The JP-8000 destroys all previous notions of what a synthesizer can do, redefining sonic possibilities the world over. With the JP-8000, comprehensive sonic expression and control are now at your command. Every single slider of this sonic monster opens a door to a radically new musical dimension.

A TRUE SYNTHESIZER IS...

From heavy, fat solos and bass sounds possibilities awaits. Introducing the flexible synthesizer that lets you build a stunning sound library from a handful

NEWLY DEVELOPED ANALOG MODELING SOUND SOURCE

Developed in the spirit of the finest Analog Modeling sound source once center of the sound creation proces An intuitive user interface will get you up and creating within seconds, exploring new galaxies of sound. Without realizing

A CREATIVE "HEART"— OSCILLATOR 1 and 2

The heart of the JP-8000 is like an analog synthesizer. It pumps with two VCO's, a VCF, a VCA and a dedicated rules!) These basic building blocks will

OSCILLATOR 1

This is where you select the basic waveform—the raw material you use to shape into the sound you have in mind. In addition to traditional Saw Tooth, Friangle, Square and Noise waves, the JP-8000 features new waveforms such as "Super Saw", "Triangle Mod", and "Feedback OSC".

- SUPER SAW: Equals the sonic result multaneously. Perfect for incredible ound, thick string voices. The DETUNE control allows you to create more spacious sounds, while MIX provides of the sound.
- TRIANGLE MODULATION: A rich triangle wave with a lot of energy in the overtones. Its shape can be altered using the OFFSET parameter to produce even more overtones
- FEEDBACK OSCILLATOR: Reminds for solo sounds! Feedback amount and harmonic level are user-definable.
- NOISE: Produces many different "colors" of noise. Continuously variable from Pink Noise to White Noise. Using feature, anything from slight emphasis to self-oscillation (sine wave) can be set.
- SQUARE: The basic ingredient for adjustable pulse width and PWM depth


The left chart shows a standard saw both wave. As you called the belief to the buddensul bone will charge and the brightness of the buddensul budget.

• SAW TOOTH: The basic waveform woodwinds) as well as various unique allows you to tailor the character of the saw tooth wave to your exacting needs

• TRIANGLE: Contains only a limited neutral. Suitable for flute-like sounds.

OSCILLATOR 2

Oscillator 2 provides three basic wave-Oscillator 1 to create ultra-fat sounds. Its pitch can be controlled within a +/-50 cent and/or +/-4 octave range using the RANGE and FINE/WIDE knobs. The returns to its origin, the OSC 2 waveform is reset to its beginning, creating a complex waveform with lots of overtones.

OSCILLATOR COMMON

The OSC COMMON section lets you OSC1 and OSC 2, as well as the OSC2 and the Cross-Modulation depth.

You can also add Ring Modulation, a technique used to produce inharmonic function allows you to modify the of OSC2, again producing complex

POWERFUL SOUND MODIFICATION CONTROLS

the characteristics of the (selectable) high-pass/low-pass/band-pass filter

FREQUENCY and RESONANCE guys can drive the filter all the way into

The JP-8000 provides Pitch, Filter and Amplitude envelopes with adjustable DEPTH and inverted envelope possibilities. LFO1 has four waves and can be routed to various parameters including the oscillators, the filter and the amplitude function. LFO2 is made of a triangle wave and can be routed to the

To top it off, the JP-8000 provides various functions usually associated with vintage synths, such as ring modulation, legato and portamento as well as a sync function between OSC1 and OSC2.

EXPRESS YOURSELF WITH MASSIVE REALTIME CONTROL

Parameters are accessed directly bend/modulation lever and a ribbon controller allows you to control several parameters simultaneously.
The function of the sliders in the creation in an analog-like fashion.

ADVANCED ARPEGGIATOR & REALTIME PHRASE SEQUENCER

Various types of arpeggio patterns and a powerful RPS (Realtime

performances. When switched on, the Arpeggiator transforms the DOWN, UP&DOWN, RANDOM). dozens of beat patterns, as well as HOLD and TEMPO controls and

an adjustable octave range.

The RPS function allows you to askeys. It boasts 48 patterns, 24 ppg between 1-4 measures, an adjustable gate time, and several input quantize modes. Both the Arpeg synchronized to an external MIDI MIDI-types and for live performance.

