

III
Phrase Sampler
User Manual

Version 2.1 Software
Side Car™ Compatible
July 2011

800-530-4699
817-421-2762, outside of USA
817-251-8509, Fax
mnelson@boomerangmusic.com

Table of Contents

Quick Start	3
1. Name Game (Terminology)	3
2. "Clock Display"	4
3. Setting Parameters with the Knobs	4
<u>Decay Knob</u>	4
<u>Volume Knobs</u>	4
<u>Fade Time Knob</u>	4
4. Light Displays & Meanings	5
<u>All Play Styles</u>	5
<u>Serial & Serial-Sync Play Styles</u>	5
<u>Sync & Free Play Styles</u>	5
5. Foot Buttons - READ THIS SECTION... yes, that's an order.....	6
6. "Loop Play Style"	6
<u>Serial</u>	6
<u>Serial-Sync</u>	6
<u>Sync</u>	6
<u>Free</u>	6
<u>Changing Loop Play Style</u>	6
7. How the Loop Buttons Work	7
7.1 <u>SERIAL</u> Play Style - Loops play one at a time, in verse/chorus/bridge fashion.	7
<u>How to Use Serial</u>	7
<u>Recording The First Loop</u>	7
<u>Recording Second & Subsequent Loops</u>	7
<u>Play Rules</u>	7
<u>Stop Rules</u>	8
7.2 <u>SERIAL-SYNC</u> Play Style – Master Loop 3 can play along with loops 1, 2 or 4.....	8
<u>How to Use Serial-Sync</u>	8
7.3 <u>SYNC</u> Play Style – Loop 3 is master & the other loops are slaves. All loops can play at once.	9
<u>How to Use Sync</u>	9
7.4 <u>FREE</u> Play Style – There is no master. All loops can play at once, in an independent fashion.	9
<u>How to Use Free</u>	9
<u>Recording The First Loop</u>	9
<u>Recording Second & Subsequent Loops</u>	9
<u>Play Rules</u>	9
<u>Stop Rules</u>	9
8. Bonus Buttons	9
9. Assigning Functions To the Bonus Buttons.....	10
10. Functions Controlled By the Bonus Buttons – Serial & Serial-Sync Play Styles.....	10
10.1 Stack.....	10
10.2 Erase.....	11
10.3 Once.....	11
10.4 Octave.....	12
10.5 Reverse	12
10.6 Reverse Solo	12
10.7 Play-Stop All	13
10.8 Fade	13
10.9 Undo (Redo).....	13

10.10 Copy.....	14
<u>Copy Loop</u>	14
<u>Copy Live (Re-sampling)</u>	14
10.11 Loop 4.....	15
11. Functions Controlled By the Bonus Buttons – Sync & Free Play Styles	15
11.1 Stack.....	15
11.2 Erase.....	15
11.3 Once.....	15
11.4 Octave.....	16
11.5 Reverse	16
11.6 Reverse Solo	16
11.7 Play-Stop All	16
11.8 Fade	16
11.9 Undo (Redo).....	16
11.10 Copy.....	16
11.11 Loop 4.....	16
12. Panic Button	16
13. Optional Behaviors.....	17
14. Saving Parameters.....	18
15. Sample Rates.....	18
16. Muting the Through Signal.....	18
17. Rear Panel.....	18
<u>Input & Output Jacks</u>	18
<u>Pedal Link™ Connectors</u>	19
<u>Expression Pedal Jack</u>	19
18. Expression Pedal	19
<u>Control Loop Volume or Decay Rate</u>	19
<u>Compatible Expression Pedals</u>	19
<u>Using a Volume Pedal as an Expression Pedal</u>	19
19. Pedal Link™ System	19
20. Clip Light	19
<u>Input Level Indicator</u>	19
<u>Memory Usage Indicator</u>	19
21. Do's and Don'ts	20
22. Problems	20
23. Specifications	20
<u>Maximum Record Time</u>	20
24. Craziiness	20
<u>Backwards Talking Game</u>	20
<u>Train a Talking Bird</u>	20
<u>Sound Like Frankenstein</u>	20
<u>Dog Tricks</u>	21
25. Warranty.....	21
26. Downloading Software To the III.....	22

Thank you for purchasing a Boomerang® III Phrase Sampler with Version 2.1 software. This software supports communication with the new Side Car™ controller. See our website for details. You are in for a treat as this pedal is small but very powerful. We welcome any comments you may have.

Contact us at 800-530-4699 or mnelson@boomerangmusic.com

Quick Start

So you don't want to read this beautiful manual. You want to start looping RIGHT NOW. OK, OK. Here's the low down in as few words as I can manage. This section describes the way your Rang™ III Looper works right out of the box.

From the factory the 2 Bonus buttons, yellow and green, work like this:

Stack	hold the yellow Bonus button
Erase	tap the yellow Bonus button
Once	hold the green Bonus button
Undo/Redo	tap the green Bonus button

Later, if you want to change the Bonus button assignments, it's easy to do. See Sections 8 and 9.

*** Always plug in all cables BEFORE powering up your Rang™ III. ***

Having discussed a few basics, here's how to play with your Rang™ III right out of the box:

- Record a loop and play it → tap any loop button to start recording, tap again to conclude recording and play that loop.

NOTE - Record Loop 1 or 2 first, NOT Loop 3. You gotta read Section 7.2 if you record Loop 3 first. You just gotta.

- Record a loop but don't play it → tap any loop button to start recording. While recording, press and hold the green Bonus button until Once blinks. Tap the loop button to conclude recording. The loop is captured but does not play. Deferred gratification, anyone?
- Stop recording and start over → while recording, tap the yellow Bonus button. This stops recording and discards the loop which avoids creating a funky loop and then having to erase it.
- Stop a loop that's playing → tap its button
- Play a recorded loop that's stopped → tap its button
- Play a loop once so it stops on its own → press and hold the green Bonus button until Once blinks, tap a loop button
- Stack parts on a loop → with a loop playing, press and hold the yellow Bonus button until Stack blinks. To turn stacking off, press and hold the yellow Bonus button until Stack stops blinking.
- Undo or remove the last stacked part → tap the green Bonus button. Tap again → restore the part.
- Delete a loop → tap the yellow Bonus button, tap the button of the loop you want to erase.

NOTE - A loop that is playing cannot be erased.

- Delete all loops → with no loops playing, press and hold the yellow Bonus button. All loop lights turn off.

1. Name Game (Terminology)

Different folks use different terms to describe various functions and capabilities of or Phrase Samplers. This leads to confusion so let's agree on some basic terms.

These are basic terms describing how the buttons are used. You'll see these throughout the manual.

Tap	A press followed by a quick release
Hold	Pressing and holding the button down for a half second before release

The following are basic looping terms.

Loop	Music or sounds that repeat. It can be the verse of a song, a riff or noise
Master Loop	Recorded first, this loop sets the <i>groove</i>
Slave Loop	Recorded after the master, they are always a multiple of the master's length

Play Style	How loops play: one after the other or at the same time; synced or free to drift
Restart	When a loop reaches its end and starts over at its beginning

The following are conditions or states your Rang™ III might be in.

Idle	Looper is not recording or playing, it's just waiting on you
Recording	Recording a new loop
Playing	Playing one or more loops
Stacking	Adding sound to a loop while it plays
Copy Live	Creating a new loop from other loops (re-sampling)
Waiting	A function is waiting for you to choose a loop - see Section 11, 2 nd paragraph

2. "Clock Display"

The mysterious group of 11 lights in a circle, plus the one in the center, is called the *Clock Display*, and has a few different uses.

1) Most of the time the Clock Display shows which functions are assigned to the Bonus buttons.

- dim green - this function is assigned to the green Bonus button & is activated with a hold
- bright green - this function is assigned to the green Bonus button & is activated with a tap
- dim yellow - this function is assigned to the yellow Bonus button & is activated with a hold
- bright yellow - this function is assigned to the yellow Bonus button & is activated with a tap

2) It shows the value set by the Decay, Volume, Vol 2, Vol 3, Vol 4 & Fade Time knobs.

Turn a knob and the function assignment information will disappear. The center light turns on green and the circle lights show the parameter's value with one or more of the lights glowing yellow-green. A short time after you stop moving the knob, the display returns to showing Bonus button function assignments.

