: Function Code (See below Table)

```
1. TRANSMITTED DATA
 1-1 System Realtime Message
 1-2 System Exclusive
 1-2-1 Universal System Exclusive Message ( Non Realtime )
 1-2-2 KORG System Exclusive
2.RECOGNIZED RECEIVE DATA
 2-1 Recognized Receive Messages
 2-2 System Exclusive
 2-2-1 Universal System Exclusive Message ( Non Realtime )
 2-2-2 Universal System Exclusive Messages ( Realtime )
 2-2-3 KORG System Exclusive
3.KORG SYSTEM EXCLUSIVE FORMAT
 3-1 Structure of TRINITY series System Exclusive Messages
 3-2 Each Exclusive message's format
4. TABLES
 [ TABLE1 ] Program Parameters
 ( for Dump, Parameter Change )
 [ TABLE2 ] Combination Parameters
 ( for Dump, Parameter Change )
 [ TABLE3 ] Global Parameters
 ( for Dump )
 [ TABLE4 ] Parameter No. at Combination mode ( for Parameter Change )
 [ TABLE5 ] Parameter No. at Program mode ( for Parameter Change )
[ TABLE6 ] Drumkit Parameters ( for Dump, Drum Parameter Change )
 [ TABLE7 ] Multi Parameters
 ( for Dump )
1.TRANSMITTED DATA
1-1 SYSTEM REALTIME MESSAGE
 +-----
 | Status[H]| Description ( Everytime transmitted ) |
 FE Active Sensing
 +----+
1-2 SYSTEM EXCLUSIVE
1-2-1 UNIVERSAL SYSTEM EXCLUSIVE MESSAGE ( NON REALTIME )
 * DEVICE INQUIRY REPLY ( Transmits when received a INQUIRY MESSAGE REQUEST )
 DEVICE INQUIRY REPLY ( Transmits when received a inquiry substance of the latest of th
 9th byte 20 : TR-Rack
 ( 01: Trinity, 09:Tri plus )
 ( 12: Tri pro, 1B:Tri proX )
 11th byte nn : System No. ( 01..)
13th byte vv : System Version ( 01..)
 See "3. MIDI SYSTEM EXCLUSIVE FORMAT"
1-2-2 KORG SYSTEM EXCLUSIVE
 * There are 14 transmit Messages, and their format is as below.
```

5	th byte	[Func]

Transmits Message List

+			+	+
Func	Description	R	D	E
40	CURRENT PROGRAM PARAMETER DUMP	0	 	
i 40	PROGRAM PARAMETER DUMP	0	0	İ
j 49	CURRENT COMBINATION PARAMETER DUMP	0	İ	İ
4D	COMBINATION PARAMETER DUMP	0	0	İ
48	MULTI DATA DUMP	0	0	İ
51	GLOBAL DATA DUMP	0	0	İ
52	DRUMKIT DATA DUMP	0	0	İ
50	ALL DATA(GLOBAL, DRUM, COMB1, PROG, MLT) DUMP	0	0	
42	MODE DATA	0	 	
26	RECEIVED MESSAGE FORMAT ERROR	0	i	
23	DATA LOAD COMPLETED (ACK)	İ	İ	0
24	DATA LOAD ERROR (NAK)	İ	İ	0
21	WRITE COMPLETED		İ	0
22	WRITE ERROR		ĺ	0
+			+	+

[F0,42,3g,3B,[Func],[Data]....,F7] 3rd byte g : Global Channel

"Func" : Function Code

Transmitted when

R : Request Message is received

D: Data dump by SW (Don't respond to Exclusive ENA,DIS)

E : EX.Message received

Some Request Message is not received in some mode. See 2-2-3.

* When transmits series of EX Messages to TRINITY, please wait for message[DATA LOAD COMPLETED] or [WRITE COMPLETED] before sending a next message.

2.RECOGNIZED RECEIVE DATA

Status			Description	ļΕ
[Hex]	[H] [D]	[H] [D]	(Use)	i
	CHANNE	L MESSAGES		,
8n	kk (kk)	xx (xx)	Note Off	l
9n	kk (kk)	00 (00)	Note Off	İ
9n	kk (kk)	vv (vv)	Note On vv=1127	İ
An	kk (kk)	vv (vv)	Poly Key Pressure (for Alternate Mod)	ĺ
Bn	00 (00)	mm (mm)	Bank Select(MSB) (for Prog/Combi Change) *1	İ
Bn	01 (01)	vv (vv)	Modulation1 Depth (for OSC LFO mod)	ĺ
Bn	02 (02)	vv (vv)	Modulation2 Depth (for Filter LFO mod)	ĺ
Bn	04 (04)	vv (vv)	Foot Pedal (for Alternate Mod)	ĺ
Bn	06 (06)	vv (vv)	Data Entry (MSB) (for RPC Edit)	ĺ
Bn	07 (07)	vv (vv)	Volume	ĺ
Bn	0A (10)	vv (vv)	Panpot	ĺ
Bn	0B (11)	vv (vv)	Expression	ĺ
Bn	0C (12)	vv (vv)	Effect Control 1 (as FX Dyn Mod Src = MIDI Cnt1)	ĺ
Bn	0D (13)	vv (vv)	Effect Control 2 (as = MIDI Cnt2)	İ
Bn	10 (16)		Multi Purpose Cntl1 (as Ribbon Controller(X))	İ
Bn	11 (17)	vv (vv)	Multi Purpose Cntl2 (as (Z))	ĺ
Bn	12 (18)		Multi Purpose Cntl3 (as Value Slider)	ĺ
Bn	13 (19)	vv (vv)	Multi Purpose Cntl4 (for AM & FX mod)	İ
Bn	20 (32)	bb (bb)	Bank Select(LSB) (for Prog / Combi Change) *1	İ
Bn	26 (38)	vv (vv)	Data Entry (LSB) (for RPC Edit)	İ
Bn	40 (64)	~3F/40~ (~63/64~)	Hold1 Off/On	İ
Bn	48 (72)	vv (vv)	Release Time (as Perf Edit Release Time) *2	İ
Bn	49 (73)	vv (vv)	Attack Time (as Attack Time) *2	i
Bn	4A (74)	vv (vv)	Brightness (as Cutoff Freq) *2	İ
Bn	50 (80)	vv (vv)	Multi Purpose Cntl5 (as Panel SW 1)	İ
Bn	51 (81)	vv (vv)	Multi Purpose Cntl6 (as 2)	ĺ
Bn	52 (82)	vv (vv)	Multi Purpose Cntl7 (as Pedal SW)	İ
Bn	53 (83)	vv (vv)	Multi Purpose Cntl8 (for AM & FX mod)	İ
Bn	5B (91)	vv (vv)	Effect1 Level (as Send 2 Level)	İ
Bg	5C (92)	00/01~ (00/01~)	Effect2 Level (for All Insert FX Off/On)	İ
Bn	5D (93)	vv (vv)	Effect3 Level (as Send 1 Level)	İ
Bg	5E (94)	00/01~ (00/01~)	Effect4 Level (for Master FX (Mod) Off/On)	İ
Bg	5F (95)	00/01~ (00/01~)	Effect5 Level (for (R/D) Off/On)	İ
Bn	60 (96)		Data Increment (for RPC Edit)	İ
Bn	61 (97)	00 (00)	Data Decrement (for)	İ
Bn	64(100)		RPN Param No. (LSB) (for RPN Select) *3	İ
Bn	65(101)	00 (00)	RPN Param No. (MSB) (for) *3	İ
Bn	78(120)	00 (00)	All Sound Off	İ
Bn	79(121)	00 (00)	Reset All Controllers	İ
Bn	7B(123)	00 (00)	All Notes Off	İ
Bn	7C(124)	00 (00)	Omni Mode Off (as All Notes Off)	İ
Bn	7D(125)	00 (00)	Omni Mode On (as)	İ
Bn	7E(126)	0~10 (0~16)	Mono Mode On (as)	İ
Bn	7F(127)	00 (00)	Poly mode On (as)	İ
Cn	pp (pp)		Program Change (for Prog/Combi Change) *1,4	İ
Dn	vv (vv)		Channel Pressure (as After Touch)	İ
En	bb (bb)		Bender Change	ĺ
	EM REALTIM		+	۶ ا
F8			Timing Clock (Alternate Mod, Eff Dyna Mod)	

```
n : MIDI Channel No. (0..15) ..... Usually Global Channel.
When in Combi/Multi mode, each timbre's/track's channel. g: Always Global Channel No. (0..15)
```

x : Random

```
ENA = A : Always Enabled
 C : Enabled when Control Filter is ENA
 Program Filter is ENA
 P:
 т:
 Aftertouch Filter is ENA
 MIDI In [Hex]
 Program/Combination
 mm,bb,pp = 00,00,00..7F : BankA 00..127
00,01,00..7F : B 00..127
00,02,00..7F : C 00..127
 C 00..127
D 00..127
```

