
D01278320D

SD-20M
Solid State Recorder

OWNER’S MANUAL

2 TASCAM SD-20M

IMPORTANT SAFETY PRECAUTIONS

For U.S.A.
INFORMATION TO THE USER
This equipment has been tested and found to comply with
the limits for a Class B digital device, pursuant to Part 15 of the
FCC Rules. These limits are designed to provide reasonable
protection against harmful interference in a residential
installation. This equipment generates, uses, and can radiate
radio frequency energy and, if not installed and used in
accordance with the instruction manual, may cause harmful
interference to radio communications. However, there is
no guarantee that interference will not occur in a particular
installation. If this equipment does cause harmful interference
to radio or television reception, which can be determined by
turning the equipment off and on, the user is encouraged to
try to correct the interference by one or more of the following
measures.
a) Reorient or relocate the receiving antenna.
b) Increase the separation between the equipment and receiver.
c) Connect the equipment into an outlet on a circuit different
from that to which the receiver is connected.
d) Consult the dealer or an experienced radio/TV technician
for help.

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 Canada
THIS CLASS B DIGITAL APPARATUS COMPLIES WITH CANADIAN
ICES-003.
CET APPAREIL NUMERIQUE DE LA CLASSE B EST CONFORME A
LA NORME NMB-003 DU CANADA.

This product complies with the European
Directives request and the other
Commission Regulations.

Declaration of Conformity
Responsible party: TEAC AMERICA, INC.
Address: 10410 Pioneer Blvd. Suite #1 and

#4, Santa Fe Springs, California
90670, U.S.A.

Telephone number: 1-323-726-0303
This device complies with Part 15 of the FCC Rules. Operation
is subject to the following two conditions: (1) this device
may not cause harmful interference, and (2) this device must
accept any interference received, including interference that
may cause undesired operation.

TASCAM SD-20M 3

IMPORTANT SAFETY INSTRUCTIONS

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

• The mains plug is used as the disconnect device, the
disconnect device shall remain readily operable.

• Caution should be taken when using earphones or
headphones with the product because excessive
sound pressure (volume) from earphones or
headphones 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.

CAUTION

• 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 should be located close enough to

the AC outlet so that you can easily grasp the power
cord plug at any time.

• 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.

WARNING

• Products with Class ! construction are equipped
with a power supply cord that has a grounding
plug. The cord of such a product must be plugged
into an AC outlet that has a protective grounding
connection.

 8 RACK-MOUNTING THE UNIT
Use the supplied rack-mounting kit to mount the unit in a
standard 19-inch rack, as shown below.
Remove the feet of the unit before mounting.

CAUTION
• Leave 1U of space above the unit for ventilation.
• Allow at least 10 cm (4 in) at the rear of the unit for

ventilation.

 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 install 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 provid-
ed for your safety. If the provided plug does not fit
into your outlet, consult an electrician for replace-
ment 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 appa-
ratus. 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.

4 TASCAM SD-20M

Safety Information

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 batteries.

• 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 compartment 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 batteries, isolate their terminals
with insulation tape or something like that 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 different 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.

• The unit power should be off when you install and replace
batteries.

• 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.

• Do not disassemble a battery. The acid inside the battery
could harm skin or clothing.

 8 For European Customers

Disposal of electrical and electronic equipment
(a) All electrical and electronic equipment should be disposed

of separately from the municipal waste stream via desig-
nated collection facilities appointed by the government or
the local authorities.

(b) By disposing of the electrical and electronic equipment
correctly, you will help save valuable resources and prevent
any potential negative effects on human health and the
environment.

(c) Improper disposal of waste equipment can have serious
effects on the environment and human health as a result
of the presence of hazardous substances in electrical and
electronic equipment.

(d) The crossed out wheeled dust bin symbol indicates
that electrical and electronic equipment must be
collected and disposed of separately from
household waste.

(e) The return and collection systems are available to
the end users. For more detailed information about disposal
of old electrical and electronic equipment, please contact
your city office, waste disposal service or the shop where
you purchased the equipment.

Disposal of batteries and/or accumulators
(a) Waste batteries and/or accumulators should be disposed of

separately from the municipal waste stream via designated
collection facilities appointed by the government or the
local authorities.

(b) By disposing of waste batteries and/or accumulators
correctly, you will help save valuable resources and prevent
any potential negative effects on human health and the
environment.

(c) Improper disposal of waste batteries and/or accumulators
can have serious effects on the environment and human
health as a result of the presence of hazardous substances in
batteries and/or accumulators.

(d) The crossed out wheeled dust bin symbol indicates
that batteries and/or accumulators must be
collected and disposed of separately from
household waste.
If the battery or accumulator contains more than
the specified values of lead (Pb), mercury (Hg), and/or
cadmium (Cd) defined in the Battery Directive (2006/66/EC),
then the chemical symbols for lead (Pb), mercury (Hg) and/
or cadmium (Cd) will be indicated beneath the crossed out
wheeled dust bin symbol.

(e) The return and collection systems are available to the end
users. For more detailed information about disposal of
waste batteries and/or accumulators, please contact your
city office, waste disposal service or the shop where you
purchased them.

Pb, Hg, Cd

TASCAM SD-20M 5

Contents

IMPORTANT SAFETY PRECAUTIONS2

IMPORTANT SAFETY INSTRUCTIONS3

Safety Information ...4

1 – Introduction ..7
Features .. 7
Included items ... 7
Conventions used in this manual 7
Trademarks and copyrights ... 8
Precautions for placement and use 8
Beware of condensation ... 8
Cleaning the unit ... 8
About SD cards .. 9

Precautions for use .. 9
Using the TEAC Global Site .. 9
Product registration ... 9
About TASCAM customer support service 9

2 – Names and functions of parts10
Front panel ..10

Behind front cover ... 11
Rear panel ..12
Home Screen ..12
Recording screen ..13
Menu structure ..13
Basic Menu Screen operations14

Menu operation procedures14
Basic operation ..14

3 – Preparation ..15
Connecting other equipment15
Powering the unit ...16

Power sources ...16
Using an AC adapter..16
Using AA batteries ...16

Turning the power on and off
(putting it in standby) ...17

Turning the unit on ..17
Turning the unit off (putting it in standby)17
Resume function ..17

Setting the date and time ..17
Inserting and removing SD cards18

Inserting the card ...18
Removing the card ..18
SD card write protection switches18

Preparing an SD card for use ..18
Setting the key lock function..18

4 – Recording ..19
Setting where to save files ...19
Opening the INPUT 1-2 and INPUT 3-4 screens19
Opening the REC SETTING screen19

Setting the recording input sources19
Adjusting the input level ..20
Setting the low-cut filter ..20
Setting phantom power ...21
Using the Level Control Function................................21
Setting the file format and sampling frequency ...22
Recording (MONO/STEREO/4ch)22

Starting recording ..22
File names when recording in MONO/STEREO ..22
File names when recording 4 channels22

Recording the moment before pushing RECORD
(PRE REC) ..23
Creating a new file while continuing to record
(file splitting) ...23

Splitting files manually while recording23
Splitting files automatically at set times while
recording ...23

Starting recording automatically (AUTO REC)24
Setting the automatic recording function24
Recording using the automatic recording
function ...24

Using mark functions...24
Adding marks manually to a recording24
Adding marks automatically when recording .24
Moving to a mark position24

Simultaneously recording two files at different
input levels (DUAL REC) ..25

Enabling dual recording ..25
Starting dual recording ..25
Dual recording file names25

Recording duration ..26

5 – Working with Folders and Files
 (BROWSE screen)27

Opening the BROWSE screen27
Screen navigation ...27
Icons on the BROWSE screen ..27
Folder operations ..27
File operations ...28
Creating new folders ...28
Playlist ...29

Adding files to the playlist29
Editing the playlist ...29

6 – Playback ...30
Opening the PLAY SETTING screen30
Playback area ..30

Setting the playback area30
Using the BROWSE screen to select the playback
area folder (1) ..30
Using the BROWSE screen to select the playback
area folder (2)..30

Playing files ...31

6 TASCAM SD-20M

Contents

Pausing playback..31
Stopping playback ...31
Rewinding and fast-forwarding (search)31

Selecting files for playback (skipping)31
Changing the playback speed (VARI SPEED)31
Setting the play mode ..32
Repeating playback ..32
Jumping back a few seconds and replaying
(jumpback playback) ...32

7 – Settings and Information33
Dividing a selected file manually (DIVIDE)33
Setting the file name format ..33

Setting the WORD item ..33
Resetting the count (COUNT INIT)33

Show media information ...34
Restoring factory default settings34
Formatting SD cards ..34
Setting the output level ...35
Make system settings ..35

Setting the type of batteries35
Set the automatic power saving function35
Setting the backlight ..35
Adjusting the display contrast...............................35

Viewing system information ...35

8 – Using the REMOTE jack36
Using a footswitch (TASCAM RC-3F)...........................36

Setting up the footswitch36
Using the footswitch ...36

Using a remote control (TASCAM RC-10)36
Setting up a wired remote control36
Using the wired remote control36

9 – Messages ...37

10 – Troubleshooting38

11 – Specifications ..39
Ratings ..39
Input/output ratings ..39

Analog audio input and output ratings39
Control input/output ..39

Audio performance ..39
General ...39
Dimensional drawings ..41

TASCAM SD-20M 7

1 – Introduction

Thank you very much for purchasing the TASCAM SD-20M Solid
State Recorder.
Before using this unit, read this owner's manual carefully so that
you will be able to use it correctly and enjoy working with it for
many years. After you have finished reading this manual, please
keep it in a safe place for future reference.
You can also download this Owner's Manual from the TEAC
Global Site (http://teac-global.com/).

Features
• Audio recorder that uses SD, SDHC and SDXC cards as

recording media
• Simultaneous recording of up to 4 channels
• 44.1/48/96 kHz, 16/24-bit, linear PCM (WAV format)

recording possible
• Broadcast Wave Format (BWF) supported as WAV recording

format
• 32–320 kbps MP3 format recording possible (compatible

with ID3 tag v2.4)
• Dual recording allows two files to be recorded

simultaneously at different levels.
• Automatic recording function that starts recording when

the set audio input level is detected
• File incrementing function allows a recording to be split by

creating new files at times set in advance and whenever
desired

• Pre-recording function allows the unit to record the 2
seconds of sound before recording is activated

• Automatic level function allows recording to always be at
the optimal level

• Limiter function automatically reduces parts to suitable
levels if the input level is too high

• Low cut filter with three cutoff frequencies useful for
reducing low-frequency noise

• Variable speed function can adjust the playback speed
between 50% and 150% (in 10% increments) of normal
without changing the pitch

• Jumpback play function allows the last several seconds
of the currently played file to be replayed again by simply
pressing a button

• Playlist function
• Mark function convenient for moving to specific locations
• Divide function allows files to be split at positions set with

the mark function and wherever desired (only with WAV
files)

• File name format can be set to use a user-defined word or
the date

• Resume function remembers the playback position when
the unit is turned off

• 128×64 dot-matrix LCD with backlight
• Can be powered using the included AC adapter (TASCAM

PS-P1220E) or 4 AA batteries
• 2 balanced mic/line inputs (XLR/TRS combo jacks)
• 1U rackmount size

This product has a Blackfin® 16/32-bit embedded processor
made by Analog Devices, Inc. This processor controls the
unit's digital signal processing.
Inclusion of this Blackfin® processor in the product increases
its performance and reduces its power consumption.

Included items

This product includes the following items.
Take care when opening the package to avoid damaging the
items. Keep the packing 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 transpor-
tation.

• Main unit ..× 1
• AC adapter (TASCAM PS-P1220E) ..× 1
• Rackmount screw kit ..× 1
• Owner’s Manual (this document) including warranty× 1

CAUTION
Always use the included AC adapter (TASCAM PS-P1220E)
when using this unit. Moreover, never use the included AC
adapter with any other device. Using the wrong adapter
could cause damage, fire or electric shock.

NOTE
The included AC adapter (TASCAM PS-P1220E) is shipped
with alternate outlet plugs. For details about how to change
the plugs, see page 16.

Conventions used in this manual

The following conventions are used in this manual.
• When we refer to buttons, connectors and other parts of

this unit, we use a bold font like this: MENU button.
• When we show messages, for example, that appear on the

unit’s display, the typeface looks like this: BROWSE.
• “SD card” indicates SD, SDHC and SDXC memory cards.
• Information shown on a computer display is placed in

quotes like this: “OK”.
• 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.

8 TASCAM SD-20M

1 – Introduction

Trademarks and copyrights
• TASCAM is a trademark of TEAC CORPORATION, registered

in the U.S. and other countries.
• SDXC Logo is a trademark of SD-3C, LLC.

• MPEG Layer-3 audio coding technology licensed from
Fraunhofer IIS and Thomson.

