TAPE RECORDING

Vol. 6

No. 7 FEBRUARY 1965

Price: 2/6d.

A DATE WITH CAROLINE

VIDEO NEWS SPECIAL

QUALITY PORTABLE RECORDERS <u>Need</u> Quality Batteries-<u>Mallory</u>

Mallory batteries last far longer than ordinary batteries. They deliver their power uniformly without fading for lack of rest. And they keep their energy until it's needed —you get *all* you pay for *when* you want it. It's sound sense to insist, always, on Mallory, the quality batteries for your equipment.

Five standard size Mallory Manganese batteries and a range of miniature Mallory Mercury batteries enable you to put lasting, stable power into *your* portable recorder.

for new ideas in batteries

MALLORY BATTERIES LIMITED CRAWLEY SUSSEX Crawley 26041

MATEUR -&z HET - H IDEO

IN THIS ISSUE

The Loudspeaker	8
Recordings to Remember	13
Tape and Transistors	16
Video News	21
Tracks Across the Pyrenees	26
A.T.R. Sound Tour No. 1	28
Sound Scene	30
Recorder of the Month—	
Tandberg Model 9	33
A Date With Caroline	34
Tape Club News	37
Tape Directory	38
Classified Advertisements	40

All communications to:

Amateur Tape Recording, Haymarket Press Ltd., 86-88 Edgware Road. London, W.2.

Telephone: AMBassador 3200

Editor:

F. C. JUDD, A.Inst.E.

Advertisement Manager:

E. McKEOWN

On the Cover

The beautiful symmetry of a good loudspeaker is clearly shown in this cut-away model of a well-known speaker. For more information about

loudspeakers, see Page 8.

VOL. 6, No. 7

Gives the amateur the professional touch . . .

FEBRUARY, 1965

The Shape Things to Come

MOST reluctantly, we have to announce an increase in the price of ATR commencing this month. This is mainly due to increased costs in production and printing, which for a long time now we have borne ourselves. We feel sure that our readers will accept this small increase of 6d. per month because it brings with it good news. ATR is shortly to have a larger page size, more colour and a very substantial increase in informative articles by top writers in the field of tape recording, hi-fi and video.

To begin with, our next issue will carry the first of a series of exclusive stage by stage build-it-yourself articles on the VKR500 domestic television recorder. Details of this will be found elsewhere in this issue, for this amazing recorder is now available in kit form. To back this venture into practical video recording will be authoritative material on the various aspects of television recording for the amateur, plus of course our regular features on loudspeakers, tape and transistors, and the lighter but nevertheless informative tape and travel adventures of Bob Danvers-Walker.

Meanwhile your Editor has been taking a look at the possible development of commercial and local broadcasting. Already Manx Radio in the Isle of Man is on the air with programmes, local news, views and advertising, and the sanction of more local broadcasting stations such as this could open up tremendous possibilities for all tape recording enthusiasts. It is the keen amateur with experience in making documentaries, interviewing visiting personalities, recording local events and news items, etc., who may well be able to provide valuable programme material for local broadcasting.

So one way and another we see a great future for amateur tape recording divided now into two highly creative forms-Sound and Vision. F.C.I.

The title Amateur Tape Recording Video & Hi-Fi is registered at Stationers' Hall, London. Contents are copyright and may only be reproduced by permission of the Proprietors. Signed articles represent the views of the authors and are not necessarily those of the Editor.

WORLD RECORD CLUB OFFERS YOU THE CHOICE OF ANY **PRE-RECORDED**

ight music… Don...

25

63

If I li's There.

OLIVER

108 Storms Weather Next Chartet Somebody Loss Me, Hold Me, I Can't Gase You Anything But Lose, 7 more top numbers all with fahalous Peggy 108 Mei T and Soul, 'Ro in the Night, Where Can I C

4

ALCOLM SARGEN

111 Chabrie Fire Da

IOLIN

11 ;

53

112

oral Symphony No. 2 on The New World Lodwig conducts the Symphony Orchestra in a Symphony performance

Serious

12

Tchaikovsky

Amateur Tape Recording Video & Hi-Fi

14 top numbers, Bod and Midnight, Blue That Old Feeling or Without You ets

V47 ING COL

10 in a pres CHAIKOVSKY

TAPES FOR ONLY

Yes! choose 4-any 4-of these best-selling 32 ips mono pre-recorded tapes (or 12" LPs) for only 5/- each! This is a special privilege offer-saving you £££s-to introduce you to World Record Club and an exciting new way of collecting all the music you most want to own.

Look for yourself — hear for yourself, with no obligation at all ! On this page you'll find classics, jazz, shows, light music, ballet, folk songs-and now, too, the very latest pop sound to make your parties swing with the new beat! And all this music forms just a mere fraction of the vast World Record Club treasure-house that opens for you when you join.

HERE'S WHAT TO DO FIRST

Choose any 4 of the great 3? ips mono tapes shown here. (Or, if you prefer, order 12" LPs-mono and stereo-every WRC release is produced on both disc and tape). Mark the numbers on the coupon and post it to us-with no money.

We'll send you all four selections on 7 days' free trial, for you to decide for yourself whether or not they're as wonderful as we claim! If you don't like them, send them back and that's all. If you do keep them, send us 201-only for all four (plus 31- post/packing) and you're a member of WRC. entitled to all the membership benefits of Britain's first and greatest record club. Simple enough?

BRITAIN'S LEADING ADVISORY PANEL

Eleven famous experts (The Countess of Harewood, Sir Arthur Bliss, Richard Attenborough, Cyril Ornadel, Steve Race, Malcolm Arnold, Antony Hopkins, Leon Goossens, Lord Montagu of Beaulieu, Ray Blington and Miles Henslow) regularly advise WRC on its whole record ing programme.

UNCONDITIONAL GUARANTEE

Every WRC release is fully guaranteed and produced to the very highest

THE SOUND OF THE MOMENT FOR YOUNG MODERNS

* HI-FI MONO 12" LPS
 * YH-FI MONO 12" LPS
 STEREO 12" LPS . . . all one price — you choose:
 123. The Telstars, The Young Ones and other top Groups capture the needed to the new sounds and pay tribute to the Lads who made these titles great: A Hard Day's Nath. Needles and Phon, She Lover You, Hare I have Right, The House of the Rising Sun, All Over Now, Bits Right, The House of the Rising Sun, All Over Now, Bits Right, The House of the Rising Sun, All Over Now, Bits Right, The House of the Rising Sun, All Over Now, Bits Right, The House of the Rising Sun, All Over Now, Bits Right, The House of the Rising Sun, All Over Now, Bits Right, The House of the Rising Sun, All Over Now, Bits Right, The House of the Rising Sun, All Over Now, Bits Right, The House of the Rising Sun, All Over Now, Bits Right, The House of the Rising Sun, All Over Now, Bits Right, The House of the Rising Sun, All Over Now, Bits Right, The House of the Rising Sun, All Over Now, Bits Hall Of Price Rise Rise Rise Riser, Kins Michola Bible In Mono only Name and 8 more, Available In Mono All Price Rise and Sung The Link Price Riser Riser, The Price Riser, The Pric

 Meet baat '63-a completely new range of World Record Club recordings. Produced especially for those who enjoy the sound of today... the beat sound, the group sound.
 Math For Me, Severt Lave, I Believe, Anyone Who Had A Heart, Do Wah-Diddy-Diddy, My Hoy Lollipop, World Without Low, A. Usual, Can't Buy Me Love, My Gua, Without Low, A. Usual, Can't Buy Me Love, My Gua, Without Low, A. Usual, Can't Buy Me Love, My Gua, Without Littery sumoeth to side 2... fase Ellington singe 11 Had A Hammer, Let There Be Love, Fly Me To The Moon and nine more.

 BEAT '65 are all issued as # 32 IPS MONO TAPES # HI-FI MONO 12' LPs # FULL SPECTRUM STERED 12' LPs ... all one price — you choose!
 12. As wide sound and big heat. (1 Ruide The World, tetting To Kinoy You, Soure Enchanted Evening, To-sight, 8 other hits.

 192. The release for very model: Dance with
 102. As Winging the we release for very model: Dance with

international standards by Britain's biggest record and tape manufac-

LISTEN FIRST, PAY LATER

You pay for every WRC release only *after* you have listened at home and satisfied yourself that it is perfect in every way.

THE COST TO YOU?

All we ask is that you select a minimum of four—any four—tapes or 12" LPs from the year's programme of releases offered to you *in advance*. Prices? 29/-per3; ips mono tape or 28/6 per 12" LP (mono or stereo). Here again, huge savings with free bonuses the more you buy!

Sounds fantastic? Then take advantage of this privilege offer now. To-day. And get your first four recordings now for the unbelievably low price of only 20/- (you send no money now). It costs you only a 21d stamp to obtain for yourself a free, no-obligation trial in your own home for 7 days. You'll be glad you did it!

There's a wealth of your kind of music in WORLD RECORD CLUB

WRC MEMBERSHIP BRINGS YOU ALL THIS

and tape!	m over the year on d
• Free 48-page magazine! Full of colour pictur	es, prizes, special offe
 Free bonus gifts! Tapes, records, books, binoct more you can earn' 	lars, radios and lo
• Price reductions on concert and theatre ticket	s:
• Top-quality stylus replacements (for your ally reduced prices)	
WRC Ambassadors offer socials and recitals in your	own district!
IT PAYS TO BE A MEMBER	OF WRC
HURRY! HURRY! POST T	HIS NOW
TO: THE WORLD RECORD CLUB LTD., (013) P.O. BOX 1	1, RICHMOND, SURR
SEND NO MONEY I would like to listen to the four	Please send n
SEND NO MONEY I would like to listen to the four releases numbered here, without obligation, for 7 days in my own home. If satisfied I will send you 20/ (plus 2 - post)	Please send n
SEND NO MONEY I would like to listen to the four releases numbered here, without obligation, for 7 days in my own home. If satisfied I will send you 20, 'plus 3 - post packing', understand this entities me to memberghin of	Please send n Choice No. 1
SEND NO MONEY I would like to listen to the four releases numbered here, without obligation, for 7 days in my own home. If satisfied I will send you 20/-plus 3 - post packing). I understand this entitles me to membership of of World Record Club and all member benefits. As a memoral areas to choose a minimum of four more pre- mented target for choose a minimum of four more pre- mented target for choose a minimum of four more pre-	Please send m Choice No. 1 Choice No. 2
SEND NO MONEY I would like to listen to the four releases numbered here, without obligation, for 7 days in my own home. If satisfied I will send you 20/-plus 3 - post packing). I understand this entitles me to membership of of World Record Club and all member benefits. As a memoral areas to choose a minimum of four more pre- mented target for choose a minimum of four more pre- mented target for choose a minimum of four more pre-	Please send m Choice No. 1 Choice No. 2
SEND NO MONEY I would like to listen to the four releases numbered here, without obligation, for 7 days in my own home. If satisfied I will send you 20/-plus 3 - post packing). I understand this entitles me to membership of of World Record Club and all member benefits. As a member lastes to choose a minimum of four more pre- net and the sentile of the sentence of the sentence plus a small charge for post packing. (NOTE monthly 12 LPs cost only 256, mone or stereo.). There is no member- ship subscription or entrance fee. If 1 am not satisfied with my four introductory tapes 1 will return them to you	Please send m Choice No. 1 Choice No. 2 Choice No. 3 Choice No. 4
SEND NO MONEY I would like to listen to the four releases numbered here, without obligation, for 7 days in my own home. If satisfied I will send you 20/-plus 3 - post packing). I understand this entitles me to membership of of World Record Club and all member benefits. As a memoral areas to choose a minimum of four more pre- mented target for choose a minimum of four more pre- mented target for choose a minimum of four more pre-	Please send n Choice No. 1 Choice No. 2 Choice No. 3 Choice No. 4
SEND NO MONEY I would like to listen to the four releases numbered here, without obligation, for 7 days in my own home. If satisfied I will send you 20/-plus 3 - post packing). Lunderstand this entitles me to membership of of mort Received Club and all member benefits. As a recorded tages from the many you will offer me at 29/- each plus a small charge for post packing. (NOTE monthly 12 LPs cost only 256, mono or atereo). There is no member- ship subscription or entrance fee. If 1 am not satisfied with my four introductory tapes I will return them to you within 7 days of receipt, owe you nothing and incur no further obligation whatsoever.	Please send m Choice No. 1 Choice No. 2 Choice No. 3 Choice No. 4
SEND NO MONEY I would like to listen to the four releases numbered here, without obligation, for 7 days in my own home. If satisfied I will send you 20/-plus 3 - post packing I. Understand this entitles me to memberahl point immber I agree to choose a limmming pendits. As a recorded tages from the many you will offer me tage, each plus a small charge for post packing, (NOTE monthly 12 LPs cost only 256, mono or a stereo). There is no member- ship subscription or entrance fee. If I am not satisfied with my four introductory tages I will return them to you within 7 days of receipt, owe you nothing and incur no further obligation whatsoever.	Please send m Choice No. 1 Choice No. 2 Choice No. 3 Choice No. 4 Tick for 12" LPs
SEND NO MONEY I would like to listen to the four releases numbered here, without obligation, for 7 days in my own home. If satisfied I will send you 20, 'plus 3 - post of World Record Club and all member neerfets. As of member I agree to choose a minimum of four more pre- recorded tages from the many you will offer me at 29, each plus a small charge for post packing. (NOTE monthly 12 LPs cost only 256, mono or stereo). There is no member- ship subscription or entrance fee. If I am not satisfied with my four introductory tapes I will return them to you within 7 days of receipt, owe you nothing and incur no further obligation whatsoever. SIGNED NAME (Block capitals)	Please send m Choice No. 1 Choice No. 2 Choice No. 3 Choice No. 4 Tick for 12" LPs Mono
SEND NO MONEY I would like to listen to the four releases numbered here, without obligation, for 7 days in my own home. If satisfied I will send you 20, 'pius 3 - post packingh. I understand this entitles me to membership of of World Record Club and all member benefits. As a member I agree to choose a minimum of four more pre- recorded tapes from the many you will offer me at 28), each plus a small charge for post packing. (NOTE monthly 12 ship subscription or entrance fee. If am not satisfied with my four introductory tapes I will return them to you within 7 days of receipt, owe you nothing and incur no further obligation whatsoever. SIGNED NAME (Block capitals) ADDRESS	Please send m Choice No. 1 Choice No. 2 Choice No. 3 Choice No. 4 Tick for 12" LPs Mono Stereo
SEND NO MONEY I would like to listen to the four releases numbered here, without obligation, for 7 days in my own home. If satisfied I will send you 20, 'pius 3 - post packingh. I understand this entitles me to membership of of World Record Club and all member benefits. As a member I agree to choose a minimum of four more pre- recorded tapes from the many you will offer me at 28), each plus a small charge for post packing. (NOTE monthly 12 ship subscription or entrance fee. If am not satisfied with my four introductory tapes I will return them to you within 7 days of receipt, owe you nothing and incur no further obligation whatsoever. SIGNED NAME (Block capitals) ADDRESS	Please send m Choice No. 1 Choice No. 2 Choice No. 3 Choice No. 4 Tick for 12" LPs Mono

Good News from Zonatape NEW HIGH FIDELITY TRIPLE PLAY

You can now get an even wider range of quality Zonatapes. The new triple play tape is the only one of its kind that gives professional high fidelity performance without reducing the strength of the base. Get new Zonal Triple Play right away and get more pleasure out of your tape recorder.

