

B1on/B1Xon

Bass Multi-Effects Processor

OPERATION MANUAL

Thank you very much for purchasing the ZOOM **B1** on /**B1X** on.

Please read this manual carefully to learn about all the functions of the **B1**on/**B1X**on so that you will be able to use it fully for a long time.

Keep this manual in a convenient place for reference when necessary.

Con	ntents	
Usage and Safety Precautions2	Saving and Swapping Patches	15
Introduction3	Changing Various Settings	16
Part Names4	Using the Tuner	20
Turning the Power ON6	Using Rhythms	22
Display Information7	Using the Looper	24
Terms Used in This Manual7	Using the Expression Pedal (B1Xon only)	26
Using Patches8	Updating the Firmware	28
Adjusting Effects	Troubleshooting	30
Adjusting the Master Level and Tempo14	Specifications	31

© 2013 ZOOM CORPORATION

Copying or reproduction of this document in whole or in part without permission is prohibited.

Usage and Safety Precautions

SAFETY PRECAUTIONS

In this manual, symbols are used to highlight warnings and cautions that you must read to prevent accidents. The meanings of these symbols are as follows:

Something that could cause serious injury or death.

Something that could cause injury or damage to the equipment.

Other symbols

Required (mandatory) actions.

Prohibited actions.

⚠ Warning

Operation using an AC adapter

- Use only a ZOOM AD-16 AC adapter with this unit.
- On ont use do anything that could exceed the ratings of outlets and other electrical wiring equipment. Before using the equipment in a foreign country or other region where the electrical voltage differs from that indicated on the AC adapter, always consult with a shop that carries ZOOM products beforehand and use the appropriate AC adapter.

Operation using batteries

- Use 4 conventional 1.5-volt AA batteries (alkaline or nickel-metal hydride).
- Read battery warning labels carefully.
- Always close the battery compartment cover when using the unit.

Alterations

Never open the case or attempt to modify the product.

Product handling

- Do not drop, bump or apply excessive force to the unit.
- Be careful not to allow foreign objects or liquids to enter the unit.

Operating environment

- On not use in extremely high or low temperatures.
- O Do not use near heaters, stoves and other heat sources.

 Do not use in very high humidity or near splashing water.
- O Do not use in places with excessive vibrations.
- O Do not use in places with excessive vibrations.
- O Do not use in places with excessive dust or sand.

AC adapter handling

- When disconnecting the AC adapter from an outlet, always pull the body of the adapter itself.
- During lightning storms or when not using the unit for a long time, disconnect the power plug from the AC outlet.

Battery handling

- Install the batteries with the correct +/- orientation.
- Use a specified battery type. Do not mix new and old batteries or different brands or types at the same time. When not using the unit for an extended period of time, remove the batteries from the unit.
- If a battery leak should occur, wipe the battery compartment and the battery terminals carefully to remove all battery residue.

Connecting cables with input and output jacks

- Always turn the power OFF for all equipment before connecting any cables.
- Always disconnect all connection cables and the AC adapter before moving the unit.

Volume

O Do not use the product at a loud volume for a long time.

Usage Precautions

Interference with other electrical equipment

In consideration of safety, the **Blon/BIXon** has been designed to minimize the emission of electromagnetic radiation from the device and to minimize external electromagnetic interference. However, equipment that is very susceptible to interference or that emits powerful electromagnetic waves could result in interference if placed nearby. If this occurs, place the **Blon/BIXon** and the other device farther apart. With any type of

electronic device that uses digital control, including the **Blon/BlXon**, electromagnetic interference could cause malfunction, corrupt or destroy data and result in other unexpected trouble. Always use caution.

Cleaning

Use a soft cloth to clean the panels of the unit if they become dirty. If necessary, use a damp cloth that has been wrung out well. Never use abrasive cleansers, wax or solvents, including alcohol, benzene and paint thinner.

Malfunction

If the unit becomes broken or malfunctions, immediately disconnect the AC adapter, turn the power OFF and disconnect other cables. Contact the store where you bought the unit or ZOOM service with the following information: product model, serial number and specific symptoms of failure or malfunction, along with your name, address and telephone number.

Copyrights

 All trademarks, product names and company names mentioned in this documentation are the property of their respective owners.

Note: All trademarks and registered trademarks mentioned in this manual are for identification purposes only and are not intended to infringe on the copyrights of their respective owners.

Introduction

Five simultaneous effects

You can select and arrange the order of up to five effects as you like and use them simultaneously. Use the cursor keys and view the effects being used on the LCD anytime.

Variety of rhythm patterns

Realistic sounds are provided with updated rhythm patterns and tones.

Looper

The looper can be synchronized with rhythms and record phrases of up to 30 seconds.

Realistic amplifier modeling

We have included realistic amplifier modeling sounds from our **B**. We have recreated the low-end thickness, pitch clarity and loudness, which are elements that contribute to a natural playing feel, with incredible accuracy. The models range from famous historical amps to recent popular ones and cover a great variety of bass sounds.

Long battery operation time

20 hours of continuous operation is possible using alkaline batteries (when the LCD backlight is off).

* A printed list of effect parameters is not included with the **B1** on/**B1X** on.

Please download a copy from the ZOOM website.

http://www.zoom.co.jp/

Part Names

■ Rear Panel

Turning the Power ON

Lower the amplifier's volume all the way.

■ When using batteries

Insert batteries into the battery compartment.

Plug a guitar cable into the INPUT jack. (Doing so turns the unit on.)

■ When using an adapter

Connect an AD-16 adapter.

Turn the amplifier's power on and raise its volume.

NOTE

• USB bus power operation is possible.

eco mode

If the eco mode setting is ON and it is left unused for 10 hours, it turns off automatically. (See page 16.)

Display Information

Terms Used in This Manual

Patch

The ON/OFF status and the parameter settings of each effect are stored as "patches".

Use patches to recall and save effects. The **B1on/B1Xon** can store 100 patches.

Bank

A set of 10 patches is called a "bank".

The **B1** on / **B1X** on has 10 banks labeled A-J.

