

ZOOM®

B6

Multi-Effects Processor

Patch Memory List

Preset Ver. 1.00

These preset patch memories will provide optimal tone when connected to a PA system. Try them with the B6 connected to a PA system, powered monitor speakers or headphones.

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

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

If the bass input has a lot of noise, use noise reduction .

©2021 ZOOM CORPORATION

Copying or reprinting this manual in part or in whole without permission is prohibited.

Product names, registered trademarks and company names in this document are the property of their respective companies. All trademarks and registered trademarks in this document are for identification purposes only and are not intended to infringe on the copyrights of their respective owners.

This document cannot be displayed properly on black-and-white displays.

Contents

BANK A : BassAmps 1	3
BANK B : BassAmps 2	4
BANK C : BassAmps 3	5
BANK D : LEGENDS	6
BANK E : JAZZ&FUNK	7
BANK F : POP MUSIC	8
BANK G : ROCK	9
BANK H : UK ROCK	10
BANK I : HR&METAL	11
BANK J : SYNTH 1	12
BANK K : SYNTH 2	13
BANK L : CLEAN&DRV	14
BANK M : DRIVE	15
BANK N : FUZZ&OCT	16
BANK O : OCTAVER	17
BANK P : FILTER&WAH	18
BANK Q : FUNKY EFX	19
BANK R : MODULATION	20
BANK S : TREMOLO	21
BANK T : PITCH&SYN	22
BANK U : DELAY 1	23
BANK V : DELAY 2	24
BANK W : SFX	25
BANK X : Aco.Basic	26
BANK Y : Aco.Bow&FX	27

BANK A : BassAmps 1

001 : SVT Drive

This all-around rock sound combines the impulse responses of an AMPG SVT with an 8x10" cabinet.

PRE 1073

Gain:40
Bass-F:220
Bass:0
MID-F:1.6K
MID:0
TRBL-F:16K
Treble:34
Vol:67

AMPG SVT

Bass:6.5
MID-F:250
MID:0.0
Treble:0.0
Gain:36
Ultra:HI
VOL:76

IR

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

LEVEL 40

002 : Fat B-MAN

This heavy and warm tube amp sound combines BMAN100 with FD-B4x12.

EP STOMP

Gain:36
Bass:0
Treble:-4
VOL:40

BMAN100

Bass:52
MID-F:220
MID:55
Treble:67
Gain:58
Deep:OFF
VOL:49

FD-B 4x12

DYN20:65
DYN57:50
Bottom:55
BAL:100

LEVEL 73

003 : SVT Clean

This clean sound combines AMPG SVT and a half-stack cabinet with a tweeter.

BLACK OPT

Comp:30
Lo:50
Hi:50
VOL:68

AMPG SVT

Bass:0.5
MID-F:200
MID:2.0
Treble:5.0
Gain:24
Ultra:HI
VOL:80

IR

LO:52
HI:42
BAL:80
VOL:-18.0

LEVEL 100

004 : Natural AG

This natural and powerful clean sound combines AG750 and AG4x10TW.

SOLID PRE

Gain:40
HMNCS:47
LoType:SHELF
LoFREQ:120
Lo:-15
HIFREQ:3.5K
Hi:-6
Vol:85

AG 750

Bass:53
MID:48
Treble:50
Gain:35
BRGHT:ON
Deep:OFF
VOL:76

AG 4x10 TW

DYN20:56
DYN57:48
Bottom:50
BAL:100

LEVEL 100

BANK B : BassAmps 2

005 : SMR Slap

Combining SMR400 and a half-stack cabinet with a tweeter, this clean sound is good for slapping.

THRSH:-15
Ratio:4.0
Knee:HARD
VOL:62

Bass:7.5
MID-F:800
MID:4.0
Treble:0.0
Gain:65
ENHNC:0
VOL:43

DYN20:50
DYN57:72
Bottom:65
BAL:90

LEVEL
100

006 : Warm AC370

This warm sound combines AC370 with a uniquely-constructed cabinet that has just a single 18" speaker.

FREQ:200
Lo:26
Hi:46
VOL:70

Bass:55
MID-F:350
MID:45
Treble:74
Gain:14
BRGHT:OFF
VOL:45

LO:65
HI:75
BAL:65
VOL:-5.5

LEVEL
100

007 : Sunny DRV

Combining SUN CB and SN2x15, this powerful drive sound is good for 70s and 80s rock styles.

Input:40
Ratio:4.1
REL:20
Output:30

Gain:32
Tone:50
BAL:79
VOL:35

Input:NORMAL
Bass:50
MID:50
Treble:60
Dist:70
Color:OFF
Hi Bst:OFF
VOL:40

DYN20:65
DYN57:70
Bottom:50
BAL:100

LEVEL
115

008 : EBH Slap

Combining EBH360 and a half-stack cabinet with a tweeter, this bright sound is good for slapping.

Comp:60
LoTHR:67
HiTHR:25
VOL:33

Bass:3.0
MID-F:2.0K
MID:1.5
Treble:0.0
BRGHT:22
Drive:15
VOL:65
CHARA:OFF

DYN20:52
DYN57:42
Bottom:55
BAL:50

LEVEL
100

BANK C : BassAmps 3

009 : Mark Tone

This combo amp sound with a distinctive mid range combines Mini MarkB and MkB2x8TW.

Gain:50
Bass-F:55
Bass:0
MID-F:1.6K
MID:21
TRBL-F:10K
Treble:0
Vol:60

Gain:62
VNTG:49
Shape:55
VOL:61

DYN20:51
DYN57:83
Bottom:50
BAL:100

LEVEL
92

010 : Classic TE

Combining TE400SX and TE4x10, this clean sound is good for playing rock and fusion.

Comp:70
LoTHR:50
HiTHR:50
VOL:25

Style:FINGER
Bass:0.5
MID:1.5
Treble:5.5
Gain:57
Shape:2
VOL:50

DYN20:50
DYN57:50
Bottom:50
BAL:49

LEVEL
80

011 : Flip Tone

This vintage tube sound, which is good for soul and Motown styles, combines FlipTop and AM1x15.

Gain:40
Nature:45
Blend:61
VOL:36

BRGHT:OFF
Treble:4.0
MID:5.5
Bass:8.5
Gain:35
Ultra:OFF
VOL:70

DYN20:40
DYN57:70
Bottom:55
BAL:71

Input:28
Ratio:4:1
REL:31
Output:39

LEVEL
69

012 : Poly Combo

This combo amp sound, which is good for jazz, combines the impulse response of a room mic with Monotone.

