

USTA CHEAT SHEET

Rev. 0 / FW 152

GLOBAL CONTROLS		
Project Menu		Enter the Project Menu §3.1
Track Menu		Enter the Track Menu §3.2
Track Select	<div style="display: flex; justify-content: space-around; align-items: center;"> 1 2 3 4 </div> 	Select the track. §3.2
Edit / Performance		Switch between Edit Mode and Performance Mode . §3.3
Play/Pause		Play/pause all the tracks. §6.1
Local Play/Pause	 	Play/pause the current track. §6.1
Reset		Reset all the tracks. §6.1
Mute Track	 <div style="display: flex; justify-content: space-around; align-items: center;"> 1 2 3 4 </div> 	Mute/unmute the selected track. §6.5
Mute CV	 <div style="display: flex; justify-content: space-around; align-items: center;"> A CV B </div> 	Mute/unmute the selected channel.
Mute Gate	 <div style="display: flex; justify-content: space-around; align-items: center;"> A GT B </div> 	Mute/unmute the selected channel.

GLOBAL CONTROLS

Hold CV	 	Hold the current value as long as the CVA/CVB buttons are pressed. §6.6
Hold Gate	 	Hold the current value as long as the GTA/GTB buttons are pressed. If the gate is off when the buttons are pushed, no gate will be outputted; if the gate is high, it will be held so until the GT button is released. §6.6

EDIT PATTERN and EDIT SONG

Edit Pattern/Song	 	Switch from editing the pattern to editing the song and vice-versa. §3.3, §6.3
LED CHART	Pattern Mode	Song Mode
Performance	 	
Edit Pattern	 	
Edit Song	 	

EDIT PATTERN and PERFORMANCE CHANNELS AND LAYERS

Channel Select	 	Select the channel to display or edit: CVA, CVB, Length, Gate A, Gate B (Red LEDs). §3.4
Variation Index	 x2	Access the Variation Index Layer for CV and Gate (Green LEDs). §3.4.2.2, §3.4.4.2
Variation Range	 x3	Access the Variation Range Layer for CV and Gate (Blue LEDs). §3.4.2.3, §3.4.4.3

EDIT PATTERN INITIALIZE

Quick Track Initialization	 HOLD for 3"	Restore the selected track to its initial settings, without affecting the other three tracks.
-----------------------------------	--	---

STAGE LAYER LED CHART

Define the Stage Value: Note or CV for CVA and CVB; Gate Length or Ratchets for GTA and GTB.

STAGE LAYER LED CHART

Variation Index

Define the probability for the Stage Value to change.

Variation Range

Define the range of values (bipolar) that can replace the Stage Value, according to the Variation Index.

EDIT PATTERN STAGES

Select Pattern

Select the pattern to be edited. **§3.3**

Edit Stage Value

Define the stage value according to the selected channel (CVA, CVB, Length, GTA, GTB). **§3.4**

Edit Stage Color

Define the stage color according to the selected channel (CVA, CVB, GTA, GTB). **§3.4.3, §3.4.5**

STAGE COLOR CHART

FLAT The defined CV (Pitch or RAW) is generated and held for the whole stage duration.

GATE LENGTH The Stage Value defines how long the Gate stays high.

SLIDE USTA creates a ramp from the previous stage's value to the current one. The ramp is linear, and lasts for the whole stage duration.

GATE NUMBER The Stage Value defines how many gates are outputted within the stage duration.

SKIP USTA skips the voltage generation and retains the previous stage's value.

SKIP USTA skips the gate generation.

EDIT PATTERN ROTATE

Rotate Pattern

Rotate the stages of the pattern currently being edited on the selected track.