00,03,00..7F :

*2 : vv < 40 : Fast or Dark = 40 : Default

```
> 40 : Slow or Bright
*3 : r = 0 : Pitch Bend Sens ( Only in MULTI Mode ).
 = 1 : Detune ( ). When received Ch = Global Ch,
 work as Master Tune ( Other mode ).
 = 2 : Transpose
 ).
*4 : At the end of process ( While Exclusive Filter is set to ENA ),
 Transmits Exclusive Message[DATA LOAD COMPLETED]or[DATA LOAD ERROR].
2-2 SYSTEM EXCLUSIVE
2-2-1 UNIVERSAL SYSTEM EXCLUSIVE MESSAGE ( NON REALTIME )
 ^{\star} DEVICE INQUIRY ( When received this message, transmits INQUIRY MESSAGE REPLY )
 [ F0,7E,nn,06,01,F7 ]
 3rd byte nn : Channel = 0..F : Global Channel
 = 7F : Any Channel
2-2-2 UNIVERSAL SYSTEM EXCLUSIVE MESSAGES ( REALTIME )
 * MASTER VOLUME
 3rd byte g : Global Channel 6th byte vv : Value(LSB)
 [ F0.7F.0g.04.01.vv.mm.F7 ]
 7th byte mm : (MSB)
 * MASTER BALANCE
 3rd byte g: Global Channel
6th byte vv: Value(LSB)
 [ F0,7F,0g,04,02,vv,mm,F7 ]
 7th byte mm :
 (MSB)
 mm,vv = 00,00:L, 40,00:C, 7F,7F:R
2-2-3 KORG SYSTEM EXCLUSIVE
 See "3.MIDI SYSTEM EXCLUSIVE FORMAT"
 There are 22 received messages and their format is as below.
 [ F0,42,3g,3B,[Func],[Data]...,F7 ] 3rd byte g: Global Channel 5th byte [Func]: Function Code ( See below Table )
 Received Message List
 "Func" : Function Code
 | G | C | P | A | No. |
 Func
 Description
 ----+-----
 12 | MODE DATA DUMP REQUEST
 | 0 | 0 | 0 | 0 | 42 |
 10 | CURRENT PROGRAM PARAMETER DUMP REQUEST
1C | PROGRAM PARAMETER DUMP REQUEST
 | 0 | 0 | 0 | 0 | 40 | A | 0 | 0 | 4C
 19 CURRENT COMBINATION PARAMETER DUMP REQUEST
1D COMBINATION PARAMETER DUMP REQUEST
 | 0 | 0 | 0 | 0 | 49
 | o | 4D
 | A | o
 18 | MULTI DATA DUMP REQUEST
 | A | o | o | o | 48
 0E | GLOBAL DATA DUMP REQUEST
0D | DRUMKIT DATA DUMP REQUEST
 A | 0 | 0 | 0 |
 51
 | A | o | o | o | 52
 OF | ALL DATA(GLOBL, DRUM, COMB1, PROG, MULTI) DUMP REQ | A | o | o | o | 50
 11 | PROGRAM WRITE REQUEST
 21
 o l
 1A | COMBINATION WRITE REQUEST
 0 |
 21
 4E | MODE CHANGE
 0 0 23
 | 0 | 0 |
 41 | PARAMETER CHANGE
 53 DRUM KIT PARAMETER CHANGE
 οl
 23
 23
 40 | CURRENT PROGRAM PARAMETER DUMP
 PROGRAM PARAMETER DUMP
 4C
 | A | o | o | o | 23
 49 CURRENT COMBINATION PARAMETER DUMP
 İ 23
 1 0
 4D | COMBINATION PARAMETER DUMP
 A | o | o | o | 23
 48
 MULTI DATA DUMP
 23
 Α
 0
 0
 0 |
 51 | GLOBAL DATA DUMP
 | A | o | o | o | 23
 52 DRUMKIT DATA DUMP
 A | o | o | o | 23
 50 | ALL DATA(GLOBAL, DRUMS, COMBI, PROG, MULTI) DUMP | A | o | o | o | 23
 ____
 Received when in
 G : GLOBAL mode. ( A ... Does not respond to Exclusive ENA,DIS in DATA DUMP page )
 C : COMBI PLAY, COMBI EDIT mode.
 P : PROG PLAY, PROG EDIT mode.
 A : Any other mode.
 No. : MIDI Out Function No.
 ( transmitted when the message has been received )
3.KORG SYSTEM EXCLUSIVE FORMAT
3-1 Structure of TRINITY series SYSTEM EXCLUSIVE MESSAGES
 1st Byte = FOH : Exclusive Status
 2nd Byte = 42H : KORG ID

3rd Byte = 3gH : Format ID ( g:
 EX. Header
 ( g:Global Ch )
 4th Byte = 3BH : TRINITY series ID
 5th Byte = ffH : Function Code ( See Func Code List )
```

(Some massages doesn't have data)

6th Byte = ddH : Data

```
LastByte = F7H : End of Exclusive.
 When transmits series of EX Messages to SG series, please wait for messages [DATA LOAD COMPLETED]
 or [ WRITE COMPLETED ] before sending a next message.
3-2 Each Exclusive message's format
 R: Receive, T: Transmit
 xx : Random ( The value would be 00 for safe )
 (1) MODE DATA DUMP REQUEST
 R
 [ F0,42,3g,3B,12,F7 ]
 Receives this message, and transmits Func=42 message.
 (2) CURRENT PROGRAM PARAMETER DUMP REQUEST
 [ F0,42,3g,3B,10,xx,F7 ]
 Receives this message, and transmits Func=40 or Func=24 message.
 (3) PROGRAM PARAMETER ( In Memory )DUMP REQUEST
 [ F0,42,3g,3B,1C,kb,pp,xx,F7 ]
 k : Kind = 0 : All Programs
 1 : 1 Bank Programs
 ( Use b )
 2 : 1 Program
 ( Use b & pp )
 b : Bank = 0..3 : A..D
pp: Prog = 00..7F : 00..127
 Receives this message, and transmits Func=4C message.
 (4) CURRENT COMBINATION PARAMETER DUMP REQUEST
 [ F0,42,3g,3B,19,xx,F7 ]
 Receives this message, and transmits Func=49 or Func=24 message.
 (5) COMBINATION PARAMETER ( In Memory ) DUMP REQUEST
 [ F0,42,3g,3B,1D,kb,cc,xx,F7 ]
 k : Kind = 0 : All Combinations
 1: 1 Bank Combinations ( Use b )
 2 : 1 Combination
 ( Use b & cc )
 b : Bank = 0..3 : A..D
cc: Comb = 00..7F : 00..127
 Receives this message, and transmits Func=4D message.
 (6) MULTI DATA ( In Memory ) DUMP REQUEST
 [ F0,42,3g,3B,18,xx,F7 ]
 Receives this message, and transmits Func=48 or Func=24 message.
 (7) GLOBAL DATA DUMP REQUEST
 R
 [ F0,42,3g,3B,0E,xx,F7 ]
 Receives this message, and transmits Func=51 message.
 (8) DRUMKIT DATA DUMP REQUEST
 R
 [ F0,42,3g,3B,0D,kd,xx,F7 ]
 k : Kind = 0 : All Drumkits
 1 : 1 Drumkit
 ( use d )
 d : Drum = 0..17 : 00..23
 Receives this message, and transmits Func=52 message.
 (9) ALL DATA(GLOB, DRUMS, COMBI, PROG, MULTI) DUMP REQUEST
 [ F0,42,3g,3B.0F,xx,F7 ]
 Receives this message, and transmits Func=50 or Func=24 message.
  (10) PROGRAM WRITE REQUEST
 [ F0,42,3g,3B,11,0b,pp,F7 ]
 b : Dest Prog Bank = 0..3 : A..D
 pp: Dest Prog No. = 00..7F : 00..127
 Receives this message, writes the program to dest No. and transmits Func=21 message.
  (11) COMBINATION WRITE REQUEST
 R
 [ F0,42,3g,3B,1A,0b,cc,F7 ]
 b : Dest Comb Bank = 0..3 : A..D
 cc: Dest Comb No. = 00..7F : 00..127
 Receives this message, writes the Combination to dest No. and transmits Funk = 21 message.
  (12) MODE CHANGE
 [ F0,42,3g,3B,4E,0m,xx,F7 ]
 m : Mode = 0:Combination, 1:Combi Edit, 2:Program,
 3:Prog Edit, 4:Multi, 5:Global
 Receives this message, change a mode and transmits Func=23 message.
  (13) PARAMETER CHANGE
 [ F0,42,3g,3B,41,0m,pp,00,qq,00,vv,ww,F7 ]
 m : Mode ( Only use for mode check )
 = 0:Combination, 1:Combi Edit, 2:Program,
 3:Prog Edit, 4:Multi,
 5:Global
 pp: Parameter ID
 See TABLE1,2,3,4,5
```

