
1

Panel Descriptions. .	 2

Connecting Your Equipment. .	 3

Playing Saxophone Tones .	 4

Holding the Aerophone. .	 4

Embouchure. .	 4

Pressing the Performance Keys. .	 4

Using the Thumb. .	 4

Selecting a Saxophone Tone. .	 5

Short Cut. .	 5

Instantly Recalling a User Tone. .	 5

Menu Settings. .	 6

Making Settings in the Menu .	 6

Example: Changing the Master Tuning.	 6

Saving a Tone. .	 6

Menu List. .	 7

Adjusting the Volume. .	 7

Changing the Master Tuning .	 7

Adjusting the Breath Sensitivity. .	 7

Changing the Key (Transpose). .	 7

Octave Shift Setting .	 7

Reverb Setting. .	 7

Chorus Setting. .	 7

Multi-Effect Setting. .	 7

Bite Sensor Control Setting. .	 7

Thumb Controller Up/Down (Bend Up/Down) Setting . . .	 7

Bend Range Setting .	 7

Thumb Controller Left/Right Assignment Setting	 7

Thumb Controller Left/Right Range
(Minimum/Maximum Value) Settings.	 7

Thumb Controller Toggle Settings. .	 8

Octave Key Setting. .	 8

Hold Setting. .	 8

Speaker Setting When Using Headphones. 	 8

Making the Power Automatically Turn Off After a Time
(Auto Off) . 	 8

Add/Edit Fingering. .	 8

Breath Threshold Adjustment. .	 8

Bite Sensor Center Adjustment .	 9

Bite Sensor Sensitivity Setting .	 9

MIDI Transmit Channel Settings (MIDI Transmit Ch).	 9

Returning to the Factory Settings (Factory Reset). 	 9

Version Information .	 9

Appendix. .	 10

Main Specifications. .	 10

USING THE UNIT SAFELY. .	 10

IMPORTANT NOTES. .	 10

Contents

Aerophone AE-10
Owner’s Manual

New digital wind instrument to expand the musical realm of saxophone players.

Saxophones are popular in all music scenes all over the world, from jazz, classical to rock
and so on. And now, Roland is introducing a new digital wind instrument, developed with
the latest technology, but designed based on the traditional acoustic saxophone. You can
enjoy playing the sounds of different saxophones from soprano, alto, tenor and baritone,
other wind instruments such as clarinet, flute and trumpet, strings instruments such as
violin, and even powerful synth leads, offering the sax players the new musical expression
and creativity.

Not only the volume but also the sound itself is dynamically affected by the force with
which you blow into the mouthpiece and the strength with which you bite it, providing a
natural and richly expressive sound.

It can be played using the same fingering as a saxophone, so if you’re a saxophone player,
you’ll be able to start playing after you’ve read a few pages of this manual. It’s compact,
and can also be used with headphones, so you can enjoy playing to your heart’s content
even on your living room sofa, without being concerned about the time or place.

We hope that the Aerophone will spark your imagination and enrich your musical life.

Before using this unit, carefully read “USING THE UNIT SAFELY” and “IMPORTANT NOTES” (the leaflet “USING THE UNIT SAFELY” and the Owner’s Manual (p. 10)) After reading,
keep the document(s) where it will be available for immediate reference.

2

Panel Descriptions

1 	 Mouthpiece
This is the Aerophone’s dedicated mouthpiece.

&	For details, refer to “Embouchure” (p. 4).

55 When you’re not playing, protect this with the included
mouthpiece cap.

55 The mouthpiece sensitivity is automatically adjusted when
the power turns on. For this reason, don’t bite or touch the
mouthpiece while turning on the power switch.

2 	 Performance keys
These keys are used for performance. They allow performance using
the same fingering as a saxophone (p. 4).

&	For details, refer to “Fingering Chart” at the end of this manual.

3 	 Octave keys
Switch the octave. Operate them using the left-hand
thumb.

*	 The octave keys can be assigned to +1 / ±2 / ±3 octaves
(p. 8).

