
1/4USER’S GUIDE (Basics)

USER’S GUIDE (Basics)
Please keep all information for future reference.
Be sure to read the separate “Safety Precautions” and use the Digital Piano correctly.

• When the Digital Piano is being operated on battery power only, notes may sound distorted when
performing or playing back a song at maximum volume. This is due to the difference between AC adaptor
power and battery power, and does not indicate Digital Piano malfunction. If you notice distortion, switch to
AC adaptor power or lower the volume level.

These instructions provide general information about Digital Piano
operations. For more detailed information, refer to the User’s
Guide available on the CASIO website. Also refer to “Wireless MIDI
& audio adaptor, Audio and Computer Connection Guide” and
“MIDI Implementation” on the website.
https://support.casio.com/global/en/emi/manual/PX-S3100/

PX-S3100

EN

✔ 700 tones for keyboard play
☞THESE INSTRUCTIONS: Selecting a Tone (page 2/4)

✔ Auto Accompaniment
☞THESE INSTRUCTIONS: Using Auto Accompaniment

(page 2/4)

✔ Performance recording
• Storage of recordings as MIDI data

☞ THESE INSTRUCTIONS: Using the MIDI Recorder
to Record Performances (page 3/4)

• Storage of recordings as audio files
☞ THESE INSTRUCTIONS: Using the Audio Recorder

to Record Performances (page 3/4)

✔ Registration Function
☞THESE INSTRUCTIONS: Registering and Restoring a

Setup (Registration) (page 3/4)

✔ Using the Digital Piano’s speakers to sound
playback from a smart device connected
using Bluetooth® wireless technology.

☞THESE INSTRUCTIONS: Using the Included Wireless
MIDI & audio adaptor (page 4/4)

✔ Adjustable Touch Response
☞THESE INSTRUCTIONS: Changing Keyboard

Response to Touch Pressure (Touch Response)
(page 2/4)

✔ Key transposition
☞THESE INSTRUCTIONS: Changing the Pitch in

Semitone Steps (Transpose) (page 2/4)

✔ Hall simulator and surround effects
☞THESE INSTRUCTIONS: Using the Sound Mode

Effects (Hall Simulator/Reverb and Surround)
(page 2/4)

✔ Duet Mode
☞THESE INSTRUCTIONS: Splitting the Keyboard for

Duet Play (page 3/4)

✔ Auto arpeggio play
☞THESE INSTRUCTIONS: Using the Arpeggiator

(page 2/4)

Supported Operations

■ Using the AC Adaptor
Make sure that you use only the AC adaptor specified for
this Digital Piano. Use of a different type AC adaptor can
cause smoking or malfunction.

IMPORTANT!

• Never connect the AC adaptor (JEITA Standard, with
unified polarity plug) that comes with this Digital
Piano to any other device besides this Digital Piano.
Doing so creates the risk of malfunction.

• Be sure to turn off Digital Piano power before
connecting or disconnecting the AC adaptor.

• The AC adaptor will become warm to the touch after
very long use. This is normal and does not indicate
malfunction.

✔ Pitch bending of notes played on the
keyboard

☞THESE INSTRUCTIONS: Using the Pitch Bend
Wheel (page 2/4)

✔ Two knobs for control of tones and
effects

☞THESE INSTRUCTIONS: Using the Knobs (page
2/4)

✔ MIDI data playback
☞THESE INSTRUCTIONS: Listening to Songs (MIDI

Player) (page 3/4)

✔ Smart device linking for enhanced
function

☞THESE INSTRUCTIONS: Linking with a Smart
Device (APP Function) (page 4/4)

✔ Other useful features
• Acoustic piano sound characteristic adjustment

(Acoustic Simulator)
• DSP, Chorus, and Brilliance effects
• Keyboard pitch adjustment (Tuning, Octave Shift)
• 17 scales including equal temperament (Scale

Tuning)
• Audio output to external equipment
• Connection to a computer for performance

information (MIDI data) exchange
• Versatile tones (for computer music)

✔ Troubleshooting
☞CASIO WEBSITE: User’s Guide

Included Accessories
● Music Stand
● AC adaptor
● Power cord
● Pedal
● Wireless MIDI & audio adaptor
● Leaflets

• Safety Precautions
• Other (Warranty, etc.)

Items included as accessories are subject to change
without notice.

Separately Available Accessories
You can get information about accessories that are
separately available for this product from the CASIO
catalog available from your retailer, and from the
CASIO website.
https://support.casio.com/global/en/emi/manual/PX-S3100/

Getting Ready

Preparing a Power Supply

Specified AC Adaptor: AD-A12150LW
(JEITA Standard plug)

AC adaptor

dm DC 12V

Power cord

Household power outlet

■ Using Batteries

IMPORTANT!

• Be sure to turn off power before loading batteries.
• It is up to you to prepare six commercially available

alkaline batteries.
• Note the following precautions while the Digital Piano

is turned upside down to load batteries.
− Take care to avoid injury due to pinching your

fingers under the Digital Piano.
− Do not allow the Digital Piano to tip over or

otherwise be subjected to strong impact. Impact
can damage the volume knob and keyboard keys.

1. Open the battery cover on the bottom of the Digital
Piano.

2. Load six AA-size batteries into the battery
compartment.
Make sure the positive + and negative - ends of the
batteries are facing as marked on the Digital Piano.

3. Insert the tabs of the battery cover into the holes on
the side of the battery compartment, and close the
cover.

■ Low Battery Indication
A replace battery icon flashes in the upper right corner of the
display when battery power goes low. When this happens,
replace the batteries.

IMPORTANT!

• Using the Digital Piano while batteries are very low
can cause it to turn off suddenly. This can cause data
stored in Digital Piano memory to be corrupted or
lost.

1. Before turning on power, rotate the 2 volume
knob as far as it will go in the direction shown in the
illustration below.

2. Press the 1P (Power) button to turn on power.
The message “Welcome” will appear momentarily,
followed by the tone name display. This indicates that
the Digital Piano is ready for use.
• Power may not turn on if you press the 1P

(Power) button too lightly. This does not indicate
malfunction. If this happens, apply more pressure
when you press the 1P (Power) button.

3. Use the 2 volume knob to adjust volume.

4. To turn off power, hold down the 1P (Power)
button until “Bye” appears on the display.

NOTE

• Pressing the 1P (Power) button to turn off power
actually puts the Digital Piano into a standby state.
Minute amounts of current continue to flow within the
Digital Piano in the standby state. If you do not plan to
use the Digital Piano for a long time or if there is a
lightning storm in your area, be sure to unplug the AC
adaptor from the power outlet.

■ Power On Alert
After about six minutes of non-operation while the Digital
Piano is being powered by its AC adaptor, the Power On
Alert function will cause touch button lights to turn on and off
sequentially to remind you that power is on.
Button lights will return to normal if you touch a button, play
something on the keyboard, or perform some other
operation. To turn off power, hold down the 1P (Power)
button until “Bye” appears on the display.

■ Auto Power Off
This Digital Piano is designed to turn off automatically to
avoid wasting power after no operation is performed for a
preset amount of time. The Auto Power Off trigger time is
about four hours when power is being supplied by the AC
adaptor, or six minutes under battery power.
• You can disable Auto Power Off to avoid power turning

off during a concert or any other time it is undesirable. To
disable Auto Power Off, perform the following FUNCTION
parameter operation: “SYSTEM” 3 “Auto Power Off” 3
“Off”. To re-enable Auto Power Off, change the setting
back to “On”. For information about FUNCTION
parameters, see “Configuring Function Settings
(FUNCTION Mode)” (page 4/4).

Turning Power On or Off

■ DAMPER PEDAL jack
Connect the provided Damper Pedal (SP-3) to the Digital
Piano’s cr DAMPER PEDAL jack. You can change the
function of this pedal by using the following FUNCTION
parameter operation: “PEDAL/WHEEL” 3 “DAMPER
PEDAL” 3 “Pedal Target”.

For information about FUNCTION parameters, see
“Configuring Function Settings (FUNCTION Mode)”
(page 4/4).

■ PEDAL UNIT jack
☞CASIO WEBSITE: User’s Guide
Use the cs PEDAL UNIT jack to connect a separately
available Pedal Unit (SP-34). You can then use the pedals
for expression that is similar to that available on an acoustic
piano.

■ EXPRESSION/ASSIGNABLE jack
☞CASIO WEBSITE: User’s Guide
Use the dl EXPRESSION/ASSIGNABLE jack to connect
a commercially available expression pedal or a CASIO
sustain pedal (included SP-3 or separately available pedal).

IMPORTANT!

• For information about connectable expression
pedals, be sure to refer to the User’s Guide that is
available from the CASIO Website.

