

Vocal Processor

Quick Guide

You must read the Usage and Safety Precautions before use.

The Operation Manual can be downloaded from the ZOOM website (www.zoom.jp/docs/v6). This page has files in PDF and ePub formats.

The PDF file format is suitable for printing on paper and reading on a computer.

The ePub format can be read with electronic document readers and is designed for reading on smartphones and tablets.

© 2019 ZOOM CORPORATION

Copying or reprinting this manual in part or in whole without permission is prohibited.

Product names, registered trademarks and company names in this document are the property of their respective companies.

You might need this manual in the future. Always keep it in a place where you can access it easily.

The contents of this manual and the specifications of the product could be changed without notice.

Functions of parts

1 VOLUME knob

This adjusts the volume input from the mic.

2 COMP knob

This compressor reduces volume variation.

3 ENHANCE button

This increases vocal clarity.

(4) VOICE section

This can alter vocals with pitch correction, pitch shifting, vocoder and other options.

(5) HARMONY section

This can add up to two harmonizing voices.

6 EFFECT section

Use this to apply delay, reverb or another effect.

7 FORMANT pedal

This changes the character of the voice without changing the pitch.

8 Display

This shows the patch memory number and looper status

STORE button

This saves the VOICE, HARMONY, and EFFECT settings as a patch memory.

10 MEMORY/LOOPER footswitch

Use to switch between memory selection and looper functions and to bypass the effect for the input.

11 MEMORY \(\bigsim\)/\(\textbf{\textit{A}}\) footswitches

Use to select patch memories and operate the looper.

Making connections

NOTE

Always set the PHANTOM switch to OFF when connecting a device that does not support phantom power. If this is not done, the device could be damaged.

HINT

- 4 AA batteries can also be used. Use only one type of battery (alkaline, NiMH or lithium) at a time.
- Power for operation can also be supplied through the USB port.

Turning the power on

- 1. Minimize the volume of output devices.
- 2. Set to ON.

This turns the **V6** on, and lights green.

3. Raise the volume of output devices.

NOTE

- By default, the ECO mode setting is ON, so the power will automatically turn off if no use occurs for 10 hours. ECO mode can also be set to "OFF".
- POWER lights red when the remaining battery power becomes low. Replace the batteries with new ones.

ZOOM SGV-6 mic overview

The SGV-6 is a mic with focused directionality based on the technologies of shotgun mics, which are designed to capture sound in the direction they are pointed. By capturing only the vocal, sounds from other instruments on stage are suppressed, enabling accurate pitch correction and harmonization.

Note: The SGV-6 is a delicate device. Do not drop it or hit it with excessive force.

Bypassing the **V6** effect

This bypasses the ${f V6}$ effect.

In memory mode

The patch memory number and "bP" alternate on the display.

In looper mode

The looper status and "bP" alternate on the display.

HOLD ► BYPASS

Press again to stop bypassing.

Adjusting the volume and tone

The volume and tone of the input from the mic can be adjusted.

Adjusting the mic input volume

While singing, adjust it so lights green.

NOTE

Adjust the mic input volume to a level that enables the VOICE and HARMO-NY sections to function properly.

_{CLIP} Lit red: Volume too high

Lit green: Volume just rightUnlit: Volume too low

■ Reducing volume variation (compressor function)

Input volumes over a certain level can be compressed to even out the volume.

Turn it right to increase the effect.

Turn it completely left to turn the compressor function off.

■ Bring out vocal character (enhance function)

Press O

This turns the enhance function on and lights.

This suppresses sibilant sounds, bringing out other vocal characteristics.

Adjusting headphone volume

Turn

Selecting patch memories

The **V6** comes with patch memories that allow a variety of vocal sounds to be tried right away. Try selecting one you like and singing with it.

(Patch memories contain all VOICE, HARMONY AND EFFECT section settings.)

When the $\mathbf{V6}$ is turned on, the patch memory number is shown on the display.

1. Press MEMORY ▼ or MEMORY ▲.

Select the patch memory.

The selected patch memory number is shown on the display.

HINT

If VOICE, HARMONY or EFFECT settings are adjusted, will light, showing that they are different from the saved settings. Save the settings as needed.

