

Intonation Study for 2 Players or 1 Player and Tuner

* The number in cents means how much this interval deviates from an equal tempered "piano" interval.

(As a point of reference, a half-step is a distance of 100¢.)

+ means the interval needs to be wider

- means the interval needs to be smaller

If you are playing the top part with a tuner holding the bottom note, you will have to adjust the exact number of cents, so +2¢ means you have to play 2¢ sharp.

If you are playing with another player, you can share the burden. If the adjustment is +2¢, the top player goes 1¢ sharp, the bottom player goes 1¢ flat.

But the idea is not to adjust by numbers, but by hearing. Play until you hear the difference tone(s) in tune. Which difference tones you hear will depend on your acoustics, don't worry about the distinction between primary and secondary. Don't even be concerned if you hear other pitches or different octaves than indicated. **It will be justly in tune if you hear any difference tone that belongs to major chord implied by the interval.**

A. Major Triads

Flute 1

Flute 2 or tuner

*+2¢

-14¢

primary difference ↗
tone indicated by circle

secondary difference
tone indicated by diamond

B. Fourths and Fifths

Fl. 1

Fl. 2 or tuner

-2¢

+2¢

-2¢

+2¢

C. Sixths

Fl. 1

Fl. 2 or tuner

+2¢

-14¢

-2¢

+2¢

-14¢

-2¢

Study for 2 Players or 1 Player and Tuner

D. Thirds and Sixths

Fl. 1

Fl. 2 or tuner

+16¢ +16¢ +16¢ +16¢ +16¢ +16¢

Fl. 1

Fl. 2 or tuner

+16¢ +2¢ +16¢ +16¢

E. Fun with Seconds

In spite of the B-flat drone, these intervals can be tuned to imply a chord progression resolving in A-flat major.

Fl. 1

Fl. 2 or tuner

-2¢ -4¢ -10¢ -29¢ -2¢ -29¢ -10¢ -4¢

Bass line

This "bass-line" will not be tempered; i.e. will not match the notes on a piano, especially if you are playing with a tuner.

Progression with 5ths

This exercise can also be played with one player and a tuner.

The top line can be played with one hand, leaving the other free to change the note on the tuner.

The musical score is organized into two main sections. The first section consists of three staves:

- Fl. 1:** A treble clef staff with a common time signature. It contains four measures of music. The notes are: C4 (quarter), B3 (quarter), B3 (quarter), and A3 (quarter). Below the staff, the intervals are labeled: +2¢, +16¢, +2¢, and +16¢.
- Fl. 2 or Tuner:** A treble clef staff with a common time signature. It contains four measures of music. The notes are: C4 (quarter), C4 (quarter), B3 (quarter), and B3 (quarter).
- Difference Tone(s):** A treble clef staff with a common time signature. It contains four measures of music. The notes are: C4 (quarter), B3 (quarter), B3 (quarter), and A3 (quarter).

The second section consists of three staves, each starting with a '5' above the first measure:

- Staff 1:** A treble clef staff with a common time signature. It contains four measures of music. The notes are: C4 (quarter), B3 (quarter), B3 (quarter), and A3 (quarter).
- Staff 2:** A treble clef staff with a common time signature. It contains four measures of music. The notes are: C4 (quarter), C4 (quarter), B3 (quarter), and B3 (quarter).
- Staff 3:** A treble clef staff with a common time signature. It contains four measures of music. The notes are: C4 (quarter), C4 (quarter), B3 (quarter), and B3 (quarter).

Progression with 5ths

9 $\overset{\circ}{\text{e}}$ $\overset{\circ}{\text{e}}$ $\overset{\circ}{\text{e}}$ $\overset{\circ}{\text{b}}\overset{\circ}{\text{e}}$ $\overset{\circ}{\text{b}}\overset{\circ}{\text{e}}$ repeat ad lib. 8va

The image displays three staves of musical notation. The first staff is in treble clef and contains five measures of music. Above the staff, the notes are labeled as $\overset{\circ}{\text{e}}$, $\overset{\circ}{\text{e}}$, $\overset{\circ}{\text{e}}$, $\overset{\circ}{\text{b}}\overset{\circ}{\text{e}}$, and $\overset{\circ}{\text{b}}\overset{\circ}{\text{e}}$. The second staff is also in treble clef and contains five measures of music. Above the staff, the notes are labeled as $\overset{\circ}{\text{e}}$, $\overset{\circ}{\text{e}}$, $\overset{\circ}{\text{e}}$, $\overset{\circ}{\text{e}}$, and $\overset{\circ}{\text{b}}\overset{\circ}{\text{e}}$. The third staff is in treble clef and contains five measures of music. Above the staff, the notes are labeled as $\overset{\circ}{\text{e}}$, $\overset{\circ}{\text{e}}$, $\overset{\circ}{\text{e}}$, $\overset{\circ}{\text{b}}\overset{\circ}{\text{e}}$, and $\overset{\circ}{\text{b}}\overset{\circ}{\text{e}}$. The text "repeat ad lib. 8va" is written to the right of the first staff.

