

G6

Multi-Effects Processor

Patch Memory List

Preset Ver. 1.10

These preset patch memories will provide optimal tone when connected to a PA system. Try them with the G6 connected to a PA system, powered monitor speakers or headphones.

To use this preset patch memory when connected to a guitar amp, turn off both the CABINET

(or icon) and IR . Then adjust the EQ of the guitar amp as desired.

If the guitar input has a lot of noise, use noise reduction and/or noise gate .

BANK A : ZOOM AMPS

001 : KRAMPUS

This versatile high-gain sound uses the ZOOM original KRAMPUS amp. Turn TS Drive on when it suits the phrase.

DETECT: EFXIN
Depth: 85
THRSH: 30
Decay: 0

P-FREQ: 50
Range: 50
Dry: 0
VOL: 80

Gain: 2
Boost: OFF
Tone: 58
Vol: 80

GAIN: 47
BASS: 47
MIDDLE: 61
TREBLE: 51
PRESENCE: 63
VOLUME: 56

LO: 50
HI: 50
BAL: 100
VOL:

FREQ: 6.3K
Q: 1.2
Gain: 4.5
VOL: 84

PreD: 55
Decay: 14
Mix: 18
Tail: Tail

LEVEL
80

002 : POLLEX

This crisp crunch sound uses the ZOOM original POLLEX amp. Try playing single-note riffs in the two-humbucker layout mix position. Turn GEMINOS on for a double-tracked sound.

DETECT: GTRIN
Depth: 100
THRSH: 30
Decay: 0

Gain: 37
Tone: 55
BAL: 31
VOL: 66

GAIN: 50
BASS: 39
MIDDLE: 50
TREBLE: 58
PRESENCE: 77
VOLUME: 49

LO: 58
HI: 50
BAL: 100
VOL: -17.5

PreD: 45
Decay: 9
Mix: 31
Tail: OFF

Tight: 50
Mode: ST-2
Wet: 86
Dry: 85

P-VOL: 100
Min: 0
Max: 100
Curve: A

LEVEL
80

003 : REDLOOM

This clean sound, which uses the ZOOM original REDLOOM amp, is great for arpeggios. Try it with mix and halftone pickup settings. Turn PolyShift on to add an octave up.

GAIN: 30
BASS: 64
MIDDLE: 44
TREBLE: 49
PRESENCE: 75
VOLUME: 75

LO: 56
HI: 62
BAL: 100
VOL: -19.2

Shift: 12
Tone: 70
Wet: 29
Dry: 70

Depth: 80
Rate: 30
Tone: 7
Mix: 51

Time: 475
F.B: 34
Mix: 27
Tail: OFF

PreD: 49
Decay: 23
Tone: 7
Mix: 27

LEVEL
80

004 : VELVET

Using the ZOOM original VELVET amp, this thick and creamy lead sound is great for flowing solos.

DETECT: GTRIN
Depth: 100
THRSH: 34
Decay: 0

P-FREQ: 40
Range: 50
Dry: 0
VOL: 80

Gain: 4
Boost: OFF
Tone: 53
VOL: 84

GAIN: 63
BASS: 58
MIDDLE: 63
TREBLE: 66
PRESENCE: 62
VOLUME: 54

LO: 50
HI: 55
BAL: 100
VOL: -18.6

Time: 389
F.B: 37
Mix: 23
Tail: ON

PreD: 1
Decay: 13
Tone: 9
Mix: 25

LEVEL
80

BANK B : CLASSIC

005 : DLXTremolo

Combining FD DLXR with Tremolo, this sound is good for bluesy backing parts.

Gain:6
Tone:53
Voice:57
VOL:86

P-Mode:SLOW
Drive:20
BAL:50
VOL:80

Wave:TUBE
Depth:81
Rate:50
VOL:60

GAIN:79
BASS:42
MIDDLE:73
TREBLE:72
PRESENCE:74
VOLUME:91
INPUT:NORMAL
SPEED:0

LO:50
HI:50
BAL:100
VOL:-15.1

Time:395
F.B:29
Mix:25
Tail:OFF

PreD:1
Decay:10
Tone:7
Mix:54

LEVEL
80

006 : OctFuzz

This primitive fuzz sound uses OctFuzz. A unique upper octave sound can be achieved by lowering the guitar tone and playing single notes above the 12th fret position.

Boost:14
Color:2
Tone:50
VOL:55

P-FREQ:50
Range:50
Dry:0
VOL:80

GAIN:65
BASS:67
MIDDLE:65
TREBLE:45
PRESENCE:70
VOLUME:50

MIC:ON
D57:D421:
50
Hi:50
Lo:50

DETECT:GTRIN
Depth:53
THRSH:32
Decay:45

Time:560
F.B:27
Mix:39
Tail:OFF

PreD:1
Decay:14
Tone:5
Mix:41

LEVEL
90

007 : ORG Crunch

This straight crunch sound uses ORG120 and is good for backing parts with open chords.

P-FREQ:25
Depth:40
Dry:0
VOL:80

Gain:17
Tone:51
Focus:67
VOL:57

Speed:18
Depth:54
Mode:CHORS
VOL:80

GAIN:41
BASS:82
MIDDLE:65
TREBLE:56
PRESENCE:44
VOLUME:83
INPUT:HI
COLOR:2

LO:59
HI:50
BAL:100
VOL:-15

PreD:51
Decay:8
Tone:5
Mix:29

LEVEL
80

008 : Unchain

Combining KRAMPUS and KickFLNG, this flanger sound is good for backing parts using the bridge humbucker.

DETECT:GTRIN
Depth:100
THRSH:70
Decay:35

Gain:40
Bass:50
Treble:61
VOL:43

GAIN:77
BASS:78
MIDDLE:47
TREBLE:65
PRESENCE:65
VOLUME:70

LO:40
HI:64
BAL:100
VOL:-22.5

PreD:4
Depth:64
Rate:41
ON/OFF:LATCH
RESO:73
Mix:63
RST-F:50

Time:371
F.B:19
Mix:27
Tail:OFF

P-VOL:100
Min:0
Max:100
Curve:A

LEVEL
80

BANK C : CRUNCH

009 : MS RoomMic

The room mic IR generates a realistic crunch sound with a sense of air. This provides a crunch sound that is sharp with single-coil pickups and wide-ranging with humbucker pickups.

ZNR
 DETCT:EFXIN
 Depth:100
 THRSH:30
 Decay:0

MS1959
 GAIN:26
 BASS:40
 MIDDLE:66
 TREBLE:56
 PRESENCE:47
 VOLUME:57
 INPUT2:OFF

IR
 LO:49
 HI:52
 BAL:100
 VOL:-11.4

IR
 LO:30
 HI:43
 BAL:4
 VOL:-0.6

TAPE ECHO
 Time:382
 F.B:28
 Mix:24
 Tail:OFF

ROOM
 PreD:8
 Decay:12
 Mix:34
 Tail:OFF

PEDAL VOL.
 P-VOL:100
 Min:0
 Max:100
 Curve:A

LEVEL 80

010 : MudBlues

This crunch sound that is perfect for the blues uses the ZOOM original MUDDY amp. By adjusting the guitar volume, this sound can cover a wide range from backing to solo parts.

ZNR
 DETCT:GTRIN
 Depth:75
 THRSH:20
 Decay:0

BLACK WAH
 P-FREQ:50
 Range:50
 Dry:0
 VOL:80

EP STOMP
 Gain:34
 Bass:5
 Treble:-3
 VOL:66

MUDDY
 GAIN:73
 BASS:77
 MIDDLE:69
 TREBLE:40
 PRESENCE:52
 VOLUME:45

IR
 LO:48
 HI:60
 BAL:100
 VOL:-16.7

TAPE ECHO
 Time:314
 F.B:34
 Mix:16
 Tail:OFF

SPRING
 PreD:1
 Decay:11
 Mix:19
 Tail:OFF

LEVEL 80

011 : PugetPsy

This psychedelic drive sound uses WaveSHPR. Turning the guitar volume knob while playing brings out the unique tonal changes of the WaveSHPR.

ZNR
 DETCT:EFXIN
 Depth:100
 THRSH:50
 Decay:0

BLACK WAH
 P-FREQ:50
 Range:50
 Dry:0
 VOL:80

WAVE SHAPER
 Gain:50
 Shape:100
 Comp:0
 VOL:27

HW100
 GAIN:100
 BASS:65
 MIDDLE:42
 TREBLE:60
 PRESENCE:66
 VOLUME:27
 INPUT:BRILL

TAPE ECHO
 Time:534
 F.B:34
 Mix:32
 Tail:ON

IR
 LO:44
 HI:60
 BAL:65
 VOL:-14.3

GUITAR GEQ 7
 100:0.5
 200:0.0
 400:0.5
 800:-2.0
 1.6k:0.5
 3.2k:0.5
 6.4k:5.5
 VOL:80

LEVEL 80

012 : MasterDRV

This dry crunch sound uses FD MASTER and is good for playing power cords with the bridge humbucker.

BLACK WAH
 P-FREQ:50
 Range:50
 Dry:0
 VOL:80

EP STOMP
 Gain:38
 Bass:0
 Treble:1
 VOL:78

CRY
 Range:7
 RESO:8
 Sense:7
 BAL:100

FD MASTER
 GAIN:54
 BASS:59
 MIDDLE:67
 TREBLE:63
 PRESENCE:73
 VOLUME:57
 FAT:OFF

IR
 LO:50
 HI:50
 BAL:100
 VOL:-15.1

DELAY
 Time:J
 F.B:5
 Mix:28
 Tail:OFF

HD HALL
 PreD:120
 Decay:45
 Mix:21
 Tail:OFF

LEVEL 80

BANK D : DRIVE

013 : MassiveDZ

This drive sound with DZ DRV is perfect for chopping heavy riffs using the bridge humbucker.

LEVEL 80

ZNR DETCT:GTRIN Depth:100 THRSH:50 Decay:0	PEDAL MONO PITCH P-Bend:0 Color:+1 OCT Tone:10 Mode:UP	GOLD DRIVE Gain:9 Bass:50 Treble:56 VOL:64	DZ DRIVE GAIN:76 BASS:50 MIDDLE:70 TREBLE:74 PRESENCE:49 VOLUME:80 DEEP:6 MID CUT:21	IR LO:45 HI:50 BAL:87 VOL:-17.2	PHASE DELAY Time:J F.B:24 Mix:19 Tail:ON Color:4 STG Depth:100 Rate:J x4 Reso:48	BRIGHT HALL PreD:57 Decay:10 Tone:5 Mix:29
---	---	---	---	--	---	---

014 : XtasyDRV

This drive sound with XtasyBlue clearly brings out the character of the pickup position and can be used for a wide range of playing.

