
HS-P82
Portable Multitrack Field Recorder

D01088920A

OWNER'S MANUAL

2 TASCAM HS-P82

The exclamation point within an equilateral triangle is intended to alert the user to
the presence of important operating and maintenance (servicing) instructions in the
literature accompanying the appliance.

The lightning flash with arrowhead symbol, within equilateral triangle, is intended
to alert the user to the presence of uninsulated “dangerous voltage” within the
product’s enclosure that may be of sufficient magnitude to constitute a risk of
electric shock to persons.

CAUTION: TO REDUCE THE RISK OF ELECTRIC SHOCK, DO NOT REMOVE
COVER (OR BACK). NO USER-SERVICEABLE PARTS INSIDE. REFER SERVICING
TO QUALIFIED SERVICE PERSONNEL.

WARNING: TO PREVENT FIRE
OR SHOCK HAZARD, DO

NOT EXPOSE THIS
APPLIANCE TO RAIN OR

MOISTURE.

This appliance has a serial number located on the rear
panel. Please record the model number and serial
number and retain them for your records.

Model number

Serial number

TO THE USER

This equipment has been tested and found to comply
with the limits for a Class A digital device, pursuant to
Part 15 of the FCC Rules. These limits are designed
to provide reasonable protection against harmful
interference when the equipment is operated in a
commercial environment. This equipment generates,
uses, and can radiate radio frequency energy and,
if not installed and used in accordance with the
instruction manual, may cause harmful interference to
radio communications.
Operation of this equipment in a residential area is
likely to cause harmful interference in which case the
user will be required to correct the interference at his
own expense.

CAUTION
Changes or modifications to this equipment not
expressly approved by TEAC CORPORATION for
compliance could void the user's authority to operate
this equipment.

For U.S.A.
In North America use only on 120V supply.

IMPORTANT SAFETY INSTRUCTIONS

TASCAM HS-P82 3

Do not expose this apparatus to drips or splashes.•

Do not place any objects filled with liquids, such •
as vases, on the apparatus.

Do not install this apparatus in a confined space •
such as a book case or similar unit.

The apparatus draws nominal non-operating •
power from the AC outlet with its POWER or
STANDBY/ON switch not in the ON position.

The apparatus should be located close enough •
to the AC outlet so that you can easily grasp the
power cord plug at any time.

The mains plug is used as the disconnect device, •
the disconnect device shal l remain readi ly
operable.

If the product uses batteries (including a battery •
pack or installed batteries), they should not be
exposed to sunshine, fire or excessive heat.

CAUTION for products that use replaceable lithium •
batteries: there is danger of explosion if a battery
is replaced with an incorrect type of battery.
Replace only with the same or equivalent type.

Caution should be taken when using earphones or •
headphones with the product because excessive
sound pressure (volume) from earphones or head-
phones can cause hearing loss.

If you are experiencing problems with this product, •
contact TEAC for a service referral. Do not use the
product until it has been repaired.

 1 Read these instructions.

 2 Keep these instructions.

 3 Heed all warnings.

 4 Follow all instructions.

 5 Do not use this apparatus near water.

 6 Clean only with dry cloth.

 7 Do not block any ventilation openings. Install in
accordance with the manufacturer's instructions.

 8 Do not instal l near any heat sources such
as radiators, heat registers, stoves, or other
apparatus (including amplifiers) that produce
heat.

 9 Do not defeat the safety purpose of the polarized
or grounding-type plug. A polarized plug has two
blades with one wider than the other. A grounding
type plug has two blades and a third grounding
prong. The wide blade or the third prong are
provided for your safety. If the provided plug does
not fit into your outlet, consult an electrician for
replacement of the obsolete outlet.

 10 Protect the power cord from being walked on
or pinched particularly at plugs, convenience
receptacles, and the point where they exit from
the apparatus.

 11 Only use attachments/accessories specified by
the manufacturer.

 12 Use only with the cart, stand, tripod, bracket, or
table specified by the manufacturer, or sold with
the apparatus. When a cart is used, use caution
when moving the cart/apparatus combination to
avoid injury from tip-over.

 13 Unplug this apparatus during lightning storms or
when unused for long periods of time.

 14 Refer all servicing to qualified service personnel.
Servicing is required when the apparatus has
been damaged in any way, such as power-supply
cord or plug is damaged, liquid has been spilled
or objects have fallen into the apparatus, the
apparatus has been exposed to rain or moisture,
does not operate normally, or has been dropped.

IMPORTANT SAFETY INSTRUCTIONS

4 TASCAM HS-P82

CAUTIONS ABOUT BATTERIES

This product uses batteries. Misuse of batteries
could cause a leak, rupture or other trouble. Always
abide by the following precautions when using bat-
teries.

Never recharge non-rechargeable batteries. The •
batteries could rupture or leak, causing fire or
injury.

When installing batteries, pay attention to the •
polarity indications (plus/minus (+/–) orientation),
and install them correctly in the battery compart-
ment as indicated. Putting them in backward could
make the batteries rupture or leak, causing fire,
injury or stains around them.

When you store or dispose of batteries, isolate their •
terminals with insulating tape or similar to prevent
them from contacting other batteries or metallic
objects.

When throwing used batteries away, follow the •
disposal instructions indicated on the batteries
and the local disposal laws.

Do not use batteries other than those specified. •
Do not mix and use new and old batteries or differ-
ent types of batteries together. The batteries could
rupture or leak, causing fire, injury or stains around
them.

Do not carry or store batteries together with small •
metal objects. The batteries could short, causing
leak, rupture or other trouble.

Do not heat or disassemble batteries. Do not put •
them in fire or water. Batteries could rupture or
leak, causing fire, injury or stains around them.

If the battery fluid leaks, wipe away any fluid on •
the battery case before inserting new batteries. If
the battery fluid gets in an eye, it could cause loss
of eyesight. If fluid does enter an eye, wash it out
thoroughly with clean water without rubbing the
eye and then consult a doctor immediately. If the
fluid gets on a person’s body or clothing, it could
cause skin injuries or burns. If this should happen,
wash it off with clean water and then consult a
doctor immediately.

Remove the batteries if you do not plan to use •
the unit for a long time. Batteries could rupture or
leak, causing fire, injury or stains around them.
If the battery fluid leaks, wipe away any fluid on
the battery compartment before inserting new
batteries.

IMPORTANT SAFETY INSTRUCTIONS

TASCAM HS-P82 5

Contents

1 − Introduction ...7
Features ... 7
Included items ... 7
Conventions used in this manual 7
Intellectual property rights 7
Precautions for placement and use 8
Beware of condensation 8
Cleaning the unit .. 8
Cleaning the display 8
About CF cards .. 8

Precautions for use 8

2 − Names and functions of parts9
Front panel .. 9
Rear panel .. 11
Right side panel ... 11
Left side panel .. 12
Home Screen .. 13

3 − Preparation ... 16
Inserting and removing CF cards 16

Inserting CF cards 16
Removing CF cards 16

Power supply ... 16
Using the AC adaptor 17
Using batteries installed in the unit 17

Types of batteries that can be used
internally .. 17
Installing internal batteries 17
Removing batteries 18
Inserting batteries into the battery case
(BC-10AA) ... 18
Precautions for the use of batteries 18

Using an external DC power source 18
Attaching a V-Mount type battery 18

About the display ... 19
Adjusting the display angle 19
Adjusting the display and indicator
brightness ... 19
Cautions on the display 19

Turning the power ON and OFF 20
Setting the time of the built-in clock 20
Battery display .. 21
Panel lock function 22
DIGITAL I/O connector 22
Recording duration 22

4 − Recording and Playback23
Preparing to record....................................... 23

Formatting a CF card 23
Create a new project 24
Set the master clock 25
Set the recording tracks 25
Set the file format 25
Make other recording settings 26

Connecting microphones and
headphones ... 26
Setting the inputs 27
Adjust the input level 28
Monitor the input 28

Make a recording .. 28
Stop recording ... 29
RETAKE ... 29
Voice memo and slate tone function 29

Play a recording .. 29
Select a project/scene/take 29
Start playback .. 30
Mixing the playback sound 30
CALL .. 30

5 – Projects.. 31
File formats.. 31

Monophonic and polyphonic modes 31
About project screens 31

Project screen .. 31
Scene screen .. 31
Take screen .. 32

Project operations... 32
Creating new projects 32
Editing the project name 33
Changing a project name later 33
Editing the name of the first scene 33
Loading projects 34
Rebuilding projects 34
Erasing a project 34

Scene operations ... 35
Creating new scenes 35
Loading scenes ... 35
Rebuilding scenes 36
Copying scenes ... 36
Erasing scenes .. 37

Take operations ... 37
Loading takes ... 37
Erasing takes .. 37
Adding and removing “@” to take
names ... 38

6 – Internal Settings and Operations39
Menu screen ... 39
Recording settings (REC SETUP) 39

REC TRACKS page 39
FILE FORMAT page 39
OPTIONS page ... 39

Playback settings (PLAY SETUP) 40
Sync and time code settings (SYNC T/C)...... 40

CLOCK page .. 40
TIMECODE page 41
SETUP page ... 41
I/O page ... 42
Editing output time code user bits 42

6 TASCAM HS-P82

Edit the START TIME 42
Mixer settings (MIXER SETUP) 43

INPUT page .. 43
SIGNAL PROCESSING page 43
LOW CUT FILTER (button) 43
SETUP page ... 44
CHx NAME (button) 44
Limitation on the number of characters 44

Channel settings (CHANNEL SETUP) 44
Level meter settings (METER SETUP) 45
System settings (SYSTEM SETUP) 46

PREFERENCES page 46
ALARM TONE page 46
CLOCK ADJUST page 46

Managing CF cards and the USB connection
(CF/USB MANAGE) .. 47
Version display (VERSION INFO) 47

7 – Mark and Locate Functions48
Mark functions .. 48

Adding marks ... 48
Using keys to locate to marks 48
Mark list screen 48
Locating to marks 48
Viewing mark information 48
Erasing marks ... 49
Editing marks ... 49

Manual locate function 50

8 – Transferring Data between the Unit
and a Computer 51

Operating system requirements 51
Connecting with a computer 51

Disconnecting from a computer 52
Folder structure .. 53
File names .. 53

9 – Troubleshooting54

10 – Messages ..55

11 – Specifications60
General .. 60
Input and output ... 60

Analog audio input and output 60
Digital audio input and output 60
Control inputs and outputs 60

Audio performance 61
Computer compatibility 61
Other specifications 61
Dimensional drawings 62
Blcok diagram ... 63

Contents

TASCAM HS-P82 7

Thank you very much for purchasing a TASCAM HS-P82
Portable Multitrack Field Recorder. Please read this manual
thoroughly before using the unit so that you understand
correct operating procedures and can use its functions fully.
We hope that you enjoy using this unit for many years.

Please keep this manual so that you can read it at any time.
A digital copy of this manual can also be downloaded from
our website (http://www.tascam.com/)

Features

CF cards used as recording media (Ultra DMA •
compatible)

Recording possible at 16 or 24 bit with sampling •
frequencies of 44.1, 48, 88.2, 96, 176.4 or 192 kHz as
well as 48 kHz pull-up or pull-down

10-channel recording possible (8 input + 2 stereo mix at •
sampling frequencies of 44.1 or 48 kHz)

Mic/line inputs can provide +48V phantom power•
Large 3.5-inch color TFT display that is easy to read•
Intuitive operation using a touch panel interface •
Operation possible using 10 AA batteries or an NP •
battery installed in the unit

External battery input connector (XLR-4-32) •
Broadcast Wave Format (BWF) compatible •
Built-in mic (monaural) is convenient for voice memos•
SMPTE time code input and output •
Pre-recording function •
Digital input section includes a sample rate converter•
Transfer files to a computer using the USB 2.0 connector •
PC keyboard (PS/2) connector •
Protection against file loss from sudden power outages •

Included items

This product includes the following items.

Take care when opening the package not to damage the
items. Keep the package materials for transportation in the
future.

Please contact the store where you purchased this unit if any
of these items are missing or have been damaged during
transportation.

Main unit• ...1
AC adaptor (TASCAM PS-1225L)• 1
Power cord for AC adaptor• ..1
Battery case (TASCAM BC-10AA)• 1
V-Mount bracket• ...1
V-Mount bracket screw kit• ..1
Warranty card• ..1
Owner's manual (this manual)• ..1

CAUTION

Be sure to use the supplied AC adaptor (TASCAM-P1225L)
and the power cord for the AC adaptor. Use of a different
adaptor could cause malfunction, fire or electric shock.

Conventions used in this manual

In this manual, we use the following conventions:

Keys, jacks and other parts on the main unit and external •
devices are indicated like this: MENU

Messages on the unit’s display are shown like this: • ON

“CompactFlash card” is abbreviated as “CF card.”•
Additional information is provided as necessary as tips, •
notes and cautions.

TIP

These are tips about how to use the unit.

NOTE

These provide additional explanations and describe special
cases.

CAUTION

Failure to follow these instructions could result in injury,
damage to equipment or lost recording data, for example.

Intellectual property rights

TASCAM is a registered trademark of TEAC •
Corporation.

CompactFlash is a US registered trademark of SanDisk •
Corporation.

Microsoft, Windows, Windows Vista, and Windows 7 are •
either registered trademarks or trademarks of Microsoft
Corporation in the United States and/or other countries.

Apple, Macintosh, Mac OS and Mac OS X are •
trademarks of Apple Inc.

IDX and V-Mount are trademarks of IDX Company, Ltd.•
Other company names, product names and logos in this •
document are the trademarks or registered trademarks of
their respective owners.

Any data, including, but not limited to information,
described herein are intended only as illustrations
of such data and/or information and not as the
specifications for such data and/or information. TEAC
Corporation disclaims any warranty that any use of such
data and/or information shall be free from infringement
of any third party’s intellectual property rights or other
proprietary rights, and further, assumes no liability of
whatsoever nature in the event of any such infringement,
or arising from or connected with or related to the use of
such data and/or information.

1 − Introduction

8 TASCAM HS-P82

This product is designed to help you record and
reproduce sound works to which you own the copyright,
or where you have obtained permission from the
copyright holder or the rightful licensor. Unless you
own the copyright, or have obtained the appropriate
permission from the copyright holder or the rightful
licensor, your unauthorized recording, reproduction
or distribution thereof may result in severe criminal
penalties under copyright laws and international
copyright treaties. If you are uncertain about your rights,
contact your legal advisor. Under no circumstances will
TEAC Corporation be responsible for the consequences
of any illegal copying performed using the recorder.

Precautions for placement and use

The guaranteed operating temperature range of this •
product is 0º - 40º C (32º- 104º F).

In order to promote the emission of heat, do not place •
anything on top of this product.

Do not place this product on top of a powered amplifier •
or other equipment that emits heat.

Beware of condensation

If the unit is moved from a cold to a warm place, or used
immediately after a cold room has been heated or otherwise
exposed to a sudden temperature change, condensation
could occur. Should this happen, leave the unit for one or
two hours before turning the unit on.

Cleaning the unit

Wipe the unit with a soft dry cloth to clean it. Do not use
any benzine, paint thinner, alcohol or other chemical agents.
Doing so could damage the surface of the unit or cause
fading.

Cleaning the display

Slightly wipe the display with a soft dry cloth that does not
shed dust (e.g. a cleaning cloth). Avoid wiping with a stiff
cloth or rubbing with force. Doing so could damage the
surface of the LCD. Do not use benzene, thinner, manicure
remover, alcohol or similar substances.

About CF cards

The capacities and performance of your HS-P82 will vary
based on the speed and abilities of the Compact Flash (CF)
media used. Older and some cheaper Compact Flash (CF)
cards use slower memory components and little internal
buffering which results in poor recording performance.
Newer CF cards, not only perform reading and writing
faster, but also come in larger storage size.

The HS-P82 supports only Type I Compact Flash media.
Type I cards are typically FLASH-ROM based and provide
higher performance and durability than hard disk cards.

A list of CF cards that we have confirmed to work with this
unit is provided on our website (http://www.tascam.com).

CAUTION

We can accept no responsibility for any loss of the data you
record using this product onto a CF card.

Precautions for use
CompactFlash cards are precision devices. To prevent
damage to the card or the slot, please observe the following
cautions.

Do not leave a CF card in an extremely hot or cold •
location.

Do not leave a CF card in an extremely damp location.•

Do not allow a CF card to become wet.•

Do not place any object on top of a CF card, or twist •
or bend it.

Do not subject a CF card to strong impact.•

1 − Introduction

http://www.tascam.com

TASCAM HS-P82 9

Front panel

1 Input trim knobs
Use to adjust the input levels of the analog mic inputs.
(See “Adjust the input level” on page 28.)

2 HOME key
Press to open the Home Screen.

Press the MENU key while pressing and holding the
HOME key to open the LOCK SETUP screen. (See “Panel
lock function” on page 22.)

