

English

田本語

Deutsch

Français

Italiano

Español

Português

Nederlands

简体中文

FP-90X FP-60X

Roland Digital Piano Owner's Manual

Look What You Can Do with the FP-90X/FP-60X

This unit contains a wide variety of tones (sounds). You can freely select and perform using these tones. Play two layered tones (Dual Play) You can layer two tones on a single key. Play different tones with your left and right hands (Split Play) You can divide the keyboard into left and right zones, and select a different tone for each zone. Live Performance Features Adjust the tone color (Equalizer) You can adjust the character of the sound as appropriate for the location where you're playing the instrument. Recall performance settings (Registration) You can save the settings related to your performance and recall them up anytime, easily. Add vocals to your performance You can connect a microphone (sold separately) to the this unit and add your voice to your performance. You can even add effects to your vocals.	Play the Piano	
You can freely select and perform using these tones. Play two layered tones (Dual Play) page 9 You can layer two tones on a single key. Play different tones with your left and right hands (Split Play) page 9 You can divide the keyboard into left and right zones, and select a different tone for each zone. Elive Performance Features Adjust the tone color (Equalizer) page 8 You can adjust the character of the sound as appropriate for the location where you're playing the instrument. page 23 You can save the settings related to your performance and recall them up anytime, easily. Add vocals to your performance You can even add effects to your vocals. page 12 You can record your own keyboard performance, and then play back to check it. page 12 You can use the Bluetooth-compatible app "Piano Every Day" or play back audio from your smartphone. page 12 You can use the Bluetooth-compatible app "Piano Every Day" or play back audio from your smartphone. page 12	Play various sounds	page 8
Play two layered tones (Dual Play) Page 9 You can layer two tones on a single key. Play different tones with your left and right hands (Split Play) Page 9 You can divide the keyboard into left and right zones, and select a different tone for each zone. Page 9 Live Performance Features Page 8 Adjust the tone color (Equalizer) Page 8 You can adjust the character of the sound as appropriate for the location where you're playing the instrument. Page 23 Recall performance settings (Registration) Page 23 You can save the settings related to your performance and recall them up anytime, easily. Add vocals to your performance You can even add effects to your vocals. Page 23 You can record your performances Page 23 You can record your own keyboard performance, and then play back to check it. Page 23 You can record your own keyboard performance, and then play back to check it. Page 18 You can use the Bluetooth-compatible app "Piano Every Day" or play back audio from your smartphone. Page 20 You can use the Bluetooth-compatible app "Piano Every Day" or play back audio from your smartphone. Page 21	This unit contains a wide variety of tones (sounds).	
You can layer two tones on a single key. Play different tones with your left and right hands (Split Play) 1000000000000000000000000000000000000		
Play different tones with your left and right hands (Split Play) Page 9 You can divide the keyboard into left and right zones, and select a different tone for each zone. Eve Performance Features Adjust the tone color (Equalizer) page 8 You can adjust the character of the sound as appropriate for the location where you're playing the instrument. page 23 You can save the settings related to your performance and recall them up anytime, easily. Add vocals to your performance page 22 You can connect a microphone (sold separately) to the this unit and add your voice to your performance. You can even add effects to your vocals. page 13 You can record your own keyboard performance, and then play back to check it. Bluetooth function page 12 You can use the Bluetooth-compatible app "Piano Every Day" or play back audio from your smartphone. page 21	Play two layered tones (Dual Play)	page 9
You can divide the keyboard into left and right zones, and select a different tone for each zone. Live Performance Features Adjust the tone color (Equalizer) You can adjust the character of the sound as appropriate for the location where you're playing the instrument. Recall performance settings (Registration) You can save the settings related to your performance and recall them up anytime, easily. Add vocals to your performance You can connect a microphone (sold separately) to the this unit and add your voice to your performance. You can even add effects to your vocals. Convenient Functions Nou can record your own keyboard performance, and then play back to check it. Buetooth function You can use the Bluetooth-compatible app "Piano Every Day" or play back audio from your smartphone. Personalize your piano (Piano Designer)		
Live Performance Features page 8 Adjust the tone color (Equalizer) page 8 You can adjust the character of the sound as appropriate for the location where you're playing the instrument. page 22 You can save the settings related to your performance and recall them up anytime, easily. page 22 You can connect a microphone (sold separately) to the this unit and add your voice to your performance. page 22 You can even add effects to your vocals. page 18 Vou can record your own keyboard performance, and then play back to check it. page 12 You can use the Bluetooth-compatible app "Piano Every Day" or play back audio from your smartphone. page 21	Play different tones with your left and right hands (Split	Play) page 9
Adjust the tone color (Equalizer) page 8 You can adjust the character of the sound as appropriate for the location where you're playing the instrument. page 23 You can save the settings related to your performance and recall them up anytime, easily. Add vocals to your performance page 22 You can connect a microphone (sold separately) to the this unit and add your voice to your performance. You can even add effects to your vocals. page 18 You can record your own keyboard performance, and then play back to check it. page 12 You can use the Bluetooth-compatible app "Piano Every Day" or play back audio from your smartphone. page 21	You can divide the keyboard into left and right zones, and select	a different tone for each zone.
You can adjust the character of the sound as appropriate for the location where you're playing the instrument. Recall performance settings (Registration) You can save the settings related to your performance and recall them up anytime, easily. Add vocals to your performance You can connect a microphone (sold separately) to the this unit and add your voice to your performance. You can even add effects to your vocals. Convenient Functions You can record your own keyboard performance, and then play back to check it. Bluetooth function You can use the Bluetooth-compatible app "Piano Every Day" or play back audio from your smartphone. Personalize your piano (Piano Designer)	Live Performance Features	
Recall performance settings (Registration) page 23 You can save the settings related to your performance and recall them up anytime, easily. Add vocals to your performance Add vocals to your performance page 22 You can connect a microphone (sold separately) to the this unit and add your voice to your performance. You can even add effects to your vocals. page 22 Convenient Functions page 18 You can record your own keyboard performance, and then play back to check it. page 12 You can use the Bluetooth-compatible app "Piano Every Day" or play back audio from your smartphone. page 21	Adjust the tone color (Equalizer)	page 8
Recall performance settings (Registration) Tage 23 You can save the settings related to your performance and recall them up anytime, easily. Add vocals to your performance Add vocals to your performance Tage 22 You can connect a microphone (sold separately) to the this unit and add your voice to your performance. You can even add effects to your vocals. Convenient Functions Page 18 You can record your own keyboard performance, and then play back to check it. Page 12 You can use the Bluetooth-compatible app "Piano Every Day" or play back audio from your smartphone. Page 21	You can adjust the character of the sound as appropriate for the	location where you're playing the instrument.
Add vocals to your performance You can connect a microphone (sold separately) to the this unit and add your voice to your performance. You can even add effects to your vocals. Convenient Functions Record your performances You can record your own keyboard performance, and then play back to check it. Bluetooth function You can use the Bluetooth-compatible app "Piano Every Day" or play back audio from your smartphone. Personalize your piano (Piano Designer)		page 23
You can connect a microphone (sold separately) to the this unit and add your voice to your performance. You can even add effects to your vocals. Convenient Functions Record your performances You can record your own keyboard performance, and then play back to check it. Bluetooth function You can use the Bluetooth-compatible app "Piano Every Day" or play back audio from your smartphone. Page 12 You can use the Bluetooth-compatible app "Piano Every Day" or play back audio from your smartphone.	You can save the settings related to your performance and recall	them up anytime, easily.
You can even add effects to your vocals. Convenient Functions Record your performances You can record your own keyboard performance, and then play back to check it. Bluetooth function You can use the Bluetooth-compatible app "Piano Every Day" or play back audio from your smartphone. Personalize your piano (Piano Designer)	Add vocals to your performance	page 22
Convenient Functions page 18 Record your performances page 18 You can record your own keyboard performance, and then play back to check it. page 12 Bluetooth function page 12 You can use the Bluetooth-compatible app "Piano Every Day" or play back audio from your smartphone. page 21	You can connect a microphone (sold separately) to the this unit a	and add your voice to your performance.
Record your performances page 18 You can record your own keyboard performance, and then play back to check it. page 12 Bluetooth function page 12 You can use the Bluetooth-compatible app "Piano Every Day" or play back audio from your smartphone. page 21	You can even add effects to your vocals.	
You can record your own keyboard performance, and then play back to check it. Bluetooth function You can use the Bluetooth-compatible app "Piano Every Day" or play back audio from your smartphone. Personalize your piano (Piano Designer) Page 21	Convenient Functions	
You can record your own keyboard performance, and then play back to check it. Bluetooth function You can use the Bluetooth-compatible app "Piano Every Day" or play back audio from your smartphone. Personalize your piano (Piano Designer) Page 21	Record your performances	page 18
Bluetooth function page 12 You can use the Bluetooth-compatible app "Piano Every Day" or play back audio from your smartphone. Personalize your piano (Piano Designer)		pack to check it.
Personalize your piano (Piano Designer)		page 12
Personalize your piano (Piano Designer)	You can use the Bluetooth -compatible app "Piano Every Day" or	play back audio from your smartphone.
· · · · · · · · · · · · · · · · · · ·		page 21
	• • • • • • • • • • • • • • • • • • • •	ano sound to create the perfect tone for your performances.

<section-header><section-header><section-header><section-header><section-header><section-header><image><text><image><complex-block><complex-block><complex-block>

Before using this unit, carefully read "USING THE UNIT SAFELY" and "IMPORTANT NOTES" (leaflet "USING THE UNIT SAFELY" and Owner's Manual (p. 32)). After reading, keep the document(s) including those sections where it will be available for immediate reference.

A Placing This Unit on a Stand

For the FP-90X

Be careful not to pinch your fingers when setting up the stand. Please use one of the following Roland stands to support your FP-90X: KSC-90, KS-G8B, KS-10Z, KS-12 or KS-20X. Refer to the following when using a stand.

KSC-90

Refer to the KSC-90 Owner's Manual.

Placing This Unit on a Stand	2
Main Specifications	4
Panel Descriptions Rear Panel Basic Operations	5 6 7
Operation Guide	8
Connecting the Piano and a Mobile Device via Bluetooth Here's What You Can Do	12 12
Listening to Music Through the Piano's Speakers	13
Making Initial Settings (Pairing)	13
Connecting an Already-Paired Mobile Device	13
Playing Back Audio	13
Using the Piano with an App	14
Apps You Can Use with This Piano	14
Making Settings (Pairing)	14
If Pairing Does Not Succeed in "Using the Piano with an	15
App"	15
Advanced Operation	16
Playing Various Tones	16
Selecting Your Preferred Performance Environment	
(My Stage)	16
Selecting the Type and Depth of Ambience	16
Practicing with the Metronome Changing the Settings for Metronome	16 17
Sounding a Click Tone in Synchronization with the Song	17
Tempo (Auto Tempo)	17
Detecting the Tempo of Your Own Performance	.,
(Tempo Coach)	17
Dividing the Keyboard for Two People (Twin Piano)	17
Recording Your Performance	18
SMF Recording	18
Recording a New Song	18
Recording Audio	18
Convenient Functions for Song Playback Renaming a Song (Rename Song)	19 19
Copying a Saved Song (Copy Song)	20
Deleting a Saved Song (Delete Song)	20
Personalizing Your Piano Sound (Piano Designer)	21
Using the Microphone	22
Connecting a Microphone	22
Applying an Effect to the Mic (Mic Effects)	22
Adjusting the Mic Effect.	22
Saving Performance Settings (Registrations)	23
What Is a Registration?	23 23
Recalling a Registration	23 23
Convenient Functions	25 25
Initializing the Memory (Format Media)	25

6 Contents

Returning to the Factory Settings (Factory Reset) Retaining Settings After Power-Off (Memory Backup) Using USB	25 25 25
Various Settings (Function Mode) Adjusting the Keyboard Response (Key Touch) Matching the Pitch with Other Instruments	26 26
(Master Tuning) Changing the Tuning Method (Temperament) Specifying a Song's Tonic (Temperament Key)	26 26 26
Editing the Equalizer Settings Transposing the Pitch of the Song Playback (Song Transpose)	26 26
Adjusting the Song Volume (Song Volume) Adjusting the Volume of an Audio Playback Device (Input/Bluetooth Vol.)	27 27
Adjusting the Volume from the Computer (USB Audio Input Volume)	27
Setting the Song (SMF) Playback Mode (SMF Play Mode) Selecting the Format for Recording (Recording Mode) Changing How the Pedal Effects Are Applied	27 27
(Damper Pedal Part) Changing the Function of the Center Pedal (Center Pedal)	27 27
Changing How the Pedal Effects Are Applied (Center Pedal Part) Sending Tone-Change Information	28
(Transmit MIDI Information) Preventing Doubled Notes When Connected to a Sequencer (Local Control)	28 28
MIDI Transmit Channel Settings (MIDI Transmit Ch.) •••• Adjusting the Brightness of the Display	28
(Display Contrast) Adjusting the Brightness of the Buttons (Panel Brightness)	28 28
Outputting Sound Both from Headphones and Internal Speakers (Speaker Auto Mute) Making the Power Automatically Turn Off After a Time	28
(Auto Off)	28
Troubleshooting	29
Error Messages	30
Saved Settings	30
Tone List	31
Internal Song List	31
USING THE UNIT SAFELY	32
IMPORTANT NOTES	32

Main Specifications

	FP-90X	FP-60X		
Sound generator	Piano Sound: PureAcoustic Piano Modeling	Piano Sound: SuperNATURAL Piano		
Keyboard	PHA-50 Keyboard: Wood and Plastic Hybrid Structure, with Escapement and Ebony/Ivory Feel (88 keys)	PHA-4 Standard Keyboard: with Escapement and Ivory Feel (88 keys)		
Bluetooth function	Audio: Bluetooth Ver. 3.0 (Supports SC	MS-T content protection)		
Bluetootin function	MIDI: Bluetooth Ver. 4.0			
Power Supply	AC adaptor			
	40 W (When using the included AC adaptor)	25 W (When using the included AC adaptor)		
Power consumption	Approximate power consumption when playing the piano at medium volume: 14 W (FP-90X), 5W (FP-60X)			
	* Power consumption when sound has not been played after power-on: 12 W (FP-90X), 4W (FP-60X)			
	Detached music rest:	Detached music rest:		
	1,340 (W) x 390 (D) x 136 (H) mm	1,291 (W) x 344 (D) x 126 (H) mm		
Dimensions	52-13/16 (W) x 15-3/8 (D) x 5-3/8 (H) inches	50-7/8 (W) x 13-9/16 (D) x 5 (H) inches		
2	FP-90X with KSC-90 and music rest:	FP-60X with KSC-72 and music rest:		
	1,340 (W) x 418 (D) x 932 (H) mm	1,291 (W) x 382 (D) x 939 (H) mm		
	52-13/16 (W) x 16-1/2 (D) x 36-3/4 (H) inches	50-7/8 (W) x 15-1/16 (D) x 37 (H) inches		

Roland FP-90X, FP-60X: Digital Piano

	FP-90X	FP-60X		
14/-:	23.6 kg, 52 lbs 1 oz (FP-90X with music rest)	19.3 kg, 42 lbs 9 oz (FP-60X with music rest)		
Weight	37.8 kg, 83 lbs 6 oz (FP-90X with KSC- 90, KPD-90, and music rest)	33.0 kg, 72 lbs 13 oz (FP-60X with KSC- 72, KPD-90, and music rest)		
Accessories	Owner's Manual, Leaflet "USING THE UNIT SAFELY," AC adaptor, Power cord, Music rest, Damper pedal (DP-10, capable of continuous detection)			
	Dedicated stand: KSC-90	Dedicated stand: KSC-72		
	Dedicated pedal board: KPD-90			
	Keyboard stand: KS-G8B, KS-10Z, KS-12	, KS-20X		
	Pedal unit: RPU-3			
Options	Damper pedal: DP series			
	Pedal switch: DP-2 (Cannot use for Damper/R.)			
	Expression pedal: EV-5			
	Carrying Bag: CB-88RL			
	Headphones			

This document explains the specifications of the product at the time that the document was issued. For the latest information, refer to the Roland website.