EDIT PATTERN MOD BUTTONS

Set the selected stage and all following ones to the new value. **§4**

EDIT PATTERN MOD BUTTONS

Set All			Set the selected stage and all following ones to the new color. §4
		Track Menu Items	Apply the menu settings to all the tracks. §4
Shift All			Shift (transpose) the selected stage and all following ones by the same value. §4
			Shift the stage colors of the selected stage and all following ones. §4
Coarse Editing			Increment the value by larger units (+/- octave if Pitch; +/-1V if Raw). §4
Fine Editing	 		Increment the value by smaller units (+/- cent if Pitch; +/-1mV if Raw). §4
Relative Length			Change the current stage length value by adding or subtracting units to the following stage (In the Length channel.) §3.4.1.1

EDIT PATTERN COMPOSITION MODE

Composition Mode	 x2	Enter Composition Mode for the selected track. §7.1
-------------------------	--	--

EDIT PATTERN STORE PATTERNS

Store Last Full Pattern	 x2	The last full played pattern is stored into the currently selected pattern. §7.3
Store Last 16 Stages	 x2	The last 16 stages played are stored into the currently selected pattern. §7.3

EDIT PATTERN CLONING

	 x2	Enter the Clone Stage page. §5.1
--	--	---

EDIT PATTERN CLONING

Clone Stage	 (don't hold)	Select the stage to be cloned, then the target stage. §5.1	
Clone Structure (Track, Layer, Pattern)	COARSE x2	Enter the Clone Structure page. §5.2	
	 (don't hold)	 Select the layer to be cloned, then the target pattern §5.2.1	
	 (don't hold)	 (hold)	Select the CV layer to be cloned, then the target pattern and CV layer (for cross-cloning). §5.2.1.1
	 (don't hold)	 (hold)	Select the gate layer to be cloned, then the target pattern and gate layer (for cross-cloning). §5.2.1.1
	 (don't hold)	 Select the pattern to be cloned, then the target pattern. §5.2.2	
 (don't hold)		Select the track to be cloned, then the target track. §5.2.3	

STAGE LOOP LED CHART

- The Stage Loop is disabled for the selected track.
- The Stage Loop is enabled, but not yet engaged.
- The Stage Loop is enabled and engaged.

EDIT PATTERN STAGE LOOP

<p>Stage Loop From</p>		<p>Select the first stage of the Stage Loop. §6.2</p>
<p>Stage Loop Length</p>		<p>Select the length of the Stage Loop, expressed in number of stages. §6.2</p>
<p>Stage Loop For</p>		<p>Select the number of repetitions of the Stage Loop. §6.2</p>

PATTERN PERFORMANCE PATTERN RECALL

<p>Pattern Recall</p>		<p>Momentarily recall the corresponding pattern (1 to 16). It will be played after the current one. §6.4</p>
<p>Pattern Recall</p>		<p>Momentarily recall the corresponding pattern (17 to 32). It will be played after the current one. §6.4</p>
<p>Pattern Mix</p>		<p>Instantly move to the selected pattern (1 to 16) starting from the stage number that would follow the current one. §6.4</p>
<p>Pattern Mix</p>		<p>Instantly move to the selected pattern (17 to 32) starting from the stage number that would follow the current one. §6.4</p>

PATTERN PERFORMANCE PATTERN LOOP SETTINGS

<p>First Pattern</p>		<p>Select the first pattern of the Pattern Loop. §3.3</p>
<p>Last Pattern</p>		<p>Select the last pattern of the Pattern Loop. §3.3</p>

PATTERN PERFORMANCE PATTERN LOOP SETTINGS

First and Last Pattern

Select the first and last pattern of the Pattern Loop (from 1 to 16). **§3.3**

Select the first and last pattern of the Pattern Loop (from 17 to 32). **§3.3**

Clone Pattern Loop

Apply the same Pattern Loop settings to all the tracks. **§3.3**

EDIT SONG BASIC OPERATIONS

Edit Slot Value

Define the pattern number or the number of repetitions for each song slot. **§6.3**

Change Song Page

Select one of the four 'pages' of 16 slots to arrange patterns. **§6.3**

Slot Pattern / Repetition

Push any of the buttons to switch from Pattern Number to Repetition Number. **§6.3**

EDIT SONG LED CHART

Pattern Number: rotate the stage encoders to select the patterns to assign to each slot.

Repetition: rotate the stage encoders to define the number of repetitions

EDIT SONG INITIALIZE

Quick Song Initialization

Restore the selected song to its initial settings, without affecting the pattern content. **§6.3**