

Neutraal terrein

Soms leidt het testen van apparatuur tot heel nieuwe avonturen. Interface testte de Van Medevoort C1000 grootmembrancondensatormicrofoon, sprak met de Nederlandse ontwerper en begaf zich op glad ijs met een paar 'klassieke' microfoontechnieken.

door Alex Buurman > alex@interface.nl

De C1000 is ontworpen door Ad van Medevoort (zie kader) met vooral audiofiele overwegingen in gedachte. Opname- en weergavecapaciteiten staan hierbij volledig in dienst van zaken als neutrale weergave en een natuurgetrouwe ruimtelijke plaatsing van instrumenten en vocalisten. Met name het fasegedrag binnen het volledige frequentiebereik van de microfoon is hierin een speerpunt. In eerste instantie is de C1000 op toepassingen gericht die in Interface niet veel aan bod komen: klassieke muziek, en min of meer specifiek opnames van pijporgels – beide situaties waarin ruimte en plaatsing een cruciale rol spelen.

Dichtbij

De C1000 is voorzien van drie richtingskarakteristieken: rondomgevoelig, figure of eight en niervormig cardioïde. Verreweg de meeste microfoons die in Interface voorkomen, hebben een cardioïde karakteristiek: de microfoon is vooral gevoelig aan de

voorkant, en signalen aan de achterkant en zijkanten worden gedempt. Voordeel: verhoudingsgewijs bereiken reflecties van de ruimte waarin je opneemt de microfoon veel minder. Nadeel: de karakteristiek van een cardioïde microfoon is per definitie niet neutraal omdat de gevoeligheid per frequentie verschilt, afhankelijk van de hoek vanwaaruit het geluid de microfoon bereikt. En dan is er nog het proximity-effect; kom je dicht bij de microfoon, dan wordt er meer laag geregistreerd. Ook hier geldt: nadeel=voordeel, want op die manier kun je de klankkleur van bijvoorbeeld spraak, een bigger than life-kwaliteit meegeven door dicht op de microfoon in te spreken. Neutrale weergave krijg je eerder bij het gebruik van een microfoon met een rondomgevoelige karakteristiek (omnidirectioneel).

Identiek

Toen het paartje C1000's werden afgeleverd, had ik heel toevallig ook een multi-pattern condensatormicrofoon van dubieuze Chinese origine in de studio. Afgezien van de merknamen met de bijbehorende logo's was die

INFO

- **prijs excl:** € 575,-
- **distributie:** Van Medevoort Audio, tel. 06 3977 9899
- **internet:** www.vanmedevoortaudio.nl

uiterlijk identiek aan de twee Van Medevoorts. Van Medevoort laat de behuizing dan ook in China produceren om begrijpelijke prijstechnische redenen. Ze worden echter in Nederland geassembleerd en dan voorzien van de genoemde audiofiele kwaliteiten door het gebruik van vergulde prints en connectors, high-end bedrading en hoogwaardige componenten met geselecteerde condensators, weerstanden en halfgeleiders. Toch komt de C1000 qua prijsstelling onderaan in de mid-klasse terecht: € 575,- excl. btw; een buitengewoon aangename verrassing. Voor € 1.150,- heb je dus al een gepaard setje grootmembrans te pakken.

Imposant

De vormgeving, overduidelijk voortvloeiend uit een standaard OEM-concept, is ronduit saai maar wel zeer solide. Hij is ook niet voorzien van een fancy grille of glossy shockmount. Wel wordt er een basic shockmount meegeleverd. Als je de C1000 openschroeft, is het opvallend dat hij is afgeladen met een aanzienlijk aantal relatief omvangrijke componenten. Dit in tegenstelling

tot in het Chinese krengetje, waar de interne ruimte nauwelijks gevuld is. Op beide behuizingen vind je naast de keuzeschakelaar voor de richtingskarakteristiek, schakelaars voor het laag-af-filter en de -10dB-pad. Bij de Chinese tegenvoeter krijg je een luxe koffer. Bij de Van Medevoort is daar gelukkig geen budget aan besteed. We kregen een gepaard setje, maar de voeding van de C1000 is instelbaar, waardoor je twee C1000's ook achteraf nog kunt 'paren'. De interne voorversterker heeft een imposant frequentiebereik van 5Hz-100kHz.