Panel Descriptions

Attaching the Music Rest

- 1. Loosen the attachment screws.
- 2. Fit the cut-outs of the music rest onto the attachment screws.
- 3. Firmly tighten the attachment screws.

Insert the music rest into the slit on the top of the piano.

ront

rane

Headphone Jacks

This is where you operate the unit.

Connect headphones (sold separately) here.

page **8**

[්) button

Turning On the Power

* Before turning the unit on/off, always be sure to turn the volume down. Even with the volume turned down, you might hear some sound when switching the unit on/off. However, this is normal and does not indicate a malfunction.

1

1. Move the [Volume] slider all the way down to minimize the volume.

2. Hold down the [0] button until the display shows "Roland Digital Piano."

The power turns on, and the tone buttons and other buttons illuminate.

3. Move the [Volume] slider to adjust the volume.

Turning Off the Power

- 1. Move the [Volume] slider all the way down to minimize the volume.
- 2. Hold down the [\emptyset] button until the display shows "Don't disconnect the power."

The unit is turned off.

Concerning the Auto Off function

The power to this unit will be turned off automatically after a predetermined amount of time has passed since it was last used for playing music, or its buttons or controls were operated (Auto Off function). If you do not want the power to be turned off automatically, disengage the Auto Off function (p. 28).

- Any settings that you are in the process of editing will be lost when the power is turned off. If you have any settings that you want to keep, you should save them beforehand.
- To restore power, turn the power on again.

Pedals (KPD-90/RPU-3: sold separately)

Damper Pedal

Use this pedal to sustain the sound. While this pedal is held down, notes will be sustained for an extended time even if you release your fingers from the keyboard.

On an acoustic piano, when you step on the damper pedal, you'll first hear the sound of the dampers releasing the strings.

The illustration

shows the FP-90X.

Then, you should also be able to hear the sound of strings adjacent to the ones for the notes actually played resonate sympathetically, resulting in a rich, resounding tone.

Additionally, when using half-pedaling techniques, the core of the sound disappears rapidly while a rich, spacious resonance remains, producing a unique form of reverberation. On the unit, the unique, lingering tones produced by the half-pedaling technique are reproduced in addition to released-string sounds (Damper Noise) and resonating sounds (Damper Resonance).

With the damper pedal on an acoustic piano, when you step on the pedal it will at first offer only a slight amount of resistance, but as you press down further it will start to feel much heavier. On KPD-90, this change in the feeling of resistance is simulated.

Sostenuto Pedal

The notes you are pressing when this pedal is depressed will be sustained.

Soft Pedal

This pedal is used to make the sound softer. Playing with the soft pedal depressed produces a sound that is not as strong as when otherwise played with the equivalent strength. This is the same function as the left pedal of a grand plano. The softness of the tone can be varied subtly by the depth to which you press the pedal.

RPU-3 (sold separately)

KPD-90 (sold separately)

When operating the pedal, take care not to pinch your fingers between the moving part and the body of the unit. Pay special attention to this when using the unit where children are present

Italiano

Français

Español

高谷中文

Ш 盟 本 国

English

Panel Descriptions

Rear Panel

Connect pedals and USB flash drive.

* To prevent malfunction and equipment failure, always turn down the volume, and turn off all the units before making any connections.

*1 When operating the pedal, take care not to pinch your fingers between the moving part and the body of the unit. Pay special attention to this when using the unit where children are present.

USB Computer port

Here you can connect your computer via a USB cable (sold separately). If your computer is connected, performance data can be transferred between the piano and sequencer software (sold separately) on your computer, allowing you to produce or edit music.

2 USB Memory port

You can use USB flash drives (sold separately) to do the following.

- Play WAV files, MP3 files, and standard MIDI files (SMF files) copied from your computer.
- Make audio recordings of your Piano
- Export/Import a registration set.
- Never turn off the power or disconnect a USB flash drive or the power cord while the screen indicates "Executing ..."

B DC In jack

Connect the included AC adaptor here.

4 Pedal Damper/Sostenuto/Soft jacks

Connect pedals to these jacks.

- Do not connect any pedal other than the specified pedal to the Pedal Damper jack.
- The EV-5 is compatible only with the Pedal Sostenuto/Soft jack.

Basic Operations

On this piano, you can use the buttons of the operating panel to make various function settings.

Selecting the category to set

Use the [◄] [▶] buttons to select the category that you want to set.

Selecting values within a category

Use the [-] [+] buttons to change a value within the category.

"Enter" and "Exit"

Use the [Function] (Enter) button to confirm the selected category or value. Use the [Exit] button to go back to the previous operation.

5 Speaker [Off/On] switch

Turns the piano's speakers on or off.

6 Mic Input jack

Connect the dynamic microphone (sold separately) here. This is a 1/4" phone (unbalanced) jack.

7 Mic [Gain] knob

Adjust the microphone's gain.

8 Input Stereo jack

Connect an audio player here.

If you use a cable that contains a built-in resistor, the volume of the device connected to the Input Stereo jack might be decreased. Use a connection cable that does not contain a resistor.

9 Output R, L/Mono jacks

You can output the sound of piano to amplified speakers.

10 MIDI Out/In jacks FP-90X

Connect MIDI devices here. You can record your piano performance as MIDI data on a MIDI device, or use MIDI data from a MIDI device to play the piano.

Italiano

Français

English

Ш

盟 本

Deutsch

👌 Operation Guide

	vierigitir	- ¹⁰¹⁻				ing here
			000000	<u> </u>	0 00000000000000000000000000000000000	
locting - Topo (Cin	alo)			/		
electing a Tone (Sin		rforming with many other	Ba	sic operations		
ounds.	ls, the unit lets you enjoy pe	rforming with many other	Sel	ect a setting item	Press the [◀] [▶] butt	ons.
	ones." The Tones are divided	into five groups, each of		a value	Press the [-] [+] butto	
which is assigned to a diffe	erent lone button.			tore the default van de fault va An de fault van de f	alue Press the [-] [+] button Press the [Exit] butto	
[Piano] button		rious historical instruments,	To select a tone			
[E. Piano] button	including grand pianos Allows you to select var used in pop or rock.	;, or harpsichords. rious electric piano sounds			o]) and then use the [-] [+] b	outtons.
	Allows you to select or		Viewing the disp	lay		
[Organ] button		e to which the rotary effect is Drgan] button will switch the ect.		cert Pia		
[Strings/Pad] button		unds of instruments used string instruments such as	∦ ⊿ =70		H₄ O-3 ← Song transpo board transposition	osition
[Synth/Other] button	Allows you to select sou synthesizers, as well as v	nds that are unique to	Tempo Auditioning the	Measure		
ИЕМО						
When playing a tone	that uses tremolo or ha		 Hold down the button. 	ne [Split/Dual] b	outton and press the [Tra	anspose]
, , ,	peed of the modulation	, 5	2. Press one of	the Tone button	ns.	
current lone button	and pressing the Tempo	[Slow] [Fast] buttons.			ong depends on which	
			Tone button y	ou press.		By pressing the [Dua
					Single S	plit Split] button, you ca sequentially cycle
						between "Single," "Sp and "Dual."
33 /	ard Volume Balance	(Part Volume)			Dual	
Vhen using Split Play or D	Dual Play, you can adjust the	keyboard's volume balance.				r //
	Dual Play, you can adjust the [Lower] slider	[Upper] slider				
When using Normal			(Volume		C Part-	
When using Normal (Single) Play	[Lower] slider Not used Adjusts the volume of	[Upper] slider Adjusts the volume of the keyboard. Adjusts the volume of	Volume	ualizer		ILC al Transpose Plano
When using Normal (Single) Play When using Split Play	[Lower] slider	[Upper] slider Adjusts the volume of the keyboard.	Volume			
When using Normal (Single) Play When using Split Play When using Dual Play	[Lower] slider Not used Adjusts the volume of the region below the split point. Adjusts the volume of	[Upper] slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point. Adjusts the volume of	Volume		Ambience	Local Transpose Pano Demo
When using Normal (Single) Play When using Split Play When using Dual Play	[Lower] slider Not used Adjusts the volume of the region below the split point.	IUpper] slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point.	Volume		Ambience	Percent Transpose Plano
When using Normal (Single) Play When using Split Play When using Dual Play	[Lower] slider Not used Adjusts the volume of the region below the split point. Adjusts the volume of	[Upper] slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point. Adjusts the volume of	Volume		Ambience	Plane
When using Normal (Single) Play When using Split Play When using Dual Play	[Lower] slider Not used Adjusts the volume of the region below the split point. Adjusts the volume of	[Upper] slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point. Adjusts the volume of			Ambience	Lengual Transpose Demo-
When using Normal (Single) Play When using Split Play When using Dual Play	[Lower] slider Not used Adjusts the volume of the region below the split point. Adjusts the volume of	[Upper] slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point. Adjusts the volume of	Volume		Ambience	Demo
When using Normal (Single) Play When using Split Play When using Dual Play	[Lower] slider Not used Adjusts the volume of the region below the split point. Adjusts the volume of tone 2.	[Upper] slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point. Adjusts the volume of	Volume D D D D D D D D D D D D D D D D D D D		Ambience	Demo
When using Normal (Single) Play When using Split Play When using Dual Play	[Lower] slider Not used Adjusts the volume of the region below the split point. Adjusts the volume of tone 2.	[Upper] slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point. Adjusts the volume of tone 1.			Ambience	Purpai Transpose Plano
When using Normal (Single) Play When using Split Play When using Dual Play Jjusting the Overal 'ou can adjust the speake nternal speakers, or the h	Lower] slider Not used Adjusts the volume of the region below the split point. Adjusts the volume of tone 2. IVolume r volume when using the eadphone volume when	IUpper] slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point. Adjusts the volume of tone 1. Adjusting the Ton			Ambience	Demo
When using Normal (Single) Play When using Split Play When using Dual Play Justing the Overal	Lower] slider Not used Adjusts the volume of the region below the split point. Adjusts the volume of tone 2. IVolume r volume when using the eadphone volume when	IUpper] slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point. Adjusts the volume of tone 1.	oost or cut the sound in t	he Low,	Ambience	Demo
When using Normal (Single) Play When using Split Play When using Dual Play Jjusting the Overal 'ou can adjust the speake nternal speakers, or the h	Lower] slider Not used Adjusts the volume of the region below the split point. Adjusts the volume of tone 2. IVolume r volume when using the eadphone volume when	IUpper] slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point. Adjusts the volume of tone 1. Adjusting the Ton	oost or cut the sound in t		Ambience	ILITIAL Transpose Demo
When using Normal (Single) Play When using Split Play When using Dual Play Jjusting the Overal 'ou can adjust the speake nternal speakers, or the h	Lower] slider Not used Adjusts the volume of the region below the split point. Adjusts the volume of tone 2. IVolume r volume when using the eadphone volume when	IUpper] slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point. Adjusts the volume of tone 1.	post or cut the sound in t ncy ranges.		Ambience	Logal Transpose Demo
When using Normal (Single) Play When using Split Play When using Dual Play Uhen using Dual Play (ou can adjust the speake Internal speakers, or the h peadphones are connected	[Lower] slider Not used Adjusts the volume of the region below the split point. Adjusts the volume of tone 2.	IUpper] slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point. Adjusts the volume of tone 1.	post or cut the sound in t icy ranges. page	26	Ambience	Local Transpose Demo-
When using Normal (Single) Play When using Split Play When using Dual Play Under the Ambie	[Lower] slider Not used Adjusts the volume of the region below the split point. Adjusts the volume of Adjusts the volume of tone 2. I Volume r volume when using the eadphone volume when add nce (Ambience)	IUpper] slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point. Adjusts the volume of tone 1.	post or cut the sound in t icy ranges. page Transposing Yo	26 ur Performan	Ambience	t will sound E G# B
When using Normal (Single) Play When using Split Play When using Dual Play When using Dual Play Jjusting the Overal readphones are connecter ljusting the Ambie 1. Press the [Ambien	[Lower] slider Not used Adjusts the volume of the region below the split point. Adjusts the volume of Adjusts the volume of tone 2. I Volume r volume when using the eadphone volume when add nce (Ambience)	IUpper] slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point. Adjusts the volume of tone 1.	bost or cut the sound in t icy ranges. page : Transposing Yo The keyboard can semitone steps.	ur Performan be transposed in	Ambience Part Part Part Part Part Part Part Part	t will sound E G# B
When using Normal (Single) Play When using Split Play When using Dual Play When using Dual Play dy using the Overal fou can adjust the speake nternal speakers, or the h- neadphones are connecter djusting the Ambie 1. Press the [Ambien (FP-60X)	[Lower] slider Not used Adjusts the volume of the region below the split point. Adjusts the volume of tone 2. IVolume r volume when using the eadphone volume when d. nce (Ambience) ce] button.	IUpperi slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point. Adjusts the volume of tone 1. Adjusting the Ton Use these sliders to bo Mid, and High frequer	bost or cut the sound in t icy ranges. Transposing Yo The keyboard can semitone steps. For example if a sc	ur Performan be transposed in ong is in the key of	Ambience Part of the second s	t will sound E G# B
When using Normal (Single) Play When using Split Play When using Dual Play When using Dual Play dynamic Speakers, or the history and the speakers, or the history (Speakers, or the history and the speakers, or the history (Speakers, or the history (Speakers, or the history) (Speakers, or the history)	[Lower] slider Not used Adjusts the volume of the region below the split point. Adjusts the volume of tone 2. I Volume r volume when using the eadphone volume when id. nce (Ambience) ce] button. ction] (Enter) button.	IUpper] slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point. Adjusts the volume of tone 1. Adjusts the volume of tone 1. Use these sliders to be Mid, and High frequer page 16	bost or cut the sound in t icy ranges. page : Transposing Yo The keyboard can semitone steps.	26 ur Performan be transposed in ong is in the key of nt to play it using t	Ambience Part → D Part → D Set Ce (Transpose) If you play C E G → D He he	t will sound E G# B
When using Normal (Single) Play When using Split Play When using Dual Play When using Dual Play dy using Dual Play dy using the Speaker outernal speakers, or the h- neadphones are connecter dijusting the Ambien (FP-60X) 1-2. Press the [Fund 2. Use the [4] [>] but	[Lower] slider Not used Adjusts the volume of the region below the split point. Adjusts the volume of tone 2. IVolume r volume when using the eadphone volume when d. nce (Ambience) ce] button.	IUpper] slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point. Adjusts the volume of tone 1. Adjusts the volume of tone 1. Use these sliders to be Mid, and High frequer page 16 ence type."	bost or cut the sound in t icy ranges. Transposing Yo The keyboard can semitone steps. For example if a sc major but you war fingering of the C set the keyboard t	26 ur Performan be transposed in ong is in the key of ht to play it using t major scale, you w ranspose setting to	Ambience Part → Spit Part →	→ <u>}</u>
When using Normal (Single) Play When using Split Play When using Dual Play When using Dual Play dy using Dual Play dy using the Speaker (ou can adjust the speaker thernal speakers, or the h- neadphones are connecter dijusting the Ambien f. Press the [Ambiend (FP-60X) 1-2. Press the [Fund 2. Use the [4] [>] but This lets you change	[Lower] slider Not used Adjusts the volume of the region below the split point. Adjusts the volume of tone 2. I Volume r volume when using the eadphone volume when id. nce (Ambience) ce] button. ction] (Enter) button. tons to select the "ambi	IUpper] slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point. Adjusts the volume of the region above the split point. Adjusts the volume of the region above the split point. Adjusts the volume of the region above the split point. Adjusts the volume of the region above the split point. Adjusts the volume of the region above the split point. Adjusts the volume of the sound.	Transposing Yo The keyboard can semitone steps. For example if a sc major but you war fingering of the C set the keyboard t 1. While holding	226 ur Performan be transposed in ong is in the key of ht to play it using t major scale, you w ranspose setting to g down the [Trans	Ambience Part → Spit Part →	→ <u>+8</u>
When using Normal (Single) Play When using Split Play When using Dual Play When using Dual Play dy using Dual Play dy using the speake internal speakers, or the h- neadphones are connecter dy using the Ambien (FP-60X) 1-2. Press the [Ambiend (FP-60X) 1-2. Press the [Fund 2. Use the [-][+] button This lets you change 3. Use the [-][+] button This lets you adjust t	[Lower] slider Not used Adjusts the volume of the region below the split point. Adjusts the volume of tone 2. IVolume r volume when using the eadphone volume when ed. nce (Ambience) ce] button. tons to select the "ambi the acoustical character	IUpper] slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point. Adjusts the volume of tone 1. Adjusting the Ton Use these sliders to bo Mid, and High frequer page 16 ence type." of the sound. ience depth."	Transposing Yo The keyboard can semitone steps. For example if a sc major but you war fingering of the C set the keyboard t 1. While holding The display w	ur Performan be transposed in ong is in the key of ht to play it using t major scale, you w ranspose setting to g down the [Trans ill indicate the a	Ambience Part → Spart → Spar	→ + + + + + + + + + + + + + + + + + + +
When using Normal (Single) Play When using Split Play When using Dual Play When using Dual Play (ou can adjust the speake nternal speakers, or the h headphones are connecter Jjusting the Ambie 1. Press the [Ambienon (FP-60X) 1-2. Press the [Fund 2. Use the [-] [+] but This lets you change 3. Use the [-][+] but This lets you adjust t sound.	[Lower] slider Not used Adjusts the volume of the region below the split point. Adjusts the volume of tone 2. IVolume r volume when using the eadphone volume when id. nce (Ambience) ce] button. ction] (Enter) button. tons to select the "ambi the acoustical character ons to specify the "ambi	IUpper] slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point. Adjusts the volume of tone 1. Adjusting the Ton Use these sliders to bo Mid, and High frequer page 16 ence type." of the sound. ience depth."	Transposing Yo The keyboard can semitone steps. For example if a sc major but you wan fingering of the C set the keyboard t 1. While holding The display w 2. To cancel the	226 ur Performan be transposed in ong is in the key of nt to play it using t major scale, you w ranspose setting to g down the (Trans ill indicate the a transposition, pr	Ambience Part → D Part	→ + + + + + + + + + + + + + + + + + + +
When using Normal (Single) Play When using Split Play When using Dual Play When using Dual Play (ou can adjust the speake nternal speakers, or the h neadphones are connecter (justing the Ambie 1. Press the [Ambiend (FP-60X) 1-2. Press the [Fund 2. Use the [-][+] button This lets you change 3. Use the [-][+] button This lets you adjust t sound. MEMO (FP-60X)	[Lower] slider Not used Adjusts the volume of the region below the split point. Adjusts the volume of tone 2. I Volume r volume when using the eadphone volume when using the eadphone volume when using the eadphone volume when using. nce (Ambience) ce] button. tons to select the "ambi on the acoustical character (he acouster (he acouster (he acouster (he acouster (he	IUpper] slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point. Adjusts the volume of the region above the split point. Adjusts the volume of tone 1. Adjusting the Ton Use these sliders to be Mid, and High frequer Page 16 ence type." r of the sound. ience depth." (ambience) of the	Transposing Yo The keyboard can semitone steps. For example if a sc major but you wan fingering of the C set the keyboard t 1. While holding The display w 2. To cancel the	226 ur Performan be transposed in ong is in the key of it to play it using t major scale, you w ranspose setting to g down the [Trans rill indicate the a transposition, pr se] button will g	Ambience Part of part	→ + + + + + + + + + + + + + + + + + + +
When using Normal (Single) Play When using Split Play When using Dual Play When using Dual Play djusting the Overal fou can adjust the speake nternal speakers, or the hine adphones are connected djusting the Ambien (FP-60X) 1-2. Press the [Ambien (FP-60X) 1-2. Press the [Fund 2. Use the [◄] [►] button This lets you change 3. Use the [-][+] button This lets you adjust the sound. MEMO (FP-60X) You can adjust the adj	[Lower] slider Not used Adjusts the volume of the region below the split point. Adjusts the volume of tone 2. I Volume r volume when using the eadphone volume when id. nce (Ambience) ce] button. tons to select the "ambi it he acoustical character (coustical character of the	IUpper] slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point. Adjusts the volume of the region above the split point. Adjusts the volume of the region above the split point. Adjusts the volume of the region above the split point. Adjusts the volume of the region above the split point. Adjusts the volume of the split point. Adjust the the volume of the split point. Duse these sliders to be Mid, and High frequer Duse these sliders to be Mid, and High frequer page 16 ence type." rof the sound. ence depth." (ambience) of the e sound heard in	Transposing Yo The keyboard can semitone steps. For example if a sc major but you wan fingering of the C set the keyboard t 1. While holding The display w 2. To cancel the	26 ur Performan be transposed in ong is in the key of nt to play it using t major scale, you w ranspose setting to g down the [Trans ill indicate the a transposition, pr se] button will g -6-0-+5 (default	Ambience Part of part	→ #8 [+] buttons.
When using Normal (Single) Play When using Split Play When using Dual Play When using Dual Play djusting the Overal You can adjust the speake internal speakers, or the hi- headphones are connected djusting the Ambien (FP-60X) 1-2. Press the [Ambiend (FP-60X) 1-2. Press the [Fund 2. Use the [◄] [►] button This lets you change 3. Use the [-][+] button This lets you adjust the sound. MEMO (FP-60X) You can adjust the	[Lower] slider Not used Adjusts the volume of the region below the split point. Adjusts the volume of tone 2. I Volume r volume when using the eadphone volume when using the eadphone volume when using the eadphone volume when using. nce (Ambience) ce] button. tons to select the "ambi on the acoustical character (he acouster (he acouster (he acouster (he acouster (he	IUpper] slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point. Adjusts the volume of the region above the split point. Adjusts the volume of the region above the split point. Adjusts the volume of the region above the split point. Adjusts the volume of the region above the split point. Adjusts the volume of the split point. Adjust the the volume of the split point. Duse these sliders to be Mid, and High frequer Duse these sliders to be Mid, and High frequer page 16 ence type." rof the sound. ence depth." (ambience) of the e sound heard in	Transposing Yo The keyboard can semitone steps. For example if a sc major but you wan fingering of the C set the keyboard t 1. While holding The display w 2. To cancel the	26 ur Performan be transposed in ong is in the key of nt to play it using t major scale, you w ranspose setting to g down the [Trans ill indicate the a transposition, pr se] button will g -6-0-+5 (default MEMO	Ambience Part of the set of the	→ #8 [+] buttons. once again.
When using Normal (Single) Play When using Split Play When using Dual Play When using Dual Play (ou can adjust the speake nternal speakers, or the h leadphones are connected (Justing the Ambien (FP-60X) 1-2. Press the [Ambiend (FP-60X) 1-2. Press the [Fund 2. Use the [4] [1] butt This lets you change 3. Use the [-][+] butto This lets you adjust t sound. (EMO) (FP-60X) You can adjust the adjust	[Lower] slider Not used Adjusts the volume of the region below the split point. Adjusts the volume of tone 2. I Volume r volume when using the eadphone volume when id. nce (Ambience) ce] button. tons to select the "ambi it he acoustical character (coustical character of the	IUpper] slider Adjusts the volume of the keyboard. Adjusts the volume of the region above the split point. Adjusts the volume of the region above the split point. Adjusts the volume of the region above the split point. Adjusts the volume of the region above the split point. Adjusts the volume of the region above the split point. Adjusts the volume of the split point. Adjust the the volume of the split point. Duse these sliders to be Mid, and High frequer Duse these sliders to be Mid, and High frequer page 16 ence type." rof the sound. ence depth." (ambience) of the e sound heard in	bost or cut the sound in t incy ranges. page 1 Transposing Yo The keyboard can semitone steps. For example if a sc major but you war fingering of the C set the keyboard t 1. While holding The display w 2. To cancel the The [Transpo	26 ur Performan be transposed in ong is in the key of it to play it using t major scale, you w ranspose setting to g down the [Trans ill indicate the a transposition, pr se] button will g -6-0+5 (default MEMO You can also cha	Ambience Part of part	→ ↓↓↓↓ (+) buttons. once again. setting by