OCT1:30
OCT2:0
MOD:0
Dry:86

Bass:40
MID:68
Treble:35
PRSN:0
MODE:NORMAL
VOL:50

LO:50
HI:50
BAL:100
VOL:-17.6

LEVEL
75

BANK D : LEGENDS

013 : Portrait

This sound is inspired by a fusion bassist famous for playing fretless bass and using harmonics.

Gain:39
FLTR:31
VOL:67
DryMx:60

Depth:85
Speed:40
Tone:40
Mix:76

Bass:53
MID:73
Treble:50
PRNC:21
MODE:NORMAL
VOL:49

DYN20:45
DYN57:48
Bottom:50
BAL:34

LEVEL
83

014 : Liverpool

This sound is inspired by a legendary rock band formed in Liverpool in the 60s.

Gain:50
Bass-F:55
Bass:-10
MID-F:700
MID:3
TRBL-F:10K
Treble:-1
Vol:60

Gain:62
VNTG:50
Shape:40
VOL:37

LO:50
HI:50
BAL:80
VOL:-6.9

LEVEL
74

015 : GZR Wah

This dark and powerful wah sound is inspired by the bassist of an English band that was a driving force at the dawn of heavy metal.

Input:NORMAL
Bass:65
MID:44
Treble:53
Dist:10
Color:OFF
Hi Bst:OFF
VOL:40

DYN20:50
DYN57:50
Bottom:60
BAL:100

Gain:18
FLTR:62
VOL:59
DryMx:85

Sense:4
RESO:2
Dry:50
VOL:80

LEVEL
88

016 : LarryJet

This jet phase sound is inspired by the funk bassist who is said to have created slap playing.

Mode:4
Rate:31
RESO:2
VOL:100

Bass:50
MID:42
Treble:78
Gain:49
BRGHT:ON
Deep:OFF
VOL:67

LO:44
HI:60
BAL:80
VOL:-12.7

LEVEL
48

BANK E : JAZZ&FUNK

017 : MM Clean

This clean slap sound is inspired by a New York fusion bassist.

LEVEL: 88

Input:28 Ratio:4:1 REL:15 Output:42	Shift:-12 Tone:90 Wet:55 Dry:80	Bass:15 Treble:0 VOL:78 ON/OFF:LATCH	Depth:24 Rate:14 LoCut:280 Mix:23	50:0.0 120:2.0 400:-2.5 500:-1.0 800:3.5 4.5k:3.0 10k:4.0 VOL:80
--	--	---	--	---

018 : ModernJazz

This modern jazz fusion sound features a heavy midrange.

LEVEL: 100

Sense:5 ATTCK:SLOW Tone:59 VOL:60	Gain:50 Bass-F:220 Bass:16 MID-F:700 MID:23 TRBL-F:10K Treble:-21 Vol:49	OCT1:65 OCT2:8 MOD:25 Dry:86	Depth:75 Rate:27 LoCut:180 Mix:76	PreD:70 Decay:11 Tone:4 Mix:18
--	---	---------------------------------------	--	---

019 : BootFunk

This auto-wah sound is inspired by a funk bassist known for his star-shaped sunglasses and bass guitar.

LEVEL: 65

Boost:26 Tone:55 Fuzz:15 Dry:85	Sense:1 RESO:6 Dry:70 VOL:65	Bass:2.0 MID-F:630 MID:1.0 Treble:9.0 Gain:24 Ultra:OFF VOL:55	DYN20:60 DYN57:55 Bottom:65 BAL:100
--	---------------------------------------	--	--

020 : Wonderful

The left-hand keyboard playing of an American singer-songwriter famous worldwide is the inspiration for this funky synthesizer sound.

LEVEL: 60

FREQ:5 Range:8 Decay:72 RESO:6 Wave:SAW Tone:7 BAL:80 VOL:80	Oct:50 Lo:0 Hi:0 Dry:80	Gain:50 Bass-F:55 Bass:12 MID-F:1.6K MID:0 TRBL-F:10K Treble:0 Vol:50	Drive:7 Lo:50 Hi:60 VOL:50
---	----------------------------------	--	-------------------------------------

BANK F : POP MUSIC

021 : Pop Clean

This clean sound is perfect for smooth pop bass lines.

EBH 360

MB COMP

HALL

LEVEL 73

Bass:1.5
MID-F:400
MID:-1.0
Treble:2.5
BRGHT:36
Drive:20
VOL:50
CHARA:OFF

Comp:70
LoTHR:50
HiTHR:50
VOL:43

PreD:35
Decay:7
Mix:15
Tail:OFF

022 : Pop Drive

This all around drive sound is good for pop music.

RC BOOST

BASS DRV

MONOTONE

SN 2x15

LEVEL 76

Gain:33
Bass:50
Treble:49
VOL:41

Bass:48
Treble:46
PRSN:29
Blend:48
Gain:56
VOL:48
MID-F:1.0K
MID:61

Bass:56
MID:48
Treble:50
PRSN:13
MODE:NORMAL
VOL:50

DYN20:53
DYN57:62
Bottom:60
BAL:100

023 : 80' Studio

This 80s-style studio sound for playing with a pick uses slapback delay.

PRE 1073

160 COMP

BASS GEQ

DELAY

LEVEL 63

Gain:50
Bass-F:55
Bass:3
MID-F:1.6K
MID:0
TRBL-F:10K
Treble:0
Vol:65

THRSH:-22
Ratio:4.0
Knee:HARD
VOL:89

50:0.0
120:0.0
400:0.0
500:0.0
800:4.0
4.5k:2.5
10k:0.0
VOL:80

Time:63
F.B:0
Mix:32
Tail:OFF

024 : Slap 42

This bright slap sound with a notable chorus effect is inspired by a bassist and vocalist who plays with a distinctive high-speed slapping "machine-gun style".

PRE 1073

LMT-76

TE 400

CLONE CHORUS

LEVEL 32

Gain:50
Bass-F:55
Bass:22
MID-F:700
MID:-1.4
TRBL-F:10K
Treble:24
Vol:53

Input:40
Ratio:8:1
REL:20
Output:47

Style:SLAP
Bass:0.5
MID:1.5
Treble:8.0
Gain:20
Shape:2
VOL:60

Depth:2
Rate:23
Tone:100
Mix:100

BANK G : ROCK

025 : M's Milk

This slap sound is inspired by the fourth album of a rock band that came together in Los Angeles in 1983.

