
Premium quality models of immortal effects
is what Line 6 Stompbox Modelers are all about.

Here’s what we offer in the M13 Stomp Box Modeler,

DL4, MM4, FM4, DM4 and Verbzilla.

40-00-0174 Rev A

®

Model Gallery

Please Note:

Line 6, M13 Stompbox Modeler, DL4, MM4, FM4, DM4,
Vetta and Echo Pro are trademarks of Line 6, Inc. All
other product names, trademarks, and artists’ names
are the property of their respective owners, which are
in no way associated or affiliated with Line 6. Product
names, images, and artists’ names are used solely to
identify the products whose tones and sounds were
studied during Line 6’s sound model development for
this product. The use of these products, trademarks,
images, and artists’ names does not imply any
cooperation or endorsement.

Model Gallery © 2008 Line 6, Inc.

Model Gallery

 The effects in this gallery Feature a tonal heritage of the past forty years of stompbox and
effects design. This gallery is a tribute and reference to the careful study and design of the
effects found in the M13 Stompbox Modeler, DL4, MM4, FM4, DM4 and Verbzilla.

As you get familiar with the models found inside your product, please join us in thanking the
generous people that loaned their treasured artifacts and antiques for our modeling analysis.
We’ve done our best to capture the special character of each of these units in the models that
power your effect modeler.

 In alphabetical order, the contributors to the cause are: Tom Ayres, Tony Berg, Joey
Brasler, Bill DeLap, Eric Dover, Mike Drake, Dave Friedman, Tim Godwin, Bob Hartry, His
Intolerably Massive Omnipotence (a.k.a. Mr. Huge), Jamie Kime, Albert Molinaro, Angelo
Mazzocco, Erik Norlander, Tim Pierce, Nigel Redmon, Mike Reiter, Walter G. Rice III,
Marcus Ryle, James Santiago, Jeff Slingluff, Jack Sonni, Art Thompson, George Van Wagner,
Dave Whiston, Lyle Workman, Zeke Zirngiebel, John Ziegler – and, of course, the noise-
tolerant upstairs neighbors.

 This publication is provided for your reference only – see the Pilot’s Handbook of your Line
6 modeler for details on operation, care & maintenance.

 Away We Go....

Model Gallery

* All product names used in this manual are trademarks of their respective owners, which are in no way associated or affiliated with Line 6. These trademarks of other manufacturers are used solely to identify the products of those manufacturers whose tones and sounds were studied
during Line 6’s sound model development. Maestro® is a registered trademark of Gibson Guitar Corp. Roland® and Boss® are registered trademarks of Roland Corp. Electro-Harmonix® is a registered trademark of New Sensor Corp.

Tube Echo
Based on* Maestro® EP-1.
Some say the holy grail of delay.
Like PB&J...tubes and tape is
one great combination!

Tape Echo
Based on* the Maestro® EP-3
Echoplex. The EP-3 used
transistors instead of tubes for
the sound electronics.

Multi Head
Based on* the Roland®
RE-101 Space Echo. This
model emulates the multiple
playback heads of the original
for that multi-tap delay effect.

Analog Delay
Based on* the Boss® DM2
Analog Delay. Treasured for
it’s warm, distorted delays only
a bucket brigade delay can
produce!

Analog W/MOD
Here’s a model based on* the
Electro-Harmonix® Deluxe
Memory Man, which is an
analog delay with chorus.

Sweep Echo
Take the tone of the Tube Echo
and add a sweeping effect to
the repeats to give you unique
textures for adjusting the tone
of your delays.

Lo Res Delay
Early digital delay units
generally had only 8 bit
resolution. Low bit resolution
can create a unique sort of
grunge and noise.

Digital Delay
This model is a straight up
digital delay with bass and
treble tone controls. Nothing
fancy here, just transparent
pristine echo-cho-cho-cho.

Delay Models
Featured in the M13 Stompbox Modeler & DL4 Delay Modeler

Model Gallery

Digital Delay W/MOD
Choose this model to add a
chorus effect to your digital
delays.

Stereo Delay
Here’s the secret to the “Big
L.A. Solo” sound of the ’80s.
Set one side as a fast echo with
many repeats, and the other
as a slow delay with just a few
repeats. Voilà, you’re famous!

Ping Pong
This effect has two separate
channels of delay, with the
output of each channel flowing
into the other, going back and
forth like a game of ping pong.

Reverse
!seltaeB eht dna xirdneH
imiJ ekil tsuJ — Take a step
back in time. Whatever you
play in comes back out at you
backwards, delayed by the time
you set (up to 2 seconds).

* All product names used in this manual are trademarks of their respective owners, which are in no way associated or affiliated with Line 6. These trademarks of other manufacturers are used solely to identify the products of those manufacturers whose tones and sounds were
studied during Line 6’s sound model development. T.C. Electronic® is a registered trademark of T.C. Electronic A/S Corp.

