
		 อะไรคือสิ่งที่รวมสัญลักษณ์ความเป็นสัญชาติอเมริกันอย่าง Ford GT, Harley-Devidson, Brian Wilson, the
Grateful Dead, Earth Wind and Fire, งานเทศกาลดนตรี 1969 Woodstock และ Toni Visconti อีกหนึ่ง
ผลิตภัณฑ์ที่ถือได้ว่าเป็นสัญลักษณ์ของความเป็นสัญชาติอเมริกันที่เห็นได้ชัดก็คือ ถึงแม้ว่าในปัจจุบันนี้ จะถูกแปร
เปลี่ยนมือไปอยู่ในกลุ่มทุนสัญชาติอิตาเลียนก็ตาม

		 ยี่ห้อผลิตภัณฑ์ที่ผมกำลังพูดถึงก็คือ ผลิตภัณฑ์เครื่องเสียงที่มีชื่อว่า McIntosh Labs ซึ่งถือได้ว่าเป็นผลิตภัณฑ์
เครื่องเสียงระดับไฮเอนด์ที่มีความภาคภูมิใจในรูปลักษณ์การออกแบบที่เป็นเอกลักษณ์เฉพาะตัว และยังมีการผลิต
อุปกรณ์เครื่องเสียงต่างๆ ออกมาในรูปแบบที่มีขนาดใหญ่โตและสวยงามจากฐานการผลิตที่ตั้งอยู่ในเมือง Broome
County, รัฐ New York ในขณะที่ผลิตภัณฑ์เครื่องเสียงยี่ห้ออื่นๆ ที่ถือได้ว่าเกิดอยู่ในยุคเดียวกับ McIntosh ต่างก็
ล้มหายตายจากไปเป็นจำนวนมาก ในขณะที่ยี่ห้ออื่นๆ ที่ยังเหลืออยู่ ต่างปรับเปลี่ยนตัวเองเพื่อเอาตัวรอดด้วยการ
ย้ายฐานการผลิตไปยังประเทศจีนเพื่อเป็นการลดต้นทุน

	 	 ผลิตภัณฑ์เครื่องเสียงของ McIntosh ยังคงถูกผลิตขึ้นมาด้วยรูปลักษณ์ที่มีเอกลักษณ์เฉพาะตัวไม่เหมือนใคร
ดังจะเห็นได้จากแผงด้านหน้าตัวเครื่องที่ใช้ไฟสีน้ำเงิน/เขียว และปุ่มควบคุมรวมไปถึงลูกบิดต่างๆ ที่มีขนาดใหญ่จน
ทำให้ใครก็ตามที่ได้เห็นต่างก็สามารถที่จะรับรู้ได้ทันทีว่า นี่แหละ คือผลิตภัณฑ์เครื่องเสียงของ McIntosh มีนักเล่น
เครื่องเสียงจำนวนไม่น้อยที่หลงใหลในรูปลักษณ์ของเครื่องเสียงยี่ห้อนี้ ในขณะที่นักเล่นเครื่องเสียงอื่นๆ อาจจะไม่
ชอบ สำหรับผม ผมชื่นชอบรูปลักษณ์ที่แสดงให้เห็นถึงความเป็นผู้ใหญ่ที่สื่อผ่านรูปลักษณ์ภายนอกของผลิตภัณฑ์
McIntosh รูปลักษณ์ภายนอกในแบบย้อนยุคสามารถที่จะสื่อผ่านเครื่องเล่นแผ่นดิสก์ MCD550 รุ่นนี้ได้เป็นอย่างดี
ซึ่งนี่แหละ คือเครื่องเล่นแผ่น CD/SACD รุ่นล่าสุดของ McIntosh ซึ่งได้รับการออกแบบและผลิตขึ้นมาเพื่อแทนที่รุ่น
MCD500 ที่กำลังวางจำหน่ายในปัจจุบัน

เครื่องเล่นแผ่น CD/SACD สัญชาติอเมริกัน

จากนิตยสาร HI-FI WORLD ฉบับเดือนเมษายน

โดย Martin Pipe แปลและเรียบเรียงโดย wisthawat

		 Martin Pipe ได้รับประสบการณ์ที่เต็มไปด้วยความเพลิดเพลินจากเครื่องเล่นแผ่นดิสก์ที่เต็ม
ไปด้วยความสวยงามหรูหรารุ่นนี้ ซึ่งก็คือเครื่องเล่นแผ่น CD/SACD ของ McIntosh ที่มีชื่อว่า
MCD550

MCD550

คัดลอกมาจาก นิตยสาร What HI-FI?

