

New Products

Inspiring Tools
for Your World of Recording

© 2017 TEAC Corporation. All rights reserved. All specifications are subject to change without notice.

TASCAM
TEAC PROFESSIONAL

TASCAM

Interface for Solo Performers

- ▶ Audio interface for use with a computer
- ▶ Mono XLR/jack input plus RCA stereo line inputs/outputs
- ▶ Pristine audio quality thanks to Tascam Ultra-HDDA preamp
- ▶ Input level selectable between mic, line and instrument
- ▶ Standalone operation for practicing
- ▶ Headphones output with level control

US-1x2

Large-Diaphragm Microphones

- ▶ Condenser microphones for capturing precise, high-definition sound at home or in the studio
- ▶ 34-mm gold-plated diaphragm
- ▶ Low noise level, ideal with Tascam HDDA preamps
- ▶ Very high SPL capability and smooth sound curve – ideal lead vocals, sax or other brass instruments
- ▶ Unidirectional (cardioid) pattern
- ▶ Switchable low-cut filter and level attenuation
- ▶ Perfect for recording with any Tascam recorder or interface that supplies phantom power

TM-280 • TM-180

More Mics And Accessories

TM-60

TM-DRUMS (set of four mics)

TM-60

Battery-powered condenser microphone for capturing precise, high-definition sound, runs on one battery only – ideal for mobile recording, cardioid pattern, equally suitable for vocals and instruments

TM-DRUMS

Microphone set for drums, one dynamic mic each for bass and snare, two condenser mics for hi-hat, toms and cymbals

TM-AR1 Acoustic control filter

TM-AG1 Pop Filter

TM-AR1

Foldable acoustic control filter that helps to obtain a dryer sound for recording, can be mounted to a stand in two ways

TM-AG1

Microphone pop filter, reduces plosives during vocal recordings (speech or singing)

Distribution:

TASCAM Division | TEAC Europe GmbH
Bahnstr. 12 | 65205 Wiesbaden | Germany
Tel. +49 611 7158-0 | www.tascam.eu

TEAC UK Limited

2 Huxley Road | Surrey Research Park | Guildford GU2 7RE | UK
Sales Office Tel: +44 (0) 1483 440150
E-mail: peter@tascam.co.uk | www.tascam.co.uk

DISCOVER NEW PRODUCTS AND GET INSPIRED

Networkable Recorders/Players

SS-CDR250N SS-R250N

- ▶ Space-saving rack-mount units
- ▶ Ideal replacement for cassette decks or MD/CD recorders
- ▶ Record to SD and USB storage media or CDs (SS-CDR250N)
- ▶ Automatic uploading of recordings or downloading of playback files
- ▶ Event lists for time-based recording, playback and other functions
- ▶ Up to 20 tracks of flash start
- ▶ Recording at up to 96 kHz/24-bit (WAV), MP3 or Audio CD (SS-CDR200)
- ▶ Dual SD card slot for backups or long-duration recording
- ▶ Serial (RS-232C) and parallel control, App for iOS/Android
- ▶ SNTP time synchronisation
- ▶ Playback of 24-bit WAV files
- ▶ Sample rate converter
- ▶ Supports 64–384 kbit/s MP3 bit rates
- ▶ Long-duration playback and various playback modes for sound installations
- ▶ Pitch control, key control, call, auto-cue, auto-ready, incremental play, ducking function, power-on play, synchronised recording
- ▶ WAV files on memory card can be edited
- ▶ Manual or automatic track numbers
- ▶ EOM functions
- ▶ Balanced analogue I/O (XLR)
- ▶ AES/EBU digital I/O
- ▶ SPDIF digital I/O (coaxial)

Optional Dante Interface Card

USB/CD/Cassette for Installations

CD-A580

USB Flash Medium not included

- ▶ Playback from cassette tapes (C-10 to C-90), CD-R/CD-RW (audio and MP3 CDs) and USB flash media
- ▶ Dubbing from CD to cassette
- ▶ MP3 recording from CD, cassette or line input to USB flash media
- ▶ Pitch control ($\pm 10\%$) for cassette playback
- ▶ CD playback modes: Shuffle playback, program playback, repeat single track, repeat all tracks
- ▶ CD drive includes anti-shock memory (2 seconds)
- ▶ MP3 playback from USB flash drives: Shuffle, program, folder repeat, manual file division when recording from cassette or line input, automatic file division when recording from CD
- ▶ Unbalanced analogue inputs and outputs (RCA)
- ▶ Headphones output with level control
- ▶ Power-on playback function (external timer required)
- ▶ Infrared remote control unit included as standard
- ▶ 19-inch, 3U rack-mountable chassis

RC-SS150 Remote Control for SS-CDR250N/SS-R250N

- ▶ Wired remote control with solid body for long-term use
- ▶ Clear 3.5-inch TFT colour display
- ▶ 12 flash start buttons arranged around the display
- ▶ Access to playlists with up to 96 tracks (8 x 12)
- ▶ Low-noise, long-life buttons

High Resolution in Pocket Size

- ▶ Handheld audio recorder for professionals
- ▶ Two directional mics plus two omnidirectional mics
- ▶ XLR inputs with 48 V phantom power
- ▶ SPDIF digital input
- ▶ Records at up to 192 kHz/24 bits (WAV) or 320 kbits/s (MP3)
- ▶ Dual ADC with up to 109 dB S/N
- ▶ High-performance preamps (-58 dBu to $+24$ dBu)
- ▶ Ergonomic input level control, pre-recording, delayed recording, auto recording by level, overduv function, file editing
- ▶ MS encoder/decoder
- ▶ Redundant power supply
- ▶ Rugged metal chassis

192 kHz

NEW!
MULTI-LANGUAGE
MENUS
EN-DE-FR-IT-ES-RU-JP

Ergonomic input level control

Dual battery power sources

Hi-Res
AUDIO

DR-100MKIII

TASCAM