• Supply of this product does not convey a license nor imply
any right to distribute MPEG Layer-3 compliant content
created with this product in revenue-generating broadcast
systems (terrestrial, satellite, cable and/or other distribution
channels), streaming applications (via Internet, intranets
and/or other networks), other content distribution systems
(pay-audio or audio-on-demand applications and the like)
or on physical media (compact discs, digital versatile discs,
semiconductor chips, hard drives, memory cards and the
like). An independent license for such use is required. For
details, please visit http://mp3licensing.com.

• Blackfin® and the Blackfin logo are registered trademarks of
Analog Devices, Inc.

• Other company names, product names and logos in this
document are the trademarks or registered trademarks of
their respective owners.

Information is given about products in this manual only
for the purpose of example and does not indicate any
guarantees against infringements of third-party intellectual
property rights and other rights related to them. TEAC
Corporation will bear no responsibility for infringements on
third-party intellectual property rights or other liabilities that
occur as a result of the use of this product.

Properties copyrighted by third parties cannot be used for
any purpose other than personal enjoyment and the like
without the permission of the right holders recognized by
copyright law. Always use this equipment properly.
TEAC Corporation will bear no responsibility for rights
infringements committed by users of this product.

Precautions for placement and use
• The operating temperature range of this unit is 0–40 °C.
• Do not install this unit in the following types of locations.

Doing so could make the sound quality worse or cause
malfunction.

Places with significant vibrations
Near windows or other places exposed to direct sunlight
Near heaters or other extremely hot places
Extremely cold places
Places with bad ventilation or high humidity
Very dusty locations

• To enable good heat dissipation, do not place anything on
top of the unit.

• Do not place this unit on top of a power amplifier or other
device that generates heat.

Beware of condensation

Condensation could occur if the unit is moved from a cold place
to a warm place, it is used immediately after a cold room has
been heated or it is otherwise exposed to a sudden temperature
change. To prevent this, or if this occurs, let the unit sit for one or
two hours at the new room temperature before using it.

Cleaning the unit

To clean the unit, wipe it gently with a soft dry cloth. Do not
wipe with chemical cleaning cloths, thinner, alcohol or other
chemical agents. Doing so could damage the surface or cause
discoloration.

TASCAM SD-20M 9

1 – Introduction

About SD cards

This unit uses SD cards for recording and playback.
It can use 64MB–2GB SD cards, 4–32GB SDHC cards and
48–128GB SDXC cards.
A list of SD cards that have been confirmed for use with this unit
can be found on our web site. Please access to a product page of
this product from the TEAC Global Site (http://teac-global.com)
to find the list or contact the TASCAM customer support service.

Precautions for use
SD cards are delicate media. In order to avoid damaging SD
cards, please take the following precautions when handling
them.

• Do not leave them in extremely hot or cold places.
• Do not leave them in extremely humid places.
• Do not let them get wet.
• Do not put things on top of them or twist them.
• Do not hit them.
• Do not remove or insert them during recording, playback,

data transmission or other access.
• When transporting them, put them into cases, for example.

Using the TEAC Global Site

You can download updates for this unit from the TEAC Global Site:
http://teac-global.com/

In the TASCAM Downloads section, select the desired language
to open the Downloads website page for that language.

Product registration

Customers in the USA, please visit the following TASCAM
website to register your TASCAM product online.

http://tascam.com/

About TASCAM customer support service

TASCAM products are supported and warrantied only in their
country/region of purchase.
To receive support after purchase, on the TASCAM Distributors
list page of the TEAC Global Site (http:// teac-global.com/), search for
the local company or representative for the region where you
purchased the product and contact that organization.
When making inquiries, the address (URL) of the shop or
web shop where it was purchased and the purchase date are
required. Moreover, the warranty card and proof of purchase
might also be necessary.

10 TASCAM SD-20M

2 – Names and functions of parts

Front panel

1 STANDBY/ON button
Press and hold to turn the unit on/off (standby).

CAUTION
Before turning the unit on, lower the volumes of connected
equipment to their minimum levels.
Failure to do so might cause sudden loud noises, which
could harm your hearing or result in other trouble.

2 Front cover
This covers the battery compartment and the SD card slot.

3 Display
Shows a variety of information.

4 1-2 indicator
This lights when the INPUT 1-2 screen REC item is set to
MONO 1 or STEREO 1-2. (See “Setting the recording input
sources” on page 19.)

5 3-4 indicator
This lights when the INPUT 3-4 screen REC item is set to
ON. (See “Setting the recording input sources” on page 19.)

6 MENU button
When the Home Screen is open, press this button to open
the MENU screen.
When the MENU screen is open, press this button to return
to the Home Screen.
Press this button to return to the MENU screen from the
various setting screens.
Press the BROWSE button and this button at the same time
to open the KEY LOCK screen. (See “Setting the key lock
function” on page 18.)

7 MULTI JOG dial
This functions both as a dial when turned and as a button
when pressed.
Dial functions

 o Turn toward / during playback or when stopped to
skip to the next file.

 o Turn toward . during playback or when stopped
within one second of a file beginning to skip to the
previous file. When more than one second from a file
beginning, turn this way to return to the beginning of the
current file.

 o When in menu mode, turn to select items and change
setting values.

 o When editing names, use to select characters.

 o When the BROWSE screen is open, turn this to select
folders and files within the current folder. (See “Screen
navigation” on page 27.)

Button functions

 o Press to confirm selections and settings (ENTER button
function).

 o On the setting screens, use to move the cursor left and
right.

 o When the BROWSE screen is open, press this to show the
pop-up folder/file menu for the selected folder/file. See
“Folder operations” on page 27 and “File operations” on
page 28.

 o Press during recording to add a mark. (See “Adding marks
manually to a recording” on page 24.)

8 INPUT SETTINGS 1-2 button
Press this button to open the INPUT 1-2 screen. (See
“Opening the INPUT 1-2 and INPUT 3-4 screens” on page
19.)
When the INPUT 1-2 screen is open, press this button to
return to the Home Screen.

9 INPUT SETTINGS 3-4 button
Press this button to open the INPUT 3-4 screen. (See
“Opening the INPUT 1-2 and INPUT 3-4 screens” on page
19.)
When the INPUT 3-4 screen is open, press this button to
return to the Home Screen.

0 REC SETTINGS button
Press this button to open the REC SETTING screen. (See
“Opening the REC SETTING screen” on page 19.)
When the REC SETTING screen is open, press this button
to return to the Home Screen.

q PLAY SETTINGS button
Press this button to open the PLAY SETTING screen. (See
“Opening the PLAY SETTING screen” on page 30.)
When the PLAY SETTING screen is open, press this button
to return to the Home Screen.

w PHANTOM indicator
This indicator lights when phantom power is on.

e MIC/LINE INPUT (BALANCED) 1/2 jacks
These balanced analog jacks are combined XLR mic and
standard TRS inputs.

XLR (1: GND, 2: HOT, 3: COLD)
TRS (Tip: HOT, Ring: COLD, Sleeve: GND)

TASCAM SD-20M 11

2 – Names and functions of parts

CAUTION
• Before making connections, turn this unit and all equipment

to be connected off (or put them into standby).
• Confirm that phantom power is OFF before connecting

a line level device to a MIC/LINE INPUT (BALANCED) 1/2
jack. If you connect a line level device while phantom
power is being supplied, that device and this unit could be
damaged.

• Do not connect or disconnect mics with the MIC/LINE
INPUT (BALANCED) 1/2 jacks when the phantom power
is set to ON. Doing so could cause a loud noise and might
damage the equipment.

• Turn phantom power ON only when using a condenser
microphone that requires phantom power. Turning
phantom power on when a dynamic mic or other mic that
does not require it is connected could damage this unit
and connected equipment.

• When using condenser mics that require phantom power
and dynamic mics together, be sure to use balanced
dynamic mics. Unbalanced dynamic mics cannot be used
when phantom power is enabled.

• Supplying phantom power to some ribbon mics will break
them. If you are unsure, do not supply phantom power to
a ribbon mic.

• Some condenser microphones will not operate when
phantom power is set to 48V.

r INPUT 1 and 2 knobs
Use these to adjust input levels

t REMOTE connector (2.5mm TRS jack)
Connect a TASCAM RC-3F footswitch or TASCAM RC-10
wired remote control (both sold separately) here. This
enables remote starting and stopping of playback and other
functions.

y DUAL indicator
This lights when dual recording is on. (See “Enabling dual
recording” on page 25.)

u BROWSE button
Press this to open the BROWSE screen. (See “Opening the
BROWSE screen” on page 27.)
When the BROWSE screen is open, press this button to
return to the Home Screen.
Press the MENU button and this button at the same time
to open the KEY LOCK screen. (See “Setting the key lock
function” on page 18.)

i m button
Press this button during playback or when stopped to move
to the previous mark.
Press and hold this button during playback to search
backward.
On the setting screens, use this button to move the cursor
left.
On the BROWSE screen, press this button to move up a level.

o , button
Press this button during playback or when stopped to move
to the next mark.
Press and hold this button during playback to search
forward.
Press this button during recording to create a new
numbered file and continue recording. (See “Splitting files
manually while recording” on page 23.)
On the setting screens, use this button to move the cursor
right.

On the BROWSE screen, press this button to move down
a level. If a file is selected, the file is loaded and the unit
returns to the Home Screen.

p STOP/HOME [8] button
Press this button during playback to cause the playback to
pause at the current position.
Press this button when paused to return to the beginning of
the file being played.
Press this button when recording or in recording standby to
stop recording.
When any other screen is open, press this button to return to
the Home Screen.

a PLAY [7] button/indicator
When the Home Screen is open and the unit is stopped,
press this button to start playback.
The PLAY indicator will light during playback.
During playback, press this button to jump back and
continue playback.
Press when in recording standby to start recording.
The RECORD indicator will light during recording.
When the BROWSE screen is open and a file or folder is
selected, press this button to return to the Home Screen and
play that folder or file from the beginning.

s RECORD [0] button/indicator
When stopped, press this button to put the unit into
recording standby. The RECORD indicator will start to blink.
When in standby, press this button to start recording. The
RECORD indicator lights when recording.
Press when recording to pause recording.

d PHONES jack and knob
Use this standard stereo jack to connect stereo headphones.
Use an adapter to connect headphones with a mini plug.
Use the PHONES knob to adjust the headphone output
level.

CAUTION
Before connecting headphones, use the PHONES knob
to minimize the volume. Failure to do so could result in a
sudden loud noise that could harm hearing, for example.

Behind front cover

f Battery compartment
Install batteries (4 AA) in this compartment to power the
unit. (See “Using AA batteries” on page 16.)

g SD card slot
Insert an SD card here.

12 TASCAM SD-20M

2 – Names and functions of parts

Rear panel

h ANALOG (UNBALANCED) INPUT 3/L and 4/R jacks
These RCA pin jacks are analog inputs.
Their nominal input level is −10 dBV.

j ANALOG (UNBALANCED) OUTPUT L and R jacks
These RCA pin jacks are analog outputs.
Their nominal output level is −10 dBV.

k DC IN 12V connector

Connect the included AC adapter (TASCAM PS-P1220E) here.

l GROUND connector
Depending on the conditions of use, noise might occur
in the monitoring sound. If this occurs, connect this to a
ground with a cable (not included).

; Cord holder
Hook the cord of the included AC adapter here to prevent
accidental disconnection.

Home Screen

1 Playback area
This shows the current playback file area.

ALL All files in the SOUND folder

FOLDER All files in the selected folder

P.LIST All files added to the playlist

2 Repeat playback setting
One of the following icons appears according to the current
setting.

Icon Meaning
 Single playback
 Single file repeat playback
 All file repeat playback

3 Current playback file number/total number of files
This shows the current file number and total number of files
in the current playback area.

4 Elapsed time
This shows the elapsed time (hours: minutes: seconds) of the
current file.

5 DC input status
When powering the unit with the included TASCAM
PS-P1220E adapter, appears.

6 Battery supply status
A battery icon appears when power is supplied by batteries.
When batteries are being used, the battery icon shows the
amount of power remaining in bars (, ,).
The battery is almost dead and the power will soon turn off
if the icon with no bars blinks.

When no batteries are installed in the unit, appears.

NOTE
Sometimes a Battery Low warning appears when recording
or conducting other demanding operations even when
battery power remains.

7 Recorder operation status
This icon shows the recorder operation status.

Indicator Meaning

8 Stopped

9 Paused

7 Playing back

, Searching forward

m Searching backward

/ Skipping to the beginning of the next file

.
Skipping to the beginning of the current or
previous file

8 Level meter
These show the levels of the input and playback signals.

9 Playback position display
The current playback position is shown by a bar. As playback
progresses, the bar extends from the left.

0 Remaining time
This shows the remaining time (hours: minutes: seconds) of
the current file.

q Peak value in decibels (dB)
The maximum level that occurs in a fixed period of time is
displayed in decibels.

w Playback speed setting status
This shows whether the variable speed function is on or off.
(See “Changing the playback speed (VARI SPEED)” on page
31.)