Using headphones cuts off output from the built-in speakers,
which means you can practice playing even late at night
without disturbing others.
• Be sure to turn down the volume level before connecting

headphones to the co PHONES jack.

NOTE

• Headphones do not come with the Digital Piano.
• Use commercially available headphones. See

“Separately Available Accessories” (this page) for
information about options.

IMPORTANT!

• Do not listen to very high volume output over
headphones for long period. Doing so creates the
risk of hearing damage.

• If you are using headphones that require an adaptor
plug, make sure you do not leave the adaptor
plugged in when you unplug the headphones. If you
do, nothing will sound from the speakers when you
play.

Using a Pedal

This setting
(displayed): Does this:

1. Sustain
(Initial default)

Sustains notes played while the pedal is
depressed, even if the keyboard key is
subsequently released. Organ and
other tones that are sustained as long
as keyboard key are depressed
continue to sound as long as the pedal
is depressed.

2. Sostenuto Sustains only the notes of the keys that
are depressed when the pedal is
pressed until the pedal is released,
even if the keyboard keys are released
first.

3. Soft Slightly lowers and softens notes
played while the pedal is depressed.

4. Arpeggio
Hold

When the arpeggiator is enabled,
applies arpeggio hold while the pedal is
depressed.

5. Play/Stop Performs the same operations as the
8a button.

6. Fill-in Plays a fill-in when the pedal is
depressed while an Auto
Accompaniment is playing.

Using Headphones

■ Front Panel

Touch Buttons
Turning on Digital Piano power causes all of the touch buttons to light, except for the 1P (Power) button. The above
illustration shows when all buttons and their text are lit. During actual operation, only the buttons that are currently enabled
and the applicable text are lit or flashing.

General Guide

cn

cm

1 2 3 4 5 6 7 8

9

bp

bk bl bm bn bo

co

bq br bs bt ck cl

C1 C2 C3 C4 C5 C6 C7 C8A0

Front

Bluetooth
Indicator

■ Back

cpUSB Type B port

cqUSB Type A port

crDAMPER PEDAL jack

csPEDAL UNIT jack

ctAUDIO IN jack

dkLINE OUT R, L/MONO jacks

dlEXPRESSION/ASSIGNABLE jack

dmDC 12V terminal

■ Preparing the Music Stand

■ Returning the Digital Piano to Its Factory
Default Settings

Refer to “Returning the Digital Piano to Its Factory Default
Settings” (page 4/4) of these instructions.

1P (Power) button

2Volume knob

3Mode selector button (RHYTHM, ACCOMP,
SONG)

4INTRO, PART button

5NORMAL/FILL-IN, s button

6VARIATION/FILL-IN, d button

7SYNCHRO/ENDING, k button

8START/STOP, a button

9Display

bk–, U button

bl+, I button

bmTEMPO, ENTER button

bnSOUND MODE, DEMO button

boREC0 button

bp^, EXIT, $ FUNCTION button

bq - cl TONE category, RHYTHM category buttons

bqDSP, BANK button

brTRANSPOSE, Area 1 button

bsKNOB, Area 2 button

btARPEG., Area 3 button

ckSPLIT, Area 4 button

clLAYER, STORE button

cmKnob (K1), Knob (K2)

cnPITCH BEND wheel

coPHONES jacks

cr cs ct dl dmcp cq dk

Music stand

Turning on Digital Piano power causes touch buttons to light.
• The buttons and button text that is lit depends on the current operational status of the Digital Piano. For example, turning

on Digital Piano power automatically enters the RHYTHM mode,*1 so the buttons and text shown below become lit.

• Touching the 3 mode selector button twice will enter the SONG Mode,*1 which changes the lighting as shown below.

Only the enabled buttons and text indicating available functions are lit or flashing.
*1 For information about these modes, see “Mode Selector Button”.
*2 In the illustrations of these instructions, unlit indicator text above and/or below a button is grey. Lit indicator text is black.

IMPORTANT!

• When operating a touch button, touch it firmly with a bare finger. Touch buttons will not respond if you touch
them while wearing gloves.

• If a touch button does not respond, perform the steps below to increase touch button sensitivity.

1. Turn off the Digital Piano.

2. While holding down the C8 keyboard key (the one on the far right), press the 1P (Power) button.
• Keep the C8 keyboard key depressed until the “Welcome” message appears on the display. You do not need to

keep the 1P (Power) button depressed.

■ Touch Button Light Auto Off (Panel Light Setting)
To save power, you can configure a setting that will turn off all button lights, except for 3 Mode selector, after a certain
period of non-operation.
☞CASIO WEBSITE: User’s Guide

Touch Button Operations

3 Mode selector button

*2

■ Mode Selector Button
Your Digital Piano has three modes, which are described below.

Touch the 3 Mode selector button to cycle between the three modes.

An indicator above or below the mode selector button will light to indicate the currently selected mode. Other mode names are
not displayed.

■ ^ Button
You can use the bp^ button to cycle between four different function types for the six buttons (bq to cl) on the right side of
the Digital Piano’s front panel.
Touch bp^ to cycle between the different function types. An indicator to the right of the bp^ button will light to indicate the
currently selected function type.

Example: Buttons bq to cl are configured as shown below when “CTRL” is selected (lit).

RHYTHM Mode: This is the mode for most basic operations. In addition to normal keyboard play use this mode to perform
most other Digital Piano operations.

ACCOMP Mode: This mode is for playing Auto Accompaniment with chords. See “Using Auto Accompaniment” (page 2/4).
SONG Mode: Use this mode to play back songs. See “Listening to Songs (MIDI Player)” (page 3/4).

While this function name is lit: Buttons bq through cl perform these operations:

TONE Tone category selection

RHYTHM Rhythm category selection

CTRL DSP selection, transpose setting changes, knob set selection, arpeggiator/auto
harmonize setting change, split and layer setting changes

REG. Registration operations

Continued on the back 

PXS3100_A2_EN.fm 1 ページ ２０２１年５月１９日　水曜日　午後１２時５２分

2/4USER’S GUIDE (Basics)

Your Digital Piano comes with a large collection of tones.
You can play with a single tone or with two tones
simultaneously (Layer). You can also assign separate tones
to the high-range (right side) and low range (left side)
keyboards (Split).

■ To select a tone
1. Use the bp^ button to cycle through settings until

the “^TONE” indicator to the right of the button is
lit.
The currently selected tone category name and tone
name will be shown on the display.

2. Use TONE category buttons bq through cl to
select a tone category.

3. Use the bk – and bl + buttons to select a tone.

■ To layer two tones

1. Use the procedure under “To select a tone” to
select the first tone (Upper1 tone).

2. Use the bp^ button to cycle through settings until
the “^CTRL” indicator to the right of the button is
lit.

3. Touch cl LAYER to enable the layer function,
which is indicated by “LY” on the display.

4. Use the bp^ button to cycle through settings until
the “^TONE” indicator to the right of the button is
lit. Next, perform the operation under “To select a
tone” to select the Upper2 tone.

NOTE

• To unlayer the keyboard, use the bp^ button to cycle
through settings until the “^CTRL” indicator to the right
of the button is lit. Next, touch cl LAYER so the “LY”
indicator disappears from the display.

Selecting a Tone

[T O N E] P I A N O

T : 1 2 0
0 0 1 : G r P n o C o n c e r t

Tone name Category name

Upper1
Upper2

[T O N E] U 2 S T R I N G S

T : 1 2 0 L Y
0 0 2 : M e l l o w S t r . 1

Layer enabled indicator

“Upper2” indicator

■ To split the keyboard between two different
tones

1. Use the procedure under “To select a tone” to
select the first tone (Upper1 tone).

2. Use the bp^ button to cycle through settings until
the “^CTRL” indicator to the right of the button is
lit.

3. Touch ck SPLIT to enable the split function, which
is indicated by “SP” on the display.

4. Use the bp^ button to cycle through settings until
the “^TONE” indicator to the right of the button is
lit. Next, perform the operation under “To select a
tone” to select the Lower tone.

NOTE

• To use split and layer at the same time, perform the
procedure above and then continue with steps 2 through
4 under “To layer two tones”.

• To unsplit the keyboard, use the bp^ button to cycle
through settings until the “^CTRL” indicator to the right
of the button is lit. Next, touch ck SPLIT so the “SP”
indicator disappears from the display.

1. Hold down the bp^ button until “DEMO”, under the
bn DEMO button starts to flash.

2. Touch bn DEMO.
This causes the bn DEMO button light and “DEMO”
indicator to turn off, which indicates demo play standby.
At this time, the display will show “1: Demo Song”.

3. To start demo play, touch 8a or bm ENTER.
• After this, you can pause and resume demo play by

touching 8a or bm ENTER.

