

PMA-510AE

Integrated Amplifier

DENON

Integrated amplifier with enhanced audio dynamics

The PMA-510AE features High-Current Single-Push-Pull circuitry to achieve both strength and detail in music playback, which is DENON's focus for its pure audio amplifiers. DENON's engineers have used their extensive knowledge of audio technology to create an integrated amplifier that is a step up in class from previous designs. For improved convenience, the remote control unit that comes with the PMA-510AE includes the main functions that control DENON CD players.


Premium Silver


Black

High Current
SINGLE PUSH-PULL CIRCUIT

SLDC
SIGNAL LEVEL DIVIDED CONSTRUCTION

Features

High quality sound

- High Current (HC) Single-Push-Pull Circuit for musical detail and power
- Wide dynamic range, supporting high-grade audio sources
- Main transformer with separate power supplies for analogue and digital circuits
- Micro-processor stop mode, for higher sound quality
- Vibration-resistant design with Direct Mechanical Ground Construction
- European sound-tuned

Useful Functions

- Newly-designed system remote control
- Phono Equalizer Amp (MM), for connecting an analogue record player
- Headphone jack

Others

- Less than 0.3 W in standby
- Aluminium front panel, befitting of the elegance of a high-end audio product
- Design matches the new DCD-510AE CD player

High quality sound

High Current (HC) Single-Push-Pull Circuit for musical detail and power

The PMA-510AE incorporates HC transistors with 2 to 3 times the electrical current supply capability of conventional power transistors for audio.

DENON's acclaimed HC Single-Push-Pull Circuit has been inherited from its high-end models which, together with a fully discrete amplifier design, produces a powerful sound filled with beautiful musical details.

High-speed, high-capacity power supply circuit for HC Single-Push-Pull

The PMA-510AE's power circuit uses a block capacitor that DENON engineers have jointly developed with a parts manufacturer and a Schottky-barrier diode that features low internal resistance for low loss, short recovery time, and negligible rectifying noise. This highly stable electrical current supply further brings out the expressive power of sound produced by the HC Single-Push-Pull Circuit.

Wide dynamic range, supporting high-grade audio sources

The PMA-510AE's tone control and power amplifier circuit have been carefully adjusted to secure a frequency response of up to 100 kHz during actual use. Also, improvements in the volume circuit suppress noise in the amplifier to achieve high sonic resolution. These features and others give the PMA-510AE plenty of latitude to handle the wide dynamic range of high-grade audio sources such as Super Audio CD and DVD-Audio.

Main transformer with separate power supplies for analogue

The coiled wire within the power transformer for the audio signal and control circuits has been separated to eliminate mutual interference and adverse influences on sound quality. The PMA-510AE also has a separate transformer to minimize power consumption when in "standby". Ensuring a more environmentally friendly design.

Micro-processor stop mode, for higher sound quality

The Micro-processor Stop Mode automatically stops all operations of the micro-processor when it is not needed during playback. By stopping the oscillation of the micro-processor's clock during normal listening, the audio signal is protected from noise and the quality of sound is improved.

Vibration-resistant design with Direct Mechanical Ground Construction

The power transformers, themselves a source of vibration, have been placed near the base of the unit and immediately above the insulators to allow direct dissipation of unwanted vibrations, minimizing propagation through the unit.

Signal Level Divided Construction

The PMA-510AE employs DENON's Signal Level Divided Construction (SLDC) in which the circuits for small and large signals, the micro-processor, and other circuits are separated in an ideal manner to minimize mutual interference.

"Source Direct" function – for clean, pure audio reproduction (simple & straight signal)

The PMA-510AE includes a Source Direct function that allows the audio signal to bypass the Bass, Treble, Loudness, and Balance control circuits and maintain its purity for optimum sound transparency during playback. This Source Direct function works for all inputs.

Every detail of the design devoted to high-quality sound

The relay switch used for CD and Phono input contains an inert gas to prevent the occurrence of noise that can negatively affect the signal. In addition, durable parts strictly selected for their contribution to sound quality, such as the large-capacity block capacitor for the power supply circuit, high-quality sound carbon resistors, and high-quality sound capacitors, are also used. Each individual part employed in configuring the circuits reflects this emphasis on high sound quality.

Useful Features

Newly-designed remote control unit

The PMA-510AE's remote controls the main volume, function switching, muting, and remote power on/off (linked with an AC outlet). The system remote also controls DENON CD players and tuners.

[CD player operations]

- Numerical buttons
- Program / direct play
- Random play
- Repeat playback
- Play / pause
- Stop
- Reverse-skip
- Forward-skip
- etc..

[Tuner operations]

- Preset selection

Others

- Speaker A / B switches
- Front panel layout, designed for ease of use

Main Specifications

Power amplifier section

Rated output	45 W + 45 W (8 ohms, 20 Hz - 20 kHz, THD 0.07%) 70 W + 70 W (4 ohms, 1 kHz, THD 0.7%)
Total harmonic distortion	0.02% (8ohms, 1 kHz)

Preamplifier section

Phono equalizer rated output	150 mV (REC out terminal)
------------------------------	---------------------------

Input sensitivity/Impedance

Line	100 mV/47 kohms (Source Direct: OFF) 100 mV/16 kohms (Source Direct: ON)
Phono	2.5 mV/47 kohms

RIAA deviation

Phono	20 Hz - 20 kHz, ±0.5 dB
-------	-------------------------

Signal-to-noise ratio (IHF A network)

Line	105 dB (Source Direct: ON)
Phono (MM)	84 dB (input terminals shorted, input signal 5 mV)

Tone controls

Bass	100 Hz, ±8 dB
Treble	10 kHz, ±8 dB

General

Power supply	AC 230 V, 50 Hz
Power consumption	185 W (Stand-by: less than 0.3 W)
Dimensions (W x H x D)	434 x 121 x 307 mm
Weight	6.5 kg

Ports

In	Phono (MM)	x 1
	CD	x 1
	Tuner	x 1
	Line	x 1
	Recorder-1 (Playback)	x 1
Out	Recorder-2 (Playback)	x 1
	Recorder-1 (REC)	x 1
Other	Recorder-2 (REC)	x 1
	AC outlet	x 1

Ideal completion


DP-200USB
Fully automatic record player


TU-1500
FM-RDS/AM Radio Tuner


DCD-510AE
CD-Player

*Design and specifications are subject to change without notice.
DENON is a trademark or registered trademark of D&M Holdings, Inc.


DENON Deutschland
Division of D&M Germany GmbH
An der Landwehr 19
41334 Nettetal
Germany

Tel.: 02157-12080
Fax: 02157-120810

www.denon.de