THE INDUSTRY'S BIBLE

Display until Nov. 28, 1989

OCTOBER 1989 • US \$4.95 • UK £3.95 • CAN \$4.95

4

MORE THAN 4,800 PRODUCTS OVER 83,000 SPECS

FIND SECTIONS QUICK WITH NEW TAB SYSTEM

History **Repeats Itself.**

History shows that in 1973 the Nakamichi 1000 forever changed the destiny of the audio cassette. Against all odds the world's first true three-head cassette deck had transformed a medium designed for convenience into a serious audio recordist's dream-come-true.

And over the years the Nakamichi 1000 has come to represent a product philosophy-an example of what can be accomplished when a group of singleminded people throw out the rules and eliminate the word "compromise" from their vocabulary.

If, therefore, you're inclined to expect achievements of historical proportions in the new Nakamichi 1000 Digital Audig Recording System, you won't be alone, and you won't be disappointed.

You'll notice a profound difference the very first time you use the Nakamichi 1000 Digital Audio Recorder. Unlike other CAT recorders, the Nakam chi 1000 neither loads nor feels like a VCR. The

smooth, rapid, and quiet operation of the transport will rather remind you of the acclaimed Silent Mechanism found in Nakamichi's analog cassette decks.

That's because the unique F.A.S.T. (Fast Access Stationary Tape Guide Transport, mechanism was designed from the ground up as a digital audio tape transport. Its exclusive, patented stationary tape guides assure more precise and stable tape alignment, so digital error caused by mistracking is dramatically reduced. And articulated link arms gently bring the tape into playing position within 1.9 seconds after a cassette is ir.serted—two to three times faster than VCR-derived DAT mechanisms.

The four-head drum has separate record and play heads, so you can mor itor off the tape while you record. And a unique half-load position fast-winds the tape at 400-times normal play speed— twice that of conventional fas: wind—with less wear and tear on tape and heads. Included with each Nakamichi 1000

recorder is the 1000r infrared wireless remote controller, which gives you full access to the deck's expansive array of advanced operating features. The Nakamichi 1000p Digital Audio

Processor establishes a new reference

standard for sonic accuracy. 8-times oversampling digital filters and fully calibrated 20-bit digital-to-analog converters deliver unprecedented resolution, linearity; and dynamic range.

In conventional VCR-derived DAT mechanisms tape alignment guides move with the loading arms. Nakamichi's F.A.S.T. mechanism has exclusive stationary tape guides for faster alignment and superior long-term accuracy.

Nakamichi 1000 Digital Audio Recordan

Each stationary tape guide block actually consists of four separate guide surfaces—two slanted, one vertical, and one horizontal—that work together to more reliably maintain critical tape alignment.

Simply increasing the number of bits is meaningless unless they are implemented with a high degree of precision. So, the Nakamichi 1000p 20-bit D/A converter employs a novel ROM (read-only memory) calibration system. Each D/A converter IC has a corresponding ROM chip programmed at the factory with individual bit error compensation data. Together with a newly developed glitch cancellation circuit, this sophisticated calibration system brings the D/A converter to the theoretical limits of 20-bit performance. The equally advanced analog-todigital converter employs an ingenious charge comparison principle that assures accurate encoding without conventional, distortion-causing sample-and-hold circuits. And an extraordinary autocalibration system precisely trims the quantization increments for all bits within 1.4 seconds every time the 1000p is turned on. That means, unlike typical designs, the 1000p's A/D converter maintains its high level of precision forever.

Finally, to eliminate the adverse effects of any jitter at the digital inputs, the Nakamichi 1000p incorporates a sophisticated two-speed phase-lockedloop interface that more effectively handles a wide range of time-axis fluctuations.

Perhaps most significant is the basic design of the Nakamichi 1000 Digital Audio Recording System. Not content to capture a mere, fleeting moment in audio history, Nakamichi engineers have made the system easily upgradable. The essential circuitry of both recorder and processor resides on plug-in boards, all readily accessed from the real panels. The system thus delivers the very best performance available today. _whenever "today" happens to be. Prove it to yourself by audit oning the Nakam chi 1000 Digital Recording System. It promises to be an unusual opportunity to witness history in the making. Again.

The system's modular plug-in circLitry accommodates change and, thus, defies obsolescence.

Nakamichi

Nakamichi America Corporation 1970⁻ South Vermont Avenue Torrance, CA 90502 (800) 421-23**13** (800) 223-1521 (California) Nakamichi Canada (800) 663-6358

Nakamichi 10000 Digital Audio Processon

OCTOBER 1989

VOL. 73, NO. 10

Wynton Marsalis, page 170

The Cover Equipment: a/d/s/ CM-7 loudspeaker, Dual ST-5040 tuner, JVC XP-A1010TN surround sound processor, Mark Levinson No. 26 preamplifier, McIntosh Laboratory 7200 power amplifier, Mitsubishi M-AV1 receiver, NAD 7400 receiver, Nakamichi 1000 Digital Audio Recording System, Rainbow Rax rack system, Sony CDP-X7ESD CD player, and Chaplin chair courtesy of Classic Age in New York City. The Cover Photographer: Bill Ashe.

ANNUAL EQUIPMENT DIRECTORY	
SPECIAL SECTION TABS	179
CD PLAYERS & D/A CONVERTERS	182
DAT RECORDERS	204
AMPLIFIERS	206
PREAMPLIFIERS	236
TUNERS	258
RECEIVERS	264
TURNTABLES	273
TONEARMS	278
PHONO CARTRIDGES	280
OPEN-REEL TAPE DECKS	294
CASSETTE DECKS	296
BLANK TAPE	302
MICROPHONES	305
HEADPHONES	322
EQUALIZERS	
AMBIENCE & SURROUND SOUND PROCESSORS	
SIGNAL PROCESSORS	342
CROSSOVERS	
HI-FI VCRs	
LOUDSPEAKERS	
COMPANY ADDRESSES	483

FEATURES

CENTENNIAL CELEBRATION:	
HEINRICH R. HERTZ Almon H. Clegg	58
RESTORING OLD MASTERS Daniel Sweeney	
THELONIOUS MONK:	
SPHERE OF INFLUENCE John Sunjer 15	52

MUSIC REVIEWS

ROCK/POP RECORDINGS	54
CLASSICAL RECORDINGS	64
JAZZ & BLUES	70

DEPARTMENTS

SIGNALS & NOISE	
CODA: GORDON J. GOW	Maurice L. Painchaud 39
THE BOOKSHELF	
SPECTRUM:	
	Leonard Feldman
AUDIO ETC	Edward Tatnall Canby 74
BEHIND THE SCENES	.Bert Whyte
WHAT'S NEW	
AUDIOCLINIC	Joseph Giovanelli
FORUM: DAT PACT	
ROADSIGNS: LEXUS	
SPECTRUM: SCES WRAP	John Eargle

Audio Publishing, Editorial, and Advertising Offices, 1515 Broadway, New York, N.Y. 10036.

308:

Subscription inquiries, (800) 274-8808; in Canada or other foreign countries, (303) 447-9330.

N^⁰ 27

The music begins and a window opens. The boundaries of time and place fade as a unique musical experience is recreated in your home.

Our quest for this ideal has produced the new Mark Levinson No. 27 Dual Monaural Power Amplifier. We believe it is destined to bring more music lovers closer to their ideal than ever before.

To learn why, you are invited to share the experience at your nearest Mark Levinson dealer.

SIGNALS & NOISE

Editor: Eugene Pitts III

Art Director: Cathy Cacchione

Technical Editor: Ivan Berger Managing Editor: Kay Blumenthal Associate Managing Editor: Tony Scherman Copy Chief: Marita Begley Associate Art Director: Linda Zerella Assistant Editor: Karen Clark Editorial Assistant: Michael Bieber

Associate Editors: Edward Tatnall Canby, Bert Whyte, B. V. Pisha Senlor Editors:

Leonard Feldman, Howard A. Roberson Senior Editor/Loudspeakers: D. B. Keele, Jr. Senior Editor/Music Features: Ted Fox Editor-At-Large: David Lander

Contributing Editors/Artist:

Michael Aldred, Susan Borey, Herman Burstein, David L. Clark, Anthony H. Cordesman, Ted Costa, John Diliberto, Frank Driggs, John M. Eargle, Joseph Giovanelli, Bascom H. King, Hector G. La Torre, Edward M. Long, Frank Lovece, Jon W. Poses, Jon R. Sank, Donald Spoto, Michael Tearson, Jon & Saily Tiven, Paulette Weiss, Michael Wright

Business Services Director: Greg Roperti Circulation Director: Leon Rosenfield Production Director: Patti Burns Production Manager: Nancy Potts Research Director: Vicki Bimblich Special Projects Coordinator: Phyllis K. Brady Ad Coordinator: Sylvia Correa Sales Secretary: Liz Dedivanovic

V.P./Publisher: Stephen Goldberg

ADVERTISING		
Associate Publisher: Stephen W. Witthoft		
(212) 719-6335		
Account Managers: R. Scott Constantine		
(212) 719-6346		
Barry Singer		
(212) 719-6291		
Carol A. Berman		
(212) 719-6338		
Western Manager: Bob Meth		
Regional Manager: Paula Borgida Mayeri		
(213) 739-5130		
Automotive Manager: James Main		
(313) 643-8800		

DCI EXECUTIVE STAFF President and CEO: Peter G. Diamandis Executive V.P.: Robert F. Spillane Sr. V.P., Finance, and CFO: Arthur Sukel Sr. V.P., Mfg. & Distribution: Murray M. Romer Sr. V.P., Operations: Robert J. Granata V.P., Controller: David Pecker V.P., General Counsel: Catherine Flickinger

AUDIO, October 1989, Volume 73, Number 10. AUDIO (ISSN 0004-752X, Dewey Decimal Number 621.381 or 778.5) is published monthly by DCI, a wholly owned subsidiary of Hachette Publications. Inc. at 1515 Broadway. New York, N.Y. 10036. Printed in U.S.A. at Dyersburg, Tenn. Distributed by Warner Publisher Services Inc. Second class postage paid at New York, N.Y. 10001 and additional mailing offices Subscriptions in the U.S., \$21,94 for one year, \$39,94 for two years, \$53,94 for three years, other countries, add \$6,00 per year. **AUDIO*** is a registered trademark of DCI, @1989, Diamandis Communications Inc. All rights reserved. Editorial contributions should include return postage. Submissions will be handled with reasonable care, but the Editor assumes no responsibility for safety or return of manuscripts, photographs, or artwork. The Publisher, in his sole discretion, reserves the right to reject any ad copy he deems inappropriate. Subscription Service: Forms 3579 and all subscription correspondence must be addressed to AUDIO, P.O. Box 52548. Boulder, Colo. 80321-2548. Please allow at least eight weeks for the change of address to become effective. Include both your old and your new address and enclose, if possible, an address label from a recent issue. If you have a subscription problem, please write to the above address or call (800) 274-8808; in Canada or other foreign countries, (303) 447-9330.

A Form of Complaint

Dear Editor:

We tire of filling out these arcane "Annual Equipment Directory" forms year after year. The format is hideous. Half of the labelling is vertical, with the information to be filled in horizontally. A redesign is in order, as is a simplification of data requested. These forms are geared toward an era when specs were more important than music. That is no longer the case.

> Michael Zeugin President Audio Influx Corp. Highland Lakes, N.J.

Editor's Reply: Well, uh, yeah-or at least maybe there was an era when specs were more important, but I don't think that they were ever more important than the music. On the other hand I'm not so certain I want to have folks comparing the sound of their preamp to a particular year of Lafite-Rothchild. I mean, I can remember what order numbers come in (unless, of course, I'm had too mush wine) and usually there is a regular, ordered difference between any two numbers. However, to talk about nonlinearities, is the difference between a '67 Rothchild and a '73 the same as the difference between a non-vintage Mogen-David and Sandeman sherry? Or maybe the standard of comparison for a phono cartridge becomes an Acapulco sunset? I think I'd rather stick with a ruler to measure with.-E.P.

FM Fatale

Dear Editor:

I've been an avid Audio subscriber for years and always read "Signals & Noise" with interest. I would like to comment on author Robert Angus' reply to a letter entitled "FM in China" (August). What I have to say is more for his information than anything else.

Angus noted that he could not find any FM frequencies for China in the World Radio TV Handbook. Since I do not know the year of the particular Handbook he checked, I cannot be sure whether any FM frequencies were listed or not. However, the following is a list of FM frequencies in the Handbook editions for 1986 through 1989: 1986, no listing; 1987, no listing; 1988, Zhujiang Economic Broadcast Station (95.6 MHz), and 1989, same as for 1988 plus Programs in English (91.55 MHz).

I have been an avid shortwave listener for years and have found the *World Radio Television Handbook* extremely helpful. However, the data is constantly changing for many reasons; there are even four updates printed per year for the *Handbook*. It pays to look at the latest edition available and to learn the quirks of finding information in this text.

In short, I just wanted to let people know that the *Handbook* is a good reference tool when used within its constantly changing form.

Marty P. Hoar Longmont, Colo.

Cinema to the Max Dear Editor:

With the popularity of Compact Discs, VHS Hi-Fi VCRs, and now laser videodiscs with digital stereo sound, it seems that *everyone* is looking for the best audio. Digital sound also will be one of the benefits of the HDTV system, *if* and *when* it ever arrives. Not many people seem to know this, but television with superb digital stereo sound is available right now.

What is the device? A home satellite receiver equipped with a Videocipher II de-scrambler. The sound is in digital stereo on all subscription stations; it is of CD quality, and the video quality is as sharp as the sound.

With a laser videodisc player, one is stuck with watching a limited number of expensive discs. However, with a satellite receiver equipped with the Videocipher II system, one gets the same superb sound and picture that a laser videodisc player provides but with a virtually unlimited number of movies. Add a Hi-Fi video recorder, and it becomes easy to build a large library of movies with Hi-Fi Dolby surround sound. I think of it as a neverending series of laser videodiscs.

There are currently over 40 subscription channels, all with digital sound. Sometimes, the sound is in mono; it depends on the material itself. It is very clear to me that this is *th*e way for me to get the most entertainment value for my money.

Thomas R. Wiles West Fork, Ark,

PRODUCT LITERATURE GUIDE

To make this year's Annual Equipment Directory as authoritative as possible, the following manufacturers have provided comprehensive information on their products.

ADCOM	
American Acoustics	
audio research corporation	
<u> </u>	
California Audio Labs	
CARVER	
JVC	
KENWOOD	
LUXMAN	
mirage	
NAD	
ONKYO	
PHILIPS	
Soundcraftsmen	

Place Product Lit. tab here

TOUCH-TONE ACCESS. The direct connection to the equipment you want to buy.

Audio Magazine is proud to offer the Touch Tone Access service for a select group of advertisers showcasing their products in this issue.

Touch Tone Access lets you instantly act upon your equipment interests. All you do is call the Touch Tone toll free number, then enter the appropriate advertisers code. You'll be told facts about the equipment, the name and address of the dealer nearest you by entering your zip code, how to get additional information, and more.

You can recognize our Touch Tone Access advertisers by checking for the symbol above which appears in the ads, or by locating them on the list below.

"Polk Speakers Sound Best."

Matthew Polk's Dedication to Quality Brings You Superior Technology, Performance and Value.

"Polk's Dedication to Quality Results in Dramatically Better Sound."

State-of-the-Art Technology, Performance and Value

The Joys of Owning Polks

Incredible three-dimensional imaging that can recreate the tingling excitement of a live performance.

Smooth, accurate and extended frequency response gives you hours of fatigue-free listening pleasure.

Dynamic bass performance effortlessly reproduces the thunderous impact of a full symphony orchestra or the most subtle nuances of a single plucked string.

High efficiency and power handling guarantee that at either low or high volumes your Polk speakers will deliver the finest possible sound and the utmost in reliability from virtually any power source.

We Are The Speaker Specialists

At Polk Audio every minute of every day is spent pursuing our one and only goal: To design and build the world's finest loudspeakers.

Polk Is #1

Polk's reputation for performance and value is recognized throughout the audio industry. For the sixth year in a row, Polk Audio was selected as the #1 loudspeaker manufacturer in the Audio/ Video Grand Prix Awards. In this select competition, the audio industry itself votes to honor the industry's best products and companies (much like the Academy Awards). In addition Polk Audio products have received an unprecedented series of rave reviews (see pages 10, 11, 16 & 17). Musician Magazine said that Polk loudspeakers are "Vastly superior to the competition."

The Polk Secret of Excellence

How does Polk do it? By the strictest adherence to certain key design goals:

"You Are There" Musical Quality. Polk engineers do not stop at mere technical accuracy. A Polk loudspeaker design is not complete until the speaker can create the illusion and excitement of a live musical performance with every type of music.

Uniform Quality. You will find award-winning technology and performance in every Polk speaker system regardless of price. We build each and every speaker with the same world-class standards of quality and dedication to sonic accuracy.

Unexcelled Value. Matthew Polk and his engineers follow this rule: Design to the highest standards of performance, and make them affordable. As a result, Polk speakers offer more performance per dollar in every price range than any other speakers on the market.

Finest Materials. The Polk engineering team travels the world to obtain the finest materials offering the highest level of performance and the most years of trouble-free operation.

Exacting Standards. Every single driver, crossover and finished speaker produced by Polk Audio is painstakingly tested both by skilled technicians and Polk's computerized quality control program. Your Polk speakers will always sound as good as Matthew Polk's own laboratory-standard models.

At Polk Audio, human creativity, space-age materials and computer accuracy have been artfully combined to produce speakers of superb musical quality. If you're looking for life-like musical reproduction, world class technology and unexcelled value, Polk speakers are the perfect choice.

Quality Control

"Polk's Quality Assurance Program Guarantees Superior Sound and Total Satisfaction"

Only One Standard of Quality: The Best

- Advanced production equipment and fine workmanship
- Every component individually computer tested
- Every finished speaker system tested by computer and by ear
- Strict adherence to exacting specifications
- Uniformly high standards of performance and quality maintained throughout the line

The Quality Challenge

Matthew Polk knows that it is not enough to design the best sounding loudspeakers. He knows that the true test is to bring the sonic perfection of his laboratory prototypes to every single Polk customer.

Polk Audio meets this challenge with an impressive array of technology, facilities and meticulous craftsmanship. Unlike many speaker brands, Polk Audio operates its own manufacturing facilities. We even design and build our own high-precision automated production equipment to insure that demanding Polk performance standards are rigorously maintained throughout the entire manufacturing process.

Polk speakers are assembled with exacting precision by sophisticated machinery designed and built by Polk Audio engineers.

Polk's 100% Plus Quality Program

In order to guarantee that every Polk loudspeaker performs to the high standards set by Matthew Polk, we make quality the number one concern from beginning to end during the manufacture of every loudspeaker. When parts and raw materials arrive at Polk Audio, every shipment is carefully checked for conformance to our specifications. Critical parts, such as capacitors, inductors and voice-coils are individually scrutinized for proper value before being approved for use. Next, components such as drivers, crossovers and sub-bass radiators that are manufactured by Polk Audio are individually subjected to a battery of computerized and manual tests before they can be approved for assembly into a finished Polk loudspeaker. Last, cosmetic inspections are performed before, during and after the completion of every loudspeaker.

The Ultimate Test

Before they are carefully packed for shipment, every single Polk speaker system is tested by sophisticated, custom-designed computer programs, and by the ultimate judge of sonic quality — the human ear. Every Polk speaker must live up to Matthew Polk's demanding standards of sonic and cosmetic quality before leaving the factory.

Polk Guarantees Satisfaction

Every Polk home loudspeaker carries a five-year parts and labor limited warranty. In addition, every Polk speaker is backed by our fanatical dedication to your ultimate and enduring satisfaction. In numerous independent surveys, Polk has been voted #1, not only for its superior products, but also for maintaining an outstanding level of dealer and customer service. All authorized Polk dealers maintain a stock of replacement parts to assure immediate service should a problem develop.

These are only a few reasons why Polk Audio customers are so loyal. Should you own Polk loudspeakers? Just ask a friend who does.

State-of-the-Art Components

Polk Fluid-Coupled Subwoofers Used in most of the Polk home speakers, the fluid-coupled subwoofer system realizes the advantages of both small and large woofers at the same time. Small woofers are faster, have better midrange response, and wider dispersion: Large woofers rave more air and thus produce louder, deeper bass. In the Polk system, the small wass midrange drivers hydrautically and elastigally transk r low frequency energy below 60 liz to the large, low-resonance sub-woofer. The result is remarkaby deep, powerful, clear and cetailed bass.

Polk Isophase

Crossover System A speaker's crossover acts much like the conductor of an orchestra, it tells each driver when and how loud to play. Even the best drivers would sound bad if poorly matched and blended together by an inexpensive crossover. Hidden from view, many manufacturers will skimp on the quality of their crossovers, resulting in poor overall sonic performance. Polk recognizes the vital importance of a system's crossover and spares no effort or expense in designing and building this critical component. Expensive air-core pure copper coils are used to insure wide dynamic range and excellent sound quality at every volume level. Precision resistors and capacitors are also used to maintain perfect driver blending and the lowest possible distortion.

"Polk Builds State-of-the-Art Components For Lifelike Sound, Quality and Reliability."

Consistently Superior Technology Results in Better Sound.

We Build Our Own Component Parts

The sound quality of a loudspeaker is ultimately determined by the quality and consistency of its component parts and the ability of the designer to successfully combine those parts to achieve a coherent, seamless and balanced musical presentation. A brilliant design concept is easily ruined by the use of inferior parts and inadequate cabinet construction. Recognizing this, Polk's engineers insist on designing, building and testing components in our own factories. As an owner of Polk loudspeakers, you have our guarantee that your speakers conform to Matthew Polk's singular vision of musical accuracy, consistency and reliability.

Exclusive Trilaminate-Polymer Drivers

Polk drivers are unique and superior in performance and reliability. Rather than accepting the sonic compromises of one cone material, we laminate three complimentary cone materials together to achieve a level of performance unmatched by simple paper or plastic cones. The basic lightweight and strong fiber cone is first laminated with a space-age polymer that stiffens the material to prevent distortion; a second polymer is then added to eliminate resonance and coloration through visco-elastic damping. Polk drivers also use costly butyl rubber surrounds for more accurate cone movement and deeper bass response, and to prevent the deterioration experienced over time with foam surrounds. The result is a driver that faithfully reproduces the timbre of every musical instrument and voice while maintaining every subtle detail of the composition. Your Polk speakers will sound great year

after year, after year.

Polk's SafetyGuard Tweeter Protection Device (not pictured)

This distortion-free circuit instantanteously shuts down the tweeter(s) when the speaker is overdriven. And unlike crude fuses, Polk's SafetyGuard is fast, effective and self resetting.

Polk's Exclusive Tweeter Design

Every detail of Polk's exclusive tweeter design has been critically engineered to insure the listener the ultimate in highfrequency performance. The voice coil is precision wound with high-conductivity coated wire for more extended high frequency response. The ultra light polyamide dome is extremely fast for superior transient response. It allows the listener to perceive even the most subtle detail and texture in the music. This remarkable soft dome also smooths and eliminates annoying resonances and peaks thereby avoiding the shrillness and edgy sound of hard-dome designs. The small diameter dome shape and a specially contoured minimum diffraction faceplate provide wide dispersion insuring that you will enjoy full fidelity and well-balanced sound throughout your listening room. Additionally, Polk's newest and most advanced design, the SL3000 trilaminate tweeter, is available on the limited production SRS1.2 tl and SRS 2.3 tl loudspeaker systems. Although this tweeter can only be produced in limited quantities, it represents a new standard of engineering excellence in component design. For those interested in receiving more detailed information on the technology used in this design, please contact us for a copy of our "white paper" on engineering achievements incorporated in the

SL3000 tweeter.

"Matthew Polk's SRS Speakers Bring You the Ultimate Listening Experience"

"Spectacular... it is quite an experience." Stereo Review Magazine

The Joy of Owning the Ultimate Dream Speakers

Music lovers who are privileged to own a pair of SRS's will share in Matthew Polk's dream every time they sit down and enjoy the spine-tingling excitement of listening to their favorite music. Demonstrating them to admiring friends ultimately increases their pride-of-ownership. "Awesome" is the word most often used to describe the sound of an SRS system. They are capable of playing at live concert levels for long periods of time, with a surprising lack of effort and without producing earfatigue.

The bass response can literally move your body any time the music requires it, yet they perfectly reproduce all of the subtle nuances of a string quartet and are just as enjoyable at a low volume level as when played loud. Music and ambience surround the listener in an almost 360-degree panorama of sonic splendor that is, in the words of High Fidelity magazine, "Mind-boggling....Astounding....Flabbergasting." But words alone cannot possibly describe the experience of listening to these ultimate speaker systems, you simply must hear them.

SRS 1.2 tl

Two time Audio Video Grand Prix Winner The ultimate expression of Polk technology, this limited production flagship model sets the industry standards for imaging, detail, dynamic range, and bass reproduction.

SRS 2.3 tl

Audio Video Grand Prix Winner

This scaled-down version of the SRS 1.2 tl incorporates all of flagship's design innovations without significantly compromising its awesome performance.

Polk Audio's SRS: The Quest for Perfection

The goal of Matthew Polk's Signature Reference System (SRS) speakers is to bring an unparalleled level of life-like musical reproduction to your home. Perfect musical reproduction, long the dream of every speaker designer, is approached so closely by Matthew Polk's SRS's that it will seem as if the musicians are performing right in your listening room. This stunning achievement combines technology and creative insight to bring you a listening experience that you will never forget.

1. Patented SDA True Stereo Technology — The first and only speaker systems to maintain full stereo separation all the way from the source to your ears. (see pg. 9 for a more complete description). SRS speakers seem to disappear as musical images fill your listening room and seem

to immerse you in a fully three-dimensional soundfield of startling realism.

2. Multiple Driver Arrays — The use of multiple drivers allows each separate element to work less hard and lowers distortion even at live concert levels. Power handling is increased to 1,000 watts per channel, providing a seemingly limitless dvnamic range.

3. Time-Compensated Driver Alignment — Time-coherent driver placement insures that the entire spectrum of sounds reaches your ears at the same time. The sound is better focused, balanced and less fatiguing.

4. Wavelength Optimized Line-Source — Vertical driver arrays focus the sound waves into the room in a way which greatly reduces floor and ceiling reflections. Progressive reduction of the

acoustical length of the arrays maintains constant vertical dispersion and eliminates "comb" filtering effects that limit other multiple driver systems. The result is extraordinary clarity and detail, great flexibility in room placement and precise stereo imaging from virtually any place in the room.

5. Planar 15" subwoofer — SRS bass performance is breathtaking. The use of small active drivers (eight in the SRS 1.2 tl, six in the SRS 2.3 tl) coupled to a huge sub-bass radiator achieves a bass response that is extraordinarily tight, fast (no boominess), deep and distortion free. In fact, the distortion at 25 Hz is lower than that of many audiophile-quality tube amplifiers.

6. Bi-amp Capability — The optional use of separate amplifiers for the high and low frequencies further improves clarity, lowers distortion and increases dynamic range.

7. Hand-Crafted Limited Production — The one-at-a-time attention that goes into the production of every Polk SRS speaker system means that your pair will sound and look as good as Matthew Polk's own.

Matthew Polk with the ultimate expressions of loudspeaker technology: The SRS 1.2 tl and SRS 2.3 tl.

"They have the ability to make your previous favorite speaker sound almost second rate."

"Polk's Revolutionary True Stereo SDAs Always Sound Better Than Conventional Speakers"

"Mindboggling...Astounding...Flabbergasting" High Fidelity Magazine

SDA 1C

Audio Video Grand Prix Winner

This floor standing model uses SRS vertical linesource technology in an attractively slim, tower configuration, offering tremendous impact and amazing stereo imaging with a minimum use of floor space.

SDA 1C Studio

Same configuration as the SDA 1C but in a vinyl clad cabinet.

SDA 2B

AudioVideo Grand Prix Winner

The SDA 2B represents an incredible value which combines spectacular SDA performance with a remarkably affordable price. High Fidelity said listening to the SDA 2B is "an amazing experience."

SDA 2B Studio

Same configuration as the SDA 2B but in a vinyl clad cabinet.

SDA CRS +

AudioVideo Grand Prix Winner

The SDA Compact Reference System is the worlds' best sounding small speaker and can be either bookshelf or stand mounted. Stereo Review called the CRS "an impressive achievement." No other small speaker offers such a compact package of high technology and performance.

A Fundamental Advance in Loudspeaker Design

Polk's patented SDA technology is the most fundamental advance in loudspeaker design in twenty years. High Fidelity magazine said of the SDA design, "Polk reinvents the loudspeaker...startling evidence of the industry's essential creative vitality." Rolling Stone Magazine agreed when they wrote, "They truly represent a breakthrough." The Polk SDA's are the world's only "True Stereo" speakers, that is, the only speakers which are specifically designed to realize the full sonic potential of every stereophonic recording.

The SDA Difference

In order to maximize performance, stereo separation is carefully maintained in all audio components. However, with conventional loudspeakers both ears hear both speakers and the two channels are mixed together before they ever reach your ears. Because stereo separation is not maintained all the way to your ears, much of the sense of spaciousness and sonic realism of the original recording is lost. The soundstage is only as wide as the distance between the speakers and sonic images are rendered flat and small.

Polk SDA speakers are the first true stereo speakers and are able to maintain perfect stereo separation all the way from the source to your ears. By acoustically isolating the two stereo channels, each ear hears only the correct stereo channel; the left ear hears left channel, and the right ear hears right channel. Recordings literally come alive in your listening room. Musical images are reproduced with incredible clarity and pinpoint accuracy. You are surrounded by a stunning three-dimensional sound stage that extends from wall-to-wall, and also wraps around you. Only with Polk Audio SDA loudspeakers can you hear all of the spaciousness and life-like imaging of the

original performance.

How SDA Technology Works

Conventional speakers allow both of your ears to hear both the left and right channels at the same time. This is called "Interaural Crosstalk Distortion." This crosstalk distortion could be prevented by building a wall between your speakers right up to your nose, so that each of your ears would hear only the speaker on one side of the wall. SDA speakers cancel this distortion, but in a much more comfortable, elegant, and highly accurate fashion. Each SDA speaker reproduces a signal that is the exact opposite of the undesirable crosstalk signal. This cancellation signal is timed to arrive at your ear at precisely the same time as the undesirable crosstalk signal. When these two signals combine, they naturally and acoustically cancel each other. What remains is one correct stereo channel delivered to each ear. In this way SDA speakers allow you to hear stereo performances the way they were meant to be heard.

The SDA Advantage

Only Polk's patented SDA loudspeakers let you hear all of the information and spatial realism that is on the original recording. Conventional speakers restrict what you hear due to their failure to maintain complete stereo separation. Stereo Review magazine said that with SDA speakers: "The result is always better than would be achieved with conventional speakers." Hear the SDA advantage for yourself.

Polk Audio's Grand Prix Award winning SDA Series speakers. Pictured left to right, SDA 1C, SDA 2B and SDA CRS + .

"Polk reinvents the loudspeaker" High Fidelity Magazine

"The result is always better than would be achieved by conventional speakers..." Stereo Review Magazine

SRS 1.2 tl

"Polk's No Compromise Flagship Loudspeaker" Stereo Review Magazine "At the CES (Consumer Electronic Show) among the crop of new and often innovative speakers probably the most impressive was the Polk SDA Signature Reference System which shook the walls of the Americana Congress Hotel ... Polk's no-compromise flagship loudspeaker offers new refinements on the Stereo Dimensional Array design ... The SDA system works essentially as claimed...the effect can be quite spectacular...as good as the SDA feature is we were even more impressed by the overall quality of the SDA-SRS as a speaker system. The sound is superbly balanced and totally effortless...unusually open and integrated...the composite frequency response was exceptional no matter how you look at it...only at 10,000 Hz where presumably only one driver was in use, 1,265 watts into 5 ohms...almost any amplifier can drive the SRS to the highest listening levels most people would want...the phase compensation of the system was exceptional... we have never measured a low bass distortion level as low as that of the SRS...we found that the passive radiator response varied only a total of 7dB between 12 and 90 Hz. Polk calls the passive radiator a "sub-bass driver" with good reason...it is quite an experience. Furthermore, with the SRS it is not necessary to play the music loud to enjoy the tactile qualities of deep bass...Spectacular!

SRS 1.2 tl

Stereo Review Magazine

Conventional speakers with compressed sound stage.

Polk TRUE STEREO SDA Loudspeakers - Accurate reproduction of full sound stage width & depth.

SDA 1C

SDA 1C

"Mind boggling powers of sonic persuasion" **High Fidelity Magazine**

"Our first, all too brief, audition simply bowled us over. The width, depth and precision of the stereo image are astounding ... after extended listening we were no less astonished mind-boggling powers of sonic persuasion...The SDA-1's strong suit (to put it mildly) is its imaging which ranges from very good to flabbergasting, depending on the material... devastatingly dramatic. With good classical discs, the soundstage seems to open up, presenting a greater sense of depth and enveloping the listener more fully in the recorded ambiance...But it's on fancy rock recordings that the system can really strut it's stuff...it really is great fun. We find ourselves listening to unfamiliar recordings on other speakers and saying to each other, "I wonder what this would sound like on the Polks". Get an audition... It's worth the trouble just for **High Fidelity Magazine** the experience.

SDA CRS + "An Impressive Achievement ... "

Stereo Review Magazine "It was easy to forget that we were hearing speakers at all. Just the music remained, and it seems to us that this is what hi-fi is all about...the SDA-CRS is designed to compensate for the fact that in normal stereo playback each ear hears the sound from both speakers, which inevitably affects apparent channel separation and the stereo image ... we drove the speak-

SRS 2.3 ti

ers as hard as our ears would tolerate, with a 350-watt-per-channel amplifier, and they never showed any signs of distress... Our measurements confirm that the Polk SDA-CRS is a very good speaker system --- with a host of desirable qualities --- when it is judged by the same standards

"Superb... it has the ability to make your previous favorite speaker sound almost second Stereo Review Magazine rate" "It took only a brief exposure to the sound of the SDA-2A to recognize its unique qualities...these speakers always sounded different from conventional speakers and in our view better — as a result of their SDA design. Continued experimentation has led to design changes that both improve

one would apply to conventional speakers. But it is not a conventional system, and it deserves to be examined for the special sonic qualities that are claimed for it.

The fact that the SDA-CRS will fit in any room works as well on pedestals as against a wall (we tried them both ways), and costs less than half as much as the revised SDA-1A says something about its intrinsic merits. It is definitely not just another speaker."