ฉบับที่ 353 เดือน มีนาคม 2558

146 March 2015 ■

	 	 ทั้งสองข้างของถาดใส่แผ่นดิสก์ คุณจะพบกับลูกบิด เพื่อใช้
สำหรับเลือกแทร็คและปรับระดับสัญญาณเสียงเอาท์พุท (พร้อม
ด้วยจอแสดงผลระดับสัญญาณเสียงเอาท์พุทโดยเฉพาะ) ถูกต้อง
แล้วครับ ด้วยเครื่องเล่นแผ่นดิสก์รุ่นนี้ คุณสามารถที่จะนำไปต่อ
ใช้งานกับเพาเวอร์แอมป์หรือลำโพงแบบแอคทีฟได้โดยตรง
นอกจากนี้แล้ว เครื่องเล่นแผ่นดิสก์รุ่นนี้ ยังได้มาพร้อมกับช่อง
เสียบหูฟังอีกด้วย

		 อย่างไรก็ตาม อีกหนึ่งคุณสมบัติใหม่ล่าสุดที่ได้รับการเพิ่ม
เข้ามาในเครื่องเล่นแผ่นดิสก์ MCD550 รุ่นนี้ก็คือพอร์ต USB ซึ่งจะ
ช่วยทำให้คุณสามารถเชื่อมต่อกับเครื่องคอมพิวเตอร์ได้โดยผ่าน
พอร์ตที่ว่านี้ ทั้งนี้ก็เพื่อใช้สำหรับการสตรีมมิ่งไฟล์เพลงที่จัดเก็บ
เอาไว้บนฮาร์ดดิสก์ของเครื่องคอมพิวเตอร์ของคุณ (ได้ทั้ง PC
และ Mac) ซึ่งถือได้ว่าเป็นอีกหนึ่งคุณสมบัติที่ยอดเยี่ยมสำหรับ
บรรดาแฟนๆ ผลิตภัณฑ์เครื่องเสียงของ McIntosh เครื่องเล่นแผ่น
ดิสก์รุ่นนี้ยังได้มาพร้อมกับช่องสัญญาณเสียงดิจิตอลออดิโออิน-
พุท (อ็อปติคอลและโคแอ็กเชียล) เพื่อให้ผู้ใช้สามารถที่จะใช้ภาค
DAC ที่อยู่ภายในเครื่องเล่นแผ่นดิสก์รุ่นนี้ทำการถอดรหัส
สัญญาณเสียงจากแหล่งสัญญาณเสียงดิจิตอลอื่นได้ นอกจากนี้
ยังมีช่องสัญญาณเสียงโฟโนเอาท์พุททั้งแบบที่มีระดับสัญญาณ
เสียงเอาท์พุทตายตัวและระดับสัญญาณเสียงเอาท์พุทที่สามารถ
ปรับระดับได้ รวมไปถึงช่องสัญญาณเสียงเอาท์พุทแบบบาลานซ์
XLR แบบระดับสัญญาณเสียงเอาท์พุทตายตัวและแบบที่สามารถ
ปรับระดับสัญญาณเสียงได้

		 แต่จะไม่มีช่องสัญญาณเสียงดิจิตอลอินพุทแบบบาลานซ์
AES/EBU ซึ่งถ้าคุณต้องการช่องสัญญาณเสียงดิจิตอลอินพุทที่ว่า
นี้จากผลิตภัณฑ์เครื่องเสียงของ McIntosh คุณอาจจะต้อง
พิจารณาจากผลิตภัณฑ์เครื่องเล่นแผ่นดิสก์รุ่นท็อปสุดอย่าง
MCD1100 เช่นเดียวกับรุ่น MCD500 ที่ออกมาก่อนหน้า เครื่องเล่น
แผ่นดิสก์ MCD550 รุ่นนี้ สามารถที่จะเล่นได้ทั้งแผ่น SACD (แต่จะ
รองรับสัญญาณเสียงเอาท์พุทเพียงแค่สองแชนแนลเท่านั้น) และ
แผ่น CD นอกจากนี้ สำหรับ CD-ROM และ DVD-ROM ที่มีไฟล์
เพลง MP3 และ WMA เครื่องเล่นแผ่นดิสก์รุ่นนี้ก็ยังสามารถที่จะ

อ่านได้เช่นกัน แต่น่าเสียดายที่ไม่สามารถอ่านแผ่นที่มีไฟล์ AAC
และ lossless (เช่นไฟล์ FLAC) ที่ใช้สำหรับทำการทดสอบได้
โดยส่วนตัวแล้ว ผมคิดว่านี่แหละคือสิ่งที่ทำให้จำเป็นต้องมีความ
สามารถในการเชื่อมต่อกับเครื่องคอมพิวเตอร์ นอกจากนี้ เครื่อง
เล่นแผ่นดิสก์รุ่นนี้ยังไม่รองรับการอ่านแทร็ค DSD ที่ใช้สำหรับการ
ทดสอบอีกด้วย ซึ่งถือว่าเป็นอะไรที่น่าเสียดายเป็นอย่างยิ่ง โดย
เฉพาะอย่างยิ่งในปัจจุบันนี้ ที่ฟอร์แมทต่างๆ เหล่านี้กำลังได้รับ
ความนิยมเป็นอย่างสูงในปัจจุบัน และมีไฟล์เพลงความละเอียด
สูงให้ดาวน์โหลดกันอย่างมากมาย