LEVEL 80

WAH 100	ZNR DETCT:EFXIN Depth:100 THRSH:30 Dry:0 VOL:80	RC BOOST Gain:38 Bass:49 Treble:52 VOL:64	XTACY BL GAIN:62 BASS:85 MIDDLE:64 TREBLE:65 PRESENCE:72 VOLUME:47 STRCT:HI	IR LO:64 HI:59 BAL:100 VOL:-15.5	DETUNE Cent:11 PreD:0 Tone:6 Mix:50	PINGPONG DELAY Time:J F.B:3 Mix:19 Tail:OFF	BRIGHT HALL PreD:53 Decay:10 Tone:2 Mix:29
----------------	---	--	---	---	--	--	---

015 : Djent7

This DJENT style high-gain sound uses the ZOOM original 7 HEAVEN amp model and matches contemporary guitars with 7 and 8 strings. Turn VinFLNGR on when it suits the phrase.

LEVEL 80

NOISE GATE DETCT:GTRIN Depth:100 THRSH:60 Decay:0	TS DRIVE Gain:0 Boost:OFF Tone:75 VOL:72	PARAMETRIC EQ FREQ:1.6K Q:16.0 Gain:6.0 VOL:80	7 HEAVEN GAIN:25 BASS:61 MIDDLE:33 TREBLE:64 PRESENCE:70 VOLUME:48	IR LO:52 HI:56 BAL:100 VOL:-15.6	PARAMETRIC EQ FREQ:8.0K Q:0.6 Gain:1.0 VOL:80	VINTAGE FLANGER PreD:4 Depth:34 Rate:10 RESO:6	PEDAL VOL P-VOL:100 Min:0 Max:100 Curve:A
--	---	---	---	---	--	---	--

016 : RectoPan

This metal sound, which uses the GEMINOS stereo double tracking effect and a heavy Recti ORG, is perfect for backing parts using the bridge humbucker.

LEVEL 80

ZNR DETCT:EFXIN Depth:100 THRSH:30 Decay:0	TS DRIVE Gain:0 Boost:OFF Tone:57 VOL:77	RCT ORG GAIN:70 BASS:57 MIDDLE:54 TREBLE:59 PRESENCE:56 VOLUME:70 MODE:VNTG	IR LO:58 HI:50 BAL:100 VOL:-14.8	PARAMETRIC EQ FREQ:100 Q:0.6 Gain:-3.5 VOL:80	GEMINOS Tight:49 Mode:ST-1 Wet:80 Dry:86	HALL PreD:20 Decay:7 Mix:17 Tail:ON	PEDAL VOL P-VOL:100 Min:0 Max:100 Curve:A
---	---	---	---	--	---	--	--

BANK E : CLEAN

017 : TransAC

This transparent acoustic guitar sound, which uses Aco.Sim and LMT-76, covers a range of playing from strumming to fingerpicking. This is effective with single-coil neck pickups.

017 : TransAC pedalboard configuration. The board includes ZNR, GUITAR GEQ, Aco Sim., LMT-76, CHORUS, DELAY, PLATE, and PEDAL VOL. The LEVEL knob is set to 97.

ZNR DETCT:EFXIN Depth:50 THRS:30 Decay:0	GUITAR GEQ 160:-1.0 400:2.0 800:0.5 3.2k:0.0 6.4k:-1.5 12k:3.0 VOL:80	Aco Sim. Top:80 Body:94 Tone:86 VOL:61	LMT-76 Input:40 Ratio:4:1 REL:20 Output:38	CHORUS Depth:40 Rate:25 Tone:6 Mix:13	DELAY Time:463 F.B:25 Mix:22 Tail:ON	PLATE PreD:77 Decay:12 Mix:15 Tail:OFF	PEDAL VOL. P-VOL:100 Min:0 Max:100 Curve:A	LEVEL 97
---	---	---	---	--	---	---	---	--------------------

018 : MATCH Cln

Combining MATCH30 and AIR, this glossy clean sound is good for strumming with guitars that have single-coil pickups.

018 : MATCH Cln pedalboard configuration. The board includes CHROME WAH, GOLD DRIVE, MATCH30, IR, ANALOG DELAY, AIR, and BRIGHT ROOM. The LEVEL knob is set to 80.

CHROME WAH P-FREQ:50 Range:50 Dry:0 VOL:80	GOLD DRIVE Gain:22 Bass:45 Treble:53 VOL:30	MATCH30 GAIN:23 BASS:36 MIDDLE:52 TREBLE:71 PRESENCE:52 VOLUME:63 GAIN2:OFF CUT:0	IR LO:50 HI:50 BAL:100 VOL:-17.2	ANALOG DELAY Time:384 F.B:24 Mix:26 Tail:OFF	AIR Size:20 REF:5 Mix:60 Tail:OFF	BRIGHT ROOM PreD:5 Decay:10 Tone:7 Mix:60	LEVEL 80
---	--	--	---	---	--	--	--------------------

019 : CntryCLN

This clean sound, which uses GrayComp, is great for country licks with chicken picking using a single-coil pickup in the bridge position.

019 : CntryCLN pedalboard configuration. The board includes ZNR, GRAY COMP, FD TWINR, IR, LMT-76, DELAY, SPRING, and PEDAL VOL. The LEVEL knob is set to 80.

ZNR DETCT:GTRIN Depth:75 THRS:30 Decay:0	GRAY COMP SUSTN:100 Lo:60 Hi:68 VOL:28	FD TWINR GAIN:32 BASS:37 MIDDLE:63 TREBLE:58 PRESENCE:71 VOLUME:59 BRIGHT:OFF SPEED:0	IR LO:49 HI:60 BAL:100 VOL:-16.5	LMT-76 Input:40 Ratio:4:1 REL:20 Output:46	DELAY Time:109 F.B:0 Mix:35 Tail:OFF	SPRING PreD:1 Decay:12 Mix:24 Tail:OFF	PEDAL VOL. P-VOL:100 Min:0 Max:100 Curve:A	LEVEL 80
---	---	--	---	---	---	---	---	--------------------

020 : WorshipAMB

This ambient sound, which uses the Church effect, is perfect for playing long chords in gospel music.

020 : WorshipAMB pedalboard configuration. The board includes ZNR, PITCH SHIFT, SUPER CHORUS, MS45as, IR, PEDAL VOL, DELAY, and CHURCH. The LEVEL knob is set to 80.

ZNR DETCT:EFXIN Depth:100 THRS:30 Decay:0	PITCH SHIFT Shift:12 Fine:0 Tone:3 BAL:34	SUPER CHORUS Depth:94 Rate:37 Tone:50 Mix:50	MS45as GAIN:23 BASS:47 MIDDLE:57 TREBLE:57 PRESENCE:80 VOLUME:59 INPUT2:OFF	IR LO:51 HI:63 BAL:100 VOL:-13.5	PEDAL VOL. P-VOL:100 Min:0 Max:100 Curve:A	DELAY Time:200 F.B:24 Mix:33 Tail:OFF	CHURCH PreD:0 Decay:33 Mix:37 Tail:ON	LEVEL 80
--	--	---	---	---	---	--	--	--------------------

BANK F : US ROCK

021 : PanOHalen

This hard rock sound is perfect for playing with the bridge humbucker. It is inspired by a massive hit album in 1984 from a US West Coast band with a super guitarist who had a super smile.

ZNR DETCT:EFXIN Depth:100 THRS:30 Decay:0	7HEAVEN GAIN:48 BASS:29 MIDDLE:43 TREBLE:66 PRESENCE:57 VOLUME:33	RCT 4x12 MIC:OFF D57:D421:50 Hi:72 Lo:46	GUITAR GEQ 160:0.0 400:0.5 800:0.0 3.2k:0.0 6.4k:6.5 12k:0.0 VOL:80	STEREO CHORUS Depth:80 Rate:1 Tone:7 Mix:10	DELAY Time:366 F.B:23 Tail:OFF	HALL PreD:59 Decay:12 Tail:OFF
--	--	---	---	--	--	--

LEVEL: 80

022 : The 'Cuda

This flanger sound, which is good with the bridge humbucker, is inspired by a 1977 hit song by an American band with two sisters.

VINTAGE FLANGER PreD:3 Depth:47 Rate:4 RESO:3	HW100 GAIN:100 BASS:29 MIDDLE:80 TREBLE:63 PRESENCE:69 VOLUME:25 INPUT:BRILL	HW 4x12 MIC:OFF D57:D421:50 Hi:53 Lo:50	LMT-76 Input:40 Ratio:4:1 Output:33	PEDAL VOL. P-VOL:100 Min:0 Max:100 Curve:A	PINGPONG DELAY Time:81 F.B:0 Mix:34 Tail:OFF
--	--	--	---	---	---

LEVEL: 80

023 : Exit Light

Inspired by a popular song that received the Best Hard Rock/Metal Performance Grammy Award in 1992, this modern high-gain sound is perfect with the bridge humbucker.

ZNR DETCT:GTRIN Depth:100 THRS:43 Decay:0	COMP Sense:6 ATTK: SLOW Tone:0 VOL:80	EP STOMP Gain:17 Bass:4 Treble:6 VOL:62	7HEAVEN GAIN:60 BASS:72 MIDDLE:10 TREBLE:66 PRESENCE:54 VOLUME:39	RCT 4x12 MIC:OFF D57:D421:50 Hi:52 Lo:83	GUITAR GEQ 160:0.0 400:0.0 800:0.0 3.2k:0.0 6.4k:5.0 12k:0.0 VOL:80
--	--	--	--	---	---

LEVEL: 80

024 : FlyHigh

This distortion sound perfect for humbuckers is inspired by the slide guitar part in a famous track on the 1973 debut studio album from a southern rock band that caught fire with its triple guitar lineup.

ZNR DETCT:GTRIN Depth:100 THRS:19 Decay:0	TS DRIVE Gain:74 Boost:OFF Tone:57 VOL:82	PHASER Color:INV 8 Depth:88 Rate:4 RESO:50	MS45os GAIN:53 BASS:44 MIDDLE:70 TREBLE:18 PRESENCE:22 VOLUME:61 INPUT2:OFF	MS 4x12 AL MIC:OFF D57:D421:20 Hi:50 Lo:50	PEDAL VOL. P-VOL:100 Min:0 Max:100 Curve:A	SPRING PreD:1 Decay:20 Mix:33 Tail:OFF
--	--	---	---	---	---	---

LEVEL: 80

BANK G : UK ROCK

025 : SOS Bottle

Inspired by the opening track from the 1979 second album released by an English trio known for adding elements of reggae to rock, this clean sound is great for single-coil pickups.

025 : SOS Bottle pedalboard configuration. The board includes a ZNR pedal, a COMP pedal, a SWEET DRIVE pedal, a STEREO CHORUS pedal, a MATCH30 pedal, and a MA 2x12 cabinet. A LEVEL knob is set to 80.

ZNR DETCT:GTRIN Depth:100 THRSH:9 Decay:0	COMP Sense:6 ATTCK:SLOW Tone:9 VOL:80	SWEET DRIVE Gain:40 Tone:50 Focus:52 VOL:62	STEREO CHORUS Depth:80 Rate:26 Tone:7 Mix:100	MATCH30 GAIN:22 BASS:11 MIDDLE:62 TREBLE:74 PRESENCE:78 VOLUME:46 GAIN2:OFF CUT:0	MA 2x12 MIC:OFF D57:D421:50 Hi:50 Lo:31	LEVEL 80
--	--	--	--	--	--	--------------------

026 : RunRunRun

This echo and crunch sound suitable for single-coil pickups is inspired by the sound of a 1979 double album that was a massive hit in the USA for an English prog rock band.

