

24 TR / 96 KHz / 24-bit
DIGITAL STUDIO WORKSTATION
VS-2400

Roland[®]

Professional Digital Recording

24 Tracks of Recording Heaven

Frustrated with the limited capabilities of a 16-track digital recorder? Then it's time to step up to full 24-track recording. Think about it. With 24 tracks, you'll have room for individually miked drums and plenty of vocals. And with 384 Virtual Tracks, there's always room to try new ideas.

Pristine 24-bit/96kHz Sound Quality

How does the VS-2400CD sound? In a word, phenomenal—thanks to its true 24-bit A/D converters. These top-quality converters capture all the warmth of your inputs and provide better headroom for recording. And if you want the absolute finest sound quality, the VS-2400CD even supports recording at 96kHz*.

*At sampling rates of 96kHz, maximum 8-track recording is possible.

Internal CD-RW and 40GB Hard Drive

Easy CD Burning:

With a low-profile CD burner built-in, the VS-2400CD has everything needed to take your song from idea to completion. Just mix down to an open pair of tracks and burn a CD!

.WAV/AIFF Compatibility:

The VS-2400CD's internal CD-RW drive can also be used to import .WAV and AIFF files directly from CD. You can even export audio in .WAV format and burn it to disc.

Maximum Number of Tracks for Simultaneous Recording/Playback

Recording Mode	Sample Rate	
	48/44.1/32kHz	96/88.2/64kHz
M24,M16,CDR	16-tr recording 16-tr playback	8-tr recording 8-tr playback
MTP,MT1,MT2,LIV,LV2	16-tr recording 24-tr playback	8-tr recording 12-tr playback

Recording Modes

M24 (Mastering 24-bit)	For recording and playback in 24-bit linear format.
MTP (Multitrack Pro)	For high-quality recording which compares well to the results from professional-grade digital devices such as mixers and effect processors.
M16 (Mastering 16-bit)	For recording and playback in 16-bit linear format.
CDR (CD Writing)	Ideal for mastering, this mode enables you to record in Audio CD Image format for quick, repeatable CD burning.
MT1 (Multitrack 1)	Recording time is approximately two times longer than M16 while preserving sound quality. Suitable when doing many track bounces.
MT2 (Multitrack 2)	Provides more recording time than MT1 while preserving sound quality.
LIV (Live 1)	Provides more recording time than MT2. Suitable when there is little disk space left or for lengthy recording applications such as live performances.
LIV (Live 2)	Enables the longest recording time.

WITH VGA DISPLAY

Channel View

Here you can access individual channel parameters—including EQ curves, compressor settings, effects and more—with point-and-click ease.

Solid Mixing Capabilities

A Full-Featured Digital Mixer

Impressive 48-Channel/20-Bus Design:

More than just a recorder, the VS-2400CD is a full-blown 48-channel digital mixer. These channels consist of the 16-channel Input mixer, 24-channel Track mixer and eight effect returns. A variety of busses, including eight direct paths, eight aux busses, and stereo main and monitor busses, let you route signal anywhere.

Expandable I/O via R-BUS:

Thanks to its R-BUS interface, the VS-2400CD can be expanded with up to eight channels of analog or digital I/O. Use R-BUS to connect an additional VS-2400CD, VS-2480CD or even Roland's SI-24 Studio Interface—adding another eight analog input channels.

Premium Analog Components:

A digital mixer can only sound as good as its analog components. That's why Roland used the same premium circuits found on the flagship VS-2480CD. These carefully selected components have been praised for their warm sound, so you get nothing but the best.

Automated Mixing at Your Fingertips

13 Motorized Faders: If you've ever had to work on multiple projects at once, you know the importance of motorized faders. Imagine being able to press a button and watch as your entire mix is instantly recalled! These faders also come in handy when moving between the VS-2400CD's Input mixer, Track mixer and effect returns.

Create and Store Multiple Automixes: Professional engineers will tell you that automation is key to good mixing. Fortunately, the VS-2400CD lets you create multiple automixes for controlling important mixing parameters like track level, panning, effects sends and more.