Stereo Review Magazine

SDA 2B

performance and reduce cost, and the result is the SDA-2A...the response was impressively flat and smooth...ranks with the best responses we have measured from a speaker. Our peak power tests of the Polk drivers confirm that they can handle any power that is likely to be supplied in a home speaker ... When we listened to recordings having strong left-right separation the sound wrapped around us through an angle of at least 90 degrees, even though the speakers formed an angle of perhaps only 40 to 50 degrees with the listening position. With most stereo programs the speakers effectively disappear as sound sources, and the soundstage was seamless across the width of the room even with relatively close speaker spacing.

The Polk SDA-2A is right up there at the top of the class in every way. It has the ability to make your previous favorite speaker sound almost second-rate. Listen to it at your own risk!" Stereo Review Magazine

The RTA Series

"Polk's RTA Tower Loudspeakers Combine Legendary Polk Performance with Contemporary Style."

Big speaker performance with an efficient use of space.

RTA 11t

The RTA 11t is the finest conventional (non-SDA) speaker that Polk Audio manufacturers. Its extremely high power handling (250 watts) and high efficiency (90dB) provide remarkable dynamic range from both large and small amplifiers. The RTA 11t utilizes the same technologically advanced fluid-coupled subwoofer design found in Polk's flagship model. Dual 8" sub-bass radiators are coupled to two 6½" mid/bass drivers, resulting in a fast, powerful, deep, and ultra-accurate bass response, without the boomy, undetailed sound of large woofer systems.

RTA 8t

In a slightly smaller package, the RTA 8t offers the same driver complement as the larger, more expensive RTA 11t, and thus shares its benefits of superior imaging, musicality, and detail. Both Polk RTA series loudspeakers achieve the extremely rare combination of good looks and stateof-the-art performance. The tall, elegantly slender and deep "tower" design cabinets allow for substantial internal volume for high efficiency and powerful bass, but only require less than one square foot of floor space! The small baffle surface area around each driver minimizes diffraction (sonic reflections), thereby insuring outstanding imaging and low coloration.

Positioning the 1" silver-coil dome tweeter between the two $6\frac{1}{2}$ " trilaminate polymer bass/midrange drivers achieves what is called "coincident radiation." This means that both the mid- and high-frequencies appear to radiate from the same place on the baffle resulting in perfect blending at the critical crossover point. (See illustration, below).

Polk RTA speakers have an uncanny ability to perfectly reproduce the human voice, pianos, guitars, and every other instrument whose faithful reproduction demands superlative midrange and high-frequency performance. Bass and percussion instruments are accurately reproduced with full visceral power and realism, without the heaviness, boominess, or lack of detail that plague lesser designs.

The discriminating listener who seeks stateof-the-art performance and design will find the quintessential combination of both in Polk's RTA series loudspeakers.

Polk Audio's RIA 8t and RIA 11t High Performance Tower Speakers

THE PRINCIPLES OF COINCIDENT RADIATION

The perceived source of sound of two identical drivers is centered in the area between them. In the Polk RIA loudspeaker, the tweeter is positioned at the acoustic center of the drivers. Drivers and tweeter appear to operate together as an ideal point source resulting in precise imaging, uniform dispersion and startling midrange accuracy.

"Polk's Remarkable Monitors Redefine Incredible Sound/Affordable Price"

"At their price, they're simply a steal" Audiogram Magazine

Monitor 10B

One of the world's best sounding loudspeakers, and in the words of Audiogram magazine, "At the price they are simply a steal." The Polk 10B utilizes dual trilaminate polymer drivers, a 1" dome tweeter coupled with a built-in subwoofer for accurate bass response and superior high frequency clarity.

Monitor 7C

Basically a smaller, less expensive version of the Monitor 10B. By offering superlative performance whether mounted on a shelf or a speaker stand, the 7C is a highly versatile addition to any audio system. How good does it sound? Audio Alternative magazine said, "It is amazing."

Monitor 5B

Similar in design and performance to the Monitor 7C, however it utilizes an 8" subwoofer (rather than 10") and is more compact. The 5B represents one of the best values of the entire Monitor Series.

Monitor 5Jr. +

Called the best sounding speaker of its price in the world regardless of size. It achieves life-like three-

dimensional imaging which 10 years ago was not available in any bookshelf speaker at any price.

Monitor 4.5

Shares most of the high technology components and rewarding musical performance of the larger Polk speakers at a surprisingly low price. A critically tuned bass duct insures high efficiency and great bass performance despite its convenient compact design.

Monitor 4A

Identical to the 4.5 in a smaller cabinet. Audio critic Lawrence Johnson called it, "an all around star of great magnitude." The 4A's affordable price means that no matter how small your budget, you can afford the incredible sound of Polk!

Matthew Polk's Vision: Superior Sound for Everyone

Polk Audio is an American company that was founded in 1972 by three Johns Hopkins University graduates who were fanatical audiophiles with a common vision. They believed that it was possible to make speakers that performed as well as the most exotic and expensive systems at a fraction of the price. Starting with only \$200, they began by designing and manufacturing the Monitor Series loudspeakers. The Monitor Series combined the advantages of American high technology and durability with European styling and refinement. Over the years an unending stream of rave reviews, industry awards, and thousands of enthusiastic Polk customers have established the Monitor Series as the choice for those looking for both incredible sound and an affordable price. There is no better value in audio equipment today than a Polk Monitor series loudspeaker.

Uncompromising Standards at Every Price

A limited budget does not mean a limited ability to appreciate fantastic sounding music. That's why we put our best engineering efforts and only the finest materials into every Polk product regardless of price.

Every Polk Monitor Series speaker uses the same trilaminate polymer cone technology as the flagship SDA-SRS 1.2. Every Polk Monitor utilizes a 1" polymer dome tweeter, and most use exactly the same tweeter found in the SRS 1.2. All Polk Monitors employ costly multi-component crossover networks and ¼" thick high density, non-resonant cabinets. Pick up a Polk Monitor 4A, then pick up a comparably priced but larger speaker from a different manufacturer. You'll notice that the Polk is heavier, more solidly built and sports a superior fit and finish. Now compare the sound. We are sure you'll agree with Musician magazine, which said Polk Monitors are: "Vastly superior to the competition."

Matthew Polk with his incredible sounding/ affordably priced Monitor Series loudspeakers. Front row (L to R) Monitor 5Jr. + , Monitor 4A, Monitor 4.5, Monitor 5B Back row (L to R) Monitor 10B, Monitor 7C

The Thrilling Sound of Polk Monitors

Polk Monitors achieve open, boxless, three-dimensional imaging surpassed only by the SDA's. Their silky smooth frequency response assures natural, non-fatiguing, easy to listen to sound, while their fast transient response results in music that is reproduced with life-like clarity and detail. In addition, dynamic bass performance, ultra-wide dispersion, high efficiency and high power handling are all hallmarks of Monitor Series performance.

There is a Polk Monitor Perfect for You

Each time you advance through the six Monitor Series models, you ll immediately hear a remarkable improvement in efficiency, bass response, and output volume. They are designed so that a smaller Polk played in a small room will sound nearly identical to a larger Polk played in a large room. A larger Polk in a small room will, of course, play that much louder with even better bass. No matter what price range fits your budget, there is a spectacular Polk Monitor Series speaker waiting to fulfill your sonic dreams.

"Vastly Superior to the Competition"

"Other comparably priced speakers simply do not come close"

Audiogram Magazine

Musician Magazine

The Monitor Series

"Open, uncolored, perfectly imaged sound" Musician Magazine "We at Musician have found the Polk Audio Monitor speakers so vastly superior to the competition in their price range we felt we had to pass the information along...The design produces a remarkably well integrated and coherent sound that adapt itself ideally to all kinds of music...the kind of open, uncolored, perfectly imaged sound we thought began at twice the price and required huge amounts of amplification...will benefit from state-of-the-art electronics, but sound quite magnificent with a good mid powered popular brand receiver...they make the other popular speakers in their price range seem dim, colored, boxy and just plain insufficient. If you're shopping for stereo, our advice is not to buy speakers until you've heard the Polks."

Monitor 10B

"Outstanding... highly recommended" Complete Buyer's Guide to Stereo/Hi Fi Equipment "Sound beyond what would be expected...highly recommended...Polk Audio Monitor Series speakers enjoy an enviable

reputation among audiophiles who

don't have the golden wallet to match their golden ears...designed to appeal to the most critical audiophiles and those audiophiles have embraced them warmly...outstanding loudspeakers...deciding high end sonic characteristics...unusually pure sound. It's clear that Polk came by their excellent reputation honestly." Complete Buyer's Guide to Stereo/Hi Fi Equipment

Monitor 10B

"Superior sound" Stereo Review Magazine

"Polk offers an uncommon amount of superior sound at a moderate price...Open, boxless, three dimensional quality ... We probably would have chosen these adjectives ourselves to describe the sound of the Model 10, but Polk has spared us the chore...the combination of good "sound sense" and a high degree of technical expertise and sophistication has resulted in some truly noteworthy products...It is easy to appreciate the advantages of using a pair of small diameter (but long throw) woofers that can radiate much of the midrange as well as the upper and mid-bass frequencies. Avoiding a crossover in the midrange (the most audibly important part of the musical spectrum) is the best way to eliminate or minimize many of the colorations that have been attributed to crossover networks. The dispersion of the one inch tweeter is exceptional...the transient response of the Model 10 is absolutely first-rate, and the hemispherical dispersion is superb (we cannot recall measuring better dispersion on any forward radiating speaker)...the speaker sensitivity is adequate for use with a l0-watt amplifier, yet it could absorb the full output of a 200-watt amplifier without damage...exceptionally pleasing sonic balance." Stereo Review Magazine

"At their price, they are simply a steal" Audiogram Magazine "When we heard the Polk Speakers at the CES show we were so impressed we could not believe the prices. The sound coming forth from the Model 10 Monitors is something really special. It is a sound that is open, well defined and very low in coloration. One does not generally expect such low coloration in a modestly priced box speaker, and certainly not anything like the definition exhibited by these speakers. How does Polk do it? We think it is mostly execution. They hear very well and they care...Other comparably priced speakers simply do not come close to the standards set by the Model 10...at their price they are simply a steal." Audiogram Magazine

Monitor 7C "It is amazing"

Monitor 4A

"Star of great magnitude"

same thrilling detail and immediacy."

Stereo Buyer's Guide "We have found something very special. The Polk 7. It is amazing...Hundreds of manufacturers build loudspeakers but only a few in this price range really perform. The Polk 7's perform!...The bottom end of the

Monitor 7C

Polk 7's is tight, fast and can actually reproduce a cello without making it sound like an electric bass...It is sturdily built and attractive. Technically the Polk 7 is a superior loudspeaker in its class. Frequency response is exceptionally flat...Horizontal dispersion is so good that you can stand in front of one 7 and hear the other!...Vertical dispersion is also excellent...It is apparent that this speaker is a real find."

"The Polk 4 creates a startling illusion of an elevated stage...the stronger and better quality the

remarkable enough if we were discussing loudspeakers in the \$1000 range. The Polk 4 carries a

retail price of under \$200 a pair. In actual use the Polk 4 is an all around star of great magnitude. Not only

signal we fed them the more spectacular the image that blazed up...All of that would be

Milwaukee Sentinel

do high frequencies shine to the farthest reaches of hearing, but musical

proportioned. And don't be misled by Polk's modest claim for bass

Third Symphony with incredible energy, textured pliancy and most

textures and colors in that stratosphere come through finely controlled and

response...its low register shows ample depth and clarity. At high listening

levels, these pixie Polks deliver the massive brass sonorities of Mahler's

significant, transparency. Factors of presence and stereo imaging proved

just as amazing. Yet the Model 4 doesn't have to be whipped to excel...Late

one night, we sat down to a quiet hour of folk music...and experienced the

, and mathe

Monitor 5B

Monitor 5B

"We were very impressed" Stereo Buyer's Guide "It's a medium-sized bookshelf unit brimming with the latest in Polk speaker technology...excellent sonic balance and a dynamic capability rarely found in a speaker

of this size...Bass was well extended and excellent in terms of sonic quality, while the midrange was clean and very detailed...treble was extended and shimmering...the stereo stage was palpable and extremely defined...the frequency responses (sine wave and pink noise) were very flat...add to this the versatility of the unit with regard to room placement, plus the Polk reputation for reliablity and it's hard to beat." Stereo Buyer's Guide

Monitor 5jr. +

Milwaukee Sentinel

"Polk's Mobile Monitors Sound Like the Finest Home Speakers"

"Built Tough to Withstand the Rigors of the Road"

Now you don't have to compromise your home audio standards when listening to music in your car. Polk Audio's engineers have brought the same amazing quality, technology and innovation of the Grand Prix Award winning Polk home speakers to your automobile. Not surprisingly, two of the Polk Mobile Monitor designs (the MM 10A and MM 6900) have already won Autosound Grand Prix Speaker of the Year awards.

Polk Mobile Monitor automotive systems sound extraordinary. They are silky smooth and perfectly balanced, with deep, accurate bass performance that leaves the "boom, crash, tinkle" of typical car speakers in the dust. Even at the loud volume levels so often required on the road, Polk Mobile Monitors are non-fatiguing and easy to listen to. Borrowing the same trilaminate polymer cone and dome tweeter technologies developed for the highly acclaimed Polk home Monitor Series, the Mobile Monitors provide unequaled clarity and the awesome power required to effortlessly resolve every musical detail even over road noise.

Spectacular SDA Imaging Hits the Road! Now you can experience the accuracy and excitement of live-sound imaging in you car by installing a Polk SDA Mobile Monitor system. An SDA crossover matrix used in conjunction with 2 pairs of Mobile Monitor speakers (front and rear) literally expands the boundaries of the automotive listening environment.

The SDA Mobile Monitor system solves the acoustic shortcomings of automotive interiors and car stereos. First, by cancelling interaural crosstalk distortion, the SDA system frees you from the feeling that you are listening inside a small box. The sound is open, spacious, and three dimensional, as if you were listening in a concert hall. Second, the sound stage is maintained in front of you as it would be in real life, rather than from behind as with conventional autosound systems. Third, excellent bass

response is sustained by means of Polk's exclusive Sub-Bass Drive circuit. Of the Polk SDA Mobile system, Car Stereo Review said, "Polk has triumphed...It's like jumping into hyperspace."

A Mobile Monitor System for Every Car

Given the wide variety of vehicles on the road and the myriad of placement options, Polk Mobile Monitors are available in many configurations to suit practically any installation. Your Polk dealer can help you choose the system that's right for your car. Go ahead, push the envelope. Doesn't your car deserve the best?

MM 6930

MM 10a MM3 Enter No. 78 on Reader Service Card MM1a

MM 1025

The Architectural Reference Built-in Loudspeaker

"Polk's Architectural Reference Loudspeakers Designed to be Heard — Not Seen"

Now you can chipy the incredible sound of Polk loudspeakers if every room of your home without using any floor or self-space to do so. Polk's Architectural Reference lood-picker systems mount easily into any wall, ceiling or self-flor gasy installation in virtually any location in your home. A ditionally, the same advanced driver and crossover ect nology is used from our finest bookshelf speaker systems in incredibly small, inconspicuous packties. In act, the AB-700 is the smallest speaker of its type that uses a full of a woofen Both the AB-70C and the US-800 can be mounted in any material ranging in thickrest from one several inches and can be accommodated wither new restisting construct in All Pelk architedtrial reference loudspeaker.

existents are scople of in an off-white firsh washights that can be pained to blend in washing well. Bring the joyg of music it to every room of your home with the inchestible Folk architect tral Joudspeake systems.

Specifications

Your Choice of Many Beautiful Cabinet Finishes:

The SDAs are available in a beautiful hand-oiled oak or walnut finish. All other models come standard in furniture grade walnut, oak or black woodgrain vinyl. Polk stands are shown in the photographs and are recommended, but optional.

These specifications are offered to help in comparing the various Polk models with each other. Polk Audio uses many unique testing methods in the design and evaluation of its products. Remember, there is no accepted standard metbod for testing loudspeaker systems. As a result, our published specifications may be more conservative than those published by other speaker manufacturers. Virtually all audio experts agree that no set of measurements can adequately describe the sound of any loudspeaker. The best way to choose the speaker that is right for you is to take your favorite recordings to your nearest Polk dealer and hear them for yourself. The rule of thumb is simply to trust your own ears.

SBS 1.2 ft Four 1 inch do Eight 6-1/2 inch drivers One 15 inch fluid-coupled subwoofer 63-1/2H × 21-3/4W × 13-1/8D 10Hz-26kHz 27Hz+20kHz 50-1000 watts/channel 6 ohms 91 dB

SDA-CRS + One 1 inch dome to Two 6-1/2 inch drivers One 10 inch fluid-coupled 12-3/4H × 20W × 10-1/8D 25Hz-26kHz 42Hz-20kHz 30-200 watts/channel 6 ohms 89.5 dB

Monitor 7C One 1 inch dome tweeter One 6-1/2 inch driver One 10 inch fluid-coupled subwoofer 24H × 14W × 9-5/8D 25Hz-26kHz 40Hz-20kHz 20-150 watts/channel 6 ohms 89 dB

Monitor 48 One 1 inch dome tweeter One 6-1/2 inch driver 14-1/4H × 8 1/2W × 7-3/8D

35Hz-25kHz 55Hz-20kHz 20-100 watts/channel 6 ohms 91 dB

SRS 2.3 tl Three 1 such dome tweeters Six 6-1/2 inch drivers One 15 inch fluid-coupled subwonfer 55H × 20-5/8W × 13-1/8D 12Hz-26kHz 30Hz-20kHz 50-750 watts/cha 6 ohms 90 dB

RTA 11t One 1 inch dome tweeter Two 6-1/2 inch drivers Two 8 inch fluid-coupled subwoofers 39H × 10-1/2W × 14-1/2D 22Hz-26kHz 29Hz-20kHz 30-250 watts/channel 6 ohms 90 dB

 $\overline{\bigcirc}$ \odot

Monitor 5B One 1 inch dome tweeter One 6-1/2 inch driver One 8 inch fluid-coupled subwoofer 21.5/8H × 10.9/16W × 9D 30Hz-26kHz 43Hz-20kHz 20-125 watts/channel 6 ohms 90 dB

SDS 400 One 1 inch dome tweeter One 6-1/2 inch driver 14-1/4H × 8-1/2W × 7-3/8D

35Hz-25kHz SSH2-20kHz 20-100 waits/channe 6 ohms 91 dB

Driver Complement

Size (Inches) erall Frequency Resp - 3dB limits Rec. Amplification nal impedance Efficiency

6

SDA-1C

subwooler

15Hz-26kHz

35Hz-20kHz

6 ohms

90 dB

 \odot

ě

Two 1 unch dome tweesers

One 12 inch fluid-coupled

44H × 16-9/16W × 11-1/2D

Four 6-1/2 inch drivers

50-500 watts/channel

RTA SI One 1 arch dome tweeter Two 6-1/2 inch drivers

33-1/28 × 9W × 11-1/2D 30Hz-26kHz 42Hz-20kHz 20-250 watts/channel 6 ohms

Monitor 5jr+ One 1 inch do ne tweete One 6-1/2 unch driver One & 1/2 inch fluid-coupled subwooler 19-1/2H × 9W × 9D 30Hz-26kHz 48Hz-20kHz 20-125 watts/cha 6 ohins 91 dB

AR 700 One 1 inch dome tweeter One 6-1/2 inch driver 10-5/8H × 7-1/1/W Cutorut size 9-3/4H × 6-1/4 W Mounting depth 3 in minimum 30Hz-26kHz 55Hz-20kHz 10-125 watts/channel 6 ohms 90 db

SDA-2B One 1 inch dome tweeter Two 6-1/2 inch drivers One 12 inch Buid-coupled subwoofer 40-1/4H × 16-9/16W × 11-1/2D 20Hz-26kHz 38Hz-20kHz 30-350 watts/channel 6 ohms 89.7 dB

Monitor 108 One 1 inch dome tweeter Two 6-1/2 inch drivers One 10 inch fluid-coupled subwoofer 28H × 16W × 11-1/2D 25Hz-26kHz 37Hz-20kHz 20-250 watts/channel 6 ohms 89 dB

Monitor 4.5 One L inch dome to One 6-1/2 inch driver

17H × 9W × 9D 30H7-25kHz 50Hz-20kHz 20-100 watts/channel 6 ohms 91 db

AB 800 One 1 inch dome tweete Two 6-1/2 inch drivers 16-3/8H × 7-1/8W Cutout size 15-1/2H × 6-1/4W Mounting depth 3 in. minimum 28Hz-26kHz 45Hz-20kHz 10-150 watts/channel S ohms 91 dB

Driver Complement

Size (Inches) Overall Frequency Response - 3dB limits Rec. Amplification nal Impedance Efficiency

Driver Comple

Size (Inches) Overali Frequency Resp - 3dB limits Rec. Amplification Nominal Impedance Efficiency

Driver Complement

Size (Inches)

erali Frequency Resp 3dB limits Rec. Amplification inal Impedar Efficiency

89.5 dB

Mobile Monitor Specifications

Efficiency measured @ 1 watt/.5 meters

3-1/8

34-20 500 Hz 5-150 watts/channe 4 Ohm 95 dh

MM 5501 5-1/4 inch woofe

4-7/8 Diam 2-1/4 inch 40-1500 Hz 5-100 watts/channel 4 Ohms 93 db

MM 6501 6-1/2 inch subwoofer 5-3/8 Diam 38-1500 Hz 4 Ohms 94 db

4-7/8 Diam 40-20.500 Hz 5-75 waits/channel

3-1/8

34-20,500 Hz

4 Ohm:

O

95 db

6 × 9 inch three wa

Cut Out Dime Mounting Depth (inches)

Overall Frequency Response 5-150 watts/channel

Configuration

Cut Out Dimensions

(inches)

Nominal Impedance

Efficiency

Configuration

(inches)

Rec. Amplification Nominal Impedance

Efficiency

Configuration

Cut Out Dimensions (inch

Overall Frequency Resp Rec. Amplification

ing Depth (inches)

5-3/8 diameter 2-5/8 38-20,500 Hz 5-150 watts/channel 4 Ohms 94 db

5-1/4 inch three-way two-piece system 4-7/8 Dian

0

MM 6901

4 Ohms

95 dh

MF/HF --- 4-1/4 × 2-1/2 (flush) 4-5/8 × 2-3/4 (behind panel) LF - 3-1/8, MF/HF - 1 34-20,500 Hz 5-150 watts/channe 4 Ohms 93 db

6 × 9 inch woofer 8-3/4 × 5-7/8 ova 3-1/8 inch 34.1500 Hz 5-150 watts/channel

3-1/4 diameter 1.1/2

-piece syste --- 5-3/8" di

4-5/8 × 2-3/4 (behind panel) LF --- 2-5/8, MF/HF-1 38-20 500 Hz 5-150 watts/cl 4 Ohms

7-1/4 diam 3-1/4 inch 30-1500 H 10-150 watts/channel

8 inch subwoofe

75-15.000 Hz

ng Depth (inches) **Overall Frequency Respo** Rec. Amplification al Impedance 4 Ohms

96 dh

6 × 9 inch three way two-piece system LF - 8-3/4 × 5-7/8 oval

MF/HF - 4-1/4 × 2-1/2 (flush) 4-5/8 × 2-3/4 (behind panel) LF - 3-1/8, MF/HF 34-20,500 Hz 5-150 watts/channel 4 Ohm 95 db

4-3/8 inch 25-1000 Hz 10-200 watts/chan 4 Ohms 95 dh

5-150 watts/channel

ing Depth (inches) Overall Frequency Resp Rec. Amplification inal Impedance Efficie

Where to buy Polk Speakers **AUTHORIZED HOME DEALERS**

CANADA Call Evolution Technology, Toronio for nearest dealer 1-416-847-8888 AK Anchorage: Magnum Electronics - Fairhanks: Hoitt's

Barks: Holds AL Birmingham: Audition • Dothan: International Audio • Huntsville: Sound Distributors • Mobile: Hi Fi Zone • Montgomery: The Record Shop • Tuscaloosa: Kincaid Stereo & TV AR Fayetteville/FL Smith: Stereo One • Little

AR Fayetteville/FL Smith: Stereo Dre - Little Rock: Leisure Bectronics - Searcy: Softmart AZ Phoenit/Mesa: Hi Fi Sales - Tucson: Audio Emporium - Yuma: Warehouse Stereo CA Bakersfleid: Casa Moore - Campbell: Sound Goods - Canoga Part: Shelley's - Carpinetria: Creative Stereo - Chico: Sounds By Dave - Corona Del Mar: Pacific Casal Audio Video - Lancaster: California Soundworks - Longbeach: Audio Concepts - Mountain View: Sound Goods -Mapa: Flutivision - Orange: Absolute Audio -Pengrove: California Stereo - Redondo: Sys-tem Design - Neverside: Suekarcraft - Sacra-

Napa: Futurvision - Orange: Absolute Audio -Penngrove: California Stereo - Redondo: Sys-tems Design - Riverside: Speakerraft - Sacra-mento: Good Guys - San Diego: Sound Company - San Francisco & Suburbs: Good Guys, Perfor-mance Audio - San Gabriet: Audio Concogets -San Jose: Good Guys - San Luis Obispo: Audio Estasy - Santa Barbara: Creative Stereo - Santa Cruz: Sound Wake - Santa Maria: Creative Stereo -Jonata Monica: Shelley's Stereo - Stockton: Gluskins - Thousand Oake: Creative Stereo -Victorville: Inorediole Sounds - Visalia: Metro Stereo - Westminster: Videotek Stereo Otto - Westminster: Videotek Stereo Otto Boulder: Soundtrack - Colora do Springs: Sunshine Audio - Denver & Suburbs: Soundtrack - Glenwood Springs: Stereo Unimide - Grand Junction: Sound Company - Minturn: Custom Audio Video - Pueblo: Sunshine Audio CT Avon: Hi Fi Stereo House - Danbury: Carston's - Fairfield: Audio heigin - Greenwich: Al Frank-lin's - Hartford: Al Franklin's - New Haven: Audio Etc - Newington: Hi Fi Stereo House - New Lon-don: Roberts - Norvalk: Audiotronics - Water-bury: Zinno Music De Willen; Bir, Marr Stereo

don: Robert's Norwalk: Audiotronics - Waterbury: Zimo Music DE Wilmington: Bryn Mawr Stereo FL Daytona Beach: Stereotypes - FL. Myers: Stereo Garage - FL. Lauderdatile: Sound Advice FL. Pierce: Sound Stack - FL. Walton Beach: Audio International - Bainsellite: Electronics World - Jactsonville: Audio Tech, Spectrum Horre Thea-ter - Kay West: Audio International - Lakeland: Sound Factory - Mary Esther: Patm Audio Viceo-Herritt Island: Souther Maulio - Miami: Elec-tronic Equipment Co., Sound Advice - Naples:

Stereo Garage • Panama City: Wattsound Stereo • Pensacola: All Pro Sound • Sunrise: Sound Ad-vice • St. Petersburg: Cooper for Stereo, Sound Advice • Tallanassee: Stereo Store • Tampa: Sound Advice • W. Palm Beach: Electronic Con-

Sudia Alvice * w. raim beach: Electronic Con-nection, Sund Advice GA Athens: Hi Fi Buys • Atlanta & Suburbs: Hi Fi Buys • Augusta: Stere City • Prunswick: H8 H Service Store • Columbus: Merit Tv • Gainsville: Audio Dirensions • Macon; Georgia Musie • Sa-vannah: Audio Wantouse • Valdosta: Stereo Comercino.

Valinian: AURIO Valendouse * Valendae, Justo Connection HI Monolulu: Honolulu Audio Video II a Davenport: Griggs Music • Des Moines: Au-dio Labs • Dodge City: Sound World • Dubugue: Reniers Iowa City: Hawkee Audio • Mason City: Sound World • Sloux City: Audio Visions • Water-Iow: Team

ID Bolse: Stereo Shoppe • Moscow: Stereo Shoppe • Sandpoint: Electracraft • Twin Falls:

Shoppe-Sandpoint: Electracraft - Twin Falls: Audio Warehouse IL Alton: Reliable Stereo - Aurora: Stereo Systems - Carbondale: Southern Stereo - Champaign: Good Vibes - Cheago & Suburbs: United Audio -Decatur: Team Electronics - Highland Part: Co-Jumbia - Joliet Stereo Systems - Kankalee: Ba-rett's Entertainment - Naperville: Stereo Systems -Normal: Sundown One - Peorta: Team Electronics - Rockford: Columbia - Springfield: Sundown One - Spring Valley: Audio Labs - Stering: Ster-ling Electronics ling Electronics

IN Bloomington: Campus Audio • Bluffton Eley TV & Appliance - Evansville: Risley's • Ft. Wayne: Classic Stereo • Indianapolis: Ovation • Lafayette: Good Vibes • Marion: Classic Stereo • Michigan City: Audio Connection • Muncie: Clas-sic Stereo • South Bend: Classic Stereo • Terre Haute: Stereo Crafters

Haute: Stereo Cratters KS-Junction City: Audio Junction - Kansas City: Brands Mart - Overland Park: Audio Elec-tronics, Brands Mart - Wichita: Audio Visions -Topaka: Nelson's KY Bowling Green: Audio Center - Laxington: Deaton Agio - Louisville; Audio Video Buy

Design • Owensboro, Paducah: Risley's •

Design • Owensboro, Paducan: Hisleys • Pitkeville: Wayo Inc. LA Alexandria: Simpson Electronics • Lafayette: Sound Electronics • Metairie & New Orieans: Aleman Audio MA Boston: Goodwins, Waltham Camera & Stereo Fitchburg: Fitchburg Music • N. Dartmouth: Sound I • Pittsfield: H.B.S. Stereo • Worcester: Origine

ME Bangor: Sound Source - Camden: Harbor

Audio • Portland: New England Music MD Baltimore: Soundscape • Gaithersburg:

MD Baltimore: Soundscape - Gaithersburg: Audio Buys MI Ann Arbor: Hi Fi Buys - Birmingham: Almas Hi Fi - Dearborn: Almas Hi Fi - Farmington Hills: Almas Hi Fi - Fint: Stere Center - Grand Rapids: Classic Stereo - Iran Mountain: Sound North - Kalamazoo: Classic Stereo - Inaning/ Midland: Hi Fi Buys - Petoskey: Kutz Music -Saginaw: Court SL Listening Room - Traverse City: Kutz Music Unt - Kutz Music MI Alexandria: Sound Shop - Duluth: Mel's TV & Audio - Mankato: Audio King - Minneapolis & Suburbs: Audio King - Rochester: Audio King -SL - Paul: Audio King - Rochester: Audio King -SL Paul: Audio King - Rochester: Audio King -SL - Paul: Audio King - Rochester: Audio King -SL - Paul: Audio King - Rochester: Audio King -SL - Paul: Audio King - Rochester: Audio King -SL - Paul: Audio King - Rochester: Audio King -SL - Paul: Audio King - Rochester: Audio King -SL - Paul: Audio King - Rochester: Audio King -SL - Paul: Audio King - Rochester: Audio King -SL - Paul: Audio King - Rochester: Audio King -SL - Paul: Audio King - Rochester: Audio King -SL - Paul: Audio King - Rochester: Audio King -SL - Paul: Audio King - Rochester: Audio King -SL - Paul: Audio King - Rochester: Audio King -SL - Paul: Audio King - Rochester: Audio King -SL - Paul: Audio King - Rochester: Audio King -SL - Paul: Audio King - Rochester: Audio King -SL - Paul: Audio King - Rochester: Audio King -SL - Paul: Audio King - Rochester: Audio King -SL - Paul: Audio King - Rochester: Audio King -SL - Paul: Audio King - Rochester: Audio King -Rochester - Rochester - Rochester

Louis: Sound Central MS • Hattisburg: McLelland TV • Jackson: Hooper's • Pascagoula: Empress MT Billings • Video Sat & Sound Bozeman: Thirsty Ear • Great Falls: Rocky Mountain HI Fi • Kailspell: Audio Visions • Missoula: Aspen Sound

Sound NC Boone: Holtons - Chapel Hill: Stereo Sound -Charlotte: Audio Video Systems Conover - Tri-City - Greensboro: Stereo Sound - Henderson-ville: Pro Sound - Kinston: Stereo Concepts -ville: Pro Sound - Raleight: Audio Buys, Stereo Sound - Rachy Mount: Microwave Audio - Wil-mington: Alanic Audio - Wilson: Modern Stereo - Winston-Salem: Stereo Sound NO Bismarck: Pacific Sound - Fargo: Today Electronics Electronics

Electronics NE Kearney: Midwest Audio - Lincoln: Stereo West - Omaha: Stereo West - York: Midwest Audio NH Concord: Audio of New Fingland - Laconia: Lakside Stereo - North Hampton: The New Audi-ophile - Salem: Cuomo's NJ East Brunswick: Allantic Stereo - Mapte

Shada: Byn Maw Stereo - Montclait: Perfue R dio - Paramus: Harvey Electronics - Rartlan: AC Audio - Ridgewood: Sounding Board - Shrewa-bury: Monmouth Stereo - Toms River: Rands Canrea - Wall Twp: . Monmouth Stereo - West Caldwell: Perdue Radio NM Alamogordo: D&K Electronics - Albuquer-que: West Coast Sound - Carisbad: Beason's -Clovis: Towne Crier - Santa Fe: West Coast Sound Shade: Bryn Mawr Stereo - Montciair: Perdue Ra

NUT Elko Audio - Las Vegas: Upper Ear -Reno: Good Guys - South Shore Lake Tahoe: Audio Video Den

NY Albany: Clark Music, Sounds Great - Am-herst: Speaker Shop - Batavia: Unicom Audio -Buffalo: Speaker Shop - Corning: Cherung -Elmira: Cherung - Fredonia: Sludio One -Glens Fallis: Audio Genesis: Gosten I. Long-player Sitero - Ithaca: Cherung, Sound Image -Jamestown: Sudio One - Manhasset Audio Breakthroughs - Massena: Hi Fi Shop - New-burgh: Audio Expression - New Hartford: Adirondark Music - New York City: Audio Break-throughs: Blectronic Workshop, Harvy Electronics -Plattbarght: Alpha Stereo - Rochester: JB Sound - Scaradiel: Listening Room - Syracuse: Clark Music - Vestal: Hart Electronics - White Plating: Harvy Electronics - Woodbury: Audio Breakthroughs NY Albany: Clark Music, Sounds Great - Am-

Breakmoughs OH Akron: Audio Craft - Canton: Belden Audio -Cleveland & Suburbs: Audio Craft - Cincinnati: Stereo Lao - Columbus: Stereo Lao - Dayton: Stereo Showcase - Findiay: Audio Craft - Lima: Classic Stereo - Toledo: Audio Craft - Lima: Classis Stereo - Toledo: Audio Craft OK Lawdon: Hi Fi Shop - Oktahoma City: Audio Dimensions - Shawnee: Rae Sounds - Stillwa-ter: Cartunes - Tulsa: Audio Advice OR Eugene: University Hi Fi - Grants Pass: Sheckells - Medtord: Sheckells' - Salem: Kellys

Home Center

Sheckells' - Medford: Sheckells' - Salem: Kellys Home Center PA Allentown: Bryn Mawr Steroo - Blakely: Hart Electronics - Bryn Mawr: Bryn Mawr Steroo -Camp Hill: Bryn Mawr: Breyn Mawr Steroo - Itaburg: Bryn Mawr Steroo - Johnstown: Gary's Entertainment - Kingston: Hart Electronics - Lan-caster: Girl Steroo - Longhorne: Bryn Mawr Montgomeryville: Bryn Mawr Stereo - Natrona Heights: Stereo Land Philidadejhia & Sub-urbs: Bryn Mawr Stereo - Natrona Heights: Stereo Land Philidadejhia & Sub-urbs: Bryn Mawr Stereo - Reading: Girl Stereo - Selinsgrowe: Stereo Shogbe - Stale College: Paul & Tony's Stereo - Stoudsburg: Main SL Audio Video - Wartorat: Audio Lingin + Williamaport: Robert M. Sides PUERTO RICO Rio Piedra: Precision Audio RI M. Providence: Easten Audio SC Anderson: Music Machine - Greenwood: Stereo

Shop - Spartansburg: Stere Shop SD Aberdeen: Engel Music - Rapid City: Team Electronics - Stoux Falls: Audio King TN Chattaneoga: R&R T.V. - Coolewille: Lind-sey Vaid - Jackson: New Wae Electronics -Klingsport: Audition - Knoxville: Lindsey Wad -McMinnville: Lindsey Wad - Memphis: New Wae Electronics - Nashville: Hi Fi Buys TX Amarillo: Sound System: Ld. - Artington: Sound idea - Austin: Marcum Electronics - Coi-lege Station: Sound System: Corpus Christi: Rape Town - Daltas: Hilcrest Hi Fidelity - El Paso: Soundquest - FI. Worth: Sound Idea - Laredo: Meter International - Langview: Audio Techniques Joscowa Audio Video - Sherman: Wordwei Stereor - Temple: Audio Tech - Texartana: Sound Stereor - Temple: Audio Tech - Texartana: Sound Come - Vietoria: Dyer Electronics - Waee: Audio Tech

UT Logan: Stokes Brothers - Salt Lake City: Broadway Music - St. George: Boulevard Home

UT Logan: Stokes drinks's Sait Lake Lity: Broadway Music SI. George: Bouleard Home Fumishings VA Bristic: Audition - Chartottesville: Holdrens, Sound Machine - Falls Church/Manassas: Audio Buys - Harrissic: N Electronics -Nichmond: Gay's Stere - Roanoke: Holdren's -Virginia Baech: Digital Sound - Houtania Music VT Brattlebore: Scientific Stere - Essex Junc-tion: Ceative Sound - Ruitand: Mountain Music VA Beilingeham: CC Stere - Chelan: Music Store - Oak Harbor: GC Stere - Chelan: Music Store - Oak Harbor: GC Stere - Chelan: Nusic Store - Oak Harbor: GC Stere - Chelan: Seattle' WI Appleton: Sound World - Bail Caller: EME Audio Systems - Green Bay: Sound World - La crosse: Sound World - Machan: Happ Medium - Martinette: Sound Selfer - Miltweattee: Audio Emporium - Dahtosh: Audio Plus - Wausau: ind World

Sound World WW Barboursville, Beckley, Charleston: Pied Piper - Clarksburg: Autio Visual Concepts -Huntington: Pied Piper, Video Warehouse - Pied-mont: Sound Galley - Wheeling: Stereo Lab WY Cheyenne: Electronics Unlimited - Gillette/ Steridan: Star Video Library

4 Ohms 95 db

Configuration Cut Out Dimer (inches)

Efficience

Configuration

Cut Out Dimensions

(inches)

erall Frequency Resp Rec. Amplification

ninal Impedan

Efficiency

Configuration

Cut Out Dimensions (inch

Overall Frequency Resno

Rec Amplificati

Mounting Depth (inches)

inal Impeda

Efficiency

ing Depth (inches)

5-5/8 × 3-3/4 oval

1 - 1/240-20.500 Hz 5-75 watts/channel 4 Ohms 91 db

8

MM 2001

1/2 inch tweeter

2 inch midranse

0

MM 4

voofer

4" Diam

Plate type with 1/2 inch ter and 5-1/4 inch

-50 watts/channel

4-1/4 × 2-1/2 (flush mount) 4-5/8 × 2-3/4 (panel mount) 1 inch 1.500-20.500 Hz 5-50 watts/channel 4 Ohms 95 dh

10 inch su 9-1/4 diam

94 dh

6-1/2 inch three-way LF

ME/HF - 4-1/4 × 2-1/2 (flush)

END OF CONVERSATION.