		 ท่ามกลางปุ่มต่างๆ มากมายที่อยู่บนแผงหน้าปัด คุณจะพบ
กับฟังก์ชั่นสำหรับ Mute เสียง, ความสามารถในการเลือกเลเยอร์
ของชั้นข้อมูลแบบแผ่น CD หรือ DSD (สเตอริโอหรือแบบ
Downmixed Multichannel) จากแผ่น SACD แบบไฮบริดจ์ และ
ปุ่มสำหรับเปลี่ยนช่องสัญญาณเสียงอินพุท หรือการเล่นแผ่นดิสก์
จะเห็นได้ว่าฟังก์ชั่นการทำงานต่างๆ มีรูปแบบที่เรียบง่ายมากจน
คุณสามารถที่จะเข้าใจรายละเอียดทั้งหมดได้ในเวลาอันรวดเร็ว

		 ในส่วนของรีโมทแบบที่มีไฟแบ็คไลต์ คุณจะเห็นได้ว่าแทบจะ
ไม่มีรูปลักษณ์ความเรียบง่ายในการใช้งานในแบบฉบับของ
McIntosh บนรีโมทคอนโทรลรุ่นนี้เลยแม้แต่นิดเดียว ด้วยเหตุนี้
จึงจำเป็นที่จะต้องใช้ระยะเวลาในการเรียนรู้พอสมควร แต่รีโมท-
คอนโทรล สามารถที่จะใช้งานกับผลิตภัณฑ์อื่นๆ ของ McIntosh
ได้ด้วย (รวมไปถึงเครื่องเล่นแผ่น Blu-Ray) ซึ่งนี่เองคือสิ่งที่ทำให้
รีโมทคอนโทรลรุ่นนี้ถูกออกแบบมาให้มีลักษณะหน้าตาเป็นดัง
เช่นที่เห็น ยกตัวอย่างเช่น แทนที่จะกดปุ่ม Source เพื่อเปลี่ยน
ช่องสัญญาณเสียงอินพุท คุณกลับต้องไปกดปุ่ม Intro แทน

ชิป CXD2753R ของ Sony จะทำหน้าที่ในการรับสัญญาณ DSD จากแผ่น
SACD และส่งต่อไปยัง DAC (ESS Sabre ES9016)

บริเวณตรงกลางตัวเครื่องจะเป็นภาคทรานสปอร์ต ซึ่งจะถูกปิดทับอีกชั้น
ด้วยแผงสำหรับป้องกันทางอิเล็กทรอนิกส์ ส่วนบอร์ดวงจรหลักของตัว
เครื่องจะประกอบไปด้วย DAC ESS Sabre32 พร้อมด้วยความสามารถใน

การถอดรหัสสัญญาณเสียงแบบ DSD

147■ March 2015

	สำหรับในส่วนของความสามารถในการประหยัดพลังงาน เครื่อง
เล่นแผ่นดิสก์ MCD550 จะเข้าสู่โหมดสแตนด์บายหลังจากที่เล่น
แผ่นดิสก์เสร็จแล้ว

		 สำหรับในส่วนของซอฟท์แวร์ไดรเวอร์ที่ต้องนำมาติดตั้งลงใน
เครื่องคอมพิวเตอร์ทั้ง PC และ Mac เพื่อให้สามารถเชื่อมต่อกับ
เครื่องเล่นแผ่นดิสก์รุ่นนี้ คุณสามารถที่จะทำการดาวน์โหลดได้
จากเว็บไซต์ของ McIntosh ซึ่งสามารถที่จะรองรับได้เฉพาะระบบ
เสียงแบบ PCM เท่านั้น แต่จะสามารถรองรับความละเอียดของ
สัญญาณเสียงได้สูงถึง 24/192 แต่อย่างไรก็ตาม การเชื่อมต่อ
ผ่าน USB อินเตอร์เฟสจะสามารถรองรับสัญญาณเสียง DSD
สตรีมได้ ซึ่งเป็นผลมาจากการใช้ DAC ของ Teac UD-501 จึง
ทำให้คุณสามารถที่จะฟังเพลงที่ถูกจัดเก็บเอาไว้ในรูปแบบของ
ไฟล์ DSD ที่อยู่บนเครื่องคอมพิวเตอร์ของคุณโดยผ่าน MCD550
ได้ด้วย เพียงแต่จะถูกแปลงเป็น PCM ก่อนเท่านั้นเอง ด้วยความที่
เครื่องเล่นแผ่นดิสก์รุ่นนี้รองรับฟอร์แมททั้ง DSD และ SACD นั่น
หมายความว่า ถ้าได้รับการเซ็ตอัพรายละเอียดต่างๆ อย่างถูกต้อง
แล้วล่ะก็ คุณภาพเสียงที่ได้นั้นสามารถที่จะออกมาได้อย่างยอด
เยี่ยมมากเลยทีเดียว