Turn the DATA dial while pressing and holding the
HOME key to adjust the brightness of the color display,
the SLATE indicator and the PAUSE, REC and PLAY
[CALL] keys.

Push and turn the DATA dial while pressing and holding
the HOME key to adjust only the brightness of the color
display.

3 MENU key
Press to open the MENU screen.

Press the MENU key while pressing and holding the
HOME key to open the LOCK SETUP screen. (See “Panel
lock function” on page 22.)

4 Color display
This 3.5-inch TFT color display with a resolution of 320
x 240 shows various types of information and responds
to touch.

5 DATA dial
Turn the DATA dial to change settings, and press it to
use it as an ENTER key. When setting parameter values,
press while turning to change them in large increments
(coarse mode). When a pop-up window is open, this
works as an OK or CLOSE button.

Turn the DATA dial while pressing and holding the
HOME key to adjust the brightness of the color display,
the SLATE indicator and the PAUSE, REC and PLAY
[CALL] keys.

Push and turn the DATA dial while pressing and holding
the HOME key to adjust only the brightness of the color
display.

6 PAUSE key/indicator
Press this key during playback to put the unit in
playback standby. This key lights when in standby.

Press this key while recording to put the unit in
recording standby. This key lights when in standby.

Press this key when the unit is stopped to put the unit in
recording standby. This key lights when in standby.

7 REC key/indicator
When a recordable CF card is installed and the unit is
stopped, press this key to start recording to a new file.

When in recording standby, press this key to resume
recording to a new file or the current file.

This key lights when recording.

If you press this key while recording, recording to the
current file stops, but recording continues on a new file.

CAUTION

If you press the REC key less than 4 seconds after •
beginning recording, the unit will not start recording a
new take.

If a file with the take number 999 exists, recording another •
take is not possible.

8 PHONES jack/knob
Connect stereo headphones to this 6.3 mm (1/4”)
standard stereo phones jack. Use the PHONES knob to
adjust the headphone output level.

CAUTION

Before connecting headphones, turn the PHONES knob to
the minimum volume. Failure to do so could cause sudden
loud noises to occur, which might damage your hearing or
equipment.

2 − Names and functions of parts

10 TASCAM HS-P82

9 SLATE key/indicator and SLATE mic
Press and hold the SLATE key more than 0.5 sec to
record the sound input through the SLATE mic or
the internal oscillator tone to all tracks that are being
recorded. The indicator lights while being pressed.

NOTE

In order to prevent accidental operation of the SLATE key, •
it must be held down briefly to turn this function ON.

Set whether the signal from the built-in microphone or a •
tone is recorded on the PREFERENCES page of the SYSTEM
SETUP screen. (See “PREFERENCES page” on page 46.)

0 switch
Press to turn the power ON and OFF. When you turn
OFF the power, a pop-up message for power off appears.

q PROJECT key
Press to open the PROJECT screen. (See “Projects” on
page 31.)

w EXIT/CANCEL [PEAK CLEAR] key
Press to cancel input or item selection. On the Home
Screen, this functions as the PEAK CLEAR button.
Press this to clear peak hold marks from the level
meters.

When the MENU screen or PROJECT screen is open, press
this to return to the Home Screen. On other screens,
press this to return to the previous screen. When a pop-
up window is open, press this to cancel an operation.

e STOP [RETAKE] key
Press to stop recording or playback.

Press this while pressing and holding the SHIFT key to
erase the last recorded take and retake the recording.

While recording, press this key to stop recording and
stop the unit at the beginning of the last recorded file.

r Ô [Â] key (search backwards)
When stopped/in playback standby/during playback:

Press briefly to skip to the beginning of the current •
take (file) or the previous file, and stop/continue
playback standby/resume playback at the beginning of
that take (file).

Press to search backwards while pressing. •

Press this key while pressing the • SHIFT key to move
to the previous mark, and stop/continue playback
standby/resume playback.

r []̄ key (search forward)
When stopped/in playback standby/during playback:

Skip to the beginning of the next take (file), and stop/•
continue playback standby/resume playback at the
beginning of that take (file).

Press to search forward while pressing. •

While pressing the • SHIFT key, press this key to move
to the next mark, and stop/continue playback standby/
resume playback.

t PLAY [CALL] key/indicator
When stopped or in playback standby, press this key to
start playback. The key lights during playback.

While pressing the SHIFT key, press this to use the
CALL function (locate to the point where playback was
last started from standby).

Press this key when in recording standby to start
recording. The PLAY key does not light in this case.

y SHIFT key
When stopped/in playback standby/during playback:

Press the • Ô [Â] while pressing and holding this
key to move to the previous mark, and stop/continue
playback standby/resume playback.

Press the • []̄ key while pressing and holding
this key to move to the previous mark, and stop/
continue playback standby/resume playback.

Press the • PLAY [CALL] key while pressing and
holding this key, to use the CALL function (locate
to the point where playback was last started from
standby).

Press the • STOP [RETAKE] key while pressing and
holding this key to erase the last recorded take and
retake the recording.

u MARK key
Press this key to add a mark at the current time. The
maximum number of marks, including automatic
marks, possible in a single file (take) is 99. (See “Mark
functions” on page 48.)

2 − Names and functions of parts

TASCAM HS-P82 11

Right side panel

a LINE OUT connectors
Connect a monitor speaker system or other equipment
to these balanced XLR analog connectors (1: GND, 2:
HOT, 3: COLD) that output the internally-mixed stereo
signal.

s MIC/LINE selection switches
Set these switches according to the type of input signal.

MIC 0: Use when inputting a microphone.

MIC –25: Use when inputting a microphone. This
applies a 25 dB pad to the mic input.

LINE: Use for line level input.

d MIC/LINE IN connectors
These are XLR balanced analog input connectors (1:
GND, 2: HOT, 3: COLD). Their standard and maximum

input levels depend on the settings of the MIC/LINE
selection switches.

CAUTION

Confirm that phantom power is OFF before connecting a •
line level device to a MIC/LINE IN connector. If you connect
a line level device while phantom power is ON, that device
or this unit could be damaged.

Confirm that phantom power is OFF before connecting or •
disconnecting a condenser microphone to a MIC/LINE IN
connector. If you connect a microphone while phantom
power is ON, that mic or this unit could be damaged.

Do not connect an unbalanced dynamic microphone to an •
XLR connector that is supplying phantom power. Doing so
could damage the microphone or this unit.

2 − Names and functions of parts

Rear panel

i Battery compartment
Open the cover to install batteries. See page 17 for
information about the types of batteries that can be used.

o V-Mount bracket attachment holes
You can attach the included V-Mount bracket here. (See
“Attaching a V-Mount type battery” on page 18.)

p Kensington lock mounting hole

12 TASCAM HS-P82

Left side panel

f Cord holder
Use this to hold the cord of the included TASCAM PS-
1225L adaptor designed for this unit to prevent the plug
from becoming disconnected.

g DC IN connector
Connect the included TASCAM PS-1225L adaptor
designed for this unit here.

h COMPACT FLASH SLOT 2 (CF 2)
Insert a CF card here.

j COMPACT FLASH SLOT 1 (CF 1)
Insert a CF card here.

k EXT DC IN connector
Connect external DC power here. Use a supply with an
output voltage of DC 11-16 and an output current of 2A
or more. The connector is XLR-4-32 (1: –, 2: NC, 3:
NC, 4: +).

l DIGITAL I/O connector
Use this D-sub 25-pin AES3-2003/IEC60958-4 (AES/
EBU) format connector for digital audio input and
output. Transmission occurs at double speed when the
sampling frequency is 88.2/96 kHz and at quad speed
when 176.4/192 kHz. The digital input section includes
a sampling rate converter that is compatible with 32–216
kHz sampling frequencies.

; CASCADE/WORD/VIDEO (IN 2) connector
Use this BNC connector to input cascade, word clock
(44.1, 48, 88.2, 96, 176.4 or 192 kHz as well as 48 kHz
pull-up or pull-down) or video reference (NTSC/PAL
black burst, HDTV Tri-Level) signals.

z CASCADE/WORD (OUT 2) connector
Use to output word sync signals (44.1, 48, 88.2, 96,
176.4 or 192 kHz as well as 48 kHz pull-up or pull-
down).

x TIME CODE/DIGITAL (OUT 1) connector
Use this BNC connector to output SMPTE time code.
Internal settings can be changed to allow AES3-2003/
AES-3id-2001 (AES/EBU) format digital audio signal
to be output. Transmission occurs at double speed when
the sampling frequency is 88.2/96 kHz and at quad
speed when 176.4/192 kHz.

c TIME CODE (IN 1) connector
Use this BNC connector to input SMPTE time code.

v USB connector
Use a USB 2.0 cable to connect this unit to a computer.
Driver software is not necessary. The computer
recognizes each of the CF card slots in this unit as a
unique mass storage device, so two separate devices
appear on the computer if both slots contain cards. Use
the USB connection to transfer audio files on the CF
cards in this unit to the computer.

b KEYBOARD connector
Connect an IBM PC-compatible keyboard with a PS/2
interface, and use it to input project, scene, and channel
names, for example. By default, the unit is set to use a
US keyboard. When using a Japanese keyboard, since
the key allocation is different, change the setting on the
PREFERENCES page of the SYSTEM SETUP screen.

2 − Names and functions of parts

TASCAM HS-P82 13

Home Screen

Press the HOME key to open the Home Screen.

Home Screen - Playback

1 Transport status
The current transport state is shown.

 Playback

Playback standby

 Stopped

 Backward search

Forward search

Recording

 Recording standby

2 Time counter
The current time displayed is either the elapsed time
or the remaining time. Touch this part of the screen to
change the time display mode.

3 Time display mode
This shows the current time display mode. Touch this
part of the screen to change the time display mode.

No indicator: elapsed time from the beginning
of the take is shown.

REMAIN: remaining time until the end of the
take is shown. When recording, the remaining
time until the “Max File Size” is reached is
shown.

TOTAL: Elapsed time from the beginning of
the scene is shown.

TOTAL REMAIN: Remaining time until the
end of the scene is shown. When recording, the
remaining amount of time that can be recorded
on the currently selected CF card, which
depends on the current recording settings, is
shown.

T/C: The time code for the file being recorded
or played is shown.

4 Time code status (button/indicator)

When accurate time code is input and the input
time code matches the time code settings made
on the unit, this indicator appears green.

When the input time code does not match
the time code settings made on the unit, this
indicator appears to be unlit.

Touch this part of the screen to open the SYNC T/C
screen. (See “Sync and time code settings (SYNC T/C)”
on page 40.)

5 Audio synchronization status (button/indicator)

When the selected Master clock is
synchronized, this indicator appears green.

This blinks when the selected Master clock is
out of range or unavailable.

Touch this part of the screen to open the SYNC T/C
screen. (See “Sync and time code settings (SYNC T/C)”
on page 40.)

6 Power supply status

This image appears when the unit is operating
using the included AC adaptor designed for
this unit.
This image, which shows the amount of
remaining battery charge, appears when the
unit is operating using an external battery.
This image, which shows the amount of
remaining battery charge, appears when the
unit is operating using batteries installed in the
battery compartment.

When using an external battery or batteries inside the
unit, when the remaining charge becomes low the ()
or () icon blinks.

Touch this part of the screen to open the BATTERY
screen. (See “Battery display” on page 21.)

NOTE

If the “Icon Type” on the “BATTERY” screen is set to “VOLTS,”
the battery icon shows the power voltage.

External battery

Internal battery

7 Scene/take name
This shows the mode of the currently active file and the
scene/take name.

Polyphonic mode (Multitrack WAV file)

Monophonic mode (Single track WAV file)

2 − Names and functions of parts

14 TASCAM HS-P82

Touch this part of the screen to open the PROJECT
(current project/scene take list) screen. (See “Project
operations” on page 32.)

8 SOLO indicators, track numbers, level meters, track
name display and recording functions
A track’s number appears black if it can be used for
recording and gray if it is unavailable. (Availability
depends on the sampling frequency setting.) The track
number areas also act as overload indicators, turning
red during overloads. When the limiter is operating, the
track number areas turn blue.

During playback, the meters show the playback levels.
At all other times, the level of the track input signal is
shown on each track that is enabled for recording.

The track name display areas (4 characters or less)
below the level meters also show the track recording
status.

When the MIC/LINE selection switch is set to MIC 0 or
MIC –25, if you turn the input trim knob, the track name
display area below the meters shows the gain value for a
while.

When the input source is set to a digital input, the
following messages appear:

If there is no corresponding input, • AESx-x NO SIGNAL.

If the input signal differs from the settings made in the •
unit, AESx-x UNLOCK.

If the Cbit information of the input signal is no audio, •
AESx-x NOT AUDIO.

If the Cbit information of the input signal is non •
professional, AESx-x NOT PRO.

If other Cbit information of the input signal differs •
from actual operation mode, AESx-x Cbit ERROR.

AESx-x NO SIGNAL

AESx-x UNLOCK

If you touch a level meter, that channel is soloed. Yellow
highlighting appears around the level meter and the
number of a channel that is soloed. The level meters of
the other channels are dimmed.

The following settings can be made for the display of
the level meters in the METER SETUP screen from the
MENU screen.

Peak hold time •

Release time •

Overload light level •

Reference level line display ON/OFF•

9 SOLO indicator
If any channel is being soloed, the SOLO indicator lights
yellow, and the SOLO level knob is shown. Turn the
DATA dial when the channel is soloed to adjust its level
while soloed.

Yellow highlighting appears around the level meter and
the number of a channel that is soloed. The level meters
of the other channels are dimmed.

To choose a channel to solo, touch its level meter.

Home Screen, Playback

Home Screen, Record setting

Home Screen, Recording

2 − Names and functions of parts

TASCAM HS-P82 15

PAN/LVL Screen, Playback

Information Screen, Playback

0 Recording media
This shows which of the two CF slots is being used,
as well as the remaining recording time for the current
sampling frequency, bit rate and number of recording
tracks. The background of the media that is currently
being used appears green during playback and red when
recording. If there is no media in the slot, dashes are
shown and the background is grey.

If the card has no project, NoProject appears. When
a CF card is inserted during recording into an empy,
unused slot, UNMOUNT appears. When recording is
stopped, either the remaining recording time or NoProj-
ect appears.

When an unformatted CF card is inserted, UNFORMAT
appears.

Press this part of the screen to open the CF SELECT
screen (media selection screen). (See “Formatting a CF
card” on page 23.)

q REC TRACKS button
Press this button to show the record function buttons and
the buttons to edit the take number (Next Take).

Next Take

The take number can be set using one letter from the
alphabet and a number from 1 to 999. Touch the alphabet
area (it becomes yellow) and use the +/- buttons or the
DATA dial to change the value. Press the number area to
highlight it in yellow and turn the DATA dial to change
the value.

In solo mode, the alphabet and the number area cannot
be selected.

When the unit is put in recording standby, the file name
of the take to be recorded is shown above the scene/take
name button on the Home Screen.

In the following cases, --- appears and the value cannot
be changed.

No project or scene is loaded•

The selected CF card is unavailable•

The current take is 999•

w PAN/LVL button
Press this button to open a screen with pan pots and
level adjustments for stereo mix recording and the
output signal from PHONES and LINE OUT.

If you press a PAN or 2MixLVL knob on a channel, the
parameter can be controlled with the DATA dial.

If two channels are linked, the PAN knob functions as a
balance adjustment knob.

When in solo mode, PAN or 2MixLVL knob cannot be
selected.

e INFO button
Press this button to show the current settings of the unit
and information about the loaded file.

The Sys. Info screen shows the current settings of this
unit. Touch this part of the screen to open the SYNC T/C
screen.

The File Info screen shows information about the
currently loaded file. Touch this part of the screen to
open the PROJECT screen.

r Mark List button
Press this button to open the mark list. (See “Mark list
screen” on page 48.)

t Manual Locate button
Press this button to open the screen for locating
manually. (See “Manual locate function” on page 50.)

2 − Names and functions of parts

16 TASCAM HS-P82

Inserting and removing CF cards

Inserting CF cards
Insert a CF card into COMPACT FLASH SLOT 1 or SLOT
2 on the left side panel of the unit in order to use it for
recording and playback.

NOTE

CF cards can be inserted whether or not the power is ON or
OFF.

1 Open the CF card slot.

2 Insert the CF card with the correct orientation. With
the labeled side up, insert the end with the connector
completely.

3 Close the cover.

NOTE

If you cannot close the slot cover, remove the CF card once
and press the square button to the right of the slot in and
then reinsert the card.

Removing CF cards
Turn the unit power OFF or stop operations before
removing a CF card.