Blinde test

Om binnen de Interface-context te blijven, maakten we – ik en mijn studiokompaan Rob Rietveld – reguliere zangopnamen, en ook in de cardioïde-modus bleek de mannenstem die we opnamen zéér natuurlijk te klinken. Sterker nog: we namen met drie grootmembrans tegelijkertijd op, waarbij de twee andere bijna het dubbele kosten van de C1000, en de zanger in kwestie hoefde bij een blinde test niet lang na te denken welke microfoon hij verkoos. De Van Medevoort dus. Dat is over het algemeen een heel goed teken, want een instrumentalist of vocalist kent zijn of haar eigen geluid beter dan wie ook. Vaak ben je echter juist op zoek naar overdrijving in de vorm van extra warmte of glans, crispy hoog of regelrechte vervorming, en dan ben je bij Van Medevoort simpelweg aan het verkeerde adres.

Omni

Tijdens de communicatie die wij hadden met Ad van Medevoort, kaartte hij verschillende kwaliteiten van de C1000 aan in situaties waarvan wij eigenlijk bar weinig verstand hadden. Opnames van klassieke muziek zijn

Rob Rietveld - info@robix.nl

Van Medevoort Audio

Alex Buurman

Ad van Medevoort (1949) is ontwerper en producent van high-end geluidsapparatuur. Het bedrijf Van Medevoort Audio stamt uit 1985 en levert 'audiofiele' producten, zoals dat heet. Het assortiment bestaat onder meer uit geïntegreerde versterkers, voorversterkers, losse eindtrappen, da-converters, cd-loopwerken, lichtnetfilters en bekabeling. Specifiek voor de professionele markt maakt Van Medevoort luidsprekers, mono en stereo eindtrappen, lichtnetfilters, gitaarversterkers (!) en de in deze Interface geteste grootmembrancondensatormicrofoon. Zelf is Ad van Medevoort opnametechnicus met een grote ervaring in het opnemen van jazz en klassieke muziek, en in zijn portfolio vind je onder meer talrijke opnames in beide

zalen van Het Concertgebouw. De enige digitale formaten die Ad van Medevoort geschikt acht voor de reproductie van muziek, zijn hoge resolutie pcm: 24-bits op 88,2 of 176,4kHz (96 of 192kHz voor audio bij video), en dsd: 1-bit op 2,8 of 5,6MHz. Van Medevoort is hierin heel streng: 'Een paar jaar geleden kreeg ik de vraag of ik een docking station voor smartphones op onze versterkers kon maken. Ik heb toen gevraagd of ze van de pot gerukt waren. Als je in je apparatuur toegang geeft tot rotzooi, dan komt er ook rotzooi uit en dan is er geen enkel argument meer om een goede versterker te kopen.' Ook over opnemen met meer één stereopaar microfoons heeft hij duidelijke ideeën. 'Van de honderd cd's die er worden uitgebracht, kan ik er negentig laten horen die niet

deugen. Al is het maar met een kwartet – laten we zeggen een strijkkwartet – en je neemt dat met vier microfoons op, dan weet je niet meer waar die mensen staan te spelen. Dat kun je niet horen. Met twee mics in de juiste opstelling kun je direct een balans maken met direct en indirect geluid. Zó vang je de ambiance. Zo krijg je de plaatsing en het geluidsbeeld zoals toehoorders dat in de zaal waarnemen. Daar spelen de muzikanten ook voor. Met vier kanalen wordt er echter met de panoramaregeling nog wat gemixt en geschoven, en dat verziekt de hele ambiance. Het wordt gewoon een brij; te verschrikkelijk voor woorden. Digitaal

achteraf de positie bepalen met de panoramaregeling en tot slot wat ambiance dan wel galm toevoegen, dat klinkt per definitie slecht. Digitaal vier naar twee kanalen 'sommen' (summen) is onmogelijk. Als een muzikant iets te zacht is; datzelfde probleem heb je toch ook als je in de zaal zit te luisteren?'