Diagram of a pedalboard for the '025 : M's Milk' preset. It features four pedals: Z TRON (orange), DUAL COMP (purple), EXCITER (orange), and TE 400 (green). A LEVEL knob is set to 85. Three red indicator lights are shown above the pedals.

Sense:3
RESO:7
Dry:22
VOL:83

FREQ:1.0K
LoCMP:8
HiCMP:24
VOL:72

Bass:72
Treble:94
VOL:56
ON/OFF:LATCH

Style:SLAP
Bass:4.5
MID:8.5
Treble:7.0
Gain:20
Shape:OFF
VOL:54

LEVEL
85

026 : Blue Stone

This clean sound perfect for finger-playing is inspired by an American three-piece blues-rock band from Texas.

Diagram of a pedalboard for the '026 : Blue Stone' preset. It features three pedals: DI-5 (grey), BMAN100 (blue), and SVT 8x10 (black). A LEVEL knob is set to 38. Three red indicator lights are shown above the pedals.

Gain:60
Tone:3
HiCut:ON
VOL:80

Bass:50
MID-F:250
MID:55
Treble:63
Gain:55
Deep:OFF
VOL:81

DYN20:50
DYN57:54
Bottom:50
BAL:100

LEVEL
38

027 : RockSlap

This drive sound is perfect for slapping in rock styles. This can punch through even in aggressive songs.

Diagram of a pedalboard for the '027 : RockSlap' preset. It features three pedals: DYN COMP (purple), D.I PLUS (grey), and IR (green). A LEVEL knob is set to 113. Three red indicator lights are shown above the pedals.

Sense:4
ATTCK:FAST
Tone:64
VOL:58

Bass:60
MID:51
Treble:51
Color:ON
CHAN:DIST
Blend:40
Gain:52
VOL:46

LO:50
HI:50
BAL:-12
VOL:4.4

LEVEL
113

028 : ProgBass

This sound is inspired by a Canadian bassist and vocalist known for his distinctive progressive playing.

Diagram of a pedalboard for the '028 : ProgBass' preset. It features three pedals: DARK OD (red), MONOTONE (grey), and SN 2x15 (grey). A LEVEL knob is set to 55. Three red indicator lights are shown above the pedals.

Gain:59
ATTCK:FLAT
Blend:50
VOL:76

Bass:57
MID:63
Treble:15
PRSN:29
MODE:BRIGHT
VOL:29

DYN20:46
DYN57:78
Bottom:85
BAL:100

LEVEL
55

BANK H : UK ROCK

029 : The Ox Rox

This drive sound is inspired by the bassist known as The Ox.

DJENT PREAMP

- Bass:48
- L-MID:71
- H-MID:67
- Treble:50
- Hi Bst:OFF
- LoCut:40
- Gain:14
- VOL:40

SUN CB

- Input:NORMAL
- Bass:50
- MID:50
- Treble:50
- Dist:64
- Color:OFF
- Hi Bst:OFF
- VOL:40

SN 2x15

- DYN20:50
- DYN57:50
- Bottom:60
- BAL:100

LEVEL

60

030 : Synchroniz

This sound with a floating feel is inspired by a track from the 1983 fifth album from an English trio known for adding elements of reggae to rock.

KICK FLANGER

- PreD:6
- Depth:40
- Rate:20
- ON/OFF:LATCH
- RESO:60
- Mix:80
- RST-F:50

AMPG SVT

- Bass:-1.5
- MID-F:200
- MID:1.0
- Treble:-1.5
- Gain:30
- Ultra:OFF
- VOL:71

IR

- LO:45
- HI:36
- BAL:80
- VOL:-18.0

ROOM

- PreD:10
- Decay:8
- Mix:58
- Tail:OFF

LEVEL

60

031 : Heartbreak

This sound is inspired by a famous song from the second album of a hard rock band that debuted in 1968 in England.

NYC MUFF

- SUSTN:20
- Tone:55
- BAL:69
- VOL:39

BASS OD

- Gain:0
- Tone:20
- BAL:50
- VOL:60

CLONE CHORUS

- Depth:2
- Rate:38
- Tone:100
- Mix:100

AC 370

- Bass:48
- MID-F:220
- MID:58
- Treble:58
- Gain:40
- BRGHT:OFF
- VOL:45

AC 1x18

- DYN20:60
- DYN57:57
- Bottom:44
- BAL:100

LEVEL

50

032 : RoundAB

This sound is inspired by the first track by an English prog rock band on their fourth album, released in 1971.

VOODOO -B

- Gain:35
- Tone:58
- Blend:85
- VOL:85

SUN CB

- Input:NORMAL
- Bass:64
- MID:82
- Treble:31
- Dist:50
- Color:OFF
- Hi Bst:OFF
- VOL:46

IR

- LO:50
- HI:48
- BAL:80
- VOL:-18.0

LEVEL

85

BANK I : HR&METAL

033 : 3 Finger

This drive sound suited for lead playing is inspired by a famous rock bassist known for tapping and three-finger playing.

DYN COMP
Sense:7
ATTCK:FAST
Tone:55
VOL:50

D.I PLUS
Bass:63
MID:32
Treble:8
Color:ON
CHAN:DIST
Blend:50
Gain:0
VOL:63

BASS TS DRIVE
Gain:97
Tone:32
BAL:49
VOL:82

AMPG SVT
Bass:4.5
MID-F:400
MID:-1.0
Treble:0.0
Gain:23
Ultra:OFF
VOL:99

LEVEL
97

034 : Wrathchild

This sound is inspired by a heavy metal bassist known for distinctive percussive finger-playing.

DUAL COMP
FREQ:900
LoCMP:15
HiCMP:30
VOL:74

RC BOOST
Gain:26
Bass:54
Treble:54
VOL:38

BMAN100
Bass:50
MID-F:630
MID:76
Treble:84
Gain:55
Deep:OFF
VOL:50

TE 4x10
DYN20:50
DYN57:68
Bottom:50
BAL:78

LEVEL
85

035 : EdgyBalls

This edgy slash metal sound is perfect for playing with a pick.