Close your eyes, put on your favorite CD and listen. That's the best way to appreciate the natural, accurate musical reproduction of the new Elite TZ Series reference

loudspeakers from Pioneer.

Designed by the same engineering team that developed Pioneer's renowned TAD studio monitors, the TZ Series speakers are designed to accommodate the extended dynamic range, superb clarity and depth of digital source materials.

Pioneer began by developing two entirely new diaphragm materials—ceramic graphite and ceramic carbon. These unique low-mass materials are used to construct midrange and high-frequency dome-type diaphragms that virtually eliminate spurious resonance while providing lightness, stiffness and excellent signal propagation speed. Now critical midrange frequencies and delicate highs will sound clearer and more natural than ever before.

To reproduce the extended low frequencies found on digital recordings, Pioneer developed a twin woofer system that packs a punch you'll feel as well as hear. Opposite-mounted barjointed woofers placed in the center of the TZ's cabinet minimize standing waves while providing accurate lowfrequency response to 20 Hz.

The cabinet of the 143-lb TZ-9

is specially constructed, using 1"thick highdensity board and a separate inner baffle that isolates the negative influence of low-frequency

Unique bar-jointed twin-woofer system.

vibration. Corners are specially rounded to eliminate diffraction and drivers are arranged for optimum sound-field intensity. The result is imaging and clarity that bring performances alive with smooth, true-to-life sound.

But enough conversation. If you're interested in hearing more about Pioneer's new TZ Series speakers, call 1-800-421-1404 for a technical white paper and the Elite dealer nearest you.

And let the speakers do the talking.

© 1989 Pioneer Electronics (USA) Inc., Long Beach, CA Model shown: TZ-9. Also available: TZ-7.

HOME IMPROVEMENT.

IHE ELITE™PD-91 FULL 18-BIT CD PLAYER.

If you're still not completely satisfied with CD sound, if you have the nagging feeling something's still missing...you're right. 14-bit, 16-bit or even "floating" 18-bit CD players simply can't deliver all the rich potential of compact disc sound.

Reference Compart Dive 9

00 00

rise

It's time for a little Home Improvement a brilliant improvement at that.

Meet the Elite[™] Series PD-91. The compact disc player that lets you hear CD sound in its fullest glory.

The PD-91 employs 8-times oversampling and full 18-bit linear twin D/A converters to yield an amazing 16-fold improvement in retrieval of ambient cues, harmonic detail and "air" around instruments and vocalists. It's an improvement so dramatic your ears will perk up instantly. To build a player this superior demanded incredible attention to detail. Example: The PD-91's analogue circuitry is pure Class A for lowest distortion and highest musicality Inside, you'd see four separate power supplies and eleven voltage regulators—to keep critical smallsignal audio information free from interference.

To additionally minimize electrical interaction, portions of the PD-91's circuitry are defeatable—like front panel illumination, headphone amplifier and the analogue output section when digital outputs are being used.

The PD-91 incorporates an outboard power transformer, Pioneer's exclusive copper-plated honeycomb chassis and special ceramic components to combat extraneous vibrations that can destroy signal integrity.

The PD-91's special linear motor delivers the world's fastest track access (1/2-second). You also get flexible seven-way programming, full random play, and, of course, full remote control. Optical as well as coaxial outputs make the PD-91 future-perfect as well.

Want instant Home Improvement in your music system? Then come treat your ears to the PD-91. For your nearest Elite dealer, call 1-800-421-1404.

© 1988 Pioneer Electronics (USA) Inc., Long Beach, CA

THEY DON'T PLAY DIRTY.

VOP

VCAT

VOR3 VORE

ELITE

UNE DURECT

....

CD DURECT

199

PROTECTION / POWI

CONTROL AND

-

50 Marts

300 200 20 20 2 0.2 0.2 0.02 0.002

IFFT

IT SELECTOR

• CO 0

: \$ \$ \$ \$ \$ or

POWER

THE ELITE M-91 AND C-91 REFERENCE COMPONENTS.

Hum, crosstalk, vibration: distortion in your audio signal.

Graininess, specks, flecks: extraneous noise in vour video image.

Impurities.

OLUME

M PIONEER

() PIONEER

STERED CONTROL AMPLIFIER

The Elite C-91 pre-amp and M-91 power amp are no-compromise components designed to give you more of the pure signal and less annoying noise. By keeping critical signal paths as short as possible. By providing honeycomb construction throughout to reduce excess vibration. By using separate twin cast-iron transformers to eliminate stray magnetic flux and dissipate heat quickly.

The C-91 not only controls up to six video components, its video-enhancing circuits actually improve your video image. You'll find unique processing controls like video noise reduction, sharpness and detail. To maintain audio and video signal purity, the C-91 includes a shielded, motorized volume control and three separate audio and video power transformers. There are also two Y/C inputs and three outputs to help you get the most out of the latest video technology, including S-VHS" and ED Beta

A sophisticated high-end A/V system wouldn't be complete without remote capabilities. The C-91's powerful Smart Remote™ unifies your existing components into a complete

A/V system. Where the C-91 takes off, the M-91 takes over. With 800 watts/channel into 2 ohms' and 200 watts/channel into 8 ohms;" and remarkably high current capability (47 amps) for driving low impedance reactive loads. And for unprecedented purity, the M-91 includes its own volume control for direct connection to your CD player. The Elite M-91 and C-91 Reference Compo-

nents. The difference between playing dirty. And playing great.

For more information, call 1-800-421-1404.

*Measured by EIA method. "Based on ETC rules regarding measurement of amplifier power ratings. Super VHS is a trademark of Victor Corporation of Japan. Limited. ED Beta is a registered trademark of Sony Corporation. © 1988 Pioneer Electronics (USA) Inc., Long Beach, CA

THE ELITE REGIST ALABAMA Sherman Oaks LOUISIANA

Birmingham Audition, Inc. Huntsville Audio/Video Laboratory Inc.

ALASKA

Anchorage Magnum Electronics

ARIZONA

Phoenix Integrated Systems Jerry's Audio/Video Tucson Jerry's Audio

CALIFORNIA

Alamo Laser Faire Alhambra Audio Video Center Berkeley Honker's Sound The Sounding Board, Inc **Beverly Hills** Beverly Hills Audio Concord Sounding Board Fresno Banana's Hi Fi Gardena Laox Video & Sound Garden Grove Omega Stereo Glendale Marconi Radio Irvine Sound Quest, Inc. Los Angeles Gene's TV & Video Roberts Home

Audio & Video Royal Sound Mill Valley Videola **Mission Viejo** Videolaser

Monrovia Video Place

Palo Alto Western Audio Imports

Riverside Speakercraft Sacramento

Paradyme Card San Bernardino Video Mart Service San Diego Convoy Ăudio Video Stereo Desian

Reader San Francisco Videola 5 Wong's Hi Fi 75 San Jose Š Quement Electronics

Enter Santa Monica Jonas Miller Sound Dave's Video Tustin Digital Ear Woodland Hills Lasers Edge Wilson Audio Video Entertainment

COLORADO

Arvada Sweets R&T #2

CONNECTICUT

Brookfield Sounds Incredible Danbury Sounds Alive East Hartford Hi Fi Image Greenwich Aud Vid Groton Leiser Sound, Inc. Newington Sound Playground Norwich Leiser Sound, Inc. Orange Sounds Alive Stamford Sounds Alive Waterbury Zinno Music West Haven **Premiere Electronics** Westport Sounds Alive

DISTRICT OF COLUMBIA

Washington Myer-Emco

FLORIDA

Altamonte Springs Boss Audio Boca Raton Vern's Electronics Fort Meyers Fort Meyers Auto Sound Miami AAAA World Import Export Audio Coll Audio Plus Overseas Electronics **Ormand Beach** Electronic Environments **Pinellas Park** Cooper For Stereo Stuart Sound & Vision

GEORGIA

Atlanta Stereo Video Design, Inc.

Marietta Entertainment Environments

HAWAII

Honolulu Sam Sung

Electronics, Inc.

IDAHO Idaho Falls Phase Four Stereo Pocatello Phase Four Stereo

ILLINOIS

Burbank Digital TV Chicago Mills Recordina Darien K-B T∖ Kankakee Barrett's Entertainment Lansing Unitek Electronics Quincy 1st in Video **MusicWorld**

INDIANA

Angola King's Antenna **Crown** Point Crown Electronics Fort Wayne Lehman Electronics

Warsaw Butterfly, Inc.

KANSAS

Mission Accent Sound **Overland Park** ESP Industrial Communications Salina Del's TV & Tape Center Wichita Mobile Vibrations

KENTUCKY

Louisville Audio Video by Design Unlimited Sound & Video

Baton Rouge Art Colley's Audio Specialties Metairie Alterman Audio New Orleans Alterman Audio

MARYLAND

Annanolis Hi Tech Electronics Baltimore Record Collections Gaithersburg Audio Buys Myer-Emco Lutherville Gramaphone Ltd. **Bockville** Myer-Emco

MASSACHUSETTS

Auburn Leiser Sound Inc. Cambridge Audio Video Environments Framingham Natural Sound Littleton

Music Shack Seekonk

Leiser Sound, Inc. Shrewsbury Leiser Sound, Inc.

MICHIGAN

Ferndale Jam Hi Fi Sound Specialists

Grand Rapids Classic Stereo & Video

Plymouth Digital Entertainment

MINNESOTA

Minneapolis Peterson Entertainment Design Richfield Pro Line Audio, Inc. St. Paul Pro Line Audio Robert Paul TV

MISSISSIPPI

Meridian Hoopers Electronic Supply

MISSOURI

Columbia Superior Audio

Oakville **Quality Sight** and Sound

NEW JERSEY

Cherry Hill Soundworks Cliffside Park Entertainment

Environments Hamilton Square Rock Dreams

Millburn Professional Audio Consultants

New Brunswick Hi Fi Haven Toms River

Rand's Camera & Hi Fi Upper Montclair CSA Audio Video Design Woodbridge Woodbridge Stereo

Wyckoff Conklin's Audio Video

NEW YORK

Astoria Steinway Sounds Hicksville Avtronics Ltd.

Audio Breakthrough Manhasset

New York Audio Breakthrough Custom Media Design Foto Electric Supply Lyric Hi Fi

Sound by Singer Patchogue Square Deal Rego Park Continental Sound Rochester Rowe Photo Saratoga Springs

Ambiance Unlimited Scarsdale The Listening Room Watertown The Happy Ear

White Plains Audio Design Lyric Hi Fi

NORTH CAROLINA

Durham Audio Vision Favetteville Rhudy's Camera & Video Hickory Dacia Electronics Lenoir

OHIO

Crowell's

Cincinnati Audio Vision Plus Cleveland Northwood Home Electronics

Dayton **District Audio** & Video, Inc. Maple Heights

Eric Martins, Inc. Westlake New Images Electronics

OKI AHOMA

Oklahoma City Contemporary Sounds of Oklahoma Tulsa Imperial Sound

PENNSYLVANIA

OREGON

Allentown

Berwyn

Miller & Seng

Salem Huntington Station Salem Sound Center

Audio Breakthrough Merrick Performance Audio & Video

Soundex Electronics Broomall Hi Fi House Natrona Heights Sound Shack Philadelphia Music on the Square Willow Grove Soundex Electronics York The Electronics Place

RHODE ISLAND

N. Providence Eastern Discount Westerly Leiser Sound, Inc.

SOUTH CAROLINA

Columbia Laser Experience

SOUTH DAKOTA

Sioux Falls Dakota Sound

TENNESSEE

Knoxville Hi Fi House Memphis New Wave Audio and Video Nashville Hi Fi Buys

TEXAS

Dallas Custom Video Stereo Fast Fort Worth Marvin Electronics Company

Houston Audio Video Plus

Laredo Jett Sales Lubbock American Audio Video

LITAH Midvale

Inkley's

Inkley's

Salt Lake City

VERMONT

LaserWorld

VIRGINIA

Falls Church

Audio Showroom

Newport News

Sound Approach

Audio Exchange

WASHINGTON

Entertainment

The Music Room

Definative Audio

WISCONSIN

Video Playground

East Troy

Glendale

Sound Stage

Sound World

Sound World

Green Bay

La Crosse

Mver-Emco

Franklin

Manassas

Audio Buys

Richmond

Roanoke

& Sons

Bellevue

by Design

Redmond

Seattle

Home

Lee Hartman

South Burlington

n June 25, 1989, the audio industry lost a giant in leadership when Gordon J. Gow, president and CEO of McIntosh Laboratory, died of a massive heart attack at his home in Binghamton, N.Y.

Gow was born September 16, 1919, in Lethbridge, Alberta, Canada. After graduation from high school, he was employed on the broadcast staff at a radio station in Calgary, Alberta. When Canada entered World War II. Gow joined the Royal Canadian Air Force, in which he earned the rank of flight lieutenant and served in Canada. West Africa, Gibraltar, and England. The British Crown awarded him the distinguished "Member of the British Empire" for his work and inventions related to the development of radar and aircraft direction-finding technology. At the end of his overseas tour of duty, Gow was assigned to the British delegation in Washington, D.C., to explore | field of expertise, though he proved his common communication techniquesa need which became apparent because of the various languages spoken by the Allies during the war.

In Washington, he met and, at the end of the war, joined Frank McIntosh in his broadcast consulting firm. One of McIntosh's associated businesses needed a high-powered, low-distortion power amplifier that would have a predictable long life-performance reguirements that were beyond the technological knowledge of those days. Gow was assigned the task of doing the research for the development of such an amplifier, and this research led him to new areas of technology. The revolutionary nature of Gow's development was recognized when, in 1949, the U.S. government issued the first of four patents covering the "unity coupled circuit," following which the broadcast industry widely rated the McIntosh amp's performance as the best in the world.

In 1951, McIntosh Laboratory relocated to Binghamton, N.Y., where Gow, as executive vice president, began moving the company in the direction of "quality policies-quality in manufacturing, consumer satisfaction, and relationships with retailers." The present strength and growth of McIntosh Laboratory shows the effectiveness of Gow's policies. His horizons were, of necessity, not limited to one

ability in understanding technology early on. As executive vice president, he found it necessary to understand the financial path the company would have to follow in order to achieve its long-term objectives. A multitude of financial attractions would have been rewarding in the short term, but in the long term, would have required deviating from those objectives. If Gow had not had the clear vision, singleness of purpose, and concentration to avoid the allure of the "quick buck," McIntosh could have been a very different company today.

Gow's love of music required that the Engineering and Product Development Department make the ultimate efforts for perfection in performance. His attendance at musical events here and abroad enhanced his ability to listen to reproduced music with a fervor generated by his knowledge of the real thing.

His recognition of the retail members of the McIntosh family is legend. As retailer needs were discovered, immediate research was instituted to help meet them. Gow caused McIntosh to sponsor the first major retailer sales and communication workshops. Among other topics, these workshops provided education on personnel selection by Dr. Robert McMurry, Dr. George Nothnagel, and Jay Brinegar; communication and sales by Dr. S. I.

Hayakawa, Dr. Herb True, and the late Armand Gariapy; fiscal responsibility, including workshops on retail management and accounting with accountant Darrell McComber, and workshops on other topics designed to provide solutions to individual needs.

The great desire to better understand and, therefore, to make better predications, led Gow to membership in the International Society for General Semantics (ISGS). Because of his dynamic and extraordinary involvement, he was soon elected to the board of directors and the office of vice president. The ISGS provided Gow with the intellectual background to better understand the requirements of McIntosh retailers and consumers.

Gow directed the company to the sponsorship of a year-long study at the University of Michigan, a program to predict future behavior and life styles. Over a year's time, education department heads and graduate students wrote papers and participated in round-table discussions whose intent was to describe their world as it would be 10 and 25 years hence. The program proved to be of immense value in the design, manufacturing, and marketing of McIntosh products.

His intensity of purpose pervaded all areas to which he put his mind: Family, church, learning, and living well. When he discovered the pleasure of wine, he became a widely recognized oenophile. When he discovered Italy, he learned Italian to better understand and to be understood. His reputation in Japan was of the highest order. He earned devoted friends in countries around the world, and his reputation for entertaining was international. In Binghamton, one restaurant has on its menu the "Gow Cut" of roast beef, while another offers "Gow Clams."

Gordon Gow left the employees and stockholders of McIntosh Laboratory with a company that he carefully brought to success. We, his associates, will continue his efforts and will be strengthened by his memory.

At the family's request, expressions of sympathy may be made, in Gordon J. Gow's memory, to the St. Patrick's Building Fund, 9 Leroy St., Binghamton, N.Y. 13905.-Maurice L. Painchaud, Executive Vice President, McIntosh Laboratory

For years, California Audio Labs has enjoyed a position of leadership in the development of high-end compact disc players. Through all of the technical development and testing, our effort has been directed toward the day when we could produce the first truly unique production compact disc play-

California Andro Lab

ers to be made in America. Until now, all of the production players in the world have been made in Japan or Europe.

00

\$695.

Today CAL brings forward the first pair of American made CD players – The ICON and the all new TERCET mkIII.

The realization of this dream has been our goal. That goal is now a reality in two solid state CD players of remarkable value and performance.

BORN IN THE U.S.A.

here is a new generation of California Audio Labs compact disc players with solid state designs so advanced that they redefine the state of the art: This new pair of players from CAL brings high quality construction and performance to new levels of affordability. Each player houses the all new CAL linear drive glass optics laser transport for trouble free operation. Both are eighteen bit eight times oversampling machines with CAL's proprietary digital circuitry. Unique analog designs result in sound quality far beyond their modest price levels. For years, California Audio Labs has set the sonic standard in compact disc players by which all others are compared. Now, through more than a year of development, CAL has shattered the price constraints of the past to bring reference level performance within the reach of every discriminating listener. These precision crafted players are engineered by the designers at CAL to be the finest compact disc players within thousands of their modest price

From the

point.

beginning, the goal was to bring CAL quality sound reproduction to a level of affordability in a no compromise approach. To do this, the engineers at CAL worked with top component designers here and abroad to meet new levels of

performance in digital and analog devices. Through the use of our exclusive timing compensation on the incoming data lines and hand trimming of the linearity, CAL has achieved extraordinary high signal resolution. Star grounding is used throughout the ICON for exceptional high frequency noise rejection. Five separate regulated power supplies provide precise stability of the components. The CAL 24 bit digital filter accomplishes eight times oversampling with true eighteen bit resolution. The analog section of the ICON uses extremely low negative feed back and produces very low TIM (transient intermodulation distortion) due to the exclusive CAL analog filter design. To accomplish the necessary speed and resolution, an FET input design with high slew rate and an extremely wide bandwidth voltage amplifier was

implemented in the analog stage. This coupled with the extreme stability of the isolated supply lines to the DAC and the digital filter result in the rock solid imaging characteristics of the ICON.

Attention to detail is obvious throughout the ICON. From the design of a custom clock module, instead of the crystal oscillator used by others, to the EMI filter on the incoming AC line, the ICON represents quality far beyond its modest price. With an optional plug in digital out for optical or coaxial use, the ICON is truly an investment for all ages.

What would happen if the leading high end manufacturer of compact disc players in the world pulled together all of their resources to design an affordable compact disc player?

The answer is ICON!

CALIFORNIA AUDIO LABS

he all new TERCET mkill from California Audio Labs incorporates so many innovations it is revolutionary in design. The creation of our Dual Orthogonal Optical Fast Asymmetrical Power Supply with gallium phosphide optical current sources is the most advanced design in the industry. This radically new design causes a lightening-fast settling of the power supplies for low ringing and rock solid power to the critical digital and analog section. Add to this the servo controlled DC coupled output stage and the result is musical integrity with striking realism. An all discrete analog section featuring FET input with complementary output provides exceptionally smooth response true to every form of musical reproduction.

The TERCET mkIII began with the design of separate high performance eighteen bit D/A convertors and optically coupled digital and analog sections, There are 23 separate regulated power supplies in the TERCET mkIII to assure highly stable imaging characteristics and a 24 bit digital filter for extraordinary low level resolution. Each player is fitted with a custom clock module to assure low jitter and each DAC is dialed in on a precision computer to assure maximum linearity. CAL designers created a "turnable circuit" to allow for the special timing of the leading edge transition of input and output data

lines assuring extreme accuracy of the digital waveform.

The TERCET mklll includes an EMI filter to remove noise from the AC line before it can reach the power supply. This results in lower distortion and less grain in the signal. An optional plug in digital out for either coaxial or optical applications is available for future expansion. The new TERCET mklll is the culmination of innovative design work and leading edge technology formed into a musical instrument of exceptional performance. This quality compact disc player is a prize component which will be valued by audiophiles as a new standard of solid state performance.

California Audio Labs 7131 Garden Grove Blvd. Suites E&F Garden Grove, CA 92641 FAX (714) 894-9747

THE BOOKSHELF

COMPACT DISCLOSURE

The Compact Disc: A Handbook of Theory and Use by Ken C. Pohlmann. A-R Editions, 288 pp., softcover, \$29.95. (Available from A-R Editions, 801 Deming Way, Madison, Wisc. 53717.)

For those interested in learning about the way the Compact Disc system works without getting advanced degrees in electrical engineering, digital signal processing theory, and a lot more, there has not been, to date, a completely suitable book. If one wanted to understand the principles underlying the technology of the Compact Disc, it was necessary to dig through the literature—and I mean *dig*. Much of this literature is all but incomprehensible, except to experts.

Now, with *The Compact Disc: A Handbook of Theory and Use*, there is a book in which the author does an amazingly good job of bringing much of this complex technology within the understanding of those who do not have advanced training. That is not to say that this book explains everything in absolutely solid scientific terms, but it does contain some very good explanations of quite obscure topics.

The only other books, to my knowledge, which have attempted to bring together all of the aspects needed to understand the operation of the Compact Disc are another by Pohlmann, *Principles of Digital Audio*, and one by Watkinson, *The Art of Digital Audio*. Both of these books cover many topics in addition to the CD and are, in their own ways, a bit too technical for the more casual reader.

The book under review here, The Compact Disc, concentrates entirely on the CD and its immediate derivatives. It is written at a consistent technical level so that the reader can follow along from topic to topic without finding the treatment of one trivial and the next incomprehensible. This is an incredibly good book, written at a technical level which is just right for those readers who have a considerable technical interest in the Compact Disc but do not want to pursue the more obscure technical literature. Those with a modest technical background will find it informative and understandable. while those with a thorough knowledge of all aspects of digital audio will find it concise and readable. I like the book and really believe that *Audio* readers will find it to be interesting *and* informative. I recommend it highly.

The purpose of a review is to give an overview of the contents of the book, evaluate its technical level and accuracy, and discuss the reviewer's likes and dislikes about the treatment. I read this book cover to cover even before I was asked to do a review. I have now

gone over it several more times with the proverbial fine-tooth comb. Allow me to give you a glimpse of this book so you can decide whether or not it is for you.

First, a list of the contents. The book has seven chapters, as follows: "Introduction to the Compact Disc," 11 pages; "Fundamentals of Digital Audio," 30 pages; "The Compact Disc System," 38 pages; "CD Player Design," 53 pages; "Practical Concerns," 36 pages; "Diverse Disc Formats," 35 pages, and "Disc Manufacturing," 38 pages. In addition, there is a glossary of about 20 pages with well over 300 technical terms defined. There is a good, but not great, index. Each chapter has a considerable number of references which are very well selected, for the most part. The references are not keyed to the text as they would be in a textbook or technical paper, so it is a bit hard to tell which references are the most pertinent to a particular part of the chapter. In addition to older references, a considerable number are from 1987 and a few are from 1988. This indicates that the information in

the book is quite current, which is important in such a rapidly advancing area as Compact Disc technology. While many of the figures in the book are familiar to me from reading the literature on CDs over the years, most are new, and they are generally well done. Just a few have so much detail and such fine print that they are a bit hard to follow.

I found that the lengths of the chapters were about right, as related to the importance of the topics covered. The technical level of the treatment is extremely uniform and very appropriate to the intended audience. I am making an issue of this since it is very difficult for an author to control the level of the treatment of a complex topic when he knows more than that level requires. Pohlmann has shown himself to be a master of this technique.

Although I found no substantive technical errors in the text, I do have a few minor complaints. I noticed that, in Fig. 1.1, the diagram of the mechanical record (the "good old vinyl," as some fondly call it) shows the two groove walls marked incorrectly. It is the inner groove wall that is the left channel and the outer groove wall that is the right channel. Of course, this is probably an irrelevant matter since this form of recording is a dead issue. I do not think metal mastering will bring it back to life, as some have recently suggested in these pages.

The inclusion of an imagined conversation with Harry Nyquist (at least I hope it's imagined!) on pages 14 through 18 is a bit fanciful. It does not lend much, if anything, to understanding the sampling theorem. These pages could have been used to give a more thoroughgoing discussion of sampling. It seems to be the case that some people, otherwise quite rational, still do not believe the sampling theorem works, and that is too bad because it certainly does.

Pohlmann seems very careful in his use of the terms "de-sampled" and "reconstructed" but never spells out the essential difference. The terms "reconstructed" or "reconstruction" do not appear in the glossary or the index; they are used in later chapters, but the process is not explained there either. I believe the author is trying to avoid the concept of "convolution," which is also

Elite 2000" \$150.00 pr. Plus shipping

Elite 5000° \$180.00 pr. Plus shipping

not in the glossary or index. To some extent, his explanation leaves me with the impression that a digital signal is "recovered" by simply connecting the dots in the digital waveform to get the analog waveform. While this is not correct, I cannot offer a simple exposition which gives a satisfactory explanation of the reconstruction process. Unfortunately, there are some fine points about Compact Disc technology which are at the very heart of the process but simply cannot be explained without more mathematics. I fear that sampling and reconstruction are two that are very difficult in this respect.

Another minor technical matter which I found disturbing is the use of the movie film analogy, on page 19, to explain sampling and aliasing. I believe this analogy is incorrect and misleading. Further, it is unnecessary since Pohlmann also gives a spectral overlap explanation of aliasing which is quite convincing.

On page 53, the author says, "The laser beam is thus focused to a point slightly larger than a pit width." Since the pit width is 0.5 micrometers and the beam is focused to a diameter of 1.7 micrometers, I think the text should say that the laser beam is about three times the pit width. This is about the amount necessary so that the signals reflected from the pit and land add to give the cancellation effect due to interference that the author correctly describes. It would have been nice to make this point in the discussion about reading the pits.

On page 87, Pohlmann says, "The data path directs the modulated light from the pickup through a series of processing circuits, ultimately yielding a stereo analog signal." Where, of course, he means the data path directs the signal from the pickup, caused by the modulated light... There are only a very few such clumsy statements in this book. On page 93, there is a misspelling; actually, it is probably a typo, but this is getting way too picky. This book is very carefully done, and one has to look long and hard to find inaccuracies or errors.

I have only a few final complaints, and these relate to the discussion, on pages 110 through 114, of the analog filters used in early Compact Disc playback units. The author seems to make the argument that these filters are very bad. At the end of the discussion, on page 114, he says correctly that the audibility of these group-delay effects is not fully determined. Since the literature is replete with information on this issue and indicates that there are no solidly proven audible effects caused by reasonable anti-aliasing filters, this statement easily could have been a bit stronger.

The topics of transversal filters, noise shaping, and especially the problems of linearity of the D/A converters should have received a more complete treatment. Their effect on digital reproduction is very important. Recent hardware improvements in these areas probably have been by far the most important reasons for any improvements in Compact Disc playback equipment. Thus, I feel strongly that they deserve more attention.

There are too many things that I like about this book to list them all here. Chapter 3, "The Compact Disc System," is excellent in every way. Error correction, interleaving, and eight-fourteen modulation (EFM) are discussed by the author with just the right depth to give a satisfactory understanding of the processes involved—without obscuring their application to the Compact Disc.

Chapter 4, "CD Player Design," has an especially good treatment of the optical system and the tracking methods used to read the Compact Disc. Both single-beam and three-beam tracking are expertly described. The author brings the discussion down to practice by describing a complete implementation of a playback system using a chip set developed by Philips. Ending the chapter are an 8-page section on the use of the subcode bits and a 4-page section on serial signal transmission; these discussions are as good as I have seen anywhere.

The chapter on "Practical Concerns" emphasizes some quality issues that are not of much concern and does not emphasize others which, in my opinion, are. For example, wow, flutter, channel separation, and distortion get considerable attention—even though these factors are close to perfect in the CD. The problems with low-level D/A converter linearity and the use of oversampling get only brief attention, yet

Mini-Mag[™] \$105.00 pr. Plus shipping

Magna[™] \$95.00 Plus shipping

Our Magna[®] series is exclusively designed for people who enjoy high quality sound in their automobiles. A power capability of 150 watts peak.

Elite^{*} series is designed exclusively for people who recognize and appreciate quality that cannot be found in any ordinary speaker. These speakers are

designed to be compact, 3 way systems which have

the capability of 150 and 200 watts peak.

AWP SOUND 4041 W. Ogden Chicago, IL 60623 TO ORDER CALL 1-312-521-1051 VISA-M.C.-AMEX.

Auralight AU-6 monitor module

Jackson Loudspeaker Company introduces the patented **Auralight** Loudspeaker Series. Precise aural detail and sleek exterior design combine for the complete sound environment. Sensitivity matched, interchangeable **Auralight** modules allow choice flexibility for your particular sense of style at the apex of audio performance. Acclaimed and recommended by system designers and architects nationwide, **Auralight** is a must for the discriminating audio enthusiast.

We invite you to inquire about the dynamic, new **Auralight** Series and discover the Great Indoors!

The Compact Disc is a very important book. It brings together so many familiar topics in a coherent whole.

the latter are the two hottest topics in current player design. They deserve more attention. I found the chapter on diverse disc formats very informative and useful, as was that on disc manufacturing.

I have been a bit picky about this book, but only because I think it is an

important book. It is, in the overall, very good. Reading *The Compact Disc: A Handbook of Theory and Use* was a pleasure because, for me, it brought together so many familiar topics in one coherent whole. I want to repeat what I have said several times in this review: This is a very good book. *R. A. Greiner*

Do CD SoundRings[®] Really Work?