*1

See TABLE1,2,3,4,5

```
vv: Value (MSB bit 7..13)
 ww: Value (LSB bit 0..6)
 *1
 Receives this message, check the mode, select a parameter, change a value
 and transmits Func= 23 message.
(14) DRUMKIT PARAMETER CHANGE
 [ F0,42,3g,3B,53,kk,ss,pp,qq,vv,ww,F7 ]
 kk: Drumkit = 00..17 : Drumkit00..23
ss: Key No. = 15..6C : A0..C8
 pp: Parameter No.(MSB)
 See TABLE6
 qq: Parameter No (LSB)
 See TABLE6
 vv: Value (MSB bit7..13)
 *1
 ww: Value (LSB bit0..6)
 *1
 Receives this message, select a Drumkit, Key, Parameter, change a value
 and transmits Func= 23 message.
(15) CURRENT PROGRAM PARAMETER DUMP
 R.T
 [ F0,42,3g,3B,40,00,dd, ... ,F7 ]
 See TABLE1
 dd: [Param No.00]....[Param No.432]
 433Bytes = 7x61+6 \rightarrow 8x61+(1+6) = 495Bytes
 *2
 Receives this message & data, and transmits Func=23 or Func=24 message.
 Receives Func=10 message, and transmits this message & data.
(16) PROGRAM PARAMETER (In Memory) DUMP
 [ F0,42,3g,3B,4C,01,kb,pp,xx,dd,...,F7 ]
 k : Kind = 0 : All Programs
 1 : 1 Bank Programs
 (Use b)
 2 : 1 Program
 (Use b & pp)
 b : Bank = 0..3 : A..D
 pp : Prog = 00..7F : 00..127
 dd : Data
 See TABLE1
 *AT.T.
 [A00(433Bytes)], .. ,[D127(433Bytes)]
 433x512Bytes = 7x31670+6 \rightarrow 8x31670+(1+6) = 253367Bytes
 *2
 *1BANK [A00(433Bytes)], .. ,[A127(433Bytes)]
 433x128Bytes = 7x7917+5 -> 8x7917+(1+5) = 63342Bytes
 *2
 *1PROG 433Bytes = 7x61+6 \rightarrow 8x61+(1+6) = 495Bytes
 Receives this message & data, and transmits Func=23 or Funk=24 message.
 Receives Funk=1C message, and transmits this message & data.
 Transmits this message & data when DATA DUMP is executed.
 (17) CURRENT COMBINATION PARAMETER DUMP
 [ F0,42,3g,3B,49,xx,dd, ...,F7 ]
 dd: [Param No.00]....[Param No.387]
 See TABLE2
 388Bytes = 7x55+3 \rightarrow 8x55+(1+3) = 444Bytes
 Receives this message & data, and transmits Func=23 or Funk=24 message.
 Receives Funk=19 message, and transmits this message & data.
(18) COMBINATION PARAMETER ( In Memory ) DUMP
 [ F0,42,3g,3B,4D,01,kb,cc,xx,dd,....,F7 ]
 k : Kind = 0 : All Combinations
 1: 1 Bank Combinations ( Use b )
 2:1 Combination ( Use b & cc )
 b : Bank = 0..3 : A..D
cc: Comb = 00..7F : 00..127
 dd: Data
 See TABLE2
 [A00(388Bytes)], .. ,[D127(388Bytes)]
 388x512Bytes = 7x28379+3 \rightarrow 8x28379+(1+3) = 227036Bytes
 *2
 *1BANK [A00(388Bytes)], .. ,[A127(388Bytes)]
 388x128Bytes = 7x7094+6 \rightarrow 8x7094+(1+6) = 56759Bytes
 *2
 *1COMBI 388Bytes = 7x55+3 -> 8x55+(1+3) = 444Bytes
 *2
 Receives this message & data, and transmits Func=23 or Func=24 message.
 Receives Func=1D message, and transmits this message & data.
 Transmits this message & data when DATA DUMP is executed.
 (19) MULTI DATA ( In Memory ) DUMP
 Use TRINITY's Sequencer's song0 area.
 [ F0,42,3g,3B,48,xx,00,00,00,00,dd, ... ,F7 ]
 dd: [Param No.00]....[Param No.4001]
 See TABLE7
 4002Bytes = 7x571+5 \rightarrow 8x571+(1+5) = 4574Bytes
 Receives this message & data, and transmits Func=23 or Func=24 message.
 Receives Func=18 message, and transmits this message & data.
 Transmits this message & data when DATA DUMP is executed.
 (20) GLOBAL DATA DUMP
 R.T
 [ F0,42,3g,3B,51,xx,dd, ...,F7]
 dd: [Global Data (1172Bytes)]
 See TABLE3
 1172Bytes = 7x167+3 -> 8x167+(1+3) = 1340Bytes
 Receives this message & data, and transmits Func=23 or Func=24 message.
 Receives Func=0E message, and transmits this message & data.
 Transmits this message & data when DATA DUMP is executed.
 (21) DRUMKIT DATA DUMP
 R,T
```