4. To exit demo play standby, touch bp EXIT.

Lower Upper1

[T O N E] L O T H E R S

T : 1 2 0 S P
0 5 9 : A c o u s t i c B s 1

Split enabled indicator

“Lower” indicator

Listening to Demo Play

Touch Response alters tone volume in accordance with
keyboard pressure (speed). This provides you some of the
same expressivity you get on an acoustic piano.

■ To change touch response sensitivity
1. Hold down the bp^ button until “[FUNCTION]”

appears on the display.

2. Use the bk U and bl I buttons to display
“KEYBOARD” and then touch bm ENTER.

3. Use the bk U and bl I buttons to display “Touch
Response” and then touch bm ENTER.

4. Use the bk – and bl + buttons, or cm Knob (K1) to
change the setting.

5. When the setting you want is selected, hold down
bp EXIT until “[FUNCTION]” disappears from the
display.

Transpose lets you raise or lower the overall pitch of the
Digital Piano in semitone steps. You can use this feature to
raise or lower the keyboard key and to play a piece in a key
that is more comfortable for you, or to adjust to a key that
better matches a vocalist, etc.

■ To change the transpose setting
1. Use the bp^ button to cycle through settings until

the “^CTRL” indicator to the right of the button is
lit.

2. Touch br TRANSPOSE.
The currently selected transpose setting value will be
shown on the display.

3. Use the bk – and bl + buttons to change the
setting.
• You can change the pitch of the keyboard within the

range of –12 to +12 semitones.

Changing Keyboard Response to
Touch Pressure (Touch
Response)

This setting
(displayed): Does this:

Disabled (Off) Disables Touch Response.
Sound volume is fixed, regardless
of key press speed.

Light (Light2) Makes production of a louder
sound easier, so touch feels
lighter than “Normal”.(Light1)

Normal (Normal) Specifies normal sensitivity.

(Heavy1) Makes production of a louder
sound more difficult, so touch
feels heavier than “Normal”.Heavy (Heavy2)

[F U N C T I O N]

< S OU N D >

[F U N C T I O N]

– N o r m a l +
T o u c h R e s p o n s e

Changing the Pitch in Semitone
Steps (Transpose)

[C T R L] T R A N S P O S E

T : 1 2 0
0 0

You can use bn SOUND MODE to enable and disable the
effects described below.

● Hall Simulator/Reverb
Hall Simulator and Reverb are both effects that change the
reverberation of the sound.
Hall Simulator: The hall simulator effect simulates the rich
clarity, unconstrained brilliance, and other distinctive
acoustic characteristics of world-famous concert halls and
structures.
Reverb: Reverb simulates ambient spaces, such as a room
or hall.

● Surround
The Surround effect creates acoustics that make the sound
from the speakers seem like it is coming from multiple
directions (virtual surround). This effect is great when
outputting audio from an external source through the Digital
Piano’s speakers.

NOTE

• The Surround effect is not applied to the output from the
Digital Piano’s co PHONES jacks or dk LINE OUT R,
L/MONO jacks.

■ To enable or disable the Hall Simulator/Reverb
and Surround effects

1. Touch bn SOUND MODE.
• Each touch will cycle between the settings, and the

current setting is indicated by the LED lights as
shown below.

■ To specify the Hall Simulator/Reverb type
1. Hold down bn SOUND MODE until “[SOUND

MODE]” appears on the display, and then release
the button.

2. After confirming that “Hall/Rev. Type” is displayed,
touch bm ENTER.

3. Use the bk – and bl + buttons to select the hall
simulator/reverb type.

● Hall Simulator

● Reverb

4. After the setting is the way you want, touch
bp EXIT as many times as required until “[SOUND
MODE]” disappears from the display.

■ To specify the Surround type
1. Hold down bn SOUND MODE until “[SOUND

MODE]” appears on the display, and then release
the button.

2. Use the bk U and bl I buttons to display
“Surround Type” and then touch bm ENTER.

3. Use the bk – and bl + buttons to select the
surround type (Type 1 or Type 2).

4. After the setting is the way you want, touch
bp EXIT as many times as required until “[SOUND
MODE]” disappears from the display.

Using the Sound Mode Effects
(Hall Simulator/Reverb and
Surround)

Hall Simulator/
Reverb enabled

Surround disabled

(Initial default)

Hall Simulator/
Reverb enabled

Surround enabled

Hall Simulator/
Reverb disabled

Surround disabled

Type (displayed) Description

1. N.Y.Club Manhattan music club

2. Opera Hall Uniquely shaped Sydney Concert
Hall

3. Berlin Hall Berlin arena type classic concert hall

4. BritishStadium Large outdoor stadium in the London
suburbs

Type (displayed) Description

5. Room 1

Simulates the reverberation of a
room.

6. Room 2

7. Room 3

8. Large Room

9. Hall 1
Simulates the reverberation of a
small hall.10. Hall 2

11. Hall 3

12. Stadium Simulates the reverberation of a
stadium.

The digital piano has two knobs that you can
use to change the tone, effect, and another
parameter settings in real time.

■ To select the functions (knob sets)
assigned to the knobs

1. Use the bp^ button to cycle through
settings until the “^CTRL” indicator
to the right of the button is lit.

2. Touch bs KNOB.
The name of the currently selected knob
set will be shown on the display.

3. Use the bk – and bl + buttons to select a knob set.
• For information about parameters assigned to cm

Knob (K1) and Knob (K2) by each knob set, refer to
the User’s Guide that is available from the CASIO
website.

You can use the pitch bend wheel to slide the
pitch of notes smoothly upwards and
downwards. This capability makes it possible to
reproduce saxophone and electric guitar
choking effects.

1. While playing a note on the keyboard,
rotate the cn PITCH BEND wheel on
the left of the keyboard upwards or
downwards.
The amount the note bends depends on
how much you rotate the pitch bend
wheel.
• Do not touch the wheel as you turn on the keyboard.

With the arpeggiator, you can play various arpeggios and
other phrases automatically by simply pressing keys on the
keyboard. You can select from a number of different
arpeggio options, including playing arpeggios from a chord,
playing various phrases automatically, and more.

■ To enable the arpeggiator

IMPORTANT!

• If “AH” appears instead of “AR” when you touch the
bt ARPEG. button in step 2 of the procedure below,
you will need to change the function assigned to the
bt ARPEG. button. To do so, perform the following
FUNCTION parameter operation: “ARPEG./
A.HARMO.” 3 “Type Select” 3 “Arpeggiator”. For
information about FUNCTION parameters, see
“Configuring Function Settings (FUNCTION Mode)”
(page 4/4).

1. Use the bp^ button to cycle through settings until
the “^CTRL” indicator to the right of the button is
lit.

2. To enable the arpeggiator, touch bt ARPEG. This
will cause “AR” to appear on the display.

• Playing a chord or single note on the keyboard will
play back the currently selected arpeggio.

3. To disable the arpeggiator, touch bt ARPEG. This
will cause “AR” to disappear from the display.

NOTE

• For information about how to select the arpeggiator type,
refer to the User’s Guide that is available from the CASIO
Website. For details about arpeggiator types, refer to the
separate “Built-in Music Data Lists”.

Using the Knobs

Using the Pitch Bend Wheel

[C T R L] K N O B

T : 1 2 0
0 1 : F i l t e r

Using the Arpeggiator

[C T R L] K N O B

T : 1 2 0 A R
0 1 : F i l t e r

After you select a rhythm type, Auto Accompaniment
automatically plays realistic accompaniments to match
chords you play.

The Auto Accompaniments of this Digital Piano consist of a
“rhythm part” (drums and percussion) and a “chord part”
(various musical instruments). When playing an Auto
Accompaniment, you can sound the rhythm part only, or you
can sound both parts at the same time.

■ To select a rhythm
1. Use the bp^ button to cycle through settings until

the “^RHYTHM” indicator to the right of the button
is lit.
The names of the currently selected rhythm category
and rhythm will be shown on the display.

2. Use RHYTHM category buttons bq through cl to
select a RHYTHM category.

3. Use the bk – and bl + buttons to select a rhythm.

■ To play the rhythm part only
1. Use the 3 mode selector button to cycle through

settings until the “RHYTHM” (RHYTHM Mode)
indicator is lit.

2. Use the procedure under “To select a rhythm” to
select the rhythm you want.

3. Touch 8 START/STOP.
This starts rhythm play.
• The yellow and red LEDs above the 8 START/

STOP button will flash in time with the rhythm
(yellow for beat 1, red for the remaining beats of
each measure).

4. Play along with the rhythm.

5. To stop rhythm play, touch 8 START/STOP again.

■ To play Auto Accompaniment with chords
1. Use the 3 mode selector button to cycle through

settings until the “ACCOMP” (ACCOMP Mode)
indicator is lit.