CAUTION

Never remove a CF card during recording or playback, while
transmitting data by USB or doing anything else that accesses
the CF card.

1 Open the CF card slot cover.

2 Press the square button to the right of the CF card
slot to bring the button out.

3 Press the square button in again to partially eject the
CF card.

4 Pull the CF card out by hand.

Power supply

Power can be supplied to this unit by one of the following
options: the included TASCAM PS-1225L AC adaptor
designed for this unit, an external battery or batteries
installed in the unit. If more than one source of power is
available, the AC adaptor power is used before batteries and
the external DC battery is used before batteries installed in
the unit. If the voltage of the power source being used goes
below the minimum set on the battery screen or the power
plug of the AC adaptor/external battery is disconnected, the
unit does the following.

If the • Battery Caution item on the ALARM TONE page of
the SYSTEM SETUP screen is set to ON, a warning sound
is output through the headphones output.

If another power source is available, a message appears •
and the power source changes in the order described
above.

3 − Preparation

TASCAM HS-P82 17

Touch the CLOSE button or press the DATA dial to close
the message.

If no other power source is available, a warning message •
appears, and the unit automatically stops recording and
playback after 20 seconds and then shuts down.
Provide one of power sources.

If an external battery that has a voltage higher than the •
NOMINAL value is connected while the internal battery
is used, the following message appears.

Using the AC adaptor

Connect the included TASCAM PS-1225L AC adaptor
designed for this unit to the DC IN connector on the left
side panel.

TASCAM
PS-1225L

DC plug

AC outlet

A hook (cord holder) to fix the cord of the AC adaptor is
also on the left side panel. Wrap the cord around the hook
when connecting it to prevent it from being disconnected
during use.

CAUTION

Always use the included TASCAM PS-1225L AC adaptor
designed for this unit. Use of a different adapter could cause
malfunction, fire or electric shock.

Using batteries installed in the unit

Types of batteries that can be used internally
The following types of batteries can be used in this unit.

AA alkaline batteries (10) (use the BC-10AA battery •
case)

AA NiMH batteries (10) (use the BC-10AA battery case)•
NiMH NP-type battery•
Lithium-ion NP-type battery •

NOTE

This unit does not have the ability to recharge batteries. When
using a rechargeable battery or batteries, charge before use in
a suitable charging device.

Installing internal batteries
Loosen the screw and open the cover of the battery
compartment on the rear panel, and insert the battery case
(TASCAM BC-10AA) or NP-type battery.

Then close the cover and tighten the screw.

3 − Preparation

18 TASCAM HS-P82

Removing batteries
Open the cover of the battery compartment by loosening the
screw on the rear panel, and push the lever on the right side
of the battery compartment down. This unlocks and ejects
the battery (or case).

Inserting batteries into the battery case
(BC-10AA)

1 Open the cover of the battery case (TASCAM BC-
10AA).

2 Insert 10 AA batteries with the correct +/-
orientation.

3 Close the cover.

Precautions for the use of batteries
Misuse of batteries could result in leakage, rupture or •
other trouble. Please read the warnings on the batteries
and page 4 of this manual carefully.

When changing batteries, replace all 10 batteries at the •
same time.

Using an external DC power source

The unit can be powered by connecting an external DC
power source with an output voltage of 11-16V and an
output current of 2A or more to the EXT DC IN
connector (XLR-4-32) on the left side panel of this unit.

For how to use V-Mount type batteries, see the instructions
included with the battery. In the following examples of

external DC power use, the attachment procedures for
a V-Mount type battery from IDX Company, Ltd. are
described.

Attaching a V-Mount type battery

1 As shown in the following illustration, remove the
cover attached to the V-Mount external battery
adaptor (IDX C-EB (XLR)).

 The a screws are required in step 2.

 The b spacers are not needed so store them with the
cover.

a

b a

a

a

b

b

b

IDX
V-Mount cover

IDX
V-Mount adaptor

2 Attach the V-Mount bracket to the rear panel using
the included V-Mount bracket screw kit (c) as
shown in the following illustration.

 Check the TOP and BOTTOM indications for the
V-Mount bracket and attach it with the correct
orientation.

3 Attach the V-Mount external battery adaptor (IDX
C-EB (XLR)) to the V-Mount bracket that is attached
to the rear panel using the a screws removed in step
1.

a

a

a

a

c

c

c

c
V-Mount bracket

IDX
V-Mount adaptor

3 − Preparation

TASCAM HS-P82 19

4 Connect the cable from the V-Mount external battery
adaptor (IDX C-EB (XLR) to the EXT DC IN
connector on the left side panel.

5 Insert the V-Mount battery into the V-Mount
external battery adaptor (IDX C-EB (XLR).

About the display

Adjusting the display angle
Pull the bottom of the display forward, as shown in the
following illustration, to allow the angle to be adjusted.
Push the bottom of the display (at the TASCAM logo) back
in to restore it to its flat position.

CAUTION

Do not push the display screen itself.

Adjusting the display and indicator brightness
Turn the DATA dial while pressing and holding the HOME
key to adjust the brightness of the display, the PAUSE, REC
and PLAY [CALL] keys and the SLATE indicator.

Push and turn the DATA dial while pressing and holding
the HOME key to adjust only the brightness of the color
display.

Cautions on the display
The display can easily be scratched, so do not use •
pointed objects, including fingernail tips, to touch it.
Always touch it with your fingers.

Do not press the display forcefully with a finger or poke •
it with a pen, toothpick or other pointed object. Doing so
could scratch the display or cause malfunction.

The display touch panel is comprised of a film and glass. •
Do not apply a strong force to its surface. Doing so could
break the glass.

When using the display, do not put a hand on the panel •
or push around the display forcefully. Doing so could
prevent accurate position detection.

Do not place anything on top of the display or otherwise •
put weight on the same place for a long time. Doing
so could cause the panel to warp or result in inaccurate
position detection.

Do not apply a commercially available screen protection •
film to the display. Doing so could prevent normal
operation.

Slightly wipe the display with a soft dry cloth that does •
not shed dust (e.g. a cleaning cloth). Avoid wiping with a
stiff cloth or rubbing with force. Doing so could damage
the surface of the LCD. Do not use benzene, thinner,
manicure remover, alcohol or similar substances.

NOTE

The display is produced with extremely high-precision
manufacturing technologies. More than 99.99% of the
pixels operate to specification. Less than 0.01% of the
pixels may occasionally misfire or appear as red or black
dots.

This has no effect on the recorded sound and does not
constitute a malfunction.

3 − Preparation

20 TASCAM HS-P82

Turning the power ON and OFF

Push the switch on the front panel down to turn the
power ON.

The following Start Up screen appears.

To turn the power OFF, push the switch on the
front panel down again. A confirmation screen appears to
verify that you want to turn the power OFF. Follow the
instructions on the screen to turn the power OFF.

NOTE

When using an external DC power source or an internal
battery, a voltage of at least 11 V is necessary when starting
up.

Setting the time of the built-in clock

1 Press the MENU key on the front panel to open the
MENU screen.

2 Touch the SYSTEM SETUP button to open the SYSTEM
SETUP screen.

3 Touch the CLOCK ADJUST tab to open the screen where
you can set the built-in clock.

4 Touch the item that you want to change, and use the
DATA dial on the front panel to change the value.

5 Touch the SET button, or push the DATA dial to
confirm the setting.

NOTE

After purchasing this unit, set the clock before making your
first recording. If you do not set the clock, the time stamps on
recording files will not be correct

3 − Preparation

TASCAM HS-P82 21

Battery display

At the top right of every screen is a button that opens the
power screen.

Touch this button to open the BATTERY management screen.

STATUS

This shows the currently active power source.

AC/DC EXT/BATT

The indicator for the currently active power source appears
green.

The current voltage for each power source is shown beneath
its HEALTH label.

The type of battery currently installed in the unit is shown
beneath the BATT label.

NONE: No internal battery is installed

NP: Shown when an NP type battery is installed

PACK: Shown when a battery case (BC-10AA) is
installed

The following settings can be made for the DC EXT and
BATT items.

MINIMUM• : Set the minimum battery voltage between 9.0
V and 13.0 V in 0.5 V steps (default value: 10.5V)

NOMINAL• : Set the usual voltage to 12.0 V (default value),
13.2 V, 14.4 V, 14.8 V or 15.0 V

The recommended values depending on the type of battery
are as follows.

NP type batteries

Type of batteries Minimum voltage Nominal voltage

NiMH 12.0 V 11.0 V 12.0 V

NiMH 13.2V 12.0 V 13.2 V

Li-Ion 14.4V 13.0 V 14.4 V

Li-Ion 14.8 V 13.0 V 14.8 V

Deep cycle lead
12 V

10.5 V 12.0 V

Batteries (using the supplied battery case
BC-10AA)

Type of batteries Minimum voltage Nominal voltage

NiMH
rechargeable
batteries (AA)

10.5 V 12.0 V

Alkaline batteries
(AA)

9.0 - 9.5 V 15.0 V

The minimum and nominal voltages in the above tables are
typical values of commercially available batteries. Please
set them according to the battery manual.

CAUTION

If the minimum voltage is too low, there is a danger of
damaging rechargeable batteries through excessive discharge.

NOTE

A great amount of power is required to provide phantom
power to a condenser microphone. If you use a condenser
microphone while running the unit on AA batteries (NiMH
rechargeable or alkaline), the operation time will be greatly
shortened because of their low capacities. If you need to
operate the unit for a long time, use the AC adaptor or a
battery with great capacity.

Touch the area of the value that you want to change. When
the background color changes, use the DATA dial to set the
value.

ICON TYPE (Battery status display):

You can set the battery status display icon type by touching
the BARS (/) or VOLTS (/) button. The
default value is BARS.

3 − Preparation

22 TASCAM HS-P82

Panel lock function

Press the MENU key while pressing and holding the HOME
key on the front panel to open a screen where you can
disable or enable all operation from the front panel.

The front panel is divided into three sections. You can lock
and unlock each of these sections separately.

If you try to operate a control that is locked, the following
pop-up message appears.

DIGITAL I/O connector

The DIGITAL I/O connector on the left side panel is a D-sub
25-pin AES3-2003/IEC60958-4 (AES/EBU) digital audio
input and output connector. The pin assignments are as
follows.

Digital In Digital Out

1

1425

13

Recording duration

The table below shows the amount of recording time
possible on CF cards of various capacities for each available
recording format.

File recording
format and
number of
recordable

tracks

CF card capacity

8 GB 16 GB 32 GB

16-bit, 44.1 kHz,
8 tracks

3 hours 9
minutes

6 hours 18
minutes

12 hours 36
minutes

16-bit, 44.1 kHz,
8 tracks + stereo
mix

2 hour 31
minutes

5 hours 2
minutes

10 hours 5
minutes

16-bit, 48 kHz, 8
tracks

2 hours 54
minutes

5 hours 47
minutes

11 hours 34
minutes

16-bit, 48 kHz, 8
tracks + stereo
mix

2 hours 19
minutes

4 hours 38
minutes

9 hours 16
minutes

24-bit, 44.1 kHz,
8 tracks

2 hours 6
minutes

4 hours 12
minutes

8 hours 24
minutes

24-bit, 44.1 kHz,
8 tracks + stereo
mix

1 hour 41
minutes

3 hours 22
minutes

6 hours 43
minutes

24-bit, 48 kHz, 8
tracks

1 hour 56
minutes

3 hours 51
minutes

7 hours 43
minute

24-bit, 48 kHz, 8
tracks + stereo
mix

1 hour 33
minutes

3 hours 5
minute

6 hours 10
minutes

24-bit, 88.2 kHz,
8 tracks

1 hour 3
minutes

2 hours 6
minutes

4 hours 12
minutes

24-bit, 96 kHz, 8
tracks

58 minutes 1 hour 56
minutes

3 hours 51
minutes

24-bit, 176.4
kHz, 4 tracks

1 hour 3
minutes

2 hours 6
minutes

4 hours 12
minutes

24-bit, 192 kHz,
4 tracks

58 minutes 1 hour 56
minutes

3 hours 51
minutes

The recording times shown above are estimates. They •
might differ depending on the CF card in use.

The recording times shown above are not continuous •
recording times, but rather they are the total possible
recording times for the CF card.

3 − Preparation

TASCAM HS-P82 23

4 − Recording and Playback

In this chapter, we explain basic procedures for recording
with a microphone. The display on this unit functions as a
touch panel. Operate the unit using its keys, switches and
touch panel display buttons.

NOTE

This unit can record a maximum of 8 separate tracks and a
stereo track (when the sampling frequency is set to 44.1 or 48
KHz). The maximum number of input channels is 8. The stereo
track records a stereo mix of the 8 recorded tracks.

On every screen except the Home Screen, a “ ” button
appears at the top left. Touch this button to return to the
previous screen.

Preparing to record

Formatting a CF card

CAUTION

Formatting a CF card erases all the data on it.•

Format a CF card with this unit. (If a CF card is formatted •
with another equipment or PC, some malfunction may
occur.)

Format CF cards with this unit. (If a CF card is formatted •
with other equipment or a PC, errors may occur.)

1 Press the MENU key on the front panel to open the
MENU screen.

2 Touch the CF/USB MANAGE button to open the CF/USB
MANAGE screen.

3 Touch the SELECT button next to the CF SELECT item
to open the CF SELECT screen.

4 Touch the button for the CF card that you want to
format to select it. The background of the selected
CF card appears yellow.

5 Touch the SET button to confirm and return to the
CF/USB MANAGE screen.

6 Touch the QUICK button next to the FORMAT item. The
following pop-up message appears.

NOTE

If no CF card is inserted in that slot, the pop-up message
appears: “CF1/CF2 Is not available.”

7 Touch the OK button on the pop-up message. During
formatting, the following pop-up message appears.

24 TASCAM HS-P82

When formatting completes, the following pop-up
message appears.

8 Touch the CLOSE button on the pop-up message. The
CREATE PROJECT screen automatically opens.

9 To make a new project, follow the procedures
starting with step 2 in the following “Create a new
project” section.

NOTE

Format CF cards with this unit. (If a CF card is formatted with
other equipment or a PC, errors may occur.)

Create a new project

1 Press the PROJECT key on the front panel to open
the PROJECT screen.

2 Touch the CREATE PROJECT button to open the CREATE
PROJECT screen.

The CREATE PROJECT screen has two pages.

On the first page, you can set the project name, the name
of the first created scene, the sampling frequency, and
the sampling frequency written to BWF chunks.

 Touch the NEXT button to open the next page.

 Set the frame type for the project or select the default
factory preset from this page.

For details about each item, see “Creating new projects”
on page 32.

3 After you complete making the settings touch the
CREATE PROJECT button.

NOTE

If a project with the same project name already exists, the
CREATE PROJECT button appears gray and you will not be
able to create a new project. If this happens, press the "Project
Name" button on the screen (The Project Name Edit screen
opens). Then, change the project name. After that, press the
"Enter" button on the screen or press the DATA dial.

4 Press the okay button on the confirmation pop-up
message that appears.

The Home Screen reopens.

4 − Recording and Playback

TASCAM HS-P82 25

Set the master clock

1 Press the HOME key on the front panel to open the
Home Screen.

2 Touch the SYNC button to open the SYNC T/C screen
where you can set the clock.

3 Select the master clock that you want to use from the
MASTER item on the SYNC T/C screen.

Set the recording tracks

1 Press the HOME key on the front panel to open the
Home Screen.

2 Touch the REC TRACKS button to open the REC TRACKS
page of the REC SETUP screen.

On the REC TRACKS page, you can turn ON the record
function of the tracks that you want to record (arm
tracks for recording). Touch the record function buttons
below the level meters to turn each track record function
ON or OFF.

When a track’s record function is ON, the button
background appears red.

NOTE

When the sampling frequency is 44.1 kHz or 48 kHz, to •
record a stereo mix at the same time as the separate tracks
(1-8), turn the LR 2MIX record function ON. The internal
mixer creates a stereo mix of the other tracks.

You can also open the “REC TRACKS” page to set the •
record function by pressing the MENU key to open the
“MENU” screen and touching the “REC SETUP” button.

Set the file format

1 Press the MENU key on the front panel to open the
MENU screen.

2 Touch the REC SETUP button to open the REC SETUP
screen.

4 − Recording and Playback

26 TASCAM HS-P82

3 Touch the FILE FORMAT tab to open the following
screen.

On the FILE FORMAT page, you can set the file mode, bit
length, maximum file size, and behavior when a recording
is paused. For details, see “FILE FORMAT page” on page
39.

Make other recording settings
Touch the OPTIONS tab to open the following screen.

On the OPTIONS page, you can set the pre-recording time
and the use of auto markers. For details, see “OPTIONS
page” on page 39.

Connecting microphones and headphones

 Connect a microphone to the MIC/LINE connector.