BMAN100
Bass:40
MID-F:800
MID:60
Treble:70
Gain:65
Deep:OFF
VOL:55

SVT 8x10
DYN20:50
DYN57:50
Bottom:50
BAL:100

DARK PRE
Bass:30
L-MID:35
H-MID:45
Treble:40
Blend:80
Gain:81
VOL:65
Boost:OFF

LEVEL
65

036 : Djent Bass

This Djent sound is metallic and crisp.

ZNR
DETCT:EFXIN
Depth:100
THRSH:75
Decay:15

DARK OD
Gain:60
ATTCK:BOOST
Blend:60
VOL:75

MONOTONE
Bass:72
MID:40
Treble:50
PRSN:10
MODE:BRIGHT
VOL:39

SN 2x15
DYN20:50
DYN57:42
Bottom:75
BAL:100

LEVEL
45

BANK J : SYNTH 1

037 : FunkyVoice

This creates a sound like a funky bass synth.

Z-SYNTH
 FREQ:3
 Range:8
 Decay:72
 RESO:18
 Wave:SAW
 Tone:8
 BAL:100
 VOL:18

MONOTONE
 Bass:52
 MID:70
 Treble:63
 PRSNC:28
 MODE:NORMAL
 VOL:44

SN 2x15
 DYN20:60
 DYN57:70
 Bottom:55
 BAL:100

LEVEL
80

038 : Synth Bass

This thick bass synthesizer sound uses an octaver effect.

Z-SYNTH
 FREQ:6
 Range:7
 Decay:66
 RESO:13
 Wave:SAW
 Tone:7
 BAL:86
 VOL:80

BASS ANALOG OCTAVE
 OCT1:26
 OCT2:0
 MOD:10
 Dry:80

MONOTONE
 Bass:60
 MID:50
 Treble:55
 PRSNC:60
 MODE:NORMAL
 VOL:26

SN 2x15
 DYN20:50
 DYN57:60
 Bottom:65
 BAL:100

LEVEL
49

039 : Low Devil

This bass synth sounds like crawling through dirt.

DYN COMP
 Sense:6
 ATTCK:SLOW
 Tone:50
 VOL:50

BASS STANDARD SYNTH
 Mode:DOWN
 Sense:50
 ATTCK:50
 Range:56
 RESO:58
 Oct:80
 BAL:100
 VOL:80

HALL
 PreD:14
 Decay:9
 Mix:20
 Tail:OFF

LEVEL
80

040 : FM Bass

This creates a sound like an 80s digital bass synth. This is perfect for tight repetitive upbeat bass lines.

160 COMP
 THRSH:-22
 Ratio:7.9
 Knee:HARD
 VOL:80

Z-SYNTH
 FREQ:4
 Range:14
 Decay:33
 RESO:2
 Wave:SAW
 Tone:10
 BAL:70
 VOL:53

DI-5
 Gain:66
 Tone:OFF
 HiCut:ON
 VOL:40

BRIGHT ROOM
 PreD:5
 Decay:6
 Tone:7
 Mix:61

LEVEL
43

BANK K : SYNTH 2

041 : Chameleon

This synth sound suitable for jazz-funk uses a combination of Z-Syn and A-Filter.

Input:29
Ratio:4:1
REL:20
Output:38

FREQ:7
Range:6
Decay:72
RESO:18
Wave:SAW
Tone:7
BAL:64
VOL:80

Mode:UP
Sense:8
Peak:3
Dry:68

Depth:19
Rate:36
LoCut:120
Mix:18

LEVEL
35

042 : JustBeatIt

This synth sound is inspired by the intro of a famous 80s American pop song.

Comp:27
Lo:64
Hi:67
VOL:85

Type:UE
Sense:40
ATTCK:95
RESO:74
Tone:2
Oct:100
BAL:52
VOL:88

Range:1
RESO:7
Sense:10
BAL:5

Depth:80
Rate:42
LoCut:180
Mix:85

Time:417
F.B:40
Mix:17
Tail:OFF

LEVEL
16

043 : Raw Synth

This synth sound that uses Z-Syn has strong resonance.

Input:40
Ratio:4:1
REL:20
Output:38

Gain:20
FLTR:44
VOL:64
DryMx:46

FREQ:4
Range:8
Decay:40
RESO:18
Wave:SAW
Tone:9
BAL:63
VOL:80

LEVEL
41

044 : MOOGYFONIC

This analog synth sound combines Z-Syn, Ba Octave and CloneCho effects.

Input:32
Ratio:4:1
REL:20
Output:46

FREQ:5
Range:8
Decay:72
RESO:18
Wave:SAW
Tone:7
BAL:80
VOL:80

Oct:23
Lo:5
Hi:9
Dry:80

Depth:2
Rate:23
Tone:73
Mix:39

LEVEL
27

BANK L : CLEAN&DRV

045 : NYC Slap

This slap sound is good for jazz fusion.

DYN COMP
 Sense:6
 ATTCK:FAST
 Tone:57
 VOL:50

AMPG SVT
 Bass:10.0
 MID-F:120
 MID:-1.0
 Treble:8.5
 Gain:30
 Ultra:OFF
 VOL:71

BASS PEQ
 FREQ:100
 Q:6.0
 Gain:3.5
 VOL:80

TAPE ECHO
 Time:560
 F.B:64
 Mix:8
 Tail:OFF

LEVEL 47

046 : Sweet SVT

This simple clean sound combines LMT-76 and AMPG SVT.

LMT-76
 Input:31
 Ratio:4:1
 REL:20
 Output:54

AMPG SVT
 Bass:4.5
 MID-F:220
 MID:5.0
 Treble:0.0
 Gain:26
 Ultra:OFF
 VOL:71

LEVEL 25

047 : DirtyOGB15

This dirty drive sound combines FlipTop and CloneCho.

BLACK OPT
 Comp:29
 Lo:50
 Hi:50
 VOL:76

FLIP TOP
 BRGHT:OFF
 Treble:0.5
 MID:3.5
 Bass:4.5
 Gain:30
 Ultra:HI
 VOL:70

CLONE CHORUS
 Depth:1
 Rate:29
 Tone:86
 Mix:40

LEVEL 30

048 : DISTORT ME

Combining DYN Comp and D.I Plus, this distortion sound has a nice attack.