Operation Guide

English

田本語

Deutsch

Français

Italiano

Playing Different Tones with the Right and Left Hands (Split)

You can play different tones in the areas at the left and right of a specified key. For example, you can use your left hand to play a bass tone and use your right hand to play a piano tone.

This feature is called "Split Play," and the point at which the keyboard is divided is called the "split point."

Turning Split Play on	Press the [Split/Dual] button several times to access the Split screen.	
The following settings can be	e operated when the Split screen is shown.	
Changing the right-hand tone and left-hand tone (Right Tone/Left Tone)	 Use the [◄] [►] buttons to select "right-hand tone" or "left-hand tone." Press a tone button. 	
(hight fone, zere fone,	3. Use the [-] [+] buttons.	
	1. Use the [◀] [▶] buttons to select "Split Point."	
	2. Use the [-][+] buttons to specify the value.	
Changing the sprit point (Split Point)	MEMO You can also specify the split point by holding down the [Split/Dual] button and pressing the key	
	where you want to split the keyboard.	
	B1–B6 (default value: F#3)	
Changing the octave of the right-hand tone and	1. Use the [◀] [▶] buttons to select "Right Shift" or "Left Shift."	
left-hand tone	2. Use the [-][+] buttons to specify the value.	
(Right Shift/Left Shift)	-3-0-+3 (default value: 0)	
	F#3	
<	$\rightarrow \longleftarrow$	

Left-hand tone

Recalling Performance Settings (Registration) You can use the registration feature to save the current

performance settings into a "registration" that you can recall

By switching the registration, you can instantly recall saved settings.

2. Press one of the number buttons, from [1] to [5], to select the

3. Press the [-] [+] buttons to select the registration variation.

2. While holding down the [Registration] button, press a button from [1] to [5] to select a registration and then press the [–] [+] buttons to

3. Use the [-] [+] buttons and the [4] [>] buttons to give a name to the

For details on the settings that can be stored, refer to "Saved Settings" (page 30).

whenever you wish.

registration.

registration.

MEMO

Recalling a registration

1. Press the [Registration] button.

Saving current settings into a registration

1. Set the desired performance settings.

select a registration variation.

4. Press the [Function] button to save.

 Depending on the combination of tones, the effect might not apply to the lefthand tone, causing the sound to appear differently than usual.

If you select a sound from the [Piano] button as the left-hand tone, it might sound different than usual.

Right-hand tone

You can play two tones simu "Dual Play."	Itaneously from a single key. This function is called			
	Press the [Split/Dual] button several times to acces the Dual screen.			
Turning Dual Play on	MEMO			
	You can also use Dual Play by pressing two tone			
	buttons simultaneously.			
The following settings can be operated when the Dual screen is shown. Changing tone 1 and "tone 0"				
Changing tone 1 and				
Changing tone 1 and tone 2	1. Use the [◀] [▶] buttons to select "tone 1" or			
Changing tone 1 and	 Use the [◀] [▶] buttons to select "tone 1" or "tone 2." 			
Changing tone 1 and tone 2 (Tone 1/Tone 2) Changing the octave of	 Use the [◄] [▶] buttons to select "tone 1" or "tone 2." Press a tone button. Use the [-] [+] buttons. 			
Changing tone 1 and tone 2 (Tone 1/Tone 2)	 Use the [◄] [►] buttons to select "tone 1" or "tone 2." Press a tone button. Use the [-] [+] buttons. Use the [◄] [►] buttons to select "Tone 1 Shift" on 			

* Depending on the combination of tones, the effect might not apply to tone 2, causing the sound to appear differently than usual.

* If you select a sound from the [Piano] button as tone 2, it might sound different than usual.

Reading the note name (e.g., C4)

The alphabetical indication for settings such as Split Point shows the name of the note. In solfege, $A = la, B = ti, C = do \dots G = so$. For example, the indication "C4" means "the fourth 'C' from the left edge of the keyboard."

Español

Portu

Português

page 16

Nederlands

- Selecting a My Stage
- 1. Press the [My Stage] button.
- 2. Use the [-][+] buttons to select the desired performance environment.

<u>Selecting a Favorite Performance Environment (My Stage)</u>

environment in your own home. This function reproduces the sound and resonance

that you would experience when playing an ideally-matched grand piano in various

By selecting My Stage, you can enjoy your favorite piano and performance

environments such as a concert hall, church, or rehearsal studio.

MEMO

page 23

You can save your favorite My Stage settings in a registration (p. 23).

9

Operation Guide

Operation Guide

Português

Nederlands

简体中文

Connecting the Piano and a Mobile Device via Bluetooth

Here's What You Can Do

By using the **Bluetooth** function, you can wirelessly connect the piano with a mobile device such as your smartphone or tablet, allowing you to do the following things.

Music played back by the mobile device can be heard through the piano's speakers. You can play back music data that's saved on your iPhone or other mobile device, and wirelessly listen to it through the piano's speakers.

→ "Listening to Music Through the Piano's Speakers"

page 14

Bluetooth[®]

You can use apps to expand your piano enjoyment.

You can install apps (such as Roland's "Piano Every Day" or "Piano Designer") on your mobile device, and use them in conjunction with the piano.

→ "Using the Piano with an App"

App [Piano Every Dav]

App [Piano Designer]

* If pairing is not successful, refer to If Pairing Does Not Succeed in "Using the Piano with an App" (p. 15).

Connecting the Piano and a Mobile Device via Bluetooth

Listening to Music Through the Piano's Speakers

Here's how to make settings so that music data saved on your mobile device can be wirelessly played back through the piano's speakers.

* If your mobile device is already paired with the piano, there is no need to perform pairing again. Refer to "Connecting an Already-Paired Mobile Device" (p. 13).

Making Initial Settings (Pairing)

As an example, we explain how to make settings for an iPad. If you're using an Android device, refer to the owner's manual of the mobile device you're using.

1. Place the mobile device that you want to connect near the piano.

MEMO

ł

You can also initiate pairing by long-pressing the [Function] button instead of performing steps 2–4.

2. Long-press the [Function] button.

When the display indicates "Now Pairing...," proceed to step 5.

2. Press the [Function] button, and then use the [◄] [►] buttons to select "Bluetooth."

Function .	1/40
Bluetooth	► ter®oo

3. Press the [Function] (Enter) button.

The Bluetooth screen appears.

4. Use the [◄][►] buttons to select "Bluetooth Pairing," and then press the [Function] (Enter) button.

The display indicates "Now pairing...," and the piano waits for a response from the mobile device (pairing start).

- * If you decide to cancel pairing, press the [Exit] button.
- 5. Turn on the Bluetooth function of the mobile device.

6. Tap "FP-90X Audio" or "FP-60X Audio" that is shown in the **Bluetooth** device screen of your mobile device.

Bluetooth	
Now discoverable as	
DEVICES	
FP-90X Audio	

If the mobile device's screen asks you to enter a "Pass Key," enter "0000" (four zeros).

The piano and mobile device are paired. When pairing is completed, a display like the following appears.

Mobile device	"FP-90X Audio" or "FP-60X Audio" are added in the "My Devices" field
Piano	The "AUDIO" is shown beside the Bluetooth symbol Bluetooth Paining

7. Press the [Exit] button several times to exit Function mode. This completes initial settings.

Connecting an Already-Paired Mobile Device

1. Turn on the Bluetooth function of the mobile device. The piano and the mobile device are wirelessly connected.

MEMO

If you were unable to establish a connection using the procedure above, tap "FP-90X Audio" or "FP-60X Audio" that is displayed in the **Bluetooth** device screen of the mobile device.

Playing Back Audio

When you play back music data on the mobile device, the sound is heard from the piano's speakers.

Adjusting the volume of **Bluetooth** audio

Normally you'll adjust the volume on your mobile device. If this does not provide the volume adjustment you want, you can adjust the volume as follows.

- 1. Proceed with steps 2–3 of "Making Initial Settings (Pairing)" (p. 13).
- Use the [◄] [►] buttons to select "Input/Bluetooth Vol.," and use the [-] [+] buttons to adjust the volume.