 Set all the MIC/LINE switches next to the input
connectors on the right side panel to MIC 0.

Microphones

 Connect headphones to the PHONES connector on
the front panel. Keep the headphones knob turned
to MIN (all the way to the left) when connecting
headphones.

Headphones

When using a condenser mic, follow the procedures below
to turn phantom power ON.

1 Press the MENU key on the front panel to open the
MENU screen.

2 Touch the MIXER SETUP button to open the MIXER
SETUP screen.

4 − Recording and Playback

TASCAM HS-P82 27

3 Touch the buttons next to the PHANTOM +48V item
on the INPUT page for the input channels that need
phantom power to turn it ON.

CAUTION

Confirm that phantom power is OFF before connecting a •
line level device to a MIC/LINE IN connector. If you connect
a line level device while phantom power is ON, that device
or this unit could be damaged.

Confirm that phantom power is OFF before connecting •
or disconnecting a condenser microphone to a MIC/LINE
IN connector. If you connect or disconnect a microphone
while phantom power is ON, that mic or this unit could be
damaged.

Do not connect an unbalanced dynamic microphone to an •
XLR connector that is supplying phantom power. Doing so
could damage the microphone or this unit.

Setting the inputs

1 Press the MENU key on the front panel to open the
MENU screen.

2 Touch the MIXER SETUP button to open the MIXER
SETUP screen.

On the INPUT page, set each channel’s input source,
turn phantom power ON or OFF for each input, and turn
the sampling rate converter ON or OFF for each pair of
inputs. For details, see “INPUT page” on page 43.

3 If necessary, open the SIGNAL PROCESSING and SETUP
tabs to make additional settings.

On the SIGNAL PROCESSING page, you can reverse the
phase, and turn the low-cut filter and limiter ON or OFF.
To adjust the low-cut filter settings, touch the LowCut
Filter button to open the LOW CUT FILTER screen. For
details, see “SIGNAL PROCESSING page” on page 43.

From the SETUP page, you can edit channel names and
turn channel links ON and OFF.

To edit channel names, touch the buttons next to the CH
NAME item. For details, see “CHx NAME (button)” on
page 44.

Input settings can also be changed on the CHx SETUP (1-8)
screens.

Touch the CHANNEL SETUP button on the MENU screen.

To open a CHx SETUP screen, touch that CHANNEL button at
the top of the MIXER SETUP screen.

See “Channel Settings (CHANNEL SETUP)” on page
44 details about making settings on the CHANNEL SETUP
screens.

4 − Recording and Playback

28 TASCAM HS-P82

Adjust the input level

1 Press the HOME key on the front panel to open the
Home Screen.

2 Use a connected mic to input sound, and adjust the
input level using the input trim knob so that the level
meter on the screen does not overload. If the mic
input level is too high, set the MIC/LINE selection
switch next to the MIC/LINE connector to MIC –25,
and then adjust the input level with the input trim
knob again.

The channel name display area beneath the meter shows
the gain value for a while.

NOTE

By pressing in an input trim knob, you can prevent it from
accidental operation. When a knob is out, it can be turned.

Monitor the input
Touch the PAN/LVL button on the Home Screen to open
the following screen where you can adjust the level and
pan knobs. The mixed signal of all the channels after these
adjustments is sent to the outputs for headphones and
external speakers and can be monitored.

When in solo mode, PAN or 2MixLVL knob cannot be
selected.

You can also make these adjustments on the CHx SETUP
screens.

NOTE

If the sampling frequency is set to 44.1 or 48 kHz, you can
simultaneously record the stereo mix of the channels with their
levels and pan positions adjusted.

Make a recording

Press the REC key to start recording.

The transport status display at the top left of the Home
Screen changes into the recording status display and part of
the background of the Home Screen becomes red, indicating
that the unit is recording. The time counter starts at the same
time.

4 − Recording and Playback

TASCAM HS-P82 29

If you press the REC key while recording, recording to the
current file stops, but recording continues on a new file.

NOTE

If you press the REC key less than 4 seconds after •
beginning recording, the unit will not start recording a
new take.

If a file with the take number 999 exists, recording another •
take is not possible.

Stop recording
Press the STOP [RETAKE] key to stop recording.

RETAKE
Press the STOP (RETAKE) key while pressing and holding
the SHIFT key to erase the last recorded take.

If a 2Mix take was recorded simultaneously, it is also
erased.

If the REC key was pressed during recording to record
multiple consecutive takes, retake is possible only from the
beginning of the recording of the last take.

Voice memo and slate tone function
Press and hold the SLATE key on the front panel more than
0.5 sec to momentarily record the signal through the built-in
mic on the front panel or a slate tone signal. Set whether the
mic input signal or the internal oscillator tone is recorded
on the PREFERENCES page of the SYSTEM SETUP screen. (See
“PREFERENCES page” on page 46.)

NOTE

In order to prevent accidental operation of the SLATE key, it
must be held down briefly to turn this function ON.

Play a recording

Select a project/scene/take

1 Press the PROJECT key on the front panel tool to
open the PROJECT screen.

NOTE

Alternatively, press the scene/take name area on the Home
Screen to open the “PROJECT screen.

2 Touch the “ ®” button next to the project that you
want to play to open the scene selection screen.

3 Touch the “ ®” button next to the scene that you
want to play to open the take selection screen.

4 Touch the “ ®” button next to the take that you
want to play.

If the take is currently in the selected project, a Load
selected take? pop-up message appears.

If the take is not currently in the selected project, a
Selected take is in another project pop-up
message appears.

4 − Recording and Playback

30 TASCAM HS-P82

The message above appears when the take is in the
current project.

The message above appears when the take is not in the
current project.

5 Touch the OK button in the confirmation pop-up
message.

When loading completes, the Home Screen reopens.

Start playback
Press the PLAY [CALL] key.

Press the PAUSE key to pause playback.

Press the PLAY [CALL] key again to resume playback.

Press the STOP [RETAKE] key to stop playback.

Press the Ô [Â] and []̄ keys briefly to change
the take. Press and hold these keys to search backward or
forward during playback.

NOTE

On the PLAY SETUP screen, you can set whether only the
currently selected take is played or whether all the takes within
the current scene are played. (See “Playback settings (PLAY
SETUP)” on page 40.)

Mixing the playback sound
Use the internal mixer function to mix the recorded tracks
into stereo and output them to the line output and PHONES
connectors.

1 Press the HOME key on the front panel to open the
Home Screen.

2 Touch the PAN/LVL button on the Home Screen to
open the PAN/LVL page.

PAN knobs: Use these to adjust the left-right position
sent to the stereo bus.

2Mix LVL knob: Use these to adjust the level sent to the
stereo bus.

When in solo mode, PAN or 2MixLVL knob cannot be
selected.

3 Touch the knob that you want to adjust.

 Use the DATA dial on the front panel to adjust this
parameter.

TIP

Press the DATA dial as you turn it to make adjustments in
larger increments. This is useful for making rough adjustments
quickly.

CALL
While pressing the SHIFT key, press the PLAY (CALL)
key to use the CALL function (locate to the point where
playback was last started from standby), and put the unit in
playback standby mode.

4 − Recording and Playback

TASCAM HS-P82 31

5 – Projects

This unit manages audio files in projects. Each CF card
contains project folders, and each project folder contains
scene folders. These scene folders contain audio files called
takes.

Project: Contains all the materials for one program or work

Scene: Includes all the materials for a certain part of a
project

Take: A recording that is part of a scene

File formats

This unit can record and play the following types of file
formats.

File format: BWF•
Sampling frequencies: 44.1, 48, 48 pull-down, 48 •
pull-up, 88.2, 96, 176.4 and 192 kHz

Bit length: 16 or 24 •
Number of tracks: •
1–8 tracks (at 44.1, 48, 88.2 or 96 kHz)
1–8 tracks + stereo mix (at 44.1 or 48 kHz)
1–4 tracks (at 176.4 or 192 kHz)

File mode: monophonic or polyphonic •

Monophonic and polyphonic modes
In monophonic mode, each track is recorded as an
independent monaural BWF file.

In polyphonic mode, multiple tracks are recorded together
as a BWF file.

When transferring a file to an audio application that is
compatible with polyphonic files, multiple tracks can be
input at once.

The 2mixfile is always recorded as a polyphonic file (stereo
file).

About project screens

Press the PROJECT key on the front panel to open the
PROJECT screen. The last used PROJECT screen page (project
selection, scene selection or take selection) opens.

Project screen

Directory display: The current directory level and number
of projects is shown. (In the example above, the root
directory of CF card 1 contains 12 projects.)

NUM OF SCENE: This shows the number of scenes in
each project.

Fs: This shows the sampling frequency of the project. The
values are abbreviated. 44.1 kHz is shown as “44k,” 48
kHz –0.1% (pull-down) as “48k–,” 48 kHz +0.1% (pull-
up) as “48k+,” 88.2 kHz as “88k” and 176.4 kHz as
“176k.”

ENTER: Press a project “ ®” button to show the contents
of that project.

Project name buttons: Touch to select a project or projects.

INFO button: Touch to open a pop-up window that shows
information about the project that is currently selected.

If no project is selected, press this button to show
information about the current CF card.

CREATE PROJECT button: Touch to open the CREATE
PROJECT screen.

MULTI SELECT button: Touch to enable the selection of
multiple projects.

MENU button: Touch to open a pop-up menu where you
can select LOAD, REBUILD, EDIT NAME and DELETE.

Scroll buttons: Use these buttons to scroll to the beginning
or end of the list or scroll one page (five lines) forward
or backward. You can also scroll through the list one
line at a time using the DATA dial.

Touch the project/scene name shown to the left of the
battery icon to open a screen that shows the list of takes in
the current project/scene.

Scene screen

Project name display: The current project name is shown.

32 TASCAM HS-P82

NUM OF TAKE: This shows the number of takes in each
scene.

TOTAL TIME: This shows the total recording time of the
takes in this scene.

ENTER: Press a scene “ ®” button to show the contents
of that scene.

Scene name buttons: Touch to select a scene or scenes.

INFO button: Touch to open a pop-up window that shows
information about the scene that is currently selected.

If no scene is selected, press this button to show
information about the current project.

MAKE SCENE button: Touch to open the MAKE SCENE
screen.

MULTI SELECT button: Touch to enable the selection of
multiple scenes.

MENU button: Touch to open a pop-up menu where you
can select LOAD, REBUILD, COPY, and DELETE.

Scroll buttons: Use these buttons to scroll to the beginning
or end of the list or scroll one page (five lines) forward
or backward. You can also scroll through the list one
line at a time using the DATA dial.

Touch the project/scene name shown to the left of the
battery icon to open a screen that shows the list of takes in
the current project/scene.

Take screen

Scene name display: The current scene name is shown.

LENGTH: This shows the length of each take.

ENTER: Press a take “ ®” button to load the take.

Take name buttons: Touch to select a take or takes.

INFO button: Touch to open a pop-up window that shows
information about the take that is currently selected.

If no take is selected, press this button to show
information about the current scene.

CIRCLE TAKE button: Touch to add or remove the @ to
the take name.

MULTI SELECT button: Touch to enable the selection of
multiple takes.

MENU button: Touch to open a pop-up menu where you
can select LOAD, REBUILD, and DELETE.

Scroll buttons: Use these buttons to scroll to the beginning
or end of the list or scroll one page (five lines) forward

or backward. You can also scroll through the list one
line at a time using the DATA dial.

Project operations

Creating new projects

1 Press the PROJECT key on the front panel to open
the PROJECT screen.

2 Touch the CREATE PROJECT button on the PROJECT
screen to open the CREATE PROJECT screen. This
screen has two pages.

On the first page of the CREATE PROJECT screen, you
can make the following settings.

Project Name: Touch the Project Name button to open
the screen where you can edit the project name.

On the PROJECT NAME screen, the maximum number
of characters allowed is indicated by the yellow
background. The maximum number of characters for
project and scene names is 31. Extra characters are
discarded.

Scene Name: Touch the Scene Name button to open a
screen where you can change the name of the first
scene.

Fs: Set that sampling frequency of the project.

48k-0.1% sampling frequency is pull-down
compatible, and 48k+0.1% is pull-up compatible.

BWF Chunk Fs: Set the sampling frequency for BWF
chunks. To use the actual sampling frequency of
the recordings, select Actual Rate. For pull-up/
pull-down, select Fake Rate to write 48k instead of
48k±0.1%.

NEXT: Open the next page.

The second page of the CREATE PROJECT screen has the
following settings.

5 – Projects

TASCAM HS-P82 33

Frame Type: Set the Time code Frame Type.

OTHERS: Use the Current Settings of other
parameters to create a project or select Factory
Preset to use the default settings.

3 After you complete making the settings, touch the
CREATE PROJECT button.

NOTE

If a project with the same project name already exists, the
CREATE PROJECT button appears gray and you will not be able
to create a new project. If this happens change the project
name.

4 Touch the OK button when the confirmation pop-up
message appears.

When creation of the project completes, the Home
Screen reopens.

NOTE

Immediately after creation, the new project becomes the •
current project.

The letter “C” appears on the folder icon to the left of the •
name of the currently active project on the “PROJECT”
screen.

Editing the project name

1 Touch the Project Name button on the CREATE
PROJECT screen to open the PROJECT NAME screen as
shown below.

Character buttons: Use these to input the project name.

BS button: Use this to erase the character to the left of the
cursor.

DEL button: Use this to erase the character to the right of
the cursor.

Shift button: Touch this to switch between numerals and
symbols and uppercase and lowercase Roman letters.

Caps button: Use to input uppercase letters.

Space button: Use to input a space.

<– / –> buttons: Use these to move the cursor.

Enter button: Touch this to confirm the input name.

NOTE

When the “PROJECT NAME” screen is open, you can also use
an external keyboard that is connected to the KEYBOARD
connector on the left side panel to input names.

2 Touch the Enter button on the PROJECT NAME screen
or press the DATA dial to confirm the project name.

Changing a project name later

1 Select the project that you want to change on the
PROJECT screen.

2 Touch the MENU button to open a pop-up menu.

NOTE

When multiple projects are selected, the “LOAD” and “EDIT
NAME” items are not available.

3 Touch the EDIT NAME button in the pop-up menu to
open the PROJECT NAME screen.

4 Input the project name using the procedures
described above.

5 Touch the ENTER button on the PROJECT NAME screen
or press the DATA dial to confirm the project name
and return to the PROJECT screen.

Editing the name of the first scene

 Touch the Scene Name button on the CREATE PROJECT
screen to open the following screen.

Follow the same procedures as in “Editing the project
name” on page 33 to change the scene name.

5 – Projects

34 TASCAM HS-P82

NOTE

The scene name cannot be changed later because it is also
used for take file names.

Loading projects

1 Press the PROJECT key on the front panel to open
the PROJECT screen.

2 Select the project that you want to load.

3 Touch the MENU button to open a pop-up menu.

NOTE

When multiple projects are selected, the “LOAD” and “NAME
EDIT” items are not available.

4 Touch the LOAD button in the pop-up menu.

5 Touch the OK button or press the DATA dial when the
confirmation pop-up message appears.

After loading completes the Home Screen opens.

NOTE

When a project is loaded, the last loaded scene is also loaded.
The highest numbered take in that scene is also loaded

Rebuilding projects
Rebuild a project to play data files that were not recorded
by the unit, including scenes that were copied from another
project within the unit, and audio files that were copied
from a computer to a scene within the unit (files copied
from a computer must be a format that the unit can play).

1 Press the PROJECT key on the front panel to open
the PROJECT screen.

2 Select the project that you want to rebuild.

 Touch the MULTI SELECT button on the PROJECT
screen to allow the selection of multiple projects.

3 Touch the MENU button on the PROJECT screen to open
a pop-up menu.

4 Touch the REBUILD button in the pop-up menu.

5 Touch the OK button or press the DATA dial when a
confirmation pop-up message appears.

During rebuilding, a progress status pop-up appears.
When rebuilding completes, the pop-up disappears and
the Home Screen opens.

NOTE

If you rebuild when no project has been selected in the
PROJECT screen, the selected CF card is rebuilt entirely.

Erasing a project

1 Press the PROJECT key on the front panel to open
the PROJECT screen.

2 Select the project that you want to erase.

 Touch the MULTI SELECT button on the PROJECT
screen to allow the selection of multiple projects.

3 Touch the MENU button on the PROJECT screen to open
the pop-up menu.

5 – Projects

TASCAM HS-P82 35

4 Touch the DELETE button in the pop-up menu.

5 Touch the OK button or press the DATA dial when a
confirmation pop-up message appears.

During erasure, a progress status pop-up appears. When
erasure completes, the pop-up disappears.

CAUTION

When you erase a project, every scene and take in the project
is also erased.

