
10 Comments By PAUL RIGBY

Coupler Discs From HRS For Hi-
Fi Cables

29th May 2019

Walker Audio E-SST Super Silver
Treatment

3rd February 2015
Pro 2019 Vinyl Cleaner Pro From
Audio Desk

11th October 2019

Reply

Reply

Reply

Reply

Reply

Reply

Reply

Reply

A C C E S S O R Y R E V I E W H E A D L I N E

GRAVITY ONE FROM ORIGIN L IVE

Posted on 20th August 2020

Looking to removing noise and vibration from your turntable’s platter and the
record itself, Origin Live introduce an intriguing accessory called the Gravity One

Before we get to the thing itself, let me tell you what this product is not.

It’s not a Weight. It’s not a Record Weight. It’s not a stabiliser. It’s not a clamp.

Even Origin Live calls this thing a Record Weight. It isn’t.

No, it isn’t
Calling this product a Record Weight doesn’t describe what this accessory does or how it does it.
It’s a name that will be familiar to the beginner or the wary and may help Origin Live’s Google
Analytics but that’s it.

It has weight sure, otherwise it would float out of the window but so little that it doesn’t perform
like a classic Stabiliser.

The Shun Mook
In fact, the Gravity One – its real name – is the result of inspiration. It’s inspired by the Shun Mook.
Described as a “record clamp”, the Shun Mook is made from Ebony root. Not Ebony. Ebony root. It
currently sells in the UK and elsewhere for an eye-watering £3,750.

The guys at Origin Live were hanging round their room at a relatively recent hi-fi show and this
piece of Japanese exotica was nearby. So they took a little look, light bulbs flashed above heads, the
thought of doing an affordable version was discussed and behold, the Gravity One was born.

Something like that, anyway.

The idea behind the Gravity One is that this unit is all about ridding the platter and record of noise
and vibration. Records hold vibrations too, you know. Not just the platter. Vibration is fine and
useful if treated properly. That is, if you encourage the vibration to peter out to zero, then vibration
is OK. Vibration is also useful, to an extent, because it holds the spacious, reverb-like bits of music.

Some vibration is good, too much is not so good because it turns into high-frequency noise. It’s a
bit like damping your room. You want to damp it just enough to remove damaging echoes and
harmful bouncing frequencies, dead spaces and the like but too much kills the sound stone dead
and the music sounds like its performing in a padded cell.

Like every other part of a turntable, it’s a balancing act. Get that balance right and you’re onto a
winner. Get it wrong and the turntable will either sound dull or bright.

That’s why the Gravity One is unstable in nature. I mean physically. It’s a bit…wobbly. It encourages
vibration to be targeted, then reduced and to fizzle out, lowering the overall noise floor.

This is also why the Gravity One isn’t heavy. Too heavy a weight will kill dynamics. I’ve tested that
effect many times myself on various Stabilisers on different turntable designs.

Also, the issue with many clamps, those that hug the spindle, is that they couple themselves
directly to the vibration from the bearing below. Which then spreads to the platter and the record.

The actual construction method of the Gravity One is on the restricted list. Origin Live is keeping
schtum but there’s some Cartridge Enabler-like material within, low-density wood, there’s some
acrylic screws and those screws are not tightened too much. There’s ‘give’ in there.

As I say, the actual Gravity One is not solid during use. If you firmly hold the top bit, you can twist
the bottom bit a tad. Hence, the Gravity One also seems to be built from discs of a sort.

So that’s what it is and how it is but what does it sound like?

SOUND QUALITY

I started with Joe Harnell and his LP, Moving On!! Unusual because it resides on the Motown label.
This is an easy-going, big band presentation full of organic instruments.

I first placed the Gravity One onto my high-end Origin Live Sovereign turntable to see how a top-
of-the-range deck reacted.

The response was quite remarkable. Why? Well, my principle reference set up is – even though I
say so myself – finely tuned with main components and ancillaries. I’ve spent serious time tweaking
and adjusting my hi-fi to a point in which the system runs, I have to say, quite beautifully.

