
KApro proudly introduce their KORG KRONOS EXs123 Library

KApro EXs123 „Electronic Drums 1“

Die KApro EXs123 „Electronic Drums 1“ Library bietet Ihnen ein Sound-Set aus 16

„Programs“, 16 „Drum Kits“, 16 „Drum Patterns“, und 1.093 Samples für den KORG

KRONOS.

Die KApro EXs123 „Electronic Drums 1“ Library präsentiert Klänge eines berühmten Drum

Computers, der seit dem Jahr 1987 die Rock- und Popmusik eroberte und auf fast unzählbar

vielen Alben weltbekannter Künstler zu hören ist. KApro wünscht Ihnen viel Spaß mit der

EXs123 „Electronic Drums 1“ Library.

Ein absolutes MUST HAVE für jeden KRONOS User!

KApro proudly introduce their KORG KRONOS EXs123 Library

KApro EXs123 „Electronic Drums 1“

The KApro EXs123 „Electronic Drums 1“ Library offers a sound set of 16 programs, 16 drum

kits, 16 drum patterns and 1,093 samples for the KORG KRONOS.

The KApro EXs123 "Electronic Drums 1" Library presents sounds of a famous drum

machine, that conquered the rock and pop music in 1987 and can be heard on almost

innumerable records of world-famous artists. KApro wishes you much fun with the EXs123

"Electronic Drums 1" library.

An absolute MUST HAVE for every KRONOS user!