3) The Clock Display & knobs labeled *Hold* and *Tap* assign functions to the Bonus buttons.

See Sections 8 and 9 for more shtick, Dick.

4) The Clock Display, green *Tap* knob & both Bonus buttons turn on & off Special Features.

See Section 13 for more dope, dude.

3. Setting Parameters with the Knobs

Decay Knob

Decay rate is the rate at which older parts fade out when new parts are stacked on a loop. Zero on the Clock Display means NO decay - all parts remain at the volume they were recorded regardless of how many times you stack new parts.

As the decay value increases, the earlier parts of your loop fade more quickly when a new part is stacked. When set to 10, stacking a part will completely replace the original.

Volume Knobs

In Serial and Serial-Sync Play Styles the Volume knob controls overall playback level. In addition to reducing the output, about 10dB of boost is available. Seven on the Clock Display is unity gain. In these Play Styles Vol 2, Vol 3, Vol 4 are inactive.

In Sync and Free Play styles Volume controls the playback level of Loop 1, Vol 2 controls Loop 2, Vol 3 controls Loop 3. This is a test: what loop does the Vol 4 knob control? (See page 418 for answer.)

Fade Time Knob

This sets the time for the Fade function. The time range is about 3 to 45 seconds. See Section 10.8 for more, Lenore.

NOTE - To save the current values set by these knobs, enter and exit the Bonus Assign Mode. Hold down the Bonus Assign button until the center light on the clock display blinks green. Then release and tap the Bonus Assign button once more to exit the Bonus Assign Mode. Every time you turn on your Rang™ III, these values will be restored.

NOTE - In addition to saving and restoring knob position, the following parameters are saved: Bonus button assignments, Optional Behaviors' state, Thru Mute state and Play Style. Serial & Serial-Sync Play Styles can have different Bonus button assignments from Sync & Free.

4. Light Displays & Meanings

All Play Styles

Clock Display Lights – Function Assignments

State of Function	Clock Light
Function not assigned to a button	off
Function is assigned & is activated by a hold	dim
Function is assigned & is activated by a tap	bright

Loop Lights

State of Loop	Loop Light	Clock Light
Loop is empty	off	-
Stopped - loop has been recorded but is not playing	dim	-
Queued for recording, playing or stacking	dim slow blink	-
Recording or playing	bright	-
Stacking	bright	Stack = slow blink
Stopped & is a candidate to be erased	dim fast blink	Erase = fast blink
Armed to stop playing when its end is reached	bright fast blink	Once = fast blink
Fading out or in	bright slow blink	Fade = slow blink
Copy (Loop) destination loop light →	off > dim	Copy = fast blink > solid
Copy (Live) destination loop light →	off > bright > dim	Copy = fast > slow blink > solid

Serial & Serial-Sync Play Styles

Clock Display Lights – Active Functions

* Differences from Sync & Free Play Styles are in *italics*.

State of Function	Clock Light
Erase function is waiting for a loop to be selected	Erase = fast blink
Once function is waiting for a loop to be selected or is active	Once = fast blink
Stack, Octave or Reverse is active	Stack, Oct or Rev = slow blink
<i>Play-Stop All is waiting for a loop selection</i>	<i>Play-Stop All = fast blink</i>
<i>Fade is waiting for a loop to be selected or is active</i>	<i>Fade = slow blink</i>
Last past stacked is muted	Undo = slow blink
Copy (Loop) is waiting for a source and/or a destination loop to be selected	Copy = fast blink
Copy (Live) is waiting for a destination loop to be selected	Copy = fast blink
Copy (Live) is waiting for a second tap of the destination loop button	Copy = slow blink

Sync & Free Play Styles

Clock Display Lights – Active Functions

* Differences from Serial & Serial-Sync are in *italics*.

State of Function	Clock Light
Erase function is waiting for a loop to be selected	Erase = fast blink
<i>Once function is waiting for a loop to be selected</i>	<i>Once = slow blink</i>
Once is active	Once = fast blink
<i>Stack, Octave or Reverse function is waiting for a loop to be selected</i>	<i>Stack, Oct or Rev = fast blink</i>
Stack, Octave or Reverse is active	Stack, Oct or Rev = slow blink
<i>At least 1 loop is set to play an octave down or in reverse, but no loops are currently playing an octave down or in reverse</i>	<i>Oct or Rev = slow blink</i>
<i>Fade is active</i>	<i>Fade = slow blink</i>
Last part stacked is muted	Undo = slow blink
Copy (Loop) is waiting for a source or a destination loop to be selected	Copy = fast blink
Copy (Live) is waiting for a destination loop to be selected	Copy = fast blink
Copy (Live) is waiting for a second tap of the destination loop button	Copy = slow blink

5. Foot Buttons - READ THIS SECTION... yes, that's an order.

The three buttons along the front and closest to the left side of the pedal control Loops 1-3. These three buttons, the loops they control and their associated lights behave identically with one interesting exception. See Sections 7.2 and 7.3 for more stuff, Buff.

The two right most buttons, called Bonus buttons, control a range of functions. The available functions are listed around the Clock Display; see Sections 2 and 8 for more info, Renfro. You choose which four functions are active at any time. This offers a degree of customization of your looper.

Factory Bonus button settings - Tapping the yellow Bonus button Erases loops. Holding the yellow Bonus button, with a loop playing, turns Stack on and off. Tapping the green Bonus button controls Undo/Redo of the last stacked part. Holding the green Bonus button controls the Once function.

NOTE - Stack can easily be set to respond to a tap if you prefer. With 2 exceptions, any function can be assigned to either Bonus button and set to respond to a tap or a hold. Check out Sections 8 and 9.

6. "Loop Play Style"

There are 4 Play Styles implemented in Version 2. The behavior of each is described in detail in Section 7.

Serial

Loops play one at a time. This is great when you have a loop for the verse of a song, one for chorus and one for the bridge. Loops are recorded, played or stacked one at a time. If a loop is playing and another is selected, the first plays to its end and stops; the second loop plays immediately leaving no gap. Your loops can be played in any order you wish.

Serial-Sync

This Play Style is similar to Serial except Loop 3 is the "master loop" and can play along with Loops 1, 2 & 4, which are "slave" loops. This allows you to create a short rhythmic loop to play along with the other melodic loops. For example, if Loop 2 and master Loop 3 are playing together, and Loop 1 is tapped, Loop 2 plays to its end and stops. Loop 1 plays immediately, and master Loop 3 continues to play throughout. Our recommendation is to record a short master, about 1 or 2 measures.

Sync

This Play Style is similar to Serial-Sync, but all loops can play at once! For example, if Loop 2 and master Loop 3 are playing together, and Loop 1 is tapped, Loop 1 will play when master Loop 3 restarts. Now Loops 1, 2 & 3 are merrily playing together. Shweeeet!

Free

This Play Style goes its own way. All 4 loops can play simultaneously and they are totally independent. Each loop is recorded, stacked, played & stopped without regard for what the other loops are doing. With 4 long loops playing and drifting freely, you can make a composition that literally will not repeat itself for days. Far out.

Changing Loop Play Style

The Play Style button selects between two starting points. When no loops are recorded you will see either 1) Serial & Sync lights dimly lit [These are called the *serial* Play Styles.], or 2) Sync & Free lights dimly lit [These are called the *parallel* Play Styles.] To switch between these displays, hold the Play Style button down for 2 seconds.

In the first case, with the Serial & Sync lights dim, you can use either Serial or Serial-Sync Play Styles. If Loops 1, 2 or 4 are recorded first, the Sync light turns off, the Serial light becomes bright and the pedal uses *Serial Play Style*. Loop 3 will behave identically to the other loops. Loop 3 will NOT be the master loop. Only one loop plays at a time.

However, if Loop 3 is recorded first, both Serial & Sync lights become bright and the pedal uses *Serial-Sync Play Style*. Loop 3 becomes the master loop, and Loops 1, 2 and 4 become slave loops. Loop 3 can play along with any of the other loops.

In the second case, with the Sync & Free lights dim, you can use either Sync or Free Play Styles. If Loops 1, 2 or 4 are recorded first, the Sync light turns off, the Free light becomes bright and the pedal uses *Free Play Style*. Loop 3 will behave identically to the other loops and will NOT be a master loop. All four loops can play at once.