Here are a few people who say they do:

I have only two words to say about the effect of Monster Cable CD SoundRings... beyond belief! I am certainly won over by SoundRings and would recommend them as an absolute must for any serious CD collector.

John Oakley HI-FI Answers, England

Card

Service

Reader

5

68

Ś

Even without fancy instrument tests, I can unequivocally report that sound rings do work—and I'm not alone...the proof of this pudding is in the listening. The sound of the CD with the SoundRing installed was more focused, the bass was more pronounced and the imaging of the various instruments was sharter.

> Harry Somerfield San Francisco Chronicle, San Francisco, CA

Just put these rings on any of your CD's with any type of CD player and it will improve the sound stage. I can't urge you enough to go out and buy some and try it. I'll buy any leftovers if you don't like them.

> Bill Brassington The Audiophile Society Journal, Rye, New York

Amazing *and* true. Ring a disc and hear for yourself how good the music sounds.

MONSTER CABLE* © Monster Cable Products Inc. 274 Wattis Way So. San Francisco. CA 94080-6761 PHONE (415) 871-6050 Distributed in Canada by Evolution Audio* (416) 847-8888 Audio Electronics Reference Book edited by Ian R. Sinclair. Blackwell Scientific Publications, 615 pp., hardcover, \$149.50. (Available from Blackwell Scientific Publications, 3 Cambridge Center, Suite 208, Cambridge, Mass. 02142.)

The Audio Electronics Reference Book makes a good first impression; printed on high-quality paper with firstrate reproduction of its photographs, the book has the look and feel (and weight!) of authority. The dust jacket positions it as "a summary, a guide, and a celebration of the new state of audio" and promises to cover the subject "from the standpoint of the professional design and service engineer, and of the home user" (italics added).

To address these ambitious claims. editor Ian R. Sinclair has assigned the book's 20 chapters to a team of expert authors, well known to readers of the British audio press but not identified here by more than their names and, in the case of Barry Fox alone, the date (1986). Chapter titles include an introductory "Sound Waves," followed by a mixed bag of professional, service, and home audio topics. For example. for the pros are "Studio and Control Room Acoustics," "Sound Recording Techniques," and "Public Address and Sound Reinforcement." For the service engineer, there are "Pre-amps and Inputs," "Voltage Amplifiers and Controls," and "Power Output Stages." Of interest to the home user are the chapters on "Stereo," "Compact Disc," and "The LP Record." Although there are chapters on "Loudspeakers," "Loudspeaker Enclosures," and "Headphones," there are none at all on microphones and only one related entry (microphone plugs) in the index

Perhaps this book would be better described, not as an audio electronics reference, but as a collection of essays on the art and science of audio, compiled for the serious enthusiast who comes to the book already prepared with a basic understanding of the subject matter. For although the chapters are generally well written by experts comfortable with their assigned topics, in attempting to cover so much material within the allotted space, many explanations suffer. The examples cited below are symptomatic of a work that

tries too hard to be all things to all people and, in so doing, comes up short

As an early example (page 3), we read that noise voltage "has an rms (root mean square) level which is defined in the same way as the rms value of an alternating (sine wave) voltage, but because of its random variability, the rms value must be measured as the average over a period of time." In addition to improper use of the word level, there's nothing further on rms.

As for the control of noise (Chapter 3), "A single figure rating (e.g., 25 dBA) is not generally used to describe the background noise requirements, as it is too loose a criterion." To which the expert might reply, "So?" and the amateur, "Huh?" By way of further explanation: "The curves most frequently used are the NC (noise criterion) and NR (noise rating) criteria [which are] not exactly the same. The NC system is primarily intended for rating air-conditioning noise, whilst the NR system is more commonplace in Europe and can be used to rate noises other than air conditioning." No doubt, but what is a dBA, an NC, and an NR? For that, the reader must look elsewhere

Overall, Ian Sinclair and his authors have not been well served by the production editors at Blackwell Scientific Publications. Units and symbols are stylistically inconsistent, and there are too many cases of improper word usage, which are either confusing, misleading, or just plain funny. As an example of the latter, "In 1498, Columbus discovered the continent of America' (wrong on two counts). Later on, we are misled by reading that a loudspeaker "converts electrical energy into mechanical energy in the form of sound waves" and that "single-channel stereo machines have a place in the professional recording studio." These are the sort of slips of the tongue that any expert might make in

47

AUDIO/OCTOBER 1989

casual conversation, but they should have been caught and corrected before the book went to press. There is an explanation of CD subcode channets which may be used to advantage to display for "language tuition words on screen." No doubt the author meant to say "language tutoring.

Audio Electronics would be better described, not as a reference work, but as a collection of essays on the art and science of audio.

A bit more serious a difficulty is the casual treatment of math, where it's far more difficult to deduce what an author really meant to say. In one case, the text gives an equation (15.27) derived from the previous equation, when it is, in fact, an explanation of a variable in the previous equation. On the next

TOTAL ACOUSTIC CONTROL ASC TUBE TRAPS

The most effective devices for controling listening room Resonance, Reverb and Reflections.

Ecocye low frequency resonance . ND the effects of standing wares without pumping more accustic energy into the room. · reat: diffusion without coloration er the acoustic control you need for -our listering room.

Find out why hi end manufacturers, riviewers and dealers are using Tube Traps more than any other type of acoustic treatmen

ACOUSTIC SCIENCES

CORPORATION

P.O. 3cx 1189 Eugere, OR 97440 (503) 343-5727 APPLIED ACOUSTICS-RESEARCH, DESIGN & DEVELOPMENT

TUBE TRAPTM is a registered trademark of ASC. Patented in the U.S.A., U.K., Canada, Italy, Hong Kong and Singapor

Triad System Six

Small Is Beautiful

Yes, they are as tiny as they look. The System Six satellites are only 4" wide, just big enough to hold their tiny drivers with no baffle diffraction. The separate tweeter enclosure contains a rotating. damped mounting system, isolating the tweeter from the box vibrations of midrange.

Where's The Bass?

In a separate cabinet, where the woofer's powerful vibrations can't shake the sweet sounds from the satellites. The System Six woofer's built-in 70 watt amplifier not only coaxes 40 Hz bass from a small box, but Enter

it saves all of your amplifier's power

for the satellites.

800-525-4018

For more info and nearest dealer. Triad System Six comes in six colors and five fine veneers. TRIAD DESIGN, 490 NE 219th Ave., Troutdale, OR 97060. 503-666-3666 outside USA.

The DQ-20

Imagine a speaker system that delivers transparent imaging, accurate di-mensionality in width, height and depth, combined with harmonic integrity and dynamic power.

The Dahlquist DQ-10, the original Phased Array dynamic Speaker system, became a legend in its own time. This seminal design employed many of the concepts which are still at the leading edge of loudspeaker design. The importance of low diffraction distortion and correct inter-driver time delay were certainly population by the DO 40 oopularized by the DQ-10

The DQ-10 has been replaced by the DQ-20 Three extraordinary drivers have been combin-ed with advanced enclosure technology to cover a wider range with greater efficiency than was possible with the DQ-10. The same attention to diffraction control and time delay distortion allows the DQ-20 to provide the expanded open window on the soundstage fo which Dahlquist is famous.

chicle that will transport you pure sound. This incredible ality of brilliant musical per

It is an experience you will never forget.

Audio Electronics tries too hard to be all things to all people and, in so doing, it comes up short.

page, an equation is said to come from two earlier equations, and so it does. But not from the two cited. Even worse, the equation is an early step in a sequence whose conclusion is the same equation.

Some chapters conclude with a list of references while others don't. But even when references are given, sources cited in the text are sometimes not found in the references-as, for example, the patents of Lueg and the work of Olsen (sic) and May. Other lapses are merely annoying, such as "rcording companies," a "Verbical Cutting Angle," and "Ohma."

Barry Fox's chapter (7) on the Compact Disc presents an excellent 21page summary of the subject, but even here there are a few problems, as in "The CDROM player works like an audio player when used to look for a favourite snatch of music it snatches data instead." And in the large chapter on "Tape Recording," one reads that for digital recording, "The inherent non-linearity [of] magnetic tape is of little importance when it is only called upon to record a step type transition of voltage level." Well, yes and no; prior to recording, these quantized steptype transitions are encoded into a digital pulse train for which magnetic nonlinearity is indeed of little importance. However, if a series of voltage steps (not levels) were recorded on tape, nonlinearity would be a problem.

On examining "Sound Recording Techniques," it turns out to be a mostly technical and historical overview of professional sound recording hardware, supplemented with information about the specific equipment inventory in some London studios (notably, Tape One) and the names of a few stores that sell jacks and connectors, "including the Swiss-crafted Neutrix XLR versions." Close, but no cigar: The company is Neutrik, and XLR is a model number used by ITT Cannon.

The reader who can ignore the problems just described may find the Audio Electronics Reference Book interesting and of some value as a once-overlightly treatment of the included subject matter. But when a work calls itself a reference book and carries a price tag of \$149.50, the customer-to say nothing of the contributors-deserves more attention to detail. John M. Woram

48

JVC Super Digifine Audio Series — In full view of the possibilities

SUPER **DIGIFINE**

Digital Technology is no longer a shimmer on some distant horizon. We are now in full view of the possibilities that the technology affords us. The Super Digifine Series from JVC turns these possibilities into reality.

RX-1010VTN Audio/Video System Control Center

With technologies as advanced as Digital Acoustics Processing, Dolby Pro-Logic, electronics equalization and digital delay processing plus the variables of front and rear channel levels, balance, loudness compensation and even room compensation. The RX-1010VTN is an engineering marvel. It can quite literally recreate any acoustic experience, whether it be a movie in your neighborhood theater or the sound of a choir in a great cathedral. But how does one control the over 10 million possible settings necessary to achieve this?

CSRP — or COMPU LINK Source-Related Presetting — does the chore completely and automatically. Touch a single button and all the parameters change to a setting that is appropriate for the source you've selected.

Then if your listening determines that some fine tune adjustments should be made, make them. One more button updates the memory with your changes and from then on recalls all the settings everytime you return to that source.

For example: When you turn on your hi-fi system and listen to a CD, you get response specially customized for CD listening. Level and channel balance are properly adjusted, a customized equalization is recalled, and parameters for JVC's sound field processor — the Digital Acoustics Processor — are all optimized for the size and acoustics of your listening room.

Or, as you switch to video, settings you've preset for the Dolby Pro-Logic decoder, such as the center-channel

er the the

Audio/Video Inputs and Outputs on Back (S-Video Terminals Included)

mode and center and rear levels, are automatically recalled.

This also holds true for all program sources — records, tapes and even individual radio stations. Since the RX-1010VTN accepts connection of up to eight audio and video programs, and provides presets of 40 FM/AM stations, this means it can handle customized control settings for a total of 48 different program sources or stations. That's control.

DAP - Digital Acoustics Processing

In the RX-1010VTN, there's a ROM (Read-Only Memory) that stores the sound field patterns we measured at famous halls and theaters all over the world. Seven patterns, from symphony hall to movie theater, are programmed in memory for instant recall.

And you can fine-adjust these pat-

terns to suit the size, "liveness" and wall type of your listening room. This ensures that the ambience of your listening room is completely compensated for so that you enjoy the reflections and reverberations of only a desired hall.

Dolby Pro-Logic

With sound steering, active matrix and center channel output, Dolby Pro-Logic Surround provides you with an enhanced sense of direction and sharply centered dialog. When watching videos, it will make you feel as if you were sitting in a first-class movie theater, especially since the digital acoustics processor is already at work.

The remote is a convenient LCD touch panel. The amplifier is a stateof-the-art Super-A design.

Our RX-1010VTN simply does everything and keeps everything simple.

*"Dolby" and the double-D symbol are trademarks of Dolby Laboratories Licensing Corporation.

XL-Z1010TN Compact Disc Player

K2 Interface — Revealing possibilities at the source

Changing the digital code on a CD into music requires that a digital-toanalog converter choose 1 of 65,536 possibilities every 1/44,100th of a second.

It's commonly assumed that digital signal is composed of 1's and 0's, each represented by the presence or absence of a square-shaped pulse. But the fact of the matter is, a digital signal contains ripple — a type of distortion that changes the shape of a waveform — and jitter, components that move the timing of a pulse forward or behind.

These "non-code" components can result in a sound that differs from the intent of the digital source. The K2 Interface solves this problem by completely regenerating the digital signal. At the heart of the K2 Interface is essentially an ultra-high-speed camera with a shutter speed of 20 nanoseconds (20 billionths of a second). Based on these quick snapshots, it recreates the digital signal as a perfect square wave. Providing a perfect signal to the D/A converter allows for accurate reproduction of all the nuances such as sound staging and depth.

As a matter of fact, in many ways both frequency range and dynamic range are expanded. High frequencies sound clearer. There is a heightened sense of power is the mid- to low-frequency range. Music

Comparison of K2 Interface and Conventional Tansmission System The JVC K2 Interface strips the transmitted signal of ripple

The JVC K2 Interface strips the transmitted signal of ripple and jitter as it travels from the digital to analog processing circuit.

Data Transmission Waveforms

The clean shape of data transmission waveforms indicates that the K2 Interface has removed ripple and jutter.

Transmitted Digital		1_1
Code Detection	Without K2 With K2	
Received Digital		

The K2 Interface optically decouples the digital from the analog section

seems to acquire more depth and width, providing clear images of instruments and voices. Overall, sound is smoother and more natural across the audio spectrum.

Precision D/A Converter System Using Four D/A Units

The XL-Z1010TN features two D/A four in all. There is a 16-bit converter for most significant bits and a 2-bit converter for most significant bits and a 2-bit converter for the two least significant bits. Since the least significant bits have greatest bearing on the sound quality at low level, JVC uses an elaborate discrete D/A converter system for these bits to ensure higher precision. All four converters operate with 18 bits "full time" whether the level is high or low. Our "guadruple full-time linear 18-bit combination D/A converter" allows you to enjoy digital sound at its most delicate and dynamic.

XP-A1010TN Digital Acoustics Processor

Bringing new possibilities to the home

Many of us have already invested in fine audio systems for our homes. Even the best, however, sound like music being played in a home environment.

A new age is dawning in audio realism, thanks to the vast advancements in digital engineering. Now it is possible to simulate the acoustic ambience of a live music space concert hall or movie theater — and recreate it right in your own listening room.

The new JVC XP-A1010TN Digital Acoustics Processor is the key. No other component available today so accurately brings concert hall ambience to the home.

The processor features a ROM (Read-Only Memory) containing a huge amount of data on reflections and reverberations — "sound field patterns" — our engineers measured in actual halls and theaters through-out the world.

Acoustic Response of a Musical Space

CHURCH Sound Field Analysis Pattern

JVC's Unique Advantages of Acoustics Synthesis

The JVC XP-A1010TN offers a number of unique advantages. One,

Symmetrical 6-Point Sound Field Measurement Microphone Set

excessive reflections and reverberations added by your listening room can be compensated for, and so can reverberations contained in the source program. This means a precise sense of the size and shape of a simulated space is accurately recreated in any listening room.

Two, the entire process, from input to output, is performed channel by channel independently. Therefore, critical time-related information contained in music is retained, providing a natural sound field ambience.

Three, the size of the sound source — a point, like a solo or a spread, like an orchestra — is precisely reproduced.

The XP-A1010TN comes with sound fields from 20 actual concert halls, jazz clubs, theaters and stadiums. You can customize an additional 20 patterns of your own. With the XP-A1010TN, the possibilities now include the recreation of the concert halls around the system in your home.

AX-Z1010TN High-Power Class-A Amplifier

Digital Pure-A -**New possibilities** for class-A

There's no doubt that an amplifier operating in class-A mode provides lower distortion and cleaner sound than those in popular class-B or class-AB. Their inefficiency, however, makes class-A amplifiers require elaborate heat sinking, and still the amps waste much of their power in the form of heat. This results in inflated cost and relatively low power output. But to enjoy the dynamic sound of digital programs, you need a lot of power.

How to combine the low-distortion sound of class-A with efficiency and power demanded by digital audio?

Class-A vs. Class-B Operation

With class-A, combined output from the paired transistors looks very close to that of the input. With class-B, this is not so, leading to crossover and switching distortion.

Class-A

Class-B

Enter the Digital Pure-A Type II

JVC has the solution — the Digital Pure-A Type II circuit featured in the AX-Z1010TN "Digital" Integrated Amplifier.

The main signal is sent to a time base processor where it's stored in memory for a fraction of a second before it goes to the D/A converter. The prediction signal is sent to the bias circuit to optimize bias applied to the power transistors depending on dynamics of the upcoming signal. What you get out of this is low-distortion class-A sound with high efficiency and high power.

This ingenious design takes the advantage of the fact that digital signals can be stored in memory temporarily without changing their frequency response of phase response.

In the Digital Pure-A Type II, digital signals fed directly from digital equipment are split into two: the main signal and the "prediction" signal.

The AX-Z1010TN is a "digital" integrated amplifier incorporating a D/A converter system complete with the K2 Interface, 8-times oversampling and quadruple D/A converters.

And the amp features a special design for analog programs too -Opt Super-A, another JVC exclusive combining low distortion and high efficiency.

TD-V1010TN Discrete 3-Head Cassette Deck

The world's finest cassette deck? A distinct possibility!

When it comes to specifications for cassette decks — such as wow & flutter, frequency response and signal-to-noise ratio — we can safely say today there is only marginal room for further improvement. This is because of the steady but sure advances over the years in mechanical design, heads, noise reduction designs and tapes.

We have isolated "dynamic" response as one of the final steps in ensuring taped sound that's as pure and transparent as can be. We even developed a new specification to measure the degree of purity and transparency a cassette deck can provide: acoustic modulation noise.

In this measurement system, the test deck is subjected to a high 100-phon sound pressure during recording and playback. More rigorous than conventional modulation noise tests, this new method better simulates a real-world situations where the deck must operate while speakers are playing music.

Taped Sound Free of Acoustic Modulation Noise

Based on what we discovered from

Response of Rigidly Built Deck

Closed-Loop Dual-Capstan Drive Mechanism

our test, we've developed solid mechanical designs in order to suppress resonance and vibration. The result of our efforts is taped sound that rivals digital.

Moreover, there are other ways we've improved clarity and purity of the taped sound of the TD-V1010TN. A "CD DIRECT" switch lets you route the signal from your CD player direct to the cassette deck. We've cut down wiring to a minimum length using remote rods and controls. We use the time-proven closed-loop dualcapstan tape transport to suppress modulation noise. "Fine" amorphous heads, highly pure PCOCC copper wire and high bias frequency also enhances the purity and transparency of the taped sound.

If you think that taped sound cannot compare with digital programs, you owe yourself a listen to the TD-V1010TN.

FX-1010TN Computer-Controlled FM/AM Tuner

Self-adjusting to the possibilities

The FX-1010TN is a smart tuner that adjusts itself to the endless possibilities in the capture of radio signals.

Our reception servo automatically selects the optimum operating mode — front-end gain,

and the start

IF bandwidth, stereo mode, etc. after checking the degree of interference and the strength of the station you're tuned to. It guarantees you get the best reception anywhere and from every station. And yet the digital noise, which a

Flowchart of Optimum Reception Servo System

computer could create to muddy sound, is cut down by the "Opticalink" system separating the digital section from the analog.

The computer is put to use for special conveniences, too. You can preset up to 40 FM/AM stations for one-touch recall. And give a name to each preset station. You can let the tuner automatically preset all 40 FM/AM stations for you. You can "shop" for stations one by one. Also you can set the muting level to tune all stations in your area or only a few powerful ones.

Add circuitry designed for low distortion and wide dynamic range and you'll see that the FX-1010TN is the tuner that addresses the practical world of radio reception.

We are no longer at the threshold but have passed well into the world of digital technologies and their applications. In full view of the possibilities, we have endeavored to develop products that will endure the test of time and stand as small reminders that technology can advance while remaining sensitive to the needs of its users.

EVERYTHING IN MODULATION

few weeks ago, I had a chance to visit the transmitter sites of two of New York City's better classical music FM stations: WQXR-FM and the municipal public radio station, WNYC-FM. My host was Eric Small, president and co-owner of Modulation Sciences, a company that has been supplying signal processing gear to radio and TV stations for quite a few vears. As a long-time fan of FM radio, I couldn't resist the temptation to crawl around atop the Empire State Building. where WQXR's transmitter is housed. and atop the 110-story World Trade Center, the "home" of four of the citv's

in 1983, in order to get Type Approval, a modulation monitor had to flash if 10 consecutive cycles of 10 kHz exceeded 100% modulation. This meant that the response time of the peak flasher had to be 1.000 µS, or 1 mS. Also, in the automatic transmitter system rules of the same era, the maximum number of overmodulation events permitted per minute was 10. Small discovered that virtually all modulation monitors made before and after the 1983 FCC deregulation had peak flash indicators that operated in one cycle of 10 kHz or less, which translates to a response time of 100 μS or less. Apparently,

Minder ignored brief (less than 1-mS) spikes, which have no impact on occupied bandwidth. As Small explained, one way to describe ModMinder is as a device that allows reducing the apparent ratio of peak-to-average modulation. This improvement can be used to increase the number of peaks allowed through (reduce the amount of signal processing or compression), increase the average modulation (make it louder), or do a bit of each. For lightly processed classical music stations, the difference amounted to as much as 5 dB. Very heavily processed stations showed less than 1 dB of difference,

modulation sciences

FM station transmitters, including that of WNYC-FM.

My purpose was to watch an experiment Small was about to conduct—an experiment that he felt could free FM stations from the need to employ vast amounts of compression.

It's no secret that most stations, to remain competitive, must try to sound as loud as-or, in some cases. louder than-their competitors. In playing the "louder than the next guy" game, the only way stations can accomplish their goal without exceeding modulation limits imposed by the FCC "way back when" is to limit dynamic range. I know of at least one station in New York City that compresses so heavily that their average dynamic range, monitored over a period of several days, was no more than about 6 dB! And this, in the era of digital Compact Discs, no less! Well, if a station's format is nothing but hard rock, perhaps that's not too serious, but if a station's format calls for classical, jazz, or other forms of pop music, that kind of compression can make music sound lifeless

What Eric Small set out to prove with his newly designed modulation monitor, the ModMinder, was that most, if not all stations were actually using more compression than necessary, simply because their modulation meters were providing false indications of overmodulation. Before the deregulation of modulation monitors by the FCC makers of this equipment must have felt that faster was more conservative, or that it was easier to design a fast peak detector than a slower one.

PEAK MODULATION

0 11 10

OVERMOD

While deregulation opened the door for slowing down the response times of peak flashers, most modulation monitor manufacturers continued to play it safe, providing peak flasher response times that were much faster than they needed to be. The result: Stations had to either back off too much on their modulation levels or introduce more compression than was needed in order to remain competitively "loud."

In stereo TV, modulation must be set exactly to the reference level of the dbx L-R noise reduction encoder which forms a part of the MTS stereo TV system. In the course of trying to resolve TV audio modulation problems, Small and his engineers discovered just how overly fast most peak flashers responded. Once they slowed down such flashers to meet the old FCC spec of 10 cycles of 10 kHz, most of the TV overmodulation problems vanished. It was then that they became curious as to what effect the 1mS response time would have on typical stereo modulation.

With a prototype monitor having a 1mS response time, they monitored various off-air signals using a high-quality tuner. On some stations, the prototype ModMinder indicated as much as 5 dB below the "standard" modulation monitors. This was because the Mod-

but even stations that used moderately heavy processing were able to show an improvement in loudness of almost 2 dB by merely adjusting total modulation using the ModMinder. No changes in the adjustment of the processing equipment had to be made.

ONE MINUTE COUNT

SETTING

At both stations we visited, the engineers were surprised to find how much difference the ModMinder made when used in place of their current peakmodulation meters. In one case, there was a difference of about 20% in peak modulation indications. (The Mod-Minder never showed higher than 80% modulation readings with the other meter adjusted to flash and limit at what it "thought" were 100% modulation peaks.) The second station visited had been operating even more conservatively, with the ModMinder indicating no more than around 75% peak modulation while the conventional meter showed peaks of 100%

ModMinder holds the promise of combining maximum loudness—and, hence, better S/N ratios—with greatest quality. Stations that have suffered a competitive loss becase they refused to "nail the processing to the wall," as Eric Small puts it, can now maintain maximum loudness without overprocessing, and heavily processed stations now have an alternative that could enhance their competitive position without further squashing and squeezing!

For most people, buying a CD player is a lot like taking a short stroll along the Amazon. And forgetting your map.

Sooner or later, you're going to get lost.

That's because the "jungle of misinformation" about CD players makes it difficult to know what's really important. And what isn't.

Take a quick look at some of the claims—digital bit structures (what are they, anyway?) ranging from 1 to 45. Oversampling rates from 2x to (quick, who's got the latest?) 16x. All this for the sake of a numbers race. And not necessarily for the sake of the music.

Well, Onkyo offers you a real way through this undergrowth.

Of course, we have an impressive variety of both singleand multiple-disc players. With extraordinary levels of technology in even our most affordable models.

For example, we individually calibrate the critical Digital-to-Analog Converters in our DX-1700 and DX-2700 players to fine-tune their linearity and minimize distortions peculiar to the digital process.

Most of our models also benefit from Opto-Coupling, an Onkyo-developed technology that transmits data optically rather than through conventional wiring for more accurate CD sound.

But for Onkyo, outstanding products are just the beginning. We'll make your journey through the CD jungle even easier with two indispensable guides.

The first is an in-depth explanation of digital bit structures and how they affect musical performance. The second is

a down-to-earth journey through all the claims you're likely to run into, as well as the hard facts you'll need to master the CD jungle. And they're available at your Onkyo dealer now.

Onkyo. We'll give you more than just superb CD players. We'll also give you the knowledge you need.

Because it is a jungle out there. And only the fittest survive.

A Real World Guide to CD Player Technology

Introduction

In theory, Compact Disc technology is surprisingly simple.

A disc stores information in the form of 16 bit digital words (16 consecutive "0s" or "1s"). This information can be reproduced through conversion of those 16 bits into what is called the analog domain by using a device called a digital-toanalog (D/A) converter. An output filter then removes unwanted ultrasonic frequencies inherently produced by the digital process.

However, the engineering methods now used to accomplish these tasks require sophisticated devices called digital filters in addition to the D/A converters mentioned above. As is unfortunately typical of most new technology, explanations of both operation and their significance have created substantial misconceptions. Onkyo thinks it is time to clear the air, and we have prepared this practical guide to digital technology so you'll be equipped to survive the digital jungle!

We think you'll find the following information useful, relevant, and even enjoyable.

We'll explain the operation of digital filters: what they do, what various digital word lengths really mean, and why a CD player with "18 Bit" on the front panel may not be an 18 bit player at all!

We'll also cover the little understood but critically important concept of LINEARITY in the D/A conversion process and finish with some words of caution for those of you who may think that the recently introduced 1-bit conversion systems herald a new digital dawn.

A few words about the CD format and sampled waveforms

The Compact Disc format specifies that audio data be stored on the disc at the rate of 44,100 16-bit words for every second of music. And that's only for one channel! In addition to the musical information, other data relating to arcane subjects like EFM demodulation, synchronization, error correction codes, etc., adds to the constant flow of information off the disc. In fact, the optical pickup of every CD player reads data from a disc at an almost unbelievable rate of 4.3218 million bits per second!

In a perfect world, it should be relatively simple to convert each channel to an analog audio signal, to be amplified and applied to loudspeakers. However, the digital world is not perfect, despite what you might have heard.

Two important obstacles must be addressed by the CD player's circuitry.

First, D/A converters are not perfect. Only a perfect 16-bit converter could completely reproduce the 16-bit audio data and the laws of physics, at least as we now understand them, dictate that such converters cannot exist. Thus, truly accurate conversion is a painstaking process and care must be taken to provide as accurate

a conversion as possible. As we shall see, this may include use of individually calibrated linear 18-bit converters.

Secondly, sampled analog signals, such as those present at the output of a D/A converter, contain a large amount of ultrasonic information generated by the digital process itself. This extraneous high frequency data, definitely not part of the original audio signal, is potentially harmful to other high fidelity components and must be suppressed in some way before the signal passes "downstream."

Where does this unwanted information come from? The following will give you a good conceptual understanding:

Digital recording begins with a process called "sampling," in which the original musical waveform

Analog waveform

is divided, or sampled, many times a second. (This

process is remarkably similar to cutting a loaf of bread into many individual slices.) In the case of a CD, each channel of the stereo musical signal is sampled, or divided, 44,100 times each second. That's what a "sampling rate" of 44.1kHz really means.

Each "slice" of music, then, becomes a separate entity, which can be easily handled by the digital process. The result looks something like this --

The next step is called "quantization," and involves assigning a numerical value to each of these samples. Quantizing simply substitutes 16 "0s" and "1s" (called a digital "word") in a very precise order corresponding to the original measured value of each sample. Think of weighing each slice of bread on a scale and writing the result in a notebook.

Unfortunately, the quantization process is only an approximation and is much like the quandary you would face if your slice of bread weighed 1.26 ounces but you were told to put it in either a "1 ounce" or "1.5 ounce" wrapper. Specifically, the CD standard allows for 65,536 different quantization possibilities but not every sample precisely "fits" where the digital system says it should. The resulting differences generate "quantization noise," which manifests itself as the spurious high frequency information mentioned above.

A closer look reveals the identity of these high frequency noise bands. They are images of the original audio signal repeated at multiples of the sampling frequency.

In the case of the CD format, these quantization noise bands are centered at 88.2 kHz, 132.3 kHz, 176.4 kHz,

220.5 kHz, etc. This occurs in any digital audio product and is a natural consequence of using sampled waveforms. Even though these frequencies are well above the highest humanly audible frequency, they could interfere with an analog tape recording by "beating" against a bias oscillator, or affect stereo radio transmission. In addition, they could cause harmful instability (called oscillation) in an amplifier or even burn out the tweeter in a loudspeaker system.

First generation CD players

Basic CD Player

used a "brickwall" analog filter after the D/A converter to eliminate these frequencies. Although very effective in removing the unwanted noise bands before they could potentially cause damage, these very abrupt filters were not very kind to the music as it passed through.

Besides being bulky and expensive to build, these filters drift with age, and they have a negative affect on audio quality because of subtle variations on frequency response and not-so-subtle effects on the phase relationships of higher musical frequencies.

To combat this problem, later generation players employed a digital filter in addition to the analog filters.

Oversampling CD Player

Although digital filters perform a similar function, they operate in the digital domain instead of the analog domain and this has led to a number of widespread misconceptions.

The truth about Digital Filtering and Oversampling

As we've seen, all sampled waveforms contain extraneous high frequency information called quantization noise bands or images. Although these can be removed from the final analog waveform with just an analog filter, there is a more clever way a supplemental digital filter.

A digital filter is a fast but not very versatile computer. It takes the stream of digital words from the CD and calculates additional digital words which it inserts between the original ones from the disc. The filter does this through what is really an elementary series of high speed multiplications and additions precisely the kind of relatively mindless number crunching that computers are good at.

This high speed creation of new digital words is called "oversampling" because the filter creates additional digital words, or samples, where none existed before.

If this drawing represents the digitized samples from the disc—

then this represents the result of a "2 times oversampling" digital filter which produces twice as many samples as existed originally.

A 4 times oversampling filter, twice as fast as a 2 times design, produces samples as follows.

A digital filter, then, processes audio data while still in digital form before it is reconstructed as an analog waveform. The major advantage is that the digital filter's computation shifts the unwanted noise bands higher in frequency and consequently further away from the music. As you can see from the following drawing

the faster the filter's operating speed, the further away the noise bands will be and progressively less radical analog filters are required to protect the rest of the high fidelity system from the potentially harmful effects of the quantization noise bands.

Thus, the real burden of filtration shifts from the analog domain to the digital domain, where it can be done more easily, more accurately, and with little or none of the sonic problems associated with steep slope analog filters.

Some common misconceptions about Digital Filters

Unquestionably, digital filters represent a great improvement over the use of analog filters alone. However, their performance must be kept in perspective, and the extent of their advantages understood.

A digital filter solves the problem of noise bands by fooling Mother Nature. However, a digital filter does not, in theory, affect the audio signal at all, either in terms of its accuracy or fidelity. A good digital filter strives to leave the audio data unaffected.

The idea that a so-called 18-bit digital filter alone represents an advantage is a misconception. In fact,

the computations performed in every digital filter generate words of perhaps 28 bits or more. As long as the internal calculations are accurate, and a sufficient number of bits is retained after each calculation, the number of bits output from the filter is not relevant to the fidelity of the output signal. The fact that some manufacturers advertise, for example, 18-bit digital filtering is in itself a meaningless claim. What is relevant is how those bits are employed AFTER the filter.

D/A conversion architectures

Linear 18 Bit Conversion

As already noted, a 16-bit D/A converter cannot perfectly reproduce the 16-bit audio data from a Compact Disc. Inevitable conversion losses always result in something less than 16 bits of information returning to the analog domain. As explained in an earlier Onkyo white paper, there are several very real advantages in using 18-bit D/A converters to reproduce 16-bit data from a CD. A linear 18-bit converter can provide a much more accurate reproduction of those 16 bits, hence providing measurably lower noise and distortion in the audio signal.

Pseudo 18 Bit Methods and Their Limitations

Some manufacturers seek the same benefit through pseudo 18-bit methods. For example, they might use bit switching through a 16-bit D/A converter, or use parallel 16-bit D/A converters. While workable, such designs usually introduce problems. A major hurdle, for example, in a bit-switching system is the high speed analog level adjustment that accompanies the digital bit shifting. These rapid level switches can produce audible glitches or other unwanted anomalies that are totally avoided by true linear 18-bit D/A conversion.

A Comment On 20-Bit Designs

A seemingly logical question must be asked: if 18-bit conversion offers real advantages over 16-bit, doesn't 20-bit offer similar advantages over 18? The answer, surprisingly, is no.

To fully understand this, remember that every compact disc carries information in the form of 16 bit words and that the job of ANY D/A converter is to convert that digital information as accurately as possible. 18-bit conversion, as already described, addresses real world limitations of 16-bit converters **but 20-bit conversion provides no demonstrable benefits because of flaws in its current implementation.**

Right now, no integrated circuit manufacturer supplies a linear 20-bit D/A converter for use in CD players. This lack, caused by several very difficult design and manufacturing considerations, has led some companies to combine 16-bit and 4-bit IC converters, or 18-bit ICs and separate 2-bit discrete circuits, in a socalled 20-bit conversion scheme. However, temperature differences between the two converters often preclude accurate synchronization. In addition, the circuit used to sum the outputs of the different converters adds unnecessary complexity to an already strained design.

D/A conversion (cont.)