To pair your device with multiple pianos

For example, if you want to pair your mobile device with multiple pianos located in a music school, you can specify an **Bluetooth** ID for each piano to pair your mobile device with the desired pianos.

- When you make this setting, an ID number is added to the end of the device name shown on the mobile device (e.g., FP-90X Audio1).
- 1. Perform steps 2–3 of "Making Initial Settings (Pairing)" (p. 13).
- 2. Use the [◄] [►] buttons to select "Bluetooth ID."

÷	Bluetooth I	D	
-	0		+
*	ExitExit		

3. Use the [-] [+] buttons to edit the value of the setting.

E	FP-90X				
	Value	Explanation			
	0–99	Set to "0": "FP-90X Audio" "FP-90X MIDI" (default value) Set to "1": "FP-90X Audio 1" "FP-90X MIDI 1"			
ß	P-60X				

Value	Explanation	
0–99	Set to "0": "FP-60X Audio" "FP-60X MIDI" (default value) Set to "1": "FP-60X Audio 1" "FP-60X MIDI 1"	

* If you are pairing in an environment where there are multiple pianos, we recommend that you turn on the power of the mobile device and only those pianos that you want to pair (turn off the power of other devices). Ш

盟本

Deutsch

Français

Españo

Using the Piano with an App

Here's how to make settings so that you can use the piano with an app that's installed on your mobile device.

Apps You Can Use with This Piano

App name	Supported OS	Explanation
Piano Every Day	iOS Android	This app lets you download electronic scores, practice songs as if you were playing a game, or keep a record of your practicing.
Piano Designer	iOS Android	This app lets you customize the piano sound to your taste. It provides touch-based editing within the app for the various elements of the sound in "Creating Your Own Piano Tone (Piano Designer)" (p. 21).

- * Apps can be downloaded from the App Store or Google Play (free of charge).
- In addition to the above, you can also use music apps (such as Garage Band) that are compatible with **Bluetooth** MIDI.
- * The information provided about apps made by Roland was current when this manual was published. For the latest information, refer to the Roland website.

Making Settings (Pairing)

You can make settings for using the piano together with an app that's installed on your mobile device. As an example, we'll explain the procedure for using an iPad with the "Piano Every Day" app.

* In the case of "using the piano with an app," settings on the piano are not necessary. Perform operations in the app to pair it with the piano.

1. Turn on the Bluetooth function of the mobile device.

NOTE

Even if the "DEVICES" field shows the name of the device you're using (such as "FP-90X MIDI"), do not tap it.

- 2. Start the app that you installed on your mobile device.
- **3.** Tap the menu located in the lower right of the app screen, and then in the menu screen tap "Bluetooth."

The screen of your mobile device shows "FP-90X MIDI" or "FP-60X MIDI."

4. Tap either "FP-90X MIDI" or "FP-60X MIDI" depending on the unit that you're using.

The piano and mobile device are paired. When pairing is completed, a display like the following appears.

Mobile device	"FP-90X MIDI" or "FP-60X MIDI" are added in the "My Devices" field
	The "MIDI" is shown beside the Bluetooth symbol
	🛛 1: Concert Piano 🛛
Piano	(€ _{піві}) d=108 4/4 H: 1

Settings are now complete.

If Pairing Does Not Succeed in "Using the Piano with an App"

If pairing is not successful in "Using the Piano with an App" (p. 14), try steps 1-4 below.

Make sure that the piano's Bluetooth function is "On."

- 1. Press the piano's [Function] button.
- 2. Use the [◀] [▶] buttons to select "Bluetooth."
- **3.** Press the [Function] (Enter) button. The Bluetooth setting screen appears.
- 4. Use the [◄] [►] buttons to select "Bluetooth On/Off," and then use the [-] [+] buttons to turn it "On." The piano's Bluetooth function turns on.
- **5.** Press the [Function] button. You exit function mode.

2 Exit all apps on your mobile device.

Closing the app

1. Double-click the home button, and swipe up on the app screen.

If already paired, cancel pairing, and turn off the Bluetooth function.

Clearing the pairing

1. In the mobile device's screen, tap the "i" located beside "Connected," and tap "Forget This Device."

	Bluetooth
Bluetooth	
Now discoverable as	
MY DEVICES	
FP-90X MIDI	Connected (1)
Constant These	
Forget This	Device

2. Turn the Bluetooth switch off.

Perform the pairing procedure of p. 14 from step 1.

MEMO

If checking these points does not solve the problem, please refer to the Roland support website.

https://www.roland.com/support/

简体中文

& Advanced Operation

Playing Various Tones

Selecting Your Preferred Performance Environment (My Stage)

"My Stage" is a function that lets you select your preferred piano and performance environment while at home. This function reproduces the sound and resonance that you would experience when playing in locations such as a concert hall, church, or rehearsal studio on a grand piano that's ideally matched for that location.

* The My Stage settings consist of the combination of "grand piano tone," "ambience (acoustics) type," and "ambience (acoustics) depth."

No.	FP-90X	FP-60X
1	Piano Recital	Piano Recital
2	At Hall Stage	At Hall Stage
3	Lakeside Studio	Lakeside Studio
4	Impressionists	Heritage Hall
5	Heritage Hall	Lounge Concert
6	Lounge Concert	Church Concert
7	Church Concert	Jazz Club
8	Jazz Club	Recording Studio
9	Medieval Salon	
10	Recording Studio	
11	Trad Opera House	
12	East Coast Hall	

1. Press the [My Stage] button to make it light.

2. Use the [-][+] buttons to select your preferred performance environment.

Play the keyboard to perform with the selected "My Stage" settings.

MEMO

You can press the [▶] button to hear a "My Stage" demo performance.

3. To exit the My Stage function, press the [My Stage] button to make it go dark.

Selecting the Type and Depth of Ambience

You can add acoustical ambience that is characteristic of a performance in a concert hall or cathedral. By changing the "Ambience Type" you can simulate the acoustics of a piano being played in a variety of locations.

When using headphones, the FP-60X lets you apply a headphone 3D ambience effect. The FP-90X features headphone acoustic projection technology that lets you experience a more three-dimensional sound field.

FP-90X

1. Press the [Ambience] button to make it light.

- 2. Use the [◄] [►] buttons to select the "Ambience Type."
- 3. Use the [–][+] buttons to specify the "Ambience Depth."
- 4. When you are finished making settings, press the [Ambience] button once again to make it go dark.

FP-60X

1. Press the [Ambience] button to make it light. The ambience edit screen appears.

2. Press the [Function] (Enter) button.

The ambience screen appears.

- 3. Use the [◄] [▶] buttons to select the "Ambience Type."
- 4. Use the [-][+] buttons to specify the "Ambience Depth." If you want to change the headphone 3D ambience, proceed as follows.
- **5.** Press the [Exit] button to return to the ambience edit screen.
- **6.** Use the [▶] button to select "Headphones 3D Ambience," and then use the [–][+] buttons to specify the "On/Off" setting.
- 7. When you are finished making settings, press the [Ambience] button once again to make it go dark.

	Selects the ambinin various location	ence that is characteristic of playing a piano ns.
Ambience Type	, , ,	the FP-90X, you can choose the type of en a tone of the PureAcoustic Piano sound cted (p. 31).
	FP-90X	Studio, Lounge, Concert Hall, Wooden Hall, Stone Hall, Cathedral
	FP-60X	Studio, Lounge, Concert Hall, Cathedral
Ambience Depth	Adjusts the depth of the sound's ambience. Higher settings produce deeper ambience, and lower settings produce less ambience. * The reverberation effect is not applied to audio files.	
	0–10	
	the impression th	Headphones 3D Ambience effect that creates nat the sound is being heard from the piano you're using headphones.
Headphones 3D Ambience FP-60X	* The effect is applied if "Concert Hall" is selected as the ambience type and a tone of the "SuperNATURAL Piano sound engine" is selected (p. 31).	
	* The reverbera	tion effect is not applied to audio files.
	Off, On (default v	alue: On)

MEMO

If you store your preferred My Stage settings as a "registration," you'll be able to recall them any time you like (p. 23).

Practicing with the Metronome

You can practice while hearing a metronome.

1. Press the [Metronome] button to make it light. The metronome sounds.

MEMO

If a song is playing, the metronome sounds at the tempo and time signature of that song.

2. To change the tempo, use the Tempo [Slow] [Fast] buttons.

Tempo range 10–500

3. To stop the metronome, press the [Metronome] button once again to make it go dark.

Changing the Settings for Metronome

Change the following settings while the [Metronome] button is on.

- Use the [◄] [▶] buttons to access the parameter that you want to edit.
- **2.** Use the [–][+] buttons to specify the value.

Tempo Coach	Uses the Tempo Coach function (p. 17).
	Changing the metronome's volume
Metronome Volume	Off, 1–10 (default value: 5)
	Changes the tone of the metronome.
Metronome Tone	Click, Electronic, Voice (Japanese), Voice (English) (default value: Click)
Beat	Changes the time signature of the metronome.
beat	2/2, 3/2, 2/4, 3/4, 4/4, 5/4, 6/4, 7/4, 3/8, 6/8, 8/8, 9/8, 12/8 (default value: 4/4)
N. I	Sounds a downbeat.
Metronome Down Beat	Off, On (default value: On)
	Changes the pattern of the metronome.
Metronome Pattern	Off, Eighth note, Eighth-note triplet, Shuffle,
Metronome Pattern	Sixteenth note, Quarter-note triplet, Quarter
	note, Dotted eighth (default value: Off)

Sounding a Click Tone in Synchronization with the Song Tempo (Auto Tempo)

The auto tempo function sounds a click tone (metronome sound) in synchronization with the tempo of an audio song being input from an external source. This is very convenient when you want to practice along with an audio song while also hearing a click.

- Even if you don't know the tempo of the original song, the tempo is automatically detected and the click is synchronized.
- Even if the original song does not contain drums or other rhythm instruments, the tempo can be detected, and the click used instead of a rhythm performance.

The auto tempo function can be used with a song that is being played in the following three situations.

- A song played back by a Bluetooth-connected mobile device (p. 13)
- A song played back by an audio player connected to the Input Stereo jack (p. 6)
- A song played back by player software on a computer that's connected to the USB Computer port (p. 6)

In advance, connect your mobile device or computer to the piano using the appropriate connection for your situation (via **Bluetooth**, an audio cable, or a USB cable).

1. Play back a song from your external device. The song is heard from the piano's speakers.

2. While the song plays, long-press the [Metronome] button.

Auto tempo turns on, and a click tone is heard in synchronization with the tempo of the song.

Go ahead and perform in time with the song and the click tone.

MEMO

Even in the middle of the song, you can once again long-press the [Metronome] button and update the tempo as many times as you like.

3. To stop using auto tempo, press the [Metronome] button to make it go dark.

Detecting the Tempo of Your Own Performance (Tempo Coach)

By using the tempo coach function, you can ascertain the tempo of the current keyboard performance.

You can operate the tempo coach setting when the [Metronome] button is on.

Use the [◄] [►] buttons to make the display indicate "Tempo Coach."

2. Press the [Function] (Enter) button.

The tempo coach screen appears, and the metronome stops.

	Tompo Copob	
	Play Keyboard!	
688		

3. Play a song on the piano.

The tempo of the played song is detected, and the performance tempo is displayed.

MEMO

When you play a song, the tempo can be detected more accurately if you play using both hands than if you play using one hand.

4. Press the [Exit] button.

You exit the tempo coach screen.

MEMO

By pressing the [Metronome] button you can sound the metronome at the detected tempo.

Dividing the Keyboard for Two People (Twin Piano)

You can divide the keyboard into left and right areas so that two people can play the same range of pitches. One person can play a model performance, and the other person can practice along with that model performance. You can also change the way (Mode) in which notes are sounded in Twin Piano.

- If you select some tones, it sounds different than usual.
- 1. Press the [Function] button, and then use the [◄][►] buttons to select "Twin Piano."
- 2. Use the [-][+] buttons to turn twin piano "On."
- 3. Press the [Exit] button.

The Twin Piano screen appears.

- **4.** Use the [◀] [▶] buttons to access the parameter that you want to edit.
- 5. Use the [-][+] buttons to specify the value.

Tone	Selects the tone used when playing Twin Piano.		
	Selects how notes are heard when playing Twin Piano.		
Mode	Pair	The sound will be heard from the right as you play toward the right of the keyboard, and from the left as you play toward the left.	
	Individual	Notes played in the right area will be heard from the right speaker, and notes played in the left area will be heard from the left speaker.	

6. When you are finished using Twin Piano, press the [Function] button to return to the "Twin Piano (On/Off screen)," and return it to "Off."

7. Press the [Exit] button several times to exit function mode.

Ш

简体中文

Recording Your Performance

It's easy to record your own performances. You can play back a recorded performance to check your playing, or play along with a recorded performance.

Type of recording		
SMF recording	The performance is recorded as MIDI data. SMF format 0	
Audio recording	Your performance will be recorded as audio data. WAV format, 44.1 kHz, 16-bit linear	
Audio recording	* In order to use audio recording, you must connect a USB flash drive (sold separately) to the USB Memory port.	

SMF Recording

Recording a New Song

1. Select the tone that you want to play (p. 8).

2. You can sound the metronome if you like (p. 16).

You can specify the tempo and time signature of the metronome.

MEMO

The metronome's tempo and time signature settings are stored in the song, so that the metronome plays correctly even when you play back the song.

3. Press the [•] button.

The $[\bullet]$ button lights, the $[\blacktriangleright/\blacksquare]$ button blinks, and the unit enters record-standby mode.

If you decide to cancel recording, press the [•] button once again.

Starting your recording and saving it

1. Press the [►/■] button.

Recording starts after a one-measure count sounds.

When recording starts, the $[\bullet]$ button and $[\blacktriangleright/\bullet]$ button light.

MEMO

You can also start recording by playing the keyboard. In this case, a count is not sounded.

2. Press the [►/■] button.

Recording stops, and your performance is automatically saved.

MEMO

- You can change the name of the song (p. 19).
- You can delete the song (p. 20).

NOTE

Never turn off the power while "Saving..." is shown in the display.

Listening to the recorded performance

After you record, the newly recorded song is selected.

1. Press the [►/■] button.

Playback starts from the beginning of your recorded performance.

Recording Audio

If you audio-record your performance, you'll be able to listen to it on your computer or audio player, use it to create a music CD, or publish it on the Internet.

Preparing to Record

- 1. Connect your USB flash drive to the USB Memory port (p. 6).
- * Audio data can't be stored in internal memory.
- 2. Select the tone that you want to play (p. 8).
- 3. Hold down the [•] button and press the [+] button to select "Audio."

MEMO

You can also specify this via the Function mode "Recording Mode" setting (p. 27).

4. Press the [●] button.

The $[\bullet]$ button lights, the $[\blacktriangleright/\bullet]$ button blinks, and the unit enters record-standby mode.

If you decide to cancel recording, press the $[\bullet]$ button once again.

NOTE

Never turn off the power or disconnect the USB flash drive during recording.

5. You can sound the metronome if you like (p. 16).

English

Ш

盟 本 国

Deutsch

Italiano

Starting your recording and saving it

1. Press the [►/■] button.

Recording starts.

When recording starts, the $[\bullet]$ button and $[\blacktriangleright/\bullet]$ button light.

2. Press the [►/■] button.

Recording stops, and your performance is automatically saved.

- You can change the name of the song (p. 19).
- You can delete the song (p. 20).

Listening to the recorded performance

After you record, the newly recorded song is selected.

1. Press the [►/■] button.

Playback starts from the beginning of your recorded performance.

Converting an SMF-recorded song to audio

A song recorded as SMF can be re-recorded as audio so that you can play it back on your computer.

1. Select the song that you want to convert to audio (p. 11).

- 2. Prepare for audio recording ("Preparing to Record" (p. 18)). 1. Connect your USB flash drive.
 - 2. Hold down the [•] button and use the [+] button to select "Audio."
 - 3. Press the [•] button.
- **3.** Press the cursor [▶] button to select the song of step 1.
- Press the [►/■] button to start audio recording ("Starting your recording and saving it" (p. 19)).
- * During recording, any sounds that you produce by playing the keyboard or that are input to the unit via the Mic Input jack, the USB port, the Input Stereo jack, or **Bluetooth** audio are included in the audio that is recorded during this conversion.
- * Depending on the SMF, it might not be possible to convert it into the identical audio as when the song was recorded.