		 คุณสามารถที่จะเล่นไฟล์เพลงแบบ DSD ได้ด้วยการใช้
ซอฟท์แวร์ที่มีชื่อว่า Foobar2000 ซึ่งสามารถที่จะทำการดาวน์
โหลดได้จาก http://www.foobar2000.org/ (สำหรับไฟล์คอม
โปเนนท์เพื่อใช้สำหรับอ่านไฟล์ DSD ผู้ใช้สามารถที่จะทำการ
ดาวน์โหลดได้จาก http://www.foobar2000.org/com-
ponents) ซอฟท์แวร์ Foobar2000 จะสามารถเล่นไฟล์เพลง DSD
ที่มีนามสกุล .DFF ได้เพียงอย่างเดียวเท่านั้น จึงทำให้ไม่สามารถ
เล่นไฟล์ที่มีนามสกุล .DSF ได้ ถึงแม้คุณจะทำการแก้นามสกุลเป็น
.DFF ก็ตาม

		 สำหรับในส่วนของซอฟท์แวร์ไดรเวอร์ของ McIntosh คุณ
จำเป็นที่จะต้องเลือกเอาท์พุทที่เหมาะสมกับความต้องการของคุณ
มากที่สุดจากรายชื่อ Default (16 หรือ 24-bit โดยอัตราการสุ่ม

สัญญาณเสียงจะมีให้เลือกตั้งแต่ 44.1 ไป
จนถึง 192 kHz) สำหรับอัตราการสุ่ม
สัญญาณเสียงและความละเอียดเสียงนั้น
จะเป็นแบบตายตัว (จึงไม่มีการเปลี่ยน
แปลงโดยอัตโนมัติ ทั้งนี้จะขึ้นอยู่กับว่า
ไฟล์เพลงที่กำลังเล่นอยู่ในขณะนั้นถูก
ถอดรหัสสัญญาณเสียงอย่างไร) จึงทำให้
อัตราการสุ่มสัญญาณเสียงจะไม่มีการ
เปลี่ยนแปลงเกิดขึ้น นอกเสียจากคุณจะ
พยายามทำการเปลี่ยนแปลงค่า Default
ให้ตรงกับไฟล์เพลงที่คุณกำลังเล่นอยู่ใน
ขณะนั้น สำหรับค่า Default ที่มาจาก
โรงงาน ค่าที่ถูกเซ็ตมาให้จะเป็นคุณภาพ
เสียงในระดับแผ่น CD (ซึ่งก็คือ 16-bit/
44.1 kHz)

		 พอร์ต USB (รวมไปถึงซอฟท์แวร์ไดรเวอร์) จะมีการทำงานก็
ต่อเมื่อช่องสัญญาณเสียงอินพุทของ MCD550 ถูกเลือกเป็น USB
เท่านั้น ดังนั้น การเล่นไฟล์เพลงบนเครื่องคอมพิวเตอร์จึงสามารถ
ที่จะถูกเปลี่ยนกลับไปผ่านระบบเสียงของเครื่องคอมพิวเตอร์เมื่อ
ไม่ต้องการใช้ความสามารถในการแปลงสัญญาณเสียงจากเครื่อง
เล่นแผ่นดิสก์รุ่นนี้ อย่างไรก็ตาม ความสามารถที่สะดวกสบาย
เช่นนี้ อาจะทำให้เกิดปัญหาขึ้นได้เช่นกัน (ส่งผลทำให้ผู้ใช้ต้อง
การทำรีเซ็ตเครื่อง PC และ/หรือเครื่องเล่นแผ่นดิสก์)

		 รีโมทคอนโทรลจะมีรูปลักษณ์ภายนอก
ที่ไม่สวยงามหรูหราเท่าไหร่นัก สำหรับบ้าน
ชาวอเมริกันที่มีระบบควบคุมอุปกรณ์เครื่อง
เสียงไฟฟ้าอิเล็กทรอ-นิกส์ได้ทั้งบ้าน เครื่อง
เล่นแผ่นดิสก์ MCD550 รุ่นนี้ จะมีช่องสำหรับ
รับอินพุทจากภายนอกที่ด้านหลังตัวเครื่อง

		 ที่แผงด้านหลังเครื่อง คุณจะพบกับช่องสัญญาณเสียงอะนาลอกเอาท์พุททั้งแบบบาลานซ์/อันบาลานซ์จำนวนสองชุด โดยหนึ่งในนั้นจะเป็นแบบที่
สามารถปรับระดับสัญญาณเสียงเอาท์พุทได้

		 สำหรับช่องสัญญาณเสียงดิจิตอลอินพุท (รวมไปถึงช่องสัญญาณเสียงดิจิตอลเอาท์พุท) จะช่วยทำให้เครื่องเล่นแผ่นดิสก์รุ่นนี้สามารถที่จะใช้งานเป็น