Using Patches

To change the patch

HINT

- For details about using the preselect function to change directly to patches that are not next in order, see page 19.
- Press and hold or to change patches continuously.

To change the bank

To change settings for individual patches

Turn on the HOME

Select PATCH SETTINGS.

Press O

The PATCH SETTINGS screen appears.

Press ○ .

The patch editing screen appears.

Turn 🔘

Open the page you want.

■ To adjust the patch level (LVL)

Select LEVEL

Set between 0 and 120.

■ To change the patch name (NAME)

Move the cursor.

Confirm the character to change.

Change the character.

HINT

 You can use and to change the type of character/symbol.

Adjusting Effects

To select an effect

Turn on the HOME screen.

Select the effect.

Show the top screen of the selected effect.

Graphic for selected effect

HINT

 The virtual knobs are shown with the current parameter values.

To turn an effect ON or OFF

To select an effect type

Effect processing capacity

The **B1** on/**B1X** on allows you to combine five effects as you like. However, if you combine effect types that require great amounts of

processing power (amp models, for example), the available processing capacity might not be enough. If this occurs, "PROCESSING LIMIT" will appear, and the effect will be bypassed. You can avoid this by changing some of the effect types.

■ To select from a category

The categories appear.

Turn (C)

Select the category.

NOTE

The B1X on includes a PEDAL effects category.

To scroll through the effects shown

When using multiple effects, scroll to switch the effect shown.

To adjust parameters

FNTER -Press (C

The editing screen appears.

Turn (8

Select the parameter to adjust.

ENTER -

Press (C

Confirm the parameter to adjust.

Turn (

Adjust the parameter value.

HIINT

. When shipped from the factory, the auto save function is active. As soon as a parameter is adjusted this change is automatically saved. (See page 18.)

Adjusting Effects

To add an effect

Turn on the HOME screen.

Select ADD FFFFCT.

Press (

Open the category selection screen.

ADD FEFECT

B1_{nn}

Turn (

Select the category.

Press (

Open the added effect placement screen.

Turn &

Select where to add the effect

Press (C

Add the effect

Turn to end.

Select FXIT.

 On the effect screen, you can also press and hold or to add an effect.

To remove an effect

Turn on the HOME screen

Select DELETE EFFECT

FNTER -Press (

Open the effect deletion screen.

Turn 🔘 .

Select the effect to delete.

Press .

Open the confirmation screen.

Press O

Delete the effect.

Select EXIT.

Press (

To change the order of effects

Turn on the HOME screen.

ENTER +

Press O

Open the EFFECT CHAIN screen.

Turn 🔘

Select the effect to move.

Press O

Confirm the effect to move.

Turn 🔘

Select the new position for the effect

Press .

Confirm the new position.

Press to end.

Adjusting the Master Level and Tempo

To adjust the master level

Press on the

Open the MENU screen.

1	MENU		1
O M	ASTER LVL	100	
J B	PM	120	П
	AVE	→	Ш
# 5	WAP	→	П
₩ 5	ETTINGS	÷	╝
			ij

Press .

Turn 🔘

Set between 0 and 120.

Press to end.

To adjust the master tempo (BPM)

Press on the

HOME screen.

Open the MENU screen.

Turn 🔘

Select BPM.

Press O

Turn 🔘

Set between 40 and 250.

NOTE

 This tempo setting is shared by all effects, rhythms and the looper.

Press to end.

Saving and Swapping Patches

To save the current patch

1 MENU Press (O) on the

HOME screen.

Open the MFNU screen.

MENU 120 **≛** SAVE ◆ SlilAP ♥ SETTINGS

Turn &

Select SAVE.

ENTER -Press (

Open the patch SAVE screen.

Turn &

Select where to save the patch.

FNTER -Press (

Open the confirmation screen.

Turn (

Select "YFS" to execute. Select "NO" to cancel

ENTER L Press (

To swap the current patch

1 MENU Press (O) on the

Open the MFNU screen.

Turn (

Select SWAP.

MENU MASTER LUL

ENTER -Press (

Open the patch SWAP screen.

Turn (K

Select the other patch to swap.

Open the confirmation screen.

Turn (

Select "YFS" to execute. Select "NO" to cancel

NOTE · Patches cannot be swapped

if the current patch has not been saved

Changing Various Settings

Press (O) on the

Open the MENU screen.

Turn (C

Select SETTINGS.

ENTER -Press (

Open the SETTINGS screen.

To select the battery type

Turn on the SETTINGS screen Select BATTERY.

SETTIN	GS
■ BATTERY	ALKALI.
♥ eco © LCD LIGHT	ON NO
■ LCD CNTRST ± AUTO SAVE	8 0N
ETIOTO SHIEL	لنست

Select ALKALI (alkaline) or Ni-MH (nickel-metal hydride).

To set the eco mode

Turn O on the SETTINGS screen.

Select eco.

Press (C)

SETTIN	GS
■ BATTERY	ALKALI ▲
♥ eco	ON
Q LCD LIGHT	ON
■ LCD CNTRST	8
± AUTO SAVE	ON 🗓
	1

Turn &

Select ON or OFF

HINT

- ON: eco mode is active. If left unused for 10 hours, the power turns off automatically,
- · OFF: eco mode is not active.

To adjust the backlight time

Turn on the SETTINGS screen.
Select LCD LIGHT.

Press .

Turn 🔘

Select OFF, ON, 15sec or 30sec.

To adjust the display contrast

Turn on the SETTINGS screen.
Select LCD CNTRST.

Press .

Turn 🔘 .

Set between 1 and 13.

Changing Various Settings

To set the auto save function

Select ON or OFF.

■ When AUTO SAVE is ON

Patch changes will be saved automatically.

■ When AUTO SAVE is OFF

Patch changes will not be saved until they are saved manually.

If a patch has been changed, a confirmation screen will appear when you try to open another patch.

Select "YES" to save. Select "NO" to not save.

NOTE

 If you select "NO", the patch setting changes will not be saved and the other patch will open.

Select where to save the patch.

ENTER L Press (C

Open the confirmation screen.