ZONAL FILM (MAGNETIC COATINGS) LIMITED

A SUBSIDIARY OF ILFORD ILFORD · ESSEX The new symbol of the llford Group

Amateur Tape Recording Video & Hi-Fi

6

Listen to this picture !

The advanced styling of the new Truvox 90 speaks volumes for its performance. If you are serious about tape recording, this machine was made for you. And priced so you can afford it.

The Truvox 90 will cost you 69 gns. For this you will receive the most professionally styled, the most carefully built, the most thoroughly tested tape recorder made in Britain. You can buy a cheaper machine and get a lot less. You can certainly buy dearer machines and get

nothing more.

Look the Truvox 90 over. Every authoritative line tells you this machine was made by men who care more about quality than quantity. Because Truvox make almost everything that goes into the 90 themselves. It takes longer this way. But you get greater quality control. Truvox test every component that goes into the 90. And finally Truvox test every 90 individually. Twice.

The ultimate test, however, Truvox

leave entirely to you. You can perform it anytime you wish at your nearest Truvox stockist.

- Piano Key' operation
 A cathode follower output
- Recording level meter
 Positive lock reel carriers
- 4 digit counter instant reset button
- Hinged editing panel 'No-tape' autostop
- Mixing facilities Superimposition Forward facing Rola-Celestion louds peaker 3 tape speeds 7 } 3 | 1 ips. 3 motor drive Papst capstan motor

For a fully informative leaflet on the Truvox 90 and the name of your local stackist, write or telephone.

TRUVOX LTD · NEASDEN LANE · LONDON · NW10 · TELEPHONE: DOLLIS HILL 8011

February, 1965

THE LOUDSPEAKER PART 2 by D.Barnett.

BEFORE considering the relative merits of the various basic types of loudspeaker system, it is necessary to define what performance is required from a good hi-fi speaker. Broadly, these are as follows:—

(1) The sound waves radiated by the loudspeaker should be faithful reproductions of the electrical waves fed into the speaker. (2) The unit should have reasonable sensitivity and should not introduce any distortion.

Different forms of distortion are examined in detail below.

FREQUENCY DISTORTION

When a speaker fails to produce every frequency with the same sound output, frequency distortion takes place. The sound output of a speaker is measured and plotted as a graph against frequency. This is a frequency response curve and an example is shown in figure 1. The perfect speaker would give a straight line response.

The sound output is shown measured in decibels (dB). This is a measurement relating differences in power, current or voltage. In this case the output is power. If Pin is the power input of a unit and Pout is the power output, the change in power can be measured as $20 \log \frac{Pout}{10} \frac{Pout}{Pin}$ decibels.

It is sufficient to know that if the power is doubled then the output can be said to be 3 dB up. The decibel is a very convenient measure for the acoustic engineer because it relates net gains and losses. In fact, a change of 1 dB in sound level is barely audible, and 2 dB is just perceptible. The frequency range of a speaker will depend upon the size and design of the unit. The 8" unit measured in Fig. 1 has a range of 40 c/s — 15,000 c/s while a larger 12" unit might give 30 c/s — 16,000 c/s. It can be seen in the curve that at 40 c/s the sound output is 6 dB down on the average. Similarly at 15,000 c/s the output is also 6 dB down. Thus the frequency range can be stated as being 40 c/s to 15,000 c/s \pm 6 dB. Many manufacturers publish response curves as a guide, but it is often dangerous to interpret these curves unless sufficient information is known, regarding loading the speaker power input, etc.

POLAR RESPONSE

A loudspeaker does not reproduce the same frequency response regardless of the position of the listener. Directly in front of the speaker, the top response will be at its best, but as the angle to the axis is increased then the high frequency output reduces. A typical polar response curve is shown in Fig. 2. Reasonable response would be expected at least until 30° off axis.

HARMONIC DISTORTION

When a signal is applied to a speaker, it is obvious that the sound output will be of the same frequency as the signal. However the speaker will also reproduce some other frequencies. For example if a 100 c/s signal is applied to the coil then the sound output will be mainly 100 c/s, but also some 50 c/s, 200 c/s, 300 c/s, etc., sound output could be measured. These extraneous

FIG. 1: Frequency response curve of an 8 inch dia. hi-fi Loudspeaker. (Speaker on infinite baffle in anechoic conditions. Constant voltage input. Microphone 18 inches away on axis).

8

Amateur Tape Recording Video & Hi-Fi

CHOOSE THE BEST GOODMANS

THE BEST 8" High Fidelity Loudspeaker

AXIETTE 8

Frequency range	40-15,000 c/s
For amplifiers up to	6 watts
	watts U.S.A.)
Fundamental resonance	65 c/s
Flux density	13,500 gauss
Impedance	15/16 ohms
Overall depth	3
Reflex enclosure volume	3,000 cu. ins.
PRICE £4. 11. 0. (+ 14/7d	P.T.)

THE BEST 10" High Fidelity Loudspeaker

AXIOM 10

Frequency range	40-15,000 c/s
For amplifiers up to	10 watts
. (2	0 watts U.S.A.)
Fundamental resonance	45 c/s
Flux density	13,500 gauss
Impedance	15/16 ohms
Overall depth	43
Reflex enclosure volume 5,000 cu	
PRICE £5. 8. 6. (+ 17/5d	I P.T.)

High Fidelity listening is one of the pleasures of modern living. And you can enjoy the best High Fidelity by choosing Goodmans full range High Fidelity loudspeakers.

Goodmans AXIETTE 8 and AXIOM 10 have unique design features, provide outstanding performance and can be correctly housed unobtrusively and compactly.

The Axiette 8 is for use with amplifiers up to 6 watts of power rating; the Axiom 10 handles up to 10 watts—a choice that is more than adequate for most domestic installations. And they take up so little space. The enclosures for both the Axiette 8 and the Axiom 10 are of modest dimensions full details of enclosures designs are given in Goodmans High Fidelity Manual, send the coupon below for your free copy.

TREBAX 5K/20XL For really outstanding low distortion, High Fidelity performance use this pressure driven, horn-loaded High Frequency unit with an Axiom 10 to form a twin speaker system. Supplied complete with built-in crossover network (crossover frequency: 5,000 c/s), and L-pad attenuator. PRICE £7. 7. 0.

BEST HEAR these loudspeakers for yourself – at your Goodmans dealer. **GOODMANS INDUSTRIES LIMITED** Axiom Works · Wembley · Middlesex · England Tel: WEMbley 1200 February, 1965 Axiom Korks · Wembley · Middlesex · England A Member of the Rentaset Group

The performance of a portable tape recorder is severely limited by the space available for its internal loudspeaker.

The connection of a high quality external speaker will reveal hidden detail in your recordings, and the Wharfedale PST/8 is an ideal choice.

This unique, patented enclosure design gives optimum results with Wharfedale 8" unit. Impedances are easily matched by fitting the WMT.I transformer, costing only 13/6.

> Descriptive literature FREE on request including Cabinet Construction Sheet

PRICES: £10. 10s. 0d. in a choice of polished walnut or mahogany veneers or oiled teak. Oak finish (light, medium or dark) available to special order. In whitewood £7 10s. 0d.

Recommended units 8" Bronze/RS/DD 75/10 inc 10/10 P.T. Super 8/RS/DD 134/2 inc. 19/2

WHARFEDALE WIRELESS WORKS LTD.

FIG. 2. A typical polar response curve.

frequencies are known as harmonic distortion. The output below the signal frequency is sub-harmonic distortion. The total harmonic distortion should be a very low percentage of the true signal output.

INTERMODULATION DISTORTION

When more than one signal frequency is applied to a loudspeaker it is possible that the sound output will contain frequencies other than those of the input or harmonics of the input. These additional frequencies are caused by interaction of the various signal frequencies and are termed intermodulation distortion. This distortion, like harmonic distortion is caused by nonlinearity in the loudspeaker suspension system.

TRANSIENT DISTORTION

This occurs when the loudspeaker is unable to follow abrupt changes in the input signal. Figure 3 shows the output of a speaker after switching on and off a steady signal. It can be seen that the speaker is producing sound output after the signal is switched off.

To sum up, we would expect a good hi-fi loudspeaker to have:—

- 1. A smooth response
- 2. Broad directivity
- 3. Low distortion in the useful frequency range
- 4. Good transient response
- 5. Adequate power handling and sensitivity.

BASIC LOUDSPEAKER TYPES

(1) Single Cone - Full range

This is the most simple speaker mechanically, but must be very carefully designed to cover the conflicting requirements of bass and top reproduction.

Amateur Tape Recording Video & Hi-Fi

Bass reproduction will mainly be determined by the size of the speaker and the required power handling of the unit. The resonance of the speaker which will limit the bass extension can be reduced by lowering the stiffness of the suspension. This will however, reduce the power handling and possibly make the unit mechanically unstable. Another method of lowering the resonance is by increasing the cone weight but this then reduces sensitivity. Thus a compromise must be made by the designer.

Top reproduction can be assisted by using a light aluminium coil and also by careful design of the cone profile. The most effective shape has proved to be according to a hyperbolic law (see Fig. 4). Normally this type is used for the smaller 8" or 10" speakers to give a frequency response of about 40 c/s to 15,000 c/s. These are ideal for use with tape recorders. They require only small enclosures and are reasonably inexpensive.

(2) Single Cone - Limited frequency range

It is easier for the designer to develop a speaker that will only handle a limited frequency range because the conflicting requirements above no longer apply. Thus large speakers, 12", 15" and 18" dia. can be designed to handle only the frequencies below 1000 c/s and bass extension can be made to about 20 c/s.

Similarly units can be designed to cover either middle or top frequency ranges. Fig. 5 shows a system using three separate speakers. The advantage of this system is that the percentage distortion for an indvidual unit can be kept low. The disadvantages are cost, because two or more speakers would have to be used, and also distortion is introduced by using a crossover. The crossover is an electronic network that feeds each speaker with the signal frequencies that the unit can handle.

(3) Twin Cone — full range

The normal full range single cone speaker can have extended top response by using an additional light high frequency cone. This utilises a mechanical crossover so that the main cone handles the low frequencies and the second cone the high frequencies.

(4) Twin Cone - Twin Coil

A section of one of these speakers is shown in Fig. 4 This is really two separate speakers built concentrically. An advantage of this is that all the sound is produced from one point as opposed to a larger spread with a two- or three-way system. This is a matter of personal preference.

It can be seen that there are many basic types of loudspeaker system, all of which are satisfactory provided they are well designed. Certain types are better

Continued overleaf.

FIG. 4. Cone and voice coil configurations.

February, 1965

THE LOUDSPEAKER (continued)

FIG. 5 Three loudspeaker system ensures low overall distortion.

for some applications than others, and one form of distortion may be more noticeable in some systems than others. All speakers have their strong points and their weak and every application must be considered on its merits.

In the next article we shall consider the various types of enclosures in which the speakers can operate.

FOR YOU NEXT MONTH

Our first exclusive video construction feature—Building the VKR 500 television recorder from kit—together with comments on practical video recording.

Bob Danvers Walker discusses the problems and pleasures of recording aboard the luxury liner Queen Mary.

Plus expert features, including Gordon J. King on Tape and Transistors, N. S. Rutherford with a new series on the elements of video recording and D. J. Barnett on Loudspeakers. Also news of our final Hi-Fi Contest winner, and details of the latest developments in audio and sound recording.

Out February 19th - Order your copy now !

RECORDINGS TO REMEMBER

Russ Allen reviews some of the latest releases on tape and disc.

Coming in on the end of the Shakespeare Festival, "Strike up the Bard" Columbia 33SX 1637 presents the Ken Jones Orchestra, plus (and a very delightful idea this). The Elizabethan Consort of Viols. Geoffrey Emmott's Recorder Consort and Elaine Delmar.

Lots and lots of fun from the title through to the very last note. Some inspired thought too that has resulted in delightful arrangements, well played and not a dull track.

Miss Delmar has one of those interesting husky voices and her five songs are all fine.

Shake Keane, one of my favourite jazzmen, solos on trumpet and flugel horn, good solos from others too and especially the leader's piano and a swinging rhythm section.

Make this a must for your New Year shopping.

What will doubtless become the "in" version of the Bernard Shaw classic, "My Fair Lady with the UN-original Cast" Capitol T2173 Shelly Manne, His Men and Orchestra with vocals by Jack Sheldon and Irene Kral. Arranged by Johnny Williams. Rec, July and August '64 Hollywood, California.

From the trite to the tremendous— Ellington's original opus "My People".

February, 1965

This may well shatter any prissy illusions you have but it's 'Pygas' brought cooly up to date.

I'm filled with admiration for all concerned. Dismayed, perhaps a little and aware too of a certain lack of decorum. If G.B.S. turned in his grave when they musicalised Pygmalion, then I wouldn't be surprised to hear he'd risen at the sound of this.

Scandalous, but dizzily exciting.

"Salt and Pepper" Sonny Stitt and Paul Gonsalves. HMV CLP 1808 Rec' Sept 5th '63 with Hank Jones, piano, Milt Hinton, bass, Osie Johnson, drums.

A duel between two top tenor men which never sparks into battle. Two contenders for a championship giving a sedate exhibition of their favourite clichés. Salt and pepper is insufficient and a couple of large tablespoons full of curry powder might have made this a more palatable dish.

"I've grown accustomed to my bass". Johnny Hawkeworth. Col. 33SX 1654.

Britain's best known bassist going his own way with various small groups and featuring himself a plenty.

Some amusing and pretty little melodic exercises on familiar tunes, 'Misty', 'Two Sleepy People'. Some dexterous technique displayed, but little if any jazz soloing as we get from Ray Brown, Red Mitchell or even Spike Heatly.

Balancing and recording leave something to be desired and in "Sounds Like That" the recording suddenly slows down before returning to it's proper speed.

Musically very good and of interest to all aspiring bassists.

Jazz at Storyville. Vol. II. Realm RM 188. Wild Bill Davison, cornet; Eddie Hubble, 'bone; Frank Chase, clarinet; Johnny Vine, drums; John Field, bass; George Wein, piano.

This is Dixieland, it says, recorded live, with applause, and some rather bewildering announcements crediting the leadership to both Wein and Davison. Who cares anyway, the jazz is the same. It's not breathtaking but lots of fun and conceitedly reminded me of the noise the old Wally Fawkes Troglodytes made.

