

GUITAR EFFECTS PROCESSOR

GT-1000

Parameter Guide

Contents

Basic Operation	3	FOOT VOLUME	
Basic Procedure for Effect Editing	3	DIVIDER 1–3	
Effect Placement	3	MIXER 1–3	
Using STOMPBOX	4	SEND/RETURN 1, 2	
Editing the STOMPBOX	4	LOOPER	25
Reading STOMPBOX Settings into a Patch	4	MAIN SP.SIMULATOR L, MAIN SP.SIMULATOR R, SUB	25
Writing Patch Settings into a STOMPBOX	4	SP.SIMULATOR L, SUB SP.SIMULATOR R	
Basic MENU Operations	4	MASTER	26
F#G		MENU	27
Effect	5	CONTROL ASSIGN	27
COMPRESSOR	5	CONTROL FUNCTION	27
DISTORTION 1, 2	5	ASSIGN SETTING	28
AIRD PREAMP 1, 2	6	Virtual Expression Pedal System (Internal Pedal /	
NOISE SUPPRESSOR 1, 2	7	Wave Pedal)	35
EQUALIZER 1–4	7	INPUT (Input Level)	35
DELAY 1–4	8	INPUT SENS (Input Sens)	35
MASTER DELAY	8	PATCH MIDI	36
CHORUS	10	LED COLOR	36
FX1–FX3	11	TEMPO HOLD	36
AC.GUITAR SIMULATOR	12	IN/OUT SETTING	37
AC RESONANCE	12	INPUT	37
AUTO WAH	12	MAIN OUT, SUB OUT	37
CHORUS	12	PHONES	38
CLASSIC-VIBE	14	TOTAL	38
COMPRESSOR	14	USB-Related Settings	
DEFRETTER	14	PLAY OPTION.	
FEEDBACKER	14	MIDI	40
FLANGER	15	MIDI SETTING	
HARMONIST	15	PROGRAM MAP BANK1-BANK4	
HUMANIZER	16	BULK DUMP	
OCTAVE	17	HARDWARE SETTING	
OVERTONE	17	KNOB	
PAN		AMP CONTROL.	
PHASER		EXP HOLD	
PITCH SHIFTER			
RING MOD.		GROUND LIFT	
ROTARY		CALIBRATION	
SITAR SIM.		OTHER	
SLICER.		FACTORY RESET	
		TUNER	
SLOW GEAR		METRONOME	47
SOUND HOLD.		Saving a Sound (WRITE)	/10
S-BEND		_	
TOUCH WAH		Saving a Patch (PATCH WRITE)	
TREMOLO		Exchanging Patches (PATCH EXCHANGE)	
VIBRATO		Initializing Patches (PATCH INITIALIZE)	
REVERB		Inserting a Patch (PATCH INSERT)	49
PEDAL FX	22		

MEMO

- This effect sound is mono.
- STEREO This effect sound is output with two channels.
- These effects take a mono input and output it on two channels.

^{*} Company names and product names appearing in this document are registered trademarks or trademarks of their respective owners. Copyright © 2018 ROLAND CORPORATION

Basic Operation

Basic Procedure for Effect Editing

The edit screens show the block configuration (effect chain) of all effects provided by the GT-1000, as well as the output and send/return. You can edit from this effect chain display by selecting the block that you want to edit.

1. Press the [EFFECT] button.

The edit screen (effect chain) appears.

2. Turn knob [6] to select the block that you want to edit.

The selected block is enclosed by a thick frame.

* By pressing knob [6] you can turn the selected effect on/off. Effects that are off are shown in gray.

3. Use knobs [1]–[5] to adjust the parameters that are shown below the screen.

Use the PAGE $[\blacktriangleleft]$ $[\blacktriangleright]$ buttons to switch between the parameters that you want to edit. The current page is indicated in the lower center of the screen.

* The number of parameters and pages differs depending on the effect.

Editing while viewing all parameters

From the edit screen, you can long-press knob [6] to see a list of all parameters of the selected block. You can edit the parameters from this list.

1. Turn knobs [1]–[6] to edit the value of the parameters shown in the screen.

Use the PAGE $[\blacktriangleleft]$ [\blacktriangleright] buttons to switch between lists of parameters.

Effect Placement

By moving blocks such as effects, output, and send/return, you can freely change the order in which the effects are placed, or arrange them in parallel.

Changing the placement of effects etc.

1. Press the [EFFECT] button.

The effect chain is shown.

- 2. Use knob [6] to select the block that you want to move.
- **3.** While pressing knob [6], turn it left or right.

The selected block moves left or right.

Using STOMPBOX

Your preferred settings for each effect can be saved as a "STOMPBOX." You can select these saved settings and use them to create your sound just as though you were connecting compact pedal effects. The STOMPBOX data is common to all patches; this means that all patches using the same STOMPBOX can be edited simultaneously.

- 1. Press the [EFFECT] button.
- 2. Use the [6] knob to choose the effect you're going to edit.
- **3.** Use the PAGE [◄] [▶] buttons to move to the last page.

4. Press the [5] knob.

The STOMPBOX select window appears.

- 5. Turn knob [5] to select the STOMPBOX type.
- 6. Press the [5] knob.

Editing the STOMPBOX

1. Turn knobs [1]–[5] to edit the parameter value that are shown in the screen.

Use the PAGE $[\blacktriangleleft]$ $[\blacktriangleright]$ buttons to switch between lists of parameters.

Reading STOMPBOX Settings into a Patch

- 1. Press the [EFFECT] button.
- 2. Use the [6] knob to choose the effect you're going to edit
- **3.** Use the PAGE [◄] [▶] buttons to move to the last page.
- 4. Press the [5] knob.

The STOMPBOX select window appears.

- **5.** Turn knob [5] to select the STOMPBOX type.
- 6. Press the [4] knob.

The contents of the STOMPBOX are recalled into the patch. You can edit the patch without modifying the contents of the STOMPBOX.

Writing Patch Settings into a STOMPBOX

- 1. Press the [EFFECT] button.
- 2. Use the [6] knob to choose the effect you're going to save.
- **3.** Use the PAGE [◄] [▶] buttons to move to the last page.
- 4. Press the [5] knob.

The STOMPBOX select window appears.

- 5. Press the [3] knob.
- Turn knob [1] to select the writing-destination STOMPBOX.
- 7. Use knobs [3]–[6] to name the STOMPBOX.

Reference

For details on naming the STOMPBOX, refer to "Editing a name" (p. 48).

Basic MENU Operations

Here you can make settings that are common to the entire GT-1000 (system parameters).

1. Press the [MENU] button.

2. Press a knob [1]–[6] to select the item that you want to edit.

A sub-menu appears.

You can use the PAGE [◄][▶] buttons to see additional items.

- **3.** Once again press a knob [1]–[6] to select the item that you want to edit.
- Use knobs [1]–[6] to select parameters or edit the values.

Use the PAGE $[\blacktriangleleft]$ [\blacktriangleright] buttons to switch between lists of parameters.

Effect

COMPRESSOR

STEREO MONO

This is an effect that produces a long sustain by evening out the volume level of the input signal.

Parameter	Value	Explanation
ON/OFF	OFF, ON	Turns this effect on/off.
	BOSS COMP	This models a BOSS CS-3.
	X-COMP MONO	This uses MDP (Multi-Dimensional Processing) to obtain a consistently natural playing feel and sound that responds to the pitch range and dynamics of your phrase.
TYPE	D-COMP MONO	This models a MXR DynaComp.
	ORANGE MONO	This is modeled on the sound of the Dan Armstrong ORANGE SQUEEZER.
	STEREO COMP	This selects a stereo compressor.
SUSTAIN	0–100	Adjusts the range (time) over which low- level signals are boosted. Larger values will result in longer sustain.
ATTACK	0–100	Adjusts the strength of the attack when picking.
LEVEL	0–100	Adjusts the volume.
TONE	-50-+50	Adjusts the tone.
RATIO	1:1-INF:1	Selects the compression ratio.
DIRECT MIX	0–100	Adjusts the volume of the direct sound.

DISTORTION 1, 2

This effect distorts the sound to create long sustain.

Parameter	Value	Explanation	
ON/OFF	OFF, ON	Turns this effect on/off.	
TYPE	Refer to DISTO	Refer to DISTORTION 1, 2 TYPE	
DRIVE	0–120	Adjusts the depth of distortion.	
TONE	-50-+50	Adjusts the tone.	
LEVEL	0-100	Adjusts the volume of the effect sound.	
воттом	-50-+50	Adjusts the tone for the low frequency range. Turning this to the left (counterclockwise) produces a sound with the low end cut; turning it to the right boosts the low end in the sound.	
DIRECT MIX	0-100	Adjusts the volume of the direct sound.	
SOLO SW	OFF, ON	The tone to one suitable for solos.	
SOLO LEVEL	0-100	Adjusts the volume level when the SOLO SW is ON.	

DISTORTION 1, 2 TYPE

This is a list of distortion types that can be selected for DISTORTION 1, 2 $\,$

Туре	Explanation	
	This is a booster with unique characteristics in the midrange.	
MID BOOST	Making the connection before the AIRD PREAMP produces sound suitable for solos.	
CLEAN BOOST	This not only functions as a booster, but also produces a clean tone that has punch even when used alone.	
TREBLE BOOST	This is a booster that has bright characteristics.	
CRUNCH	A lustrous crunch sound with an added element of amp distortion.	
NATURAL OD	This is an overdrive sound that provides distortion with a natural feeling.	
WARM OD	This is a warm overdrive.	

Туре	Explanation	
FAT DS	A distortion sound with thick distortion.	
LEAD DS	Produces a distortion sound with both the smoothness of an overdrive along with a deep distortion.	
METAL DS	This is a distortion sound that is ideal for performances of heavy riffs.	
OCT FUZZ	A fuzz sound with rich harmonic content.	
A-DIST	This uses MDP technology to obtain ideal distortion in all ranges of the guitar, from low to high.	
X-OD	This is an overdrive that uses MDP to obtain the distortion that's most appropriate in each pitch range.	
X-DIST	This is a distortion that uses MDP to obtain the distortion that's most appropriate in each pitch range.	
	This is a crunch sound of the BOSS BD-2.	
BLUES OD	This produces distortion that faithfully reproduces the nuances of picking.	
OD-1	This models the sound of the BOSS OD-1.	
OD-1	This produces sweet, mild distortion.	
T-SCREAM	This models an Ibanez TS-808.	
TURBO OD	This is the high-gain overdrive sound of the BOSS OD-2.	
CENTA OD	This models a KLON CENTAUR.	
DIST	This gives a basic, traditional distortion sound.	
RAT	This models a Proco RAT.	
GUV DS	This models a Marshall GUV' NOR.	
DIST+	This models the sound of the MXR DISTORTION+.	
	This models the sound of the BOSS MT-2.	
METAL ZONE	It produces a wide range of metal sounds, from old style to slash metal.	
	This models the sound of the BOSS HM-2.	
HM-2	It produces distinctive cranked-up distortion sound with compression.	
METAL CORE	This is the sound of the BOSS ML-2 which is ideal for high speed metal riffs.	
'60S FUZZ	This models a FUZZFACE.	
0031022	It produces a fat fuzz sound.	
MUFF FUZZ	This models an Electro-Harmonix Big Muff π.	

AIRD PREAMP 1, 2

моно

This is an amp that uses BOSS's proprietary cutting-edge AIRD (Augmented Impulse Response Dynamics) technology to simulate every detail of a guitar amp as a unified instrument, including the response and operation of the guitar amp's circuit and the interactions between all parts that affect the sound.

		•	
Parameter	Value	Explanation	
ON/OFF	OFF, ON	Turns this effect on/off.	
TYPE	Refer to AIRE	to AIRD PREAMP TYPE	
GAIN	0-120	Adjusts the distortion of the amp.	
SAG	-10-+10	Adjusts the amount by which compression changes in response to the power amp.	
RESONANCE	-10-+10	Adjusts the amount by which dynamics is affected by the interaction between the power amp and the speaker transformer.	
LEVEL	0–100	Adjusts the volume of the entire preamp. * Be careful not to raise the Level setting too high.	
BASS	0–100	Adjusts the tone for the low frequency range.	
MIDDLE	0–100	Adjusts the tone for the middle frequency range.	
TREBLE	0-100	Adjusts the tone for the high frequency range.	
PRESENCE	0-100	Adjusts the tone for the ultra high frequency range.	
BRIGHT	OFF, ON	Turns the bright setting on/off. * The BRIGHT setting is available only when certain AIRD PREAMP TYPE settings are selected.	
GAIN SW	LOW, MIDDLE, HIGH	Provides for selection from three levels of distortion: LOW, MIDDLE, and HIGH. Distortion will successively increase for settings of LOW, MIDDLE and HIGH. * The sound of each Type is created on the basis that the Gain is set to MIDDLE. So, normally set it to MIDDLE.	
SOLO SW	OFF, ON	The tone to one suitable for solos.	
SOLO LEVEL	0-100	Adjusts the volume level when the SOLO SW is ON.	

AIRD PREAMP TYPE List

Category Type		Explanation
	TRANSPARENT	An amp with a broad frequency range and an extremely flat response. Good for acoustic guitar.
	NATURAL	An unembellished, clean sound that minimizes the amp's idiosyncrasies, such as its trebly character and boomy low end.
	BOUTIQUE	Crunch sound that allows the nuances of your picking to be expressed even more faithfully than on conventional combo amps.
ТҮРЕ	SUPREME	Great-feeling crunch sound that responds to the nuances of your picking while taking advantage of the distinctive character of a 4x12" speaker cabinet.
(ADVANCED AMP)	MAXIMUM	An amp that delivers the distinctively great response and tone of a vintage Marshall, while making it even higher gain.
	JUGGERNAUT	A large stack sound that has been tweaked extensively in the pursuit of the ultimate metal sound.
	X-CRUNCH	Crunch sound that uses MDP to deliver a crisp tone from all strings.
	X-HI GAIN	High-gain sound that uses MDP to obtain high-gain sound with a wide range and a great-feeling sense of separation.
	X-MODDED	Core sound that uses MDP to preserve the definition of the sound even with extreme gain.
	JC-120	This models the sound of the Roland JC-120.
	TWIN COMBO	This models a Fender Twin Reverb.
	DELUXE COMBO	This models a Fender Deluxe Reverb.
	TWEED COMBO	This models a Fender Bassman 4 x 10" Combo.
	DIAMOND AMP	This models a VOX AC30.
	BRIT STACK	This models a Marshall 1959.
TYPE (CLASSICS)	RECTI STACK	Models the sound of the Channel 2 MODERN Mode on the MESA/Boogie DUAL Rectifier.
	MATCH COMBO	This models the sound input to left input on a Matchless D/C-30.
	BG COMBO	This models the sound of the MESA/ Boogie combo amp.
	ORNG STACK	This models the dirty channel of an ORANGE ROCKERVERB.
	BGNR UB METAL	This models the sound that models the high-gain channel of a Bogner Uberschall.

NOISE SUPPRESSOR 1, 2

STEREO

This effect reduces the noise and hum picked up by guitar pickups. Since it suppresses the noise in synchronization with the envelope of the guitar sound (the way in which the guitar sound decays over time), it has very little effect on the guitar sound, and does not harm the natural character of the sound.

Parameter	Value	Explanation	
ON/OFF	OFF, ON	Turns this effect on/off.	
THRESHOLD	0–100	Adjust this parameter as appropriate for the volume of the noise. If the noise level is high, a higher setting is appropriate. If the noise level is low, a lower setting is appropriate. Adjust this value until the decay of the guitar sound is as natural as possible. * High settings for the threshold parameter may	
		result in there being no sound when you play with your guitar volume turned down.	
RELEASE	0–100	Adjusts the time from when the noise suppressor begins to function until the noise level reaches "0."	
		the noise suppressor based on the volume level for cified in Detect.	
DETECT	INPUT	Input volume from input jack. * Ordinarily, DETECT should be set to "INPUT."	
	NS INPUT	Noise suppressor input volume. * When connected as illustrated below, and you want to prevent a spatial-type effects sound (such as a delay sound) from being eradicated by the NS, you should set DETECT to "NS INPUT." DLY OSPATIAL TYPE EFFECT) NS OSPATIAL TYPE EFFECT TO "SINPUT."	
	FV OUT	Volume after passing through Foot Volume. * If you want to use FV (Foot Volume) in place of the guitar's volume control, you need to set DETECT to "FV OUT." FV> NS	

EQUALIZER 1-4

STEREO

Adjusts the tone.

Parameter	Value	Explanation
ON/OFF	OFF, ON	Turns this effect on/off.
TYPE PARAMETRIC GRAPHIC	PARAMETRIC	You can adjust the tone character in four bands.
	You can adjust the tone character in ten bands.	

PARAMETRIC

Adjusts the tonal quality. You can adjust the tone character in four bands.

		1
Parameter	Value	Explanation
LOW GAIN	-20-+20dB	Adjusts the tone for the low frequency range.
HIGH GAIN	-20-+20dB	Adjusts the tone for the high frequency range.
LEVEL	-20-+20dB	Adjusts the overall volume level of the equalizer.
LOW-MID FREQ	20.0Hz-16.0kHz	Specifies the center of the frequency range that will be adjusted by the LOW-MID GAIN.
LOW-MID Q	0.5–16	Adjusts the width of the area affected by the EQ centered at the LOW-MID FREQ. Higher values will narrow the area.
LOW-MID GAIN	-20-+20dB	Adjusts the low-middle frequency range tone.
HIGH-MID FREQ	20.0Hz-16.0kHz	Specifies the center of the frequency range that will be adjusted by the HIGH-MID GAIN.
HIGH-MID Q	0.5–16	Adjusts the width of the area affected by the EQ centered at the HIGH-MID FREQ. Higher values will narrow the area.
HIGH-MID GAIN	-20-+20dB	Adjusts the low-middle frequency range tone.
LOW CUT	FLAT, 20.0Hz–16.0kHz	This sets the frequency at which the low cut filter begins to take effect. When FLAT is selected, the low cut filter will have no effect.
HIGH CUT	20.0Hz–16.0kHz FLAT	This sets the frequency at which the high cut filter begins to take effect. When FLAT is selected, the high cut filter will have no effect.

GRAPHIC

Adjusts the tonal quality. You can adjust the tone character in tenbands.

Parameter	Value	Explanation
LEVEL	-20-+20dB	Adjusts the overall volume level of the equalizer.
31.5Hz		
63Hz		
125Hz		
250 Hz		
500 Hz	-20-+20dB	A divertable and one of societies are a second
1 kHz	1-20-+20dB	Adjust the volume of each frequency band.
2 kHz		
4 kHz		
8 kHz		
16 kHz		

DELAY 1-4

STEREO

This is a delay with a maximum delay time of 2,000 ms. This effect is a useful way of adding depth to the sound.

Parameter	Value	Explanation
ON/OFF	OFF, ON	Turns this effect on/off.
TIME	1ms−2000ms, BPM Å– _{total}	Adjusts the delay time. * When set to BPM, the value of each parameter will be set according to the value of the "MASTER BPM" specified for each patch. This makes it easier to achieve effect sound settings that match the tempo of the song. * If, due to the tempo, the time is longer than the range of allowable settings, it is then synchronized to a period either 1/2 or 1/4 of that time.
FEEDBACK	0–100	Adjusts the volume that is returned to the input. Higher settings will result in more delay repeats.
HIGH CUT	20.0Hz-20.0kHz FLAT	This sets the frequency at which the high cut filter begins to take effect. When FLAT is selected, the high cut filter will have no effect.
EFFECT LEVEL	0–120	Adjusts the volume of the delay sound.
DIRECT LEVEL	0–100	Adjusts the volume of the direct sound.
ВРМ	40-250	Adjusts the BPM value for each patch. * BPM (beats per minute) indicates the number of quarter note beats that occur each minute * When you have an external MIDI device connected, the MASTER BPM synchronizes to the external MIDI devices tempo, making it impossible to set the MASTER BPM. To enable setting of the MASTER BPM, set "SYNC CLOCK" (P.40) to "INTERNAL."

MASTER DELAY

This produces a variety of delay sounds ranging from simple effects to richly idiosyncratic sounds.

	richly idiosyncratic sounds. Value Explanation			
Parameter		Explanation		
ON/OFF	OFF, ON	<u>'</u>		
	This selects which type of delay. If you switch patches with the Type set to DUAL and then begin to play immediately after the patches change, you may be unable to attain the intended effect in the first portion of what you perform. The stereo effect is cancelled if a mono effect or AIRD PREAMP is connected after a stereo delay effect.			
	MONO	This is a simple mono delay.		
		This delay is specifically for stereo output. This allows you to obtain the tap delay effect that divides the delay time, then deliver them to L and R channels.		
	PAN MONO STEREO	TAP TIME OUTPUT R TIME OUTPUT L TIME OUTPUT L		
		FEEDBACK		
	STEREO 1	The direct sound is output from the left channel, and the effect sound is output from the right channel.		
	STEREO2	This is a stereo-in/out delay.		
TYPE	ANALOG	This gives a mild analog delay sound. The delay time can be set within the range of 12 to 1,200 ms.		
TYPE	ANALOG ST MONOP	This gives a mild analog delay sound. The delay time can be set within the range of 12 to 1,200 ms. The direct sound is output from the left channel, and the effect sound is output from the right channel.		
	TAPE STEREO	Provides the characteristic wavering sound of the tape echo.		
	REVERSE	This produces an effect where the sound is played back in reverse.		
	SHIMMER	Delay with pitch-shifted sound mixed in.		
	DUAL MONO STEREO	A delay comprising two different delays connected either in series or in parallel.		
TWIST SPACE ECHO STER TAPE ECHO PX	WARP	Produces a dream-like sound.		
	TWIST	Produces an aggressive sense of rotation. Using this in conjunction with distortion will produce an even wilder sense of rotation.		
	SPACE ECHO STEREO	This models the sound of the Roland RE-201.		
		This models the sound of the Maestro Echoplex.		
	BIN DRUM ECHO	This models the sound of the Binson Echorec2.		

${\sf COMMON}$

Parameter	Value	Explanation
. Diameter		Adjusts the delay time.
TIME	1ms-2000ms, BPM 3- nost	 When set to BPM, the value of each parameter will be set according to the value of the "MASTER BPM" specified for each patch. This makes it easier to achieve effect sound settings that match the tempo of the song. If, due to the tempo, the time is longer than the range of allowable settings, it is then synchronized to a period either 1/2 or 1/4 of that time.
FEEDBACK	0–100	This sets the amount of delay sound returned to the input. A higher value will increase the number of the delay repeats.
HIGH CUT	20.0Hz- 20.0kHz FLAT	This sets the frequency at which the high cut filter begins to take effect. When FLAT is selected, the high cut filter will have no effect.
EFFECT LEVEL	0–120	Adjusts the volume of the delay sound.
MOD RATE	0-100	Adjusts the modulation rate of the delay sound.
MOD DEPTH	0–100	Adjusts the modulation depth of the delay sound.
DUCK SENS	0–100	Adjusts the sensitivity at which the volume is automatically adjusted according to the input. Higher values allow the adjustment to occur in response to lower volumes.
DUCK PRE DEPTH	0–100	The volume being "input" to the delay is automatically reduced when the input sound is loud. The amount of reduction increases as this setting approaches 100.
DUCK POST DEPTH	0-100	The volume being "output" to the delay is automatically reduced when the input sound is loud. The amount of reduction increases as this setting approaches 100.
DIRECT LEVEL	0–100	Adjusts the volume of the direct sound.
врм	40-250	Adjusts the BPM value for each patch. * BPM (beats per minute) indicates the number of quarter note beats that occur each minute * When you have an external MIDI device connected, the MASTER BPM synchronizes to the external MIDI devices tempo, making it impossible to set the MASTER BPM. To enable setting of the MASTER BPM, set "SYNC CLOCK" (P.40) to "INTERNAL."

 $^{^{\}ast}$ The COMMON parameters are not shown if TYPE is set to WARP or TWIST.

PAN

Parameter	Value	Explanation
TAP TIME	0-100%	Adjusts the delay time of the right channel delay. This setting adjusts the R channel delay time relative to the L channel delay time (considered as 100%).

TAPE

Parameter	Value	Explanation
HEAD	1, 1+2, 1+3, 2+3, 1+2+3	Selects the combination playback heads. Playback heads 2/3 provide delay times that are two times or three times as long as playback head 1.

SHIMMER

Parameter	Value	Explanation
PITCH	-24-+24	Lets you freely specify the amount of pitch shift for the delay.
PITCH BAL	0-100	Adjusts the balance between the pitch-shifted sound that is input to the delay and the direct sound.
PITCH FEEDBACK	0-100	Adjusts the amount of feedback for the delay that is applied to the direct sound.

DUAL

Parameter	Value	Explanation
MODE	SERIES	This is a delay comprising two different delays connected in series. — D1 D2 →
	PARALLEL	This is a delay comprising two delays connected in parallel.
	L/R	This delay lets you specify the L and R channels independently. D1 D2 R
	MONO	This is a simple mono delay.
D1 TYPE D2 TYPE	PAN	This delay is specifically for stereo output. This allows you to obtain the tap delay effect that divides the delay time, then deliver them to L and R channels.
	ANALOG	This gives a mild analog delay sound.
	TAPE	This setting provides the characteristic wavering sound of the tape echo.
D1 TIME D2 TIME	1ms-2000ms, BPM) - not	Adjusts the delay time. * When set to BPM, the value of each parameter will be set according to the value of the "MASTER BPM" specified for each patch. This makes it easier to achieve effect sound settings that match the tempo of the song. * If, due to the tempo, the time is longer than the range of allowable settings, it is then synchronized to a period either 1/2 or 1/4 of that time.
D1 FEEDBACK D2 FEEDBACK	0–100	Adjusts the amount of feedback of the DELAY 1 (or DELAY 2). A higher value will increase the number of the delay repeats.
D1 HIGH CUT D2 HIGH CUT	20.0Hz- 20.0kHz, FLAT	This sets the frequency at which the high cut filter begins to take effect. When FLAT is selected, the high cut filter will have no effect.
D1 EFFECT LEVEL D2 EFFECT LEVEL	0–120	Adjusts the volume of the DELAY 1 (or DELAY 2).

WARP

Parameter	Value	Explanation
TRIGGER	OFF, ON	If this is ON, the WARP effect is applied.
LEVEL	0-100	Adjusts the volume of the effect sound.

TWIST

Parameter	Value	Explanation
MODE	RISE → FALL	Rotation stops when you switch TRIGGER from ON to OFF.
MODE	RISE → FADE	When you switch TRIGGER from ON to OFF, fadeout occurs while continuing the rotation.
TRIGGER	OFF, ON	The TWIST effect is applied when you turn this ON.
RISETIME	0-100	This parameter adjusts the amount of time it is to take for the effect to transition to the maximum.
FALL TIME	0–100	This parameter adjusts the amount of time it is to take for the effect to transition to the original.
LEVEL	0-100	Adjusts the volume of the effect sound.

SPACE ECHO

Parameter	Value	Explanation
HEAD	1, 1+2, 1+3, 2+3, 1+2+3	Selects the combination playback heads. Playback heads 2/3 provide delay times that are two times or three times as long as playback head 1.
WOW & FLUTTER	0–100	Adjusts the wow & flutter.

TAPE ECHO PX

Parameter	Value	Explanation
WOW & FLUTTER	0–100	Adjusts the wow & flutter.