DYN COMP
 Sense:6
 ATTCK:SLOW
 Tone:50
 VOL:50

D.I PLUS
 Bass:66
 MID:50
 Treble:67
 Color:ON
 CHAN:DIST
 Blend:52
 Gain:46
 VOL:85

TAPE ECHO
 Time:560
 F.B:64
 Mix:12
 Tail:OFF

LEVEL 32

BANK M : DRIVE

049 : US Punk

This sound is inspired by West Coast American skate punk from the 2000s.

Exciter, AMPG SVT, SVT 8x10

LEVEL 98

Bass:0
 Treble:53
 VOL:65
 ON/OFF:LATCH

Bass:-8.0
 MID-F:1.0K
 MID:6.5
 Treble:5.5
 Gain:44
 Ultra:OFF
 VOL:95

DYN20:29
 DYN57:57
 Bottom:29
 BAL:100

050 : RockDrive

This drive sound is perfect for rock.

SQUEAK, BASS OD, BMAN100, SN 2x15

LEVEL 60

Gain:27
 FLTR:43
 VOL:50
 DryMx:63

Gain:30
 Tone:14
 BAL:63
 VOL:60

Bass:68
 MID-F:160
 MID:62
 Treble:79
 Gain:63
 Deep:OFF
 VOL:56

DYN20:55
 DYN57:71
 Bottom:65
 BAL:100

051 : DirtyDist

This classic distortion sound is thick and rough.

BMAN100, VOODOO -B

LEVEL 78

Bass:50
 MID-F:250
 MID:55
 Treble:63
 Gain:55
 Deep:OFF
 VOL:55

Gain:41
 Tone:46
 Blend:100
 VOL:80

052 : Race Car

This low-fi fuzz sound cuts the low-end.

MONOTONE, MT 1x15, VOODOO -B

LEVEL 47

Bass:0
 MID:63
 Treble:80
 PRSNC:59
 MODE:NORMAL
 VOL:80

DYN20:50
 DYN57:70
 Bottom:27
 BAL:100

Gain:39
 Tone:71
 Blend:92
 VOL:80

BANK N : FUZZ&OCT

053 : FuzzyLead

This fuzz sound, which includes BaFzSmile and BaMnPitch, is good for lead play.

Input:40 Ratio:4:1 REL:20 Output:51	Shift:12 Fine:0 Tone:10 BAL:10	FREQ:125 Lo:58 Hi:46 VOL:83	Gain:28 Tone:38 BAL:100 VOL:80	Time:560 F.B:30 Mix:14 Tail:OFF
--	---	--------------------------------------	---	--

054 : Fuzzynator

This flanger sound combines BassOctFZ with BaVinFLNG.

Sense:6 ATTCK:FAST Tone:50 VOL:13	Boost:70 Tone:23 Fuzz:61 Dry:64	Depth:47 Rate:7 RESO:8 LoCut:120
--	--	---

055 : Octavious

This octave sound uses Ba AnaOct and has a light filtering effect with Bass Cry.

Input:40 Ratio:4:1 REL:20 Output:38	OCT1:26 OCT2:8 MOD:29 Dry:83	Range:4 RESO:9 Sense:8 BAL:15
--	---------------------------------------	--

056 : Octaflange

This crossover sound combines Ba AnaOct and BaVinFLNG effects.

Input:26 Ratio:4:1 REL:20 Output:65	OCT1:11 OCT2:0 MOD:17 Dry:86	Depth:23 Rate:7 RESO:8 LoCut:400
--	---------------------------------------	---

BANK 0 : OCTAVER

057 : Octaver

This is a typical octaver sound of the 80s and 90s.

Gain:40
HMNCS:50
LoType:SHELF
LoFREQ:80
Lo:0
HIFREQ:1.5K
Hi:6
Vol:87

OCT1:28
OCT2:0
MOD:0
Dry:75

Bass:23
Treble:49
VOL:69
ON/OFF:LATCH

LEVEL
52

058 : OctChorus

This cool bass sound combines octaver and chorus effects.

OCT1:65
OCT2:8
MOD:25
Dry:86

Depth:75
Rate:19
LoCut:200
Mix:76

LEVEL
69

059 : OctVerb

This wide sounds combines octaver and reverb effects.

FREQ:1.5K
LoCMP:24
HiCMP:24
VOL:75

Oct:36
Lo:2
Hi:8
Dry:98

Bass:88
L-MID:61
H-MID:50
Treble:45
Blend:41
Gain:39
VOL:78
Boost:LO

PreD:1
Decay:20
Mix:50
Tail:OFF

LEVEL
41

060 : ReggaeSub

This sound that emphasizes super low frequencies is good for reggae and dub styles.

Gain:50
ENHNC:45
SUB:0
Lo:54
Mid:65
Hi:27
BAL:100
VOL:52

Gain:2
Tone:54
Blend:38
VOL:72

Bass:0.0
MID-F:220
MID:0.0
Treble:0.0
Gain:30
Ultra:OFF
VOL:71

DYN20:50
DYN57:50
Bottom:50
BAL:100

LEVEL
87

BANK P : FILTER&WAH

061 : Fretless

This sound simulates a fretless bass, combining Defret and BassStCho.

LEVEL: 43

Input:33 Ratio:4:1 REL:20 Output:62	Gain:44 Tone:6 HiCut:ON VOL:80	Sense:0 Color:8 Tone:37 VOL:80	Depth:28 Rate:27 LoCut:180 Mix:26	Time:560 F.B:30 Mix:16 Tail:OFF
--	---	---	--	--

062 : FilterThis

This funky filter sound, which uses EnvFilter, can be used for both rhythm and lead parts.

LEVEL: 33

Sense:2 ATTCK:FAST Tone:39 VOL:95	Gain:35 HMNCS:79 LoType:SHELF LoFREQ:97 Lo:9 HIFREQ:5.9K Hi:2 Vol:100	THRSH:5 ATTCK:80 Mode:UP VOL:84	Time:560 F.B:30 Mix:9 Tail:OFF
--	--	--	---

063 : WahsMyFuzz

This filtered phase sound combines Voodoo-B and Bass Cry.

LEVEL: 93

THRSH:-22 Ratio:4.0 Knee:SOFT VOL:80	Gain:41 Tone:46 Blend:45 VOL:80	Range:4 RESO:9 Sense:8 BAL:25
---	--	--

064 : FunnyFunk

This auto-wah sound is good for funky bass lines.