However, if Loop 3 is recorded first, the Sync light becomes bright, the Free light turns off and the pedal uses *Sync Play Style*. Loop 3 becomes the master loop, and Loops 1, 2 and 4 become slave loops. All four loops can play at the same time.

7. How the Loop Buttons Work

7.1 SERIAL Play Style - Loops play one at a time, in verse/chorus/bridge fashion.

How to Use Serial

With no loops recorded, and the Serial & Sync lights dimly lit, tap Loop 1, 2 or 4 to record your first loop. The Sync light turns off and the Serial light becomes bright.

Recording The First Loop

SETUP - No loops are recorded and their lights are off.

Start recording a loop. Tap Loop 2 and it immediately starts recording & lights up brightly.

Conclude recording & start playback. Tap Loop 2 while it's recording and recording is immediately concluded and it plays. Loop 2 remains bright but *winks* each time it starts over.

Discarding a loop while recording. If you make a mistake while recording, you can quickly discard the half finished loop by pressing Erase. The light turns off and the loop remains empty.

NOTE - 1) The loop buttons behave like this: record, play, stop, play, stop, play, stop...

2) A loop must be empty to be recorded. If it contains some sounds, it must be erased prior to recording.

3) Only 1 loop can be recorded at a time.

4) The III cannot record one loop and stack on another at the same time.

Recording Second & Subsequent Loops

Tap another loop button to record that loop.

- 1) Let's say Loop 2 is recording. Tap Loop 3 and Loop 2 immediately stops and becomes dim. Loop 3 turns on brightly and starts recording.
- 2) If Loop 2 is playing, tap Loop 3 and it blinks dim slow. When Loop 2 reaches its end, it stops and becomes dim. Loop 3 turns on brightly and starts recording.
- 3) If Loop 2 is stacking, tap Loop 3 and it blinks dim slow. When Loop 2 reaches its end, it stops and becomes dim. Stack stops blinking. Loop 3 turns on brightly and starts recording.

Cancel a loop selection. Using example 3 above, let's say you change your mind about recording Loop 3. Tap Loop 3 a second time and it turns off. Loop 2 continues playing & stacking.

Change a loop selection. Assume Loop 2 is playing and Loop 3 was selected to be recorded, so Loop 3 is blinking dim slow. Tap Loop 1 before Loop 2 reaches its end and Loop 3 turns off. Loop 1 starts blinking dim slow and will start recording when Loop 2 reaches its end and stops.

Play Rules

SETUP - Loops 1-3 have been recorded and are dim.

Starting loop playback. If all loops are stopped, tap any loop button to play that loop.

Tap another loop button to transition to that loop. If Loop 2 is playing, tap Loop 1 and it starts blinking dim slow. When Loop 2 reaches its end, it stops and becomes dim. Loop 1 starts playing and turns on brightly.

Cancel a transition. In the previous example, if Loop 1 is tapped a second time, before Loop 2 reaches its end, it becomes dim and Loop 2 continues playing.

Change a loop transition. Tap a third loop button while waiting on the transition between loops and the selection changes. Assume Loop 2 is playing, Loop 1 is queued to play and is blinking dim slow. Tap Loop 3 and Loop 1 becomes dim, Loop 3 starts blinking dim slow. Loop 3 will play at the end of Loop 2.

Stop Rules

Tap currently playing loop's button to stop it. For example, if Loop 1 is playing, tap it and it stops immediately and becomes dim.

Tap currently stacking loop's button to stop it. For example, if Loop 1 is stacking, tap it and it stops immediately and becomes dim. Stack also stops blinking.

NOTE - If you want the loop to automatically stop at its end, check out the Once function in Sections 10.3 and 11.3.

7.2 SERIAL-SYNC Play Style – Master Loop 3 can play along with loops 1, 2 or 4.

How to Use Serial-Sync

With no loops recorded, and the Serial & Sync lights dimly lit, tap Loop 3 to record your first loop. The Serial and Sync lights become bright. Since the others are subservient to master Loop 3, they are called slave loops.

NOTE - 1) When Loop 3 is master, the button & light behavior is different than Serial. Please read on.

2) If master Loop 3 is erased, the III switches to Serial Play Style and Loop 3 reverts to being a normal loop. There is no master loop.

3) While there is no restriction on master loop length, you'll quickly find that it's best to have a relatively short master, say one or two measures.

Recording with master Loop 3.

- 1) The master loop must be playing when the slave loops are recorded. If it is not playing, it will start automatically when a slave loop begins recording.
- 2) When recording a slave, a loop button tap arms the loop to record at the next master restart. For example, if master Loop 3 is playing and Loop 2 is tapped, it blinks dim slow. When the master reaches its end and starts over, Loop 2 turns on bright and begins recording. A second tap of Loop 2 arms it to stop recording and it blinks dim slow. The next time the master restarts, Loop 2 becomes bright, concludes recording and plays.

Playing with master Loop 3.

- 1) Loop 3 can play along with any other loop, or by itself.
- 2) If no loops are playing, then loops 1, 2 and 4 play just like there is no master.
- 3) If Loop 3 is playing, slave loops will start on a Loop 3 restart. For example, if Loop 3 is playing and Loop 1 is tapped, it starts blinking dim slow. On the next restart of Loop 3, Loop 1 will become bright and play along with Loop 3.
- 4) Pressing a loop button stops playback immediately. If Loops 1 and 3 are playing, press Loop 1 and it stops immediately and becomes dim. Loop 3 continues to play.

Stacking with master Loop 3.

- 1) If a slave loop and master Loop 3 are playing and Stack is pressed, stacking is active on the slave, not the master.
- 2) To stack on master Loop 3, play it by itself.
- 3) If master Loop 3 is playing by itself and stacking is active, when a slave loop plays, stacking will continue on master Loop 3, not the slave.

Once with master Loop 3. Once works the same as in Serial Play Style with one exception. If master Loop 3 and a slave are playing, both loops will stop when the slave reaches its end. Also read Sections 10.3 and 11.3, "Recording with the Once function."

Octave with master Loop 3. If Loop 3 and another loop are playing, press Octave and both loops will play at half speed and sound an octave lower. Another press of Octave restores both loops to full speed playback.

Reverse with master Loop 3. Reverse works like Octave. If 2 loops are playing, press Reverse and both will reverse direction. Another press of Reverse restores both loops to forward playback.

Play-Stop All . Play-Stop All was designed for starting & stopping multiple loops. See Section 10.7 for more.

Fade with master Loop 3. Fade works as you would expect. If 2 loops are playing, both master and slave loops will be affected. Section 10.8 has more details.

Erase, Reverse Solo, Undo/Redo and Copy with master Loop 3. The behavior of these functions is unchanged when using the Serial-Sync Play Style.

7.3 SYNC Play Style – Loop 3 is master & the other loops are slaves. All loops can play at once.

How to Use Sync

With no loops recorded, and the Sync & Free lights dimly lit, tap Loop 3 to record your first loop. The Free light turns off and the Sync light becomes bright.

Sync is identical to Serial-Sync except all the loops can play at once, and this leads to more possibilities.

Recording loops. Recording follows the Serial-Sync rules, but has additional possibilities.

- 1) A slave loop can be recorded while 2 or more other loops play.
- 2) A loop can be queued to record and 2 or more queued to play on the next Loop 3 restart.

Playing loops. Playing follows the Serial-Sync rules, but has additional possibilities.

- 1) Any combination of Loops 1-4 can play simultaneously.
- 2) More than 1 loop can be queued to play.
- 3) If Loop 3 isn't playing, and a loop is queued to play, it will play the next time any loop restarts.
- 4) One loop can be queued to play and another queued to record on the next Loop 3 restart.

7.4 FREE Play Style – There is no master. All loops can play at once, in an independent fashion.

How to Use Free

With no loops recorded, and the Sync & Free lights dimly lit, tap Loop 1, 2 or 4 to record your first loop. The Sync light turns off and the Free light becomes bright.

This Play Style leads to Alice's Wonderland. There are no restrictions or constraints on when you record or play loops. Anything goes. It's the 60's again, dude!

