

Panel Description

Top panel

- Simply plug in a mic and play your guitar.
- That's all it takes to add beautiful harmony, resonance, and spaciousness to your singing The compact body of the VE-2 contains functions such as generating professional-quality harmony in a variety
- of harmony types, adding echo, improving the consistency of your volume and pitch, and sharpening the
- definition of your voice, all without any need for complex settings.
- The VE-2 supports your vocals in any situation, from street live performances to studio recording.

Rear pane

A

8

G

D

Ø

G

G

0

0

O

GUITAR IN iack

MIC IN jack

GUITAR THRU iack

[MIC SENS] knob

XLR OUT jack

USB port

PHONES/LINE OUT iack

VARIATION, MEMORY

[PHANTOM] switch

[GND] switch

C IN jack

[POWER] switch

USING THE UNIT SAFELY

Licenses / Trademarks

- Roland and BOSS are either registered trademarks or trademarks of Roland Corporation in the United States and/or other countries
- ASIO is a trademark and software of Steinberg Media Technologies GmbH.
- This product contains eCROS integrated software platform of eSOL Co.,Ltd. eCROS is a trademark of eSOL Co. Ltd in Japan

Connect a guitar here. If AUTO HARMONIST is on, harmony is added to

Adjusts the input sensitivity of the mic connected to the MIC IN jack.

Connect a mixer or monitor amp here. This jack outputs the same audio

computer play back via the VE-2.
Refer to "Connecting the VE-2 to

VARIATION or the MEMORY.
Refer to "Connecting a Footswitch"

Use this if a ground loop causes noise. Setting this to the "LIFT" position

may reduce noise in some cases. Normally you should leave this in the

This jack is for connecting an AC adaptor (PSA series; sold separately).

*Use only the specified AC adaptor (PSA series), and connect it to an

Connect a footswitch here. You can use the footswitch to switch the

Connect headphones or a speaker here. This jack outputs the same

*The audio input signal of the guitar is not output from here

*The audio input signal of the guitar is not output from here.

lets you record your voice into the computer, or to listen to the

Use a USB cable to connect this to your computer. This connection

Connect this to your guitar effects or guitar amp. The input to the

your vocal according to your guitar performance.

Connect a mic here.

a Computer"

"NOR" position.

audio signal as the XLR OUT jack.

signal as the PHONES/LINE OUT jack.

use of phantom power supply"

AC outlet of the correct voltage.

This switches the power on and off.

Even with the power switch turned off, this unit is not completely separated from its main source of

power. When the power needs to be completely turned off, turn off the power switch on the unit,

then pull out the plug from the outlet. For this reason, the outlet into which you choose to connect

GUITAR IN jacks is output from here without change.

Turning the Power On/Of

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. Turn on the power of the VE-2.

Enalist

This instrument is equipped

with balanced (XLR) type

jacks. Wiring diagrams for these jacks are shown

below. Make connections

viring diagrams of other

equipment you intend to

3: COLD

- 1: GND

2: HOT ______

connect.

after first checking the

- If you're using batteries, install four AA batteries, taking care that their polarity is correct. * 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. * 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

2. Power-on any equipment that is connected to the PHONES/LINE OUT jack or the XLR OUT jack.

- When turning the power off, minimize the volume of all devices connected to the VE-2, turn off their power, and finally turn off the power of the VE-2.
- * To prevent malfunction and equipment failure, always turn down the volume, and turn off all the units before making any connections.

Turning the Harmony On/Off and Status indicator

When harmony is turned on, the settings of the HARMONY section, the [ECHO] knob, and the [ENHANCE] button are used: when harmony is turned off, the settings of the [ECHO] knob and the [ENHANCE] button are used. If you want to hear the sound that is being input from the mic (the direct sound), select the BYPASS setting. The status indicators show the harmony on/off and BYPASS status.


Adding Harmony

- 1. Connect a mic to the MIC IN jack.
- If you're using a condenser mic, turn the [PHANTOM] switch "ON."
- 2. While vocalizing into the mic, use the [MIC SENS] knob to adjust the input sensitivity. Adjust the sensitivity so that the PEAK indicator lights orange.
- If the input level is too high, the PEAK indicator lights red.
- You must adjust the input sensitivity accurately If the input sensitivity is too low or too high, harmony cannot be added correctly.
- * When inputting audio via a mic, input the voice of only one person If multiple voices are being input, harmony and echo cannot be added correctly.
- 3. If you're using a guitar, connect your guitar to the GUITAR IN jack.
- * When you connect a guitar to the GUITAR IN jack, AUTO HARMONIST automatically turns on.