026 : RunRunRun pedalboard configuration. The board includes a COMP pedal, an EP STOMP pedal, a VINTAGE FLANGER pedal, an FD B-MAN pedal, a BM 4x10 cabinet, a MOD DELAY pedal, a TAPE ECHO pedal, and an HD HALL pedal. A LEVEL knob is set to 80.

COMP Sense:2 ATTCK:SLOW Tone:6 VOL:82	EP STOMP Gain:39 Bass:1 Treb:1 VOL:83	VINTAGE FLANGER PreD:4 Depth:6 Rate:2 RESO:5	FD B-MAN GAIN:22 BASS:27 MIDDLE:82 TREBLE:40 PRESENCE:66 VOLUME:36 INPUT:BRIGHT	BM 4x10 MIC:OFF D57:D421:50 Hi:50 Lo:50	MOD DELAY Time:380 F.B:50 Mix:50 Tail:OFF	TAPE ECHO Time:507 F.B:5 Mix:40 Tail:OFF	HD HALL PreD:81 Decay:45 Mix:20 Tail:OFF	LEVEL 80
--	--	---	---	--	--	---	---	--------------------

027 : SultanOJaz

Inspired by the unique fingerpicking style in a song the guitarist also sang about the lamentations of a pub rock band on his band's 1978 album, this sound is perfect for single-coil pickups.

027 : SultanOJaz pedalboard configuration. The board includes a COMP pedal, an FD TWINR pedal, an FD 2x12 cabinet, a GUITAR GEQ pedal, a PEDAL VOL pedal, a BRIGHT ROOM pedal, and a PLATE pedal. A LEVEL knob is set to 80.

COMP Sense:1 ATTCK:SLOW Tone:10 VOL:82	FD TWINR GAIN:34 BASS:42 MIDDLE:44 TREBLE:39 PRESENCE:65 VOLUME:35 BRIGHT:ON SPEED:0	FD 2x12 MIC:OFF D57:D421:50 Hi:71 Lo:50	GUITAR GEQ 160:0.0 400:6.0 800:0.0 3.2k:6.5 6.4k:0.0 12k:2.5 VOL:80	PEDAL VOL P-VOL:100 Min:0 Max:100 Curve:A	BRIGHT ROOM PreD:5 Decay:10 Tone:7 Mix:52	PLATE PreD:151 Decay:29 Mix:14 Tail:OFF	LEVEL 80
---	---	--	---	--	--	--	--------------------

028 : RedFrames

This clean sound is good for humbucker pickups. It is inspired by the second track on the album released in 1981 by an English progressive rock band led by a guitarist known for repeating phrases with unparalleled perfection and playing while seated.

028 : RedFrames pedalboard configuration. The board includes a ZNR pedal, a COMP pedal, a STEREO CHORUS pedal, a MATCH30 pedal, a MA 2x12 cabinet, a PEDAL VOL pedal, a PINGPONG DELAY pedal, and a HALL pedal. A LEVEL knob is set to 80.

ZNR DETCT:EFXIN Depth:100 THRSH:30 Decay:0	COMP Sense:6 ATTCK:SLOW Tone:9 VOL:80	STEREO CHORUS Depth:80 Rate:26 Tone:7 Mix:100	MATCH30 GAIN:18 BASS:11 MIDDLE:62 TREBLE:74 PRESENCE:66 VOLUME:53 GAIN2:OFF CUT:0	MA 2x12 MIC:OFF D57:D421:13 Hi:50 Lo:31	PEDAL VOL P-VOL:100 Min:0 Max:100 Curve:A	PINGPONG DELAY Time:68 F.B:30 Mix:40 Tail:OFF	HALL PreD:71 Decay:9 Mix:23 Tail:OFF	LEVEL 80
---	--	--	--	--	--	--	---	--------------------

BANK H : LEGEND

029 : PlainCrazy

This crunch sound was inspired by a hard rock number written with the bassist from a 1974 album by an English band. The famous guitarist is known for playing a guitar he built with his father using a sixpence coin as well as for having a PhD in astrophysics.

029 : PlainCrazy pedalboard configuration:

- ZNR**: DETCT:GTRIN, Depth:100, THRSH:12, Decay:0
- EP STOMP**: Gain:37, Bass:6, Treble:4, VOL:62
- UK30A**: GAIN:92, BASS:31, MIDDLE:52, TREBLE:60, PRESENCE:66, VOLUME:72, CUT:63, SPEED:0
- UK 2x12**: MIC:OFF, D57:D421:50, Hi:50, Lo:50
- IR**: LO:50, HI:55, BAL:51, VOL:-19.5
- GEMINOS**: Tight:46, Mode:ST-1, Wet:93, Dry:81
- LEVEL**: 80

030 : TheTower

This dirty distortion sound is perfect for rhythm guitar and bluesy solos. The inspiration is a song from the double album that was the last released by a famous left-handed guitarist known for playing with #9th chords and appearing at the 1969 Woodstock Festival.

030 : TheTower pedalboard configuration:

- CHROME WAH**: P-FREQ:50, Range:50, Dry:0, VOL:80
- MS1959**: GAIN:82, BASS:50, MIDDLE:50, TREBLE:60, PRESENCE:63, VOLUME:58, INPUT2:OFF
- MS 4x12 AL**: MIC:OFF, D57:D421:50, Hi:50, Lo:50
- TAPE ECHO**: Time:383, F.B:36, Mix:24, Tail:OFF
- SPRING**: PreD:1, Decay:20, Mix:21, Tail:OFF
- LEVEL**: 80

031 : Blisters

This distortion sound is perfect for single-coil guitars. The inspiration is a track from the ninth album released in 1968 by a famous four-man English band from Liverpool known originally for their mushroom-cut hairstyles. This sound also had a large influence on heavy metal.

031 : Blisters pedalboard configuration:

- BG GRID**: Gain:41, Tone:0, BAL:100, VOL:74
- FD TWINR**: GAIN:84, BASS:0, MIDDLE:85, TREBLE:14, PRESENCE:25, VOLUME:53, BRIGHT:ON, SPEED:0
- GUITAR GEQ**: 160:-12.0, 400:-6.0, 800:0.0, 3.2k:8.0, 6.4k:-5.5, 12k:-12.0, VOL:86
- PARAMETRIC EQ**: FREQ:2.0K, Q:4.3, Gain:6.0, VOL:68
- PEDAL VOL.**: P-VOL:100, Min:0, Max:100, Curve:A
- LEVEL**: 80

032 : IfYouWanna

Optimal for single-coil guitars, this sound creates a psychedelic vibe. The inspiration is a song about a drug from the 1977 album of a guitarist known as Slowhand who has a great singing voice.

032 : IfYouWanna pedalboard configuration:

- TS DRIVE**: Gain:8, Boost:OFF, Tone:57, VOL:43
- MS450s**: GAIN:100, BASS:30, MIDDLE:70, TREBLE:0, PRESENCE:0, VOLUME:45, INPUT2:OFF
- MS 4x12 GB**: MIC:OFF, D57:D421:21, Hi:38, Lo:50
- THE VIBE**: Speed:3, Depth:52, Mode:VIBRT, VOL:82
- STEREO CHORUS**: Depth:80, Rate:30, Tone:7, Mix:20
- PEDAL VOL.**: P-VOL:100, Min:0, Max:100, Curve:A
- ROOM**: PreD:5, Decay:10, Mix:60, Tail:OFF
- LEVEL**: 80

BANK I : R&R

033 : YouSoGotIt

This metallic low-gain distortion is good for playing riffs with humbucker pickups. This sound is inspired by the 1964 original by an English band from London, but a cover was also a big hit on the debut album of a West Coast American hard rock band in 1978.

RAZOR DRIVE

Gain:13
Edge:46
Lo:48
VOL:80

FD TWINR

GAIN:41
BASS:14
MIDDLE:33
TREBLE:89
PRESENCE:64
VOLUME:46
BRIGHT:ON
SPEED:0

GUITAR GEQ

160:0.0
400:0.0
800:0.0
3.2k:0.0
6.4k:6.5
12k:1.0
VOL:80

PEDAL VOL.

P-VOL:100
Min:0
Max:100
Curve:A

ROOM

PreD:27
Decay:7
Mix:32
Tail:OFF

LEVEL 80

034 : TheOne

This distortion sound is good for playing backing parts with open chords. A hit song from the fifth album released in 1987 by an American alternative band that was inducted into the Rock & Roll Hall of Fame in 2007 is the inspiration.

EP STOMP

Gain:4
Bass:0
Treble:-2
VOL:84

UK30A

GAIN:56
BASS:49
MIDDLE:50
TREBLE:73
PRESENCE:59
VOLUME:59
CUT:0
SPEED:0

UK 2x12

MIC:OFF
D57:D421:50
Hi:50
Lo:50

GUITAR GEQ

160:0.0
400:0.0
800:0.0
3.2k:0.0
6.4k:0.5
12k:3.5
VOL:99

PINGPONG DELAY

Time:238
F.B:6
Mix:26
Tail:OFF

HD HALL

PreD:81
Decay:45
Mix:20
Tail:OFF

LEVEL 80

035 : Odd Brew

This psychedelic vintage distortion is good for guitars with humbucker pickups. This sound is inspired by the first song on the second studio album released in 1967 by a London trio that is said to have created the foundation for later hard rock by fusing blues rock and psychedelic rock in the late 60s.

HG THR TTL

Gain:3
Tone:4
MdCut:63
VOL:93

FD TWINR

GAIN:22
BASS:31
MIDDLE:100
TREBLE:100
PRESENCE:100
VOLUME:43
BRIGHT:ON
SPEED:0

GUITAR GEQ 7

100:0.0
200:0.0
400:0.0
800:0.0
1.6k:0.0
3.2k:0.0
6.4k:7.5
VOL:80

SPRING

PreD:1
Decay:13
Mix:50
Tail:OFF

PEDAL VOL.

P-VOL:100
Min:0
Max:100
Curve:A

LEVEL 80

036 : SonicRokit

Inspired by the second track on the 1988 album released by a New York alternative rock band known for beautiful guitar noise, this distortion sound for rhythm playing has a gritty texture.

SWEET DRIVE

Gain:17
Tone:31
Focus:56
VOL:62

BG GRID

Gain:17
Tone:46
BAL:100
VOL:40

MATCH30

GAIN:17
BASS:19
MIDDLE:50
TREBLE:58
PRESENCE:84
VOLUME:59
GAIN2:OFF
CUT:0

GUITAR GEQ

160:-9.0
400:6.0
800:-5.0
3.2k:4.5
6.4k:4.5
12k:2.5
VOL:80

MD 1x12

MIC:ON
D57:D421:50
Hi:68
Lo:50

ROOM

PreD:49
Decay:9
Mix:37
Tail:OFF

LEVEL 80

BANK J : METAL

037 : WildTrain

This high-gain sound for lead playing suits humbucker pickups. The inspiration is the guitar sound on the first solo album by a vocalist who has nicknames that include "the madman" and debuted with an English band that is considered to be a progenitor of heavy metal with songs on themes of black magic and the occult.