BIN DRUM ECHO

Parameter	Value	Explanation
HEAD	1, 2, 3, 4, 1+2, 2+3, 3+4, 1+3, 2+4, 1+2+3, 2+3+4, 1+2+3+4	Selects the combination playback heads.
SELECTOR	ECHO, REPEAT, SWELL	Selects the operating mode of the delay. Depending on mode that's selected, the FEEDBACK will not work in some cases.
WOW & FLUTTER	0–100	Adjusts the wow & flutter.

CHORUS

In this effect, a slightly detuned sound is added to the original sound to add depth and breadth.

COMMON

Parameter	Value	Explanation
ON/OFF	OFF, ON	Turns this effect on/off.
	Selection for the ch	orus mode.
	MONO	This chorus effect outputs the same sound from both L channel and R channel.
ТҮРЕ	STEREO 1	This stereo chorus uses spatial synthesis, with the direct sound output in the L channel and the effect sound output in the R channel.
	STEREO2	This is a stereo chorus effect that adds different chorus sounds to L channel and R channel.
	DUAL	This lets you apply chorus independently to the L and R channels.
RATE	0–100, BPM № - Å	Adjusts the rate of the chorus effect. * When set to BPM, the value of each parameter will be set according to the value of the "MASTER BPM" specified for each patch. This makes it easier to achieve effect sound settings that match the tempo of the song. * If, due to the tempo, the time is longer than the range of allowable settings, it is then synchronized to a period either 1/2 or 1/4 of that time.
DEPTH	0–100	Adjusts the depth of the chorus effect. * To use it for doubling effect, set the value to 0.
PRE-DELAY	0.0ms-40.0ms	Adjusts the time needed for the effect sound to be output after the direct sound has been output. By setting a longer pre delay time, you can obtain an effect that sounds like more than one sound is being played at the same time (doubling effect).
EFFECT LEVEL	0–100	Adjusts the volume of the effect sound.
WAVEFORM	TRI	Produces a typical chorus effect.
	SINE	Produces a deeper sense of modulation.
LOW CUT	FLAT, 20.0Hz–20.0kHz	This sets the frequency at which the low cut filter begins to take effect. When FLAT is selected, the low cut filter will have no effect.
HIGH CUT	20.0Hz–20.0kHz, FLAT	This sets the frequency at which the high cut filter begins to take effect. When FLAT is selected, the high cut filter will have no effect.
DIRECT LEVEL	0–100	Adjusts the volume of the direct sound.
		Setting this to 0 cuts the direct sound. Adjusts the BPM value for each patch.
врм	40-250	BPM (beats per minute) indicates the number of quarter note beats that occur each minute When you have an external MIDI device connected, the MASTER BPM synchronizes to the external MIDI devices tempo, making it impossible to set the MASTER BPM. To enable setting of the
		MASTER BPM, set "SYNC CLOCK" (P.40) to "INTERNAL."

DUAL

Parameter	Value	Explanation
RATE RATE 2	0–100, BPM _{BOI} – Å	Adjusts the rate of the chorus effect.
DEPTH DEPTH 2	0–100	Adjusts the depth of the chorus effect. * To use it for doubling effect, set the value to 0.
PRE-DELAY 1 PRE-DELAY 2	0.0ms-40.0ms	Adjusts the time needed for the effect sound to be output after the direct sound has been output. By setting a longer pre delay time, you can obtain an effect that sounds like more than one sound is being played at the same time (doubling effect).
EFFECT LEVEL 1 EFFECT LEVEL 2	0–100	Adjusts the volume of the effect sound.
WAVEFORM	TRI	Produces a typical chorus effect.
WAVEFORM 2	SINE	Produces a deeper sense of modulation.
LOW CUT 1 LOW CUT 2	FLAT, 20.0Hz–20.0kHz	This sets the frequency at which the low cut filter begins to take effect. When FLAT is selected, the low cut filter will have no effect.
HIGH CUT 1 HIGH CUT 2	20.0Hz–20.0kHz, FLAT	This sets the frequency at which the high cut filter begins to take effect. When FLAT is selected, the high cut filter will have no effect.
DIRECT LEVEL	0–100	Adjusts the volume of the direct sound. Setting this to 0 cuts the direct sound.
		Adjusts the BPM value for each patch. * BPM (beats per minute) indicates the number of quarter note beats that occur each minute
ВРМ	40-250	* When you have an external MIDI device connected, the MASTER BPM synchronizes to the external MIDI devices tempo, making it impossible to set the MASTER BPM. To enable setting of the MASTER BPM, set "SYNC CLOCK" (P.40) to "INTERNAL."
OUTPUT MODE	MONO	This setting is appropriate for mono output.
OUTPUT MODE	STEREO	Produces a rich spaciousness when stereo output is used.

FX1—FX3

With FX1, FX2 and FX3, you can select the effect to be used from the following. You can select the same effect for FX1, FX2, and FX3.

Parameter	Value	Explanation
ON/OFF	OFF, ON	Turns this effect on/off.
TYPE	Refer to FX1/FX2/FX3 TYPE	

FX1/FX2/FX3 TYPE

This is a list of the effects that can be selected for FX1/FX2/FX3.

Effect Name	This is a list of the effects that can be selected for FX1/FX2/FX3. fect Name Explanation		
Lifectivanie	This effect simulates the tonal character of an acoustic		
AC GUITAR SIM	guitar.		
AC RESONANCE	This processor allows you to change the sound produced by the pickup on an acoustic electric guitar, creating a richer sound similar to that obtained with a microphone placed close to the guitar.		
AUTO WAH	This changes the filtering over a periodic cycle, providing an automatic wah effect.		
CHORUS	In this effect, a slightly detuned sound is added to the original sound to add depth and breadth.		
CLASSIC-VIBE	Although this resembles a phaser effect, it also provides a unique undulation that you can't get with a regular phaser.		
COMPRESSOR	This is an effect that produces a long sustain by evening out the volume level of the input signal. You can also use it as a limiter to suppress only the sound peaks and prevent distortion.		
DEFRETTER	This simulates a fretless guitar.		
FEEDBACKER	Generates feedback performance.		
FLANGER	The flanging effect gives a twisting, jet-airplane-like character to the sound.		
HARMONIST	Harmonist is an effect where the amount of shifting is adjusted according to an analysis of the guitar input, allowing you to create harmony based on diatonic scales.		
HUMANIZER	This can create human vowel-like sounds.		
OCTAVE	This adds a note one octave lower and a note two octaves lower, creating a richer sound.		
OVERTONE	This effect uses MDP technology to add new harmonics to the sound, producing resonance and richness that was not present in the original sound.		
PAN	With the volume level of the left and right sides alternately changing, when playing sound in stereo, you can get an effect that makes the guitar sound appear to fly back and forth between the speakers.		
PHASER	By adding varied-phase portions to the direct sound, the phaser effect gives a whooshing, swirling character to the sound.		
PITCH SHIFTER	This effect changes the pitch of the original sound (up or down) within a range of two octaves.		
RING MOD	This creates a bell-like sound by ring-modulating the guitar sound with the signal from the internal oscillator. The sound can be unmusical and lack distinctive pitches.		
ROTARY	This produces an effect like the sound of a rotary speaker.		
SITAR SIM	This simulates the sound of the sitar.		
SLICER	This consecutively interrupts the sound to create the impression that a rhythm backing phrase is being played.		
SLOW GEAR	This produces a volume-swell effect ("violin-like" sound).		
SOUND HOLD	You can have sound played on the guitar be held continuously. This effect allows you to perform the melody in the upper registers while holding a note in the lower registers.		
S-BEND	Applies intense bending.		
TOUCH WAH	You can produce a wah effect with the filter changing in response to the guitar level.		
TREMOLO	Tremolo is an effect that creates a cyclic change in volume.		
VIBRATO	This effect creates vibrato by slightly modulating the pitch.		

AC.GUITAR SIMULATOR

MONO

This effect simulates the tonal character of an acoustic guitar.

Parameter	Value	Explanation
BODY	0–100	Adjusts the body resonance.
LOW	-50-0-+50	Specifies the sense of volume for the low-frequency range.
HIGH	-50-0-+50	Specifies the sense of volume for the high-frequency range.
LEVEL	0–100	Specifies the volume of the effect.

AC RESONANCE

This processor allows you to change the sound produced by the pickup on an acoustic electric guitar, creating a richer sound similar to that obtained with a microphone placed close to the guitar.

Parameter	Value	Explanation
ТҮРЕ	NATURAL	A natural and uncolored sound.
	WIDE	Mellow sound that emphasizes the body resonance
	BRIGHT	Brilliant sound with an extended high- frequency range
RESONANCE	0–100	Use this knob to adjust the balance between the body resonance effect of the acoustic guitar and the direct sound of the pickup.
TONE	-50-+50	Adjusts the tone.
LEVEL	0–100	Specifies the volume of the effect.

AUTO WAH

This changes the filtering over a periodic cycle, providing an automatic wah effect.

Parameter	Value	Explanation
	Selects the wah mode.	
	LPF	Low pass filter. Passes only the low-frequency region.
FILTER MODE	HPF	High pass filter. Passes only the high-frequency region.
	BPF	Band pass filter. Passes only the specified frequency region.
		Adjusts the frequency (speed) of the change.
RATE	0–100, BPM sse– Å	* When set to BPM, the value of each parameter will be set according to the value of the "MASTER BPM" specified for each patch. This makes it easier to achieve effect sound settings that match the tempo of the song.
		* If, due to the tempo, the time is longer than the range of allowable settings, it is then synchronized to a period either 1/2 or 1/4 of that time.
DEPTH	0-100	Adjusts the depth of the effect.
EFFECT LEVEL	0-100	Adjusts the volume of the effect sound.
FREQUENCY	0–100	Adjusts the center frequency of the Wah effect.
RESONANCE	0–100	Adjusts the way in which the wah effect applies to the area around the center frequency.
WAVEFORM	TRI, SINE	Selects a wave type.
DIRECT MIX	0-100	Adjusts the volume of the direct sound.

Parameter	Value	Explanation
		Adjusts the BPM value for each patch. * BPM (beats per minute) indicates the number of quarter note beats that occur each minute
врм	40–250	* When you have an external MIDI device connected, the MASTER BPM synchronizes to the external MIDI devices tempo, making it impossible to set the MASTER BPM. To enable setting of the MASTER BPM, set "SYNC CLOCK" (P.40) to "INTERNAL."

CHORUS

In this effect, a slightly detuned sound is added to the original sound to add depth and breadth.

COMMON

Parameter	Value	Explanation
ON/OFF	OFF, ON	Turns this effect on/off.
	Selection for the chorus mode.	
	MONO	This chorus effect outputs the same sound from both L channel and R channel.
	STEREO 1	This stereo chorus uses spatial synthesis, with the direct sound output in the L channel and the effect sound output in the R channel.
ТҮРЕ	STEREO2	This is a stereo chorus effect that adds different chorus sounds to L channel and R channel.
	DUAL	This lets you apply chorus independently to the L and R channels.
	PRIME	This is BOSS's proprietary chorus sound. It provides spaciousness and depth that were not previously obtainable.
	CE-1 CHORUS	The chorus sound of the CE-1.
	CE-1 VIBRATO MONO STEREO	The vibrato sound of the CE-1.
RATE	0–100, BPM toti – J	Adjusts the rate of the chorus effect. * When set to BPM, the value of each parameter will be set according to the value of the "MASTER BPM" specified for each patch. This makes it easier to achieve effect sound settings that match the tempo of the song. * If, due to the tempo, the time is longer
		than the range of allowable settings, it is then synchronized to a period either 1/2 or 1/4 of that time.
DEPTH	0–100	Adjusts the depth of the chorus effect. * To use it for doubling effect, set the value to 0.
PRE-DELAY *1	0.0ms-40.0ms	Adjusts the time needed for the effect sound to be output after the direct sound has been output. By setting a longer pre delay time, you can obtain an effect that sounds like more than one sound is being played at the same time (doubling effect).
EFFECT LEVEL	0–100	Adjusts the volume of the effect sound.
WAVEFORM *1	TRI	Produces a typical chorus effect.
WAVEFURIN *1	SINE	Produces a deeper sense of modulation.

Parameter	Value	Explanation
LOW CUT *1	FLAT, 20.0Hz–20.0kHz	This sets the frequency at which the low cut filter begins to take effect. When FLAT is selected, the low cut filter will have no effect.
HIGH CUT *1	20.0Hz-20.0kHz, FLAT	This sets the frequency at which the high cut filter begins to take effect. When FLAT is selected, the high cut filter will have no effect.
DIRECT LEVEL	0–100	Adjusts the volume of the direct sound. Setting this to 0 cuts the direct sound.
		Adjusts the BPM value for each patch.
ВРМ	40-250	* BPM (beats per minute) indicates the number of quarter note beats that occur each minute
		* When you have an external MIDI device connected, the MASTER BPM synchronizes to the external MIDI devices tempo, making it impossible to set the MASTER BPM. To enable setting of the MASTER BPM, set "SYNC CLOCK" (P.40) to "INTERNAL."

^{*1} Not shown if TYPE is set to CE-1 CHORUS or CE-1 VIBRATO.

DUAL

Parameter	Value	Explanation
RATE RATE 2	0–100, BPM №1– औ	Adjusts the rate of the chorus effect. * When set to BPM, the value of each parameter will be set according to the value of the "MASTER BPM" specified for each patch. This makes it easier to achieve effect sound settings that match the tempo of the song. * If, due to the tempo, the time is longer than the range of allowable settings, it is then synchronized to a period either 1/2 or 1/4 of that time.
DEPTH 2	0–100	Adjusts the depth of the chorus effect. * To use it for doubling effect, set the value to 0.
PRE-DELAY 1 PRE-DELAY 2	0.0ms-40.0ms	Adjusts the time needed for the effect sound to be output after the direct sound has been output. By setting a longer pre delay time, you can obtain an effect that sounds like more than one sound is being played at the same time (doubling effect).
EFFECT LEVEL 1 EFFECT LEVEL 2	0–100	Adjusts the volume of the effect sound.
WAVEFORM	TRI	Produces a typical chorus effect.
WAVEFORM 2	SINE	Produces a deeper sense of modulation.
LOW CUT 1 LOW CUT 2	FLAT, 20.0Hz–20.0kHz	This sets the frequency at which the low cut filter begins to take effect. When FLAT is selected, the low cut filter will have no effect.
HIGH CUT 1 HIGH CUT 2	20.0Hz–20.0kHz, FLAT	This sets the frequency at which the high cut filter begins to take effect. When FLAT is selected, the high cut filter will have no effect.
DIRECT LEVEL	0–100	Adjusts the volume of the direct sound. Setting this to 0 cuts the direct sound.

Parameter	Value	Explanation
		Adjusts the BPM value for each patch. * BPM (beats per minute) indicates the number of quarter note beats that occur each minute
ВРМ	40–250	* When you have an external MIDI device connected, the MASTER BPM synchronizes to the external MIDI devices tempo, making it impossible to set the MASTER BPM. To enable setting of the MASTER BPM, set "SYNC CLOCK" (P.40) to "INTERNAL."
OUTPUT MODE	MONO	This setting is appropriate for mono output.
	STEREO	Produces a rich spaciousness when stereo output is used.

PRIME

Parameter	Value	Explanation
SWEETNESS	0–100	Higher values produce a more enveloping sound.
BELL	0–100	Higher values produce a more brilliant sound.
OUTDUT MODE	MONO	This setting is appropriate for mono output.
OUTPUT MODE	STEREO	Produces a rich spaciousness when stereo output is used.

CE-1 CHORUS, CE-1 VIBRATO

Parameter	Value	Explanation
PREAMP SW	OFF, ON	Specifies whether the CE-1's preamp is simulated (ON) or not simulated (OFF).
PREAMP GAIN	0–100	Adjusts the gain of the preamp. Higher settings will produce distortion.
PREAMP LEVEL	0–100	Adjusts the volume of the preamp.

CLASSIC-VIBE

Although this resembles a phaser effect, it also provides a unique undulation that you can't get with a regular phaser.

Parameter	Value	Explanation	
MODE	CHORUS	Direct sound and effect sound are mixed and output.	
	VIBRATO	Only effect sound is output.	
RATE	0–100, BPM sost – J	Adjusts the rate of the effect. * When set to BPM, the value of each parameter will be set according to the value of the "MASTER BPM" specified for each patch. This makes it easier to achieve effect sound settings that match the tempo of the song. * If, due to the tempo, the time is longer than	
		the range of allowable settings, it is then synchronized to a period either 1/2 or 1/4 of that time.	
DEPTH	0-100	Adjusts the depth of the effect.	
EFFECT LEVEL	0–100	Adjusts the tone.	
ВРМ	40-250	Adjusts the BPM value for each patch. * BPM (beats per minute) indicates the number of quarter note beats that occur each minute * When you have an external MIDI device connected, the MASTER BPM synchronizes to the external MIDI devices tempo, making it impossible to set the MASTER BPM. To enable setting of the MASTER BPM, set "SYNC CLOCK" (P40) to "INTERNAL"	

COMPRESSOR

This is an effect that produces a long sustain by evening out the volume level of the input signal.

Parameter	Value	Explanation
ON/OFF	OFF, ON	Turns this effect on/off.
	BOSS COMP	This models a BOSS CS-3.
	X-COMP MONO	This uses MDP to provide a consistently natural playing feel and sound that responds to the pitch range and dynamics of your phrases.
TYPE	D-COMP MONO	This models a MXR DynaComp.
	ORANGE	This is modeled on the sound of the Dan Armstrong ORANGE SQUEEZER.
	STEREO COMP	This selects a stereo compressor.
SUSTAIN	0–100	Adjusts the range (time) over which low- level signals are boosted. Larger values will result in longer sustain.
ATTACK	0–100	Adjusts the strength of the attack when picking.
LEVEL	0–100	Adjusts the volume.
TONE	-50-+50	Adjusts the tone.
RATIO	1:1-INF:1	Selects the compression ratio.
DIRECT MIX	0–100	Adjusts the volume of the direct sound.

DEFRETTER

This simulates a fretless guitar.

Parameter	Value	Explanation
SENS	0–100	This controls the input sensitivity of the defretter.
DEPTH	0–100	This controls the rate of the harmonics.
TONE	-50-+50	Adjusts the amount of blurring between the notes.
EFFECT LEVEL	0–100	Adjusts the volume of the effect sound.
ATTACK	0-100	Adjusts the attack of the picking sound.
RESONANCE	0–100	Adds a characteristically resonant quality to the sound.
DIRECT MIX	0-100	Adjusts the volume of the direct sound.

FEEDBACKER

Generates feedback performance.

* Note that the notes you want to apply feedback to must be played singly and cleanly.

Parameter	Value	Explanation	
	NORMAL	Analyzes the pitch of the guitar sound being input, and then creates a feedback sound.	
MODE OSC		An artificial feedback sound will be created internally. When OSC is selected, the effect is activated after a single note is played and the note stabilizes. A feedback effect is created when the effect switches on; the feedback disappears when the OSC effect switches off.	
TRIGGER	OFF, ON	Feedback is applied if this is turned ON.	
DEPTH *1	0-100	Adjusts the ease with which feedback will occur when the FEEDBACKER is on.	
RISE TIME *2	0–100	This determines the time needed for the volume of the feedback sound to reach its maximum from the moment the effect is turned on.	
OCT RISE TIME *2	0-100	This determines the time needed for the volume of the one octave higher feedback sound to reach its maximum from the moment the effect is turned on.	
FEEDBACK *2	0-100	Adjusts the volume of the feedback sound.	
OCT FEEDBACK*2	0-100	Adjusts the volume of the one octave higher feedback sound.	
VIB RATE *2	0-100	Adjusts the rate of the vibrato when the FEEDBACKER is on.	
VIB DEPTH *2	0–100	Adjusts the depth of the vibrato when the FEEDBACKER is on.	

^{*1} MODE=NORMAL only

^{*2} MODE=OSC only

FLANGER

The flanging effect gives a twisting, jet-airplane-like character to the sound.

Parameter	Value	Explanation
		This sets the rate of the flanging effect.
RATE	0–100, BPM sea – Å	* When set to BPM, the value of each parameter will be set according to the value of the "MASTER BPM" specified for each patch. This makes it easier to achieve effect sound settings that match the tempo of the song. * If, due to the tempo, the time is longer than the range of allowable settings, it is then synchronized to a period either 1/2 or 1/4 of that time.
DEPTH	0–100	Determines the depth of the flanging effect.
RESONANCE	0–100	Determines the amount of resonance (feedback). Increasing the value will emphasize the effect, creating a more unusual sound.
MANUAL	0–100	Adjusts the center frequency at which to apply the effect.
TURBO	OFF, ON	If this is "ON," a more intense effect is produced.
WAVEFORM	TRI, SINE	Selects the type of wave.
STEP RATE	OFF, 0–100, BPM № - ♪	Adjusts the rate of the step function which varies the rotation in a step-wise manner. Higher settings make the change occur in smaller steps. Turn this "OFF" if you don't want to use the step function.
SEPARATION	0, 15, 30, 45, 60, 75, 90, 105, 120, 135, 150, 165, 180	Adjusts the diffusion. The diffusion increases as the value increases.
EFFECT LEVEL	0–100	Adjusts the volume of the flanger.
LOW DAMP	-100-0	Adjusts the amount of feedback for the low-frequency region.
HIGH DAMP	-100-0	Adjusts the amount of feedback for the high-frequency region.
LOW CUT	FLAT, 20.0Hz–20.0kHz	This sets the frequency at which the low cut filter begins to take effect. When FLAT is selected, the low cut filter will have no effect.
HIGH CUT	20.0Hz–20.0kHz, FLAT	This sets the frequency at which the high cut filter begins to take effect. When FLAT is selected, the high cut filter will have no effect.
DIRECT MIX	0–100	Adjusts the volume of the direct sound.
врм	40-250	Adjusts the BPM value for each patch. * BPM (beats per minute) indicates the number of quarter note beats that occur each minute * When you have an external MIDI device connected, the MASTER BPM synchronizes to the external MIDI devices tempo, making it impossible to set the MASTER BPM. To enable setting of the MASTER BPM, set "SYNC CLOCK" (P.40) to "INTERNAL."

HARMONIST

Harmonist is an effect where the amount of shifting is adjusted according to an analysis of the guitar input, allowing you to create harmony based on diatonic scales.

- * Because of the need to analyze the pitch, chords (two or more sounds played simultaneously) cannot be played. Be sure to mute all the other strings and play only one note at a time.
- * When you are to play the next string while a certain sound is still playing, mute the previous sound and then play the next one with a clear attack. If the unit cannot detect the attack, it may not sound correctly.
- * The sensitivity may vary according to the guitar's TONE knob and pickup type.

апа ріскар	and pickup type.		
Parameter	Value	Explanation	
	Selects the num	ber of voices for the pitch shift sound.	
	1VOICE MONO	One-voice pitch-shifted sound output in mono.	
VOICE	2MONO MONO	Two-voice pitch-shifted sound (HR1, HR2) output in mono.	
	2STEREO	Two-voice pitch-shifted sound (HR1, HR2) output through left and right channels.	
HR1:HARMONY HR2:HARMONY	-2oct-+2oct, USER	This determines the pitch of the sound added to the input sound, when you are making a harmony. It allows you to set it by up to 2 octaves higher or lower than the input sound. When the scale is set to USER, this parameter sets the user scale number to be used.	
KEY	C (Am)– B (G#m)	The key setting corresponds to the key of the song (‡, ₺) as follows. Major C F B³ E¹ A¹ D¹ Minor Am Dm Gm Cm Fm B¹m Major C G D A E B F⁴ Minor Am Em Bm F⁴m C⁴m G⁴m D⁶m	
HR1:LEVEL HR2:LEVEL	0–100	Adjusts the volume of the harmony sound.	
HR1:PRE-DELAY HR2:PRE-DELAY	0–300ms, BPM Ĵ– ⊫	Adjusts the time from when the direct sound is heard until the harmonist sounds are heard. Normally you can leave this set at 0 ms. * When set to BPM, the value of each parameter will be set according to the value of the "MASTER BPM" specified for each patch. This makes it easier to achieve effect sound settings that match the tempo of the song. * If, due to the tempo, the time is longer than the range of allowable settings, it is	
		then synchronized to a period either 1/2 or 1/4 of that time.	
HR1:FEEDBACK	0–100	Adjusts the feedback amount of the harmonist sound.	
DIRECT LEVEL	0-100	Adjusts the volume of the direct sound.	
ВРМ	40-250	Adjusts the BPM value for each patch. * BPM (beats per minute) indicates the number of quarter note beats that occur each minute * When you have an external MIDI device connected, the MASTER BPM synchronizes to the external MIDI devices tempo, making it impossible to set the MASTER BPM. To enable setting of the MASTER BPM, set "SYNC CLOCK" (P.40) to "INTERNAL"	

USER SCALE

Parameter	Value
С	▼ C- ▼ C-C- ▲ C- ♣ C
D♭	▼ D♭- ▼ D♭- △ D♭- △ D♭
D	▼ D- ▼ D-D- ▲ D- ▲ D
E♭	▼ E♭- ▼ E♭- E b- ▲ E♭- ★ E♭
Е	▼ E- ▼ E-E- ▲ E
F	▼ F- ▼ F-F- ▲ F- ★ F
F#	¥F‡-¥F‡-AF‡- A F
G	¥ G- ▼ G-G- ▲ G- ★ G
Ab	$\blacksquare A_{\flat} - \blacksquare A_{\flat} - \triangle A_{\flat} - \triangle A_{\flat}$
Α	▼ A- ▼ A-A- ▲ A- ★ A
Вь	$\blacksquare B_{\flat} - \blacksquare B_{\flat} - A_{B_{\flat}} - A_{B_{\flat}}$
В	▼ B- ▼ B- ▲ B- ▲ B

Specify the note name of the output sound. The minus (\cdot) and plus (+) symbols indicate sounds above or below the specified original note.

Triangles next to the note names indicate octaves.

* Effective with USER selected for HARM parameter.

HUMANIZER

моно

This can create human vowel-like sounds.

Parameter	Value	Explanation
	This sets the mode t	hat switches the vowels.
MODE	PICKING	It changes from VOWEL 1 to VOWEL 2 along with the picking. The time spent for the change is adjusted with the rate.
	AUTO	By adjusting the rate and depth, two vowels (VOWEL 1 and VOWEL 2) can be switched automatically.
VOWEL 1	a, e, i, o, u	Selects the first vowel.
VOWEL 2	a, e, i, o, u	Selects the second vowel.
SENS *1	0–100	Adjusts the sensitivity of the humanizer. When it is set to a lower value, no effect of the humanizer is obtained with weaker picking, while stronger picking produces the effect. When it is set to a higher value, the effect of the humanizer can be obtained whether the picking is weak or strong.
RATE	0–100, BPM _{licel} – J	Adjusts the cycle for changing the two vowels. * When set to BPM, the value of each parameter will be set according to the value of the "MASTER BPM" specified for each patch. This makes it easier to achieve effect sound settings that match the tempo of the song. * If, due to the tempo, the time is longer than the range of allowable settings, it is then synchronized to a period either 1/2 or 1/4 of that time.
DEPTH	0–100	Adjusts the depth of the effect.
MANUAL *2	0-100	This determines the point where the two vowels are switched. When it is set to 50, VOWEL 1 and VOWEL 2 are switched in the same length of time. When it is set to lower than 50, the time for VOWEL 1 is shorter. When it is set to higher than 50, the time for VOWEL 1 is longer.
LEVEL	0–100	Adjusts the tone.
ВРМ	40–250	Adjusts the BPM value for each patch. * BPM (beats per minute) indicates the number of quarter note beats that occur each minute * When you have an external MIDI device connected, the MASTER BPM synchronizes to the external MIDI devices tempo, making it impossible to set the MASTER BPM. To enable setting of the MASTER BPM, set "SYNC CLOCK" (P.40) to "INTERNAL."