Press the pedal to make the status indicator light blue.

- 5. Specify the harmony type and balance as described in "Harmony Settings."
- If you did not connect a guitar in step 3, you should also specify the key.
- 6. While playing your guitar, vocalize into the mic.
- Your vocalization is output with added harmony.
- * Acoustic feedback could be produced depending on the location of microphones relative to speakers. This can be remedied by
- Changing the orientation of
 Relocating microphone(s) at a
 Lowering volume levels with the microphone(s). greater distance from speakers. [MIC SENS] knob

Harmony Settings

Ŵ

 \bigcirc

(1)

Use the [TYPE], [KEY], and [BALANCE] knobs and buttons to adjust the harmony.

Selecting the harmony Use the [TYPE] knob to select the type of harmony. Depending on the type, harmony notes of different pitches

Order of changing	TYPE	Order of changing	ТҮРЕ	Order of changing	ТҮРЕ
1	UNISON	5	HIGH & HIGHER	9	LOW & LOWER
2	HIGH	6	LOW & HIGH	10	OCT DOWN
3	HIGHER	7	OCT UP & DOWN	11	LOWER
4	OCT UP	8	LOWER & HIGHER	12	LOW

The HARMONY indicators light according to the type of harmony that's selected by the TYPE knob.

* For combinations of two harmonic notes, such as HIGH&HIGHER, the HIGH and HIGHER indicators will both


Specifying the key of your song

'C," which is the relative key

light.

(Example)

Use the [KEY] knob to specify the key of the song that you're singing, referring to "Song key and key signature (#, µ)" as necessary.

Song key and key signature (1,) Maior C F B^I E^I A^I D' P 2 6 If you're singing a song in A minor, set the [KEY] knob to Cm Dm Gm


Adjusting the balance between the vocal and the harmony

Use the [BALANCE] knob to adjust the balance between the vocal (direct sound) and the harmony.