No indicator Variable speed off
 Variable speed on

TASCAM SD-20M 13

2 – Names and functions of parts

e File name
The file name or tag information of the file currently being
played back is shown.
When ID3 tag information is available for an MP3 file being
played, it is given priority for display.

NOTE
ID3 tag information includes the titles and artists names
that can be saved in MP3 files.

Recording screen

1 Recording format
This shows the file recording format and sampling
frequency. (See “Setting the file format and sampling
frequency” on page 22.)

2 Prerecording or automatic recording function setting status
 appears when the prerecording function is ON and the

unit is in recording standby.
 appears when the automatic recording function is ON

and the unit is in recording standby or recording.
 appears when both the prerecording and automatic

recording functions are ON, and the unit is in recording
standby.

3 Number of recording channels
This shows the number of channels in recording files.
ST: Stereo
MN: Mono

4 Elapsed recording time
The elapsed recording time of the file appears as hours:
minutes: seconds.

5 Recorder operation status
This icon shows the recorder operation status.

Indicator Meaning

09 Recording standby

0 Recording

6 Level meters
These show the input signal levels.
The b mark at the −12dB position on the scale is a guide for
input level adjustment.

7 Input source indicators
These icons show the input sources being recorded. (See
“Setting the recording input sources” on page 19.)

Icon Meaning
Record input from the MIC/LINE INPUT 1 and 2
jacks.
Record input from the MIC/LINE INPUT 1 jack.
Record input from the ANALOG INPUT 3/L and
4/R jacks.
Record input from the MIC/LINE INPUT 1 and 2
and ANALOG INPUT 3/L and 4/R jacks.

These appear when in dual recording mode
for the dual input source. (See “Enabling dual
recording” on page 25.)

8 File name
The file name that will automatically be given to recorded
files is shown.
This shows the project name when there are multiple files
recorded in 4-channel or dual recording modes.

9 Remaining recording time
The remaining recording time until the selected max file size
is reached appears in hours: minutes: seconds.
If the remaining recording time on the card is less than the
remaining time until the selected max file size is reached,
the remaining recording time on the card is displayed.

0 Peak value in decibels (dB)
Peak input level values are shown in decibels.

q Low cut filter on/off status
This shows whether the low cut filter is on or off. (See
“Setting the low-cut filter” on page 20.)
This icon appears when the low-cut filter is set to 40Hz, 80Hz
or 120Hz.

No icon: Low cut filter off
: Low cut filter on

w Level control function status
This icon shows whether the level control function is on or
off. (See “Using the Level Control Function” on page 21.)

No icon: Level control off
: Limiter on
: Automatic level control on

Menu structure

Press the MENU button to open the MENU screen.
This list provides an overview of the various menu items.

Menu item Function Page

DIVIDE Divide files. page 33

FILE NAME Set the file name format. page 33

MEDIA INFO View SD card information. page 34

INITIALIZE Restore the default settings. page 34

SD FORMAT Format SD cards. page 34
BATTERY
TYPE

Set the type of batteries. page 35

AUTO PWR
SAVE

Set the automatic power off
function. page 35

REMOTE Make remote control settings. page 36

14 TASCAM SD-20M

2 – Names and functions of parts

Menu item Function Page
OUTPUT
LEVEL

Adjust the level output to other
devices. page 35

DATE/TIME Set the date and time page 17

BACKLIGHT
Set the time until the backlight
turns off. page 35

CONTRAST Adjust the display contrast page 35

VERSION Show system information page 35

CAUTION
• When recording or in recording standby, the MENU screen

will not open .
• The settings for all menu items are retained even when the

unit is turned off.

Basic Menu Screen operations

Use the following operations to work with the pages of the
MENU screen.

 8 Selecting items (moving vertically on a screen):
Turn the MULTI JOG dial.

 8 Confirming a selected item:
Press the MULTI JOG dial.

 8 Opening a submenu from a screen:
Press the MULTI JOG dial.

 8 Going back one level in a menu:
Press the MENU button.

 8 Returning to the Home Screen from a menu:
Press the STOP/HOME [8] button.

Menu operation procedures
In this example, we explain how to change the time until the
backlight turns off.
1. Press the MENU button to open the MENU screen.

2. Turn the MULTI JOG dial to select a menu item (highlighted).

BACKLIGHT selected

3. Press the MULTI JOG dial to open the settings screen.

BACKLIGHT screen

4. Turn the MULTI JOG dial to change the setting.

5. Press the MENU button to return to the MENU screen.
Press the STOP/HOME [8] button to return to the Home
Screen.

Basic operation

Use the following buttons to operate the various screens.

 8 MENU button
Opens the MENU screen.
When the MENU screen is open, returns to the Home Screen.

 8 MULTI JOG dial
Turn the MULTI JOG dial to select items and change values on
setting screens. You can also turn it to change the file playback
position.
Push the MULTI JOG dial to confirm selections on setting
screens and to answer “YES” or “ON” on confirmation pop-up
messages.

 8 INPUT SETTINGS 1-2 button
Opens the INPUT 1-2 screen.
When the INPUT 1-2 screen is open, returns to the Home
Screen.

 8 INPUT SETTINGS 3-4 button
Opens the INPUT 3-4 screen.
When the INPUT 3-4 screen is open, returns to the Home
Screen.

 8 REC SETTINGS button
Opens the REC SETTING screen.
When the REC SETTING screen is open, returns to the Home
Screen.

 8 PLAY SETTINGS button
Opens the PLAY SETTING screen.
When the PLAY SETTING screen is open, returns to the Home
Screen.

 8 BROWSE button
Opens the BROWSE screen.
When the BROWSE screen is open, returns to the Home Screen.

 8 , button
Use this to move the cursor (the highlighted area) to the right on
the screen, and to open folders on the BROWSE screen.

 8 m button
Use this to move the cursor (the highlighted area) to the left on
the screen, and to close folders on the BROWSE screen.

 8 STOP/HOME [8] button
When any other screen is open, press the STOP/HOME [8]
button to return to the Home Screen.

TASCAM SD-20M 15

3 – Preparation

Connecting other equipment

This is an example of SD-20M connections.

ANALOG
IN

(UNBALANCED)

LR

ANALOG
OUT

(UNBALANCED)

LR

Headphones

Mixer, recorder, amplifier, etc.

TASCAM RC-3F (sold separately)

TASCAM RC-10 (sold separately) Mic

Example of connections to an SD-20M

CAUTION
• Carefully read the operation manuals of the devices to be connected and then connect them correctly.
• Before making connections, turn this unit and all equipment to be connected off (or put them into standby).
• Install all connected devices, including this unit, so that they are powered from the same line. When using a power strip or similar

device, be sure to use one that has high current capacity (thick cable) in order to minimize fluctuations in power voltage.
• The phantom power sets two input channels at a time. Do not turn phantom power on when connecting an unbalanced dynamic

mic.
• Do not connect or disconnect mics while phantom power is on. Doing so could cause a loud noise and might damage this unit and

connected equipment.
• Supplying phantom power to some ribbon mics will break them. If you are unsure, do not supply phantom power to a ribbon mic.
• Set the PHONES knob to its minimum value before changing a phantom power setting. Failure to do so could cause sudden loud

noises from monitoring equipment, and this could damage equipment or harm hearing.
• Reduce the output level of the external audio device if the input sound is distorted even when reducing the input gain level on the

unit.
• When an external audio device with a fixed line output level is connected, level overloads might occur and adjusting the gain level

might not be possible because of loud sound sources, for example. In such cases, use the headphone jack or another level-control-
lable output for connection to the unit.

16 TASCAM SD-20M

3 – Preparation

Powering the unit

Power sources
This unit can be powered by connecting the included AC
adapter (TASCAM PS-P1220E) or with 4 AA batteries.
This unit can use alkaline, Ni-MH or lithium AA batteries.

Using an AC adapter
Use the included AC adapter (TASCAM PS-P1220E) to connect a
power supply to the unit as shown below.

TASCAM PS-P1220E (included)

Power outlet

DC plug

In order to prevent the cord from becoming disconnected
during use, wrap it around the cord holder when connecting it.

CAUTION
Always use the AC adapter (TASCAM PS-P1220E) that was
included in the package with this unit. Using a different AC
adapter could cause malfunction, overheating, fire or other
problems.

NOTE
• The AC adapter for the unit includes two types of outlet

plugs. Attach the type of plug that matches the power outlet
that you are using. (See “Changing the outlet plug” on page
16.)

• When both batteries are installed and the AC adapter is
connected, power will be supplied from the AC adapter.

 8 Changing the outlet plug

2

1

5

3

4

1 Move the latch on the AC adapter in the direction of the
arrow.

2 Pull off the outlet plug.

3 Replace it with the other outlet plug (A or B).

4 Move the latch on the AC adapter in the direction of the
arrow again.

5 Attach the outlet plug to the AC adapter.
After changing the outlet plug, confirm that it is not loose
or crooked and that everything is normal before plugging it
into an outlet

CAUTION
Do not use the adapter if there is anything abnormal about
the plug after changing it. Use when the plug is abnormal
could cause fire or electric shock. Contact the store where
you purchased this unit or a TASCAM customer support
service to request repair.

Using AA batteries
Open the front cover and battery compartment. Install 4 AA
batteries in the compartment with the ¥ and ^ marks as
shown. Then, close the battery compartment and front cover.

When using AA batteries, set the type of battery in order to
accurately show the amount of power remaining and allow the
unit to accurately determine whether power is available for
proper operation. (See “Setting the type of batteries” on page
35.)

CAUTION
• Manganese dry cell batteries cannot be used with this unit.
• This unit cannot recharge Ni-MH batteries. Use a commer-

cially available recharger.

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

TASCAM SD-20M 17

3 – Preparation

(alkaline, Ni-MH or lithium), the operation time will be
shortened.
If you need to operate the unit for a long time, use the
include AC adapter (TASCAM PS-P1220E) to power the unit.

Turning the power on and off (putting
it in standby)

CAUTION
• The unit enters standby mode if the power is turned off

when using the included AC adapter (TASCAM PS-P1220E).
• Turn down the volume of the monitoring system connected

to the unit before turning the unit on/off (standby).
• Do not use headphones when turning the unit on/off

(standby). Loud noises could damage the speakers or
harm your hearing.

Turning the unit on
To start the unit when off (in standby), press and hold the
STANDBY/ON switch until TASCAM SD-20M (start-up screen)
appears on the display.
The Home Screen appears after the unit starts up.

Start-up Screen Home Screen

Turning the unit off (putting it in standby)
When on, press and hold the STANDBY/ON switch until
LINEAR PCM RECORDER appears on the display.
The unit turns off after it completes its shutdown process.

CAUTION
Always use the STANDBY/ON switch to turn the unit off (put
it in standby).
While the unit is on, do not remove the batteries or
disconnect the power cord when using the included AC
adapter (TASCAM PS-P1220E). Doing so will cause all
recordings, settings and other data to be lost. Lost data and
settings cannot be restored.

Resume function
The unit has a resume function. When started up, the unit
locates the position (time) where it was when last shut down.
If the PLAY [7] button is pressed after start-up, the file the
unit was playing when shut down (put in standby) previously
resumes playback from the position (time) where it was.

NOTE
This data is stored on the SD card. The resume function will
not work if the card is changed or formatted.

Setting the date and time

Using its internal clock, this unit remembers the date and time
when a file is recorded.
1. Select the DATE/TIME item on the MENU screen to open

the DATE/TIME screen. (See “Menu operation procedures”
on page 14.)

2. Turn the MULTI JOG dial to change a value, and press the
MULTI JOG dial to confirm it and move the cursor to the
next item.
After you change the year, month, day, hour, minute and
second in order, the cursor will return to the year.

3. Press the MENU button to confirm and return to the MENU
screen.

NOTE
You can set the unit to automatically add the date to file
names. (See “Setting the file name format” on page 33.)

18 TASCAM SD-20M

3 – Preparation

Inserting and removing SD cards

Inserting the card
1. Open the front cover on the front of the unit.
2. Insert an SD Card into the slot as shown in the illustration

until it clicks into place.

Removing the card
1. Open the front cover on the front of the unit.
2. Press the SD card in gently and then release it to allow it to

come out.

CAUTION
• Do not remove the SD card from the unit during recording,

playback or at other times when it is being accessed.
• SD cards that meet SD, SDHC or SDXC standards can be used

with this unit.
• A list of SD cards that have been confirmed for use with this

unit can be found on our web site. Please access to a product
page of this product from the TEAC Global Site (http://
teac-global.com) to find the list or contact the TASCAM
customer support service.

SD card write protection switches
SD cards have protection switches that prevent writing new
data to them.

Writable Write-protected

If you slide the protect switch to the LOCK position, file
recording and editing will not be possible. Move the switch to
the unlocked position in order to record, erase and otherwise
edit data on the card.

Preparing an SD card for use

In order to use an SD card in this unit, you must format it first.
1. Confirm that an SD card is installed and turn the power ON.
2. The following message appears when a new card or a card

formatted for use with another device is installed in the unit.