Underneath the Gravity One
Then I added this Gravity One and the the sound improved. Just like that. Just to prove that, no
matter how well I think your system is doing, there’s always something else out there that can
improve matters. Accessories like this Gravity One never fail to amaze me.

So what’s happening sonically here? It’s all about control, really. Basically, if there are any and I
mean any frequencies that are misbehaving and that includes those frequencies that are even
slightly out of line, this accessory will correct the error. It will re-focus upper mids, it will add a tad
more weight to the bass, it will de-noise the treble, adding clarity.

It had me throwing up my hands in exasperation, to be honest. In a pleasant way, I have to add. I
was smiling when I did it but hey, there I was. Smug. And then this thing comes along and says,
“OK, buster, just step to one side and let me show you a thing or two.”

So the prominent secondary percussion tambourine stepped back a tad from the sonic edge, where
it normally lives and added both clarity but more detail to its presentation, bass sounded fuller and
added a reverb tail and the piano provided more resonance.

I then shifted to Roxy Music’s Avalon, a very well produced LP offering balanced neutrality. Again, I
thought that this LP was sorted in sonic terms. It sounded great as it was. Again, there were
changes. Good ones. Now it sounded even better.

It’s interesting. The Gravity One removed any little areas of bass bloom here, midrange smearing
there. Little errors. Lots of little errors were corrected. Errors that I didn’t even notice were there
until they were gone. Not major problems. Not here, with my Sovereign, at any rate.

Yet the Gravity One tidied all of these things up so you suddenly found lots of little details popping
out of the woodwork. A vocal reverb that wasn’t there before. Brief but noticeable. A new and quick
cymbal tap or two, just a second’s worth but enough to catch the ear. A slight extra decay on a
guitar string. Nothing major but something to raise an eyebrow…and on and on. Lots of little things
appeared. I repeat – all of this from a system I had spent a long time tweaking to, ahem,
“perfection”.

Then I added all of these things up and found a couple of dozen of new additions that, when taken
all together, suddenly changed the entire presentation of the music. And for the better.

I wanted to try the Gravity One on a turntable and system that had not received too much ancillary
attention and where sonic issues were in abundance. One that had not been tweaked to the same
level as my high-end system. Just to see what, if any, effects it might have.

While I was there I also decided to switch technologies, away from my Sovereign’s belt-drive
system.

So I plumped for budget and direct drive and tested the Gravity One on an AT-LP140XP turntable
playing the same track but with an upgraded cartridge from the default norm, the Audio-Technica
VM-95E.

I chose this turntable because, although it’s an admirable performer, the DJ furniture adds high-
frequency noise which masks detail.

Now yes, in relative terms, this is an expensive accessory and one that you might not purchase for
this particular turntable but look, if it works well on the Sovereign (one end of the price spectrum)
and then on the 140 (the other end of the price spectrum), then it should work well on anything in
the middle priced at £700 or £1,500 or £3,000 or whatever. See it in those terms.

And did it? Oh, yes. The Gravity One opened up the upper frequencies, infusing the soundstage
with far more information. Before, in relative terms, the 140 sounded rather dull in its presentation,
adding the Gravity One gave it new life and pizazz, giving the backing harmonies precision,
lowering the noise floor as a whole and providing new air to the soundstage. Bass too was
improved. It emerged from the soundstage with more character instead of the earlier tonal smudge
it was offering. In short, the Gravity One transformed the turntable.

CONCLUSION

If ever there was a misnomer for a hi-fi accessory it’s this one from Origin Live. The very
lightweight Record Weight does no stabilising at all, unlike others of its ilk. Instead the Gravity One
is all about noise reduction, adding discipline to all frequencies, opening up the soundstage,
infusing it with air, detail and clarity. As I say, I thought my own hi-fi had reached a state of
perfection. Perfection in its price range maybe, but within those limits yes, perfection. Then the
Origin Live Gravity One toddled along and proved me wrong. I was very happy to be put in my
place by this little accessory. And no, Origin Live, you can’t have it back. Now I’ve heard what this
thing does…

ORIGIN LIVE GRAVITY ONE

Price: £195

Website: www.originlive.com

GOOD: focused midrange, low noise performance, disciplined frequencies, detail, organic bass

BAD: nothing

RATING: 9

[Don’t forget to check out my new Patreon Page at www.patreon.com/audiophileman, for
exclusive postings, giveaways and more!]