Scene operations

Creating new scenes

1 Touch the PROJECT key on the front panel to open
the PROJECT screen.

2 Touch the “®” button of the project where you want
to add a scene to open the scene screen.

3 Touch the MAKE SCENE button to open the MAKE SCENE
screen where you can name the scene.

Follow the same procedures as in “Editing the project
name” on page 33 to name the scene.

NOTE

You cannot use the “@” symbol at the beginning of a scene
name.

4 Touch the Enter button or press the DATA dial to
open a confirmation pop-up message. Touch the OK
button or press the DATA dial to confirm the scene
name.

The new scene becomes the current scene immediately
after it is created.

During the creation of a scene, a progress status pop-
up appears. When scene creation completes, the pop-up
disappears and the Home Screen reopens.

Loading scenes

1 Press the PROJECT key on the front panel to open
the PROJECT screen.

2 Touch the “®” button for the project that contains
the scene that you want to load to open the scene
screen.

3 Select the scene that you want to load.

4 Touch the MENU button to open a pop-up menu.

5 Touch the LOAD button in the pop-up menu.

5 – Projects

36 TASCAM HS-P82

6 Touch the OK button or press the DATA dial when a
confirmation pop-up message appears.

When loading completes, the Home Screen opens.

NOTE

The letter “C” appears on the folder icon to the left of the
scene name of the currently selected scene.

Rebuilding scenes
Rebuild a scene to play data files that were not recorded by
the unit, including scenes that were copied from another
project within the unit and audio files that were copied from
a computer to a scene within the unit (files copied from a
computer must be a format that the unit can play).

1 Press the PROJECT key on the front panel to open
the PROJECT screen.

2 Touch the “®” button for the project that contains
the scene that you want to rebuild to open the scene
screen.

3 Select the scene that you want to rebuild. Touch
the MULTI SELECT button to enable the selection of
multiple scenes.

4 Touch the MENU button to open a pop-up menu.

5 Touch the REBUILD button in the pop-up menu item.

6 Touch the OK button or press the DATA dial when a
confirmation pop-up message appears.

During rebuilding, a progress status pop-up appears. When
rebuilding completes, the pop-up disappears.

NOTE

You can also rebuild a scene from that scene’s take selection
screen.

Copying scenes
You can copy scenes between CF1 and CF2 (two CF cards
are necessary).

If you copy a scene, the same directory structure is created
at the copy destination.

CAUTION

To play copied scenes on this unit, you must rebuild the •
destination project or the scene.

If you copy a scene with a different sampling frequency •
into a project, the scene cannot be rebuilt.

1 Press the PROJECT key on the front panel to open
the PROJECT screen.

2 Press the “®” button for the project that contains
the scene that you want to copy to open the scene
screen.

3 Select the scene that you want to copy. Touch the
MULTI SELECT button to enable the selection of
multiple scenes.

4 Touch the MENU button on the PROJECT screen to open
a pop-up menu.

5 Touch the COPY button in the pop-up menu.

6 Touch the OK button or press the DATA dial when a
confirmation pop-up message appears.

During copying, a progress status pop-up appears. When
copying completes, the pop-up disappears and the Home
Screen opens.

5 – Projects

TASCAM HS-P82 37

NOTE

If a scene with the same name already exists on the destination
CF card, a message confirming that you want to overwrite
the existing scene appears. Touch the OK button or press the
DATA dial to overwrite the existing file and copy the selected
scene to the destination.

Erasing scenes

1 Press the PROJECT key on the front panel to open
the PROJECT screen.

2 Press the “®” button for the project that contains
the scene that you want to erase to open the scene
screen.

3 Select the scene that you want to erase. Touch the
MULTI SELECT button to enable the selection of
multiple scenes.

4 Touch the MENU button on the PROJECT screen to open
a pop-up menu.

5 Touch the DELETE button in the pop-up menu.

6 Touch the OK button or press the DATA dial when a
confirmation pop-up message appears.

During erasure, a progress status pop-up appears. When
erasure completes, the pop-up disappears.

CAUTION

When you erase a scene, every take in that scene is also •
erased.

You cannot edit scene names. •

Take operations

Loading takes

1 Press the PROJECT key on the front panel to open
the PROJECT screen.

2 Press the “®” button for the project that contains
the take that you want to load.

3 Press the “®” button for the scene that contains the
take that you want to load.

4 Select the take that you want to load.

5 Touch the MENU button to open a pop-up menu.

6 Press the LOAD button in the pop-up menu.

NOTE

Or, press the “®” button next to the take that you want to
load.

7 Touch the OK button or press the DATA dial when a
confirmation pop-up message appears

When loading completes, the Home Screen opens.

Erasing takes

1 Press the PROJECT key on the front panel to open
the PROJECT screen.

2 Press the “®” button for the project that contains
the take that you want to erase.

3 Press the “®” button for the scene that contains the
take that you want to load.

5 – Projects

38 TASCAM HS-P82

4 Select the take that you want to erase. Touch the
MULTI SELECT button to enable the selection of
multiple scenes.

5 Touch the MENU button to open a pop-up menu.

6 Touch the DELETE button in the pop-up menu.

7 Touch the OK button or press the DATA dial when a
confirmation pop-up message appears.

During erasure, a progress status pop-up appears. When
erasure completes, the pop-up disappears.

Adding and removing “@” to take names
Select a take and touch the “CIRCLE @ TAKE” button to add
or remove “@” to the take name.

TIP

You can use this to mark the good takes, for example.

CAUTION

You cannot edit take names.

5 – Projects

TASCAM HS-P82 39

6 – Internal Settings and Operations

In this chapter, we explain the unit’s internal settings in
detail.

Menu screen

Press the MENU key on the front panel to open the
following MENU screen.

• REC SETUP button

Use to make recording settings.

• PLAY SETUP button

Set the unit to play only one take or play every take.

• SYNC T/C button

Makes settings related to synchronization and time code.

• MIXER SETUP button

Make settings related to the mixer.

• CHANNEL SETUP button

Make settings for each channel.

• METER SETUP button

Make level meter settings.

• SYSTEM SETUP button

Make system settings.

• CF/USB MANAGE button

Manage CF cards and USB operations.

• VERSION INFO button

Show the system version.

Recording settings (REC SETUP)

The REC SETUP screen has three tabbed pages: REC TRACKS,
FILE FORMAT and OPTIONS. Touch the tabs at the bottom of
the screen to open the corresponding page.

REC TRACKS page
Turn the record function ON and OFF for each track.

Touch the record function buttons below the level meters
to turn the record function ON for the tracks that are to be
recorded and OFF for the tracks that are not to be recorded.
When the record function is ON, the button background
appears red.

(Default setting status: all buttons OFF.)

FILE FORMAT page
Use this to make file format settings.

File Mode

Set the mode for recording files.

MONO (default value): Each track is handled as a monaural
file.

POLY: Multiple tracks are handled as a single combined
file.

Bit Length

Set the quantization bit rate for recording files.

Setting buttons: 16bit, 24bit (default value)

Max File Size

Set the maximum size for recording files.

Setting buttons: 640MB, 1GB, 2GB (default value)

Pause Mode

Set whether or not to divide files when a recording is
paused.

Setting buttons: SPLIT (default value), NO SPLIT

OPTIONS page
Make settings related to the pre-recording and auto markers.

40 TASCAM HS-P82

PreREC Time

Set the pre-recording time and ON/OFF settings. Turn this
function ON/OFF and set the time in seconds. (Default
setting: OFF)

To set the recording time, touch the knob. You can adjust
the value using the DATA dial. The range of setting values is
1–5 seconds. (Default value: 2 seconds)

Auto Marker

Make settings related to auto markers.

Audio Over: Use this to add markers when the set audio
level is detected. Turn this function ON or OFF. (Default
setting: OFF.)

To set the audio detection level in decibels, touch the
knob. You can adjust the value using the DATA dial. The
range of setting values is –0.2 dB to –0.03 dB. (Default
value: –0.2 dB)

Settings made here are reflected in the “Over Level”
setting on the METER SETUP screen.

Time Interval: Use this to add marks at fixed time intervals.
Turn this function ON or OFF and set the time interval.
(Default setting: OFF)

To set the time, touch the knob. You can adjust the value
using the DATA dial. The range of setting values is 1–10
minutes.

(Default value: 5 minutes)

Sync Unlock: Use this to add a mark when synchronization
with the master clock is lost. Turn this function ON or
OFF. (Default setting: OFF)

Playback settings (PLAY SETUP)

Play Mode

Set how the playback of takes is handled.

One Take: Only the currently selected take is played back.

All Take: All the takes in the currently loaded project are
played back.

(Default setting: One Take)

Sync and time code settings (SYNC T/C)

Use the SYNC T/C screen to make synchronization and time
code settings. This screen has four pages: CLOCK, TIME-
CODE, SETUP and I/O. Touch the tabs at the bottom of the

screen to open the corresponding page.

CLOCK page
View various clock status information and select the clock
used for synchronization.

Select the master clock to use from the MASTER item
options.

INT (default value): Use this unit’s internal clock.

WORD: Synchronize with the word clock input through the
CASCADE/WORD/VIDEO IN connector.

VIDEO: Synchronize with the video clock input through the
CASCADE/WORD/VIDEO IN connector.

AES (1-2, 3-4, 5-6, 7-8): Synchronize with the clock of the
AES/EBU digital signal input through the DIGITAL I/O
connector.

 You cannot select an input as the master clock if the
sampling rate converter is ON for that input.

NOTE

A check mark appears on the button of the currently active •
master clock.

If synchronization from an external clock is interrupted, •
the unit’s internal clock becomes active. In this case, a
check mark appears on the INT button to show that it has
become the active clock, and an “x” appears on the button
of the external clock that had been selected.

NOTE

The statuses of the digital input signals (AESx-x IN) are shown
in the STATUS item as follows.

When locked
 "Locked (xx.xxxkHz)"

When sampling frequency conversion is ON
 "Locked (xx.xxxkHz FsCnv)"

When unlocked
 "Unlocked (xx.xxxkHz)"

When there is no signal

6 – Internal Settings and Operations

TASCAM HS-P82 41

 "Unlocked (No signal)"

When there is no audio signal
 "Not Audio"

When Cbit information is not professional
 "Not Professional"

When other Cbit information and the actual operation mode
are different
 "Unmatched Cbit"

TIMECODE page
Make settings related to time code. The first illustration
below shows the screen when set to Free Run mode, and the
second shows when set to Free Once or Jam Sync mode.

STATUS

This area shows the unit’s time code generator mode and
current project time code frame type.

GENERATOR

The top line shows the time of the current time code
generator.

The bottom line shows the user bits.

Touch the GENERATOR item EDIT button or the user bit
display area to open the T/C USER BITS screen.

When the time code generator is in Free Run mode, press
the RESTART button to restart the time code generator.

TC IN

The frame type appears at the left side in green.

The top line shows the time of the input time code.

The bottom line shows the user bits of the input time code.

In free run mode, touch the CAPTURE button to input the
current time code and set it as the start time of the time code
generator.

If the time code generator mode is Free Once or Jam Sync,
the capture status display (WAITING indicator) lights green
when waiting for time code, and it turns off after time code

is captured.

START TIME

When you touch the GENERATOR item’s RESTART button, the
time when the time code restarts is shown. Touch the START
TIME item EDIT button or the start time display area to open
the start time setting screen.

SETUP page
Make settings related to the time code generator.

STATUS

This shows the timecode frame type of the current project.

TC GEN MODE

Set the time code generator mode.

FREE RUN: The time code generator runs on its own

FREE ONCE (default value): After the input time code is
captured once, the unit starts free run mode.

TIME OF DAY: When you turn the power ON, set the TC
GEN MODE to this setting or reset the internal clock, the
time is captured from the internal clock and then the unit
starts free run mode.

JAM SYNC: When time code is input, the unit synchronizes
to the input time code. If time code input is interrupted, the
unit enters free run mode.

REGEN: The unit synchronizes to the input time code.

REC RUN: The time code generator only functions during
recording. At all other times, the time code generator stops.

POWER OFF GEN

Set whether or not the time code generator continues to run
when the power is turned on again after being turned off
while it was running. (Default setting: OFF)

When set to TIME OF DAY, REGEN or REC RUN this
setting has no effect.

When set to “ON,” the time code continues to advance
even while the power is turned OFF, so when you turn the
power ON again, the time code generator restarts with a
continuation of the running time. This makes capturing the
time code again and other preparations unnecessary.

However, since this function uses the built in clock as the
basis for interpolation, sometimes a small error might occur
in the value of the restarted time code.

When frame type is 23.976F, 29.97DF, 29.97ND, 30DF,
deviation will be larger.

6 – Internal Settings and Operations

42 TASCAM HS-P82

POWER ON POWER OFF POWER ONT/C GEN MODE POWER OFF GEN

OFFFREE RUN
- -:- - 07:00 08:00 - -:- - 07:00 08:00 09:00

START TIME
07:00:00 - -:- - 07:00 08:00 09:00 10:00 11:00 12:00ON

Time 10:00 11:00 12:00 13:00 14:00 15:00 16:00

Master Timecode 10:00 11:00 12:00 13:00 14:00 15:00 16:00

OFF
FREE ONCE

- -:- - 11:00 12:00 - -:- - 00:00 15:00 16:00

- -:- - 11:00 12:00 13:00 14:00 15:00 16:00ON

POWER ON POWER OFF POWER ON
T/C GEN MODE POWER OFF GEN

OFFFREE RUN
07:00 08:00 09:00 10:00 07:00 08:00 09:00

START TIME
07:00:00 07:00 08:00 09:00 10:00 11:00 12:00 13:00ON

Time 10:00 11:00 12:00 13:00 14:00 15:00 16:00

Master Timecode 10:00 11:00 10:00 11:00 - -:- - 10:00 11:00

OFF
FREE ONCE

10:00 11:00 12:00 13:00 00:00 10:00 11:00

10:00 11:00 12:00 13:00 14:00 15:00 16:00ON

OFF
JAM SYNC

10:00 11:00 10:00 11:00 00:00 10:00 11:00

10:00 11:00 10:00 11:00 12:00 10:00 11:00ON

OFF
JAM SYNC

- -:- - 11:00 12:00 - -:- - 00:00 15:00 16:00

- -:- - 11:00 12:00 13:00 14:00 15:00 16:00ON

CAPTURECAPTURE

CAPTURECAPTURE

CAPTURE CAPTURE

CAPTURECAPTURE

Case 1: Master timecode is continuing

Case 2: Master timecode is not continuing

“CAPTURE” means the unit recognizes the incoming timecode.

I/O page
Set the output sources for BNC OUT1 and BNC OUT2.

STATUS

This shows the status of synchronization signals.

BNC OUT1

Set the signal output through the TIME CODE/DIGITAL
(OUT 1) connector.

Setting buttons: TIME CODE, AES3id 2MIX (default value)

BNC OUT2

Set the signal output through the CASCADE/WORD (OUT
2) connector.

Setting buttons: WORD OUT(default value), WORD THRU

Editing output time code user bits
On the TIMECODE page, touch the GENERATOR item EDIT
button or the user bits display area to open the T/C USER
BITS screen.

Enter the eight digits of data in hexadecimal (base 16)
format.

If you begin input without selecting a digit, input will occur
in order from the smallest place.

Touch a digit to select it for input. When selected the digit’s
background color becomes yellow. Use the number buttons
or the DATA dial to enter two digits (two byte) at a time.

Touch the ENTER button to confirm the value.

Touch the CLEAR button to reset all digits to 0.

TIP

Use this for the date, for example. •

You can use a PS/2 keyboard to set these values. Press the •
ESC key to reset all the digits to 0.

Edit the START TIME
On the TIMECODE page, touch the START TIME item EDIT
button or the start time display area to open the setting
screen where you can set the time code generator start time.

Use the FRAME EDIT button on the START TIME screen to
determine whether or not to input the frame value. The first
screen below shows the screen with frame edit ON, and the
second one shows it OFF

6 – Internal Settings and Operations

TASCAM HS-P82 43

Use the number buttons to input the start time for the time
code generator.

If you begin input without selecting a digit, input will occur
in order from the smallest place.

Touch a digit to select it for input. When selected, the digit’s
background color becomes yellow. Use the number buttons
for the DATA dial to enter two digits at a time.

Touch the ENTER button to confirm.

Touch the CLEAR button to reset the values to 0.

TIP

You can use a PS/2 keyboard to set these values. Press the ESC
key to reset all the digits to 0.

Mixer settings (MIXER SETUP)

Make mixer settings on this screen.

The MIXER SETUP screen has 3 pages: INPUT, SIGNAL
PROCESSING and SETUP. Touch the tabs at the bottom of the
screen to open the corresponding page.

INPUT page
Make input settings on this page.