4 	 [POWER] switch
This turns the power on/off.

*	 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. 8).

5 	 [TONE] (tone selection) button
Accesses the tone (sound) select screen.
You can use this button in conjunction with the performance keys to
instantly recall user tones.

&	“Instantly Recalling a User Tone” (p. 5)

+2
+1

-1
-2Maintaining the mouthpiece

The maintenance needed for a conventional
saxophone is not necessary. If the mouthpiece
becomes soiled from playing, remove the mouthpiece,
wash it with water, and use a soft cloth to dry off any
water droplets.

NOTE

55 When removing or attaching the mouthpiece, take
care not to bend the bite lever.

55 When attaching the mouthpiece, take care not to
pinch your finger between the movable part and
the body of the instrument. Applying commercially
available recorder cream makes attachment and
removal easier.

55 If the mouthpiece needs to be replaced due to
age or any other reason, you may purchase the
separately sold OP-AE10MP.

Bite
lever

As shown in the illustration, insert the mouthpiece all the
way until the concave and convex portions align.

*	 If the mouthpiece is not inserted all the way, it will not
be possible to raise or lower the pitch (to apply vibrato)
by varying your bite strength on the reed.

1

A

2

5

3

4

6

7

8

9

11

B

C

E

D

10

11

3

Panel Descriptions

6 	 Display section
Displays the tone name and menu.

Tone name/
Menu item

Tone number/
Value

[MENU] button

[C] [A] buttons

Selecting the tone

On the Aerophone, each of the various sounds that you can select is
called a “tone.”

1.	Hold down the [TONE] button 5 and then
press the [C] [A] buttons to select the tone
number.
You can select tones from preset P:001– and user U:001–. When you
turn on the power, the last-selected tone is selected.

Edit the menu

Pressing the [MENU] button, you can make various settings.

1.	Press the [MENU] button to display the menu screen.

2.	Use the [C] [A] buttons to select the menu
item, and then press the [MENU] button.

3.	Use the [C] [A] buttons to change the
value.

4.	To return to the tone selection screen, press the [TONE]
button.
&	For details, refer to “Menu Settings” (p. 6).

7 	 Thumb hook
Place your right thumb here.

8 	 Thumb controller
Use your right thumb to operate this
controller.
Bend up/
Down Bends the pitch up/down.

Portamento Makes the pitch change smoothly.

Growl Applies a saxophone’s growl
technique.

*	 With the factory settings, these are the functions when a
saxophone tone is selected. The operation differs depending on
the tone that you select.

9 	 Battery case
The Aerophone can operate on batteries or on the
included AC adaptor. If you are using batteries, insert
six rechargeable Ni-MH batteries (AA, HR6), making
sure that the batteries are oriented correctly.

*	 The battery life is approximately 7 hours for typical
performance use. When the batteries run low,
the Battery icon () blinks in the display.
Replace the battery as soon as possible.

*	 If you handle batteries improperly, you risk
explosion and fluid leakage. Make sure that
you carefully observe all of the items related
to batteries that are listed in “USING THE UNIT
SAFELY” and “IMPORTANT NOTES” (leaflet “USING
THE UNIT SAFELY” and the Owner’s Manual (p. 10)).

*	 When turning the unit over, be careful so as to protect the
buttons and knobs from damage. Also, handle the unit carefully;
do not drop it.

10 	 Water drain
Drops of water will exit here. Wipe them off with a soft cloth.

11 	 Built-in speakers
You mainly adjust the volume by the force of your breath while
playing, but you can also adjust the volume in the menu (p. 7).

Connecting Your Equipment

A 	 Strap hook
Attach a neck strap here.

B 	 DC IN jack
Connect the included AC adaptor here.

Connecting your computer

C 	 USB COMPUTER port
Use a commercially available USB 2.0 cable
to connect this port to your computer. It
can be used to transfer USB MIDI data.