20-bit designs do offer a theoretical improvement in signal-to-noise performance, possibly 12 dB better than linear 18-bit conversion designs. But this must be balanced by the fact that ultimate performance depends not on the capabilities of the players but rather on the inflexible 16-bit limitations of the discs themselves. In other words, this theoretical improvement is of little practical value.

As of this writing, 20-bit conversion appears to be more of a marketing statement than an engineering accomplishment. However, the arrival of fully integrated linear 20-bit conversion ICs may well warrant a reconsideration of this opinion in the future.

The real question—D/A conversion linearity

D/A converter accuracy is even more important than the number of bits processed by the D/A converter. **Conversion Accuracy, also known as Linearity, really determines the fidelity of the audio signal.**

A D/A linearity test measures the converter's ability to reproduce various analog signals, particularly less intense ones like soft musical passages, that directly reflect the value of the digital word from the disc. Any deviation, or nonlinearity, results in harmonic distortion in the audio signal.

For example, when a bit changes from 1 to 0, the analog output must decrease exactly by a proportional amount. Of course, the amount that the analog voltage changes depends on which bit has changed. That's because each bit has a different influence on the analog signal. The most significant bit (MSB) accounts for a change in fully half of the analog signal's amplitude, while the least significant bit (LSB) in an 18-bit word represents a very minor amplitude change of less than four parts in a million!

Most good D/A chips include a means to calibrate the converter. This allows the manufacturer to compensate for minor differences between chips that might otherwise cause variations in sound quality.

Some D/A chips offer calibration of the MSB only, while others offer calibration of the four most significant

bits. Because these most significant bits steer the converter's output, proper calibration greatly improves overall accuracy.

This accuracy is most significant at low levels (e.g. quiet musical passages), usually below -60 dB. These non-linearities can easily be heard; for example, an industry standard test disc produced by CBS contains a "fade to silence" test tone. Poor D/A linearity is plainly audible as a pronounced variation in the desired steady decrease in loudness as the tone is being played. Similar problems arise with music but the effects are more subtle because music's constantly changing dynamics tend to mask some of the unwanted variations.

However, although chip designers realize the importance of calibration, apparently some CD player manufacturers do not. Some CD players are not even designed to make use of the calibration pins on the D/A converter chip. Perhaps even worse are the welldocumented instances where, despite provision for calibration, some players evidence no attempt at adjustment; during production the calibration is often overlooked or set incorrectly. Many researchers and audio critics have found cases of calibration trim pots simply set in the middle of their adjustment range—a very suspicious alignment.

<u>ONKYO</u>

Linearity measurements

Although the audible effects of non-linearity may be somewhat subtle to some listeners, the results of poorly calibrated D/A converters are plain to see.

The following graphs, all containing information about the accuracy of various D/A converters, were plotted on a sophisticated computer-driven test instrument that shows any inaccuracies as a deviation from an ideal "straight line" response.

For example, the figure below shows a CD player with inaccurate conversion, particularly at levels lower than -60 dB where both channels begin to show considerable nonlinearity.

As you can see, a -70 dB signal reproduces at an amplitude of -71 dB, and a -80 dB signal at -84 dB. At -90 dB the nonlinearity is even more considerable. Clearly, this expansion of low level dynamics can alter critical background or ambient sounds that affect our perception of the acoustic environment in which the music was recorded.

The next figure shows another CD player with a different kind of nonlinear output.

Here, a -70 dB signal reproduces at -69 dB, a -80 dB signal at -79 dB or -78 dB (depending on the channel), and a -90 dB signal at -88 dB or -86 dB (again, depending on the channel). This nonlinearity results in compression of low level information. Again, the affect could be audible.

The following figure shows a CD player with extreme nonlinearity problems.

Here, the D/A converter compresses the output signal through – 80 dB, then suddenly expands it in a radical manner. Any low level audio waveform reproduces in a highly nonlinear fashion. The resulting distortion could greatly detract from the overall fidelity of music reproduction.

From this, we can easily see that unless the manufacturer is willing to purchase high quality converters and adjust them during production, the results can be highly unpredictable and unsatisfactory. On the other hand, when good converters are individually calibrated using the MSB adjustment described above, the results can be impressive.

For example, the next figure shows the output of a highly linear 18-bit CD player. Although there is a small error at the very low signal level of -90 dB, it is barely measurable and is not audible.

The secret, then, is careful D/A converter selection, and calibration of individual converters in each player. By adjusting the four most significant bits, or the MSB itself, linearity can be greatly improved. Tests show that this also improves the fidelity of the audio signal.

Clearly, the number of bits in a D/A converter is usually not the most relevant measure of its quality. In fact, it is a somewhat artificial way of determining conversion quality. Certainly, an 18-bit converter would be preferable to a 16-bit model, but only if the D/A converter is of high quality and properly calibrated. A poor 18-bit converter can be considerably inferior to a good 16-bit converter. As we have seen, it is adjustment for maximum linearity that most influences the bottom line — measured and audible performance.

The new One-Bit architectures

Several equipment manufacturers are now proclaiming performance advantages for a relatively new "single bit" approach to D/A conversion. Indeed, there are several differences between this new design and the more mature conversion architectures that tend to support some of the less fanciful claims. **However, as is often the case with all new designs, first generation efforts often fall far short of the theoretical ideal. This is indeed the case here.**

First, a short recap is needed to understand what has and, perhaps more importantly, what has not been said about single-bit designs.

The mainstay of virtually all digital audio products is the so-called parallel conversion of audio data words, whether 16- or 18-bits. And for good reason. This architecture has proven to be highly successful. As we have seen, extremely accurate conversion results from careful D/A design and calibration. However, these D/A converters are expensive and the labor intensive calibration procedures add to the manufacturing cost. Understandably, some manufacturers have been unwilling to expend this effort, and have developed alternative conversion systems which are less complex and thus less expensive than conventional designs.

Two different approaches have emerged so far: MASH Multi Stage Noise **Sh**aping) and "bit streaming." Both methods convert sampled data to an analog waveform using only one bit. MASH uses a PWM (Pulse Width Modulation) signal, whereas bit streaming technology uses a related PDM (Pulse Density Modulation) technique.

The high level of publicity about these single-bit designs attempts to position them as advances to existing conversion technologies. Unfortunately, it conveniently neglects some very real problems which may have a significant effect on the sound quality of CD players using this approach. Bluntly put, today's one-bit designs are examples of inexpensive and immature technologies masquerading as solutions to problems which have already been solved.

One-bit designs claim theoretically perfect conversion linearity at very low signal levels. But, as we have already seen, conventional multi-bit converters offer performance very near this theoretical ideal. However, calibrated multi-bit designs do not suffer from some of the problems unique to the current generation single-bit architectures.

One problem is that single-bit processing is inherently "dirtier" than multi-bit designs in that the

ONKYO

quantization noise bands are potentially more intrusive. A technique called "noise shaping" uses highly sophisticated computations called algorithms to alter the noise spectrum of the signal. However, these algorithms are part of a rapidly emerging branch of applied mathematics and are not as well understood as some would have us believe. In fact, proper implementation is difficult because of the complexity and high data rate of the algorithm's computation, but is absolutely crucial to successful one-bit operation. Without proper noise shaping, onebit methods are far inferior to parallel methods.

As an example of this somewhat unsettled situation, consider this: one of the leading developers of one-bit designs recently admitted that current noise shaping techniques may well pose significant "parasitic coupling" problems that might interfere with the natural reproduction of mid or high frequency musical information.

Jitter, caused by poor synchronization of the various reference clock oscillators in a digital circuit, is also of great concern. Current multi-bit methods divide the signal's amplitude into parts for conversion. One-bit methods divide the signal in time. Although this may seem an obscure point, many engineers are still not satisfied that most conventional designs have fully dealt with the audible effects of clock speed variations. The higher operating speed of one-bit designs raises this question to a new level of importance in that any timeaxis variations introduced by clock jitter or other noise are of a proportionately larger magnitude. **In short, jitter could disastrously disrupt a one-bit system**.

Although we firmly believe that one-bit architectures offer exciting possibilities and one day may provide cost efficient and high quality audio reproduction, we are concerned that current versions of this new technology may actually be a step backward in sound quality. Despite their efficiency, one-bit designs require digital circuits which push the limits of chip technology and generate an extremely high frequency signal. In short, this new technology has already revealed problems of its own. High quality 18-bit converters with proper calibration already offer essentially perfect linearity without the teething problems outlined above.

Right now, the single biggest advantage of one-bit designs is that they are cheaper to produce! Onkyo does not feel that the consumer is well served by playing the role of guinea pig for the sake of manufacturing economies.

Conclusion

Despite all the hype, a few simple facts are all that's needed to evaluate CD player technology.

1) The oversampling rate in a digital filter determines the placement of the quantization noise images. The higher the oversampling rate, the higher the placement, and hence the less critical the analog filter.

2) The number of bits in a digital filter per se is not important, as long as sufficient accuracy is maintained.

3) The greater the bit structure in a D/A converter, the greater the opportunity for higher conversion accuracy of the 16 bits of audio signal from the CD. However, the accuracy of any converter, whether 16 or 18 bits, hinges on the precision of its calibration. This can be easily determined by measuring D/A linearity. However, the accuracy of any converter, whether 16 or 18 bits, hinges on the precision of its calibration. This can be easily determined by measuring D/A linearity.

4) So-called 1-bit systems have been developed, but their success is still not determined. One thing is clear: a well-calibrated 18-bit D/A conversion system can provide near-perfect reproduction of a digital audio signal. Onkyo believes that the design and calibration used in its players with either 16- or 18-bit converters approaches this ideal performance without encountering problems unique to one-bit architectures.

References

The following list is by no means complete but it does represent a good starting place for anyone who wants to understand the complexity of today's, and tomorrow's, world of digital audio.

Joel M. Halbert and Mark A. Shill: "An 18-Bit D/A Converter for High Performance Digital Audio Applications," AES (Audio Engineering Society) Preprint, New York, October, 1987.

Stanley P. Lipshitz and John Vanderkooy: "Are D/A Converters Getting Worse?," AES (Audio Engineering Society) Preprint Paris, March, 1988. Ken C. Pohlmann: The Compact Disc: A Handbook of Theory and Use, A-R Editions, 1989.

Ken C. Pohlmann: Principles of Digital Audio, Howard W. Sams, 1989.

Ken C. Pohlmann, "Eighteen Bit Conversion," Audio Magazine, October, 1987.

David Ranada: "The Two-Bit Difference," *High Fidelity* magazine, January, 1988.

John Vanderkooy and Stanley P. Lipshitz: "Resolution Below the Least Significant Bit in Digital Audio Systems With Dither," *Journal of the Audio Engineering Society*, March, 1984.

For More Information

Call 1-800-553-4355

Onkyo USA Corporation 200 Williams Drive, Ramsey, NJ 07446 201-825-7950

ver wonder what happened to "cycles per second," or "cps," as they were abbreviated until pretty recently? This obvious name for an easy-to-understand phenomenon was changed a few years ago to honor a man for his experiments on electrical wave propagation and measurement. It is guite customary in the scientific world, and especially in the fields of electricity and acoustics, to name physical quantities after their inventor. Electrical quantities such as the watt, coulomb, joule, maxwell, farad, and henry are all named for their prince of discovery. And the three parameters most used by electrical engineerspotential, current, and resistance-are measured in volts (after Volta), amps (after Ampere), and ohms (after Ohm).

The concept of frequency was not so obvious a century ago as today; only a few scientists had any idea of the basic nature of electric and magnetic fields. One was James Clerk Maxwell. who in about 1864 predicted the existence of electromagnetic waves, using what we now know as the Maxwell field equations. These equations form the basis of electric and electromagnetic field theory, of modern radio, radar, telegraphy, television-indeed, of all wireless communication. But they were given only in theory, with Maxwell and his colleagues offering no practical application at the time.

In 1878, Heinrich Rudolf Hertz (like Maxwell a theoretical physicist not prone to doing experimental research) began taking an interest in experimental activities while studying under Hermann von Helmholtz (the Helmholtz resonator!) at the University of Berlin. In fact, Hertz had decided not to study engineering, believing it was too practical for his interests. Under Helmholtz, Hertz wrote his doctoral dissertation on "Induction in Rotating Spheres."

By 1883, Hertz was an instructor at the University of Kiel. He began to take a more serious interest in Maxwell's theories. While teaching and studying, he furthered his plan to experimentally confirm the propagation of electromagnetic waves. In 1885, he was appointed professor of physics at Karlsruhe Polytechnic Institute, where his major research was done. It was at Karlsruhe that Hertz produced electromagnetic waves in the laboratory, and he succeeded in measuring their length and velocity. He showed there

Heinrich R. Hertz and the Discovery of Electromagnetic Waves

was a natural vibration related to the charging rate on the plates of a capacitor in a circuit and to the natural inductance of the wires. Hertz performed "tuning" of the system by adjusting the distance between wires connected to the parts, and showed that the "tuning" could optimize the natural resonant frequency. His crude experimentation confirmed the calculations he had made regarding the charge rate, the electric field level between the plates, the electromagnetic field around the coil (Hertzian dipole), the rate of oscillation (or tuning), and the damping, or decay, of the alternating charge's vibration.

Other experiments led Hertz to understand that electromagnetic waves obey the laws of refraction, reflection, and polarization. Their propagation characteristics were the same as those of light, except for the large difference in wavelength. He had thus confirmed that light was really just a form of electromagnetic radiation.

Hertz's scientific papers were translated into English and published in three volumes: *Electric Waves* (1893). *Miscellaneous Papers* (1896), and *Principles of Mechanics* (1899). After an illness brought on by blood poisoning, Hertz died in Bonn in 1894.

Like that of so many 19th-century scientists, Hertz's work was the inspiration for those who followed. His experiments with zinc spheres (which comprised the capacitor of his reso-

CELEBRATION

nant radiating system) intrigued a syoung Italian physicist, who thought the alternating electromagnetic waves of created by a Hertzian dipole could be bedetected from a great distance. After demonstrating this was so in 1895, 0 Guglielmo Marchese Marconi was able to detect transatlantic signals in 1901. For his efforts, Marconi received the boot 1909 Nobel Prize in physics.

These beginnings are the foundation of the vast continuum of wireless industries we know today: Radio, TV, radar, satellites, cellular telephones, radar speed detectors, garage door openers, remote controls for VCRs, and so on. Get the picture? So much of today's technology is an outgrowth of the wave theories and experiments of Hertz, Marconi, and Maxwell, Hertz's theories are the basis for today's microwave ovens, radar systems, and high-frequency amateur radio transmitters. The bounty and abundance we enjoy today would have arrived much later had it not been for Hertz and his compatriots, the great researchers of the late 19th century.

And back to cycles per second! In 1935, the International Electrotechnical Commission, a very powerful international standards-setting body, recommended that cycles per second be replaced by hertz as the unit of frequency. In 1948, Heinrich Hertz was once again honored when the worldwide General Conference on Weights and Measures adopted the term. The symbol for frequency became Hz-kHz for kilohertz, MHz for megahertz, etc. Over the past 40 years, textbook authors, institutions, manufacturers, and many others have come to accept the hertz. It is rare that one would not find it used in print nowadays.

In audio, the most-referenced frequencies in specifications sheets and product literature are the audible band and household electric current. The audio band is usually given as 20 Hz to 20,000 Hz (or 20 kHz); this represents a wavelength range of 56 feet to twothirds of an inch in air, and 9,300 to 9.3 miles on wire. Household electricity's frequency is 60 Hz in the U.S. and 50 Hz in some other countries; it has a wavelength on wire of 3,000 miles.

So isn't it fitting to honor Herr Hertz a century after his groundwork contribution to the study of electric and electromagnetic wave motion? Long live the hertz!

THE IDEAL CROSSOVER FOR MULTI-WAY

SPEAKER INSTALLATIONS

Bryston 10B electronic crossover

Bryston's Model 10B Electronic Crossover combines ideal signalhandling with an enormously flexible control function. Simple, direct frontpanel switches allow any crossover curve to be set instantly, and the signal purity is always maintained.

The Model 10B features independently selectable crossover points for highpass and low-pass, in case the speaker installation requires slightly overlapped, (or slightly staggered), response curves for the drivers. You can also independently select crossover slope, from 6, 12, or 18dB/Oct., where one driver requires faster cutoff than another in the same system.

The crossover may be used in any of three internal connections: 2-way stereo, 3-way mono, and a special configuration, 2-way mono. This last cascades the low-pass and the high-pass sections and allows the selection of unusual crossover curves, including, "dual slopes", where the crossover point is effected at a shallow rolloff, and the stop-band is rolled off rapidly thereafter. It also permits the increasingly popular Linkwitz-Riley alignment with steep rolloff curves, 24 or 36 dB/Oct.

All crossover selections are extremely accurate and repeatable, being implemented with 1% selected metalfilm resistors and polystyrene capacitors. All switches are heavily gold-plated, for lifetime protection from corrosion. The level-controls are precise 1 dB increments, also derived from gold-plated switches and 1% metal-film resistors. Most important, however, is that the Bryston 10B Crossover uses NO integrated circuits in the signal

Enter No. 28 on Reader Service Card

path. All internal buffer and amplification stages are Bryston's exceedingly linear and superbly quiet discrete op-amp circuitry. This means the signal is always maintained as "Audiophile Quality", with stability and freedom from noise and distortion unapproached in normal equipment.

From the point of view of adaptability, flexibility and signal integrity, the Bryston 10B Electronic Crossover system is the ideal choice for the widest range of multi-way speaker installations.

57 Westmore Dr., Rexdale, Ontario. Canada M9V 3Y6 Telephone: (416) 746-1800 Fax: (416) 746-0308 Telex: 06-989548

Brystonvermont Ltd., RFD#4 Berlin, Montpelier, Vermont 05602 Telephone: (802) 223-6159

BRYSTON'S INTERNATIONAL ACCLAIM

Bryston for over a quarter century has dedicated itself to the recreation of the musical performance. Here is what a few of our critics have to say about Bryston products:

"The way in which orchestral peaks were handled indicated that the Bryston .5B/2B combination's control over dynamics and attack was very impressive indeed."

Paul Miller The New Hi-Fi Sound, Britain

Bryston 12B preamplifier

"Overall tonal balance of the system was beyond reproach, and I was particularly pleased with the clean, smooth reproduction of high frequencies

Leonard Feldman Audio Magazine, U.S.A. "I would say that the LP playback qualities of the 12B with either moving coil or moving magnet cartridges are state of the art. I have not heard better from other more expensive amplifiers."

Andrew Marshall Audio Ideas Guide, Canada

Bryston 2BLP power amplifier

"Simply put the Bryston 2B is a giant killer, one of the finest amplifiers on the market." Gerard Reiskind

Hi-Fi Sound, Canada

"The recreation of ambiance is superbly spacious and gives an impression of pushing back the walls of the listening room. Symphonies and large orchestras are reproduced with extreme realism thanks to the wide stereophonic effect." Revue De Son France

57 Westmore Dr., Rexdale, Ontario, Canada M9V 3Y6 Telephone: (416) 746-1800 Telex: 06-989548 Fax: (416) 746-0308 Brystonvermont, RFD#4 Berlin, Montpelier, Vermont 05602 Telephone: (802) 223-6159
Bryston

PRODUCT SPECIFICATIONS

2B-LP, 3B, 4B AND 6B POWER AMPLIFIERS

Distortion	_
Harmonic	less than 0.01% (for 6B 0.02%) from 20 to 20 kHz at rated power
IM	less than 0.01% from 10 milli- watts to full rated power
Noise	100dB below full output
Crosstalk	below noise 20 to 20 kHz
Slewing Rate	greater than 60 volts per microsecond
Power Bandwidth	less than 1 Hz to over 100 kHz
Damping Factor	over 500 at 20 Hz, ref. 8 ohms
Input sensitivity	and impedance
2B-LP	.75 volt in for full output, 50 k ohms
3B	1 volt in for full output, 50k ohms
4B	1.25 volts in for full output, 50 k ohms

reatures

1. Bridging switch

- 2. Regulated power supplies
- 3. Each channel separated back to the linecord
- 4. Dual-colour LED pilotlights and clipping indicators; green changing to red at clipping
- 5. Will deliver full output to any phase angle at 4 ohms or higher
- 6. Warranty: 5 years parts and labour, shipping one way

2B-LP STEREO POWER AMPLIFIER

Rated Power	50 watts per channel, 8 ohms	
	100 watts per channel, 4 ohms	
	200 watts, bridged, 8 ohms	
Dimensions	19 x 1.75 x 10 inches,	
	48.25 x 4.44 x 25.4 cm,	
Weight	18lbs, 8 kg	
-	n ² of heat-sinking	

(over 3200 cm² with chassis)

3B STEREO POWER AMPLIFIER

100 watts per channel, 8 ohms
200 watts per channel, 4 ohms
400 watts, bridged, 8 ohms
19 x 5.25 x 9 inches,
48.25 x 13.33 x 22.85 cm
35lbs, 16kg
n² of heat-sinking n² with chassis)

4B STEREO POWER AMPLIFIER

Rated Power	250 watts per channel, 8 ohms
	400 watts per channel, 4 ohms
	800 watts, bridged, 8 ohms (more than 1 horsepower)
Dimensions	19 x 5.25 x 13.5 inches 48.25 x 13.33 x 34.3 cm
Weight	50lbs, 23kg
	n ² of heat-sinking

(over 9600 cm² with chassis)

6B MONO POWER AMPLIFIER

Rated Distortion	less than .02% I.M. or THD from 20-20 KHz at rated power or below
Rated Power	500 watts, 8 ohms
	800 watts, 4 ohms
	500 watts, 2 ohms
	800 watts, 1 ohm
Dimensions	19 x 5.25 x 13.5 inches
	48.25 x 13.33 x 34.4 cm
Weight	50lbs ,23 kg
 Over 6400 cm² (over 9600 cm² 	of heat-sinking ² with chassis)

.5B,11B* AND 12B PREAMPLIFIERS

Distortion	(any Input, to any Output); less than .005%,IM or THD, any Frequency from 20-20 KHz, at rated output or below
Rated Output	10 volts RMS minimum, from tape or main output (Typically 14 volts RMS available)
Rated Noise	
(input shorted)	phono; -80dBA referred to an input of 5 millivolts RMS @ 1 KHz high level inputs; -95 dBA referred to an input level of 500 mv at 1 KHz
RIAA Accuracy	within less than ±50mB(.05dB) from 20-20 KHz inclusive
Frequence	
Response	high level section; within less than ±50 mB from 20-20 KHz inclusive

12B MC TRANSFORMER SECTION

Distortion	less than .005% 20-20 kHz with preamplifier driven to full rated output
Noise	equivalent to approximately 1000 ohm metal film resistor (thermal noise greater than -85 dB below 0.6 mv input, unweighted)
Gain	16.5 or 22.5 dB (internally restrappable)
Frequency Response	below 5 Hz to above 30 kHz, within less than ±0.5 dB

10B ELECTRONIC CROSSOVER

Frequency	
Response	70 Hz-4.5 kHz
Slape	6/12/18 dB per Octave
S/N Ratio	-90 dB
Distortion	0.005%
Normal input level	1 volt
Input impedance	20k ohms
Output impedance	100 ohms
Features	
1. Stereo 2-wa monaural 2- monaural 3-	way
2. Balanced or	unbalanced
3. Independen selection	t high and low pass frequency
4. ±5dB of gair	on high pass section
Dimensions	19 x 1.75 x 10 inches, 48.25 x 4.44 x 25.4 cm.

12 lbs, 5.5kg

Weight

For More Information

*without MC transformer

WORLD DISTRIBUTORS

AUSTRALIA

Syntec International Pty. Ltd. 60 Gibbes St., Chatswood, N.S.W., Australia

CANADA

Bryston Marketing Ltd. 57 Westmore Drive, Rexdale, Ontario Canada M9V 3Y6

CHILE

Santiago Trading Co. *Box 224 Santiago 10, Chile*

CUBA

Comex (Audio Analystes) 1875-D rue Panama, Brossard, Quebec, Canada J4W 2S8

FRANCE

Audio Quartet SA 2 rue de Penthievre, 75008 Paris, France

GERMANY & AUSTRIA

Sun Audio Vertriebs Gmb Hansjakobstrasse 80 D-8000 Munich 80 West Germany

GREAT BRITAIN

Roksan Engineering Ltd. 21 Ddole Road, Llandringdod Wells, Powys Wales

HOLLAND

Audiac BV Ankermonde 1, 3434 GA Nieuwegein Holland

ITALY & SWITZERLAND

Transaudio di L. Tamburin & C. via Rosselli, 3 ,10015 Ivrea (TO) p.i.v.a. 04992700015 Italia

KOREA

Cremyth Assoc. Corp. C.P.O. Box 3732, Seoul, Korea

SOUTHEAST ASIA*

Richcoin Company Limited 11/F., Block B, Wo Kee Bldg., 585-609 Castle Peak Rd., Kwai Chung, N.T. Hong Kong

SPAIN

Craftsmen S.A. Juan Gamper 22-24 Barcelona 14, Spain

U.S.A.

Brystonvermont R.F.D. #4, Berlin Montpelier, Vermont U.S.A. 05602

U.S. DEALERS

ALABAMA

Audition 2829 S. 18th St., Birmingham, AL 35209 Campbell's 2212 Whitesburg Dr., Huntsville, AL 35801

*Hong Kong, China, Taiwan, Thailand, Singapore, Indonesia and Malaysia

CALIFORNIA

Audible Difference 805 El Camino Real Palo Alto, CA 94301 Audio Excellence 425 Washington St. San Francisco, CA 94111 Christopher Hansen Ltd. 646 N. Robertson Blvd. Los Angeles, CA 90069 Keith Yates Audio 3019 D St., Sacremento, CA 95816

DEALER LIST

COLORADO

Listen Up Audio 685 Pearl St., Denver, CO 80209 Listen Up Audio 2034 E. Arapahoe Rd., Boulder, CO 80203

Listen Up Audio 324 North Tejon Colorado Springs,CO 80909

CONNECTICUTT

Take Five Audio 105 Whitney St. New Haven CT 06511

FLORIDA

Sound Components 1536 South Dixie Highway Coral Gables, FL 33146

GEORGIA

Lee Kramer's Hi Fi SSS 322 E. Paces Ferry Rd. NE Atlanta, GA 30305

ILLINOIS

Audio Consultants 1014 Davis St., Evanston, IL 60201

Audio Consultants 757 N. Milwaukee, Libertyville, IL 60048

Audio Consultants 110 East Ogden Avenue, Hinsdale, IL 60521

Paul Heath Audio 2036 N. Clark St., Chicago, IL 60614

INDIANA Sound Pro 2146 East 116th St., Carmel, Ind. 46032 Sound Pro 409 Kirkwood Ave., Iowa City, IA

52240 LOUISIANA

Wilson Audio 8001 Maple St., New Orleans, LA 70118

MAINE Hi Fi Exchange Foreside Mall, Falmouth, ME 02138

MASSACHUSETTS Goodwin's

870 Commonwealth Ave., Boston, MA 02215

Music Box

58 Central Wellesly, MA 02154 Waltham Stereo 361 Moody St., Waltham, MA 82154

MICHIGAN

Classic Stereo 4428 South Westnedge, Kalamazoo, Mi 49008

Classic Stereo 2968 28th St. S.E., Grand Rapids, MI 49508

MINNESOTA

Audio Perfection 7401 Lyndale Avenue S., Minneapolis, MN 55423

NEW JERSEY

Sounding Board 75 Franklin St., Ridgewood, NJ 07450 Woodbridge Stereo

751 Amboy Avenue, Woodbridge, NJ 07095 Woodbridge Stereo

Paddock Plaza, Rt. 36, W. Long Branch, NJ 07764

Woodbridge Stereo 127 Village Blvd., Princenton-Forrestal Vlge., Princeton, NJ 08540

NEW YORK

Audio Visions 10676 Montauk Hwy., West Babylon, NY 11704 Lyric Hi Fi 1221 Lexington Avenue, New York, NY 10028 Lyric Hi Fi, 2005 Broadway, New York, NY 10023 Lyric Hi Fi

146 East Post Road, White Plains, NY 10601

NORTH CAROLINA

Audio Advice 3532 Wade Avenue, Raleigh, NC 27607

OHIO

Hoffman's Stereo Emery Green Plaza, 23031 Emery Rd.,Warrensville Hts. OH 44128

Audible Elegance 9464 Montgomery Rd., Cincinnati, OH 45242

Audio Encounters 4271 W. Dublin-Granvle Rd., Dublin, 0H 43017

PENNSYLVANIA

David Mann Audio NewMarket 59, Hdhse Sq., Philadelphia, PA 18704

Summit Audio/Video 569 Pierce St., Kingston, PA 18704

PUERTO RICO On Top Audio 322-B Jesus t. Pinero Ave., Rio Piedras, PR 00927

RHODE ISLAND

Soundings Polo Cntr., 700 Aquidneck, Middletown, RI 02840

TEXAS

Audio Insight 13929 N Central Exprsway, Dallas, TX 75243

VERMONT

Sound Directions 56 1/2 Merchants Row, Rutland, VT 05701

WASHINGTON

Definitive Audio 6017 Roosevelt Way N.E., Seattle, WA 98115

WISCONSIN

Specialized Sound 621 S. Gammon Road, Madison, WI 53719

CANADIAN DEALERS

ALBERTA Loyalty Sound 1107 - 8th ST. SW, Calgary, AB T2P 1G3

Audio Ark 10746-124th St., Edmonton, AB T5M 3H1, (403) 453-6624

QUEBEC

Audio Connaisseurs 2035 Lapiniere Drive, Brossard, Quebec J4W 1L8

C.O.R.A. Incorporated 131-18th St., Quebec City, PQ G1L 2C6, (418) 522-1397

Le Domaine Du Son 1100 Boul. Des Recollets, Trois Rivieres, PQ G8Z 3X2, (819) 373-1218

Le Palais de la Musique 484 Boul Du Seminaire, St. Jean, PQ J3B 5L3, (514) 348-3000

Opus Audio Limited 5181 DeCarie Boulevard, Montreal, PQ H3W 3C2, (514) 481-0363

St. Gelais Electronique 1526 Boul. Talbot, Chicoutimi, PQ G7H 4C2, (418) 545-2828

R.S.V.P. Electronique 1960 Mellon St., Jonquiere, PQ G7S 3H2

Studio 1006 1006 Fleury, Montreal, PQ H2C 1P7, (514) 384-2215

Commercial Electronics Ltd.

1Z9, (604) 669-5525

Smith's Colour T.V.

1305 Burrard St., Vancouver, BC V6Z

236 - 13th St. N., Lethbridge, Alberta

B.C.

T1H 2R7

NOVA SCOTIA

Stereo Shop Ltd. 6065 Cunard St., Halifax, NS B3K 1E6, (902) 422-6571

P.E.I.

Hirtle's Stereo Inc. 100 Trans Canada Hwy., W. Royalty, PEI C1E 1E7, (902) 894-7666

NEW BRUNSWICK

Magic Forest Music Store 546 Queen St., Fredericton, NB 3EB 189, (506) 459-1112

SASKATCHEWAN

Harry's Hi-Fi Ltd. 1239 Albert St., Regina, SK S4R 2R5, (306) 522-2668

ONTARIO

Audio Appointment Ltd. 132 Mississauga St. E., Orillia, ON L8V 1V7, (705) 825-4040

Audio Center 1493 Merivale Rd., Ottawa, Ontario K2F 5P3

Audio Center 782 York St., London, Ontario N5W 2S9

Bay Bloor Radio 55 Bloor St. W., Toronto, ON M5J 2H8, (416) 967-1122

Brack's Electronics Ltd. 129 Jarvis St., Toronto, Ontario M5C 2H6

J.L. Sound Systems 250 King St. E., Hamilton, ON, L8K 1T1, (416) 527-6863

Pro Sound & Acoustics 78 Cedar St., Sudbury, ON P3E 1A5, (705) 674-8478

Stereo Land Ltd. 1251 Ottawa St., Windsor, ON N8X 2E5, (519) 253-7836

Summit Sound and Visions 544 Niagara St. N., Welland, Ontario L3C 1L8

Whitby Audio Ltd., 400 Dundas St. W., Whitby, ON L1N 2M7, (416) 668-0787

Wizard Stereo Ltd. 264 Red River Rd., Thunder Bay, ON P7B 1A8, (807) 344-4544

MANITOBA

Advance Audio Center 1300 Portage Ave., Winnipeg, MN R3G 0V1

Auto Reverse

Q. I note in the Audio "Annual Equipment Directory" that many decks are listed as not having automatic reverse—even the most expensive ones. To me, auto reverse is like an automatic transmission compared with the old clutch type in automobiles. I would appreciate information on this —Glenn Callendine, North Canton, Ohio

A. I doubt that comparing auto reverse with an automatic transmission is a good analogy. With rare exceptions, decks do not perform equally well in both directions. Wow and flutter tend to differ in each direction. Probably more important, azimuth alignment tends not to be equally good, resulting in impaired treble response in one direction or the other. However, auto-reverse decks have steadily improved, so you may find something on the market which is satisfactory for your needs.

About Dolby HX and HX Pro

Q. Please briefly explain the function of the Dolby HX system. What does it add over ordinary Dolby B NR? How does HX differ from HX Pro? Why was Dolby HX discontinued?—Michael R. Witas, Whitefish Bay, Wisc.

A. Dolby B NR and C NR are noise reduction systems. Dolby HX and HX Pro seek to prevent tape overload at high frequencies; they are independent of Dolby NR.

Bias current, typically 100 kHz or higher, is required to maximize the signal recorded on the tape and to minimize distortion. Unfortunately, bias has an erasing effect that increases with rising signal frequency and amount of bias. To help compensate for bias loss and for other magnetic losses, substantial treble boost is employed in recording. Such boost may raise the treble level high enough to saturate the tape, resulting in distortion and treble loss, sometimes called fold-over. Many combinations of bias and treble boost can produce flat response. The deck manufacturer seeks an optimum combination-one that results in satisfactorily low distortion and does not require excessive treble boost. The slower the tape speed, as in cassette decks, the more difficult it is to achieve this optimum level.

HX Pro is based on the idea that some of the required bias for satisfac-

torily law distortion is supplied by the high-frequency content of the program material; the rest and major part, of course is supplied by the deck's oscillator. To the extent that program material supplies some of the bias, the amount required from the oscillator can be reduced. Less oscillator bias signifies that less treble boost is needed, which reduces the risk of tape saturation; in other words, more headroom for high frequencies is attained.

Accordingly, HX Pro reduces oscillator bias in proportion to the amount of high-frequency content in the program material. It seeks to keep constant the sum of oscillator bias and the biasing effect of the high-frequency content.