2. Start play of the rhythm part.
• For information about how to select a rhythm and

start playing it, see steps 2 and 3 under “To play the
rhythm part only”.

3. Use the accompaniment keyboard to play chords.
This will cause bass and harmony Auto
Accompaniment parts to be added to the rhythm part.

Example:
Pressing D-F{-A-C on the accompaniment keyboard.

4
Accompaniment for the D-F{-A-C chord (D7) sounds.

4. Play other chords with left hand as you play the
melody with your right hand.
• You can use “CASIO Chord” or other simplified

chord input modes to play chords. See “To select a
chord input mode”.

5. To stop Auto Accompaniment, touch 8 START/
STOP.

Using Auto Accompaniment

Playing Accompaniment

[R H Y T H M] P O P S

T : 1 2 0
0 1 : E . F u n k P o p

Rhythm name Category name

F{3

Accompaniment keyboard Melody keyboard

Split point

■ To adjust the tempo
1. Touch bm TEMPO.

The current tempo value will be shown on the display.

2. Use the bk – and bl + buttons to adjust the tempo
value.
• You can specify a tempo value in the range of 20 to

255.

3. To exit the setting screen, touch bm TEMPO or
bp EXIT.

■ To select a chord input mode
1. Hold down the bp^ button until “[FUNCTION]”

appears on the display.
This enters the FUNCTION mode.

2. Use the bk U and bl I buttons to display
“ACCOMPANIMENT” and then touch bm ENTER.

3. Use the bk U and bl I buttons to display “Chord
Mode” and then touch bm ENTER.

4. Use the bk – and bl + buttons, or cm Knob (K1) to
change the setting.

• For information about input keyboard fingerings for
the chord input mode you are using, refer to the
User’s Guide that is available from the CASIO
Website.

5. To exit the FUNCTION Mode, hold down bp EXIT
until “[FUNCTION]” disappears from the display.

[T E M P O]

T : 1 2 0
1 2 0

This setting
(displayed): Selects this chord input mode:

1. CASIO Chord CASIO CHORD

2. Fingered 1 FINGERED 1

3. Fingered 2 FINGERED 2

4. Fg On Bass FINGERED ON BASS

5. Fg Assist FINGERED ASSIST

6. Full Range FULL RANGE CHORD

The accompaniment patterns below produce metronome
sounds only, without a bass or chord part. This is true even if
you finger a chord.

Generally, the progress of a musical piece starts with an
intro, transitions to verses that are interspersed with
interludes and other changes, and then returns to the main
theme before reaching an ending. The Digital Piano’s Auto
Accompaniment function provides a selection of
accompaniment patterns that are suited to the progress of a
musical composition.

■ Normal and Variation
This is an accompaniment pattern that can be used in the
verse or chorus of a piece. A variation repeats anywhere
from one measure to multiple measures.

■ Fill-in
These accompaniment patterns are used to insert short one-
or two-measure fill-ins into a piece. A fill-in pattern starts to
play as soon as you touch one of the fill-in buttons (see
below). Accompaniment play returns to the original normal
or variation pattern from beat one after the one- or two-
measure fill-in is complete.

■ Intro
This is an accompaniment pattern that can be used at the
beginning of a song. Normal accompaniment pattern play
will start after the measures of the intro accompaniment
pattern is complete.

■ Ending
This is an accompaniment pattern that can be used at the
end of a piece. After a multiple-measure ending sounds,
Auto Accompaniment ends.

Use the procedure below to configure the Digital Piano to
start Auto Accompaniment play as soon as you press a
keyboard key.

■ To trigger Auto Accompaniment play with
chord keyboard input

1. While Auto Accompaniment play is stopped, touch
7 SYNCHRO/ENDING.
This enters synchro start standby, which is indicated by
the LEDs above the 8 START/STOP button flashing
between yellow and red.
• To exit synchro start standby at this point, touch

7 SYNCHRO/ENDING.

2. Finger a chord on the accompaniment keyboard.
This starts Auto Accompaniment.

Metronome Accompaniment Patterns

This rhythm
number: Selects this metronome sound:

BALLAD: 39 Sounds a click for all beats.

BALLAD: 40 Sounds a bell for all beats.

BALLAD:
41 to 48

Two beats to nine beats per measure.
The first beat of each measure is a bell
sound, while the remaining beats are
clicks.

Auto Accompaniment Pattern Variations

To play this
accompaniment
pattern:

Do this:

Normal Touch 5 NORMAL/FILL-IN.

Variation Touch 6 VARIATION/FILL-IN.

To play this
accompaniment
pattern:

Do this:

Normal Fill-in While a normal pattern is playing,
touch 5 NORMAL/FILL-IN.

Variation Fill-in While a variation pattern is playing,
touch 6 VARIATION/FILL-IN.

To play this
accompaniment pattern: Do this:

Intro Touch 4 INTRO.

To play this
accompaniment pattern: Do this:

Ending While an Auto
Accompaniment is playing,
touch 7 SYNCHRO/
ENDING.

Triggering Auto Accompaniment Play with
Accompaniment Keyboard Input (Synchro
Start)

Continued on sheet 3/4 

[Continued below left]

PXS3100_A2_EN.fm 2 ページ ２０２１年５月１９日　水曜日　午後１２時５２分

3/4USER’S GUIDE (Basics)

You can split the keyboard in the center for duet play so the
left and right sides have the same ranges.
The Duet Mode is the perfect way to conduct lessons, with
the teacher playing on the left side as the student plays the
same song on the right side.

■ Pedal Operation when Playing a Duet
• If you are using the separately available SP-34 Pedal

Unit, the left outer pedal is the left keyboard damper
pedal, while the right outer pedal is the right keyboard
damper pedal. Only the damper pedal for the right
keyboard supports half-pedal operations.

• To use the supplied SP-3 Pedal as a damper pedal that
affects both the left keyboard and right keyboard, connect
it to the cr DAMPER PEDAL jack. Half-pedal operation
is not supported in this case.

■ To use the Duet Mode
1. Hold down the bp^ button until “[FUNCTION]”

appears on the display.
This enters the FUNCTION mode.

2. Use the bk U and bl I buttons to display
“KEYBOARD” and then touch bm ENTER.

3. Use the bk U and bl I buttons to display “DUET”
and then touch bm ENTER.

4. After confirming that “Duet Mode” is displayed,
touch bm ENTER.

5. Use the bk – and bl + buttons to change the Duet
Mode setting.
• To use the Duet Mode, select either “On” or “Pan”

for this setting. To exit the Duet Mode and return to
normal keyboard play, select “Off”.

6. To exit the FUNCTION Mode, hold down bp EXIT
until “[FUNCTION]” disappears from the display.

Splitting the Keyboard for Duet
Play

C3 C4 C5 C6 C3 C4 C5 C6

Split point

Left keyboard Right keyboard

(middle C) (middle C)

Left side damper
pedal

Left and right side
damper pedal

Right side damper pedal
(Half-pedal operation
supported)

This setting
(displayed): Does this:

Off Exits the Duet Mode.

On Enters the Duet Mode.

Pan Outputs left-side keyboard notes from the
left speaker and right-side keyboard notes
from the right speaker while in the Duet
Mode.

You can use the registration function to register the setup of
the Digital Piano (tone, rhythm, and other settings). You can
recall a registered setup as required to perform a particular
song, etc.

NOTE

• Registration operations can be performed in the
RHYTHM Mode or ACCOMP Mode.

• Registration operations cannot be performed in the
SONG Mode, or while demo play, music presets, or any
setting operation is in progress.

■ Setup Storage Locations
Setup registrations are stored in memory locations that are
divided into 24 banks. Each bank has four storage areas,
which means you can register up to 96 setups (24 banks × 4
areas).
• Use the bq BANK button to specify a bank.
• Specify an area using the br Area 1 to ck Area 4

buttons.

■ Registration Memory Setting Items
• Rhythm number, mode selection (ACCOMP Mode or

RHYTHM Mode), synchro start standby, Auto
Accompaniment settings (chord input mode, Auto
Accompaniment volume)

• Tempo
• Tone numbers (Upper1, Upper2, Lower), Layer enable/

disable, Split enable/disable, DSP (type, parameter),
keyboard volume setting, part settings (volume, octave
shift, fine tune), duet setting

• Split point
• Auto harmonize/arpeggiator (enable/disable, type, other

settings)
• Transpose
• Scale settings (type, base note, stretch tuning, Auto

Accompaniment scale)
• Touch Response settings
• Chorus type, brilliance settings
• Hall simulator/reverb (enable/disable, type, depth),

surround (enable/disable, type)
• Damper pedal function, expression/assignable pedal

function, pitch bend range, part settings (Pedal Unit,
damper pedal, expression/assignable pedal, pitch bend
wheel)

• Knob settings

■ Saving to an External Device
Setups saved using registration can be saved to a USB
flash drive in bank units. See “USB Flash Drive” (page 4/4).