Connecting your audio player

D 	 INPUT jack
Connect your audio player. Sound from
the connected device comes out of
the Aerophone’s built-in speaker and
PHONES/OUTPUT jack.
This lets you play along with your favorite
songs.
Use the controls of the connected device (audio player) to adjust the
volume.

Connecting your monitor speakers or headphones

E 	 PHONES/OUTPUT jack
Connect this jack to your monitor speakers
or headphones.
If you connect headphones or a cable to
this jack, sound is not output from the built-
in speakers, but you can change a menu
setting so that sound is output even in this
case (p. 8).

*	 After you’ve made connections to
devices such as speakers, be sure to turn on the power in the
order of the Aerophone first, and then the connected system.
Powering-on in the incorrect order may cause malfunctions or
damage. When turning the power off, power-off the connected
system first, and then the Aerophone.

Bend up

Thumb hook

PortamentoGrowl

Bend down

or

4

Playing Saxophone Tones

Holding the Aerophone
Attach the neck strap, put the strap around your neck, and hold the
Aerophone as shown in the illustration.
Place your left thumb in the middle of the octave keys, and place
your right thumb on the thumb hook.

Embouchure
Hold the mouthpiece lightly between your lips and teeth, and blow
into it in the same way as a conventional saxophone.

55 The strength of your breath affects not only the volume but also
the sound itself.

55 By using tonguing (using your tongue to control your breath)
and legato you can control the sound more expressively.

55 The force with which you bite the reed will raise or lower the
pitch (producing vibrato) just as a conventional saxophone.

Pitch falls

Basic state

Pitch rises

Pressing the Performance Keys
These are the performance keys. You can perform using the same
fingering as on a saxophone.

&	For details, refer to “Fingering Chart” at the end of this manual.

Right index finger

X

P

2
3

G#

B C#

B
4

5
Tf

6

E
C

1
C2

C1

C4

C3

Tc

Ta

Left index finger

*	 Use the ball of the finger to press the side keys (C1–C4, Tc, Ta).

Playing harmonics (overtones)
By using special fingering and blowing techniques on a saxophone, you can
produce harmonics (overtones) that sound notes in a range above the normal
range.

55 On the Aerophone, you can easily produce harmonics simply by pressing the
performance keys, without having to adjust your breath in a special way.

55 For the fingering, refer to the “Fingering Chart” at the end of this manual.

55 You can also edit the fingering to suit your preference (p. 8).

Using the Thumb
Octave keys

Switch the octave. Operate them using the left-hand
thumb.

*	 The octave keys can be assigned to +1 / ±2 / ±3
octaves (p. 8).

Thumb controller
Use your right thumb to operate this
controller.
Bend up/
Down Bends the pitch up/down.

Portamento Makes the pitch change
smoothly.

Growl Applies a saxophone’s growl
technique.

*	 With the factory settings, these are
the functions when a saxophone tone is selected. The operation
differs depending on the tone that you select.

+2
+1

-1
-2

Bend up

PortamentoGrowl

Bend down

5

Playing Saxophone Tones

Selecting a Saxophone Tone
Here’s how to select a typical saxophone tone.

Tone name

SuperNATURAL icon

Tone number
[C] [A] buttons

1.	Hold down the [TONE] button and then press the [C] [A]
buttons to select the tone number.
Use the [TONE] + [C] [A] buttons to select the following tone
number.

Tone Name Explanation Base
Key

P:001 Alto Sax Eb Alto saxophone E

P:002 Tenor Sax Bb Tenor saxophone B

P:012 Full Sax Eb

Full range saxophone
Depending on the pitch range in which you
play, the sound automatically changes from
baritone through soprano saxophone sound.

E

P:013 Soprano Sax Bb Soprano saxophone B

P:014 Baritone Sax Eb Baritone saxophone E

*	 The base key is the pitch that sounds when you play the “C”
fingering of the “Fingering Chart” at the end of this manual.

*	 The icon is shown if a SuperNATURAL tone is selected.

SuperNATURAL

These are proprietary Roland sounds created using
Behavior Modeling Technology, which enables natural
and rich expression that was difficult to achieve on earlier
sound generators.