3. Turn the MULTI JOG dial to select Yes, and press the MULTI
JOG dial to start formatting.
To cancel formatting, select No, and press the MULTI JOG
dial to return to the MENU screen.

CAUTION
Formatting a card erases all the data on it.

4. When formatting ends, the Home Screen opens. You can
also reformat the card in this unit at any time.

CAUTION
When formatting, the unit should be operating using the
included AC adapter (TASCAM PS-P1220E) or batteries with
sufficient remaining power.

Setting the key lock function

You can set the key lock function to prevent this unit from being
controlled by its front panel buttons.
1. Press the BROWSE button while pressing and holding the

MENU button to open the KEY LOCK screen.

2. Turn the MULTI JOG dial to select which button operations
to disable, and press it to confirm.

Options Meaning
OFF (default
value) The lock function is off.

ALL KEYS
This locks the operation of all buttons and
the MULTI JOG dial.

SETTING
KEYS

This locks the operation of the MENU and
SETTINGS buttons.

3. After making the setting, the Home Screen reopens.

NOTE
• Operation of a remote control (TASCAM RC-3F/RC-10)

connected to the REMOTE jack will not be locked.
• A pop-up message will appear if you press one of the

buttons that is disabled by the key lock function being on.

TASCAM SD-20M 19

4 – Recording

This unit can record sound from external microphones and
external audio devices, including CD players.
You can select among MP3 (44.1/48 kHz, 32–320 kbps) and WAV/
BWF (44.1/48/96 kHz, 16/24-bit) audio recording formats.
Marks added when recording to Broadcast Wave Format
(BWF) can be used with software that supports this format, for
example.
This recorder has a variety of recording formats, including dual
recording, which allows an audio file to be recorded at two
different levels, and simultaneous 4-channel recording, which
allows mics to be used with connected audio equipment.

Setting where to save files

Set the folder where recorded files are saved.
Recorded files will be saved in the currently selected folder.
For details, see the SELECT pop-up menu item under “Folder
operations” on page 27.
If no setting is made, new files are created in the SOUND folder.

Opening the INPUT 1-2 and INPUT 3-4
screens

Press the INPUT SETTINGS 1-2 or INPUT SETTINGS 3-4 button
to open the INPUT 1-2 or INPUT 3-4 screen.

INPUT 1-2 screen INPUT 3-4 screen

Press the INPUT SETTINGS 1-2 or INPUT SETTINGS 3-4 button
when the INPUT 1-2 or INPUT 3-4 screen is open to return
to the Home Screen.

CAUTION
When in recording standby or recording, only the GAIN and
LOW CUT items on the INPUT 1-2 screen and the GAIN
item on the INPUT 3-4 screen can be set.

Opening the REC SETTING screen

Press the REC SETTINGS button to open the REC SETTING
screen.

When the REC SETTING screen is open, press the REC
SETTINGS button to return to the Home Screen.

Setting the recording input sources

Use the REC items on the INPUT 1-2 and INPUT 3-4
screens to set the recording input sources.
1. Select the REC item on the INPUT 1-2 or INPUT 3-4

screen. (See “Opening the INPUT 1-2 and INPUT 3-4 screens”
on page 19.)

INPUT 1-2 screen INPUT 3-4 screen

2. Set the input source.

Screen Options Meaning

INPUT

1-2
screen

OFF No input

MONO 1
Input from the MIC/LINE INPUT
1 jack

STEREO

1-2 (default
value)

Input from the MIC/LINE INPUT
1and 2 jacks

INPUT

3-4
screen

OFF (default
value) No input

ON
Input from the ANALOG INPUT
3/L and 4/R jacks

3. When finished, press the STOP/HOME [8] button to return
to the Home Screen.

NOTE
• The REC items on the INPUT 1-2 and INPUT 3-4

screens cannot both be set to OFF at the same time. After
setting the input source of the recording channel, turn the
other channels OFF.

• When the INPUT 1-2 screen REC item is set to MONO
1, if the INPUT 3-4 screen REC item is set to ON, the
INPUT 1-2 screen REC item will be reset to STEREO 1-2
automatically.

• When the INPUT 3-4 screen REC item is set to ON, if the
INPUT 1-2 screen REC item is set to MONO 1, the INPUT
3-4 screen REC item will be reset to OFF automatically.

20 TASCAM SD-20M

4 – Recording

Adjusting the input level

Before starting recording, input levels should be adjusted to
prevent recorded sounds or signals from being distorted due to
excessive input levels and to prevent them from being so low
that they are below the noise floor.
In addition to manual adjustment, the unit has two other level
adjustment functions: automatic level control and a limiter. Use
these as needed. (See “Using the Level Control Function” on
page 21.)

TIP
In addition to adjusting input levels, try changing the
distances and angles between the microphones and the
sound sources. The angles and distances of the microphones
can also change the character of the recorded sound.

CAUTION
Manual adjustment cannot be performed when the
automatic level control function is selected (appears
to the right of the elapsed time on the recording screen). To
enable manual input level adjustment, turn the level control
function off or select a different mode. (See “Using the Level
Control Function” on page 21.)

1. Press the INPUT SETTINGS 1-2 or INPUT SETTINGS 3-4
button to open the INPUT 1-2 or INPUT 3-4 screen.
(See “Opening the INPUT 1-2 and INPUT 3-4 screens” on page
19.)

2. Select the GAIN item and set the input gain.

INPUT 1-2 screen INPUT 3-4 screen

Screen Options Meaning

INPUT

1-2
screen

HIGH (default
value)

Use when connecting mics to
this unit’s MIC/LINE INPUT 1
and 2 connectors.LOW

LINE

Use when connecting the line
output jacks of external devices
to this unit’s MIC/LINE INPUT 1
and 2 connectors.

INPUT

3-4
screen

0dB (default)
– 16dB (in
0.5dB incre-
ments)

Use to set the input gain when
connecting the line output jacks
of external devices to this unit’s
ANALOG INPUT 3/L and 4/R
connectors.

NOTE
The HIGH and LOW settings have different input gains.
Choose the setting according to the input level. If you are
not sure which setting to use, try LOW first. If the input level
is too low even after adjustment, return to this screen and
set it to HIGH.

CAUTION
Depending on this setting, the input level setting range
changes. For this reason, the input level might change
greatly when this setting is changed. Before changing it,
turn the output level all the way down.

3. When finished, press the STOP/HOME [8] button to return
to the Home Screen.

4. Press the RECORD [0] button to start recording standby.
The RECORD indicator flashes red and the recording screen
appears.

5. Use the INPUT 1-2 knobs to adjust the input levels.

6. When finished making the setting, press the STOP/HOME
[8] button to end recording standby.

Setting the low-cut filter

The low-cut filter can reduce bothersome noise, such as from
wind, air-conditioners and projectors.
1. Select the LOW CUT item on the INPUT 1-2 screen. (See

“Opening the INPUT 1-2 and INPUT 3-4 screens” on page
19.)

2. Set the cutoff frequency of the low-cut filter used during
input.
Options: OFF (default value), 40Hz, 80Hz, 120Hz

3. When finished, press the STOP/HOME [8] button to return
to the Home Screen.

NOTE
LOW CUT can be set when recording/in recording
standby.

TASCAM SD-20M 21

4 – Recording

Setting phantom power

Phantom power can be turned on when an mic that requires it is
connected to a MIC/LINE INPUT (BALANCED) 1/2 jack.
1. On the INPUT 1-2 screen, select the PHANTOM item. (See

“Opening the INPUT 1-2 and INPUT 3-4 screens” on page
19.)

2. Turn phantom power on or off.
Options: OFF (default), ON

3. When finished, press the STOP/HOME [8] button to return
to the Home Screen.

Phantom power (48V) is turned on and supplied to the mics
connected to the MIC/LINE INPUT (BALANCED) 1/2 jacks.

CAUTION
• Before making connections, turn this unit and all equipment

to be connected off (or put into standby).
• Confirm that phantom power is OFF before connecting

a line level device to a MIC/LINE INPUT (BALANCED) 1/2
jack. If you connect a line level device while phantom
power is being supplied, that device and this unit could
be damaged.

• Do not connect or disconnect mics with the MIC/LINE
INPUT (BALANCED) 1/2 jacks when the phantom power
is set to ON. Doing so could cause a loud noise and might
damage the equipment.

• Turn phantom power ON only when using a condenser
microphone that requires phantom power. Turning
phantom power on when a dynamic mic or other mic that
does not require it is connected could damage this unit
and connected equipment.

• When using condenser mics that require phantom power
and dynamic mics together, be sure to use balanced
dynamic mics. Unbalanced dynamic mics cannot be used
when phantom power is enabled.

• Supplying phantom power to some ribbon mics will break
them. If you are unsure, do not supply phantom power to
a ribbon mic.

• Some condenser microphones will not operate when
phantom power is set to 48V.

Using the Level Control Function

You can set the input level control function.
1. On the INPUT 1-2 screen, select the LVL CTRL item.

(See “Opening the INPUT 1-2 and INPUT 3-4 screens” on page
19.)

2. Set the level control function used.

Option Meaning
OFF (default
value) This turns the level control function off.

LIMITER
This prevents distortion of sound due to
sudden excessive input.

AUTO LEVEL

When the input sound level is too low
or too high, the input level will be
increased or decreased automatically to
an appropriate level.

3. When finished, press the STOP/HOME [8] button to return
to the Home Screen.
An icon for the set level control function will appear on the
Home Screen.

CAUTION
Distortion of sounds may occur when signals that are very
loud are input even if the LIMITER function is activated. In
such a case, lower the input level manually.

NOTE
The input level cannot be changed if the level control
function is set to AUTO LEVEL. (See “Adjusting the input
level” on page 20.)

22 TASCAM SD-20M

4 – Recording

Setting the file format and sampling
frequency

Use the FILE TYPE and SAMPLE RATE items on the REC
SETTING screen to set the recorded audio file format before
you start recording. (See “Opening the REC SETTING screen” on
page 19.)

 8 Setting the file format
Select the FILE TYPE item and set the file format.

Options: BWF16bit, BWF24bit, WAV16bit (default),
WAV24bit, MP3 32k (bps), MP3 64k (bps), MP3
96k (bps), MP3 128k (bps), MP3 192k (bps),
MP3 256k (bps), MP3 320k (bps)

NOTE
• BWF is a format created for broadcasting that has the

same sound quality as the standard WAV format. It also
uses the same “.wav” file extension as WAV files. In this
manual, we distinguish these file types by using the terms
BWF and WAV.

• WAV/BWF files are higher quality than MP3 files.
• MP3 files allow for longer recordings than WAV/BWF files.
• Higher values for MP3 files provide better recording

quality.

 8 Setting the sampling frequency
Select the SAMPLE RATE item and set the sampling frequency.

Options: 44.1k (default), 48k (Hz), 96k (Hz)

NOTE
96k cannot be selected if the file type is MP3.

Recording (MONO/STEREO/4ch)

Starting recording
1. Press the RECORD [0] button to start recording standby.

When 2ch recording When 4ch recording

The screen shows the recording file name, input source,
recording audio file type and sampling frequency. Please
confirm that these are as desired before starting recording.

2. Press the PLAY [7] or RECORD [0] button to start normal
recording.
When recording starts, the RECORD indicator lights continu-
ously, and the display shows the elapsed recording time and
the remaining recording time.

3. Press the STOP/HOME [8] button to finish recording.
To pause recording, press the PLAY [7] or RECORD [0]
button.
Press the PLAY [7] or RECORD [0] button again to
resume recording in the same file.
If you press the STOP/HOME [8] button after pausing, an
audio file of the recording is created up to the moment that
it was paused.

File names when recording in MONO/
STEREO

TASCAM_0001.WAV

1 Set with the WORD item on the FILE NAME screen

2 Recording file project number

File names when recording 4 channels
In 4-channel recording, a set of two files is created.
One is for channels 1-2 and one is for channels 3-4.

TASCAM_0002_12.WAV

TASCAM_0002_34.WAV

1 Set with the WORD item on the FILE NAME screen

2 Recording file project number

3 Assigned source channels
(12 w channels 1-2, 34 w channels 3-4)

TASCAM SD-20M 23

4 – Recording

Recording the moment before
pushing RECORD (PRE REC)

By using prerecording, you can record up to two seconds of the
signal input when the unit is in recording standby before the
record button is pushed (PRE REC).
1. Select the PRE REC item on the REC SETTING screen.

(See “Opening the REC SETTING screen” on page 19.)

2. Turn the pre-recording function on or off.
Options: OFF (default), ON

3. When finished, press the STOP/HOME [8] button to return
to the Home Screen.

TIP
By using this in combination with the AUTO REC function,
you can record events without losing the beginnings of
sounds.

NOTE
If the amount of time in record standby is less than two
seconds, the sound for that amount of time is recorded.