Dynamic Delay
Made popular by the T.C.
Electronic® 2290 Dynamic
Digital Delay. While you play,
the Dynamic Delay keeps the
volume of the echoes turned
down, so that the echoes don’t
overwhelm what you’re doing.

Auto-Volume Delay
This model gives you two
effects in one. A volume fade-
in swell used for a bowing
effect. The other effect is an
echo, complete with tape-style
wow and flutter modulation.

Echo Platter
Based on* the Binson EchoRec.
A staple for the likes of Pink
Floyd. Rather than using tape,
the EchoRec used a magnetic
platter to record and play back.
(This Model is actually not
available in DL4, but comes
from our Echo Pro rack unit.)

Note that you can duplicate
DL4’s Rhythmic Delay feature
by setting tap tempo to your
choice of note values—and you
get to do that with any Delay
Model!

Model Gallery

* All product names used in this manual are trademarks of their respective owners, which are in no way associated or affiliated with Line 6. These trademarks of other manufacturers are used solely to identify the products of those manufacturers whose tones and sounds were studied
during Line 6’s sound model development. Fender® and Deluxe Reverb® are registered trademarks of Fender Musical Instruments Corp. Vox® is a registered trademark of Vox R&D Limited. MXR® and Uni-Vibe® are registered trademarks of Dunlop Manufacturing, Inc.
Mu-Tron® is a registered trademark of Mark Simonsen. Ibanez® is a registered trademark of Hoshino, Inc. Leslie® is a registered trademark of Suzuki Musical Instrument Manufacturing Co. Ltd. Roland® and Boss® are registered trademarks of Roland Corp.

Opto Tremolo
Based on* the optical tremolo
circuit that was used in the
blackface Fender® amps, like
the ’64 Deluxe Reverb®.

Bias Tremolo
Based on* the 1960 Vox®
AC-15 Tremolo, which got its
pulse by literally varying the
bias of the power amp tubes.

Phaser
Based on* MXR® Phase 90.
Just add brown sound and you’ll
be “Talking’ Bout Love”.

Dual Phaser
Based on* the Mu-Tron® Bi-
Phase known for it’s big jet
sound.

Panned Phaser
Based on* the Ibanez® Flying
Pan. It’s a 4-stage phase shifter
with a panner built in.

U-Vibe
Based on* the now-legendary
Uni-Vibe®, one listen to
“Machine Gun” and you’ll be
hooked on this effect model!

Rotary Drum
Based on* the Fender®
Vibratone. This rotating
speaker effect was a popular hit
with SRV. Think “Cold Shot”.

Rotary Drum & Horn
Based on* the Leslie® 145, the
tube-driven rotating speaker
cabinet. It was made for the B3
but guitarists fell in love with
this shimmery effect.

Modulation Models
Featured in the M13 Stompbox Modeler & MM4 Modulation Modeler

Model Gallery

Jet Flanger
Based on* the A/DA Flanger
with its signature jet-like
sweep. Compared to the
Analog Flanger, this model is
more dramatic, with a different
wave shape.

Dimension
Based on* the Roland®
Dimension D. One of the
first true stereo chorus units.
Relatively subtle in it’s nature,
it became an industry standard
for double-track effects.

Analog Chorus
Based on* the Boss® CE-1
Chorus Ensemble, the original
stompbox chorus with big,
warm and groovy chorus tones.

Analog Flanger
Based on* the classic MXR®
Flanger. You’ve heard it many
times on Van Halen’s Fair
Warning, Women and Children
First, and “Unchained”.

Tri-Chorus
Based on* the Song Bird /
DyTronics Tri-Stereo Chorus.
You may have never seen one,
but you’ve heard it hundreds of
times.

Pitch Vibrato
Based on* the Boss® VB-2.
It contained a circuit that
produced bubbly vibrato, but
was popular for it’s “rise time”
control that when engaged,
sped up to where you last set it.

Panning
This effect pans back and forth
between your left and right
channels. If you try and run it
in mono, it’s basically tremolo.

Ring Modulator
Ring modulators are for those
special times when you want
different, weird, strange and
otherwise nontraditional guitar
sounds.

* All product names used in this manual are trademarks of their respective owners, which are in no way associated or affiliated with Line 6. These trademarks of other manufacturers are used solely to identify the products of those manufacturers whose tones and sounds were
studied during Line 6’s sound model development. Boss® is a registered trademark of Roland Corp.

Model Gallery

Jet Fuzz
Based on* the Roland® Jet
Phaser. It’s a fuzz. It’s a phaser.
Yeah baby! Time to grab
your 8-tracks of Uli Roth era
Scorpions.

Screamer
Based on* an Ibanez® Tube
Screamer®. In many blues
circles, you’re not allowed
to solo without one of these
medium-gain pedals!