Progression with Fourths

This exercise can also be played with one player and a tuner.

The top line can be played with one hand, leaving the other free to change the note on the tuner.

Staff 1: Treble clef, common time. Notes: C, C#, (B), B. Tuning differences: -2¢, +17¢, +16¢, +2¢.

Staff 2: Treble clef, common time. Notes: C, D, E, F.

Difference
Tone(s)

Staff 3: Treble clef, common time. Notes: C, D, E, F. Tuning differences: 11, 10, 9, 8.

Staff 4: Treble clef, common time. Notes: G, (F), E, D.

Staff 5: Treble clef, common time. Notes: G, A, B, C.

Staff 6: Treble clef, common time. Notes: G, F, E, D. Tuning differences: 11, 10, 9, 8.

Staff 7: Treble clef, common time. Notes: E, F#, G, A.

Staff 8: Treble clef, common time. Notes: E, F, G, A.

Staff 9: Treble clef, common time. Notes: E, F#, G, A. Tuning differences: 11, 10, 9, 8.

Progression with 4ths

13

Musical staff 1: Treble clef, four measures of whole notes. Chords are indicated above the staff: B \flat , (B \flat), E, and E.

13

Musical staff 2: Treble clef, four measures of whole notes. Chords are indicated above the staff: B \flat , B \flat , E, and E.

13

Musical staff 3: Treble clef, four measures of whole notes. Chords are indicated below the staff: B \flat , B \flat , E, and E.

17

Musical staff 4: Treble clef, four measures of whole notes. Chords are indicated above the staff: B, E, E \sharp , and E \sharp . The text "Repeat ad lib. 8va" is written to the right of the staff.

17

Musical staff 5: Treble clef, four measures of whole notes. Chords are indicated above the staff: B, B \flat , E \sharp , and E \sharp .

17

Musical staff 6: Treble clef, four measures of whole notes. Chords are indicated below the staff: B, B \flat , E \sharp , and E \sharp .

Thirds and Sixths

2

Musical score for measures 9-12. The score is written for two systems, each with a treble and bass clef. Measure 9 starts with a treble clef and a bass clef, both with a '9' above them. The treble clef part has a series of notes: Bb, E, F, G, Ab, Bb, Cb, D. The bass clef part has notes: G, Bb, Cb, D. Measure 10 has notes: E, F, G, Ab, Bb, Cb, D. Measure 11 has notes: Bb, Cb, D, E, F, G, Ab, Bb. Measure 12 has notes: Cb, D, E, F, G, Ab, Bb, Cb. The notes are connected by a slur.

Musical score for measures 13-16. The score is written for two systems, each with a treble and bass clef. Measure 13 starts with a treble clef and a bass clef, both with a '13' above them. The treble clef part has a series of notes: E, F, G, Ab, Bb, Cb, D, E. The bass clef part has notes: G, Bb, Cb, D. Measure 14 has notes: F, G, Ab, Bb, Cb, D, E, F. Measure 15 has notes: Bb, Cb, D, E, F, G, Ab, Bb. Measure 16 has notes: Cb, D, E, F, G, Ab, Bb, Cb. The notes are connected by a slur.

Musical score for measures 17-18. The first system consists of two staves: the top staff is in treble clef and the bottom staff is in bass clef. Measure 17 contains a half note G4 in the treble and a half note G3 in the bass. Measure 18 contains a half note A4 in the treble and a half note A3 in the bass. The second system also consists of two staves: the top staff is in treble clef and the bottom staff is in bass clef. Measure 17 contains a half note B4 in the treble and a half note B3 in the bass. Measure 18 contains a half note C5 in the treble and a half note C4 in the bass. The key signature has one sharp (F#).

Part 2. Sixths

Musical score for measures 19-22. The first system consists of two staves: the top staff is in treble clef and the bottom staff is in bass clef. Measure 19 contains a half note G4 in the treble and a half note G3 in the bass. Measure 20 contains a half note A4 in the treble and a half note A3 in the bass. Measure 21 contains a half note B4 in the treble and a half note B3 in the bass. Measure 22 contains a half note C5 in the treble and a half note C4 in the bass. The second system consists of two staves: the top staff is in treble clef and the bottom staff is in bass clef. Measure 19 contains a half note D5 in the treble and a half note D4 in the bass. Measure 20 contains a half note E5 in the treble and a half note E4 in the bass. Measure 21 contains a half note F#5 in the treble and a half note F#4 in the bass. Measure 22 contains a half note G5 in the treble and a half note G4 in the bass. The third system consists of two staves: the top staff is in treble clef and the bottom staff is in bass clef. Measure 19 contains a half note A4 in the treble and a half note A3 in the bass. Measure 20 contains a half note B4 in the treble and a half note B3 in the bass. Measure 21 contains a half note C5 in the treble and a half note C4 in the bass. Measure 22 contains a half note D5 in the treble and a half note D4 in the bass. The key signature has two flats (Bb, Eb).

