LAUNCHKEY

REASON CONTROL GUIDE

Launchkey's InControl mode offers a world of opportunity for controlling parameters in Propellerhead Reason. Every device has its own mapping, which allows you to switch quickly between different devices and control the most important parameters for each. This document lists the parameters that can be controller by Launchkey for each device.


Devices in Reason can only be controlled if they have a corresponding track. Many devices have tracks by default (e.g. Thor) but many do not (e.g. most effect devices). If your device does not have a track, right-click it and select 'Create Track for...'. Launchkey should now have full control over this device.

If you wish to control the Reason Main Mixer, right-click on the mixer's master fader and select 'Lock Novation Launchkey 25/49/61 InControl to this device'.


Note: To use Launchkey in Reason, you must first install the Launchkey software bundle.

Note: Launchkey in Reason makes use of 'pot pickup'. This means that faders and knobs on the screen will move only when the physical control being moved has travelled past the position shown on the screen. This helps to avoid sudden jumps in parameters.


Thor


SubTractor


Malstrom


Combinator


NN19 Digital Sampler


Reason/Record Document


Reason/Record Master Section - Mode 1


Reason/Record Master Section - Mode 2


Dr.REX Loop Player


Line Mixer 6:2


Mixer 14:2 - Mode 1


Mixer 14:2 - Mode 2


Neptune Pitch Adjuster


Line 6 Bass Amp


Line 6 Guitar Amp


ID8 Instrument Device


RPG-8 Monophonic Arpeggiator


Matrix Pattern Sequencer


PEQ-2 Two Band Parametric EQ


COMP-01 Compressor/Limiter


UN-16 Unison


PH-90 Phaser


CF-101 Chorus/Flanger


ECF-42 Envelope Controlled Filter


D-11 Foldback Distortion


DDL-1 Digital Delay Line


RV-7 Digital Reverb


BV512 Digital Vocoder


1-8/9-16/ 17-24/25-32


Scream 4 Distortion


RV7000 Advanced Reverb


MClass Maximizer


MClass Compressor


MClass Stereo Imager


MClass Equalizer


Enabled


Kong Drum Designer


Redrum Drum Computer


ReGroove Mixer


Pulverizer


Alligator


NN-XT Advanced Sampler


The Echo