Tube Drive
Based on* the Chandler Tube
Driver®, delivering the sweet
singing sustain craved by
guitarists worldwide.

* All product names used in this manual are trademarks of their respective owners, which are in no way associated or affiliated with Line 6. These trademarks of other manufacturers are used solely to identify the products of those manufacturers whose tones and sounds were
studied during Line 6’s sound model development. Tube Driver® is a registered trademark of Butler Audio, Inc. Ibanez® is a registered trademark of Hoshino, Inc. Tube Screamer® is a registered trademark of Hoshino Gakki Co. Ltd. DOD® is a registered trademark of DOD
Electronics Corp. Roland® and Boss® are registered trademarks of Roland Corp. Colorsound® is a registered trademark of Sola Sound Limited Corp. Maestro® is a registered trademark of Gibson Guitar Corp. Arbiter® is a registered trademark of Arbiter Group PLC.
Vox® is a registered trademark of Vox R&D Limited. Electro-Harmonix® and Big Muff Pi® are registered trademarks of New Sensor Corp.

Classic Distortion
Based on* the ProCo Rat, an
angry and aggressive distortion
box that put teeth into a new
breed of metal in the late 70’s.

Overdrive
Based on* the DOD®
Overdrive/Preamp 250
designed to slam the input of
a tube guitar amp forcing the
amp to distort violently.

Heavy Distortion
Based on* Boss® Metal Zone,
the industry standard distortion
pedal for metal players since
1989.

Color Drive
Based on* the Colorsound®
Overdriver. Our model will
transport you instantly back to
that breeding ground of British
guitar heroes.

Buzz Saw
Based on* the Maestro® Fuzz
Tone. Take a deep breath and
repeat: “I can’t get no (duh,
duh, duh) Satisfaction.”

Facial Fuzz
Based on* the Arbiter® Fuzz
Face, best known for its famous
association with guitar legends
Jimi Hendrix & Eric Johnson.

Jumbo Fuzz
Based on* the Vox® Tone
Bender. It can be heard all
over the first two Led Zeppelin
records, and is especially
apparent on “Communication
Breakdown.”

Fuzz Pi
Based on* the Electro-
Harmonix® Big Muff Pi®, this
is an American twist on the
distortion/fuzz pedal, known
more for its wicked sustain than
its buzz.

Line 6 Drive
Inspired by* the Colorsound®
Tone Bender. If we could go
back to the 60’s and be a part
of the fuzz revolution... this is
what we’d design.

Distortion Models
Featured in the M13 Stompbox Modeler & DM4 Modulation Modeler

Model Gallery

* All product names used in this manual are trademarks of their respective owners, which are in no way associated or affiliated with Line 6. These trademarks of other manufacturers are used solely to identify the products of those manufacturers whose tones and sounds were
studied during Line 6’s sound model development. MXR® is a registered trademark of Dunlop Manufacturing, Inc. Boss® is a registered trademark of Roland Corp.

Octave Fuzz
Based on* the Tycobrahe
Octavia, the classic fuzz+octave
effect. One pioneering user
of this type of effect was Jimi
Hendrix.

Sub Octave Fuzz
Inspired by* the PAiA Roctave
Divider, this fuzz with an octave
below is just what you need to
give those Moog players a fit!
Try it on bass guitar—this is the
Octaver of Doom!

Line 6 Distortion
Completely over the top. Sure,
it’s massive. Yes, it’s over the
top. Okay, it’s a lotta crazy!!!

Boost/Comp/Eq
Inspired by* a MXR® Micro
Amp. Our model delivers the
same “goose the input of the
amp” experience and serves up
a little secret sauce on the side.

Red Comp
Based on* the MXR® Dyna
Comp, probably the most widely
used stompbox compressor.
Slide players such as Lowell
George loved it.

Blue Comp
Based on* the Boss® CS-1
Compression Sustainer with
the treble switch off.

Compression & Dynamic Models
Featured in the M13 Stompbox Modeler

Volume Pedal Effect
We added this for those of you
that plan to use an expression
pedal, such as the Line 6 EX-1.
Awesome for faux pedal steel
and chords swells. Try it!

Line 6 Vetta Comp
Taken from Line 6’s flagship
guitar amplifier – Vetta II.
With a fixed ratio of 2.35:1,
adjustable threshold and up to
12dB of gain available at the
Level knob.

Line 6 Vetta Juice
A Line 6 original also created
for our flagship Vetta II guitar
amplifier, the ‘Juice’ in Vetta
Juice comes from the 30dB
of available gain in the Level
knob.

Model Gallery

* All product names used in this manual are trademarks of their respective owners, which are in no way associated or affiliated with Line 6. These trademarks of other manufacturers are used solely to identify the products of those manufacturers whose tones and sounds were
studied during Line 6’s sound model development. Mu-Tron® is a registered trademark of Mark Simonsen. Oberheim® is a registered trademark of Gibson Guitar Corp. Electrix® is a registered trademark of Electrix Pro, Inc.