gg: Parameter SUB ID

[F0,42,3g,3B,52,01,kd,xx,dd, ...,F7]

```
k(bit6): Kind = 0: All Drumkits
 1:1 Drumkit
 ( Use d )
 d : Drumkit No. = 0..17 : Drumkit 00..23
 dd: Data
 See TABLE6
 *ALL DRUM [DRUM0(1426Bytes)], .. ,[DRUM23(1426Bytes)]
 1426x24Bytes = 7x4889+1 -> 8x4889+(1+1) = 39114Bytes
 *2
 *1DRUMKIT 1426Bytes = 7x203+5 -> 8x203+(1+5) = 1630Bytes
 *2
 Receives this message & data, and transmits Func=23 or Func=24 message.
 Receives Func=0D message, and transmits this message & data.
 Transmits this message & data when DATA DUMP is executed.
 (22) ALL DATA(GLOBAL, DRUMS, COMBI, PROG, MULTI) DUMP
 [ F0,42,3g,3B,50,01,xx,dd, ...,F7 ]
 dd: Data
 [Global Data(1172Bytes)],
 See TABLE3
 [Drums Data(1426x24Bytes)],
 See TABLE6
 [All Combi Param Data(388x512Bytes)],
 See TABLE2
 See TABLE1
 [All Prog Param Data(433x512Bytes)],
 [ ( Reserved )(84Bytes)],
 [Multi Data(3918Bytes)]
 See TABLE7
 1172+34224+198656+221696+84+3918Bytes =7x65678+4
 -> 8x65678+(1+4) = 525429Bytes
 *2
 Receives this message & data, and transmits Func=23 or Func=24 message.
 Receives Func=0F message, and transmits this message & data.
 Transmits this message & data when DATA DUMP is executed.
 (23) MODE DATA
 [ F0,42,3g,3B,42,0m.00,s2,0d,xx,F7 ]
 m : Mode = 0:Combi, 1:CombEdit, 2:Prog, 3:ProgEdit, 8 Global
 s :(bit6)= 0: System Clock is Internal
 = 1:
 Word Clock
 d :(bit0)= 0: Prog Mem is not protected,
 =1 : protected
 (bit1) = 0: Combi
 =1:
 (bit2)= 0: Multi
 =1:
 Receives Func=12 message, and transmits this message & data.
(24) RECEIVED MESSAGE FORMAT ERROR
 [ F0,42,3g,3B,26,cc,F7 ]
 cc: Error code = 0 : Received Data Length is wrong
 1 : Received Function code is not registered
 40 : Another type error
 Transmits this message when there is an error in the MIDI IN message (ex.data length).
 (25) DATA LOAD COMPLETED ( ACK )
 [ F0,42,3g,3B,23,F7 ]
 Transmits this message when DATA LOAD, PROCESSING have been completed.
 (26) DATA LOAD ERROR ( NAK )
 [ F0,42,3g,3B,24,cc,F7 ]
 cc: Error code = 0 : Dest Memory is protected
 1 : Dest Bank/Prog/Param is not exist
 2 : The mode is wrong
 40 : Another type error
 Transmits this message when DATA LOAD, PROCESSING have not been completed (ex. protected).
 (27) WRITE COMPLETED
 [ F0,42,3g,3B,21,F7 ]
 Transmits this message when DATA WRITE MIDI has been completed.
 (28) WRITE ERROR
 [ F0,42,3g,3B,22,cc,F7 ]
 cc: Error code = 0 : Dest Memory is protected
 1 : Dest Bank/Prog is not exist
 2 : The mode is wrong
 40 : Another type error
 Transmits this message when DATA WRITE MIDI has not been completed.
*1 : VALUE DATA FORMAT (Use at PARAMETER CHANGE, DRUM KIT PARAMETER CHANGE)
 Bit15..13 of Value Data is the Sign Flag, and each bit has the same value
 Value Datal
 MIDI Data
```

0

LSB

- 1

MSB

DATA (1set = 8bi	t x 7Bvte)			
b7 b0	b7 b0	b7	ь0	b7
+-+-+-+-+-+-+	+-+-+-+-+-+-+	+-+-+-+	-+-+-+-+	+-+-+-+-+-+
+-+-+-+-+-+-+	+-+-+-+-+-+-+-+	+-+-+-+	-+-+-+-+	+-
7n+0	7n+1	7n+2	7n+5	7n+6
MIDI DATA (1set =	7bit x 8Byte)			
b7b7b7b7b7b7b7	b6 b0	b6	b0	b6 b0
+-+-+-+-+-+-+	+-+-+-+-+-+-+	+-+-+	-+-+-+-+	+-+-+-+-+-+-+-
101 1 1 1	101	101 1 1		101 1 1 1
101 1 1 1 1 1 1				
+-+-+-+-+-+-+	+-+-+-+-+-+-+	+-+-+	-+-+-+-+	+-+-+-+-+-+-+-+

4.TABLES

[TABLE 1] PROGRAM PARAMETERS

1997.09.29

No. : No. in the PROGRAM DUMP DATA.

PARA No. : Parameter ID & SUB ID [Hex] for PARAMETER CHANGE.

Left side of ','is Parameter ID, and right side is SUB ID.

- \$: While Assign mode is Drum, these parameters are ignored.
- # : These parameters are ignored in Combination, Multi.

# : These parameters are ignored in Combination, Multi.					
No.	(bit)	PARAMETER	DATA(Hex) : VALUE	DESCRIPTION	PARA No.
15	 	PROGRAM NAME (Head) : : PROGRAM NAME (Tail)	207F : '' '<-' [ASCII CODE]		
(CATEGOR				
		CATEGORY		(Ex. for Instruments) *1	00,00
16	b47	(Reserved)			+
(OSCILLA	TOR			
			0:SINGLE,1:DOUBLE,2:DRUM		00,02
		LEGATO SW \$	0:OFF, 1:ON	Available when MONO	00,04
	bit3	KEY ASSIGN	0:POLY, 1:MONO		00,03
	bit4	HOLD	0:OFF, 1:ON	·	00,07
	b5,6	KEY PRIORITY	0:LOW, 1:HIGH, 2:LAST		00,05
		POLY ASSIGN MODE	0:NORMAL, 1:PIANO	Available when POLY *2	•
18		BOTTOM VEL OF OSC2 \$	·	Available when DOUBLE *3	01,16
:	SCALE				
		SCALE KEY #	0B : CB		00,09
	b47	SCALE TYPE #			00,08
20	, 	RANDOM INTENSITY #	0007 : 0007		00,0A
21	+	(Reserved)			
		TOR EG (Linear Line)			
22		START LEVEL	9D63 : -9999		06,00
23		ATTACK TIME	0063 : 0099		06,01
24		ATTACK LEVEL	9D63 : -9999		06,02
25		DECAY TIME	00 63 • 00 99 I		06,03
26		RELEASE TIME	0063 : 0099		06,04
27		RELEASE LEVEL	9D63 : -9999	·	+ 06,05

os	CILLATOR EG TIME MOD ((For EG Whole Time)	TR-Rack MIDI IMP	
28	INT BY VELOCITY	7 9D63 : -9999	+	 06,06
29	A.M SOURCE	0016 : *6	+ Alternate Modulation	 06,07
30	INT BY A.M	9D63 : -9999	+ 	+ 06,08
0	SCILLATOR-1	Righ	t side of '/'is SUB ID for OSC	2
	bit7 LOW MS OFFSET ST	TART\$ 0:NORMAL, 1:OFFSET	+	01,04/0E
!	b06 LOW MULTISAMPL(N	· · ·	<u>+</u>	
32	LOW MULTISAMPL(I	+ 00019E : 000414 LSB)\$	Lower Vel's Multisample *7	01,03/0D
!	bit7 HI M.S OFFSET ST	FART 0:NORMAL, 1:OFFSET	Drum is setupes by each Keys	01,01/0B
!	b06 HI M.SMP,D.KIT(N	• •		·
34	HI M.SMP,D.KIT(I	+ 00019E : 000414 LSB)	Hi Vel's Multi/DrumKit *7	01,00/0A
35	LOWER LEVEL	\$ 007F: 00127	+	01,05/0F
36	HIGHER LEVEL	007F: 00127	+	01,02/0C
37	BOTTOM VEL OF E	HI MS 017F : 01127	+	01,14/15
!	b04 TRANSPOSE	F40C : -1212 [S.T]	+	01,08/12
38 -	b6,7 OCTAVE	0003 : 324 [']	+	01,07/11
39	TUNE (MSB)	FB5004B0 : -12001200		
40	+	+ [Cent]	Only change a Pitch	01,09/13
41	DELAY START	0060,FF: *8	FF : Start by NOTE OFF!	01,06/10
+	+		+	·+
0	SC-1 PITCH MOD			+
42	BY PITCH SLOPE	F614 : -1.02.0	Linear, Center Key is C4 *9	02,00
43	INT BY OCS EG	8D73 : -12.0012.00	*10	02,08
44	INT BY OSC-1 LE	70 8D73 : -12.0012.00	*10	02,0C
45	INT BY RIBBON()	() F40C : -1212[S.T]	Ribbon(X) : CC#16	02,01
0	SC-1 PITCH MOD BY JOY S	STICK (X)		
46	INT BY J.S(+X)	# C40C : -6012	J.S(+X) : Pitch Bend(H) *11	02,02
47	•	•	J.S(-X) : Pitch Bend(L) *11	02,04
	b03 STEP OF J.S(+X)	\ # ∩ ਜ਼ਾ∙	J.S(+X) : Pitch Bend(H)	l 02 03 l
!	b47 STEP OF J.S(-X)			02,05
0	SC-1 PITCH MOD BY ALTER	RNATE MOD		
49	A.M SOURCE	•	Alternate Modulation	02,06
50	INT BY A.M	8D73 : -12.0012.00		02,07
I	NTENSITY MODULATION OF	OSC EG TO OSC-1 PITCH	+	
51		OCITY 9D63 : -9999	 	02,09
52				02,0A
53	INT BY A.M	8D73 : -12.0012.00	*10 +	02,0B
	SC-1 LFO	+		
	b04 WAVEFORM	012: *13	· ·	03,00
!	b5,6 START MODE	0:ON, 1:OFF, 2:BOTH	.]	03,03
!	bit7 KEY SYNC	0:OFF, 1:ON		03,04
55	OFF SET		Doesn't effect while DELAY	03,02
+	+	+	+	