DAC สำหรับถอดรหัสสัญญาณเสียงดิจิตอลได้ ส่วนพอร์ต USB จะช่วยทำให้สามารถถอดรหัสสัญญาณไฟล์เสียงดิจิตอลจากเครื่องคอมพิวเตอร์ได
้

148 March 2015 ■

 คุณภาพเสียง

		 ผมได้ทำการทดลองฟังเครื่องเล่นแผ่นดิสก์ MCD550 รุ่นนี้
โดยผ่านเพาเวอร์แอมป์ Linn LK280 (โดยผ่านช่องสัญญาณเสียง
เอาท์พุทที่หลากหลาย) และลำโพงตั้งพื้นของ Acoustic Energy
AE109 ความประทับใจโดยรวมที่ MCD550 ได้มอบให้กับผมก็คือ
น้ำเสียงที่เต็มไปด้วยความสมดุลเป็นอย่างดี ส่วนประกอบต่างที่
อยู่ในบทเพลงที่ผมหยิบยกขึ้นมาทดลองฟัง ล้วนแล้วแต่ได้ถูก
ถ่ายทอดออกมาในปริมาณที่เหมาะสม ไม่มีเสียงใดเลยที่จะถูก
เน้นขึ้นมาเป็นพิเศษเพื่อให้มีความโดดเด่นเหนือส่วนประกอบอื่นๆ
ผมพบว่าไลน์เบสและริธึ่มของ Iggy Pop ในเพลง The Passen-
ger (อัลบั้มจากแผ่น CD ที่มีชื่อว่า Lust for Life) สามารถที่จะ
ถูกถ่ายทอดออกมาได้อย่างอาจหาญ ในขณะเดียวกัน ก็ล้วนแล้ว
แต่เต็มไปด้วยน้ำหนักเสียงที่หนักแน่นและได้รับการควบคุมเอาไว้
ได้อย่างสมบูรณ์แบบเป็นอย่างดี

		 ในขณะเดียวกัน เสียงกลองแทมโบรินที่ถือได้ว่าเป็นจุดเด่น
ในท่อนริธึ่ม ก็สามารถที่จะถ่ายทอดออกมาได้อย่างโดดเด่นและ
เต็มไปด้วยความสมดุลกับเสียงอื่นๆ ในขณะที่เสียงกีตาร์ที่เต็มไป
ด้วยความซับซ้อน ก็สามารถที่จะฟังออกและเก็บรายละเอียดต่างๆ
ได้อย่างครบถ้วน แม้ในช่วงที่บทเพลงกำลังเต็มไปด้วยไดนามิก
ต่างๆ ก็ตาม เสียงร้องที่มีเอกลักษณ์โดดเด่นอันเฉพาะตัวของ
Iggy Pop สามารถที่จะถูกถ่ายทอดออกมาได้อย่างสมบูรณ์แบบ
โดยไม่บุคลิกเสียงอันเป็นพลังงานเฉพาะตัวของ Iggy Pop ไปเลย
แม้แต่นิดเดียว

		 ถึงแม้ว่าอัลบั้มที่ผมกำลังจะกล่าวต่อไปนี้ จะได้รับการบันทึก
เสียงเอาไว้ตั้งแต่ปี 1969 ก็ตาม ซึ่งนี่แหละคือสิ่งที่ทำให้มีเสียงซ่า
จากมาสเตอร์เทปให้ได้ยินอยู่เล็กน้อย แต่รายละเอียดของการดีด
สายกีตาร์ในแต่ละครั้ง ล้วนแล้วแต่สามารถที่จะถูกถ่ายทอดออก
มาได้อย่างหมดจดจริงๆ (เริ่มต้นด้วยเสียงกีตาร์อะคูสติกแล้วต่อ
ด้วยเสียงกีตาร์ไฟฟ้า) ในเปิดของเพลง Cowgirl in the Sand
ของ Neil Young (อัลบั้ม Every Know This Is Nowhere ใน
เวอร์ชั่นแผ่น CD) รายละเอียดต่างๆ เหล่านี้ ไม่สามารถที่จะ
เล็ดลอดสายตาของ MCD550 ไปได้เลยแม้แต่อย่างเดียว

		 มาต่อกันในส่วนของแผ่น SACD กันบ้าง ซึ่งเป็นอีกหนึ่ง
อัลบั้มคลาสสิกร็อกที่แสนโปรดปรานของผม นั่นก็คืออัลบั้มของ
Pink Floyd ที่มีชื่อว่า Dark Side of the Moon เสียงเต้นของ
หัวใจในเพลง Speak To Me แสดงให้เห็นถึงประสิทธิภาพและ