ENTER L

Ģ LCD LIGHT ñΝ LCD CNTRST

Turn (

Select ON or OFF.

Select "YES" to save.

Select "NO" to cancel

The patch changes are saved.

- You can also save from the MENU screen.
- . See "To save the current patch". (See page 15.)

NOTE

. If a patch has not been saved, patches cannot be swapped. (See page 15.)

To use the preselect function

on the SETTINGS screen Select PRESELECT

HINT

- ON: The preselect function is active. You can select the next patch before changing to it.
- · OFF: The preselect function is inactive.

■ When PRESELECT is ON

On the HOME screen.

Select the next patch.

the same time.

Change to the selected patch.

Using the Tuner

To activate the tuner

On the HOME screen or an effect screen. press and the same time

Open the tuner screen.

To tune the bass guitar

You can play each open string and tune it.

■ CHROMATIC TUNER

The name of the nearest note and the pitch accuracy are shown.

BASSTUNER

(Flat)

(Correct pitch)

(Sharp)

Press or å to end.

To change tuner settings

On the tuner screen. press

Open the TUNER settings screen.

Turn (8

Select the item to set

ENTER -Press (

Confirm the item to set

Turn (

Change the setting.

Setting items

OUTPUT

Select BYPASS or MUTE.

Standard pitch (CALIBRATION)

The standard pitch for middle A can be set from 435-445 Hz.

Tuner types (TYPE)

Select CHROMA (chromatic) or BASS. See the table below for more about the bass tuner.

Drop tuning (FLAT)

Set to $b \times 0$, $b \times 1$, $b \times 2$ or $b \times 3$.

NOTE

 Drop tuning is not possible when the TYPE is set to CHROMA.

Tuner types

Display	Meaning		String	numbe	er/Note	name	
Display	wearing	LB	4	3	2	1	нс
BASS	Standard tuning for bass guitars, including those with 5 or 6 strings	В	Е	А	D	G	С

HINT

 "LB" is the low B string and "HC" is the high C string.

Using Rhythms

To activate a rhythm

On the HOME screen or an effect screen, press

Open the RHYTHM screen.

to the LOOPER screen.

To set the pattern, tempo and volume

On the RHYTHM screen, turn

Select the item to set

FNTER -Press Confirm the item to set

Change the setting.

Setting items

PATTERN

Select the rhythm pattern. For more about rhythm patterns. (See page 23.)

Tempo (BPM)

The setting range is 40-250.

NOTE

. This tempo setting is used by every effect, rhythms and the looper.

Volume (LVL)

The setting range is 0-100.

To start rhythm playback

On the RHYTHM screen, press

To stop the rhythm

On the RHYTHM screen, press

НИМ

On the RHYTHM screen, you can press to return to the HOME screen while the rhythm continues playing.

Rhythm patterns

No.	PatternName	TimSig
1	GUIDE	4/4
2	8Beats1	4/4
3	8Beats2	4/4
4	8Beats3	4/4
5	16Beats1	4/4
6	16Beats2	4/4
7	16Beats3	4/4
8	Rock1	4/4
9	Rock2	4/4
10	Rock3	4/4
11	ROCKABLY	4/4
12	R'n'R	4/4
13	HardRock	4/4
14	HeavyMtl	4/4
15	MtlCore	4/4
16	Punk	4/4
17	FastPunk	4/4
18	Emo	4/4
19	TomTomBt	4/4
20	Funk1	4/4
21	Funk2	4/4
22	FunkRock	4/4
23	JazzFunk	4/4

No.	PatternName	TimSig
24	R&B1	4/4
25	R&B2	4/4
26	70s Soul	4/4
27	90s Soul	4/4
28	Motown	4/4
29	HipHop	4/4
30	Disco	4/4
31	Pop	4/4
32	PopRock	4/4
33	IndiePop	4/4
34	EuroPop	4/4
35	NewWave	4/4
36	OneDrop	4/4
37	Steppers	4/4
38	Rockers	4/4
39	Ska	4/4
40	2nd Line	4/4
41	Country	4/4
42	Shuffle1	4/4
43	Shuffle2	4/4
44	Blues1	4/4
45	Blues2	4/4
46	Jazz1	4/4

No.	PatternName	TimSig
47	Jazz2	4/4
48	Fusion	4/4
49	Swing1	4/4
50	Swing2	4/4
51	Bossa1	4/4
52	Bossa2	4/4
53	Samba1	4/4
54	Samba2	4/4
55	Breaks1	4/4
56	Breaks2	4/4
57	Breaks3	4/4
58	12/8 Grv	12/8
59	Waltz	3/4
60	JzWaltz1	3/4
61	JzWaltz2	3/4
62	CtWaltz1	3/4
63	CtWaltz2	3/4
64	5/4 Grv	5/4
65	Metro3	3/4
66	Metro4	4/4
67	Metro5	5/4
68	Metro	

Using the Looper

To activate the looper

On the HOME screen or an effect screen, press

Open the LOOPER screen.

HINT

On the LOOPER screen, press to switch to the RHYTHM screen.

To set the recording time, tempo and volume

On the LOOPER screen, turn

Select the item to set.

Manua I

Change the setting.

Setting items

Recording time (TIME)

Set to MANUAL or in a range from $J \times 1$ to $J \times 64$.

NOTE

- The looper can record up to 30 seconds.
- If the setting (number of quarter notes) would not fall in this range, it will automatically be adjusted.
- Changing the recording time will erase the currently recorded loop.

Tempo (BPM)

The setting range is 40-250.

NOTE

- Changing the tempo will erase the currently recorded loop.
- This tempo setting is used by every effect, rhythms and the looper.

Volume (LVL)

The setting range is 0-100.

To record and play back a phrase

On the LOOPER screen, press

After the recording time elapses, playback will start.

■ When TIME is set to MANUAL

Loop playback start when you press or the maximum recording time (30 seconds) is reached.

NOTE

During rhythm playback, recording will start after a pre-count.

To overdub a recorded loop

During loop playback, press .

Press to end.

To stop loop playback

On the LOOPER screen, press

To erase the loop

Stop loop playback and press and hold on the LOOPER screen

HINT

 On the LOOPER screen, you can press to return to the HOME screen while recording a loop or playing it back.

