

How to update the JTC Drum & Loop Pro

1. Connect the USB cable (Micro B) to your computer and the pedal
2. Press and HOLD the LOOP Footswitch, SAVE and TEMPO buttons and plug in the power cable while holding it.
3. JTC Drum & Loop will run in "UPTADE" mode. You will see "UP" on the screen.
4. You can see the JTC's folder on your computer. Usually it opens automatically but if not happens please check the connected USB devices.

JTC Drum & Loop pedals folder name will be USB DEVICE.

5. Drag the firmware file into the folder, unplug the USB cable. Press the LOOP fsw and update will start.

6. When the SC appears on the screen, JTC Pro will restart itself.

Update completed.