Creating a new file while continuing
to record (file splitting)

You can manually split a recording. This function creates a new
file and continues recording. You can also set the unit to split
recordings automatically at set times (file splitting functions).

NOTE
• When new files are created, incremental numbers are added

to the end of each file name.
• If the name of a file to be created would be the same as that

of an existing file, the number will be incremented until the
new file has a unique name.

• Without pausing recording, a new file can be created
automatically during recording when the file size reaches
2 GB.

Splitting files manually while recording
During recording, press the , button at any time to easily
create a new file while continuing to record.

CAUTION
• A new file cannot be created if the total number of folders

and files would exceed 5000.
• Files shorter than two seconds cannot be created. Moreover,

if the sampling frequency is 96 kHz, files shorter than four
seconds cannot be created.

Splitting files automatically at set times
while recording

Without pausing recording, a new file can be created automat-
ically during recording when the file length set in advance with
the REC SETTING screen AUTO SPLIT item is exceeded.
Follow these procedures to set the maximum file time that
triggers automatic file-splitting.
1. Select the AUTO SPLIT item on the REC SETTING

screen. (See “Opening the REC SETTING screen” on page
19.)

2. Set the time that triggers automatic file-splitting.
Options: OFF (default), 5min, 10min, 15min, 30min,

60min

3. When finished, press the STOP/HOME [8] button to return
to the Home Screen.

CAUTION
A new file cannot be created if the total number of folders
and files would exceed 5000.

24 TASCAM SD-20M

4 – Recording

Starting recording automatically
(AUTO REC)

When the automatic recording function is on, the unit responds
to input sound levels to start and pause recording and creates
new files.

Setting the automatic recording function
1. Select the AUTO REC item on the REC SETTING screen.

(See “Opening the REC SETTING screen” on page 19.)

2. Turn the automatic recording function on or off.
Options: OFF (default), ON

3. Select the THRESHOLD item on the REC SETTING screen,
and set the automatic recording starting level, which is the
level that the unit recognizes as an input signal.

Options: –6dB, –12dB (default), –24dB, –48dB
4. When finished, press the STOP/HOME [8] button to return

to the Home Screen.

Recording using the automatic recording
function

Press the RECORD [0] button to start recording standby.
• Recording starts automatically when the input signal

exceeds the level set with the THRESHOLD item on the
REC SETTING screen.

• If the input signal level falls below the standard level set
with the THRESHOLD item for more than five seconds,
the unit enters recording standby. If the input signal level
becomes higher than the standard level again, the unit
resumes recording to the same file.

Press the STOP/HOME [8] button to stop automatic recording.

TIP
By using this in combination with the PRE REC function, you
can record events without losing the beginnings of sounds.

Using mark functions

Adding marks manually to a recording
During recording or when recording is paused, press the MULTI
JOG dial to add a mark at that point manually.
The added mark number appears in a pull-up at the bottom of
the display.

NOTE
• The maximum number of marks that can be added to each

file is 99. The mark data is stored in the file.
• Marks added to BWF format WAV files by this unit during

recording are stored in the file. These marks can be used
when playing back the file using software or equipment that
supports the BWF format.

Adding marks automatically when recording
With the automatic mark function, after the input signal level
stays below the set THRESHOLD level for more than 5 seconds,
the unit adds a mark automatically when the input signal level
becomes higher than the THRESHOLD again.
1. Select the AUTO MARK item on the REC SETTING screen.

(See “Opening the REC SETTING screen” on page 19.)

2. Set whether or not marks are added automatically during
recording.
Options: OFF (default), ON

3. When finished, press the STOP/HOME [8] button to return
to the Home Screen.

Moving to a mark position
When stopped or during playback, use the m and ,
buttons to move between marks in the selected file.
You can use this function to identify points to create shortcuts to
the beginning of songs, for example.

NOTE
• You cannot move to a mark in a different file.
• If a write error occured during recording, a BOF Mark is

stored. The mark is named “BOF [01]” with an incrementing
number for reference.

TASCAM SD-20M 25

4 – Recording

Simultaneously recording two files at
different input levels (DUAL REC)

This recorder can simultaneously record a second recording
at a different input level along with the regular recording. For
example, when recording with microphones, you can make an
ordinary recording with the input level set as high as possible
and simultaneously record at a lower input level setting (−12dB)
for safety.
Two separate recorded files can be saved. One is at the normal
input level and one has its input level adjusted as follows
according to the application and conditions.

• File recorded 12dB lower than the ordinary recording input
level

• File that avoids distortion when signals that are too loud are
input suddenly

• File that has the recording volume increased or decreased
automatically when the input level is too low or too high

NOTE
Make the input level setting for the ordinary recording in
the usual manner. (See “Adjusting the input level” on page
20.)

Enabling dual recording
1. On the INPUT 1-2 screen, select the DUAL item. (See

“Opening the INPUT 1-2 and INPUT 3-4 screens” on page
19.)

2. Set the dual recording mode.

Option Meaning
OFF (default
value) This turns the dual recording function off.

-12dB Record at 12dB lower than the input level.

LIMITER
Record while avoiding distortion when
signals that are too loud are input suddenly.

AUTO
LEVEL

Record while automatically increasing and
decreasing the input level when it is too
low or too high.

3. When finished, press the STOP/HOME [8] button to return
to the Home Screen.

Starting dual recording
Press the RECORD [0] button to start dual recording.
During dual recording, the recording screen appears as follows.

When −12dB dual recording mode is selected

In the input source display area of the recording screen, the
input levels of the current input source and the dual recording
are shown.

Dual recording file names
Dual recording will create two files simultaneously.
The name of the second file created by dual recording has _D
added to the file name of the ordinary recording.

TASCAM_0002_12.WAV

TASCAM_0002_12_D.WAV

1	 Set with the WORD item on the FILE NAME screen

2 Recording file project number

3 Assigned source channels
(12 w channels 1-2, 34 w channels 3-4)

4 Set with the DUAL item on the INPUT 1-2 screen
(D w Dual recording)

26 TASCAM SD-20M

4 – Recording

Recording duration

The table below shows maximum recording times by file format on SD/SDHC/SDXC cards of different capacities (in hours and minutes).

File format (recording setting)
SD/SDHC/SDXC card capacity

1 GB 4 GB 8 GB 32 GB

WAV/BWF 16-bit (STEREO)

44.1 kHz 1:34 6:17 12:35 50:23

48 kHz 1:26 5:47 11:34 46:17

96 kHz 00:43 2:53 5:47 23:08

WAV/BWF 24-bit (STEREO)

44.1 kHz 1:02 4:11 8:23 33:35

48 kHz 00:57 3:51 7:42 30:51

96 kHz 00:28 1:55 3:51 15:25

MP3
(STEREO/MONO)

32 kbps 44.1 kHz/48 kHz 69:26 277:00 555:00 2222:00

64 kbps 44.1 kHz/48 kHz 34:43 138:00 277:00 1111:00

96 kbps 44.1 kHz/48 kHz 23:08 92:35 185:00 740:00

128 kbps 44.1 kHz/48 kHz 17:21 69:26 138:00 555:00

192 kbps 44.1 kHz/48 kHz 11:34 46:17 92:35 370:00

256 kbps 44.1 kHz/48 kHz 8:40 34:43 69:26 277:00

320 kbps 44.1 kHz/48 kHz 6:56 27:46 55:33 222:00

• The recording times shown above are estimates. They might differ depending on the SD/SDHC/SDXC card in use.
• The recording times shown above are not continuous recording times, but rather they are the total possible recording times for the

SD/SDHC/SDXC card.
• If the recording time exceeds 24 hours, a new file will be created automatically and recording will continue without pause.
• If recorded in mono WAV format, the maximum recording time will be double the figures above.
• When using dual/4-channel recording in WAV/BWF format, the maximum recording time will be about half the figures above.

TASCAM SD-20M 27

5 – Working with Folders and Files (BROWSE screen)

You can manage audio files on SD cards in a folder structure.
After selecting a folder or file to work with on the BROWSE
screen, you can open a pop-up menu for it.
In this menu, you can play and erase files, as well as add files to
the playlist, for example. (See “Playlist” on page 29.)

NOTE
• Using a computer to read the contents of SD cards, you can

change the folder structure, edit the names of folders and
files, and delete folders and files, for example.

• Making changes with a computer, however, could cause the
order of the files to change when played back on the unit.

Opening the BROWSE screen

Press the BROWSE button to open the BROWSE screen.

The contents of the folder that contains the file that was
selected on the Home Screen before the BROWSE screen was
opened appears on the display.

Screen navigation

On the BROWSE screen, folders and audio files appear in lists in
the same way files are shown on a computer.
Folders can only be made to two levels.
When the BROWSE screen is open, use the MULTI JOG dial or
m and , buttons to select a file or folder for use.

• Turn the MULTI JOG dial to select files and folders.
• When a folder is selected, press the , button to show the

contents of that folder.
• When a file or folder is selected, press the m button to

exit the currently open folder and go to a higher level in the
folder structure.

• When a file or folder is selected, press the MULTI JOG dial
to open the pop-up menu.

Icons on the BROWSE screen

The meanings of icons that appear on the BROWSE screen are as
follows.

 8 SOUND folder
The SOUND Folder is the highest (root) level folder in the
hierarchy shown on the BROWSE screen.

 8 Audio file
The icon appears before the names of music files.

 8 Folder
This icon shows folders that contain subfolders.

 8 Folder
This icon shows folders that do not contain subfolders.

 8 Open folder
The contents of the folder marked with this icon currently
appear on the display.

Folder operations

Select the desired folder on the BROWSE screen and press the
MULTI JOG dial to open the pop-up folder menu.

Turn the MULTI JOG dial to select the desired operation, and
press the MULTI JOG dial to execute it as follows.

NOTE
When a protected card is loaded in the unit, the ALL
DEL item cannot be used. (See “SD card write protection
switches” on page 18.)

 8 CANCEL
This cancels the operation for the selected folder and closes the
folder menu.

 8 PLAY
This plays the first file in the selected folder and returns to the
Home Screen.
Regardless of the previous setting, the playback area is set to
FOLDER, and this folder becomes the new playback area.

 8 SELECT
This selects the first file in the selected folder, stops playback at
its beginning and returns to the Home Screen.
Regardless of the previous setting, the playback area is set to
FOLDER, and this folder becomes the new playback area. When
recording, files are also created in this folder.

 8 ALL DEL
A pop-up message appears to confirm that you want to delete
all the files in the selected folder at once.
Turn the MULTI JOG dial to select Yes, and press the MULTI JOG
dial to delete the files.
To cancel deletion, select No, and press the MULTI JOG dial to
return to the BROWSE screen.

NOTE
You cannot erase read-only files and files that are not recog-
nized by this unit.

28 TASCAM SD-20M

5 – Working with Folders and Files (BROWSE screen)

File operations

Select the desired audio file on the BROWSE screen and press
the MULTI JOG dial to open the pop-up file menu.

Turn the MULTI JOG dial to select the desired operation, and
press the MULTI JOG dial to execute it as follows.

NOTE
When a protected SD card is loaded in the unit, the ADD
LIST and FILE DEL items cannot be used. (See “SD card
write protection switches” on page 18.)

 8 CANCEL
This cancels the operation for the selected file and closes the file
menu.

 8 PLAY
The Home Screen reopens, and the selected file starts playing.
The folder that contains this file becomes the current folder, and
new recorded files will be saved in it. If the playback area has
been set to FOLDER, this folder becomes the playback area.

 8 INFO
Information (date/time, size) about the selected file appears.
Press the MULTI JOG dial again or press the STOP/HOME [8]
button to return to the BROWSE screen.

 8 ADD LIST
Adds the selected file to the playlist. (See “Playlist” on page
29.)

 8 FILE DEL
A message appears to confirm that you want to delete the file.
Turn the MULTI JOG dial to select Yes, and press the MULTI JOG
dial to delete the file.
To cancel deletion, select No, and press the MULTI JOG dial to
return to the BROWSE screen.

Creating new folders

1. Select NEW FOLDER at the bottom of the folder list.

2. Press the MULTI JOG dial.
A pop-up appears to confirm that you want to create a new
folder.

3. Turn the MULTI JOG dial to select Yes, and press the MULTI
JOG dial to create the new folder.
To cancel folder creation, select No, and press the MULTI
JOG dial to return to the BROWSE screen.

NOTE
Since the unit supports only a two-level folder structure,
NEW FOLDER does not appear in second-level folders.
A newly created folder becomes the current one, and new
recorded files are saved in this folder. If the playback area
has been set to FOLDER, this folder becomes the playback
area.

TASCAM SD-20M 29

5 – Working with Folders and Files (BROWSE screen)

Playlist

You can make a list of files for playback (playlist).
If you select PLAYLIST for the AREA item on the PLAY
SETTING screen, you can set playback to just the files in the
playlist.

Adding files to the playlist
1. Open the BROWSE screen. (See “Opening the BROWSE

screen” on page 27.)
2. Select the file you want to add to the playlist. and press the

MULTI JOG dial to open the pop-up file menu.
3. Select the ADD LIST item, and press the MULTI JOG dial.