Name	Explanation	1					
HARMONY section	You can adjust the harmony.						
[BALANCE] knob	Here you can adjust the harmony that is added to your voice (the direct sound Turning this to the left of center reduces the harmony that is added; turning it to the right of center cuts the vocal (the direct sound).						
[TYPE] knob	Selects the type of harmony. Refer to "Harmony Settings"						
HARMONY TYPE indicator		The indicators light to show the type of harmony that's selected by the [TYPE] knob. → Refer to "TYPE indication"					
[VARIATION] button	Causes the l	harmony	selected	by the [TYPE] knob to be a thicker harmony.			
[KEY] knob	key of your	song"		that you're singing.			
Status indicator	The color of the indicator shows the harmony on/off status and BYPASS (outputting the mic input without change). → Refer to " Turning the Harmon On/Off and Status indicator "						
				dded to your voice according to what you play on			
	*If a guitar is connected guitar. *If a guitar is connected to the GUITAR IN jack, AUTO HARMONIST (FULL) automatically turns on.						
	Setting	Button	Explana	tion			
[AUTO HARMONIST] button	OFF	Unlit	Harmony is added according to the key specified by the [KEY] knob.				
	FULL	Red	Harmony is added according to the chord progression played on the guitar.				
	HYBRID	Green	Harmony is added according to the key specified by the [KEY] knob and according to the chords played on the guitar.				
PEAK indicator	Indicates the mic input level.						
[ECHO] knob				e and adjusts its depth. Turn this knob to REVERB, o that effect.			
	This button lets you improve the definition of your voice by making the input volume more consistent (ENHANCE) or by making the pitch more accurate (PITCH CORRECT).						
	Setting		Button	Explanation			
[ENHANCE] button	OFF		Unlit	No correction is applied.			
	ENHANCE		Red	The input volume is made more consistent.			
	ENHANCE CORRECT	+ PITCH	Green	The input volume and the pitch are made more consistent.			
Pedal	or select BY	PASS (onl	ou step on this pedal, you can turn harmony on/off y the input sound is heard). Refer to "Turning the d Status indicator"				
[MEMORY] button	Three different sets of knob and button settings can be saved and recalled. → Refer to "Switching or Saving the Knob and Button Settings (MEMORY Function)"						
	[TYPE] knob HARMONY TYPE indicator [VARIATION] button [KEY] knob Status indicator [AUTO HARMONIST] button PEAK indicator [ECHO] knob [ENHANCE] button Pedal	[BALANCE] knob Turning this to the right [TYPE] knob Selects the right [TYPE] knob Selects the right HARMONY TYPE The indicate knob. Implementation of the color of outputting on/Off and the way of your Status indicator The color of outputting on/Off and the way of your [AUTO HARMONIST] Setting uitra automatic button Setting uitra automatic [AUTO HARMONIST] OFF FULL HYBRID PEAK indicator Indicates the reserve the setting ofF [ENHANCE] button This knob setting oFF [ENHANCE] button Setting oFF Pedal Depending or select BY HARMONE OFF [MEMORY] button Three different offerent offeren	[BALANCE] knob Turning this to the let to the right of center to the right of the r	[BALANCE] knob Turning this to the left of centr cuts the to the right of center cuts the to the right of center cuts the knob. HARMONY TYPE The indicators light to show th knob. → Refer to "TYPE indic IVARIATION] button Causes the harmony selected [KEY] knob Set this to the key of the song key of your song" The color of the indicator show to (outputting the mic input with On/Off and Status indicator "When the remaining battery "When the remaining battery "When the remaining battery "When the remaining battery "Unlit "Harmony will be at the connected guitar. [AUTO HARMONIST] Setting Button Explanat [AUTO HARMONIST] OFF Unlit Harmony (KEY) kno [ELHO] knob This knob selects the echo typ played of HYBRID Green Harmony (KEY) kno [ECHO] knob This knob selects the echo typ played of OFF Unlit Harmony (KEY) kno [ECHO] knob This knob selects the echo typ played of OFF Unlit Harmony (KEY) kno [ENHANCE] button Setting Button Green Green [Pedal Depending on how you step or select BYPASS (only the inp Harmony On/Off and Status selects Ne oto ar select BYPASS (knob ar sets of knob ar			

Main Specifications BOSS VE-2: Vocal Harmo

Power Supply	Rechargeable Ni-MH Battery (AA, HR6) or Alkaline (AA, LR6) x 4, AC Adaptor (PSA series: sold separately)				
Current Draw	200 mA Max. (9V)				
Expected battery life under continuous use	Rechargeable Ni-MH battery (AA, HR6): Approx. 12 hours (phantom power: OFF Approx. 8 hours (phantom power: ON) Alkaline (AA, LR6): Approx. 11 hours (phantom power: OFF Approx. 7 hours (phantom power: ON) * These figures will vary depending on the specifications of the batteries and the actual conditions of use.				
Dimensions	156 (W) × 116 (D) × 64 (H) mm	6-3/16 (W) x 4-5/8 (D) x 2-9/16 (H) inches			
Weight	600 g	1 lb 6 oz			
Accessories	Owner's Manual, Leaflet "USING THE UNIT SAFELY", Alkaline Battery (AA, LR6) x 4				
Options (sold separately)	AC adaptor (PSA series), Footswitch	(FS-5U, FS-6)			

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

	DECLARATION OF CONFORMITY Compliance Information Statement	For the USA
Model Name :	VE.2	
ype of Equipment :		
	Roland Corporation U.S.	
	5100 S. Eastern Avenue, Los Angeles, CA 90040-2938 (323) 890-3700	

landle batteries carefully overheating, combustion, explosion, urce of extreme heat.

the power cord's plug should be one that is within easy reach and readily accessible

To completely turn off power to the unit, pull out the plug from the outlet

them when using the battery/charger

Precautions concerning use of phantom power supply

Always turn the phantom power off when connecting any device other than condenser microphones that require phantom power. You risk causing damage if you mistakenly supply phantom power to dynamic microphones, audio playback devices, or other devices that don't require such power. Be sure to check the specifications of any microphone you intend to use by referring to the manual that came with it. (This instrument's phantom power: 48 V DC, 10 mA Max)