LEVEL 80

ZNR DETCT:GTRIN Depth:100 THRSH:11 Decay:0	OPT COMP Drive:7 Lo:50 Hi:50 VOL:60	GOLD DRIVE Gain:70 Bass:0 Treble:69 VOL:43	MS800 GAIN:77 BASS:8 MIDDLE:90 TREBLE:73 PRESENCE:30 VOLUME:66 INPUT:HI	MS 4x12 GB MIC:OFF D57:D421:50 Hi:50 Lo:50	CHORUS Depth:40 Rate:12 Tone:7 Mix:20	PINGPONG DELAY Time:78 F.B:8 Mix:27 Tail:OFF
---	--	---	---	---	--	---

038 : StukByJira

Use the pedal for a pitch bend effect with this high-gain sound inspired by a French metal band nominated for the Best Metal Performance Grammy Award in 2017.

LEVEL 80

PEDAL MONO PITCH P-Bend:0 Color:+1 OCT Tone:10 Mode:UP	METAL WORLD Gain:15 Bass:50 Treble:50 VOL:18	COMP Sense:6 ATTCK:SLOW Tone:9 VOL:80	RCT ORG GAIN:74 BASS:11 MIDDLE:86 TREBLE:67 PRESENCE:62 VOLUME:28 MODE:MDRN	RCT 4x12 MIC:OFF D57:D421:50 Hi:72 Lo:55	NOISE GATE DETCT:GTRIN Depth:100 THRSH:54 Decay:0	GUITAR GEQ 160:0.5 400:0.0 800:0.5 3.2k:0.0 6.4k:1.5 12k:0.5 VOL:80
---	---	--	---	---	--	---

039 : StukMoshin

This distortion sound ideal for crunchy riffs is inspired by the third album released in 1987 by one of the big four thrash metal bands. Their unique guitarist is known for his long beard, short pants and guitar with only 14 frets.

LEVEL 80

ZNR DETCT:GTRIN Depth:100 THRSH:15 Decay:0	GOLD DRIVE Gain:49 Bass:25 Treble:18 VOL:65	RCT ORG GAIN:28 BASS:19 MIDDLE:11 TREBLE:48 PRESENCE:49 VOLUME:51 MODE:MDRN	MS 4x12 MIC:ON D57:D421:50 Hi:43 Lo:50	GUITAR GEQ 7 100:-5.0 200:2.5 400:-4.5 800:-2.5 1.6k:-3.0 3.2k:3.5 6.4k:5.0 VOL:92	PEDAL VOL. P-VOL:100 Min:0 Max:100 Curve:A
---	--	---	---	---	---

040 : Scopiane

This is a lead sound that is perfect for guitars with humbucker pickups. It was inspired by the second track on the ninth studio album released in 1984 by a hard rock band that participated in the first Monsters of Rock and is from the former West Germany.

LEVEL 80

ZNR DETCT:GTRIN Depth:100 THRSH:30 Decay:0	SWEET DRIVE Gain:35 Tone:100 Focus:77 VOL:54	RCT ORG GAIN:58 BASS:2 MIDDLE:94 TREBLE:58 PRESENCE:68 VOLUME:53 MODE:VNTG	MS 4x12 MIC:OFF D57:D421:50 Hi:50 Lo:50	GUITAR GEQ 7 100:-6.5 200:-5.0 400:0.0 800:0.0 1.6k:0.0 3.2k:6.0 6.4k:2.5 VOL:80	DELAY Time:J F.B:24 Mix:20 Tail:OFF	BRIGHT HALL PreD:24 Decay:11 Tone:2 Mix:38
---	---	--	--	---	--	---

BANK K : POPS

041 : Pops CLN

Using REDLOOM and AnalogCho, this clean sound is good for arpeggios and strumming with guitars that have single-coil pickups.

LEVEL: 80

ZNR DETCT:EFXIN Depth:100 THRSH:30 Decay:0	TS DRIVE Gain:10 Boost:OFF Tone:40 Vol:50	ANALOG CHORUS Depth:51 Rate:30 Tone:50 Mix:100	REDLOOM GAIN:28 BASS:59 MIDDLE:51 TREBLE:56 PRESENCE:75 VOLUME:65	IR LO:50 HI:63 BAL:100 VOL:-18.1	PEDAL VOL. P-VOL:100 Min:0 Max:100 Curve:A	DELAY Time: J F.B:30 Mix:60 Tail:ON	BRIGHT HALL PreD:23 Decay:3 Tone:9 Mix:15
---	--	---	--	---	---	--	--

042 : Pops DRV

Using REDLOOM, this drive sound is good for backing parts played with guitars that have single-coil pickups.

LEVEL: 80

ZNR DETCT:EFXIN Depth:100 THRSH:30 Decay:0	TS DRIVE Gain:26 Boost:OFF Tone:51 VOL:55	ANALOG CHORUS Depth:70 Rate:20 Tone:48 Mix:92	REDLOOM GAIN:60 BASS:38 MIDDLE:35 TREBLE:56 PRESENCE:69 VOLUME:35	IR LO:50 HI:68 BAL:100 VOL:-17.0	PEDAL VOL. P-VOL:100 Min:0 Max:100 Curve:A	DELAY Time: J F.B:30 Mix:25 Tail:ON	BRIGHT HALL PreD:19 Decay:3 Tone:8 Mix:24
---	--	--	--	---	---	--	--

043 : POPS LEAD

This sound, which uses REDLOOM and SweetDrv, is good for playing lead parts with guitars that have single-coil pickups.

LEVEL: 80

ZNR DETCT:EFXIN Depth:100 THRSH:30 Decay:0	SWEET DRIVE Gain:25 Tone:55 Focus:72 VOL:58	REDLOOM GAIN:72 BASS:50 MIDDLE:45 TREBLE:59 PRESENCE:76 VOLUME:37	IR LO:49 HI:59 BAL:100 VOL:-16.0	PINGPONG DELAY Time: J F.B:13 Mix:26 Tail:ON	BRIGHT HALL PreD:21 Decay:3 Tone:8 Mix:35
---	--	--	---	---	--

044 : POPS PAD

Using REDLOOM and BrightHall, this sound is good for playing long chords with single-coil-pickup guitars.

LEVEL: 80

ZNR DETCT:EFXIN Depth:100 THRSH:30 Decay:0	COMP Sense:6 ATTCK: SLOW Tone:6 VOL:49	REDLOOM GAIN:35 BASS:46 MIDDLE:47 TREBLE:48 PRESENCE:73 VOLUME:55	IR LO:45 HI:60 BAL:100 VOL:-17.2	ANALOG CHORUS Depth:83 Rate:24 Tone:50 Mix:100	PEDAL VOL. P-VOL:100 Min:0 Max:100 Curve:A	PINGPONG DELAY Time: J F.B:35 Mix:44 Tail:ON	BRIGHT HALL PreD:16 Decay:30 Tone:9 Mix:53
---	---	--	---	---	---	---	---

BANK L : FUSION

045 : Fusion CLN

This clean sound, which uses FD TWNR and Chorus, is great for fusion arpeggios and strumming.

LEVEL: 80

BLACK OPT	FD TWNR	IR	LMT-76	PEDAL VOL	CHORUS	DELAY	BRIGHT HALL
Comp:0 Lo:50 Hi:50 VOL:28	GAIN:34 BASS:75 MIDDLE:77 TREBLE:48 PRESENCE:66 VOLUME:47 BRIGHT:OFF SPEED:0	LO:48 HI:56 BAL:100 VOL:-17.5	Input:35 Ratio:4:1 REL:20 Output:66	P-VOL:100 Min:0 Max:100 Curve:A	Depth:40 Rate:25 Tone:6 Mix:16	Time:483 F.B:25 Mix:21 Tail:ON	PreD:53 Decay:4 Tone:7 Mix:28

046 : Fusion DRV

This drive sound uses MATCH30 and BlackOpt and is good for fusion backing parts.

LEVEL: 80

ZNR	BLACK OPT	MATCH30	IR	PEDAL VOL	CHORUS	DELAY	PLATE
DETECT:EFXIN Depth:60 THRSH:30 Decay:0	Comp:0 Lo:52 Hi:50 VOL:31	GAIN:100 BASS:57 MIDDLE:45 TREBLE:58 PRESENCE:63 VOLUME:38 GAIN2:OFF CUT:0	LO:40 HI:64 BAL:100 VOL:-19.6	P-VOL:100 Min:0 Max:100 Curve:A	Depth:40 Rate:25 Tone:6 Mix:13	Time:463 F.B:25 Mix:22 Tail:ON	PreD:18 Decay:15 Mix:14 Tail:OFF

047 : FusionLEAD

The combination of POLLEX and PolyShift creates this sound that is good for single-note leads with a doubled octave below.

LEVEL: 80

ZNR	POLLEX	IR	POLY SHIFT	PINGPONG DELAY	ROOM
DETECT:EFXIN Depth:100 THRSH:28 Decay:0	GAIN:98 BASS:13 MIDDLE:59 TREBLE:35 PRESENCE:45 VOLUME:45	LO:50 HI:50 BAL:100 VOL:-18.0	Shift:-12 Tone:90 Wet:37 Dry:80	Time: J F.B:15 Mix:20 Tail:OFF	PreD:9 Decay:30 Mix:25 Tail:OFF

048 : Fusion AMB

This ambient sound, which combines Pitch DLY with ICE Delay, is good for playing long chords.

LEVEL: 80

MATCH30	MS 4x12 GB	PEDAL VOL	PITCH DELAY	ICE DELAY	AIR	CHURCH
GAIN:34 BASS:65 MIDDLE:76 TREBLE:72 PRESENCE:83 VOLUME:84 GAIN2:OFF CUT:0	MIC:ON D57:D421:0 Hi:59 Lo:34	P-VOL:100 Min:0 Max:100 Curve:A	Pitch:0.05 Time:468 F.B:28 Mix:31	INTVL:OCT Time: J . F.B:43 Mix:38	Size:46 REF:4 Mix:32 Tail:OFF	PreD:46 Decay:72 Mix:31 Tail:OFF

BANK M : BLUES

049 : Blues CLN

This clean sound that is good for blues backing parts uses FD Spring with FD DLXR tremolo.

LEVEL: 80

ZNR	FD DLXR	IR	PEDAL VOL	FD SPRING	DELAY	PINGPONG DELAY	BRIGHT HALL
DETCT:EFXIN Depth:100 THRSH:30 Decay:0	GAIN:32 BASS:58 MIDDLE:51 TREBLE:58 PRESENCE:75 VOLUME:80 INPUT:NORMAL SPEED:12	LO:67 HI:60 BAL:100 VOL:-15.8	P-VOL:100 Min:0 Max:100 Curve:A	Color:0 Lo:89 Hi:100 Mix:22	Time: J Lo:89 F.B:16 Mix:27 Tail:ON	Time: J F.B:19 Mix:24 Tail:ON	PreD:80 Decay:1 Tone:8 Mix:22

050 : Blues DRV

This drive sound with FD DLXR is perfect for playing blues backing parts.