Tron Up/Tron Down
Inspired by* the Mu-Tron® III
envelope follower. Part auto-
wah, part triggered filter, it’s all
about wacky.

Obi-Wah
Based on* the Oberheim®
Voltage Controlled Sample and
Hold filter. Voltage Controlled
Filters create changes in
tone by emphasizing random
frequencies.

Voice Box
Inspired by* Vocoders, Vocal
Tracts & Surgical Tubing.
This model gives your guitar a
sound that’s typical of a classic
“talk box.”

V-Tron
Voice Box meets Mu-Tron®
III. The resulting effect would
be a V-Tron! In this model your
guitar again “speaks” with an
almost human voice, but now
it does so in response to your
playing.

+

Seeker
Inspired by* the Z-Vex Seek
Wah. Imagine 8 “parked wah”
filters set at varying positions
and then sequenced through,
creating a pulsating hypnotic
vibe.

Throbber
Inspired by* the Electrix®
Filter Factory. It’s perfect for
cool Electronica sounds.

Spin Cycle
Inspired by Craig Anderton’s
Wah/Anti-Wah. This is what
headphone mixes were made
for! Imagine two wahs panned
left and right that work in the
opposite direction from each
other.

Comet Trails
After several days spent crafting
the code for our digital secret
sauce, we found ourselves one
afternoon surrounded by 10
empty cans of Dew, and sounds
from another world.

Filter Models
Featured in the M13 Stompbox Modeler & FM4 Filter Modeler

Model Gallery

Octisynth
Inspired by eight armed
denizens of the deep. Everyone
knows that all you need is a
bottleneck and a reverb tank
to get great whale sounds, but
how about our often-ignored
deep sea friend the Octopus?

Growler
R700 meets Mu-Tron® III.
Grrrrrrrrr!

Attack Synth
Based on* the Korg® X911
Guitar Synth. Your Filter
Modeler’s Attack Synth uses
a waveform modeled after one
of those in the X911, along
with some of the wave shaping
functions that are found on the
original.

Synth String
Based on* the Roland® GR700
Guitar Synth. Your Filter
Modeler’s Synth String model
is based on one of the sounds of
the GR700.

Synth-O-Matic
Inspired by a collection of
vintage analog synths. This
model features waveforms
captured from a mouth watering
collection of vintage synths.

Q Filter
Your very own parked wah!
You’ve heard it before from
Mark Knopfler and from Brian
May of Queen—it’s a wah
“parked” in one position.

* All product names used in this manual are trademarks of their respective owners, which are in no way associated or affiliated with Line 6. These trademarks of other manufacturers are used solely to identify the products of those manufacturers whose tones and sounds were
studied during Line 6’s sound model development. Korg® is a registered trademark of Korg, Inc. Mu-Tron® is a registered trademark of Mark Simonsen. Roland® is a registered trademark of Roland Corp.

Slow Filter
It’s Swell! This triggered filter
rolls off the high end of your
tone, with adjustable speed.
Your choice from dark to bright
(the UP mode), or bright to
dark (the DOWN mode).

Model Gallery

Echo
Just like it says …echo…
echo…echo. This is a lush
echo with reverb.

Spring
Based on a studio spring reverb.
A spring reverb’s characteristic
resonant sound was created
by springs suspended inside a
metal box. Sweet!

‘63 Spring
Based on a 1963 brown spring
reverb head unit. Best known
for great surf guitar tone!

Room
Simulates the acoustic
properties of a classic echo
chamber , which was a room
used in early recording studios
for reverb effects.

Plate
Based on a studio Plate reverb.
Similar to the spring, in its
metallic resonant quality. Plate
reverbs consisted of a thin
metal sheet suspended inside
a box.

Chamber
An elongated ambient space
such as a hall, stairwell or
elevator shaft creates this
reverb type. Dreamy.

Hall
Simulates the sound of a concert
hall or large open space with a
strong reverb tail. Imagine a
gymnasium, performance hall,
or cathedral.

Ducking
Built using a ‘Hall’ but with a
ducking effect. The volume
of your reverb is “ducked”
(reduced) while you’re playing,
and increases when you stop.

Octo
Creates a lush, ambient space
with a harmonized decay
whose harmonic denseness is
controlled by the time knob.
Use volume swells and prepare
to float on cloud 9!

Cave
Surreal cavernous echo
chamber. I’m just a simple
caveman... Your world frightens
and confuses me... what more
can be said.

Tile
Emulates the acoustic
reflections of a tiled room, such
as a bathroom or shower, with
clearer/brighter discreet early
reflections.

Reverb FX Models
Featured in the M13 Stompbox Modeler & Verbzilla