REFERENCE

Origin Live Sovereign turntable

Origin Live Enterprise 12″ arm

Icon PS3 phono amplifier

Aesthetix Calypso pre-amp

Icon Audio MB845 Mk.II Monoblock Amplifiers

Quad ESL-57 Speakers with One Thing mod

Audio-Technica AT-LP140XP turntable

Audiolab 6000A amplifier

Trichord Dino phono amplifier

Spendor A1 speakers

Tellurium Q Statement cables

Blue Horizon Professional Rack System

Harmonic Resolution Systems Noise Reduction Components

CAD GC1 Ground Controls

Gutwire Consummate Grounding Cable

Air Audio AC-2K Balanced Transformer

All vinyl was cleaned using an Audio Desk’s Ultrasonic Pro Vinyl Cleaner

Share this:

ORIGIN LIVE

PAUL RIGBY

I’ve been a journalist and editor for 30 years and still retain my good humour.
Who’d have thought? I have worked within a range of industries, writing for
hundreds of national magazines and newspapers in the UK, Europe and the USA
covering: aviation, music, computer technology, computer gaming, hi-fi, mobile
technology, home automation, lady’s lifestyle, plastic model making, antiques and
more. I currently write for national magazines in the subjects of business, music,
hi-fi and general technology.

MARK
20th August 2020 at 1:39 pm

Do you think this would be appropriate for use on a Rega RP10. Rega suggest no weights
to protect the bearing, but I notice this thing only weighs 70g, so I’m tempted to give it a
go…
Also, did you try it on the hexmat? Do they play nicely together??

PAUL RIGBY
20th August 2020 at 2:53 pm

Indeed yes, Mark – there is no weight from the Gravity One. None that you’d
notice, as you say. I did try it with the Hexmat. It worked well and I even noticed
improvements with the mat in place

🙂

MARK
20th August 2020 at 3:38 pm

Thanks, Paul. Order placed!

WAYNE GREGORY SMITH
20th August 2020 at 2:30 pm

Hi Paul, would this be suitable on a clamping system, like my Michell Orbe, and, if so,
would you expect an improvement in noise reduction? Regards, Wayne

PAUL RIGBY
20th August 2020 at 2:51 pm

I haven’t tried the Gravity One with the Orbe but I would give the idea a thumbs
up, yes.

WAYNE GREGORY SMITH
21st August 2020 at 2:26 pm

Thanks Paul, I can see where clamping is not ideal, with the record,
clamp, platter and main bearing all contacting to some extent. I’ve now
purchased the OLG1 for use with my Orbe, and I’m expecting positive
results.

STEVE HILL
20th August 2020 at 4:24 pm

Hi Paul,
really appreciate your honest reviews. I purchased the cartridge enabler, because of
your review. It did make a difference on my michell gyrodec. I have just purchased the
gravity one, because of your great review.
Once again really appreciate your reviews.
Thanks Steve

PAUL RIGBY
20th August 2020 at 5:24 pm

Not a problem and thanks for your kind words, Steve.

Enter your email address to subscribe to this
blog and receive notifications of new posts by
email.
Join 770 other subscribers.

Email Address

Subscribe

VINYL & CD REVIEW #9 ON
YOUTUBE

25th August 2020

HEDONE MK.I SPEAKERS
FROM ECOBOX ON
YOUTUBE

21st August 2020

Vinyl & CD Review Round-
Up Pt.13

21st August 2020

Search and hit enter...

! " # $ % & ' (

Like this:

 Like

Be the first to like this.

