

日本限定仕様が施された LINN K- シリーズ

● KLIMAX DS/K | ネットワークプレーヤー ¥2,940,000

● AKURATE DS/K | ネットワークプレーヤー ¥997,000

2011年にアップグレードした新型クワイマックスDSに設けられた日本特別仕様。日本の特別な電源環境や、接続機器を想定し、XLR出力でもRCA出力でも、出力部の接地(グラウンド)を内部リレースイッチにより切り替えられること、XLR(R)バランス、RCA(アンバランス)どちらの出力においてもベストなパフォーマンスを発揮いたします。

2010年発表の新型アキュレートDSに施された日本限定仕様。世界標準モデルには採用されていない、ルンダール製の出力トランスを搭載したため、日本仕様は基板レイアウトも世界仕様とは異なり、新たに設計されています。

この切替は設定ソフト、コンフィグ上から、接続端子に応じて設定を変更していただけます。

その性能は、設計エンジニアが我慢できずこの日本仕様を自宅用に持ち帰ったというほど。

2011年末に発表の新型リアンプ、アキュレートコントロールに採用された日本特別仕様。世界に向け発表となった同年春から6カ月にも及ぶ歳月をかけてLINNプロダクツが日本とスコットランドを幾度となく行き来し、特別な仕様として完成したモデルです。

世界仕様モデルでは、内部にアソレーショントランスはありませんが、この日本モデルは、入力部と出力部双方にアキュレートDS/Kと同型のトランスが搭載されています。この新しい設計は、フラッグシップ機であるクワイマックスコントロールSEにも採用されていないスタイル。つまり組み合わせるシステムによってはフラッグシップ機を超える、音楽再生の可能性さえ秘めているので

特にINPUTに関してはすべての入力(RCA3系統、バランス2系統)に対して、LAN経由で個別にトランスのON/OFFがコントロールできます。リアンプは様々なソース機器を接続するためのものですが、通常は、複数の機器を接続することで電源の相互干渉がおこり、音に悪影響をもたらします。個々の機器の本来の能力を引き出せません。音質の劣化を嫌うなら、1台の機器は一台のみの接続が理想ですが、実際は難しいのが現状です。しかしこのアキュレートコントロール/Kはトランスを搭載することによって、セレクトされた入力以外はすべてシャーシから切り離されます。簡単に言うと、セレクトされている機器

以外を外しているのと近いことになります。このシステムは画期的で、今までにないリアンプ！全ての方のオーディオ環境で救世主となるリアンプなのです。使用方法としては、例えばクワイマックスDS/Kや、アキュレートDS/Kをお持ちの方は、トランスOFF。これはDS自体にトランスが搭載されているため。また、DVDプレーヤーやBDプレーヤーなどのノイズがたかさん発生しやすい機器の場合には、トランスONにすることによって、ノイズをカットすることができます。

組合せによっていろいろな設定をすることができ、お使いの環境に合わせて簡単に最適な状態に設定できるのが魅力です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。

※価格は全て税込です。