EXs123 Electronic Drums 1 List of programs, drum patterns and drum kits Bank U‐G

Program Number Program Name Category Subcategory

U‐G000 KApro Groove #01 Drums Dance Drums

U‐G001 KApro Groove #02 Drums Dance Drums

U‐G002 KApro Groove #03 Drums Dance Drums

U‐G003 KApro Groove #04 Drums Dance Drums

U‐G004 KApro Groove #05 Drums Dance Drums

U‐G005 KApro Groove #06 Drums Dance Drums

U‐G006 KApro Groove #07 Drums Dance Drums

U‐G007 KApro Groove #08 Drums Dance Drums

U‐G008 KApro Groove #09 Drums Dance Drums

U‐G009 KApro Groove #10 Drums Dance Drums

U‐G010 KApro Groove #11 Drums Dance Drums

U‐G011 KApro Groove #12 Drums Dance Drums

U‐G012 KApro Groove #13 Drums Dance Drums

U‐G013 KApro Groove #14 Drums Dance Drums

U‐G014 KApro Groove #15 Drums Dance Drums

U‐G015 Orchestra Hits Drums Dance Drums

Number Name Length in bars Meter

U000 KApro Groove #01 16 4/4

U001 KApro Groove #02 16 4/4

U002 KApro Groove #03 16 4/4

U003 KApro Groove #04 16 4/4

U004 KApro Groove #05 16 4/4

U005 KApro Groove #06 16 4/4

U006 KApro Groove #07 16 4/4

U007 KApro Groove #08 16 4/4

U008 KApro Groove #09 16 4/4

U009 KApro Groove #10 16 4/4

U010 KApro Groove #11 16 4/4

U011 KApro Groove #12 32 4/4

U012 KApro Groove #13 16 4/4

U013 KApro Groove #14 16 4/4

U014 KApro Groove #15 8 4/4

U015 KApro Groove #16 16 4/4

Program Number Program Name

U‐G00 KApro Electronic Drums 1

U‐G01 KApro Electronic Drums 2

U‐G02 KApro Electronic Drums 3

U‐G03 KApro Electronic Drums 4

U‐G04 KApro Electronic Drums 5

U‐G05 KApro Electronic Drums 6

U‐G06 KApro Electronic Drums 7

U‐G07 KApro Electronic Drums 8

U‐G08 KApro Electronic Drums 9

U‐G09 KApro Electronic Drums10

U‐G10 KApro Electronic Drums11

U‐G11 KApro Electronic Drums12

U‐G12 KApro Electronic Drums13

U‐G13 KApro Electronic Drums14

U‐G14 KApro Electronic Drums15

U‐G15 KApro Electronic Drums16

DRUM KITS

DRUM PATTERNS

PROGRAMS

(c) KApro, November 2014

EXs123 Electronic Drums 1 List of samples page 1 of 4

Number Sample Name Number Sample Name Number Sample Name Number Sample Name Number Sample Name
00000 FX BD 01 -L 00064 FX SD 11 -R 00128 EB SD 05 reversed 00192 PE Tom 08 reversed 00256 TK Cowbell
00001 FX BD 01 -R 00065 FX SD 12 00129 EB SD 06 00193 PE Tom 09 00257 TK Cowbell reversed
00002 FX BD 02 -L 00066 FX SD 13 00130 EB SD 06 reversed 00194 PE Tom 09 reversed 00258 TK Crash 01
00003 FX BD 02 -R 00067 FX SD 14 00131 EB Tom 01 00195 PE Tom 10 00259 TK Crash 01 reversed
00004 FX BD 03 -L 00068 FX SD 15 00132 EB Tom 01 reversed 00196 PE Tom 10 reversed 00260 TK FX BD 01
00005 FX BD 03 -R 00069 FX SD 16 00133 EB Tom 02 00197 PE Tom 11 00261 TK FX BD 01 reversed
00006 FX BD 04 00070 FX SD 17 00134 EB Tom 02 reversed 00198 PE Tom 11 reversed 00262 TK FX SD 01
00007 FX BD 05 00071 FX SD 18 00135 EB Tom 03 00199 PE Tom 12 00263 TK FX SD 01 reversed
00008 FX BD 06 00072 FX SD 19 00136 EB Tom 03 reversed 00200 PE Tom 12 reversed 00264 TK HH closed 01
00009 FX BD 07 00073 FX SD 20 00137 EB Tom 04 00201 PE Tom 13 00265 TK HH closed 01 reversed
00010 FX BD 08 00074 FX SD 21 00138 EB Tom 04 reversed 00202 PE Tom 13 reversed 00266 TK HH open 01
00011 FX BD 09 00075 FX SD 22 00139 EB Tom 05 00203 PE Tom 14 00267 TK HH open 01 reversed
00012 FX BD 10 00076 FX SD 23 00140 EB Tom 05 reversed 00204 PE Tom 14 reversed 00268 TK HH open 02
00013 FX BD 11 00077 FX SD 24 00141 EB Tom 06 00205 PE Tom 15 00269 TK HH open 02 reversed
00014 FX BD 12 00078 FX SD 25 00142 EB Tom 06 reversed 00206 PE Tom 15 reversed 00270 TK Ride 01
00015 FX BD 13 00079 FX SD 26 00143 EB Tom 07 00207 PE Tom 16 00271 TK Ride 01 reversed
00016 FX BD 14 00080 FX SD 27 00144 EB Tom 07 reversed 00208 PE Tom 16 reversed 00272 TK Rimshot
00017 FX BD 15 00081 FX SD 28 00145 EB Tom 08 00209 PE Tom 17 00273 TK Rimshot reversed
00018 FX BD 16 00082 FX SD 29 00146 EB Tom 08 reversed 00210 PE Tom 17 reversed 00274 TK SD 01
00019 FX BD 17 00083 FX SD 30 00147 EB Tom 09 00211 PE Tom 18 00275 TK SD 01 reversed
00020 FX Claps -L 00084 FX SD 31 00148 EB Tom 09 reversed 00212 PE Tom 18 reversed 00276 TK SD 02
00021 FX Claps -R 00085 FX SD 32 00149 EB Tom 10 00213 PE Tom 19 00277 TK SD 02 reversed
00022 FX HH closed 00086 FX SD 33 00150 EB Tom 10 reversed 00214 PE Tom 19 reversed 00278 TK Synth 01