Dolby HX was a short-lived, more complex scheme which sought to recuce both bias and treble boost in the presence of strong high frequencies. It seems that HX was too complex to work well—particularly in consumer equipment, where cost is important.

Flatness of Response

Q. Why is it that the accuracy with which various equalizations are achieved is not the same? In the case of phono preamps, equalization is such that response is typically within $\pm 0.2 \, dB$, whereas for the best tape decks, it is $\pm 3 \, dB$ from 20 Hz to 20 kHz. Should the tape medium or the heads be blamed for this?—C. Rama Murthy Hyderabad, India

A. Phono equalization is a matter of one or two equalization circuits in a preamp, receiver, integrated amplifier, or tuner/preamp. Through careful selection of resistors and capacitors, it can very accurately conform to the RIAA phono playback characteristic. The response of a tape deck is dependent on many more factors: Record equalization, playback equalization, amount of bias current in recording, correct azimuth alignment, narrowness of the playback head gap, magnetic characteristics of the tape, and when Dolby noise reduction is used, correct matching of the record and playback levels to ensure flat treble response.

If you have a problem or question on tape recording, write to Mr. Herman Burstein at AU-DIO, 1515 Broadway, New York, N.Y. 10036. All letters are answered. Please enclose a stamped, self-addressed envelope. EDWARD TATNALL CANBY

BAROQUE 'N' RECORD

few months ago, I received a note from an old friend risen high, Jac Holzman, chief technologist for Warner Communications, chairman of the board of Cinema Products, ex-chairman of Panavision, and without a doubt a top mogul in a dozen or so further corporate ensembles. I knew Jac Holzman when he was an aggressive and determinedly bright kid of 19 or so, approximately penniless. The elevation, you can see, has been large. Holzman included a sheaf of equipment leaflets from one of his companies, Cinema Products (he wrote on the stationery of still another, First Media), just for my general interest. Lavish color displays of equipment, very much like those in our own professional equipment industry.

Was I interested! It's one thing to peruse the publicity in a field that at least is moderately familiar, as audio is to me, and quite another to barge into a wholly new area, right at its technical center. Absolutely awesome, this cinema gear—incredible machines that are not cameras but auxiliary to them. It took me awhile to realize that these huge agglomerations of gears, wheels, and motors were developments of the simplest originals—the camera tripod, for instance. These machines are the present stock-in-trade for that huge film industry which turns out most of our big movies of all sorts, plus a remarkably large part of the originals for big-time video—whether TV, cable, VCR, or any other format, including, of course, the video ad.

From his position in the film biz, I learned by reading the brief Holzman article, my old friend is very much concerned with the crucial battles now going on between the present two utterly different technologies in the movingpicture business: The electronic video picture, analog or digitalized, and the long-established and highly developed film technology, out of George Eastman and Thomas Edison. It seems to me significant that Holzman is adamantly on the film side of this aroument, particularly in respect to the present agitation over new "high-fidelity" video standards, as proposed (as usual) by the Japanese. That might seem conservative, but Jac Holzman is no conservative. Far from it. There are better reasons.

Holzman is one of those people—as I could begin to see even in his penniless stage as a kid—who grab opportunity with lightning speed and foresight, while the rest of us just sit and gape. He's the guy who always gets the best seat in a game of musical chairs. One must look at such people with wary respect—*now* what are they up to? Where they move, lightning fast, others are extremely likely to follow, later or maybe too late. So why is Holzman now into film technology? *Hmmm*, is my thought. Interesting.

A good many readers will recall that Jac Holzman has not been exclusively a film man, and hence the reason for writing these words. He is another of audio's recent pioneers, a man of great enterprise and success in the recording business. For years, he was all audio-his own record labels-and not a picture in sight (if you discount public relations). This gives me a fine excuse for writing, and I intend to follow through on his Broadcast Magazine article when the proper permissions are in place. (One does not borrow other people's work without a good reason for comment.) First, then, a look at the Holzman audio background, another big part of audio history.

The present film equipment magnate, if I can call him that, began his obviously meteoric career producing LP and 45 records from tapes, via his own new labels. You know them today-Elektra and Nonesuch, the first generally pop, the second generally classical. He started Elektra still technically a kid, and on a good deal less than a shoestring. (He tried to borrow \$200 from me, and I indignantly refused!) From its tiny start, Elektra took right off-one of the first of the new "hifi" LP and 45 stereo labels, like today's all-CD labels. Remember The Doors? That was one group in the Elektra stable, and there were plenty more.

Then, a few years later, Holzman went on, with a big tad more capital in his till, toward a venture he once told me had been his ambition from the beginning: A classical LP label, Nonesuch. That was in the early '60s. The LP was in its second florescence after more than a dozen years, sparked by the big changeover to stereo. Nonesuch was neatly timed, just as stereo playing equipment began to straighten itself out from the mess occasioned by the new two-channel consumer hi-fi, so that mass stereo sales had become practicable, yet before the stereo medium had really explored new market-

ing possibilities. In its first years, Nonesuch produced dual releases, mono and stereo, both necessary while mono equipment continued to exist. But stereo was the base.

In the 10 years between the introduction of the LP, then the 45, and the advent of stereo on disc, when Holzman was a child, a new dynamic force entered the musical end of recording, thanks to tape. I can very well remember the excitement, for me at least, of the many new LP labels that sprang up to complement the old standard outfits-Victor (RCA), Columbia (CBS), and the other 78-rpm biggies, Decca and Brunswick here and His Master's Voice (HMV) and plenty more in European imports. We had always had these imports, from the earliest electrical days, and for many of us, they were the chief source of the more esoteric (as some would put it), larger area of music that lay outside the standard concert stuff that was mostly available on big-company 78. Now, with early tape, all sorts of novel "travelling" record labels hauled recorders into an astonishing variety of places and brought out the results on mono LP. I remember vividly, for instance, the successive releases of the once-unique Haydn Society, delving into great quantities of Haydn which most record collectors (not to mention live audiences) had never heard before and never expected to hear. (The standard critic's phrase was, "It has not maintained a place in the repertory.")

This spate of utterly new material, almost exclusively from Europe and played largely by unknown musical organizations and soloists (unknown, that is, to us), was a sensational thing, opening up all sorts of new musical perspectives for the listener.

But from a present-day audio viewpoint, that market was smallish, and the sound was not much-tolerable, if you were really interested. In fact, it varied from reasonable to awful. So did the LP pressing. We had yet to refine our vinyl to a point where what I used to call a forest of ticks-not bugs, but noises-and an obtrusive hiss-combining surface noise, tape hiss, and hum-made listening sometimes worse than a mediocre 78. There was still plenty of recorded distortion, and pitch was notoriously wobbly-some-

times shaky, sometimes determinedly off from beginning to end, this thanks to unstable and unknown current sources at the nominal 50-cycle a.c. rating used in Europe. No-no handy rechargeables then.

So this material was new but not yet for the multitudes. The LP catalog grew mightily but, if I am right, sales were not that good. Enough to keep the small labels going; not enough to build fortunes on mass production.

With his usual sense for having the right idea at the right time, young Holzman realized correctly (as I see it) that with the wider musical vision of stereo and the improving quality and quantity of both records and equipment, the time was ripe for a much bigger musical expansion via stereo; that indeed millions in the U.S., millions of us, were ready to bust out all over and, at the right price, buy up almost anything and everything not in the standard classical repertory! So true, so true.

Elektra and Nonesuch were hardly the only outfits of their type, I hasten to say. Some-like Vox, for examplehad a long technical precedence in point of time, and there were the burgeoning record clubs, some catering in that format to the same opportunity, setting prices for maximum appeal. Even so and nevertheless, I have always felt that they were following on the marketing heels of Holzman, who did it first in stereo-if by a few hairs and dollars. In terms of market upheaval, in terms of new musical audience, Nonesuch was the outstanding classical success of the day.

As the fastest moving company, Nonesuch did indeed find an extensive new audience for records-particularly among young people of college age, not yet musically committed but avid for anything new to listen to in stereo or even mono. And so I credit this label (ves. I was involved in the backside annotations) with a profound influence on our classical tastes to this day. Nonesuch brought the hugely diverse music of the Europeans and especially the so-called baroque (Vivaldi, Telemann, Bach, Handel, and a host of others) to an American market that had been dominated, both on records and in concerts, by the "50 pieces," as Virgil Thomson called them-the standard symphonic repertory.

from MediaPhile 200 The Media Storage System For Media Lovers Of All Kinds. Store 200 CDs in an incredible 2.5 cubic feet. Movable drawer partitions can be configured for CDs, videos or cassettes. • Each drawer holds 100 CDs or 23 videos or 99 cassettes. STACKABLE!!! • Store 800 CDs in a 15"x 22.75" floorspace! • DataPhile 1000 available for 3.5" and 5.25" computer disks. Natural, Medium, Dark, Black Oak or Walnut. • Silky Smooth full extension drawer slides Optional pedestal stand (shown above) available. • Optional Keyed Lock available. • Ship Via UPS. Suggested Retail Price \$299.00 Call (904) 725-6951 for free

color literature and the name of a dealer near you. Remember our classy line, too. NPECIALT` COODWORKS

Reader 86 No. 7211 Pottsburg Dr./Jacksonville, FL 32216

Service Card

5

Enter

AUDIO/OCTOBER 1989

Intended or no, baroque is largely Jac Holzman's baby because he made this music widely available to a very significant new audience.

As we all know, baroque became a major classical fad, an all-out craze that affected mainly the younger listeners of that time and thus altered our whole future perspective on music of the past. Now the young "college" people (many weren't) have metamorphosed, after a quarter century, into

middle-age affluence and still are enthusiasts for baroque and plenty more. Now they enthuse also for our current upscale equipment, which, shall I say, is for them affordable.

These same record buyers, without knowing much about it, have really solidified our interest in the baroque big

Precision made connectors for the distinguished user

WBT-0108 coaxial RCA the solderless crimping plug

cutaway view of WBT-0200 coaxial jack, RCA with active spring adaption

WBT – the crucial soundlink for all good equipment ... or would you buy a Mercedes with bicycle wheels?

For more information contact:

may audio marketing inc.

P.O. Box 1048, Champlain, N.Y. 12919 Tel.: 518-298-4434

beat, so good for the recorded medium, and the apt amplification that brings small-scale music to us as forcefully as the big concert works. By now, these things have thoroughly penetrated our musical consciousness, and (predictably) on into the commercials-fake baroque, composed to fit. Even on the harpsichord! You hear it everywhere. Just try some recent airline ads. It's pretty sad, this commercial baroque (and never longer than one minute!), but it has the popular baroque sound all right. The ads, I might add, always chime right in-20 years late. Even Mozart hasn't yet been able to unseat baroque.

Jac Holzman single-handedly, in a metaphoric sense, had a lot to do with this very baroque phenomenon. Even if perhaps by accident, at the time. He first built up the Nonesuch label from licensed European tapes, and that's where the baroque came from, take it or leave it. Intended or no, baroque is largely his baby because he made it widely available to a significant new audience.

True, people like myself, inside music, discovered this music much earlier. We called it "old music." But we were musical freaks, very esoteric. The Nonesuch audience was America.

My further suggestion is that the present wave of CD expansion—with even more "unknown" performers, still more musical treasures unearthed into sonic reality—is very obviously parallel to that earlier wave of LP stereo in which Jac Holzman was a prime mover. That makes him a sort of industry grandfather today, as the second wave moves on to its new frontiers.

Nonesuch and Elektra still exist as part of a complex of labels, but they are different in a different time. When Nonesuch went to Warner Communications, Holzman was not exactly kicked upstairs-he shot, self-propelled, straight into the managerial stratosphere from which, you can guess, he reaches a long finger down into his old business whenever he fancies. I seem to see the evidence, now and then. Meanwhile, it's on to ever more mogulish occupations as Warner Communications combines with Time Inc. Including, maybe, retirement. And thence further into cinema? Good place to retire. А

Power Amplifiers

Silver Seven-t

NEW FOR '89

Simultaneous High Current/High Voltage Monoblock Reference Magnetic Field Power Amplifier

- Silver Seven t-mod design
- 575 watts min. RMS into 8 ohms, 20-20kHz with no more than 0.5% THD
- 900 watts into 4 ohms, 20-20kHz with no more than 0.5% THD
- 1000 watts into 2 ohms, 20-20kHz with no more than 0.5% THD
- Analog power meter

TFM-45

Simultaneous High Current/High Voltage Magnetic Field Power Amplifier

- Silver Seven t-mod design
- 375 watts min. RMS/channel into 8 ohms, 20-20kHz with no more than 0.5% THD
- 500 watts RMS/channel into 4 ohms.
- 20-20kHz with no more than 0.5% THD
- 1000 watts bridged mono into 8 ohms, 20-20kHz with no more than 0.5% THD
- Analog power meters

TFM-42

Simultaneous High Current/High Voltage Magnetic Field Power Amplifier

- · Silver Seven t-mod design
- 375 watts min. RMS/channel into 8 ohms, 20-20kHz with no more than 0.5% THD
- 500 watts RMS/channel into 4 ohms, 20-20kHz with no more than 0.5% THD
- 1000 watts bridged mono into 8 ohms, 20-20kHz with no more than 0.5% THD
- LED power meters

TFM-25

Simultaneous High Current/High Voltage Magnetic Field Power Amplifier

Silver Seven t-mod design
225 watts min. RMS/channel into 8 ohms, 20-20kHz with no more than 0.5% THD
350 watts RMS/channel into 4 ohms, 20-20kHz with no more than 0.5% THD
350 watts bridged mono into 8 ohms, 20-20kHz with no more than 0.5% THD

TFM-22

Simultaneous High Current/High Voltage Magnetic Field Power Amplifier

- Silver Seven t-mod design
 225 watts min. RMS/channel into 8 ohms, 20-20kHz with no more than 0.5% THD
- 350 watts RMS/channel into 4 ohms, 20-20kHz with no more than 0.5% THD
- 350 watts bridged mono into 8 ohms, 20-20kHz with no more than 0.5% THD
- · LED power overload indicators

Magnetic Field Power Amplifier Technology

Quite simply, Carver power amplifiers deliver more current, more power and more voltage than competitively-priced designs. They also deal with the true realities of overall speaker impedance. While many amplifier designs claim "low impedance capability" their output voltage or current suffer in the process-all three specifications are linked by basic laws of physics. Carver Magnetic Field Amplifiers are capable of delivering both high voltage and high current simultaneously into the wide impedance range which typifies today's top loudspeaker designs. The key is Carver's patented power supply system. a fully regulated design of a type normally used only in esoteric aerospace electronic instrumentation. It can access more of each AC line voltage cycle and is able to draw 200% MORE CURRENT than conventional designs. With dynamic switching between three power "rails" depending on demand, and a distributed capacitance system which is able to achieve more joules of energy storage than traditional "soup cans", Carver Magnetic Field amplifiers can deliver up to 500% MORE CUR-RENT during musical peaks. At impressive power outputs and into a wide range of both resistive and reactive speaker loads.

Transfer Function Technology

The "T" in Magnetic Field Power Amplifier model numbers signifies the t-modification process which Bob Carver has perfected over the last two decades. A process which can give you many of the sonic characteristics of a \$17,500 esoteric tube amplifier in solid state designs costing a fraction as much. Every amplifier design exhibits a unique relationship between its input and output signals. Like human fingerprints, this transfer function is subtly distinct, defining much of the sonic character of the design. Bob has perfected the art of precisely measuring an ultra-expensive, esoteric amplifier's transfer function, and then closely duplicating it in a different amplifier design! This process is not magic and cannot turn a low quality design into an audiophile power amplifier. In fact, the amplifier being "t-mod-ed" must, in many ways, be the equal of the design whose transfer function is being replicated. Only after these parameters are met, (as they have been in our new TFM-series) does Bob Carver apply his t-mod wizardry. Each design is "fine tuned" so that its transfer function closely matches that of the Silver Seven, Carver's well-received, ultra-high end, vacuum tube monoblock design.

Preamplifiers

C-19

C-16

C-11

H-9AV

NEW FOR '89

Vacuum Tube Reference Preamplifier

- 5 inputs including MM phono, MC phono and CD Direct
- Individual L/R tone controls with variable turnover points
- Spectral Tilt full range tone control
- Dual external processor loops
- Dual tape monitors with dubbing
- Headphone output with speaker defeat switch
 Infrasonic filter
- Intrasonic tiller
- Stereo/mono switch
- Absolute phase switch
- Headphone output

Preamplifier with Sonic Holography

 5 audio inputs including MM and MC phono
 Sonic Hologram Generator with Blend Control
 Individual L/R tone controls with variable turnover

- Spectral Tilt full range tone control
- Dual external processor loops
- Dual tape monitors with dubbing
- Headphone output with speaker defeat switch

Preamplifier with Sonic Holography'

5 audio inputs including MM and MC phono
 Sonic Hologram Generator with Precognition
 circuitry

- Individual L/R tone controls
- Loudness equalization
- Infrasonic filter
- External processor loop
- Dual tabe monitors with dubbing
- Headphone output with speaker defeat switch

Audio/Video Sonic Hologram Generator with Precognition Dynamic Video Sound Enhancement

- Adds Sonic Holography' to any preamplifier, integrated amplifier or receiver with tape monitor or external processor circuitry
- Precognition circuitry for optimized video sound:rack Sonic Hologram Generation
- Precognition level control
- Vocal Zoom dialog processor
- Additional L+R and L-R outputs for advanced multi-channel installations

Sonic Holography® Technology

Sonic Holography" recreates sound the way nature intended us to hear it. By definition, conventional stereo cannot. During a live performance, each ear hears just one sound arrival from a sonic event. At home (because both ears are exposed to both stereo speakers), our ears receive two sound arrivals, one from each loudspeaker. This confuses our brain's neural processing, resulting in a collapsed sound field which is a pale imitation of natural sound. Sonic Holography' detects, analyzes and cancels spurious second sound arrivals, restoring the wide spacial sound field of a live performance. The performance (or movie soundtrack) seems to enquif the listener with a sound field that is higher, wider and deeper than the loudspeakers.

AV-Sixty Four

3/4-Channel Special Applications Magnetic Field Power Amplifier

Designed for surround sound, multi-room and satellite/ subwoofer use

60 watts, 4 channels driven into 8 ohms, 20-20kHz with no more than 0.5%

- 100 watts, 4 channels driven into 4 ohms, 20-20kHz with no more than 0.5%
- 3-channel operation: 180 watts into 4 ohms, 20-20kHz with no more than 0.5% THD. (ch. 1), 60 watts/channel into 4 ohms, 20-20 kHz with no more than 0.5% THD (ch. 3&4)
- Built-in 18dB/octave electronic crossover with 75 Hz turnover point
- Rear panel trim/balance controls
- CARVER

CARVER CORPORATION, LYNNWOOD, WASHINGTON, U.S.A. Distributed in Canada by Evolution (=) Audio Inc. 1-(416) 847-8888

For more information about Carver products call 1-800-443-CAVR, 8AM-4PM M-F Pacific Time

Receivers

HR-752

HR-722

NEW FOR 89

Remote Control Sonic Holography' Receiver

100 watts/channel RMS into 8 ohms, 20-20kHz with no more than 0.5% THD 5 audio inputs

- Sonic Hologram Generator
- Asymmetrical Charge-Coupled FM Detection
- circuit
- 20 FM/AM presets
- Preset scan and auto/manual tuning
- Motorized volume control
- 3-band tone controls
- Matrix surround sound synthesizer
- Dual tape monitors with dubbing
- Pre/main outputs
- Integrated remote control
- · Remote compatibility with Carver CD Players

Remote Control Sonic Holography' Receiver

60 watts/channel RMS into 8 ohms, 20-20kHz with no more than 0.5% THD

- 5 audio inputs
- · Sonic Hologram Generator
- Asymmetrical Charge-Coupled FM Detection circuit
- 20 FM/AM presets
- Preset scan and auto/manual tuning
- · Motorized volume control
- 3-band tone controls
- + Dual tape monitors with dubbing
- Integrated remote control
- · Remote compatibility with Carver CD Players

Tuners

TX-12

TX-11b

OWNER

Remote Control Asymmetrical Charge-Coupled Detection FM/AM Tuner

 Advanced, logic-controlled Asymmetrical Charge-Coupled FM Detection circuit for dramatically reduced multipath and noise
 20 FM/AM presets

- Preset scan
- Auto/manual tuning
- Stereo/mono switch
- Analog signal strength meter
- Dual antennal inputs
- Multi-function remote control

Asymmetrical Charge-Coupled Detection FM + Stereo/Mono AM Tuner

 Ultra-High Performance Asymmetrical Charge-Coupled FM Detection circuit for dramatically reduced multipath and noise
 13 FM/AM presets

- 3-week battery back-up preset memory
 Preset scan
- Auto/manual tuning
- · Wide/narrow FM band selection
- New AM stereo circuitry
- Full 20-15kHz frequency and 70dB noise in AM Stereo tuning mode
- AM Gain and AM Noise Elimination circuits

TX-10

Asymmetrical Charge-Coupled Detection FM/AM Tuner

Asymmetrical Charge-Coupled FM Detection for dramatically reduced multipath and noise
20 FM/AM presets
Auto/manual tuning
LED signal strength meter

Asymmetrical Charge-Coupled FM Detection Technology

Because FM stereo transmission is inherently prone to multipath interference, even the most "advanced" conventional tuner circuitry is forced to deal with a potentially flawed signal. Only Carver ACCD Tuner Circuitry is capable of restoring-literally transforming a multipath-ridden FM station into a clean, clear signal. It separates the FM signal's stereo (L-R) and mono (L+R) components, rejecting up to 80% of the fragile, distortion-filled stereo signal. The 15-20% of the signal which is "clean" is used to accurately recreate the rest of the stereo signal. You hear clean, clear FM with accurate frequency response, wide dynamics and ambient stereo information ... even when a high portion of the L-R (stereo) FM signal is being ravaged by multi-path.

CT-17

Remote Control Preamplifier/Tuner with Sonic Holography and Dolby Pro Logic

NEW FOR 89

- · Dolby Pro Logic' 5-channel surround sound processor
- Full remote control including rear channel volume
- Sonic Hologram Generator
- Asymmetrical Charge-Coupled FM Detector · 20 FM/AM presets with preset scan, stereo/
- mono, auto/manual controls
- 2 video inputs with dubbing
- 7 audio inputs including CD Direct
- · Hall and stadium effects synthesis
- · Simulated stereo synthesis for mono video
- 3-way tone controls
- · Dual tape monitors
- High cut filter
- Integrated remote control with separate input/ record selector and extra remote volume control for room-to-room capability

Compact Disc Players

TL-3300

18-Bit/8X Oversampling **Remote Control Compact Disc Player**

- 352.8kHz oversampling
- Dual D/A converters
- Digital Time Lens sound enhancement circuitry 22-track programming
- · Search, repeat, skip, scan functions
- · Full-function random access remote control Remote compatibility with Carver Receivers

TL-3200

TL-3100

16-Bit/8X Oversampling **Remote Control Compact Disc Player**

- · 352.8kHz oversampling
- · Dual D/A converters
- Digital Time Lens sound enhancement circuitry 32-track programming
- · Shuffle play random music programming Delete programming
- Intro scan
- · Search, repeat, skip, scan functions
- · Full-function, random access remote with volume control
- Remote compatibility with Carver Receivers.

16-Bit/4X Oversampling **Remote Control Compact Disc Player**

- **Dual Analog Filters**
- Digital Time Lens sound enhancement circuitry

Dolby Pro Logic* and Sonic Holography*: Complementary technologies for video realism.

Pro Logic is Dolby's second generation in Surround Sound decoding technology. It provides the means to extract multidimensional information from stereo video soundtracks with an accuracy previously unattainable in consumer electronic components. Pro Logic is an active process designed to enhance sound localization through the use of high-separation decoding techniques. The system is a direct descendent of the one used in Dolby Stereo cinema processors, It uses a center channel output to complement left and right front channels as well as rear surround speakers (Carver refers to it as a 5-channel system because that's how many amplifier channels are required).

Because Sonic Holography* works on front channel stereo information, its enhancements are independent of Pro Logic surround sound (although it benefits from Pro Logic's ability to achieve better channel separation). A soundtrack which sounds impressive with Dolby surround sound will have even more width, depth and spectacular realism with the CT-17's Sonic Hologram Generator engaged.

Digital Time Lens Technology

A significant portion of analog-to-digital (AAD) compact disc releases exhibit audible differences when compared with wellmastered analog versions of the same recording. For various technical reasons. AAD discs often have 1) overall octave-tooctave energy balance shifted towards more midrange above 4kHz, 2) a significant reduction in the amount of L-R signal which provides crucial spacial information. Bob Carver's Digital Time Lens circuitry restores both the spectral balance originally intended by the musician and recording engineer while restoring ambient effects. The result is a warmer, more natural sound that places you in the same space with performers.

CARVER CORPORATION, LYNNWOOD, WASHINGTON, U.S.A. Distributed in Canada by EVOLUTION (=) AUDIO INC. 1-(416) 847-8888

Dolby Stereo and Dolby Pro Logic are registered trademarks of Dolby Licensing Corp

Amazing Loudspeaker Systems

Platinum Edition Amazing Loudspeaker

· 60-inch full range ribbon driver · 4 specially-designed 12-inch long-excursion subwoofers

NEW FOR '89

- 23-40kHz frequency response ±3dB · 121 dBA maximum SPL
- · 800 watt power handling
- 30" W x 66" H x 10" D
- · Now available in natural oiled oak or high gloss black finish

The Silver and Platinum Edition Amazing Loudspeakers are pure, uninterrupted line sources of proprietary ribbon drivers, edge-mounted in a specially shaped trapezoidal panel with a phalanx of state-of-the-art planar subwoofer drivers delivering solid bass support. The infinitely detailed, electrostatic-like high end, pure midrange and sonorous high bass have a coherency and immediacy which is at once musical and yet totally transparent and uncolored. Yet at the same time a remarkable un-enclosed subwoofer system produces stunningly tight low basswithout a trace of the resonant boom

normal enclosures can produce.

Silver Edition Amazing Loudspeaker

- · 40-inch full range ribbon driver
- · 3 specially-designed 12-inch long-excursion subwoofers
- 23-40kHz frequency response ±3dB from reference level
- 119 dBA maximum SPL
- · 600 watt power handling
- 271/2" W x 54" H x 10" D
- · Natural oiled oak or high gloss black finish

ECS-U Electronic Speaker Control System

- · 5 sonic enhancement/adjustment circuits for any speaker system
- · Line level signal processor loop operation · Sonic Hologram Generator optimized for planar loudspeakers
- Adjustable Sub-Bass restoration Gundry Perspective presence circuit
- · Variable Bass "Q" adjustment
- High frequency trim
- · 108dB S/N ratio, 0.01% THD

Many of Carver's special technologies are unique in the world of high fidelity music reproduction. We are currently offering informative White Papers and Product Sheets pertaining to Simultaneous High Current/High Voltage, Transfer Function Modification, Sonic Holography," Spectral Tilt, Precognition Matrix, and the theory and operation of the Amazing Loudspeaker. Each is available free by calling 1-800-443-CAVR, 8AM-4PM M-F, Pacific Time.

CARVER CORPORATION, LYNNWOOD, WASHINGTON, U.S.A. Distributed in Canada by EVOLUTION (=) AUDIO INC. 1-(416) 847-8888

> For more information about Carver products call 1-800-443-CAVR, 8AM-4PM M-F Pacific Time.

Dolby Stereo and Dolby Pro Logic are registered trademarks of Dolby Licensing Corp.

BEHIND THE SCENES

BERT WHYTE

ALTERNATE ALGORITHM

n the October 1988 issue of *Audio*, I reported on the very sophisticated Wadia 2000 Digital Decoding Computer. Now, one year later, the Wadia 2000 has further evolved, with a number of significant improvements and updates, and there is also a new lowercost processor, the Wadia DigiMaster Decoding Computer.

Anticipating the rapid developments in digital audio technology, the Wadia 2000 employed modular construction so that worthwhile advancements could easily be incorporated into the basic design of the device. As noted in the original article, the Wadia 2000 utilized proprietary "Frenchcurve" processing software-a digital decoding algorithm different from the digital or analog filter processing of conventional CD players and outboard D/A converters. The Frenchcurve algorithm was programmed into eight easily replaceable EPROMs (electrically programmable read-only memories).

Now Wadia has developed a new digital decoding algorithm known as "DigiMaster." Essentially, the new DigiMaster decoding software is a proprietary combination of decoding interpolation theorems, including a 12th-order Spline, optimized in the time domain. It combines the highly sophisticated decoding technology of the Frenchcurve with the heretofore difficult-to-implement technology of Spline decoding algorithms.

Spline decoding technology languished in the laboratory for a long time, principally because of the need for high computing speeds in a reasonably sized package (a condition fulfilled by the computing power of the Wadia 2000, at 72 million instructions per second) and the unfortunate tendencies of Spline algorithms to "ad lib" (to supply data to digitized music waveforms when none was required).

It is difficult to give an analogy for a Spline, which, in the context of the DigiMaster algorithm, is a mathematical function. However, in ship-building language, a spline is a thin, flexible wooden strip used to draw the curves of a ship's hull on a design board.

Ongoing Wadia research found a way to overcome the technical constraints of conventional Spline programs. It is known that, for music reconstruction, a 12th-order Spline is extremely resilient. The DigiMaster software mixes in a Spline component that is the only polynomial known that presents second-order accuracy at the sample points-i.e., it regenerates the slope of the signal as it moves through the sampling points. This algorithm is optimized to reproduce transients and non-periodic impulses without ringing, and intertransient silence is better than analog.

Lately, there has been a lot of misleading information on a type of decoding known as (sin X)/X. This is used by a number of D/A converters currently on the market. They are optimized around sinewaves, not the parameters of live music with its transients and impulses. These devices exhibit ripple in the passband, and there is no such thing as intertransient silence.

The "vogue" for (sin X)/X decoding began when some "experts" stated that, according to the Fourier theorem, all signals are made up of sinewaves. Professor Fourier, of fast Fourier transform fame, was misquoted; what he actually said was, "If a time function is periodic [not a transient or impulse] and satisfies certain conditions, it may

be approximated in the frequency domain by sinusoidal components approaching an infinite number [which is obviously impossible], each having frequencies which are harmonically related to the fundamental." This means that the theorem wouldn't apply to frequencies above 11 kHz on a CD, since the first harmonically related frequency. is out of band at 22 kHz. (Sin X)/X decoders measure as very accurate when tested with sinewaves or other steady-state signals, but they are still pushing their digital numbers through a brickwall digital filter, with its consequent generation of digital artifacts and spuriae.

As was apparent from my original article on the Wadia 2000, I was quite amazed by the performance of this decoder in the playback of CDs, as compared to high-quality conventional CD players. In terms of a fuller, more open sound and greater ambience presentation, along with striking resolution of all orchestral instruments and immediacy of transient attack, listening to CDs became quite a revelatory experience. All of this was a consequence of hearing the CDs through the Frenchcurve time-domain decoding algorithm of the Wadia 2000.

I was guite happy with this very high level of CD reproduction. Then, a few weeks ago, Wadia sent me eight new EPROMs programmed with their new DigiMaster decoding algorithm. It took a matter of minutes to unplug the Frenchcurve EPROMs and replace them with the DigiMaster units. These DigiMaster EPROMs had been preceded by much technical information on the new algorithm, most of which I have reported on in the above paragraphs. As interesting as the technical data may be, as always, it is a question of whether the new technology translates into an improvement in sound quality.

Frankly, 1 didn't expect the sonic "lily" of the Frenchcurve to be "gilded" very much by the new DigiMaster software. Thus, 1 was a bit taken aback, but nonetheless delighted, when 1 found that the DigiMaster decoding further expanded the limits of sonic perception in CD reproduction and afforded a more probing, deeper, and clearer look into the heart of the music. An apt analogy is that of the 200-inch

AUDIO/OCTOBER 1989

You'll find the most helpful shopping information in the 116 page Crutchfield catalog.

Refer to the Crutchfield catalog before buying your next car stereo, home stereo, or video product:

- 116 pages of helpful articles, consumer tips, charts, and installation guides.
- Color photos, complete descriptions and technical specifications on hundreds of the finest brand name products.

You get more value shopping Crutchfield:

- Toll-free product advice, ordering, and customer service.
- 24 hour shipping.
- Absolute satisfaction guaranteed.
- Full 30-day return privileges.
- Discount prices on Sony, Pioneer, JVC, Jensen, Proton, Advent, Clarion, Kenwood, AR, Infinity, Bose, and many more!

I didn't expect the sonic "lily" of the Frenchcurve to be "gilded" very much by Wadia's new DigiMaster software. I was wrong.

Power supply section of the Wadia DigiMaster decoder. Note the large toroidal transformers (upper left).

The DigiMaster's digital and analog audio sections use summed-multiport transversal delay-line D/A converters (flat boxes at lower right).

telescope on Mt. Palomar. It can take us to the far reaches of the universe, but it will soon be eclipsed by a much smaller orbiting satellite telescope which, unimpeded by the obscuring veil of Earth's atmosphere, will provice a much brighter, clearer view of the heavens.

The DigiMaster decoding provides even more open and airy sound and greater ambience retrieval than its predecessor. This is dramatically apparent in playing the London/Decca CD recording of Tchaikovsky's Manfred Symphony performed by Chailly and the Concertgebouw Orchestra in their own Grote Zaal (Great Hall). The ambience presentation is so rich and realistic, it seems almost palpable! Psychoacoustically, you are in the hall.

The DigiMaster decoding also excels in resolution of transient response. It brings a new dimension to piano sound, from bass keys through midrange and top end, with transient attack so fast it can only be compared to live piano. On timpani and bass drum, you can perceive the skin tone of the drumheads. On snare and bass drum rolls, the sound is not amorphous; each beat component of the roll is separate and distinct. Pizzicato strings, guitars, and harps all have instantaneous response. In addition, the DigiMaster decoding provides an overall smoothness of frequency response and a high degree of musical veracity that is quite beguiling. I hasten to add that DigiMaster will not improve poor recordings. In fact, it will lay bare the "warts" for all to see. With topquality CDs, DigiMaster decoding clearly reveals how good these recordings can be.

The Wadia 2000 can be retrofitted with new DigiMaster EPROMs for a dealer list of \$495. Another upgrade for the Wadia 2000 is a fully regulated separate power supply for the Digilink 30 fiber-optic communicator. It will carry a dealer list price of around \$250. The latest upgrade for the Wadia 2000

DigiMaster decoding further expands the limits of CD's sonic range and offers a deeper, clearer look into the heart of the music.

is the most significant of all the improvements: A new buffer output for the analog signal provided by the D/A converters. The current Wadia 2000 models have non-buffered outputs, since the unit's designers subscribe to the "purist philosophy," which argues for fewer pieces of intervening electronics. This means short analog cables between the Wadia and the preamplifier, and high input impedances (47 to 100 kilohms) at the preamp input. Under these circumstances, the current and voltage output can comfortably drive the short cable runs (8 to 20 feet) to power amplifiers that are typically found in consumer audio.