Convenient Functions for Song Playback

When playing back a song, you can use the following functions.

Play all songs in the selected category (All Song Play)	Hold down the [Song] button and press the [►/■] button.
Change the song tempo	Press the Tempo [Slow] [Fast] button.
Play back the song at a constant tempo (Tempo Mute)	Hold down the [▶/■] button and press the Tempo [Slow] or [Fast] button. To clear the tempo mute function, hold down the [▶/■] button once again and press the Tempo [Slow] or [Fast] button.
Sound a count-in (*1)	Hold down the [Metronome] button and press the [▶/■] button.

*1 A series of sounds rhythmically played to indicate the tempo before a song starts is called a "count-in." If you sound a count-in, it will be easier for you to synchronize your own performance to the tempo of the playback You can change the number of measures that are sounded as a count (p. 27).

Renaming a Song (Rename Song)

Here's how to rename a previously-saved song.

- Press the [Function] button, and then use the [◄] [►] buttons to select "Rename Song."
- **2.** Press the [Function] (Enter) button. The Rename Song screen appears.

Rename Sor	ng - Media
😑 Internal	Memory 🛨
exitExit	Enter

3. Use the [-] [+] buttons to select the media that contains the song that you want to rename.

4. Press the [Function] (Enter) button.

Rename		
⊟1: SONG.		
ExitExit	E	nterDom

5. Use the [-] [+] buttons to select the song that you want to rename, and then press the [Function] (Enter) button.

6. Rename the song.

Button	Operation	
[◄] [►] button	Select the character to change.	
[-] [+] buttons	-] [+] buttons Change the character.	
Insert one character	Press the [►/■] button.	
Delete one character	Press the [•] button.	

If you decide to cancel, press the [Exit] (Exit) button.

7. Press the [Function] (Enter) button.

A confirmation message appears.

nne y	ou sure:
< No	🛛 Yes 🕨
exitExit	Enter

If you decide to cancel, press the [Exit] (Exit) button.

Use the [▶] button to select "Yes," and then press the [Function] (Enter) button.
 The song is renamed.

NOTE

Never turn off the power or remove the USB flash drives while the screen indicates "Executing..."

9. Press the [Exit] button several times to exit Function mode.

Españo

Advanced Operation

Copying a Saved Song (Copy Song)

Songs that have been saved in internal memory can be copied to USB flash drive. Alternatively, songs stored on a USB flash drive can be copied to internal memory.

- * Audio files cannot be copied.
- ⁴ If a USB flash drive is not connected, you won't be able to perform this operation.
- Press the [Function] button, and then use the [◄] [►] buttons to select "Copy Song."

2. Press the [Function] (Enter) button.

The Copy Song screen appears.

Copy Song -	Media
😑 Internal →	USB 🛨
ExitExit	Enter🚥

3. Use the [-] [+] buttons to select the copy-source and copy destination memory locations.

4. Press the [Function] (Enter) button.

5. Use the [-] [+] buttons to select the song that you want to copy.

If you decide to cancel, press the [Exit] (Exit) button.

6. Press the [Function] (Enter) button.

The copy is executed.

NOTE

Never turn off the power or remove the USB flash drives while the screen indicates "Executing...."

MEMO

If a song with the same file name has already been saved, the confirmation message "Overwrite?" appears. To overwrite the song, use the [▶] button to select "Yes," and then press the [Function] (Enter) button.

7. Press the [Exit] button several times to exit Function mode.

Deleting a Saved Song (Delete Song)

Here's how to delete a song that you saved on an internal memory or USB flash drive.

MEMO

- If you want to delete all songs that have been saved to internal memory or USB flash drive, initialize the memory (p. 25).
- If you want to delete a song on the USB flash drive, connect your USB flash drive to the USB Memory port before you continue.
- Press the [Function] button, and then use the [◄] [►] buttons to select "Delete Song."
- 2. Press the [Function] (Enter) button.

The Delete Song screen appears.

🛛 Delete Son	g - Media 🚽
😑 Internal	Memoru 🛨
Internal Exit	Enter

- **3.** Use the [-] [+] buttons to select the memory location that contains the song you want to delete.
- 4. Press the [Function] (Enter) button.

- 5. Use the [-] [+] buttons to select the song that you want to delete.
- **6.** Press the [Function] (Enter) button.

A confirmation message appears.

Are	you	sure?
No		Yes 🕨
ExitExit		EnterOut

If you decide to cancel, press the [Exit] (Exit) button.

7. Use the [▶] button to select "Yes," and then press the [Function] (Enter) button.

The deletion is executed.

NOTE

Never turn off the power or remove the USB flash drives while the screen indicates "Executing..."

8. Press the [Exit] button several times to exit Function mode.

MEMO

You can also delete a song by holding down the [•] button and pressing the [Exit] button.

Advanced Operation

Personalizing Your Piano Sound (Piano Designer)

What is Piano Designer?

This unit allows you to personalize your piano sound by adjusting various factors that affect the sound, such as the piano's strings, the resonance produced using the pedals, and the sound of the hammers striking the strings. This function is called "Piano Designer."

MEMO

- The Piano Designer function can be used to personalize the sound only with "PureAcoustic Piano sound engine" tones on the FP-90X, and only with "SuperNATURAL Piano sound engine" tones on the FP-60X.
- The settings are saved for each tone.
- 1. Press the [Function] button, and then use the [◄] [►] buttons to select "Piano Designer."
- 2. Press the [Function] (Enter) button.

The Piano Designer screen appears.

- **3.** Use the [◄] [▶] buttons to select the item that you want to edit.
- **4.** Use the [-] [+] buttons to adjust the value.
- **5.** When you're finished using Piano Designer, press the [Exit] button.

A confirmation message appears.

If you decide to cancel, press the [Exit] (Exit) button.

6. Use the [▶] button to select "Yes," and then press the [Function] (Enter) button.

The Piano Designer settings are saved.

MEMO

If you decide to exit without saving the settings, use the [4] button to select "No" and then press the [Function] (Enter) button.

Piano designer parameters

* The parameters that can be edited differ between the FP-90X and the FP-60X.

Parameter	90X	60X	Value	Explanation
		•	0–6	Adjusts the extent to which the lid of the grand piano is open.
Lid	•			The sound will become more mellow as you close the lid of the piano in the screen. The sound will become brighter as you open the lid of the piano in the screen.
Key Off Noise	•	-	Off, 1–10	Adjusts the action noise that is heard when you release a key. Higher settings produce a louder action noise.
Hammer Noise	•	-	-5-0-+5	Adjusts the sound produced when the hammer of an acoustic piano strikes the string. Higher settings will produce a louder sound of the hammer striking the string.
Duplex Scale	•	_	Off, 1–10	Adjusts the sympathetic vibrations of an acoustic piano's Duplex Scale.
				Higher settings will make the sympathetic vibration louder.

Parameter	90X	60X	Value	Explanation
Full Scale String Res.	•	_	Off, 1–10	Adjusts the resonant sound of an acoustic piano (the sound produced by the strings of previously-pressed keys vibrating in sympathy with newly played notes, or the sound of other strings vibrating in sympathy with the notes you play while pressing the damper pedal). Higher settings produce louder sympathetic resonance.
String Resonance	_	•	Off, 1–10	This adjusts the string resonance of the acoustic piano sound (the sympathetic vibrations of strings for previously played notes that occur when you play another note). Higher settings will make the sympathetic vibration louder.
Damper Resonance	-	•	Off, 1–10	Adjusts the overall resonance of the acoustic piano when its damper pedal is pressed (the sound of other strings vibrating in sympathy when you press the damper pedal, and the resonance of the entire instrument). Higher settings make the sympathetic vibration louder.
Key Off Resonance	•	•	Off, 1–10	Adjusts the resonance of the subtle sounds that occur when a key of an acoustic piano is released. A higher value produces a larger tonal change during the decay.
Cabinet Resonance	•	-	Off, 1–10	Adjusts the body resonance of the grand piano itself. Higher values will produce a larger body resonance.
Soundboard Type	•	-	1–5	Selects how the soundboard of the acoustic piano will resonate. You can choose from five different types of resonance.
Damper Noise	•	-	Off, 1–10	Adjusts the damper noise of the acoustic pland sound (the sound of the damper releasing the strings when you press the damper pedal).
Soft Pedal	•	-	1–10	Adjusts the depth of the effect that occurs when you press the soft pedal. With higher values, the change will be greater.
Single Note Tuning	•	•	-50-0-+50	Specifies a method of tuning (stretch tuning) that is distinctive to the piano, in which the high register is tuned slightly sharper and the low register is tuned slightly flatter.
Single Note Volume	•	•	-50–0	Adjusts the volume of each key. Higher settings increase the volume.
Single Note Character	•	•	-5-0-+5	Adjusts the tonal character of each key. Higher settings produce a harder tone, and lower settings produce a softer tone.
Reset Setting	Here's how the Piano Designer settings of the selected sound can be returned to their factory-set state. 1. Press the [Function] (Enter) button. If you decide to cancel, press the [Exit] button.			
		[Func	tion] (Enter	
	Т	he set	tings return	n to their factory-set state.
	e Sin			Single Note Volume, or Single Function] (Enter) button.
2. Play the key that you want to edit, and use the [-] [+] buttons to adjust the settings for that key.				
MEMO You can u paramete		e [4] [)] buttons t	o move to a different 88-key

3. Press the [Exit] button to return to the previous screen.

What is the duplex scale?

The Duplex Scale is a system of sympathetically vibrating strings sometimes included in grand pianos.

These sympathetically vibrating strings are not struck directly with hammers, but sound by vibrating in sympathy with the vibrations of other strings. By resonating with the overtones, these strings add richness and brilliance to the sound. These sympathetic strings are added only to the high register above approximately C4. Since they do not have a damper (a mechanism that stops them from sounding), they will continue sounding even after you play a note and then release it to stop the sound of the string that was actually struck.

Using the Microphone

You can connect a dynamic microphone (sold separately) to the Mic Input jack and sing while playing.

Connecting a Microphone

Here's how to connect a microphone to the Mic Input jack.

- Move the [Mic Vol.] slider all the way down to minimize the volume.
- **2.** Connect the microphone to the Mic Input jack. The microphone input will turn on.
- **3.** If the sound of the mic is too weak or is distorted, turn the rear panel Mic [Gain] knob to adjust the volume of the mic.
- 4. Move the [Mic Vol.] slider to adjust the volume of the mic.
- * If the volume is excessive, you may hear noise from the speakers.

Applying an Effect to the Mic (Mic Effects)

Here's how to apply an effect to the sound of the mic.

FP-90X

1. Press the [Mic] button. The Mic Effects screen appears.

- 2. Use the [◄] [►] buttons to select the effect that you want to apply.
- 3. Use the [-] [+] buttons to switch the setting on/off.

FP-60X

- **1.** Press the [Function] button to make it light.
- 2. Use the [◀] [▶] buttons to select "Mic Effects."
- **3.** Press the [Function] (Enter) button.

- **4.** Use the [◄] [▶] buttons to select the effect that you want to apply.
- 5. Use the [-] [+] buttons to switch the setting on/off.

Adjusting the Mic Effect

Here's how to adjust how the effect is applied.

1. In the Mic Effects screen, press the [▶] button.

2. Adjust the effect.

Indication [◀] [▶] button	Value [-] [+] buttons	Explanation
Compressor Type	Soft, Normal, Hard	Specifies the amount of the effect that restrains the level in response to the audio input. Soft, Normal, and Hard settings produce a progressively greater effect.
Doubling Type	One Voice, Two Voice	Produces an effect as though a singing voice is layered multiple times.
Doubling Width	Light, Normal, Deep	Specifies the pitch difference between the layered voice and the original sound. Light, Normal, and Deep settings produce progressively greater pitch difference.
Doubling Level	0–10	Specifies the volume of the doubling effect.
Echo Type	1–7	Selects the type of echo.
Echo Level	0–10	Higher values produce greater reverberance.

Saving Performance Settings (Registrations)

What Is a Registration?

Tone settings and performance settings such as Dual Play or Split Play can be saved as a "registration" and recalled whenever you like.

This unit has five registration buttons ([1]–[5]), and you can save nine different registrations under each button. This means that you can save as many as 45 registrations.

An entire group of 45 registrations is called a "Registration Set."

MEMO

- For more about the settings saved in a registration, refer to "Saved Settings" (p. 30).
- You can save registration sets to a USB flash drive (sold separately; p. 6).

Recalling a Registration

Here's how to recall settings that you've saved in a registration.

1. Press the [Registration] button.

The first time you press the [Registration] button after turning on the power, a screen like the following will appear.

2. Press a number button ([1] to [5]) to choose the location where the desired registration is saved.

	Registration	
- 5-1	ForYourSetup	+

3. Press the [-] [+] buttons to select the registration variation.

The settings change accordingly.

MEMO

- You can also use a pedal to recall registrations (p. 28).
- You can reload registration sets that you've saved to a USB flash drive (p. 24).
- 4. Press the [Exit] button.

Saving Current Settings into a Registration

Here's how to save the performance settings to a registration.

NOTE

When you save a registration into a location, it will overwrite any registration already stored at that location.

1. Make the desired performance settings.

2. Hold down the [Registration] button and press one of the [1]–[5] buttons, then press the [-] [+] buttons to which you want to assign the settings.

When you release the [Registration] button, you will see a screen like the one shown below.

3. Rename the registration.

Button	Operation	
[◀] [▶] button	Select the character to change.	
[-] [+] buttons	Change the character.	
Insert one character	Press the [►/■] button.	
Delete one	Press the [] button.	
character		

If you decide to cancel, press the [Exit] (Exit) button.

4. Press the [Function] (Store) button.

The performance settings are saved.

The [Registration] button stops blinking and lights up solid.

NOTE

Do not turn off the power while "Executing..." is displayed.

5. Press the [Exit] button.

MEMO

You can reset all registrations to their factory defaults. For details, refer to "Returning the Factory Settings (Factory Reset)" (p. 25).

Deutsch

Italiano

田本語

English

Advanced Operation

Saving a Registration Set (Registration Set Export)

Here's how the registration set that's saved in this unit can be saved to a USB flash drive.

If you're saving to a USB flash drive, connect your USB flash drive to the USB Memory port before proceeding.

1. Press the [Function] button.

2. Use the [◄] [►] buttons to select "Reg. Set Export."

3. Press the [Function] (Enter) button.

The Reg. Set Export screen appears.

4. Renaming the registration set.

Button	Operation
[◄] [►] button	Select the character to change.
[-] [+] buttons	Change the character.
Insert one character	Press the [►/■] button.
Delete one character	Press the [•] button.

If you decide to cancel, press the [Exit] (Exit) button.

5. Press the [Function] (Enter) button.

The registration set is saved.

NOTE

Never turn off the power or remove the USB flash drives while the screen indicates "Executing...."

6. Press the [Exit] button several times to exit Function mode.

Loading a Saved Registration Set (Registration Set Import)

Here's how a registration set saved on a USB flash drive can be loaded into the registrations of this unit.

* If you want to load a registration set from a USB flash drive, connect your USB flash drive to the USB Memory port before proceeding.

NOTE

Note that when you load a registration set, it will overwrite (and erase) all of the registrations already in registration memory. If you wish to retain your existing registrations, save them to a USB flash drive.

- **1.** Press the [Function] button.
- 2. Use the [◀] [▶] buttons to select "Reg. Set Import."
- 3. Press the [Function] (Enter) button.
 - The Reg. Set Import screen appears.

Reg	. Set	Import
■1: REĞ ©xiteE×it	001	÷
ExitFxit		Enter

- **4.** Use the [-] [+] buttons to select the registration set you want to load.
- 5. Press the [Function] (Enter) button.

A confirmation message appears.