LEVEL: 80

ZNR	CHROME WAH	GOLD DRIVE	SPRING	FD DLXR	IR	AIR	BRIGHT HALL
DETCT:EFXIN Depth:100 THRSH:30 Decay:0	P-FREQ:50 Range:50 Dry:0 VOL:80	Gain:2 Bass:59 Treble:42 VOL:51	PreD:1 Decay:9 Mix:10 Tail:OFF	GAIN:78 BASS:63 MIDDLE:51 TREBLE:64 PRESENCE:84 VOLUME:69 INPUT:NORMAL SPEED:0	LO:53 HI:57 BAL:100 VOL:-15.1	Size:26 REF:5 Mix:53 Tail:OFF	PreD:55 Decay:1 Tone:6 Mix:20

051 : Blues LEAD

FD DLXR is boosted with TS Drive for this overdrive sound that is perfect for lead blues lines.

LEVEL: 80

ZNR	CHROME WAH	TS DRIVE	FD DLXR	IR	TAPE ECHO	AIR	BRIGHT HALL
DETCT:EFXIN Depth:100 THRSH:30 Decay:0	P-FREQ:50 Range:50 Dry:0 VOL:80	Gain:20 Boost:OFF Tone:62 VOL:90	GAIN:69 BASS:59 MIDDLE:40 TREBLE:61 PRESENCE:72 VOLUME:70 INPUT:NORMAL SPEED:0	LO:62 HI:61 BAL:100 VOL:-13.3	Time:384 F.B:20 Mix:20 Tail:OFF	Size:18 REF:5 Mix:55 Tail:OFF	PreD:42 Decay:10 Tone:6 Mix:24

052 : Blues FUZZ

This octave fuzz sound, which uses FD TWNR and OctFuzz, is perfect for high-fret lead playing.

LEVEL: 80

ZNR	CHROME WAH	OCT FUZZ	FD TWNR	IR	TAPE ECHO	BRIGHT HALL
DETCT:EFXIN Depth:100 THRSH:30 Decay:0	P-FREQ:50 Range:50 Dry:0 VOL:80	Boost:17 Color:2 Tone:48 VOL:95	GAIN:33 BASS:34 MIDDLE:44 TREBLE:39 PRESENCE:64 VOLUME:64 BRIGHT:OFF SPEED:0	LO:52 HI:60 BAL:100 VOL:-16.1	Time:384 F.B:28 Mix:28 Tail:OFF	PreD:42 Decay:10 Tone:2 Mix:35

BANK N : PROG.M

053 : Prog.M CLN

This clean sound, which combines multiple modulations, is good for prog metal arpeggios played on guitars with humbucker pickups.

LEVEL 80

COMP	STONE PHASER	ANALOG CHORUS	HW100	IR	STEREO CHORUS	PINGPONG DELAY	PLATE
Sense:6 ATTCK:FAST Tone:8 VOL:65	Color:1 Depth:60 Rate:30 RESO:0	Depth:60 Rate:30 Tone:50 Mix:50	GAIN:30 BASS:64 MIDDLE:16 TREBLE:72 PRESENCE:76 VOLUME:67 INPUT:BRILL	LO:42 HI:53 BAL:100 VOL:-15.2	Depth:80 Rate:30 Tone:7 Mix:87	Time:570 F.B:17 Mix:39 Tail:OFF	PreD:30 Decay:36 Mix:16 Tail:OFF

054 : Prog.M DRV

Using POLLEX, this drive sound is good for Djent-style backing parts played with guitars that have humbucker pickups.

LEVEL 80

ZNR	EP STOMP	POLLEX	IR	PEDAL VOL	GUITAR GEQ 7	DELAY
DETCT:GTRIN Depth:100 THRSH:82 Decay:0	Gain:64 Bass:-2 Treble:0 VOL:100	GAIN:28 BASS:63 MIDDLE:40 TREBLE:68 PRESENCE:31 VOLUME:62	LO:53 HI:55 BAL:100 VOL:-21.2	P-VOL:100 Min:0 Max:100 Curve:A	100:1.0 200:1.5 400:-0.5 800:-4.5 1.6k:2.5 3.2k:3.0 6.4k:-0.5 VOL:80	Time:380 F.B:17 Mix:36 Tail:ON

055 : Prog.M DBL

This doubling high-gain sound using 7 HEAVEN and GEMINOS is suitable for Djent-style riff playing with guitars that have humbucker pickups.

LEVEL 80

NOISE GATE	TS DRIVE	PARAMETRIC EQ	7 HEAVEN	IR	PEDAL VOL	DELAY	GEMINOS
DETCT:EPFIN Depth:100 THRSH:60 Decay:0	Gain:0 Boost:OFF Tone:75 VOL:72	FREQ:1.6K Q:16.0 Gain:6.0 VOL:80	GAIN:25 BASS:73 MIDDLE:22 TREBLE:56 PRESENCE:83 VOLUME:48	LO:50 HI:55 BAL:100 VOL:-16.3	P-VOL:100 Min:0 Max:100 Curve:A	Time:380 F.B:17 Mix:40 Tail:ON	Tight:50 Mode:ST-2 Wet:75 Dry:75

056 : Prog.M LD

This high-gain sound, which uses KRAMPUS and P-P Delay, is good for playing lead parts with guitars that have humbucker pickups.

LEVEL 80

ZNR	BLACK WAH	TS DRIVE	KRAMPUS	IR	PINGPONG DELAY	BRIGHT HALL
DETCT:EPFIN Depth:100 THRSH:50 Decay:0	P-FREQ:50 Range:50 Dry:0 VOL:80	Gain:30 Boost:OFF Tone:62 VOL:94	GAIN:65 BASS:29 MIDDLE:56 TREBLE:62 PRESENCE:62 VOLUME:56	LO:40 HI:74 BAL:100 VOL:-20.7	Time:J F.B:30 Mix:35 Tail:ON	PreD:22 Decay:13 Tone:6 Mix:46

BANK 0 : VINTAGE

057 : Rockabilly

This rockabilly sound, which combines FD B-MAN with SlapBackD, is good for galloping on guitars with single-coil pickups.

PEDAL VOL.
P-VOL:100
Min:0
Max:100
Curve:A

GRAY COMP
SUSTN:17
Lo:36
Hi:60
VOL:53

RC BOOST
Gain:27
Bass:48
Treble:51
VOL:45

SLAP BACK-D
Time:99
F.B:29
Mix:40
SubDv: J

FD B-MAN
GAIN:34
BASS:13
MIDDLE:69
TREBLE:46
PRESENCE:79
VOLUME:39
INPUT:BRIGHT

IR
LO:50
HI:50
BAL:100
VOL:-14.5

BRIGHT ROOM
PreD:5
Decay:10
Tone:7
Mix:60

LEVEL
80

058 : EU Boogie

Using BG MK1, this 70s style lead sound is good for guitars with humbuckers.

BLACK WAH
P-FREQ:50
Range:50
Dry:0
VOL:80

EP STOMP
Gain:19
Bass:-2
Treble:-3
VOL:49

BG MK1
GAIN1:62
BASS:20
MIDDLE:72
TREBLE:65
PRESENCE:67
VOLUME:58
GAIN2:67

TAPE ECHO
Time:358
F.B:27
Mix:24
Tail:OFF

IR
LO:50
HI:50
BAL:100
VOL:-21.0

PLATE
PreD:9
Decay:34
Mix:22
Tail:OFF

LEVEL
80

059 : 60's

Combining TapeEcho and FD Spring, this 60s style sound is good for single note riffs on guitars with single-coil pickups and wound strings.

ZNR
DETECT:GTRIN
Depth:73
THRSH:30
Decay:0

FD SPRING
Color:1
Lo:100
Hi:100
Mix:23

FD DLXR
GAIN:42
BASS:16
MIDDLE:49
TREBLE:79
PRESENCE:68
VOLUME:100
INPUT:NORMAL
SPEED:0

IR
LO:50
HI:50
BAL:100
VOL:-14.0

PEDAL VOL.
P-VOL:100
Min:0
Max:100
Curve:A

TAPE ECHO
Time:99
F.B:20
Mix:66
Tail:OFF

LEVEL
80

060 : HazyFuzz

This sound, which combines OctFuzz and MS1959, is good for playing lead parts on guitars that have single-coil pickups. A unique upper octave sound can be achieved by lowering the guitar tone and playing single notes above the 12th fret position.

ZNR
DETECT:EFXIN
Depth:100
THRSH:66
Decay:0

OCT FUZZ
Boost:41
Color:2
Tone:52
VOL:72

CHROME WAH
P-FREQ:50
Range:50
Dry:0
VOL:80

THE VIBE
Speed:25
Depth:60
Mode:CHORS
VOL:80

MS1959
GAIN:36
BASS:50
MIDDLE:70
TREBLE:60
PRESENCE:40
VOLUME:80
INPUT2:OFF

IR
LO:50
HI:50
BAL:100
VOL:-18.0

BRIGHT HALL
PreD:24
Decay:10
Tone:5
Mix:32

LEVEL
80

BANK P : JAZZ-FUNK

061 : Jazz CLN

Using REDLOOM and LMT-76, this clean sound is good for front position jazz playing with guitars that have humbucker pickups.

LEVEL 80

BLACK OPT	REDLOOM	IR	GUITAR GEQ 7	LMT-76	PEDAL VOL	BRIGHT HALL
Comp:13 Lo:50 Hi:50 VOL:25	GAIN:24 BASS:80 MIDDLE:69 TREBLE:53 PRESENCE:46 VOLUME:65	LO:48 HI:50 BAL:58 VOL:-20.3	100:0.0 200:0.5 400:2.5 800:2.5 1.6k:-1.5 3.2k:0.0 6.4k:2.5 VOL:80	Input:40 Ratio:4:1 REL:20 Output:70	P-VOL:100 Min:0 Max:100 Curve:A	PreD:8 Decay:8 Tone:10 Mix:33

062 : 70'sRhythm

Using GrayComp and Phaser, this 70s style sound is good for strumming.

LEVEL 80

ZNR	GRAY COMP	PHASER	FD TWINR	FD 2x12	LMT-76	PEDAL VOL	SPRING
DETECT:EFXIN Depth:60 THRSH:30 Decay:0	SUSTN:28 Lo:60 Hi:68 VOL:40	Color:8 STG Depth:95 Rate:7 RESO:50	GAIN:30 BASS:37 MIDDLE:0 TREBLE:65 PRESENCE:87 VOLUME:100 BRIGHT:OFF SPEED:0	MIC:ON D57:D421:21 Hi:56 Lo:50	Input:25 Ratio:4:1 REL:20 Output:49	P-VOL:100 Min:0 Max:100 Curve:A	PreD:1 Decay:20 Mix:10 Tail:OFF

063 : Sparky

Using REDLOOM and BlackOpt, this clean sound is perfect for funky strumming with guitars that have single-coil pickups.