New RSS surround Panning: The VS-2400CD is the first V-Studio to feature RSS surround Panning. Using this function, you can position a sound anywhere in a 360 degree field simply by turning a knob. The result is a surround sound mix using conventional 2-way speakers (5.1 mixing is also available).

WITH VGA DISPLAY

Spectrum Analyzer

Use the Spectrum Analyzer to tune your mix to room acoustics, or to instantly view the frequency content.

24 TR / 96 kHz / 24-bit DIGITAL STUDIO WORKSTATION VS-2400 CD

V-LINK COSM R-BUS

A Fluid and Intuitive OS

Superb Editing Functions

For editing, the VS-2400CD offers several non-destructive commands like copy, cut, paste and move. These functions give you the power, for example, to create the ultimate vocal or to even copy a drum loop. Helpful markers and locators let you move around quickly, while multiple Undo commands make accidents a thing of the past.

Mouse-Based Editing on the LCD

The VS-2400CD's large LCD screen makes navigation simple with helpful icons and graphics. Using the supplied mouse, you can copy or move phrases using familiar "drag-and-drop" commands—just like software. An optional ASCII keyboard can also be connected for simplified data entry.

Go Direct To Your PC

By installing an optional RPC-1 R-BUS card in your Mac or PC, you can transfer up to eight channels of 2-way audio between the computer and your VS-2400CD—all in pristine 24-bit digital quality. Now the V-Studio is more expandable than ever!

VGA Output for Software-Style Control

Get the big picture by connecting an optional VGA monitor. Combined with the mouse and optional keyboard, this system makes working with the VS-2400CD feel just like software (see screenshots for details).

▲ Track Mixer

With the Track Mixer screen, you can use the mouse to edit track levels, panning and more for all 24 tracks simultaneously.

▲ Playlist

This screen provides a global view of your arrangement, plus drag-and-drop editing of audio regions using the mouse.

▲ Waveform Editing

This screen provides the ability to edit waveforms graphically with the mouse just like software.

▲ EZ Routing

Take the mystery out of routing signal! Simply drag a virtual audio cable from source to destination in this helpful screen.

Pro-Quality Effects and V-LINK

A Powerhouse of Expandable Effects

2 Stereo Effects Standard:

The VS-2400CD includes one of Roland's highly acclaimed VS8F-2 Effects Expansion Boards right out of the box. This powerful card provides up to two stereo or four mono effects.

36 Killer Algorithms:

With 36 algorithms from the Roland and BOSS archives, the VS-2400CD can handle just about every type of processing you need—from smooth reverb and chorus to delay, flanger and Lo-Fi. There's even a 19-band vocoder and COSM® Amp Modeling.

Mic Modeling Optimized for AKG C3000B:

Roland's COSM Mic Modeling has earned accolades for its ability to model the characteristics of several vintage and high-end microphones. Now you can take advantage of this technology using one of the most popular mics around—the AKG C3000B.

Onboard Mastering Tools:

Finish your mix with the VS-2400CD's unique Mastering Tool Kit. This special effect combines algorithms like multi-band compression, a limiter, enhancer and more to give your mixes that "radio-ready" sound.

A Powerhouse of Expandable Effects

Roland's V-LINK gives musicians an easy way to integrate video and music. Simply connect an Edirol DV-7PR Digital Video Workstation (sold separately), and you can trigger video clips by creating MIDI events in the VS-2400CD's Automix function, or even use the V-Fader function to control video parameters like color balance and brightness.

Put 24 Tracks to Work for You

The VS-2400CD Digital Studio Workstation brings professional 24-track recording and CD burning to a new low price, while adding impressive new features like RSS® surround panning and V-LINK video control.

- Self-contained 24-track/24-bit/96kHz recording workstation with onboard effects, CD-RW drive and 40GB hard disk
- 24-track playback; 16-track simultaneous recording with 384 V-Tracks
- 48-channel, fully automated digital mixer with 13 motorized faders
- 8 XLR/TRS balanced inputs and Hi-Z input; 8 analog outputs including 5.1 Surround output, R-BUS and digital I/O
- Intuitive software-style control via included mouse and VGA monitor output
- New RSS surround panning creates a 3-Dimensional sound field for mixing
- Import .WAV/AIFF files direct from CD-ROM; export files in .WAV format
- V-LINK function for synchronizing or controlling Edirol video equipment