00023 FX HH open 00087 FX Tom 01 -L 00151 EB Tom 11 00215 PE Tom 20 00279 TK Synth 01 reversed
00024 FX Perc 01 00088 FX Tom 01 -R 00152 EB Tom 11 reversed 00216 PE Tom 20 reversed 00280 TK Synth BD 01
00025 FX Perc 02 00089 FX Tom 02 00153 EB Tom 12 00217 PE Tom 21 00281 TK Synth BD 01 reversed
00026 FX Perc 03 00090 FX Tom 03 00154 EB Tom 12 reversed 00218 PE Tom 21 reversed 00282 TK Synth SD 01
00027 FX Perc 04 00091 FX Tom 04 -L 00155 EB Tom 13 00219 PE Tom 22 00283 TK Synth SD 01 reversed
00028 FX Perc 05 00092 FX Tom 04 -R 00156 EB Tom 13 reversed 00220 PE Tom 22 reversed 00284 TK Synth SD 02
00029 FX Perc 06 00093 FX Tom 05 00157 EB Tom 14 00221 PE Tom 23 00285 TK Synth SD 02 reversed
00030 FX Perc 07 00094 FX Tom 06 00158 EB Tom 14 reversed 00222 PE Tom 23 reversed 00286 TK Synth SD 03
00031 FX Perc 08 00095 FX Tom 07 00159 EB Tom 15 00223 PE Tom 24 00287 TK Synth SD 03 reversed
00032 FX Perc 09 00096 FX Tom 08 00160 EB Tom 15 reversed 00224 PE Tom 24 reversed 00288 TK Synth SD 04
00033 FX Perc 10 00097 FX Tom 09 00161 EB Tom 16 00225 SynthD BD 01 -L 00289 TK Synth SD 04 reversed
00034 FX Perc 11 00098 FX Tom 10 00162 EB Tom 16 reversed 00226 SynthD BD 01 -R 00290 TK Synth SD 05
00035 FX Perc 12 00099 FX Tom 11 00163 PE SD 01 00227 SynthD BD 02 -L 00291 TK Synth SD 05 reversed
00036 FX Perc 13 00100 FX Tom 12 00164 PE SD 01 reversed 00228 SynthD BD 02 -R 00292 TK Synth Tom 01
00037 FX Perc 14 00101 FX Tom 13 -L 00165 PE SD 02 00229 SynthD BD 03 -L 00293 TK Synth Tom 01 reversed
00038 FX Rimshot 01 -L 00102 FX Tom 13 -R 00166 PE SD 02 reversed 00230 SynthD BD 03 -R 00294 TK Synth Tom 02
00039 FX Rimshot 01 -R 00103 EB BD 01 00167 PE SD 03 00231 SynthD BD 04 -L 00295 TK Synth Tom 02 reversed
00040 FX Rimshot 02 -L 00104 EB BD 01 reversed 00168 PE SD 03 reversed 00232 SynthD BD 04 -R 00296 TK Synth Tom 03
00041 FX Rimshot 02 -R 00105 EB BD 02 00169 PE SD 04 00233 SynthD BD 05 00297 TK Synth Tom 03 reversed
00042 FX Rimshot 03 00106 EB BD 02 reversed 00170 PE SD 04 reversed 00234 SynthD BD 06 00298 TK Synth Tom 04
00043 FX SD 01 -L 00107 EB Perc 01 00171 PE SD 05 00235 SynthD BD 07 00299 TK Synth Tom 04 reverse
00044 FX SD 01 -R 00108 EB Perc 01 reversed 00172 PE SD 05 reversed 00236 SynthD BD 08 00300 TK Synth Tom 05
00045 FX SD 02 -L 00109 EB Perc 02 00173 PE SD 06 00237 SynthD BD 09 00301 TK Synth Tom 05 reversed
00046 FX SD 02 -R 00110 EB Perc 02 reversed 00174 PE SD 06 reversed 00238 SynthD BD 10 00302 TK Synth Tom 06
00047 FX SD 03 -L 00111 EB Perc 03 00175 PE SD 07 00239 SynthD SD 01 00303 TK Synth Tom 06 reversed
00048 FX SD 03 -R 00112 EB Perc 03 reversed 00176 PE SD 07 reversed 00240 SynthD SD 02 00304 TK Tom 01
00049 FX SD 04 -L 00113 EB Perc 04 00177 PE Tom 01 00241 SynthD SD 03 00305 TK Tom 01 reversed
00050 FX SD 04 -R 00114 EB Perc 04 reversed 00178 PE Tom 01 reversed 00242 SynthD SD 04 00306 OR Hit 01
00051 FX SD 05 -L 00115 EB Perc 05 00179 PE Tom 02 00243 SynthD SD 05 00307 OR Hit 01 reversed
00052 FX SD 05 -R 00116 EB Perc 05 reversed 00180 PE Tom 02 reversed 00244 SynthD Tom 01 00308 OR Hit 02
00053 FX SD 06 -L 00117 EB Perc 06 00181 PE Tom 03 00245 SynthD Tom 02 00309 OR Hit 02 reversed
00054 FX SD 06 -R 00118 EB Perc 06 reversed 00182 PE Tom 03 reversed 00246 SynthD Tom 03 00310 OR Hit 03
00055 FX SD 07 -L 00119 EB SD 01 00183 PE Tom 04 00247 SynthD Tom 04 00311 OR Hit 03 reversed
00056 FX SD 07 -R 00120 EB SD 01 reversed 00184 PE Tom 04 reversed 00248 SynthD Tom 05 00312 OR Hit 04
00057 FX SD 08 -L 00121 EB SD 02 00185 PE Tom 05 00249 SynthD Tom 06 00313 OR Hit 04 reversed
00058 FX SD 08 -R 00122 EB SD 02 reversed 00186 PE Tom 05 reversed 00250 SynthD Tom 07 00314 OR Hit 05
00059 FX SD 09 -L 00123 EB SD 03 00187 PE Tom 06 00251 SynthD Tom 08 00315 OR Hit 05 reversed
00060 FX SD 09 -R 00124 EB SD 03 reversed 00188 PE Tom 06 reversed 00252 TK Claps 01 00316 OR Hit 06
00061 FX SD 10 -L 00125 EB SD 04 00189 PE Tom 07 00253 TK Claps 01 reversed 00317 OR Hit 06 reversed
00062 FX SD 10 -R 00126 EB SD 04 reversed 00190 PE Tom 07 reversed 00254 TK Claps 02 00318 OR Hit 07
00063 FX SD 11 -L 00127 EB SD 05 00191 PE Tom 08 00255 TK Claps 02 reversed 00319 OR Hit 07 reversed