INPUT SOURCE

Set the input source for each channel (A1–A8: analog
inputs, D1–D8: digital inputs). (Default settings: A1–A8)

PHANTOM POWER +48V

Turn the phantom power for each input ON or OFF.
(Default settings: all OFF)

Fs CONVERT

Turn the sampling rate converter ON or OFF for each
pair of inputs. (Default settings: all OFF)

NOTE

You cannot turn Fs CONVERT ON for the digital input selected
for the master clock.

Press a channel button on the top line to open the
corresponding CHx SETUP screen.

SIGNAL PROCESSING page
Turn phase inversion, low-cut filters and limiters ON and
OFF on this page.

PHASE (ø buttons)

Touch these buttons to turn phase inversion ON or OFF
(The phase is fixed at 180º). (Default settings: all OFF)

Low Cut Filter

Touch these to turn the low-cut filter ON or OFF. Touch
the LowCut Filter button to open the LOW CUT FILTER
setting screen. (Default settings: all OFF)

LIMITER

Turn the limiter ON and OFF. (Default settings: all OFF)

Press a channel button on the top line to open the
corresponding CHx SETUP screen.

LOW CUT FILTER (button)
Touch the LowCut Filter...” button on the SIGNAL PRO-
CESSING page of the MIXER SETUP screen to open the LOW
CUT FILTER screen.

ON/OFF

Turn the low-cut filter ON or OFF. (Default settings: all
OFF)

FREQ

Touch the knob for the cutoff frequency that you want to
adjust. Use the DATA dial to adjust it. The setting values
are 40Hz, 80Hz (defaule) and 120Hz.

6 – Internal Settings and Operations

44 TASCAM HS-P82

SLOPE

Set the filter slope. (Default setting: all –12dB)

Press a channel button on the top line to open the
corresponding CHx SETUP screen.

SETUP page
Access the channel name editing screen and turn channel
links ON and OFF on this page.

CH NAME

Touch these buttons to edit the name of the
corresponding channel.

CH Link

Touch these buttons to turn channel links ON and OFF.
(Default settings: all OFF)

The following parameters are shared by link channels.

 2MIX volume

 SOLO

 LOW CUT FILTER

 LIMITER

 REC FUNCTION

 INPUT SOURCE (analog/digital selection)

 Phantom power ON/OFF

The signals sent from linked channels to the 2MIX bus
are affected by the balance setting. (Left channels are
sent only to the L bus and right channels are sent to the
R bus.)

When channels are linked, if one of the channel inputs
overloads, the limiter is applied to both channels.
However, the blue appearance of the track number when
limiting is activated is not affected by the link, so only
the channel with the overloading input appears blue.

Press a channel button on the top line to open the
corresponding CHx SETUP screen.

CHx NAME (button)
Edit the name of the selected channel on this screen.

Use the Shift and Caps buttons to change the available
character types.

Follow the same procedures to enter names as in “Editing
the project name” on page 33. A maximum of 4 characters
are allowed in channel names.

Limitation on the number of characters
On the CH NAME screen (PROJECT NAME screen, SCENE NAME
screen, and CHx NAME screen), the maximum number of
characters allowed is indicated by the yellow background.
Characters on the grey background are discarded when you
touch the Enter button.

Channel settings (CHANNEL SETUP)

Make settings for each channel.

Select the channel using the tabs at the bottom of the screen.

PHANTOM +48V button: Turn phantom power ON or
OFF. (Default setting: OFF)

Fs CONVERT button: Turn the sampling rate converter ON
or OFF. (Default setting: OFF)

Ax/Dx (numbered by channel) button: select the input
source. (Default setting: A1–A8)

ø button: Turn phase inversion ON or OFF. (Default setting:
OFF)

Low Cut Filter button: Turn the low-cut filter ON or OFF.
(Default setting: OFF)

Low Cut Filter knob: Touch the knob to adjust the low-cut
filter cutoff frequency. Use the DATA dial to adjust it.
(Ssettings: 40Hz, 80Hz (default) and 120Hz).

–12dB/–18dB buttons: Set the low-cut filter slope. (Default
setting: –12dB)

LIMITER button: Turn the limiter ON or OFF. (Default
setting: OFF)

REC button: Turn the record function ON or OFF.
When ON, the button background and the level meter
channel name become red. (Default value: off)

6 – Internal Settings and Operations

TASCAM HS-P82 45

Level knob: Touch the knob to adjust the level sent to the
stereo bus. When its background color turns yellow, use
the DATA dial to adjust it. Setting values range from “–∞”
dB – +10 dB. (Default setting: 0dB)

Pan pot knob: Touch the knob to adjust the stereo position
of the signal sent to the stereo bus. When its background
color turns yellow, use the DATA dial to adjust it. Setting
values range from L100 to R100 with C as the center
value. (Default setting: C)

Level meter: During playback, the meter shows the
playback level. For tracks that have the record function
ON and are not playing back, the meter shows the input
signal level.

 The area at the bottom of the level meter shows the track
name (4 characters or less) and acts as a record function
indicator. If the MIC/LINE selection switch for the
current channel is set to MIC 0 or MIC –25, the name
area momentarily shows the gain value when you turn
the input trim knob. If the input source is set to a digital
and there is no signal on the corresponding digital input
or the input signal differs from the unit setting, the
channel meter display appears gray and the following
messages appear.

If there is no corresponding input, • AESx-x NO SIGNAL.

If the input signal differs from the settings made in the •
unit, AESx-x UNLOCK.

If the Cbit information of the input signal is no audio, •
AESx-x NOT AUDIO.

If the Cbit information of the input signal is non •
professional, AESx-x NOT PRO.

If other Cbit information of the input signal differs •
from actual operation mode, AESx-x Cbit ERROR.

Channel name button: Touch this button at the lower right
of the screen to edit the name of the channel.

˙ or ¥ button: Touch this button to open the setting screen
of the next channel.

When channels are linked, the screen appears as follows.

The channel setup screen for the stereo (L/R) channel has
fewer options and appears as follows.

Level meter settings (METER SETUP)

Make level meter settings on this screen.

Peak Hold Time knob: Touch this to set the peak hold time.
Use the DATA dial to adjust the time. The setting values
are 0 sec, 1 sec, 2 sec and inf (hold forever). (Default
value: 1 sec)

Release Time knob: Touch this to set the release time. Use
the DATA dial to adjust the time. The setting values are
Slow, Normal and Fast. (Default setting: Normal)

Over Level knob: Touch this to set the level at which the
overload indicator lights (the amount in dB below the
maximum level). Use the DATA dial to adjust the level.
The setting value range is –0.20 dB (default value),
–0.17 dB, –0.13 dB, –0.10 dB, –0.06 dB, or –0.03 dB.

 These settings are reflected in the Audio Over setting of
the Auto Marker item on the OPTIONS page of the REC
SETUP screen.

Ref. Level Line button: Touch to turn the reference level
line ON or OFF. (Default setting: ON)

NOTE
If you press the EXIT/CANCEL [PEAK CLEAR] key when the
Home Screen is open, the peak hold display resets.

6 – Internal Settings and Operations

46 TASCAM HS-P82

System settings (SYSTEM SETUP)

Make system settings on this screen.

The SYSTEM SETUP screen has 3 pages: PREFERENCES,
ALARM TONE and CLOCK ADJUST. Touch the tabs at the
bottom of the screen to open the corresponding page.

PREFERENCES page
Set system preferences on this page.

KBD Type

Set the connected keyboard type.

Setting buttons: US (default setting) and JPN

Solo Mode

Set the solo mode.

Set to “Single” to solo one track at a time or “Mix” to allow
more than one track to be soloed at the same time.

Setting buttons: Single (default setting) and Mix

Slate Type

Set whether the slate signal is input from the built-in mic or
is a tone signal.

Setting buttons: INT MIC (default setting) and TONE

Ref. Level

Set the reference level for analog input and output to a
number of decibels below the maximum level (full bit rate
utilization).

Setting buttons: –9dB, –14dB, –16dB (default value), –18dB
and –20dB

ALARM TONE page
Make alarm settings.

Write Error

Set whether or not an alarm sounds when there is a write
error. (Default setting: ON)

Input Clip

Set whether or not an alarm sounds when the input exceeds
the maximum. (Default setting: OFF)

Battery Caution

Set whether or not an alarm sounds when the battery voltage
becomes low. (Default setting: ON)

CF Remain Caution

Set whether or not an alarm sounds when the remaining
amount of time on the CF card becomes low. (Default
setting: ON)

Touch the knob and when its background color turns yellow,
use the DATA dial to adjust the amount of remaining time
setting. The setting value range is 1–9 minutes. (Default
value: 3 min)

The alert sounds have the following patterns.

Write Error

Input Clip

CF Remain Caution

Battery Caution

Alert sound patterns

CLOCK ADJUST page
Set the time of the built-in clock.

Touch the item that you want to set. Use the DATA dial to
adjust the item. When you finish setting the items, press the
DATA dial or touch the SET button on the CLOCK ADJUST
page to confirm the setting.

NOTE

While setting the time, the clock stops and the “:” does not
blink. When you touch the SET button, the clock starts again
and the “:” blinks.

6 – Internal Settings and Operations

TASCAM HS-P82 47

Managing CF cards and the USB
connection (CF/USB MANAGE)

Use this screen to manage CF cards and USB connections.

CURRENT MEDIA

This shows the currently selected card.

CF SELECT

Touch this to open the CF SELECT screen where you can
choose the CF card for recording and playback.

FORMAT

Format the CF media using either QUICK or FULL format
options.

QUICK: This only formats file management information.

FULL: This formats the entire disc.

NOTE

CF cards with capacities of 2 GB or less that have been
formatted by this unit might be seen by computers as having
no open capacity, preventing files and folders from being
written.

USB

Connect the unit with a computer. (See “Connecting with a
computer” on page 51.)

Version display (VERSION INFO)

Show the unit’s SYSTEM version.

Touch the bottom center of the screen to show the version
of the internal device data.

6 – Internal Settings and Operations

48 TASCAM HS-P82

7 – Mark and Locate Functions

Mark functions

Adding marks
One file (take) can have a maximum of 99 marks, including
automatically-created marks.

Use the following two methods to create marks.

Push the • MARK key on the front panel.

Use the auto marker function (see OPTION page on page •
39.)

Depending on the auto marker function, marks are
automatically added when a certain audio level is exceeded,
at regular time intervals and when synchronization errors
occur.

Marks are named according to how they were made.

MARK key: MARK XX

Audio level: OVER XX

At time interval: TIME XX

When a synchronization error occurs: UNLK XX

The following automatic marks cannot be turned ON or
OFF.

Recording start point: REC xx

Recording end point: END xx

Pre-recordings start point: PRE xx

Using keys to locate to marks
Press the Ô [Â] or []̄ key while pressing and
holding the SHIFT key to locate to the previous or next
mark.

Mark list screen
Touch the Mark List button on the Home Screen to open
the MARK LIST screen.

NAME button: Touch to reorder the marks by name
descending or ascending.

TIME button: Touch to reorder the marks by time descending
or ascending.

Mark name and mark time buttons: Touch to select the
mark.

Locate buttons (“ ”): Touch one of these to locate to
the corresponding mark.

LIST INFO button: Touch this to see a list of the number of
marks by type in the currently selected take.

RENUMBER button: Renumber the marks. Reorder marks
by time ascending, and change the numbers at the ends
of the mark names to reflect that order.

DELETE button: When a mark is selected, touch the DE-
LETE button to erase that mark.

Edit button: When a mark is selected, touch the Edit button
to edit that mark.

Scroll buttons: Use these buttons to scroll to the beginning
or end of the list or scroll one page (five lines) forward
or backward. You can also scroll through the list one
line at a time using the DATA dial.

Locating to marks

Touch the “ ” button to locate to that mark.

Viewing mark information
Touch the LIST INFO button on the MARK LIST screen to
open the mark list information screen that shows a list of
the number of marks by type in the currently loaded take.

Touch the LIST INFO button again to return to the MARK
LIST screen.

NOTE

After recording, the MARK LIST screen might show a TOTAL
number of marks that is 2 or 3 greater than the sum of the

TASCAM HS-P82 49

MANUAL MARK, TIME, OVER and UNLK marks. This is because
the total includes REC, END and PRE (when using prerecording)
marks that are always created during recording.

Erasing marks

1 Select the mark that you want to erase on the MARK
LIST screen or type of mark that you want to erase
on the MARK LIST information screen.

MARK LIST screen

MARK LIST information screen

2 Touch the DELETE button.

3 When a confirmation pop-up message appears, press
the OK button or the DATA dial to erase the mark or
marks.

Editing marks

1 Select the mark that you want to edit on the MARK
LIST screen.

2 Touch the Edit button to open the MARK EDIT screen.
Touch the FRAME EDIT button to set whether or not
the frame value can be edited. The first screen below
shows this option ON, and the second shows it OFF.

3 Touch a number button to edit a mark. Use the DATA
dial to change the time for the selected number.

 Press the ENTER button to confirm the setting and
return to the MARK LIST screen.

 Touch the CLEAR button to reset the input values.

TIP

You can use a PS/2 keyboard to set these values. Press the
Enter key to confirm and press the ESC key to reset all the
digits to 0.

7 – Mark and Locate Functions

50 TASCAM HS-P82

Manual locate function

You can directly input a time and locate to it. Touch the
Manual Locate button on the Home Screen to open the
MANUAL LOCATE screen. Touch the FRAME EDIT button to
set whether or not the frame value can be edited. The first
screen below shows this option ON, and the second shows
it OFF.

There are three locate modes.

ABS: Input an actual time and locate to it.

+: Input an amount of time to go forward from the current
time and locate to the new time.

–: Input an amount of time to go back from the current time
and locate to the new time.

Input the time using the number buttons. You can also select
a number field and use the DATA dial to adjust the time.

Press the LOCATE button to locate to the new time and return
to the Home Screen.

Touch the CLEAR button to reset the input values.

TIP

You can use a PS/2 keyboard to set these values. Press the
Enter key to confirm and press the ESC key to reset all the
digits to 0.

7 – Mark and Locate Functions

TASCAM HS-P82 51

8 – Transferring Data between the Unit and a Computer

By connecting this unit with a computer by USB, you can
transfer data and check the composition of folders and files.
Be aware, however, if you change or erase a file inside a
project, or change any names, the HS-P82 might not be able
to play that project.

Precautions when copying files to a ª
computer

Please be aware of the following when copying files from a
CF card formatted for the HS-P82 to a computer.

If you plan to play a project correctly on an HS-P82 •
again at a later date, copy the entire project folder and do
not change any part of it. If you change the composition
of the folder or copy only the WAV files, the unit might
not be able to play the project with the correct number of
tracks or track numbers, for example.

Precautions when copying files from a ª
computer

Please be aware of the following when copying files to a CF
card formatted for the HS-P82 from a computer.

To play a copied file, execute the REBUILD option on •
the project selection page of the PROJECT screen.

The HS-P82 can only play back linear PCM WAV files •
that have sampling frequencies of 44.1, 48, 88.2, 96,
176.4 or 192 kHz and bit rates of 16 or 24 bits. It cannot
play any other type of file. The HS-P82 cannot recognize
files in formats other than WAV. The unit will ignore
other types files.

Files with different sampling frequencies cannot be used •
in the same project. Only add files to an existing project
that have the same sampling frequency as the project.
Files that have sampling frequencies that are different
from the project setting cannot be played.

File and folder names that use Japanese and other •
multi-byte characters cannot be displayed correctly.

Do not copy files larger than 2 GB to a CF card formatted •
for the HS-P82. Doing so could cause operation of the
unit to become unstable and other files on the CF card to
be damaged.

In this chapter, references to a “computer” mean a personal
computer running a Windows or Macintosh operating
system that is compatible with this unit. See the following
section.

NOTE

Connect this unit with a computer to transmit audio data •
recorded on it to the computer.

CF cards with capacities of 2 GB or less that have been •
formatted by this unit might be seen by computers as
having no open capacity, preventing files and folders from
being written.

Operating system requirements

This unit can be connected with computers running the
following operating systems.

Windows

Windows XP, Windows Vista or Windows 7

Mac OS X

Mac OS X 10.2 or later

When this unit is connected to a computer, it will be
recognized as a removable disk. Special drivers are not
necessary.

NOTE

Transmission of data between this unit and a computer is
conducted at USB 2.0 speed (maximum). Use of a USB 2.0
compatible cable is necessary to achieve this speed.

Connecting with a computer

By connecting this unit with a computer by USB, you can
transfer audio data recorded by the unit to the computer

Use the USB port on this unit to connect it to a computer.

1 Connect this unit and the computer by a USB cable.

Computer

USB

2 Touch the CF/USB MANAGE button on the MENU screen
to open the CF/USB MANAGE screen.

3 Touch the CONNECT button next to the USB item. The
following pop-up message appears.

52 TASCAM HS-P82

4 Touch the OK button to start the connection with the
computer. The following screen appears while the
unit is connected to a computer.