ผลการวัดค่าประสิทธิภาพ

		 เครื่องเล่นแผ่นดิสก์ MCD550 รุ่นนี้ สามารถที่จะให้ระดับ
สัญญาณเสียงเอาท์พุทได้ในระดับสูง เรียกได้ว่าสูงกว่าสเปคที่ระบุ
เอาไว้ที่ 2 V มาตรฐานของ Philips Red Book สำหรับช่อง
สัญญาณเสียงเอาท์พุทแบบ XLR ที่สามารถปรับระดับสัญญาณ
เสียงเอาท์พุทได้ สามารถที่จะให้ระดับสัญญาณได้ไม่ต่ำกว่า

16.8 V ที่ระดับความดังเสียงสูงสุด ส่วนช่องสัญญาณเสียงเอาท์พุท
แบบอันบาลานซ์โฟโน ระดับสัญญาณเสียงที่ได้จะลดลงครึ่งหนึ่ง
สำหรับช่องสัญญาณเสียงแบบที่มีระดับสัญญาณเสียงเอาท์พุท
ตายตัว จะให้ระดับสัญญาณเสียงตามมาตรฐาน โดยจะอยู่ที่ 2V
จากช่องสัญญาณเสียงโฟโน และ 4V จากช่องสัญญาณเสียง

แบบ XLR

		 สำหรับค่าไดนามิกเรนจ์ EIAJ Dynamic Range สามารถวัด
ได้สูงสุดอยู่ที่ 119 dB จากระดับสัญญาณเสียงเอาท์พุทที่ 2 V เช่น
เดียวกับระดับสัญญาณเอาท์พุทที่ 16 V การใช้ระดับสัญญาณเสียง
เอาท์พุทที่สูงขึ้นสามารถที่จะช่วยทำให้ผลลัพธ์ที่ออกมาดีขึ้นอย่าง
เห็นได้ชัด โดยผ่านสายสัญญาณเชื่อมต่อและแอมป์ ถึงแม้ว่าแอมป์
ส่วนมากที่มีการต่อสัญญาณเสียงจากเครื่องเล่นแผ่น CD ที่
สามารถปรับระดับสัญญาณเสียงได้โดยตรงก็ตาม แต่ไม่นานระดับ
สัญญาณเสียงที่สูงเหล่านี้ก็จะค่อยๆ ลดลงเช่นกัน

		 ระดับสัญญาณเสียงเอาท์พุทที่สูงเช่นนี้ ยังส่งผลอาจทำให้เกิด
โอเวอร์โหลดที่ช่องสัญญาณเสียงอินพุทของแอมป์ที่มีบัฟเฟอร์อิน-
พุท ดังนั้นในกรณีนี้ สัญญาณเสียงเอาท์พุทที่มีระดับสัญญาณ
เสียงตายตัวจึงเป็นอะไรที่ เหมาะสมมากที่สุด เพาเวอร์แอมป์
สามารถที่จะใช้งานกับ DAC/เครื่องเล่นได้โดยตรง เนื่องจากเพา-
เวอร์แอมป์จำเป็นที่จะต้องใช้ระดับสัญญาณเสียงเอาท์พุทสูงสุด

ที่ 2 V

		 สำหรับค่าความพร่าเพี้ยนในสัญญาณเสียงจะอยู่ในระดับที่
ปกติระดับความละเอียดสัญญาณเสียงที่ 16 bit (CD) โดยวัดได้ที่
0.2% ที่ -60 dB (แต่นี่คือข้อจำกัดของสัญญาณเสียงแบบ 16 bit
ไม่ใช่ข้อจำกัดที่ตัวเครื่องเล่น) และจะลดลงมาอยู่ที่ 0.024% ที่ 24
bit ที่ระดับสัญญาณเสียง -60 dB ดังจะเห็นได้จากกกราฟประกอบ
สำหรับระดับนอยซ์และความพร่าเพี้ยนในสัญญาณเสียง เมื่อบวก
กับเอาท์พุทที่ค่อนข้างเงียบของแอมป์ ส่งผลทำให้ MCD550 เป็น
หนึ่งในเครื่องเล่นแผ่นดิสก์ที่ดีที่สุดในท้องตลาดปัจจุบัน พร้อมด้วย
ความสามารถในการรองรับสัญญาณเสียงที่ความละเอียดสูงสุดถึง
24 bit ซึ่งจะยิ่งส่งผลช่วยทำให้คุณภาพเสียงดีขึ้นอย่างเห็นได้ชัด

		 ด้วยอัตราความถี่การสุ่มสัญญาณเสียงที่ 192 kHz จะสามารถ
วัดได้ที่ 46.6 kHz (-1 dB) จะมีการลดลงอย่างต่อเนื่องและ
สม่ำเสมอจนถึงที่ 96 kHz ซึ่งเป็นความถี่สูงสุด