Specifications

Tracks
Tracks: 24
V.Tracks: 384 (16-V.Tracks per each Track)

Sample Rate
96.0/88.2/64.0/48.0/44.1/32.0 kHz
* Adjustable range with varipitch function
16.00 kHz — 98.00 kHz (at 96 kHz)
16.00 kHz — 50.00 kHz (at 48 kHz)

Recording Mode
Mastering 24-bit (M24)
Multitrack Pro (MTP)
CD Writing (CDR)
Mastering 16-bit (M16)
Multitrack 1 (MT1)
Multitrack 2 (MT2)
Live 1 (LIV)
Live 2 (LV2)

Maximum Simultaneous Recording / play back Tracks
¥ Sample Rate 48/44.1/32 kHz
16-tr. Rec / 16-tr. Play (M24, M16, CDR)
16-tr. Rec / 24-tr. Play (MTP, MT1/2, LIV, LV2)
¥ Sample Rate 96/88.2/64 kHz
8-tr. Rec / 8-tr. Play (M24, M16, CDR)
8-tr. Rec / 12-tr. Play (MTP, MT1/2, LIV, LV2)
* Depending on the organization of the song data etc., the number of tracks which can be simultaneously recorded or played back may be limited.

Maximum Useful Capacity
40 G bytes: 10 G bytes (Capacity) x 4 (Partition)

Recording Time (at 10GB Partition, conversion in 1 track, unit: minutes)

Recording	Sample Rate (kHz)					
	96	88.2	64	48	44.1	32
M24	658	716	987	1,316	1,433	1,975
MTP	1,977	2,152	2,966	3,954	4,305	5,932
M16	988	1,076	1,483	1,977	2,152	2,966
CDR	988	1,076	1,483	1,977	2,152	2,966
MT1	1,977	2,152	2,966	3,954	4,304	5,932
MT2	2,636	2,866	3,953	5,271	5,732	7,907
LIV	3,163	3,442	4,744	6,326	6,885	9,489
LV2	3,954	4,304	5,932	7,909	8,609	11,864

* The above-listed recording times are approximate. Times may vary slightly depending on the specifications of the disk drive and on the number of songs that were created.
* In CDR recording mode, two tracks are always used in a pair (channel link is on), so recording time is half the above-listed.
* Maximum recording time of VS-2400CD is approximately four times of above recording time. (10 GB x 4 Partitions)

Frequency Response
96.0 kHz: 20 Hz — 40 kHz (+0 dB/-2 dB)
88.2 kHz: 20 Hz — 40 kHz (+0 dB/-2 dB)
48.0 kHz: 20 Hz — 22 kHz (+0 dB/-2 dB)
44.1 kHz: 20 Hz — 20 kHz (+0 dB/-2 dB)
32.0 kHz: 20 Hz — 14 kHz (+0 dB/-2 dB)

Projects
200 projects in each partition

Marker
1000 per project

Locator
100 (10 x 10 banks) per project

Scene
100 (10 x 10 banks) per project

Undo/Redo
999 Undo / 1 Redo

Nominal Input Level (variable)
Input 1—8: -50 — +14 dBu
(maximum +26dBu: balanced, maximum +20dBu: unbalanced)
Guitar (Hi-Z): -50 — +14 dBu (maximum +20 dBu)

Input Impedance
Input 1—8: 10 k % (balanced)
Guitar (Hi-Z): 1 M %

Nominal Output Level
Master Out: +4 dBu (balanced)
AUX A (L, R): +4 dBu (balanced)
AUX B (L, R): +4 dBu (balanced)
Monitor Out: +4 dBu (balanced)

Output Impedance
Master Out: 600 %
AUX A (L, R): 600 %
AUX B (L, R): 600 %
Monitor Out: 600 %
Phones: 22 %

Recommended Load Impedance
Master Out: 10 k % or greater
AUX A (L, R): 10 k % or greater
AUX B (L, R): 10 k % or greater
Monitor Out: 10 k % or greater
Phones: 8 — 600 %

EQ
4-band (2 shelving + 2 peaking)
* Useful simultaneously at up to 32ch in both Input Mixer and Track Mixer. (at 48kHz or less.)
* Useful simultaneously at up to 16ch in both Input Mixer and Track Mixer. (at 64kHz or above.)