IMPORTANT NOTES

Power Supply: Use of Batteries

- The use of an AC adaptor is recommended as the unit's power consumption is relatively high. If operating this unit on batteries, please use the alkaline batteries, rechargeable Ni-MH batteries.
- If operating this unit on batteries, please disconnect the AC adaptor from this unit.
- We recommend that you keep batteries installed in the unit even though you'll be powering it with the AC adaptor. That way, you'll be able to continue a performance even if the cord of the AC adaptor gets accidently disconnected from the unit.
- If you handle batteries improperly, you risk explosion and fluid leakage. Make sure that you carefully observe all of the items related to batteries that are listed in "USING THE UNIT SAFELY" and "IMPORTANT NOTES" (leaflet "USING THE UNIT SAFELY" and Owner's Manual).
- When turning the unit over, be careful so as to protect the buttons and knobs from damage. Also, handle the unit carefully: do not drop it

Repairs and Data

. When we carry out repairs, in some cases, such as when the memory section is physically damaged, restoration of the stored content may be impossible. Roland assumes no liability concerning the restoration of any stored content that has been lost.

Number	Name	Explanation					
	HARMONY section	You can adjust the harmony.					
	[BALANCE] knob	Here you can adjust the harmony that is added to your voice (the direct sound). Turning this to the left of center reduces the harmony that is added; turning it to the right of center cuts the vocal (the direct sound).					
	[TYPE] knob	Selects the	type of ha	armony.	Refer to "Harmony Settings"		
	HARMONY TYPE indicator	The indicators light to show the type of harmony that's selected by the [TYPE] knob. → Refer to "TYPE indication"					
	[VARIATION] button	Causes the	harmony	selected	by the [TYPE] knob to be a thicker harmony.		
	[KEY] knob	key of your	song"		that you're singing. → Refer to "Specifying the		
0	Status indicator	(outputting On/Off and	the mic i Status i	nput with ndicator'			
-					y power runs low, the Status Indicator will blinks.		
		If this is on, harmony will be added to your voice according to what you play on the connected guitar.					
		*If a guitar is connected to the GUITAR IN jack, AUTO HARMONIST (FULL) automatically turns on.					
		Setting	Button	Explana			
	[AUTO HARMONIST] button	OFF	Unlit	Harmony is added according to the key specified by the [KEY] knob.			
		FULL	Red	Harmony is added according to the chord progression played on the guitar.			
			Green	Harmony is added according to the key specified by the [KEY] knob and according to the chords played on the guitar.			
0	PEAK indicator	Indicates th	e mic inp	ut level.			
B	[ECHO] knob				e and adjusts its depth. Turn this knob to REVERB, o that effect.		
			re consist		he definition of your voice by making the input ANCE) or by making the pitch more accurate		
4	[ENHANCE] button	Setting		Button	Explanation		
	[Littin inter] button	OFF		Unlit	No correction is applied.		
		ENHANCE ENHANCE CORRECT	+ PITCH	Red Green	The input volume is made more consistent. The input volume and the pitch are made more consistent.		
6	Pedal		PASS (onl	y the inp	n this pedal, you can turn harmony on/off ut sound is heard).		
6	[MEMORY] button	Three differ	ent sets o	of knob ar	nd button settings can be saved and recalled. ving the Knob and Button Settings (MEMORY		

	If used improperly, you risk the dangers of fluid leakage, o
applied.	etc. Carefully observe the following:
e is made more consistent.	Do not heat, disassemble, or toss them into a fire or wate
e and the pitch are made more	Do not expose them to sunlight, flame, or any other sources
	 Do not attempt to charge a dry cell battery.
can turn harmony on/off	When using a rechargeable battery and a charger, make
). Refer to "Turning the	rechargeable battery and charger that has been specifie

sure to use only the combination of ied by the battery manufacturer. Also, be sure to read all of the precautions that were supplied with the rechargeable battery and charger, and abide by

d "USING THE UNIT SAFELY" and "IMPORTANT NOTES" (leaflet "USING THE UNIT SAFELY

Switching or Saving the Knob and Button Settings (MEMORY Function)

You can save three sets of the VE-2's knob and button settings, and switch between them as your song progresses.