Are	you	sure?
No		Yes 🕨
exit Exit		EnterBuns

If you decide to cancel, press the [Exit] (Exit) button.

6. Use the [▶] button to select "Yes," and then press the [Function] (Enter) button.

The registration set will be loaded.

NOTE

Never turn off the power or remove the USB flash drives while the screen indicates "Executing..."

7. Press the [Exit] button several times to exit Function mode.

Convenient Functions

Initializing the Memory (Format Media)

You can completely erase all data that were saved in internal memory or on a USB flash drive.

NOTE

- All data saved in internal memory or on the USB flash drive will be erased when you initialize the media.
- If you want settings other than the internal memory and USB flash drive songs to be returned to their factory-set state, execute a Factory Reset (p. 25).
- **1.** If you want to initialize a USB flash drive, connect the USB flash drive to the USB Memory port (p. 6).
- Press the [Function] button, and then use the [◄] [►] buttons to select "Format Media."
- 3. Press the [Function] (Enter) button.

If you decide to cancel, press the [Exit] (Exit) button.

 Use the [-] [+] buttons to select the media that you want to format.

5. Press the [Function] (Enter) button.

A confirmation message appears.

If you decide to cancel, press the [Exit] (Exit) button.

6. Use the [▶] button to select "Yes," and then press the [Function] (Enter) button.

The memory is formatted.

NOTE

Never turn off the power or remove the USB flash drives while the screen indicates "Executing..."

7. Press the [Exit] button several times to exit Function mode.

Returning to the Factory Settings (Factory Reset)

Here's how to restore all registrations and internally saved settings to the factory-set condition. This function is called "Factory Reset."

NOTE

A factory reset returns all of your saved settings to their factory values.

MEMO

Executing this function does not erase the songs in internal memory or on a USB flash drive (sold separately). If you want to erase all songs from internal memory or from a USB flash drive, refer to "Reformatting Memory (Format Media)" (p. 25).

 Press the [Function] button, and then press the [◄] [►] buttons to select "Factory Reset."

2. Press the [Function] (Enter) button.

A confirmation message appears.

If you decide to cancel, press the [Exit] (Exit) button.

3. Use the [▶] button to select "Yes," and then press the [Function] (Enter) button.

The memory is reset to its factory values.

NOTE

Never turn off the power or remove the USB flash drives while the screen indicates "Executing...."

4. Turn the power off, then on again (p. 5).

Retaining Settings After Power-Off (Memory Backup)

Temperament settings, equalizer settings, and other settings are reset to their default values when this unit is turned off.

You can automatically restore the desired settings if you save them in internal memory.

MEMO

For a list of settings saved by Memory Backup, see "Saved Settings" (p. 30).

 Press the [Function] button, and then use the [◄] [►] buttons to select "Memory Backup."

2. Press the [Function] (Enter) button.

A confirmation message appears.

Are	you	sure?
< No		Yes 🕨
exitExit		Enter 🚥

If you decide to cancel, press the [Exit] (Exit) button.

3. Use the [▶] button to select "Yes," and then press the [Function] (Enter) button.

Memory Backup will be carried out.

NOTE

Never turn off the power or remove the USB flash drives while the screen indicates "Executing...."

4. Press the [Exit] button several times to exit Function mode.

Using USB

This unit can be USB-connected to a computer or similar device so that performance data (USB MIDI) and audio signals (USB Audio) can be transferred, allowing you to do the following things.

- A performance played on this unit can be recorded as MIDI data into sequencer software (sold separately).
- MIDI data sent from sequencer software can played by this unit.A performance played on this unit can be recorded as an audio signal into
- sequencer software.Music played back on your computer can be heard through the
- Music played back on your computer can be heard through the speakers of this unit.

MEMO

Since this unit's USB functionality uses the default USB driver of your computer, you don't need to install a dedicated USB driver.

English

Português

Various Settings (Function Mode)

1. Press the [Function] button. The [Function] button lights, and the unit is in Function mode.

- 2. Press the [◄] [►] buttons to select the setting you want to change.
- * Depending on the item you select, an additional screen may be displayed.
- **3.** Press the [-] [+] buttons to adjust the value.
- 4. Press the [Exit] button to finish.

Indication [4] [>] butto	ns Parameter [-] [+] buttons	Explanation					
Bluetooth	You can use a smartphone app via Bluetooth , or play back audio from your smartphone.							
Bluetooth	Refer to "Conne	ecting the Piano a	and a Mobile Device via Bluetooth " (p. 12).					
		•	oard Response (Key Touch)					
Key Touch	The way in whi	The way in which the keyboard responds to your playing strength can be adjusted to your personal taste.						
	Fix, 1–100		Higher values will make the keyboard feel heavier. If you've specified "Fix," notes will sound at the same volume regardless of how strongly you play the keyboard.					
	Matching							
			with Other Instruments (Master Tuning)					
Master Tuning	The reference	oitch generally re th one or more ot	her instruments and in other such instances, you can match the standard pitch to another instrument. fers to the pitch of the note that's played when you finger the middle A key. For a cleaner ensemble sound while her instruments, ensure that each instrument's standard pitch is in tune with that of the other instruments.					
	Changing	g the Tunin	g Method (Temperament)					
		-	n as Baroque using historic temperaments (tuning methods).					
	but when class	sical music was co	ed and played with the assumption that equal temperament (the most common tuning in use today) will be used, mposed, there were a wide variety of other tuning systems in existence. Playing a composition with its original ties of the chords that the composer originally intended.					
	Equal		This temperament divides the octave into twelve equal steps. It is the temperament that is most commonly used on today's pianos. Every interval has the same slight amount of dissonance.					
	Just Major		In these temperaments, the primary triads are perfectly consonant. It is unsuited to playing melodies and cannot					
	Just Minor		be transposed, but is capable of beautiful sonorities. The Just tunings differ from major and minor keys. This tuning, devised by the philosopher Pythagoras, eliminates dissonance in fourths and fifths. Although third					
lemperament	Pythagorean		As in the Just temperaments, the primary triads are consonant in this tuning. Beautiful sonorities are obtained					
	Kirnberger I		when playing songs that are written in keys appropriate for this tuning.					
	Kirnberger II		This is a revision of Kirnberger I that reduces the limitations on the usable keys.					
	Kirnberger III		This is an improvement of the Meantone and Just tunings that provides a high degree of freedom of modulation Performances are possible in all keys. Since the resonance differs depending on the key, chords played in this temperament resonate in diverse ways when compared to equal temperament.					
	Meantone		This temperament slightly narrows the fifth relative to Just temperaments. While the Just temperaments contair two types of whole tone (major whole tone and minor whole tone), meantone temperament uses only one type whole tone (mean whole tone). Transposition within a limited range of keys is possible.					
	Werckmeister		This temperament consists of eight perfect fifths and four narrowed fifths. Performance in all keys is possible. Since different keys produce different sonorities, chords will resonate in diverse ways when compared to equal temperament (Werckmeister I (III)).					
	Arabic		This scale is suitable for Arabic music.					
	Chacifuin	a a Cana'a	Tonic (Tomportment Key)					
		Specifying a Song's Tonic (Temperament Key)						
Temperament Key	corresponds to C	When playing with tuning other than equal temperament, you need to specify the temperament key for tuning the song to be performed (that is, the note that corresponds to C for a major key or to A for a minor key). If you choose an equal temperament, there's no need to select a temperament key.						
	C–B	nalize vour niano	sound by adjusting various elements that affect the sound: the piano's physical strings, the resonances produced					
Piano Designer		, ,	ers striking the strings, and more. Refer to "Personalizing Your Piano Sound (Piano Designer)" (p. 21).					
lammer Response	Off, 1–10	the keybeard int	Adjusts the time from when you play the key until the piano sound is heard. Higher values produce a greater dela o left and right areas so that two people can play the same range of pitches.					
win Piano		-	for Two People (Twin Piano)" (p. 17).					
		Editing the Equalizer Settings						
		-	dify the tone color by boosting or reducing just the low-frequency or high-frequency range of the sound. • the [◀] [▶] buttons to select "Equalizer," and then press the [Function] (Enter) button.					
			Frequency point in the low-frequency range.					
qualizer	EQ Low Freq	20–400 (Hz)	This changes the level at and under the specified bandwidth.					
	EQ Mid Freq	200–8000 (Hz)	Frequency point in the mid-frequency range. This changes the level of the specified bandwidth centered on this frequency.					
	50.001.0	0.5, 1.0, 2.0,	Changes the bandwidth of the mid-frequency range.					
	EQ Mid Q	4.0, 8.0	The bandwidth affected narrows as the value increases.					
	EQ High Freq	2000–16000 (Hz)	Frequency point in the high-frequency range.					
Nic Effects	Access the Mic		This changes the level at and over the specified bandwidth. efer to "Applying Effects to the Mic (Mic Effect)" (p. 22).					
FP-60X			these settings from the [Mic.] button (p. 22).					
Song Transpose	You can transp	-	ch of the Song Playback (Song Transpose) /back in semitone steps.					
	-12-0-+12							

Indication [4] [▶] buttons	Parameter [-] [+] buttons	Explanation					
	Adjusting the Song	Volume (Song Volume)	m				
		of your keyboard performance while a song plays back. This adjusts the volume of the song (SMF data / audio data)	English				
Song Vol.	that is played back.		ish				
FP-60X] slider simultaneously adjusts the volume of the SMF and the audio. 27) is set to "Auto-Select" or "Internal," there will be some parts whose volume is not changed by the [Song Vol.]. If					
	you set the SMF playback mo	de to "External," the volume of all parts will change.					
	0-10						
	Adjusting the Volun	ne of an Audio Playback Device (Input/ Bluetooth Vol.)	- m				
Input/ Bluetooth Vol.	This setting adjusts the volume connected to the Input jacks.	of your keyboard performance while a song plays back. You can adjust the volume of an audio playback device that's	日本語				
	0–10		副				
	Adjusting the Volum	ne from the Computer (USB Audio Input Volume)					
USB Audio Input Vol.		from the computer when you're playing back audio from a computer connected to the USB Computer port.	\square				
	0–10						
	Setting the Song (S	MF) Playback Mode (SMF Play Mode)					
	This setting specifies the tone th	nat you play on the keyboard while a song is playing back. Normally you will use the "Auto-Select" setting. This	Deutsch				
	determines whether the setting whose file format is SMF.	that is most suitable for the internal song or most suitable for external data is selected when you play back a song	tscl				
		affect the sound character of tone that you play from the keyboard.	ر				
	MEMO You can also switch	the SMF Play Mode by holding down the [►/■] button and using the [–] [+] button.					
SMF Play Mode	Auto-Select	Automatically switches the SMF Play Mode to either "Internal" or "External" depending on the song that is being played.					
	Internal	When you play back a song, the tone that you play from the keyboard changes to the tone that is saved in the song. This is recommended when you play back an internal song or a song that you recorded on this piano.					
		The tone that you play from the keyboard does not change when you play back a song.	F				
		This is recommended when you play back external data such as commercially available music data.	Français				
	External	* With this setting, some effects might not apply to the song playback sound. For this reason, the character of the sound during playback might be different than the sound while you were	ais				
		recording.					
	Selecting the Forma	at for Recording (Recording Mode)	\square				
	You can choose whether to reco						
Recording Mode		MEMO You can also switch the Recording Mode by holding down the [•] button and using the [-] [+] button.					
	SMF The performance is recorded as MIDI data. (SMF format 0) The recording will be made as audio data. (WAV format, 44.1 kHz, 16-bit linear)						
	Audio	* If a USB flash drive is not inserted, "Audio" cannot be selected.	Italiano				
	You can change the number of	neasures that are sounded as a count before song playback or recording begins.					
Count In Measure	* For details on the count in, se	ee the following (p. 18) (p. 19).	\square				
Delete Song	1 Measure, 2 Measures Refer to "Deleting a Saved Song	(Delete Sono)" (n. 20)					
Rename Song	Refer to "Renaming a Song (Ren		- m				
Copy Song	Refer to "Copying a Saved Song		Espa				
Format Media	Refer to "Reformatting Memory		añol				
	Changing How the	Podal Effects Are Applied (Damper Pedal Dart)	≚				
		Pedal Effects Are Applied (Damper Pedal Part) ected to the Pedal Damper jack during Dual Play or Split Play, the pedal effect is normally applied to both tones, but					
Damper Pedal Part		which the effect is to be applied.					
	Right & Left	All enabled	P				
	Right	Applied only to the Tone 1 (in Dual Play)/Right-hand tone (in Split Play) Applied only to the Tone 2 (in Dual Play)/Left-hand tone (in Split Play)	ft				
	Changing the Funct	ion of the Center Pedal (Center Pedal)	Português				
		unction of the pedal connected to the Pedal Sostenuto jack.	lês				
	Sostenuto *1	Sets function to sostenuto pedal.					
	Start/Stop	The pedal will have the same function as the [►/■] button.	\sum				
	Layer Soft *2	In Dual Play, you can control of the Tone 2 volume. Sets function to soft pedal.					
		Allows control of the volume. You may find it convenient to connect an expression pedal (EV-5: sold separately).	Nederlands				
	Expression *3	Does not change the recorded performance play.	er				
Center Pedal	Master Expression Bend Up *3 *4	Controls the overall volume of this unit. Pitch rises when pedal is depressed.	an				
	Bend Down *3 *4	Pitch is lowered when pedal is depressed.	sp				
	Modulation *3 *4	Vibrato is added when pedal is depressed.					
	Mic Doubling Sw Mic Echo Sw	The pedal will turn Mic effect "Doubling" on/off. The pedal will turn Mic effect "Echo" on/off.					
	Rotary Sw	When using the rotary effect, switches the rotary effect between slow and fast.	[
	*1 Only works on the Center Peo		阖				
	*2 Only works on the Left Pedal		¥				
	*3 Works only on the tone set as *4 For some tones, this setting r	the corresponding pedal part (Center Pedal Part or Left Pedal Part). night not apply an effect	简体中文				
		ision pedal. By connecting any other expression pedals, you risk causing malfunction and/or damage to the unit.	N				

