

ARRANGE

Complete setups of all the AXON features can be saved in ARRANGE Presets. The arrangements include: String-, Fret-, and Pluck Split, MIDI sounds and special functions. The AXON offers 64 ARRANGE Presets. 16 have already been programmed. Via copy function they can be edited to make new ARRANGE- presets.

SCRATCH 128 Presets including MIDI

Sounds and Pluck Control but without Split function.

CHAIN

From ARRANGE and SCRATCH Presets, CHAINS can be built - allowing simple stepping through during play. 64 CHAINS are available.

GLOBAL

Selection for global fenctions such as MIDI channals, guitar tuning, VU-Meter, or system settings.

PARAMETER Select and program ARRAN-GE, SCRATCH and CHAIN settings.

DISPLAY

Shows function and parameter values. It can also be used for a Hex-VU-Meter as well as for a built-in guitar tuning unit.

#GK-O2A is a product of the Roland Corporation, "Roland is a trademark of Roland Corporation, Japan


GUITAR AUDIO

This output jack connects your guitar audio to the amplifier. You may select between guitar sound only, MIDI sound only, or mixed MIDI and guitar.

GUITAR IN

There is a 13 pin interface connection between guitar and AXON. We recommend the GK-02A* Roland* Interface or compatible units (MIDI-Guitars with already installed interfaces, comparable to the GK-02A may be used as well).

GUITAR SELECT The AXON is the world's first Guitar MIDI Controller that will work for lead or bass guitar.

PEDAL CONTROL Switch 1 - Chain Switch 2 - Hold

MIDI, OUT-IN-THRU MIDI OUT connects to the MIDI sound module, sequencer or computer. MIDI IN allows Presets to be loaded from backup sources.

ADAPTER The AXONS's 12 volt AC/DC

power supply conforms to the international standards and can be used in all countries world-wide.


BLUE CHIP MUSIC GmbH Industriestraße 56283 HALSENBACH GERMANY Phone (49) 0 67 47 - 89 00, Fax (49) 0 67 47 - 89 14

BLUE CHIR

NEURAL GUITAR MIDI CONTROLLER

FASTER

With the AXON NGC 66, Blue Chip has introduced a new technology making a "GUITAR MIDI CONTROLLER "


for lead and bass guitar possible. Usually MIDI controller will recognize analog waves. However, the AXON recognizes the plucking transient. Using a neural network it can determine pitch and tone characteristics from the plucking transient. This quick recognition system allows the guitar player to make fast moves, while the MIDI sound will follow, virtually in real-time.

BETTER

The AXON NGC 66 is the first guitar MIDI Controller that will work for all kind of electric and acoustic guitars and for bass as well (metal strings). Better means a more precise recognition because the AXON works fully digital and double checks pitch and character for each string separately.

SMARTER

The question remains, how smart can the AXON be? Will it recognize personal style of the guitar player? It will! The neural network is set for adapting to the individual style of a player. In this way, it becomes possible to control sounds via MIDI as if they where coming from the guitar itself. We call it smarter, because it really does what the guitar player wants it to do. The AXON method (patent pending) with its premier features of rapid sound recognition, Bass to MIDI, Pluck Position and Pluck Control has generated a new age in guitar playing.


different sound assignments, separated by fret, plus Hold Pedal function for an additional sound.

PLUCK SPLIT

different sound assignment, separated by pluck position.

PLUCK CONTROL

Filter and panorama control via pluck position.


AXON - MIDI FOR GUITAR AND BASS

Now the world of MIDI can be yours. Make your own MIDI recordings and arrangements. Use the various sounds MIDI offers you through keyboards and sound modules, no matter if you like Bluegrass, Country, or Rock 'n Roll. Use a sequencer and play your own backgrounds, track by track.

Unlike other equipment which can quickly become obsolete, the AXON will provide many years of up-todate service. Its comfortable operation and the preset functions will make you feel at ease instantly. No matter what kind of guitar you play (lead, bass, acoustic), the AXON offers you the world of MIDI.