


Ripstation 7000 Series

Professional Grade CD Ripping Systems

Fast, Reliable, Affordable

The Ripstation from MF Digital has fast become the industry standard media ripper. Ideal for service bureaus providing digital music conversion, custom installers, retailers and on line music stores, the Ripstation 7600 Series is a perfect solution.

Engineered to perfection the Ripstation is designed for long run disc ripping with absolutely no human intervention. Completely automated, the Ripstation will extract audio from CDs at high speed and gather accurate metadata including artist, album and cover art for each and every track.

The "KVM" PC built-in solution means each Ripstation System is pre-configured which results in easy setup without error - simply connect Keyboard, Video Monitor and Mouse and begin ripping.

MF Digital's Ripstation is simply the most feature packed and reliable system on the market and from the moment you open the box to the last disc of the day, you can count on Ripstation.


Click-n-Rip Autoloading

Web Based Metadata Software Wizard

10 Minute Setup Asynchronous


Disc Ripping Abilities

Metadata	Accurate & Consistent Music Information
Cover Art	Obtain Highest Resolution Album Artwork
Backup	DVD or Hard Disk Backup Ability


Ripstation 7000 Series

Best Metadata Available

Since metadata is the key to audio management, the Ripstation uses a combination of up to 6 metadata services including our premium metadata partner AMG (all music guide). This insures extremely accurate and consistent data for every disc ripped, and our automated grooming function further enhances the end user experience. Ideal for any music catalog is the album artwork or image of the original CD cover. Ripstation delivers high quality format images for each and every CD. So whether you play it on an iPod or large screen Plasma you have the best resolution available.

Format support

The Ripstation series can rip to every audio file format including Flac, Windows Media, MP3 and AAC and can rip multiple files at one time, or even generate clips for on line music providers.

Support for virtually every device

To streamline the CD ripping process the Ripstation offers direct-to-device abilities. All systems have been tested with manufacturers of media equipment to ensure loading CD content and metadata directly to all platforms including the iPod, SanDisk, Nokia, Imerge, XIVA, Crestron, Escient, Request, Linn, Qsonix, Olive, Control 4, Sonos, B&O and any NAS or USB device. Simply put, Ripstation is the industry standard.

Powerful and flexible, yet simple to use

Using Ripstation is simple – load the discs, press start and select you target device and file format. At this point the Ripstation automation takes over and processes every disc providing detailed reports for the batch. Our industry experience also allows Ripstation to be configured for every possible output and requirement.

The MF Digital Family of CD Ripping System Specifications

Ripstation 7601


Ripstation 7602


Ripstation 7604


Model Number	7601XDP	7602	7604
Drive Configurations	1	2	4
Disc Capacity	100	300	300
Hard Drive Capacity	N/A	500GB	500GB
Speed, Discs Per Hour*	15	35+	50+
PC Built-In Operation	No	Yes	Yes
Auto Loading System	Yes	Yes	Yes
Album Artwork	Yes	Yes	Yes
iPod Loading	Yes	Yes	Yes
Metadata Sourcing +	Yes	Yes	Yes
Audio File Backup	Option	Yes	Yes
Multi-Drive CD Ripping	N/A	Yes	Yes
Power Consumption	100-240 Watts	200-248	200-248
Dimensions (W x H x D)	16.5"x9"x16.5"	15.3"x10"x10.8"	22"x22"x16"
Weight (lbs /kg)	21lbs (9.5kg)	36lbs (16kg)	36lbs (16kg)
Metadata Sourcing +:	AMG, MusicBrainz, Tracktype, FreeDB, Amazon		
File formats:	Flac, MP3, WML, WMA, AAC, OGG, Monkeys, WAV		

*Throughput will vary based on content, settings & master quality.

For more information, visit:
www.ripstation.com

Formats Unlimited, Inc. dba Ripstation
155 Sherwood Ave.,
Farmingdale, NY 11735

www.ripstation.com
+001 631 249 9393