MOTION CONTROL

a Motion sequence thus allows you while the JP-8000 adds your own filter sweeps, etc., over and over

OTHER VERSATILE FUNCTIONS


The JP-8000 is fully MIDI-compatible All slider, knob and ribbon controller external MIDI device for instant recording. The powerful Individual Trigger function provides further flexibility by allowing you to start the Pitch, Filter, or Amp envelope at a different time from the remaining envelopes. All you need to do is select the envelope (destination), the

With dedicated knobs on the front panel for digital Delay and Chorus effects, and the treble/bass tone controls, you can put the icing on the most tempting sound cake ever. Save for volume and tempo. an optional expression pedal for

True to its pedigree, the JP-8000 used in Single, Dual or Split modes, the latter two meaning that simultaneously or from different keyboard areas (Upper and Lower). The JP-8000 boasts 128 Preset Patches and 64 Preset Performance memories, and another 128 User Patches and 64 User Performances. Thanks to its intuitive, knob-based user interface, JP-8000 takes to stay in control.

The JP-8000 is a synthesizer no musician can afford not to have. It's time you experienced some


PERFORMANCE LIST (PRESET)

Performance Name	Lower Patch Name	Upper Patch Name	No.	Performance Name	Lower Patch Name	Upper Patch Name	No.	Performance Name	Lower Patch Name	Upper Patch Nar
Chariots	Chariots L	Chariots U	37	Trance Floor	Trance Floor L	Trance Floor U	65	Split of 5ths	Split of 5ths L	Split of 5ths U
Fizzoid Bass	Fizzoid Bass L	Fizzoid Bass U	38	Arctic E-know	INIT PATCH	Arctic E-know U	66	Road To Goa	Road To Goa L	Road To Goa U
Skreachy	Skreachy L	Skreachy U	41	Smooth Split	Smooth Split L	Smooth Split U	67	Rain Drops	Rain Drops L	Rain Drops U
Feedback Lead	INIT PATCH	Feedback Lead U	42	Fanfare	Fanfare L	Fanfare U	68	Wide Quark Rings	WideQuarkRings L	WideQuarkRing
Trancer	Trancer L	Trancer U	43	Touchy Alarmist	TouchyAlarmist L	TouchyAlarmist U	71	Tritouch Layer	Tritouch Layer L	Tritouch LayerU
Whisper	Whisper L	Whisper U	44	Last Emperor	Last Emperor L	Last Emperor U	72	Aquapeggios	Aquapeggios L	Aquapeggios U
Dance Split	Dance Split L	Dance Split U	45	Euroneuro	Euroneuro L	Euroneuro U	73	OB Eight	OB Eight L	OB Eight U
Comb Strings	Comb Strings L	Comb Strings U	46	Babylon	Babylon L	Babylon U	74	Swynk	Swynk L	Swynk U
Descender	Descender L	Descender U	47	Str/Whistle	Str/Whistle L	Str/Whistle U	75	GR-300 Solo	GR-300 Solo L	GR-300 Solo U
Glass Columns	Glass Columns L	Glass Columns U	48	Back To The 60's	BackToThe60's L	BackToThe60's U	76	Ring Split	Ring Split L	Ring Split U
BPM Pulsating	BPM Pulse L	BPM Pulse U	51	Wicked	Wicked L	Wicked U	77	Observatory	Observatory L	Observatory U
1979!	1979 L	1979 U	52	Velo NRG	Velo NRG L	Velo NRG U	78	Tron Strings	Tron Strings L	Tron Strings U
Elliptical	Elliptical L	Elliptical U	53	Circuit Bent	Circuit Bent L	Circuit Bent U		Mirror Balls	Mirror Balls L	Mirror Balls U
MKS80 Bell/Space	MKS80Bell/SpaceL	MKS80Bell/SpaceU	54	Arpegg<>Juno Pad	Arp⇔Juno Pad L	Arp⇔Juno Pad U	82	Entropy	Entropy L	Entropy U
Legato TB-303	Legato TB-303 L	Legato TB-303 U	55	Didjeribbon	Didjeribbon L	Didjeribbon U	83	Template1	Tmp1:Trig Src.	Tmp1:Trig Dst
Massive Pad	Massive Pad L	Massive Pad U	56	Faze Strings	Faze Strings L	Faze Strings U	84	Template2	Tmp2:ChorusSync	Tmp2:DelaySyn
AKS Sweep	AKS Sweep L	AKS Sweep U	57	Dual SynthKlavs	DualSynthKlavs L	DualSynthKlavs U	85		INIT PATCH	Tmp3:LFO Syno
Sweepers	Sweepers L	Sweepers U	58	Pulsing Sweep	Pulsing Sweep L	Pulsing Sweep U	86	Template4	Tmp4:Lower	Tmp4:Upper
Juliano	Juliano L	Juliano U	61	Mini 5th	Mini 5th L	Mini 5th U	87	Template5	Tmp5:Lower	Tmp5:Upper
Stargate	Stargate L	Stargate U	62	Tubular	Tubular L	Tubular U	88	Template6	Tmp6:Lower	Tmp6:Upper
Dual Mini's	Dual Mini's L	Dual Mini's U	63		Synthboy Split L	Synthboy Split U				
Spacescapes	Spacescapes L	Spacescapes U	64	Water Orchestra	WaterOrchestra L	WaterOrchestra U				