Using the Expression Pedal (**B1X** on only)

If a PEDAL category effect has been added, settings will be made automatically to allow control of expression pedal parameters.

To change the pedal settings

Turn on the HOME screen.

Select PATCH SETTINGS.

ENTER -Press (

Open the PATCH SETTINGS screen.

FNTER -Press (

Open the patch editing screen.

Turn (

Open the PEDAL setting screen.

■ To set the controlled parameter and range

Turn on the PEDAL setting screen.

Select the item to set

Press (

Confirm the item to set

Turn (8

Change the setting.

Setting items

Controlled parameter

Minimum value (pedal up)

This differs according to the effects type.

Maximum value (pedal down) This differs according to the effects type.

HINT

- NO ASSIGN: No function is assigned to the expression pedal.
- AUTO ASSIGN: When using a PEDAL category effect, a parameter will be assigned to the pedal automatically.

If multiple PEDAL category effects are used, their corresponding parameters will all be assigned to the expression pedal.

- . INPUT VOL: Controls the input level.
- OUTPUT VOL: Controls the output level. (Does not affect the volume of the rhythm or looper.)

 The pedal switch can be used to turn ON/OFF effects that are assigned to the expression pedal. (The ON/OFF setting made by the pedal switch is not saved.)

To calibrate its sensitivity

‡MENU

While pressing (), turn the unit on. (See page 6.)

Operate the pedal as the instructions show and press each time.

"Complete!" appears when calibration is finished.

NOTE

 If "Error!" appears, restart calibration from the beginning.

To adjust the torque

Insert the hex key into the torque adjustment screw on the side of the pedal.

Turn it clockwise to tighten the pedal, and turn it counterclockwise to loosen the pedal.

NOTE

 Be careful when loosening the screw. Loosening it too much could cause it to come off inside the unit.

Updating the Firmware

Download the latest firmware from the ZOOM website.

http://www.zoom.co.jp/

To view the firmware versions

Press on the HOME screen.

Open the MENU screen.

Select VERSION.

The firmware version is shown.

To update the firmware

Confirm that the power is off.

While pressing both and , connect the unit to a computer using a USB cable.

The FIRMWARE UPDATE screen appears.

Launch the firmware update application on your computer, and execute the update.

When it finishes updating, "Complete!" appears on the display.

Disconnect the USB cable.

HINT

Updating the firmware will not erase saved patches.

NOTE

 Do not disconnect the USB cable while the firmware is being updated.

To restore the **B1** on/**B1X** on to its factory default settings

While pressing , turn the power ON.

(See page 6.)

The All INITIALIZE screen appears.

Select "YES" to execute.

Select "NO" to cancel.

Press O

NOTE

 Be careful because this will restore all defaults to their factory settings. Be sure that you want to do this.

Troubleshooting

The unit will not turn ON

 If operating on battery power, connect a cable to the INPUT jack.

No sound or very low volume

- Check the connections (→P5).
- Adjust the levels of the effects being used (→P11).
- Adjust the master level (→P14).
- When adjusting the volume with an expression pedal, make sure that a suitable volume setting has been set with the pedal.
- Confirm that the TUNER OUTPUT is not set to "MUTE" (→P20).

There is a lot of noise

- · Check shielded cables for defects.
- Use only a genuine ZOOM AC adapter (→P6).

An effect is not working

 If the effect processing capacity is exceeded, "PROCESSING LIMIT" appears on the effect graphic. In this case, the effect is bypassed (->P10).

Batteries lose their charge quickly

- Confirm that you are not using manganese batteries. Alkaline batteries should provide about 20 hours of continuous operation.
- Check the battery setting.
 Set the type of battery being used to enable the remaining charge to be shown more accurately (->P16).
- Due to the characteristics of the batteries, they might be used more quickly in cold.

The expression pedal is not working well

- Check the expression pedal settings (→P26).
- Adjust the expression pedal (→P27).

Specifications

Effect type	96	B1on	75 types
Lilect type	53	B1Xon	80 types
Number of	simultaneous effects	5	
Number of	user banks/patches	10 patches	x 10 banks
Sampling 1	frequency	44.1kHz	
A/D conve	rsion	24-bit with	128x oversampling
D/A conve	rsion	24-bit with	128x oversampling
Signal pro	cessing	32-bit floati	ng point & 32-bit fixed point
Display		LCD	
Input	INPUT	Rated in	nonaural phone jack iput level: -20dBm ipedance (Line): 470k Ω
	AUX IN		i jack ıput level: -10dBm ıpedance (Line): 1k Ω
Output	ОИТРИТ		tereo phone jack Im output level: + 2dBm (with output load impedance of 10 kΩ or more) ones 17mW + 17mW (into 32 Ω load)
S/N (equiv	alent input noise)	119dB	
Noise floo	r (residual noise)	-97dBm	
Power		AC adapter	DC9V (center minus plug), 500 mA (ZOOM AD-16)
		20 hours of backlight of	continuous operation using 4 alkaline AA batteries (with LCD ff)
USB		Firmware u	pdate
Dimension	IS	B1on B1Xon	154.8mm(D) x 146.0mm(W) x 43.0mm (H) 154.8mm(D) x 237.0mm(W) x 50.0mm (H)
Weight		B1on	380g (Not including batteries) 640g (Not including batteries)

^{*0}dBm = 0.775Vrms

FCC regulation warning (for U.S.A.)

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- · Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment to an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

For EU Countries

Declaration of Conformity:
This product complies with the requirements of
EMC Directive 2004/108/EC and
EPP Directive 2009/125/EC and
RoHS Directive 2011/65/FU

Disposal of Old Electrical & Electronic Equipment

(Applicable in European countries with separate collection systems)

This symbol on the product or on its packaging indicates that this product shall not be treated as household waste. Instead it shall be handed over to the applicable collection point for the recycling of electrical and electronic equipment. By ensuring this product is disposed of correctly, you will help prevent potential negative consequences for the environment and human health, which could otherwise be caused by inappropriate waste handling of this product. The recycling of materials will help to conserve natural resources. For more detailed information about recycling of this product, please contact your local city office, your household waste disposal service or the shop where you purchased the product.

