
About This Project
当プロジェクトでは 80 年代から 90 年代にかけてヤマハより外販されていた FM

音源 IC を独自ルートより入手し、各種ハードウェアの制作を行っております。

現 時 点 で は YM2608B(OPNA)、YM2151(OPM)、YMF288-F(OPN3L)、YMF262-

M(OPL3) の 4 種類をモジュール化して頒布中です。モジュールのインターフェー

スは GIMIC-HOST I/F として規格化しており互換性を備えています。

モジュールの駆動には 5V トレラント機能を有した ARM プロセッサを中心に、

USB、SD スロット、ヘッドフォンアンプを搭載したマザーボードに接続します。

プロセッサ上にはを FreeRTOS をベースとしたマルチシーケンサ / マルチモジュー

ルをフラットに扱えるファームウェアを独自開発しました。

おかげさまでプロジェクトの活動開始から間もなく 2 年を迎え、マザー

ボード 200 セット、モジュール計 450 セットの販売実績を持つに至って

おります。

Module::YM2608B(OPNA)
OPNA は日本電気の PC-8800 シリーズでは ‘ サウンドボード 2’、同社 PC-

9800 シリーズでは ‘86 ボード ’ にて使用されていたことで有名な FM 音源

IC です。FM6 チャンネル、SSG3 チャンネル、ADPCM1 チャンネルとリズ

ム音源を搭載しています。

本モジュールでは ADPCM 用のメモリを標準搭載、クロック源には最新の

PLL を使用し、マザーボード側からほぼ無段階かつ高精度な制御が可能です。

また FM/SSG とのミキシング部分にはデジタルボリュームが接続されてお

り、音量バランスをソフトウェアから制御することができます。

以上のような機能によりほぼ完全なデータ再生互換性を備えています。

Module::YM2151(OPM)
OPM は各種アーケード基板や、シャープの X68000 等で使用されていた

FM 音源 IC です。FM8 チャンネルのみとシンプルな構成ですが、ノイズジェ

ネレータを内蔵している上、内部パラメータの自由度が高く多彩な表現を

可能としていました。

本モジュールも OPNA と同じくクロック源に最新 PLL を使用しており、

互換性向上に大きく寄与しています。また専用 DAC である YM3012 周辺

の OPAMP も最新オーディオグレード品を投入し大幅な高音質化を達成し

ています。

G
.
I
.
M

.
I
.
C

Module::YMF288-M(OPN3L)
OPN3L は OPNA より、PCM に関する機能を削

除した物です。現行のモジュールラインアップ

の中では比較的近年まで生産されていたチップ

になりますので、アナログ出力の品質が高く応

答速度も高速です。

PLL は搭載されていませんがこのモジュールの

みオプションの外部 DAC および SPDIF 出力拡張

を使用可能です。

Module::YMF262-M(OPL3)
OPL3 は Sound Blaster 16 を代表として多くの

PC 用サウンドカードで使用されていました。ま

た、OPL/OPL2 と互換性を持ち、OPL はアーケー

ドゲーム基板等に使用された実績があります。

こちらのモジュールもクロック源に PLL を内蔵

しており、特に入力クロックがまちまちなアー

ケード基板向けのデータ再生時の互換性を完全

な物としています。

マザーボード
マ ザ ー ボ ー ド の 中 心 と な る ARM プ ロ セ ッ サ は NXP-

Semiconductor の LPC2388 で、5V ト レ ラ ン ト ピ ン、RAM/

FLASH 内蔵、USB デバイス / ホスト IF、多数のシリアルポート

を搭載しています。これは 2009 年 5 月号の Interface 誌に付録

されていた評価ボードをそのまま使用しています。これにより

小ロットではコスト高要因になる狭ピッチ QFP の高性能マイコ

ンが使用可能になりました。

評価ボードを GIMIC-HOST I/F コネクタ、SD スロット、ヘッド

フォンアンプ、ハードキーを搭載した親基板に載せることによ

りマザーボードとしています。

USB-HID デバイス機能
GIMIC マザーボードを PC から USB の HID デバイスとして認識

させる機能です。関係各位のご協力により多数のソフトウェア

が対応するに至っています。

hoot 経由による制御
hoot とは実質標準となっている旧世代パソコン、コンシュー

マゲーム機の Windows 用サウンド専用エミュレータです。多

数のシーケンサソフトが対応しており、通常音源エミュレータ

に渡すデータをバイパスさせ、USB 上の GIMIC に搭載されてい

る音源チップを駆動しています。

FMP7 経由による制御
FMP7 とは PC-9800 シリーズ及びその互換機用に作成された

FM 音源ドライバ「FMP」の流れを汲む Windows 用の音源ドラ

イバです、FMP7 はアドオンで機能を拡張することが可能であ

り、アドオンの中の一つ、exS98P を使うことで FMP7 上で S98

データを GIMIC を使って再生することができます。

スタンドアロンシーケンサ
機能的には最低限度となりますが、GIMIC 単体での楽曲再生も

可能です。ARM+FreeRTOS 上に PMD/MDX/S98 のシーケンサ

の移植を行い、楽曲データの再生を可能にしました。PMD は

オリジナルドライバソースの提供を受け、ほぼ完全な互換性を

保っています。MDX は YM2151Shield 向けのコードをベースに、

現役コンポーザの監修の元大幅なバージョンアップを行い再生

互換性を向上させた物です。

オプション
マザーボードにはシリアル液晶が接続可能です。解像度は

320x240pix でバックライト付き、24bit カラーで 115200bps

にて通信を行なっています。各シーケンサにはリアルタイムモ

ニタ出力機能があります。

OPN3L モジュール専用オプションとして、Burr-Brown(TI) 製

ΔΣ方式オーディオ DAC を用いた外部出力基板および SPDIF

出力基板も頒布中です。

VST プラグイン (開発中)
Cubase や SONAR といった現行 DAW ソフトウェアから HID

デバイス経由で GIMIC 上のモジュールを直接コントロールす

るプラグインを開発中です。

新マザーボード (開発中)
現行マザーボードの CPU である LPC2388 は機能的に最低限度

であることと、評価ボードの入手に支障が出始めていることか

ら、新マザーボードを設計中です。CPU 周辺も含めて完全な

専用ボードになり、機能的にも大幅に拡張されます。現行マ

ザーボードのオーナー様には優遇特典を予定しております。

頒布について
本プロジェクトはほぼ個人ベースで運用している為、特にハー

ドウェア生産において十分なキャパシティを確保できており

ません。この為頒布については各イベントでの直接販売を主体

としています。

ごく少数にはなりますが共立エレショップ様より通信販売で

入手可能です。

詳しい情報、ご質問等は
詳細については下記アドレスまでお願いします。

Project G.I.M.I.C

http://gimic.jp

gimicproject@gmail.com

Dec.2012 (Rev3.0)

G.I .M. I .C