Russ Allen with recording artistes Dorita y Pepe.

Six people playing for their own amazement and the hell with everyone.

Davison and Vines play fine and though the recording isn't all that hot it hasn't been helped by the thuddy old bass used by Field. Jolly good stuff though this !

Saga have sent me a number of prerecorded tapes for review and I am delighted to report their high quality, both recording- and performance-wise.

To begin, as we did with discs, we'll have a show, "West Side Story", West Side Story Orchestra conducted by Lawrence Leonard with singers, George Chakiris, Bruce Trent, Lucille Graham, Mary Thomas, Joyce Berry and Maureen Fuller. STG 8022

This seems to have come along rather late, but if you wish, to revive memories of what a superb show, and even more superb film, (still showing at some cinemas).

The recording here doesn't compare with the soundtrack of the film either vocally or instrumentally but this is not to say it's not good, it's just that the film soundtrack was so fantastic.

What a book! What a show! What a film! Those tunes, "Maria", "Tonight", "I feel pretty". Great great lyrics. Quite my favourite show.

"Music from the Films", London Variety Orchestra conducted by Gilbert Vinter with solo piano by Joyce Hatta. STG 8092. Starting with the Warsaw Concerto ("done" so often), and continuing through the "Cornish Rhapsody", "Legend of the Glass Mountain", to "Slaughter on 10th Avenue", this recording surprised, by managing to make me enjoy what I'd considered, old pot boilers.

Frankly, not my kind of music, but whoever arranged it and Vinter, have made a most sympathetic treatment.

Serge Prokofiev. Violin Concerto No. 1 in D. op 19. STG 8020. David Oistrakh with the Soviet State Sympathy Orches-Overture, Romeo and Juliet. Hamburg Pro Musica, conductor Hans Jurgens Walter.

Two great Russian romantics make a superb coupling. No carping on performance and it's great music, especially the Prokofiev, and who better to perpetrate it than the Russians themselves. Oistrakh is brilliant.

The Romeo and Juliet has been recorded so often as to be over familiar, but I still like it.

Brahms IV Symphony in E minor op. 98. The Royal Danish Orchestra, Conductor, John Fransden. STG 8010. No quarrel at all with the interpretation. Plain straightforward, good recording, with no tricks and this is as it should be.

Beethoven's Violin Concerto in D major. op. 61. Alan Loveday with the Royal Danish Orchestra. Con' George Hurst, STG 8019. Forty-five minutes of good music. One of the great advantages of tape recording is that there is not the need to accelerando in order to get it to fit.

Not my favourite recording of this, but a highly satisfying performance.

Music of Johann Strauss. The Musical Arts Symphony Orchestra. Con' Leonard Sorkin. STG 8081. Delightful ! Strauss must surely be the most abused of all composers. Items like the 'Blue Danube', 'Emperor Waltz', 'Tales from the Vienna Woods', have been scraped out by every drearily incompetent café group in the world, not to mention Olde Tyme dance bands.

What a pleasure then, to hear them played as they should be.

Completely different from the foregoing is "Cowboy", Roy Guest with the Tennessee Three and Jack Fallon. STG 8103. A collection of 16 American Cowboy songs with suitable Hill-billy type accompaniment.

Guess you could call this folk music, hoot'nanny, that is, and if you like that "Singalong" show on B.B.C. you'll sure like this. The instrumental bits are more exciting than the vocals.

Hoot'nanny folk music with some exciting instrumentals.

When you read this, then will be upon us the year 1965 and who knows what dreaded musical invention will be thrust upon us by the Honourable well paid D.J.'s of radio and T.V. One good thing is, that if you have a tape recorder or a radiogram then you need not despair. God Bless you Merry Ladies and Gentlemen.

plug bound...or location bound?

The FI-CORD 202 high fidelity recorder lets you off the lead for on-the-spot recording

No bigger than a satchel and just 6³/₄ lbs. the Fi-Cord 202—now available using rechargeable batteries—combines all the advantages of full size equipment with absolute portability. Hand-built to professional standards, this is the recorder chosen by major broadcasting companies throughout the world. No other equipment offers such flexibility at such modest cost.

BRIEF SPECIFICATION

- Wide frequency response: 50-12,000 c.p.s. ± 3 d.b. at 7[±]/₂ i.p.s.
- * 2 speeds: 7¼ and 3¼ i.p.s.—giving up to 48 minutes of recording per track using standard 4" spools.
- * Vu-meter and battery indicator.
- * Constant motor speed with wow and flutter figure of less than 0.3 r.m.s. at 7¹/₂ i.p.s.
- Twin output sockets for any microphone with an impedance from 20-1000 ohms. Two microphones can be used simultaneously.
- Separate batteries operating motor and electronics to reduce motor noise to a minimum.
- * Remote control socket for greater versatility.
- * Built-in speaker for monitoring.
- * Size: 9" x 61" x 41".
- * Fast forward and fast rewind.
- * Many extras available including black calfskin carrying case, microphones, headphones, amplifier/speaker unit and transistorised mixer.
- * NOW AVAILABLE WITH CHOICE OF FOUR POWER SYSTEMS
 - 1 Long life mercury batteries
 - 2 Rechargeable batteries with charging unit
- 3 Power Pack for use with 12v car battery
- 4 Power Pack for use with AC mains 110-240v
- 110-24

For full details and brochure, write- FI-CORD INTERNATIONAL 40A DOVER STREET · LONDON, W.1 · HYDe Yark 3448

Your equipment may be simpler; but your tape can be the same - if it's Kodak T-100 Tape.

Now you can use *professional* tape, even if you're not in the business

Kodak T-100 Standard Play Tape is a true professional tape. It's used by recording studios all over the world. Now, the *identical* product (not just an amateur version) is available to the enthusiast. Use it for your really important recordings at the higher tape speeds. Its characteristics have been specially planned to deliver the highest possible quality at speeds of $7\frac{1}{2}$ i.p.s. and above.

Unique combination

When you use this superlative professional tape you'll be getting the benefit of a unique combination of features. Generous output level with low distortion. High sensitivity, Better high-frequency response. Higher signal-to-noise ratio.

You may be certain that Kodak T-100 tape will improve the quality of your recordings, whatever tape you are using now.

Unrivalled uniformity

Years at the top of the film business have enabled Kodak to develop the world's most advanced emulsion coating techniques. That's why the coatings on T-100 and other Kodak tapes are accurate to within *millionths* of an inch. Compare the output uniformity of Kodak T-100 tape at 10 Kc/s and see for yourself.

The right base

Kodak have chosen triacetate as the base material for this professional Standard Play tape. And for a very good reason. The superior elastic-stretch properties of this material mean that, should it break through a recorder fault, it will break cleanly, and can therefore be spliced without signal loss. Only triacetate, with its built-in stretch-resistance offers you this important advantage, together with a high degree of permanence.

Play it soon

Next time you need tape, try a reel of Kodak T-100 Tape (or its long play equivalent, V.150 Tape) and judge for yourself. But when you buy, be prepared for a surprise. The price is no more than you pay for premium quality *amateur* tapes.

Kodak T-100 Standard Play Tape

February, 1965

TAPE AND TRANSISTORS PART 10 by Gordon J. King.

A MAGNETIC tape record is ideally made via an amplifying channel which is delicately balanced and equalised so that the recording corresponds to a stipulated characteristic. If that recording is then played back through a reproducing amplifier of matching characteristic, the resultant audio signal fed to the loudspeaker will be ideally balanced with regard to frequency and amplitude. Pleasant sounds will be reproduced.

Such recording and reproducing characteristics have been recommended by the CCIR (Comité Consultatif International des Radiocommunications), and tape records are made to their pattern. The characteristics differ over the tape speeds adopted. Any tape record made to these characteristics, therefore, will play back nicely through a reproducing channel which is tailored to the same characteristics. A recording made to some other characteristic and played back through a properly CCIR equalised channel will not produce the correct sound (though the reproduction may well be tolerable). Similarly, a recording made to the CCIR characteristic and played back through an incorrectly equalised reproducing channel will not produce the correct sounds.

THE NEED FOR EQUALISATION

The reason why it is necessary to record and playback to a stipulated characteristic is because the amplitude (strength) of the audio signal produced at the end of a playback channel fails to follow the loudness of

FIG. 1. Here is shown approximately how the tape induction falls with increasing frequency. The effect is due to the self-demagnetisation of the small magnets on

the tape, and also in part to head losses.

the orignal programme sound at all frequencies when the overall record/playback amplification is arranged so that sounds of all frequencies are amplified equally.

The "unbalance" of signal amplitude with frequency varies with tape speed, with record bias amplitude and with record and playback heads of different type. If the audio signal amplitude over the record/playback channel were constant at all frequencies, at all tape speeds, with all heads and at all levels of h.f. bias, then there would be no real need for equalising characteristics; apart, perhaps, from employing record pre-emphasis and playback de-emphasis as an artifice for improving the signal/noise ratio, as in FM radio channels.

When one records on tape, the sounds produce, in effect, what are small magnets on the oxide side of the tape. The strength of these magnets is governed by the loudness of the sound, while their length is governed by the frequency of the sound. The higher the frequency, the shorter the magnets. The overall effect is called "magnetic induction". We do not need to get too involved with this process, but it is as well to have it clearly in our minds, for it will assist in the understanding of equalisation requirements, later.

Unfortunately, the shorter the magnets become, the more difficult it is for them to retain their magnetism. Thus, the very short ones tend to lose their magnetism (or some of it), but thanks to high coercivity tapes, this problem is not now so bad as it used to be. Coercivity, incidentally, is a measure of the tape's resistance to demagnetisation.

TREBLE LOSS ON RECORD

This demagnetisation effect means that the level of recording on the tape, say, from signals of constant amplitude over the audio spectrum, starts to fall above about 2,000 c/s (depending upon tape speed, because the faster the tape is passing the record head, the greater the length of the magnets produced at any frequency). The general effect is shown by the curves in Fig. 1.

To counter this treble fall-off, it is necessary to feed into the record head signal currents of amplitude which increases with frequency. Greater magnetic force is then applied to the tape at the higher frequencies so that the loss of magnetism at these frequencies results in an induction which is much more constant over the audio spectrum. The record amplifier is thus given treble lift, and the amount of lift that it is given must, of course, be related to the tape speed, greater lift being required at the slower tape speeds. Fig. 2 gives some idea of how the response of the recording channel may be caused to rise at the treble end to provide reasonably constant tape induction over the audio spectrum.

So far, then, we find that in the transistor record channel we need low noise preamplification of the programme signal, a treble-boost circuit, switchable over the tape speeds, and some means of feeding the programme signal current into the record head. For a minute, let us leave the preamplification and trebleboost networks and concentrate on the signal current feed to the record head.

Assuming that the record head has no appreciable losses, the strength of the magnetic field produced across the gap is directly proportional to the strength of the signal *current* in the head winding. This means that if the head is fed through an equalised record channel, the strength of the magnetic field across the gap will rise with increase in frequency of a constant amplitude signal, and the tape induction will be constant as shown in Fig. 2.

CONSTANT CURRENT

The problem, then, is that of feeding the head from a *constant current* source. A record head is composed mainly of inductance created by the head winding on the metal pole pieces. There is, of course, the resistance of the wire making up the winding and the capacitance between the turns and from the winding to the pole pieces. But these are small compared with the inductance.

A typical value for a high impedance record head is 800 mH. Now, to d.c. this would present only its wire resistance value, but to signal frequencies it has a reactance (also measured in ohms) of a value equal to 2 pi fL, where f is the frequency and L the inductance.

At 100 c/s an 800 mH head has a reactance of 500 ohms, but the reactance of the same head rises to 50,000 ohms at 10,000 c/s! If this head were connected to a constant *voltage* source, the current in the winding would vary over a ratio of 100-to-1 from 100 c/s to 10,000 c/s. This would be crazy, for at 100 c/s the magnetism across the gap due to a signal of given amplitude would be 100 times greater than that due to a signal of the same amplitude at 10,000 c/s. Apart from fantastic over-recording at the bass end of the spectrum, there would be the opposite to the required treble lift.

We probably know that in valve-type tape recorders this problem is overcome by feeding the head from the anode of the record output valve through a high value resistor, as shown in Fig. 3.

FIG. 2. Here is shown how treble lift in the record channel gives extra strength to the small recorded "high frequency magnets", so that after their reduction in magnetism, due to the self-demagnetisation effect, the tape induction holds reasonably level over the audio spectrum. In practice, there is still some falling off at the treble end due to head losses.

SWAMP RESISTOR

Here C1 simply isolates the d.c. voltage at the anode of the valve from the head, R1 is the record output valve load resistor and R2 is the head feed resistor. R2 can be looked upon, in effect, as a "swamp" resistor, since its job is to swamp with its own high value the changing reactance of the head with frequency.

FIG. 3 When a valve is used in the record output stage, the high signal swing at the anode allows the head to be fed through a high value swamp resistor to provide a signal of constant current at all frequencies through the head. Here C1 is the isolating and coupling capacitor and R2 is the swamp resistor.

February, 1965

With the resistor in circuit, therefore, we get an approximate change in effective "resistance" from 100 c/s to 10,000 c/s of 470,500 ohms to 520,000 ohms. This represents the very small ratio of about 1.2-to-1. Thus, irrespective of frequency, the current in the head winding due to a constant amplitude programme signal will be the same at all frequencies. We know, of course, that the current will be that much greater at the treble end due to the purposely introduced treble boost.

In the above computations we have assumed that it is possible to add pure resistance (that of R2) to pure inductive reactance. This just cannot be done, of course. Although these two components are each measured in "ohms," they have to be added vectorially. Nevertheless, the foregoing description has revealed the principle of the swamp resistor without bringing in too many mathematics. In any case, owing to the large value of R2, the value of total effective "resistance" derived by simple addition is not very much different from that derived from the calculation of "impedance," where the addition of vector magnitudes is featured.

VOLTAGE SWING

This method of constant-current feeding from a valve anode is all very well and is feasible because of the relatively large swing of signal voltage here. This voltage swing results from the use of a high-tension line of 200 volts or so. Transistors work normally on much smaller voltages than valves, and the h.t. line of a transistor tape recorder may be at most 22 volts, and that is when

FIG. 4. When a record output stage features a transistor, the limited signal swing at the collector makes it impossible to employ a high value swamp resistor, but a head of lower inductance is often used, and this is fed through a lower value resistor with similar constantcurrent effects.

the recorder is mains-operated. Battery operated recorders may have an h.t. line of only 9 or 12 volts (sometimes 18 volts), meaning that the signal swing at the collector of the record output transistor is considerably limited.