ZOOM CORPORATION

4-4-3 Kanda-surugadai, Chiyoda-ku, Tokyo 101-0062, Japan http://www.zoom.co.jp

B1on

Bass Multi-Effects Processor

CATEG	GORY BANK/PATCH PATCH NAME		PATCH NAME	COMMENT	
			0	UK Groove	This warm distorted bass sound is perfect for UK rock style music.
			1	SLAP	Cut through even a loud orchestra with this rock slap setting.
			2	Fonk	This envelope filter sounds uses M-Filter and DuoPhase.
			3	REC FAT CL	When you want to record a clean sound that is a little fat, this sound that uses HRT3500 is the one.
5	2	_	4	ruff	This distortion sound is good for playing with a pick.
Omed		A	5	CLEAN&ECHO	This clean sound with a prominent echo can be used during quiet sections of songs.
			6	FAT Syn	This synth bass sound shows its power in the low range.
			7	AttackBass	This aggressive bass sound with a distinct edge even works well with slapping.
			8	Fracture	Big heavy rock tone with added distortion in the style of King Crimson's John Wetton.
			9	FRETLESS	With a smooth attack like a fretless bass, this setting is great for playing melodies.
			0	SolidState	Recreates the tone and attack of a classic solid-state amp and cabinet.
			1	RockSteady	A combination of classic rock bass heads and cabinets give you the power and tone to hold down the bottom no matter how hard you are rocking.
			2	LowOctave	Starting with a clean solid-state sound, this patch adds an octave below. Great for soloing or laying down phat bass lines.
E			3	A-Remark	Uses the Defret and G-Krueger for a recreation of Jaco's tone on "A Remark You Made."
<u>3</u>		D	4	Reach4lt!	This funky synth sound is based on the intro from George Duke's "Reach For It."
Stu Hamm		B	5	HammOnTap	A slight early reflection delay on top of an ultra-clean tone make this an ideal patch for music using tapping techniques.
Ü			6	Chordal	A clean setting with a subtle chorus and reverb perfect for chordal playing.
			7	SoloDlaVrb	A subtle delay for solo bass playing with an added reverb.
			8	SpaceMan	The StereoDly added to a sweet harmonics setting for an out-of-this-world sound.
			9	FrippOut	In the style of Robert Fripp's "Frippertronics," this patch will let you create long and surreal soundscapes.
			0	NW AUTO	This auto-wah sound, which uses BaAutoWah, is great for playing funky bass lines.
			1	NW FUZZ	This is an extremely distorted fuzz sound and uses Ba Metal.
			2	NW VERB	This setting, which uses the Plate reverb effect, is great for solo bass.
į		C	3	NW ENS	The Mark B and Ba Ensmbl effects are used to create this thick chorus sound.
3			4	NW VIB	This uses the Flip Top and Vibrato effects for a sound with a strong sense of modulation.
Nate Watts	2	U	5	NW SATK	This patch uses Ag Amp and SlowATTCK to create a sound with a nice slow attack. This is perfect for playing chords.
2			6	NW DLY	This delay sound uses the G-Krueger and Delay effects to repeat the original sound with little alteration. This is a perfect delay sound for playing solos with a mysterious feeling.
			7	NW DBL	This setting uses Ba Octave to increase the thickness of the low frequencies.
			8	NW CHOR	This uses the acoustic and Ba Chorus effects for a clear modulation sound.
<u> </u>			9	NW SYN	This synth bass sound uses StdSyn and is good for funky phrases.
			0	Studio	This setting is based on the sound of line recording.
			1	Fat Man	The fleshy sound of fingerpicking is the image behind this setting.
			2	TC CLEAN	This clean sound uses a compressor setting that is good for playing with multiple fingers, including three-finger, four-finger and sweep.
			3	The Gospel	This gospel bass sound uses the SMR effect.
		D	4	REC CLEAN	This clean sound for fast playing uses HRT3500 and is good for recording.
10			5	Solid Bass	This is a bass sound with a quick attack. Since the middle frequencies are also brought out significantly, the outlines of the tones are not lost, making this patch great for fast playing.
Professional Settings			6	Big Willie	Smooth and strong fingerpicking is the inspiration for this patch.
量			7	Low Fi	This lo-fi sound uses the AC Bs Pre with bold equalization.
Se	_		8	PickHeavy	A slightly compressed rock tone on the verge of distortion that will enhance playing with a pick.
lal	Clean		9	ReggaeBASS	With its low range brought to the front, this bold sound is perfect for dub reggae.
<u>.</u>	ᅙ		0	Cappn Hook	A tribute to James Jamerson. SVT and Ba Boost with heavy low end like Mr. Jamerson.
es			1	REC SOLO_C	Using G-Krueger, this is a clean sound for recording technical solos.
5			3	FUSION CH CHORD	Ideal for playing harmonics, for example, this setting makes use of the rear pickup of a jazz bass.
Δ.			4		Good for playing chords, this sound maintains the distinctness of the notes. This patting analysis the arranged of Law Portains and is ideal for always a hard union actual homeonics.
		E	5	HARMONICS	This setting evokes the sound of Jaco Pastorius and is ideal for playing chords using natural harmonics.
			6	CUTTING TAPPING	This setting makes the most of repeated rhythmic playing using the nails of the right hand. Use this floating sound to maximize the shord feeling and grien streets of tenning.
			7	CLEAN SOLO	Use this floating sound to maximize the chord feeling and crisp staccato of tapping. While being a clean cound, this lurical patch also guits held fact play.
			8	DUB BASS	While being a clean sound, this lyrical patch also suits bold fast play. This dub sound is created with reveals and has great doubt. Leavaring the tangent has been itself might add interest.
			9		This dub sound is crafted with reverb and has great depth. Lowering the tone on the bass itself might add interest. We thinking of Vistor Westerle "Show of Hands" record
			ש	Orpheum	Was thinking of Victor Wooten's "Show of Hands" record.