STORE	56	FREQUENCY	0063 : 0099	ı	TR-Rack MIDI IMP	03,01
SS	57	+ DELAY	+	 ا	·	03,05
OSC-1 LPG PERGUENCY MOD	+	+	+	 ا		· -
197 BY RED TEK 90.63: -99.99 Linear, Center Key is C4 03,07	÷	+	+			
60	+	+	+ 9D63 : -9999	+ ا	Linear. Center Key is C4	03.07
61 A.N SOURCE	÷	+	+	ا +ا ا		+
	+		+	ا + ا c *		+
INTERSITY MODULATION OF OSC-1 LFO TO OSC-1 PITCH	+	+	 	ا ۵ ۱	Alternate Modulation	+
63 MOD INT BY J.S(*Y) 00.63: 00.99 J.S(*Y): CC#01 02.0D 64 MOD INT BY A.T 00.63: 00.99 02.0E 65 A.M SOURCE 00.16: *6 Alternate Modulation 02.0F 66 INT BY A.M 8D.73: -12.00.12.00 *10 02.10 FILTER-1	+	+	· +	+	 	
64 MOD INT BY A.T 00.63 : 00.99 02,0E 65 A.M SOURCE 00.16 : *6 Alternate Modulation 02,0F 66 INT BY A.M 8D.73 : -12.00.12.00 *10 02,10 FILTER-1	+	+	+	+		 +
65	+	+	, +	ا !	J.S(+Y) : CC#01	·
66	+	MOD INT BY A.T +	0063 : 0099 +	 +	 	02,0E
FILTER-1	65 +	A.M SOURCE	0016 : +	*6 +	Alternate Modulation	02,0F
b0,1 FILTER-IA TYPE 0.3 : *16 07,01	66	INT BY A.M +	8D73 : -12.001 +	L2.00 +	*10 	02,10
67 b2,3 FILTER-1B TYPE	FILTER	-1 +	+	+		 +
b4,5 FILTER-1 ROUTINS 03 : *17 07,00	b0,1	FILTER-1A TYPE	03 :	*16		07,01
FILTER-1 EG (Up:Linear, Down:Exponential)	67 b2,3	FILTER-1B TYPE	03:	*16		07,06
68 START LEVEL	b4,5	FILTER-1 ROUTING	03 :	*17		07,00
69	FILTER	-1 EG (Up:Linear, Dov	wn:Exponential)			i
70	68	START LEVEL	9D63 : -9999			0B,00
71	69	ATTACK TIME	0063 : 0099	<u> </u>		0B,01
72	70	ATTACK LEVEL	9D63 : -9999	ا ا		0B,02
73	71	+ DECAY TIME	0063: 0099	+ ا		0B,03
74	72	+ BREAK POINT LEVEL	+ 9D63 : -9999	+ ا		0B,04
75	73	+ SLOPE TIME	+ 0063 : 0099	۰۱ ا	·	0B,05
76	+ 74	+ SUSTAIN LEVEL	+ 9D63 : -9999	+ ا	· 	0B,06
FILTER-1 EG TIME(4POINTS) MOD BY KEYBOARD TRACK (Linear, Center Key is C4) 77	+	+ RELEASE TIME	+ 0063 : 0099	+ ا		0B,07
77	+	+ RELEASE LEVEL	+ 9D63 : -9999	۰۱ ا	·	0B,08
78	FILTER	+	+ D BY KEYBOARD TRACK (Linea	ar, Center Key is C4)	
78	; ; ; ; ; ; ; ; ;	+ ATTACK TIME	+ 9D63 : -9999	+ا ا		 + 0B,09
79	78	+	+	 ا	·	
80	+	+	+	¦ ا	 	· ;
FILTER-1 EG TIME(4POINTS) MOD BY VELOCITY	+	+	+	' ا ا	 	
81	+	+	+	+	 	+
81	+	1 EG MINE (4DOINES) NO				+
82	÷	+	+	+		 +
83	÷	+	· +	ا !		· ;
84	+	+	, +	 +		+
FILTER-1 EG TIME MOD (For EG Whole Time)	+	SLOPE TIME +	, +	 +	 	·÷
85	84 +	•	!	 +	 	0B,10
86	FILTER		EG Whole Time) +	+		-
+	85 +	A.M SOURCE				0B,11
FILTER-1 EG LEVEL(3POINTS) MOD BY VELOCITY	86 +	INT BY A.M +	9D63 : -9999 +			0B,12
·	FILTER	-1 EG LEVEL(3POINTS) MO	DD BY VELOCITY	4		