Related

C-Major Turntable Super
Pack From EAT

HW-40 Anniversary Turntable
From VPI

Storm Mk.II Turntable From
Acoustic Signature

29th April 2018
In "Turntable Review"

26th April 2019
In "Turntable Review"

20th December 2018
In "Turntable Review"

! " # $

Like

Like

Like

Like

Like

Like

Like

Loading...

SUBSCRIBE TO BLOG VIA EMAIL

LATEST POSTS

SEARCH

JOIN MY PATREON!

YOU MIGHT ALSO LIKE

10 COMMENTS

 H O M E % N E W S % F E A T U R E S % H I F I R E V I E W S % M U S I C R E V I E W S % D V D & B O O K R E V I E W S % & ! " ' # () *

!

"

#

$

%

&

https://www.facebook.com/sharer/sharer.php?u=https://theaudiophileman.com/gravity-one-origin-live-review-accesory-vinyl-turntable/
https://twitter.com/intent/tweet?text=Check%20out%20this%20article:%20Gravity+One+From+Origin+Live&url=https://theaudiophileman.com/gravity-one-origin-live-review-accesory-vinyl-turntable/
https://pinterest.com/pin/create/button/?url=https://theaudiophileman.com/gravity-one-origin-live-review-accesory-vinyl-turntable/&media=https://theaudiophileman.com/wp-content/uploads/2020/08/Screenshot-2020-08-19-at-11.21.21_result.jpg&description=Gravity%20One%20From%20Origin%20Live
https://plus.google.com/share?url=https://theaudiophileman.com/gravity-one-origin-live-review-accesory-vinyl-turntable/
https://theaudiophileman.com/author/paul/
https://theaudiophileman.com/coupler-disc-review-hrs-cables/
https://theaudiophileman.com/coupler-disc-review-hrs-cables/
https://theaudiophileman.com/walker-audio-e-sst-super-silver-treatment/
https://theaudiophileman.com/walker-audio-e-sst-super-silver-treatment/
https://theaudiophileman.com/pro-2019-vinyl-cleaner-pro-review-audio-desk/
https://theaudiophileman.com/pro-2019-vinyl-cleaner-pro-review-audio-desk/
https://theaudiophileman.com/category/hifi-reviews/accessory-review/
https://theaudiophileman.com/category/headline/
https://theaudiophileman.com/tag/origin-live/
https://i0.wp.com/theaudiophileman.com/wp-content/uploads/2020/08/Screenshot-2020-08-19-at-14.42.02_result.jpg?ssl=1
https://i2.wp.com/theaudiophileman.com/wp-content/uploads/2020/08/Screenshot-2020-08-19-at-14.46.47.jpg?ssl=1
https://i0.wp.com/theaudiophileman.com/wp-content/uploads/2020/08/Screenshot-2020-08-19-at-11.23.09_result.jpg?ssl=1
https://i0.wp.com/theaudiophileman.com/wp-content/uploads/2020/08/Screenshot-2020-08-19-at-11.23.34_result.jpg?ssl=1
https://theaudiophileman.com/cartridge-enabler-review-origin-live/
https://i0.wp.com/theaudiophileman.com/wp-content/uploads/2020/08/Screenshot-2020-08-19-at-11.23.58_result.jpg?ssl=1
https://i1.wp.com/theaudiophileman.com/wp-content/uploads/2020/08/Screenshot-2020-08-19-at-11.22.22_result.jpg?ssl=1
https://i2.wp.com/theaudiophileman.com/wp-content/uploads/2020/08/Screenshot-2020-08-19-at-11.20.11_result.jpg?ssl=1
https://i1.wp.com/theaudiophileman.com/wp-content/uploads/2020/08/Screenshot-2020-08-19-at-11.20.51_result.jpg?ssl=1
https://i2.wp.com/theaudiophileman.com/wp-content/uploads/2020/08/Screenshot-2020-08-19-at-11.19.02_result.jpg?ssl=1
https://www.originlive.com/hi-fi/turntable-upgrades-modification/turntable-record-weight-best/
http://www.patreon.com/audiophileman
https://theaudiophileman.com/sovereign/
https://theaudiophileman.com/sovereign/
https://theaudiophileman.com/at-lp140xp-turntable-review-audio-technica/
https://theaudiophileman.com/6000a-integrated-amplifier-review-audiolab/
https://theaudiophileman.com/trichord-researchdino-mk-3-phono-stage-upgrades-stay-path/
https://theaudiophileman.com/spendor-a1/
https://theaudiophileman.com/statement-cables-from-tellurium-q/
https://theaudiophileman.com/prs/
https://theaudiophileman.com/harmonic/
https://theaudiophileman.com/cad-ground-control-review/
https://theaudiophileman.com/consummate-ground-cable-review-gutwire/
https://theaudiophileman.com/ac2k-balanced-power-transformer-review-air-audio/
https://theaudiophileman.com/audio-desk/
https://theaudiophileman.com/author/paul/
http://www.theaudiophileman.com/
http://www.theaudiophileman.com/
http://www.theaudiophileman.com/
https://theaudiophileman.com/vinyl-cd-review-9-review-youtube/
https://theaudiophileman.com/hedone-mk-i-speakers-from-ecobox-on-youtube/
https://theaudiophileman.com/vinyl-cd-review-round-up-pt-13/
https://theaudiophileman.com/linkout/34791
https://theaudiophileman.com/linkout/34802
https://theaudiophileman.com/vinyl-cd-review-9-review-youtube/
https://theaudiophileman.com/hedone-mk-i-speakers-from-ecobox-on-youtube/
https://theaudiophileman.com/vinyl-cd-review-round-up-pt-13/
https://theaudiophileman.com/linkout/34795
https://www.patreon.com/audiophileman?fan_landing=true
https://theaudiophileman.com/linkout/34796
https://theaudiophileman.com/linkout/34789
https://theaudiophileman.com/
https://theaudiophileman.com/eat-c-major-tuntable-review/
https://theaudiophileman.com/vpi-hw-40-anniversary-turntable-review/
https://theaudiophileman.com/storm-review-acoustic-signature/
https://theaudiophileman.com/
https://theaudiophileman.com/category/news/
https://theaudiophileman.com/category/features/
https://theaudiophileman.com/category/hifi-reviews/
https://theaudiophileman.com/category/music-reviews/
https://theaudiophileman.com/category/dvd-book-reviews/
https://facebook.com/audiophileman
https://twitter.com/paulrigby50
https://instagram.com/audiophile_man
https://pinterest.com/paulrigby1
http://theaudiophileman.tumblr.com/
https://youtube.com/https://www.youtube.com/c/TheAudiophileMan/featured
https://www.linkedin.com/in/audiophileman/