LEVEL: 45

Gain:42 HMNCS:70 LoType:PEQ LoFREQ:80 Lo:5 HIFREQ:1.5K Hi:5 Vol:87	Sense:2 RESO:3 Dry:0 VOL:73	THRSH:-23 Ratio:2.5 Knee:HARD VOL:95
---	--------------------------------------	---

BANK Q : FUNKY EFX

065 : WawaFriend

This analog filter sound combines Pre1073 and EnvFilter effects.

LEVEL: 30

LMT-76 Input:23 Ratio:4:1 REL:20 Output:62	PRE 1073 Gain:45 Bass-F:55 Bass:15 MID-F:700 MID:20 TRBL-F:10K Treble:1 Vol:60	ENV FILTER THRSH:15 ATTK:0 Mode:UP VOL:94	DELAY Time:560 F.B:23 Mix:10 Tail:OFF
---	---	--	--

066 : Wah Solo

This auto-wah sound is perfect for emotional solos.

LEVEL: 80

BASS A-WAH Sense:1 RESO:6 Dry:50 VOL:80	DYN COMP Sense:7 ATTK: SLOW Tone:68 VOL:50	BASS TS DRIVE Gain:100 Tone:58 BAL:56 VOL:90	AMPG SVT Bass:0.0 MID-F:1.50 MID:4.5 Treble:2.5 Gain:30 Ultra:OFF VOL:28	HALL PreD:49 Decay:10 Mix:46 Tail:OFF
--	---	---	--	--

067 : FunkySolo

Hard compression is applied to this phase sound. Turn Bomber ON for the end of a solo.

LEVEL: 55

MB COMP Comp:80 LoTHR:60 HiTHR:40 VOL:61	PHASER Color:INV 8 Depth:84 Rate:15 RESO:7	SPLUTTER FREQ:125 Lo:38 Hi:44 VOL:80	SPRING PreD:40 Decay:10 Mix:8 Tail:OFF	BOMBER Decay:48 Tone:10 Mix:89 ON/OFF:TRGGR
---	---	---	---	--

068 : Jet Bomber

This intense explosive sound is like a jet.

LEVEL: 100

BOMBER Decay:80 Tone:8 Mix:26 ON/OFF:LATCH	BASS VINTAGE FLANGER Depth:60 Rate:19 RESO:8 LoCut:180	PLATE PreD:44 Decay:52 Mix:44 Tail:OFF
---	---	---

BANK R : MODULATION

069 : CureLike

This is the clean sound of AMPG SVT combined with chorus and flanger effects.

LEVEL: 59

AMPG SVT Bass:-4.0 MID-F:160 MID:-4.0 Treble:-4.0 Gain:75 Ultra:BOTH VOL:50	SVT 8x10 DYN20:50 DYN57:50 Bottom:50 BAL:100	BASS STEREO CHORUS Depth:75 Rate:27 LoCut:180 Mix:76	BASS VINTAGE FLANGER Depth:65 Rate:3 RESO:2 LoCut:OFF
---	---	---	--

070 : SlapDtune

Adding tone that has been slightly shifted in pitch and time give thickness to this slap sound.

LEVEL: 120

BASS DETUNE Cent:18 PreD:0 Tone:9 Mix:35	BASS DETUNE Cent:-18 PreD:0 Tone:8 Mix:35	DUAL DELAY TimeA:81 F.B A:1 TimeB:170 F.B B:1 DlyMx:0 BAL:6 Depth:MN-0 Speed:25	HIGH EQ Type:SHELF FREQ:10k Gain:4.0 VOL:90
---	--	--	--

071 : HotMonkey

This is a fuzzy flanger sound. This can be made even more aggressive by playing with a pick.

LEVEL: 48

ENV FILTER THRS:8 ATTK:66 Mode:UP VOL:45	BASS OCT FUZZ Boost:73 Tone:50 Fuzz:34 Dry:48	BASS VINTAGE FLANGER Depth:47 Rate:7 RESO:8 LoCut:60	BRIGHT HALL PreD:49 Decay:10 Tone:5 Mix:46
---	--	---	---

072 : StarshipTr

This is a tremolo sound that stands out.

LEVEL: 100

FLIP TOP BRGHT:OFF Treble:4.0 MID:0.0 Bass:12.0 Gain:30 Ultra:OFF VOL:70	TE 4x10 DYN20:50 DYN57:50 Bottom:50 BAL:100	TREMOLO Wave:TRI Depth:90 Rate:50 VOL:62
--	--	---

BANK S : TREMOLO

073 : WesternMOV

Combining Tremolo and AnalogDly, this sound is inspired by Western films.

LEVEL 12

LMT-76 Input:40 Ratio:8:1 REL:20 Output:53	PRE 1073 Gain:40 Bass-F:55 Bass:7 MID-F:700 MID:20 TRBL-F:10K Treble:7 Vol:80	TREMOLO Wave:TUBE Depth:73 Rate:67 VOL:87	VOODOO-B Gain:39 Tone:59 Blend:6 VOL:83	ANALOG DELAY Time:360 F.B:28 Mix:24 Tail:OFF
---	--	--	--	---

074 : SawFuzzing

This fuzz sound combines Tremolo and BaFzSmile.

LEVEL 72

DYN COMP Sense:6 ATTK:FAST Tone:46 VOL:57	TREMOLO Wave:TUBE Depth:50 Rate:56 VOL:69	BA FZ SMILE Gain:43 Tone:84 BAL:60 VOL:80	EXCITER Bass:59 Treble:50 VOL:49 ON/OFF:LATCH
--	--	--	--

075 : MagnumGuy

This thick tremolo sound combines Squeak, BaAnaOct and Tremolo effects.

LEVEL 42

DYN COMP Sense:6 ATTK:FAST Tone:50 VOL:48	BASS ANALOGS OCTAVE OCT1:65 OCT2:8 MOD:25 Dry:86	SQUEAK Gain:47 FLTR:66 VOL:79 DryMx:71	TREMOLO Wave:SQR Depth:92 Rate:73 VOL:62
--	---	---	---

076 : BlackHawk

This fuzz sound, which includes BaFzSmile and Tremolo, is good for playing long notes.

LEVEL 53

LMT-76 Input:40 Ratio:12:1 REL:20 Output:18	BA FZ SMILE Gain:79 Tone:85 BAL:48 VOL:87	TREMOLO Wave:SQR Depth:91 Rate:75 VOL:89	BASS PHASE Color:1 Depth:100 Rate:55 RESO:56
--	--	---	---

BANK T : PITCH&SYN

077 : MoStrings

This sound takes a fifth harmony and shifts it another octave.