Registering and Restoring a
Setup (Registration)

Area 1 … Area 4
Bank 1 Setup 1-1 … Setup 1-4
Bank 2 Setup 2-1 … Setup 2-4

.

.
.
.

.

.
Bank 24 Setup 24-1 … Setup 24-4

bq br bs bt ck

■ To register a setup

IMPORTANT!

• Specifying a bank and area that already has data
stored to it in the procedure below causes the
recorded data to be deleted. For information about
banks and areas, see “Setup Storage Locations”.

1. Use the 3 mode selector button to cycle through
settings until the “RHYTHM” or “ACCOMP”
indicator is lit.

2. Configure the Digital Piano with the setup you want
to register.

3. Use the bp^ button to cycle through settings until
the “^REG.” indicator to the right of the button is
lit.

4. Select bank you want to use as the registration
destination.

• Touch bq BANK to cycle to the next bank number.
• Use the bk – and bl + buttons to select a bank

number.

5. Select the area where you want to store the setup.
While holding down cl STORE, touch an area button
from br Area 1 to ck Area 4.
This causes “Sure?” to appear on the display.

• To exit setup registration at this time, touch bk –.

6. To register the setup, touch bl +.
This completes the registration operation and displays
“Complete”.

■ To recall a registered setup
1. Use the 3 mode selector button to cycle through

settings until the “RHYTHM” or “ACCOMP”
indicator is lit.

2. Use the bp^ button to cycle through settings until
the “^REG.” indicator to the right of the button is
lit.

3. Use bq BANK, or bk – and bl + to select the bank
of the setup you want to recall.

4. Touch one of the buttons from br Area 1 through
ck Area 4 to select the area where the setup you
want to recall is located.
This recalls the setup.

• This causes the Digital Piano’s settings to change in
accordance with the setup you recalled.

Registering and Recalling a Setup

[R E G I S T R A T I O N]

B a n k : 0 2

Bank number

[S T O R E] 2 - 1

– N O Y E S +
S u r e ?

Bank number - Area number

[R E G I S T R A T I O N]

A R E A 1
B a n k : 0 2

The MIDI recorder records Digital Piano keyboard play as
MIDI data. Recorded data is stored as SONG Mode song
numbers 11 through 15.
• You can have up to five recorded songs in memory.
• Three-track multi-track recording is supported for each

song.
• A maximum of approximately 30,000 notes (total for three

tracks) can be recorded for each song.

IMPORTANT!

• CASIO COMPUTER CO., LTD. takes no responsibility
for any damages, lost profits, or claims by third
parties arising from the deletion of recorded data due
to malfunction, repair, or for any other reason.

■ Recorder Tracks and Recorded Data
The MIDI recorder of the Digital Piano is a three-track multi-
track recorder.
Recorder track types are a system track and two solo tracks,
and the data that can be recorded depends on the track
type.
• System Track: The system track can be used to record

keyboard play using Auto Accompaniment. Layer, split,
and other keyboard settings can also be recorded.

• Solo Track 1, Solo Track 2: A solo track can be used to
record keyboard play using a single tone (Upper1).

These tracks can be overdubbed as shown below.

■ Saving to an External Device
After you create a recording with the Digital Piano, you can
save the resulting data to a USB flash drive. See “USB
Flash Drive” (page 4/4).

IMPORTANT!

• When the remaining recordable note count is 100 or
lower during recording, the bo REC0 button will
flash. The bo REC0 button light will stop flashing
and turn off when the remaining recordable note
count becomes zero.

• Should power fail during recording, all of the data in
the track you are recording will be deleted.

■ Getting Ready to Use the MIDI Recorder
Your Digital Piano has two recorders: a MIDI recorder and
an audio recorder. The MIDI recorder can be used while the
Digital piano is in the MIDI Mode. If the Digital Piano is in the
Audio Mode, perform the procedure below to switch to the
MIDI Mode. Note that the Digital Piano is in the MIDI Mode
under initial default settings, so the operation below is not
necessary if you have not changed the setting.

1. Hold down the bp^ button until “[FUNCTION]”
appears on the display.
This enters the FUNCTION mode.

2. Use the bk U and bl I buttons to display “SONG”
and then touch bm ENTER.

3. After confirming that “Song Type” is displayed,
touch bm ENTER.

4. Use the bk – and bl + buttons to change the
setting to “MIDI”.

5. To exit the FUNCTION Mode, hold down bp EXIT
until “[FUNCTION]” disappears from the display.

Using the MIDI Recorder to
Record Performances

System Record Playback Playback
Solo 1 (Empty) Record Playback
Solo 2 (Empty) (Empty) Record

Recording and Playing Back Keyboard
Play

■ To record to the system track
1. Configure the tone, rhythm, effects, tempo, and

other settings you want to use during recording.

2. Touch bo REC0.
This enters record standby, indicated by bo REC0
flashing red.
• To cancel recording, touch bo REC0 again.
• If the MIDI recorder already has the maximum

allowable number of songs recorded, the message
“Data Full” will appear on the display, and the Digital
Piano will exit record standby.

3. To start recording, play something on the keyboard.
This causes bo REC0 to stop flashing and remain lit
red, which indicates that recording is in progress.
• Instead of playing on the keyboard, you could also

start rhythm play and start recording by touching
8 START/STOP. In this case, only the rhythm is
recorded until you play something on the keyboard.

4. To stop recording, touch bo REC0.
• This will automatically enter the SONG Mode, with

what you just recorded selected for playback.

5. To play back the song you just recorded, touch
8a.

■ To overdub record a solo track over a
recorded system track

NOTE

• If you are performing the procedure below immediately
following the procedure under “To record to the system
track”, you do not need to enter the SONG Mode or select
a song. Therefore, you should skip steps 1 and 2 below.

1. Use the 3 mode selector button to cycle through
settings until the “SONG” (SONG Mode) indicator is
lit.

2. Use the bk – and bl + buttons to select the song
number of a MIDI recorder song that was recorded
to the system track.
• Song numbers 11 through 15 are for songs recorded

with the MIDI recorder. If necessary, you can touch
8a to play back the song and check its
contents.

3. Configure tone and other settings you want to use
for recording.

4. Touch bo REC0.
This enters record standby, indicated by bo REC0
flashing red.

5. Hold down the bo REC0 button until “[MIDI REC
SETTING]” appears on the display.

6. After confirming that “Rec Track” is displayed,
touch bm ENTER.

7. Use the bk – and bl + buttons to select a track.
• The display will show “Solo 1” or “Solo 2” depending

on the solo track you select.

8. To start recording, play something on the keyboard.
This simultaneously starts playback of the system track
and recording to the solo track you selected in step 7
above.
This causes bo REC0 to stop flashing and remain lit
red, which indicates that recording is in progress.
• Instead of playing on the keyboard, you could also

start system track playback and solo track recording
by touching 8 START/STOP. In this case, rests
are inserted at the beginning of the solo track until
you start playing something on the keyboard.

9. To stop recording, touch bo REC0.

10. To play back the song you just recorded, touch
8a.
• This will play back the contents of both the system

track and the solo track.
• If you want to overdub record the other solo track,

perform steps 3 through 10 again, selecting the
remaining (unrecorded) solo track in step 7.

[M I D I R E C S E T T I N G]

– S y s t e m +
R e c T r a c k

1. Use the 3 mode selector button to cycle through
settings until the “SONG” (SONG Mode) indicator is
lit.

2. Use the bk – and bl + buttons to select the song
number of the MIDI recorder song you want to
delete.
• Song numbers 11 through 15 are for songs recorded

with the MIDI recorder. If necessary, you can touch
8a to play back the song and check its
contents.

3. Hold down the bo REC0 button until “Song Clear”
appears on the display.

4. Touch bm ENTER.
This causes “Sure?” to appear on the display.

5. To delete the song, touch bl +. To exit this
operation without deleting anything, touch bk –.

The audio recorder records Digital Piano keyboard play as
audio data. Recordings are stored as WAV files (linear
PCM, 16bit, 44.1kHz, stereo) to the USB flash drive in the
Digital Piano’s USB Type A port.

IMPORTANT!

• Use a USB flash drive that is formatted as FAT32 or
exFAT.

• Never remove the USB flash drive while Audio
Recorder recording or playback is in progress. Doing
so can corrupt the data on the USB flash drive and
damage the USB Type A port.