87	START LEVEL	9D63 : -9999	TR-Rack MIDI IMF	LEMENTA 0B,13
+ 88	ATTACK LEVEL	9D63 : -9999	 	
+ 89	BREAK POINT LEVEL	9D63 : -9999	 	
+	· i	R-1 EG TO FILTER-1A & FILT	rer-1b Cutoff freo by A.M	+
+ l 90	A.M SOURCE	0016: *6	<u> </u>	 08,14
+ 91	INT BY A.M	9D63 : -9999	- Alternate Modulation	00,14 + 08,15
+	TER-1 LFO	+	 	++
+	+ WAVEFORM	012 : *13	·	 0C,00
j			 	·
92 b5		0:ON, 1:OFF, 2:BOTH	, 14	
+	.t7 KEY SYNC	0:OFF, 1:ON		0C,04
93 +	OFFSET	9D63 : -9999 	Doesn't effect while DELAY	0C,02 ++
94 +	FREQUENCY	0063 : 0099 +	 	0C,01 ++
95 +	DELAY	0063: 0099	·	0C,05 ++
96 +	FADE	9D63 : -9999	*15	0C,06
FIL	TER-1 LFO FREQUENCY MOD			
97	A.M SOURCE	0016: *6	Alternate Modulation	0C,07
98	INT BY A.M	9D63 : -9999		00,08
+INT	ENSITY MODULATION OF FILT	FR-1 LFO TO FILTER-1A & FI	LTER-1B CUTOFF FREQ	+
+ 99	MOD INT BY J.S(-Y)	0063: 0099	J.S(+Y) : CC#02	08,16
+ 100	MOD INT BY A.T	0063 : 0099	·	++ 08,17
+ 101	A.M SOURCE		Alternate Modulation	+ 08,1A
+	+	L	_	
102	INT BY A.M	9D63 : -9999		08,1B
	INT BY A.M +		ight side of '/'is SUB ID for I	
	+		ight side of '/'is SUB ID for I	
FIL	TER-1A	R:	ight side of '/'is SUB ID for I	+ Filter-1B
FIL	TER-1A CUTOFF FREQ VALUE INPUT GAIN	R: 0063 : 0099 0063 : 0099 001F : 0031		Filter-1B
FII 103 104	TER-1A CUTOFF FREQ VALUE INPUT GAIN	R: 0063 : 0099 0063 : 0099	ight side of '/'is SUB ID for I	Filter-1B
FII 103 104 105 106	TER-1A CUTOFF FREQ VALUE INPUT GAIN RESONANCE LEVEL RESO LEVL MOD BY VEL	R: 0063 : 0099 0063 : 0099 001F : 0031 9D63 : -9999		Filter-1B 07,02/07 07,03/08 07,04/09
FII 103 104 105 106	TER-1A CUTOFF FREQ VALUE INPUT GAIN RESONANCE LEVEL RESO LEVL MOD BY VEL TER-1A CUTOFF FREQ MOD	R: 0063 : 0099 0063 : 0099 001F : 0031 9D63 : -9999		7ilter-1B 07,02/07 07,03/08 07,04/09 07,05/0A 7ilter-1B
FII 103 104 105 106 FII	TER-1A CUTOFF FREQ VALUE INPUT GAIN RESONANCE LEVEL RESO LEVL MOD BY VEL TER-1A CUTOFF FREQ MOD	R: 0063 : 0099 0063 : 0099 001F : 0031 9D63 : -9999 R:	ight side of '/'is SUB ID for I	Filter-1B 07,02/07 07,03/08 07,04/09
FII 103 104 105 106 FII 107 108	CUTOFF FREQ VALUE INPUT GAIN RESONANCE LEVEL RESO LEVL MOD BY VEL TER-1A CUTOFF FREQ MOD INT BY FILTER-1 EG EG INT MOD BY VEL	R: 0063 : 0099 0063 : 0099 001F : 0031 9D63 : -9999 PD63 : -9999 PD63 : -9999	ight side of '/'is SUB ID for I	7ilter-1B 07,02/07 07,03/08 07,04/09 07,05/0A Filter-1B 08,12/13
FII 103 104 105 106 FII 107 108 109	TER-1A CUTOFF FREQ VALUE INPUT GAIN RESONANCE LEVEL RESO LEVL MOD BY VEL TER-1A CUTOFF FREQ MOD INT BY FILTER-1 EG EG INT MOD BY VEL INT BY FILTER-1 LFO	R: 0063 : 0099 0063 : 0099 001F : 0031 9D63 : -9999 9D63 : -9999 9D63 : -9999 9D63 : -9999	ight side of '/'is SUB ID for I	Filter-1B 07,02/07 07,03/08 07,04/09 07,05/0A Filter-1B 08,12/13 08,10/11
FII 103 104 105 106 FII 107 108 109 110	TER-1A CUTOFF FREQ VALUE INPUT GAIN RESONANCE LEVEL RESO LEVL MOD BY VEL TER-1A CUTOFF FREQ MOD INT BY FILTER-1 EG EG INT MOD BY VEL INT BY FILTER-1 LFO INT BY J.S(X)	R: 0063 : 0099 0063 : 0099 001F : 0031 9D63 : -9999 PD63 : -9999 9D63 : -9999 9D63 : -9999 9D63 : -9999	ight side of '/'is SUB ID for I	7ilter-1B 07,02/07 07,03/08 07,04/09 07,05/0A 7ilter-1B 08,12/13 08,18/19 08,04/0C
FII 103 104 105 106 FII 107 108 109 110	TER-1A CUTOFF FREQ VALUE INPUT GAIN RESONANCE LEVEL RESO LEVL MOD BY VEL TER-1A CUTOFF FREQ MOD INT BY FILTER-1 EG EG INT MOD BY VEL INT BY FILTER-1 LFO INT BY J.S(X)	R: 0063 : 0099 0063 : 0099 001F : 0031 9D63 : -9999 PD63 : -9999 9D63 : -9999 9D63 : -9999 9D63 : -9999 9D63 : -9999 0063 : 0099	ght side of '/'is SUB ID for I	7ilter-1B 07,02/07 07,03/08 07,04/09 07,05/0A 7ilter-1B 08,12/13 08,10/11 08,18/19 08,04/0C
FII 103 104 105 106 FII 107 108 109 110 111	CUTOFF FREQ VALUE INPUT GAIN RESONANCE LEVEL RESO LEVL MOD BY VEL TER-1A CUTOFF FREQ MOD INT BY FILTER-1 EG EG INT MOD BY VEL INT BY FILTER-1 LFO INT BY J.S(X) INT BY A.T	R: 0063 : 0099 0063 : 0099 001F : 0031 9D63 : -9999 PD63 : -9999 9D63 : -9999 9D63 : -9999 9D63 : -9999 10063 : 0099 PRACK (Figured) *18 R:	Ight side of '/'is SUB ID for I J.S(X): Pitch Bent Light side of '/'is SUB ID for I	Filter-1B 07,02/07 07,03/08 07,04/09 07,05/0A Filter-1B 08,12/13 08,10/11 08,18/19 08,04/0C 08,05/0D Filter-1B
FII 103 104 105 106 FII 107 108 109 110 111 FII	TER-1A CUTOFF FREQ VALUE INPUT GAIN RESONANCE LEVEL RESO LEVL MOD BY VEL TER-1A CUTOFF FREQ MOD INT BY FILTER-1 EG EG INT MOD BY VEL INT BY FILTER-1 LFO INT BY J.S(X) INT BY A.T TER-1A CUTOFF MOD BY KBD THE COME AND	R: 0063 : 0099 0063 : 0099 001F : 0031 9D63 : -9999 9D63 : -9999 9D63 : -9999 9D63 : -9999 10063 : 0099 10063 : 0099 1007F : C-1G9	Ight side of '/'is SUB ID for I J.S(X): Pitch Bent Light side of '/'is SUB ID for I	Filter-1B 07,02/07 07,03/08 07,04/09 07,05/0A Filter-1B 08,12/13 08,12/13 08,18/19 08,05/0D Filter-1B