LEVEL: 36

LMT-76	PITCH SHIFT	BASS POLY SHIFT	DELAY
Input:27 Ratio:4:1 REL:20 Output:60	Shift:7 Fine:0 Tone:3 BAL:27	Shift:12 Tone:68 Wet:60 Dry:80	Time:560 F.B:30 Mix:13 Tail:OFF

078 : Metheneish

Ba PDLmNp and VooDoo-B are combined with CloneCho in this synth brass style sound.

LEVEL: 43

LMT-76	BASS PEDAL MONO PITCH	VOODOO-B	CLONE CHORUS	TAPE ECHO
Input:26 Ratio:4:1 REL:49 Output:46	Bend:100 Color:+1 OCT Tone:5 Mode:UP	Gain:16 Tone:66 Blend:84 VOL:80	Depth:2 Rate:23 Tone:100 Mix:100	Time:560 F.B:24 Mix:21 Tail:OFF

079 : Minotaurio

This synth sound with harmony a third up combines BaStdSyn and HPS (Key C).

LEVEL: 26

LMT-76	BASS STANDARD SYNTH	H.P.S.	SPLITTER	DELAY
Input:40 Ratio:4:1 REL:20 Output:47	Mode:UP Sense:64 ATTCK:50 Range:64 RESO:57 Oct:87 BAL:40 VOL:80	Scale:3 Key:C Tone:7 Mix:80	FREQ:100 Lo:46 Hi:64 VOL:80	Time:560 F.B:30 Mix:19 Tail:OFF

080 : BubblSynth

This synth sound with strong resonance combines Z-Synth, Z Tron and Bass Cry.

LEVEL: 15

LMT-76	Z-SYNTH	Z TRON	BASS CRY
Input:40 Ratio:4:1 REL:20 Output:37	FREQ:9 Range:18 Decay:39 RESO:15 Tone:10 BAL:42 VOL:71	Sense:2 RESO:6 Dry:76 VOL:83	Range:4 RESO:8 Sense:8 BAL:19

BANK U : DELAY 1

081 : HarmChords

This delay sound is perfect for playing chords.

DI-5 OPT COMP SUPER CHORUS ANALOG DELAY SPRING

LEVEL 39

Gain:66 Tone:OFF HiCut:OFF VOL:80	Drive:7 Lo:50 Hi:50 VOL:60	Depth:57 Rate:41 Tone:50 Mix:40	Time:502 F.B:35 Mix:43 Tail:OFF	PreD:26 Decay:23 Mix:13 Tail:OFF
--	-------------------------------------	--	--	---

082 : Tapping

This all-mighty tapping sound creates a feeling of chords.

DUAL COMP PRE 1073 PITCH SHIFT ANALOG DELAY HALL

LEVEL 71

FREQ:1.5K LoCMP:15 HiCMP:24 VOL:75	Gain:50 Bass-F:220 Bass:8 MID-F:1.6K MID:4 TRBL-F:10K Treble:18 Vol:52	Shift:12 Fine:0 Tone:5 BAL:8	Time:314 F.B:42 Mix:50 Tail:OFF	PreD:49 Decay:10 Mix:56 Tail:OFF
---	---	---------------------------------------	--	---

083 : Solo Bass

Combining delay and reverb, this clean sound is good for playing solos.

TAPE ECHO PLATE BLACK OPT

LEVEL 100

Time:560 F.B:64 Mix:56 Tail:OFF	PreD:9 Decay:52 Mix:44 Tail:OFF	Comp:50 Lo:50 Hi:50 VOL:76
--	--	-------------------------------------

084 : SpaceDelay

This spacey sounds combines auto-wah and delay.

SLOW ATTACK BASS A-WAH DELAY

LEVEL 100

Time:21 Curve:10 Tone:100 VOL:80	Sense:2 RESO:8 Dry:50 VOL:80	Time:560 F.B:30 Mix:70 Tail:OFF
---	---------------------------------------	--

BANK V : DELAY 2

085 : Dramabass

This ambient sound combines TheVibe with Dual DLY.

LEVEL: 21

LMT-76	THE VIBE	CORONA TRI	DUAL DELAY
Input:40 Ratio:4:1 REL:20 Output:52	Speed:18 Depth:60 Mode:CHORS VOL:80	Depth:100 Speed:28 Tone:100 Mix:66	TimeA:500 F.B A:50 TimeB:375 F.B B:50 DlyMx:24 BAL:17 Depth:MN-0 Speed:25

086 : Lowismo

This delay sound that emphasizes notes an octave below is good for lead playing.

LEVEL: 42

DYN COMP	BASS MONO PITCH	SPLUTTER	BASS STEREO CHORUS	TAPE ECHO
Sense:6 ATTCK:SLOW Tone:50 VOL:50	Shift:-12 Fine:0 Tone:7 BAL:50	FREQ:125 Lo:32 Hi:38 VOL:80	Depth:75 Rate:27 LoCut:180 Mix:76	Time:560 F.B:64 Mix:56 Tail:OFF

087 : Copy Glass

A combination of BaPiShift and Dual DLY creates this glass-like sound.

LEVEL: 30

LMT-76	BASS POLY SHIFT	DUAL DELAY	KICK FLANGER
Input:40 Ratio:4:1 REL:20 Output:47	Shift:12 Tone:90 Wet:60 Dry:95	TimeA:500 F.B A:50 TimeB:375 F.B B:50 DlyMx:17 BAL:23 Depth:MN-0 Speed:25	PreD:4 Depth:61 Rate:41 ON/OFF:LATCH RESO:73 Mix:10 RST-F:50

088 : OUTAWORLD

The combination of PitchSHFT and ReverseDL create this mystical sound.

LEVEL: 34

LMT-76	PITCH SHIFT	REVERSE DELAY	CORONA TRI
Input:40 Ratio:4:1 REL:20 Output:53	Shift:7 Fine:0 Tone:10 BAL:60	Time:1000 F.B:20 BAL:50 Tail:OFF	Depth:100 Speed:13 Tone:100 Mix:45

BANK W : SFX

089 : SwellUpper

This ambient tone that is good for playing long notes uses SlowATTCK and adds octaves above and below.