Advanced Operation

Indication [] [] button	s Parameter [-] [+] buttons Explanation						
	Changing How the Pedal Effects Are Applied (Center Pedal Part)						
Center Pedal Part	When you press the pedal connected to the Pedal Sostenuto jack during Dual Play or Split Play, the pedal effect is normally applied to both tones,						
	but you can also select the tone to which the effect is to be applied.						
	Refer to "Changing How the Pedal Effects Are Applied (Damper Pedal Part)" (p. 27).						
Left Pedal	Changing the Function of the Left Pedal (Left Pedal)						
Lettredui	Use this feature to change the function of the pedal connected to the Pedal Soft jack.						
	Refer to "Changing the Function of the Center Pedal (Center Pedal)" (p. 27).						
	Changing How the Pedal Effects Are Applied (Left Pedal Part)						
Left Pedal Part	When you press the pedal connected to the Pedal Soft jack during Dual Play or Split Play, the pedal effect is normally applied to both tones, but you can also select the tone to which the effect is to be applied.						
	Refer to "Changing How the Pedal Effects Are Applied (Damper Pedal Part)" (p. 27).						
	Using a Pedal to Switch Registrations (Reg. Pedal Shift)						
	You can assign a pedal to successively switch registrations. Each time you press the pedal, you will switch to the next registration.						
Reg. Pedal Shift	Off The functions assigned to the Pedal Soft jack and Pedal Sostenuto jack will be available for use.						
	Left Pedal The pedal connected to the Pedal Soft jack can be used only for switching registrations. Center Pedal The pedal connected to the Pedal Sostenuto jack can be used only for switching registrations.						
Reg. Set Export	Refer to "Saving a Registration Set (Registration Set Export)" (p. 24).						
Reg. Set Import	Refer to "Loading a Saved Registration Set (Registration Set Import)" (p. 24).						
	Sending Tone-Change Information (Transmit MIDI Information)						
	When you switch registrations, this unit simultaneously transmits the following: Program Change, Bank Select MSB, and Bank Select LSB.						
Dear Transmith Ch	You can also set the transmit channel.						
Reg. Transmit Ch. Reg. Bank MSB	Off, 1–16 Sets the Program Change transmit channel. 0 (00) –127 (7F) Sets the Bank Select MSB.						
Reg. Bank LSB	0 (00) –127 (7F) Sets the Bank Select LSB.						
Reg. PC	1 (00) –128 (7F) Sets the Program Change number.						
	Preventing Doubled Notes When Connected to a Sequencer (Local Control)						
	When you have a MIDI sequencer connected, set this parameter to Local Off.						
Local Control	Since most sequencers have their Thru function turned on, notes you play on the keyboard may be sounded in duplicate, or get dropped. To preven this, you can enable the "Local Off" setting so that the keyboard and internal sound generator will be disconnected.						
	Off						
	The keyboard is disconnected from the internal sound generator. Playing the keyboard will not produce sound.						
	On The keyboard is connected to the internal sound generator.						
	MIDI Transmit Channel Settings (MIDI Transmit Ch.)						
MIDI Transmit Ch.	This setting specifies the MIDI channel on which the unit will transmit.						
	This secting specifies the mild channels of which the unit will datisfind. This unit will receive all sixteen channels (1–16).						
	Off, 1–16						
	Adjusting the Brightness of the Display (Display Contrast)						
Display Contrast	Adjusts the brightness of this unit display.						
	1-10						
	Adjusting the Brightness of the Buttons (Panel Brightness)						
Panel Brightness	You can adjust the brightness of this unit's buttons.						
	Dim, Bright						
	Outputting Sound Both from Headphones and Internal Speakers (Speaker Auto Mute)						
	With the factory settings, sound is no longer output from the internal speaker when you connect headphones to the PHONES jack. However, you ca						
Speaker Auto Mute	change this setting so that sound is output both from the headphones and from the internal speakers. * If this is "Off," the sound that is output from the headphones will have a different character.						
	* If this is "Off," sound is heard from the internal speakers even if the Speaker [Off/On] switch is "Off."						
	Off Sound is heard both from headphones and the internal speakers.						
	On Sound is heard only from the headphones (default value). Making the Power Automatically Turn Off After a Time (Auto Off)						
Auto Off	With the factory settings, the unit's power will automatically be switched off 240 minutes after you stop playing or operating the unit.						
	If you don't want the power to turn off automatically, change the "Auto Off" setting to "Off." Off, 10, 30, 240 (min.)						
Memory Backup	This unit settings return to their factory defaults when you turn off the power. But if you backup the current settings into internal memory, they will be restored the next time the power comes on.						
метогу васкир	Refer to "Retaining Settings After Power-Off (Memory Backup)" (p. 25).						
Factory Reset	Refer to "Restoring the Factory Settings (Factory Reset)" (p. 25).						
Version	Displays the version of the unit's system program.						

* This unit settings return to their factory defaults when you turn off the power. But if you backup the current settings into internal memory, they will be restored the next time the power comes on. Refer to "Retaining Settings After Power-Off (Memory Backup)" (p. 25).

§ Troubleshooting

Ducklass	literate Character	0 sting	Deer				
Problem	Items to Check	Action	Page				
Even though you're using	Could you be	Playing the keyboard causes internal hammers to operate, and the					
headphones	hearing the sound of the	vibrations may be transmitted to					
and the sound	hammers inside	the floor or walls. To minimize such	_				
is muted, a	the keyboard, or	vibrations, you can move the piano					
thumping sound is heard when you	vibrations in the	away from the wall, or lay down a commercially available anti-vibration					
play the keyboard	floor or walls?	mat designed for use with pianos.					
	Could the auto-	If you don't need the power to turn					
Power turns off on	J	off automatically, turn the Auto Off	p. 28				
its own	something other than "Off"?	setting "Off."	P				
Power turns on							
unexpectedly	Is the AC adaptor connected correctly?						
	Is the pedal connec Could you have	ted correctly?	-				
	disconnected or	Power-off the unit before you					
	connected the	connect or disconnect the pedal	-				
Pedal does not	pedal cord while	cord.					
work, or is "stuck"	the power was on?						
	Could you have changed the	Return the pedal function (Center					
	function of the	Pedal, Left Pedal) to its previous	p. 27				
	pedal?	setting.					
	Could you be using	the Reg. Pedal Shift function?	p. 28				
Unable to read from/write to USB	Is the USB flash driv	e connected to the USB Memory	_				
flash drive	port?	·	-				
"Buzz" is heard	Are the external	If you connect external devices, be					
from external	devices connected	sure to connect them to the same	_				
devices	to more than one	AC outlet.					
The volume	AC power outlet?						
level of the unit	Could the Input/ Blu	uetooth Vol. be turned down?	p. 27				
connected to	Could the volume c	of the connected device be turned					
Input Stereo jack	down?		-				
is too low	Are your amp, speakers, headphones, etc., connected						
	correctly?						
	Is the volume turne		p.8				
		or an adaptor plug be inserted in the speakers will not produce sound if	~ F				
		g are connected to the Phones jacks.	p. 5				
	Has Local Control	Set Local Control to "On."	p. 28				
No sound	been set to "Off"?		μ. 20				
No sound		[Off/On] switch be "Off"?	p.6				
	If the Speaker [Off/On] switch is "Off," sound is not output from the internal speakers.						
	Could the Part [Upper] [Lower] sliders both be lowered?						
	If the Part sliders are lowered, no sound is heard.						
	Could you	Use an expression pedal to adjust the					
	be using an	volume.	-				
Sound is heard	expression pedal?						
from the internal							
speakers even when	Cauld Cauld A.						
headphones are connected	Could Speaker Auto						
Sound is output	1 ·	te is "Off," sound is output from the ven if headphones are connected or if	p. 28				
from the internal	the Speaker [Off/Or						
speakers even when	-						
the Speaker [Off/ On] switch is "Off"							
No sound from							
the microphone	la tha Min Vol 1 - 21	ar raised?					
Mic sound is not	Is the [Mic Vol.] slide	er raised?	p. 22				
loud enough							
Notes don't sound		de Transpose settings?	p. 8				
Pitch of the		setting appropriate?	p. 8 p. 26				
keyboard or song is incorrect	Is the setting for the	e Temperament correct?	p. 26				
monect		uning setting appropriate? ng down the damper pedal and	p. 21				
Notes are	sounding a large number of notes?						
Notes are interrupted			l				
Notes are interrupted		Dual Play or playing along with a					
	Could you be using song? Is the unit in Dual	Dual Play or playing along with a Press the [Split/Dual] button to turn	_				
	Could you be using song?	Dual Play or playing along with a Press the [Split/Dual] button to turn off Dual Play.					
interrupted Sounds are heard twice	Could you be using song? Is the unit in Dual Play?	Dual Play or playing along with a Press the [Split/Dual] button to turn off Dual Play. If you don't want the other sound					
interrupted Sounds are heard twice (doubled) when	Could you be using song? Is the unit in Dual	Dual Play or playing along with a Press the [Split/Dual] button to turn off Dual Play.	_				
interrupted Sounds are heard twice (doubled) when the keyboard is	Could you be using song? Is the unit in Dual Play? Could the unit be connected to an external	Dual Play or playing along with a Press the [Split/Dual] button to turn off Dual Play. If you don't want the other sound module to produce sound, turn your DAW's soft thru function "off."	_				
interrupted Sounds are heard twice (doubled) when	Could you be using song? Is the unit in Dual Play? Could the unit be connected	Dual Play or playing along with a Press the [Split/Dual] button to turn off Dual Play. If you don't want the other sound module to produce sound, turn your	- - p. 28				

	Items to Check	Action	Page	
Effect does not apply		ions of tones, the effect does not one 2 or to the left-hand tone of Split	_	Eng
Reverberation	Even if the Ambien		sııɓ	
remains even if you defeat the	own resonance rem		p. 21	5
Ambience effect	Cabinet Resonance	reverberation by adjusting the (FP-90X only).		
Only high or low		usted the equalizer?	p. 26	
sound is heard		haracteristics of an acoustic piano,		(
The sound of the higher notes	and is not a malfun			
suddenly changes		nge where there is a change in the per key or a transition from wound	-	
rom a certain key	strings to unwound			Í
		hrough headphones: It may be that ctioned. Please contact your dealer or		
	a Roland customer			\square
ligh-pitched	· ·	rough headphones: To decrease the	p. 21	
ringing is heard	•Duplex Scale (FP-9	just the following settings. 0X only)	p. 21	
	•Full Scale String Re			De
	•Ambience			Jeutsch
	Could the volume be set to	Lower the volume.	p. 8	9
	maximum?			l
		rrough headphones: It may be that the ned. Please contact your dealer or a		\sum
	Roland customer se			$\left(\right)$
Low notes sound wrong, or are	· ·	hrough headphones: Objects near the		בו
ouzzy		because of the high volume of sound beakers. You can take the following	_	rançan
	measures to minim			, a
	 Locate the speaker walls or other surface 	rs 10–15 cm (4–6 inch) away from		
	•Keep the volume d			
		ne objects that are resonating.		-
The selected sound changes	Could the SMF Play Mode be set			
when you play	to "Auto-Select" or	Set the SMF Play Mode to "External."	p. 27	
oack a song	"Internal"? Could you be	Use a damper pedal that supports		callano
Loud "damper	using a damper	continuous detection, such as the		no
noise" is heard.	pedal other than the specified	DP-10 or KPD-90. If you're using the DP-10, set the DP-10's switch to the	p. 6	
	model?	"Continuous" position.		\square
Song does not play				\bigcap
	Could you be recording with			
	a tone that you	The Piano Designer settings might not be reproduced when you play	-	
The piano's tonal character changes	created in Piano	back a song.		
when you record	Could you be			<u> </u>
	playing back the audiorecorded	Record as SMF.	p. 18	
	sound?			\subseteq
Only the sound	c	per] [Lower] sliders both be lowered?		(
•	Could the Part Illor			L
of a particular		e lowered, no sound is heard.	p. 8	l à
only the sound of a particular instrument in a song does not play			p. 8	
of a particular instrument in a song does not play Song volume is			p. 8	-or ugu
of a particular instrument in a song does not play Song volume is too low /	If the Part sliders an			ortugues
of a particular nstrument in a song does not play Song volume is too low / Volume differs	If the Part sliders an	e lowered, no sound is heard.	p. 8	ortugues
of a particular nstrument in a song does not play Song volume is too low / Volume differs between recording and	If the Part sliders an FP-90X Could the [Song Vo FP-60X	e lowered, no sound is heard.		orugues
of a particular nstrument in a song does not play Song volume is too low / Volume differs between recording and	If the Part sliders an FP-90X Could the [Song Vo FP-60X Could the Song Vol	e lowered, no sound is heard. I.] slider be set too low?	p. 8	
of a particular instrument in a song does not play Song volume is too low / Volume differs between recording and playback	If the Part sliders an FP-90X Could the [Song Vo FP-60X Could the Song Vol Could the Part [Upp Could the Audio files	e lowered, no sound is heard. I.] slider be set too low? . settings be too low? per] [Lower] sliders be set to "O"? of the format be played? (WAV or MP3)	p. 8 p. 27	
of a particular instrument in a song does not play Song volume is too low / Volume differs between recording and playback Can't play back a	If the Part sliders an FP-90X Could the [Song Vo FP-60X Could the Song Vol Could the Part [Upp Could the Part [Upp Could the Audio files Audio files of the fo	e lowered, no sound is heard. I.] slider be set too low? . settings be too low? ber] [Lower] sliders be set to "0"? of the format be played? (WAV or MP3) Illowing format can be played back.	p. 8 p. 27	
of a particular nstrument in a song does not play Song volume is soo low / /olume differs between recording and blayback Can't play back a song saved in USB	If the Part sliders an FP-90X Could the [Song Vo FP-60X Could the Song Vol Could the Part [Upp Could the Part [Upp Could the Audio files Audio files of the fo	e lowered, no sound is heard. I.] slider be set too low? . settings be too low? per] [Lower] sliders be set to "O"? of the format be played? (WAV or MP3)	p. 8 p. 27	
of a particular nstrument in a song does not play Song volume is too low / Volume differs between recording and playback Can't play back a song saved in USB	If the Part sliders an FP-90X Could the [Song Vo FP-60X Could the Song Vol Could the Part [Upp Could the Part [Upp Could the Audio files Audio files of the fo • WAV format, 44.1 I • MP3 format, 44.1 Is the filename external	e lowered, no sound is heard. I.] slider be set too low? . settings be too low? ber] [Lower] sliders be set to "0"? of the format be played? (WAV or MP3) Illowing format can be played back. KHz, 16-bit linear, File extension ".wav" ension ".MID"?	p. 8 p. 27	
of a particular nstrument in a song does not play Song volume is too low / Volume differs between recording and playback Can't play back a song saved in USB	If the Part sliders an FP-90X Could the [Song Vo FP-60X Could the Song Vol Could the Part [Upp Could the Audio files Audio files of the fo • WAV format, 44.1 I • MP3 format, 44.1 Is the filename exte Could the song name	e lowered, no sound is heard. I.] slider be set too low? . settings be too low? ber] [Lower] sliders be set to "0"? of the format be played? (WAV or MP3) Illowing format can be played back. kHz, 16-bit linear, File extension ".wav" ension ".MID"? ne information in the file be blank or	p. 8 p. 27	
of a particular instrument in a song does not play Song volume is too low / Volume differs between recording and playback Can't play back a song saved in USB flash drive Song name in USB	If the Part sliders an FP-90X Could the [Song Vo FP-60X Could the Song Vol Could the Part [Upp Could the Part [Upp Could the Audio files Audio files of the fo • WAV format, 44.1 I • MP3 format, 44.1 Is the filename external	e lowered, no sound is heard. I.] slider be set too low? settings be too low? ber] [Lower] sliders be set to "0"? of the format be played? (WAV or MP3) illowing format can be played back. kHz, 16-bit linear, File extension ".wav" <u>ension ".MID"?</u> ne information in the file be blank or tes?	p. 8 p. 27	
of a particular instrument in a song does not play Song volume is too low / Volume differs between recording and playback Can't play back a song saved in USB flash drive Song name in USB flash drive is not	If the Part sliders an FP-90X Could the [Song Vol Could the Song Vol Could the Song Vol Could the Part [Upp Could the Part [Upp Could the Audio files Audio files of the fo • WAV format, 44.1 Is • MP3 format, 44.1 Is the filename exter Could the song nanconsist of only space Is the filename exter Could the file	e lowered, no sound is heard. I.] slider be set too low? settings be too low? ber] [Lower] sliders be set to "0"? of the format be played? (WAV or MP3) illowing format can be played back. kHz, 16-bit linear, File extension ".wav" <u>ension ".MID"?</u> ne information in the file be blank or tes?	p. 8 p. 27 p. 8 -	
of a particular instrument in a song does not play Song volume is too low / Volume differs between recording and playback Can't play back a song saved in USB flash drive Song name in USB	If the Part sliders an FP-90X Could the [Song Vo FP-60X Could the Song Vol Could the Part [Upp Could the Part [Upp Could the Audio files Audio files of the fo • WAV format, 44.1 I • MP3 format, 44.1 Is the filename exter Could the song nan consist of only space Is the filename exter State of the source of the state of the source of the	e lowered, no sound is heard. I.] slider be set too low? . settings be too low? ber] [Lower] sliders be set to "0"? of the format be played? (WAV or MP3) Illowing format can be played back. kHz, 16-bit linear, File extension ".wav" ension ".MID"? ne information in the file be blank or tes? 	p. 8 p. 27 p. 8 -	

& Error Messages

Indication	Meaning
	An error occurred during writing. The external media may be corrupted.
Error 2	Insert other external media and try again. Alternatively, you can initialize the external media (p. 25).
	The internal memory might be damaged. Format the internal memory (p. 25).
Error 10	No external media is inserted. Insert the external media and try again.
	The internal memory might be damaged. Format the internal memory (p. 25).
Error 11	There is not sufficient free memory in the save destination.
	Either insert other external media or delete unneeded files and try again.
	An error occurred during reading. The external media may be corrupted.
Error 14	Insert other external media and try again. Alternatively, you can initialize the external media (p. 25).
	The internal memory might be damaged. Format the internal memory (p. 25).
Error 15	The file is unreadable. The data format is not compatible with the unit.
Error 18	This audio format is not supported.
EITOT TO	Please use 44.1 kHz 16-bit linear WAV format or 44.1 kHz 64 kbps–320 kbps MP3 format audio files.
Error 30	Internal memory capacity of the unit is full.
Error 40	The unit cannot deal with the excessive MIDI data sent from the external MIDI device.
Error 40	Reduce the amount of MIDI data sent to the unit.
Error 41	A MIDI cable was disconnected. Connect the MIDI cable correctly.
Error 43	A MIDI transmission error has occurred. Check the MIDI cable and connected MIDI device.
Error 51	There may be a problem with the system. Repeat the procedure from the beginning. If it is not solved after you have tried several times, contact the Roland
Enorsi	service center.
Error 65	The USB flash drive connector was subjected to excessive current. Make sure that there is no problem with the external media, then turn the power off, then
LIIOI 05	on again.