FII 103 104 105 106 FII 107 108 109 110 111 FII 112 113	TER-1A CUTOFF FREQ VALUE INPUT GAIN RESONANCE LEVEL RESO LEVL MOD BY VEL TER-1A CUTOFF FREQ MOD INT BY FILTER-1 EG EG INT MOD BY VEL INT BY FILTER-1 LFO INT BY J.S(X) INT BY A.T TER-1A CUTOFF MOD BY KBD THE STAT	R: 0063 : 0099 0063 : 0099 001F : 0031 9D63 : -9999 9D63 : -9999 9D63 : -9999 9D63 : -9999 10063 : 0099 10063 : 0099 1007F : C-1G9	ight side of '/'is SUB ID for I J.S(X): Pitch Bent ight side of '/'is SUB ID for I	7ilter-1B 07,02/07 07,03/08 07,03/08 07,04/09 07,05/0A 7ilter-1B 08,12/13 08,18/19 08,04/0C 08,05/0D 7ilter-1B 08,01/09
FII 103 104 105 106 FII 107 108 109 110 111 111 112 113 114	TER-1A CUTOFF FREQ VALUE INPUT GAIN RESONANCE LEVEL RESO LEVL MOD BY VEL TER-1A CUTOFF FREQ MOD INT BY FILTER-1 EG EG INT MOD BY VEL INT BY FILTER-1 LFO INT BY J.S(X) INT BY A.T TER-1A CUTOFF MOD BY KBD THE COME AND	R: 0063 : 0099 0063 : 0099 001F : 0031 9D63 : -9999 9D63 : -9999 9D63 : -9999 9D63 : -9999 10063 : 0099 1007F : C-1G9 1007F : C-1G9 10063 : -9999	ight side of '/'is SUB ID for I J.S(X): Pitch Bent ight side of '/'is SUB ID for I	Filter-1B 07,02/07 07,03/08 07,04/09 07,05/0A Filter-1B 08,12/13 08,12/13 08,18/19 08,05/0D Filter-1B
FII 103 104 105 106 FII 107 108 109 110 111 FII 112 113	TER-1A CUTOFF FREQ VALUE INPUT GAIN RESONANCE LEVEL RESO LEVL MOD BY VEL TER-1A CUTOFF FREQ MOD INT BY FILTER-1 EG EG INT MOD BY VEL INT BY FILTER-1 LFO INT BY J.S(X) INT BY A.T TER-1A CUTOFF MOD BY KBD THE COMMENT AND BY THE COMENT AND BY THE COMMENT AND BY THE COMMENT AND BY THE COMME	R: 0063 : 0099 0063 : 0099 001F : 0031 9D63 : -9999 9D63 : -9999 9D63 : -9999 9D63 : -9999 0063 : 0099 FRACK (Figured) *18 R: 007F : C-1G9 007F : C-1G9 9D63 : -9999	ight side of '/'is SUB ID for I J.S(X): Pitch Bent ight side of '/'is SUB ID for I	Filter-1B 07,02/07 07,03/08 07,04/09 07,05/0A 07,05/0A 08,12/13 08,12/13 08,10/11 08,18/19 08,04/0C 08,05/0D 7ilter-1B 08,01/09 08,01/09 08,01/09
FII 103 104 105 106 FII 107 108 109 110 111 FII 112 113 114 115	CUTOFF FREQ VALUE CUTOFF FREQ VALUE RESONANCE LEVEL RESO LEVL MOD BY VEL TER-1A CUTOFF FREQ MOD INT BY FILTER-1 EG EG INT MOD BY VEL INT BY FILTER-1 LFO INT BY A.T TER-1A CUTOFF MOD BY KBD LOW KEY HIGH KEY HIGHER RAMP HIGHER RAMP	R: 0063 : 0099 0063 : 0099 001F : 0031 9D63 : -9999 9D63 : -9999 9D63 : -9999 9D63 : -9999 0063 : 0099 18 R: 007F : C-1G9 9D63 : -9999 9D63 : -9999 18 R:	Ight side of '/'is SUB ID for I J.S(X): Pitch Bent Ight side of '/'is SUB ID for I	Filter-1B 07,02/07 07,03/08 07,04/09 07,05/0A Filter-1B 08,12/13 08,10/11 08,18/19 08,05/0D Filter-1B 08,01/09 08,01/09 08,03/0B 08,03/0B Filter-1B
FII 103 104 105 106 FII 107 108 109 110 111 111 FII 112 113 114 115 FI	CUTOFF FREQ VALUE CUTOFF FREQ VALUE RESONANCE LEVEL RESO LEVL MOD BY VEL TER-1A CUTOFF FREQ MOD INT BY FILTER-1 EG EG INT MOD BY VEL INT BY FILTER-1 LFO INT BY J.S(X) INT BY A.T TER-1A CUTOFF MOD BY KBD TO SEE THE SEE TH	R: 0063 : 0099 0063 : 0099 001F : 0031 9D63 : -9999 9D63 : -9999 9D63 : -9999 0063 : 0099 FRACK (Figured) *18 R: 007F : C-1G9 007F : C-1G9 9D63 : -9999 PRACK (Figured) *18 R: 007F : C-1G9 007F : C-1G9 007F : C-1G9 007F : C-1G9 007F : C-1G9 007F : C-1G9 007F : C-1G9 007F : C-1G9 007F : C-1G9 007F : C-1G9 007F : C-1G9 007F : C-1G9 007F : C-1G9 0063 : -9999 0063 : -9999 0063 : -9999 0063 : -9999	ight side of '/'is SUB ID for I J.S(X): Pitch Bent ight side of '/'is SUB ID for I	Filter-1B 07,02/07 07,03/08 07,04/09 07,05/0A Filter-1B 08,12/13 08,10/11 08,18/19 08,05/0D Filter-1B 08,01/09 08,01/09 08,03/0B 08,03/0B Filter-1B
FII 103 104 105 106 FII 107 108 109 110 111 111 FII 112 113 114 115 FI	CUTOFF FREQ VALUE CUTOFF FREQ VALUE RESONANCE LEVEL RESO LEVL MOD BY VEL TER-1A CUTOFF FREQ MOD INT BY FILTER-1 EG EG INT MOD BY VEL INT BY FILTER-1 LFO INT BY J.S(X) INT BY A.T TER-1A CUTOFF MOD BY KBD TO SEE THE SEE TH	R: 0063 : 0099 0063 : 0099 001F : 0031 9D63 : -9999 9D63 : -9999 9D63 : -9999 9D63 : -9999 10063 : 0099 18 R: 007F : C-1G9 007F : C-1G9 9D63 : -9999 9D63 : -9999 10016 : *6	ight side of '/'is SUB ID for I J.S(X): Pitch Bent ight side of '/'is SUB ID for I	Filter-1B 07,02/07 07,03/08 07,04/09 07,05/0A 07,05/0A Filter-1B 08,12/13 08,12/13 08,01/11 08,08/00 08,05/0D Filter-1B 08,01/09 08,01/09 08,03/0B Filter-1B
FII 103 104 105 106 FII 107 108 109 110 111 111 112 113 114 115 116 117	CUTOFF FREQ VALUE CUTOFF FREQ VALUE RESONANCE LEVEL RESO LEVL MOD BY VEL TER-1A CUTOFF FREQ MOD INT BY FILTER-1 EG EG INT MOD BY VEL INT BY FILTER-1 LFO INT BY J.S(X) INT BY A.T TER-1A CUTOFF MOD BY KBD TO SEE THE SEE TH	R: 0063 : 0099 0063 : 0099 001F : 0031 9D63 : -9999 9D63 : -9999 9D63 : -9999 9D63 : -9999 10063 : 0099 18 R: 007F : C-1G9 007F : C-1G9 9D63 : -9999 9D63 : -9999 1007F : C-1G9 1007F : C-1G9 1007F : C-1G9 1007F : C-1G9 1007F : C-1G9 1007F : C-1G9 1007F : C-1G9 1007F : C-1G9 1007F : C-1G9 1007F : C-1G9 1007F : C-1G9 1007F : C-1G9 1007F : C-1G9 1007F : C-1G9 1007F : C-1G9 1007F : C-1G9 10063 : -9999	ight side of '/'is SUB ID for I J.S(X): Pitch Bent ight side of '/'is SUB ID for I	7ilter-1B 07,02/07 07,03/08 07,03/08 07,04/09 07,05/0A 7ilter-1B 08,12/13 08,12/13 08,10/11 08,18/19 08,04/0C 08,05/0D 7ilter-1B 08,01/09 08,03/0B 7ilter-1B