CAUTION

This unit receives power from batteries or an AC adaptor. It •
cannot be powered by USB.

Do not connect the unit to a computer by USB when the •
battery level is low. If the power is disrupted during data
transfer, data could be lost and that data might not be
recoverable.

Disconnecting from a computer
Use the following procedures to disconnect from a
computer. Always follow these procedures carefully because
failure to do so could result in damage to some files.

CAUTION

Do not interrupt the USB connection or disconnect the USB
cable during data transfer. Doing so could damage data on the
computer or this unit.

1 Close connections from the computer. The HS-P82
has two CF card slots. Use the following procedures
to close the connections for each card.

Disconnecting from Windows XP, Windows Vista
or Windows 7

Right-click the CF card device (the E drive in the
illustration) that you want to eject using Windows Explorer
and select eject.

NOTE

If you click the Safely Remove Hardware icon in the system
tray (usually at the bottom right of the screen) and eject the
hardware, both CF cards in the HS-P82 slots are ejected. To
reconnect with the computer, disconnect and reconnect the
USB cable once.

Disconnecting from a Macintosh

Drag the HS-P82 icon for this device to the trash, select
it and type Command + E or select “Eject” from the File
menu to eject a card.

NOTE

Depending on the OS version and settings, you can also eject
the card by clicking the eject icon next to the HS-P82 drive
shown in the Finder window or by control-clicking the icon
and selecting “Eject” from the contextual menu.

At this point, it is safe to remove CF cards from the unit.
You can also insert a different CF card and continue
recording.

2 Close the connection from this unit.

To close the connection with the computer from this
unit, touch the CANCEL button. The following message
appears in a pop-up window.

8 – Transferring Data between the Unit and a Computer

TASCAM HS-P82 53

Touch the OK button in the pop-up window to close the
connection with the computer and return to the CF/USB
MANAGE screen. Touch the CANCEL button to return to the
USB mode pop up window.

3 Disconnect the USB cable.

Folder structure

The folder structure is as shown below. You can check the
structure of folders and files by connecting the HS-P82 to a
computer. Be aware, however, if you change or erase a file
inside a project, or change any names, the HS-P82 might
not be able to play that project.

ROOT

Project01

Project02

Scene001 (Example of Poly)

Scene001-T001.wav

Scene001-T002_ST.wav
Scene001-T002.wav

Scene002 (Example of Mono)

Scene002-T001

：
：

Scene002-T001_1.wav
Scene002-T001_2.wav
Scene002-T001_3.wav
Scene002-T001_4.wav
Scene002-T001_5.wav
Scene002-T001_6.wav
Scene002-T001_7.wav
Scene002-T001_8.wav

Scene002-T002

Scene002-T001_ST.wav
Scene002-T002_ST.wav

Scene002-T002_1.wav
Scene002-T002_2.wav
Scene002-T002_3.wav
Scene002-T002_4.wav
Scene002-T002_5.wav
Scene002-T002_6.wav
Scene002-T002_7.wav
Scene002-T002_8.wav

：
：

Scene001-T001_ST.wav

NOTE

Poly files are created directly in the scene folder.

Mono files are created inside folders that are made for each
take inside the scene folder.

File names

The format used in naming files is as follows.

1-8 track poly files

[Scene name]-[take name prefix][take number].wav

1-8 track mono files

[Scene name]-[take name prefix][take number][track number].wav

2mix files

[Scene name]-[take name prefix][take number]_ST.wav

8 – Transferring Data between the Unit and a Computer

54 TASCAM HS-P82

9 – Troubleshooting

If the operation of this unit becomes irregular, please
check the following things before requesting repair. If the
following measures do not resolve the problem, contact the
store where you purchased the device or a TEAC Repair
Center

Power does not turn on. ª
Confirm that the plug is fully inserted in the power outlet •
when you use the supplied AC adaptor.

Confirm that the cable is fully inserted in the unit when •
you use the V-Mount external battery adaptor.

Confirm that the battery has enough remaining power.•

Media is not recognized. ª
Confirm that the CF card is securely inserted into the CF •
slot.

Playback is not possible. ª
Confirm that the file is of a compatible sampling •
frequency (44.1/48/48pull-down/48pull-up/88.2/96/176.
4/192 kHz) and bit rate (16/24).

There is no sound. ª
Reconfirm the connections of your monitoring system •
and check the level of your amplifier.

Recording is not possible. ª
Reconfirm connections.•
Adjust the recording levels.•

Setting changes that I made are not ª
remembered.

This unit backs up settings each time they are changed. •
However, backup might fail if the power is turned off
too soon after making a setting change. Do not turn the
power off immediately after changing a setting.

I hear noise. ª
Confirm that all cable connections are secure.•

The touch panel does not work properly. ª
Do not use commercially-available protective film for •
LCD screens on the touch panel.

Confirm that the panel lock function is not engaged and •
locking the display.

I cannot create a new project. ª
Confirm that a project with the same name does not •
already exist.

If the amount of space remaining on the CF card is too •
small, a new project cannot be created. Erase unnecessary
data and then try again.

TASCAM HS-P82 55

10 – Messages

The following is a list of messages shown in pop-up windows by this unit. The HS-P82 displays pop-up windows according to
conditions. Refer to this list to learn more about each message as well as how to respond to them.

Message Details and responses Remarks

--- error ---

INFO WRITING
An error occurred while writing information.

--- FORMAT ---

Completed.
Format has completed.

--- FULL FORMAT ---

FORMAT CFn?

This will erase all data on card

Really Continue?

Full format will be executed. n = 1 or 2

--- FULL FORMAT ---

Formatting CFn...
Full format is occurring. n = 1 or 2

--- QUICK FORMAT ---

FORMAT CFn?

This will erase all data on card

Really Continue?

Quick format will be executed. n = 1 or 2

--- QUICK FORMAT ---

Formatting CFn...
Quick format is occurring. n = 1 or 2

--- RETAKE ---

Delete last take?

""tttttttttt""

A retake will be executed. tttttttt = the name of the take to be
deleted

--- Shutdown ---

 working...
The unit is shutting down.

--- USB Mode ---

Touch OK To Disable USB
USB mode will be disabled.

--- USB Mode ---

Touch OK To Enable USB
USB mode will be enabled.

--- USB Mode ---

USB Mode Enabled.

Touch CLOSE To end

USB mode is enabled.

AC Adapter Power Lost,

Switched to N
AC power has been lost, so a different power
source (N) has been activated.

N = "EXTERNAL DC" or
 "INTERNAL BATTERY"

AESn-n Input: Fs convert On

Cannot select as Master clock.
The sampling rate converter is ON for the
digital input that you tried to set as the clock
master.

n-n = 1-2, 3-4, 5-6, 7-8

Cannot Change Now

Currently **ing
This item cannot be changed during
playback or recording.

** = "Play" or "Record"

Cannot Copy

Not enough space on CFn
There is not enough available space on the
copy destination card.

n = 1 or 2

Cannot Copy.

Scene already exists on CFn.

Overwrite Scene?

A scene with the same name already exists
at the copy destination. Do you want to
overwrite that scene?

n = 1 or 2

Cannot create more than

100 projects.
The maximum number of projects has
already been reached, so a new project
cannot be created.

Cannot create new mark point..

Mark point already exists

at the same timestamp.

You tried to create a mark at a time where
a mark already exists. You cannot create a
mark at the same time as another mark.

Cannot create new project.

Media Full.
The card does not have enough space, so
you cannot create a new project.

Cannot increment Take.

Interval is too short.
The interval is not long enough to allow the
unit to increment the take.

Cannot make more than

1000 scenes.
The maximum number of scenes has already
been reached, so a new scene cannot be
created.

Cannot make new scene.

Medial Full.
The card does not have enough space, so
you cannot create a new scene.

Cannot Power Off Now

Currently **ing
You cannot turn the power OFF during
playback or while recording.

** = "Play," "Record" or“Work”

Cannot RECORD.

(Internal state error)
Something is preventing recording.

Cannot RECORD.

Media Full.
The CF card does not have enough space,
so you cannot record.

Cannot RECORD.

Take limit reached.

Please change to another Scene

Since the maximum number of recordable
takes or the take number has been reached,
recording is not possible. Change the scene.

56 TASCAM HS-P82

Message Details and responses Remarks

Cannot Retake.

No Recent Take History.
You cannot retake.

Cannot set Mark point.

Mark limit reached.
You cannot create more than 99 marks.

Cannot turn Fs convert On.

AESn-n Input is already

Master Clock.

You tried to turn the sampling rate converter
on for the digital input that is selected as the
master clock.

n-n = 1-2, 3-4, 5-6, 7-8

CFn DEVICE ERROR The CF card cannot be recognized. n = 1 or 2

CFn Format failed An error occurred during formatting, and
formatting could not be completed.

n = 1 or 2

CFn has no projects.

Please create a project.
The CF card does not have even one project.

CFn is not available. There is no CF card. n = 1 or 2

CFn is not usable You cannot copy. n = 1 or 2

CFn MEDIUM ERROR The unit failed to read the card. n = 1 or 2

CFn not recommended format

for Recording/Playing.
The media was not formatted by this unit,
so proper recording and playback cannot be
guaranteed.

n = 1 or 2
This appears when the card is
formatted with a cluster size that is
smaller than the standard of this unit.

CFn not recommended

for Recording/Playing.

(not UltraDMA)

This card does not meet the specifications
required by the system, so using it for
recording/playback is not recommended.

n = 1 or 2

CFn Read Error An error occurred when reading the card. n = 1 or 2

CFn unrecognized format

Please Format this card.
This card has been formatted in a format
other than FAT. Format it for use with this
unit.

n = 1 or 2

CFn unsupported type This card does not meet the specifications
required by the system, so it cannot be used.

n = 1 or 2

CFn Write Error An error occurred when writing to the card. n = 1 or 2

CFn(vvvvvvvv)

NUM OF PROJECTS : p

USED SIZE : u

FREE SIZE : f

TOTAL SIZE : t

This shows information about the CF card n = 1 or 2
vvvvvvvv = volume level
p: project number, u: capacity used
f: unused capacity, t: total capacity of
CF card

Completed The operation has completed.

Copy N selected scene

to CFn?
Confirm that you want to copy the selected
scene(s).

N = number of selected scenes
n = 1 or 2

Copying scene... The scene is being copied.

Create new project?

""pppppppp""

""ssssssss""

Fs:**kHz, Frame Type:**F

Confirm that you want to create a new
project.

pppppppp = name of project to be
created
ssssssss = name of first scene to be
created

Create Project failed The creation of the project failed.

Creating Project... The project is being created.

Delete all marks

of this type?

(Count:N)

Confirm the deletion of marks of the selected
type.

N = number of marks of selected
mark type

Delete N selected marks? Confirm the deletion of the selected marks. N = number of marks

Delete N selected project? Confirm the deletion of the selected projects. N = number selected

Delete N selected scene? Confirm the deletion of the selected scenes. N = number selected

Delete N selected take? Confirm the deletion of the selected takes. N = number selected

Deleting Project... The project is being deleted.

Deleting Scene... The scene is being deleted.

Deleting Take... The take is being deleted.

10 – Messages

TASCAM HS-P82 57

Message Details and responses Remarks

Digital Input Error

AES1-2 (Unlocked)

AES3-4 (no signal)

AES5-6 (not audio)

AES7-8 (unmatched Cbit)

An error occurred with the digital input
selected for the input signal.

• Unlocked:
not synchronized with system

• no signal:
no signal is being input

• not audio:
Cbit information of input signal is
not audio

• not professional:
Cbit information of input signal is
consumer

• unmatched Cbit:
other Cbit information of input
signal is different from actual
operation mode

External Clock Lost,

Switched to Internal
Synchronization with an external clock
was disrupted, so the internal clock was
activated.

External Clock Regained

Switch to External?
Synchronization with an external clock
became possible again.

EXTERNAL DC Power Lost,

Switched to INTERNAL BATTERY
External DC power was lost, so the internal
battery was activated.

EXTERNAL DC power

now available,

Switch to EXTERNAL DC?

While operating using the internal battery,
external DC power became available.

EXTERNAL DC Voltage too low,

Switched to INTERNAL BATTERY
The voltage of the external DC battery
became low, so the internal battery was
actived.

Input Volume Locked

Input Volume

is locked

The input volume control has been locked to
prevent misoperation.

INTERNAL BATTERY Power Lost,

Switched to EXTERNAL DC
The internal battery was removed, so the
external DC power source was activated.

INTERNAL BATTERY Voltage too low,
Switched to EXTERNAL DC

The voltage of the internal battery became
low, so the external DC power source was
activated.

Last loaded project has

no scenes.

Please make new scene.

The most recently loaded project does not
have any scenes. Create a new scene.

Last loaded project

cannot be found.

Please select a project.

The last selected project cannot be found.
Select a different project.

Last loaded scene

cannot be found.

Please select a scene.

The last selected scene cannot be found.
Select a scene.

Load selected project?

""pppppppp""
Confirm that you want to load the selected
project.

pppppppp = name of project to load

Load selected Scene?

""ssssssss""
Confirm that you want to load the selected
scene.

ssssssss = name of scene to load

Load selected Take?

""tttttttt""
Confirm that you want to load the selected
take.

tttttttt = name of take to load

Loading Project... The project is loading.

Loading Scene... The scene is loading.

Loading Take... The take is loading.

Lost all power.

Shutdown automatically

in 20 seconds.

All power sources have been lost. The unit
will automatically shut down in 20 seconds.

Make new scene?

""ssssssss""
Confirm that you want you want to make a
new scene.

ssssssss = scene name

Make Scene failed Creation of the scene failed.

Making Scene... The scene is being created.

Mark Point set The mark has been created.

New Scene Name must not

start with ""@""
The scene name is not allowed. A scene
name must not start with the "@" mark.

No Call Point The call point does not exist.

10 – Messages

58 TASCAM HS-P82

Message Details and responses Remarks

No Mark Point The mark point does not exist. You tried to skip marks before the
Mark point was accorded. This
disappears automatically after 2
seconds.

No Tracks Armed for Record The record function is not ON for any tracks.

Operation failed. The operation could not be completed for
some reason.

Operation failed.

Internal File / Folder

limit reached.

The maximum number of files and folders
that can be created has been reached, so
the operation could not be completed.

Operation failed.

Cannot find this ***.

Please Rebuild.

The selected project/scene/take could not
be found, so the operation could not be
completed. Rebuild the selected item.

*** = project, scene or take

Operation failed.

Internal File / Folder

limit reached.

The maximum number of files or folders has
been reached, so you cannot create a new
folder.

Operation failed.

Path Name is too long.
The path name has more characters than
allowed, so the operation could not be
completed.

This message appears when making
a scene or recording results in a
file path name of more than 255
characters. This can occur if you
give projects and scenes long names
using a computer.

Play Error. An error occurred during playback.

Play Error

Buffer underrun
During playback, the unit failed to read the
data in time.

Power Off ?

Touch OK to confirm
Confirm that you want to turn the power OFF.

pppppppp

SCENES : n

Fs : f

TIMECODE : t

This shows project information pppppppp = project name
n: number of scenes
f: sampling frequency
t: type of timecode frame

Project Delete failed. Deletion of the project failed.

Project Load failed. Loading of the project failed.

Project Rename failed Changing the name of the project failed.

Project save failed. An error occurred while saving the project,
and saving failed.
Use the CLOSE button to close the pop-up
window.
The FAT file system might be broken.
Format the CF card or use a different one.
Formatting will erase all data on the card.

Reading Media... The media is being read.

Reading Data... Data is being read.

Rebuild all Projects? Confirm that you want to rebuild all projects.

Rebuild current Project? Confirm that you want to rebuild the current
project.

Rebuild current Scene? Confirm that you want to rebuild the current
scene.

Rebuild failed Rebuilding failed.

Rebuild selected Project? Confirm that you want to rebuild the selected
project.

Rebuild selected Scene? Confirm that you want to rebuild the selected
scene.

Rebuilding All... All projects are being rebuilt.

Rebuilding project... The project is being rebuilt.

Rebuilding scene... The scene is being rebuilt.

RECORD Error An error occurred during recording.

RECORD Error

Buffer overflow
The buffer became full during recording, and
writing to the card was too late.

RECORD stopped.

Media Full.
The CF card ran out of space, so recording
stopped

10 – Messages

TASCAM HS-P82 59

Message Details and responses Remarks

Renaming Project

""pppppp""

to ""nnnnnn""

The project is being renamed. pppppp = old project name
nnnnnn = new project name

Renumber marks? Confirm that you want to remember the
marks

Scene Copy failed Copying failed.

Scene Delete failed. Deletion of the scene failed.