Toekomst

Er staat een microfoonpreamp op stapel, vooral met het oog op klanten met de in deze Interface geteste C1000. Het wordt sowieso een stereo-uitvoering, maar – ondanks

Ad van Medevoorts bedenkingen daaromtrent – een meerkanaalsversie wordt ook overwogen. Dit omdat Van Medevoort een sterke afkeer heeft van digitaal sommen en aldus gebruikers wil behoeden voor fundamentele vergissingen. Het wordt een volledig symmetrisch klasse-A-ontwerp. De overweging is ook om er dan een ad-converter specifiek voor te ontwikkelen. Voor de langere termijn wordt ook de productie van een kleinmembranmicrofoon overwogen. Daarmee wordt al geëxperimenteerd. De reden daarvan is dat kleinmembrans weliswaar wat minder gevoelig zijn dan grootmembrans, maar dat de bandbreedte per

definitie groter is. Van Medevoort mikt op een frequentiebereik dat doorloopt tot 45kHz, wat ze geschikt maakt voor werk dat bijvoorbeeld wordt uitgebracht op super audio-cd en dsd.

Ontwikkelen

Terwijl Van Medevoort een regelrechte tegenstander is van multitracking en andere technieken die momenteel de muziekindustrie bepalen, is het een plezier om met hem van gedachten te wisselen. Zijn gedachtegoed zal wellicht niet onmiddellijk door elke muzikant, producer of engineer worden omarmd, maar het kan helemaal geen kwaad om te leren luisteren zoals hij dat propageert. Immers, luisteren is de basis van muziekproductie en waarom zou je jezelf daarin niet ontwikkelen?'

'Van de honderd cd's die er worden uitgebracht, kan ik er negentig laten horen die niet deugen'

>> geen dagelijkse kost. Sowieso ontbrak de ervaring met microfoons in de omni-modus volledig, en dat was precies waar Van Medevoort telkens op aanstuurde. Het leek eigenlijk onzin om een microfoon niet uit te proberen in de toepassingen die de ontwerper voor ogen had gehad. Gelukkig deed zich al heel snel een gelegenheid voor waarbij we de repetitie van een klassiek ensemble konden opnemen. In een repetitielokaal in Arnhem waren we te gast bij het gezelschap Septime, bestaande uit een viool, altviool, cello, contrabas, hoorn, fagot en klarinet. Inderdaad: een septet. Terwijl de musici zich door het repertoire voor het aanstaande optreden worstelden, waarbij ze gelukkig veel moesten herhalen, namen wij de gelegenheid te baat om te experimenteren met verschillende microfoonopstellingen: mid/side, x/y, blumlein en de door Ad van Medevoort aangeprezen a/b met microfoons in de omni-modus. In een a/b-opstelling staan de microfoons op enige afstand van elkaar: van enkele decimeters tot en met ruim een meter in het geval van grote orkesten of een grote opnameafstand. Dit in tegenstelling tot m/s, x/y en blumlein, waarbij de microfoons altijd een clustertje vormen. Ook hadden we naast het setje C1000's, een set kleinmembraans ter beschikking met cardioïde kapsels en één omni-kapsel.

Ruimte

De ruimte waarin Septime repeteerde, was een vrij droge ruimte en helaas was het niet mogelijk een aparte controleruimte te creëren waarin we met luidsprekers konden afluisteren. We waren helemaal aangewezen op hoofdtelefoons, en pas terug in de studio konden we precies beoordelen wat de resultaten waren. Wat echter veel belangrijker was, was dat we zelf moesten leren luisteren. Als je dag in dag uit muziek maakt die voornamelijk elektronisch wordt opgewekt en waarin je spoor voor spoor opneemt, gebruik je wel panning voor een globaal links-rechtsgevoel en het volume om in te stellen of instrumenten dan wel vocalisten

voor- of achterin de mix zitten. Maar de vraag waar een instrument of stem zich precies in de denkbeeldige ruimte voor je neus bevindt, stel je zelden. Staat hij of zij ver van me verwijderd en – in het geval van een klassiek ensemble – welk instrument zit ernaast, en hoever precies daarvandaan? Een probleem dat we toen en later nog veel vaker tegenkwamen: wat zit er in het midden? Wanneer je de microfoons – bij een a/b-opstelling – ver uit elkaar zet, levert dat weliswaar een 'breed' stereobeeld op met een soort uitvergroott ruimtelijk gevoel, maar dat gaat vaak ten koste van de exacte plaatsing van instrumenten, met als ultieme bummer dat er niets in het midden zit.

