

Congratulations on your purchase of the Xotic AC Plus!

Channel B on/off switch:

True bypass, no loading down when the pedal is off

United with our widely acclaimed booster circuits and very versatile preamp. Both channels offer shimmering smooth tone with tons of sustain. Each channel delivers two distinct voicing modes that cover the entire range of gain structure. Activate both channel stacks with a single button for unlimited configurations of superb tone.

Button Down

Sample Sound Settings:

Texan Blues Tone

Rhythm: B channel only Lead: A+B channel

Brown Sound

A+B channel

Input impedance: 1M ohm Output impedance: 1K ohm Max current draw: 15mA Dimensions: W4.62" D3.65" H2"

Weight: 0.9 lbs

Optional external power supply: 9 volt DC (regulated recommended)

2.1mm standard barrel with negative tip (center)

such as Boss PSA, Ibanez, Dunlop Power brick, Voodoo Labs

Power-all, 1-spot, etc

Xotic Effects USA 14920 Calvert Street Van Nuys, CA 91411 USA Phone/Fax: (818)367-9593 http://www.xoticeffects.com