^{*1} Setting available when MODE is set to PICKING.

^{*2} Setting available when MODE is set to AUTO.

OCTAVE

This adds a note one octave lower and a note two octaves lower, creating a richer sound.

Parameter	Value	Explanation	
ТҮРЕ	MONO	Adds a note one octave lower and a note two octaves lower than the input. This supports mono input.	
	POLY	Adds a note one octave lower than the input. This supports polyphonic input.	
-2OCT *1	0–100	Adjusts the volume of the sound two octave below.	
-10CT *1	0–100	Adjusts the volume of the sound one octaves below.	
DIRECT LEVEL	0–100	Adjusts the volume of the direct sound.	
RANGE *2	0–100	This selects the register to which the effect is applied.	
OCTAVE LEVEL *2	0–100	Adjusts the volume of the sound one octave below.	

^{*1} Setting available when TYPE is set to MONO.

OVERTONE

This effect uses MDP technology to add new harmonics to the sound, producing resonance and richness that was not present in the original sound.

Parameter	Value	Explanation	
LOWER LEVEL	0–100	Adjusts the volume of the harmonic one octave below.	
UPPER LEVEL	0–100	Adjusts the volume of the harmonic one octave above.	
UNISON LEVEL	0–100	Adjusts the volume of added sound whose pitch is slightly shifted relative to the direct sound.	
DIRECT LEVEL	0–100	Adjusts the volume of the direct sound.	
DETUNE	0–100	Adjusts the amount of the detune effect that adds depth to the sound.	
OUTPUT MODE	MONO, STEREO	Selects the type of output.	
LOW	-50-+50	Adjusts the tonal character of the low-frequency range.	
HIGH	-50-+50	Adjusts the tonal character of the high-frequency range.	

PAN

With the volume level of the left and right sides alternately changing, when playing sound in stereo, you can get an effect that makes the guitar sound appear to fly back and forth between the speakers.

Parameter	Value	Explanation
		Adjusts the frequency (speed) of the change.
RATE	0–100, BPM _{rea} – J	* When set to BPM, the value of each parameter will be set according to the value of the "MASTER BPM" specified for each patch. This makes it easier to achieve effect sound settings that match the tempo of the song.
		* If, due to the tempo, the time is longer than the range of allowable settings, it is then synchronized to a period either 1/2 or 1/4 of that time.
DEPTH	0–100	Adjusts the depth of the effect.
		Adjusts changes in volume level.
WAVEFORM	0–100	A higher value will steepen wave's shape.
EFFECT LEVEL	0-100	Adjusts the volume.
DIRECT MIX	0–100	Adjusts the volume of the direct sound.
		Adjusts the BPM value for each patch.
		* BPM (beats per minute) indicates the number of quarter note beats that occur each minute
ВРМ	40-250	* When you have an external MIDI device connected, the MASTER BPM synchronizes to the external MIDI devices tempo, making it impossible to set the MASTER BPM. To enable setting of the MASTER BPM, set "SYNC CLOCK" (P.40) to "INTERNAL."

PHASER

By adding varied-phase portions to the direct sound, the phaser effect gives a whooshing, swirling character to the sound.

Parameter	Value	Explanation
	Selects the PHASER type.	
ТҮРЕ	PRIME	An original BOSS phaser. This provides modulation that is not obtainable from previous units.
	SCRIPT	Models the MXR Phase 90 which was manufactured during the '70s.
STAGE *1	2, 4, 8, 16, 24STAGE	Selects the number of stages that the phaser effect will use.
RATE		This sets the rate of the phaser effect.
	0–100, BPM _{tot} e – Å	* When set to BPM, the value of each parameter will be set according to the value of the "MASTER BPM" specified for each patch. This makes it easier to achieve effect sound settings that match the tempo of the song.
		* If, due to the tempo, the time is longer than the range of allowable settings, it is then synchronized to a period either 1/2 or 1/4 of that time.
DEPTH	0–100	Determines the depth of the phaser effect.
RESONANCE *1	0–100	Determines the amount of resonance (feedback). Increasing the value will emphasize the effect, creating a more unusual sound.
MANUAL *1	0-100	Adjusts the center frequency of the phaser effect.

 $^{^{*}2}$ Setting available when TYPE is set to POLY.

Parameter	Value	Explanation
WAVEFORM *1	TRI, SINE	Selects the type of wave.
WAVELORIM 1	THI, JINE	This sets the cycle of the step function that changes the rate and depth. When it is set to a higher value, the change will be finer. Set this to "Off" when not using the Step function.
STEP RATE *1	OFF, 0–100, BPM 1641– 🎉	* When set to BPM, the value of each parameter will be set according to the value of the "MASTER BPM" specified for each patch. This makes it easier to achieve effect sound settings that match the tempo of the song.
		* If, due to the tempo, the time is longer than the range of allowable settings, it is then synchronized to a period either 1/2 or 1/4 of that time.
BI-PHASE *1	OFF, ON	Specifies whether the two phase shift circuits are connected in series (ON) or not (OFF).
SEPARATION *1	0, 15, 30, 45, 60, 75, 90, 105, 120, 135, 150, 165, 180	Adjusts the diffusion. The diffusion increases as the value increases.
LOW DAMP *1	-100-0	Adjusts the amount of feedback for the low-frequency region.
HIGH DAMP *1	-100-0	Adjusts the amount of feedback for the high-frequency region.
LOW CUT *1	FLAT, 20.0Hz– 20.0kHz	This sets the frequency at which the low cut filter begins to take effect. When FLAT is selected, the low cut filter will have no effect.
HIGH CUT *1	20.0Hz- 20.0kHz, FLAT	This sets the frequency at which the high cut filter begins to take effect. When FLAT is selected, the high cut filter will have no effect.
DIRECT MIX	0–100	Adjusts the volume of the direct sound.
		Adjusts the BPM value for each patch. * BPM (beats per minute) indicates the number of quarter note beats that occur each minute
ВРМ	40–250	* When you have an external MIDI device connected, the MASTER BPM synchronizes to the external MIDI devices tempo, making it impossible to set the MASTER BPM. To enable setting of the MASTER BPM, set "SYNC CLOCK" (P.40) to "INTERNAL"

 $^{{\}rm *1}$ Setting available when TYPE is set to PRIME.

PITCH SHIFTER

This effect changes the pitch of the original sound (up or down) within a range of two octaves.

Parameter	e of two octaves. Value	Explanation
	Selects the numbe	or of voices for the pitch shift sound.
	1VOICE MONO	One-voice pitch-shifted sound output in mono.
VOICE	2MONO MONO	Two-voice pitch-shifted sound (PS1, PS2) output in mono.
	2STEREO	Two-voice pitch-shifted sound (PS1, PS2) output through left and right channels.
PS1:PITCH PS2:PITCH	-24-+24	Adjusts the amount of pitch shift (the amount of interval) in semitone steps.
DIRECT LEVEL	0-100	Adjusts the volume of the direct sound.
	Selection for the p	itch shifter mode.
PS1:MODE	FAST, MEDIUM, SLOW	The response is slower in the order of FAST, MEDIUM and SLOW, but the modulation is lessened in the same order.
PS2:MODE		MONO is used for inputting single notes.
	MONO	* You may be unable to produce the intended effect when playing chords (two or more notes played simultaneously).
PS1:FINE PS2:FINE	-50-+50	Make fine adjustments to the interval. The amount of the change in the Fine 100 is equivalent to that of the Pitch 1.
	Oms–300ms, BPM औ– ™	Adjusts the time from when the direct sound is heard until the pitch shifted sounds are heard. Normally you can leave this set at 0 ms.
PS1:PRE-DELAY PS2:PRE-DELAY		* When set to BPM, the value of each parameter will be set according to the value of the "MASTER BPM" specified for each patch. This makes it easier to achieve effect sound settings that match the tempo of the song.
		* If, due to the tempo, the time is longer than the range of allowable settings, it is then synchronized to a period either 1/2 or 1/4 of that time.
PS1:LEVEL PS2:LEVEL	0–100	Adjusts the volume of the pitch shifter.
PS1:FEEDBACK	0–100	Adjusts the feedback amount of the pitch shift sound.
		Adjusts the BPM value for each patch.
	40-250	* BPM (beats per minute) indicates the number of quarter note beats that occur each minute
ВРМ		* When you have an external MIDI device connected, the MASTER BPM synchronizes to the external MIDI devices tempo, making it impossible to set the MASTER BPM. To enable setting of the MASTER BPM, set "SYNC CLOCK" (P.40) to "INTERNAL."

RING MOD.

This creates a bell-like sound by ring-modulating the guitar sound with the signal from the internal oscillator. The sound can be unmusical and lack distinctive pitches.

Parameter	Value	Explanation
INTELLIGENT	OFF, ON	If this is ON, the oscillator frequency changes according to the pitch of the input sound, producing a pitched sound. In this case, the expected effect does not occur if the pitch of the guitar sound is not detected correctly. We recommend that you use this with singlenote playing.
FREQUENCY	0–100	Adjusts the frequency of the internal oscillator.
		Adjusts the rate at which the internal oscillator is modulated. * When set to BPM, the value of each
FREQ MOD RATE	0-100, BPM nos-	parameter will be set according to the value of the "MASTER BPM" specified for each patch. This makes it easier to achieve effect sound settings that match the tempo of the song.
		* If, due to the tempo, the time is longer than the range of allowable settings, it is then synchronized to a period either 1/2 or 1/4 of that time.
FREQ MOD DEPTH	0–100	Adjusts the depth to which the internal oscillator is modulated.
EFFECT LEVEL	0-100	Adjusts the volume of the effect sound.
DIRECT MIX	0–100	Adjusts the volume of the direct sound.
ВРМ	40-250	Adjusts the BPM value for each patch. * BPM (beats per minute) indicates the number of quarter note beats that occur each minute * When you have an external MIDI device connected, the MASTER BPM synchronizes to the external MIDI devices tempo, making it impossible to set the MASTER BPM. To enable setting of the MASTER BPM, set "SYNC CLOCK" (P.40) to "INTERNAL."

ROTARY

This produces an effect like the sound of a rotary speaker.

Parameter	Value	Explanation
SPEED SELECT	SLOW, FAST	This parameter changes the simulated speaker's rotating speed (SLOW or FAST).
SLOW RATE	0–100, BPM _{lioi} − ♪	This parameter adjusts the SPEED SELECT of rotation when set to "SLOW."
FAST RATE	0–100, BPM lost – 🏓	This parameter adjusts the SPEED SELECT of rotation when set to "FAST."
EFFECT LEVEL	0-100	Adjusts the volume.
RISE TIME	0–100	This parameter adjusts the time it takes for the rotation SPEED SELECT to change when switched from "SLOW" to "FAST."
FALL TIME	0–100	This parameter adjusts the time it takes for the rotation SPEED SELECT to change when switched from "FAST" to "SLOW."
MIC DISTANCE	0–100	Adjusts the distance between the horn/rotor and the mic.
ROTOR/HORN	100:0-0:100	Adjusts the volume balance between the horn and rotor.
DRIVE	0–100	Adjusts the amount of distortion in the preamp.
DIRECT MIX	0–100 Adjusts the volume of the direct soun	
BPM 40–250		Adjusts the BPM value for each patch.
		* BPM (beats per minute) indicates the number of quarter note beats that occur each minute
	40-250	* When you have an external MIDI device connected, the MASTER BPM synchronizes to the external MIDI devices tempo, making it impossible to set the MASTER BPM. To enable setting of the MASTER BPM, set "SYNC CLOCK" (P.40) to "INTERNAL"

SITAR SIM.

This simulates the sound of the sitar.

Parameter	Value	Explanation
SENS	0–100	Adjusts the sensitivity of the sitar. When it is set to a lower value, no effect of the sitar is obtained with weaker picking, while stronger picking produces the effect. When it is set to a higher value, the effect of the sitar can be obtained whether the picking is weak or strong.
DEPTH	0–100	This adjusts the amount of effect applied.
TONE	-50-+50	This adjusts the tone. The high end is boosted as the value increases.
EFFECT LEVEL	0–100	Adjust the volume of the sitar sound.
RESONANCE	0–100	This adjusts the undulation of the resonance.
BUZZ	0–100	Adjusts the amount of characteristic buzz produced by the "buzz bridge" when the strings make contact with it.
DIRECT MIX	0-100	Adjusts the volume of the direct sound.

SLICER

This consecutively interrupts the sound to create the impression that a rhythm backing phrase is being played.

Parameter	Value	Explanation	
PATTERN	P1-P20	Select the slice pattern that will be used to cut the sound.	
RATE	0–100, BPM _{totl} – J	Adjust the rate at which the sound will be cut. * When set to BPM, the value of each parameter will be set according to the value of the "MASTER BPM" specified for each patch. This makes it easier to achieve effect sound settings that match the tempo of the song. * If, due to the tempo, the time is longer than the range of allowable settings, it is then synchronized to a period either 1/2 or 1/4 of that time.	
TRIGGER	OFF, ON	When you switch this from OFF to ON, the rhythm pattern returns to its beginning. • When the patch is written, the TRIGGER parameter is stored in the OFF state.	
EFFECT LEVEL	0–100	Adjusts the volume of the effect sound.	
ATTACK	0–100	Adjusts the volume of the attacks for the slice pattern.	
DUTY	1–99	Adjusts the duration of the sound for the slice pattern.	
DIRECT MIX	0-100	Adjusts the volume of the direct sound.	
ВРМ	40-250	Adjusts the BPM value for each patch. * BPM (beats per minute) indicates the number of quarter note beats that occur each minute * When you have an external MIDI device connected, the MASTER BPM synchronizes to the external MIDI devices tempo, making it impossible to set the MASTER BPM. To enable setting of the MASTER BPM, set "SYNC CLOCK" (P.40) to "INTERNAL."	

SLOW GEAR

This produces a volume-swell effect ("violin-like" sound).

Parameter	Value	Explanation	
SENS	0–100	Adjusts the sensitivity of the slow gear. When it is set to a lower value, the effect of the slow gear can be obtained only with a stronger picking, while no effect is obtained with a weaker picking. When the value is set higher, the effect is obtained even with a weak picking.	
RISETIME	0–100	Adjusts the time needed for the volume to reach its maximum from the moment you begin picking.	
LEVEL	0–100	Adjusts the volume of the effect sound.	

SOUND HOLD

STEREO

моно

You can have sound played on the guitar be held continuously. This effect allows you to perform the melody in the upper registers while holding a note in the lower registers.

* This function will not work properly when two or more notes are played simultaneously.

Parameter	Value	Explanation
	GGER OFF, ON	Switches the hold sound on and off. Normally, this is controlled with the CTL pedals.
TRIGGER		It is assumed that this parameter will be assigned to the footswitch.
		Patches are written with the HOLD parameter set to Off.
RISETIME	0–100	Adjusts how rapidly the Sound Hold sound is produced.
EFFECT LEVEL	0–120	Adjusts the volume of the hold sound.

S-BEND

Applies intense bending.

Parameter	Value	Explanation
TRIGGER	OFF, ON	The effect is applied when you switch this from OFF to ON. When the patch is written, this parameter is stored in the OFF state.
PITCH	-3oct, -2oct, -1oct, +1oct, +2oct, +3oct, +4oct	Adjusts the amount of pitch shift in octave steps.
RISE TIME	0–100	This parameter adjusts the amount of time it is to take for the effect to transition to the maximum.
FALL TIME	0–100	This parameter adjusts the amount of time it is to take for the effect to transition to the original.

TOUCH WAH

STEREO

You can produce a wah effect with the filter changing in response to the guitar level.

Parameter	Value	Explanation	
	Selects the wah mode.		
	LPF	Low pass filter. Passes only the low-frequency region.	
FILTER MODE	HPF	High pass filter. Passes only the high-frequency region.	
	BPF	Band pass filter. Passes only the specified frequency region.	
	Selects the o	direction in which the filter will change in response to	
POLARITY	DOWN	The frequency of the filter will fall.	
UP		The frequency of the filter will rise.	
	0–100	Specifies the sensitivity with which the filter moves in the direction specified by the POLARITY setting.	
SENS		Higher values will result in a stronger response. With a setting of 0, the strength of picking will have no effect.	
FREQUENCY	0–100	Adjusts the center frequency of the Wah effect.	
		Adjusts the way in which the wah effect applies to the area around the center frequency.	
RESONANCE	0–100	Higher values will produce a stronger tone which emphasizes the wah effect more. With a value of 50 a standard wah sound will be produced.	
DECAY	0–100	Adjusts the rate at which the filter is moved.	
EFFECT LEVEL	0-100	Adjusts the volume of the effect sound.	
DIRECT MIX	0-100	Adjusts the volume of the direct sound.	

TREMOLO

STEREO

Tremolo is an effect that creates a cyclic change in volume.

Payameter Value Evaluation		
Parameter	Value	Explanation
RATE	0–100, BPM Index - 3	Adjusts the frequency (speed) of the change. * When set to BPM, the value of each parameter will be set according to the value of the "MASTER BPM" specified for each patch. This makes it easier to achieve effect sound settings that match the tempo of the song.
		* If, due to the tempo, the time is longer than the range of allowable settings, it is then synchronized to a period either 1/2 or 1/4 of that time.
DEPTH	0–100	Adjusts the depth of the effect.
WAVEFORM	0–100	Adjusts changes in volume level. A higher value will steepen wave's shape.
EFFECT LEVEL	0-100	Adjusts the volume.
TRIGGER	OFF, ON	Turns the tremolo on/off.
RISETIME	0–100	Specifies the time from when trigger turns on until the specified tremolo effect is obtained.
DIRECT MIX	0-100	Adjusts the volume of the direct sound.
врм	40–250	Adjusts the BPM value for each patch. * BPM (beats per minute) indicates the number of quarter note beats that occur each minute * When you have an external MIDI device connected, the MASTER BPM synchronizes to the external MIDI devices tempo, making it impossible to set the MASTER BPM. To enable setting of the MASTER BPM, set "SYNC CLOCK" (P.40) to

VIBRATO

This effect creates vibrato by slightly modulating the pitch.

, 5 ,			
Parameter	Value	Explanation	
		Adjusts the rate of the vibrato.	
RATE	0–100, BPM Bost –	* When set to BPM, the value of each parameter will be set according to the value of the "MASTER BPM" specified for each patch. This makes it easier to achieve effect sound settings that match the tempo of the song.	
		* If, due to the tempo, the time is longer than the range of allowable settings, it is then synchronized to a period either 1/2 or 1/4 of that time.	
DEPTH	0-100	Adjusts the depth of the vibrato.	
COLOR	0–100	Higher settings produce a more complex modulation.	
EFFECT LEVEL	0–100	Adjusts the volume.	
TRIGGER	OFF, ON	This selects on/off of the vibrato.	
RISE TIME	0–100	This sets the time passing from the moment the Trigger is turned on until the set vibrato is obtained.	
DIRECT MIX	0–100	Adjusts the volume of the direct sound.	
		Adjusts the BPM value for each patch.	
	40-250	* BPM (beats per minute) indicates the number of quarter note beats that occur each minute	
ВРМ		* When you have an external MIDI device connected, the MASTER BPM synchronizes to the external MIDI devices tempo, making it impossible to set the MASTER BPM. To enable setting of the MASTER BPM, set "SYNC CLOCK" (P.40) to "INTERNAL."	

REVERB

This effect adds reverberation to the sound.

Parameter	Value	Explanation		
ON/OFF	OFF, ON	Turns this effect on/off.		
	This selects the reverbare offered.	This selects the reverb type. Various different simulations of space are offered.		
	HALL 1	Simulates the reverberation in a concert hall. Provides clear and spacious reverberations.		
	HALL 2	Simulates the reverberation in a concert hall. Provides mild reverberations.		
	PLATE	Simulates plate reverberation (a reverb unit that uses the vibration of a metallic plate). Provides a metallic sound with a distinct upper range.		
	ROOM1	Simulates the reverberation in a small room. Provides warm reverberations.		
	ROOM2	Simulates the reverberation of a room larger than ROOM1.		
TYPE	AMBIENCE	Simulates an ambience mic (off-mic, placed at a distance from the sound source) used in recording and other applications. Rather than emphasizing the reverberation, this reverb is used to produce a sense of openness and depth.		
	SPRING	This simulates the sound of a guitar amp's built-in spring reverb.		
	SHIMMER	Simulates reverberation with a distinctively sparkling high-frequency range.		
	DUAL	Allows you to use two reverbs simultaneously.		
	TERA ECHO	This effect uses MDP technology to create a unique ambience and a spaciousness that changes according to your picking dynamics.		

COMMON

Parameter	Value	Explanation
TIME *1	0.1s-10.0s	Adjusts the length (time) of reverberation.
TONE	-50-0-+50	Adjusts the tonal character of the reverb.
DENSITY *1	1–10	Adjusts the density of the reverb sound.
EFFECT LEVEL	0–100	Adjusts the volume of the reverb sound.
PRE-DELAY	0ms-200ms	Adjusts the time until the reverb sound appears.
LOW CUT *1	FLAT, 20.0Hz–20.0kHz	This sets the frequency at which the low cut filter begins to take effect. When FLAT is selected, the low cut filter will have no effect.
HIGH CUT *1	20.0Hz-20.0kHz, FLAT	This sets the frequency at which the high cut filter begins to take effect. When FLAT is selected, the high cut filter will have no effect.
LOW DAMP *1	-50-0-+50	Adjusts the amount of attenuation for the low frequency region.
HIGH DAMP *1	-50-0-+50	Adjusts the amount of attenuation for the high frequency region.
MOD RATE *1	0–100	Adjusts the speed at which the reverb sound is modulated.
MOD DEPTH *1	0-100	Adjusts the depth to which the reverb sound is modulated.
DUCK SENS *1	0–100	Adjusts the sensitivity at which the volume is automatically adjusted according to the input. Higher values allow the adjustment to occur in response to lower volumes.

Parameter	Value	Explanation
DUCK PRE DEPTH *1	0–100	When the input sound is loud, this automatically reduces the volume that is being input to the reverb and delay. As this setting approaches 100, the input volume reduction is applied more deeply.
DUCK POST DEPTH *1	0–100	When the input sound is loud, this automatically reduces the volume that is being output from the reverb and delay. As this setting approaches 100, the output volume reduction is applied more deeply.
DIRECT LEVEL	0-100	Adjusts the volume of the direct sound.

^{*1} This is not shown if TYPE is set to TERA ECHO.

SHIMMER

Parameter	Value	Explanation
PITCH 1	-24-+24	Adjusts the amount of pitch shift.
PITCH 2	-24-+24	Adjusts the amount of pitch shirt.
LEVEL 1	0–100	Adjusts the volume of the pitch shifter.
LEVEL 2	0-100	Adjusts the volume of the pitch shifter.

DUAL

Parameter	Value	Explanation
TYPE1 TYPE2	HALL, PLATE, ROOM	This selects the reverb type.
TIME1 TIME2	0.1–10.0s	Adjusts the length (time) of reverberation.
TONE 1 TONE 2	-50-+50	Adjusts the tonal character of the reverb.
EFFECT LEVEL 1 EFFECT LEVEL 2	0–100	Adjusts the volume of the reverb sound.
DENSITY1 DENSITY2	1–10	Adjusts the density of the reverb sound.
PRE-DELAY 1 PRE-DELAY 2	0ms-200ms	Adjusts the time until the reverb sound appears.
LOW CUT 1 LOW CUT 2	FLAT, 20.0Hz–20.0kHz	This sets the frequency at which the low cut filter begins to take effect. When FLAT is selected, the low cut filter will have no effect.
HIGH CUT 1 HIGH CUT 2	20.0Hz–20.0kHz, FLAT	This sets the frequency at which the high cut filter begins to take effect. When FLAT is selected, the high cut filter will have no effect.

TERA ECHO

Parameter	Value	Explanation	
	Selects the mode of the effect sound.		
	MONO	The L and R channels will both output the same sound.	
MODE	STEREO 1	The R channel outputs the direct sound, and the L channel outputs the effect sound.	
	STEREO2	The effect is applied separately to the L and R channels.	
SPREAD TIME	0–100	Adjusts the length of the effect sound.	
FEEDBACK	0-100	Adjusts the decay of the effect sound.	
EFFECT LEVEL	0-100	Adjusts the volume of the effect sound.	
TONE	-50-+50	Adjusts the tone.	
DIRECT LEVEL	0–100	Adjusts the volume of the direct sound.	
TRIGGER	OFF, ON	The effect sound is held when you turn this on. Patches are written with the parameter set to Off.	

PEDAL FX

You can control the wah effect or get a pitch bend effect in real time by adjusting the GT-1000's expression pedal or the expression pedal connected to the CTL 4, 5/EXP 2 jack or CTL 6, 7/EXP 3 jack.

Parameter	Value	Explanation	
ON/OFF	OFF, ON	Turns this effect on/off.	
ТҮРЕ	TYPE WAH	This lets you use the pedal to get a pitch bend effect. * Because of the need to analyze the pitch, chords (two or more sounds played simultaneously) cannot be played.	
		You can control the wah effect in real time by adjusting the GT-1000's expression pedal or the expression pedal connected to the CTL 4, 5/EXP 2 jack or CTL 6, 7/EXP 3 jack.	

PEDAL BEND

Parameter	Value	Explanation
PITCH	-24-+24	This sets the pitch at the point where the EXP Pedal is all the way down.
PEDAL POSITION	0–100	Adjusts the pedal position for pedal bend. This parameter is used after it's been assigned to an expression pedal or similar controller.
EFFECT LEVEL	0–100	Adjusts the volume of the pitch bend sound.
DIRECT MIX	0–100	Adjusts the volume of the direct sound.

Parameter	Value	Explanation	
	Selects the type of wah.		
	CRY WAH	This models the sound of the CRY BABY wah pedal popular in the '70s.	
	VO WAH	This models the sound of the VOX V846.	
	FAT WAH	This is a wah sound featuring a bold tone.	
WAHTYPE	LIGHT WAH	This wah has a refined sound with no unusual characteristics.	
	7STRING WAH	This expanded wah features a variable range compatible with seven-string and baritone guitars.	
	RESO WAH	This completely original effect offers enhancements on the characteristic resonances produced by analog synth filters.	
		Adjusts the position of the wah pedal.	
PEDAL POSITION	0–100	This parameter is used after it's been assigned to an expression pedal or similar controller.	
PEDAL MIN	0–100	Selects the tone produced when the heel of the EXP Pedal is depressed.	
PEDAL MAX	0–100	Selects the tone produced when the toe of the EXP Pedal is depressed.	
EFFECT LEVEL	0–100	Adjusts the volume of the effect sound.	
DIRECT MIX	0–100	Adjusts the volume of the direct sound.	

FOOT VOLUME

This is a volume control effect.

Normally, this is controlled with the GT-1000's expression pedal or the expression pedal connected to the CTL 4, 5/EXP 2 jack or CTL 6, 7/EXP 3 jack.