Thirds and Sixths

4

Musical score for measures 23-26. The score is written for two systems, each with a treble and bass clef. Measure 23 is marked with a '23' in both staves. The first system (measures 23-24) features a treble staff with a melodic line starting on G4, moving to A4, B4, and C5, with a fermata over the last two notes. The bass staff has a sustained chord of G2 and B2. The second system (measures 25-26) continues the melodic line in the treble staff with notes D5, E5, F5, and G5, also with a fermata. The bass staff continues with the sustained chord of G2 and B2.

Musical score for measures 27-30. The score is written for two systems, each with a treble and bass clef. Measure 27 is marked with a '27' in both staves. The first system (measures 27-28) features a treble staff with a melodic line starting on G4, moving to A4, B4, and C5, with a fermata over the last two notes. The bass staff has a sustained chord of G2 and B2. The second system (measures 29-30) continues the melodic line in the treble staff with notes D5, E5, F5, and G5, also with a fermata. The bass staff continues with the sustained chord of G2 and B2.

Thirds and Sixths

Musical score for measures 31-34. The score is written for four staves: Treble Clef (top), Bass Clef (second), Treble Clef (third), and Bass Clef (bottom). Measure 31 is marked with a fermata. The notes in measure 31 are: Treble (G4), Bass (F3), Treble (G4), Bass (F3), Treble (A4), Bass (G3), Treble (B4), Bass (A3), Treble (C5), Bass (B3), Treble (B4), Bass (A3), Treble (A4), Bass (G3), Treble (G4), Bass (F3), Treble (G4), Bass (F3). Measures 32-34 contain whole notes: Treble (A4), Bass (G3), Treble (B4), Bass (A3), Treble (C5), Bass (B3), Treble (B4), Bass (A3), Treble (A4), Bass (G3).

Musical score for measures 35-38. The score is written for four staves: Treble Clef (top), Bass Clef (second), Treble Clef (third), and Bass Clef (bottom). Measure 35 is marked with a fermata. The notes in measure 35 are: Treble (G4), Bass (F3), Treble (G4), Bass (F3), Treble (A4), Bass (G3), Treble (B4), Bass (A3), Treble (C5), Bass (B3), Treble (B4), Bass (A3), Treble (A4), Bass (G3), Treble (G4), Bass (F3), Treble (G4), Bass (F3). Measures 36-38 contain whole notes: Treble (A4), Bass (G3), Treble (B4), Bass (A3), Treble (C5), Bass (B3), Treble (B4), Bass (A3), Treble (A4), Bass (G3).

Exchange Exercise for 2 players

Austausch Übungen für 2 Spieler

This exercise requires 2 or more players. Play as slowly as needed to get the combination tone in tune and stable. Upon switching notes, try to keep the resultant tone on pitch!

Diese Übung erfordert 2 oder mehr Musiker. Spiel so langsam wie nötig, um einen sauber gestimmten und stabilen Kombinationston zu erzielen. Nach dem Wechsel der Noten sollte die Stimmung des Kombinationstons gleich bleiben!

Perfect fifths/ Reine Quinten

The first system of the exercise consists of two staves. The top staff contains six pairs of notes, each pair separated by a double bar line. The bottom staff contains six pairs of notes, each pair separated by a double bar line. The notes in the top staff are G, D, A, E, H, and F#. The notes in the bottom staff are G, D, A, E, H, and F#. The notes are written in a way that suggests they are to be played simultaneously to create combination tones.

G D A E H F#
Combination tone/
Kombinationston

The second system of the exercise starts at measure 7. It consists of two staves. The top staff contains six pairs of notes, each pair separated by a double bar line. The bottom staff contains six pairs of notes, each pair separated by a double bar line. The notes in the top staff are C#, G#, D#, B, F, and C. The notes in the bottom staff are C#, G#, D#, B, F, and C. The notes are written in a way that suggests they are to be played simultaneously to create combination tones.

C# G# D# B F C

WIBB's BBC Scale

Flute
+
A=440

+16¢ -14¢ -2¢ +17¢ -17¢ +16¢ -14¢ -31¢

secondary difference tone

primary difference tone

other notes in harmonic series

D# and Eb differ by
a comma 49/50 ratio