

Issues and Workarounds for TAC-Series when using media players

November, 2016

While using a media player like iTunes with the Zoom TAC-2, TAC-2R, and TAC-8, you may notice noise or interference when your laptop or computer produces certain system sounds (such as a mail alert or notification).

If you find this interference to be a continuous problem, please try the following solutions:

- Reconnect the Thunderbolt® cable
- Restart the TAC-2, TAC-2R, and TAC-8