LEVEL 80

ZNR	BLACK OPT	REDLOOM	IR	DELAY	BRIGHT ROOM	PEDAL VOL
DETECT:EFXIN Depth:100 THRSH:30 Decay:0	Comp:50 Lo:50 Hi:50 VOL:76	GAIN:31 BASS:27 MIDDLE:39 TREBLE:65 PRESENCE:63 VOLUME:53	LO:37 HI:54 BAL:69 VOL:-12.3	Time:560 F.B:17 Mix:13 Tail:OFF	PreD:24 Decay:18 Tone:7 Mix:30	P-VOL:100 Min:0 Max:100 Curve:A

064 : FunkyWah

This auto-wah sound that combines MS 1959 and AutoWah is perfect for funky single-note phrases.

LEVEL 80

ZNR	AUTO WAH	PHASER	MS1959	IR	PINGPONG DELAY	ROOM	PEDAL VOL
DETECT:EFXIN Depth:100 THRSH:30 Decay:0	Mode:UP Sense:9 RESO:8 VOL:80	Color:8 STG Depth:69 Rate:12 RESO:50	GAIN:23 BASS:33 MIDDLE:50 TREBLE:59 PRESENCE:40 VOLUME:66 INPUT2:30	LO:47 HI:57 BAL:100 VOL:-15.2	Time:J F.B:13 Mix:22 Tail:ON	PreD:17 Decay:10 Mix:46 Tail:OFF	P-VOL:100 Min:0 Max:100 Curve:A

BANK Q : ALT-ROCK

065 : Alt.HW

Combining NYC Muff and HW100, this sound is good for playing alternative rock backing parts.

LEVEL 80

ZNR	NYC MUFF	WAH 100	STONE PHASER	REVERSE DELAY	HW100	IR
DETECT:GTRIN Depth:100 THRSH:30 Decay:0	SUSTN:73 Tone:72 BAL:40 VOL:84	P-FREQ:25 Depth:40 Dry:0 VOL:80	Color:1 Depth:100 Rate:35 RESO:89	Time: J x2 F.B:20 BAL:50 Tail:OFF	GAIN:61 BASS:35 MIDDLE:76 TREBLE:72 PRESENCE:93 VOLUME:59 INPUT:BRILL	LO:50 HI:50 BAL:100 VOL:-18.0

066 : SwVibClean

Using SwellVibe, this is a clean sound with a gentle vibrato, and is good for arpeggios played with guitars that have single-coil pickups.

LEVEL 80

ZNR	HW100	HW 4x12	SWELL VIBE	STEREO CHORUS	PEDAL VOL.	PINGPONG DELAY	HD HALL
DETECT:GTRIN Depth:100 THRSH:16 Decay:50	GAIN:39 BASS:31 MIDDLE:24 TREBLE:68 PRESENCE:65 VOLUME:37 INPUT:BRILL	MIC:ON D57:D421:50 Hi:50 Lo:47	Depth:49 Speed:51 Rise:47 Vol:80	Depth:75 Rate:25 Tone:7 Mix:55	P-VOL:100 Min:0 Max:100 Curve:A	Time:480 F.B:30 Mix:49 Tail:ON	PreD:81 Decay:45 Mix:62 Tail:OFF

067 : DC.Crunch

This bright crunch sound uses MATCH30 and is good for backing play.

LEVEL 80

ZNR	BLACK OPT	TS DRIVE	MATCH30	IR	DELAY	BRIGHT HALL	PEDAL VOL.
DETECT:EPXIN Depth:100 THRSH:59 Decay:0	Comp:50 Lo:50 Hi:50 VOL:76	Gain:67 Boost:OFF Tone:50 VOL:75	GAIN:46 BASS:56 MIDDLE:43 TREBLE:41 PRESENCE:56 VOLUME:95 GAIN2:OFF CUT:0	LO:450 HI:50 BAL:100 VOL:-16.7	Time: J F.B:18 Mix:25 Tail:OFF	PreD:100 Decay:10 Min:0 Max:100 Curve:A	P-VOL:100 Min:0 Max:100 Curve:A

068 : MudFuzz

This fuzz sound, which combines MUDDY and NYC Muff, is good for playing single-note riffs on guitars with single-coil pickups.

LEVEL 80

ZNR	BLACK WAH	OUTPUT BOOST	NYC MUFF	MUDDY	IR	SPRING
DETECT:EPXIN Depth:100 THRSH:30 Decay:0	P-FREQ:50 Range:50 Dry:0 VOL:80	Range:3 Boost:60 Tone:50 VOL:90	SUSTN:24 Tone:62 BAL:31 VOL:92	GAIN:30 BASS:38 MIDDLE:69 TREBLE:57 PRESENCE:62 VOLUME:50	LO:45 HI:58 BAL:100 VOL:-17.2	PreD:20 Decay:18 Mix:20 Tail:OFF

BANK R : AMBIENT

069 : AMB PAD

Multiple reverb effects are combined in this pad sound with massive reverberations that is good for playing long chords.

Comp:50
Lo:50
Hi:53
VOL:76

LO:51
HI:66
BAL:100
VOL:-15.3

Swell:9
Timer:J
F.B:71
Mix:64

Mode:STBL
Decay:75
Mix:60
Tail:OFF

PreD:100
Decay:30
Tone:9
Mix:63

P-VOL:100
Min:0
Max:100
Curve:A

LEVEL
80

070 : MoonSnow

The combination of PolyShift and ReverseDL create this mystical sound that is good for playing long chords.

DETECT:EFXIN
Depth:60
THRSH:30
Decay:0

Shift:12
Tone:48
Wet:73
Dry:70

GAIN:61
BASS:74
MIDDLE:50
TREBLE:36
PRESENCE:34
VOLUME:69
BRIGHT:OFF
SPEED:0

Time:1000
F.B:14
BAL:31
Tail:ON

LO:81
HI:55
BAL:100
VOL:-10.0

P-InLvl:100
PreD:49
Decay:24
Mix:90

LEVEL
80

071 : Sequencer

This sequenced filter sound, which combines SeqFLTR with Razor DRV, is good for playing long chords.

Gain:33
Edge:93
Lo:39
VOL:15

GAIN:63
BASS:65
MIDDLE:50
TREBLE:38
PRESENCE:50
VOLUME:55

Step:8
PTTRN:7
Speed:28
RESO:6

MIC:OFF
D57:D421:50
Hi:54
Lo:50

DETECT:EFXIN
Depth:100
THRSH:85
Decay:0

PreD:29
Decay:21
Mix:29
Tail:OFF

P-VOL:100
Min:0
Max:100
Curve:A

LEVEL
50

072 : Polyor

This synth-like sound that is good for arpeggios combines PolyShift and AutoPan.

Sense:6
ATTCK:FAST
Tone:6
VOL:80

GAIN:16
BASS:30
MIDDLE:70
TREBLE:36
PRESENCE:30
VOLUME:60
INPUT2:OFF

Shift:12
Tone:90
Wet:80
Dry:80

MIC:OFF
D57:D421:50
Hi:50
Lo:50

P-VOL:100
Min:0
Max:100
Curve:B

Rate:20
Width:30
Clip:0
VOL:100

Time:560
F.B:64
Mix:56
Tail:ON

PreD:96
Decay:49
Mix:51
Tail:ON

LEVEL
80

BANK S : COMBO AMPS

073 : Red Hot

This modern blues sound uses REDLOOM and blends a simple tone with the rich harmonics of a compact 60s tube amp.

ZNR	RC BOOST	REDLOOM	IR	SLAP BACK-D	PEDAL VOL.	HALL	LEVEL 80
DETECT:EFXIN Depth:60 THRSH:25 Decay:0	Gain:48 Bass:48 Treble:52 VOL:48	GAIN:70 BASS:52 MIDDLE:42 TREBLE:61 PRESENCE:53 VOLUME:49	LO:35 HI:62 BAL:100 VOL:-16.0	Time:188 F.B:29 Mix:11 SubDv:J	P-VOL:100 Min:0 Max:100 Curve:A	PreD:70 Decay:8 Mix:24 Tail:ON	

074 : UK Combo

Using UK 30A, this British combo amp sound is good for backing play with guitars that have single-coil pickups.

ZNR	TS DRIVE	TAPE ECHO	UK30A	IR	LMT-76	ROOM	PEDAL VOL.	LEVEL 80
DETECT:EFXIN Depth:70 THRSH:30 Decay:0	Gain:15 Boost:OFF Tone:38 VOL:82	Time:600 F.B:10 Mix:11 Tail:OFF	GAIN:42 BASS:30 MIDDLE:50 TREBLE:52 PRESENCE:59 VOLUME:49 CUT:56 SPEED:0	LO:47 HI:52 BAL:100 VOL:-21.6	Input:31 Ratio:4:1 REL:20 Output:38	PreD:3 Decay:13 Mix:36 Tail:OFF	P-VOL:100 Min:0 Max:100 Curve:A	

075 : NYC Blue

This combo amp sound, which uses WavesHPR and FD TWNR, is good for New York blues.

ZNR	PEDAL VOL.	COMP	WAVE SHAPER	FD TWNR	MS 4x12 AL	SLAP BACK-D	ROOM	LEVEL 88
DETECT:EFXIN Depth:60 THRSH:30 Decay:0	P-VOL:100 Min:0 Max:100 Curve:A	Sense:4 ATTCK:SLOW Tone:4 VOL:80	Gain:16 Shape:45 Comp:0 VOL:70	GAIN:39 BASS:46 MIDDLE:49 TREBLE:42 PRESENCE:50 VOLUME:100 BRIGHT:OFF SPEED:0	MIC:ON D57:D421:72 Hi:40 Lo:50	Time:99 F.B:30 Mix:23 SubDv:J	PreD:5 Decay:15 Mix:55 Tail:OFF	

076 : TXS Blues

This Texas blues sound, which uses FD DLXR and Spring, is good for guitars with single-coil pickups.

ZNR	RC BOOST	FD DLXR	FDX 1x12	PEDAL VOL.	DELAY	SPRING	LEVEL 80
DETECT:EFXIN Depth:70 THRSH:30 Decay:0	Gain:26 Bass:5 Treble:59 VOL:57	GAIN:86 BASS:37 MIDDLE:64 TREBLE:82 PRESENCE:62 VOLUME:86 INPUT:NORMAL SPEED:0	MIC:ON D57:D421:50 Hi:55 Lo:50	P-VOL:100 Min:0 Max:100 Curve:A	Time:92 F.B:17 Mix:25 Tail:OFF	PreD:1 Decay:20 Mix:14 Tail:OFF	

BANK T : STACK AMPS

077 : PunchLine

This drive sound with FD MASTER is good for backing play using the bridge humbucker.