Dynamics Processor
Compressor, Expander
* Useful simultaneously at up to 32ch in both Input Mixer and Track Mixer. (at 48kHz or less.)
* Useful simultaneously at up to 16ch in both Input Mixer and Track Mixer. (at 64kHz or above.)

Effects
Maximum 4 stereo (One pre-installed + One more optional VS8F-2)

Display
320 x 240 dots Graphic LCD (with backlight)

Interface
Digital I/O: Coaxial, Optical (conforms to IEC60958)
VGA Out: 15-pin miniD-sub

Hard Disk Drive
IDE type 3.5 inches 40 G bytes

CD-RW Drive
Reading Speed: 24x (max.)
Recording Speed: Record (CD-R) 4x correspond Re-Write (CD-RW) 4x correspond

Connectors
MIDI Connectors (5-pin DIN)
Input Jack 1—8 (XLR type [balanced, phantom power])
Input Jack 1—8 (1/4inch phone type [TRS balanced])
Guitar (Hi-Z) Jack (1/4inch phone type)
Digital In Connectors (Coaxial type, Optical type)
Foot Switch Jack (1/4inch phone type)
PS/2 Mouse Connector (6-pin miniDIN)
PS/2 Keyboard Connector (6-pin miniDIN)
VGA Out Connector (15-pin miniD-sub)
R-BUS Connector (25-pin D-sub)
Master Out Jack L/R (1/4inch phone type, TRS balanced)
Monitor Out Jack L/R (1/4inch phone type, TRS balanced)
AUX A Send Jack L/R (1/4inch phone type, TRS balanced)
AUX B Send Jack L/R (1/4inch phone type, TRS balanced)
Headphones Jack (Stereo 1/4inch phone type)

Power Supply
AC117 V, AC230 V or AC240 V

Power Consumption
60 W

Dimensions
480 (W) x 481 (D) x 136 (H) mm
18-15/16 (W) x 18-15/16 (D) x 5-3/8 (H) inches

Weight
10.5 kg
23 lbs 3 oz

Accessories
Owner's Manual English
Appendices
R-BUS Equipment Connection and Setting Guide 2
Block diagram
Demo CD
CD-R disc
PS/2 Mouse
Short Cut Seal
AC Cord

(0dBu=0.775Vrms)

* In the interest of product development, the specifications for this product are subject to change without prior notice.