This adds the selected file to the playlist.
4. Repeat steps 2–3 as necessary.

The files are numbered in the order that they are added.

Editing the playlist
You can view the playlist you have made on the PLAYLIST
screen. You can also use this screen to play files and to edit the
playlist.
1. Open the BROWSE screen. (See “Opening the BROWSE

screen” on page 27.)
2. Use the m button to move to the top folder level.

3. Select PLAYLIST, and press the , button.
Open the PLAYLIST screen.

4. Select the file you want to change, and press the MULTI JOG
dial.
This opens the playlist menu pop-up.

5. Select the desired item, and press the MULTI JOG dial.
The operations have the following functions.

Option Meaning

CANCEL No operation is used for the selected file.

PLAY
The display returns to the Home Screen, and
the selected file starts playing.

ALL CLR

A message appears to confirm that you want to
clear all files from the playlist.
Turn the MULTI JOG dial to select Yes, and
press the MULTI JOG dial to clear all the files.
To cancel clearing the playlist, select No, and
press the MULTI JOG dial to return to the
BROWSE screen.
For this operation, it does not matter which file
you select in step 5. All the files are removed
from the playlist, but they are not erased from
the SD card.

DELETE

Remove the selected file from the playlist.
The file is removed from the playlist, but it is
not erased from the SD card.

MOVE

Select this to change the order of files in the
playlist. In addition to the file name, the file
number also appears highlighted in inverse.
o Turn the MULTI JOG to move the selected file

to a different position in the playlist.

In the above example, the 4th file has been
moved to the 3rd file position.

o Press the MULTI JOG dial. The file is moved
and the PLAYLIST screen reopens.

30 TASCAM SD-20M

6 – Playback

This unit can handle audio files of the following formats.
BWF: 44.1/48/96kHz, 16/24 bit
WAV: 44.1/48/96kHz, 16/24-bit
MP3: 44.1/48kHz, 32–320kbps

On the Home Screen, you can turn theMULTI JOG dial to select
the playback file. The files that you can select are determined by
the playback area setting. Limiting the playback area makes file
selection easier when you have numerous files on the SD card.
On the PLAY SETTING screen, you can select all files, the
current folder or the playlist as the playback area. You can also
use the BROWSE screen to set a folder as the playback area.

NOTE
On the BROWSE screen, regardless of the playback area
setting, you can select any file on the card that you want.

Opening the PLAY SETTING screen

Press the PLAY SETTINGS button to open the PLAY SETTING
screen.

When the PLAY SETTING screen is open, press the PLAY
SETTINGS button to return to the Home Screen.

Playback area

The group of playback files that you can select on the Home
Screen is called the “playback area”.
Limiting the playback area makes playback file selection easier
when you have numerous files on the SD card.

Setting the playback area
Use AREA item on the PLAY SETTING screen to set the
playback area.
1. Select the AREA item on the PLAY SETTING screen. (See

“Opening the PLAY SETTING screen” on page 30.)

2. Set the desired playback area.

Option Meaning

ALL FILES
Set the playback area as all files in the
SOUND folder on the SD card.

FOLDER
(default)

Play all the files in the folder that contains
the currently selected file.

PLAYLIST

Play the files in the playlist. (See “Playlist” on
page 29.)
If there is no playlist, a No PLAYLIST
pop-up appears.

3. When finished, press the STOP/HOME [8] button to return
to the Home Screen.

NOTE
The current playback area setting appears in the upper left
of the Home Screen.

Playback area indicator

Using the BROWSE screen to select the
playback area folder (1)

Regardless of the current playback area, if you select a folder on
the BROWSE screen, the playback area changes to the selected
folder.
1. Open the BROWSE screen and select the folder you want to

set as the playback area. (See “Opening the BROWSE screen”
on page 27.) and (See “Screen navigation” on page 27.).

2. Press the MULTI JOG dial to open the folder pop-up menu.
3. Select the SELECT item, and press the MULTI JOG dial.

The Home Screen reopens, the first file in the folder is
selected, and the unit is stopped.
Regardless of the previous setting, the playback area is set
to FOLDER, and this folder becomes the new playback area.
This folder becomes the current folder, and new recorded
files will be saved in this folder.

Using the BROWSE screen to select the
playback area folder (2)

When the playback area is set to FOLDER, if you select a file on
the BROWSE screen, the folder that contains the selected file
becomes the playback area.
1. Open the BROWSE screen and select the desired file. (See

“Opening the BROWSE screen” on page 27.) and (See
“Screen navigation” on page 27.).

2. Press the MULTI JOG dial to open the folder pop-up menu.
3. Select the PLAY item, and press the MULTI JOG dial.

The Home Screen reopens, and the selected file starts
playing. This folder becomes the current folder, and new
recorded files will be saved in this folder.
When set to FOLDER, the folder that contains this file
becomes the playback area.

TASCAM SD-20M 31

6 – Playback

Playing files

When the Home Screen is open and playback is stopped, press
the PLAY [7] button to start playback.

NOTE
• Only files in the playback area that is currently set can be

selected for playback.
• You can also choose files for playback by name on the
BROWSE screen.

Pausing playback
When the Home Screen is open and a file is playing back, press
the STOP/HOME [8] button to pause playback at the current
position.
Press the PLAY [7] button again to restart playback from that
position.

Stopping playback
When the Home Screen is open and a file is playing back, press
the STOP/HOME [8] button to pause playback, and press the
STOP/HOME [8] button again to return to the beginning of the
file.

Rewinding and fast-forwarding (search)
When the Home Screen is open and a file is playing back or
stopped, press and hold the m or , button to search
backward or forward.

NOTE
Press and hold the m or , button to accelerate the
search speed.

Selecting files for playback (skipping)

On the Home Screen, you can turn the MULTI JOG dial to select
the file you want to play.
If you turn the MULTI JOG dial counterclockwise in the middle
of file playback, it will return to the beginning of that file.
If you turn the MULTI JOG dial counterclockwise when at
the beginning of a file, the playback position will skip to the
beginning of the file before it in order.
If you turn the MULTI JOG dial clockwise when located at the
beginning or middle of a file, the playback position will skip to
the beginning of the next file in order.

NOTE
• Only files in the playback area that is currently set can be

selected for playback.
• The file name, file number and other file information for the

currently playing file appear on the display.
• The 8 icon appears on the display when playback is

stopped at the beginning of a file. The 9 icon appears when
playback is paused in the middle of a file.

• Turn the MULTI JOG dial as many times as necessary if you
want to move between files.

Changing the playback speed (VARI
SPEED)

The unit features a variable speed function that changes the
playback speed without changing its pitch.

CAUTION
The variable speed function cannot be used on files
recorded with 96kHz sampling frequency. For these files, the

 will appear and the playback speed setting can still be
changed.
This setting will not affect these files, but it will become
active if a 44.1/48kHz file is loaded.

1. Select the VARI SPEED item on the PLAY SETTING
screen. (See “Opening the PLAY SETTING screen” on page
30.)

2. Turn the variable speed function on.
Options: OFF (default), ON

3. Select the SPEED item on the PLAY SETTING screen.

4. Change the speed setting.
Options: x0.5 – x1.5 (in x0.1 increments, x1.0 default)

5. When finished, press the PLAY SETTING button to return to
the Home Screen.

32 TASCAM SD-20M

6 – Playback

Setting the play mode

Follow these procedures to set the play mode.
1. Select the PLAY MODE item on the PLAY SETTING

screen. (See “Opening the PLAY SETTING screen” on page
30.)

2. Set the play mode.

Option Meaning
CONTINUE
(default)

All files in the playback area are played in
sequence one time.

SINGLE

The selected file is played once without
repeating.
The icon appears on the Home Screen.

3. Press the STOP/HOME [8] button to return to the Home
Screen and start playback.

NOTE
By combining this with the REPEAT item on the PLAY
SETTING screen, you can repeatedly play one file or
multiple files within a designated area.

Repeating playback

Follow these procedures to set the repeat playback function.
1. Select the REPEAT item on the PLAY SETTING screen.

(See “Opening the PLAY SETTING screen” on page 30.)

2. Turn the repeat function on or off.
Options: OFF (default), ON

3. Press the STOP/HOME [8] button to return to the Home
Screen and start playback.

NOTE
By combining this with the PLAY MODE item on the PLAY
SETTING screen, you can repeatedly play one file or
multiple files within a designated area.

Jumping back a few seconds and
replaying (jumpback playback)

Press the PLAY [7] button during playback to move back a few
seconds (adjustable) and restart playback (jumpback playback).
If you find a favorite passage of music or lyrics during playback,
press the PLAY [7] button to go back a few seconds and replay
that passage.
You can set the jumpback time with the JUMPBACK item.
1. Select the JUMPBACK item on the PLAY SETTING screen.

(See “Opening the PLAY SETTING screen” on page 30.)

2. Set how far to go back when using the jumpback playback
function.
Options: OFF (0 seconds), 1 SEC. – 10 SEC. (1–10
seconds), 20 SEC., 30 SEC. (default: 3 SEC.)

3. When finished, press the PLAY SETTING button to return to
the Home Screen.

TASCAM SD-20M 33

7 – Settings and Information

Dividing a selected file manually
(DIVIDE)

A recorded file can be divided into two at a specified position.

CAUTION
• MP3 files cannot be divided.
• If the SD card has insufficient open space, division might not

be possible.
• Division is not possible if the file name would become more

than 200 characters long.
• Division is not possible if a file that already exists has the

same name as the name that would be given to a new file
created by division.

• The original file does not remain after division.
1. Turn the MULTI JOG dial or use the BROWSE screen to select

the file you want to divide.
2. While the Home Screen is open when stopped, press the

MENU button to show the MENU screen.
3. Select the DIVIDE item, and press the MULTI JOG dial.

The DIVIDE screen appears.

4. Use the following controls to set the division (DIVIDE) point.
PLAY [7] button: play
STOP/HOME [8] button: stop
m/, buttons: move to mark positions
Turn MULTI JOG dial: adjust division point precisely

5. After setting the division point, press the MULTI JOG dial.
The following pop-up window appears.

6. Turn the MULTI JOG dial to select Yes, and press the MULTI
JOG dial to divide the file.
Select No, and press the MULTI JOG dial to return to the
DIVIDE screen without dividing the file.

NOTE
After dividing a file, two new files with “a” and “b” added to
the end of the original file name are created.

Example of files recorded in 4-channel mode
File names before division

TASCAM_0003_12.wav
TASCAM_0003_34.wav

File names after division
TASCAM_0003_12a.wav (part before division point)
TASCAM_0003_34a.wav (part before division point)
TASCAM_0003_12b.wav (part after division point)
TASCAM_0003_34b.wav (part after division point)

TIP
Add marks during recording at positions where you want to
divide a file. (See “Using mark functions” on page 24.)

Setting the file name format

You can select the format of names given to files recorded by
this unit.
1. Select the FILE NAME item on the MENU screen, and press

the MULTI JOG dial. (See “Menu operation procedures” on
page 14.)
The FILE NAME screen appears.

2. Select the TYPE item and set the file name format.

Options Meaning

WORD (default)
The 6-character file name set with the
WORD item is used as the file name.
Example: TASCAM_0001_12.wav

DATE

The date is used as the file name (in
yymmdd format).
Example: 110101_0001.wav

NOTE
The date is set using the unit’s internal clock. (See “Setting
the date and time” on page 17.)

Setting the WORD item
On the WORD item, press the MULTI JOG dial and move the
cursor. Then, turn the MULTI JOG dial to set the character.
In addition to the alphabet and numbers, the following
characters can be used:
! # $ % & ' () + , - . ; = @ [] ^ _ ` { } ~

Resetting the count (COUNT INIT)
On the COUNT INIT item, press the MULTI JOG dial to reset
the count. The numbers added to file names (characters set by
WORD) created after this will restart from “0001”.

34 TASCAM SD-20M

7 – Settings and Information

Show media information

Use the MEDIA INFO screen to view information about the SD
card loaded in the unit.
Follow the procedures below to view the MEDIA INFO screen.
1. Select the MEDIA INFO item on the MENU screen, and

press the MULTI JOG dial. (See “Menu operation procedures”
on page 14.)
The MEDIA INFO screen opens.

Turn the MULTI JOG dial to view the following information.
SOUND FILES

This shows the number of playable files in the SOUND
folder.

FOLDERS

This shows the total number of folders in the SOUND
folder.

MEDIA SIZE

This shows the total SD card capacity.
AVAILABLE

Shows the amount of unused capacity on the SD card.
USED

Shows the amount of used capacity on the SD card.
2. When finished, press the STOP/HOME [8] button to return

to the Home Screen.

Restoring factory default settings

You can restore the various settings stored in the backup
memory of the unit to their factory default values.
1. Select the INITIALIZE item on the MENU screen, and

press the MULTI JOG dial.
A confirmation pop-up message appears.