Parameter	Value	Explanation	
VOLUME MIN	0–100	Sets the volume when the heel of the EXP Pedal is depressed.	
VOLUME MAX	0–100	Selects the volume when the toe of the EXP Pedal is depressed.	
VOLUME CURVE	SLOW1, SLOW2, NORMAL, FAST	You can select how the actual volume changes relative to the amount the pedal is pressed. Volume When the pedal is fully raised When the pedal is fully advanced	
PEDAL POSITION	0–100	Adjusts the volume.	

DIVIDER 1–3

Within the effect chain, the point where the signal is split into channels "A" and "B" is called the "divider," and the point where the two signals are recombined is called the "mixer."

You can use the divider to switch between channels "A" and "B," to assign strongly picked notes and softly picked notes to different channels, or to assign different frequency bands of your guitar sound to different channels.

The mixer lets you adjust the volume balance of channels "A" and "B," place them in the stereo field, or slightly delay the sound of channel "B" to produce a spacious sound.

Parameter	Value	Explanation
MODE	SINGLE	Use only one channel, either "A" or "B."
MODE	DUAL	Use the two channels "A" and "B."
CH SELECT *1	A, B	Selects the channel to use.
	OFF	DYNAMIC will not be used.
A:DYNAMIC *2 B:DYNAMIC *2	POLAR+	Only notes picked more strongly than the DYNA SENS setting will be output.
D.DTNAMIC 2	POLAR-	Only notes picked more softly than the DYNA SENS setting will be output.
A:DYNA SENS *2 B:DYNA SENS *2	0–100	Specifies the picking sensitivity.
	OFF	The filter will not be used.
A:FILTER *2 B:FILTER *2	LPF	Only the region below the cutoff frequency will be output.
D.I ILILIA Z	HPF	Only the region above the cutoff frequency will be output.
A:CUTOFF FREQ *2 B:CUTOFF FREQ *2	100Hz, 125Hz, 160Hz, 200Hz, 250Hz, 315Hz, 400Hz, 500Hz, 630Hz, 800Hz, 1.00kHz, 1.25kHz, 1.60kHz, 2.00kHz, 3.15kHz, 4.00kHz	Cutoff frequency

^{*1} Setting available when MODE is set to SINGLE.

^{*2} Setting available when MODE is set to DUAL.

Exchanging the preamp settings between channels

Here's how to exchange the preamp settings between channels A and B.

- 1. Press the [EFFECT] button.
- 2. Turn knob [6] to select the DIVIDER that you want to edit.
- 3. Press the [3] knob.

MIXER 1—3

Parameter	Value	Explanation		
MODE	STEREO	Channels "A" and "B" will be mixed and output in stereo.		
	PAN L/R	Channels "A" and "B" will be assigned respectively to the L and R OUTPUT jacks.		
A/B BALANCE	100:0-0:100	Adjusts the volume balance of channels "A" and "B." * This is shown only if DIVIDER MODE is set to "DUAL."		
SPREAD	0–100	Slightly delays the sound of channel "B" to make the sound more spacious. * This is shown only if DIVIDER MODE is set to "DUAL"		

SEND/RETURN 1, 2

моно

You can connect an external effects processor between the SEND jack and RETURN jack, and use it as one of the GT-1000's effects processors.

The sound that is input to SEND/RETURN within the effect chain will be output to the SEND jack. The sound that is input via the RETURN jack will be input to SEND/RETURN within the effect chain.

CHairi.				
Parameter	Value	Explanation		
ON/OFF	OFF, ON	Turns the SEND/RETURN on/off.		
STEREO LINK	OFF, ON	If this is on, you can use the two sets of SEND and RETURN jacks to connect a stereo effect unit.		
MODE	NORMAL	The input to SEND/RETURN within the effect chain will be output to the SEND jack, and the input from the RETURN jack will be output following SEND/RETURN. Use this setting if you want to connect an external effects processor in series within the GT-1000's effect chain. SEND RETURN		
	DIRECT MIX	The input to SEND/RETURN within the effect chain will be output to the SEND jack, and the input from the RETURN jack and the input fo SEND/RETURN (the direct sound) will be mixed and output following SEND/RETURN. Use this when you want to mix the GT-1000's effects sounds together with the sound with the external effects device applied to it.		
	BRANCH OUT	The input to SEND/RETURN within the effect chain will be output to the SEND jack. The input from the RETURN jack will be ignored. For example, by placing SEND/RETURN in the GT-1000's effect chain in front of reverb or delay, this allows you to use the SEND jack as a dry out.		
SEND LEVEL	0–200	Adjusts the volume of the output to the external effects device.		
RETURN LEVEL	0–200	Adjusts the volume of the input from the external effects device. * You can adjust this if the MODE parameter is set to NORMAL or DIRECT MIX.		

Parameter	Value	Explanation	
ADJUST	0–100	Adjusts the phase between the GT-1000's internal processing and an external effect unit connected to the SEND/RETURN jacks.	
		You can adjust this if the MODE parameter is set to NORMAL or DIRECT MIX.	

LOOPER

Parameter	Value	Explanation
PLAY LEVEL	0-100	Specifies the loop playback level.

MAIN SP.SIMULATOR L, MAIN SP.SIMULATOR R, SUB SP.SIMULATOR R

Parameter	Value	Explanation		
- arameter	value			
STEREO LINK	OFF, ON	If this is OFF, L and R can be independently positioned in the chain; if this is ON, they are positioned as a set (stereo).		
	Select the speaker type.			
	OFF	This turns off the speaker simulator.		
	ORIGINAL	This is the built-in speaker of the amp you selected with AIRD PREAMP TYPE.		
	1x8"	This is a compact open-back speaker cabinet with one 8-inch speaker.		
	1x10"	This is a compact open-back speaker cabinet with one 10-inch speaker.		
	1x12"	This is a compact open-back speaker cabinet with one 12-inch speaker.		
L:SP TYPE R:SP TYPE *1	2x12"	This is a general open-back speaker cabinet with two 12-inch speakers.		
	4x10"	This is an optimal speaker cabinet for a large enclosed amp with four 10-inch speakers.		
	4x12"	This is an optimal speaker cabinet for a large enclosed amp with four 12-inch speakers.		
	8x12"	This is a double stack of two cabinets, each with four 12-inch speakers.		
	USER1–4	You can create an original SP TYPE by using a dedicated tool to load IR (Impulse Response) data into the GT-1000.		
		Download the dedicated tool from the BOSS website.		
		http://www.boss.info/support/		
	This setting s	elects the simulated mic type.		
	DYN57	This is the sound of the SHURE SM-57. General dynamic mic used for instruments and vocals. Optimal for use in miking guitar amps.		
L:MIC TYPE	DYN421	This is the sound of the SENNHEISER MD-421. Dynamic mic with extended low end.		
R:MIC TYPE *2	CND451	This is the sound of the AKG C451B. Small condenser mic for use with instruments.		
	CND87	This is the sound of the NEUMANN U87. Condenser mic with flat response.		
	FLAT	Simulates a mic with perfectly flat response. Produces a sonic image close to that of listening to the sound directly from the speakers (on site).		
L:MIC DISTANCE	SHORT,	Simulates the distance between the mic and speaker.		
R:MIC DISTANCE *2	MEDIUM, LONG	The distance from the speakers is farther in the order of SHORT <medium<long.< td=""></medium<long.<>		
	This simulate	s the mic position.		
L:MIC POSITION	CENTER	Simulates the condition that the mic is set in the middle of the speaker cone.		
R:MIC POSITION *2	1cm-10cm	Simulates the condition that the mic is moved away from the center of the speaker cone.		
L:MIC LEVEL R:MIC LEVEL *2	0–100	Adjusts the volume of the mic.		
L:DIRECT MIX R:DIRECT MIX *2	0–100	Adjusts the volume of the direct sound.		

^{*1} This is shown only if OUTPUT SELECT is set to "RECORDING."

^{*2} This is shown only if OUTPUT SELECT is set to "LINE/PHONES."

MASTER

These settings are applied to the overall patch.

Parameter	Value	Explanation		
PATCH LEVEL	0-200	Adjusts the volume of the patch.		
ВРМ	40-250	Adjusts the BPM value for each patch. * BPM (beats per minute) indicates the number of quarter note beats that occur each minute		
KEY	C (Am)– B (G#m)	This sets the key for the FX HARMONIST. Major C F B E A D D MINORAM DM GM CM FM B M Major C G D A E B F M MinorAM EM BM F M C M G M D M		

By connecting your guitar amp's channel switching jack to the GT-1000's AMP CONTROL jack, you can then use Amp Control to switch the amp channel. This combining of the GT-1000 and the amp channels allows you to get an even wider variety of distortion sounds.

Since the Amp Control setting is handled as one of the effects parameters saved to each individual patch, it allows you to switch guitar amp channels with each patch.

AMP CTL1 AMP CTL2

Guitar Amplifier (Channel switching jack) GT-1000 (AMP CONTROL jack) ON GT-1000 (AMP CONTROL jack) OFF, ON You can specify whether the effect sound is carried-over when you switch patches.

CARRYOVER

MENU

CONTROL ASSIGN

CONTROL FUNCTION

Here you can specify the parameters that are controlled by all of the top panel footswitches, the expression pedal (EXP1), and expression pedals or footswitches that are connected to the rear panel CTL4, 5/EXP2 jack and CTL6, 7/EXP3 jack.

FUNCTION ([BANK▲], [BANK▼], [1]—[5] switch, EXP1 switch, CTL1—7)

	BANK *	BANK -	CTL 1	CTL 2	CTL 3
FUNCTION	BANK DOWN	BANK UP	DS1	BPM TAP	TUNER
MODE			TUBBLE		TUBBLE
PREFERENCE	PATCH	PATCH	PATCH	PATCH	PATCH
	1	2	3	4	5
FUNCTION	1	2	3	4	5
MODE					
PREFERENCE	PATCH	PATCH	PATCH	PATCH	PATCH
SELECT	VALUE	VALUE	VALUE	VALUE	VALUE

Value	Explanation
OFF	No assignment.
DANIK DOMBI	Switches to the previous BANK number.
BANK DOWN	* Cannot be selected for [BANK▲] or [1]–[5] switches
DANIZIO	Switches to the next BANK number.
BANK UP	* Cannot be selected for [BANK▼] or [1]–[5] switches
	Selects patch number 1.
1	* Can be selected only for switch [1]
	Selects patch number 2.
2	* Can be selected only for switch [2]
	Selects patch number 3.
3	* Can be selected only for switch [3]
	Selects patch number 4.
4	* Can be selected only for switch [4]
5	Selects patch number 5.
5	* Can be selected only for switch [5]
PATCH +1	Switches to the next patch number.
PATCH -1	Switches to the previous patch number.
LEVEL +10	Increases the patch volume level by 10 units.
LEVEL +20	Increases the patch volume level by 20 units.
LEVEL -10	Decreases the patch volume level by 10 units.
LEVEL -20	Decreases the patch volume level by 20 units.
ВРМ ТАР	Used for tap input of the MASTER BPM.
DLY1 TAP	Used for tap input of the DELAY 1.
DLY2 TAP	Used for tap input of the DELAY 2.
DLY3 TAP	Used for tap input of the DELAY 3.
DLY4 TAP	Used for tap input of the DELAY 4.
MST DLY TAP	Used for tap input of the MASTER DELAY.
TUNER	Switches the TUNER on and off.
AMP CTL 1	Switches the AMP CTL 1 on and off.
AMP CTL 2	Switches the AMP CTL 2 on and off.
CMP	Switches the COMPRESSOR on and off.
DS1	Switches the DISTORTION 1 on and off.
DS1 SOLO	Switches the DISTORTION 1 SOLO on and off.
DS2	Switches the DISTORTION 2 on and off.
DS2 SOLO	Switches the DISTORTION 2 SOLO on and off.
AMP-1	Switches the AIRD PREAMP 1 on and off.
AMP-1 SOLO	Switches the AIRD PREAMP 1 SOLO on and off.
AMP-2	Switches the AIRD PREAMP 2 on and off.
AMP-2 SOLO	Switches the AIRD PREAMP 2 SOLO on and off.
NS 1	Switches the NOISE SUPRESSOR 1 on and off.
NS 2	Switches the NOISE SUPRESSOR 2 on and off.
EQ 1	Switches the EQUALIZER 1 on and off.
	Switches the EQUALIZER 2 on and off.

Value	Explanation
EQ3	Switches the EQUALIZER 3 on and off.
EQ 4	Switches the EQUALIZER 4 on and off.
DLY1	Switches the DELAY 1 on and off.
DLY2	Switches the DELAY 2 on and off.
DLY3	Switches the DELAY 3 on and off.
DLY4	Switches the DELAY 4 on and off.
MST DLY	Switches the MASTER DELAY on and off.
СНО	Switches the CHORUS on and off.
FX1	Switches the FX1 on and off.
FX2	Switches the FX2 on and off.
FX3	Switches the FX3 on and off.
FX1 TRIGGER	Switches the FX1 TRIGGER on and off.
FX2 TRIGGER	Switches the FX2 TRIGGER on and off.
FX3 TRIGGER	Switches the FX3 TRIGGER on and off.
REV	Switches the REVERB on and off.
PFX	Switches the PEDAL FX on and off.
DIV1 CH.SEL	Switches the DIVIDER 1 channel select.
DIV2 CH.SEL	Switches the DIVIDER 2 channel select.
DIV3 CH.SEL	Switches the DIVIDER 3 channel select.
S/R 1	Switches the SEND/RETURN 1 on and off.
S/R 2	Switches the SEND/RETURN 2 on and off.
	Controls the looper.
LOOPER	For details on operation, refer to "Looper" (owner's manual).
LOOPER STOP	Stops the phrase.
LOOPER CLEAR	Clears the phrase
METRONOME	Turns the metronome on/off.
MIDI START	Controls the Start/Stop of external MIDI devices (such as sequencers).
MMC PLAY	Controls the Play/Stop of external MIDI devices (such as hard disk recorders).

FUNCTION (EXP1 PEDAL, EXP 2, EXP 3)

Value	Explanation
OFF	No assignment.
FOOT VOLUME	Foot volume will be assigned.
	PEDAL FX will be assigned.
PEDAL FX	According to the pedal effect setting, this operates as wah or as pedal bend.
FV/PEDAL FX	PEDAL FX and foot volume will be assigned.

MODE

	BANK ▼	BANK -	CTL 1	CTL 2	CTL 3
FUNCTION	BANK DOWN	BANK LIP	OFF	OFF	OFF
MODE					
PREFERENCE	PHICH	PRICH			
	1	2	3	4	5
FUNCTION	NUM 1	NUM 2	NUM 3	NUM 4	NUM 5
MODE					
PREFERENCE	PATCH	PATCH	PATCH	PATCH	PATCH
SELECT	VALUE	VALUE	VALUE	VALUE	VALUE

Value	Explanation
TOGGLE	The setting is toggled On (maximum value) or Off (minimum value) with each press of the footswitch.
MOMENT	The normal state is Off (minimum value), with the switch On (maximum value) only while the footswitch is depressed.

PREFERENCE

Value	Explanation
PATCH	Different settings can be made independently for each patch.
SYSTEM	The same settings will be shared by all patches.

ASSIGN SETTING

ASSIGN 1-16

For each parameter, you can specify, in detail, which controller will control which parameter. You can create 16 sets of such assignments.

Parameter		Value Explanation	
SW		OFF, ON Turns the ASSIGN 1–16 on/off.	
	TARGET	This selects the parameter to be changed. Refer to "TARGET list" (p. 30).	
TARGET	MIN	This sets the minimum value for the range in which the parameter can change. The value differs depending on the parameter assigned for TARGET parameter.	
	This sets the maximum value for the range in which the parameter can change. The value d depending on the parameter assigned for TAI parameter.		eter can change. The value differs

Parameter		Value	Explanation	
		NUM1-NUM5	Assigns the GT-1000's number [1]–[5] switch.	
		CUR NUM	Assigns the sam the selected pat	e number switch as ch number.
		BANKDOWN	Assigns the GT-1 switch.	000's [BANK▼]
		BANKUP	Assigns the GT-1 switch.	000's [BANK▲]
		CTL1-CTL3	Assigns the GT-1 switch.	000's [CTL1]–[CTL3]
		CTL4, CTL5	Assigns the exte connected to the jack.	rnal footswitch e CTL 4, 5/ EXP 2
		CTL6, CTL7	Assigns the external footswitch connected to the CTL 6, 7/ EXP 3 jack.	
	SOURCE	EXP1 SW	Assigns the GT-1	000's [EXP 1] switch.
		EXP1	Assigns the GT-1000's expression pedal.	
SOURCE		EXP2	Assigns the extered pedal connected EXP 2 jack.	rnal expression d to the CTL 4, 5/
		EXP3	Assigns the exte pedal connected EXP 3 jack.	rnal expression I to the CTL 6, 7/
		INT PEDAL	Assigns the internal pedal.	Refer to "Virtual Expression Pedal
		WAVE PEDAL	Assigns the wave pedal.	System (Internal Pedal / Wave Pedal)" (p. 35).
		INPUT	The assigned tar change accordin	get parameter will ng to the input level.
		CC#1-31, 64-95	Control Change messages from an external MIDI device.	
MODE ACT LOW	MODE	MOMENT	The normal state is Off (minimum value), with the switch On (maximum value) only while the footswitch is depressed.	
		TOGGLE	The setting is toggled On (maximum value) or Off (minimum value) with each press of the footswitch.	
	ACT LOW	0–126	You can set the controllable range for target parameters within the source's operational range. Target	
	ACT HIGH	1–127	range set with A	controlled within the CT LOW and ACT d normally set ACT CT HIGH to 127.
	SENS	0–100	This adjusts the when INPUT is so	input sensitivity elected for SOURCE.

Parameter		Value	Explanation
		PATCH CHANGE	This is activated when a patch is selected.
		EXP1 PDL-LOW	This is activated when the GT-1000's expression pedal is set to the minimum position.
		EXP1 PDL-MID	This is activated when the GT-1000's expression pedal is moved through the middle position.
		EXP1 PDL-HIGH	This is activated when the GT-1000's expression pedal is set to the maximum position.
		EXP1 SW	This is activated when the [EXP 1] switch is operated.
		NUM1-NUM5	This is activated when the [1]–[5] switch is operated.
		CUR NUM	This is activated when you operate the same number switch as the selected patch number.
	TRIGGER *1	EXP2	This is activated when an external expression pedal connected to the CTL 4, 5/ EXP 2 jack.
		EXP3	This is activated when an external expression pedal connected to the CTL 6, 7/ EXP 3 jack.
INTERNAL PEDAL		CTL1–CTL3	This is activated when the [CTL 1]–[CTL 3] switch is operated.
		CTL4, CTL5	This is activated when an external footswitch connected to the CTL 4, 5/ EXP 2 jack is operated.
		CTL6, CTL7	This is activated when an external footswitch connected to the CTL 6, 7/ EXP 3 jack is operated.
		BANKDOWN	This is activated when the [BANK▼] switch is operated.
		BANKUP	This is activated when the [BANK▲] switch is operated.
		CC#1-31, 64-95	This is activated when a control change is received.
	TIME *1	0–100	This specifies the time over which the internal pedal will move from the toe-raised position to the toe-down position.
		LINEAR	
	CURVE *1	SLOW RISE	
		FAST RISE	
		SAW	
	FORM *2 RATE *2	TRI	
		SINE	
WAVE PEDAL		0–100, ВРМ кы – 🇦	This determines the time spend for one cycle of the assumed EXP Pedal.
		When set to B be set accordi specified for e achieve effect of the song. If, due to the t range of allow	PM, the value of each parameter will ng to the value of the "MASTER BPM" ach patch. This makes it easier to sound settings that match the tempo empo, the time is longer than the vable settings, it is then synchronized her 1/2 or 1/4 of that time.

Parameter		Value	Explanation
MIDI	CH *3 *4	SYSTEM	This transmits a message on the MIDI channel specified by the "MIDI SETTING" (p. 40) parameter TX CHANNEL.
		1–16	The message is transmitted on the specified MIDI channel.
	CC#	0–127	The message is transmitted using the specified controller number.
TARGET MIDI CC# *3	MIN	0–127	Selects the minimum value of the transmitted CC# message.
	MAX	0–127	Selects the maximum value of the transmitted CC# message.
	PC#	1–128	Specifies the program number that is transmitted.
TARGET MIDI PC# *4	MSB	OFF, 0–127	Specifies the bank select MSB that is transmitted. If this is OFF, the bank select MSB is not transmitted.
	LSB	OFF, 0-127	Specifies the bank select MSB that is transmitted. If this is OFF, the bank select LSB is not transmitted.

^{*1} The INTERNAL PEDAL TRIGGER, INTERNAL PEDAL TIME, and INTERNAL PEDAL CURVE parameters are enabled when the SOURCE parameter is set to INT PEDAL.

^{*2} The WAVE PEDAL FORM and WAVE PEDAL RATE parameters are enabled when the Source parameter is set to WAVE PEDAL.

^{*3} The MIDI CH, TARGET MIDI CC# parameters are enabled when the TARGET is set to MIDI CC.

^{*3} The MIDI CH, TARGET MIDI PC# parameters are enabled when the TARGET is set to MIDI PC.

TARGET list

CATEGORY	TARGET
	ON/OFF
	TYPE
	SUSTAIN
COMP (COMPRESSOR)	ATTACK
COMP (COMPRESSOR)	RATIO
	TONE
	LEVEL
	DIRECT MIX
	ON/OFF
	TYPE
	DRIVE
DIST 4 (DISTORTION 4)	TONE
DIST 1 (DISTORTION 1) DIST 2 (DISTORTION 2)	BOTTOM
DIST 2 (DISTORTION 2)	EFFECT LEVEL
	DIRECT MIX
	SOLO SW
	SOLO LEVEL
	ON/OFF
	TYPE
	GAIN
	SAG
	RESONANCE
	BASS
PREAMP 1 (AIRD PREAMP 1)	MIDDLE
PREAMP 2 (AIRD PREAMP 2)	TREBLE
	PRESENCE
	BRIGHT
	GAIN SW
	LEVEL
	SOLO SW
	SOLO LEVEL
	ON/OFF
NS 1 (NOISE SUPPRESSOR 1)	THRESHOLD
NS 2 (NOISE SUPPRESSOR 2)	RELEASE
	DETECT
EQ 1 (EQUALIZER 1)	ON/OFF
EQ 2 (EQUALIZER 2)	
EQ 3 (EQUALIZER 3) EQ 4 (EQUALIZER 4)	TYPE
T (EQUILIZED T)	LOW GAIN
	LOW-MID FREQ
	LOW-MID Q
	LOW-MID GAIN
PEQ 1 (EQUALIZER 1 PARAMETRIC)	HIGH-MID FREQ
PEQ 2 (EQUALIZER 2 PARAMETRIC)	HIGH-MID Q
PEQ 3 (EQUALIZER 3 PARAMETRIC)	HIGH-MID GAIN
PEQ 4 (EQUALIZER 4 PARAMETRIC)	HIGH GAIN
	LEVEL
	LOW CUT
	HIGH CUT

CATEGORY	TARGET
	31.5Hz
	63Hz
	125Hz
	250Hz
GEQ 1 (EQUALIZER 1 GRAPHIC)	500Hz
GEQ 2 (EQUALIZER 2 GRAPHIC)	1kHz
GEQ 3 (EQUALIZER 3 GRAPHIC)	2kHz
GEQ 4 (EQUALIZER 4 GRAPHIC)	4kHz
	8kHz
	16kHz
	LEVEL
	ON/OFF
DELAY 1	TIME
DELAY 1 DELAY 2	FEEDBACK
DELAY 3	HIGH CUT
DELAY 4	EFFECT LEVEL
	DIRECT LEVEL
	ON/OFF
	TYPE
	TIME
	FEEDBACK
	HIGH CUT
	EFFECT LEVEL
	DIRECT LEVEL
MST DELAY	MOD RATE
(MASTER DELAY)	MOD DEPTH
	DUCK SENS
	DUCK PRE DEPTH
	DUCK POST DEPTH
	PAN TAP TIME
	TRIGGER
	LEVEL
M-DLY:TAPE	HEAD
	PITCH
M-DLY:SHIMMER	PITCH BAL
	PITCH FBK
	MODE
	D1 TYPE
	D1 TIME
	D1 FEEDBACK
	D1 HIGH CUT
M-DLY:DUAL	D1 EFCT LEVEL
	D2 TYPE
	D2 TIME
	D2 FEEDBACK
	D2 HIGH CUT
	D2 EFCT LEVEL
M DIVIWIST	MODE
M-DLY:TWIST	FALL TIME

CATEGORY	TARGET
	ON/OFF
	TYPE
	RATE
	DEPTH
	PRE-DELAY
	WAVEFORM
	EFFECT LEVEL
	DIRECT LEVEL
	LOW CUT
	HIGH CUT
	DUAL RATE 1
	DUAL DEPTH 1
CHORUS	DUAL PRE-DELAY 1
	DUAL WAVEFORM 1
	DUAL EFFECT LEVEL 1
	DUAL LOW CUT 1
	DUAL HIGH CUT 1
	DUAL RATE 2
	DUAL DEPTH 2
	DUAL PRE-DELAY 2
	DUAL WAVEFORM 2
	DUAL EFFECT LEVEL 2
	DUAL LOW CUT 2
	DUAL HIGH CUT 2
	DUAL OUTPUT MODE
FX1	ON/OFF
FX2 FX3	ТҮРЕ
	BODY
FX1:ACO (AC GUITAR SIM)	LOW
FX2:ACO (AC GUITAR SIM) FX3:ACO (AC GUITAR SIM)	HIGH
FX3:ACO (AC GUITAR SIM)	LEVEL
	TYPE
FX1:ACR (AC RESONANCE)	RESONANCE
FX2:ACR (AC RESONANCE)	TONE
FX3:ACR (AC RESONANCE)	LEVEL
	FILTER MODE
	RATE
	DEPTH
FX1:AW (AUTO WAH)	FREQUENCY
FX2:AW (AUTO WAH)	RESONANCE
FX3:AW (AUTO WAH)	WAVEFORM
	EFFECT LEVEL
	DIRECT MIX
	JZer MilA

CATEGORY	TARGET
	TYPE
	RATE
	DEPTH
	PRE-DELAY
	WAVEFORM
	EFFECT LEVEL
	DIRECT LEVEL
	LOW CUT
	HIGH CUT
	OUTPUT MODE
	DUAL RATE 1
	DUAL DEPTH 1
	DUAL PRE-DELAY 1
FX1:CHO (CHORUS)	DUAL WAVEFORM 1
FX2:CHO (CHORUS)	DUAL EFCT LEVEL1
FX3:CHO (CHORUS)	DUAL LOW CUT 1
	DUAL HIGH CUT 1
	DUAL RATE 2
	DUAL DEPTH 2
	DUAL PRE-DELAY 2
	DUAL WAVEFORM 2
	DUAL EFCT LEVEL2
	DUAL LOW CUT 2
	DUAL HIGH CUT 2
	PRIME SWEETNESS
	PRIME BELL
	CE-1 PREAMP SW
	CE-1 PREAMP GAIN
	CE-1 PREAMP LEVEL
EVA CIA (CI ACCICA MIDE)	MODE
FX1:CV (CLASSIC-VIBE) FX2:CV (CLASSIC-VIBE)	RATE
FX3:CV (CLASSIC-VIBE)	DEPTH
	EFFECT LEVEL
	ТҮРЕ
	SUSTAIN
FX1:CMP (COMPRESSOR)	ATTACK
FX2:CMP (COMPRESSOR)	RATIO
FX3:CMP (COMPRESSOR)	TONE
	LEVEL
	DIRECT MIX
	SENS
	DEPTH
FX1:DEF (DEFRETTER)	ATTACK
FX2:DEF (DEFRETTER)	RESONANCE
FX3:DEF (DEFRETTER)	TONE
	EFFECT LEVEL
	DIRECT MIX

