

Abendrot Everest 701 - True Audio Master Clock

FEATURES

- 2U ラックに納められた最高峰アベンドートマスタークロック
- 事実上ジッターフリーのマスタークロック信号
- 6系統の高精度なワードクロック出力
- 外部多機能マスタークロックのための1系統の10M リファレンス出力

INTRODUCTION

The Inviolable Trinity of Digital Audio

アナログのアウトボードや、これらのデジタルエミュレーションによる“歪み”は、地を這うようなローエンド、輝くようなトップエンドを演出するために音楽制作に無くてはならない要素です。しかし、デジタルオーディオを扱うスタジオにおいて、決して歪んではいけない3つエレメントが存在します。それは、モニターシステム、パワーサプライ、そしてマスタークロックです。The Everest 701 - True Audio Master Clock は、歪んではいけない要素の第3、マスタークロックのデファクトスタンダードとなる最高峰のオーディオリファレンスクロックを提示します。

Bringing an End to the "Analog/Digital War"

The Everest 701 - True Audio Master Clock は、デジタルオーディオプロダクションを限界領域に引き上げます。近年、マスタークロックが、AD/DA コンバージョンに少なくない影響を与えることはよく知られており、オーディオプロダクションの品質は、より高性能なオシレーターの搭載、ジッターリダクション技術、積極的な歪みの付加によるサウンドの色づきによって聴感上の向上が施されてきました。しかし、その積み重ねてきた現代のスタンダード品質を持ってしても、かつてアナログを超えるフォーマットとして登場したデジタルオーディオの理想の前では未だ正気のないゾンビのようなサウンドのままです。The Everest 701 - True Audio Master Clock は、不完全なクロックによって引き起こされる情報損失問題に起因する、30年以上に渡るアナログ vs デジタル論争を終結させ、新しいハイブリッド時代をもたらすパイオニアです。

The Final Master Clock for Digital Audio

一貫した独自のアナログ設計が施されたアベンドートのリファレンスマスタークロック技術によって、事実上ジッターフリーの完璧な時間軸を供給し、デジタルオーディオにアナログオーディオと同等の ADSR リプロダクションと透明なサウンドフィールドをもたらします。デジタルオーディオ理論に示される時間軸とアンプリチュード軸からなるサイン派のダイアグラムを実現するためには、アンプリチュード軸だけでなく、実際に流れた時間と同期する絶対的な時間軸が必要となります。テープのリール、バイナル盤の回転に代表されるアナログのタイミングのムラは、“アナログ的な暖かみ”と表現される心地よいモジュレーションを発生させるだけですが、デジタルのタイミングのムラはすべて情報の損失と位相の乱れを引き起こします。一度損失された情報は、いかなるジッターリダクション技術を用意しても帰ってくることはありません。The Everest 701 - True Audio Master Clock は、現実の時間と同等の時間軸を供給し、情報損失の無い AD/DA を実現する唯一無二のマスタークロックの最高峰です。

OVERVIEW

Abendrot's Master Clock for Mastering Studios

The Everest 701 - True Audio Master Clock は、アナログアウトボードプロセッサを用いたデジタルオーディオマスタリングとデジタルオーディオマスターからのバイナルカッティングに最良の効果をもたらすアベンドート技術によるスタジオマスタークロックの頂点です。いままでのマスタークロックでは知ることさえもできなかった、クロックのタイミングのズレが及ぼすデジタル特有の情報損失と位相の乱れを完全に克服します。The Everest 701 - True Audio Master Clock は、最上級の品質と信頼性を求められる 21 世紀のマスタリングスタジオに欠かすことのできない基礎設備です。

True Audio Master Clock

Everest 701- True Audio Master Clock は、理想のオーディオマスタークロックを実現する為に、各分野の専門家達の献身が織り成した技術の集大成です。このマスターピースは、高精度ユニット特有の不自然なエンハンスと固有のディストーションを引き起こすことなく、デジタルオーディオに求められる完璧な時間軸を供給します。高度なクロック技術とアナログ/デジタルオーディオ技術は異なる分野の技術であるため、それぞれの熟練専門技術者が個別のセクションに携わり最良の結果をもたらす精妙な設計が施されています。

Word Clock Distributer

Everest 701- True Audio Master Clock のハイライトのひとつである、新設計された 6 系統の高精度 Word Clock Distributer は、アベンドート独自の周波数ドライバーと PLL サーキットによるハイブリッドで構成され、理論と実装問題の

解決策として採用されました。ジェネレータの透明度を劣化させることなく任意のサンプリングレートをワードクロック信号に変換出力します。

Chassis

Everest 701-True Audio Master Clock は、ノイズ干渉、磁気干渉、熱設計などを考慮した独自のレイヤー設計が施されたジェネレータと Word Clock Distributer を 2U ラックに収めながらも、True Audio Master Clock 品質と長期安定動作の条件をクリアしています。