Saved Settings

Parameter	Explanation	Settings Saved in Registrations	Items Stored by Memory Backup	Settings Stored Immediately When Edited	
	Selected tone (including Split or Dual tones)	•			
	Dual Play On/Off	•			
	Split Play On/Off	•			
	Part Volume	•			
Split Point	Split Point	•			
Right Shift/Left Shift	Octave shift of the right-hand and left-hand tone	•			
Tone 1 Shift/Tone 2 Shift	Octave shift of the right-hand and lett-hand tone	•			
		-			
Transpose	Transpose on/off and transpose value	•			
Ambience Type	Ambience type	•*1	•		
Ambience Depth	Depth of the ambience effect	•	•		
Rotary Speed	Modulation speed of the rotary effect	•			
Modulation Speed	Speed at which the sound is modulated	•			
KeyTouch	KeyTouch	•	•		
Damper Pedal Part	Damper pedal part setting	•			
Center Pedal Part	Center pedal part setting	•			
Center Pedal	Function of the center pedal	•			
Left Pedal Part	Left pedal part setting	•			
Left Pedal	Function of the left pedal	•			
Reg. Pedal Shift	Registration pedal shift setting	•*2			
MIDI Transmit Ch.	MIDI transmit channel	•	•		
Reg. Transmit Ch.					
Reg. PC	Tone switching information	•			
Reg. Bank MSB					
Reg. Bank LSB					
Mic Effects	Mic effects setting	•			
Headphones 3D Ambience	Headphones 3D Ambience		•		
Hammer Response	Hammer response		•		
Metronome	Metronome (volume, sound, downbeat)		•		
Master Tuning	Master Tuning		•		
Temperament	Tuning method		•		
Temperament Key	Base note for the tuning method		•		
Input/Bluetooth Vol.	Input/ Bluetooth volume			•	
USB Audio Input Vol.	USB Audio input volume		•		
SMF Play Mode	SMF playback mode		•		
Display Contrast	Display contrast		•		
Panel Brightness	Brightness of the buttons		•		
	All settings of the Bluetooth function			•	
Speaker Auto Mute	Settings of the Speaker Auto Mute function		•		
Auto Off	Auto off			•	
Equalizer	Equalizer settings		•		

*1 Saved in registrations only for the FP-90X.

*2 The "Reg. Pedal Shift" setting is saved on the USB flash drive when you execute Registration Set Export.

Piano	Piano FP-90X Piano FP-60X		E. P	iano	Org	an	Stri	ngs/Pad	Synth	n/Other	
# T	Гопе Name	#	Tone Name	#	Tone Name	#	Tone Name	#	Tone Name	#	Tone Name
1 (Concert Piano *	1	Concert Piano *	1	1976SuitCase	1	B.Organ Slow	1	Chamber Str	1	Super Saw
2 5	Stage Grand *	2	Ballad Piano *	2	Tine EP Lite	2	Combo Jz.Org	2	String Exp	2	Trancy Synth
3 (Concert Ballad *	3	Mellow Piano *	3	ModifiedDyno	3	Ballad Organ	3	Full Strings	3	Flip Pad
4 (Concert Mellow *	4	Bright Piano *	4	VR EP 1	4	Gospel Spin	4	Strings forl	4	D50 Fantasia
5 (Concert Bright *	5	Upright Piano	5	Wurly 200	5	Full Stops	5	Epic Strings	5	D50 Stac Hvn
6 (Concert Brilliance *	6	Mellow Upright	6	Pure Wurly	6	Mellow Bars	6	Rich Strings	6	D50 FuturePd
7 5	Stage Mellow *	7	Bright Upright	7	Phase EP Mix	7	Lower Organ	7	SymphonicStr1	7	D50 DigiNDnc
8 5	Stage Bright *	8	Rock Piano	8	80's FM EP	8	Light Organ	8	SymphonicStr2	8	EQ Lead
9 (Jpright Piano	9	Ragtime Piano	9	MetalicEP Ex	9	Pipe Organ	9	Orchestra	9	DelyResoSaws
10 N	Mellow Upright	10	Bright Forte	10	SA E.Piano 1	10	Nason flt 8'	10	String Trio	10	StrawberyFlt
11 E	Bright Upright	11	SA Piano	11	SA EP1 Stack	11	ChurchOrgan1	11	Harpiness	11	Jazz Scat
12 F	Rock Piano	12	JD Piano	12	SA E.Piano 2	12	ChurchOrgan2	12	OrchestraBrs	12	Ac.Bass wRel
13 F	Ragtime Piano	13	70's E.Grand	13	JD8 CrystIEP	13	Accordion	13	Super SynPad	13	Comp'd JBass
14 E	Bright Forte	14	Magical Piano	14	Glassy EP 1	14	Acd Musette	14	Choir Aahs 1	14	A.Bass+Cymbl
15 S	SA Piano	15	Harpsichord	15	Tremolo EP	15	Acd Harmonm	15	Choir Aahs 2	15-23	(8-drum sets and 1
16 J	ID Piano	16	Harpsi 8'+4'	16	EP Belle	16	Animal Mod	16	D50 StackPad	15-25	SFX set)
17 7	70's E.Grand			17	BrillClav DB	17	Surf Monkeys	17	Legend Pad	24–	(GM2 Tones)
18 N	Magical Piano		nes with the (*) symbol	18	BrillClavWah	18	Rising Sun	18	Voice of Hvn	279	(Giviz Iones)
19 H	Harpsichord		"SuperNATURAL Piano			-		19	New Jupiter		
20	Harpsi 8'+4'	sound engine" tones.						20	ChordofCnada		
* Tones with the (*) symbol 22 Air Pad											

 Tones with the (*) symbol are "PureAcoustic Piano sound engine" tones.

🔓 Internal Song List

Common to FP-90X/FP-60X

Song Name	Composer		
Elevations	*	Original	
Reflection	*	Original	
Fly day	*	marasy	
Barcarolle	*	Fryderyk Franciszek Chopin	
Zhavoronok		"Mikhail Ivanovich Glinka, Arranged by Mily Alexeyevich Balakirev"	
Valse, op.34-1	*	Fryderyk Franciszek Chopin	
Polonaise op.53	*	Fryderyk Franciszek Chopin	
Nocturne No.20	*	Fryderyk Franciszek Chopin	
Die Forelle	*	Franz Peter Schubert, Arranged by Franz Liszt	
Reflets dans l'Eau	*	Claude Achille Debussy	
Polovtsian Dances		Alexander Borodin	
Ombra mai fù		George Frideric Handel	
Lascia ch'io pianga		George Frideric Handel	
Twinkle Twinkle Little Star		French Folk Song	
Mary Had a Little Lamb		Traditional	
Bear Song		American Folk Song	
Ich Bin Ein Musikante	German Folk Song		
Grand Father's Clock	Henry Work		
Jingle Bells	James Pierpont		
We Wish You a Merry Christmas	Carol		

Song Name		Composer	
Silent Night		Franz Gruber	
Amazing Grace		Hymn	
Lavender's Blue		Traditional	
Aura Lee		George R. Poulton	
Auld Lang Syne		Traditional	
Greensleeves		Traditional	
Maple Leaf Rag		Scott Joplin	
The Entertainer		Scott Joplin	
When The Saints Go Marching In		Traditional	
Little Brown Jug		Joseph Winner	
Singing Winds		Original	
City Lights		Original	
FP-90X only			
Song Name		Composer	
Amazing Grace	*	Hymn	
Nocturne, op.9-2	*	Fryderyk Franciszek Chopin	

Boreal Pad

JP8 Hollow Soft Pad Solina Tron Strings

* All rights reserved. Unauthorized use of this material for purposes other than private, personal enjoyment is a violation of applicable laws.

* Performance data of the tone demos and the built-in songs is not output from the USB Computer port or from Bluetooth (MIDI).

* If the SMF playback mode (p. 27) is set to "Auto-Select" or "Internal," there will be some parts whose volume is not changed by the [Song Vol.]. If you set the SMF playback mode to "External," the volume of all parts will change.

* Songs marked by an asterisk (*) are piano solo songs. They have no accompaniment.

* "Fly day" are played by marasy

Nederlands fi

English

日本語

Deutsch

Français

Italiano

Español

Português

简体中文

WARNING

Concerning the Auto Off function

The power to this unit will be turned off automatically after a predetermined amount of time has passed since it was last used for playing music, or its buttons or controls were operated (Auto Off function). If you do not want the power to be turned off automatically, disengage the Auto Off function (p. 28).

Use only the stand that is recommended

This unit should be used only with a stand that is recommended by Roland.

Do not place in a location that is unstable

When using the unit with a stand recommended by Roland, the stand must be carefully placed so it is level and sure to remain stable. If not using a stand, you still need to make sure that any location you choose for placing the unit provides a level surface that

will properly support the unit, and keep it from wobbling. Precautions regarding placement of this unit on a stand

Be sure to follow the instructions in the Owner's Manual carefully when placing this unit on a stand (p. 2).

an unstable situation which could lead to the unit falling or the stand toppling, and may result in injury.

!\WARNING

Use only the supplied AC adaptor and the correct voltage

Be sure to use only the AC adaptor supplied with the unit. Also, make sure the line voltage at the installation matches the input voltage specified on the AC adaptor's body. Other AC adaptors may use a different polarity, or be

designed for a different voltage, so their use could result in damage, malfunction, or electric shock.

Use only the supplied power cord

Use only the attached power cord. Also, the supplied power cord must not be used with any other device.

!\ CAUTION

dropping down or toppling over due to a lack of stability.

*1 FP-90X: KSC-90, KS-G8B, KS-10Z, KS-12, KS-20X

FP-60X: KSC-72, KS-G8B, KS-10Z, KS-12, KS-20X

Use only the specified stand(s)

This unit is designed to be used in combination with specific stands (*1) manufactured by Roland. If used in combination with other stands, you risk

Remove the music stand. Keep small items out of the reach of children

Disconnect the power cord.

To prevent accidental ingestion of the parts listed below, always keep them out of the reach of small children.

Removable Parts

below.

Music rest attachment screws (FP-90X only) (p. 5)

IMPORTANT NOTES

Placement

- Do not allow objects to remain on top of the keyboard. This can be the cause of malfunction, such as keys ceasing to produce sound.
- Depending on the material and temperature of the surface on which you place the unit, its rubber feet may discolor or mar the surface.

Care of the Keyboard

- Do not write on the keyboard with any pen or other implement, and do not stamp or place any marking on the instrument. Ink will seep into the surface lines and become unremovable.
- · Do not affix stickers on the keyboard. You may be unable to remove stickers that use strong adhesives, and the adhesive may cause discoloration.
- To remove stubborn dirt, use a commercially available keyboard cleaner that does not contain abrasives. Start by wiping lightly. If the dirt does not come off, wip using gradually increasing amounts of pressure while taking care not to scratch the keys.

Repairs and Data

Before sending the unit away for repairs, be sure to make a backup of the data stored within it; or you may prefer to write down the needed information. Although we will do our utmost to preserve the data stored in your unit when we carry out repairs, in some cases, such as when the memory section is physically damaged, restoration of the stored content may be impossible. Roland assumes no liability concerning the restoration of any stored content that has been lost.

Additional Precautions

- · Any data stored within the unit can be lost as the result of equipment failure, incorrect operation, etc. To protect yourself against the irretrievable loss of data, try to make a habit of creating regular backups of the data you've stored in the unit.
- · Roland assumes no liability concerning the restoration of any stored content that has been lost.
- · Never strike or apply strong pressure to the display.
- · The sound of keys being struck and vibrations produced by playing an instrument can be transmitted through a floor or wall to an unexpected extent. Please take care not to cause annoyance to others nearby.

- Do not apply undue force to the music stand while it is in use.
- · Use only the specified expression pedal. By connecting any other expression pedals, you risk causing malfunction and/or damage to the unit.
- Do not use connection cables that contain a built-in resistor

Using External Memories

- Please observe the following precautions when handling external memory devices. Also, make sure to carefully observe all the precautions that were supplied with the external memory device.
- · Do not remove the device while reading/writing is in progress.
- To prevent damage from static electricity, discharge all static electricity from your person before handling the device.

Caution Regarding Radio Frequency Emissions

- The following actions may subject you to penalty of law. · Disassembling or modifying this device.
- Removing the certification label affixed to the back of this device.
- Using this device in a country other than where it was purchased

Intellectual Property Right

- It is forbidden by law to make an audio recording, video recording, copy or revision of a third party's copyrighted work (musical work, video work, broadcast, live performance, or other work), whether in whole or in part, and distribute, sell, lease, perform or broadcast it without the permission of the copyright owner.
- Do not use this product for purposes that could infringe on a copyright held by a third party. We assume no responsibility whatsoever with regard to any infringements of third-party copyrights arising through your use of this product.
- The copyright of content in this product (the sound waveform data, style data, accompaniment patterns, phrase data, audio loops and image data) is reserved by Roland Corporation.
- Purchasers of this product are permitted to utilize said content (except song data such as Demo Songs) for the creating, performing, recording and distributing original musical works
- Purchasers of this product are NOT permitted to extract said content in original or modified form, for the purpose of distributing recorded medium of said content or making them available on a computer network.
- This product contains eParts integrated software platform of eSOL Co., Ltd. eParts is a trademark of eSOL Co., Ltd. in Japan.
- The Bluetooth® word mark and logos are registered trademarks owned by Bluetooth SIG, Inc. and any use of such marks by Roland is under license.
- This Product uses the Source Code of µT-Kernel under T-License 2.0 granted by the T-Engine Forum (www.tron.org).
- This product includes third party open source software. Copyright © 2009-2018 Arm Limited. All rights reserved. Copyright © 2018 STMicroelectronics. All rights reserved. Licensed under the Apache License, Version 2.0 (the "License"); You may obtain a copy of the License at http://www.apache.org/licenses/LICENSE-2.0 Copyright © 2018 STMicroelectronics. All rights reserved. This software component is licensed by ST under BSD 3-Clause license, the "License":
 - You may obtain a copy of the License at https://opensource.org/licenses/BSD-3-Clause
 - This product is using the Jansson (http://www.digip.org/ jansson/) source code. Copyright © 2009-2016 Petri Lehtinen cpetri@digip.org>
- Released under the MIT license http://opensource.org/licenses/mit-license.php
- Roland, SuperNATURAL, PureAcoustic, Piano Every Day are either registered trademarks or trademarks of Roland
- Corporation in the United States and/or other countries
- Company names and product names appearing in this document are registered trademarks or trademarks of their respective owners.

CAUTION

Evaluate safety issues before using stands

Even if you observe the cautions given in the owner's manual, certain types of handling

may allow this product to fall from the stand,

it safely, without causing strain. Make sure

to have a firm grip, to protect yourself from injury and the instrument from damage. If you need to

move the instrument, take note of the precautions listed

· Check to make sure the Knob Bolt securing the unit to the stand have not become loose. Fasten them again

Disconnect all cords coming from external devices.

securely whenever you notice any loosening.

Internal Song Music Book 内蔵曲楽譜集

1 : Elevations 2 : Reflection

Elevations

Reflection

Original

Roland