CATEGORY	TARGET
	MODE
	TRIGGER
	DEPTH
EV1.ED (EEEDDACVED)	RISETIME
FX1:FB (FEEDBACKER) FX2:FB (FEEDBACKER)	OCTAVE RISE TIME
FX3:FB (FEEDBACKER)	FEEDBACK
,	OCTAVE FEEDBACK
	VIB RATE
	VIB DEPTH
	RATE
	DEPTH
	RESONANCE
	MANUAL
	LOW DAMP
FX1:FL (FLANGER)	HIGH DAMP
FX2:FL (FLANGER)	LOW CUT
FX3:FL (FLANGER)	HIGH CUT
	TURBO
	WAVEFORM
	STEPRATE
	SEPARATION
	EFFECT LEVEL
	DIRECT MIX
	VOICE
	HR1 HARMONY
	HR1 PRE-DELAY
FX1:HRM (HARMONIST)	HR1 FEEDBACK
FX2:HRM (HARMONIST)	HR1 LEVEL
FX3:HRM (HARMONIST)	HR2 HARMONY
	HR2 PRE-DELAY
	HR2 LEVEL
	DIRECT LEVEL
	MODE
	VOWEL1
	VOWEL2
FX1:HMN (HUMANIZER)	SENS
FX2:HMN (HUMANIZER) FX3:HMN (HUMANIZER)	RATE
1 AS. HWIN (HOWANIZER)	DEPTH
	MANUAL
	LEVEL
	TYPE
	-2OCT
FX1:OC (OCTAVE)	-10CT
FX2:OC (OCTAVE)	DIRECT LEVEL
FX3:OC (OCTAVE)	RANGE
	POLY OCTAVE LEVEL
	LOWER LEVEL
	UPPER LEVEL
	UNISON LEVEL
FX1:OT (OVERTONE)	DIRECT LEVEL
FX2:OT (OVERTONE)	DETUNE
FX3:OT (OVERTONE)	LOW
	HIGH
	OUTPUT MODE
	1

CATEGORY	TARGET
	RATE
FX1:PAN (PAN)	DEPTH
FX2:PAN (PAN)	WAVEFORM
FX3:PAN (PAN)	EFFECT LEVEL
	DIRECT MIX
	TYPE
	STAGE
	RATE
	DEPTH
	RESONANCE
	MANUAL
	LOW DAMP
FX1:PH (PHASER)	HIGH DAMP
FX2:PH (PHASER) FX3:PH (PHASER)	LOW CUT
FAS.FR (FRASER)	HIGH CUT
	BI-PHASE
	WAVEFORM
	STEP RATE
	SEPARATION
	EFFECT LEVEL
	DIRECT MIX
	VOICE
	PS1 PITCH
	PS1 FINE
	PS1 FEEDBACK
	PS1 PRE-DELAY
FX1:PS (PITCH SHIFTER)	PS1 LEVEL
FX2:PS (PITCH SHIFTER)	PS1 MODE
FX3:PS (PITCH SHIFTER)	PS2 PITCH
	PS2 FINE
	PS2 PRE-DELAY
	PS2 LEVEL
	PS2 MODE
	DIRECT LEVEL
	INTELLIGENT
	FREQUENCY
FX1:RM (RING MOD) FX2:RM (RING MOD)	FREQ MOD RATE
FX3:RM (RING MOD)	FREQ MOD DEPTH
,	EFFECT LEVEL
	DIRECT MIX
	SPEED SELECT
	SLOW RATE
	FAST RATE
	RISETIME
FX1:RT (ROTARY)	FALLTIME
FX2:RT (ROTARY) FX3:RT (ROTARY)	MIC DISTANCE
	ROTOR/HORN
	DRIVE
	EFFECT LEVEL
	DIRECT MIX
	

CATEGORY	TARGET
	SENS
	DEPTH
FX1:STR (SITAR SIM)	RESONANCE
FX2:STR (SITAR SIM)	BUZZ
FX3:STR (SITAR SIM)	TONE
	EFFECT LEVEL
	DIRECT MIX
	PATTERN
	RATE
EV1.CL (CLICED)	ATTACK
FX1:SL (SLICER) FX2:SL (SLICER)	DUTY
FX3:SL (SLICER)	TRIGGER
,	EFFECT LEVEL
	DIRECT MIX
FV4 CG (GLOW CEAD)	SENS
FX1:SG (SLOW GEAR)	
FX2:SG (SLOW GEAR) FX3:SG (SLOW GEAR)	RISE TIME
	LEVEL
FX1:SH (SOUND HOLD)	TRIGGER
FX2:SH (SOUND HOLD)	RISETIME
FX3:SH (SOUND HOLD)	EFFECT LEVEL
FX1:SB (S-BEND)	TRIGGER
FX2:SB (S-BEND)	PITCH
FX3:SB (S-BEND)	RISETIME
	FALLTIME
	FILTER MODE
	POLARITY
FX1:TW (TOUCH WAH)	SENS
FX2:TW (TOUCH WAH)	FREQUENCY
FX3:TW (TOUCH WAH)	RESONANCE
	DECAY
	EFFECT LEVEL
	DIRECT MIX
	RATE
	DEPTH
FX1:TR (TREMOLO)	WAVEFORM
FX2:TR (TREMOLO)	TRIGGER
FX3:TR (TREMOLO)	RISE TIME
	EFFECT LEVEL
	DIRECT MIX
	RATE
	DEPTH
FX1:VIB (VIBRATO)	COLOR
FX2:VIB (VIBRATO)	TRIGGER
FX3:VIB (VIBRATO)	RISE TIME
	EFFECT LEVEL
	DIRECT MIX

CATEGORY	TARGET
	ON/OFF
	TYPE
	TIME
	DENSITY
	PRE DELAY
	TONE
	EFFECT LEVEL
	DIRECT LEVEL
REVERB	LOW CUT
	HIGH CUT
	LOW DAMP
	HIGH DAMP
	MOD RATE
	MOD DEPTH
	DUCK SENS
	DUCK PRE DEPTH
	DUCK POST DEPTH
	PITCH 1
	LEVEL 1
REVERB: SHIMMER	PITCH 2
	LEVEL 2
	TYPE 1
	PRE-DELAY 1
	DENSITY 1
	TONE 1
	EFFECT LEVEL 1
	LOW CUT 1
REVERB: DUAL	HIGH CUT 1
	TYPE 2
	TIME 2
	PRE-DELAY 2
	DENSITY 2
	TONE 2
	EFFECT LEVEL 2
	LOW CUT 2
	HIGH CUT 2
	MODE
REVERB: TERA ECHO	S-TIME
	FEEDBACK
	TRIGGER
	ON/OFF
PEDAL FX	TYPE
	EFFECT LEVEL
	DIRECT MIX
PEDAL BEND	PITCH
	PEDAL POSITION
	TYPE
PEDAL WAH	PEDAL POSITION
	PEDAL MIN
	PEDAL MAX
	PEDAL POSITION
FOOT VOLUME	VOLUME MIN
	VOLUME MAX
	VOLUME CURVE

CATEGORY	TARGET
	MODE
	CH SELECT
	Ch.A DYNAMIC
	Ch.A DYNAMIC SENS
DIV1 (DIVIDER 1)	Ch.A FILTER
DIV2 (DIVIDER 2) DIV3 (DIVIDER 3)	Ch.A CUTOFF FREQ
DIVS (DIVIDENS)	Ch.B DYNAMIC
	Ch.B DYNAMIC SENS
	Ch.B FILTER
	Ch.B CUTOFF FREQ
MIXER 1	MODE
MIXER 2	Ch.A/B BALANCE
MIXER 3	SPREAD
	ON/OFF
C(D 4 (CEND (DETUDN 4)	MODE
S/R 1 (SEND/RETURN 1) S/R 2 (SEND/RETURN 2)	SEND LEVEL
3/N 2 (SEND/NETONN 2)	RETURN LEVEL
	ADJUST
LOOPER	PLAY LEVEL
AMP CTL (AMP CONTROL)	CTL 1
AMP CTE (AMP CONTROL)	CTL 2
	PATCH LEVEL
MASTER	BPM
	KEY
MIDI	MIDI CC#
MIDI	MIDI PC#
TUNER	ON/OFF

Virtual Expression Pedal System (Internal Pedal / Wave Pedal)

By assigning a desired parameter to the virtual expression pedal, you can produce an effect as though you were operating a physical expression pedal to change the volume or tone quality in real time.

The virtual expression pedal system provides the following two types of functions, and you can use the SOURCE setting for ASSIGN 1–16 to choose the desired type.

Internal pedal

If SOURCE is set to "INT PEDAL," the virtual expression pedal will begin operating when started by the specified trigger (TRIGGER), modifying the parameter specified by "TARGET."

When the trigger occurs

Wave pedal

If SOURCE is set to "WAVE PEDAL," the virtual expression pedal will cyclically modify the parameter specified by TARGET in a fixed wave form.

Always changes in a fixed curve regardless of the actual pedal

INPUT (Input Level)

The parameter set as the target changes in response to the input level.

MEMO

If you want to adjust the input sensitivity, set the INPUT SENS.

INPUT SENS (Input Sens)

Parameter	Value	Explanation
INPUT SENS		This adjusts the input sensitivity when INPUT LEVEL is selected for SOURCE.

About the Range of a Target's Change

The value of the parameter selected as the target changes within the range defined by "Min" and "Max," as set on the GT-1000.

When using an external footswitch, or other controller that acts as an on/off switch, "Min" is selected with Off (CLOSED), and "Max" is selected with On (OPEN).

When using an external expression pedal or other controller that generates a consecutive change in the value, the value of the setting changes accordingly, within the range set by the minimum and maximum values. Also, when the target is of an on/off type, the median value of the received data is used as the dividing line in determining whether to switch it on or off.

When using the footswitch:

When using the expression pedal:

When controlling the On/Off target with the expression pedal:

- * The range that can be selected changes according to the target setting.
- * When the "minimum" is set to a higher value than the "maximum," the change in the parameter is reversed.
- * The values of settings can change if the target is changed after the "minimum" and "maximum" settings have been made. If you've changed the target, be sure to recheck the "minimum" and "maximum" settings.

About the Range of a Controller's Change

This sets the operational range within which the value of the setting changes when an expression pedal or other controller that changes the value consecutively is used as the source. If the controller is moved outside the operational range, the value does not change, it stops at "minimum" or "maximum."

(Example) With ACT LOW: 40, ACT HIGH: 80

When using a footswitch or other on/off switching controller as the source, leave these at "ACT LOW: 0" and "ACT HIGH: 127."

With certain settings, the value may not change.

PATCH MIDI

When you change patches, a program number and bank select messages are transmitted to an external MIDI device.

PATCH MIDI 1, 2, 3, 4

Parameter	Value	Explanation
СН	OFF, 1–16	Specifies the transmit channel for MIDI messages.
		If this is OFF, no MIDI message is transmitted.
PC#	OFF, 1–128	Specifies whether a program number is transmitted when you switch patches.
		If this is OFF, no program number is transmitted.
BANK MSB BANK LSB		Specifies whether bank select messages are transmitted when you switch patches.
	OFF 0 127	* It is not possible to transmit only BANK LSB.
	OFF, 0–127	* Not transmitted if PC# is OFF.
		 It is not possible to transmit only bank select. Bank select is always transmitted in conjunction with program numbers.

Parameter	Value	Explanation
CC1# CC2#	OFF, 0–127	Specifies whether a control change is transmitted when you switch patches. If this is OFF, no control change is transmitted.
CC1 VALUE CC2 VALUE	0–127	Specifies the value of the control change.

LED COLOR

You can specify the color of the LED for each footswitch.

[BANK▼], [BANK▲], [1]—[5] switch, CTL1—3, EXP1 SW

Value	Explanation
OFF	The LED is not lit.
RED BLUE	
LIGHT BLUE	
ORANGE	
GREEN	Specify the color of LED illumination.
YELLOW	Specify are color of LED manimation.
WHITE PURPLE	
PINK	
CYAN	
AUTO	The illumination behavior and color that are appropriate for the footswitch function will be specified.
AUTO	If "ON" is set to AUTO, the OFF setting is ignored.
AUTO RED	
AUTO BLUE	
AUTO LIGHT BLUE AUTO ORANGE	
AUTO GREEN	The illumination behavior that is appropriate for the footswitch function will be specified. You can specify the color. If "ON" is set to AUTO, the OFF setting is ignored.
AUTO YELLOW	
AUTO WHITE	
AUTO PURPLE	
AUTO PINK	
AUTO CYAN	

TEMPO HOLD

Parameter	Value	Explanation
TEMPO HOLD	OFF, ON	Specifies whether the tempo (BPM) changes or is maintained when you switch patches.

IN/OUT SETTING

INPUT

Adjust the input level according to the output level of the guitar that you've connected.

Parameter	Value	Explanation
INPUT LEVEL	-20-+20dB	Adjusts the guitar input level.

MAIN OUT, SUB OUT

Specify the device (amp) that's connected to the MAIN OUTPUT, SUB OUTPUT jacks.

OUTPUT SELECT

Parameter
AIRD OUTPUT SELECT

Value	Explanation
LINE/PHONES	Choose this setting if you're using headphones, or if the GT-1000 is connected to a keyboard amp, mixer, or digital recorder.
	The speaker type for the preamp is fixed (original).
RECORDING	Choose this setting if you're using headphones, or if the GT-1000 is connected to a keyboard amp, mixer, or digital recorder.
	This setting lets you freely select the speaker type.
JC-120 RETURN	Choose this setting if the GT-1000 is connected to the RETURN jack of the Roland JC-120 guitar amp.
JC-120 INPUT	Choose this setting if the GT-1000 is connected to the guitar input of a JC-120 guitar amp.
Blues Cube Tour410	Choose this setting if the GT-1000 is connected to the RETURN jack of the Roland Blues Cube Tour guitar amp.
RETURN	This assumes that the connected speaker cabinet is the Blues Cube Cabinet 410.
Blues Cube Tour410	Choose this setting if the GT-1000 is connected to the guitar input of a Roland Blues Cube Tour guitar amp.
INPUT	This assumes that the connected speaker cabinet is the Blues Cube Cabinet 410.
Blues Cube Artist212 RETURN	Choose this setting if the GT-1000 is connected to the RETURN jack of the Roland Blues Cube Artist212 guitar amp.
Blues Cube Artist212 INPUT	Choose this setting if the GT-1000 is connected to the guitar input of a Roland Blues Cube Artist212 guitar amp.
WAZA Amp 412	Choose this setting if the GT-1000 is connected to the RETURN jack of the BOSS WAZA Amp Head guitar amp.
RETURN	This assumes that the connected speaker cabinet is the WAZA Amp Cabinet 412.
WAZA Amp 412	Choose this setting if the GT-1000 is connected to the guitar input of a BOSS WAZA Amp Head guitar amp.
INPUT	This assumes that the connected speaker cabinet is the WAZA Amp Cabinet 412.
WAZA Amp 212	Choose this setting if the GT-1000 is connected to the RETURN jack of the BOSS WAZA Amp Head guitar amp.
RETURN	This assumes that the connected speaker cabinet is the WAZA Amp Cabinet 212.
WAZA Amp 212	Choose this setting if the GT-1000 is connected to the guitar input of a BOSS WAZA Amp Head guitar amp.
INPUT	This assumes that the connected speaker cabinet is the WAZA Amp Cabinet 412.
KATANA-100/212 RETURN	Choose this setting if the GT-1000 is connected to the RETURN jack of the KATANA-100/212 guitar amp.
KATANA-100/212 INPUT	Choose this setting if the GT-1000 is connected to the guitar input of a KATANA-100/212 guitar amp.

Value	Explanation	
KATANA-100 RETURN	Choose this setting if the GT-1000 is connected to the RETURN jack of the KATANA-100 guitar amp.	
KATANA-100 INPUT	Choose this setting if the GT-1000 is connected to the guitar input of a KATANA-100 guitar amp.	
TUBE COMBO 212 RETURN	This setting is for cases other than the above when connecting to the RETURN of a vacuum tube combo amp (in which the amp and speakers are in a single unit) equipped with two 12" speakers.	
TUBE COMBO 212 INPUT	This setting is for cases other than the above when connecting to the INPUT of a vacuum tube combo amp (in which the amp and speakers are in a single unit) equipped with two 12" speakers.	
TUBE COMBO 112 RETURN	This setting is for cases other than the above when connecting to the RETURN of a vacuum tube combo amp (in which the amp and speakers are in a single unit) equipped with one 12" speaker.	
TUBE COMBO 112 INPUT This setting is for cases other than the above when connecting to the INPUT of a vacuum tube combo which the amp and speakers are in a single unit) exwith one 12" speaker.		
TUBE STACK 412 RETURN	This setting is for cases other than the above when connecting to the RETURN of a vacuum tube stack guitar amp (in which the amp and speakers are separate units). This assumes that the connected speaker cabinet is equipped with four 12" speakers.	
TUBE STACK 412 INPUT This setting is for cases other than the above when connecting to the INPUT of a vacuum tube stack gramp (in which the amp and speaker are separate u This assumes that the connected speaker cabinet is equipped with four 12" speakers.		
USER1, USER2	You can use a dedicated tool to download settings from the Boss website and add them to USER1 and USER2. Download the dedicated tool from the BOSS website. http://www.boss.info/support/	

GLOBAL EQ

This adjusts the tone of the OUTPUT regardless of the equalizer on/off settings of individual patches.

Parameter	Value	Explanation
STEREO LINK	OFF, ON	If this is ON, the L and R settings are made at the same time.
L LOW GAIN R LOW GAIN	-20-+20dB	Adjusts the tone for the low frequency range.
L MID GAIN R MID GAIN	-20-+20dB	Adjusts the tone for the middle frequency range.
L MID FREQ R MID FREQ	20.0Hz-16.0kHz	Specifies the center of the frequency range that will be adjusted by the MID GAIN.
L MID Q R MID Q	0.5–16	Adjusts the width of the area affected by the EQ centered at the MID FREQ. Higher values will narrow the area.
L HIGH GAIN R HIGH GAIN	-20-+20dB	Adjusts the tone for the high frequency range.
L LOW CUT R LOW CUT	FLAT, 20.0Hz–20.0kHz	This sets the frequency at which the low cut filter begins to take effect. When FLAT is selected, the low cut filter will have no effect.
L HIGH CUT R HIGH CUT	20.0Hz-20.0kHz FLAT	This sets the frequency at which the high cut filter begins to take effect. When FLAT is selected, the high cut filter will have no effect.
LEVEL	-20-+20dB	Adjusts the output level.

^{*} If the STEREO LINK is ON, the L settings are also applied to R.

OUTPUT LEVEL

Parameter	Value	Explanation
LEVEL SELECT	-10dBu, +4dBu	Specifies the output reference level as appropriate for the input level of the device connected to the OUTPUT jacks.
OUTPUT LEVEL	0–100	Adjusts the output level (SUB OUT only).

PHONES

This specifies the signal that is output from the PHONES jack.

Parameter	Value	Explanation
PHONES SETTING	MAIN OUT	The MAIN OUT signal is output to headphones.
	SUB OUT	The SUB OUT signal is output to headphones.
	MAIN+SUB	The MAIN OUT and SUB OUT signals are mixed and output to headphones.

TOTAL

These parameters control the threshold level of the noise suppressor used by each patch, the overall reverb level, and the overall output. They do not affect the settings of each patch.

Parameter	Value	Explanation
NS THRESHOLD	-20dB-0dB- +20dB	Control the threshold level of the noise suppressor used by each patch.
		It is effective to adjust this when you switch to connecting a different guitar, or according to the amount of noise in the performance venue. This does not affect the settings of each patch.
		* If you want to use the settings specified for each patch, set this to 0 dB.
REVERB LEVEL	0%-200%	Adjusts the reverb level specified for each patch.
		It is useful to adjust the reverb level appropriately for the space in which you're performing. This does not affect the settings of each patch.
		* If you want to use the settings specified for each patch, set this to 100%.
	Specifies the metronome's output destination.	
METRONOME OUT	MAIN OUT	Output from MAIN OUTPUT.
	SUB OUT	Output from SUB OUTPUT.
	MAIN+SUB	Output from both MAIN OUTPUT and SUB OUTPUT.

USB-Related Settings

Here you can make USB-related settings for when the GT-1000 is connected to a computer via USB.

USB audio flow

GT-1000 provides three USB audio outputs: "MAIN", "SUB" and "DRY."

MAIN outputs the effect sound from MAIN OUT; the return from the computer is mixed with the guitar's performance at the final stage of MAIN OUT.

SUB outputs the effect sound from SUB OUT; the return from the computer is mixed with the guitar's performance at the final stage of SUB OUT.

DRY always outputs the dry sound regardless of the GT-1000 unit's settings; the return from the computer is always returned to the beginning of the effect chain.

Since the GT-1000 is outputting to the computer from each of MAIN, SUB, and DRY, you can provide three tracks for guitar and simultaneously record the dry sound, the effect sound from MAIN OUT, and the effect sound from SUB OUT.

If you are not satisfied with the effect sound from MAIN OUT or SUB OUT, you can play back the dry sound that was simultaneously recorded from DRY, and pass it through the effect chain of the GT-1000 to remake the sound.

USB MAIN

USB SUB

USB DRY

MAIN

Parameter	Value Explanation		
MIX LEVEL	0-200%	Adjusts the level of the input sound from the computer. At this time, the input sound from the computer is mixed at the final stage of the GT-1000's MAIN OUT.	
EFX OUT	Adjusts the level of the sound that is output to the computer from MAIN OUT after passing through the GT-1000's effects.		
	Selects whether the sound of the GT-1000, is output to the PHONES jack or the MAIN OUTPUT jacks. * This setting cannot be saved. It will be ON when the unit is powered-on.		
DIR MON	OFF	Turn this off if the audio data is being passed through within the computer. In this case, you won't hear the sound unless the computer is set to through.	
	ON	The sound of the GT-1000, is output directly. Turn this on if you're using the GT-1000, by itself without connecting to a computer. (If this is off, only the sound that is input to USB will be output.)	

SUB

Parameter	Value Explanation	
MIX LEVEL	0-200%	Adjusts the level of the sound that is input from the computer. In this case, the input sound from the computer is mixed at the final stage of the GT-1000's SUB OUT.
EFX OUT	Adjusts the level of the sound that is output to the computer from SUB OUT after passing through the GT-1000's effects.	
	Selects whether the sound of the GT-1000, is output to the PHONES jack or the SUB OUTPUT jacks. * This setting cannot be saved. It will be ON when the unit is powered-on.	
DIR MON	OFF	Turn this off if the audio data is being passed through within the computer. In this case, you won't hear the sound unless the computer is set to through.
	ON	The sound of the GT-1000, is output directly. Turn this on if you're using the GT-1000, by itself without connecting to a computer. (If this is off, only the sound that is input to USB will be output.)

DRY

Parameter	Value	Explanation	
OUT	0-200%	The guitar sound that is input to the GT-1000, is output without change (DRY sound); it is not processed by effects.	
TO EFX	0-200%	Adjusts the input level from the computer to the GT-1000's effects.	

PLAY OPTION

Here you can specify how the pedals will work during performance.

Parameter	Value	Explanation
BANK MODE	WAIT	Although the indication in the display is updated to reflect the change in the bank when a BANK pedal is pressed, the patch will not change until a number pedal has been pressed.
	IMMED	The patch switches instantly when a BANK pedal or any of the number pedals is pressed.
BANK	U01–U50	Sets the lower limit for the banks
EXTENT MIN	P01–P50,	Sets the lower limit for the banks.
BANK	U01–U50	Sets the upper limit for the banks.
EXTENT MAX	P01–P50,	Sets the upper limit for the banks.
	MONO	Mixes the L/R signals for mono operation.
PHRASE LOOP MODE		The recording time is 38 seconds.
LOOP MODE	STEREO	Operate in stereo.
	STEREO	The recording time is 19 seconds.
	Specifies how the looper operates when you press the pedal.	
PHRASE LOOP REC	REC → PLAY → DUB	Operation switches in the order of record → play → overdub.
ACTION	REC → DUB → PLAY	Operation switches in the order of record → overdub → play.

MIDI

Here you can make settings for using the GT-1000 connected with an external MIDI device or with a second GT-1000 unit.

Reference

For more about MIDI, refer to "Connecting External MIDI Devices" in the owner's manual.

MIDI SETTING

Parameter	Value	Explanation	
RX CHANNEL	This sets the MIDI channel used for receiving MIDI messages.		
	Ch. 1– Ch. 16	Specifies the receive channel.	
	This makes the settings for the channels used for MIDI information.		
OMNI MODE	OFF	Information is received on the channel specified by the RX CHANNEL setting.	
	ON	Messages are received on all channels, regardless of the MIDI channel settings.	
	Sets the MIDI messages.	channel used for transmitting MIDI	
TX CHANNEL	Ch. 1– Ch. 16.	Specifies the transmit channel.	
	RX	Transmits on the same channel as the RX CHANNEL.	
DEVICE ID	This sets the MIDI Device ID used for transmitting and receiving Exclusive messages.		
	1–32	Sets the MIDI Device ID.	
	This specifies the connector from which to output the MIDI messages that are received at the MIDI IN connector.		
	OFF	MIDI messages are not transmitted.	
MIDI IN THRU	MIDI OUT USB OUT	Messages are transmitted from the MIDI OUT connector.	
		Messages are transmitted from the USB port.	
	USB/MIDI	Messages are transmitted from the USB port and the MIDI OUT connector.	
	This specifies the connector from which to output the MIDI messages that are received at the USB port.		
	OFF	MIDI messages are not transmitted.	
USB IN THRU	MIDI OUT	Messages are transmitted from the MIDI OUT connector.	
	USB OUT	Messages are transmitted from the USB port.	
	USB/MIDI	Messages are transmitted from the USB port and the MIDI OUT connector.	