PAT	PATCH LIST (PRESET)														
No.	Patch Name	No.	Patch Name	No.	Patch Name	No.	Patch Name	No.	Patch Name	No.	Patch Name	No.	Patch Name	No.	Patch Name
A11	Spit'n Slide Bs	A31	Raging Bass	A51	Intervalic	A71	Wurly Piano 1	B11	Whammy Mammy	B31	MOD Strings	B51	Stargate	B71	Brain Static
A12	Velo Decay Bass	A32	Blipper Bass	A52	Squared Away	A72	Wurly Piano 2	B12	Wicked Lead	B32	Jupitar Pad	B52	Lost in Time	B72	Computone
A13	Wall Bob	A33	JP-303	A53	Velo Syncoid	A73	Moody Organ	B13	Drefull Dr.	B33	Soft Strings	B53	Circular	B73	Pin Matrix
A14	Juno Sub Bass	A34	Rave Time	A54	Resonance Chord	A74	Org/Rotary>Ribon	B14	Wiggle Mod	B34	Shan-gri-la	B54	Space Choir	B74	Space Cheese
A15	Subsonic Bass	A35	Fretless Bass	A55	Resorelease	A75	VK09 PercEchoes	B15	Feedback Lead	B35	Fine Wine	B55	Hypass Sweep	B75	Rough Day
A16	Big & Dark	A36	Digi Strat	A56	Waspy Synth	A76	Sine Lead	B16	Crunch	B36	Glue Pad	B56	BPF Tides	B76	The Etruscan.
A17	Bass Flow	A37	Fire Wire	A57	Euro SAW	A77	Wichita Lead	B17	Chaos Lead	B37	True Pad	B57	Matrix Sweep	B77	Varese
A18	Juno Bass Vel	A38	Proflike Clavit	A58	Dance Sweep	A78	Creamy	B18	Out ot Control	B38	Foreboding	B58	MKS80 Bells	B78	Pipe Dream
A21	Dubb Bass	A41	Withmod Comp	A61	Trance Food	A81	Smoothy	B21	String Machine	B41	Skreachea	B61	Tiny bells	B81	Meteor
A22	Juice Bass	A42	Juno Clav	A62	One Shot Reso	A82	Soaring Mini	B22	Tron VIns	B42	BPM Pulse 1	B62	Chimey	B82	Snowman
A23	Dreams Are Made	A43	Gritty Power	A63	The Fat Guy	A83	Ribn F/B Lead	B23	Luxury Symph	B43	BPM Pulse 2	B63	Juno Arp	B83	Space Ghost
A24	Reso Bass Line	A44	Separate ways	A64	Spit Brass	A84	Sup-Jup Lead	B24	Debussy	B44	Hi-Pass Puls	B64	Sonar Ping	B84	Ozone
A25	Bass Pedals	A45	For RPS	A65	Poly Sync	A85	Modular Lead	B25	BPF Velo Strings	B45	Sample&Hold Me	B65	Air Harp	B85	Cool-a little
A26	Hard Core Bass	A46	Bread'n Butter	A66	Rave 5th	A86	Syncrosolo	B26	Detuned Str.	B46	MKS80 Space	B66	Velo FX Percs	B86	Electro Gulls
A27	MC-202 Bass	A47	Silk 5ths	A67	UK Shorty	A87	Ripper	B27	Juno B81 Pad	B47	Arctic Sweep	B67	Quizzled	B87	Template 1
A28	Rubber SH-2	A48	Ancient Asia	A68	Old Rhodes	A88	Phantom Lead	B28	Richland	B48	Replicant CS	B68	Intermittent	B88	Template 2

JP-8000 Roland 💀 🎫

Roland

Roland Corporation U.S. 5100 S. Eastern Avenue P.O. Box 910921 Los Angeles, CA 90091-0921


Stereo Mixing Keyboard Amplifier KC-500/KC-300


Printed in Japan RAM-2793 Jan. '97 B-4 XC-GEN-SE