Preset Effect Patch List

No.	Patch Name	No.	Patch Name	No.	Patch Name	No.	Patch Name	No.	Patch Name	No.	Patch Name	No.	Patch Name	No.	Patch Name	No.	Patch Name
Algorithm 35 presents:	P024 Vocal Cancel	P048 RV:Room Amb.*	P072 R2:FatGate2	P093 CH:DetuneCho	P114 MM-57-47*	Vocal 30 presents:	P161 GA:CleanTwin	P184 VC:Vocal Cnl	P208 PEQ:Narrator	P230 SPM:BB_LowBs*							
P000 Reverb*	P025 Vocoder	P049 RV:Cathedral*	P073 R2:Fat Gate2	P094 SPCH0:MODE 1	P115 MM-57-1Line*	P139 VO:Vocal Efx	P162 GA:Vin.Tweed	P185 VC:CenterCnl	P209 PEQ:Orgn	Mastering 100 14 presents:	P210 PEQ:SL Piano	P231 MTK:Mixdown*					
P001 Reverb2	P026 Vocoder2 (19)*	P050 RV:Long Cave*	Gate Present 1 presents:	P095 SPCH0:MODE 2	P116 MM-DR20-421*	P140 VO:JazzVocal	P163 GA:BluesDrv.	Present 2 14 presents:	P211 PEQ:SmallChorus	P232 MTK:PreMastr*							
P002 Gate Reverb*	P027 Lo-Fi Procs	P051 RV:GarageDr.*	P074 RV:BruteGate*	P096 SPCH0:MODE 3	P117 MM-DR20-451*	P141 VO:RockVocal	P164 GA:MatchLead	P186 PEQ:BassDrum	P212 PEQ:RockSD	P233 MTK:LiveMix*							
P003 Delay	P028 3BndIsolator	P052 RV:Rock Kick*	Phase 3 presents:	P097 PH:L1 Phaser	P118 MM-DR20-87*	P142 VO:Narration	P165 GA:StudioCmb	P187 PEQ:RockBD	Graphic EQ 24 presents:	P234 MTK:PopMix*							
P004 STPS-Delay	P029 DualCompLim	P053 RV:RockShnr*	P075 RV:Fat Gate*	P098 PH:DeepPhase	P119 MM-10-58*	P143 VO:BigChorus	P166 GA:JMP Stack	P188 PEQ:RockSD	PEQ:TotalEQ1	P235 MTK:DanceMix*							
P005 Delay RSS	P030 Parametric EQ	P054 RV:VocalRoom	P076 RV:ReverseGt*	P099 PH:DeepPhase	P120 MM-10-87*	P144 VO:Club DJ	P167 GA:SLDN Lead	P189 PEQ:RimShot	PEQ:TotalEQ2	P236 MTK:DanceMix*							
P006 TapeEcho201	P031 Graphic EQ	P054 R2:LargeHall	P077 RV:PanningGt*	P099 AP:FB-Phaser	P121 MM-Mini-57*	P145 VO:AM-Radio	P168 GA:5150 Lead	P190 PEQ:Toms	PEQ:Space EQ	P236 MTK:JnglMix*							
P007 MultiTapDly	P032 Hum Canceler	P055 R2:SmallHall	Delay 2 presents:	P100 AP:FB-Phaser	P122 MM-Mini-87*	P146 VO:PlusTwo	P169 GA:5150 Lead	P191 PEQ:Hi Hat	Space Multi 5 presents:	P237 MTK:HardComp*							
P008 SIDY-Chorus	P033 Stereo Multi	P056 R2:Stings	P078 DL-Short Dly	Alphas 2 presents:	P123 MM-C3KB-57*	P147 VO:Robot Efx	P170 BS:DEdBass	P192 PEQ:Cymbals	P215 CL:Comp	P238 MTK:SoftComp*							
P009 Chorus RSS	P034 Speaker Mdl*	P057 R2:PlanoHall	P079 DL-MediumDly	P100 FL:LIflanger	P124 MM-C3KB-58*	P148 VO:Bull Horn	P171 BS:MikedBass	P193 PEQ:Overhead	P216 CL:Limiter	P239 MTK:CinComp*							
P010 Space Chorus	P035 MasteringTool*	P058 R2:Orch Room	P080 DL-LongDelay	P101 FL:Deep Fl	P125 MM-C3KB-421*	SUI 14 presents:	P172 BS:CompBass	P194 PEQ: Bass 1	P217 EQ:LowDance	P240 MTK:DnceComp*							
P011 St Phaser	Reverb 18 presents:	P059 R2:VocalRoom	P082 DL:Tape Echo	Alphas 3 presents:	P126 MM-C3KB-451*	P149 GT:Rock Lead	P173 BS:Fat Bass*	P195 PEQ: Bass 2	P218 EQ:Fat Dance	P241 MTK:OrchComp*							