(c) KApro, November 2014

EXs123 Electronic Drums 1 List of samples page 2 of 4

Number Sample Name Number Sample Name Number Sample Name Number Sample Name Number Sample Name
00320 OR Hit 08 00384 TD Crash 01 00448 TD SD 13 00512 ROD SD 03 00576 KR SD 04 reversed
00321 OR Hit 08 reversed 00385 TD Crash 01 reversed 00449 TD SD 13 reversed 00513 ROD SD 03 reversed 00577 KR SD 05
00322 OR Perc 01 00386 TD HH 01 00450 TD Tom 01 00514 ROD SD 04 00578 KR SD 05 reversed
00323 OR Perc 01 reversed 00387 TD HH 01 reversed 00451 TD Tom 01 reversed 00515 ROD SD 04 reversed 00579 KR SD 06
00324 OR Perc 02 00388 TD HH 02 00452 TD Tom 02 00516 ROD SD 05 00580 KR SD 06 reversed
00325 OR Perc 02 reversed 00389 TD HH 02 reversed 00453 TD Tom 02 reversed 00517 ROD SD 05 reversed 00581 KR SD 07
00326 OR Perc 03 00390 TD HH 03 00454 TD Tom 03 00518 ROD SD 06 00582 KR SD 07 reversed
00327 OR Perc 03 reversed 00391 TD HH 03 reversed 00455 TD Tom 03 reversed 00519 ROD SD 06 reversed 00583 KR SD 08
00328 OR Perc 04 00392 TD Perc 01 00456 TD Tom 04 00520 ROD Tom 01 00584 KR SD 08 reversed
00329 OR Perc 04 reversed 00393 TD Perc 01 reversed 00457 TD Tom 04 reversed 00521 ROD Tom 01 reversed 00585 KR Tom 01
00330 OR Piatti 01 00394 TD Perc 02 00458 TD Tom 05 00522 ROD Tom 02 00586 KR Tom 01 reversed
00331 OR Piatti 01 reversed 00395 TD Perc 02 reversed 00459 TD Tom 05 reversed 00523 ROD Tom 02 reversed 00587 KR Tom 02
00332 OR Piatti 02 00396 TD Perc 03 00460 TD Tom 06 00524 ROD Tom 03 00588 KR Tom 02 reversed
00333 OR Piatti 02 reversed 00397 TD Perc 03 reversed 00461 TD Tom 06 reversed 00525 ROD Tom 03 reversed 00589 KR Tom 03
00334 OR Piatti 03 00398 TD Perc 04 00462 TD Tom 07 00526 ROD Tom 04 00590 KR Tom 03 reversed
00335 OR Piatti 03 reversed 00399 TD Perc 04 reversed 00463 TD Tom 07 reversed 00527 ROD Tom 04 reversed 00591 KR Tom 04
00336 OR Processed Hit 01 00400 TD Perc 05 00464 TD Tom 08 00528 ROD Tom 05 00592 KR Tom 04 reversed
00337 OR Processed Hit 01 reve 00401 TD Perc 05 reversed 00465 TD Tom 08 reversed 00529 ROD Tom 05 reversed 00593 KR Tom 05
00338 OR Processed Hit 02 00402 TD Perc 06 00466 TD Tom 09 00530 ROD Tom 06 00594 KR Tom 05 reversed
00339 OR Processed Hit 02 reve 00403 TD Perc 06 reversed 00467 TD Tom 09 reversed 00531 ROD Tom 06 reversed 00595 KR Tom 06
00340 OR Processed Hit 03 00404 TD Perc 07 00468 TD Tom 10 00532 ROD Tom 07 00596 KR Tom 06 reversed
00341 OR Processed Hit 03 reve 00405 TD Perc 07 reversed 00469 TD Tom 10 reversed 00533 ROD Tom 07 reversed 00597 KR Tom 07
00342 OR Processed Hit 04 00406 TD Perc 08 00470 TD Tom 11 00534 ROD Tom 08 00598 KR Tom 07 reversed
00343 OR Processed Hit 04 reve 00407 TD Perc 08 reversed 00471 TD Tom 11 reversed 00535 ROD Tom 08 reversed 00599 KR Tom 08
00344 OR Processed Hit 05 00408 TD Rototom 01 00472 TD Tom 12 00536 RD BD 01 -L 00600 KR Tom 08 reversed
00345 OR Processed Hit 05 reve 00409 TD Rototom 01 reversed 00473 TD Tom 12 reversed 00537 RD BD 01 -R 00601 KR Tom 09
00346 OR Processed Hit 06 00410 TD Rototom 02 00474 ROD BD 01 00538 RD BD 02 -L 00602 KR Tom 09 reversed
00347 OR Processed Hit 06 reve 00411 TD Rototom 02 reversed 00475 ROD BD 01 reversed 00539 RD BD 02 -R 00603 WP Bongo 01
00348 OR Processed Hit 07 00412 TD Rototom 03 00476 ROD BD 02 00540 RD Claps 01 -L 00604 WP Bongo 01 reversed
00349 OR Processed Hit 07 reve 00413 TD Rototom 03 reversed 00477 ROD BD 02 reversed 00541 RD Claps 01 -R 00605 WP Bongo 02
00350 OR Processed Hit 08 00414 TD Rototom 04 00478 ROD BD 03 00542 RD Claps 02 -L 00606 WP Bongo 02 reversed