Behavior Modeling Technology

Not only physical modeling of the instruments, Roland
takes it a step further by modeling the instrument’s
distinctive behavior that responds to how the performer
plays, resulting in true-to-life, expressive sounds in
realtime.

Playing Various Tones
&	For details, refer to “Tone List” (PDF).

http://www.roland.com/manuals/

Short Cut
Buttons Explanation
Hold down [C] and press [A] Decrease the value rapidly
Hold down [A] and press [C] Increase the value rapidly
[TONE] + Performance Key [E²] Decrement the tone number
[TONE] + Performance Key [C] Increment the tone number

[TONE] button

Increment the tone number

Decrement the tone number

E
C

Instantly Recalling a User Tone
User tones U:001–U:007 can be recalled instantly by holding down
the [TONE] button and pressing one of the [1]–[7] performance
keys. This is a convenient way to switch tones during a live
performance.

[TONE] button

7

4

5

6 1

2

3

http://www.roland.com/manuals/

6

Menu Settings

Making Settings in the Menu
Tone name/

Menu item

Tone number/
Value

[MENU] button

[C] [A] buttons

Pressing the [MENU] button, you can various settings.

1.	Press the [MENU] button to display the menu screen.

2.	Use the [C] [A] buttons to select the
menu item, and then press the [MENU]
button.

3.	Use the [C] [A] buttons to change the
value.

4.	To return to the tone selection screen, press the [TONE]
button.

Example: Changing the Master Tuning
Here’s how to change the tuning of the Aerophone. The displayed
value is the frequency of the A key. With the factory settings, the
Aerophone’s tuning is set to A=440.0 Hz, but you can change this to
some other tuning such as 442.0 Hz.

1.	Press the [MENU] button.

2.	Use the [C] [A] buttons to select
“M.Tuning,” and then press the [MENU]
button.

3.	Use the [C] [A] buttons to change the
tuning.
You can adjust the tuning in the range of 415.3 Hz–440.0 Hz
(default)–466.2 Hz (in 0.1 Hz steps).

Saving a Tone
Items indicated by the 2 symbol in “Menu List” (p. 7) are “tone
settings.” If you want to save the tone settings, save them as a user
tone as described below.

System settings and tone settings

There are two types of settings: system settings and tone settings.

55 System settings are common to all tones. These settings are saved
automatically when you change them.

55 Tone settings are for an individual tone. When you change a tone setting, it is
not saved automatically; it is saved when you save the tone.

1.	Long-press the [MENU] button.
The lower line shows the save-destination user tone number.

2.	Use the [C] [A] buttons to change the
user tone number of the save destination.

3.	Press the [MENU] button.

4.	Rename the tone (16 characters).

Move the cursor

Change the character

Delete
Insert

5.	Press the [MENU] button.
A confirmation message appears.

6.	To execute the write, press the [A] (Y)
button.
If you decide to cancel the write, press the [C] (N) button.

*	 Never turn off the power while data is being saved.

7

Menu Settings

Menu List
2: Tone Setting S: System Setting

Menu Value Default Explanation

Volume 0–10 10
Adjusting the Volume

You generally adjust the volume by the strength of your breath when performing, but you can also set the volume in the
menu. This changes the volume of the speaker and the PHONES/OUTPUT jack.

S

M.Tuning 415.3–466.2 (Hz) 440.0

Changing the Master Tuning
Changes the tuning of the Aerophone.
The displayed value is the frequency of the A key. With the factory settings, the Aerophone’s tuning is set to A=440.0 Hz, but
you can change this to some other tuning such as 442.0 Hz.

S

Breath L2, L1, M, H1, H2 M

Adjusting the Breath Sensitivity
Specifies how the sound responds to the force of your breath.

L2, L1 Fortissimo (ff) can be produced even by blowing relatively softly.
M This setting is the closest to the response of an actual wind instrument.
H1, H2 Fortissimo (ff) is produced only when you blow quite strongly.

