


Ultra-miniature digital hand-held recorder.

Designed for high quality audio recordings in the most hostile environments. Clearly indicated and well laid-out keys make simple one-handed operation easy.

Packed with features, and totally menu driven the ARES-M II offers state-of-the-art technology in a reliable format.


STOP Image MAGRA LOCUT REGE LOGR REGE/W 84:00B OUL-11.00B Image Image Image Image Image Image Image Image Image Image Image <	Ø
	RECLUERS LOCUT RECLUER RECLUERS OF VOLUE LOF USERCOIL WAV BUY WAV-PCMIS 49K 1536K ST DTALTHE DOLOI: 31 00:00:31 NACETA OK/II C

ARES-MII

NEW FEATURES

Built-in 2 GB Memory & USB 2.0

OTHER FEATURES

- Clip-on external AND built-in microphones
- Linear PCM, MPEG 1 Layer II & III G729, A-law, µ-law recording formats
- On-board audio editor
- Simple operation
- Comes complete with carrying case, Stereo plugon microphone with windshield, Mono dynamic microphone cable, mini USB cable, AC power supply including EU / UK / US adapters and batteries, operating manual

The 2 GB memory offers up to 144 hours of recording time.

Ideal for journalists, lawyers, businessmen, sports reporters or any other occupation where simple high quality audio is needed.

A KUDELSKI GROUP COMPANY


Optional high quality Mono omni-directional Plug-on microphone


Optional high quality Stereo cardioid Plug-on microphone

SPECIFICATIONS	ONS
----------------	-----

GENERAL

OUTPUTS

Headphone

Line Output

THD at 1 kHz

Line Output Level

Built-in Speaker

POWER SUPPLY Internal Batteries

Consumption

PHYSICAL Dimensions

Weight

USB

Frequency Response

Total Dynamic Range Line Output

Total Dynamic Range On Recorded File

GENERAL	
Data Storage medium	Built-in 2GB memory
Recording Method	Digital (PCM) or Digital compression
Compression type	ISO MPEG Layer II
A/D & D/A, PCM, MPEG conversion	24 bit Philips UDA1380
File Format	16 Bit Wave Format (xxx.WAV) or MPEG Raw (xxx.MP2)
Sampling Rate	From 8 to 48 kHz
Bit-Rates	<u>32 to 384 kb/s</u>
Mono/Stereo	Switchable
Recording Capacity	2 hour 52 minutes Stereo 48 kHz PCM
	69 hours 26 minutes Mono 48 kHz,64 kb/s
Dynamic Range Adjustment	50 dB for 0 dB record
Filters	"Flat", "LFA"
Automatic Gain Control	"ON", "OFF"
INPUTS	
Built-in Mike	Electret Mono Omni-directional
Mike Inputs	3.5 mm stereo jack connector
Mike Powering	3V Electret
Mike Input Sensitivity	Minimum 1.5 mV for full scale
Line Input	3.5 mm stereo jack connector
Line Input Sensitivity, Low & High Range	33 mV to 6.2 V for 0 dB recording

3.5 mm stereo jack connector

3.5 mm stereo jack connector

30 Hz - 20 kHz (-3 dB in EE mode)

2 x "AA" cells (> 10 hours of operation)

125 x 53 x 23 mm (5 x 2 x 1 inch) without plug-on mike

150 g, (0.33 lb) including batteries, without plug-on mike

Maximum 0.9 V

Up to 80 dB

Up to 90 dB

3 V, maximum 100 mA

0.1 %

0.1 W

V2.0


PROFESSIONAL AUDIO

For: Journalism - Sound effects - Wild life - Music - and more ...