00351 OR Processed Hit 08 reve 00415 TD Rototom 04 reversed 00479 ROD BD 03 reversed 00543 RD Claps 02 -R 00607 WP Bongo 03
00352 OR Processed Hit 09 00416 TD Rototom 05 00480 ROD BD 04 00544 RD Claps 03 00608 WP Bongo 03 reversed
00353 OR Processed Hit 09 reve 00417 TD Rototom 05 reversed 00481 ROD BD 04 reversed 00545 RD Claps 04 00609 WP Bongo 04
00354 OR Timpani 01 00418 TD Rototom 06 00482 ROD Crash 01 00546 RD Claps 05 00610 WP Bongo 04 reversed
00355 OR Timpani 01 reversed 00419 TD Rototom 06 reversed 00483 ROD Crash 01 reversed 00547 RD Rimshot -L 00611 WP Bongo 05
00356 OR Timpani 02 00420 TD Rototom 07 00484 ROD HH 01 00548 RD Rimshot -R 00612 WP Bongo 05 reversed
00357 OR Timpani 02 reversed 00421 TD Rototom 07 reversed 00485 ROD HH 01 reversed 00549 RD SD 01 -L 00613 WP Bongo 06
00358 OR Timpani 03 00422 TD Rototom 08 00486 ROD HH 02 00550 RD SD 01 -R 00614 WP Bongo 06 reversed
00359 OR Timpani 03 reversed 00423 TD Rototom 08 reversed 00487 ROD HH 02 reversed 00551 RD SD 02 -L 00615 WP Bongo 07
00360 OR Timpani 04 00424 TD SD 01 00488 ROD HH 03 00552 RD SD 02 -R 00616 WP Bongo 07 reversed
00361 OR Timpani 04 reversed 00425 TD SD 01 reversed 00489 ROD HH 03 reversed 00553 RD SD 03 -L 00617 WP Bongo 08
00362 OR Timpani 05 00426 TD SD 02 00490 ROD HH 04 00554 RD SD 03 -R 00618 WP Bongo 08 reversed
00363 OR Timpani 05 reversed 00427 TD SD 02 reversed 00491 ROD HH 04 reversed 00555 KR BD 01 00619 WP Bongo 09
00364 OR Timpani 06 00428 TD SD 03 00492 ROD HH 05 00556 KR BD 01 reversed 00620 WP Bongo 09 reversed
00365 OR Timpani 06 reversed 00429 TD SD 03 reversed 00493 ROD HH 05 reversed 00557 KR BD 02 00621 WP Bongo 10
00366 OR Timpani 07 00430 TD SD 04 00494 ROD HH 06 00558 KR BD 02 reversed 00622 WP Bongo 10 reversed
00367 OR Timpani 07 reversed 00431 TD SD 04 reversed 00495 ROD HH 06 reversed 00559 KR BD 03 00623 WP Conga 01
00368 OR Timpani 08 00432 TD SD 05 00496 ROD Perc 01 00560 KR BD 03 reversed 00624 WP Conga 01 reversed
00369 OR Timpani 08 reversed 00433 TD SD 05 reversed 00497 ROD Perc 01 reversed 00561 KR HH 01 00625 WP Conga 02
00370 TD BD 01 00434 TD SD 06 00498 ROD Perc 02 00562 KR HH 01 reversed 00626 WP Conga 02 reversed
00371 TD BD 01 reversed 00435 TD SD 06 reversed 00499 ROD Perc 02 reversed 00563 KR HH 02 00627 WP Conga 03
00372 TD BD 02 00436 TD SD 07 00500 ROD Perc 03 00564 KR HH 02 reversed 00628 WP Conga 03 reversed
00373 TD BD 02 reversed 00437 TD SD 07 reversed 00501 ROD Perc 03 reversed 00565 KR Perc 01 00629 WP Conga 04
00374 TD BD 03 00438 TD SD 08 00502 ROD Perc 04 00566 KR Perc 01 reversed 00630 WP Conga 04 reversed
00375 TD BD 03 reversed 00439 TD SD 08 reversed 00503 ROD Perc 04 reversed 00567 KR Perc 02 00631 WP Conga 05
00376 TD BD 04 00440 TD SD 09 00504 ROD Perc 05 00568 KR Perc 02 reversed 00632 WP Conga 05 reversed
00377 TD BD 04 reversed 00441 TD SD 09 reversed 00505 ROD Perc 05 reversed 00569 KR SD 01 00633 WP Conga 06
00378 TD BD 05 00442 TD SD 10 00506 ROD Perc 06 00570 KR SD 01 reversed 00634 WP Conga 06 reversed
00379 TD BD 05 reversed 00443 TD SD 10 reversed 00507 ROD Perc 06 reversed 00571 KR SD 02 00635 WP Conga 07
00380 TD BD 06 00444 TD SD 11 00508 ROD SD 01 00572 KR SD 02 reversed 00636 WP Conga 07 reversed
00381 TD BD 06 reversed 00445 TD SD 11 reversed 00509 ROD SD 01 reversed 00573 KR SD 03 00637 WP Conga 08
00382 TD BD 07 00446 TD SD 12 00510 ROD SD 02 00574 KR SD 03 reversed 00638 WP Conga 08 reversed
00383 TD BD 07 reversed 00447 TD SD 12 reversed 00511 ROD SD 02 reversed 00575 KR SD 04 00639 WP Conga 09