10M Reference Output and W/C Distr. Deactive Switch

Reference 10M output と W/C Distr. Deactive switch は、ポストプロダクションに求められるビデオ/オーディオのシンクロナイザー機能を持つ 10M 入力対応のマスタークロックディストリビューターヘアバンドトからのリファレンス信号を供給する為に搭載されました。W/C Dist.ディアクティブスイッチを適用することで Everest 701 は、純粋な 10M ジェネレータとして動作します。

SOLUTION

Vinyl Cutting from a Digital Master

あなたのシステムは、最良のアナログマスターをカッティングするようにデジタルマスターをカッティングすることができるでしょうか。アナログバイナルがもつ無限の時間軸の解像度を活かす為、全てのデジタルオーディオデータは時間歪みによる情報損失なくトレースされグルーブに刻まれることが理想です。デジタル特有の歪みを排すことでバイナルメディアの価値を最大限に引き出すことができます。デジタルコピーされたバイナルと言われる時代はもう終わりです。

Connection Diagram A

The Everest 701 - True Audio Master Clock のワードクロック出力が、送出側の PCM/DSD DAW システムをロックします。

Mastering Using Analog Equipment

アナログマスタリングアウトボードのオーガニックなトーンを最大源に生かすために、送出する D/A とキャプチャする A/D 品質にはトランスペアレントなサウンドが保たれることが理想です。デジタル/アナログのハイブリッドオペレーションのメリットを最大源に活用した処理を施すことができます。

Connection Diagram B

The Everest 701 - True Audio Master Clock のワードクロック出力が録音側のデジタルアウトボードと DAW システムをロックし、10M 出力が送出側デバイスをロックする多機能マスタークロックにリファレンス信号を供給します。

Recording and Mixing

真のパフォーマンスは、歪みのないマスタークロックの上で初めて記録することができます。DAW プレイバックにコーディングされる前のみずみずしいサウンドを得ることができたら、あなたのプロダクションはどのように変わるでしょうか。必要な EDIT やプラグイン処理を行った後であってもアナログコンソールに送られる DAW のマルチトラックにはライブパフォーマンスの魔法が保持され、ダイレクトカッティングの様なトラックダウン品質を確保することができます。

Connection Diagram C

The Everest 701 - True Audio Master Clock のワードクロック出力が、DAW システムの複数の I/O をロックします。

DETAILS

2Uラックサイズに収められたアベンドトオーディオマスタークロック
高周波に関わる干渉、寄生要素、位相等を考慮した独自の実装
事実上ゼロジッターを実現するノイズ干渉、熱設計、磁気干渉が考慮された独自のレイヤー設計技術
最高峰のルビジウムマスタークロックユニットを採用
6系統の高精度ワードクロックディストリビュータ出力
44.1、48、88.2、96、176.4、192 Hzのサンプリングレートに対応
外部マスタークロック機器に供給可能な1系統の10MHz出力
ワードクロックディストリビュータからの干渉を防ぐ10MHz出力用ディアクティブスイッチ
堅牢な15mmアルミニウム削り出しフロントパネル
高精度製造を約束する HANDCRAFTED IN JAPAN

SPECIFICATIONS

10MHz クロック出力

Output frequency: 10MHz sine wave
Output channel: 1 output
Output connector: BNC female
Amplitude: >1V RMS 50ohm

ワードクロック出力

Output frequency: 44.1kHz, 48kHz, 88.2kHz, 96kHz, 176.4kHz, 192kHz
Operation switch: UP / DOWN toggle switch
Output channel: 6 output
Output connector: BNC female
Output level: >2V P-P 75ohm
Special function: shut down switch of Word Clock-Logic-circuit
(Complete separately for 10MHz output circuit)

ルビジウムユニット

Phase noise: <-140dBc / Hz (100Hz)
<-150dBc / Hz (10KHz representative value)
Accuracy at shipment: $\pm 5 \times 10^{-11}$
Warm-up time: <10 minutes (time required to lock and gain practical accuracy)

一般

Input Voltage: 115V or 230V, 50-60Hz (オーダー時に選択)
Wattage 60W(typical) 135W (Maximum)

使用環境

Operating temperature Range: 5°C ~ 35°C
Relative humidity: 35 ~ 85%RH(non-condensing)

外形と重さ

Size: 482 x 430 x 88mm (W x D x H), Weight: 9kg

メーカー希望小売価格

OPEN 実勢価格 : 2,800,000 円 (税別)
3年保証

- ※1. 本製品は、受注生産品となります。
- ※2. 本製品の仕様および外観は予告なしに変更することがあります。

Abendrot Inaternatioanl LLC
アベンドートインターナショナル合同会社

107-0062
東京都港区南青山 5-11-23-202
TEL : 03-6312-8310
FAX : 03-6369-4230

abendrot-audio.com