■ To prepare to use the audio recorder
1. Perform the steps below to put the Digital Piano

into the Audio Mode.
(1) Hold down the bp^ button until “[FUNCTION]”

appears on the display, and then release the button.
This enters the FUNCTION mode.

(2) Use the bk U and bl I buttons to display
“SONG” and then touch bm ENTER.

(3) After confirming that “Song Type” is displayed,
touch bm ENTER.

(4) Use the bk – and bl + buttons to change the
setting to “Audio”.

(5) To exit the FUNCTION Mode, hold down bp EXIT
until “[FUNCTION]” disappears from the display.

2. Insert the USB flash drive into the Digital Piano’s
cq USB Type A port.

• Carefully push the USB flash drive in as far as it will
go. Do not use undue force when inserting the USB
flash drive.

• When the Digital Piano detects the USB flash drive,
the message “MOUNTING” will appear on the
display. Do not perform any operation while this
message is displayed. Wait until it disappears.

Deleting a MIDI Recorder Song Using the Audio Recorder to
Record Performances

For precautions when handling a USB flash drive,
see “USB Flash Drive” (page 4/4).

cq USB Type A port

USB flash drive

■ To record a keyboard performance onto a USB
flash drive

1. Perform the procedure under “To prepare to use
the audio recorder”.

2. Touch bo REC0.
This enters record standby, indicated by bo REC0
flashing red.
The Digital Piano will enter the RHYTHM Mode at this
time if it is in the SONG Mode.
• To cancel recording, touch bo REC0 again.

3. To start recording, play something on the keyboard.
This causes bo REC0 to stop flashing and remain lit
red, which indicates that recording is in progress.
• Instead of playing on the keyboard, you could also

start rhythm play and start recording by touching
8 START/STOP.

4. To stop recording, touch bo REC0.
• This will store the recording as a WAV file to the

USB flash drive.
• The Digital Piano will automatically switch to the

SONG Mode with the file it just stored selected for
playback.

5. To play back the song you just recorded, touch
8a.

■ To select and playback a file recorded with the
audio recorder

1. Perform the procedure under “To prepare to use
the audio recorder”.

2. Use the 3 mode selector button to cycle through
settings until the “SONG” (SONG Mode) indicator is
lit.

3. Use the bk – and bl + buttons to select the file you
want to play.

4. To start playback, touch 8a.
• Playback stops automatically when the end of the

file is reached. To stop playback part way through,
touch 8a.

Your Digital Piano has a MIDI player that can play back the
MIDI file types described below.

Listening to Songs (MIDI Player)

Song Type Description

User songs You can add up to 10 songs to Digital
Piano memory as user songs (Song
Number 1 through 10). To add user
song data (up to 320 KB per song of
data that is playable by this Digital
Piano), store it on a USB drive or smart
device and then transfer the song data
to Digital Piano memory. For details,
see “USB Flash Drive” (page 4/4) and
“Linking with a Smart Device (APP
Function)” (page 4/4).

MIDI recorder
songs

Songs recorded with the Digital Piano’s
MIDI recorder. See “Using the MIDI
Recorder to Record Performances”
(this page).

USB memory
songs

Standard MIDI files (SMF format 0/1) or
CASIO MIDI files (CMF format) stored
on a USB flash drive. For information
about how to store song data, see
“Using a Computer to Copy General
Song Data to a USB Flash Drive” (page
4/4).

■ To select and play back a song
1. If you want to play a song stored on a USB flash

drive, insert the drive into the Digital Piano’s
cq USB Type A port.

2. Use the 3 mode selector button to cycle through
settings until the “SONG” (SONG Mode) indicator is
lit.

3. Use the bk – and bl + buttons to select a song
number.

• Selecting some songs will initially cause “LOADING”
to be displayed. This indicates that data is being
loaded.

4. To start playback of the selected song, touch
8a.
• The yellow and red LEDs above the 8a button

will flash in time with the beat (yellow for beat 1, red
for the remaining beats of each measure).

• The operations below can be performed while
playback is in progress.

■ To play a song with one of hand parts muted
(for practice of the muted part)

NOTE

• This procedure can be used for a user song or a song on
a USB flash drive.

1. Perform steps 1 and 2 under “To select and play
back a song”.

2. If you want, you could use the procedure under “To
adjust the tempo” (page 2/4) to specify the tempo.

3. Use the 4 PART button to select the part you want
to mute.
• Each touch of 4 PART cycles through the

playback part settings. The currently selected
playback part(s) is indicated by the “L” and “R”
indicators that appear in the bottom center of the
display.

4. To start playback, touch 8a.
• Play the muted part along with the playback.

NOTE

• When playing back a standard MIDI file (SMF format)
stored on a USB flash drive, channel 3 will be assigned to
the left-hand part while channel 4 will be assigned to the
right-hand part.

Song Number Song Type

1 to 10 User songs

11 to 15 MIDI recorder songs

16 to 999 USB memory songs

To do this: Perform this operation:

Stop playback Touch 8a.

Pause playback Touch 7 k.

Change playback tempo
(speed).

See “To adjust the tempo”
(page 2/4).

Skip forward one measure. Touch 6d.

Fast forward Hold down 6d.

Skip back one measure. Touch 5s.

Fast backward Hold down 5s.

This
indicator Means this:

LR Both the left- and right-hand parts play.

LR Just the left-hand part plays, with the right-
hand part muted.

LR Just the right-hand part plays, with the left-
hand part muted.

Both the left- and right-hand parts muted.

Continued on the back 

PXS3100_A2_EN.fm 3 ページ ２０２１年５月１９日　水曜日　午後１２時５２分

4/4USER’S GUIDE (Basics)

The FUNCTION Mode makes it possible to configure function settings using a menu format. There are two types of menu
items: directories and parameters.

The table below shows a representative example of some menu items provided in the FUNCTION Mode. Items marked
“(DIR)” in the table are directories, while all of the other items are parameters.

For a list of all the directories and parameters included in the FUNCTION Mode, refer to the User’s Guide that is available
from the CASIO Website.

Configuring Function Settings (FUNCTION Mode)

Directory: A directory is a group of multiple parameters.
Parameter: A parameter is an actual configurable setting. After you select the “Touch Response” parameter, for example, you

can change its setting as desired.

Parameter Name or Directory Name Display Settings

Sound (DIR) SOUND –

Acoustic Simulator (DIR) ACOUSTIC SIMU. –

String Resonance String Reso. Tone, Off, 1 - 4

Damper Resonance Damper Reso. Tone, Off, 1 - 4

Damper Noise Damper Noise Tone, Off, 1 - 4

Key On Action Noise Key On Noise Tone, Off, 1 - 4

Key Off Action Noise Key Off Noise Tone, Off, 1 - 4

Effect (DIR) EFFECT –

Chorus Type Chorus Type Tone, 1 - 12

Brilliance Brilliance –3 - +3

Keyboard (DIR) KEYBOARD –

Touch Response Touch Response Off, Light2, Light1, Normal,
Heavy1, Heavy2

Keyboard Volume Keyboard Volume 0 - 127

Part Volume (DIR) PART VOLUME –

Upper1 Part Upper1 Part 0 - 127

Upper2 Part Upper2 Part 0 - 127

Lower Part Lower Part 0 - 127

Part Octave Shift (DIR) PART OCT SHIFT –

Upper1 Part Upper1 Part –2, –1, 0, +1, +2

...

■ To change FUNCTION parameter settings
1. Hold down the bp^ button until “[FUNCTION]” appears on the display.

This enters the FUNCTION Mode and displays its top menu.
• The FUNCTION Mode top menu screen shows “[FUNCTION]” in the top line, and the name of the currently selected

directory in line 2. Directory names are all-caps.

2. Display the name of the parameter whose setting you want to change.
• For example, to display the “Chorus Type” parameter, you need to navigate through multiple directories in the

following sequence: “SOUND” (directory) 3 “EFFECT” (directory) 3 “Chorus Type” (parameter). Perform the
procedure below.

(1) Use the bk U and bl I buttons to display “SOUND” and then touch bm ENTER.
• This enters the “SOUND” directory.

(2) Use the bk U and bl I buttons to display “EFFECT” and then touch bm ENTER.
• This enters the “EFFECT” directory.

(3) Use the bk U and bl I buttons to display “Chorus Type”.
• To exit the current directory and return to the level above it, touch bp EXIT.

3. After displaying the parameter name, touch bm ENTER.
This displays the parameter setting editing screen, with the parameter’s current setting shown in line 3.

4. Use the bk – and bl + buttons, or cm Knob (K1) to change the setting.

5. After the setting is the way you want, exit the parameter editing screen by touching bp EXIT.

6. To exit the FUNCTION Mode, hold down bp EXIT until “[FUNCTION]” disappears from the display.

[F U N C T I O N]

< S OU N D >

Directory name

[F U N C T I O N]

– T o n e +
C h o r u s T y p e

Your Digital Piano supports the use of a commercially
available USB flash drive to perform the operations below.