Breath force

Level M
H1
H2

L1L2

S

Transpos -5–+6
Depends
on the
tone

Changing the Key (Transpose)
Transposes the pitch range of the tone in semitone steps.

-5 -4 -3 -2 -1 0 +1 +2 +3 +4 +5 +6

If this is set to “0,” the “C” fingering in the “Fingering Chart” at the end of this manual produces the pitch C.
The alto saxophone whose base key is “E ” is set to a transpose setting of “+3,” and the soprano saxophone whose base key is
“B ” is set to “-2.”

2

Octave -3–+3
Depends
on the
tone

Octave Shift Setting
Shifts the pitch range of the tone in one-octave steps.
The octave shift value is set appropriately for each tone so that it will have the appropriate pitch range. For example, this is set
to “0” for the soprano saxophone, “-1” for the alto saxophone, and “-2” for the baritone saxophone.

2

Reverb 0–10
Depends
on the
tone

Reverb Setting
Adjusts the depth of reverb (the reverberation that is characteristic of a performance in a concert hall).

2

Chorus 0–10
Depends
on the
tone

Chorus Setting
Adjusts the depth of the chorus effect.
Chorus is an effect that creates a beautiful spaciousness and depth by adding a slightly modulated sound.

2

MFX1

MFX2
0–10

Depends
on the
tone

Multi-Effect Setting
Specifies the depth of the effect that’s assigned to each tone.

*	 The effect type is set for each tone; it cannot be selected on the Aerophone.

2

BiteCtrl PIT, VIB
Depends
on the
tone

Bite Sensor Control Setting
For each tone, this specifies the parameter that’s controlled by the bite sensor (the strength with which you bite the
mouthpiece).

PIT Pitch
VIB Vibrato depth

2

Bend Sw OFF, ON
Depends
on the
tone

Thumb Controller Up/Down (Bend Up/Down) Setting
Specifies whether thumb controller up/down (bend up/down) is enabled or disabled.

2

Bend Rng 1–12
Depends
on the
tone

Bend Range Setting
Specifies the thumb controller up/down (bend up/down) bend range in semitone units.

2

Left Asn

RightAsn

OFF, CC.1–31,
CC.33–95, H.-8,
H3, H5, H8

Depends
on the
tone

Thumb Controller Left/Right Assignment Setting
For each tone, this assigns the parameter that is controlled by the thumb controller (left/right).

Value Explanation

OFF Off

CC.1–31, CC.33–95 Control Change
H.-8 Harmony -1 Oct
H.3 Harmony 3rd
H.5 Harmony 5th
H.8 Harmony +1 Oct

2

Left Min

Left Max

RightMin

RightMax

0–127
Depends
on the
tone

Thumb Controller Left/Right Range (Minimum/Maximum Value) Settings
Specify the range (minimum/maximum value) of the values controlled by the thumb controller (left/right). 2

8

Menu Settings

Menu Value Default Explanation

Left Tgl

RightTgl
OFF, ON

Depends
on the
tone

Thumb Controller Toggle Settings
Specifies whether to toggle the thumb controller (left/right).

OFF Normal controller operation.
ON Switch to the maximum value or minimum value each time you move the controller.

2

Oct Key
OCT1, OCT2,
OCT3 OCT2

Octave Key Setting
You can set the octave keys to either ±2 octaves or ±3 octaves.

OCT1 OCT2 OCT3

+1
+1

A
A²

For details, refer to
“Fingering Chart”
at the end of this
manual.

+2
+1

-1
-2

+3
+1

-1
-3

Press simultaneously for +2

Press simultaneously for -2

2

Hold OFF, ON OFF Hold Setting
If this is on, blowing makes the note continue sounding. Inhale to stop the note.

2

Speaker OFF, ON, AUTO AUTO

Speaker Setting When Using Headphones
OFF Sound is not output from the built-in speakers.
ON Sound is output from the built-in speakers.

AUTO Sound is not output from the built-in speakers if headphones or a cable are connected to the PHONES/OUTPUT
jack.