Nevertheless, some models adopt the swamp resistor method of feeding the head, as shown in Fig. 4. The resistor cannot have such a large value as its counterpart in valve-type recorders, but this is often compensated for by the use of a head with a lower inductance and by compensating networks between the record output transistor and the head.

CHOKE FEED

An alternative, rather clever arrangement is shown in Fig. 5. This is useful where the line voltage is low. Instead of a collector load resistor, the collector of the record output valve is loaded with an l.f. choke L1. The record head is then fed direct from the collector (no swamp resistor) through a high value electrolytic isolating capacitor. In effect, then, the head is in parallel with the choke, since from the signal point of view the positive supply line is at the same potential as the negative line.

The action of the circuit is as follows. At low audio frequencies L1 has a small reactance, as does the record head. The signal voltage developed across L1 is thus correspondingly small, and this limits the current through the low value reactance of the record head. As the frequency of the signal increases, the reactance of L1 and the head rises. A progressively greater signal voltage is developed across L1 but this fails to cause a rise in signal current through the head owing to the rising reactance of the head itself.

Quite an efficient coupling to the head is thus achieved, and all is well provided the insulation resistance of the coupling capacitor C1 is high. If leakage develops in this component, the head is put across the supply voltage through the leakage resistance, current permanently flows through the head and it becomes polarised, thereby upsetting the bias, the recording and the signal/noise performance.

Both circuits of Figs. 4 and 5 are in the "earthed emitter" mode, and from past descriptions of this type of circuit, we should now know how it works. The potential-divider base resistors across the supply line give the base a little negative bias (negative because the transistor is a p-n-p type) and push the emitter junction into the forward conduction. The d.c. conditions are set for class A amplification, and the emitter resistor holds the transistor away from thermal runaway. The capacitor across the resistor stops degenerative feedback.

FIG. 5. Here a choke is used as the collector load. As the reactance of this varies with frequency in a similar manner to that of the head, constant signal current is caused to flow in the head (see text).

DEGENERATIVE FEEDBACK

Such feedback is sometimes purposely arranged by leaving the capacitor out altogether, by using a value lower than that necessary to prevent feedback at low frequencies (the feedback then increases at the lower frequencies and this is sometimes used as compensation) or by introducing a small amount of un-by-passed resistance in series with the emitter, along with the by-passed thermal stabilising resistor.

The application of feedback of this kind to an earthedemitter stage causes the input impedance to increase above that of a similar stage without feedback. This method is sometimes employed to stabilise the input impedance. It will be recalled from early articles in this series that the earthed-emitter circuit has the highest power gain of all the configurations, that it has a medium output impedance and an input impedance in the region of 500 to 1,000 ohms.

In complete tape recorders, as we shall see in later articles, the record output stage acts on playback as a voltage amplifier or driver to the audio output stages.

NEXT MONTH

Next month we shall look at the equalising circuits recording and the programme preamplification section.

February, 1965

Colossal Price Reduction on World Famous fully transistorized

SIEMENS STEREO TAPE RECORDERS

We have purchased a large quantity of these top grade machines and FOR A LIMITED PERIOD ONLY can offer these three models at staggering low prices. Post the coupon NOW to reserve your machine — but hurry ! Demand will be enormous !

Model 14 in Teak cabinet suitable for any Hi-Fi system. Originally 89 gns.

OUR PRICE 49 gns SAVE 40 gns!

CASH OR INTEREST FREE TERMS. Min. deposit £6.9.0d. 12 monthly payments of £3.15.0d. Model 12, a portable, completely self-contained stereo tape recorder with two built-in speakers. Originally 94 gns. OUR PRICE 59 gns.— SAVE 35 gns ! CASH OR INTEREST FREE TERMS. Minimum deposit £6.19.0d. 12 monthly payments of £4.11.8d. Model 10, a very neat portable with built-in speaker. Originally 89 gns. OUR PRICE 55 gns.— SAVE 34 gns. ! Minimum deposit £6.15.0d. 12 monthly payments of £4.5.0d. Brief Technical Specification Tape Speeds ± 2dB Wow and Flutter Frequency Response T 200 vrow and Plotte (R.M.S.) 50-18,000 c/s 0.13 per cent 50-10,000 c/s 0.16 per cent 50- 6,000 c/s 0.20 per cent 45-20,000 c/s 45-12,000 c/s 45- 8,000 c/s i.p.s. i.p.s. 71 14 i.p.s. Any model supplied complete with Dynamic Microphone 4 gns. extra, with spool of tape 1 gn. extra. Post this Coupon NOW ! I enclose £ Cash/Deposit for Siemens Model NAME ADDRESS R.E.W. (Earlsfield) Ltd., Dept. ATR, 266 Upper Tooting Road, London, S.W.17. Tel: BALham 9174/5

<u>].</u>_____

Philips Model EL3552 Tape Recorder **24 gns** Automatic and Manual Recording Control

complete with microphone, tape, empty spool and connecting lead

The great thing about the party recently was the way everyone improvised—making up songs, playing musical instruments, doing impersonations. And thanks to Philips EL3552 Tape Recorder, every moment will be remembered as well in years to come as it is today. That's because the EL3552 has Automatic Recording Control. No matter how loud or soft the sound, the EL3552 automatically adjusted itself to give a faithful, undistorted recording of the whole party. See how much fun *you* can have with the EL3552—see it and other Philips Tape Recorders at your local Philips dealer today.

EXPERTS CHOOSEFollow the example of professionals in recording and broadcasting studios all over the
world—use Philips Tape, the only tape in the U.K. that is made by a tape recorder manu-
facturer! A product of Philips unrivalled experience and know-how, Philips Tape has all
the qualities needed to make your recordings perfect every time.

ANOTHER MEMORABLE PRODUCT FROM

LAST month we heard for the first time about the Wesgrove VKR500 TV tape recorder in kit form. Since then I have paid a visit to Wesgrove Electrics Limited in Worcester to see both the TV tape recorder kit and the finished product. Brief details of the specifications have already been announced, but here are further points of interest concerning the VKR500.

It comes in kit form (Fig 1), costs £97 10s. 0d., and can be constructed and put into operation by anyone with a reasonable knowledge of electronics and a few items of test equipment. It is necessary to know how to use an oscilloscope for instance, to check the various waveforms through the video amplifiers, etc. It is also necessary to know how and where to locate certain parts of the circuit in a standard TV receiver which provides the signals for recording and becomes the medium for vision and sound replay. So before rushing to order this excellent TV tape recorder kit, consider first whether you have sufficient knowledge, experience and test equipment to make a successful job of it.

The VKR500 employs the well known direct recording principle and caters for a bandwidth of 2Mc/s. for vision, plus an F.M. sound channel, on standard $\frac{1}{4}$ " wide tape. The circuits are entirely transistorised and the whole of the video and audio circuitry is assembled on a single printed circuit board. One of the most important circuit features is non integrating sync regeneration which ensures stable operation of the VKR500.

FIG. 1. The complete VKR 500 domestic video tape recorder kit.

February, 1965

The recorder is designed with closed circuit television in mind or for use in conjunction with a standard domestic televisor suitably modified. This means that the VKR500 will record and play back signals from a TV camera or off the air television programmes. A complementary video camera will also become available in kit form. Incidentally the necessary modifications to a standard TV receiver do not in any way affect its normal operation.

Although the electronics are a little complex the printed circuit design makes assembly and wiring a fairly simple task. The deck mechanics are also well thought out and providing the instructions are followed to the letter, this part of the construction should present no difficulties. As Fig. 2 shows there is little more in the VKR500 than in a large sound recorder.

PERFORMANCE

A complete VKR500 (as shown in Fig. 3) was set up for my benefit and TV recordings made from off the air programmes. The replay quality of the various recordings showed without doubt that the VKR500 has considerable possibilities although the recorded pictures show slight deterioration when compared with the original. Unfortunately television tends to emphasise small recording faults that from a sound only recorder would scarcely be noticed.

It is fair to add that a good deal depends on the quality of the picture signal before recording. You cannot expect to record a poor signal and get a perfect picture any more than one would expect to get hi-fi audio from a poor quality sound signal. The photograph of Fig 3 is untouched and shows the clarity of a recorded vision programme.

The running time and the overall video frequency response depend on the selected running speed. For best quality and definition a speed of 12.5 feet per second (150 ins. per second) is considered necessary. The running time of 7.5 ft. per second (90 ins. per second) comes out to half an hour per track or a total time of one hour per $11\frac{1}{2}$ " spool of triple play tape. At 7.5 ft. per second the definition is of course reduced in the same way as the upper frequency response of a sound recording is reduced at low tape speeds. I discussed the

possibilities of quadruple play tape and it seems likely that this might be used successfully and would of course provide a greatly increased playing time.

The sound channel is carried on the same track, or part of the track, carrying the video recording. A frequency modulated carrier system is used which provides good sound quality, in fact the F.M. system is necessary as the high tape speeds introduces various problems when attempting to directly record ordinary audio signals. The sound signals can also be taken from the sound channel on the standard TV receiver and replayed through the low frequency audio amplifier in the normal way.

FIG. 3. The VKR 500 video tape recorder in operation (actual picture from recorder, photo un-retouched).

FIG. 4. Filing by Television: New Ampex Videofile system replaces filing cabinets with television recordings which can be viewed and updated with the touch of a button. Ampex is building an initial Videofile system for National Aeronautics and Space Administration.

ANSPEX

Commencing next month in "Video News" I shall be covering the stage by stage construction of a VKR 500 kit. In addition "Video News" will be featuring articles dealing with video recording techniques and some of the problems one is likely to encounter in this very new and interesting application of magnetic tape.

VIDEOFILE

News from the professional field of video recording is always interesting and Ampex have just introduced a "Videofile" which makes it possible to file and store documents on video tape. The files can be presented to the user on a video screen or as printed copies. (Figs. 4 and 5).

Potential applications for "Videofile" are in insurance companies, records, medical histories, and large engineering drawing files. Other potential users are telephone companies, electric power companies and other utilities such as transport, etc.

AMPEX SLOW MOTION PLAYBACK SYSTEM

Slow motion playback for observation and analysis of motion in detail is now being offered as an optional feature with Ampex portable Videotape recorders.

Ampex VR-1550 closed circuit recorders and VR-650 broadcast models previously offered stop motion playback permitting sustained viewing of a single frame. The new feature permits playback at any degree of speed from half-speed to full stop motion with a single front panel control. It is available as an optional feature with new recorders and in kit form for recorders now in use.

The precise actions of a surgeon may be recorded during an operation for subsequent detailed study. Students may repeatedly observe the development of chemical and physical processes during experiments played back in slow motion. Industrial trainees may review in detail steps involved in operating a machine. A football coach can examine the tapes of game action, running and re-running plays in slow motion or stopping the tape to look at a selected frame.

The suitcase-size Ampex recorders record television and sound on magnetic tape for immediate and repeated playback through television receivers. They are presently in use by schools, broadcasting stations, and medical, industrial and government facilities throughout the world.

"I knew you'd get a 'Ferrograph' in the end!"

"Yes, I must admit it's simply superb. Y'know, when you told me that the 'Ferrograph' was really outstanding, I was just a little sceptical. Now I'm not. You were absolutely right—it's a first-class engineering job. These 'Ferrograph' people certainly know their stuff."

"They should do-they manufactured the very

first British tape recorder way back in '48."

"Well, it's obvious that they built a lot of knowhow into this machine: its performance is everything you said it would be—and more."

"Fine! I've had my 'Ferrograph' for years and it still gives me the same high performance as when I first bought it, so I knew I'd be safe in recommending the 'Ferrograph' to you."

The Incomparable Ferrograp

THE FERROGRAPH COMPANY LTD., 84 BLACKFRIARS RD., LONDON, S.E.1. WATerloo 1981

A view of Cauterets taken from the top of the Téléférique which passes over the Town on its way to the mountain tops.

THE one kind of track my dictionaries don't describe is the tape track. A series of visible marks left by the passage of anything such as a wheel rut, wake of ship, foot prints, the line of travel or motion, a course for racing or a railway line — all these are defined as TRACK; but not the invisible trace on a spool of magnetic recording tape.

Now in a sense my mission to the Pyrénées, where France comes to a halt against the alpine curtain separating her from Spain, was to explore the visible mountain tracks and imprint an impression of them on the invisible magnetic track. But first of all a few generalities. As a travel broadcaster I have to compress into as short a time as possible as much experience as a holidaymaker might seek to do in his two or three weeks vacation. Of necessity this entails a lot of pre-planning, negotiating and an almost exhausting programme of activity within the average week I am abroad. During my four, six or eight days "on location" I have to cram into as many hours of each twenty four as much experience as possible so as to bring back a diversity of sound impressions. Usually most holiday centres offer many attractions. These I must sample and report upon. I must acquaint myself with prices, rates and fares. Standards of hotel accommodation and quality of food, sports, amusements, entertainments, places of historical interest, tours, sunshine record, swimming facilities - all have to be enquired into for the script I will have eventually to write.

In the current series of "Holiday Hour" broadcasts on the BBC the author presents a programme about the Hautes Pyrénées. How he procured some of his recordings during his assignment in France forms the subject of this article, written exclusively for ATR readers by Travel Broadcaster

BOB DANVERS-WALKER

Since regional music and traditional folklore is so typical and representative I must arrange with the local authorities for me to be in a certain place at a certain time to record it; even plan my visit at a high season of festivity. Interviews, a wide range of "effects," off-beat sounds to conjure up a typical scene - all these are the essentials of a radio programme on travel. From the moment I start my journey at the airport, the quayside, the railway station, the coach station, the driving seat of my car or the saddle of a scooter or a horse, I start recording. A diary of events, a log of sounds, a notebook of details-these are the end products of a radio reporter with a tape recorder. Time has a habit of running away from you. Unless I end each day with at least three or four good sound impressions I begin to worry. That's why it is essential to pre-plan the operation as thoroughly as possible. All sorts of factors can bring about failure: the weather can foul up, a planned performance or interview prove disappointing or negative and scarcity of material and abortive effort are ever present hazards. So now let me pick out of my tape index some of the moments in the Pyrénées where ingenuity, knack and do-it-or-bust methods helped me out.