		 ผลิตภัณฑ์ McIntosh MCD550 สามารถที่จะให้ผลการวัดค่า
ประสิทธิภาพออกมาได้อย่างยอดเยี่ยมทุกๆ ส่วน เครื่องเล่นแผ่น
ดิสก์รุ่นนี้ มีไดนามิกเสียงที่เป็นเลิศ และยังให้ผลลัพธ์ที่ยอดเยี่ยม
จากการทดลองใช้งานหลายๆ รูปแบบด้วยกัน ตั้งแต่แผ่นดิสก์
ธรรมดาไปจนถึงการเชื่อมต่อกับเครื่องคอมพิวเตอร์โดยผ่านพอร์ต
USB

149■ March 2015

Windows Vista ก็สามารถที่จะทำงานได้อย่างถูกต้องอย่างที่ควร
จะเป็นเช่นกัน สิ่งที่น่าสนใจที่ผมได้พบในระหว่างการทดสอบที่
อยากแจ้งให้ท่านผู้อ่านได้ทราบก็คือ ในตอนที่ผมได้ทำการ
เปลี่ยนค่า Default Format ไปมาในระหว่างการเล่นไฟล์เพลง
ความละเอียดสูง ที่การเซ็ตค่าความละเอียดในระดับสูงนั้น ผม
สามารถที่จะสังเกตเห็นถึงรายละเอียดความเปลี่ยนแปลงที่เกิดขึ้น
ได้อย่างชัดเจน แม้กระทั่งกับไฟล์เพลง MP3 ก็ตาม คุณก็ยัง
สามารถที่จะสังเกตเห็นได้ถึงรายละเอียดความแตกต่างที่เกิดขึ้น
จากการเลือกค่าบิตเรทที่แตกต่างกัน ที่ค่าบิตเรทที่ต่ำกว่า คุณจะ
สังเกตได้ถึงน้ำเสียงที่มีการบีบอัดมากกว่า ซึ่งส่งผลทำให้ความ
สมจริงและความมีชีวิตชีวาในเสียงดนตรีลดลงอย่างเห็นได้ชัด

		 ประเด็นสุดท้ายที่ผมสังเกตเห็นก็คือ ช่องสัญญาณเสียง
เอาท์พุทที่สามารถปรับระดับสัญญาณของ MCD550 ได้ สามารถ
ที่จะทำงานได้อย่างที่ควรจะเป็น หัวใจสำคัญที่อยู่ภายในเครื่อง
เล่นแผ่นดิสก์ของ McIntosh รุ่นนี้ก็คือ ชิป DAC แบบ 48-พินของ
ES9016 Sabre ซึ่งจะมีความสามารถในการประมวลผลภายในตัว
มันเองที่ความละเอียด 32-bit พร้อมด้วยความสามารถในการ
ทำงานได้ถึงแปดแชนแนลพร้อมกับในโหมดแบบ Quad บาลานซ์
(สัญญาณเสียงทั้งสี่แชนแนลจะถูกกำหนดให้ เป็นหนึ่งช่อง
สัญญาณเสียงสเตอริโอเอาท์พุท) ชิปรุ่นนี้ยังได้มาพร้อมกับความ
สามารถในการควบคุมระดับความดังเสียงแบบดิจิตอลอีกด้วย
นอกจากนี้ เครื่องเล่นแผ่นดิสก์ MCD550 รุ่นนี้ ยังได้มาพร้อมกับ
ชิประดับออดิโอไฟล์ที่มีการแยกการทำงานกันอย่างเด็ดขาด
(MUSES S1642A จาก JRC) เพื่อใช้ในการเพิ่มความสามารถใน
การเป็นไลน์แอมปลิไฟล์ให้กับเครื่องเล่นแผ่นรุ่นนี้ โดยจะทำการ
เพิ่มระดับสัญญาณเสียงเอาท์พุทให้สูงกว่าระดับสัญญาณเสียง
เอาท์พุทที่ได้จาก Sabre ดังจะเห็นได้จากผลการวัดค่าในกราฟ

 สรุปผลการทดสอบ

		 ถึงแม้ว่าผลิตภัณฑ์เครื่องเล่นแผ่นดิสก์ MCD550 รุ่นนี้ อาจจะ
ไม่ได้มีราคาค่าตัวที่ถูกเท่าไหร่ก็ตาม แต่ไม่ต้องสงสัยเลยว่า
ประสิทธิภาพและคุณภาพที่ได้ ยังคงความเป็น McIntosh เอาไว้
ได้อย่างสมบูรณ์แบบเพียงใด ข้อสังเกตของผมเพียงอย่างเดียวก็
คือ MCD55 ยังไม่ไม่สามารถที่จะดึงเอาข้อดีและประสิทธิภาพของ
ไฟล์เสียงแบบ DSD ออกมาได้อย่างเต็มที่ แต่อย่างไรก็ตาม นี่ถือ
ได้ว่าเป็นประเด็นที่ เล็กน้อยมาก เพราะโดยรวมแล้ว นี่คือ
ผลิตภัณฑ์เครื่องเล่นแผ่นดิสก์ระดับไฮเอนด์ที่มาพร้อมกับคุณภาพ
เสียงอันสุดยอดอย่างแท้จริง