Recording The First Loop

This is identical to the behavior described in Section 7.1, "Recording The First Loop."

Recording Second & Subsequent Loops

Tap another loop button to record that loop.

- 1) Let's say Loop 2 is recording. Tap Loop 3 and Loop 2 immediately concludes recording and *plays*. Loop 3 starts recording and turns on bright.
- 2) If Loop 2 is playing, tap Loop 3 and Loop 3 turns on bright and begins recording. Loop 2 is completely indifferent to what's happening with its neighbor, and plays on.
- 3) If Loop 2 is stacking, tap Loop 3 and nothing happens. A loop cannot be recorded while stacking on another loop.

Cancel recording. Using example 3 above, let's say you change your mind about recording another loop. Press Erase and the partially recorded Loop 3 is discarded and turns off. Loop 2 continues playing.

Play Rules

This is easy; there are no rules. You may start, stop, record or erase any loop at any time.

Stop Rules

Do I have to repeat myself!? There are no rules.

8. Bonus Buttons

The two buttons on the right side of the pedal are "Bonus" buttons, differentiated by green and yellow labels. Both are programmable and can be set to control the functions listed below. Two functions can be assigned to each button; a tap controls one function and a hold controls the other.

A "tap" is defined as a button press followed by a quick release. A "hold" is defined as pressing and continuing to hold the button down for a half second or more before release.

The eleven functions that can be assigned to the Bonus buttons are:

- | | |
|-------|--|
| Stack | Add additional sounds to a loop. |
| Erase | Select & erase loops one at a time OR erase all loops at once. |

Once	Play a loop one time OR arm a loop to stop playing when its end is reached.
Octave	Play loops at half speed. They will sound an octave lower.
Reverse	Play loops backwards. <i>Paul's dead, Paul's dead, Paul's dead.</i>
Reverse Solo	A built in effect that simulates the studio trick of playing a recording backwards.
Play-Stop All	Plays or stops multiple loops simultaneously.
Fade Out/In	A single button press initiates a volume fade. Fade time is user selectable.
Undo/Redo	The last part stacked on a loop can be silenced, re-recorded or played again.
Copy	Copies one loop to another. This function can also resample playing loops. Fresh!
Loop 4	More is better. Add a fourth loop if you like. It behaves just like Loops 1 and 2.

9. Assigning Functions To the Bonus Buttons

Each of the Play Style types, serial or parallel, can have unique Bonus button assignments.

Hold the Bonus Assign button until the Clock Display's center light blinks green (about 2 seconds). You can now assign functions to the Bonus buttons.

The knob labeled Hold in green selects which function is controlled when the green Bonus button is held down. A dim green light shows which function is selected. The knob labeled Tap in green selects which function is controlled when the green Bonus button is tapped. A bright green light shows which function is selected.

The knob labeled Hold in yellow selects which function is controlled when the yellow Bonus button is held down. A dim yellow light shows which function is selected. The knob labeled Tap in yellow selects which function is controlled when the yellow Bonus button is tapped. A bright yellow light shows which function is selected.

If a function light is off, that function is not assigned to a Bonus button and cannot be used.

After making your selections, tap the Bonus Assign button to exit Assign Mode. The clock's center light stops blinking. Your assignments will be remembered when your Rang™ III is powered down.

NOTE - You cannot change function assignments while any functions are active or when any loop is recording, queued to record, or stacking. But you can change assignments while loops play.

10. Functions Controlled By the Bonus Buttons – Serial & Serial-Sync Play Styles

Button use and light behavior described in this section is for Serial and Serial-Sync Play Styles.

The following 11 functions can be assigned to and controlled by the two Bonus buttons. This provides a way to customize the operation of your Rang™ III. The functions are activated by either tapping or holding the Bonus button to which they are assigned.

NOTE - The loop buttons only respond to taps but the Bonus buttons can respond to either a tap or a hold, so I'll use the generic term "press" when discussing the Bonus buttons.

10.1 Stack - Assignable to either Bonus button & controlled by a tap or hold

NOTE - 1) You cannot stack on a loop that is fading in or out.

2) A stacked part can only be removed if the Undo function is assigned to a Bonus button prior to stacking. See Undo (Redo) in Section 10.9 for more details, Prince of Wales.

SETUP - Loops 1-3 have been recorded and are stopped. Loop 3 is not a master loop.

Stacking on a loop. When Loop 3 is playing, press Stack and stacking on Loop 3 begins. Stack blinks slow. Loop 3 remains bright.

Stop stacking - the loop continues to play. If Loop 3 is stacking, press Stack and stacking is concluded, Loop 3 continues playing and Stack stops blinking. Loop 3 remains bright.

Tap the loop button to conclude stacking & stop loop playback. If Loop 3 is stacking, it is bright and Stack is blinking slow. Tap Loop 3 and it immediately becomes dim, concludes stacking & stops. Stack stops blinking.

Tap another loop button to transition to that loop with stacking active. If Loop 2 is stacking and Loop 1 is tapped, it starts blinking dim slow. When Loop 2 reaches its end, it becomes dim, concludes stacking and stops. Loop 1 turns on bright and plays with stacking active. Stack continues blinking slow throughout.

Stacking immediately after recording. Sometimes it's cool to record a loop and have stacking active immediately when the loop plays. Tap Loop 2 to begin recording Loop 2. Then press Stack and Stack blinks slow. Now tap Loop 2 a second time to conclude recording and play your new loop. When the loop plays stacking will be active.

10.2 Erase - Assignable to either Bonus button & controlled by a tap or hold

NOTE - A loop cannot be erased while it is playing, stacking or queued to play or stack.

SETUP - Loops 1-3 have been recorded but are not playing. They all are dim.

Erase Select - Select one loop to erase. Let's say Loop 2 is playing. Press Erase and it blinks fast. Loops 1 and 3 start blinking dim fast. Tap Loop 1 and it is erased and turns off. Loop 3 and Erase stop blinking. Loop 2 continues playing throughout.

Cancel Erase Select. If, in the previous example, Erase is pressed rather than Loop 1, Loops 1 and 3 return to dim and Erase stops blinking.

Erase All - Erase multiple loops at once. This only applies when all loops are stopped. Hold down Erase and all loops are erased and turn off.

Erase Record - Press Erase while a loop is recording to abort the recording. If Loop 1 is recording and Erase is pressed, recording stops immediately and all information is discarded so Loop 1 is empty.

**** Erase works differently depending on how it is assigned. There are 3 options. ****

- 1) If Erase shares a button with any function other than Stack, it can only activate Erase Select. The Erase All function is unavailable. This is true regardless of whether Erase is controlled by a tap or a hold.
- 2) If Erase shares a button with the Stack function, its behavior is expanded. If all loops are stopped, Stack has no meaning, so holding the button will erase all loops. A tap activates Erase Select. This behavior is present regardless of whether Erase is controlled by a tap or a hold.
- 3) If Erase is assigned to the tap and hold actions of the same button, then it can be tapped or held at any time. Tapping activates Erase Select, and holding erases all loops that are not playing.

NOTE - The Erase All function is only available if Erase is assigned to a Bonus button by itself OR shares a Bonus button with Stack.

10.3 Once - Assignable to either Bonus button & controlled by a tap or hold

The Once function now has additional properties as described in Section 13, "Once & Stuttering."

SETUP - Loops 1-3 have been recorded and are dim. Loop 3 is NOT a master loop.

Arm a loop to stop when its end is reached. If Loop 2 is playing, press Once. Loop 2 and Once begin blinking fast. When Loop 2's end is reached, it stops playing and becomes dim. Once stops blinking.

Cancel the once function.

- 1) If Loop 2 is armed to stop and Once is pressed before Loop 2 reaches its end, the Once function is canceled. Loop 2 and Once stop blinking, and Loop 2 plays on.
- 2) If Loop 2 is armed to stop and Loop 2 is tapped, Loop 2 stops immediately and becomes dim. The once function is canceled and Once stops blinking.
- 3) If Loop 2 is armed to stop and Loop 1 is tapped, the Once function is canceled. Loop 2 and Once stop blinking. Loop 1 is queued to play and begins blinking dim slow.

