	n/a
Saxophone	1	Ord	Flatt	Staccato	Sforzando	Backwards	n/a	n/a	n/a
French Horn	0	Ord	Flatt	Staccato	Sforzando	Cuivré	n/a	n/a	n/a
Trumpet	2	Ord	Flatt	Staccato	Sforzando	Cuivré	n/a	n/a	n/a
Trombone	0	Ord	Flatt	Staccato	Sforzando	Cuivré	n/a	n/a	n/a
Tuba	0	Ord	Flatt	Staccato	Sforzando	Cuivré	n/a	n/a	n/a
Harp	-1	Ord	n/a	Damped	Bisb	n/a	n/a	Xylo	Harmonic in Wd
Accordion Ord DBL All	-1	DBL1	DBL2	DBL3	DBL4	DBL5	n/a	n/a	n/a
Guitar by string KS ¹	0	str6	str5	str4	str3	str2	str1	n/a	n/a
Violin	1	Ord	Sforz. fp	Staccato	Tremolo	Trill -2	Trill +2	Pizzicato I.vib	Art. Harmonics
Viola	1	Ord	Sforz. fp	Staccato	Tremolo	Trill -2	Trill +2	Pizzicato I.vib	Art. Harmonics
Cello	0	Ord	Sforz. fp	Staccato	Tremolo	Trill -2	Trill +2	Pizzicato I.vib	Art. Harmonics
Contrabass	6	Ord	Sforz. fp	Staccato	Tremolo	Trill -2	Trill +2	Pizzicato I.vib	Art. Harmonics

¹ Guitar Ordinario and Harmonic fingering KS presets are alike

DUltimateSoundBank

Duration Key Switches

Note length is set to 0,5 second for Keyswitch C, 1 second for Keyswitch C#

Flute Note Durations KS	C2 / C#2
Oboe Note Durations KS	C2 / C#2
Clari Note Durations KS	C2 / C#2
Bassn Note Durations KS	C0 / C#0
French Horn Note Durations KS	C0 / C#0
Trumpet Note Durations KS	C0 / C#0
Trombone Note Durations KS	C2 / C#2
Violin Note Durations KS	C0 / C#0
Viola Note Durations KS	C2 / C#2
Cello Note Durations KS	C0 / C#0
Cbass Note Durations KS	C5 / C#5

Natural Harmonics Glissandi Key Switches

	Slow Ascending	Slow Descending	Med Ascending	Med Descending	Fast Ascending	Fast Descending
Violin	C1	D1	E1	F1	G1	A1
Viola	C1	D1	E1	F1	G1	A1
Cello	C0	D0	E0	F0	G0	A0
Contrabass	C5	D5	E5	F5	G5	A5

All Positions Key Switches (strings)

All Bow Positions			
	Sul Tasto	Ordinario	Sul Ponticello
Violin	C2	C#2	D2
Viola	C1	C#1	D1
Cello	C0	C#0	D0
Contrabass	C5	C#5	D5

All Pizzicati

	Light Vibrato	Secco	Bartok
Violin	C2	C#2	D2
Viola	C1	C#1	D1
Cello	C0	C#0	D0
Contrabass	C5	C#5	D5

All Trems			
	Sul Tasto	Ordinario	Sul Ponticello
Violin	n/a	C#2	D2
Viola	C1	C#1	D1
Cello	CO	C#0	D0
Contrabass	C5	C#5	D5

DUltimateSoundBank

By string Key Switches

	Str4	Str3	Str2	Str1
Violin by string KS presets	C2	C#2	D2	D#2
<i>But :</i> VIn Artificial Harmonic by string KS	C4	C#4	D4	D#4
VIn Art Harmonic Trem by string KS	C4	C#4	D4	D#4
Viola by string KS presets	C1	C#1	D1	D#1
<i>But :</i> Vla Art Harmonic by string KS	C3	C#3	D3	D#3
VIa Art Harmonic Trem by string KS	C3	C#3	D3	D#3
Cello by string KS presets	C0	C#0	D0	D#0
<i>But :</i> Vc Art Harmonic by string KS	C2	C#2	D2	D#2
Vc Art Harmonic Trem by string KS	C2	C#2	D2	D#2
Contrabass by string KS presets	C5	C#5	D5	D#5
<i>But :</i> Cb Art Harmonic by string KS	C1	C#1	D1	D#1
Cb Art Harmonic Trem by string KS	C1	C#1	D1	D#1

DUltimateSoundBank

CREDITS

SOLOISTS

Pascal Robault Viola Antoine Ladrette Cello Hae-Sun Kang Violin Didier Meu Double Bass Jens Mc Manama Horn Laurent Bomont Trumpet Benny Sluchin Trombone (tenor/bass) Gérard Buquet Tuba Claude Delangle Saxophone (alto in Eb) Catherine Bowie Flute Hélène Devilleneuve Oboe Pierre Dutrieu Clarinet Laurent Le Chenadec Bassoon Tania Chagniot Guitar Virginie Tarrete Harp Pascal Contet Accordion

IRCAM DESIGN & DEVELOPMENT Hugues Vinet Scientific Director Guillaume Ballet (1997-1998), Pascal Mullon (1999-2003), Jérôme Barhélémy (since 2004)

IRCAM Project Managers Joshua Fineberg (1997), Fabien Lévy (1998) Artistic Directors François Eckert (1997), Vérène Gribonval (1998) Sound Engineers Rolf Wöhrmann (1997), Rodolphe Bailly, Riccardo Borghesi, Peter Hoffmannn (1998), Guillaume Boutard (since 1999), Max Jacob (since 2000)

IRCAM Software Developers

Antoine Mercier (1997), Gérard d'Elia (1998), Cécile Lenoir (1998) Sound Editing Nicolas Misdariis (*Psychoacoustics*), Geoffroy Peeters, Vincent Rioux, Patrice Tisserand (*Analysis-Synthesis*), Emmanuel Deruty (*Sound Design*)

DVD Rom Production Manuel Poletti

ULTIMATE SOUND BANK SOUND DESIGN Emmanuel Usai

ULTIMATE SOUND BANK DEVELOPMENT Olivier Tristan, Remy Muller

DOCUMENTATION Yan Maresz, Benoit Henriot, Emmanuel Usai

ADMINISTRATION Frank Madlener Director Vincent Puig Publishing Director Claire Marquet Publishing & Rights Coordinator

SPECIAL THANKS TO Laurent Ghys, Serge Lemouton, Yan Maresz French Ministry of Industry within the context of the Information Superhighway Call for Projects, Ministry of Culture and Communication Research and Technology Mission