Parameter	Value	Explanation	
		ettermines the basis used for synchronizing effect modulation rates and other time-	
	* When you have an external MIDI device connected, the MASTER BPM is then synchronized to the external MIDI device's tempo, thus disabling the MASTER BPM setting. To enable setting of the MASTER BPM, set to "INTERNAL."		
	* When synchronizing performances to the MIDI Clock signal from an external MIDI device, timing problems in the performance may occur due to errors in the MIDI Clock.		
SYNC CLOCK	AUTO	Operations are synchronized to MIDI clock messages received via MIDI or USB. However, operations are automatically synchronized to the GT-1000's internal clock if the GT-1000, is unable to receive the external Clock.	
	INTERNAL	Operations are synchronized to the GT-1000's internal Clock.	
	MIDI (AUTO)	Operations are synchronized to the MIDI Clock received via MIDI. However, operations are automatically synchronized to the GT-1000's internal Clock if the GT-1000 is unable to receive the external Clock.	
	USB (AUTO)	Operations are synchronized to the USB Clock received via USB. However, operations are automatically synchronized to the GT-1000's internal Clock if the GT-1000 is unable to receive the external Clock.	
	Specifies whe	ther MIDI clock will be output from the	
CLOCK OUT	OFF	MIDI clock is not output.	
	ON	MIDI clock is output.	
	Specifies whether program change messages receively the GT-1000, will switch patches according to the settings of the program change map or will switch paccording to the default settings.		
MAP SELECT	FIX	This deactivates the Program Change Map. Switches to the patches according to the default settings.	
		This activates the Program Change Map.	
	PROG	Switches to the patches according to the Program Change Map.	
NUM1 CC# NUM2 CC#		controller number when transmitting pedal control change messages.	
NUM3 CC#	OFF	Control Change messages are not output.	
NUM4 CC# NUM5 CC#	OFF	Control Change messages are not output.	
BANKDOWN CC# BANKUP CC# CTL1 CC# CTL2 CC#			
CTL3 CC# CTL4 CC# CTL5 CC# CTL6 CC# CTL7 CC#	CC#1– CC#31, CC#64– CC#95	Pedal operations are transmitted using the specified controller number.	
EXP1 SW CC# EXP1 CC# EXP2 CC# EXP3 CC#			

PROGRAM MAP BANK1-BANK4

When switching patches using Program Change messages transmitted by an external MIDI device, you can freely set the correspondence between Program Change messages received by the GT-1000 and the patches to be switched to in the "Program Change Map."

Parameter	Value	Explanation
PC#1-PC#128		This sets the patch number (U01-1 through P50-5) for the corresponding Program Change number.

BULK DUMP

You can use Exclusive messages to provide another GT-1000 with identical settings, and save effect settings on a MIDI sequencer or other device.

Parameter	Value	Explanation
	SYSTEM	System parameter settings
FROM	U01-1-U50-5	Settings for Patch Number U01-1 through U50-5
то	STOMPBOX	Stomp box settings
	TEMP	Settings for the patch that is currently selected

HARDWARE SETTING

KNOB

Here you can assign the desired parameters to knobs [1]–[6] in the Play Screen.

* The settings you make here are only for the knobs in the Play Screen.

Parameter	
KNOB 1-KNOB 6	

Value (Category)	Value (Target)
	ON/OFF
	TYPE
	SUSTAIN
COMPRESSOR	ATTACK
COMPRESSOR	RATIO
	TONE
	LEVEL
	DIRECT MIX
	ON/OFF
	TYPE
	DRIVE
DISTORTION 4	TONE
DISTORTION 1 DISTORTION 2	ВОТТОМ
DISTORTION 2	EFFECT LEVEL
	DIRECT MIX
	SOLO SW
	SOLO LEVEL
	ON/OFF
	TYPE
	GAIN
	SAG
	RESONANCE
	BASS
AIRD PREAMP 1	MIDDLE
AIRD PREAMP 2	TREBLE
	PRESENCE
	BRIGHT
	LEVEL
	GAIN SW
	SOLO SW
	SOLO LEVEL
	ON/OFF
NS 1 (NOISE SUPPRESSOR 1)	THRESHOLD
NS 2 (NOISE SUPPRESSOR 2)	RELEASE
	DETECT
EQ 1 (EQUALIZER 1)	ON/OFF
EQ 2 (EQUALIZER 2)	
EQ 3 (EQUALIZER 3) EQ 4 (EQUALIZER 4)	TYPE
-4 . (-2016-11)	

Value (Category)	Value (Target)
	LOW GAIN
	LOW-MID FREQ
	LOW-MID Q
	LOW-MID GAIN
EQ 1: PEQ (EQUALIZER 1 PARAMETRIC)	HIGH-MID FREQ
EQ 2: PEQ (EQUALIZER 2 PARAMETRIC)	HIGH-MID Q
EQ 3: PEQ (EQUALIZER 3 PARAMETRIC)	HIGH-MID GAIN
EQ 4: PEQ (EQUALIZER 4 PARAMETRIC)	HIGH GAIN
	LEVEL
	LOW CUT
	HIGH CUT
	31.5Hz
	63Hz
	125Hz
	250Hz
EQ1: GEQ (EQUALIZER 1 GRAPHIC)	500Hz
EQ2: GEQ (EQUALIZER 2 GRAPHIC)	1kHz
EQ3: GEQ (EQUALIZER 3 GRAPHIC)	2kHz
EQ4: GEQ (EQUALIZER 4 GRAPHIC)	4kHz
	8kHz
	16kHz
	LEVEL
	ON/OFF
DELAY 1	TIME
DELAY 2	FEEDBACK
DELAY 3	HIGH CUT
DELAY 4	EFFECT LEVEL
	DIRECT LEVEL
	ON/OFF
	ТҮРЕ
	TIME
	FEEDBACK
	HIGH CUT
	EFFECT LEVEL
	DIRECT LEVEL
MASTER DELAY	MOD RATE
	MOD DEPTH
	DUCK SENS
	DUCK PRE DPT
	DUCK POST DPT
	TAP TIME
	TRIGGER
	LEVEL
M-DLY: TAPE (MASTER DELAY: TAPE)	HEAD
	PITCH
M-DLY: SHIMMER (MASTER DELAY: SHIMMER)	PITCH BAL
	PITCH FBK

Value (Category)	Value (Target)
	MODE
	D1 TYPE
	D1 TIME
	D1 FEEDBACK
	D1 HIGH CUT
M-DLY: DUAL (MASTER DELAY: DUAL)	D1 EFCT LEVEL
	D2 TYPE
	D2 TIME
	D2 FEEDBACK
	D2 HIGH CUT
	D2 EFCT LEVEL
	MODE
M-DLY: TWIST (MASTER DELAY: TWIST)	RISE TIME
	FALL TIME
	ON/OFF
	TYPE
	RATE
	DEPTH
	PRE-DELAY
CHORUS	WAVEFORM
	EFFECT LEVEL
	DIRECT LEVEL
	LOW CUT
	HIGH CUT
	RATE 1
	DEPTH 1
	PRE-DELAY 1
	WAVEFORM 1
	EFCT LEVEL 1
	LOW CUT 1
	HIGH CUT 1
CHORUS: DUAL	RATE 2
	DEPTH 2
	PRE-DELAY 2
	WAVEFORM 2
	EFCT LEVEL 2
	LOW CUT 2
	HIGH CUT 2
	OUTPUT MODE
FX1	ON/OFF
FX2 FX3	ТҮРЕ
	BODY
FX1: ACG SIM (AC GUITAR SIM)	LOW
FX2: ACG SIM (AC CUITAR SIM)	HIGH
FX3: ACG SIM (AC GUITAR SIM)	LEVEL
	TYPE
FX1: AC RES (AC RESONANCE)	RESONANCE
FX2: AC RES (AC RESONANCE)	TONE
FX3: AC RES (AC RESONANCE)	LEVEL

Value (Category)	Value (Target)
	FILTER MODE
	RATE
FX1: AUTO WAH	DEPTH
FX2: AUTO WAH	FREQUENCY
FX3: AUTO WAH	RESONANCE
	WAVEFORM
	EFFECT LEVEL
	DIRECT MIX
	TYPE
	RATE
	DEPTH
FX1: CHORUS	PRE-DELAY
FX2: CHORUS	WAVEFORM
FX3: CHORUS	EFFECT LEVEL
	DIRECT LEVEL
	LOW CUT
	HIGH CUT
	RATE 1
	DEPTH 1
	PRE-DELAY 1
	WAVEFORM 1
	EFCT LEVEL1
	LOW CUT 1
FX1: CHO DUAL (CHORUS DUAL)	HIGH CUT 1
FX2: CHO DUAL (CHORUS DUAL)	
FX3: CHO DUAL (CHORUS DUAL)	RATE 2
	DEPTH 2
	PRE-DELAY 2
	WAVEFORM 2
	EFCT LEVEL2
	LOW CUT 2
	HIGH CUT 2
FX1: CHO PRIME (CHORUS PRIME)	SWEETNESS
FX2: CHO PRIME (CHORUS PRIME) FX3: CHO PRIME (CHORUS PRIME)	BELL
FX1: CHO CE-1 (CHORUS CE-1)	PREAMP SW
FX2: CHO CE-1 (CHORUS CE-1)	PREAMP GAIN
FX3: CHO CE-1 (CHORUS CE-1)	PREAMP LEVEL
	MODE
FX1: C-VIBE (CLASSIC VIBE)	RATE
FX2: C-VIBE (CLASSIC VIBE)	DEPTH
FX3: C-VIBE (CLASSIC VIBE)	EFFECT LEVEL
	TYPE
	SUSTAIN
FV4 5011 (501	ATTACK
FX1: COMP (COMPRESSOR)	
FX2: COMP (COMPRESSOR) FX3: COMP (COMPRESSOR)	RATIO
FAS. COMP (COMPRESSOR)	TONE
	LEVEL
	DIRECT MIX
	SENS
	DEPTH
FX1: DEFRETTER	ATTACK
FX2: DEFRETTER	RESONANCE
FX3: DEFRETTER	TONE
	EFFECT LEVEL
	DIRECT MIX

MODE TRIGGER DEPTH FX1: FEEDBACKR (FEEDBACKER) FX2: FEEDBACKR (FEEDBACKER) FX3: FEEDBACKR (FEEDBACKER) FX3: FEEDBACKR (FEEDBACKER) FX3: FEEDBACKR (FEEDBACKER) FX4: FEEDBACKR (FEEDBACKER) FX5: FEEDBACKR (FEEDBACKER) FX6: FEEDBACK OCT FEEDBACK VIB RATE VIB DEPTH RESONANCE MANUAL LOW DAMP HIGH DAMP HIGH DAMP HIGH DAMP HIGH CUT TURBO WAVEFORM STEPRATE SEPARATION EFFECT LEVEL DIRECT MIX VOICE HR1:HARMONIST HR1:FEEDBACK FX2: HARMONIST HR1:FEEDBACK FX3: HARMONIST HR1:FEEDBACK HR1:EVEL FX3: HARMONIST HR2:HARMONY HR2:PRE-DELAY HR2:LEVEL DIRECT LEVEL DIRECT LEVEL DIRECT LEVEL TYPE -2-OCT -1-OCT FX1: OCTAVE FX2: OCTAVE FX3: OVERTONE FX3: OVERTONE LOW HIGH OUTPUT MODE FX1: OVERTONE FX3: OVERTONE FX3: OVERTONE DIRECT LEVEL UNISON L	Value (Category)	Value (Target)
FX1: FEEDBACKR (FEEDBACKER) FX3: FEEDBACKR (FEEDBACKER) FX3: FEEDBACKR (FEEDBACKER) FX3: FEEDBACKR (FEEDBACKER) FX4: FEEDBACKR (FEEDBACKER) FX5: FEEDBACKR (FEEDBACKER) FX6: FEEDBACK OCT FEEDBACK VIB RATE VIB DEPTH RATE DEPTH RESONANCE MANUAL LOW DAMP HIGH DAMP LOW CUT HIGH DAMP FX1: FLANGER FX2: FLANGER FX3: FLANGER FX4: FLANGER FX5: FLANGER FX5: FLANGER FX6: FLANGER FX7: FLANGER FX7: FLANGER FX8: FLAN		
FX1: FEEDBACKR (FEEDBACKER) FX2: FEEDBACKR (FEEDBACKER) FX3: FEEDBACKR (FEEDBACKER) FX3: FEEDBACK (FEEDBACKER) FX3: FEEDBACKR (FEEDBACKER) FX4: FEEDBACKR (FEEDBACKER) FX5: FEEDBACKR (FEEDBACKER) FX6: FEEDBACKR (FEEDBACKER) FX7: FEEDBACKR (FEEDBACKER) FX7: FEEDBACKR (FEEDBACKER) FX8: FLANGER FX8:		
FX1: FEEDBACKR (FEEDBACKER) FX2: FEEDBACKR (FEEDBACKER) FX3: FEEDBACKR (FEEDBACKER) FX3: FEEDBACKR (FEEDBACKER) FX3: FEEDBACKR (FEEDBACKER) FX4: FEEDBACKR (FEEDBACKER) FX4: FEEDBACKR (FEEDBACKER) FX4: FEEDBACKR (FEEDBACKER) FX4: FEEDBACKR (FEEDBACKER) FX4: FEEDBACKR (FEEDBACKER) FX4: FEEDBACKR (FEEDBACKER) FX4: FEEDBACKR (FEEDBACKER) FX5: FEEDBACKR (FEEDBACKER) FX6: FEEDBACKR (FEEDBACKER) FX7: FEEDBACKR (FEEDBACKER) FX7: FEEDBACKR (FEEDBACKER) FX6: FEEDBACKR (FEEDBACKER) FX7: FEEDBACKR (FEEDBACKER) FX8: FX8: FX8: FX8: FX8: FX8: FX8: FX8:		
FX2: FEEDBACKR (FEEDBACKER) FX3: FEEDBACK (FEEDBACKER) FEEDBACK OCT FEEDBACK VIB RATE VIB DEPTH RATE DEPTH RESONANCE MANUAL LOW DAMP HIGH DAMP LOW CUT HIGH CUT TURBO WAVEFORM STEPRATE SEPRATION EFFECT LEVEL DIRECT MIX VOICE HR1: HARMONIST FX2: HARMONIST FX3: HARMONIST FX4: HARMONIST FX5: HARMONIST FX7: HARMONIST FX8: HARMONIST FX8: HUMANIZER FX9: HUMANIZER FX1: HUMANIZER FX1: HUMANIZER FX2: HUMANIZER FX3: HUMANIZER FX4: HUMANIZER FX5: HUMANIZER FX5: HUMANIZER FX7: OCTAVE FX1: OCTAVE FX1: OCTAVE FX1: OVERTONE FX1: OVERTONE FX1: OVERTONE FX1: OVERTONE FX2: OVERTONE FX2: OVERTONE FX1: OVERTONE DIRECT LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL DIRECT LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL DIRECT LEVEL UNISON LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL DIRECT LEVEL DIRECT LEVEL DIRECT LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL D	EX1. FEEDRACKR (FEEDRACKER)	
FX3: FEEDBACKR (FEEDBACKER) FEEDBACK OCT FEEDBACK VIB RATE VIB DEPTH RATE DEPTH RESONANCE MANUAL LOW DAMP HIGH DAMP HIGH CUT TURBO WAVEFORM STEPRATE SEPRATION EFFECT LEVEL DIRECT MIX VOICE HR1: FARMONIST FX3: HARMONIST FX3: HARMONIST FX3: HARMONIST FX4: HUMANIZER FX5: HUMANIZER FX5: HUMANIZER FX6: HUMANIZER FX7: HUMANIZER FX7: HUMANIZER FX8: HUMANIZER FX8: HUMANIZER FX8: HUMANIZER FX9: OCTAVE FX1: OCTAVE FX1: OCTAVE FX1: OVERTONE DIRECT LEVEL UNISON LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL UNISON LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL UNISON LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL DIRECT LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL DIRECT LEVEL DIRECT LEVEL UNISON LEVEL DIRECT LEVEL DIRECT LEVEL DIRECT LEVEL UNISON LEVEL DIRECT LEVEL		
OCT FEEDBACK VIB RATE VIB DEPTH RATE DEPTH RESONANCE MANUAL LOW DAMP HIGH DAMP HIGH DAMP LOW CUT TURBO WAVEFORM STEPRATE SEPARATION EFFECT LEVEL DIRECT MIX VOICE HRI.HARMONIST HRI.FEEDBACK FX2: HARMONIST HRI.FEEDBACK FX3: HARMONIST HRI.EVEL DIRECT LEVEL FX1: HUMANIZER FX2: HUMANIZER FX3: HUMANIZER FX4: OCTAVE FX5: OCTAVE FX5: OCTAVE FX6: OCTAVE FX7: OCTAVE FX1: OVERTONE FX1: OVERTONE FX1: OVERTONE FX2: OVERTONE FX2: OVERTONE FX3: OVERTONE DIRECT LEVEL UNISON LEVEL UNISON LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL UNISON LEVEL UNI		
VIB RATE VIB DEPTH RATE VIB DEPTH RATE DEPTH RESONANCE MANUAL LOW DAMP HIGH DAMP HIGH DAMP HIGH DAMP HIGH CUT TURBO WAVEFORM STEPRATE SEPARATION EFFECT LEVEL DIRECT MIX VOICE HR.1.HARMONY HR.1.PRE-DELAY HR.2.PRE-DELAY HR.2.PRE-DEL		
VIB DEPTH RATE DEPTH RESONANCE MANUAL LOW DAMP HIGH DAMP HIGH DAMP HIGH DAMP HIGH CUT TURBO WAVEFORM STEPRATE SEPRATE SEPRATON EFFECT LEVEL DIRECT MIX VOICE HRI:HARMONIST HRI:FEEDBACK FX2: HARMONIST HRI:EVEL FX3: HARMONIST HRI:EVEL DIRECT MIX VOICE HRI:HARMONY HR:PRE-DELAY HR2:PRE-DELAY HR2:LEVEL DIRECT LEVEL DIRECT MIX VOICE FX1: HUMANIZER FX3: HUMANIZER FX4: HUMANIZER FX5: HUMANIZER FX5: HUMANIZER FX6: HUMANIZER FX7: OCTAVE FX1: OCTAVE FX1: OCTAVE FX1: OCTAVE FX1: OCTAVE FX1: OVERTONE FX1: OVERTONE FX1: OVERTONE FX1: OVERTONE FX2: OVERTONE FX2: OVERTONE FX3: OVERTONE FX1: OVERTONE FX1: OVERTONE FX2: OVERTONE DIRECT LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL DIRECT LEVEL UNISON LEVEL DIRECT LEVEL UNISON LEVEL DIRECT LEVEL UNISON LEVEL DIRECT LEVEL DIRECT LEVEL DIRECT LEVEL DIRECT LEVEL DIRECT LEVEL UNISON LEVEL DIRECT LEVE		
DEPTH RESONANCE MANUAL LOW DAMP HIGH DAMP HIGH DAMP LOW CUT TURBO WAVEFORM STEPRATE SEPARATION EFFECT LEVEL DIRECT MIX VOICE HR1:HARMONIST HR2:HARMONIST FX3: HARMONIST HR2:HARMONIST HR2:HARMONIST HR2:HARMONIST HR2:HARMONIST HR2:LEVEL DIRECT LEVEL DIRECT LEVEL DIRECT LEVEL DIRECT LEVEL DIRECT LEVEL TYPE -20CT -10CT FX3: OCTAVE FX3: OCTAVE FX3: OVERTONE FX3: OVERTONE FX3: OVERTONE FX3: OVERTONE FX3: OVERTONE FX3: OVERTONE DEPTURE MANUAL LEVEL LOWE LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL DIRECT LEVEL RANGE POLY OCT LEVEL DIRECT LEVEL DIRECT LEVEL RANGE POLY OCT LEVEL DIRECT LEVEL		112 111 112
DEPTH RESONANCE MANUAL LOW DAMP HIGH DAMP HIGH DAMP FX1: FLANGER FX2: FLANGER FX3: FLANGER FX3: FLANGER FX4: FLANGER FX5: FLANGER FX5: FLANGER FX6: FLANGER FX7: FLANGER FX7: FLANGER FX8:		1.555.
RESONANCE MANUAL LOW DAMP HIGH DAMP HIGH DAMP HIGH DAMP LOW CUT TURBO WAVEFORM STEPRATE SEPARATION EFFECT LEVEL DIRECT MIX VOICE HR1:HARMONY HR1:PRE-DELAY HR2:HARMONIST FX3: HARMONIST HR2:HARMONY HR2:PRE-DELAY HR2:LEVEL DIRECT LEVEL FX3: HUMANIZER FX4: HUMANIZER FX5: HUMANIZER FX5: HUMANIZER FX7: HUMANIZER FX8: HUMANIZER FX8: HUMANIZER FX9: HUMANIZER FX1: OCTAVE FX1: OCTAVE FX1: OCTAVE FX1: OCTAVE FX2: OCTAVE FX3: OCTAVE FX4: OVERTONE FX5: OVERTONE FX5: OVERTONE FX7: OVERTONE LOW HIGH		
FX1: FLANGER FX2: FLANGER FX3: FLANGER FX3: FLANGER FX3: FLANGER FX3: FLANGER FX4: FLANGER FX5: FLANGER FX5: FLANGER FX6: FLANGER FX7: FLANGER FX7: FLANGER FX8:		
FX1: FLANGER FX2: FLANGER FX3: FLANGER FX3: FLANGER FX3: FLANGER FX3: FLANGER FX3: FLANGER FX4: HIGH CUT TURBO WAVEFORM STEPRATE SEPARATION EFFECT LEVEL DIRECT MIX VOICE HR1:HARMONY HR1:PRE-DELAY HR1:PEEDBACK HR2:LEVEL DIRECT LEVEL DIRECT LEVEL DIRECT LEVEL DIRECT MIX VOICE HR1:HARMONY HR1:PRE-DELAY HR2:PE-DELAY HR2:LEVEL DIRECT LEVEL DIRECT LEVEL DIRECT LEVEL DIRECT LEVEL DIRECT LEVEL DIRECT LEVEL FX3: HUMANIZER FX3: HUMANIZER FX4: HUMANIZER FX5: PX5: HUMANIZER FX5: OCTAVE FX1: OCTAVE FX1: OCTAVE FX3: OCTAVE FX3: OVERTONE FX1: OVERTONE FX3: OVERTONE DETUNE LOW HIGH		
FX1: FLANGER FX2: FLANGER FX3: FLANGER FX3: FLANGER FX3: FLANGER FX3: FLANGER FX3: FLANGER FX3: FLANGER FX4: FLANGER FX5: FLANGER FX5: FLANGER FX5: FLANGER FX6: FLANGER FX7: FLANGER FX7: FLANGER FX7: FLANGER FX8:		
FX1: FLANGER FX2: FLANGER FX3: FLANGER FX3: FLANGER FX3: FLANGER FX3: FLANGER FX3: FLANGER FX4: FLANGER FX5: FLANGER FX5: FLANGER FX6: FLANGER FX7: FLANGER FX7: FLANGER FX7: FLANGER FX1: FLANGER FX1: FLANGER FX1: FLANGER FX1: FLANGER FX3: FLANGER FX4: FLANGER FX5: FLANGER FX5: FLANGER FX6: FLANGER FX7: FLANGER FX7: FLANGER FX8:		
FX3: FLANGER FX3: FLANGER FX3: FLANGER FX3: FLANGER FX3: FLANGER FX4: FLANGER FX4: FLANGER FX5: FLANGER FX1: HARMONIST FX1: HARMONIST FX2: HARMONIST FX3: HARMONIST FX3: HARMONIST FX4: HARMONIST FX5: HARMONIST FX7: HUMANIZER FX7: HUMANIZER FX7: HUMANIZER FX7: HUMANIZER FX7: HUMANIZER FX8: HUMANIZER FX9: HUMANIZER FX1: HUMANIZER FX1: HUMANIZER FX1: HUMANIZER FX3: HUMANIZER FX4: HUMANIZER FX5: HUMANIZER FX7: HUMANIZER FX8: HUMANIZER FX9: HUMANIZER FX1: OCTAVE FX1: OCTAVE FX1: OCTAVE FX1: OCTAVE FX1: OCTAVE FX1: OCTAVE FX2: OCTAVE FX3: OCTAVE FX4: OCTAVE FX5: OCTAVE FX7: OCTAVE FX8: OVERTONE	FX1: FLANGER	
TURBO WAVEFORM STEPRATE SEPARATION EFFECT LEVEL DIRECT MIX VOICE HR1:HARMONY HR1:PRE-DELAY HR1:PRE-DELAY HR2:HARMONIST FX2: HARMONIST HR2:HARMONY HR2:PRE-DELAY HR2:LEVEL DIRECT LEVEL DIRECT LEVEL MODE VOWEL1 VOWEL1 VOWEL2 FX1: HUMANIZER FX2: HUMANIZER FX3: HUMANIZER FX3: HUMANIZER FX4: HUMANIZER FX5: HUMANIZER FX5: HUMANIZER FX6: DEPTH MANUAL LEVEL TYPE -20CT -10CT FX7: OCTAVE FX1: OCTAVE FX3: OCTAVE POLY OCT LEVEL UPPER LEVEL UPPER LEVEL UPPER LEVEL UPPER LEVEL UNISON LEVEL FX1: OVERTONE FX2: OVERTONE FX3: OVERTONE LOW HIGH	FX2: FLANGER	
WAVEFORM STEPRATE SEPARATION EFFECT LEVEL DIRECT MIX VOICE HR1:HARMONY HR1:PRE-DELAY HR1:FEEDBACK FX2: HARMONIST FX3: HARMONIST HR2:PRE-DELAY HR	FX3: FLANGER	
STEPRATE SEPARATION EFFECT LEVEL DIRECT MIX VOICE HR1:HARMONY HR1:PRE-DELAY HR1:FEEDBACK FX2: HARMONIST HR2:HARMONY HR2:PRE-DELAY		
SEPARATION EFFECT LEVEL DIRECT MIX VOICE HR1:HARMONY HR1:PRE-DELAY HR1:FEEDBACK FX2: HARMONIST FX3: HARMONIST HR2:HARMONY HR2:PRE-DELAY HR2:LEVEL DIRECT LEVEL MODE VOWEL1 VOWEL1 VOWEL2 FX1: HUMANIZER FX2: HUMANIZER FX3: HUMANIZER FX3: HUMANIZER FX3: HUMANIZER FX4: DEPTH MANUAL LEVEL TYPE -2OCT -1OCT TYPE -2OCT -1OCT DIRECT LEVEL RANGE POLY OCT LEVEL UNISON LEVEL UNPER LEVEL UNPER LEVEL UNISON LEVEL FX1: OVERTONE FX2: OVERTONE FX3: OVERTONE LOW HIGH		
EFFECT LEVEL DIRECT MIX VOICE HR1:HARMONY HR1:PRE-DELAY HR1:FEEDBACK FX2: HARMONIST FX3: HARMONIST HR2:HARMONY HR2:PRE-DELAY HR2:LEVEL DIRECT LEVEL MODE VOWEL1 VOWEL1 VOWEL2 SENS FX1: HUMANIZER FX2: HUMANIZER FX3: HUMANIZER FX3: HUMANIZER FX3: HUMANIZER FX4: DEPTH MANUAL LEVEL TYPE -2OCT -1OCT FX1: OCTAVE FX2: OCTAVE FX3: OCTAVE FX3: OCTAVE FX3: OCTAVE FX4: OVERTONE FX5: OVERTONE FX5: OVERTONE FX6: OVERTONE FX7: OVERTONE FX7: OVERTONE FX8: OVERTONE FX9: OVERTONE FX9: OVERTONE FX1: OVERTONE FX1: OVERTONE FX3: OVERTONE FX3: OVERTONE LOW HIGH		
DIRECT MIX VOICE HR1:HARMONY HR1:PRE-DELAY HR1:EVEL HR1:EVEL HR2:HARMONIST FX3: HARMONIST FX3: HARMONIST FX3: HARMONIST FX3: HARMONIST FX4: EVEL DIRECT LEVEL MODE VOWEL1 VOWEL2 SENS RATE DEPTH MANUAL LEVEL TYPE -2OCT -1OCT DIRECT LEVEL RANGE POLY OCT LEVEL LOWER LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL LOWER LEVEL UNISON LEVEL DIRECT LEVEL DIRECT LEVEL DIRECT LEVEL UNISON LEVEL DIRECT LEVEL DIR		
VOICE HR1:HARMONY HR1:PRE-DELAY HR1:FEEDBACK FX2: HARMONIST FX3: HARMONIST HR2:HARMONY HR2:PRE-DELAY HR2:LEVEL DIRECT LEVEL MODE VOWEL1 VOWEL2 SENS RATE DEPTH MANUAL LEVEL TYPE -2OCT FX1: OCTAVE FX2: OCTAVE FX3: OCTAVE FX3: OCTAVE FX3: OCTAVE FX3: OCTAVE FX1: OVERTONE FX2: OVERTONE FX3: OVERTONE DIRECT LEVEL DETUNE LOW HIGH		
FX1: HARMONIST FX2: HARMONIST FX3: HARMONIST FX3: HARMONIST FX3: HARMONIST FX3: HARMONIST FX3: HARMONIST FX1: HUMANIZER FX1: HUMANIZER FX2: HUMANIZER FX2: HUMANIZER FX3: HUMANIZER FX3: HUMANIZER FX3: HUMANIZER FX4: HUMANIZER FX5: HUMANIZER FX7: HUMANIZER FX7: HUMANIZER FX8: HUMANIZER FX8: HUMANIZER FX9: HUMANIZER FX1: OCTAVE FX1: OCTAVE FX1: OCTAVE FX2: OCTAVE FX3: OCTAVE FX3: OCTAVE FX3: OCTAVE FX3: OCTAVE FX4: OVERTONE FX5: OVERTONE FX5: OVERTONE FX6: OVERTONE FX7: OVERTONE FX7: OVERTONE FX7: OVERTONE FX7: OVERTONE FX8: OVERTONE FX8: OVERTONE FX9: OVERTONE FX9: OVERTONE FX1: OVERTONE FX1: OVERTONE FX1: OVERTONE FX1: OVERTONE FX3: OVERTONE FX1: OVERTONE FX2: OVERTONE FX3: OVERTONE		
FX1: HARMONIST FX2: HARMONIST FX3: HARMONIST FX3: HARMONIST FX3: HARMONIST FX3: HARMONIST HR1:FEEDBACK HR1:LEVEL HR2:HARMONY HR2:PRE-DELAY HR2:LEVEL DIRECT LEVEL MODE VOWEL1 VOWEL2 SENS RATE DEPTH MANUAL LEVEL TYPE -2OCT -1OCT DIRECT LEVEL RANGE POLY OCT LEVEL RANGE POLY OCT LEVEL UNISON LEVEL UNISON LEVEL DETUNE LOW HIGH		
FX1: HARMONIST FX2: HARMONIST FX3: HARMONIST FX3: HARMONIST HR1:LEVEL HR2:LEVEL HR2:LEVEL DIRECT LEVEL MODE VOWEL1 VOWEL2 SENS RATE DEPTH MANUAL LEVEL TYPE -2OCT -1OCT DIRECT LEVEL RANGE POLY OCT LEVEL LOWER LEVEL UNISON LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL LOW HIGH		
FX2: HARMONIST FX3: HARMONIST HR1:LEVEL HR2:HARMONY HR2:PRE-DELAY HR2:LEVEL DIRECT LEVEL MODE VOWEL1 VOWEL2 SENS RATE DEPTH MANUAL LEVEL TYPE -2OCT FX1: OCTAVE FX2: OCTAVE FX3: OCTAVE FX3: OCTAVE FX1: OVERTONE FX1: OVERTONE FX2: OVERTONE DIRECT LEVEL UNISON LEVEL DIRECT LEVEL UNISON LEVEL DIRECT LEVEL DIRECT LEVEL DIRECT LEVEL UNISON LEVEL DIRECT LEVEL DETUNE LOW HIGH		
FX3: HARMONIST HR2:HARMONY HR2:PRE-DELAY HR2:LEVEL DIRECT LEVEL MODE VOWEL1 VOWEL2 SENS RATE DEPTH MANUAL LEVEL TYPE -2OCT -1OCT DIRECT LEVEL RANGE POLY OCT LEVEL RANGE POLY OCT LEVEL UNISON LEVEL UNISON LEVEL DETUNE FX3: OVERTONE FX3: OVERTONE LOW HIGH		
HR2:PRE-DELAY HR2:LEVEL DIRECT LEVEL MODE VOWEL1 VOWEL1 VOWEL2 SENS RATE FX2: HUMANIZER FX3: HUMANIZER FX3: HUMANIZER FX1: OCTAVE FX2: OCTAVE FX2: OCTAVE FX3: OCTAVE FX4: OVERTONE FX5: OVERTONE FX6: OVERTONE LOW HIGH		
HR2:LEVEL DIRECT LEVEL MODE VOWEL1 VOWEL2 SENS RATE DEPTH MANUAL LEVEL TYPE -2OCT -1OCT DIRECT LEVEL RANGE POLY OCT LEVL LOWER LEVEL UPPER LEVEL UNISON LEVEL DIRECT LEVEL DIRECT LEVEL DIRECT LEVEL DETUNE LOW HIGH	FX3: HARMONIST	
DIRECT LEVEL MODE VOWEL1 VOWEL2 SENS RATE FX2: HUMANIZER FX3: HUMANIZER PATE DEPTH MANUAL LEVEL TYPE -2OCT -1OCT DIRECT LEVEL RANGE POLY OCT LEVL LOWER LEVEL UPPER LEVEL UNISON LEVEL DIRECT LEVEL DIRECT LEVEL DIRECT LEVEL UNISON LEVEL DIRECT LEVEL DIRECT LEVEL LOWER LEVEL DIRECT LEVEL DIRECT LEVEL LOWER LEVEL UNISON LEVEL DETUNE LOW HIGH		
MODE		
FX1: HUMANIZER FX2: HUMANIZER FX3: HUMANIZER FX3: HUMANIZER FX1: OCTAVE FX1: OCTAVE FX2: OCTAVE FX3: OCTAVE FX3: OCTAVE FX3: OCTAVE FX3: OCTAVE FX3: OCTAVE FX3: OCTAVE FX3: OCTAVE FX4: OVERTONE FX5: OVERTONE FX6: OVERTONE FX7: OVERTONE FX8: OVERTONE FX1: OVERTONE LOW HIGH		
FX1: HUMANIZER FX2: HUMANIZER FX3: HUMANIZER FX3: HUMANIZER DEPTH MANUAL LEVEL TYPE -2OCT -1OCT DIRECT LEVEL RANGE POLY OCT LEVL LOWER LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL DIRECT LEVEL UNISON LEVEL DIRECT LEVEL LOWER LEVEL UNISON LEVEL DIRECT LEVEL DIRECT LEVEL LOWER LEVEL UNISON LEVEL DETUNE LOW HIGH		MODE
FX1: HUMANIZER FX2: HUMANIZER FX3: HUMANIZER FX3: HUMANIZER DEPTH MANUAL LEVEL TYPE -2OCT -1OCT DIRECT LEVEL RANGE POLY OCT LEVL LOWER LEVEL UPPER LEVEL UNISON LEVEL DIRECT LEVEL DIRECT LEVEL DIRECT LEVEL LOWER LEVEL UNISON LEVEL DETUNE LOW HIGH		
FX2: HUMANIZER FX3: HUMANIZER DEPTH MANUAL LEVEL TYPE -2OCT -1OCT DIRECT LEVEL RANGE POLY OCT LEVL LOWER LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL DIRECT LEVEL LOWER LEVEL UNISON LEVEL DIRECT LEVEL DETUNE LOW HIGH	EX1. HIIMANIZER	VOWEL2
FX3: HUMANIZER RATE DEPTH MANUAL LEVEL TYPE -2OCT -1OCT DIRECT LEVEL RANGE POLY OCT LEVL LOWER LEVEL UPPER LEVEL UNISON LEVEL DIRECT LEVEL DIRECT LEVEL UNISON LEVEL DIRECT LEVEL LOWER LEVEL UNISON LEVEL DIRECT LEVEL DIRECT LEVEL LOWER LEVEL UNISON LEVEL DIRECT LEVEL DETUNE LOW HIGH		SENS
MANUAL LEVEL TYPE -2OCT -1OCT		RATE
LEVEL TYPE -2OCT -1OCT -1OCT -1OCT -1OCT -1OCT -1OCT -1OCT -1OCT -1OCT -1OCT -1OCT -1OCT -1OCT -1OCT -1OCT -1OCT -1O		DEPTH
TYPE -2OCT -2OCT -1OCT FX2: OCTAVE FX3: OCTAVE FX3: OCTAVE FX3: OCTAVE FX1: OVERTONE FX1: OVERTONE FX2: OVERTONE FX3: OVERTONE LOW HIGH		MANUAL
-2OCT -1OCT -1OCT -1OCT -1OCT -1OCT -1OCT DIRECT LEVEL RANGE POLY OCT LEVL LOWER LEVEL UPPER LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL LOWERTONE FX2: OVERTONE FX3: OVERTONE LOW HIGH		LEVEL
Table Tabl		ТҮРЕ
TOC	EX1. OCTAVE	-2OCT
FX3: OCTAVE DIRECT LEVEL RANGE POLY OCT LEVL LOWER LEVEL UPPER LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL DIRECT LEVEL LOWER LEVEL UNISON LEVEL DIRECT LEVEL DETUNE LOW HIGH		-10CT
POLY OCT LEVL LOWER LEVEL UPPER LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL DETUNE LOW HIGH		DIRECT LEVEL
LOWER LEVEL UPPER LEVEL UNISON LEVEL UNISON LEVEL DIRECT LEVEL DETUNE LOW HIGH		RANGE
FX1: OVERTONE FX2: OVERTONE FX3: OVERTONE LOW HIGH		POLY OCT LEVL
FX1: OVERTONE FX2: OVERTONE FX3: OVERTONE LOW HIGH		LOWER LEVEL
FX1: OVERTONE FX2: OVERTONE FX3: OVERTONE LOW HIGH		UPPER LEVEL
FX2: OVERTONE FX3: OVERTONE DETUNE LOW HIGH	EVA OVERTONE	UNISON LEVEL
FX3: OVERTONE LOW HIGH		DIRECT LEVEL
LOW HIGH		DETUNE
		LOW
OUTPUT MODE		HIGH
		OUTPUT MODE