The B.U.A. "Viscount" from Gatwick took off on its regular Thursday flight at 09.40 hours and at 13.30 hours touched down at Tarbes. Already I had made six takes — the public address system announcing the flight departure; the voice of the hostess over the intercom aboard the aircraft; take off; steady flight; the Captain's introductory speech; and finally the "fasten seat belts and extinguish cigarettes" chat from our hostess prior to landing. All very routine stuff but sometimes it comes in useful. My motto is tape it ; you can always roll back and erase. During four of the six days in France I made my base at Cauterets about 60 kilometres South of Tarbes because here I had laid plans to record a floral carnival, a fireworks display, a Pelota match between teams representing France and Spain, dance music in the Casino, excursions by the Téléférique (cable car) up to the still snow-capped peaks of the mountains towering above the town, a folklore dancing festival in nearby Argelès and above all, the exciting sightseeing flights by helicopter over the Pyrénées to Spain. Every one of these helped me to build up a grand collection of tapes. Yet even so I still kept an ear open for the off-beat, unexpected sounds such as the peculiar rasping note of the myriads of giant grasshoppers (sauterelle) inhabiting the dizzy heights of the mountains and the tinkle of cow bells worn by cattle grazing in pastures 6,000 feet up where the Eidelweiss, the purple Aconite and the golden stemless Carline colour the slopes. I made an amusing recording too of the old boys of Cauterets

playing their favourite game of Boule de Pétanque one Sunday morning. The bowling pitch is usually a dusty patch crudely marked out and fringed with as fine a collection of old Frenchman as you'd find anywhere. As the players get warmed up so the badinage increases. Big moment is when one of the players casts his heavy iron bowl into the half dozen surrounding the 'Jack' and, with a metallic crash, sends the balls scattering in a point-scoring throw. A sensitive, concealed microphone and with the recorder carried in a nonchalant "I'mdoing-nothing-only-looking-on" manner is a necessary subterfuge if you want to succeed.

For the man with a tape recorder there is always the chance that he will capture a rare interview, a moment of history or a dramatic incident. I believe I got a valuable recording right there in Cauterets. Having been there once before I had the advantage of knowing men like George Barege, Jean Meillon and Jean Mortéra who could put me in touch with Underground Resistence men of the last war who ran the escape routes for R.A.F. air crew shot down or Special Service men parachuted into enemy occupied territory. This was a most celebrated region for clandestine operation. One

To capture the sounds of the cable car, Bob had to travel on the roof platform

The remains of an avalanche behind him, Bob rides on to the glacier-bound Cirque de Gavarnie

night they introduced me to Captain Gerard de Clarens who was "one of the first members of an intelligence resistance working from France across the Pyrénées. He organised over 60 frontier crossings and was responsible for the escape of 332 people of whom many were of British nationality. He was instrumental in passing a large volume of couriers containing military intelligence to the Allied Command under extremely dangerous and difficult conditions exhibiting a high degree of courage and determination." I put this reference in quotes because they are the words of the Citation which earned him the King's Medal for Courage in the Cause of Freedom. Jean Meillon too was engaged in this work. An interview with them both is a treasured tape in my collection of rare recordings.*

Cauterets claims to offer the only helicopter flights among the mountains and valleys in the Pyrénées and, for that matter, anywhere among the mountains of France during the summer. I made two flights above the great saw-toothed massif over the frontier to Spain, looking down onto such famous peaks as the Vignemale and the Port de Marcadau. Nestled among them are remote habitations linked only by mule to the 20th Century. We dropped down into valleys and eased our way through gorges, the vertical mountain faces close on either side of us echoing back the thrashing beat of our rotor blades. I never really expected the recording to be successful, but during the flight as I sat beside the pilot Piere Léglas I got him to describe the scenes as we passed over lakes and glaciers set among what has been described as matching the most majestic landscapes in the world. The Beyer M.66 unidirectional microphone I was using on my Fi-Cord 202 successfully contained the almost overpowering engine and rotor blade noise and the voice got on top without distortion. By contrast the

February, 1965

GRUNDIG TK 1 with pocket	49/6
GRUNDIG TK 5 with pocket	55/-
GRUNDIG TK 6 -	67/6
GRUNDIG TK 8 with pocket	63/-
GRUNDIG TK 14, 23 & 18	59/6
GRUNDIG TK 20 with pocket	52/6
GRUNDIG TK 24 with pocket	55/-
GRUNDIG TK 25 with pocket	55/-
GRUNDIG TK 30 with pocket	60/-
GRUNDIG TK 35 with pocket	63/-
GRUNDIG TK 40 & 41	66/-
GRUNDIG TK 46 with pocket	82/-
GRUNDIG TK 60 no pocket	75/-
TELEFUNKEN 85 with pocket	65/-
TELEFUNKEN 75/15 & 76K	
with pocket	55/-
TELEFUNKEN 95 & 96 with	
pocket	69/6
PHILIPS 8108 with pocket	57/6
PHILIPS EL3534 with pocket	87/-
PHILIPS EL3549 with pocket	79/6
PHILIPS EL3538 with pocket	63/-
PHILIPS EL3542 with pocket	63/-
PHILIPS EL3536 with pocket	70/-
PHILIPS EL3515 with pocket	57/6
PHILIPS EL3541/15 with poc-	0.0000000
ket	57/6
PHILIPS 3541H	72/-
PHILIPS STARMAKER	66/-
COSSOR 1605 with pocket	84/-
COSSOR 1602 with pocket	57/6
COSSOR 1601 with pocket	63/-
COSSOR 1604	79/-
STELLA ST455 with pocket	63/-
STELLA ST454 with pocket	57/5
	PARKIN

TAPE RECORDER COVERS

Smart, waterproof cover to give complete protection to your tape recorder. Made from rubberised canvas in navy, wine, tan and bottle green with white contrasting pipings, reinforced base, handy zip microphone pocket and name panel.

STELLA 459 with	poc	ket		84/-
STELLA 458				79/-
STELLA 458 STUZZI TRICO	RDER	1 1	with	
pocket				58/-
SABA with pock	et			63/-
WYNDSOR VICT	OR	no i	DOC-	
ket				60/-
ELIZABETHAN FT	I wit	th po	cket	66/-
ELIZABETHAN L	Z 29			75/-
FI-CORD IA				
FIDELITY ARGYL	1		ket	55/-
CLARION (comp.				
BRENELL MK. 5				
BRENELL 3 STAR				
BREINELL 3 STAR	, with	n por	.net	17/1
ROBUK RK3				67/6
SONY 521				90/-
FERROGRAPH				80/-
FERROGRAPH REVOX				84/-
OPTACORD 412	2 4	14		631-
TRUVOX R92 &	KY4			77/-

CALL, SEND MONEY OR REQUEST C.O.D. WITH YOUR ORDER TO :

A. BROWN

& SONS LTD.

24-28 George Street, Hull

Tel. 25412/3

Bob touches down at the Heliport at Cauterets after a flight over the Pyrénées to Spain.

almost completely silent Télefériques are even more complicated when it comes to getting a sound track. Undaunted I obtained special permission from the Director of the Cable Car service to ride on the roof of one of the cabins which travels 12,000 feet to an altitude of over 6,000 feet in ten minutes. I did the same thing on the Pibeste Téléférique since it was the only way I could get the whine of fast-running pulley wheels over the cable — a sound I wanted for my programme.

Apart from rock climbing and mountaineering there is of course another method of getting into the rarefied realms of the Pyrénées ; that's on mule or horse back. I sampled that too and satisfied my love of riding at the same time. For this I spent two days in Gavarnie right slap up against the gigantic natural amphitheatre known as the Cirque de Gavarnie, an ice-girt massif across which runs the frontier between France and Spain. What a staggering sight this is, forming the most dramatic rock formation in the Pyrénées. Here it was that I came across three Englishmen rock climbing their way on an expedition to seek out pictures of the Izard and the Chamoix. I joined them later to record impressions of their holiday. Having previously flown over this region in the helicopter I was now able to see features of this locality at closer range. I now stood amid the lunar-like craters and found myself caught by the mesmeric smell experienced by alpinists drawn to dizzy altitudes on the roof of the world. Tracks plotted through the seemingly impenetrable peaks by Les Mon-tagnards were pointed out to me. These same tracks have now been translated into sound ; the spoken word of a mountain guide, the hoof beats of a sure-footed mount, the beat of a helicopter's rotor blades, the sigh of pulley wheels over a Téléférique's cable - these are the sound tracks across the Pyrénées.

* Editor's Note — It is worth noting that during the early part of the War Bob Danvers-Walker was engaged in radio propaganda work at a Station in Normandy. His broadcasts, aimed at Dr. Goebbels and made under the supervision of the French Ministry of Propaganda, were recorded off the air by the Germans and Bob's name was placed on the Gestapo "Black List."

travel on via Zeeland, Funen, the Kiel Canal and Bremen, through into northernmost Holland. Enjoy sights and sounds unlimited for an all-in cost of 31 gns. All you have to do is fill in the booking form below and send it to Clarksons, the travel agents who have so kindly co-operated with ATR to make this amazing offer possible.

BOOKING COUPON

Please reserve (No.) places for the ATR SOUND TOUR No. 1 DENMARK (by air and coach) leaving on 30th MAY, 1965 from LONDON (Victoria Coach Station) at approximately 9 a.m. Single rooms Double rooms I enclose £...... (deposit £2 per person). Cheques and orders payable to Clarksons Ltd.

FULL NAME ADDRESS

Please write other names of your party on a separate list. Send these with your remittance to:— ATR TOUR No. 1 Denmark, c/o Clarksons, Bucklesbury House, 14 Walbrook, London, E.C.4.

February, 1965

An invaluable guide giving circuit parameters and characteristics of some of the most commonly used types of transistors and diodes.

LOW-POWER HIGH-QUALITY

RCIIIT NFSIG

Ideal for practice and home performance. Provides an output of $3\frac{1}{2}$ watts, with facilities for two-channel input. Independent volume, bass and treble controls; optional independent constant depth vibrato. Easy to build from full two-speed constant depth vibrato. Basy to build from full instructions and diagram.

NEW IDEAS - NEW METHODS LATEST CONSTRUCTIONAL KNOW-HOW

29

TAPE RECORDER SPEEDS UP RAILWAY INSPECTIONS :

EARLY in 1966 British Railways services between London (Euston) Manchester and Liverpool will be entirely electrified, and the British public can look forward to astonishing improvements in the time taken to traverse the 183 miles which separate London and Manchester and the 193 mile London/Liverpool journey. One of the inspecting engineers on this project is Mr. E. G. Evans, who works from Euston House and uses a Fi-Cord 101 which makes his job easier and, incidentally cuts the cost of acceptance inspections.

Quotes Mr. Evans "We always have to operate when traffic is light so that a section of line can be closed, and this usually means working week-ends. Further there is the problem of taking notes out of doors in wet weather and in tunnels, where of course there are always water drips to make a mess of your notebook. (Fig. 1). The Fi-Cord 101 has solved all this. I carry it in the pocket of my duffle coat and just take it out when I need to dictate. If it's raining I leave the tape recorder in my pocket and use a remote control microphone." The Midland region of British Railways now uses ten Fi-Cord 101's.

MASTERTAPE SPLICING KIT (Fig. 2).

The new Mastertape splicing kit which retails at 21s. contains a tape splicer and cutter, five different coloured leader tapes and metallic strip and jointing tapes. National retail distribution of all Mastertape products is carried out by the Vidor battery van fleet so your local tape or radio dealer should be able to get this kit quickly even if he does not have it in stock.

Fig. 1. Mr. E. G. Evans, a British Railways inspection engineer, dictates his report on the B.I.C.C. electrical installation in Linslade Tunnel, Bucks. Use of the small, battery operated Fi-Cord 101 tape recorder has both speeded up and cut the cost of his inspection reports.

Fig. 2. The new Mastertape Splicing Kit.

JORDAN WATTS LOUDSPEAKERS:

The range of Jordan Watts loudspeakers shown in Fig. 3 should cater adequately for all hi-fi enthusiasts, even those who have 100 watt amplifiers ! The large one at the back will handle 100 watts. The name of the maker is not inappropriate ! The smallest one called the mini-12 will handle 12 watts and retails at £16 12s. 6d. Next up in size is the A-12 with a full range reflex enclosure (12 watts) at £22, followed by the A-25 for 25 watts at £36 15s. 0d. The 50-watt model costs

£64 6s. 3d. but if you really are interested in the 100-watt model the prices will be given on request from Boosey and Hawkes Sales Limited, Sonorous Works, Deansbrook Road, Edgware, Middlesex. The 100-watt model is available to special order only. Alternatively, contact Besson and Co., Ltd., Besson House, Burnt Oak Broadway, Edgware, Middlesex. Both are distributors of Jordon Watts loudspeakers.

MUSIC ON TAPE NEW TAPE RECORDS:

The Music On Tape catalogue is worth sending for and the same tape record company have recently released their latest minitape tape record album of "Top of the Pops." The album contains 12 titles selected by a juke-box-jury style ballot and is available at 10s. 6d. for a tapespeed of $1\frac{7}{8}$ i.p.s. or 15s. for $3\frac{3}{4}$ i.p.s. (3" spools). A regular month by month issue of Pick of the Pops minitapes will also be available, each issue carrying six current hits from the charts. These will retail at 6s. 11d. ($1\frac{7}{8}$ i.p.s.) and 10s. 6d. ($3\frac{3}{4}$ i.p.s.). Further details and current catalogue from Music on Tape Limited, 9 Kew Green, Richmond, Surrey.

NEW ROGERS AMPLIFIER (Fig. 4):

Rogers Developments (Electronics) Limited recently announced the Cadet Mk. 3 stereo system comprising the Cadet stereo power amplifier and control unit. The model in chassis form retails at £29 10s. 0d. but there is also an integrated version in a case at £32 10s. 0d.

Fig. 3. The Jordan-Watts range of loudspeakers covering 12, 25, 50 and 100 watts.

The Cadet Mk. 3 amplifier provides 10-watts output per channel and has inputs for records, tape and radio. The various functions are obtained by means of push button controls and there are of course separate bass and treble controls, filters and balance control.

Overall frequency response ± 0.5 dB 20-20,000 c/s. Outputs 3 to 5 and 12 to 16 ohms.

An F.M. tuner to match the Cadet 3 amplifier is also available as well as a new compact Hi-Fi speaker system. For further details and fully illustrated brochure write to Rogers Development (Electronics) Limited, 4-14, Barneston Road, Catford, London, S.E.16.

Fig. 4. The new Rogers Cadet Mk. 3 Stereo amplifier control panel.

WHEN AND WHERE TO RECORD:

A most comprehensive list of "Principle Events for November 1964 to December 1965 in Great Britain and Northern Ireland" is available from the British Travel and Holidays Association, Queens House, 64/65, St. James Street, London, S.W.1.

This 66 page list costs 5s. and gives full details of hundreds of events which will be taking place all over the country during the year. These lists are a mine of information as to what, when and where, as they include ceremonies and pageants, carnivals, fairs and fetes, exhibitions, music and drama, festivals, concerts, Royal engagements, old customs, shows, sports meetings, circuses and a host of other events all in date order. Note that these lists are issued quarterly and the February edition is due out shortly.

RECORDING HEADS — NEW FERRITE TECHNIQUES

Ferrite magnetic recording heads giving far less head wear, increased packing density and lower head noise than conventional heads are now being produced by Mullard Limited.

These heads have been designed for, and used in, all fields of magnetic recording, including audio, analogue and data recording, digital recording on magnetic discs, drums and tapes using fixed, floating or "in contact" systems and video recording.