S

Auto Off OFF, 5, 30 30

Making the Power Automatically Turn Off After a Time (Auto Off)
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 don’t want the unit to turn off automatically, change this setting to “OFF.”

S

Fingerin

Add/Edit Fingering
You can add or edit your preferred fingerings.

*	 Up to 10 fingering settings can be specified.

*	 In this mode, transpose and octave shift settings are ignored.
& For details on the displayed note name and fingering, refer to “Fingering Chart” at the end of this manual.

1.	Select “Fingering” in the upper, and then press the [MENU] button.

2.	Press a performance key.
The note name appears in the lower line.
If there is no corresponding note, the lower line indicates “NONE.”

3.	While fingering the desired key, press the octave key [+2].

4.	Use the [C][A] buttons to change the note name.
If you choose “NONE,” that fingering does nothing.

5.	Press the [MENU] button.
A confirmation message appears.

6.	To execute the write, press the [A] (Y) button.
If you decide to cancel the write, press the [C] (N) button.

S

BreatAdj AUTO, 0–100 AUTO

Breath Threshold Adjustment
This lets you adjust the strength of breath at which sound starts being heard.
Typically, you’ll set this to “AUTO” so that the sensitivity is adjusted automatically when
the power is turned on.
If you want to adjust it manually, proceed as follows.

1.	Set the value to 0.
The note continues sounding.

2.	Gradually increase the value until the sound stops.

3.	Blow into the mouthpiece, and adjust the value as desired
to specify when the sound starts.

Breath
forceBreatAdj

Level

S

+2

9

Menu Settings

Menu Value Default Explanation

Bite Adj
AUTO,
-50–0–+50 AUTO

Bite Sensor Center Adjustment
This lets you adjust the normal state of the bite sensor (which detects the strength with which you bite the mouthpiece).
Typically, you’ll set this to “AUTO” so that the sensitivity is adjusted automatically when the power is turned on.
If you want to adjust it manually, proceed as follows.

1.	Set the value to 0.

2.	Bite the mouthpiece with normal strength, and blow.

Sound is heard only in this state

Basic state

3.	If sound is heard only when you bite harder than normal, decrease the value.
If sound is heard only when you bite less than normal, increase the value.

S

BiteSens
AUTO,
-50–0–+50 AUTO

Bite Sensor Sensitivity Setting
This lets you adjust the sensitivity of the bite sensor (which detects the strength with which you bite the mouthpiece).
Typically, you’ll set this to “AUTO” so that the sensitivity is adjusted automatically when the power is turned on.
If you want to adjust it manually, proceed as follows.

1.	Set the value to 0.

2.	Play while changing the force with which you bite the mouthpiece.

3.	If the bite sensor has too much effect, decrease the value.
If the bite sensor does not have enough effect, increase the value.

S

MIDI Ch 1–16 1
MIDI Transmit Channel Settings (MIDI Transmit Ch)

This setting specifies the MIDI channel on which the unit will transmit.
This unit will receive all sixteen channels (1–16).

FctReset

Returning to the Factory Settings (Factory Reset)
Here’s how to return the Aerophone to its factory-set state.

1.	Select “FctReset” in the upper, and then press the [MENU] button.
A confirmation message appears.

2.	To execute the Factory Reset, press the [A] (Y) button.
If you decide to cancel, press the [C] (N) button.

–

Version Version Information
Displays the version of the unit’s system program.

10

Appendix

Main Specifications
Roland Aerophone AE-10: Digital Wind Instrument

Power Supply
AC adaptor (DC 5.7 V)
Rechargeable Ni-MH battery (AA, HR6) (sold separately) x 6

Current Draw 418 mA

Expected battery
life under
continuous use

Rechargeable nickel metal hydride batteries: approximately 7
hours (When using batteries having a capacity of 1,900 mAh.)

*	 Differs depending on the conditions of use.