เครื่องเล่นแผ่น CD/SACD McIntosh MCD550

จุดเด่น : หนึ่งในเครื่องเล่นแผ่นดิสก์ที่ดีที่สุด

สรุป : สามารถให้คุณภาพเสียงจากการเล่นแผ่นดิสก์ได้อย่าง
ยอดเยี่ยม แต่น่าจะได้รับการปรับปรุงความสามารถในการ
รองรับไฟล์ DSD ให้ดีกว่านี้

เหมาะสำหรับ :

- ผู้ที่ชื่นชอบความคลาสสิกของงานประกอบและคุณภาพเสียง
ในแบบฉบับของ McIntosh

- ช่องสัญญาณเสียงเอาท์พุทแบบปรับระดับสัญญาณเสียงได้
ทำให้สามารถใช้งานกับลำโพงแบบแอ็คทีฟหรือเพาเวอร์แอมป์
ได้โดยตรง

- ช่องเสียงหูฟังที่มีคุณภาพสูง

ความสามารถของ MCD550 อันแสนยอดเยี่ยมในการควบคุมการ
ถ่ายทอดเสียงย่านความถี่ต่ำ แม้ในช่วงที่เสียงเบสมีปริมาณเพิ่ม
ขึ้นจนถาโถมเข้าใส่ผู้ฟัง เครื่องเล่นแผ่นดิสก์รุ่นนี้ก็ยังสามารถที่จะ
ถ่ายทอดออกมาได้อย่างไม่มีอาการเป๋ให้เห็นเลยแม้แต่นิดเดียว
สำหรับในส่วนของเพลง On the Run ที่มีการใช้เครื่องดนตรี EMS
Synthesiser ผมสามารถที่จะสังเกตเห็นได้ถึงความสามารถใน
การถ่ายทอดเสียงออกมาได้อย่างเป็นเนื้อเดียวกัน และจังหวะจะ
โคนที่เต็มไปด้วยความเที่ยงตรงแม่นยำและถูกต้อง และด้วยเหตุนี้
นี่เอง จึงทำให้อิมเมจของชิ้นดนตรีสามารถที่จะถูกถ่ายทอดออก
มาให้แผ่ขยายเต็มเวทีเสียงได้อย่างสวยงาม สำหรับในเพลง Time
เสียงเดินของนาฬิกาสามารถที่จะถูกถ่ายออกมาได้อย่างถูกต้อง
โดยปกติแล้ว ถ้านำไปฟังกับอุปกรณ์เครื่องเสียงที่มีคุณภาพและ
ประสิทธิภาพไม่สูงพอ เสียงนาฬิกาที่ว่านี้ จะไม่สามารถที่จะถูก
ถ่ายทอดออกมาให้เข้ากับเสียงดนตรีส่วนอื่นๆ ที่เหลือได้เลย ใน
ขณะเดียวกัน เสียงร้องอันทรงพลัง และเต็มไปด้วยความสามารถ
ในการถ่ายทอดอารมณ์ของ Clare Torry ในเพลงที่มีชื่อว่า The
Great Gig in the Sky ก็ล้วนแล้วแต่สามารถที่จะถูกถ่ายทอดออก
มาได้อย่างถูกต้องอย่างที่ควรจะเป็น

		 สำหรับอัลบั้มต่อมาที่ผมเลือกมาฟัง จะเป็นอัลบั้มที่ทันสมัย
มากยิ่งขึ้น นั่นก็คืออัลบั้มของ Trondheim Solistene ที่มีชื่อว่า
Divertimenti ในเวอร์ชั่นแบบ SACD (เช่นเดียวกับแผ่นเดโมต่างๆ
ในปัจจุบันนี้ อัลบั้มนี้ถูกบันทึกเสียงในช่วงยุค 70s) รายละเอียด
เสียงต่างๆ ที่ถูกบันทึกเอาไว้ในอัลบั้มนี้ สามารถที่จะถูกถ่ายทอด
ออกมาได้อย่างน่าตื่นตะลึง พร้อมด้วยขนาด, อารมณ์ และพื้นที่
เสียงที่สมจริง สำหรับเพลงที่เต็มไปด้วยความซับซ้อนของโทน
เสียงและจังหวะจะโคนของ Terje Bjorkland ที่มีชื่อว่า Carmina
ซึ่งเป็นเพลงที่ทำให้อดไม่ได้ที่จะหวนระลึกถึงผลงานของ Arvo
Part ก็สามารถที่จะถูกถ่ายทอดออกมาได้อย่างไร้ที่ติเช่นเดียวกัน

	สำหรับในส่วนของการทดสอบความสามารถ USB ผมได้ทำการ
เชื่อมต่อกับเครื่องคอมพิวเตอร์ PC ที่ติดตั้งระบบปฏิบัติการ

150 March 2015 ■