Playing a loop once - "one shot" playback. Press Once and it begins blinking fast. Then tap Loop 2. It blinks bright fast and plays through one time only. When its end is reached, Loop 2 stops playing and becomes dim. Once stops blinking.

Recording with the Once function. Δ If you want to record a loop, but not play it, we have you covered. Tap Loop 1 and it becomes bright and begins recording. Press Once and it blinks fast. Tap Loop 1 to conclude recording. It is captured, but does not play.

10.4 Octave - Assignable to either Bonus button & controlled by a tap or hold

NOTE - Octave cannot be turned on while stacking.

Change the speed of a playing loop. With a loop playing, press Octave and the loop plays at half speed, the pitch drops one octave and Octave blinks slow.

Return to full speed playback. Press Octave and the loop returns to full speed playback; Octave stops blinking.

Play a loop at half speed. With no loops playing, press Octave and it blinks slow. Tap Loop 1 and it plays at half speed.

Recording with the Octave function.

- 1) Record a loop at normal speed and have it playback at half speed. Tap Loop 1 to start recording and it turns on bright. Press Octave and it blinks. Tap Loop 1 to conclude recording and your loop plays back at half speed and sounds an octave lower.
- 2) Record a loop at half speed and have it playback at full speed. Press Octave before recording a loop and it blinks. Tap Loop 1 to start recording and it turns on bright. Press Octave and it stops blinking. Tap Loop 1 to conclude recording and Loop 1 plays back at full speed. Your tune plays twice as fast and sounds an octave higher.

Doubling record time. Record and playback with Octave on and the pitch & speed of your loop will be unchanged, but your maximum record time will be doubled! Look at Section 22, "Maximum Record Time."

10.5 Reverse - Assignable to either Bonus button & controlled by a tap or hold

NOTE - Reverse cannot be turned on or off while stacking.

SETUP - Loops 1-2 have been recorded and are dim.

Change the direction of a playing loop. With Loop 1 playing, press Reverse and the Loop 1 immediately reverses playback direction. Reverse blinks slow.

Return to forward playback. Press Reverse again and the Loop 1 returns to forward play. Reverse stops blinking.

Play a loop in reverse. With no loop playing, press Reverse and it blinks slow. Tap Loop 2 and it turns on bright and plays in reverse. Reverse continues to blink.

Recording with the Reverse function. Assume Loop 3 is empty. Press Reverse and it blinks slow. Tap Loop 3 and it becomes bright and starts recording. Tap Loop 3 a second time and the new loop plays in reverse.

The Reverse function has no immediate affect when recording a loop. It can be freely turned on and off before or during recording, but only takes affect if it is on when recording is concluded and playback begins. Then your loop will play in reverse.

10.6 Reverse Solo - Assignable only to the green Bonus button & controlled by a tap.

NOTE - Reverse Solo cannot share the green Bonus button with another function, so a hold does nothing.

- 1) Tap Reverse Solo and the sound of your instrument is turned off, Reverse Solo blinks bright and the Thru Mute light turns on dim. Any loop that is playing or stacking continues.
- 2) On the second tap your sound is played back in reverse. The time between taps sets the length of the *reverse buffer*. This is the length of time that your sounds are recorded before playing back in reverse. The light above the Reverse Solo label blinks once each time through the buffer. Your Rang™ III will continue to simultaneously record and play backwards until a third tap.
- 3) On the third tap the effect is turned off and the sound of your instrument is heard normally. Reverse Solo stops blinking and thru Mute light returns to its previous state.

When using this effect it is recommended that the length set by two taps is related to the tempo of the music. One measure is a good place to start.

NOTE - 1) The reverse buffer (time between taps) is limited to 8 seconds.

2) Reverse Solo cannot play loops backwards. Use Reverse to play your loops backwards.

10.7 Play-Stop All - Assignable to either Bonus button & controlled by a tap or hold

NOTE - Play-Stop All is specifically designed to be used when Loop 3 is acting as master. It can start and stop two or more loops at once.

Stopping all loops at once. When one or two loops are playing, pressing Play-Stop All immediately stops all loops.

Starting 2 or more loops at once. If Loop 3 is master and no loops are playing, Play-Stop All can start a slave loop and the master together. For example, when no loop is playing press Play-Stop All and it starts blinking slow. Tap Loop 2 and Loop 2 and master Loop 3 start playing together and turn on bright. Play-Stop All stops blinking.

NOTE - Play-Stop All can't be used if a loop is being recorded. If it is waiting on a loop selection, indicated by Play-Stop All blinking, and recording is begun, the function is canceled and Play-Stop All turns off.

10.8 Fade - Assignable to either Bonus button & controlled by a tap or hold

NOTE - 1) Fade cannot be turned on while a loop is stacking, recording or queued to record. And stacking and recording cannot be initiated during a fade.

2) Fade time is set with the knob labeled Fade Time. Makes sense to me. The time can be set from about 3 to 43 seconds. Fade time cannot be changed while a fade is in progress.

SETUP - Loop 2 has been recorded.

Start a smooth fade out. Press Fade and which ever loop is playing will fade to silence according to the selected fade time. When the level reaches zero the loop will stop playing. Let's say Loop 2 is playing. Press Fade. Loop 2 blinks bright slow and Fade blinks slow. Loop 2's volume begins decreasing. When Loop 2's volume reaches zero, it stops playing and becomes dim. Fade stops blinking.

Start a smooth fade in. If no loop is playing Fade can initiate a fade in. For example, press Fade and it starts blinking slow. Tap Loop 2 and it blinks bright slow and begins fading in. When Loop 2 reaches full volume, both it and Fade stop blinking.

Changing fade direction. If a loop is fading, either in or out, pressing Fade will reverse the direction of the fade. The rate of change, in the loop's volume, will be unaffected.

Canceling a fade. Pressing the loop button of the fading loop will terminate the fade. If the loop is fading out, it will stop playing. If it is fading in, it will jump to full volume and continue playing. In either case Fade will stop blinking.

10.9 Undo (Redo) - Assignable to either Bonus button & controlled by a tap or hold

Mute the last part stacked on a loop (Undo). After stacking, press Undo and the last sounds stacked will be removed from the loop, and Undo will blink slow. The "last sounds stacked" is defined as all recorded sounds between two presses of Stack.

Restore a muted part (Redo). Press Undo while it is blinking and the part is restored so it is heard again. Undo stops blinking.

When Undo/Redo won't work.

- 1) If the stack function is used again, the previously stacked part can no longer be disabled or enabled.
 - A) If Undo is NOT blinking when stack is used again, the previously stacked part becomes a permanent part of its loop.
 - B) If Undo is blinking when stack is used again, the previously stacked part is lost and cannot be recovered. Undo stops blinking.
- 2) If stacking is active and you move from one loop to another, the material stacked on the first loop becomes permanent and cannot be "undone." The Undo function now applies to what you are stacking on the second loop.
- 3) If a part is stacked while Undo is not assigned to a Bonus button, the part will not respond to Undo if it is assigned later.

NOTE - The last stacked part can still be turned on or off after playing or recording other loops.

10.10 Copy - Assignable to either Bonus button & controlled by a tap or hold

The Copy function can be used two different ways.

Copy Loop

Used this way you can copy the contents of one loop to another, and it happens almost instantaneously. Follow these steps:

- 1) press Copy and it blinks fast.
- 2) tap the button of a loop that's NOT empty. This is the *source* loop.
- 3) tap the button of an empty loop. This is the *destination* loop. Voila! It's done and the new loop turns on dim. Copy stops blinking.

Cancel the copy function. If Copy is pressed any time before the destination loop button, Copy stops blinking and the Copy function is canceled.

Restrictions on Copy loop. You cannot use Copy Loop to duplicate a loop that is stacking or currently being recorded, however the source loop may be playing or idle.

Copy Live (Re-sampling)

It's easy to understand this use if you think of it as simply re-routing the III's output to the empty loop you select. Whatever is coming out of your Rang™ III will be recorded in the new loop. This is called "re-sampling" by some folks. Follow these steps:

- 1) press Copy and it blinks fast
- 2) tap an empty loop's button (destination) and that loop immediately starts recording whatever is coming out of your Rang™ III. Copy blinks slow and the loop's light turns on bright.
- 3) tap the same loop's button to conclude recording and it turns on dim. Copy stops blinking.