Using the VOICE section

This can alter vocals, including with pitch correction, pitch shifting, vocoder and other options.

1. Press VOICE

The VOICE section is activated, and ${}^{\text{VOICE}}_{}$ lights.

Select the voice.

Adjust the voice.

Voice	Explanation	ADJUST function
PITCH CORRECT - KEY	Corrects pitch to the set key	Pitch correction amount
PITCH CORRECT - CHROMATIC	Corrects pitch to semitones	Pitch correction amount
OCTAVE UP	Doubles the voice one octave up	Balances original and effect sounds
OCTAVE DOWN	Doubles the voice one octave down	Balances original and effect sounds
CHILD	Makes voice high-pitched and childlike	Pitch correction amount
DEEP	Makes voice deep, heavy and low	Pitch correction amount
UNISON	Sounds like a clone is singing with the singer	Effect mix level
ROBOT	Robot voice with fixed pitch	Robot voice octave
WHISTLE	Transforms singing into whistling	Amount of original sound in mix/whistle octave
TALKBOX	Talk box sound	Pitch correction amount
BASS VOCODER	Bass vocoder one octave down	Pitch correction amount
VOCODER	Vocoder sound	Pitch correction amount

Using the HARMONY section

In the HARMONY section, two of the five options can be selected to generate harmonies automatically based on the KEY setting.

1. Press HARMONY.

The HARMONY section is activated, and HARMONY lights.

2. Turn .

This sets the key.

When using sheet music, the key can be determined from the key signature.

Harmony

Higher High
Fixed O
F

Key selection knob

Press \bigcirc repeatedly to cycle through volume levels: high \rightarrow medium \rightarrow low \rightarrow off. The brightness changes with the level.

Up to two harmony options can be activated. Activating a third harmony option will cancel the one that was first activated.

Harmony option	Explanation
Higher	Pitch is +5 or +6 degrees
High	Pitch is +3 or +4 degrees
Fixed	The note of the key set in step 2 (fixed)
Low	Pitch is -3 or -4 degrees
Lower	Pitch is -5 or -6 degrees

This adjusts the balance between your voice and the harmony.

Only the harmony sound will be output when turned all the way to the right.

Using the EFFECT section

Use this to add delay, reverb or another effect.

1. Press EFFECT.

The EFFECT section is activated, and EFFECT lights.

2. Turn ...

Select the effect.

3. Turn .

Adjust the effect.

Effect		Explanation	ADJUST function
DISTORTION		Distorts the voice heavily	Distortion amount
TELEPHONE		Retro-sounding telephone emulation	Frequency band affected
BEAT BOX		Adds impact for beat boxing	Boost amount
PLATE		Plate reverb simulation	Reverb duration and mix amount
ROOM		Tight reverb that simulates room acoustics	Reverb duration and mix amount
HALL		Dense reverb that simulates hall acoustics	Reverb duration and mix amount
CHORUS		Thick, gentle chorus	Effect mix level
DELAY+RE\	VERB	Combines delay and reverb	Reverb duration and mix amount
ЕСНО		Crisp short delay that brings out clarity	Effect mix level
DELAY*	TIME	Clear-sounding delay that allows detailed parameter settings	Delay time
	FEEDBACK		Feedback amount
	MIX		Effect mix level

^{*} The DELAY effect is adjusted by the DELAY - TIME, DELAY - FEEDBACK and DELAY - MIX settings.

HINT

- When DELAY TIME is selected, functions as a tap tempo setting switch for the delay time.
- An expression pedal (ZOOM FP02M) can also be used to adjust the effect.

Saving settings in patch memories

VOICE, HARMONY, and EFFECT settings can be saved as patch memories.

The display blinks.

2. Press MEMORY ▼ or MEMORY ▲.

Select the destination patch memory. The selected patch memory number is shown on the display.

3. Press .

The current settings are saved.

to cancel saving.

Using the FORMANT pedal

The FORMANT pedal can be used to change the vocal character without changing the pitch.

1. Operate the FORMANT pedal.

This changes the character of the voice.

Press forward (toe)

This makes the voice higher and cuter.