Ogen dicht

Omdat in de omni-modus microfoons van alle kanten evenveel geluid registreren, is het van belang om een goede afstand ten opzichte van de bron te kiezen, omdat anders de balans tussen die bron en het in de ruimte gereflecteerde geluid zoek is. In dit geval was dat niet heel kritisch, want de ruimte klonk, zoals gezegd, niet veel mee. Wat uiteindelijk het best beviel, was zowel de a/b- als de blumlein-opstelling. Daarbij moeten wel wat kanttekeningen worden geplaatst. Als we bij de a/b-opnames via luidsprekers zouden hebben afgeluisterd, hadden we beter kunnen experimenteren met de afstand tussen de microfoons en hadden we waarschijnlijk een nog completer stereobeeld en nog nauwkeurigere plaatsing in de ruimte kunnen bewerkstelligen. Blumlein is lastig omdat de microfoons daarbij in figure of eight-modus worden gebruikt, met als resultaat een fors proximity-effect, waardoor je niet vrij kunt spelen met de afstand ten opzichte van de bron terwijl er wel veel van de reflecties in de ruimte worden opgepikt. De plaatsing in het stereobeeld vonden we daarentegen uitmuntend. De m/s-opstelling was leuk om mee te experimenteren en de resultaten waren ook prima, vooral omdat je dat 'midden' erg goed in de hand hebt. Maar in de nabewerking levert

SPECIFICATIES

- condensatormicrofoon
- type: dubbel membraan, 1,07"
- richtkarakteristiek: rond-om, nier en figure of eight
- gevoeligheid: 16mV/Pa
- nominale impedantie: <200 ohm
- ruisniveau (eq. A-gewogen): 15dB
- max. spl: 138dB (148dB @ -10dB sw)
- afwerking: mat chrom
- gewicht: 480gr
- afmetingen: 51x168mm (diametrexlengte)
- accessoires: etui, shock-mount

het vooral ongelooflijk veel onzekerheid op, waarbij je verschrikkelijk aan je eigen gehoor gaat twijfelen. Dat krijg je ervan als je je op onbekend terrein waagt. Hoe dan ook: als je dit soort opnamen met aandacht maakt, zijn de resultaten met de C1000, met de genoemde plaatsing van de musici in de ruimte als oogmerk, gewoonweg verbluffend. Met je ogen dicht is het niet moeilijk vast te stellen waar de individuele musici zitten.

Conclusie

Mijn studiokompaan heeft de C1000's gehouden vanwege het buitengewoon directe en neutrale karakter. Inmiddels heeft hij er een aantal sublieme opnamen op locatie mee gemaakt van klassieke pianisten op geweldige vleugels, waarin de C1000's zich klaarblijkelijk erg thuis voelen. Toch zal de C1000 ook kritische audio-engineers buiten het klassieke circuit zeker kunnen bekoren, even aangenomen dat die op zoek zijn naar een microfoon die bedoeld is om niet gehoord te worden.

Het concept en de prestaties van deze microfoon in aanmerking genomen, is de prijs belachelijk laag. Dat kan alleen maar doordat Van Medevoort rechtstreeks aan de eindgebruiker levert. In het verkoopkanaal ontbreken zowel de importeur/distributeur als de detailhandelaar. Als je de marges die zij zouden berekenen, verrekent met die € 575,- die Van Medevoort vraagt, kom je in een prijsklasse terecht waar de C1000 eigenlijk thuishoort. Als je je kunt vinden in het verhaal hierboven, zou ik zeggen: profiteer ervan. ■

HET OORDEEL

- | | |
|---|--|
| + | <ul style="list-style-type: none"> • zeer neutrale klank • erg aantrekkelijk geprijsd • achteraf te paren • veelzijdig |
| - | <ul style="list-style-type: none"> • trendy sexappeal ontbreekt • anonieme vormgeving |