(c) KApro, November 2014

EXs123 Electronic Drums 1 List of samples page 3 of 4

Number Sample Name Number Sample Name Number Sample Name Number Sample Name Number Sample Name
00640 WP Conga 09 reversed 00704 WP LIIPerc 06 reversed 00768 WP Perc 14 reversed 00832 WP Perc 46 reversed 00896 WP Timbale 23 reversed
00641 WP Conga 10 00705 WP LIIPerc 07 00769 WP Perc 15 00833 WP Perc 47 00897 WP Timbale 24
00642 WP Conga 10 reversed 00706 WP LIIPerc 07 reversed 00770 WP Perc 15 reversed 00834 WP Perc 47 reversed 00898 WP Timbale 24 reversed
00643 WP Conga 11 00707 WP LIIPerc 08 00771 WP Perc 16 00835 WP Perc 48 00899 WP Timbale 25
00644 WP Conga 11 reversed 00708 WP LIIPerc 08 reversed 00772 WP Perc 16 reversed 00836 WP Perc 48 reversed 00900 WP Timbale 25 reversed
00645 WP Conga 12 00709 WP LIIPerc 09 00773 WP Perc 17 00837 WP Perc 49 00901 TB BD 01
00646 WP Conga 12 reversed 00710 WP LIIPerc 09 reversed 00774 WP Perc 17 reversed 00838 WP Perc 49 reversed 00902 TB BD 01 reversed
00647 WP Conga 13 00711 WP LIIPerc 10 00775 WP Perc 18 00839 WP Perc 50 00903 TB BD 02
00648 WP Conga 13 reversed 00712 WP LIIPerc 10 reversed 00776 WP Perc 18 reversed 00840 WP Perc 50 reversed 00904 TB BD 02 reversed
00649 WP Conga 14 00713 WP LIIPerc 11 00777 WP Perc 19 00841 WP Perc 51 00905 TB Cowbell 01
00650 WP Conga 14 reversed 00714 WP LIIPerc 11 reversed 00778 WP Perc 19 reversed 00842 WP Perc 51 reversed 00906 TB Cowbell 01 reversed
00651 WP Conga 15 00715 WP LIIPerc 12 00779 WP Perc 20 00843 WP Perc 52 00907 TB Cowbell 02
00652 WP Conga 15 reversed 00716 WP LIIPerc 12 reversed 00780 WP Perc 20 reversed 00844 WP Perc 52 reversed 00908 TB Cowbell 02 reversed
00653 WP Conga 16 00717 WP LIIPerc 13 00781 WP Perc 21 00845 WP Perc 53 00909 TB Crash 01
00654 WP Conga 16 reversed 00718 WP LIIPerc 13 reversed 00782 WP Perc 21 reversed 00846 WP Perc 53 reversed 00910 TB Crash 01 reversed
00655 WP Conga 17 00719 WP LIIPerc 14 00783 WP Perc 22 00847 WP Perc 54 00911 TB Crash 02
00656 WP Conga 17 reversed 00720 WP LIIPerc 14 reversed 00784 WP Perc 22 reversed 00848 WP Perc 54 reversed 00912 TB Crash 02 reversed
00657 WP Conga 18 00721 WP LIIPerc 15 00785 WP Perc 23 00849 WP Perc 55 00913 TB Crash 03
00658 WP Conga 18 reversed 00722 WP LIIPerc 15 reversed 00786 WP Perc 23 reversed 00850 WP Perc 55 reversed 00914 TB Crash 03 reversed
00659 WP Conga 19 00723 WP LIIPerc 16 00787 WP Perc 24 00851 WP Timbale 01 00915 TB Crash 04
00660 WP Conga 19 reversed 00724 WP LIIPerc 16 reversed 00788 WP Perc 24 reversed 00852 WP Timbale 01 reversed 00916 TB Crash 04 reversed
00661 WP Conga 20 00725 WP LIIPerc 17 00789 WP Perc 25 00853 WP Timbale 02 00917 TB HH 01 reversed
00662 WP Conga 20 reversed 00726 WP LIIPerc 17 reversed 00790 WP Perc 25 reversed 00854 WP Timbale 02 reversed 00918 TB HH 02 reversed
00663 WP Conga 21 00727 WP LIIPerc 18 00791 WP Perc 26 00855 WP Timbale 03 00919 TB HH 03 reversed
00664 WP Conga 21 reversed 00728 WP LIIPerc 18 reversed 00792 WP Perc 26 reversed 00856 WP Timbale 03 reversed 00920 TB HH closed
00665 WP Conga 22 00729 WP LIIPerc 19 00793 WP Perc 27 00857 WP Timbale 04 00921 TB HH closed reversed
00666 WP Conga 22 reversed 00730 WP LIIPerc 19 reversed 00794 WP Perc 27 reversed 00858 WP Timbale 04 reversed 00922 TB Ride
00667 WP Conga 23 00731 WP LIIPerc 20 00795 WP Perc 28 00859 WP Timbale 05 00923 TB Ride reversed
00668 WP Conga 23 reversed 00732 WP LIIPerc 20 reversed 00796 WP Perc 28 reversed 00860 WP Timbale 05 reversed 00924 TB SD 01
00669 WP Conga 24 00733 WP LIIPerc 21 00797 WP Perc 29 00861 WP Timbale 06 00925 TB SD 01 reversed
00670 WP Conga 24 reversed 00734 WP LIIPerc 21 reversed 00798 WP Perc 29 reversed 00862 WP Timbale 06 reversed 00926 TB SD 02