Playing Back Song Data from a USB Flash Drive
Standard song data (MIDI files) that has been stored on a
USB flash drive with a computer can be played on your
Digital Piano.
• For information about how to store song data on a USB

flash drive, see “Using a Computer to Copy General Song
Data to a USB Flash Drive”.

• For information about the song data playback operation,
see “Listening to Songs (MIDI Player)” (page 3/4).

Recording a Performance to a USB Flash Drive
See “Using the Audio Recorder to Record Performances”
(page 3/4) for information about how to record audio data
produced by performances on your Digital Piano to a USB
flash drive.

Saving and Importing Data
Data recorded with your Digital Piano (MIDI recorder songs,
registration setups, etc.) can be stored on a USB flash drive.
Data that has been stored with the Digital Piano, as well as
other data that is supported by the Digital Piano (user
songs, etc.) can be imported from a USB flash drive. For
details, refer to the User’s Guide that is available from the
CASIO Website.

IMPORTANT!

• Be sure to observe the precautions provided in the
documentation that comes with the USB flash drive.

• Avoid using a USB flash drive under the conditions
below. Such conditions can corrupt data stored on
the USB flash drive.
− Areas subjected to high temperature, high

humidity, or corrosive gas
− Areas subjected to strong electrostatic charge and

digital noise
• Never remove the USB flash drive while data is being

written to or loaded from it. Doing so can corrupt the
data on the USB flash drive and damage the USB
Type A port.

• A USB flash drive can become warm after very long
use. This is normal and does not indicate
malfunction.

• Static electricity conducted to the USB Type A port
from your hand or from a USB flash drive can cause
malfunction of the Digital Piano. If this happens, turn
the Digital Piano off and then back on again.

This Digital Piano supports USB flash drives formatted to
FAT32 or exFAT. If your USB flash drive is formatted to a
different file system, use the Windows format function to
reformat it to FAT32 or exFAT. Do not use quick format.

USB Flash Drive

USB Flash Drive and USB Type A Port
Handling Precautions

Copyrights
You are allowed to use recordings for your own
personal use. Any reproduction of an audio or
music format file, without the permission of its
copyright holder, is strictly prohibited under
copyright laws and international treaties. Also,
making such files available on the Internet or
distributing them to third parties, regardless of
whether such activities are conducted with or
without compensation, is strictly prohibited under
copyright laws and international treaties. CASIO
COMPUTER CO., LTD. shall not be held in any way
liable for any use of this Digital Piano that is illegal
under copyright laws.

Supported USB Flash Drives

To connect a USB flash drive
As shown in the illustration below, insert the USB flash drive
into the Digital Piano’s cq USB Type A port.

• Carefully push the USB flash drive in as far as it will go.
Do not use undue force when inserting the USB flash
drive.

• When the Digital Piano detects the USB flash drive, the
message “MOUNTING” will appear on the display. Do not
perform any operation while this message is displayed.
Wait until it disappears.

To disconnect a USB flash drive
After checking to make sure that the message “MOUNTING”
or “Wait” is not on the display (indicating a read or write
operation being performed), pull the USB flash drive straight
out of the USB flash drive port.

NOTE

• Mounting a USB flash drive on the Digital Piano will
create a folder named MUSICDAT in the drive’s root
directory if a MUSICDAT folder does not already exist
there. Use this folder when exchanging data between the
Digital Piano and USB flash drive.

You can play back MIDI files of the formats below, which are
stored in the MUSICDAT folder.
• Standard MIDI files (SMF format 0/1)
• CASIO MIDI files (CMF format)

1. Connect the USB flash drive to your computer.

2. Create a folder named MUSICDAT in the root
directory of the USB flash drive.
• This step is not required if there is already a

MUSICDAT folder in the USB flash drive’s root
directory.

3. Copy song data you want to play back on the Digital
Piano to the MUSICDAT folder.
• For information about the song data playback

operation, see “Listening to Songs (MIDI Player)”
(page 3/4).

The operations described below are enabled while the
Wireless MIDI & audio adaptor is plugged into the cq USB
Type A port.
• Sound playback of a Bluetooth-connected smart device

through the Digital Piano’s speakers
• Use MIDI functions over a Bluetooth Low Energy

connection
• Use a smart device app

IMPORTANT!

• Turn off the Digital Piano before disconnecting the
Wireless MIDI & audio adaptor.

■ Connecting with External Devices
Refer to “Wireless MIDI & audio adaptor, Audio and
Computer Connection Guide” in the User’s Guide, which you
can access at the CASIO website.
https://support.casio.com/global/en/emi/manual/PX-S3100/

Connecting a USB Flash Drive to and
Detaching It from the Digital Piano

Using a Computer to Copy General Song
Data to a USB Flash Drive

cq USB Type A port

USB flash drive

Using the Included Wireless MIDI
& audio adaptor

cq USB Type A port

Wireless MIDI & audio adaptor

■ Linking with a Smart Device (APP Function)
Connecting the Digital Piano with a smart device makes it
possible to use an app to perform Digital Piano operations
(Piano Remote Controller function), and to use various other
app functions.
• For details about operations, refer to the user

documentation of each app.
Download smart device apps from the CASIO website and
install it on the smart device you want to use.
https://support.casio.com/global/en/emi/manual/PX-S3100/

You can use the procedure below to return the Digital
Piano’s stored data and settings to their initial factory
defaults any time you want.

1. Hold down the bp^ button until “[FUNCTION]”
appears on the display.

2. Use the bk U and bl I buttons to display
“SYSTEM” and then touch bm ENTER.

3. Use the bk U and bl I buttons to display
“Factory Reset” and then touch bm ENTER.
This displays “Sure?”

4. To return the Digital Piano to its factory default
settings, touch bl +. To cancel this operation
without changing settings, touch bk –.

Model: PX-S3100BK
Keyboard: 88-key piano keyboard; Duet: Adjustable tone

range (–2 to +2 octaves); Transpose: –12 to 0 to +12
semitones; Octave shift: –2 to 0 to +2 octaves

Sound Source: Number of Tones: 700; Layer; Split;
Maximum polyphony: 192 notes; Touch Response (5
sensitivity levels, Off); Tuning: 415.5Hz to 440.0Hz to
465.9Hz (0.1Hz units); Temperament: Equal temperament
plus 16 other types

Acoustic Simulator: Hammer response, Key off response,
String resonance, Damper resonance, Damper noise, Key
on action noise, Key off action noise

Sound Mode: Hall simulator (4 types), Reverb (8 types),
Surround (2 types)

Other Effects: Chorus (12 types), DSP (built in to some
tones + 100 presets, editable), Brilliance (–3 to 0 to 3)

Demo Song: 6
Playback Function (SONG Mode):

In the MIDI Mode: Downloaded (user) song playback:
storage of up to 10 songs in built-in flash memory (Up to
approximately 320KB* per song); MIDI recorder song
playback; USB flash drive song data (SMF) playback;
part mute: L, R, L+R

* Based on 1KB = 1024 bytes, 1MB = 10242 bytes
In the Audio Mode: Audio recorder recording and

playback; center cancel
Song Volume: Adjustable (for both MIDI Mode, Audio

Mode)
MIDI Recorder: Real-time recording and playback as MIDI

data; Number of Songs: 5; Number of Tracks: 3; Capacity:
Approximately 30,000 notes per song (total of three
tracks); Data storage: Built-in flash memory

Audio Recorder: Real-time recording and playback as
audio data; Number of songs: 99 (files); File format: WAV
(linear PCM, 16bit, 44.1kHz, stereo); Maximum recording
time: Approximately 25 minutes per file; Recording
medium: USB Flash Drive

Auto Accompaniment: Built-in Rhythms: 200; One Touch
Preset: 200; Auto Harmonize: 12 types; Auto
Accompaniment Volume Level: Adjustable

Music Preset: 310
Arpeggiator: 100 types
Metronome: Provided as rhythm type; Beat bell: Off, 1 to 9

(beats); Tempo Range: 20 to 255; Metronome Volume
Level: Adjustable (as Auto Accompaniment volume level)

Registration Function: 96 sets maximum (4 sets, 24
banks)

Pedals: With provided pedal (SP-3): Switchable between
sustain (off, on), sostenuto (off, on), soft (off, on), arpeggio
hold (off, on), play/stop, and fill-in; With Pedal Unit
(separately available SP-34): Sustain (off, half, on),
sostenuto (off, on), soft (off, on); expression pedal support