Scene Load failed. Loading of the scene failed.

Screen Locked

Touch Panel Locked Out
The touch panel has been locked to prevent
misoperation.

Screen Locked

LCD Section Locked
The LCD section has been locked to prevent
misoperation.

Selected take is in

another project.

Load that project

and selected Take?

The selected take belongs to a different
project.

ssssssss

TAKES : n

Fs : f

TOTAL SIZE : u

TOTAL TIME : t

Scene information display ssssssss = scene name
n: number of takes
f: sampling frequency
u: space used
t: total time of all takes

Starting USB USB mode is being enabled.

Switched to AC Adapter. The AC power source is now being used.

Take Delete failed. Deletion of the take failed.

Take Load failed. Loading of the take failed.

There is no project.

Please create a project.
There is no project so the recording cannot
be made. Please make a project.

There is no scene

Please make a scene.
There is no scene so the recording cannot be
made. Please make a scene.

This name already exists. A project, scene or take that has the same
name already exists.

Transport Locked

Transport Keys

are locked

The transport keys have been locked to
prevent misoperation.

tttttttt

date

fs/bit/FileMode/NumOfTracks

SIZE: u

LENGTH: *h**m**s**

Take information display tttttttt = take name
date: year/month/day hour: minutes
fs: sampling frequency
bit: bit rate
FileMode: MONO or POLY
NumOfTracks: number of tracks
u: space used

Writing System File... Recording information is being written when
recording has stopped.

10 – Messages

60 TASCAM HS-P82

11 – Specifications

General

Recording media

CF card (CompactFlash card)

File system

FAT32

File format

BWF (Monophonic, Polyphonic)

Number of channels

8 channels (44.1/48/88.2/96 kHz)

8 channels + stereo mix (44.1/48 kHz)

4 channels (176.4/192 kHz)

Quantization bit rate

16 bit/24 bit

Sampling frequency

44.1/47.952/48/48.048/88.2/96/176.4/192 kHz
(47.952/48.048: 48 kHz ± 0.1% pull-up/pull-down)

Reference clock

Internal, Word in, Video in, Digital in (CH 1-2, CH 3-4,
CH 5-6, CH 7-8)

Timecode frame rate

23.976, 24, 25, 29.97 DF, 29.97 NDF, 30 DF, 30 NDF

Built-in mic

Omnidirectional, monaural

Limiter

Attach time: 3 msec

Release time: 300 msec

Threshold: -5 dBFS

Ratio: 32:1

Low cut filter

Cut off frequency: 40/80/120 Hz

Slope: –12 dB/OCT. –18dB/OCT

Input and output

Analog audio input and output

MIC IN/LINE IN connectors (1-8)

Connector: XLR-3-31 (1: GND, 2: HOT, 3: COLD)

When • LINE is selected:

Input impedance: 10 kΩ

Nominal input level (Ref. level: –9 dB):
+ 6 dBu (1.55 Vrms)

Nominal input level (Ref. level: Other than –9 dB):
+ 4 dBu (1.23 Vrms)

Maximum input level: +15 dBu (4.36 Vrms), +18 dBu
(6.16 Vrms), +20 dBu (7.75 Vrms), + 22 dBu (9.76
Vrms), +24 dBu (12.28 Vrms) [Selection]

When • MIC –25 is selected:

Input impedance: 2.4 kΩ

Minimum input level: –45 dBu (4.36 Vrms)

Maximum iput level: +11 dBu (2.75 Vrms)

When • MIC 0 is selected:

Input impedance: 2.4 kΩ

Minimum input level: –70 dBu (0.25 mVrms)

Maximum iput level: –14 dBu (0.15 Vrms)

LINE OUT connectors (L/R)

Connector: XLR-3-32 (1: GND, 2: HOT, 3: COLD)

Output impedance: 100Ω or less

Nominal output level (Ref. level: –9 dB):
+ 6 dBu (1.55 Vrms)

Nominal output level (Ref. level: Other than –9 dB): + 4
dBu (1.23 Vrms)

Maximum output level: +15 dBu (4.36 Vrms), +18 dBu
(6.16 Vrms), +20 dBu (7.75 Vrms), + 22 dBu (9.76
Vrms), +24 dBu (12.28 Vrms) [Selection]

PHONES connector

Connector: 6.3 mm (1/4”) stereo standard jack

Maximum output level: 100 mW + 100 mW or more
(THD+N 1% or less, into 32 Ω)

Digital audio input and output

DIGITAL I/O connector

Connector: D-Sub 25 pin connector

Format: AES3-2003/IEC60958-4 (AES/EBU)

Minimum input voltage: 200 mVp-p

Maximum input voltage: 7 Vp-p

Output voltage: 3.5 Vp-p

DIGITAL OUT connectors

Connector: BNC connector

Format: AES3-2003/AES-3id-2001 (AES/EBU)

Output volatage: 1 Vp-p/75Ω

Control inputs and outputs

EXT DC IN connector

Connector: XLR4-32 connector (1: –, 2: NC, 3: NC, 4: +)

Input voltage: 11-16 V (2A)

CASCADE/WORD/VIDEO IN connector

Connector: BNC connector

Input voltage: 5 V TTL equivalent

Input impedance: 75Ω ±10%

TASCAM HS-P82 61

Allowable frequency deviation of external synch: ±100
ppm

CASCADE/WORD OUT connector

Connector: BNC connector

Output voltage: 5 V TTL equivalent

Output impedance: 75Ω ±10%

Sampling frequency: 44.1/47.952/48/48.048/88.2/96/
176.4/192 kHz (47.952/48.048: 48 kHz ± 0.1% pull-up/
pull-down)

TIME CODE IN connector

Connector: BNC connector

Input voltage: 0.5 - 5 Vp-p

Input impedance: 10 kΩ

TIME CODE OUT connector

Connector: BNC connector

Output voltage: 2.0 Vp-p

Output impedance: 600Ω

USB port

Port: USB B-type 4-pin
Format: USB2.0 HIGH SPEED (480 MHz)

KEYBOARD connector

Connector: mini-DIN connector (PS/2)

Audio performance

Frequency response

INPUT (MIC/LINE) → LINE OUT:

20 Hz - 20 kHz 0 dB (±0.5 dB) Fs = ALL
at 40 kHz –1 dB (±1.0 dB) Fs = 88.2/96 kHz
at 80 kHz –3 dB (+1/–2 dB) Fs = 176.4/192 kHz

Distortion

INPUT (LINE) → LINE OUT: 0.003% or less
(Reference level: When –20 dB, +23 dBu input, 1
kHz, AES-17 LPF)

INPUT (MIC –25) → LINE OUT: 0.02% or less
(Reference level: When –20 dB, –10 dBu input, Trim
+20 dB 1 kHz, AES-17 LPF)

INPUT (MIC 0) → LINE OUT: 0.02% or less
(Reference level: When –20 dB, –35 dBu input, Trim
+20 dB 1 kHz, AES-17 LPF)

S/N ratio

INPUT (LINE) → LINE OUT: 110 dB or more (22 kHz
LPF A-weighted)

INPUT (MIC –25) → LINE OUT: 100 dB or more (22
kHz LPF A-weighted)

INPUT (MIC 0) → LINE OUT: 100 dB or more (22 kHz
LPF A-weighted)

Computer compatibility

See the TASCAM web site (www.tascam.com) for the most
recent information about OS compatibility.

Windows

Pentium 300 MHz or faster

128 MB or more memory

USB port (USB 2.0)

Macintosh

Power PC G3, G4, Intel Mac 266 MHz or faster

64 MB or more memory

USB port (USB 2.0)

Recommended USB host controller

Intel chipset

Supported OS

Windows XP, Windows Vista, Windows 7

Macintosh Mac OS X 10.2 or later

Other specifications

Power

AC 100-240 V, 50-60 Hz (AC adaptor PS-1225L)

10 AA batteries (Alkaline or NiMH)

External DC battery (DC 11-16 V, 2A or more)

Battery operation time (continuous operation)

NP type battery (Li-Ion: 14.8 V/4.6 Ah (68 W))

 About 5 hours (JEITA playback time)

 About 5 hours (JEITA recording time)

AA type battery (NiMH)

 About 2 hours (JEITA playback time)

 About 2 hours (JEITA recording time)

(48 kHz, 24-bit, 8 ch, with phantom power OFF. Varies
with operating conditions.)

Power consumption: 18 W

Dimensions (W x H x D)

270 x 99.7 x 260 mm (excluding protrusions)

Weight: 3.65 kg (not including batteries)

Operating temperature range: 0–40ºC

11 – Specifications

62 TASCAM HS-P82

Dimensional drawings

270 mm 99.7 mm

26
0

m
m

11 – Specifications

TASCAM HS-P82 63

Blcok diagram

In
pu

t
/s

la
te2m

ix
re

c
fu

nc

In
pu

t
/s

la
te

re
c

/p
la

y

re
c

/p
la

y

St
er

eo
 o

ut
(A

E
S

/E
B

U
)

M
et

er

A/
D

lim
ite

r

M
et

er

M
IC

/M
IC

(-
25

dB
)/L

IN
E

48
v

tri
m

A
na

lo
g

in
pu

t 1
 to

 8

D
ig

ita
l i

np
ut

 1
 to

 8

X
LR

D
-s

ub
 2

5
pi

n

An
al

og
 o

ut
pu

t

D
ig

ita
l o

ut
pu

t

ch
 1

 to
 8

P
la

y
Tr

ac
ks

D
/A

D
/A

- -

L R

Ph
on

es

al
ar

m
 to

ne

D
/A

D
/A

D
-s

ub

25
 p

in

X
LR

Tr
ac

k8

C
F

C
ar

d

Tr
ac

k
1

Tr
ac

k
2

Tr
ac

k
3

Tr
ac

k
4

Tr
ac

k
5

Tr
ac

k
6

Tr
ac

k
7

Tr
ac

k
8

Tr
ac

k1

so
lo

So
lo

 b
us

s
St

er
eo

 b
us

s
V

ol
um

e
P

an

P
ho

ne
s

le
ve

l

M
as

te
r L

ev
el

-

S
R

C

A
/D

In
te

rn
al

 M
ic

.
(fo

r S
la

te
)

Te
st

 T
on

e
(1

k
S

in
e)

S
te

re
oT

ra
ck

BN
C

S
te

re
oT

ra
ck

C
lip

LC
F

au
di

o
IF

C
F

C
ar

d

lim
ite

r

C
lip

C
lip

R
ec

or
d

Tr
ac

ks

C
ha

nn
el

 1

so
lo

V
ol

um
e

so
lo

V
ol

um
e

so
lo

V
ol

um
e

so
lo

V
ol

um
e

so
lo

Vo
lu

m
e

M
et

er

so
lo

V
ol

um
e

M
et

er

so
lo

V
ol

um
e

P
an

P
an

P
an

P
an

P
an

P
an

P
an

C
ha

nn
el

 8

Tr
ac

k2

Tr
ac

k3

Tr
ac

k4

Tr
ac

k5

Tr
ac

k6

Tr
ac

k7

au
di

o
IF

au
di

o
IF

sl
at

e
so

ur
ce

se
le

ct

lim
ite

r o
n

LC
F

on
P

ha
nt

om
 o

n

in
pu

t/s
la

te
re

c/
pl

ay

In
pu

t
/s

la
te

so
lo

re
c/

pl
ay

/s
la

te

lim
ite

r o
n

re
c

/p
la

y
M

et
er

In
pu

t
/s

la
te

re
c/

pl
ay

M
et

er

In
pu

t
/s

la
te

re
c/

pl
ay

M
et

er

In
pu

t
/s

la
te

re
c/

pl
ay

M
et

er

In
pu

t
/s

la
te

re
c/

pl
ay

M
et

er

so
lo

so
lo

so
lo

so
lo

so
lo

so
lo

so
lo

so
lo

R
ec

 fu
nc

.

R
ec

 fu
nc

.

R
ec

 fu
nc

.

R
ec

 fu
nc

.

R
ec

 fu
nc

.

R
ec

 fu
nc

.

R
ec

 fu
nc

.

R
ec

 fu
nc

.

2m
ix

re
c

fu
nc

.

re
c/

sl
at

e

11 – Specifications

HS-P82

TEAC CORPORATION www.tascam.jp
Phone: +81-42-356-9143
1-47 Ochiai, Tama-shi, Tokyo 206-8530, Japan

TEAC AMERICA, INC. www.tascam.com
Phone: +1-323-726-0303
7733 Telegraph Road, Montebello, California 90640 USA

TEAC CANADA LTD. www.tascam.com
Phone: +1905-890-8008 Facsimile: +1905-890-9888
5939 Wallace Street, Mississauga, Ontario L4Z 1Z8, Canada

TEAC MEXICO, S.A. de C.V. www.teacmexico.net
Phone: +52-55-5010-6000
Río Churubusco 364, Colonia Del Carmen, Delegación Coyoacán, CP 04100, México DF, México

TEAC UK LIMITED www.tascam.co.uk
Phone: +44-8451-302511
Suites 19 & 20, Building 6, Croxley Green Business Park, Hatters Lane, Watford, Hertfordshire, WD18 8TE, UK

TEAC EUROPE GmbH www.tascam.de
Phone: +49-611-71580
Bahnstrasse 12, 65205 Wiesbaden-Erbenheim, Germany

Printed in China

	Contents
	1 − Introduction
	Features
	Included items
	Conventions used in this manual
	Intellectual property rights
	Precautions for placement and use
	Beware of condensation
	Cleaning the unit
	Cleaning the display
	About CF cards
	Precautions for use

	2 − Names and functions of parts
	Front panel
	Rear panel
	Right side panel
	Left side panel
	Home Screen

	3 − Preparation
	Inserting and removing CF cards
	Inserting CF cards
	Removing CF cards

	Power supply
	Using the AC adaptor
	Using batteries installed in the unit
	Types of batteries that can be used internally
	Installing internal batteries
	Removing batteries
	Inserting batteries into the battery case (BC-10AA)
	Precautions for the use of batteries

	Using an external DC power source
	Attaching a V-Mount type battery

	About the display
	Adjusting the display angle
	Adjusting the display and indicator brightness
	Cautions on the display

	Turning the power ON and OFF
	Setting the time of the built-in clock
	Battery display
	Panel lock function
	DIGITAL I/O connector
	Recording duration

	4 − Recording and Playback
	Preparing to record
	Formatting a CF card
	Create a new project
	Set the master clock
	Set the recording tracks
	Set the file format
	Make other recording settings
	Connecting microphones and headphones
	Setting the inputs
	Adjust the input level
	Monitor the input

	Make a recording
	Stop recording
	RETAKE
	Voice memo and slate tone function

	Play a recording
	Select a project/scene/take
	Start playback
	Mixing the playback sound
	CALL

	5 – Projects
	File formats
	Monophonic and polyphonic modes

	About project screens
	Project screen
	Scene screen
	Take screen

	Project operations
	Creating new projects
	Editing the project name
	Changing a project name later
	Editing the name of the first scene
	Loading projects
	Rebuilding projects
	Erasing a project

	Scene operations
	Creating new scenes
	Loading scenes
	Rebuilding scenes
	Copying scenes
	Erasing scenes

	Take operations
	Loading takes
	Erasing takes
	Adding and removing “@” to take names

	6 – Internal Settings and Operations
	Menu screen
	Recording settings (REC SETUP)
	REC TRACKS page
	FILE FORMAT page
	OPTIONS page

	Playback settings (PLAY SETUP)
	Sync and time code settings (SYNC T/C)
	CLOCK page
	TIMECODE page
	SETUP page
	I/O page
	Editing output time code user bits
	Edit the START TIME

	Mixer settings (MIXER SETUP)
	INPUT page
	SIGNAL PROCESSING page
	LOW CUT FILTER (button)
	SETUP page
	CHx NAME (button)
	Limitation on the number of characters

	Channel settings (CHANNEL SETUP)
	Level meter settings (METER SETUP)
	System settings (SYSTEM SETUP)
	PREFERENCES page
	ALARM TONE page
	CLOCK ADJUST page

	Managing CF cards and the USB connection (CF/USB MANAGE)
	Version display (VERSION INFO)

	7 – Mark and Locate Functions
	Mark functions
	Adding marks
	Using keys to locate to marks
	Mark list screen
	Locating to marks
	Viewing mark information
	Erasing marks
	Editing marks

	Manual locate function

	8 – Transferring Data between the Unit and a Computer
	Operating system requirements
	Connecting with a computer
	Disconnecting from a computer

	Folder structure
	File names

	9 – Troubleshooting
	10 – Messages
	11 – Specifications
	General
	Input and output
	Analog audio input and output
	Digital audio input and output
	Control inputs and outputs

	Audio performance
	Computer compatibility
	Other specifications
	Dimensional drawings
	Blcok diagram