On the other hand, professional users, who often employ cable runs up to several hundred feet and those who use cables which present difficult loads wanted Wadia to develop highcurrent, high-voltage buffer outputs for the Wadia 2000. In the course of research on this buffer, many measurements and much subjective testing indicated there were very considerable sonic benefits in using this type of output buffer in consumer CD playback, as well.

Once again, the modular construction of the Wadia 2000 enables easy installation of the new output buffer boards, which have 11 layers. Since the p.c. board traces are thin, power and ground planes were laid out as entire layers, not just surface traces, within the boards.

The new buffer output has a slew rate of 1,300 V/µS (the typical CD player has an output around 35 V/ μ S). The current drive capability of the buffer output averages 200 mA, with a peak output of 400 mA (a typical CD player has around 10 mA). The buffer has a voltage swing capability of 27 V peak to peak, with a power bandwidth of over 100 MHz. The buffer output risetime is 3.6 nS (a typical CD player has an output rise-time of 1 µS, which is 1,000 nS). The buffer has a settling time of 50 nS (typical CD players have settling times 1,000 to 10,000 times longer). The buffer is absolutely phase linear and is said to have no signal coloration. Output resistance of the buffer is 3 ohms and is designed to drive 600-ohm load impedances without signal degradation, but it can drive loads as low as 50 ohms.

AUDIO/OCTOBER 1989

An interesting aspect of the research on the buffer output was a study done on the digital coaxial outputs of typical CD players. It was learned that they vary considerably among different players. It was also found that few CD players conform to the Sony/Philips dif-

tal outputs of many CD players are not within tolerance for rise and fall times, pulse droop, or jitter. Many of the players have varying clock rates. You would be surprised how many CD players suffer these anomalies, including some expensive and prestigious

Join the worldwide move to the musicality of SPACE & TIME Audio Cables. The only cables in the world that accurately reveal the music as it was originally recorded.

The proprietary single solid-core conductor used in every SPACE & TIME Interconnect avoids the multiplicity of signals produced by traditional stranded cables. This unique conductor delivers the musical signal in perfect time and with perfect harmonic structure, allowing an amazing soundstage to be created right in your living room. Individual instruments are delineated with stunning reality and musical colors are recreated so vividly you can almost reach out and touch them.

SPACE & TIME Interconnects are available in price ranges every music lover can afford. Experience the audible advantage of SPACE & TIME Audio Cables at select dealers worldwide and the next breathtaking quote will be yours.

Tara Labs, Inc.

85

2567 Siskiyou Boulevard Ashland, Oregon 97520 503-488-6465

Enter No. 126 on Reader Service Card

The Wadia's new DigiMaster decoding algorithm and its buffered outputs are synergistic and make for remarkable performance.

I installed the new output buffer boards for the Wadia 2000 without incident. After burning in a while, I heard CD sound with a "meaty" authority and weight, an expanded soundstage, more depth perspective, and stunning dynamic expression. On really good CD recordings with wide dynamic range, the effortless reproduction of great fortissimo passages was thrilling. Contrabass, bass drum, and organ pedal were very clean and had great sonority and impact. Massive brass fanfares were projected with visceral power by the Wadia DigiMaster Decoding Computer.

IT'S TIME YOU EXPERIENCED SURROUND SOUND[™] WITH DYNAMIC LOGIC

What is SSI's Dynamic Logic?

Dynamic Logic, available only in surround sound decoders from SSI Products, Inc., is a proprietary logic steering system designed and perfected by our engineering staff.

Like other logic circuits, Dynamic Logic provides accurate sound placement within the designated soundfield using center channel for dialog as a reference point.

What Makes Dynamic Logic Unique?

We have designed our steering circuit to handle the special parameters and listening habits normally found in a home... not a movie theater. In a small listening environment like the average living room or den, special attention must be paid to the room's dimensions and the available seating arrangements.

What Does Dynamic Logic Accomplish?

Dynamic Logic faithfully reproduces the dynamic levels of the original soundtrack. Dynamic Logic provides improved imaging with life-like movement and depth, expanding the soundfield to create the ultimate HOME THEATER experience.

SSI'S SYSTEM 4000 WITH DYNAMIC LOGIC

SSI Products, Inc. 400 South Date Avenue, Alhambra, California 91803 Tel: (818) 282-9419

** SURROUND SOUND

is a trademark of SSI Products, Inc. Dolby® is a registered trademark of

Dolby Laboratories, Inc.

There is no doubt that the new DigiMaster decoding algorithm and the new buffered outputs of the Wadia 2000 are synergistic, which makes the resulting performance of the 2000 remarkable.

It should be noted that all future production of the Wadia 2000 will be equipped with the new regulated power supply for the Digilink 30 fiber-optic unit, the DigiMaster decoding software in the EPROMs, and the new output buffer boards. The dealer list will be \$7,750. As mentioned earlier, there is now a new processor, the Wadia DigiMaster Decoding Computer, which will sell for \$4,950. The new Wadia processor is a single-chassis unit with a massive front panel that permits rack mounting. It has an internal regulated power supply with toroidal transformers. The chassis itself uses heavy metal plate construction rather than bent sheet metal. The internal components and circuit topology are identical to the original Wadia 2000 (see "Behind the Scenes," October 1988, for details). However, it uses the DigiMaster decoding algorithm, has the same highspeed computer operating at 72 million instructions per second, provides 64-times oversampling, and uses the same proprietary 18-bit D/A converters. Input is from the digital coaxial output of a Compact Disc player (no fiber optics here), and output is unbuffered via RCA jacks

Like the 2000, the Wadia DigiMaster decoder uses modular construction. Thus, the unit can be equipped with the new output buffer boards (which, in this case, include XLR balanced outputs) for a dealer list of \$750. With a total price of \$5,700—some \$2,050 less than the Wadia 2000—the new Wadia DigiMaster Decoding Computer provides virtually all of the facilities of the 2000 on a single chassis.

Is the performance of the new unit comparable to that of the Wadia 2000? There are subtle differences, possibly due to the lack of the fiber-optic communicator. I would say that on really high-quality audio systems, there would be more overall refinement and a somewhat smoother sound with the 2000. In matters of performance, however, no doubt many people would decide that both Wadia processors are kissin' cousins!

DESIGNED AND MANUFACTURED IN SANTA ANA, CA USA

1990 EDITION...

the Soundcraftsmen STORY

SECTION OF PRODUCTION AREA IN MAIN PLANT

One hundred percent quality control is seen on EVERY unit manufactured. EVERY completed unit is electronically tested for specification accuracy and then EVERY unit is connected to a high fidelity system and listened to—just like you would at home. If your unit meets or exceeds the critical standards set forth on these tests, it is then packaged for shipment.

INDIVIDUAL CERTIFICATE OF PERFORMANCE WITH EVERY AMPLIFIER

Soundcraftsmen celebrates its 20th year of manufacturing audio components for the discriminating audiophile.

Soundcraftsmen engineers are highly respected in audio design circles as being very forward thinking, yet practical, when engineering new products, by using proven design principles from the past with tomorrow's technology.

From the finest equalizers, the most accurate analyzers, to the unique preamps, to the revolutionary Class H and Power MOSFET amplifiers, you cannot purchase finer audio components.

The next few pages will answer many of your questions. If you have more, our customer service department will be pleased to assist you by telephone or letter. We invite your questions and appreciate your interest.

Enter No. 30 on Reader Service Card

Amplifier Review Highlights

Audio

The Pro-Power Four amplifier represents another Soundcraftsmen innovation and advancement in power-supply design. The unique circuit employs what the company calls Phase Control Regulation, but it has nothing to do with audio phase response of the amplifier itself. Rather, PCR is a highly efficient means of controlling the average power supplied to the amplifier's output stages.

This method of regulating the power supply has a lot to do with the Pro-Power Four's power output capabilities. Most conventional amplifiers have poor supplyvoltage regulation. As the load demands more power, the amplifier's d.c. supply voltages tend to drop. This can significantly reduce power output during operation at high volume levels, especially when dynamic peaks of more than a few milliseconds are encountered. Soundcraftsmen's approach differs from others in that they believe continuous power to be of greater importance to accurate musicality than peak power. The test of dynamic headroom which I perform on amplifiers involves the use of a 20-mS burst of a 1-kHz signal, followed by 480 mS of a 1-kHz signal at a level 20 dB lower. This is designed to replicate what happens to an amplifier when it is handling short-term musical peaks. Almost all amplifiers can deliver power levels well above their continuous ratings for such a short period. Soundcraftsmen's engineers maintain that accurate musical reproduction of the complex content of a very loud musical note requires far more than a 20-mS time frame. Thus, in their high-powered amplifier designs (of which the Pro-Power Four is certainly one), the emphasis is on maintaining high output power over the long term, or continuously, rather than for 20 mS as dictated by the IHF Dynamic

Headroom test.....

The output stages utilize power MOS-FETs particularly suited to the high current requirements that are of such importance when reproducing digital program sources. The use of MOS-FETs eliminates the need for conventional current-limiting protection circuitry.....MOS-FETs are costlierthan bipolar devices having similar power ratings, but the extra expense is evidently balanced out by cost savings in the Pro-Power Four's power supply (brought about by the PCR circuit) and by somewhat simpler mechanical packaging.....

Measurements

Connected to 8-ohm resistive loads, the Pro-Power Four did not reach its rated THD + N of 0.05% until it was delivering 231 watts of continuous power per channel, both channels driven, at 1 kHz, as against only 205 watts claimed by Soundcraftsmen. For a 20-Hz test signal, output power for rated THD + N was 214 watts; at 20 kHz, output power reached 226 watts for the same distortion level. At the rated power output level of 205 watts per channel, THD + N measured a very low 0.004% at mid-frequencies, 0.005% at 20 Hz, and 0.018% at 20 kHz, SMPTE-IM distortion was only 0.005% at rated output; the amplifier could be driven to 233 watts per channel before the IM reading increased to its rated value of 0.02%.....

Damping factor at 8 ohms, referred to a 50-Hz test signal, was 205, allowing for the minimal resistance of my heavy-gauge speaker cables. Signal-to-noise ratio measured 82 dB referred to 1 watt output. Soundcraftsmen chose to quote S/N with respect to full rated output. Since 205 watts is 23.12 dB greater than 1 watt, that would put my reading relative to rated output at 105.12 dB, almost exactly the figure quoted by Soundcraftsmen. Input sensitivity for 1 watt output was

75 mV referred to 8-ohm loads. CCIF IM (twin-tone intermodulation distortion) measured an almost imperceptible 0.0025% at 8 ohms and 0.003% at 4 ohms. Frequency response extended from 5 Hz to 60 kHz for the -1.0 dB roll-off points and from 2.5 Hz to 125 kHz for the -3 dB cutoff points.

3

Use and Listen Tests

I hooked up this powerful amplifier to a variety of speaker systems, including my reference KEF 105.2s and a pair of B & W Model 300s. I even used a pair of fairly low-cost units, DCM's Time Frame TF250 speakers, being careful not to exceed their 100-watt maximum power rating One way of describing the performance of this carefully designed amplifier is to say that it brought out the best in all of the loudspeaker systems with which I tried it. I sensed an effortlessness about the musical crescendos reproduced from some of my CD "spectaculars."

After having confirmed the fact that great gobs of dynamic headroom are not necessary if you have adequate continuous power available, I settled down to more musical fare and confirmed, in my own mind, what Soundcraftsmen in the final paragraph of a recent letter to me. "Above all else in importance is musicality. We have listened to A/B tests of each one of our MOS-FET amplifiers, including the Pro-Power Four, and in each case we find it absolutely impossible to detect any real difference in superb sound reproduction between our models and the very finest amplifiers made." I'll amplify this a bit and say that there is a major difference between the Pro-Power Four and some of the finest amps I've ever listened to. That difference is price! In my view, you can spend two, three, even five times as much as what the Soundcraftsmen Pro-Power Four costs but you won't get a better, more reliable, or more musical-sounding power amplifier. Leonard Feldman

Mosfet Power Amplifiers

Pro-Power Four

DESCRIPTION: The New PRO-POWER amplifiers are especially designed for the extended Dynamic Range requirements of today's Compact Disc players and Hi Fi VCRs. The ULTRA HIGH CURRENT design offers you incredibly high power without sacrificing distortion-free performance. superb reliability, and the utmost in sonic purity. These new amplifiers operate flawlessly under all operating conditions. It is well known that most of today's highly regarded loudspeakers exhibit impedance curves which drop to 1 or 2 ohms at some frequencies, and in conventional amplifiers this results in severe clipping and the triggering of protective circuitry. However, our new PRO-POWER Phase Control amplifiers continue to operate even under those extremely low impedance conditions. Current limiting had been eliminated entirely by the use of the latest POWER MOSFET technology, thus avoiding the sonic degradation typically found when limiting circuitry is employed.

FEATURES: MOSFET amplification stages provide the utmost in sonic purity, rivaling that of vacuum tube amplifiers...Precision-Calibrated LED power meters (0-400 watts at 8 ohms)...Speaker switching for two pair of stereo speakers...True clipping indicators for each channel...Ultra high storage capacity filter capacitors, as witnessed by True Clip lights remaining on for up to several minutes after turning AC power off...Professional rack-mount front panel...optional hardwood side panels.

Pro-Power Three

PRO-POWER THREE: If you desire all of the performance features of the highly acclaimed Pro-Power Four (see review highlights on page 3) without the LED power meters, select the Pro-Power Three.

Pro-Power One

PRO-POWER ONE: The NEW PRO-POWER ONE amplifier provides all of the performance features of the PRO-POWER FOUR (see review highlights on page 3) in a smaller, non-rack-mountable chassis.

SPECIFICATIONS: CONTINUOUS RMS

POWER: 205 watts per channel @ 8 ohms, 20Hz-20kHz, 300 watts per channel @ 4 ohms, 20Hz-20kHz, 450 watts per channel @ 2 ohms, 1kHz...DISTORTION: THD-0.05% at rated power, 20Hz-20kHz, IMD-less than 0.05%...FREQUENCY RESPONSE: 20Hz-20kHz, ±0.1dB...SIGNAL-TO-NOISE RATIO: Minus 105dB...SLEW RATE: 50 volts/microsecond...DAMPING FACTOR: Greater than 200...PHYSICAL: 19"Wx5¼"Hx12"D, 30 pounds...PRO-POWER ONE-8½"Wx5"Hx14"D, 20 pounds.

PCR800

The PCR800 amplifier is similar to the PRO-POWER ONE, rated at 205 watts per channel @ 8 ohms, but with plain overlay front panel.

Soundcraftsmen, 2200 So. Ritchey, Santa Ana, CA USA. Prices and specifications subject to change without notice.

Pro-Power Ten 2/3/4 Channel

The New Soundcraftsmen PRO-POWER TEN 2/3/4 channel Power Amplifier stands alone, in a class by itself, in power amplifier circles. Designed and manufactured in the USA using State-of-the-Art MOSFET power output stages and our ultra-smart phase control power supply, the PRO-POWER TEN is your best buy in a power amplifier. The MOSFET amplification stages provide superior sonic purity, compared by many to that of vacuum tube amplifiers. Unlike most other supply designs whose supply voltage drops (and hence the amplifier's output capability) when operating at high volume levels

TWO-CHANNEL MODE

600 WATTS PER CHANNEL INTO 8 OHMS.

When the PRO-POWER TEN is used in this mode it is transformed into the ultimate in high power amplifiers...If your loudspeakers and/or environment require a lot of power, the PRO-POWER TEN is right for you.

Ultra High Power Systems

containing dynamic peaks of more than a few milliseconds duration, our smart phase control power supply adjusts its supply voltage to match the demands of the loudspeaker. Helping to maintain this constant supply voltage are ultra high storage capacity filter capacitors and two independent power transformers.

The PRO-POWER TEN front panel features four independent 12-segment LED power output meters (0-800 watts at 8 ohms) and True Clipping indicators for each channel. As in most all Soundcraftsmen components, the new PRO-POWER TEN features a Professional rack-mount front panel with optional hardwood side panels.

THREE-CHANNEL MODE

Many of the more modern loudspeaker systems have been designed primarily with the total living environment and/or integrated audio-video systems in mind. These systems incorporate a stereo pair of satellite speakers for reproducing the midrange and high frequencies. Since the very low frequencies are non-directional, and hence non-critical to proper stereo imaging, they are reproduced by a single, large sub-woofer. The PRO-POWER TEN in the Three-Channel mode is ideally suited to these applications.

Sub-Woofer/Satellite Systems

SPECIFICATIONS

POWER: 205 watts per channel (4channel) @ 8 ohms, 20Hz-20kHz, at less than 0.05% THD...300 watts per channel (4-channel) @ 4 ohms, 600 watts per channel (2-channel) at 8 ohms...IM Distortion: less than 0.05%...Frequency Response: 20Hz-20kHz, ±0.1dB...Signal to Noise Ratio: -105dB...Slew Rate: 50 volts/microsecond...Dimensions: 19"Wx5¼"Hx12"D...Weight: 55 pounds

FOUR-CHANNEL MODE

The ultimate in audio/video systems is the Surround Sound system, where the theatre environment is re-created in the home by utilizing front and rear speakers. The PRO-POWER TEN in the Four-Channel mode is the perfect match for these systems. Some higher quality oudspeakers benefit from bi-amplification, i.e. having separate ampl fiers for their low frequency and high frequency components. The PRC-POWER TEN in the Four-Channel mode is equally well suited for these types of systems.

Surround Sound Systems

Soundcraftsmen, 2200 So. Ritchey, Santa Ana, CA USA. Prices and specifications subject to change without notice.

Pro-Reference Amplifiers

Pro-Reference Two

DESCRIPTION: The new PRO-

REFERENCE TWO Studio Monitor Amplifier was designed for those applications where sonic accuracy is the utmost goal. **MOSFET** output stages provide Ultra-High Current capability for effortless handling of low impedance loads.

As with all Soundcraftsmen amplifiers, the new **PRO-REFERENCE TWO** uses circuits designed with absolutely no currentlimiting, thus eliminating the harsh clipping characteristics associated with currentlimited amplifiers. The advantage of **noncurrent-limited** circuitry is sonically obvious when reproducing peaks at, near or over the onset of clipping.

Ordinary Recordings—even so-called "audiophile discs"—are often so limited in their dynamic range that even small, lightweight, low-powered, amplifiers and receivers can reproduce their musical information without serious problems.

However, **COMPACT DISCS** and the newer **DIGITAL FORMATS** have changed all that. Where 20 to 40 watts once was acceptable, not even double that power is enough to reproduce these new recordings without severe "clipping" distortion!

Designed specifically for this new technology, the **PRO-REFERENCE TWO** produces **100** watts per channel continuously with 8-ohm loads and **190** watts per channel continuously with 4-ohm loads and huge power reserves of more than **700** watts are always available to reproduce the tremendous digitally-generated dynamic "peaks" with absolutely effortless clarity. More than enough power is available for these new wide-range Program Sources.

Featuring the latest **POWER MOSFET** circuitry, the **PRO-REFERENCE TWO** offers power, unmatched reliability and the sonic purity of true "tube-like" mosfet amplification.

FEATURES: Precision LED output meters calibrated in dB from $-\infty$ to +3dB (200 watts @ 8 ohms)...True clipping indicators for each channel which accurately detect and indicate any signal distortion...Rear panel connections for two sets of speakers with front panel selection of either pair of speakers or both...Professional rackmount front panel...Optional hardwood side panels.

Pro-Reference One

PRO-REFERENCE ONE: If you desire all of the performance features of the PRO-REFERENCE TWO without the LED power meters, select the PRO-REFERENCE ONE.

CONVENTIONAL RECORD: Oscilloscope photo shows music playing at normal listening level. Only 1 watt of power is required for average level, but 16 watts are needed to produce "peaks."

DIGITAL AUDIO DISC: Oscilloscope photo shows same music playing at same normal listening level. Again only 1 watt is required for average level, but 500 watts are needed to produce the "digital/ dynamic peaks" without distortion! SPECIFICATIONS: CONTINUOUS RMS POWER: 100 watts per channel @ 8 ohms, 20Hz-20kHz, 190 watts per channel @ 4 ohms, 20Hz-20kHz...DISTORTION: THD— 0.05% at rated power, 20Hz-20kHz, IMD—less than 0.05%...FREQUENCY RESPONSE: 20Hz-2kHz, ±0.1dB...SIGNAL-TO-NOISE RATIO: Minus 105dB...SLEW RATE: 40 volts/microsecond...

19" Wx5¼" Hx10½" D...25 pounds.

Soundcraftsmen, 2200 So. Ritchey, Santa Ana, CA USA. Prices and specifications subject to change without notice.

Enter No. 30 on Reader Service Card

A5002 Amplifier

DESCRIPTION: Soundcraftsmen's exclusive CLASS H amplifier circuitry establishes a new standard for high-power stereo amplifier technology. Several integral design elements make up CLASS H: the Vari-Portional® dual signal-tracking power supply, Auto-Buffer® and Auto-Crowbar. Here is a brief explanation of CLASS H and its benefits.

VARI-PORTIONAL* SYSTEM: Conventional amplifiers utilize a single power supply which supplies whatever level of voltage is necessary at any given moment to produce the required power output, up to the supply's maximum. This design is inherently inefficient since most of the time the supply is operating at only a small percentage of its potential. This operating

condition causes high heat buildup with its related increase in distortion, as well as high wear and tear on amplifier components. The Soundcraftsmen Vari-Portional® system utilizes a low-power supply which operates very efficiently continuously, and a second, "signaltracking" supply which operates only when actually needed, and only to the degree needed. In this design, no power is wasted in heat dissipation. The amplifier runs cool, distortion is reduced to almost unmeasurable levels, and reliability is dramatically improved.

AUTO-CROWBAR: The Soundcraftsmen Auto-Crowbar protection circuit is unique among amplifiers. It uses no fuses, relays or circuit breakers. Auto-Crowbar detects any condition which might be harmful to the amplifier and instantly disconnects all A.C. power to the amplifier. Every few seconds Auto-Crowbar samples the output. If the problem which triggered the Auto-Crowbar has been resolved, the amplifier resumes its normal operation. Conventional current-limiting is not used as part of the protective circuitry, as it is in most amplifiers, because current limiting can seriously degrade sound and even damage loudspeakers.

AUTO-BUFFER[®] SYSTEM: Provides automatic sensing and control of low impedance (2 + ohms) operation. Enables continuous non-current-limited-output, without switches or protection-circuit turn off, when driving paralleled speakers and/ or low-impedance loads.

FEATURES: CALIBRATED 20-LED POWER OUTPUT METERS...INPUT LEVEL CON-TROLS...TRUE CLIPPING INDICATORS Indicate actual onset of waveform distortion...POWER TURN-ON SURGE DELAY Eliminates loudspeaker turn-on "thump" 16-gauge triple-braced steel chassis...TEST DATA CERTIFICATE Individually serialized, signed by final inspector...Professional rack-mount front panel...optional hardwood side panels.

SPECIFICATIONS: CONTINUOUS POWER OUTPUT: 250 watts per channel @ 8 ohms, 20Hz-20kHz, 375 watts per channel @ 4 ohms, 20Hz-20kHz...DISTORTION: THD-0.05% at rated power, 20Hz-20kHz, IMD-less than 0.05%...FREQUENCY RESPONSE: 20Hz-20kHz, ±0.1dB... SIGNAL TO NOISE RATIO: Minus 110dB... SLEW RATE: 50 volts/microsecond... 19"Wx7"Hx13"D, 50 pounds.

Soundcraftsmen, 2200 So. Ritchey, Santa Ana, CA USA. Prices and specifications subject to change without notice. Enter No. 30 on Reader Service Card

Pro-Control Pre-Amplifiers

The new **PRO-CONTROL** preamplifiers from Soundcraftsmen provide C-MOS digital-control electronic switching for noise-free and distortion-free recording and listening enjoyment. All signal routing is accomplished with Soundcraftsmen's new MOS-TROL® high-performance electronic circuitry. This method allows all Signal Paths to be optimized and located near the input and output pc-board mounted jacks, which measurably lowers noise and cross-talk. The integration of buffered inputs with C·MOS and proprietary circuitry completely eliminates the distortion and degradation caused by other presently available, but now outmoded, electronic switching techniques.

Control Four

The **PRO-CONTROL FOUR** has the capability for handling up to EIGHT input sources: CD/DAT, Phono, Tuner, Tape 1, Tape 2, Vid/Aud 1, Vid/Aud 2 and Vid/ Aud 3. The sources selected for Line Out or Tape Out (or both) are indicated by sequentially selected LED illumination. Automatic muting insures elimination of noise and transients during source selection and all operational switching.

Totally **independent** Line and Tape sections allow for the ultimate in **Control-Center flexibility**—for example, a user can record a Phono source to any or all Tape and Vid/Aud outputs while at the same time be listening to the CD input.

EIGHT outputs are available: Normal A & B Line Outputs, "AUTO BRIDGE[®]" circuitry that electronically inverts A & B Line Outputs for tripling the power by bridging, an independently amplifed Headphone Output, and 5 Tape Outputs: Tape 1, Tape 2, Vid/ Aud 1, 2, and 3. Two additional inputs and outputs—External Loops—are provided for processing of either Line or Tape signals, plus Switchable Sub-sonic Filters for both Line and Tape signals, as well as Bass and Treble Controls.

There is also a "DIRECT MODE"

(STRAIGHT LINE) to bypass the External Loops, Sub-sonic Filter, and Tone Controls, creating the ultimate pure signal path, a true "**straight wire with gain**." The "DIRECT MODE" selection eliminates all signal processing and unnecessary signal paths to allow for the utilization of the full capabilities of CD players. Soundcraftsmen's **DISCRETE** Phono Preamps provide the ideal means for superb LP reproduction.

Control Three

PRO-CONTROL THREE: Provides most of the versatility and quality as the PRO-CONTROL FOUR, but with only two tape monitors and one signal processor loop.

FEATURES: AUTO-BRIDGE circuit triples amplifier power...Illuminated volume control pointer...Sub-Sonic filter...DIRECT mode for straight-wire performance...Independent recording and listening circuits... Discrete phono preamps...Stereo headphone jack...Professional rack-mount front panel...Optional hardwood side panels.

SPECIFICATIONS: FREQUENCY RESPONSE:

High Level—5Hz-100kHz, ±0.25dB. Phono Input—20Hz-20kHz, ±0.5dB...THD: Less than 0.005%...IM DISTORTION: Less than 0.005%...SIGNAL TO NOISE RATIO: Phono—97dB, High Level—116dB...INPUT SENSITIVITY: Phono—2.5 millivolts, High Level—125 millivolts...MAXIMUM OUTPUT: 10 volts...TONE CONTROLS: Bass—10dB @ 100Hz, Treble—10dB @ 10kHz... 19"Wx3½"Hx10½"D...15 pounds.

Soundcraftsmen, 2200 So. Ritchey, Santa Ana, CA USA. Prices and specifications subject to change without notice.

DX Series Pre-Amplifiers

DX4200

DESCRIPTION: The DX4200 Preamp/ Equalizer is the most versatile preamplifier available. It was designed for the most demanding audiophile who takes a "handson" approach to his or her music system. The preamp section includes speciallydesigned "overload-proof" inputs for the latest CD players, with their potential for unsurpassed wide dynamic range. The phono preamp utilizes fully-discrete circuitry instead of the more common IC "chips," eliminating coloration and making it exceptionally quiet. It accommodates most moving-coil cartridges and even permits adjustment in capacitance loading from 50 picofarads to 800 picofarads, in 50 picofarad steps, for exact matching of virtually any phono cartridge. Soundcraftsmen's exclusive AutoBridge® circuitry permits the user to start with one stereo amplifier, and then to add a matching amplifier at a later date, operating both amplifiers in "bridged mono mode," thereby TRIPLING per-channel power output with no loss in performance. Ideal for meeting the power demands of digital

audio. Only the finest available parts, are used in Soundcraftsmen preamps. Threeway tape dubbing and two external signalprocessor loops add to the DX4200's versatility.

The equalizer section of the DX4200 is the finest high-fidelity graphic equalizer available today. Twenty years of designing and manufacturing equalizers have given us significant performance advantages over other manufacturers, with revolutionary technology like the Differential/ Comparator[®] 0.1dB True Unity Gain circuitry, essential for reproduction of the new digital audio disc and wide-dynamicrange recordings without severe limitation of needed "headroom," and for ultra-low noise and distortion. Our Wire-Wound Coil Filter circuitry makes possible 15dB boost or cut on each individual octave and an incredible Signal-to-Noise Ratio of 114dB!

DX4000

The **DX4000** is a straight-line version of the DX4200 incorporating most of the features of the DX4200. See the Features section and picture below. FEATURES: DX4200 Dual 10-Band ±15dB Equalizer...Dual discrete phono stages... Variable phone cartridge loading with input leve adjustment...Moving Coil cartridge input...Auto/Bridge circuit...Sub-Sonic filter...CD player inputs...Three-way tape dubbing...Front panel tape inputs and outputs...Two Signal Processor Loops... Professional rack-mount front panel with optional hardwood side panels. DX4000 is the same excluding equalizer, cartridge loacing and moving coil input.

SPECIFICATIONS: FREQUENCY RESPONSE: Hi-level ± ¼ dB, 5 Hz to 100 kHz. Phono---± ½ dB, 20Hz to 20kHz...TOTAL HAR-MONIC DISTORTION: .01% at 1 Volt...IM DISTORTION: Less than .01% at 1 Volt... PHONO IMPEDANCE: 47K or 100 Ohms (DX4200)...PHONO SIGNAL-TO-NOISE: 97 dB...PHONO SENSITIVITY: DX4200 (ad ustable)---28 millivots minimum, DX4000--2.8 millivots...HIGH LEVEL SENSITIVITY: 90 millivolts...MAXIMUM OUTPUT: 10 volts...PHYSICAL: DX4200--19"Wx5¼"Hx11"D, 20 pounds, DX4000--19"Wx3½"Hx11"D, 15 pounds.

Soundcraftsmen, 2200 So. Ritchey, Santa Ana, CA USA. Prices and specifications subject to change without notice.

Pre-Amplifier Exclusive Features

SIGNAL PROCESSING

INPUT SUBSONIC FILTER ACCESSORY EXTERNAL LOOP ACCESSORY EXTERNAL LOOP # 2

EQUALIZER

MONO

ROUTE TO TAPE OR LINE

OUTPUT

Four useful and individually costly components are combined in each Soundcraftsmen Preamp/Equalizer: a Ten-Band Stereo Equalizer, a superb Phono Preamplifier, a versatile Patch-Bay Switching Box and a stereo amplifier Bridging Adaptor. With the growing number of excellent signal-processing devices available, it has become extremely difficult to connect these components to a stereo system and then be able to route any desired combination to loudspeakers and/ or tape recorders. With Soundcraftsmen preamps it is as simple as pushing a button! No more cable-switching; add-on devices are permanently connected to the patch-bay section of the preamp. For the serious tape recordist, this one feature can eliminate hours of frustration associated with the interconnecting of add-on specialty components.

cariridges only (11 not pushed in, resistance is 47K ohms).

CAUTION: TO PREVENT ELECTRIC SHOCK OR FIRE HAZARI OR EXPOSE TO RAIN OR MOISTURE FULLY TRANSISTORIZED PARTS INSIDE. REFER SERVICING TO QUALIFED SERVICE - RISQUE DE CHOC - DE PAS ENLE

CARTRI-MATCH®

Every magnetic phono cartridge is designed to operate optimally only when it "sees" the correct capacitance and impedance loads at the phono preamp. Improper loading results in degraded frequency response and inaccurate reproduction of recorded material. The Soundcraftsmen DX4200 Cartri-Match® permits proper loading of virtually any magnetic phono cartridge, in 50 picofarad increments up to 800 picofarads. We know of no other preamplifier which makes this crucial matching possible. Cartri-Match® also accommodates any moving-coil-type phono cartridge whose output level is at least .28 millivolts, and independent input level controls are included for precise balancing of left and right phono cartridge channels, and to match the phono level to the other program sources.

AUTOBRIDGE®

The new Digital Audio Discs have, for the first time, the capability of recreating the dynamic range of a live musical performance. A stereo system's ability to reproduce this tremendous dynamic range ultimately depends upon one thing: the availability of adequate amplifier power. Even if one listens to music at an average listening level requiring only one watt of power, over 300 watts may be needed to reproduce dynamic "peaks" in the music! Soundcraftsmen has developed an active circuit called AutoBridge® to deal with this problem. AutoBridge® allows the normal connection of a stereo amplifier to a Soundcraftsmen DX-series preamp, with the option of adding a second, identical amplifier at a later date, and operating both stereo amplifiers in "bridged mono mode," one for each channel. Bridged operation triples the 8-ohm power per channel of Soundcraftsmen stereo amplifiers with absolutely no degradation of any aspect of performance. AutoBridge® assures non-obsolescence no matter how elaborate your music system becomes in the future.

Pre-Amplifier Review Highlights

Audio

The Pro-Control Four preamplifier is another example of Soundcraftsmen's superb engineering and dedication to user convenience and product flexibility. It serves as a true control center without adding complications for the user. The preamp employs an independent solidstate switching technique designed by Paul Rolfes, the company's chief engineer. This switching system lets you route any input to the line outputs while independently routing that signal, or any other, to the five tape-recorder outputs (two nominally for audio decks, three nominally for the audio tracks of video recorders). Front-panel

LEDs make it easy to keep track of system status: green LEDs show which imputs and processor loops have been selected for listening, and red ones tell you which have been selected for recording.

In addition to the miltiple tape recorder loops, two more external signal-processor loops connect such components as equalizers, surround-sound processors, and ambience-recovery devices. These two loops can also be switched to function in either the "Listen" (line output) or the "Record" (tape output) mode. This flexibility allows you to conveniently and quickly apply an externally connected processor to the signal to which you are listening and another to the signal being recorded.

Subsonic filtering is available too, for either the listening or recording mode or for both at once. Conventional bass and treble controls are available in the listen ng mode only. For those who object to the presense of any signal-processing circuitry in a "pure audiophile-type" preamplifier, all such controls can be eliminated in the mode by touching a front-panel button labelled "Direct."

Measurements

Frequency response for all of the high-level outputs was so flat Continued on page 14.

intere on page 14.

11

DX3000

Compact Disc Player and Stereo Video imputs make this new Preamp Control Center an outstanding addition to the Soundcraftsmen preamplifier and preamp/EQ models, at a new low price breakthrough.

In addition to the two tape monitors and tape dubbing capability, the DX3000 Straight Line Preamp features signal processing capability for insertion of any signal processor into the signal path.