Manufacturer names and product names mentioned in this patch list are trademarks or registered trademarks of their respective owners and do not indicate any affiliation with ZOOM CORPORATION.

All product and artist names are intended only to illustrate sonic characteristics that were used as reference in the development of this product.

136	ORY	BANK/	PAICH	PATCH NAME	COMMENT			
			0	TREMO	This is a sound in the style of Chris Squire from Yes. It re-creates the rapidly sawing tremolo sound that he used in "Starship Trooper."			
	Clean		1	Mean Green	A tribute to Anthony Jackson on the O'Jays hit song, "For the Love of Money."			
			2	CHO&REV	This patch is effective at making the most of the tails of long notes when, for example, playing whole notes with bright round strings.			
			3	Ice	ModReverb gives this setting a nice modulation.			
		Е	4	Listen Up	SlowATTCK, OptComp, Delay, and ModReverb make a very somber sound. GREAT for ballads.			
		Г	5	Tight	This Marcus Miller style tone uses 160 Comp and SMR.			
			6	REC SLAP	This setting uses Mark B and is designed to record metal-style slapping. Mixing this with the direct sound when recording is ideal.			
					7	PULL MELO	This setting allows the melody to be heard effectively when using only slap pull-offs.	
			8	ChokePHASE	160 Comp and Phaser FULL sound to cut through ANYTHING.			
			9	SLAPBACK	Enjoy ethereal slap playing with this setting that uses a short delay.			
ı			0	HYBRID DIS	This distortion sound keeps notes distinct and is designed for quick playing and bassists who have fast right hands.			
			1	JB Dis	This sticky distorted bass sound in the style of Jack Bruce sounds like the rough distortion of a humbucker pickup.			
			2	ExtraExtra	Ba Dist 1 and Ba Boost make this a fun sound to have!! Harmonics and Melodies really come alive.			
	٦		3	KingSal	This boomy sound uses the Heaven and Limiter effects.			
	rtic	•	4	boozer	D.I Plus and Bass BB combine to make this rough distorted sound.			
	Distortion	G	5	Aggression	Strong, in-your-face Muff. The Ag Amp made it BIG sounding.			
	Dis		6	REC SOLO_D	This setting for recording rapid solo playing uses D.I Plus and DI5.			
			7	DIS SOLO	This solo sound designed for fast playing and tapping will let you play your heart out during bass solos.			
			8	PHASER	Add color to songs with this phaser sound.			
ŀ			9	aMUSE me	A tribute to the band Muse and their song "Stockholm Syndrome."			
			0	AUTO-FUNK	This auto-wah sound uses BaAutoWah for great expressiveness.			
		Н	1	Talkin'	The bottom is emphasized in this filter sound that seems to talk.			
			2	kick it	The Ba Octave effect is used for an octave filter sound.			
	긡		3	Energy	A tribute to Alphonso Johnson. Limiter gives it that punch and the Exciter gives an edge 70's Fusion.			
	γ̈́		4	G-Boogie	A combination of SVT and M-Filter effects creates this sound that evokes the atmosphere of a Moog synthesizer with its rich low frequenci			
	Filter/Synth		5	Star Bass	This patch was made to fall between the sound of a synth bass and an envelope filter effect.			
			6	SYNBASS	This synth bass sound is extreme. It's perfect for phrases with long notes using sustain.			
	ш.						7	BassickSyn
			8	Boogie	This synth bass tone has a talking feel.			
			9	SFX SYNTH	This synth bass sound is effective when sustaining long heavy low notes.			
i			0	Synthy	Slight compression and ParticleR give a synthy pad sound when played legato.			
			1	chill	This synthesizer pad sound can be used with chord playing.			
			2	Ice Cold	Defret with Ba Pitch set an octave below and Vibrato make this extremely funky and unique sound.			
7			3	Drowned	This setting, which uses FilterDly with ModReverb, is inspired by the image of a sunken ruin at the bottom of the ocean.			
9		_	4	Warp	SeqFLTR, ReverseDL and other effects combine for an electronica sound. This one is perfect for playing harmonics and chords.			
¥			5	JustNasty	With a 5th added, I was hearing the 70's fusion of George Duke/Frank Zappa.			
Tweak Freak			6	Krush				
Ě			7	Copycat	This synth bass sound uses BitCrush for a tone inspired by dubstep and similar genres. This long delay sound uses modulation that generates feelings of comfort.			
			8	Murda Fuzz	SVT amp with StdSyn and SeqFLTR. Big Fuzz and Synth sound.			
			9	Genesis				
			0	MillerTime	ReverseDL, HD Hall and Ba Boost for spacy new age bass. This setting is good for modern sleep playing techniques. It uses M. Compand Mark R effects.			
			1	WARM TONE	This setting is good for modern slap playing techniques. It uses M Comp and Mark B effects. This arthodox bees sound in your and valved making it perfect for accompanying singing for example.			
0			2		This orthodox bass sound is warm and relaxed, making it perfect for accompanying singing, for example. With a fet cound, this setting is ideal for conthus reals aloned by fingermiating.			
ē			3	EarthyRock Remote	With a fat sound, this setting is ideal for earthy rock played by fingerpicking.			
2			⊢	Remote	AC Bs Pre and Flip Top for 1960's Motown sound.			
7		J	4	1981	This traditional slap sound is in the style of Louis Johnson.			
Legendary Tone			5	TM FUZZ	Powerfully boosting the midrange, this distorted bass sound is in the style of Tim Bogert.			
0			6	Smoke	The emphasis on the low frequencies is like old-fashioned reggae bass.			
			7	Magic	80's Pop Tone. Not too "chorus" driven, but just enough rate from Ba Ensmbl.			
5			8	jackko	This simulates the sound of a fretless bass. A sense of vibration and width are realized by combining multiple effects.			