For professional audio recording 7mH record and 75mH replay heads can be offered with up to four tracks for use with standard $\frac{1}{4}$ " tapes or 8 track for use with $\frac{1}{2}$ " tapes.

February, 1965

TAPE RECORDER....

UNTIL YOU HAVE TRIED US. WHAT IS SO SPECIAL ABOUT HOWARD TAPE RECORDERS? APART FROM ALL BEING MON-GOLIAN DWARFS, WE ARE SPECIALISTS IN TAPE AND HI-FI.

THAT MEANS WE KNOW THE DIFFERENCE BETWEEN GOOD AND BAD EQUIPMENT. WE STOCK AND SELL ALL THE GOOD ON NO-INTEREST TERMS OVER 12 AND 18 MONTHS, DELIVER IT FREE ANY-WHERE, AND GIVE 12 MONTHS' FREE SERVICING.

And that is why we sell more than any other dealer in Great Britain.

The bad, cheap, shoddy and even downright nasty, we will not sell — try your local guano shop, don't waste time coming to us. On the other hand, if you think our experience can be of use to you, and you want to save money, write or phone us for free brochures and full details of all our non profit-making terms:

DON'T

BUY

TAPE RECORDER OF THE MONTH Tandberg Model 9

THIS month I have chosen the new Tandberg Model 9 half I track mono recorder which well and truly deserves being singled out for this A.T.R. feature. It is of course in the higher price bracket but most definitely an 'enthusiast's' tape recorder. It is versatile and has an excellent electrical and nechanical performance, plus all the facilities that enable one to make and play recordings approaching the coveted professional standard.

The Tandberg Model 9 was demonstrated for me by Mr. Dakin, the dealer representative for Tandberg recorders, in the quiet of his own home. Under these conditions such things as hum and noise, had they been present, would have been pain-fully obvious. One doesn't need instrumentation proof to back up the efficiency and performance of the Tandberg Model 9 in this respect.

In quiet home surroundings it silently speaks for itself with a noise level at around -50 dB, a much more important factor than wide frequency response or even some element of distortion. The Tandberg Model 9, however, scores on all points for it has a wide frequency response and very low distortion (see specification). It scores too on mechanical per-formance and I am assured that every Tandberg that comes into the U.K. via Elstone Electronics must pass some very critical tests to ensure this. In fact every recorder undergoes a complete specification check before being despatched to dealers or customers alike.

What, I asked Mr. Dakin, could Elstone provide by way of after sales service? Perhaps I shouldn't have asked this because I already knew the extent of the Elstone service to dealers and Tandberg owners. However, here's what they pro-vide (quote) "No matter what the fault every Tandberg recorder returned by a dealer or owner undergoes a full speci-fication check before being sent out again. This means that the entire mechanical and electrical performance is checked and any adjustment made as required. Elstone carry a full range of spares for all Tandberg machines and their works engineers are actually trained at the Tandberg factory where they return from time to time for information and instruction on new models etc. The average service turn round is 48 hours."

SOME MODEL 9 FEATURES

With the Tandberg Model 9 come radio leads and empty tape spool but no microphone or tape. The price at the time of writing is 69 guineas but this may be increased slightly after February 1965 because of import tax. Now why have we

BRIEF SPECIFICATION

BRIEF SPECIFICATION Power requirements: 200/240v. 50 c/s. (110v. 60 c/s. when motor pulley is changed). Power input: 50 watts. Recording level indicator: EAM86 with damped backward movement. At max. recording level indicator "eye" should be just closed. Recording tape: Max. reel diameter -7". Tape speeds: 71, 31 & 13 i.p.s. Fast forward and rewinding. Tape counter: 4-digit. Frequency response: 74" per sec. -30-20,000 c/s. (plus or minus 2dB. 40-16,000 c/s.). 31" per sec. -30-14,000 c/s. (plus or minus 2dB. 40-10,000 c/s.). 14" per sec. -30-14,000 c/s. (plus or minus 2dB. 40-10,000 c/s.). 15" per sec. -50-7,000 c/s. (plus or minus 2dB. 40-10,000 c/s.). 16" per sec. -50-7,000 c/s. (plus or minus 2dB. 40-10,000 c/s.). 16" per sec. -50-7,000 c/s. (plus or minus 2dB. 40-10,000 c/s.). 16" per sec. -50-7,000 c/s. (plus or minus 2dB. 40-10,000 c/s.). 16" per sec. -50-7,000 c/s. (plus or minus 2dB. 40-10,000 c/s.). 16" per sec.: Better than 0.3 per cent. Distortion: A 400 c/s. signal recording at playback. Noise level: 50dB, below max. recording level. Max. recording level corresponds to 5 per cent distortion. Erase and bias frequency: 85-90 kc/s. Inputs: High impedance input: 1 megohm. 1.5 to 7.5 millivolts. Output: 3 watts (3.5 volts across 4 ohms); output may be connected to any high impedance amplifier. Speaker: Built in 7"x 4". Speaker selector switch. Input/output contacts: Jacks for external speaker or ear phones and for connection to radio recording and playback. Momentary start/stop lever. Amplifier for microphone or gramophone. Dimensions: 15ins. long. 11³ jins. wide, 6³ jins. high. Weight: 20.5 lbs., with carrying case: 25.5 lbs.

selected the Tandberg 9 as tape recorder of the month ? Simply this; it fulfils the requirements for high quality recording and lends itself to the kind of work that most enthusiasts like to do with tape recorders. For instance the removable head cover makes editing an easy task, the temporary stop control is fast acting both on stop and go. It has three speeds which nicely cover a range of requirements, namely top quality recording and playback at $7\frac{1}{2}$ i.p.s., long play music recording, still with excellent quality, at $3\frac{3}{4}$ i.p.s. and $1\frac{7}{8}$ i.p.s. for extra long play speech or acceptable music quality.

When the Model 9 was demonstrated for me I was able to listen to music over its own loudspeaker at $7\frac{1}{2}$ i.p.s. and $3\frac{1}{4}$ i.p.s. Aurally there is little difference at either speed and the slight lack of bass through the internal loudspeaker is taken care of by a bass lift switch giving 12 dB lift at 70 c/s. The Model 9 was also demonstrated for its hi-fi potential by coupling it to an external amplifier and large loudspeaker. I don't think any hi-fi enthusiast could ask for better reproduction.

One thing about the Model 9 that will interest those with little space to spare is the compactness of this recorder. Having no projections it would go onto a bookshelf or fit nicely as a complete unit into the smallest of hi-fi cabinets.

The specification calls for no comment but one thing is guaranteed, the Tandberg Model 9 will perform to it. Now I also discovered that Elstone Electronics, the sole U.K. distributors, arrange demonstrations of this and other Tandberg recorders through local dealers from time to time. Admission to these demonstrations is by ticket only, available from the local dealer concerned. I suggest that interested readers might like to contact their local dealer or Elstone Electronics. One of these 'hi-fi concerts' as they are called might be scheduled for your area. Any Tandberg dealer on the other hand will arrange a full demonstration for you.

Readers requiring further technical information should write Leeds 2. Their brochure on the Model 9 also carries prices Leeds 2. Their brochure on the Model 9 also carries prices and details of suitable and recommended microphones, tape, carrying cases and other accessories. Finally why do I recommend the Model 9 or any other Tandberg for that matter? Because I have been using a Model 6 for a long time with every satisfaction and no breakdowns and because the demonstration kindly provided by Mr. Delia of Flater the demonstation kindly provided by Mr. Dakin of Elstone Electronics, left no doubt as to the capabilities of the Tandberg FCI. Model 9.

Caroline (above) and (below) loading stores

Fred Judd enjoys A Date With

I DOUBT if there are many people who have not yet heard of Radio Caroline, and certainly most of you who are within receiving distance of either of the two Caroline transmitting ships will have tuned in to 199 metres at some time or other.

Curious to discover just how a pirate radio station works, and how much tape recording comes into things, I contacted Caroline House in London to arrange a visit to one of their vessels, "Caroline South". My first sight of "Caroline" confirmed what I had been told by the shore-based members of Radio

My first sight of "Caroline" confirmed what I had been told by the shore-based members of Radio Caroline staff. Caroline quite creates an impression of femininity with her tall slender radio mast and the glint of silver and white on her hull. Although the real name of this little ship is "Mi Amigo", I could quite understand why she is fondly referred to as "she". Certainly as I saw her glinting in the wintry sunlight, Caroline looked a very-charming "pirate".

looked a very charming "pirate". Getting out to Radio Caroline however, is not as simple as you might think. As she is moored at anchor about five miles east of Frinton, (i.e., outside British territorial waters) Caroline is officially classed as foreign soil. This means that before embarking from Harwich one has to go through the full Customs formalities, and show a passport.

Once through the red tape though, I enjoyed the journey in the 100-foot long diesel tender vessel "Offshore 1". Besides carrying visitors such as myself, the Offshore 1 brings Caroline her daily supplies of food, water, mail, and of course new records. To the discjockeys and crew, the arrival of the tender at about 1 o'clock is the high-spot of the day, and lunchtime listeners to Caroline will often hear the disc-jockey on duty announce its arrival over the air !

As we lay alongside Caroline, I watched the stores and engineers being taken aboard, and the water hose being laid across, and I caught my first glimpse of three

Noel Andrews recording interviews for his programme

Amateur Tape Recording Video & Hi-Fi

34

of the off-duty "dee-jays" huddled together on deck in deep discussion.

Caroline may not fly the "Jolly Roger", but like the rest of the offshore radio stations, she is referred to as a "pirate" radio station. In fact she is, if anything, the opposite, for although, being outside British territory, she is not obliged to pay the copyright fees generally required of a British station, she does in fact pay them entirely voluntarily.

The fact that Caroline North (in the Irish Sea) and Caroline South have succeeded in capturing a multimillion audience rather proves that there is a terrific demand for non-stop music programmes.

For a long time now there has been a clamour for commercial radio, possibly on a local broadcasting basis. This in itself would be of direct interest to all tape recording enthusiasts, particularly the clubs and societies, for local broadcasting could indeed provide tremendous scope for recorded local news and events, documentaries and even programmes of various kinds. By proving the existence of a need for such programmes, offshore radio stations will probably go a long way in gaining public and official support for local radio. You will remember that in a recent ATR editorial I stated "Undoubtedly there is a need for non-stop music of one kind or another and it seems the British Post Office is taking a short sighted view of the situation. Authorised commercial broadcasting would obviate the necessity for business groups to operate transmitters without licence ".

But to return to Caroline itself, I found the ship a happy and comfortable one. The only time when happiness and comfort go (literally) to the winds, is when there is a force eight gale blowing !

I made an all-round tour of the ship, taking particular note of the control room and announcer's studio, and was duly impressed by the record library and the living quarters. Finally I took a look at the 10 Kilowatt transmitters and the power plant. There are two transmitters — one in general use and the other held as a standby — and the entire equipment is run from generators on the ship. Incidentally, this accounts for the generator noise sometimes heard when announcements are made — sound proofing is not the easiest thing on a small ship.

Tape is used only for the commercials on Caroline, all other announcements being made on the spot from the announcer's studio. Cueing is a split second business, and as soon as the record title is announced on goes the record.

The disc-jockeys write their own scripts and build up each programme from a pretty sizeable record library. However, one new programme with a difference is The Andrews Show. In this Noel Andrews, brother of Eamonn, will be interviewing housewives all over the country, and here of course, tape is indispensible. Noel himself uses the Uher 4000 portable recorder (reviewed in ATR some months ago), and he obviously agrees with us on its capabilities. The show itself is sponsored by a manufacturer of liver salts — the name's the same ! And if the trend towards this kind of programme continues, it may well be that use of tape will increase considerably.

All programmes naturally rely on the magnificent 140-foot high vertical transmitting mast. This is a masterpiece of rigging, for the ship itself is only just as long as the mast is high, and the entire structure has to withstand the full force of the North Sea gales.

My date with Caroline lasted but one hour, and shortly after 2 o'clock I was aboard the tender en route for Harwich. Throughout the whole visit my Fi-Cord 202 had been dutifully and unobtrusively working for me, and I let it continue running. During the journey we were accompanied by the soft thud of the 480 h.p. diesel engine, the quiet rush of water against the bow, and the cries of a flock of hungry seagulls following in our wake. All were sounds too good to be missed.

Director Ronan O'Rahilly and the Caroline bell

CLUB STARTING AFRESH

New Championship Battles Ahead

THIS month sees the start of a new ATR League Championship year, and I must confess I am a little disappointed by the considerable drop in the number of club reports I have received. You will notice that the "old faithfuls" didn't forget, but particularly noticeable for their silence have been the Scottish clubs. Maybe they haven't yet recovered from Hogmanay!

But by way of encouragement, this seems as good a time as any to "recap" on the way the ATR League system works. Firstly it depends on each club sending in a report, once a month, of its recording activities. I then have the task of selecting the best ten of these as our Top Ten. Of these, the top club is awarded 15 points, the second 14, and so on, the tenth club receiving 6 points. However, as and when space permits, we like to feature many more than ten clubs, and any additional club mentioned in these pages earn four points, and even those we can't squeeze into print earn themselves two points. So you see, your efforts are never wasted.

So there you have it. To succeed you must not only do well, you must be seen to be doing well. More power to your pens (as well as to your recorders) in the new Championship battles ahead.

CLUB OF THE MONTH

Undoubtedly top of the clubs this month is International Tape and Cine. Their latest edition of Tape and Cine Reel is a winner — full of news of their latest film competition and soundtrack trophy, with some very lucid information on cueing in soundtracks. Winning film, entitled "Playground" was the work of I.T.A.C. founder Roger Pirie, as was the winning soundtrack for his film entitled "Zoo." Fourteen entries from 10 members in three different countries made the competition the best yet, and second place went to Australian Stan McMurtry who is the club's new Chairman.

WORTH THE MONEY

This is certainly the opinion of the **Boston Soundhunters.** When an Extraordinary General Meeting had to be called to consider raising the annual subscription, it was agreed — without dissention — to double it to thirty bob.

However, Soundhunters were disappointed when members of a Russian Youth delegation to Boston refused them individual interviews, but a group discussion and communal singing were tapeworthy, and our comrades were presented with a recorded memento of their stay.

RECORDING MEDIUM

One of the lady members of **Thornton Heath T.R.C.** has put her portable to most intriguing use. Being interested in the local Spiritualist church, the lady recorded a medium during a trance —

February, 1965

with, I understand, dramatic results. The medium now demands to be recorded at every session, so it looks as though club members may be in for some very interesting recordings.

A lecture from Derek Chatterton of the British Council (he runs the Overseas Students' Tape Club) proved very enjoyable. Everyone present was impressed by the first efforts of the students from 19 different countries, some of whom had never seen a tape recorder before! Mr. Chatterton will be repeating his visit later on in the year, with recordings by the same students nearing the end of their course.