SETUP - Loop 1 is playing and Loop 3 is empty.

Copy a playing loop.

- 1) Press Copy and it starts blinking fast, waiting for a loop selection. Tap Loop 3 and it turns on brightly and recording begins. Copy blinks slow.
- 2) Tap Loop 3 to conclude recording and it becomes dim. Copy stops blinking. Loop 1 plays through all of this. Loop 1 and anything you played are recorded on Loop 3.

SETUP - Loops 1-2 have been recorded and are dim. Loop 3 is empty.

Merging two loops with Copy Live. Play Loop 2. Press Copy then tap Loop 3 right at the start of Loop 2. Then tap Loop 1. When Loop 2 reaches its end, it stops and Loop 1 plays. Tap Loop 3 right at the end of Loop 1 to conclude recording. Loop 3 now consists of Loop 2 followed by Loop 1.

Cancel copy. If you change your mind after initiating a copy operation, simply press Copy to cancel the copy. Copy turns off and the destination loop is left empty.

Possibilities with Copy Live.

- 1) You can make a copy of a loop while adding a new part to the copy.
- 2) A new loop can be made that is part of another loop.
- 3) A new loop can be created that consists of multiple copies of another loop.
- 4) A new loop can be made that is a combination of other loops.
- 5) So, let's see... you can make a new loop that's twice as long as the original as it plays in reverse and add a new part, all at the same time! Is your head spinning yet?

Restrictions on Copy Live or lack thereof. Copy Live has no restrictions like Copy Loop so all manner of looping madness can prevail. While Copy Live is recording to a new loop, you are free to start, stop, stack and record other loops as you normally would. Hence the wide variety of options. The list above is only a few of the possibilities. Let us know if you devise a particularly devious way to loop.

Recording to 2 loops at once. In most cases you can only record or stack on one loop at a time. However... here's a little backdoor secret. You can record a loop and use Copy Live at the same time. And you can be stacking on a loop and use Copy Live at the same time.

10.11 Loop 4 - Assignable only to the yellow Bonus button & controlled by a tap.

NOTE - Loop 4 cannot share the button with another function, so a hold does nothing.

If Loop 4 is selected, the yellow Bonus button controls a 4th loop, and the center light of the Clock Display becomes the Loop 4 light. Loop 4 behaves the same as Loops 1 and 2.

11. Functions Controlled By the Bonus Buttons – Sync & Free Play Styles

Button use and light behavior described in this section is for Sync and Free Play Styles, and differs from the way the Serial and Serial-Sync Play Styles work.

The differences arise because 4 loops can play at one time. For example, if more than one loop is playing and you press Stack, which loop do you want to stack on? Since the Ill isn't a mind reader, you have to tell it. Press Stack, then tap a loop button to add parts to that loop.

Once, Octave and Reverse work this way too. Say a loop is playing in reverse. To return it to forward play, press Reverse and then tap the loop button.

New creative possibilities are opened up when using Sync and Free. With all the loops playing, you can have one playing normally, another playing in reverse, another playing at half speed (Octave), etc.

Because of the huge number of playback combinations and the possibility of being overwhelmed, we added a sort of **panic button**. Using it might get you out of a sticky situation. See **Section 12**.

NOTE – Section 11 will describe only the differences in behavior from the Serial and Serial-Sync Play Styles described in Section 10. Erase, Reverse Solo, Undo and Copy behave exactly as they do in Serial and Serial-Sync Play Styles.

The following 11 functions can be assigned to and controlled by the two Bonus buttons. This provides a way to customize the operation of your Rang™ Ill. The functions are activated by either tapping or holding the Bonus button to which they are assigned.

NOTE - The loop buttons only respond to taps but the Bonus buttons can respond to either a tap or a hold, so I'll use the generic term "press" when discussing the Bonus buttons.

11.1 Stack - Assignable to either Bonus button & controlled by a tap or hold

SETUP - Loops 2 & 3 have been recorded and are playing, so they are brightly lit. Loop 1 is empty. **Stacking on a loop.** Press Stack and it blinks fast, waiting for a loop selection. Tap Loop 2 and stacking on Loop 2 begins. Stack changes to a slow blink. This 2 step process is necessary in Sync & Free Play Styles because more than one loop can be available for stacking, so you must select a loop for stacking.

Stop stacking. Press Stack and stacking is turned off. Stack stops blinking. Since the Ill can only stack on one loop at a time, there's no need for a loop selection.

Stacking immediately after recording. Tap Loop 1 to begin recording. Press Stack and Stack blinks slow. Tap Loop 1 to select it for stacking and Stack blinks fast. When recording is complete, tap Loop 1 to conclude recording and play your new loop with stacking active.

NOTE – When master Loop 3 and slaves are both playing, you cannot select the master for stacking.

11.2 Erase - Erase behaves the same in all Play Styles, and is described in Section 10.2

11.3 Once - Assignable to either Bonus button & controlled by a tap or hold

Once can have additional properties as described in Section 13, "Once & Stuttering."

SETUP - Loops 1-3 have been recorded.

Arm loops to stop at their ends. With Loops 2 and 3 playing, press Once and Once blinks slow, waiting on a loop selection. Tap Loop 2 and it and Once blink fast. When Loop 2 reaches its end, it becomes dim and stops playing. Once stops blinking *if no other loops are armed to stop*. Loop 3 plays on.

Cancel the once function.

- 1) If Loop 2 is armed to stop, it and Once are blinking fast. Press Once and Once blinks slow waiting on a loop selection. Tap Loop 2 and the Once function is canceled for Loop 2. Once stops blinking *if no other loops are armed to stop*. Loop 2 plays on and on and...
- 2) If Loop 2 is armed to stop and Loop 2 is tapped, it stops immediately and becomes dim. The Once function is canceled and stops blinking *if no other loops are armed to stop*.

Playing a loop once - "one shot" playback. Press Once and Once begins blinking slow. Then tap Loop 2 and it and Once blink bright fast. Loop 2 plays through one time only. When its end is reached, Loop 2 stops playing and becomes dim. *If no other loops are armed to stop*, Once stops blinking; but if other loops are armed to stop, their lights and Once continue to blink bright fast.

Recording with the Once function. If you want to record a loop, but not play it, you can do it. Tap Loop 1 and Loop 1 begins recording and turns on bright. Press Once and Once blinks slow. Tap Loop 1 to apply the Once function to Loop 1. Tap Loop 1 when you are finished recording. Your loop is captured, but does not play.

11.4 Octave - Assignable to either Bonus button & controlled by a tap or hold

NOTE - 1) Octave CAN be turned on & off while stacking. This can lead to some bizarre creations.

2) When using Free Play Style, loops can immediately change between full & half speeds. But in Sync, loops wait until they restart to change speeds.

Play a loop at half speed. Press Octave and it blinks fast waiting for a loop selection. Tap Loop 1 and Octave changes to a slow blink. Loop 1 plays at half speed and sounds an octave lower.

Return to full speed playback. Press Octave and it blinks fast. Tap Loop 1 and it returns to full speed playback. Octave stops blinking *if no other loops are set to play at half speed*. This can be done with a stopped or playing loop.

Recording with the Octave function. Tap Loop 1 and it turns on bright and recording begins. Press Octave and it blinks slow. Tap Loop 1 to select it and Octave blinks fast. Tap Loop 1 again to conclude recording. Loop 1 plays at half speed and sounds an octave lower than recorded.

11.5 Reverse - Assignable to either Bonus button & controlled by a tap or hold

NOTE - 1) Reverse CAN be turned on & off while stacking. Use at your own risk.

2) When using Free Play Style, loops immediately change direction. But in Sync, loops wait until they restart to change direction.

The main difference with the Play Styles that allow all loops to play is each loop is individually selected to play in reverse. You can have any combination of loops playing in reverse or forward.

11.6 Reverse Solo – Reverse Solo behaves the same in all Play Styles, and is described in Section 10.6.

11.7 Play-Stop All - Assignable to either Bonus button & controlled by a tap or hold

The difference with Sync and Free is all playing loops stop when Play-Stop All is pressed. When no loops are playing, all loops immediately start playing when Play-Stop All is pressed.