LEVEL: 80

ZNR DETCT:GTRIN Depth:100 THRSH:36 Decay:0	BLACK WAH P-FREQ:50 Range:50 Dry:0 VOL:80	TREMOLO Wave:TUBE Depth:99 Rate: VOL:60	FD MASTER GAIN:63 BASS:58 MIDDLE:51 TREBLE:68 PRESENCE:77 VOLUME:57 FAT:ON	IR LO:63 HI:55 BAL:100 VOL:-18.0	PHASER Color:8 STG Depth:76 Rate:4 RESO:25	DELAY Time:J F.B:10 Mix:24 Tail:OFF	AIR Size:28 REF:5 Mix:41 Tail:OFF
---	--	--	--	---	---	--	--

078 : PLX-DST

This progressive metal sound with a mid scoop uses POLLEX and is good for single-note backing using guitars with humbucker pickups.

LEVEL: 80

ZNR DETCT:GTRIN Depth:100 THRSH:82 Decay:0	EP STOMP Gain:64 Bass:-2 Treble:0 VOL:100	POLLEX GAIN:28 BASS:46 MIDDLE:41 TREBLE:67 PRESENCE:64 VOLUME:47	IR LO:50 HI:54 BAL:76 VOL:-18.0	GUITAR GEQ 7 100:0.0 200:0.0 400:-0.5 800:-4.5 1.6k:2.5 3.2k:1.0 6.4k:0.0 VOL:80	DELAY Time:380 F.B:17 Mix:40 Tail:ON	PEDAL VOL P-VOL:100 Min:0 Max:100 Curve:A
---	--	---	--	---	---	--

079 : ExtraLD

This drive sound, which uses XtasyBlue and GoldDrive, is good for playing lead parts with guitars that have humbucker pickups.

LEVEL: 80

ZNR DETCT:EFXIN Depth:100 THRSH:17 Decay:0	BLACK WAH P-FREQ:40 Range:50 Dry:0 VOL:81	GOLD DRIVE Gain:14 Bass:35 Treble:44 VOL:56	XTACY BL GAIN:60 BASS:70 MIDDLE:55 TREBLE:60 PRESENCE:66 VOLUME:61 STRCT:HI	IR LO:50 HI:50 BAL:82 VOL:-13.7	SOFT ECHO MOD:ON Time:386 F.B:31 Mix:31
---	--	--	---	--	--

080 : ThickRiff

This high-gain sound, which uses KRAMPUS and MetalWRLD, is perfect for metal riffs played with guitars that have humbucker pickups.

LEVEL: 80

METAL WORLD Gain:21 Bass:56 Treble:57 VOL:81	LMT-76 Input:40 Ratio:4:1 REL:20 Output:35	GUITAR GEQ 160:3.0 400:1.5 800:-1.0 3.2k:3.0 6.4k:3.0 12k:2.5 VOL:85	ZNR DETCT:GTRIN Depth:100 THRSH:68 Decay:0	KRAMPUS GAIN:82 BASS:66 MIDDLE:37 TREBLE:66 PRESENCE:58 VOLUME:56	IR LO:50 HI:50 BAL:100 VOL:-19.3	PEDAL VOL P-VOL:100 Min:0 Max:100 Curve:A
---	---	--	---	--	---	--

BANK U : DELAY

081 : PulseDelay

This filtered delay sound, which is good with single-coil pickups, uses REDLOOM and FilterDly to synchronize the effect to dotted eighth notes with the master tempo BPM setting.

LEVEL: 80

BLACK WAH	BLACK OPT	REDLOOM	RED 4x10	SUPER CHORUS	FILTER DELAY	HD HALL
P-FREQ:50 Range:50 Dry:0 VOL:80	Comp:36 Lo:50 Hi:50 VOL:80	GAIN:27 BASS:42 MIDDLE:23 TREBLE:62 PRESENCE:69 VOLUME:61	MIC:ON D57:D421:70 Hi:65 Lo:50	Depth:47 Rate:50 Tone:50 Mix:41	Time: J. F.B:60 Mix:70 Tail:ON	PreD:29 Decay:40 Mix:30 Tail:ON

082 : HW Dotted

This modulated delay sound uses HW 100 and ModDelay to synchronize the delay to dotted eighth notes with the master tempo BPM setting.

LEVEL: 80

BLACK OPT	HW100	IR	PEDAL VOL.	MOD DELAY	HD HALL
Comp:50 Lo:50 Hi:50 VOL:76	GAIN:36 BASS:31 MIDDLE:69 TREBLE:66 PRESENCE:68 VOLUME:60 INPUT:BRILL	LO:71 HI:55 BAL:100 VOL:-16.7	P-VOL:100 Min:0 Max:100 Curve:A	Time: J. F.B:24 Mix:48 Tail:OFF	PreD:18 Decay:27 Mix:22 Tail:OFF

083 : Andromeda

This ambient sound, which uses REDLOOM and ReverseDL, is good for playing long chords.

LEVEL: 80

LMT-76	CHORUS	REVERSE DELAY	REDLOOM	IR	BRIGHT HALL	PEDAL VOL.
Input:30 Ratio:4:1 REL:20 Output:55	Depth:12 Rate:16 Tone:1 Mix:24	Time:1000 F.B:20 BAL:50 Tail:OFF	GAIN:32 BASS:44 MIDDLE:56 TREBLE:67 PRESENCE:55 VOLUME:72	LO:50 HI:50 BAL:58 VOL:-17.6	PreD:49 Decay:10 Tone:5 Mix:46	P-VOL:100 Min:0 Max:100 Curve:A

084 : 1959Crunch

This crunch sound with MS 1959 and TapeEcho is good for backing play using the bridge humbucker.

LEVEL: 80

PEDAL VOL.	ZNR	COMP	MS1959	IR	TAPE ECHO	ROOM
P-VOL:100 Min:20 Max:100 Curve:A	DETCT:EFXIN Depth:80 THRSH:30 Decay:0	Sense:3 ATTCK:SLOW Tone:5 VOL:60	GAIN:24 BASS:60 MIDDLE:62 TREBLE:45 PRESENCE:49 VOLUME:63 INPUT2:24	LO:50 HI:57 BAL:79 VOL:-15.5	Time:560 F.B:34 Mix:41 Tail:ON	PreD:52 Decay:13 Mix:26 Tail:OFF

BANK V : SWAY

085 : Swellvibe

This modulation sound, which combines MUDDY and SwellVibe, is good for arpeggios.

LEVEL: 80

SWELL VIBE	MUDDY	IR	LMT-76	PEDAL VOL.	ANALOG DELAY	BRIGHT HALL
Depth:42 Speed:61 Rise:40 Vol:80	GAIN:39 BASS:31 MIDDLE:40 TREBLE:49 PRESENCE:79 VOLUME:36	LO:50 HI:50 BAL:100 VOL:-18.8	Input:22 Ratio:4:1 REL:39 Output:46	P-VOL:100 Min:0 Max:100 Curve:A	Time:360 F.B:27 Mix:49 Tail:OFF	PreD:1 Decay:23 Tone:8 Mix:26

086 : ArpMachine

This Rotary sound, which uses PDL Roto and REDLOOM, is good for arpeggios.

LEVEL: 80

ZNR	PEDAL ROTO	REDLOOM	RACK COMP	DELAY	HD HALL
DETECT:EFXIN Depth:65 THRSH:30 Decay:0	P-Mode:FAST Drive:28 BAL:45 VOL:80	GAIN:45 BASS:39 MIDDLE:37 TREBLE:68 PRESENCE:40 VOLUME:75	THRSH:29 Ratio:6 ATTCK:6 VOL:72	Time:560 F.B:17 Mix:13 Tail:OFF	PreD:29 Decay:21 Mix:29 Tail:OFF

087 : UK Clean

Combining Phaser and ParticleR with UK30A, this is an effective clean sound that is good for arpeggios.

LEVEL: 100

UK30A	BLACK OPT	PHASER	UK 2x12	PEDAL VOL.	DELAY	PARTICLE-R	BRIGHT HALL
GAIN:15 BASS:46 MIDDLE:30 TREBLE:60 PRESENCE:60 VOLUME:40 CUT:78 SPEED:0	Comp:30 Lo:50 Hi:60 VOL:72	Color:8 STG Depth:100 Rate:12 RESO:17	MIC:ON D57:D421:50 Hi:79 Lo:51	P-VOL:100 Min:0 Max:100 Curve:A	Time:J. F.B:30 Mix:44 Tail:ON	Mode:STBL Decay:39 Mix:41 Tail:ON	PreD:1 Decay:30 Tone:10 Mix:63

088 : StayWavy

This sound with FD Spring and Tremolo is good for backing parts in pop songs and rock ballads.

LEVEL: 80

ZNR	PEDAL VOL.	EP STOMP	TREMLO	HW100	IR	FD SPRING
DETECT:EFXIN Depth:65 THRSH:30 Decay:0	P-VOL:100 Min:0 Max:100 Curve:A	Gain:25 Bass:-1 Trebble:1 VOL:53	Wave:TRI Depth:65 Rate:50 VOL:70	GAIN:39 BASS:41 MIDDLE:44 TREBLE:50 PRESENCE:56 VOLUME:36 INPUT:BRILL	LO:59 HI:63 BAL:100 VOL:-17.5	Color:0 Lo:100 Hi:99 Mix:30

BANK W : VERSATILE

089 : Gig800

This crunch sound, which uses MS800, is good for rock backing parts.

P-FREQ:50
 Range:50
 Dry:0
 VOL:80

Gain:0
 Boost:OFF
 Tone:54
 VOL:98

GAIN:76
 BASS:53
 MIDDLE:58
 TREBLE:47
 PRESENCE:39
 VOLUME:70
 INPUT:HI

LO:52
 HI:50
 BAL:100
 VOL:-16.9

Time:373
 F.B:13
 Mix:25
 Tail:OFF

PreD:58
 Decay:10
 Tone:5
 Mix:34

LEVEL 80

090 : 45 Clean

This clear clean sound, which uses MS 450s, is great for backing parts.

DETCT:EFXIN
 Depth:100
 THRS:30
 Decay:0

Gain:20
 Bass:48
 Treble:50
 VOL:48

GAIN:29
 BASS:50
 MIDDLE:70
 TREBLE:58
 PRESENCE:42
 VOLUME:78
 INPUT2:OFF

LO:50
 HI:58
 BAL:100
 VOL:-16

P-VOL:100
 Min:0
 Max:100
 Curve:A

Time:J
 F.B:30
 Mix:30
 Tail:OFF

Time:J
 F.B:40
 Mix:60
 Tail:ON

PreD:52
 Decay:40
 Mix:30
 Tail:ON

LEVEL 80

091 : R&B Clean

This clean sound that uses FD TWNR is perfect for R&B backing parts.

