

Install the Driver

In order to use the Super UA, you must download the driver from the following URL to your computer and install it.
For details on installation, refer to the following URL.

➔ <http://roland.cm/superua>

NOTE

Do not connect the Super UA to your computer until you have finished installing the driver.
If you have already connected the Super UA, disconnect it, and then re-connect it after driver installation is completed.

Control panel

You can make detailed settings for the Super UA by using a dedicated control panel installed on your computer.
The control panel becomes available after you install the driver.
For details on use, refer to the control panel help.

Panel Descriptions

* To prevent malfunction and equipment failure, always turn down the volume, and turn off all the units before making any connections.

1 [MIC 1], [MIC 2] buttons	Press when you want to adjust the sensitivity of the MIC 1 or MIC 2 jack.
2 [LINE IN] button	Press when you want to adjust the sensitivity of the LINE IN jacks.
3 [PHONES] button	Press when you want to adjust the volume of the PHONES jacks.
4 [A], [B] buttons	Press when you want to adjust the volume of the LINE OUT A or LINE OUT B jacks. Press the [A] button if you want to output sound from the LINE OUT A jacks, or press the [B] button if you want to output sound from the LINE OUT B jacks. By using the control panel you can also output sound from both the LINE OUT A and B jacks.
5 Level indicator	Indicates the volume level of the jacks corresponding to the button that is lit green.
6 Volume indicator	Indicates the volume level or sensitivity level of the jacks corresponding to the button that is lit green.
7 Volume dial	Adjusts the volume or sensitivity of the jacks corresponding to the button that is lit green. Press the dial to switch mute on/off.
8 PHONES jacks	Connect headphones here.

Button	[MIC 1], [MIC 2], [LINE IN] buttons	[PHONES], [A], [B] buttons
Unlit	Sound cannot be input	Sound cannot be output
White	Sound can be input	Sound can be output
Green	The level indicator indicates the volume level, and the volume dial adjusts the sound	

9 DC IN jack	Connect the included AC adaptor. Depending on the circumstances of a particular setup, you may experience a discomforting sensation, or perceive that the surface feels gritty to the touch when you touch this device, microphones connected to it, or the metal portions of other objects. This is due to an infinitesimal electrical charge, which is absolutely harmless. However, if you are concerned about this, connect the ground terminal with an external ground. When the unit is grounded, a slight hum may occur, depending on the particulars of your installation. If you are unsure of the connection method, contact the nearest Roland Service Center, or an authorized Roland distributor, as listed on the “Information” page. Unsuitable places for connection <ul style="list-style-type: none">Water pipes (may result in shock or electrocution)Gas pipes (may result in fire or explosion)Telephone-line ground or lightning rod (may be dangerous in the event of lightning)								
11 I/O port	Connect the cable that extends from the breakout box. If you're not using the breakout box, this connector is not used. Connect your monitor speakers etc. <table><tr><td>Nominal output level</td><td>+4 dBu (balanced)</td></tr><tr><td>Headroom</td><td>+18 dB</td></tr></table>	Nominal output level	+4 dBu (balanced)	Headroom	+18 dB				
Nominal output level	+4 dBu (balanced)								
Headroom	+18 dB								
12 LINE OUT A jacks	Supported plugs: <table><tr><td></td><td>1/4-inch TRS phone type (balanced)</td></tr></table>		1/4-inch TRS phone type (balanced)						
	1/4-inch TRS phone type (balanced)								
13 LINE IN jacks	Connect a musical instrument etc. <table><tr><td>Nominal output level</td><td>-28--+4 dBu</td></tr><tr><td>Headroom</td><td>+18 dB</td></tr></table> Supported plugs: <table><tr><td></td><td>1/4-inch TRS phone type (balanced)</td></tr><tr><td></td><td>1/4-inch phone type (unbalanced)</td></tr></table>	Nominal output level	-28--+4 dBu	Headroom	+18 dB		1/4-inch TRS phone type (balanced)		1/4-inch phone type (unbalanced)
Nominal output level	-28--+4 dBu								
Headroom	+18 dB								
	1/4-inch TRS phone type (balanced)								
	1/4-inch phone type (unbalanced)								
14 USB (USB) port	Connect this to a computer that supports USB 2.0. Before connecting the Super UA for the first time, you must install the driver as described in “Install the Driver.”								

15 MIC 1, 2 jacks	These are analog audio input jacks. <table><tr><td>Nominal output level</td><td>-60--2 dBu</td></tr><tr><td>Headroom</td><td>+18 dB</td></tr></table>	Nominal output level	-60--2 dBu	Headroom	+18 dB
Nominal output level	-60--2 dBu				
Headroom	+18 dB				
16 LINE OUT B jacks	Connect these to your monitor speakers etc. <table><tr><td>Nominal output level</td><td>+4 dBu (balanced)</td></tr><tr><td>Headroom</td><td>+18 dB</td></tr></table>	Nominal output level	+4 dBu (balanced)	Headroom	+18 dB
Nominal output level	+4 dBu (balanced)				
Headroom	+18 dB				
17 48 V indicators	This is lit when phantom power is being supplied.				

Turning the Power On

Once everything is properly connected, be sure to follow the procedure below to turn on their power. If you turn on equipment in the wrong order, you risk causing malfunction or equipment failure.

1. Connect the AC adaptor.
2. Use a USB cable to connect the Super UA to your computer.

The power of the Super UA turns on.

- * This unit is equipped with a protection circuit. A brief interval (a few seconds) after turning the unit on is required before it will operate normally.
3. Turn on the power of the equipment that's connected to the input/output jacks.
 4. Adjust the volume.
- * Before turning the unit on/off, always be sure to turn the volume down. Even with the volume turned down, you might hear some sound when switching the unit on/off. However, this is normal and does not indicate a malfunction.

Main Specifications

Roland Super UA (UA-S10): USB Audio Interface

Power Supply	AC Adaptor
Current Draw	1,000 mA
Dimensions	115 (W) x 161 (D) x 44 (H) mm, 4-9/16 (W) x 6-3/8 (D) x 1-3/4 (H) inches (main unit) 136 (W) x 65 (D) x 42 (H) mm, 5-3/8 (W) x 2-9/16 (D) x 1-11/16 (H) inches (breakout box) (excluding cord)
Weight	490 g, 1 lb 2 oz (main unit) 360 g, 13 oz (breakout box)
Accessories	Owner's Manual, Leaflet “USING THE UNIT SAFELY,” AC adaptor, USB cable

* In the interest of product improvement, the specifications and/or appearance of this unit are subject to change without prior notice.