Press backward (heel)

This makes the voice lower and heavier.

The FORMANT pedal torque can be adjusted so that it responds as you like to pressing. See the Operation Manual for details.

Using the looper

Vocals can be recorded and loops created for up to 3.5 minutes.

Loops can be layered for a variety of live performance techniques, including a cappella choruses and vocal percussion.

■ Starting loop recording

Cancel: Press [

Display

■ Stopping recording and starting loop playback

appears on the display.

Overdubbing additional loops during playback

■ Removing the last recorded loop

During loop playback, press twice quickly.

After $[\underline{U}\underline{C}]$ blinks on the display, $[\underline{P}\underline{L}]$ appears.

■ Restoring the removed loop

After removing a loop, press twice quickly again.

After $\begin{picture}(100,0) \put(0,0){\line(0,0){100}} \put(0,0){\line(0$

■ Stopping loop playback

Press .

 ${\red P}_{L}$ Blinks on the display.

■ Deleting recorded loops

When loop playback is stopped, press and hold

[] appears on the display.

Display indicators

Indicator	Explanation
	LOOPER: No loop recorded
	REC: Loop being recorded
PL	PLAY: Loop being played back (blinks when stopped)
Ud	UNDO: Last overdubbed loop being removed
	REDO: Loop removed using UNDO being restored

Setting other functions

1. While pressing and holding (

After the function name appears on the display, the setting value appears.

2. Press

Select the setting. STORE

3. Press

This saves the setting, and the **V6** starts normal operation.

Setting name	Startup switch	Setting options	Explanation
Pitch calibration	VOICE	35 435 Hz 445 Hz	This adjusts the standard pitch used for correcting vocal pitch and adding harmony.
Battery setting	HARMONY	Alkaline batteries Nickel-metal hydride batteries Lithium batteries	Select the type of battery used.
ECO mode setting	EFFECT	On Off	This turns ECO mode on/ off.

See the Operation Manual for detailed information about all the functions.

Specifications

VOICE section		12 types	
EFFECT section		10 types	
HARMONY section	า	5 types	
Sampling frequence	су	44.1 kHz	
A/D conversion		24-bit 128× oversampling	
D/A conversion		24-bit 128x oversampling	
Signal processing		32-bit	
Frequency respons	se	20 Hz – 20 kHz (+1 dB/–3 dB) (200 kΩ load)	
Display		2-digit 7-segment LED	
Inputs SGV	/-6	Directionality: Super cardioid (3 directional mic units) Sensitivity: –46 dB/1 Pa at 1 kHz (each mic unit) Maximum input sound pressure: 140 dBSPL	
MIC	IN	XLR jack Input gain: +3 – +40 dB Maximum input level: +4 dBu Input impedance: 3 kΩ or more (1kHz) Phantom power: +48 V	
Outputs OUT	TPUT	XLR jack Maximum output level: +8 dBu Output impedance: 50 Ω (HOT-GND, COLD-GND, 1 kHz) 100 Ω (HOT-COLD, 1 kHz) GROUND LIFT (switchable)	
PHC	NES	Stereo mini jack Maximum output level: 20 mW + 20 mW (into 32 Ω load)	
Equivalent input n (when phantom po		–125 dBu or less (A-weighted, 150 Ω input, +40 dBu input gain)	
Noise floor (residu		–75 dBu	
Control input		FP02 input	
Power		AC adapter (9V DC 500mA, center negative) (ZOOM AD-16) 4 AA batteries (about 3.5 hours continuous operation time when using alkaline batteries)	
USB		Connector: Micro USB Audio interface operation: 2-in/2-out USB2.0 Full Speed, 44.1 kHz, 16/24/32-bit • Power can also be supplied through the USB port. • When using a cable designed only for power, other USB functions cannot be used.	
External dimensio	ns	181 mm (D) × 320 mm (W) × 77 mm (H)	
Weight		1.56 kg (excluding batteries)	

Note: 0 dBu = 0.775 V

ZOOM CORPORATION

4-4-3 Kanda-surugadai, Chiyoda-ku, Tokyo 101-0062 Japan www.zoom.co.jp