P-VOL:100
 Min:1
 Max:100
 Curve:B

Sense:6
 ATTCK:FAST
 Tone:2
 VOL:80

GAIN:40
 BASS:52
 MIDDLE:51
 TREBLE:68
 PRESENCE:64
 VOLUME:60
 BRIGHT:OFF
 SPEED:0

LO:50
 HI:50
 BAL:100
 VOL:-7.9

Depth:52
 Rate:54
 Tone:49
 Mix:82

Time:560
 F.B:21
 Mix:27
 Tail:OFF

PreD:1
 Decay:14
 Mix:30
 Tail:OFF

LEVEL 80

092 : FD Clean

This simple clean sound uses FD TWNR and is good for backing play.

P-FREQ:50
 Range:50
 Dry:0
 VOL:80

Drive:5
 Lo:50
 Hi:50
 VOL:60

GAIN:30
 BASS:42
 MIDDLE:44
 TREBLE:39
 PRESENCE:50
 VOLUME:90
 BRIGHT:OFF
 SPEED:0

LO:50
 HI:50
 BAL:100
 VOL:-13.7

Input:29
 Ratio:4:1
 REL:20
 Output:44

PreD:5
 Decay:10
 Mix:38
 Tail:OFF

LEVEL 80

BANK X : HEAVY EFX

093 : Endorphin

Using Razor DRV, this extreme out-of-phase sound is good for single-note lead play.

LEVEL 80

DETECT:EPFXIN Depth:100 THRSH:54 Decay:0	Mode:UP Sense:7 RESO:6 VOL:80	Gain:71 Edge:17 Lo:0 VOL:39	GAIN:27 BASS:62 MIDDLE:49 TREBLE:38 PRESENCE:57 VOLUME:63 INPUT:BRIGHT	LO:60 HI:61 BAL:100 VOL:-19	Shift:-12 Fine:0 Tone:10 BAL:20	PreD:4 Depth:62 Rate:3 RESO:3	PreD:1 Decay:10 Mix:60 Tail:OFF
---	--	--------------------------------------	--	--------------------------------------	--	--	--

094 : OctDown

This drive sound, which uses KRAMPUS with PolyShift to add an octave down, is good for single-note lead play.

LEVEL 80

DETECT:EPFXIN Depth:100 THRSH:30 Decay:0	GAIN:50 BASS:50 MIDDLE:50 TREBLE:56 PRESENCE:40 VOLUME:50	LO:39 HI:66 BAL:100 VOL:-19	Shift:-12 Tone:58 Wet:67 Dry:79	PreD:1 Decay:16 Tone:7 Mix:24	P-VOL:100 Min:0 Max:100 Curve:A
---	--	--------------------------------------	--	--	--

095 : FuzzyTail

This fuzz sound uses WaveSHPR and is useful for distinctive single-note lead play.

LEVEL 80

DETECT:GTRIN Depth:100 THRSH:40 Decay:0	Gain:26 Shape:87 Comp:37 VOL:70	GAIN:20 BASS:27 MIDDLE:65 TREBLE:59 PRESENCE:45 VOLUME:50 INPUT:BRIGHT	LO:50 HI:59 BAL:67 VOL:-17.1	P-VOL:100 Min:0 Max:100 Curve:A	Time:563 F.B:40 Mix:64 Tail:OFF	PreD:49 Decay:10 Tone:5 Mix:46
--	--	--	---------------------------------------	--	--	---

096 : DarkMatter

This psychedelic fuzz sounds combines WaveSHPR and SlowATTCK.

LEVEL 60

DETECT:EPFXIN Depth:100 THRSH:30 Decay:0	Time:21 Curve:10 Tone:100 VOL:80	Mode:UP Sense:8 RESO:8 VOL:80	Gain:51 Shape:21 Comp:27 VOL:83	MIC:OFF D57:D421:50 Hi:44 Lo:50	Mode:BACK Speed:17 RESO:7 VOL:44	Time:560 F.B:64 Mix:56 Tail:ON	P-VOL:100 Min:0 Max:100 Curve:B	PreD:96 Decay:43 Mix:35 Tail:ON
---	---	--	--	--	---	---	--	--

BANK Y : MAGICAL

097 : ICE Clean

ICE Delay and ParticleR are used in this magical clean sound.

LEVEL 90

ZNR	COMP	HW100	HW 4x12	PEDAL VOL.	CLONE CHORUS	ICE DELAY	PARTICLE-R
DETCT:EFXIN Depth:100 THRSH:30 Decay:0	Sense:6 ATTCK:SLW Tone:5 VOL:74	GAIN:22 BASS:32 MIDDLE:24 TREBLE:75 PRESENCE:77 VOLUME:92 INPUT:BRILL	MIC:OFF D57:D421:50 Hi:52 Lo:35	P-VOL:100 Min:0 Max:100 Curve:A	Depth:2 Rate:0 Tone:99 Mix:64	INTVL:OCT Time:J. F.B:45 Mix:45	Mode:STBL Decay:11 Mix:62 Tail:ON

098 : SciFiSyn

This synth-like sound combines RingMod and SlwAtkDly.

LEVEL 80

PEDAL VOL.	HOT SPICE	RING MODULATOR	UK30A	CORONA TRI	SLOW ATTACK DELAY	ORG 4x12	BRIGHT HALL
P-VOL:100 Min:0 Max:100 Curve:A	Bend:11 Buzz:57 +1oct:36 VOL:80	FREQ:40 Tone:2 BAL:50 VOL:88	GAIN:33 BASS:63 MIDDLE:54 TREBLE:34 PRESENCE:33 VOLUME:45 CUT:78 SPEED:0	Depth:100 Speed:25 Tone:100 Mix:86	Swell:31 Time:490 F.B:75 Mix:64	MIC:ON D57:D421:50 Hi:32 Lo:71	PreD:54 Decay:29 Tone:7 Mix:51

099 : Memories

This gorgeous acoustic sound combines PolyShift and Aco.Sim.

LEVEL 80

ZNR	Aco Sim.	POLY SHIFT	PEDAL VOL.	CHURCH	FD TWINR	BGN 4x12
DETCT:EFXIN Depth:100 THRSH:30 Decay:0	Top:80 Body:50 Tone:100 VOL:80	Shift:12 Tone:90 Wet:42 Dry:80	P-VOL:100 Min:0 Max:100 Curve:B	PreD:0 Decay:41 Mix:54 Tail:ON	GAIN:33 BASS:42 MIDDLE:44 TREBLE:39 PRESENCE:50 VOLUME:51 BRIGHT:OFF SPEED:0	MIC:OFF D57:D421:50 Hi:50 Lo:50

100 : BOMBER!!!

Combining Bomber and ICE Delay, this sounds like an amplified explosion.

LEVEL 80

BOMBER	MATCH30	IR	PITCH DELAY	ICE DELAY	BRIGHT HALL	PEDAL VOL.
Decay:50 Tone:4 Mix:30 ON/OFF:TRGGR	GAIN:33 BASS:46 MIDDLE:49 TREBLE:61 PRESENCE:52 VOLUME:73 GAIN2:OFF CUT:0	LO:38 HI:56 BAL:100 VOL:-18.6	Pitch:-0.05 Time:90 F.B:80 Mix:80	INTVL:OCT Time:J. F.B:62 Mix:76	PreD:8 Decay:8 Tone:9 Mix:42	P-VOL:100 Min:0 Max:100 Curve:A

G6 Cabinet Simulations & IR Data Chart

The **G6** provides total of 22 cabinet emulations of all modeling amps.

Cabinet Simulations offer the sonic response of each amp's cabinet when using **G6** connected to a real amplifier.

In addition, **G6** provides 70 pre-loaded high-resolution impulse response (IR data) of the cabinets that were captured by placing the microphone in three different positions. Each cabinet has a recording where the mic was placed 1-inch away (2.5 cm approx.), a recording where the mic was placed 12-inches away (30 cm approx.), and one where the mic was placed in the Room.

IR Data offer a full variety of sonic responses when using **G6** connected DIRECT OUT to a PA or monitor system.

#	Cabinet Sim. Name	Preset Cabinet IR Data Description	IR Name		
			1-Inch	12-Inches	Room
1	MS4x12	British stack amp 1960 A-type cabinet with 4x12 speakers.	MS_1in	MS_12in	MS_Room
2	MS4x12GB	British stack amp 1960 B-type cabinet with 4x12 GB speaker.	MSGB_1in	MSGB_12in	MSGB_Room
3	MS4x12AL	British offset half-stack amp cabinet with 4x12 Alnico speakers.	MSAL_1in	MSAL_12in	MSAL_Room
4	FD2x12	American combo amp cabinet with 2x12 speakers.	FD_1in	FD_12in	FD_Room
5	FD-B4x10	American tweed combo amp cabinet with 4x10 speakers.	FDBM_1in	FDBM_12in	FDBM_Room
6	FD-DX1x12	American combo amplifier cabinet with 1x12 speaker.	FDDX_1in	FDDX_12in	FDDX_Room
7	FD MA2x12	American white stack amplifier cabinet with 2x12 speakers.	FDMA_1in	FDMA_12in	FDMA_Room
8	UK2x12	Early British combo amp with 2x12 Alnico speakers.	UK_1in	UK_12in	UK_Room
9	MK1 1x12	Early California combo type-1 amp cabinet with 1x12 speaker.	MK1_1in	MK1_12in	MK1_Room
10	MK3 1x12	Early California combo type-3 amp cabinet with 1x12 speaker.	MK3_1in	MK3_12in	MK3_Room
11	BGN4x12	Modern American stack amp cabinet with 4x12 speakers.	BGN_1in	BGN_12in	BGN_Room
12	HW4x12	Early UK stack amp cabinet with 4x12 speakers.	HW_1in	HW_12in	HW_Room
13	RCT4x12	Modern California stack amp cabinet with 4x12 V30 speakers.	RCT_1in	RCT_12in	RCT_Room
14	ORG4x12	Modern UK stack amp cabinet with 4x12 V30 speakers.	ORG_1in	ORG_12in	ORG_Room
15	DZ4x12F	Modern Germany stack amp cabinet with 4x12 V30 speakers.	DZF_1in	DZF_12in	DZF_Room
16	MA2x12	Modern class A combo amp cabinet with 2x12 speakers.	MA_1in	MA_12in	MA_Room
17*	–	British stack amp 1960 B-type cabinet with 4x12 V30 speakers.	MSV_1in	MSV_12in	MSV_Room
18	KP4x12	ZOOM original KRAMPUS cabinet with 4x12 speakers.	KP_1in	KP_12in	KP_Room
19	RED4x10	ZOOM original REDLOOM cabinet with 4x10 speakers.	RED_1in	RED_12in	RED_Room
20	VT4x12	ZOOM original VELVET cabinet with 4x12 speakers.	VT_1in	VT_12in	VT_Room
21	MD1x12	ZOOM original MUDDY cabinet with 1x12 speaker.	MD_1in	MD_12in	MD_Room
22	7H4x12	ZOOM original 7 HEAVEN cabinet with 4x12 speakers.	7H_1in	7H_12in	7H_Room
23	PL4x12	ZOOM original POLLEX cabinet with 4x12 speakers.	PL_1in	PL_12in	PL_Room

*No. 17 has a 4th IR (MSV_Mix), which is a mix of the recording of the mic at 1-inch and in the room.