Reply

Reply

IAN LANE
21st August 2020 at 5:16 am

Thanks for the review. How does this product compare to the HRS centre weights – ADL
and ADH?

PAUL RIGBY
21st August 2020 at 12:21 pm

I prefer the Gravity One. The HRS remains an excellent product but the Gravity
One takes over where the HRS leaves off and moves the sound quality up from
there. There’s less damping and more air/space in the mids plus organic bass to
boot.

L E AV E A R E P LY

Name *

Email *

Website

 Notify me of follow-up comments by email.

 Notify me of new posts by email.

P O S T C O M M E N T

INSTAGRAM

Instagram has returned invalid data.

 FACEBOOK TWITTER INSTAGRAM PINTEREST TUMBLR YOUTUBE LINKEDIN

© 2015 - Solo Pine. All Rights Reserved. Designed & Developed by SoloPine.com

Loading...

Loading...

! " ' # () *

By using this website you agree to accept our Privacy Policy and Terms & Conditions Accept

http://www.theaudiophileman.com/
https://facebook.com/audiophileman
https://twitter.com/paulrigby50
https://instagram.com/audiophile_man
https://pinterest.com/paulrigby1
http://theaudiophileman.tumblr.com/
https://youtube.com/https://www.youtube.com/c/TheAudiophileMan/featured
https://www.linkedin.com/in/audiophileman/
http://solopine.com/
https://theaudiophileman.com/privacy-policy/
https://theaudiophileman.com/terms-conditions/