00671 WP Conga 25 00735 WP LIIPerc 22 00799 WP Perc 30 00863 WP Timbale 07 00927 TB SD 02 reversed
00672 WP Conga 25 reversed 00736 WP LIIPerc 22 reversed 00800 WP Perc 30 reversed 00864 WP Timbale 07 reversed 00928 TB SD 03
00673 WP Conga 26 00737 WP LIIPerc 23 00801 WP Perc 31 00865 WP Timbale 08 00929 TB SD 03 reversed
00674 WP Conga 26 reversed 00738 WP LIIPerc 23 reversed 00802 WP Perc 31 reversed 00866 WP Timbale 08 reversed 00930 TB Tom 01
00675 WP Conga 27 00739 WP LIIPerc 24 00803 WP Perc 32 00867 WP Timbale 09 00931 TB Tom 01 reversed
00676 WP Conga 27 reversed 00740 WP LIIPerc 24 reversed 00804 WP Perc 32 reversed 00868 WP Timbale 09 reversed 00932 TB Tom 02
00677 WP Conga 28 00741 WP Perc 01 00805 WP Perc 33 00869 WP Timbale 10 00933 TB Tom 02 reversed
00678 WP Conga 28 reversed 00742 WP Perc 01 reversed 00806 WP Perc 33 reversed 00870 WP Timbale 10 reversed 00934 TB Tom 03
00679 WP Conga 29 00743 WP Perc 02 00807 WP Perc 34 00871 WP Timbale 11 00935 TB Tom 03 reversed
00680 WP Conga 29 reversed 00744 WP Perc 02 reversed 00808 WP Perc 34 reversed 00872 WP Timbale 11 reversed 00936 TB Tom 04
00681 WP Conga 30 00745 WP Perc 03 00809 WP Perc 35 00873 WP Timbale 12 00937 TB Tom 04 reversed
00682 WP Conga 30 reversed 00746 WP Perc 03 reversed 00810 WP Perc 35 reversed 00874 WP Timbale 12 reversed 00938 TB Tom 05
00683 WP Conga 31 00747 WP Perc 04 00811 WP Perc 36 00875 WP Timbale 13 00939 TB Tom 05 reversed
00684 WP Conga 31 reversed 00748 WP Perc 04 reversed 00812 WP Perc 36 reversed 00876 WP Timbale 13 reversed 00940 TB Tom 06
00685 WP Conga 32 00749 WP Perc 05 00813 WP Perc 37 00877 WP Timbale 14 00941 TB Tom 06 reversed
00686 WP Conga 32 reversed 00750 WP Perc 05 reversed 00814 WP Perc 37 reversed 00878 WP Timbale 14 reversed 00942 TB Tom 07
00687 WP Conga 33 00751 WP Perc 06 00815 WP Perc 38 00879 WP Timbale 15 00943 TB Tom 07 reversed
00688 WP Conga 33 reversed 00752 WP Perc 06 reversed 00816 WP Perc 38 reversed 00880 WP Timbale 15 reversed 00944 TB Tom 08
00689 WP Conga 34 00753 WP Perc 07 00817 WP Perc 39 00881 WP Timbale 16 00945 TB Tom 08 reversed
00690 WP Conga 34 reversed 00754 WP Perc 07 reversed 00818 WP Perc 39 reversed 00882 WP Timbale 16 reversed 00946 TB Tom 09
00691 WP Conga 35 00755 WP Perc 08 00819 WP Perc 40 00883 WP Timbale 17 00947 TB Tom 09 reversed
00692 WP Conga 35 reversed 00756 WP Perc 08 reversed 00820 WP Perc 40 reversed 00884 WP Timbale 17 reversed 00948 TB Tom 10
00693 WP LIIPerc 01 00757 WP Perc 09 00821 WP Perc 41 00885 WP Timbale 18 00949 TB Tom 10 reversed
00694 WP LIIPerc 01 reversed 00758 WP Perc 09 reversed 00822 WP Perc 41 reversed 00886 WP Timbale 18 reversed 00950 TB Tom 11
00695 WP LIIPerc 02 00759 WP Perc 10 00823 WP Perc 42 00887 WP Timbale 19 00951 TB Tom 11 reversed
00696 WP LIIPerc 02 reversed 00760 WP Perc 10 reversed 00824 WP Perc 42 reversed 00888 WP Timbale 19 reversed 00952 TB Tom 12
00697 WP LIIPerc 03 00761 WP Perc 11 00825 WP Perc 43 00889 WP Timbale 20 00953 TB Tom 12 reversed
00698 WP LIIPerc 03 reversed 00762 WP Perc 11 reversed 00826 WP Perc 43 reversed 00890 WP Timbale 20 reversed 00954 TB Tom 13
00699 WP LIIPerc 04 00763 WP Perc 12 00827 WP Perc 44 00891 WP Timbale 21 00955 TB Tom 13 reversed
00700 WP LIIPerc 04 reversed 00764 WP Perc 12 reversed 00828 WP Perc 44 reversed 00892 WP Timbale 21 reversed 00956 TB Tom 14
00701 WP LIIPerc 05 00765 WP Perc 13 00829 WP Perc 45 00893 WP Timbale 22 00957 TB Tom 14 reversed
00702 WP LIIPerc 05 reversed 00766 WP Perc 13 reversed 00830 WP Perc 45 reversed 00894 WP Timbale 22 reversed 00958 TB Tom 15
00703 WP LIIPerc 06 00767 WP Perc 14 00831 WP Perc 46 00895 WP Timbale 23 00959 TB Tom 15 reversed