©2014 ZOOM CORPORATION Z2I-2011-01

B1X_{on}

BIXON POORY POORY

Bass Multi-Effects Processor

CATEG	ORY	BANK/	PATCH	PATCH NAME	COMMENT		
			0	UK Groove	This warm distorted bass sound is perfect for UK rock style music.		
			1	SLAP	Cut through even a loud orchestra with this rock slap setting.		
			2	Fonk	This envelope filter sounds uses M-Filter and DuoPhase.		
			3	REC FAT CL	When you want to record a clean sound that is a little fat, this sound that uses HRT3500 is the one.		
9	2	_	4	ruff	This distortion sound is good for playing with a pick.		
Demo		A	5	CLEAN&ECHO	This clean sound with a prominent echo can be used during quiet sections of songs.		
			6	FAT Syn	This synth bass sound shows its power in the low range.		
			7	AttackBass	This aggressive bass sound with a distinct edge even works well with slapping.		
			8	Fracture	Big heavy rock tone with added distortion in the style of King Crimson's John Wetton.		
			9	FRETLESS	With a smooth attack like a fretless bass, this setting is great for playing melodies.		
$\overline{}$			0	SolidState	Recreates the tone and attack of a classic solid-state amp and cabinet.		
			1	RockSteady	A combination of classic rock bass heads and cabinets give you the power and tone to hold down the bottom no matter how hard you are rock		
			2	Low0ctave	Starting with a clean solid-state sound, this patch adds an octave below. Great for soloing or laying down phat bass lines.		
Ε			3	A-Remark	Uses the Defret and G-Krueger for a recreation of Jaco's tone on "A Remark You Made."		
3			4	Reach4lt!	This funky synth sound is based on the intro from George Duke's "Reach For It."		
Stu Hamm		B	5	HammOnTap	A slight early reflection delay on top of an ultra-clean tone make this an ideal patch for music using tapping techniques.		
i i			6	Chordal	A clean setting with a subtle chorus and reverb perfect for chordal playing.		
			7	SoloDlaVrb	A subtle delay for solo bass playing with an added reverb.		
			8	SpaceMan	The StereoDly added to a sweet harmonics setting for an out-of-this-world sound.		
			9	FrippOut	In the style of Robert Fripp's "Frippertronics," this patch will let you create long and surreal soundscapes.		
$\overline{}$			0	NW AUTO	This auto-wah sound, which uses BaAutoWah, is great for playing funky bass lines.		
			1	NW FUZZ	This is an extremely distorted fuzz sound and uses Ba Metal.		
			2	NW VERB	This setting, which uses the Plate reverb effect, is great for solo bass.		
y	?		3	NW ENS	The Mark B and Ba Ensmbl effects are used to create this thick chorus sound.		
ū			4	NW VIB	This uses the Flip Top and Vibrato effects for a sound with a strong sense of modulation.		
>		լ	5	NW SATK	This patch uses Ag Amp and SlowATTCK to create a sound with a nice slow attack. This is perfect for playing chords.		
Nate Watts			6	NW DLY	This delay sound uses the G-Krueger and Delay effects to repeat the original sound with little alteration. This is a perfect delay sound for playing solos with a mysterious fee		
_			7	NW DBL	This setting uses Ba Octave to increase the thickness of the low frequencies.		
			8	NW CHOR	This uses the acoustic and Ba Chorus effects for a clear modulation sound.		
			9	NW SYN	This synth bass sound uses StdSyn and is good for funky phrases.		
$\overline{}$			0	Studio	This setting is based on the sound of line recording.		
			1	Fat Man	The fleshy sound of fingerpicking is the image behind this setting.		
			2	TC CLEAN	This clean sound uses a compressor setting that is good for playing with multiple fingers, including three-finger, four-finger and sweep.		
			3	The Gospel	This gospel bass sound uses the SMR effect.		
			4	REC CLEAN	This clean sound for fast playing uses HRT3500 and is good for recording.		
		D	5	Solid Bass	This cream sound for hast playing uses TRT 5500 and is good for recording. This is a bass sound with a quick attack. Since the middle frequencies are also brought out significantly, the outlines of the tones are not lost, making this patch great for fast playing uses the property of the tones are not lost, making this patch great for fast playing uses the property of the tones are not lost, making this patch great for fast playing uses the property of the tones are not lost, making this patch great for fast playing uses the property of the tones are not lost, making this patch great for fast playing uses the property of the tones are not lost, making this patch great for fast playing uses the property of the tones are not lost, making this patch great for fast playing uses the property of the tones are not lost, making this patch great for fast playing uses the property of the tones are not lost, making this patch great for fast playing uses the property of the tones are not lost, making this patch great for fast playing uses the property of the tones are not lost, making this patch great for fast playing uses the property of the tones are not lost, making the property of the pr		
u			6	Big Willie	Smooth and strong fingerpicking is the inspiration for this patch.		
<u> </u>					7	Low Fi	This lo-fi sound uses the AC Bs Pre with bold equalization.
<u> </u>			8	PickHeavy	A slightly compressed rock tone on the verge of distortion that will enhance playing with a pick.		
Š	٦		9	ReggaeBASS	With its low range brought to the front, this bold sound is perfect for dub reggae.		
2	Clean		0	Cappn Hook			
Sio	0		1	REC SOLO_C	A tribute to James Jamerson. SVT and Ba Boost with heavy low end like Mr. Jamerson. Using G. Krusgar, this is a clean count for recording technical sales.		
Ü			-		Using G-Krueger, this is a clean sound for recording technical solos.		
Professional Settings			3	FUSION CH CHORD	Ideal for playing harmonics, for example, this setting makes use of the rear pickup of a jazz bass.		
4			4	HARMONICS	Good for playing chords, this sound maintains the distinctness of the notes. This cetting analyse the sound of Loca Posterius and is ideal for playing chards using natural harmonics.		
		E	5	CUT&WAH	This setting evokes the sound of Jaco Pastorius and is ideal for playing chords using natural harmonics. This funks setting creates a guitar like beaking sound with the addition of padal way for rhythm playing.		
			\vdash		This funky setting creates a guitar-like backing sound with the addition of pedal wah for rhythm playing. Use this floating cound to maximize the chard faciling and origin to contact of terming.		
			6	CLEAN SOLO	Use this floating sound to maximize the chord feeling and crisp staccato of tapping.		
			7	CLEAN SOLO	While being a clean sound, this lyrical patch also suits bold fast play.		
			8	DUB BASS	This dub sound is crafted with reverb and has great depth. Lowering the tone on the bass itself might add interest.		
			9	Orpheum	Was thinking of Victor Wooten's "Show of Hands" record.		

