OCTA-CAPTURE

USB 2.0 DEMENDING TO MICrosoft Windows 7" | for Mac OSX VS PREAMP VS STREAMING

8 Premium Mic Preamps, Compact I/O, Pristine Sound Quality

With ten inputs, ten outputs, eight VS PREAMPS, and superb 24-bit/192 kHz audio quality, OCTA-CAPTURE sets a new standard in portable USB 2.0 audio interfaces. Designed for high-level audio production, it combines premium components, Roland-quality engineering, and proprietary preamp and streaming technology. With its compact design and pristine audio quality, OCTA-CAPTURE is not only the perfect interface for multi-channel computer-based production, but also a great solution for expanding the I/O capability of the V-STUDIO 700 and V-STUDIO 100. Brimming with quality and performance that far exceeds its size and price, OCTA-CAPTURE is *the* next-generation audio interface.

- Eight premium mic preamps built in (VS PREAMP)
- AUTO-SENS function intelligently sets optimal input levels for all preamps
- Extremely stable low-latency VS STREAMING driver
- Four independent software-controlled Direct Mixers for creating custom monitor mixes
- Supports all major DAW platforms on Mac or PC, including OSX 10.6 and Windows 7, through ASIO 2.0/WDM (Windows) and Core Audio (Mac) drivers

Rackmount ears included

Bundled with Cakewalk Production Plus Pack


Front Panel


Rear Panel

Eight Premium Mic Preamps VS PREAMP

OCTA-CAPTURE boasts eight premium-grade digitally controlled mic preamps (VS PREAMPS), built with the same high-grade

components as the preamps in the V-STUDIO 700 and M-400 V-Mixer. Eight XLR inputs are provided for the preamps, plus independent phantom power, low-cut filter, phase invert, and digital compression for each channel.


Auto Input Level Adjustment

Never before has it been this fast and easy to set perfect input levels — simply activate the AUTO-SENS feature with the push of a button, play your connected instruments, and OCTA-CAPTURE

automatically sets the ideal recording level for each input. It's great for quick, fail-safe audio capture when recording either a fully mic'd drum kit or an entire band.


Extreme Low-Latency Driver VS STREAMING


OCTA-CAPTURE offers incredible stability and industry-leading low-latency USB performance via Roland's proprietary VS STREAMING technology. All current Mac and PC DAW platforms are supported through ASIO 2.0/WDM (Windows) and Core Audio (Mac) drivers.

Thanks to VS STREAMING, you can use multiple devices (two OCTA-CAPTURE units or one OCTA-CAPTURE plus a V-STUDIO 100 or V-STUDIO 700) on the same USB bus without compromising stability, performance, or audio guality.

Four Flexible Monitor Mixes

Beyond traditional audio interfacing, OCTA-CAPTURE offers four independent Direct Mixers for creating software-controlled monitor

mixes. Each mix can be routed to any of the analog outputs and can take advantage of the internal 40-bit DSP processing — perfect for sending custom monitor mixes to headphones, speakers, or recording devices.


OCTA-CAPTURE Specifications

■ Number of Audio Record/Playback Channels < Sampling Frequency = 44.1 kHz, 48 kHz, 96 kHz > Record: 12 channels, Playback: 10 channels < Sampling Frequency = 192 kHz > Record: 4 channels, Playback: 4 channels **■** Signal Processing PC interface: 24-bit, AD/DA Conversion: 24-bit, Internal: 40-bit **Sampling Frequency** AD/DA Conversion: 44.1 kHz / 48 kHz / 96 kHz / 192 kHz > Record: 4 channels, **■** Kather (AB kHz) = 10 kHz = 10 kHz

■ Residual Noise Level INPUT 1 — 2 → MAIN OUT: -87 dBu typ. (GAIN: min., 600 Ω terminated, IHF-A) * Internal Direct Monitor Mixer setting: Stereo Link: ON, Input channel fader: Unity ■ Dynamic Range
(AD block > INPUT 1 — 8: 104 dB typ. (GAIN: min.) < DA block > OUTPUT 1 — 8: 113 dB typ. ■ Display
128 x 64 dots Graphic LCD (backlit LCD) ■ Connectors Input Jacks 1 — 8 (XLR type / 1/4-inch TRS phone
type): XLR type (balanced / phantom power +48 V), 1/4-inch TRS phone type (balanced), Coaxial Input
Connector, Coaxial Output Connector, Headphone Jack (Stereo 1/4-inch phone type), Output Jack 1 — 8
(1/4-inch TRS phone type (balanced), Coaxial Input
Connector, TRS phone type (balanced), MIDI Connectors (In, Out), USB Connector ■ Power Supply DC 9
V (AC adaptor) ■ Current Draw 1.45 A ■ Dimensions 283.8 (W) × 157.9 (D) × 50.4 (H) mm / 11.3/16 (W)
× 6-1/4 (D) × 2 (H) inches ■ Weight 1.32 kg / 2 lbs 15 oz ■ Accessories Rack Mount Angle × 2, Owner's
Manual, Cakewalk Production Plus Pack DVD-ROM, Driver CD-ROM, AC Adaptor, USB cable

* 0dBu=0.775Vrms * The specifications are subject to change without notice.

7