Switching Memories

Us

Us

ou can switch memories by pressing the [MEMORY] button or the pedal.	Memory	Button
sing the [MEMORY] button to switch memories	Α	Red
ess the [MEMORY] button to select the desired memory (color).	В	Orange
sing the pedal to switch memories	С	Green
	Normal	Unlit

1. Hold down the pedal for two seconds or longer to BYPASS the VE-2.

2. Hold down the pedal once again

The [MEMORY] button blinks slowly, alternating through memories A-C at intervals of one second.

3. When the [MEMORY] button reaches the color of the desired memory, take your foot off the pedal.

The [MEMORY] button lights, and the corresponding memory is selected.

Saving a Memory

1. Long-press the [MEMORY] button

- The button blinks slowly.
- 2. Press the [MEMORY] button to specify the destination memory (color) in which you want to save the settings. Normal Unlit
- The button blinking rapidly, and then remains lit.
- 3. Once again, long-press the [MEMORY] button to save the settings.
- The button blinking rapidly, and then remains lit.
- The [MEMORY] button blinks if you modify the settings of a saved memory. If you want to save the modified settings, save the memory as described in "Saving a Memory.
- * Any data stored within the unit can be lost as the result of equipment failure, incorrect operation, etc.
- * Roland assumes no liability concerning the restoration of any stored content that has been lost

Connecting the VE-2 to a Computer

If you use a commercially available USB 2.0 cable to connect the VE-2 to your computer, you'll be able to do the

- Audio from a mic connected to the VE-2, together with harmony, can be recorded into the computer (NORMA mode).
- * The audio input from the guitar cannot be recorded into the computer.
- Audio from a mic connected to the VE-2, together with harmony, can be mixed with audio playback from the computer, and re-recorded or streamed on the computer (LOOP BACK mode).
- The VE-2 can apply harmony to the audio playback from the computer, and output the result (INPUT mode).

You must install the USB driver before connecting the VE-2 to your computer.

- Download the USB driver from the Roland website
- For details, refer to Readme.htm which is included in the download
- http://www.roland.com/support/

Connecting a Footswitch

If a footswitch (FS-5U × 2, FS-6: sold separately) is connected to the VARIATION, MEMORY▲ jack, you can use the footswitch to turn the [VARIATION] button on/off or to switch memories

* If you've connected a single FS-5U, you can use it to turn VARIATION on/off. You'll need a 1/4" phone plug cable


Settings of the VE-2

Sleep function

If ten hours elapse without any pedal or knob being operated, or any input to the INPUT jack, the VE-2 will enter Sleep mode (power conservation state: only the sound of the GUITAR THRU jack is output). If you operate the pedal while the VE-2 is in Sleep mode, it will return to normal operation

USB connection mode

You can specify how the unit will operate when onnected to a computer via a USB cable

Pedal operation (Harmony on/off)

You can specify how the pedal will operate when turning harmony on/off.

*If the VE-2's pedal is set to MOMENTARY operation, you can't use the pedal to turn BYPASS on/off or to switch memories. However, you can use a footswitch to switch memories using either the LATCH or the MOMENTARY settina

Memory Button

Red

Orange

Standard pitch setting

Specify the standard pitch to match the tuning of your

Setting Procedure

To change a function or setting of the VE-2, turn on the power while long-pressing the corresponding button, and then change the setting

Setting to be changed	Button to hold down at power-on	Change/ Finalize	Parameters	Button status	Default settings
Sleep function	AUTO HARMONIST	AUTO HARMONIST/	ON	Blink in green	\checkmark
Sleep function		Pedal	OFF	Blink in red	
Pedal operation	ENHANCE	ENHANCE/	LATCH	Blink in red	\checkmark
redatoperation	LINITANCE	Pedal	MOMENTARY	Blink in green	
USB connection	MEMORY	MEMORY/ Pedal	NORMAL	Blink in red	
mode			LOOP BACK	Blink in orange	
moue			INPUT	Blink in green	
	VARIATION	VARIATION/ Pedal	437 Hz (Left)	Blink in red (The HARMONY TYPE indicators light to show the selected pitch).	
			437 Hz		
			438 Hz		
Standard pitch			439 Hz		
setting			440 Hz (Center)		√
			441 Hz		
			442 Hz		
			443 Hz (Right)		