

Yamaha MOXF6 Synthesizer | £1,017

It's been three years since we reviewed the MOX range and now for 2014, the improved MOXF range has arrived. *Dan 'JD73' Goldman* gets Motifated...

WHAT IS IT?

Motif XF-based sound engine, with USB Audio/MIDI interface and optional sample import in a portable, affordable package

CONTACT

Who: Yamaha UK
Tel: 0844 811 1116
Web: uk.yamaha.com

HIGHLIGHTS

- 1 Very lightweight so great for gigging
- 2 Has the full range of Motif XF waves onboard
- 3 Flash card option for adding user samples and sound libraries

PRICING

Yamaha MOXF6
£1,017
Yamaha MOXF8
£1,526

Yamaha's Motif range has now been in production in its various incarnations for a staggering 13 years. Things

have been tweaked and continually improved over this time but the Motif range has remained well-respected due to its solid sounds, reliability, versatility and deep editing facilities. The latest Motif-derived boards to be launched, the MOXF6 and 8, continue firmly in the same tradition, taking the best sounds and features from the flagship Motif XF range and distilling them down into more affordable packages.

On first glance you'd be hard pushed to tell a MOXF6 from a MOX6. Nothing has changed cosmetically except for the end panels, which are now a bronzy/red colour reminiscent of the old Korg Karma. The only other noticeable difference is underneath, where there's now a slot for adding the flash expansion card option.

Build quality is generally sturdy, if a little plasticky, but I wouldn't have any reservations about using the MOXF6 on stage regularly, though I'd want a sturdy flightcase to protect it. The portability

is great and the whole package weighs in at just 7.1kg (15.6lbs), which is light enough to pick up in one hand.

Interface issues

The 61-note synth action keyboard feels very nice to play and responds well even when playing piano sounds. It's also nicely cushioned at the bottom of the keystroke though, as seems the norm these days, there's no aftertouch.

Navigating the MOXF6 isn't the most rewarding experience, especially

after testing Roland's latest FA, which has one of the most intuitive interfaces around. The screen on the MOXF6 is basically the same screen that I had on my 1998 Yamaha EX5! Compared to the sizeable colour screen on the FA and the large colour touchscreen on the Korg Krome, it seems pretty outdated. Also, as it's monochrome it's hard to decipher one area of the screen from another and with lots of parameters to cram in, deep programming can be tiring. This is further compounded by the amount of button pressing involved during editing tasks and the sheer number of front panel options can also be a little overwhelming.

Like the MOX6, the MOXF6 has eight real-time dials for directly controlling 32 important sound parameters on the fly including the various filters, portamento, ADSR, volume, panning, EQ, effect levels and the arpeggiator. These dials can also be mapped to the VST editor/Cubase AI (both included) or you can use them to control other DAW's when in DAW Remote mode. In addition, you can now press both knob control buttons

Flash Expansion

One of the key features of the MOXF is the flash expansion option (512MB or 1GB cards). You can import your own WAV samples and/or Yamaha third-party sample libraries via USB flash drive onto the card and then use these samples as elements within any sound. I recommend

using the Melas Motif Waveform Editor for editing/formatting your own/third-party samples and be sure to check out the Chick Corea MKV Rhodes sample set from Yamaha, along with the NeoSoulKeys electric piano samples, as they are some of the finest EP libraries around.

Most of the bigger commercial libraries are around 500MB in size, so grab the 1GB card as a matter of course to ensure there's enough space for your own samples. The card isn't included as standard, so you'll need to factor in £250 extra for the Yamaha card, or £179 for the Mutec version.


Parameter Matrix

These eight click-stepped dials speed up editing, give access to key sound editing parameters on the fly and also double as DAW controls when in DAW Remote mode.

Assignable Switches

Use these to quickly switch in and out the System, Insertion, and Master effects. There's a wide range of quality effects onboard including choruses, reverbs, amp simulators, flangers, VCM-modelled effects and a Vocoder.

Assignable Switches

Use these to assign your favourite parameters and to access the Expanded Architecture characters such as slides, mutes and more.