Other Functions: Auto Resume, Operation Lock
MIDI: 16-channel multi-timbre receive
Pitch Bend Wheel: Pitch bend range: 0 to 24 semitones
Knobs: 2; Knob sets (knob function presets): 14

Returning the Digital Piano to Its
Factory Default Settings

Product Specifications Inputs/Outputs: PHONES jacks: Stereo mini jacks (3.5mm)
× 2; Power: 12V DC; AUDIO IN jack: Stereo mini jack
(3.5mm) (Input impedance: 10kΩ, Input voltage: 200mV);
LINE OUT R, L/MONO jacks: Standard jacks (6.3mm) × 2
(Output impedance: 600Ω, Output voltage: 1.3V (RMS)
MAX); USB port: Type A, Type B; DAMPER PEDAL jack:
Standard jack (6.3mm); EXPRESSION/ASSIGNABLE
jack: Standard jack (6.3mm); PEDAL UNIT jack:
Proprietary jack

Acoustics: Amp output: 8W + 8W; Speakers: 16cm × 8cm
(oval) × 2

Power Supply: 2-way
Batteries: 6 AA-size alkaline batteries
Continuous Operation: Approximately 2 hours
Playback of built-in demo tunes on alkaline batteries
Actual continuous operation time may be shorter due to
battery type and performance type.
AC Adaptor: AD-A12150LW
Auto Power Off: Approximately four hours (under AC
adaptor power) or six minutes (under battery power) after
last operation, can be disabled.

Power Consumption: 12V = 15W
Dimensions: 132.2 (W) × 23.2 (D) × 10.2 (H) cm

(52 1/16 × 9 1/8 × 4 inch)
Weight: Approximately 11.4kg (25.1 lbs) (without batteries)

• Specifications and designs are subject to change without
notice.

Be sure to read and observe the following operating
precautions.

Location
Avoid the following locations for this product.
• Areas exposed to direct sunlight and high humidity
• Areas subjected to temperature extremes
• Near a radio, TV, video deck, or tuner

The above devices will not cause malfunction of the
product, but the product can cause interference in the
audio or video of a nearby device.

To prevent the formation of mold, set up the product in a
well-ventilated location where the temperature and humidity
ranges shown below are maintained.
• Recommended temperature range: 15 to 25°C
• Recommended humidity range: 40 to 60% RH

User Maintenance
• Wipe the product with a soft, dry cloth. Do not use a

tissue, which can cause scratching.
• When soiling is more serious, moisten a soft cloth with a

weak solution of water and a mild neutral detergent, wring
out all excess moisture from the cloth, and then wipe the
product. After that, wipe again with a separate soft dry
cloth.

• Do not use any cleaning agents, chlorine disinfectants,
sanitizing wipes, or other items that include benzene,
organic solvents, alcohol, or other solvents for cleaning.
Doing so can cause discoloration, deformation, paint
peeling, cracking, etc.

Sterilization and Disinfection
• After wiping the product two or three times with a non-

alcohol sanitizing wipe, use a soft, dry cloth to wipe it dry.
• Note that failure to wipe the product dry can cause

streaks to remain.
• If the product is used by multiple parties, hand

disinfection before each use is recommended.

Included and Optional Accessories
Use only accessories that are specified for use with this
product. Use of unauthorized accessories creates the risk of
fire, electric shock, and personal injury.

Weld Lines
Lines may be visible on the exterior of the product. These
are “weld lines” that result from the plastic molding process.
They are not cracks or scratches.

Musical Instrument Etiquette
Always be aware of others around you whenever using this
product. Be especially careful when playing late at night to
keep the volume at levels that do not disturb others. Other
steps you can take when playing late at night are closing the
window and using headphones.

Operating Precautions AC Adaptor Handling Precautions
• Never insert metal, pencils, or any other objects into the

product’s DC12V terminal. Doing so creates the risk of
accident.

• Do not try to use the power cord that comes with the
product with another device.

• Use a power outlet that is easily accessible so you can
unplug the AC adaptor when a malfunction occurs or
whenever else you need to do so.

• The AC adaptor is intended for indoor use only. Do not
use it where it might be exposed to splashing or moisture.
Do not place any container, such as a flower vase, that
contains liquid on the AC adaptor.

• Never cover the AC adaptor with newspaper, a table
cloth, a curtain, or any other similar item.

• Unplug the AC adaptor from the power outlet if you do not
plan to use the Digital Piano for a long time.

• The AC adaptor cannot be repaired. If your AC adaptor
malfunctions or becomes damaged, you need to
purchase a new one.

• AC adaptor operating environment
Temperature: 0 to 40°C
Humidity: 10% to 90% RH

• Output polarity:&

Important!
Please note the following important information before using
this product.

• Before using the AD-A12150LW Adaptor to power the
unit, be sure to check the AC Adaptor for any damage
first. Carefully check the power cord for breakage, cuts,
exposed wire and other serious damage. Never let
children use an AC adaptor that is seriously damaged.

• The product is not intended for children under 3 years.
• Use only CASIO AD-A12150LW adaptor.
• The AC adaptor is not a toy.
• Be sure to disconnect the AC adaptor before cleaning

the product.

NOTICE
This equipment has been tested and found to comply
with the limits for a Class B digital device, pursuant to
Part 15 of the FCC Rules. These limits are designed to
provide reasonable protection against harmful
interference in a residential installation. This
equipment generates, uses and can radiate radio
frequency energy and, if not installed and used in
accordance with the instructions, may cause harmful
interference to radio communications. However, there
is no guarantee that interference will not occur in a
particular installation. If this equipment does cause
harmful interference to radio or television reception,
which can be determined by turning the equipment off
and on, the user is encouraged to try to correct the
interference by one or more of the following measures:

• Reorient or relocate the receiving antenna.
• Increase the separation between the equipment

and receiver.
• Connect the equipment into an outlet on a circuit

different from that to which the receiver is
connected.

• Consult the dealer or an experienced radio/TV
technician for help.

FCC CAUTION
Changes or modifications not expressly approved by
the party responsible for compliance could void the
user’s authority to operate the equipment.

Declaration of Conformity
Model Number: PX-S3100
Trade Name: CASIO COMPUTER CO., LTD.
Responsible party: CASIO AMERICA, INC.
Address: 570 MT. PLEASANT AVENUE,

DOVER, NEW JERSEY 07801
Telephone number: 973-361-5400
This device complies with Part 15 of the FCC Rules,
Operation is subject to the following two conditions:
(1) This device may not cause harmful interference,
and (2) this device must accept any interference
received, including interference that may cause
undesired operation.

■ About the AC adaptor that comes with the
Digital Piano

Note the following important precautions to avoid damage to
the AC adaptor and power cord.

• Never pull on the cord with excessive force.
• Never repeatedly pull on the cord.
• Never twist the cord at the base of the plug or connector.
• Before moving the Digital Piano, be sure to unplug the

AC adaptor from the power outlet.
• Loop and bundle the power cord, but never wind it

around the AC adaptor.

Company and product names used in this manual
may be registered trademarks of others.

This recycle mark indicates that the packaging conforms to
the environmental protection legislation in Germany.

Manufacturer:
CASIO COMPUTER CO., LTD.
6-2, Hon-machi 1-chome,
Shibuya-ku, Tokyo 151-8543, Japan

Responsible within the European Union:
Casio Europe GmbH
Casio-Platz 1,
22848 Norderstedt, Germany
www.casio-europe.com

Manufacturer:
CASIO COMPUTER CO., LTD.
6-2, Hon-machi 1-chome,
Shibuya-ku, Tokyo 151-8543, Japan

Responsible within the United Kingdom:
Casio Electronics Co.Ltd.
Harp View,12 Priestley Way,
London, NW2 7JD, U.K.
www.casio.co.uk

• Any reproduction of the contents of this manual, either
in part or its entirety, is prohibited. Except for your own,
personal use, any other use of the contents of this
manual without the consent of CASIO is prohibited
under copyright laws.

• IN NO EVENT SHALL CASIO BE LIABLE FOR ANY
DAMAGES WHATSOEVER (INCLUDING, WITHOUT
LIMITATION, DAMAGES FOR LOSS OF PROFITS,
BUSINESS INTERRUPTION, LOSS OF
INFORMATION) ARISING OUT OF THE USE OF OR
INABILITY TO USE THIS MANUAL OR PRODUCT,
EVEN IF CASIO HAS BEEN ADVISED OF THE
POSSIBILITY OF SUCH DAMAGES.

• The contents of this manual are subject to change
without notice.

A labels rating is affixed to the bottom of the product.

MA2105-A Printed in ChinaC

PXS3100_A2_EN.fm 4 ページ ２０２１年５月１９日　水曜日　午後１２時５２分