TWINS IN TAPE

What happens when there are twins in a tape club? Even more confusing, what happens when one is Chairman? Members of **Derby T.R.C.** have this unique problem, with the Flecknoe twins. When Chairman D. Flecknoe was invited to contribute to the club's "What's My Line" feature (in which members talk about their jobs) twin brother T. Flecknoe made it "What's our Line" as both are in business together.

Ladies' Night was a great success with excellent recordings, some of choral singing in which members had participated, and an intriguing quiz on the town of Derby. Final surprise for the men was the recorded play in which all the women took part — the main theme was drink !

MEMBERS PLEASE !

International Vision and Sound is appealing for more members, for both tape and cine sections. Expansion is such that more people are needed to complete all the proposed projects. Particularly welcome are the over-25's.

Portables are greatly in use for continuity work, and the club's meeting hall, being extremely reverberant, is being used to demonstrate the techniques of microphone placement to members.

Two new sound projects for this year are the recording of London's bird-life. and a special feature on "Sounds of Night." So if either of these projects interest prospective members, contact Secretary Tony Stevens at ELGar 6210.

WEATHER WARY

Work in the clubroom of **Hinckley T.R.C.** has dropped off slightly, due mainly to the damp and cold weather in those parts putting members off from turning out at nights. However, following the publicity received from the local carnival, various organisations in the town have requested the tape club's help. The ladies of the club were left to demonstrate the uses of recorders and talk about the social work to the local young mothers' club, while both sexes took part in programmes arranged for the local photographic society and the Y.M.C.A.

AID FOR THE RED CROSS

Once again members of the Walthamstow and District T.R.S. came to the aid of the Red Cross, this time by installing the relay system at Red Cross H.Q. in Grosvenor Square for the 21st Birthday of the Women's Press Club. Guests included Rupert (Maigret) Davies and Miss Molly (Aggie) Weir who have both been recently concerned in Red Cross publicity. Besides hearing from the Walthamstow club about this, I had a charming letter from Red Cross Press Officer Miss Kathleen Farr, commending the excellent work put in by Tony Norton and Don Cooper, not only in installing the necessary equipment, but in recording the proceedings.

LADIES' AGAIN

Another Ladies' Night — this time at the **Rugby A.T.R.S.** A cine film, with recorded commentary, of South Africa, a short playlet, a quiz, and a talk by one of the ladies on why she joined the tape club, formed an interesting and entertaining programme.

The club recently had the benefit of the publicity from a story about themselves in the Rugby Review, a local advertising medium. Coupled with the story were advertisements of local retailers, and the whole had a local circulation of something in the region of 27,500 homes. Should help recruiting !

AMBIGUOUS

A rather ambiguous report from the **North London Tape and Hi-fi Club** gave me the false impression that Bill Gardner had succeeded Richard Collinson as secretary. In fact, the new secretary is J. Wilson, of 50 New Kent Road, London, S.E.1.

CALLING HARLOW

After a disappointing inaugural meeting of the Harlow Tape Club, Secretary E. J. Hill, 41 Brays Mead, Harlow, Essex, is trying to double the present membership of nine. Mr. Hills would also welcome hints from other clubs, particularly on the running of hospital programmes and the organising of club meetings in general.

Owing to shortage of space. this month's Top Ten list will be published in the March issue.

DIRECTORY 내 나라 수 배 거

Particulars of Tapespondents are given in the following order:---name, age, occupation, address; special interests, taste in music; type of machine, spool sizes, speeds; area of tapesponding required.

AUSTRALIA

AUSTRALIA FRANK ERIC STEINSBERG, 46, Ground Engineer (Aircraft), and Watchmaker, P.O. Box 222, Mackay, Queensland, Colour photography, recording; classical guitar, symphonic and concert music. Sony 464 4-track, 7 in., 33, 73. Anywhere, preferably female.

SOUTH AFRICA

R. J. WAY, 60, Retired, 69a Carden Street, Redhouse, E. Province, South Africa. Fishing, talking; light and pops. Grundig TK 46, 7 in., 1_8° , 3_4° , 7_2° . Anywhere English speaking.

H.M. FORCES

H.M. FORCES 1942877 S.A.C. MARTIN ASHBY, 19, Radio Mechanic, 280 Signals Unit, Royal Air Force, B.F.P.O. 53, Cyprus. 35 mm. photography, half frame slides; pop. Sony TC-200, 7 in., 33, 71. Anywhere English speaking, female preferred. D/M 936033 DEREK J. HILL, 29, Officers' Cook, Cook's Mess, H.M.S. Tartar, c/o B.F.P.O. (Ships), Singing, acting, dancing; pop and light. Elizabethan 4-track, 53 in., 33. U.S.A, and anywhere in B.W. Indies.

CHANNEL ISLANDS

BENNY ORD, 26, Cattle farmer, Les Ifs Farm, Lower Trinity, Jersey, C.I. Tape recording, 35 mm. photography; trad. jazz, pop. light classics. Stella 4-track, Cossor transistor portable, 7 in., 14, 34. Anywhere.

BEDFORDSHIRE

DAVE BESWICK, 34, Clerk/Storeman, 63 Ashton Road, Luton, Beds. Spiritualism, sound effects; classical. Cossor 4-track mono, 7 in., 13, 32, British Isles, Kenya, anywhere English speaking.

CAMBRIDGESHIRE

CAMBRIDGESHIRE BARRY HOWELL, 18, Photographic and tape sales assistant, 69 Windsor Road, Cambridge, Photography, "A" level Ger-man; jazz and pops. Vortexion WVA, 7 in., 33, 71. Germany, females preferred. ERIC LEWIS, 47, Hospital porter, 55 Maids Causeway, Cambridge. Travel, military bands, piays, general recording; theatre organ, military bands. Elizabethan Avon twin-track, Philips portable EL 3586, 5 in., 12, 33. Anywhere English speaking.

CHESHIRE

CHESHIRE FRANCIS FARRELL HEATON, 38, Air-craft design engineer, 32 Wellington Road, Broughton, Chester, Quaker, people, folks and families, gadgets, hobbies. laughs and nutty notions. low budget T.R., aviation, all religions, all places, writing, science fiction, first hand spookery, etceteras past, present and future; Beatles, Bach Bizet, etc. Philips 3514 Starmaker, 5 in, 4-track, 33. Anyone age 4 to 104 within 12,000 miles!

DEVON

DAVID FLETCHER, 20, Railway clerk, 49 Shortwood Crescent, Billacombe, Plym-stock, Plymouth, Devon. Tape recording, films, railways; pop and jazz, Elizabethan, 53 in., 33. U.K. or overseas.

DORSET

TIMOTHY JOHN DOWELL, 21, Accoun-tant, 5 Dorchester Road, Grimstone, Dor-chester, Dorset, Photography: classical, Civic de-luxe, 7 in., 14, 33, 72. Germany.

An ATR service to promote friendships through tape correspondence nician,110 Bath Road, Kettering, Nor-thants, Photography (still 35 mm. and cine 8 mm.), travel, books; classical, pre-war swing, Grundig TK 6, 41 in., 17, 33. Eastern Europe.

ESSEX

JOHN HILLS, 32, Caretaker, 41 Brays Mead, Harlow, Essex, Short wave radio, photography, taping; popular. Fidelity Playmaster, 53 in. 33. Anywhere, home or abroa

WILFRED W. BURTON, 32, Joiner/yacht willFRED W. BURTON, 32, Joiner/yacht builder, "Maid of Brix." 47 Dorothy Gardens. Thundersley, Benfieet, Essex, Toc H. 35 mm, colour photos with tape, aircraft, all woodwork (models to furni-ture); any but mod jazz or opera. Elizabethan LZ 29 4-track, 7 in., 12, 33, 7½. Anywhere, English speaking. FREDERICK CHARLES NORRIS, 46. Commissionaire (Security), 49 Kingshill Avenue, Collier Row, Romford, Essex, reeds, races; organ, hymns, light, Grun-dig TK 40, 7 in., 13, 33, 7½. Anywhere. HAMPSLHDE

HAMPSHIRE

DAVID C. HART, 28. Chiropodist, Chapelside, 7 Sarson Lane, Amport, Andover, Hants, Films, reading, theatre, tape recording; classical music and organ. Ferrograph 5A/N, 81 in., 33, 71. U.K. only, male contacts only.

HERTFORDSHIRE

CYRIL BARNES, 34, Printing works manager, 5 Martins Drive, Cheshunt, Herts, Tapesponding, motoring, chit-chat; light classics, pop. Reps 10 Mk. II, 7 in., 17, 33, 73. Anywhere English speaking, especially U.S.A.

KENT

STEPHANIE D. T. LUKER, 16, Student, 14 Trinity Place, Upper Deal, Kent. Art, poetry (esp. 1914-18 war poems), reading, the sea; classical, Mario Lanza, early Elvis. Fidelity 4-track, 53 in... 33. Any-where, especially U.S.S.R. Either sex, 16-20 years.

LANCASHIRE

LONDON

ALFRED PINCHING, 40. Lodge Porter, 47 St. Peter's Street. Islington. London N.1. Tapesponding, photography, stereo; pop. light classical. Brenell 3-star. Ferro-graph 422 U, 8 in., 33, 73. Germany, U.K., U.S.A., Anywhere.

MIDDLESEX GEOFFREY EVERARD, 36, Television (admin.). 25 Grove Gardens, Teddington, Middx. Travel, reading, opera, cinema; Bach to Britten. Tandberg 4-track stereo, 7 in., 17, 33, 71, U.K., N.Z., U.S.A. Male contacts only.

ORTHAMPTONSHIRE

JOHN M. UPHAM, 30, Service Tech-

Amateur Tape Recording Video & Hi-Fi

TREVOR JOHN WHIGHT, 18, Apprentice Fitter, 12 Curriers Lane, Ipswich, Suffolk, Films, theatre, motoring, radio, T.V.; jazz, country and western. Grundig TK 1, 3 in., 33, Canada, Sweden, English speaking girl or boy of same age. SURREY

ROY BOWKER, 25, Engineer, c/e 46 Gibbon Road, Kingston, Surrey. Swim-ming, dancing, tennis; pop, R. & B. Eliza-bethan, 7 in., 13, 33, 74. Home and abroad. **REGINALD PETERS**, 48, Draughtsman, 9 Dibdin Road, Sutton, Surrey. Theatre, Sound effects, humour; anything except chamber music and opera, Home built machine on Collaro transcriptor deck, 2-track, 7 in., 33, 74, 15. Denmark, especially Copenhagen. English speaking, male.

SUFFOLK

WARWICKSHIRE

KENNETH NEASON, 32, 98 Highbury Road, Kings Heath, Birmingham 14. Taping, photography, swimming; pops, light classical. Simon, Sony, Stella, 7 in., 13, 33, 72. Germany, Holland, Spain, Africa, Japan. Male or female.

YORKSHIRE

MRS. E. HOLLOWAY, 54. Housewife, 98 Bawtry Road. Tinsley, Sheffield 9. General topics. family chit-chat; general, but not R, & B. Fidelity Argyll, 53 in., 33. British

R. & B. Fidelity Argyll, 53 in., 33. Britisn Isles. LES HUDSON. 33. Draughtsman. 8 Bad Bargain Lane, York, Tape recording, hi-fi, sport, general; mod. jazz, pop. light classics. Ferrograph 422, Vortexion WVA/S. 83 in. 33. 34. ARTHUR TATE. 42. Loom cleaner, 29 Gloucester Avenue. Silsden. Yorkshire. German language courses, first aid; brass and military bands. Philips EL 3514/5. 5 in.. 33. Germany, Austria, anyone speak-ing German. I speak fluent German. EIDE

EIRE

EIRE JOHN ANDREWS, 20, Bank official, c/o 23 Victoria Avenue, Donnybrook, Dublin 4. Cinema, travel, tennis, golf, photo-graphy, radio and T.V.; pop, light opera, Gilbert & Sullivan. Philips EL 3549 4-track, 7 in., 15/16ths, 1²/₄, 3³/₄, 7¹/₄. Austrla, France, Sweden, South Africa, New Zealand. RONALD J. JONES, 21, Draughtsman, Columbia Villa, 3 Little Strand Street, Skerries, Co. Dublin. Current affairs, sport, films, amateur dramatics; popular and light classics. Philips EL 3542, 7 in., 1²/₄, 3³/₄, 7¹/₄. North or South America, Australia.

SCOTLAND

NORMAN CURZON, 35, Insurance claims inspector, 12 Rennell Road, Dundee, Photography, music, astronomy, current affairs, history; Bach to boogie, Brenell Mk. 5, Series 2, 84 in., 15, 33, 72, 15. Any-where English speaking. JAMES M. MILNE, 144, schoolboy, Inneshewen, Dess, Aberdeenshire, Scot-land, Angling (trout), cycling, electrical circuits, etc.; pops, a little light classical. B.S.R., 53 in., 33. Anywhere English speaking. speaking.

WALES

NORMAN HOARE, 41. Electrician, Brockenhurst, Pontllanfraith, Monmouth-shire. Musical reproduction; cinema organ (Hammond), early trad. jazz, Mozart, Ferrograph Series 5, 81 in., 71, 15. Holland, Austria.