FX1: PAN FX2: PAN FX3: PAN FX3: PAN FX3: PAN FX1: PHASER FX1: PHASER FX2: PHASER FX3: PHASER FX3: PHASER FX3: PHASER FX4: PHASER FX5: PHASER FX5: PHASER FX7: PHASER FX8: PHASER FX9: PHASER FX9: PHASER FX9: PHASER FX1: PHASER FX1: PHASER FX1: PHASER FX1: PHASER FX1: PHASER FX3: PHASER FX3: PHASER FX3: PHASER FX4: PHASER FX5: PHASER FX5: PHASER FX7: PHASER FX8: PHAS	Value (Category)	Value (Target)
FX1: PAN FX2: PAN FX3: PAN EFFECT LEVEL DIRECT MIX TYPE STAGE RATE DEPTH RESONANCE MANUAL LOW DAMP HIGH DAMP HIGH DAMP FX1: PHASER FX2: PHASER FX3: PHASER FX4: PHASER FX4: PHASER EFFCT LEVEL DIRECT MIX VOICE PS1: PITCH PS1:FINE PS1:FINE PS1:FINE PS1:FINE PS1:FINE FX3: PITCH SFT (PITCH SHIFTER) FX3: PITCH SFT (PITCH SHIFTER) FX3: PITCH SFT (PITCH SHIFTER) FX4: RING MOD FX5: RING MOD FX7: RING MOD FX7: RING MOD FX7: RING MOD FX8: RING MOD FX8: RING MOD FX1: ROTARY FX1: ROTARY FX1: ROTARY FX2: ROTARY FX3: ROTARY FX3: ROTARY FX3: ROTARY FX3: ROTARY FX4: ROTOR/HORN DRIVE EFFECT LEVEL		-
FX2: PAN FX3: PAN EFFECT LEVEL DIRECT MIX TYPE STAGE RATE DEPTH RESONANCE MANUAL LOW DAMP HIGH DAMP FX2: PHASER FX3: PHASER FX4: PHASER FX5: PHASER FX6: PATE SEPARATION EFFECT LEVEL DIRECT MIX VOICE PS1: PITCH PS1: FINE PS1: FEEDBACK PS1: PITCH FX7: PITCH SHIFTER) FX7: PITCH SHIFTER) FX8: PITCH FX8: PITCH FX9: PITCH PS2: PITCH PS3: PITCH PS3: PITCH PS3: PITCH PS3: PITCH PS4: PITCH PS5: P	EV1. DAN	
FX3: PAN EFFECT LEVEL DIRECT MIX TYPE STAGE RATE DEPTH RESONANCE MANUAL LOW DAMP FX1: PHASER FX2: PHASER FX3: PHASER EFFECT LEVEL DIRECT MIX VOICE PS1:PITCH PS1:FINE PS1:FEEDBACK PS1:PRE-DELAY FX2: PHTCH SFT (PITCH SHIFTER) FX3: PITCH SFT (PITCH SHIFTER) FX3: PITCH SFT (PITCH SHIFTER) FX4: PITCH SFT (PITCH SHIFTER) FX5: RING MOD FX7: RING MOD FX7: RING MOD FX8: RING MOD FX9: RING MOD FX9: RING MOD FX1: RING MOD FX1: RING MOD FX2: RING MOD FX3: RING MOD FX4: RING MOD FX5: RING MOD FX5: RING MOD FX6: RING MOD FX7: RING MOD FX8: RING MOD FX8: RING MOD FX9: RING		
DIRECT MIX TYPE STAGE RATE DEPTH RESONANCE MANUAL LOW DAMP HIGH DAMP FX2: PHASER FX3: PHASER FX4: PHASER FX5: PHASER FX6: PHASER DIPTH RESONANCE MANUAL LOW CUT HIGH CUT BI-PHASE WAVEFORM STEP RATE SEPARATION EFFECT LEVEL DIRECT MIX VOICE PS1-PITCH PS1-FINE PS1-FECDBACK PS1-PRE-DELAY PS1-EVEL PS2-PITCH PS2-FINE PS3-FINE FREQ MOD DPT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FALL TIME FALL TIME FALL TIME MIC DISTANCE ROTOR/HORN DRIVE EFFECT LEVEL		
TYPE STAGE RATE DEPTH RESONANCE MANUAL LOW DAMP HIGH DAMP HIGH DAMP LOW CUT HIGH CUT BI-PHASE WAVEFORM STEP RATE SEPARATION EFFECT LEVEL DIRECT MIX VOICE PS1-PITCH PS1-FINE PS1-FEEDBACK PS1-PRE-DELAY PS1-EEDBACK PS1-PRE-DELAY PS1-EEVEL PS2-PITCH SFT (PITCH SHIFTER) FX2- PITCH SFT (PITCH SHIFTER) FX3- RING MOD FX1- RING MOD FX2- RING MOD FX2- RING MOD FX3- RING MOD FX4- RING MOD FX5- RING MOD FX5- RING MOD FX6- REQUENCY FREQ MOD DPT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FAST RATE RISE TIME FAST RATE RISE TIME FAST RATE RISE TIME FALL TIME MIC DISTANCE ROTOR/HORN DRIVE EFFECT LEVEL		
STAGE RATE DEPTH RESONANCE MANUAL LOW DAMP HIGH DAMP FX2: PHASER FX3: PHASER FX3: PHASER FX4: PHTCH SHIFTER) FX5: PITCH SFT (PITCH SHIFTER) FX3: RING MOD FX2: RING MOD FX3: RING MOD FX3: RING MOD FX4: ROTARY FX1: ROTARY FX3: ROTARY FX3: ROTARY FX3: ROTARY FX4: ROTARY FX4: ROTARY FX4: ROTARY FX4: ROTARY FX4: ROTARY FX4: ROTARY FX5: ROTARY FX6: ROTARY FX7: ROTARY FX6: ROTARY FX7: ROTARY FX7: ROTARY FX8: ROTARY FX8: ROTARY FX8: ROTARY FX9: ROTARY FX1: ROTARY FX8: ROTARY FREQUENCY FREQ MOD DRIVE FFFECT LEVEL ROTARY FALL TIME FALL TIME ROTARY FALL TIME FAL		
FX1: PHASER FX2: PHASER FX3: PHASER FX3: PHASER FX3: PHASER FX3: PHASER FX3: PHASER FX4: PHASER FX5: PHASER FX5: PHASER FX6: PHASE LOW CUT		
DEPTH RESONANCE MANUAL LOW DAMP FX2: PHASER FX2: PHASER FX3: PHASER FX3: PHASER FX3: PHASER FX4: PHASE FX5: PHASER LOW CUT HIGH CUT BI-PHASE WAVEFORM STEP RATE SEPARATION EFFECT LEVEL DIRECT MIX VOICE PS1:PITCH PS1:FINE PS1:FEEDBACK PS1:PITCH PS1:FINE PS1:FEEDBACK PS1:PITCH PS1:FINE PS2:PITCH PS3:PITCH		
RESONANCE MANUAL LOW DAMP FX1: PHASER FX2: PHASER FX3: PHASER FX3: PHASER FX3: PHASER HIGH DAMP LOW CUT HIGH CUT BI-PHASE WAVEFORM STEP RATE SEPARATION EFFECT LEVEL DIRECT MIX VOICE PS1:PITCH PS1:FINE PS1:FINE PS1:FEEDBACK PS1:PRE-DELAY PS1:EVEL FX2: PITCH SFT (PITCH SHIFTER) FX3: PITCH SFT (PITCH SHIFTER) FX3: PITCH SFT (PITCH SHIFTER) FX3: PITCH SFT (PITCH SHIFTER) FX2: PITCH SFT (PITCH SHIFTER) FX3: RING MOD FX2: RING MOD FX3: RING MOD FX3: RING MOD FX4: RING MOD FX5: RING MOD FX5: RING MOD FX6: RING MOD FX7: RING MOD FX8: RING MOD FX9: R		
FX1: PHASER FX2: PHASER FX3: PHASER FX3: PHASER FX3: PHASER HIGH DAMP HIGH DAMP HIGH CUT BI-PHASE WAVEFORM STEP RATE SEPARATION EFFECT LEVEL DIRECT MIX VOICE PS1:PITCH PS1:FINE PS1:FEEDBACK PS1:PITCH PS1:FINE PS1:FEEDBACK PS1:PRE-DELAY PS1:PRE-DELAY PS2:PITCH FX3: PITCH SHIFTER) PS2:PITCH PS2:PITCH PS2:PITCH PS2:PITCH PS2:PITCH PS2:RING MOD FREQ MOD RATE FREQ MOD DPT EFFECT LEVEL DIRECT MIX DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISETIME FX1: ROTARY FX2: ROTARY FX3: ROTARY FX3: ROTARY FX3: ROTARY FX3: ROTARY FX4: ROTARY FX5: ROTARY FX6: ROTOR/HORN DRIVE EFFECT LEVEL		
FX1: PHASER FX2: PHASER FX3: PHASER FX3: PHASER FX3: PHASER FX3: PHASER FX3: PHASER FX4: PHASE		
FX1: PHASER FX2: PHASER FX3: PHASER FX3: PHASER FX3: PHASER FX3: PHASER FX3: PHASER FX4: PHASE WAVEFORM STEP RATE SEPARATION EFFECT LEVEL DIRECT MIX VOICE PS1:PITCH PS1:FINE PS1:FIEDBACK PS1:PRE-DELAY FX1: PITCH SFT (PITCH SHIFTER) FX2: PITCH SFT (PITCH SHIFTER) FX3: PITCH SFT (PITCH SHIFTER) FX3: PITCH SFT (PITCH SHIFTER) FX4: PITCH SFT (PITCH SHIFTER) FX5: PITCH PS2:FINE PS2:PITCH PS2:PITCH PS2:LEVEL PS2:MODE DIRECT LEVEL INTELLIGENT FREQUENCY FREQ MOD DPT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FX1: ROTARY FX2: ROTARY FX3: ROTARY FX3: ROTARY FX4: ROTOR/HORN DRIVE EFFECT LEVEL ROTOR/HORN DRIVE EFFECT LEVEL ROTOR/HORN DRIVE EFFECT LEVEL ROTOR/HORN DRIVE EFFECT LEVEL		
FX2: PHASER FX3: PHASER LOW CUT	FX1: PHASER	
FX3: PHASER HIGH CUT BI-PHASE WAVEFORM STEP RATE SEPARATION EFFECT LEVEL DIRECT MIX VOICE PS1:PITCH PS1:FINE PS1:FINE PS1:FEEDBACK PS1:PRE-DELAY PS1:LEVEL FX2: PITCH SFT (PITCH SHIFTER) FX3: PITCH SFT (PITCH SHIFTER) FX3: PITCH SFT (PITCH SHIFTER) FX3: PITCH SFT (PITCH SHIFTER) PS2:PITCH PS2:FINE PS2:PRE-DELAY PS2:LEVEL PS2:MODE DIRECT LEVEL INTELLIGENT FREQUENCY FREQ MOD RATE FREQ MOD DPT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FAST RATE RISE TIME FALL TIME MIC DISTANCE ROTOR/HORN DRIVE EFFECT LEVEL	FX2: PHASER	
BI-PHASE WAVEFORM STEP RATE SEPARATION EFFECT LEVEL DIRECT MIX VOICE PS1:PITCH PS1:FINE PS1:FINE PS1:FEEDBACK PS1:PRE-DELAY PS1:LEVEL FX2: PITCH SFT (PITCH SHIFTER) FX3: PITCH SFT (PITCH SHIFTER) PS2:PITCH PS2:FINE PS2:PITCH PS2:FINE PS2:PRE-DELAY PS2:LEVEL PS2:MODE DIRECT LEVEL INTELLIGENT FREQUENCY FREQ MOD RATE FREQ MOD DPT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FX1: ROTARY FX2: ROTARY FX3: ROTARY FX3: ROTARY FX3: ROTARY FX4: ROTARY FX5: ROTARY FX6: ROTOR/HORN DRIVE EFFECT LEVEL	FX3: PHASER	
WAVEFORM STEP RATE SEPARATION EFFECT LEVEL DIRECT MIX VOICE PS1:PITCH PS1:FINE PS1:FEEDBACK PS1:PRE-DELAY PS1:PRE-DELAY PS2:PITCH SFT (PITCH SHIFTER) FX2: PITCH SFT (PITCH SHIFTER) PS2:PITCH PS2:PITCH PS2:PITCH PS2:PITCH PS2:PITCH PS2:PITCH PS2:PITCH PS2:PRE-DELAY PS2:LEVEL PS2:MODE DIRECT LEVEL INTELLIGENT FREQ MOD RATE FREQ MOD DPT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FX1: ROTARY FX2: ROTARY FX3: ROTARY FX3: ROTARY FX3: ROTARY FX6: ROTOR/HORN DRIVE EFFECT LEVEL ROTOR/HORN DRIVE EFFECT LEVEL		
STEP RATE SEPARATION EFFECT LEVEL DIRECT MIX VOICE PS1:PITCH PS1:FINE PS1:FEEDBACK PS1:PRE-DELAY FX1: PITCH SFT (PITCH SHIFTER) FX2: PITCH SFT (PITCH SHIFTER) PS2:PITCH PS2:FINE PS2:PITCH PS2:PITCH PS2:PITCH PS2:PITCH PS2:PITCH PS2:PRE-DELAY PS2:LEVEL PS2:MODE DIRECT LEVEL INTELLIGENT FREQ MOD RATE FREQ MOD DPT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FX1: ROTARY FX2: ROTARY FX3: ROTARY FX3: ROTARY FX4: ROTARY FX6: ROTARY FX7: ROTARY FX8: ROTARY FX8: ROTARY FX9: ROTARY FX1: ROTARY FX1: ROTARY FX1: ROTARY FX2: ROTARY FX3: ROTARY FX4: ROTARY FX5: ROTARY FX6: ROTOR/HORN DRIVE EFFECT LEVEL		
SEPARATION EFFECT LEVEL DIRECT MIX VOICE PS1:PITCH PS1:FINE PS1:FEEDBACK PS1:PRE-DELAY FX1: PITCH SFT (PITCH SHIFTER) FX2: PITCH SFT (PITCH SHIFTER) FX3: PITCH SFT (PITCH SHIFTER) FX1: RING MOD FX2: RING MOD FX2: RING MOD FX3: RING MOD FX4: RING MOD FX5: RING MOD FX5: RING MOD FX6: RING MOD FX7: RING MOD FX7: RING MOD FX8: RING MOD FX8: RING MOD FX9: RING MOD FX9: RING MOD FX9: RING MOD FX9: RING MOD FX1: RING MOD FX3: RING MOD FX3: RING MOD FX3: RING MOD FX4: RING MOD FX5: RING MOD FX5: RING MOD FX7: RING MOD FX8: RING MOD FX8: RING MOD FX9:		
EFFECT LEVEL DIRECT MIX VOICE PS1:PITCH PS1:FINE PS1:FEEDBACK PS1:PRE-DELAY FX1: PITCH SFT (PITCH SHIFTER) FX2: PITCH SFT (PITCH SHIFTER) FX3: PITCH SFT (PITCH SHIFTER) PS2:PITCH PS2:FINE PS2:PITCH PS2:FINE PS2:PRE-DELAY PS2:LEVEL PS2:MODE DIRECT LEVEL INTELLIGENT FREQUENCY FREQ MOD RATE FREQUENCY FREQ MOD DPT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FAST RATE RISE TIME FALL TIME MIC DISTANCE ROTOR/HORN DRIVE EFFECT LEVEL		
DIRECT MIX VOICE PS1:PITCH PS1:FINE PS1:FEEDBACK PS1:PRE-DELAY PS1:LEVEL PX2: PITCH SFT (PITCH SHIFTER) FX3: PITCH SFT (PITCH SHIFTER) PS2:PITCH PS2:PITCH PS2:FINE PS2:PRE-DELAY PS2:LEVEL PS2:MODE DIRECT LEVEL INTELLIGENT FREQUENCY FREQ MOD RATE FREQ MOD DPT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FAST RATE RISE TIME FALL TIME MIC DISTANCE ROTOR/HORN DRIVE EFFECT LEVEL DIRECT MIX		
VOICE P51:PITCH P51:FINE P51:FINE P51:FEEDBACK P51:PRE-DELAY P51:LEVEL FX2: PITCH SFT (PITCH SHIFTER) FX3: PITCH SFT (PITCH SHIFTER) P52:PITCH P52:PITCH P52:PITCH P52:PRE-DELAY P52:PRE-DELAY P52:PRE-DELAY P52:LEVEL P52:MODE DIRECT LEVEL INTELLIGENT FREQUENCY FREQ MOD RATE FREQ MOD DPT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FX1: ROTARY FX2: ROTARY FX3: ROTARY FX3: ROTARY FX3: ROTARY FX4: ROTOR/HORN DRIVE EFFECT LEVEL		
PS1:PITCH PS1:FINE PS1:FEEDBACK PS1:PRE-DELAY PS1:LEVEL PS1:LEVEL FX2: PITCH SFT (PITCH SHIFTER) FX3: PITCH SFT (PITCH SHIFTER) PS2:PITCH PS2:PITCH PS2:PITCH PS2:PITCH PS2:PRE-DELAY PS2:PITCH PS2:PITCH PS2:PINE PS2:PRE-DELAY PS2:LEVEL PS2:MODE DIRECT LEVEL INTELLIGENT FREQUENCY FREQ MOD RATE FREQ MOD DPT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FX1: ROTARY FX2: ROTARY FX3: ROTARY FX3: ROTOR/HORN DRIVE EFFECT LEVEL ROTOR/HORN DRIVE EFFECT LEVEL		
PS1:FINE PS1:FEEDBACK PS1:PRE-DELAY FX1: PITCH SFT (PITCH SHIFTER) FX2: PITCH SFT (PITCH SHIFTER) PS2:PITCH PS2:FINE PS2:PITCH PS2:PITCH PS2:PRE-DELAY PS2:PRE-DELAY PS2:LEVEL PS2:MODE DIRECT LEVEL INTELLIGENT FREQUENCY FX2: RING MOD FX3: RING MOD FX4: RING MOD FX5: RING MOD FX5: RING MOD FX6: RING MOD FX7: RING MOD FX8: RING MOD FX8: RING MOD FX9: RING MOD FX9: RING MOD FREQ MOD DPT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FX1: ROTARY FX2: ROTARY FX3: ROTARY FX3: ROTARY FX3: ROTOR/HORN DRIVE EFFECT LEVEL		
PS1:FEEDBACK PS1:PRE-DELAY PS1:LEVEL PS2:PITCH SFT (PITCH SHIFTER) FX3: PITCH SFT (PITCH SHIFTER) PS2:PITCH PS2:PITCH PS2:PITCH PS2:PRE-DELAY PS2:PRE-DELAY PS2:LEVEL PS2:MODE DIRECT LEVEL INTELLIGENT FREQUENCY FREQ MOD PT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FAST: ROTARY FX2: ROTARY FX3: ROTARY FX3: ROTARY FX3: ROTARY DRIVE EFFECT LEVEL MIC DISTANCE ROTOR/HORN DRIVE EFFECT LEVEL		
PS1:PRE-DELAY PS1:LEVEL PS2:PITCH SFT (PITCH SHIFTER) PS2:PITCH PS2:PITCH PS2:PITCH PS2:PITCH PS2:PRE-DELAY PS2:PRE-DELAY PS2:PRE-DELAY PS2:PRE-DELAY PS2:LEVEL PS2:MODE DIRECT LEVEL INTELLIGENT FREQUENCY FREQ MOD RATE FREQ MOD DPT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FX1: ROTARY FX2: ROTARY FX3: ROTARY FX3: ROTARY FX4: ROTARY FX5: ROTARY FX6: ROTOR/HORN DRIVE EFFECT LEVEL MIC DISTANCE ROTOR/HORN DRIVE EFFECT LEVEL		
FX1: PITCH SFT (PITCH SHIFTER) FX2: PITCH SFT (PITCH SHIFTER) FX3: PITCH SFT (PITCH SHIFTER) PS2:PITCH PS2:PITCH PS2:PRE-DELAY PS2:LEVEL PS2:MODE DIRECT LEVEL INTELLIGENT FREQUENCY FX1: RING MOD FX2: RING MOD FX3: RING MOD FX3: RING MOD FX4: RING MOD FX5: RING MOD FX7: RING MOD FX8: RING MOD FX8: RING MOD FX9: RING MOD FX1: ROTARY FX1: ROTARY FX2: ROTARY FX3: ROTARY FX3: ROTARY FX3: ROTARY FX3: ROTARY FX4: ROTARY FX5: ROTARY FX6: ROTOR/HORN DRIVE EFFECT LEVEL		
FX2: PITCH SFT (PITCH SHIFTER) FX3: PITCH SFT (PITCH SHIFTER) PS2:PITCH PS2:PITCH PS2:PITCH PS2:LEVEL PS2:MODE DIRECT LEVEL INTELLIGENT FREQUENCY FREQ MOD RATE FREQ MOD DPT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FX1: ROTARY FX2: ROTARY FX3: ROTARY FX3: ROTARY FX3: ROTARY FX4: ROTARY FX5: ROTARY FX6: ROTOR/HORN DRIVE EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FALL TIME MIC DISTANCE ROTOR/HORN DRIVE EFFECT LEVEL		
FX3: PITCH SFT (PITCH SHIFTER) PS2:PITCH PS2:FINE PS2:PRE-DELAY PS2:LEVEL PS2:MODE DIRECT LEVEL INTELLIGENT FREQUENCY FREQ MOD RATE FREQ MOD DPT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FX1: ROTARY FX2: ROTARY FX3: ROTARY FX3: ROTARY FX3: ROTARY DRIVE EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FALL TIME MIC DISTANCE ROTOR/HORN DRIVE EFFECT LEVEL		
PS2:FINE PS2:PRE-DELAY PS2:LEVEL PS2:MODE DIRECT LEVEL INTELLIGENT FREQUENCY FREQ MOD RATE FREQ MOD DPT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FX1: ROTARY FX2: ROTARY FX3: ROTARY FX3: ROTOR/HORN DRIVE EFFECT LEVEL		
PS2:PRE-DELAY PS2:LEVEL PS2:MODE DIRECT LEVEL INTELLIGENT FREQUENCY FREQ MOD RATE FREQ MOD DPT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FX1: ROTARY FX2: ROTARY FX3: ROTARY PX3: ROTOR/HORN DRIVE EFFECT LEVEL DIRECT MIX	TAS. FITCH SET (FITCH SHILL LER)	
PS2:LEVEL PS2:MODE DIRECT LEVEL INTELLIGENT FREQUENCY FREQ MOD RATE FREQ MOD DPT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FX1: ROTARY FX2: ROTARY FX3: ROTARY FX3: ROTARY FX4: ROTARY FX5: ROTARY FX6: ROTOR/HORN DRIVE EFFECT LEVEL		
PS2:MODE DIRECT LEVEL INTELLIGENT FREQUENCY FREQ MOD RATE FREQ MOD DPT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FX1: ROTARY FX2: ROTARY FX3: ROTARY FX3: ROTARY FX3: ROTOR/HORN DRIVE EFFECT LEVEL		
DIRECT LEVEL INTELLIGENT FREQUENCY FREQ MOD RATE FREQ MOD DPT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FX1: ROTARY FX2: ROTARY FX3: ROTARY FX3: ROTARY DRIVE EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FALL TIME ROTOR/HORN DRIVE EFFECT LEVEL		
FX1: RING MOD FX2: RING MOD FX3: RING MOD FX3: RING MOD FX3: RING MOD FX4: RING MOD FX5: RING MOD FX5: RING MOD FX6: RING MOD FX7: RING MOD FX8: RING		
FX1: RING MOD FX2: RING MOD FX3: RING MOD FX3: RING MOD FX3: RING MOD FREQ MOD DPT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FX1: ROTARY FX2: ROTARY FX3: ROTARY FX3: ROTARY DRIVE EFFECT LEVEL		
FX1: RING MOD FX2: RING MOD FX3: RING MOD FX3: RING MOD FX3: RING MOD FREQ MOD DPT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FX1: ROTARY FX2: ROTARY FX3: ROTARY FX3: ROTARY DRIVE EFFECT LEVEL		
FX2: RING MOD FX3: RING MOD FREQ MOD DPT EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FX1: ROTARY FX2: ROTARY FX3: ROTARY MIC DISTANCE ROTOR/HORN DRIVE EFFECT LEVEL	FX1: RING MOD	
FX3: RING MOD EFFECT LEVEL DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FX1: ROTARY FX2: ROTARY MIC DISTANCE ROTOR/HORN DRIVE EFFECT LEVEL	FX2: RING MOD	
DIRECT MIX SPEED SELECT SLOW RATE FAST RATE RISE TIME FX1: ROTARY FX2: ROTARY FX3: ROTARY DRIVE EFFECT LEVEL	FX3: RING MOD	
SPEED SELECT SLOW RATE FAST RATE RISE TIME FX1: ROTARY FX2: ROTARY FX3: ROTARY DRIVE EFFECT LEVEL		
SLOW RATE FAST RATE RISE TIME FX1: ROTARY FX2: ROTARY MIC DISTANCE ROTOR/HORN DRIVE EFFECT LEVEL		
FAST RATE RISE TIME FALL TIME FX3: ROTARY FX3: ROTARY DRIVE EFFECT LEVEL		
RISE TIME FX1: ROTARY FX2: ROTARY FX3: ROTARY MIC DISTANCE ROTOR/HORN DRIVE EFFECT LEVEL		
FX1: ROTARY FX2: ROTARY FX3: ROTARY MIC DISTANCE ROTOR/HORN DRIVE EFFECT LEVEL		FAST RATE
FX2: ROTARY FX3: ROTARY MIC DISTANCE ROTOR/HORN DRIVE EFFECT LEVEL	FX1· ROTARY	RISETIME
ROTOR/HORN DRIVE EFFECT LEVEL		FALL TIME
DRIVE EFFECT LEVEL		MIC DISTANCE
EFFECT LEVEL		ROTOR/HORN
		DRIVE
DIRECT MIX		EFFECT LEVEL
		DIRECT MIX