(c) KApro, November 2014

EXs123 Electronic Drums 1 List of samples page 4 of 4

Number Sample Name Number Sample Name Number Sample Name
00960 TB Tom 16 01024 Natural Perc 17 01088 Natural Tom 07
00961 TB Tom 16 reversed 01025 Natural Perc 18 -L 01089 Natural Triangle 01 -L
00962 Natural BD 01 01026 Natural Perc 18 -R 01090 Natural Triangle 01 -R
00963 Natural BD 02 01027 Natural Ride 01 -L 01091 Natural Triangle 02 -L
00964 Natural BD 03 01028 Natural Ride 01 -R 01092 Natural Triangle 02 -R
00965 Natural BD 04 01029 Natural Ride 02
00966 Natural Crash 01 -L 01030 Natural Ride 03 -L
00967 Natural Crash 01 -R 01031 Natural Ride 03 -R
00968 Natural Crash 02 -L 01032 Natural Ride 04
00969 Natural Crash 02 -R 01033 Natural Ride 05
00970 Natural Crash 03 -L 01034 Natural Ride 06
00971 Natural Crash 03 -R 01035 Natural Ride 07 -L
00972 Natural Crash 04 01036 Natural Ride 07 -R
00973 Natural Crash 05 01037 Natural Rimshot 01
00974 Natural Crash 06 01038 Natural Rimshot 02
00975 Natural Crash 07 -L 01039 Natural Rimshot 03 -L
00976 Natural Crash 07 -R 01040 Natural Rimshot 03 -R
00977 Natural Crash 08 -L 01041 Natural Rototom 01 -L
00978 Natural Crash 08 -R 01042 Natural Rototom 01 -R
00979 Natural Crash 09 01043 Natural Rototom 02
00980 Natural Crash 10 01044 Natural Rototom 03
00981 Natural HH closed 01 -L 01045 Natural Rototom 04
00982 Natural HH closed 01 -R 01046 Natural SD 01
00983 Natural HH closed 02 -L 01047 Natural SD 02
00984 Natural HH closed 02 -R 01048 Natural SD 03
00985 Natural HH closed 03 01049 Natural SD 04
00986 Natural HH closed 04 01050 Natural SD 05
00987 Natural HH open 01 -L 01051 Natural SD 06
00988 Natural HH open 01 -R 01052 Natural SD 07
00989 Natural HH open 02 -L 01053 Natural SD 08
00990 Natural HH open 02 -R 01054 Natural SD 09
00991 Natural HH open 03 01055 Natural SD 10 -L
00992 Natural HH open-closed 0 01056 Natural SD 10 -R
00993 Natural HH open-closed 0 01057 Natural SD 11 -L
00994 Natural HH open-closed 0 01058 Natural SD 11 -R
00995 Natural Perc 01 -L 01059 Natural SD 12
00996 Natural Perc 01 -R 01060 Natural SD 13
00997 Natural Perc 02 -L 01061 Natural SD 14
00998 Natural Perc 02 -R 01062 Natural SD 15
00999 Natural Perc 03 -L 01063 Natural SD 16
01000 Natural Perc 03 -R 01064 Natural SD Brush 01 -L
01001 Natural Perc 04 -L 01065 Natural SD Brush 01 -R
01002 Natural Perc 04 -R 01066 Natural SD Brush 02
01003 Natural Perc 05 -L 01067 Natural SD Brush 03
01004 Natural Perc 05 -R 01068 Natural SD Brush Roll
01005 Natural Perc 06 01069 Natural SD Roll
01006 Natural Perc 07 -L 01070 Natural Starchimes -L
01007 Natural Perc 07 -R 01071 Natural Starchimes -R
01008 Natural Perc 08 -L 01072 Natural Tambourine 01
01009 Natural Perc 08 -R 01073 Natural Tambourine 02 -L
01010 Natural Perc 09 -L 01074 Natural Tambourine 02 -R
01011 Natural Perc 09 -R 01075 Natural Timpani -L
01012 Natural Perc 10 -L 01076 Natural Timpani -R
01013 Natural Perc 10 -R 01077 Natural Tom 01 -L
01014 Natural Perc 11 -L 01078 Natural Tom 01 -R
01015 Natural Perc 11 -R 01079 Natural Tom 02
01016 Natural Perc 12 -L 01080 Natural Tom 03 -L
01017 Natural Perc 12 -R 01081 Natural Tom 03 -R
01018 Natural Perc 13 -L 01082 Natural Tom 04 -L
01019 Natural Perc 13 -R 01083 Natural Tom 04 -R
01020 Natural Perc 14 01084 Natural Tom 05 -L
01021 Natural Perc 15 -L 01085 Natural Tom 05 -R
01022 Natural Perc 15 -R 01086 Natural Tom 06 -L
01023 Natural Perc 16 01087 Natural Tom 06 -R

(c) KApro, November 2014

	KApro EXs123 Electronic Drums - Descriptive Text
	KApro EXs123 Electronic Drums - Names List