*	 Carbon-zinc or alkaline batteries cannot be used

Dimensions
128 (W) x 93 (D) x 574 (H) mm
5-3/64 (W) x 3-31/32 (D) x 22-19/32 (H) inches

Weight
(including
batteries)

855 g
1.9 lbs 31 oz (including batteries)

Accessories Owner’s manual, Leaflet “USING THE UNIT SAFELY,” AC adaptor,
Mouthpiece cap, Neck strap, Dedicated hand carry bag

Options
(sold separately)

Dedicated mouthpiece

*	 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.

USING THE UNIT SAFELY

 WARNING
When using the strap, take care that it does not become
wound around your neck.

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. 8).

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.

 CAUTION
Take care so as not to get fingers pinched
When handling the following moving parts, take care so as not to
get fingers, toes, etc., pinched. Whenever a child uses the unit, an
adult should be on hand to provide supervision and guidance.
•	 Mouthpiece (p. 2)

IMPORTANT NOTES
Power Supply: Use of Batteries
•	 If the batteries run extremely low, the sound may distort, but this does not

indicate a malfunction. If this occurs, please replace the batteries / use the
included AC adaptor.

•	 If operating this unit on batteries, please use rechargeable Ni-MH batteries.

•	 Even if batteries are installed, the unit will turn off if you connect or
disconnect the power cord from the AC outlet while the unit is turned on, or
if you connect or disconnect the AC adaptor from the unit. You must turn off
the power before you connect or disconnect the power cord or AC adaptor.

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
•	 When placing this instrument on the surface of a desk or table, take care

that the surface is not scratched.

•	 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.

•	 Do not use connection cables that contain a built-in resistor.

Intellectual Property Right
•	 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.

•	 Roland, BOSS,SuperNATURAL and Aerophone are either registered
trademarks or trademarks of Roland Corporation in the United States and/
or other countries.

Fingering Chart / 運指表

Oct Key: OCT 1

A#3/B²3 C#4/D²4 D#4/E²4B3 C4 D4 E4

F#4/G²4 G#4/A²4 A#4/B²4G4 A4 B4

C#5/D²5 D#5/E²5C5 D5 E5

F5

F4

A3
F#5/G²5

G#2/A²3

Fingering Chart / 運指表

Playing harmonics (overtones)／フラジオ奏法
F#5/G²5

G#5/A²5

G5

G5

A5

G#5/A²5

Fingering Chart / 運指表

A#5/B²5
A5

A#5/B²5

A#5/B²5 B5

B5 C6

Fingering Chart / 運指表

C#6/D²6

C6

C6 D6

E6

E6 F6

D#6/E²6

D#6/E²6

	Contents
	Panel Descriptions
	Connecting Your Equipment

	Playing Saxophone Tones
	Holding the Aerophone
	Embouchure
	Pressing the Performance Keys
	Using the Thumb
	Selecting a Saxophone Tone
	Short Cut
	Instantly Recalling a User Tone

	Menu Settings
	Making Settings in the Menu
	Example: Changing the Master Tuning

	Saving a Tone
	Menu List
	Adjusting the Volume
	Changing the Master Tuning
	Adjusting the Breath Sensitivity
	Changing the Key (Transpose)
	Octave Shift Setting
	Reverb Setting
	Chorus Setting
	Multi-Effect Setting
	Bite Sensor Control Setting
	Thumb Controller Up/Down (Bend Up/Down) Setting
	Bend Range Setting
	Thumb Controller Left/Right Assignment Setting
	Thumb Controller Left/Right Range (Minimum/Maximum Value) Settings
	Thumb Controller Toggle Settings
	Octave Key Setting
	Hold Setting
	Speaker Setting When Using Headphones
	Making the Power Automatically Turn Off After a Time (Auto Off)
	Add/Edit Fingering
	Breath Threshold Adjustment
	Bite Sensor Center Adjustment
	Bite Sensor Sensitivity Setting
	MIDI Transmit Channel Settings (MIDI Transmit Ch)
	Returning to the Factory Settings (Factory Reset)
	Version Information

	Appendix
	Main Specifications
	USING THE UNIT SAFELY
	IMPORTANT NOTES