FX1: SITAR SIM FX2: SITAR SIM BUZZ FX3: SITAR SIM TONE EFFECT LEVEL DIRECT MIX PATTERN
FX1: SITAR SIM FX2: SITAR SIM BUZZ FX3: SITAR SIM TONE EFFECT LEVEL DIRECT MIX PATTERN
FX2: SITAR SIM FX3: SITAR SIM TONE EFFECT LEVEL DIRECT MIX PATTERN
FX3: SITAR SIM TONE EFFECT LEVEL DIRECT MIX PATTERN
EFFECT LEVEL DIRECT MIX PATTERN
DIRECT MIX PATTERN
PATTERN
RATE
FX1: SLICER ATTACK
FX2: SLICER DUTY
FX3: SLICER TRIGGER
EFFECT LEVEL
DIRECT MIX
FX1: SLOW GEAR SENS
FX2: SLOW GEAR RISE TIME
FX3: SLOW GEAR LEVEL
FX1: SOUND HLD (SOUND HOLD) TRIGGER
FX2: SOUND HLD (SOUND HOLD) RISE TIME
FX3: SOUND HLD (SOUND HOLD) LEVEL
TRIGGER
FX1: S-BEND FX2: S-BEND
FX3: S-BEND
FALL TIME
FILTER MODE
POLARITY
SENS
FX1:TOUCH WAH FREQUENCY
FX3: TOUCH WAH
DECAY
EFFECT LEVEL
DIRECT MIX
RATE
DEPTH
FX1:TREMOLO WAVEFORM
FX2:TREMOLO TRIGGER
FX3: TREMOLO RISE TIME
EFFECT LEVEL
DIRECT MIX
RATE
DEPTH
FX1: VIBRATO COLOR
FX2: VIBRATO TRIGGER
FX3: VIBRATO RISE TIME
EFFECT LEVEL
DIRECT MIX

ON/OFF TYPE TIME DENSITY PRE-DELAY TONE EFFECT LEVEL DIRECT LEVEL	Value (Category)	Value (Target)
TYPE		-
TIME DENSITY PRE-DELAY TONE EFFECT LEVEL DIRECT LEVEL		
PRE-DELAY		
PRE-DELAY		DENSITY
TONE		
EFFECT LEVEL		
LOW CUT		
LOW CUT		DIRECT LEVEL
HIGH CUT	REVERB	
LOW DAMP HIGH DAMP MOD RATE MOD DEPTH DUCK SENS DUCK PRE DPT DUCK POST DPT PITCH 1 LEVEL 1 PITCH 2 LEVEL 2 TYPE 1 TIME 1 PRE-DELAY 1 DENSITY 1 TONE 1 EFCT LEVEL 1 LOW CUT 1 HIGH CUT 1 TYPE 2 TIME 2 PRE-DELAY 2 DENSITY 2 TONE 2 EFCT LEVEL 2 LOW CUT 2 HIGH CUT 2 MODE SPREAD TIME FEEDBACK TRIGGER ON/OFF		
HIGH DAMP		
MOD RATE		
MOD DEPTH		
DUCK SENS		
DUCK PRE DPT		
DUCK POST DPT		
PITCH 1		
LEVEL 1		
PITCH 2		
LEVEL 2	REV SHIMMER (REVERB: SHIMMER)	
TYPE 1 TIME 1 PRE-DELAY 1 DENSITY 1 TONE 1 EFCT LEVEL 1 LOW CUT 1 HIGH CUT 1 TYPE 2 TIME 2 PRE-DELAY 2 DENSITY 2 TONE 2 EFCT LEVEL 2 LOW CUT 2 HIGH CUT 2 MODE SPREAD TIME FEEDBACK TRIGGER ON/OFF		
TIME 1 PRE-DELAY 1 DENSITY 1 TONE 1 EFCT LEVEL 1 LOW CUT 1 HIGH CUT 1 TYPE 2 TIME 2 PRE-DELAY 2 DENSITY 2 TONE 2 EFCT LEVEL 2 LOW CUT 2 HIGH CUT 2 MODE SPREAD TIME FEEDBACK TRIGGER ON/OFF		
PRE-DELAY 1 DENSITY 1 TONE 1 EFCT LEVEL 1 LOW CUT 1 HIGH CUT 1 TYPE 2 TIME 2 PRE-DELAY 2 DENSITY 2 TONE 2 EFCT LEVEL 2 LOW CUT 2 HIGH CUT 2 MODE SPREAD TIME FEEDBACK TRIGGER ON/OFF		
DENSITY 1 TONE 1 EFCT LEVEL 1 LOW CUT 1 HIGH CUT 1 TYPE 2 TIME 2 PRE-DELAY 2 DENSITY 2 TONE 2 EFCT LEVEL 2 LOW CUT 2 HIGH CUT 2 MODE SPREAD TIME FEEDBACK TRIGGER ON/OFF		
TONE 1 EFCT LEVEL 1 LOW CUT 1 HIGH CUT 1 TYPE 2 TIME 2 PRE-DELAY 2 DENSITY 2 TONE 2 EFCT LEVEL 2 LOW CUT 2 HIGH CUT 2 MODE SPREAD TIME FEEDBACK TRIGGER ON/OFF		
EFCT LEVEL 1		
LOW CUT 1 HIGH CUT 1 TYPE 2 TIME 2 PRE-DELAY 2 DENSITY 2 TONE 2 EFCT LEVEL 2 LOW CUT 2 HIGH CUT 2 HIGH CUT 2 HIGH CUT 2 MODE SPREAD TIME FEEDBACK TRIGGER ON/OFF		
HIGH CUT 1		
TYPE 2		
TIME 2 PRE-DELAY 2 DENSITY 2 TONE 2 EFCT LEVEL 2 LOW CUT 2 HIGH CUT 2 MODE SPREAD TIME FEEDBACK TRIGGER ON/OFF	REV DUAL (REVERB: DUAL)	
PRE-DELAY 2 DENSITY 2 TONE 2 EFCT LEVEL 2 LOW CUT 2 HIGH CUT 2 MODE SPREAD TIME FEEDBACK TRIGGER ON/OFF		
DENSITY 2 TONE 2 EFCT LEVEL 2 LOW CUT 2 HIGH CUT 2 MODE SPREAD TIME FEEDBACK TRIGGER ON/OFF		
TONE 2 EFCT LEVEL 2 LOW CUT 2 HIGH CUT 2 MODE SPREAD TIME FEEDBACK TRIGGER ON/OFF		
EFCT LEVEL 2 LOW CUT 2 HIGH CUT 2 MODE SPREAD TIME FEEDBACK TRIGGER ON/OFF		
LOW CUT 2 HIGH CUT 2 MODE SPREAD TIME FEEDBACK TRIGGER ON/OFF		
HIGH CUT 2 MODE SPREAD TIME FEEDBACK TRIGGER ON/OFF		
REV TERA ECHO (REVERB: TERA ECHO) MODE SPREAD TIME FEEDBACK TRIGGER ON/OFF		
REV TERA ECHO (REVERB: TERA ECHO) SPREAD TIME FEEDBACK TRIGGER ON/OFF		
REV TERA ECHO (REVERB: TERA ECHO) FEEDBACK TRIGGER ON/OFF		
TRIGGER ON/OFF	REV TERA ECHO (REVERB: TERA ECHO)	
ON/OFF		
ITPE		
PEDAL FX	DEDAL EV	TIFE
	PEDAL FX	EEEECT I EVEI
EFFECT LEVEL DIRECT MIX		
DIRECT MIX PITCH		
PEDAL BEND	PEDAL BEND	
PEDAL POS		
WAHTYPE PEDAL POS		
PEDAL WAH	PEDAL WAH	
PEDAL MAY		
PEDAL MAX		FLUAL INIAX

Value (Category)	Value (Target)
	VOLUME MIN
FOOT VOLUME	VOLUME MAX
	VOLUME CURVE
	PEDAL POS
	MODE
	CH SELECT
	A:DYNAMIC
DIV1 (DIVIDER 1)	A:DYNAMIC SNS
DIV2 (DIVIDER 2)	A:FILTER
DIV3 (DIVIDER 3)	A:CUTOFF FREQ
	B:DYNAMIC
	B:DYNAMIC SNS
	B:FILTER
	B:CUTOFF FREQ
MIXER 1	MODE
MIXER 2	A/B BALANCE
MIXER 3	SPREAD
	STEREO LINK *1
	ON/OFF
SEND/RETURN 1	MODE
SEND/RETURN 2	SEND LEVEL
	RETURN LEVEL
	ADJUST
LOOPER	PLAY LEVEL
LOOPER	
AMP CTL (AMP CONTROL)	CTL 1
	CTL 2
	PATCH LEVEL
MASTER	BPM
	KEY
	CARRYOVER
SUB OUT	OUTPUT LEVEL
TUNER	ON/OFF
PATCH	PATCH SELECT
USB AUDIO	MAIN MIX LEVEL
	SUB MIX LEVEL
	LOW GAIN
MAIN G.EQ L/S *2	MID GAIN
	HIGH GAIN
	LEVEL
	LOW GAIN
MAIN G.EQ R/S *2	MID GAIN
	HIGH GAIN
	LEVEL
	LOW GAIN
SUB G.EQ L/S *2	MID GAIN
	HIGH GAIN
	LEVEL
	LOW GAIN
SUB G.EQ R/S *2	MID GAIN
	HIGH GAIN
	LEVEL
	TYPE
	GAIN
AIRD PREAMP *3	BASS MIDDLE
	MIDDLE
	TREBLE
	LEVEL

Value (Category)	Value (Target)
TOTAL REVERB	LEVEL

- *1 SEND/RETURN 1 only.
- $^{*}2$ Operates as stereo if STEREO LINK is ON.
- *3 Lets you control the AIRD PREAMP of the channel that is enabled by the divider. If multiple channels are enabled, AIRD PREAMP 1 takes priority.

Parameter	Value	Explanation
KNOB LOCK	OFF, ON	Specifies whether knob operations will be disabled. If this is ON, knob operations will be disabled.

AMP CONTROL

Parameter	Value	Explanation
	Specifies the o	peration of the AMP CTL 1, 2 jacks.
	LATCH	Latch operation
AMP CTL1 AMP CTL2	PULSE	Send a pulse when changing patches. PULSE Patch change
	INVERT	INVERT Patch change

EXP HOLD

Parameter	Value	Explanation
	OFF	The operational status of the EXP 1/2/3 PEDAL's FUNCTION (P.27) is not carried over when patches are switched.
		If the EXP 1/2 PEDAL's FUNC (P.27) are the same between 2 patches, the operational status is carried over when patches are switched.
EXP1 HOLD EXP2 HOLD EXP3 HOLD	ON	For example, if EXP PEDAL FUNCTION is set to FOOT VOLUME in both patches, the one before and the one after the change, the volume corresponding to the position the pedal is in (angle) at the time of the patch change will be maintained after the patch change. On the other hand, if the patch being changed to is set to WAH, the volume will be in accordance with the value set within the patch, and you'll obtain a wah effect that is in accordance with a value that reflects the current position (angle) of the pedal.

GROUND LIFT

Parameter	Value Explanation	
	In some cases, hum noise might occur if an amp or other effect unit is connected. If so, you might be able to reduce the noise by disconnecting the ground connector from the GT-1000's chassis.	
	1	The ground of the connectors is connected to the chassis (no ground lift).
	2	The ground of the SEND 1 jack is disconnected from the chassis.
MAIN	3	The ground of the SEND 2 jack is disconnected from the chassis.
	4	The ground of the RETURN 1 jack and the MAIN OUTPUT L, R jacks is disconnected from the chassis.
	The ground of the RETURN 2 jack and the MAI OUTPUT L, R jacks is disconnected from the ch	
	The ground of the RETURN 1, 2 jacks and the MA OUTPUT L, R jacks is disconnected from the chast	
	Specifies whether the ground of the SUB OUTPUT jack is connected to the GT-1000's chassis or disconnected.	
SUB	OFF	The ground of the SUB OUTPUT jacks is connected to the chassis (no ground lift).
	ON	The ground of the SUB OUTPUT jacks is disconnected from the chassis.

CALIBRATION

You can readjust the expression pedal so that it will operate optimally.

Parameter	Value	Explanation
THRESHOLD	1–16	Adjusts the sensitivity at which the EXP 1 SW will respond.

OTHER

Parameter	Value	Explanation	
	The GT-1000 can turn off its power automatically. The power will turn off automatically when 10 hours have passed since you last played or operated the unit. The display will show a message approximately 15 minutes before the power turns off.		
AUTO OFF	With the factory settings, this function is turned "ON" (power-off in 10 hours). If you want to have the power remain on all the time, turn it "OFF."		
No to of t	* When the power is turned off, any settings you were editing will be lost. You must save settings that you want to keep.		
	OFF	The power will not turn off automatically.	
	ON	The power will automatically turn off when 10 hours have passed since you last played or operated the GT-1000.	
LCD CONTRAST	Here you can a	djust the brightness of the characters in the	
	1–10	Higher values increase the brightness.	
	Adjusts the brightness of the LED that is provided for each switch.		
LED LUMINANCE	LOW	Dim illumination.	
	HIGH	Bright illumination.	
Bluetooth SW	You can use Bluetooth to edit the GT-1000's settings from a smartphone app (BOSS TONE STUDIO). For details, refer to the manual of the app.		
Diactootii 511	OFF	Bluetooth functionality is not used.	
	ON	Bluetooth functionality is used.	
	Specifies the number that is shown following the device name of the GT-1000, in the Bluetooth-connected app.		
Bluetooth ID	If you have more than one GT-1000 unit, this lets you conveniently distinguish the units.		
	OFF, 1–9	Specifies the number that is shown following the device name.	
		If this is OFF, no number is added at the end.	
DEMO	OFF, ON	If this is ON, the demo screen appears in the display when no operation is performed.	

FACTORY RESET

Initializes the GT-1000 to its factory-set condition.

Parameter	Value	Explanation
	SYSTEM	System parameter settings
FROM, TO	U01-1-U50-5	Settings for Patch Number U01-1 through U50-5
	STOMPBOX	Stomp box settings

TUNER

Here you can make settings for the TUNER.

Parameter	Value	Explanation
MONO TUNER MODE	NORMAL, STREAM	Specifies the meter display method for the monophonic tuner.
PITCH	435–445 Hz (default: 440 Hz)	Specifies the reference pitch.
	MUTE	Sound will not be output while tuning.
OUTPUT	BYPASS	While tuning, the sound of the guitar being input to the GT-1000 will be output without change. All effects will be off.
	THRU	Allows you to tune while hearing the current effect sound. * Only for monophonic tuner.
POLY TYPE	6-REGULAR, 6-DROP D, 7-REGULAR, 7-DROP A	Selects the type of tuning for the polyphonic tuner.
POLY OFFSET	, -51	Adjusts the reference pitch of the polyphonic tuner in semitone units relative to standard tuning.

METRONOME

Here you can make settings for the METRONOME.

Parameter	Value	Explanation
ВРМ	20-250	Specifies the tempo.
BEAT	1/1-8/1, 1/2-8/2, 1/4-8/4, 1/8-8/8	Selects the time signature.
OFF/ON	OFF, ON	Turns the metronome on/off.
LEVEL	0-100	Adjusts the volume of the metronome sound.

- * You can select the output destination of the metronome sound.
- $^{\ast}~$ By pressing knob 1 you can set the metronome's BPM to the master BPM value.

Saving a Sound (WRITE)

Saving a Patch (PATCH WRITE)

When you want to save a patch you have created, save it as a user patch by following the procedure below. If you do not save the patch, the edited settings will be lost when you turn off the power or switch to another patch.

1. Press the [WRITE] button.

2. Press knob [1] to select "WRITE" (PATCH WRITE).

3. Use knob [1] to select the save-destination (U01-1–U50-5).

You can use knobs [3]-[6] to edit the name.

Editing a name

To edit the patch name, use knob [6] to move the cursor and use knob [5] to change the character.

Controller	Function
Turn the [3] knob	Selects the type of characters
Press the [3] knob	Delete one character (delete)
Turn the [4] knob	Switch uppercase/lowercase
Press the [4] knob	Insert one space (insert)
Turn the [5] knob	Changes the character
Turn the [6] knob	Moves the cursor

- * If you decide to cancel without writing, press the [EXIT] button a several times. You'll be returned to the Play screen.
- 4. Press the [WRITE] button once again.

The patch is written.

Exchanging Patches (PATCH EXCHANGE)

On the GT-1000, you can "swap" or exchange the positions of two User patches.

- 1. Select the exchange source patch.
- 2. Press the [WRITE] button.
- **3.** Press knob [2] to select "EXCHANGE" (PATCH EXCHANGE).
- **4.** Use knob [1] to select the other user patch that you want to exchange.
 - * If you decide to cancel without exchanging, press the [EXIT] button a several times. You'll be returned to the Play screen.
- **5.** Press the [WRITE] button once again.

A confirmation message appears.

6. Press the [6] knob.

The patches will be exchanged. If you decide to cancel the exchange operation, press knob [5].

Initializing Patches (PATCH INITIALIZE)

You can return (initialize) a User patch to its original factory settings. This is convenient when you want to create a new patch from scratch.

NOTE

Any tone settings you've stored in a patch are lost once the initialization is executed.

- 1. Press the [WRITE] button.
- Press knob [3] to select "INITIALIZE" (PATCH INITIALIZE).
- **3.** Use knob [1] to select the user patch that you want to initialize.
 - * If you decide to cancel without initializing, press the [EXIT] button a several times. You'll be returned to the Play screen.
- 4. Press the [WRITE] button once again.

A confirmation message appears.

5. Press the [6] knob.

The patch will be initialized. If you decide to cancel the initialize operation, press knob [5].

Inserting a Patch (PATCH INSERT)

You can insert a patch into any position of the user patches.

For example, if you insert patch U01-1 at U02-1, patch U02-1 and subsequent patches are shifted (renumbered) backward by one. (Patch U02-1 becomes U02-2.)

NOTE

When you execute the insert operation, the last user patch (U50-5) is deleted.

- 1. Press the [WRITE] button.
- 2. Press knob [4] to select "INSERT" (PATCH INSERT).
- **3.** Use knob [1] to select the insert-destination user patch.
 - * If you decide to cancel without inserting, press the [EXIT] button a several times. You'll be returned to the Play screen.
- 4. Press the [WRITE] button once again.

A confirmation message appears.

5. Press the [6] knob.

The patch is inserted at the specified position. If you decide to choose the insert operation, press knob [5].