2. Turn the MULTI JOG dial to select Yes, and press the MULTI
JOG dial to start initializing.
To cancel initializing, select No, and press the MULTI JOG
dial.

Formatting SD cards

Follow this procedure to format an SD card.
Formatting erases all audio files on the SD card and automat-
ically creates new “SOUND” and “UTILITY” folders as well as a
“dr-1.sys” file.

CAUTION
When formatting, the unit should be operating using the
included AC adapter (TASCAM PS-P1220E) or batteries
with sufficient remaining power. If the power fails during
formatting, the formatting may not occur correctly.

1. Select the SD FORMAT item on the MENU screen, and press
the MULTI JOG dial. (See “Menu operation procedures” on
page 14.)
The following pop-up message will appear for formatting
method selection.

2. Set the formatting method.

Option Meaning

QUICK FORMAT Execute quick formatting.

ERASE FORMAT Erase and format the card.

NOTE
• Using the erase and format option might restore an SD card

that has decreased writing performance due to repeated
use.

• Erasing and formatting checks the memory for errors while
formatting, so it takes more time than quick formatting.

3. Press the MULTI JOG dial to open a pop-up confirmation
message.

QUICK FORMAT selected ERASE FORMAT selected

4. Turn the MULTI JOG dial to select Yes, and press the MULTI
JOG dial to start formatting.
To cancel formatting, select No, and press the MULTI JOG
dial to return to the MENU screen.

TASCAM SD-20M 35

7 – Settings and Information

Setting the output level

If sound distorts from an output destination device at maximum
output level, you can set this function to lower the output level
to stop the distortion.
1. Select the OUTPUT LEVEL item on the MENU screen, and

press the MULTI JOG dial. (See “Menu operation procedures”
on page 14.)
The OUTPUT LEVEL screen opens.

2. Turn the MULTI JOG dial to set the output level.
Options: 0dB (default) – -14dB (in 1dB increments)

3. When finished, press the STOP/HOME [8] button to return
to the Home Screen.

Make system settings

You can change various settings on the MENU screen to optimize
the device for your use conditions and other requirements. (See
“Menu operation procedures” on page 14.)

Setting the type of batteries
Use the BATTERY TYPE item to set the type of batteries used.
This setting is used to show the amount of remaining battery
charge and determine if the unit has enough power for normal
operation.

Options: ALKALI (alkaline, default), Ni-MH (nickel-metal
hydride), LITHIUM (lithium)

Set the automatic power saving function
Use the AUTO PWR SAVE item to set the amount of time from
when the unit last operated or was used until the unit automat-
ically turns off.

Options: OFF (unit does not automatically turn off), 3min,
5min, 10min, 30min (default)

Setting the backlight
Use BACKLIGHT to set the time until the backlight automati-
cally turns off after the last operation.

Options: OFF (turned off), 5 sec (default), 10 sec, 15
sec, 30 sec, ALWAYS (always on)

Adjusting the display contrast
Use CONTRAST to adjust the display contrast.

Options: 1 – 20 (default: 5)

Viewing system information

The VERSION screen shows information about the unit's system
firmware version.
1. Select the VERSION item on the MENU screen, and press the

MULTI JOG dial. (See “Menu operation procedures” on page
14.)
Information about the current system firmware version is
shown on the VERSION screen.

2. When finished, press the STOP/HOME [8] button to return
to the Home Screen.

36 TASCAM SD-20M

8 – Using the REMOTE jack

This unit has a REMOTE jack. Connect a TASCAM RC-3F
footswitch or TASCAM RC-10 wired remote control (both sold
separately) here to enable remote operation of this unit.

Using a footswitch (TASCAM RC-3F)

TASCAM RC-3F (sold separately)

Setting up the footswitch
1. Select the REMOTE item on the MENU screen, and press the

MULTI JOG dial. (See “Menu operation procedures” on page
14.)
The REMOTE screen appears.

2. Set the CONTROLLER item to RC-3F (default).
3. Select the MODE item and set the footswitch mode.

Options: PLAY (default), RECORD1, RECORD2, MINUTES

MODE
Footswitch

L C R

PLAY m 7/8 ,

RECORD1 8 0/9 ,

RECORD2 8 0/9 MARK

MINUTES 7/8 SPEED

MARK: mark function
: Jumpback playback

SPEED: Variable speed function on/off
(All functions are the same as the main unit.)

4. When finished, press the STOP/HOME [8] button to return
to the Home Screen.

Using the footswitch
Press the pedals of the footswitch to use the operations
assigned to them on the REMOTE screen.

Using a remote control (TASCAM
RC-10)

TASCAM RC-10 (sold separately)

Setting up a wired remote control
1. Select the REMOTE item on the MENU screen, and press the

MULTI JOG dial. (See “Menu operation procedures” on page
14.)
The REMOTE screen appears.

2. Set the CONTROLLER item to RC-10 (default: RC-3F).

Function button details

Function buttons
F1 F2 F3 F4

REPEAT SPEED* SPEED+ SPEED−

*Speed change (variable speed function on/off
3. When finished, press the STOP/HOME [8] button to return

to the Home Screen.

Using the wired remote control
Press the function (F1–F4) buttons on the wired remote control
to use the operations assigned to them on the REMOTE screen.

TASCAM SD-20M 37

9 – Messages

The following is a list of the pop-up messages.
These might appear on the SD-20M under certain conditions.
Refer to this list if one of these pop-up messages appears and
you want to check the meaning or determine a proper response.

Message Meaning and response

Write Error
REC continues

Writing to the media timed out. Noise has
occurred in the audio. A BOF mark has
been added at the location of the noise.

Can't Divide
The selected division point is not suitable.
(Located at the beginning or end of a file.)

Card Error

The card could not be recognized
properly.
Change the card.

Card Full

The card has no remaining space.
Erase unnecessary files or move them to a
computer to make open space.

CARD SLOW

Check BOF Mark

This appears when recording has
stopped after a Write Error REC
continues message.
Since the writing performance of the SD
card has decreased, use the Erase Format
function on it or change to a different SD
card. Please check the file’s audio around
the time of the BOF mark for the presence
of any noise. (See “Moving to a mark
position” on page 24.)

Current File
MP3

MP3 files cannot be divided.

Dup File Name

The DIVIDE function would cause the file
name to be the same as that of an existing
file in the same folder.
The DIVIDE function adds “a” or “b” to the
end of the file name. Before choosing
the DIVIDE function, use a computer to
change the file name.

File Full

The total number of folders and files
exceeds 5000.
Erase unnecessary folders and files or
move them to a computer.

File Name ERR

The DIVIDE function would cause the file
name to exceed 200 characters.
The DIVIDE function adds “a” or “b” to the
end of the file name. Before choosing the
DIVIDE function, use a computer and edit
the file name to less than 198 characters.

File Not Found

A file added to the playlist cannot be
found or could be damaged.
Please check that file.

File Not Found
PLAYLIST

A file in the Playlist cannot be found.
Please confirm that the file is still in the
SOUND folder.

File Protected The file is read only and cannot be erased.

Format Error
Format CARD

The card is not formatted properly or the
card is broken. This message also appears
if you FAT formatted the card using a
computer and if an unformatted card is
inserted in the unit.
Always use the SD-20M to format cards to
be used with it. Change the card or press
the MULTI JOG dial while this message is
being shown to FAT format the card.
CAUTION: Execution of FAT formatting
erases all data currently on the card.

Invalid Card

Change Card

Something might be wrong with the card.
Change the card.

Message Meaning and response

Invalid SysFile
Make Sys File

The system file required to operate this
unit is invalid.
When this message appears, press the
MULTI JOG dial to automatically create a
new system file.

Max File Size

The file is probably larger than the desig-
nated size.
The recording time might also exceed 24
hours.

MBR Error
Init CARD

The card is not formatted properly or the
card is broken. Change the card or press
the MULTI JOG dial while this message is
being shown to FAT format the card.

No Card
No SD card is loaded in the unit.
Insert a recordable SD card.

No SOUND File
There is no playback file, so DIVIDE cannot
be executed.

No PB File
There is no file that can be played back.
The file might be damaged.

No PLAYLIST

No files have been added to the Playlist.
Add a file to the Playlist or change
the play mode to something besides
PLAYLIST.

Non-Supported

The audio file is not a supported format.
Please see “6 – Playback” on page 30 for
file formats that this unit can use.

PLAYLIST Full
The playlist is full. You cannot add more
than 99 files to the Playlist.

Write Timeout

Writing to the card timed out.
Backup files on the card to a computer,
and format the card.

Can't Save Data

If any of these errors occurs, turn the unit
off and restart it.
If the power cannot be turned off, remove
the batteries and disconnect the included
AC adapter (TASCAM PS-P1220E).
If the error message continues to appear
frequently, please contact the store
where you purchased this unit or TASCAM
customer support service.

Device Error

File Error

Not Continued

Player Error

Remote Cmd

Remote Rx

Writing Failed

Sys Rom Err

System Err 50

System Error 1

System Error 2

System Error 3

System Error 4

System Error 5

System Error 6

System Error 7

System Error 8

System Error 9

38 TASCAM SD-20M

10 – Troubleshooting

If you are having trouble with the operation of this unit, please
try the following before seeking repair. If these measures do
not solve the problem, please contact the store where you
purchased this unit or TASCAM customer support service.

 8 The unit will not turn on.
• Confirm that the batteries are not dead.
• Confirm that the batteries are installed with the correct

¥/^ orientation.
• Confirm that the included AC adapter (TASCAM PS-P1220E)

is securely connected to both the outlet and the unit power
connector.

 8 The unit turns off automatically.
Is the automatic power saving function on?(See “Set the
automatic power saving function” on page 35.)

 o Since this unit complies with the European Standby Power
Regulations (ErP), the automatic power saving function
operates regardless of whether the unit is being powered
by an AC adapter or batteries. If you do not want to use
the automatic power saving function, set it to “OFF”. (The
factory default setting is “30min”.)

 8 The SD card is not recognized.
• Confirm that the SD card is inserted completely.

 8 Playback is not possible.
• If you are trying to play a WAV file, confirm that the

sampling frequency is supported by this unit.
• If you are trying to play an MP3 file, confirm that the bit rate

is supported by this unit.

 8 No sound is output.
• Check connections with the monitoring system again.

Check the volume of the amplifier as well.

 8 Recording is not possible.
• Check connections with other equipment again.
• Check the input settings again.
• Confirm that the input level is not too low.
• Confirm that the SD card is not full.
• Confirm that the number of files has not reached the

maximum that the unit can handle.
• Check the audio source level.

 8 The input level is low.
• Confirm that the input level setting is not too low.
• Confirm that the output level of any connected device is

not too low.

 8 The sound I am trying to record sounds distorted.
• Confirm that the input level setting is not too high.

 8 The playback sounds unnatural.
• Confirm that the playback speed has not been changed.

 8 I cannot erase a file.
• Confirm that you are not trying to erase a write-protected

file that has been copied from a computer.

TASCAM SD-20M 39

11 – Specifications

Ratings

 8 Recording media
SD card (64 MB−2 GB)
SDHC card (4 GB−32 GB)
SDXC card (48 GB−128GB)

 8 Recording/playback formats
BWF: 44.1/48/96kHz, 16/24 bit
WAV: 44.1/48/96kHz, 16/24-bit
MP3: 44.1/48 kHz, 32/64/96/128/192/256/320 kbps

 8 Number of channels
4 channels (stereo × 2)

Input/output ratings

Analog audio input and output ratings

 8 MIC/LINE INPUT 1/2 jacks (balanced, only XLR
support phantom power)
Connectors

XLR-3-31 (1: GND, 2: HOT, 3: COLD)
6.3mm (1/4") standard TRS jacks (Tip: HOT, Ring: COLD,
Sleeve: GND)

Set to MIC (support phantom power)
Input impedance: 2.7 kΩ
Maximum input level: 0 dBu (Gain: LOW)
Minimum input level: −67 dBu (Gain: HIGH)

Set to LINE
Input impedance: 10 kΩ or more
Nominal input level: +4 dBu
Maximum input level: +20 dBu
Minimum input level: −12 dBu

 8 INPUT 3/L and 4/R jacks (UNBALANCED)
Connectors: RCA pin jacks
Input impedance: 10 kΩ or more
Nominal input level: −10 dBV
Maximum input level: +6 dBV
Minimum input level: -26 dBV

 8 OUTPUT jacks
Connectors: RCA pin jacks
Nominal output level: −10 dBV
Maximum output level: +6 dBV
Output impedance: 200 Ω

 8 PHONES jack
Connector: 6.3mm (1/4") standard stereo jack
Maximum output: 20 mW + 20 mW (when into 32 Ω,
distortion 0.1%)