February, 1965

MASSEY'S MASSEY'S West London's main agent YOUR LOCAL MASSEY'S for all that's best in MASSEY'S Danish electronics and woodcraft MASSEY'S MASSEY'S massey WORTHING, SUSSEX Stocking Ferrograph, Revox, Sony, Tandberg, Truvox, Philips, EMI, Luxor, etc., on fully comparative Demonstrations CENTRE OF SOUND BOWERS & WILKINS LTD. 1 Becket Buildings, Littlehampton Road, Worthing 5142 MASSEY'S MASSEY'S MASSEY'S TAPE RECORDER CENTRE (HALIFAX) FOR THE FINEST OF Stock all the best Tape Recorders; Hi-Fi Equipment; Tape; L-P Records, etc. TAPE RECORDERS DEMONSTRATIONS BY EXPERT STAFF 2 years FREE SERVICE ON NEW RECORDERS over £35 BRITISH AND CONTINENTAL BANG & OLUFSEN - SABA - GRUNDIG - LOEWE-OPTA **30 KING CROSS STREET, HALIFAX** 'PHONE 66832 and the very best of British equipment MASSEY'S WIMBLEDON'S MASSEY'S TAPE RECORDER CENTRE Agents for : TRUVOX, FERROGRAPH, VORTEXION, REVOX, BRENELL, GRUNDIG, PHILIPS, COSSOR, ETC. Get it Taped the Expert Way-By letting us install your apparatus MASSEY'S MASSEY'S 121-123 HIGH ROAD - CHISWICK - W4 9.30-6.30 Mon. to Sat. (No lunch hour closing) **TEL-LEE-RADIO** We do close at 1 p.m. on Thursday. 220 The Broadway, WIMBLEDON, S.W.19 LIBerty 4946 CHISWICK 2082 MASSEY'S MASSEY'S unique repair and advisory service TAPE RECORDER CROYDON'S CENTRE All leading makes in stock, Hi-Fi equipment, cabinets, etc. Service agents for AKAI Tape Recorders SHEEN SPALDING ELECTRICAL LTD., 352/354, Lower Addiscombe Road, CROYDON ADDiscombe 1231/2040 TAPE RECORDER AND HI-FI CENTRE Specialists in Tape Recorders-Accessories-Hi-Fi-Stereo Your Centre for Friendly Help-Sales-Service BRENELL - PHILIPS - ULTRA - TRUYOX - ELIZABETHAN B.R.C. Approved Dealer for all Models and Repairs Pre-recorded Tapes, Mics., Tuners, Amplifiers, Speakers Etc. TAPE RECORDERS Details — With Pleasure — Call — Phone — Write BANKS RADIO & T.V. LTD 8 Station Parade Open 10 a.m. until 7 p.m. een Lane Early Closing, Wed., 1 p.m. Sheen, London, S.W.14 Showrooms: PROspect 0985 Sheen Lane 330 Hoe Street, Walthamstow (opp. Co-op) - COP 2097 COSSOR - MARCONI - SONY - TELEFUNKEN - GRUNDIG Opposite Mortlake Station S.R.) Disc and Tape Reproducing Equipment and Tape Recorders by Leading Manufacturers CUSTOM BUILT INSTALLATIONS All High Fidelity Requirements and Services Available STOCKPORT - AUDIO CENTRE FAIRBOTHAM & CO. LTD 58/62 LOWER HILLGATE STO. 4872 FERROGRAPH.REVOX, TANDBERG, BRENNELL, SIMON, Personal Service Estimates Free TRUVOX, SONY, PHILIPS, GRUNDIG, TELEFUNKEN, FI-CORD, UHER, BUTOBA, &c. CUSTOM HIGH FIDELITY 371 Green Lanes, Palmers Green, N.13 PALmers Green 5228 Expert advice, demonstrations and service

Amateur Tape Recording Video & Hi-Fi

MANCHESTER

THE TAPE RECORDER SPECIALISTS

LANCASHIRE HI-FI LIMITED Appointed Stockists of : Revox, Tandberg, Ferrograph, Brenell, Beomaster, Uher, Grundig, Truvox GUARANTEED AFTER SALES SERVICE EIGHT DEANSGATE (next to Grosvenor Hotel)

DEALERS

G. L. MORTON & CO. LTD.

12 OXFORD STREET NEWCASTLE UPON TYNE

L.E.C. (Leyton) ELECTRICAL CO. 120 HÌGH ROAD, LEYTON, E.15

LEYtonstone 6814

Stockists of : Ferrograph, Vortexion. Brenell, Revox, Rogers, Armstrong, Leak, Goodmans, KEF, Record Housing Furni-ture, etc. TAPES by BASF, AGFA, ZONAL 3" to 10". Demonstrations in the Home, Tape to Disc Service.

SHEEN TAPE RECORDER CENTRE LTD.

Personal Sales and Service by L. G. Francis

8 STATION PARADE, SHEEN LANE. SHEEN, LONDON, S.W.10. Showrooms: PROspect 0985 (Opposite Mortlake Station S.R.)

THE SERIOUS ENTHUSIAST usually comes to us after finding technical service difficult to obtain elsewhere. WISE PUR-CHASERS come here first, and are assured of first class technical service at all times. WE SUPPLY All good Hi-Fi equipment and Tape Recorders. Part Exchange and H.P. welcome. LAMBDA RECORD CO.. Dept. ATR 95. Liverpool Road, Liverpool 23. Telephone GREat Crosby 4012.

SOUTHERN RECORDER SERVICE 2 ST. GEORGE'S STREET WINCHESTER, HANTS

Tape, Mics., Mix-ers, all acces-sories, Tape Re-cords. Separate Hi-Fi and con-Visit the North's Finest Tape Re-corder Show-room, All leading makes in stock, ready for structors show-rooms, Full Tech-nical Service. demonstration.

KINGS SQUARE, YORK. Tel. 55666

WORTHING TAPE RECORDER CENTRE

22 New Broadway, Tarring Road, W. Worthing, Sussex, TAPE AND HI-FI SPECIALISTS Agents for Vortexion, Ferrograph, FI-Cord, Truvox, Philips, Revox, Butoba, Wyndsor, Elizabethan, Brenell, Loewe-Opta, Grundig, Leak, Quad, Armstrong, S.T.C., Reslo, Repairs, Terms, Exchanges. Telephone: WORTHING 9260

CLASSIFIED ADVERTISEMENTS

Classified advertisements in "Amateur Tape Recording" cost 9d per word, minimum 7/6, Box Nos. 1/6 extra, Adverminimum 7/6. Box Nos. 1/6 extra. Adver-tisements and remittances should be sent to Advertisement Manager. "Amateur Tape Recording, Video and Hi-Fi," Hay-market Press Ltd., 86-88 Edgware Road, London, W.2.

PERSONAL

Make Friends anywhere by tapespond-ing or correspondence. Interesting free details from :- The Friendly Bureau (Registered), 43, Clifford Road, Wallasey, Cheshire.

Highest cash prices offered for good quality Tape Recorders, Hi-Fi Equipment and L.P. Records. R.E.W. Earlsfield Ltd., 266/8 Upper Tooting Road, London, S.W.17. Tet. BAL 9174.

About Whisper Teaching - the book essen-tial for all go-ahead people. Send 6s 6d to York House, Huddersfield.

Speedy and Expert Tape Recorder and Hi Fi Repairs by England's leading Hi Fi Specialists. Telesonic Ltd., 92, Tottenham Ct. Rd., London W.1. MUS 8177.

Join the new International Tape Record-ing Club. Membership free-tape contacts all over the world. Write or tape now to Brian Lowe, 43 Laburnum Walk, Hornchurch, Essex.

The Arden Marriage Bureau, 82 Links Drive, Solihull, Warks. For a personal and confidential service.

Could you spare an hour of your time once a month to help Oxfam? Extra voluntary helpers urgently needed to collect 2s. 6d. Pledged Gifts from eight friends or neighbours. You could easily raise £1 a month. A Devon helper writes: "Everyone has been so kind and willing and I've made new friends through collecting." Please write for explanatory leaflet to Miss Joan Chapman, Room 50, Oxfam. Oxford. Oxfam, Oxford.

Globe-Trotters, Business Men. Students Globe-Trotters, Business Men, Students and Holidaymakers, learn Languages on Tape with Languatutor, Why? Because our experienced Tutors and Nationals teach you to speak the Language naturally, without effort, and with the correct pronunciation, in the shortest pos-sible time. Send Now for the Free Brochure on French-German-Italian-Russian and Spanish to: Languatutor Recordings Ltd., (Dept. AT2), Milton Street, Brixham, S. Devon. Trade En-quiries Also Invited. TAPE TO DISC J & B Recordings. Tape/disc. Mobile unit. Wedding experts. 14 Willows Avenue, Morden, Surrey. Mitcham 9952.

Tape to Disc Recording, Finest pro-fessional quality, 10 in. LP, 42/-; 12 in. LP, 48/-; 7 in. EP, 21/-; 40 ft. recording studio; 48 hour postal return service. Any speed tapes. S.A.E. for leaflet — Deroy sound Service, 52 Hest Bank Lane, Hest Bank, Lancaster.

Rapid Recording Service, 78s and LPs from your own tapes (48 hour ser-vice). Master Discs and Pressings. Recording Studio. Mobile Recording Van. Manufacturers of the Sleep-o-matic Unit. Foreign Language courses available for sleep-learning. Brochures and price lists on request from: Dept. ATR, 21 Bishop's Close, London, E.17.

Tape/Disc/Tape transfer, editing, dupli-cating. If quality and durability matter (especially with LPs from your precious tapes), consult Britain's oldest transfer service. Records published for choirs, schools. Sound News, 10 Clifford Street, London W 1 schools. Sou London, W.1.

John Hassell Recordings. Tape to Disc. Studio and mobile services. 21, Nassau Road, London, S.W.13, Riverside 7150.

EQUIPMENT

Don't Buy A Tape Recorder until you have visited the Barden/Grundig Centre opposite Dalston Junction Station. All Grundig models are available on easy terms with generous part-exchange allow-ances.—The Grundig Centre, 21 Dalston Lane, E.8. CLIssold 8811.

"Somerset" 10 and 30 watt output trans-former. Transformer Equipment Limited, Railway Place, London, S.W.19.

Join Audio Supply for better terms on Hi-Fi equipment, 60 page photographically illustrated (non-advertising) Hi-Fi Cata-logue 4/6d. — 10 Clifford Street, London, W.1.

MAGNETIC TAPE

A Unique Buy! Recording tape top brand, 7" 2400 ft. D.P. 25/-; 54" 1200 ft. 19/6; P. & P. 1/6 per spool. Bargains in all sizes. S.a.e. for list. We repair, buy and sell re-corders. E. C. Kingsley & Co. Ltd., 132 Fottenham Court Road, London, W.I. EUSton 6500.

EUSION 6500. Lafayette "International" Tape. Poly-ester:--Tin. 2.400ft., 22/6; 53in. 1.800ft., 20/-; 5in. 1.200ft., 14/-; 7in., 1.800 ft. 19/-; 7in. 1.200ft., 12/-, Acetate: 7in. 1.800ft., 14/9; 5in. 900ft., 10/6; 5in. 600ft., 8/-, Refund guarantee, "Bib" Tape Splicer, 14/11. We also have a full range of Message Tapes and Triple Play Tapes all at lowest ever prices. P. & P. 2/- per order, S.A.E. list. Leda Tapes, 27 Baker Street, W.1.

PRE-RECORDED TAPES

Pre-Sleep Study. Learn difficult lessons or parts or improve your mental powers while you sleep! Send now for Price List of materials: including the perfect Tape Machine. Time Switch. Pillow Speaker. Endless Tape Cassettes. Pre-recorded Tapes for Learning or Therapy. Language Courses. etc. — Psychology Tapes Lid., (ATR). 16 Kings College Road, London. N.W.3. PRI 3314. Pre-Recorded Tapes. Unique complete catalogue listing all makes. Mono. Stereo. 71 and 32 i.p.s., including World Record Club tapes. Call for FREE copy or send 1/- mailing fee. Dept. TR?2. Teletape Ltd., 33 Edgware Road, W.2. PAD. 1942.

ADVERTISERS IN THIS ISSUE

Page

			rage
			44
			28
			41
Limited	I		28
			25
			14
			36
		+0+0+	9
d			42
ed		***	43
		1000	39
			32
			12
a (1997)			15
			41
	mited		41
			36
			2
• ••••			40
nited			28
			41
			29
			20
			19
			40
			41
			36
			7
			10
			4 & 5
			6
	Limited 	Limited d ed nited pany Limited nited mited 	Limited

AMATEUR TAPE RECORDING VIDEO & HI-FI

SUBSCRIPTION FORM

• Make certain you receive your copy of Amateur Tape Recording, Video and Hi-Fi by completing this form and sending it, with your annual subscription to:

AMATEUR TAPE RECORDING, VIDEO & HI-FI, HAYMARKET PRESS LTD., 86-88 EDGWARE ROAD, LONDON, W.2

Sirs: Please send Amateur Tape Recording, Video & Hi-Fi for one year, commencing with the next (.....) issue. to the address below. I enclose the annual subscription of thirty-five shillings (35s.).

• Tape Club members wishing to avail themselves of the special Club Subscription rate of 25s. per annum should apply to their local Club Secretary. All Club orders must bear the Club Secretary's signature and be sent to the Subscription Department.

a Whole World of users can't be wrong!

One of the really outstanding microphones in the medium-price range, the DP/4 is enjoying unparalleled success. Small wonder, for the DP/4 is wonderfully reliable and sensitive to an extremely wide range of sounds.

It is in world-wide use for high-quality broadcasting, recording and public address, both by the amateur and professional. The Parabolic Reflector is its natural partner, for when it is impossible to get close enough for normal recording, it focuses a distant sound-source onto the microphone head, greatly amplifying it without loss of realism and without unwanted side-noises. DP/4 gives uniform frequency from 50 c/s. to 15 kc/s. Low impedance microphone, complete with connector and 18ft. screened lead — £8-0-0. Medium and high impedance models — £9-0.0. Parabolic Reflector, 2 ft. diameter, complete with microphone holder — £6-5-0.

Further details from your dealer or from-

GRAMPIAN REPRODUCERS LTD., Hanworth Trading Estate, Feltham, Middlesex. FELtham 2657.

rampian

SOUND EQUIPMENT— Integrity that you hear

Published by Haymarket Press Ltd., 86-88 Edgware Road, London, W.2. All communications to: Amateur Tape Recording Video & Hi-Fi, Haymarket Press Ltd., 86-88 Edgware Road, London, W.2. Printed by Athol Press, Douglas, Isle of Man.

top trio!

To achieve the position of making (and selling) more Tape Recorders than anyone else in the world is something that Grundig can be proud of. And they are! Millions of people have been introduced to the innumerable joys of tape recording through Grundig's policy of reliability and guality at a moderate cost.

For the favoured few, however, (some people call them connoisseurs) Grundig have developed three specialist machines which set the standard by which all others are judged.

The TK.40 at 87 guineas, including microphone, is a remarkable three speed, four track machine with an unrivalled specification. The TK.41 at 83 guineas is a two

If you will clip the coupon and post it to us, we will rush you your portfolio of information. It's the least we can do!

track version, packed with ingenious and exclusive refinements.

Tape recording enthusiasts will need no introduction to the fully stereophonic TK.46 at 107 guineas. It is doubtful whether any model in the history of tape recording has been given so fulsome a welcome by the keenest critics and press reviewers.

You will realise that one page in this magazine can do no more than introduce you to the *idea* of such perfection. May we suggest that you ask your local Grundig Dealer to demonstrate these models to you.

Or write to us. We have a leaflet which will put you completely in the picture.

GRUNDIG (GREAT	
LONDON, S.E.26.	SYDenham 2211
NAME	
ADDRESS	
	TR/2

ON **BASF** LETTER TAPES SPECIALLY PACKED FOR MAILING

BASF LETTER-TAPE enables you to talk to relatives and friends anywhere in the world. **BASF** insistence on highest quality production makes the Letter-Tape extra sensitive to capture every shade of expression. Delight your friends far awaylet them hear your news on the 150 feet long-play tape specially made for mailing. The lightweight **BASF** Letter-Tape comes complete with mailing carton and reply labels, and costs only 5/6d.

SYMBOL OF AUTHENTIC SOUND

BASF CHEMICALS LIMITED, 5a GILLESPIE ROAD, LONDON, N.5. TEL: CANonbury 2011