Manufacturer names and product names mentioned in this patch list are trademarks or registered trademarks of their respective owners and do not indicate any affiliation with ZOOM CORPORATION.

do not indicate any anniation with 200m Corporation.	
All product and artist names are intended only to illustrate sonic characteristics that were used as reference in the development of this product.	

HEGU	KY E	BANK/	PATCH	PATCH NAME	COMMENT
			0	TREMO	This is a sound in the style of Chris Squire from Yes. It re-creates the rapidly sawing tremolo sound that he used in "Starship Trooper."
			1	Mean Green	A tribute to Anthony Jackson on the O'Jays hit song, "For the Love of Money."
			2	CHO&REV	This patch is effective at making the most of the tails of long notes when, for example, playing whole notes with bright round strings.
			3	Ice	ModReverb gives this setting a nice modulation.
	Clean	F	4	Listen Up	SlowATTCK, OptComp, Delay, and ModReverb make a very somber sound. GREAT for ballads.
	<u> </u>	Г	5	Tight	This Marcus Miller style tone uses 160 Comp and SMR.
ה הפ			6	SLAP&WAH	This slap sound uses a funk metal style pedal wah.
			7	PULL MELO	This setting allows the melody to be heard effectively when using only slap pull-offs.
			8	ChokePHASE	160 Comp and Phaser FULL sound to cut through ANYTHING.
			9	SLAPBACK	Enjoy ethereal slap playing with this setting that uses a short delay.
			0	HYBRID DIS	This distortion sound keeps notes distinct and is designed for quick playing and bassists who have fast right hands.
2			1	JB Dis	This sticky distorted bass sound in the style of Jack Bruce sounds like the rough distortion of a humbucker pickup.
į			2	ExtraExtra	Ba Dist 1 and Ba Boost make this a fun sound to have!! Harmonics and Melodies really come alive.
1	٦		3	KingSal	This boomy sound uses the Heaven and Limiter effects. Do not forget that you can use BassPedalMonoPitch to change the pitch.
	ŧΙ	C	4	boozer	D.I Plus and Bass BB combine to make this rough distorted sound.
	Distortion	G	5	Aggression	Strong, in-your-face Muff. The Ag Amp made it BIG sounding.
	<u>ה</u>		6	REC SOLO_D	This setting for recording rapid solo playing uses D.I Plus and DI5.
			7	SOLO&WAH	Use the pedal wah aggressively during solos with this setting.
			8	PHASER	Add color to songs with this phaser sound.
			9	aMUSE me	A tribute to the band Muse and their song "Stockholm Syndrome."
۱			0	Go Ahead	A-Filter is combined with BassPedalMonoPitch in this filter sound. Use the pedal like a tremolo arm for an extreme sound!
			1	Talkin'	The bottom is emphasized in this filter sound that seems to talk.
			2	kick it	The Ba Octave effect is used for an octave filter sound.
	Filter/Synth		3	Energy	A tribute to Alphonso Johnson. Limiter gives it that punch and the Exciter gives an edge 70's Fusion.
	Š	ш	4	G-Boogie	A combination of SVT and M-Filter effects creates this sound that evokes the atmosphere of a Moog synthesizer with its rich low frequencial
	er/	H	5	Star Bass	This patch was made to fall between the sound of a synth bass and an envelope filter effect.
	≝		6	SYNBASS	This synth bass sound is extreme. It's perfect for phrases with long notes using sustain.
			7	BassickSyn	This keyboard bass setting evokes the 1970s, but has a modern touch.
			8	Boogie	This synth bass tone has a talking feel.
			9	SFX SYNTH	This synth bass sound is effective when sustaining long heavy low notes.
			0	Synthy	Slight compression and ParticleR give a synthy pad sound when played legato.
	۰		1	chill	This synthesizer pad sound can be used with chord playing.
¥	۰		2	Ice Cold	Defret with Ba Pitch set an octave below and Vibrato make this extremely funky and unique sound.
ea ea	۰		3	Drowned	This setting, which uses FilterDly with ModReverb, is inspired by the image of a sunken ruin at the bottom of the ocean.
Ě			4	Warp	SeqFLTR, ReverseDL and other effects combine for an electronica sound. This one is perfect for playing harmonics and chords.
Tweak Freak			5	JustNasty	With a 5th added, I was hearing the 70's fusion of George Duke/Frank Zappa.
3			6	Krush	This synth bass sound uses BitCrush for a tone inspired by dubstep and similar genres.
F			7	Copycat	This long delay sound uses modulation that generates feelings of comfort.
			8	Murda Fuzz	SVT amp with StdSyn and SeqFLTR. Big Fuzz and Synth sound.
			9	Genesis	ReverseDL, HD Hall and Ba Boost for spacy new age bass.
	۰		0	MillerTime	This setting is good for modern slap playing techniques. It uses M Comp and Mark B effects.
d).			1	WARM TONE	This orthodox bass sound is warm and relaxed, making it perfect for accompanying singing, for example.
Legendary Tone			2	EarthyRock	With a fat sound, this setting is ideal for earthy rock played by fingerpicking.
F			3	Remote	AC Bs Pre and Flip Top for 1960's Motown sound.
ar		_1	4	1981	This traditional slap sound is in the style of Louis Johnson.
pu		J	5	TM FUZZ	Powerfully boosting the midrange, this distorted bass sound is in the style of Tim Bogert.
964			6	Smoke	The emphasis on the low frequencies is like old-fashioned reggae bass.
۲			7	Magic	80's Pop Tone. Not too "chorus" driven, but just enough rate from Ba Ensmbl.
			8	jackko	This simulates the sound of a fretless bass. A sense of vibration and width are realized by combining multiple effects.
			9	SpaceFONK	D Comp, Vibrato and Z-Syn A tribute to Bootsy Collins.