118	SAME AS FILTEI 	R-1A(103117)		Above 15 param No.'s right side of '/'is SUB ID for Filter1-B
	+			++
AMPLIF	 IER-1			
133	+ OUTPUT LEVEL	007F: 00127	+ 	0F,00
AMPLIF	+ IER-1 AMPLITUDE MOD BY	KEYBOARD TRACK (Figured)	+	*18
134	+	007F : C-1G9	+ 	0F,01
135	+	007F : C-1G9	+ 	0F,02
136	LOWER RAMP	9D63 : -9999	+ 	0F,03
137	+ HIGHER RAMP	9D63 : -9999	+ 	
AMPLIF	+ IER-1 AMPLITUDE MOD	·	+	
138	INT BY VELOCITY	9D63 : -9999	+ 	
139	+	9D63 : -9999	+ 	
140	A.M SOURCE	0016: *6	Alternate Modul	ation 0F,07
141	INT BY A.M	9D63 : -9999	• 	+
AMPLIF:	+ IER-1 EG (Up:Linear,	Down:Exponential)	+	
142	+ START LEVEL	0063: 0099	+ 	10,00
143	+ ATTACK TIME	0063: 0099	+ 	10,01
144	+ ATTACK LEVEL	0063 : 0099	+ 	10,02
145	+ DECAY TIME	0063: 0099	+ 	10,03
146	+ BREAK POINT LEVEL	0063 : 0099	+ 	10,04
147	+ SLOPE TIME	0063: 0099	+ 	10,05
148	+ SUSTAIN LEVEL	0063 : 0099	+ 	10,06
149	+ RELEASE TIME	0063: 0099	+ 	10,07
AMPLIF	+ IER-1 EG TIME(4POINTS)	MOD BY KEYBOARD TRACK (L:	inear, Center Key	is C4)
150	+ ATTACK TIME	9D63 : -9999	+ 	10,08
151	+ DECAY TIME	9D63 : -9999	+ 	10,09
	SLOPE TIME	9D63 : -9999	+ 	10,0A
153	+ RELEASE TIME	9D63 : -9999	+ 	10,0B
AMPLIF	+ IER-1 EG TIME(4POINTS)		+	
154	+ ATTACK TIME	9D63 : -9999	+ 	10,0C
155	+ DECAY TIME	 9D63 : -9999	i 	10,0D
156	+ SLOPE TIME	 9D63 : -9999	+ 	10,0E
157	+ RELEASE TIME	 9D63 : -9999	+ 	10,0F
AMPLIF	+ IER-1 EG TIME MOD BY A	M SOURCE (For EG Whole :	+ Time)	
158	A.M SOURCE		 Alternate Modula	tion 10,10
159	+	+ 9D63 : -9999	+ 	+ 10,11
AMPLIF:	+ IER-1 EG LEVEL (3POINT:	HOD BY VELOCITY	+	
160	+ START LEVEL		+ 	10,12
161	ATTACK LEVEL	9D63 : -9999	i 	10,13
162	+ BREAK POINT LEVEL	+	+ 	10,14
	+BLOCK PANPOT & PANPOT I	+	+	

```
L:R PAN
 $#| FF,0..7F : OFF,L00..R127|
 *19| OF,OB |
163
 ------
164
 00..16 :
 *6 Alternate Modulation
 A.M SOURCE
| 165 | INT BY A.M | 9D..63 : -99..99
 - 1
+-----+
OSC-1 BLOCK SEND
 -----
0F,0A
OSC-2 BLOCK PARAMETERS S
 SAME AS OSC-1 BLOCK(31..167)
 OSC2's ParamID is calculated
 by above each Param ID[02,
 03,07,08,0B,0C,0F,10] +2.
304
 INSERT EFFECT PARAMETERS $ #
 13,00
 | FX1..4 ( 22Bytes x 4 )
 392
MASTER EFFECT PARAMETERS #
393
432
 | 1A,?? |
*1 : Each Category's names are setupped in GLOBAL mode
*2: PIANO MODE: Piano Assign ( = self exclusive assign ).
*3 : For OSC2 BLOCK ON/OFF by Velocity ( OSC1 is always on by all range of velocity ).
*4 : 0 : Equal Temperament
 6 : Kirnberger
 1 : Pure Major
 7 : Slendro
 2 : Pure Minor
 8 : Pelog
 3 : Arabic
 9: 1 Octave user Scale (RAM)
 4 : Pythagoras
 10 : Stretch
 5 : Werckmeister
 11 : All range user scale (RAM)
*5 : Range of Random pitch [ Semi tone ]
 3 : -1/16..+1/16
 6: -1/2..+1/2
 0:00
 1 : -1/64..+1/64
 4: -1/8..+1/8
 7 : -1 ..+1
 2: -1/32..+1/32
 5 : -1/4..+1/4
\star 6 : See the AMS table. below is a list of all AMS.
 ( as MIDI In )
 ( as MIDI In )
 C.C #17
 0 : OFF
 14 : Ribbon Controller (Z)
 15 : Assignable Pedal
 1 : OSC EG
 C.C #04
 2 : Filter EG in the same OSC
 16 : Value Slider
 C.C #18
 3 : Amp EG in the same OSC
 17 : MIDI Control Change #19
 C.C #19
 18 : Assignable Panel SW1 C.C #80
19 : Assignable Panel SW2 C.C #81
 4 : OSC LFO in the same OSC
 5 : Filter LFO in the same OSC
 6: Velocity (Vel of Note On!) 20: Assignable Panel SW2 C.C #81

7: Note No. (No. of Note On!) 21: MIDI Control Change #83 C.C #83

8: Poly After Poly After 22: Tempo (Count of Cl

9: After Touch After Touch 23: Filter 1 EG (Only from OSC2)

10: Joy Stick (X) Pitch Bend 24: Amp 1 EG (Only from OSC2)

11: Joy Stick (+Y) C.C #01 25: OSC 1 LFO (Only from OSC2)

12: Joy Stick (-Y) C.C #02 26: Filter 1 LFO (Only from OSC2)
 ( Count of Clock )
 13 : Ribbon Controller (X) C.C #16
*7 : Multisample is selected by velocity.
 Data Time[mSec] Step
00..19: 00..50 (2mSec)
*8 : Data
 1A..28: 60..200 (10mSec)
29..38: 250..1000 (50mSec)
 39..60 : 1100..5000 (100mSec)
 : KEY OFF ( Sound will start at NOTE OFF! )
*9 : F6 : -1.0 (-12 S.T / Oct )
 00: 0.0 (Flat)
 14: +2.0 ( 24 S.T / Oct )
*10: 8D..C3 : -12.00 .. -1.20 ( 0.20 Step )
 C4..CD: -1.00 .. -0.55 ( 0.05 Step )
```

```
CE..32: -0.50 .. +0.50 ( 0.01 Step )
33..3C: +0.55 .. +1.00 ( 0.05 Step )
3D..73: +1.20 ..+12.00 ( 0.20 Step )
*11 : INTENSITY = C4 : -60 (-50ct)
 00: 00 (Off)
 0C : 12 (+10ct)
*12 : STEP = 0 : Continuous
 1 : 1/8 [ Semi Tone ]
 2:1/4
 3:1/2
 4:1
 :
 F: 12
 00 deg.( )
*13 : 0 : Triangle
 10 : Sine 00 deg.( )
 90 deg.( )
 11 : Sine 180 deg.(
 1 : Triangle
 2: Triangle 180 deg.(
 12 : Guitar ( )
 13 : Random1 ( Time is fixed, Level is random )
 3 : Triangle 270 deg.(
 )
 4 : Up saw
 00 deg.(
 )
 14 : Rondom2 ( Time is random, Level is fixed )
 5 : Up saw
 180 deg.(
 15 : Random3 ( Time and Level are random )
 )
 6 : Down saw 00 deg.(
 16 : Random4 ( Time is fixed, Level is random with Ramp )
 7 : Down saw 180 deg.(
 17 : Random5 ( Time is random, Level is fixed with Ramp )
 )
 8 : Rectangle 00 deg.(
 18 : Random6 ( Time and Level are random with Ramp )
 9 : Rectangle 180 deg.(
*14 : ON : LFO is started at NOTE ON! ( Normal ).
 OFF: LFO is started at NOTE OFF!.
 BOTH: LFO is started at NOTE ON! and stopped at NOTE OFF!(Reversable).
*15 : Fade < 0 : Fade out at Note on!
 ( ON mode )
 Fade out at Note off!
 ( OFF mode )
 Fade out at Note on!, and fade in at Note off! ( BOTH mode )
 > 0 : Fade in at Note on! : Normal
 ( ON mode )
 Fade in at Note off!
 ( OFF mode )
 Fade in at Note on!, and fade out at Note off! ( BOTH mode )
*16 : 0 : Low Pass
 1 : High Pass
 2 : Band Pass
 3 : Band Reject
*17 : 0 : Parallel
 1 : Serial
 2 : Single
 3 : Through
*18 : Between LOW KEY & HIGH KEY is connected by linear line. Lower(Higher) area of LOW(HIGH) KEY has
 a linear line, and its ramp will decided by RAMP.
```

*19: When panpot is controlled by Alternate Mod, it will act based on its initial setting.