11.8 Fade - Assignable to either Bonus button & controlled by a tap or hold

The difference with Sync and Free is all playing loops begin fading out when Fade is pressed. If no loops are playing, all loops begin fading in when Fade is pressed.

11.9 Undo (Redo) – Undo (Redo) behaves the same in all Play Styles, and is described in Section 10.9.

11.10 Copy - Copy behaves the same in all Play Styles, and is described in Section 10.10.

11.11 Loop 4 – Loop 4 behaves the same in all Play Styles, and is described in Section 10.11.

12. Panic Button

Because of the huge number of playback combinations and the possibility of being overwhelmed, we have added a sort of panic button. Using it will stop all recording, stacking & playback, and will cancel

all active functions: Erase, Once, Octave, Reverse, Reverse Solo, Fade, Undo and Copy. Your loops will not be altered or erased.

Hold down the Bonus Assign button and tap the Play Style button, then release the Bonus Assign button. That's it. Now you can relax.

13. Optional Behaviors

Due to lobbying by Rang™ III owners, we added some optional behaviors that can be switched on & off. These make your III even more customizable. With V2.1 there are three Optional Behaviors.

Once & Stuttering - Once light - The Once function can behave in two different ways.

With Once optional behavior turned off, the Once function works as described in Sections 10.3 and 11.3. But if Once optional behavior is turned on, the loop buttons' behavior is changed slightly to allow *stuttering*. Stuttering is the ability to restart a loop instantaneously resulting in something like "wassup, wassup, wassup wi dis, muh main..."

If Once is active and Loop 1 is playing, tapping Loop 1 restarts the loop. Tapping Loop 1 doesn't stop the loop as it normally does. To stop Loop 1, press Once to turn off the Once function. Once stops blinking. Then tap Loop 1 and Loop 1 stops playing.

Of course Once can still be used for playing a loop one time or arming a playing loop to stop at its end.

Stack & Droning – Stack light - The Stack function can add sound to a loop in two different ways.

Stack behaves as described in Sections 10.1 and 11.1 whether the Stack optional behavior is on or off. The difference is in the details of adding sound to a loop.

With the Stack optional behavior turned off, 2 short (10 millisecond) volume ramps are added to the loop at its boundary. This is the point where the loop's end is joined to its beginning. This is done to avoid clicks and pops that can occur, and it works great.

But if you want to record a smooth, continuous note or chord, like an organ, the volume dip can be heard. It's not a pop or a click, but it is noticeable. So what's a drone enthusiast to do? Simply turn on the Stack optional behavior. Doing this removes the volume ramps added during stacking. Voila! Take your eBow in hand and create a smooth droooooooooooooooooooooone...

Controlling Decay Rate with an expression pedal – Fade light

A connected expression pedal can control either overall loop playback volume or Decay Rate. If the optional behavior is turned off, a connected expression pedal controls overall playback volume. If the optional behavior is turned on, a connected expression pedal controls Decay Rate.

Turning the Optional Behaviors On & Off

A new *sub-mode* has been added to the Bonus Assign mode. Hang with me on this because it's kind of complex. It's not rocket science but it is harder than using a hose.

Hold the Bonus Assign button until the Clock Display's center light blinks green (about 2 seconds). The pedal is in the hopefully familiar Bonus Assign mode, with the center light blinking green. Then tap the yellow Bonus Button. The III enters the Optional Behaviors sub-mode and the center light blinks slower. You'll see Octave on bright green; Stack, Once & Fade will be dim yellow. The other clock lights will be off. The yellow lights represent the three optional behaviors.

Turn the green Tap knob (also labeled Vol 3) and the green indicator moves. This is how you select an option to turn on or off. Move the green indicator to select Once. Tap the green Bonus button and the yellow Once light toggles between dim and bright. Dim means the option is off; bright means the option is on. Select Stack or Fade and the lights will behave the same way, with the same meaning.

After making changes, return to normal operation by tapping the Bonus Assign button. The clock's center light stops blinking.

14. Saving Parameters

Each time you enter & exit Bonus Assign mode, all user adjustable parameters are saved. Your III will power up in the same state until parameters are changed and saved again. Here are the parameters that are saved: Bonus button assignments, Optional Behaviors' state, position of all knobs (Decay, Volume, Vol 1, Vol 2, Vol 3 and Fade Time), Thru Mute state and Play Style.

Serial & Serial-Sync Play Styles can have different Bonus button assignments from Sync & Free.

15. Sample Rates

There are 2 sample rates available on your Rang™ III, 48 and 24KHz. Each rate has a light, and the one that's on shows the current sample rate. The higher rate of 48KHz captures frequencies from 20Hz to over 22KHz. A sample rate of 24KHz captures frequencies from 20Hz to about 12KHz but doubles your available record time.

So, the trade off is between loop playback audio quality, and loop record time. The fidelity you require will depend on what you're playing through. Older or traditional tube amps may only reproduce sound from 100Hz – 5KHz, while keyboard and acoustic amps cover a much wider frequency range. If you don't run out of loop record time during typical use, just leave your Rang™ III at the factory setting of 48KHz.

You can easily change the sample rate. Hold down the Loop 2 button while powering up and the sample rate will be set to 48KHz. Hold down the Loop 3 button while powering up and the sample rate will be set to 24KHz. Your looper remembers which rate you chose and will power up with the selected sample rate until you change it.

See Section 22 for the maximum record time with each sample rate.

NOTE - From the factory, your unit is set to record at 48KHz.

16. Muting the Through Signal

You may have a rig that requires turning off the "through signal," the sound of your instrument that passes through the III. This is accomplished by holding down both the Assign and Play Style buttons for about 2 seconds. The Thru Mute light turns on bright and your through signal is muted.

To restore the through signal, hold down the Assign and Play Style buttons for about 2 seconds. The Thru Mute light turns off.

17. Rear Panel

Input & Output Jacks - ¼" smart phone jacks

There are two input and two output jacks. The III will function differently depending on which jacks are used.

For basic use, plug your instrument into the left input (mono) and connect your amp to the left output (mono). If you plug into both input & both output jacks, your Rang™ III will record in true stereo. The following table shows all valid connections.

NOTE – Make all connections prior to power up. "X" = a cable is plugged in. "-" = no cable

Scheme	Input		Output		Behavior
	L	R	L	R	
1	-	X	X	-	Instrument & Loop out L
2	X	-	X	-	Instrument & Loop out L
3	X	-	X	X	Instrument & Loop out L, Loop only out R
4	-	X	X	X	Instrument only out L, Loop only out R
5	X	X	X	-	Left & right inputs summed & output with Loop on L
6	X	X	X	X	L input & L Loop out L, R input & R Loop out R

Power Connector

The included power supply plugs in here. The power supply output specs are 9VAC, 9VDC positive tip or 9VDC negative tip, 500-1000mA. Rather open minded wouldn't you say, old boy. The connector should be 5.5mm outside diameter and 2.5mm inside diameter.

Pedal Link™ Connectors - These are not MIDI ports... exactly.

In software Versions 1 and 2 these connectors serve only one purpose, the "In" connector is used to upload new software to your Rang™ III.

Expression Pedal Jack

Connect your expression pedal here using a stereo cable with ¼" tip/ring/sleeve phone plugs on each end. See Section 17 for more juice, Bruce.

18. Expression Pedal

Control Loop Volume or Decay Rate

Plug in an expression pedal and you are ready to go. With no additional hassle or setup, the pedal controls the level of your loops when they are playing. You can choose to have the expression pedal control Decay Rate. See Section 13, Controlling Decay Rate.

Compatible Expression Pedals

Purchase an expression pedal that uses a stereo cable (TRS) such as the Korg EXP2, Mission XPB and EP1-R, Roland EV5 & EV7, or BOSS FV-300L, FV-500L & FV-500H. If the pedal does not come with a stereo cable then you will need to purchase one that has a TRS (tip/ring/sleeve) plug on both ends.

NOTE - Expression pedals that use a mono cable (TS) will not work with your Rang™ III.

Using a Volume Pedal as an Expression Pedal

Virtually any passive volume pedal can be used as an expression pedal with your Rang™ III.