LEVEL 10

SLOW ATTACK	BASS ANALOG OCTAVE	BASS PEDAL MONO PITCH	PRE 1073	TAPE ECHO
Time:21 Curve:10 Tone:100 VOL:100	OCT1:65 OCT2:6 MOD:18 Dry:65	Bend:100 Color:DWN/OCT Tone:7 Mode:UP	Gain:50 Bass-F:55 Bass:0 MID-F:1.6K MID:0 TRBL-F:10K Treble:0 Vol:91	Time:560 F.B:64 Mix:18 Tail:OFF

090 : Lunarchoir

The combination of BaMnPitch, PitchSHFT and ReverseDL provides an effective organ sound.

LEVEL 11

LMT-76	BASS MONO PITCH	PITCH SHIFT	CORONA TRI	REVERSE DELAY
Input:40 Ratio:8:1 REL:20 Output:49	Shift:24 Fine:0 Tone:7 BAL:62	Shift:7 Fine:0 Tone:7 BAL:57	Depth:100 Speed:22 Tone:100 Mix:72	Time:1000 F.B:20 BAL:50 Tail:OFF

091 : PlayThe4

This mysterious delay sound uses a four-semitone pitch shift.

LEVEL 50

DYN COMP	TE 400	BASS MONO PITCH	BASS CRY	DELAY
Sense:6 ATTCK:FAST Tone:64 VOL:60	Style:FINGER Bass:0.5 MID:1.5 Treble:3.5 Gain:21 Shape:OFF VOL:71	Shift:4 Fine:4 Tone:4 BAL:29	Range:3 RESO:6 Sense:7 BAL:20	Time:520 F.B:20 Mix:20 Tail:OFF

092 : Got Swells

This sequencer sound is suitable for long notes.

LEVEL 56

DYN COMP	SLOW ATTACK	BASS POLY SHIFT	SEQ FILTER	PLATE
Sense:6 ATTCK:FAST Tone:80 VOL:93	Time:21 Curve:10 Tone:100 VOL:80	Shift:12 Tone:90 Wet:30 Dry:88	Step:8 PTRN:7 Speed:26 RESO:10	PreD:9 Decay:52 Mix:15 Tail:OFF

BANK X : Aco.Basic

093 : PiezoUpRig

This is a basic clean sound for upright bass.

Input:40
Ratio:8:1
REL:20
Output:59

Gain:25
Bass-F:55
Bass:17
MID-F:700
MID:22
TRBL-F:10K
Treble:12
Vol:92

PreD:67
Decay:50
Mix:33
Tail:OFF

LEVEL
10

094 : Soloist

This clean sound combines LMT-76 and Pre1073.

Input:27
Ratio:4:1
REL:55
Output:47

Gain:40
Bass-F:220
Bass:8
MID-F:700
MID:0
TRBL-F:10K
Treble:0
Vol:60

Time:560
F.B:44
Mix:11
Tail:OFF

LEVEL
120

095 : SalsaBassQ

This is a clean sound for playing salsa on upright bass.

Input:40
Ratio:8:1
REL:20
Output:53

Bass:64
MID:29
Treble:56
Gain:39
BRGHT:OFF
Deep:ON
VOL:81

DYN20:50
DYN57:50
Bottom:50
BAL:100

PreD:49
Decay:10
Mix:46
Tail:ON

LEVEL
10

096 : Uborchestr

This lead tone for upright bass adds fifths.

Input:40
Ratio:8:1
REL:20
Output:68

Shift:7
Fine:0
Tone:8
BAL:17

Gain:30
Bass-F:55
Bass:13
MID-F:700
MID:19
TRBL-F:10K
Treble:24
Vol:65

Depth:80
Rate:62
Tone:51
Mix:42

PreD:43
Decay:16
Mix:30
Tail:OFF

LEVEL
20

BANK Y : Aco.Bow&FX

097 : BowOrch

This lead tone for upright bass is good for playing with a bow.

LEVEL: 15

LMT-76 Input:40 Ratio:8:1 REL:20 Output:65	BASS MONO PITCH Shift:-12 Fine:0 Tone:10 BAL:26	PRE 1073 Gain:30 Bass-F:220 Bass:10 MID-F:700 MID:11 TRBL-F:16K Treble:15 Vol:60	SPLITTER FREQ:100 Lo:52 Hi:62 VOL:80	HALL PreD:37 Decay:10 Mix:17 Tail:OFF
---	--	---	---	--

098 : BowUpright

This basic clean sound for upright bass is good for playing with a bow.

LEVEL: 8

LMT-76 Input:40 Ratio:8:1 REL:20 Output:66	PRE 1073 Gain:25 Bass-F:55 Bass:11 MID-F:700 MID:13 TRBL-F:16K Treble:6 Vol:82	BASS STEREO CHORUS Depth:54 Rate:43 LoCut:60 Mix:30	SPLITTER FREQ:160 Lo:54 Hi:58 VOL:80	BRIGHT HALL PreD:15 Decay:10 Tone:5 Mix:46
---	---	--	---	---

099 : Marscoding

This modulation sound for upright bass uses PitchSHFT and Bass Cry effects.

LEVEL: 6

LMT-76 Input:40 Ratio:8:1 REL:20 Output:70	PITCH SHIFT Shift:4 Fine:0 Tone:7 BAL:20	BASS CRY Range:4 RESO:9 Sense:4 BAL:48	PRE 1073 Gain:30 Bass-F:220 Bass:14 MID-F:1.6K MID:16 TRBL-F:10K Treble:13 Vol:91	THE VIBE Speed:17 Depth:60 Mode:VIBRT VOL:75
---	---	---	--	---

100 : MYOWNCOMPS

This sequencer sound for upright bass uses PitchSHFT and SeqFLTR.

LEVEL: 7

BLACK OPT Comp:50 Lo:50 Hi:49 VOL:90	PITCH SHIFT Shift:7 Fine:0 Tone:9 BAL:15	SEQ FILTER Step:8 PTTRN:7 Speed:26 RESO:10	AG 750 Bass:57 MID:56 Treble:56 Gain:68 BRIGHT:ON Deep:OFF VOL:84	BASS STEREO CHORUS Depth:76 Rate:27 LoCut:60 Mix:18
---	---	---	---	--

ZOOM CORPORATION

4-4-3 Kanda-surugadai, Chiyoda-ku, Tokyo 101-0062 Japan

zoomcorp.com