Control input/output

 8 REMOTE jack
Connector: 2.5mm TRS jack

Audio performance

 8 Frequency response
20-20 kHz +1/−3 dB
(INPUT 1-2 to OUTPUT, Fs 44.1/48kHz, JEITA*)
20-40 kHz +1/−3 dB
(INPUT 1-2 to OUTPUT, Fs 96kHz, JEITA*)

 8 Distortion
0.01% or less (INPUT 1-2 to OUTPUT, Fs 44.1/48/96kHz,
JEITA*)

 8 S/N ratio
100 dB or more (INPUT 1-2 to OUTPUT, Fs 44.1/48/96kHz,
JEITA*)

*Based on JEITA CP-2150

General

 8 Power
Dedicated AC adapter (TASCAM PS-P1220E) × 1
4 AA batteries (alkaline, NiMH or lithium)

 8 Power consumption
5 W (maximum)

 8 Current consumption
1 A (maximum)

40 TASCAM SD-20M

11 – Specifications

 8 Battery operation time (continuous operation)
• Using alkaline batteries (EVOLTA)

Use conditions Approximate operation time
(in hours and minutes)

1-2 channels/line input
Recording 2 channels, 44.1kHz/16-bit WAV

2:45

1-2 channels/mic input
Phantom power used
Recording 2 channels, 44.1kHz/16-bit WAV

1:45

1-2 channels/mic input
Phantom power unused
3-4 channels/line input
Recording 4 channels, 44.1kHz/16-bit WAV

1:15

• Using NiMH batteries (eneloop)

Use conditions Approximate operation time
(in hours and minutes)

1-2 channels/line input
Recording 2 channels, 44.1kHz/16-bit WAV

3:45

1-2 channels/mic input
Phantom power used
Recording 2 channels, 44.1kHz/16-bit WAV

2:30

1-2 channels/mic input
Phantom power unused
3-4 channels/line input
Recording 4 channels, 44.1kHz/16-bit WAV

1:45

• Using lithium batteries (Energizer Ultimate Lithium)

Use conditions Approximate operation time
(in hours and minutes)

1-2 channels/line input
Recording 2 channels, 44.1kHz/16-bit WAV

7:00

1-2 channels/mic input
Phantom power used
Recording 2 channels, 44.1kHz/16-bit WAV

5:15

1-2 channels/mic input
Phantom power unused
3-4 channels/line input
Recording 4 channels, 44.1kHz/16-bit WAV

5:00

 8 Dimensions
482.6 × 45 × 299.6 mm (width × height × depth)

 8 Weight
2.8 kg (including batteries)/2.7 kg (not including batteries)

 8 Operating temperature range
5°C–35°C (41°F–95°F)

TASCAM SD-20M 41

11 – Specifications

Dimensional drawings

465mm

435mm
482.6mm

44mm 1mm

41mm

3
1
.8
m
m
1
1
.2
m
m

2
8
0
m
m

8
.4
m
m432.6mm

• Illustrations in this manual might differ in part from the actual product.
• Specifications and external appearance might be changed without notification to improve the product.

42 TASCAM SD-20M

✂

✂

< In the United States >
This warranty gives you specific legal rights and you may also have other
rights which vary from state to state. This warranty is only valid within
the country the unit was originally purchased.

WHAT IS COVERED AND WHAT IS NOT COVERED
Except as specified below, this warranty covers all defects in materials
and workmanship in this product. The following are not covered by the
warranty:
1. Damage to or deterioration of the external cabinet.
2. Damage resulting from accident, misuse, abuse or neglect.
3. Damage resulting from failure to perform basic daily

maintenance and/or calibration or otherwise resulting from
failure to follow instructions contained in your owner’s
manual.

4. Damage occurring during shipment of the product. (Claims
must be presented to the carrier)

5. Damage resulting from repair or attempted repair by anyone
other than TEAC or an authorized TASCAM service station.

6. Damage resulting from causes other than product defects,
including lack of technical skill, competence, or experience
of the user.

7. Damage to any unit which has been altered or on which the
serial number has been defaced, modified or is missing.

WHO IS COVERED UNDER THE WARRANTY
This warranty may be enforced only by the original purchaser.
This warranty is not valid if the product was purchased through an
unauthorized dealer.

LENGTH OF WARRANTY
All parts except heads and disk drives are warranted for one (1) year
from the date of original purchase. Heads and disk drives are warranted
for ninety (90) days from date of original purchase. Labor is warranted
for ninety (90) days from date of original purchase.

WHAT WE WILL PAY FOR
We will pay all labor and material expenses for items covered by the

warranty. Payment of shipping charges is discussed in the next section
of this warranty.

HOW YOU CAN GET WARRANTY SERVICE
Your unit must be serviced by an authorized TASCAM service station in
the United States. (This warranty is not enforceable outside the U.S.) If
you are unable to locate an authorized TASCAM service station in your
area, please contact us. We either will refer you to an authorized service
station or instruct you to return the unit to the factory. Whenever
warranty service is required, you must present a copy of the original
dated sales receipt from an Authorized TASCAM Dealer.
You must pay any shipping charges if it is necessary to ship the product
to service. However, if the necessary repairs are covered by the warranty,
we will pay return surface shipping charges to any destination within
the United States.

LIMITATION OF IMPLIED WARRANTIES
Any implied warranties, INCLUDING WARRANTIES OF MERCHANTABILITY
AND FITNESS FOR A PARTICULAR PURPOSE, are limited in duration to the
length of this warranty.

EXCLUSION OF DAMAGES
TEAC’s liability for any defective product is limited to repair or
replacement of the product, at TEAC’s option. TEAC shall not be liable for:
1. Damages based upon inconvenience, loss of use of the

product, loss of time interrupted operation or commercial
loss; or

2. Any other damages, whether incidental, consequential or
otherwise.

Some states do not allow limitations on how long an implied warranty
lasts and/or do not allow the exclusion or limitation of incidental or
consequential damages, so the above limitations and exclusions may
not apply to you.

To locate an Authorized Service Center in Your
Area
CALL 1-323-726-0303

< Europe >
This product is subject to the legal warranty regulations of the country
of purchase. In case of a defect or a problem, please contact the dealer
where you bought the product.
Ce produit est sujet aux réglementations concernant la garantie légale
dans le pays d’achat. En cas de défaut ou de problème, veuillez contacter
le revendeur chez qui vous avez acheté le produit.
Dieses Gerät unterliegt den gesetzlichen
Gewährleistungsbestimmungen des Landes, in dem es erworben
wurde. Bitte wenden Sie sich im Gewährleistungsfall an den Händler,
bei dem sie das Gerät erworben haben.
Questo apparecchio è conforme alle norme sulla garanzia vigenti nel
rispettivo Paese in cui esso è stato acquistato. Si prega di rivolgersi al
proprio commerciante, presso il quale è stato acquistato l’apparecchio,
nel caso in cui si voglia richiedere una prestazione in garanzia.
Las condiciones de garantía de este aparato están sujetas a las
disposiciones legales sobre garantía del país en el que ha sido adquirido.
En caso de garantía, debe dirigirse al establecimiento donde adquirió
el aparato.

< In other countries/areas >
This warranty gives you specific legal rights, and you may also have
other rights that vary by country, state or province.
If you have a warranty claim or request, please contact the dealer where
you bought the product.
该保证书赋予了顾客特定的合法权利，并且因国家，州或
省等地域的不同，顾客可能拥有其他权利。如需申请或要
求保修，请与购买本产品的销售店进行联系。

If you require repair services for your TASCAM equipment, please contact
the dealer where the product was purchased from or the TASCAM
Distributor in your country. A list of TASCAM Distributors can be found
on our website at: https://teac-global.com/

WARRANTY

Model / Modèle / Modell
Modello / Modelo / 型号

SD-20M
Serial No. / No de série / Seriennummer
Numero di serie / Número de serie / 序列号

Date of purchase / Date de l’achat / Datum des Kaufs
Data dell’acquisto / Fecha de compra / 购买日期

https://teac-global.com/

Owner’s name / Nom du propriétaire / Name des Eigentümers
Nome del proprietario / Nombre del propietario / 顾客姓名

Address / Adresse / Adresse
Indirizzo / Dirección / 顾客地址

Dealer’s name / Nom du revendeur / Name des Händlers
Nome del commerciante / Nombre del establecimiento / 销售店名

Dealer’s address / Adresse du revendeur / Adresse des Händlers
Indirizzo del commerciante / Dirección del establecimiento / 销售店

TEAC CORPORATION https://tascam.jp/jp/
Phone: +81-42-356-9143
1-47 Ochiai, Tama-shi, Tokyo 206-8530 Japan

TEAC AMERICA, INC. https://tascam.com/us/
Phone: +1-323-726-0303
10410 Pioneer Blvd. Suite #1 Santa Fe Springs, California 90670, U.S.A.

TEAC UK Ltd. https://www.tascam.eu/en/
Phone: +44-1923-797205
Luminous House, 300 South Row, Milton Keynes, Buckinghamshire, MK9 2FR, UK

TEAC EUROPE GmbH https://www.tascam.eu/de/
Phone: +49-611-71580
Bahnstrasse 12, 65205 Wiesbaden-Erbenheim, Germany

TEAC SALES & TRADING(SHENZHEN) CO., LTD https://tascam.cn/cn/
Phone: +86-755-88311561~2
Room 817, Xinian Center A, Tairan Nine Road West, Shennan Road, Futian District, Shenzhen, Guangdong Province 518040, China

Printed in China 0721.MA-2946B

✂

✂

WARRANTY

	IMPORTANT SAFETY PRECAUTIONS
	IMPORTANT SAFETY INSTRUCTIONS
	Safety Information
	1 – Introduction
	Features
	Included items
	Conventions used in this manual
	Trademarks and copyrights
	Precautions for placement and use
	Beware of condensation
	Cleaning the unit
	About SD cards
	Precautions for use

	Using the TEAC Global Site
	Product registration
	About TASCAM customer support service

	2 – Names and functions of parts
	Front panel
	Behind front cover

	Rear panel
	Home Screen
	Recording screen
	Menu structure
	Basic Menu Screen operations
	Menu operation procedures

	Basic operation

	3 – Preparation
	Connecting other equipment
	Powering the unit
	Power sources
	Using an AC adapter
	Using AA batteries

	Turning the power on and off (putting it in standby)
	Turning the unit on
	Turning the unit off (putting it in standby)
	Resume function

	Setting the date and time
	Inserting and removing SD cards
	Inserting the card
	Removing the card
	SD card write protection switches

	Preparing an SD card for use
	Setting the key lock function

	4 – Recording
	Setting where to save files
	Opening the INPUT 1-2 and INPUT 3-4 screens
	Opening the REC SETTING screen
	Setting the recording input sources
	Adjusting the input level
	Setting the low-cut filter
	Setting phantom power
	Using the Level Control Function
	Setting the file format and sampling frequency
	Recording (MONO/STEREO/4ch)
	Starting recording
	File names when recording in MONO/STEREO
	File names when recording 4 channels

	Recording the moment before pushing RECORD (PRE REC)
	Creating a new file while continuing to record (file splitting)
	Splitting files manually while recording
	Splitting files automatically at set times while recording

	Starting recording automatically (AUTO REC)
	Setting the automatic recording function
	Recording using the automatic recording function

	Using mark functions
	Adding marks manually to a recording
	Adding marks automatically when recording
	Moving to a mark position

	Simultaneously recording two files at different input levels (DUAL REC)
	Enabling dual recording
	Starting dual recording
	Dual recording file names

	Recording duration

	5 – Working with Folders and Files (BROWSE screen)
	Opening the BROWSE screen
	Screen navigation
	Icons on the BROWSE screen
	Folder operations
	File operations
	Creating new folders
	Playlist
	Adding files to the playlist
	Editing the playlist

	6 – Playback
	Opening the PLAY SETTING screen
	Playback area
	Setting the playback area
	Using the BROWSE screen to select the playback area folder (1)
	Using the BROWSE screen to select the playback area folder (2)

	Playing files
	Pausing playback
	Stopping playback
	Rewinding and fast-forwarding (search)

	Selecting files for playback (skipping)
	Changing the playback speed (VARI SPEED)
	Setting the play mode
	Repeating playback
	Jumping back a few seconds and replaying (jumpback playback)

	7 – Settings and Information
	Dividing a selected file manually (DIVIDE)
	Setting the file name format
	Setting the WORD item
	Resetting the count (COUNT INIT)

	Show media information
	Restoring factory default settings
	Formatting SD cards
	Setting the output level
	Make system settings
	Setting the type of batteries
	Set the automatic power saving function
	Setting the backlight
	Adjusting the display contrast

	Viewing system information

	8 – Using the REMOTE jack
	Using a footswitch (TASCAM RC-3F)
	Setting up the footswitch
	Using the footswitch

	Using a remote control (TASCAM RC-10)
	Setting up a wired remote control
	Using the wired remote control

	9 – Messages
	10 – Troubleshooting
	11 – Specifications
	Ratings
	Input/output ratings
	Analog audio input and output ratings
	Control input/output

	Audio performance
	General
	Dimensional drawings