NOTE - An "insert cable" is required if you are using a volume pedal as an expression pedal.

Insert cables have a TRS plug on one end and 2 mono plugs (or jacks) on the other end. The TRS plug connects to your Rang™ III and the 2 mono jacks connect to your volume pedal. A few insert cables that should work fine are Hosa STP201RT, Horizon HYS-P ¼", Live Wire TRS(M)-Dual ¼" and Pro Co IPBQ2Q3 or IPBQ2Q5.

NOTE - If your volume pedal doesn't work properly, swap the 2 plugs at the volume pedal.

19. Pedal Link™ System

There are two identical Pedal Link™ connectors on the rear panel. Currently they are used for downloading software or connecting a Side Car™ controller to your III. Check our website for details.

20. Clip Light

Input Level Indicator

The light to the right of the Boomerang® logo indicates input signal level. It's OK if it occasionally turns on, but if it is on most of the time then your input signal is too loud. The pedal will not be harmed but unwanted distortion might occur. If the sound is good to you then don't worry about it. Let your ears make the final decision.

Memory Usage Indicator

The Clip light also indicates the memory's state. A dim slow blink means there is 10 seconds or less of record time left. A dim fast blink means memory is full and no more recording or stacking can take place until some memory is made available by deleting a loop.

If you are recording a loop and memory fills up, recording immediately stops and the loop plays.

If your typical usage results in filling the memory frequently, consider trying the 24KHz sample rate.

21. Do's and Don'ts

- Don't connect the output of a power amplifier to this or any pedal.
- Don't use this pedal as a hockey puck. You might damage your stick.
- Do experiment freely - even wildly.
- Do contact us if you have any comments or questions about any of our products. 800-530-4699 or mnelson@boomerangmusic.com

22. Problems

Problem	Solution
No sound comes through your pedal	1) Move the amp connection to the left output jack and cycle power 2) Turn off Thru Mute if that light is on. See Section 15. 3) Power your pedal down & then reapply power

23. Specifications

All audio other than the loops is sampled at 48 KHz with 24 bit samples. This includes the through and Reverse Solo signals.

Max input signal	μ 2V (peak), 4V (p-p)
Input Impedance	approx. 1Mohm (mono), approx. 2Mohm (stereo, each input)
Output Impedance	approx. 600 ohm (each output)
Noise Level	approx. -104dB (20Hz-20KHz) unweighted
Dynamic Range	approx. 107dB (20Hz-20KHz) unweighted
Sample Rate	48 or 24KHz
Sample Width	20 bit
Power	9V, AC or DC, positive or negative tip, 600mA or greater
Power connector	OD = 5.5mm, ID = 2.5mm, length = 9.0mm

Maximum Record Time

Sample Rate, KHz	Mono	Stereo
48	8 min 46 sec	4 min 23 sec
48 but recording and playing at half speed (24KHz)	17 min 32 sec	8 min 46 sec
24	17 min 32 sec	8 min 46 sec
24 but recording and playing at half speed (12KHz)	35 min 4 sec	17 min 32 sec

24. Crazyness

Here are some nutty things to try with your looper that will get you laughing.

Backwards Talking Game

Say a short phrase, such as your name, record it and play it in reverse. Listen carefully and learn to say this reversed phrase. Now record your self saying the backward phrase. Then play this in reverse and see how close you've come to the original. The humor lies in listening to people try to talk backwards.

Train a Talking Bird

Record a phrase you want your bird to learn. I'd recommend adding some silence so there is a pause before the phrase repeats. Start your Rang™ III playing and go to work. Upon returning, your bird will have learned the phrase, or refuse to ever speak to you again.

Sound Like Frankenstein

Record a phrase speaking as low (in pitch) as you can, but very quickly. This is awkward at first because there's a tendency to speak slowly when lowering one's voice. Play your phrase back with Octave active. It plays an octave lower but the cadence is closer to normal because it's slowed down.

The voice you hear is terrifying and great for scaring trick-or-treaters on Halloween. Place a small speaker in the bushes & play a suitably threatening statement. Your candy expenses will be lower.

Dog Tricks

Record your dog barking. When you play it back he'll wonder how that other dog got inside your speaker cabinet. You can also play this for your cat, but we cannot be responsible for the results.

25. Warranty

Boomerang Musical Products, Ltd. warrants your Boomerang® III Phrase Sampler to be free from defects in materials and workmanship for one (1) year from the date of purchase. This warranty is void if the unit has been abused in any way.

We suggest that you fill out and return the enclosed warranty card, although it is not required for the warranty to take effect. We do, however, require that a dated proof of purchase be retained throughout the warranty period.

If you encounter a problem, contact us before returning your unit. Do not return the unit to the dealer, but ship it directly to us. Always insure a valuable item like this pedal when shipping. Our phone numbers and email info are on the front of this manual as well as our website. Securely package the unit, include a description of the problem, a copy of your dated proof of purchase, your phone number, a complete return address and ship to:

Boomerang Musical Products; 1516 Victoria Drive; Denton, TX 76201

- Boomerang Musical Products, Ltd. reserves the right to make changes in product design without any obligation to include those changes in any products previously manufactured.
- There is no express warranty on goods covered by this agreement.

26. Downloading Software To the III

- If your pedal doesn't work after a download, you can return it to us. Include a \$35 check and a complete return address; we'll perform the download and ship your pedal home.
- The primary reason for problems is MIDI data, other than the commands associated with the download, being present. To avoid this, remove all hardware devices from your MIDI network except the Rang™ III. And have only the MIDI player software running on your computer. No other MIDI data can be present including MTC, MMC, MIDI clock, etc.

The Overview

New software will be sent to you as an email attachment; it's a MIDI file. Save it in a convenient directory on your computer.

You'll need a USB to MIDI interface. A USB cable connects your computer to your interface device and a MIDI cable goes from the USB/MIDI interface to the Pedal Link™ In connector on your III. A USB to MIDI cable is a complete interface in one item, and can be purchased for as little as \$29.

Launch an application that can play MIDI files and set it to output data on MIDI channel 16. Open and play the MIDI file you were sent. You may get a warning saying something like "There is no note data in this file." That's cool as there isn't, only a bunch of SysEx commands. After the file plays, all the clock display lights turn on bright yellow to indicate the new software has been received. Then a second later they all turn bright green to indicate the new software has been permanently saved. Power down the III, move it to your rig and you're set to go.

Here's the setup I use: an HP computer running Vista and a program purchased on the net called Sweet MIDI Player 32. My USB/MIDI interface is an M-Audio Fast Track Pro. It works like a charm.

The Details

Despite the ubiquitous nature of the MIDI interface it is nearly impossible to guarantee the transfer of SysEx data will always be successful for a myriad of reasons. Here though are some suggestions that may help:

- 1) It is highly recommended that you use Sweet MIDI Player to play the MIDI update file. A demo version can be downloaded for free at **ronimusic.com**. Be sure the system has had adequate time to boot and no other programs are currently open or running.
- 2) Check to insure the MIDI playback device is set to your MIDI adapter's MIDI port. If your MIDI adapter has a configuration utility be sure it is set to output SysEx data and it is not inserting, merging or generating any other MIDI data, clocks, etc. that might cause problems.
- 3) Turn off the Repeat option so the file plays only once.
- 4) Before connecting the Rang III try opening and playing the MIDI Firmware Update file to see if it appears to play all the way through without any error messages, pauses, etc. With the BPM (beats per minute) set to 120, the file plays in about 28 seconds.
- 5) Insure no other programs or devices are running which could also be using the MIDI port and inserting extraneous MIDI data, clocks, etc. Disconnect all other MIDI-based devices.
- 6) Power-up your Rang™ III and wait until it is fully booted.
- 7) Now connect the MIDI cable to the Pedal Link™ In jack and play the MIDI file once. The file should play only one time. Once the file has played, the Rang™ III's clock display should light in yellow and then shortly thereafter turn green. This sequence indicates the firmware update has been properly received and stored in the Rang™ III's permanent memory. Any other result means there has been a corrupted transfer. In this case, please contact us.

PROBLEMS

- Cycle power on the III and try the download again.
- Cycle power on the III and try using a lower BPM setting, maybe 90 or 100. The lower the BPM, the longer it will take the file to play.