P012 AnalogPhaser	P036 RV:LargeHall*	P060 R2:MediumRm	P083 DL:Karaoke	P103 PS-4thVoice	P127 MM-C3KB-87*	P150 GT:LA Lead	P174 BS:Auto Wah	P196 PEQ:SlapBass	P219 EQ:ThinJngl	P242 MTK:VocalCmp*							
P013 St Flanger	P037 RV:SmallHall*	P061 R2:LargeRoom	P084 DL:Multi-Tap	P104 PS:ShimmerUD	P128 MM-C3KB-447*	P151 GT:MetalLead	P174 BS:FX Bass	P197 PEQ:Sax	Space Multi 5 presents:	P243 MTK:Acoustic*							
P014 AnalogFinger	P038 RV:Strings*	P062 R2:CoolPlate	P085 DL:MixTapAmb	P105 VT-M to Fm*	P129 MM-C3KB-1Line*	P152 GT: Metal Jet	Space Multi 5 presents:	P198 PEQ:Bari.Sax	SPM 18 presents:	P244 MTK:RockBand*							
P015 Rotary	P039 RV:PlanoHall*	P063 R2:Short Pit	P086 DL:Ping Pong	P106 VT-Fm to M*	P130 MM-Kick&Snr1*	P153 GT:CleanRthm	P175 LFP:BreakBts	P199 PEQ: ElecGtr	P221 SPM:P.GenBik*	P245 MTK:Orchestr*							
P016 2ch RSS	P040 RV:Orch Room*	P064 R2:Vocal Pit	Space Multi 5 presents:	P107 VT-Male Duo*	P131 MM-Kick&Snr2*	P154 GT:DiedClean	P176 LFP:1b1Diat	P200 PEQ:NylonGtr	P222 SPM:P.E.Bs*	P246 MTK:LoBoost*							
P017 MicModeling*	P041 RV:VocalRoom*	P065 R2:Soft Amb.	P087 TE:ShorEcho	P108 VT-FemaleDuo*	P132 MM-H.Hat&Tom*	P155 GT:Delay Rif	P177 LFP:TekoFlt	P201 PEQ:BluesGtr	P223 SPM:P.Mack*	P247 MTK:Brighten*							
P018 GuitarMulti1	P042 RV:MediumRm*	P066 R2:Room Amb.	P088 TE:LongEcho	P109 VT:Robot*	P133 MM-Dr.OvTop*	P156 GT:Acoustic	P178 LFP:Reso Flt	P202 PEQ:SlideGtr	P224 SPM:M.Cube*	P248 MTK:DjVoice*							
P019 GuitarMulti2	P043 RV:LargeRoom*	P067 R2:Cathedral	P089 TE:OldTape	Alphas 3 presents:	P134 MM-Dr.OvAll*	P157 GT:BluesDrv.	P179 LFP:FatBotm	P203 PEQ:LineGtr	P225 SPM:WhiteCub*	P249 MTK:PhoneVox*							
P020 GuitarMulti3	P044 RV:CoolPlate*	P068 R2:Long Cave	P090 TE:PanEcho	P110 MM-57-58*	P135 MM-Ac.Guitar*	P158 GT:Liverpool	P180 VOC2:M19Band*	P204 PEQ:Male	P226 SPM:W.C.Hiss*								
P021 GuitarAmpMdl	P045 RV:Short Pit*	P069 R2:GarageDr.*	Space Multi 5 presents:	P111 MM-57-421*	P136 MM-StudioVcl*	P159 GT:Country	P181 VOC2:S19Band*	P205 PEQ:RockMale	P227 SPM:S.Radio*								
P022 Vocal Multi	P046 RV:Vocal Pit*	P070 R2:Rock Kick	Space Multi 5 presents:	P112 MM-57-451*	P137 MM:StereoMic*	Space Multi 5 presents:	P182 HC:Quiet60Hz	P206 PEQ:Female	P228 PEQ:SmallITV*								
P023 Voice Trans*	P047 RV:Soft Amb.*	P071 R2:RockShnr	CH:2 presents:	P092 CH:Deep Cho	P113 MM87*	P138 MM:Ambience*	P160 GA:JazChorus	P183 HC:Quiet50Hz	P207 PEQ:RockFeml	P229 SPM:BoomBox*							

* Please use with sample rates of 48kHz or less.

Options

24-BIT DIGITAL REFERENCE MONITOR

DS-90A DS-50A

CHANNEL EDIT CONTROLLER

VE-7000

DYNAMIC MICROPHONE

DR-20

MIC MODELING PREAMP

MMP-2

R-BUS INTERFACE CARD

RPC-1 R-BUS

R-BUS CABLE

RBC-1/RBC-3 R-BUS

10CH DIGITAL LINE MIXER

M-1000

EFFECT EXPANSION BOARD

VS8F-2

PEDAL SWITCH **DFE**

FOOTSWITCH **F5-SU**

24 TR / 24-bit / 96 kHz
DIGITAL STUDIO WORKSTATION

VS-2480 CD

CSM R-BUS

The flagship VS-2480CD offers several enhancements for professional users like 16 analog inputs, 17 motorized faders, SMPTE sync and more.