PREAMPLIFIER

8415

Video/Audio inputs enable simple hookup of a VCR or Video Disc Player's audio tracks to take full advantage of their extraordinary sound quality and the enhancement opportunities available when played through a fine component stereo system. Compact Disc inputs are especially matched to the high dynamic range capability of these players.

With bass and treble controls as well as a signal processing loop, the new Control Center is ideally adaptable to all existing st∋reo component systems, as well as to the new Stereo VCRs and Video systems. The DX3000 features a Professional Rack-Mount front panel with optional hardwood side panels.

SPECIFICATIONS

Soundorafsmen

FREQUENCY RESPONSE: 5 Hz-60kHz + 0db, - - dB...THD & IMD: Less than 0.01%...HUM & NOISE: - 95dB...PHONO S/N RATIO: - 85dB...DIMENSIONS: 19" w x 2%" h x 10" d...WEIGHT: 10 pounds

Soundcraftsmen, 2200 So. Ritchey, Santa Ana, CA USA. Prices and specifications subject to change without notice. Enter No. 30 on Reader Service Card

MODEL DX3000

gnal Processors

AE2000 ScanAlvzer

12

Soundcraftsmen's State-of-the-Art, AE2000 Auto-ScanAlyzer represents a landmark in professional quality analyzation/equalization equipment incorporated into one compact chassis. Both a Real-Time Spectrum Analyzer, utilizing Soundcraftsmen's revolutionary Differential-Comparator circuitry (Patent-Pending) with an astounding readout accuracy of 0.1dB, AND an Octave Equalizer of unparalleled performance. The analyzer's automatic octave-scanning mode makes incredibly fast, accurate analyzation of room acoustics possible and the 100-LED full-frequency spectrum bargraph display constantly shows real-time frequency response. The precision-tuned passive, Wire-Wound Coil Filter circuits (no synthetic IC's) of the equalizer elimimate unwanted noise, hiss, and distortion common to inexpensive equalizers, while Soundcraftsmen's True Zero-Gain circuitry perfectly matches input and output voltages, crucial to the undistorted reproduction of the new wide-dynamic-range Compact Discs and Digital Tapes. The AE2000 is amazingly versatile and is designed to satisfy the most demanding audiophile and professional user alike. The AE2000 features a Professional Rack-Mount front panel with optional hardwood side panels. Electret condenser analyzing microphone included.

... This unit is very versatile and therefore, very useful. It'll help set up an Eq curve for taping, compensating for monitors, recorders, tape, or all three. It can be used to check and troubleshoot individual components. check entire systems, analyze speakers and their crossover networks. With the addition of a parametric (it has an Aux Eq send and receive loop), it'll handle just about any stage feedback problem.

... Don't get me wrong. As always, spectrum analysis/equalizers are not the final word in eliminating acoustic problems by any means. For tough Eq problems (narrow band peaks and dips), you'll also need a parametric. Yet the Soundcraftsmen AE2000 solves the problems of RTA readout, noise source accuracy, and user inadequacies and can accurately analyse and Eq a room in a matter of minutes. With a price of \$699.00, this review is a rave.

Mike Shea

SPECIFICATIONS AE 2000: HARMONIC DISTORTION: Less than .01% @ 2V...IM DISTORTION: Less than .01% @ 2V... SIGNAL-TO-NOISE RATIO: 114dB @ max. output...OCTAVE CONTROLS: ± 22dB boost or cut-each octave (all other octaves set at maximum). ±15dB boost or cut-each octave (all other octaves set at "0")... FILTER TYPE: Precision-tuned passive wire-wound coil inductors... DIFFERENTIAL/ COMPARATOR: Measurement accuracy 0.1dB...MIC PREAMP: Input impedance 2K ohms, Gain: 80dB max... Frequency response: ±0.1dB 20Hz to 20kHz ... PINK NOISE SOURCE: Internal generator... SELECTABILITY: Manual or Auto-Scanning with adjustable scan rate, Electronic switching of Display and Analyzer filters... 19" Wx51/4" Hx111/4D...20 pounds.

USA

SPECIFICATIONS PRO-EQ 44: HARMONIC DISTORTION: .01% @ 2V RMS...IM DIS-TORTION: .01% @ 2V RMS...SIGNAL-TO-NOISE: 114dB-10V RMS output, - 100dB-2V RMS output...INPUT CAPABILITY: Maximum 10V RMS...OUTPUT CAPABILITY: 10V RMS...INPUT IMPEDANCE: 47K ohms.. OUTPUT IMPEDANCE: 300 ohms... BOOST/ CUT INDIVIDUAL CONTROLS: ± 22dB (all other controls at max): ±15dB (all other controls set at zero)...UNITY GAIN TYPE: CONTROLS: +12dB, -6dB... 19"Wx31/2"Hx11"D...15 pounds.

Soundcraftsmen, 2200 So. Ritchey, Santa Ana, CA USA. Prices and specifications subject to change without notice. Enter No. 30 on Reader Service Card

Equalizers

Pro-EQ 44 Third-Octave

The Soundcraftsmen PRO-EQ 44 is a twochannel Graphic Equalizer designed especially for advanced applications in the field of music reproduction. Each of its channels is completely independent of the other and can be used as two monophonic equalizers for Studio or Pro applications. The channels are divided in 1/3-Octave center frequencies from 40Hz through 1kHz, From 1kHz through 16kHz center frequencies are at 2/3-Octave intervals. All center frequencies correspond with Standard ISO Center Frequencies. This 1/3-2/3-Octave arrangement provides maximum flexibility in the critical low and mid frequencies while permitting reductions in both size and cost in the less critical higher frequencies. Soundcraftsmen's exclusive 0.1 dB Differential Comparator Unity-Gain circuitry, combined with Dual Balancing LED's on the front panel, make balancing of input to output voltages fast and exceptionally accurate to within 0.1 dB, thus assuring maximum dynamic range, minimum noise and freedom from overload no matter what the desired EQ curve.

The PRO-EQ 44 features a Professional Rack-Mount front panel with optional hardwood side panels.

DC2215 Equalizer

The Soundcraftsmen DC2215 is the finest high-fidelity graphic equalizer available today. Twenty years of designing and manufacturing have given us significant performance advantages over other manufacturers, with revolutionary technology like the Differential/Comparator[®] 0.1dB True Unity Gain circuitry, essential for reproduction of the new Digital Audio Tapes and Compact Discs without severe limitation of needed "head-room," and for ultra-low noise and distortion.

When both top and bottom Differential/ Comparator® LED's have been balanced for equal intensity, there is "True Unity Gain" through the equalizer. Unity-Gain means that the equalized output voltage (or musical signal) is exactly the same as the unequalized input voltage. When True Unity Gain is established, the equalizer's full dynamic range is available for undistorted reproduction of wide-dynamic-range recordings. Our Wire-Wound Coil Filter circuitry makes possible 15dB boost or cut on each individual octave and an incredible Signalto-Noise Ratio of 114dB! The DC2215 features separate tape monitor circuitry with tape and line equalization capability. Computone Charts are included for easy recording of various equalization curves. The DC2215 features a Professional rack-mount front panel with optional hardwood side panels.

Pro-EQ 22 Equalizer

The PRO-EQ 22 sets new high standards in its price range with many of the features of the DC2215. The Soundcraftsmen Differential/Comparator® True Unity Gain controls with LED displays are identical to the DC2215, assuring full headroom for Digital Audio Tapes and Compact Discs, with minimum distortion and an outstanding Signal-to-Noise Ratio of 106dB. The PRO-EQ 22 features separate tape monitor circuitry and tape with tape and line equalization capability. Computone Charts are included for easy recording of various equalization curves. The PRO-EQ 22 features a Professional rack-mount front panel with optional hardwood side panels. 19" Wx31/2" Hx11" D...15 pounds.

SPECIFICATIONS DC2215: INPUT MONI-TORING: Differential/Comparator® Circuit with LED's for 0.1dB accuracy...HARMONIC DISTORTION: Less than 0.1% at 2V...IM DISTORTION: Less than .01% at 2V... SIGNAL-TO-NOISE: 114dB at 10V output, 100dB at 2V output...OCTAVE CONTROLS: ±22dB boost or cut-each octave (all other octaves set at maximum), ±15dB boost or cut-each octave (all other octaves set at zero)...GAIN/CUT CAPABILITY: +32dB/-38dB—all controls maximum...UNITY GAIN CONTROLS: 13dB range...FILTER TYPE: Precision tuned passive wire-wound coil inductors ... 19" Wx51/4" Hx111/4" D ... 21 pounds.

USA

Pre-Amplifier Review

throughout the audio range that any response curve I might plot would simply be a straight line, no matter how much I expanded the vertical scale. There wasn't so much as 0.1dB of variation in amplitude from 20Hz to 20kHz. The -1.0dB points were reached at 5Hz and 165kHz. As for RIAA equalization, it was accurate to within 0.2dB at 100 Hz and within 0.4dB at 10kHz.

Harmonic distortion plus noise via the high-level inputs, for 0.5 V input and with the volume control set at maximum, measured 0.00045% at 1kHz, 0.005% at 20Hz, and 0.0047% at 20kHz.

Distortion decreased when the "Direct" or bypass mode was used. For example, with 0.5 V applied and the volume control set at maximum, high-level THD + N was only 0.0028% at 1kHz, and 0.0035% at 20Hz.

SMPTE-IM distortion measured 0.006% with 1 V input and the volume control adjusted for 2 V output. With 0.5 V in, IM increased slightly, to 0.009%, and with 2 V input, IM increased a bit further, to a still insignificant 0.011%.

Input sensitivity via the high-level inputs was 125 mV for 0.5 V output.

Soundcraftsmen chose to reference an output level of 2V, thereby coming up with a somewhat higher S/N figure than I did. Even so, my signal-to-noise reading for the high-level inputs was an outstanding 95db, A-weighted. I can't remember any other audio amplifier, preamplifier, or receiver that yielded such a high value for S/N. Since 0.5 V is approximately

Continued from page 11.

12dB lower than 2.0 V, I would have come up with a figure of 107dB—actually 2 dB better than claimed—if I had conducted the test as Soundcraftsmen's engineers did.

Use and Listening Test

Although all of the measurements I made of the Pro-Control Four were certainly beyond criticism, my full appreciation for this welldesigned component came only when I began to use it and to listen to the different program sources through it. With the tone controls set to their flat positions (easily accomplished thanks to well-defined detents at the controls' midpoints of rotation), I could not honestly detect any difference in sound quality between the normal mode and the "Direct" mode. Perhaps listeners more critical than I will be able to hear some improvements when switching to the "Direct" mode; if they do, fine. For my ears, both settings yielded absolutely clean, uncolored sound that was no different from what I heard when the same high-level program sources were connected directly to the power amplifier. (This is a good test for any preamplifier, whose main purpose should be control rather than signal modification.)

My chief delight with the Pro-Control Four was its solid state switching logic. What a joy to be able to switch a program source to a tape-out jack without hearing any switching noise or click in the program I was listening to at the time.

As I think about it, Soundcraftsmen has exhibited audio wisdom in all aspects of the Pro-Control Four's design. To Paul Rolfes and his crew, my sincere congratulations!

Leonard Feldman

Stereo Review

I suspect that audiophiles who have accumulated a number of accessory devices over the years would be encouraged to re-install them if they had this control amplifier in their systems. I know I was! However you look at it, the Soundcraftsmen Pro-Control Four is a beautiful piece of equipment.

Julian Hirsch

Stereo Review

The Soundcraftsmen Preamp/EQ is obviously a highly versatile control center whose performance and sound quality should satisfy the most critical listener. We obtained fine results using several different phono cartridgesincluding a high-output movingcoil unit. It should be noted that Soundcraftsmen recommends it only for use with moving-coil cartridges that deliver at least 0.28mV output...

The greatest appeal of the Soundcraftsmen Preamp/EQ will probably be to people who have definite ideas about the octaveto-octave balance they want to hear from their music systems... a high-quality, very flexible control preamplifier with aboveaverage tape-recording facilities make a fine combination, and the Soundcraftsmen is the proof.

Pro-CD750

Soundcraftsmen's new Compact Disc player provides not only the superb sound reproduction to be expected from a high quality Compact Disc player, but also all of the most-wanted features. We have, in addition, engineered and designed it to conform to the extremely high standards required by Professional users and Commercial installers, where not only the finest quality musical performance, but also full-sized rugged construction with antiresonant metal chassis and full-floating transport are of primary importance.

We have also designed this new Compact Disc player to be "user-friendly," with selectable and controllable functions that are designed for practical application and simplicity of operation. Our engineering department's development and design of our exclusive **Differential/Compander** circuitry, plus the enhancement provided by our **Spectral Gradient** circuitry, are perfectly suited and are specifically designed for optimum performance from virtually any type or quality of recorded materials. The CD750 features a Professional rack-mount front panel with optional hardwood side panels.

Our Differential/Compander is newly developed circuitry designed and made in the U.S.A. by Soundcraftsmen to provide the utmost flexibility for the Compact Disc format...high Dynamic Range for serious listening pleasure...or optional closelyfocused dynamic range for casual listening, for recording cassettes for playback on limited-capability systems such as care stereos, portable stereos, etc....In fact, especially with Classical selections, you will find that the Differential/Compander is indispensable for background music.

The **Spectral Gradient** is extremely subtle in its operation. This variable circuit enhances the listenability of CD's with hard or harsh high frequency characteristics, an unusual phenomenon that has been attributed to several different causes, such as imperfect mastering or deficiencies in recording acoustics. The **Spectral Gradient** circuit was designed specifically to soften that harshness without affecting the overall sonic reproduction of the musical passages and is by-passed when not needed.

SPECIFICATIONS-CD750: FRE-

QUENCY RESPONSE: 5Hz-20kHz, ±1dB...DYNAMIC RANGE: 95dB (IHF-A)...S/N RATIO: 99dB (IHF-A)... HARMONIC DISTORTION: 0.005%, 1kHz...SEPARATION: 86dB...WOW & FLUTTER: Not measurable...OUTPUT VOLTAGE: 2 volts...SAMPLING FRE-QUENCY: 88.2kHz...QUANTIZATION NUMBER: 16 bit linear...POWER CONSUMPTION: 12 watts...SIZE: 19" x 3½" x 12"...WEIGHT: 16 lbs.

Pro-Tuner Four

The new Soundcraftsmen tuner's advanced technology incorporates sophisticated Frequency Synthesized Tuning with a highly stable Quartz Crystal Oscillator that locks onto the broadcast signal and makes station selections precise and drift-free. A Microcomputer Memory System, coupled with Automatic Scanning, provides incredibly simple pre-programming and station selection. Scan to the desired station, then simply push "Memory" and push any station recall button. Your favorite FM and AM stations can be easily pre-set through the Microcomputer System for 16-station

(8-AM, 8-FM) memory programming. Super AM Broad Band Selector expands the normal AM frequency range to provide a "super-broad" frequency response. Program Maintenance Circuitry to hold preset stations in memory. Automatic Scanning: Scans forward or reverse to stop at next usable station. "Scan Manual": Scans forward or reverse to next station frequency. In the Scan Manual mode the tuner will stop at even or odd megahertz to facilitate cable reception. Signal-strength liquid crystal metering indicators. "Stereo" indicator shows usable stereo station signal. "AM" and "FM" mode LED indicators. "Mono" mode selector. "Auto Mute" for inter-station noise-free tuning. 5-digit readout in 50kHz steps, for possible future U.S. station spacing requirements and worldwide operations. Phase-Locked Loop automatic optimum-tuning circuitry. Digital Quartz PLL Synthesizer circuitry. Deemphasis convertible from 75 to 50 micro seconds for worldwide use. 300 ohm/75 ohm antenna connectors. Professional rackmount front panel...optional hardwood side panels.

SPECIFICATIONS PRO-TUNER FOUR: FM SECTION:

FM SENSITIVITY: 9.8dBf usable 1.7 microvolt IHF...QUIETING: 36dBf for 50dB stereo. 12dBf for 50dB mono... SIGNAL TO NOISE: 75dB stereo (IHF)...THD: 0.08%...IF REJECTION: 90dB...IMAGE REJECTION: 86dB... CAPTURE RATIO: 1.0dB...STEREO SEPARATION: 50dB...FREQUENCY RESPONSE: +0.5dB, -1.5dB, 25Hz-15kHz.

AM SECTION:

USABLE SENSITIVITY: 25 microvolts... SELECTIVITY: 40dB...ANTENNA: Adjustable ferrite loop... 19"Wx2¼"Hx12"D...10 pounds.

Soundcraftsmen, 2200 So. Ritchey, Santa Ana, CA USA. Prices and specifications subject to change without notice. Enter No. 30 on Reader Service Card

[®]Introducing our new Pre-ceiver[®]... ...the Pro-PT TWO Preamplifier/Tuner

Soundcraftsmen, America's leader in separate components, introduces the new PRO-PT TWO PRE-CEIVER. This new Control-Center/Preamplifier/Tuner combines the outstanding performance and features of our separate tuner and preamplifiers. The PRE-CEIVER offers the sensible alternative to the "allin-one" receiver, by allowing the freedom to choose a separate power amplifier to match the needs of the speaker systems. This intelligent PRECEIVER approach allows you to avoid the inherent problems and compromises found in today's receivers, and still enjoy the cost-saving of combining the compatible preamplifier and tuner stages on a single chassis.

C-MOS PREAMP SECTION

The PRO-PT TWO's preamplifier section has the quality and features you need as the cornerstone of your audio system. Feather-Touch Digital C-MOS Switching for noise-free and distortion-free listening and recording. Source selections include CD/DAT, Phono, Tuner (built-in), Audio/Video, plus two Tape Monitors with dubbing. Each source has its own push-button and LED for easy selection and verification of signal source desired.

Two pairs of outputs for Surround Sound applications or Subwoofer/Satellite speaker systems. Two switched plus one un-switched AC outlets are provided for powering other audio components. Our unique Variable Contour Loudness Control allows precise and easy selection of frequency balance at any volume level.

PREAMPLIFIER SPECIFICATIONS

TOTAL HARMONIC DISTORTION: 0.008% IM DISTORTION: 0.008% FREQ. RESPONSE: 20Hz-100kHz ±0.5dB MAXIMUM OUTPUT LEVEL: 8 volts SIGNAL-TO-NOISE RATIO: Phono: 80 dB High Level: 100 dB INPUT SENSITIVITY for .5 volt output: Phono: 2.5mV **TONE CONTROLS:** High Level: 200mV ±10dB @ 85HZ Bass: ± 10dB @ 12kHz Treble: DIMENSIONS: 19" x 334" x 1114" WEIGHT: 14 pounds Due to space and technical design limitations, ordinary receivers cannot be equipped with the high-current, high-voltage power stages found in even modestly-priced separate power amplifiers. In a receiver, these heavy-duty power stages, necessary for high dynamic range amplification, would generate levels of heat, hum, and noise unacceptable to the tuner and preamplifier's low level, sensitive circuits. The new PRE-CEIVER* eliminates all of these compromises by keeping the low-level preamplifier and tuner stages completely separate from the incompatible highlevel power amplifier stages; thus providing a near-perfect and distortion-free output signal to drive any amplifier.

DIGITAL PLL TUNER SECTION

The PRO-PT TWO Tuner section's advanced technology incorporates a digitally synthesized, quartz-referenced crystal oscillator which guarantees unparalleled tuning accuracy and drift-free reception. Multipath distortion, common in urban areas where many strong stations exist, has been virtually eliminated by a specially designed RF stage. In rural areas, where low signal levels are common, the PRE-CEIVER'S high sensitivity assures you of distortion-free and noise-free reception. A Micro-Computer memory system, coupled with Automatic Scanning allows extremely simple programming of 32 stations of your choice (16 FM and 16 AM). Direct access retrieval of any of your preprogrammed stations is as simple as pressing one or two buttons. The Scan Selector provides you with easy access to strong stations or direct access to even the weakest of stations. The Mono/Mute-Off selector allows noise-free listening of very weak stereo broadcasts.

TUNER SPECIFICATIONS

IHF SENSITIVITY: 10.3dBf SIGNAL STRENGTH for 50dB quieting: Mono: 12.5dBf Stereo: 36 dBf CAPTURE RATIO: 1.2dB ALTERNATE CHANNEL SELECTIVITY: 80dB SEPARATION @ 1kHz: 52dB THD @ 1kHz: Mono-.04%, Stereo-.08% S/N RATIO: Mono-.85dB, Stereo-.75dB

The World's Finest Stereo Components Are Still...*MADE IN U.S.A.* !

rundcraftsmen

\$19.95 SYSTEM EVALUATION KIT, includes 1-12' LP Frequency Spectrum Analysis test record, 2-sets of Computone Charts, 1-Connector Cable for comparison test, 1-instruction folder. WRITE TO US FOR FAST ACTION, OR CIRCLE READER CARD, and we'll send you FREE SPECIAL OFFER DETAILS, and 16-page COLOR BROCHURE.

2200 So. Ritchey, Santa Ana, California 92705, U.S.A./ Telephone (714) 556-6191 FAX: (714) 662-0750 • International Telex: 910 595 2524 Enter No. 30 on Reader Service Card

WHAT'S NEW

Krell Digital CD Player

Perhaps the most noticeable feature of the Model MD-1 is the toploading turntable design, which is said to eliminate problems associated with drawer-loading mechanisms and bearings. An electronic sensor confirms when a disc is on the turntable. The transport uses a design based on the Philips single-beam CDM-3 swing-arm motor drive mechanism. The machine's electronics section uses toroidal transformers and two-stage regulation to limit self-noise to the lowest levels possible. Suspension components are machined from solid aluminum and are mounted to a solid aluminum base plate. The transport is mounted in acrylic plastic, which, the maker says, keeps extraneous resonances from reaching the assembly. Additionally, four suspension towers isolate the system from unwanted noise or vibrations in the area where the MD-1 is situated. Price: \$4,000. For literature, circle No. 100

M & K Subwoofer

Television signals often contain surprising bass, while TV-set speakers surprise you if they have any bass at all. The MX-1000 powered subwoofer is therefore built into a pedestal with a top 28 inches wide, designed to hold a large-screen

TV set (the one pictured is a 26-inch model), and shielded so as not to affect the on-screen picture. A built-in amplifier, rated at 400 watts peak, drives a pair of horizontally opposed 12-inch woofers; response is rated at 20 to 125 Hz, ± 3 dB. Price: \$1,495. For literature, circle No 101

Sparkomatic Car CD/Receiver

The Model SR600 incorporates a CD player, FM/AM tuner, and external amplifier at a low price. Features of the CD section include scanning of the first 10 S of each track, a "standby" memory which allows disc play to be interrupted for radio listening and then resumed from the same spot, and 20-track random programming. The tuner section has memories for 12 FM and six AM stations. and station scan. The stereo amplifier delivers 25 watts per channel at 10% THD, and line-out jacks are provided for an external amplifier to feed the rear or additional speakers. Price: \$399.

For literature, circle No. 102

Hitachi CD Changer

With dual six-disc magazines, the DA-C70 not only holds 12 CDs but allows the owner to change one magazine while the other plays, to ensure continuous music. All 12 discs can be played in order, and up to 32 selections can be preprogrammed. Dual oversampling is used. Also featured are a 41-key remote control, and a built-in, programmable, on/off clock timer. Price: \$499, including remote. For literature, circle No. 103

MARTIN-LOGAN LTD. AUTHORIZED DEALERS—1989

AL Huntsville, Campbell Audio Video AZ Phoenix, Sound Advice, Inc.; Tucson, Wilson Audio, Ltd.

CA Canoga Park, Upscale Audio; Concord, C&M's Stereo Unlimited; Encinitas, Stereo Vision; Fairfield, C&M Stereo Unlimited; Huntington Beach, Havens & Hardesty Audio; La Jolla, Stereo Vision; Los Angeles, Christopher Hansen Ltd.; Orange, Absolute Audio; Pasadena, GNP Audio Video; Sacramento,Keith Yates Audio; San Diego, Stereo Design; San Francisco, *Audio Excellence; San Luis Obispo, Audio Ecstasy

CO Denver, Soundings

CT New Haven, Take 5 Audio

FL Ft. Lauderdale, Audio Center, Inc.; Melbourne, Sound Gallery; Tampa, Audio Visions

GA Atlanta, Stereo & Video Designs; Smyma, The Stereo Shop

ID Bolse, The Stereo Shoppe

IL Champaign, Champagne Audio; Evanston, Audio Consultants; Hinsdale, Audio Consultants; Libertyville, Audio Consultants

IN Indianapolis, Ovation Audio

KS Lawrence, Kief's Gramophone Shop

KY Lexington, Ovation Audio

LA Metaire, Audio Resource

MA Wellesley, The Music Box

MO Ellicott City, Gramophone, Ltd.; Lutherville, Gramophone, Ltd.

MI Bimingham, Almas Hi-Fi Stereo; Dearborn, Almas Hi-Fi Stereo; Farmington Hills, Almas Hi-Fi Stereo; Grand Rapids, Classic Stereo, Ltd.; Kalamazoo, Classic Stereo, Ltd.; Rochester, Almas Hi-Fi Stereo

MN Minneapolis, Audio Perfection

NC Charlotte, Stereo Showcase; Durham, Audio Visions

NH Nashua, Audio By A.J. Conti

NJ Englewood, Stuart's Audio Video; Lawrenceville, Hal's Stereo & Video; Westfield,Stuart's Audio Video

NM Santa Fe, The Candyman

NY Albany, Altair Audio; Brooklyn Heights, Innovative Audio; Goshen, Longplayer Stereo Center; New York, Sound By Singer; Scarsdale, *The Listening Room; West Babylon, Audio Visions

OH Cincinnati, Audible Elegance; Dublin, Audio Encounters; Warrensville Hts., Hoffman's Stereo

OR Portland, Comer Audio

PA Berwyn, Soundex Electronics; Pittsburgh, Better Sound Concepts; Selinsgrove, The Stereo Shoppe; Willowgrove, Soundex Electronics

TN Memphis, Underground Sound; Nashville, Cumberland Audio

TX Amarillo, Sound Systems Ltd.; **Austin**, Audio Systems; **Houston**, The Esoteric Ear

UT Salt Lake City, Audition Audio VA Alexandria, Excelibur Audio; Newport

News, Sound Approach; Richmond, Audio Art WA Tacoma, Advanced Audio Systems

*Statement System Dealer

the electrostatic loudspeaker technology company

JOSEPH GIOVANELLI

Four Outputs from Two Inputs

Q. My tape deck has two line inputs and two line outputs. I also have a piece of equipment with a couple of sets of inputs and four output channels. The instructions say two of these outputs are for surround sound. If all I have are two audio channels going in, how can I have four output channels? How can I get quadraphonic sound from my tape deck?—David Hicks, Rogers, Ark.

A. Yes, it is possible to obtain four channels of audio from just two channels. It is accomplished by a mathematical trick known as "matrixing." The phase of each channel is examined and the difference in phase is used to separate the signal into four channels.

Even some tapes which were not purposely encoded to take advantage of surround-sound decoders may still yield interesting sonic results. Along the same line, note that surround-encoded tapes can be copied using ordinary equipment. When the copy is played using the appropriate decoder, the four audio channels will be present in the loudspeakers.

Intermittent Amplifier Output

Q. I lose output from the left or right channels of my receiver, a condition that does not "play favorites" with either channel. I have taken the unit to two reputable stereo repair shops, only to be told nothing is wrong. However, the last time the repairman connected it to his speakers, the problem occurred. He put it on the bench and gave it a good going over. When I got the equipment home, the problem had temporarily disappeared. Three months later, it returned.

It does not matter whether I play the tuner, cassettes, or CDs. If the right channel quits, I've found that turning the balance control completely to the right and increasing the volume to dangerous levels will bring the volume. previously a whisper, to loud but proper levels. I can then turn down the volume and have the system work normally. If the left channel drops out, I can do the same with the balance control—moving it to the left, of course. Can you help?—Name withheld

A. As with so many questions of this kind, there can be a number of causes for your equipment's erratic behavior.

My first thought—and I'm not at all convinced it's the right one—is that you are driving your receiver so hard that the protection circuits are invoked. The problem here is that they would still not permit normal operation when you advance the volume as high as you described.

It is certainly possible that there are dirty contacts on the various switches, including the program, mode, and speaker selectors as well as the volume and balance controls. Considering the "cure" you use, it is likely the problem is downstream from the volume and balance controls.

Another possible source of trouble is poorly soldered connections, especially in circuits which follow the volume and balance circuits. I have also had problems with defective capacitors, which I "cured" with a method similar to the one you described.

Because the problem occurs in both channels, I tend toward the idea of dirty switches: There must be something in common with both channels, and a switch is certainly something in common. Further, each set of contacts on such a switch is equally subject to oxidation.

Hum in a Tube Preamp, Part I

O. I have an old tube preamplifier which I built from a kit. It served me well, but now it has developed an annoying, intermittent hum. About a year ago, I started to hear hum in the left channel-but on an intermittent and unpredictable basis. I am not sure if this hum is 120 Hz or perhaps some other low frequency. I can always squelch the hum by turning the preamp's power off and then back on, but the hum starts again after awhile. This condition only occurs when I play phonograph records. What can I do to eliminate the problem?-Gerald S. Fox, Bethpage, N.Y.

A. In most instances of this sort, the hum you describe can be attributed to aging electrolytic capacitors. I suggest that you change all of the plate decoupling capacitors as well as the filter

If you have a problem or question about audio, write to Mr. Joseph Giovanelli at AUDIO Magazine, 1515 Broadway, New York, N.Y. 10036. All letters are answered. Please enclose a stamped, self-addressed envelope. capacitors. If you want to really do a complete job, change the cathode bypass capacitors as well. I doubt that changing these latter caps will solve the hum problem, but they may result in improved bass response.

Although I have suggested that you change all electrolytic capacitors, it is reasonable to assume that those associated with the phonograph stage are responsible for the hum. If the frequency of the hum is 120 Hz, it is the result of ripple from the power supply affecting the phono stage. Alternatively, ripple in the filament supply could find its way into high-gain grid circuits. If the hum is produced at some frequency other than 120 or perhaps 60 Hz, then it is the result of positive feedback between stages, and it's the purpose of the decoupling capacitors to prevent this

Hum in a Tube Preamp, Part II

Q. Thank you for replying to my letter about my old but good preamplifier. Your guess that the hum is the result of aging electrolytic capacitors was a good one, but I don't think it is correct in this case. I have examined the schematic and the circuit itself and find no capacitors which are common to just the left channel—the channel on which the hum appears. I realize that the "can-type" units have many sections, but none of the individual sections serve this left channel.—Gerald S. Fox, Bethpage, N.Y.

A. Well, that's what happens when I have to guess about a problem because I don't have a schematic to go on. I figured that each capacitor would serve only a single stage.

Still, my guess could be right. It is possible that there is a leaky heater/ cathode in the triode section representing the left channel of the phono circuit. If so, it would affect just that channel. If there is an intermittent in the filament power-supply capacitor, it would mean that when the value of that capacitor drops, ripple would be present in the filaments. Because of the leak to cathode, the ripple could be passed along to the rest of the circuit via the feedback loop associated with that cathode.

Even where a decoupling capacitor serves both channels, it is still possible for hum to be heard from just one. This can be accounted for because of ground layout problems, because "ground" is not always true; there will be some d.c. resistance. If hum appears across this resistance, a voltage will also appear across it in accordance with the frequency and amplitude of the hum. It is also possible that the hum could be the result of problems with your tonearm wiring, including connections to the cartridge, €onnections from the inside tonearm wiring to the "outside world," and the skirt of the phono connector not being as tight as it actually should be.

Visit your Madrigal dealer and hear what these original designs can dc to improve your music system.

HPC and CPC cables are designed by, and manufactured exclusively fcr Madrigal Audio Laboratories, PO. Box 781, Middletown, CT 06457 ITT TLX 4942158 ARIA. SUMO proudly introduces a revolutionary new planar loudspeaker, Aria, which after years of development promises to change our conception of reproduced music.

Aria provides a remarkably coherent, almost tactile, soundstage. A presentation so natural, so believable that we are left without adjectives – or words. Only the experience of having heard what is truly one of the most important loudspeakers to be offered in decades.

Like ripples spreading in a pond, sound emerges in nature to reach our ears with an integrity that is clearly different from reproduced sound. This is particularly true of musical instruments; whether plucked, struck, or blown.

Aria recreates sound in much the manner it occurs naturally. Like many other planar loudspeakers, Aria's radiating surface is a thin polyester membrane. There are no cone drivers. However, unlike other designs – whether conventional or planar – Aria does not attempt to move air as a piston. Instead, drive is precisely applied to a small area at the center of the diaphragm, elegantly approximating a point source. A series of controlled traveling waves then spread passively from the middle of the diaphragm, producing a spherical waveform – the virtual ideal. Energy is distributed with remarkable uniformity across the audible band. Treble dispersion is excellent. And with a single element generating sound, there is an incredibly coherent sonic picture.

Aria reproduces sound the way it occurs in nature. Much the same way that a pebble thrown into a still pond spreads waves across the water's surface. As a single element full range loudspeaker, its design is also a clear departure from approaches that have gone before. There are no crossovers. There are no delay lines. There is no response shading; nor are there associated electronics, either active or passive. Aria breaks new ground to such an extent that patents have been applied for and are pending worldwide.

Designed and manufactured exclusively for SUMO by Highwood Audio in Canada, Aria will be available at only a few very select dealer locations. Among those dealers displaying Aria are:

PRO AUDIO CONSULTANTS 57 East Main Street Chester, NJ 07930 201 879-8373

MYER-EMCO 3511 Carlin Springs Road Bailey's Crossroads, VA 22041 703 379-8800

THE NATURE OF BALANCE.

SUMO PRODUCTS GROUP, 21300 Superior St., Chatsworth, CA 91311 818/407-2427 SUMO CORP CANADA, 1305 Odium Dr., Vancouver, B.C. V5L 3M1 604/254-5148

NDROMEDA II. With a staggering 200 amperes of peak available current, Andromeda II is SUMO's newest and most powerful amplifier. It is the culmination of over a decade of work done on amplifier design and sits at the end of an impressive path that includes such products as Ampzilla, the GAS 500, the SUMO Half Power, and Andromeda. Andromeda II is the latest expression of a consistent attitude about music reproduction.

Andromeda II is also the beneficiary of a purist design philosophy. Characterized by symmetry and balance, this philosophy is evidenced by the exclusive use of discrete push-pull circuitry throughout. Andromeda II is also fully balanced, input to output. Signals are actively amplified from both sides of the amplifier, positive and negative – as opposed to normal practice where one side is referenced to ground. Since both sides of the loudspeaker are then driven symmetrically by matched, but separate sources, greater control over piston (or diaphragm) motion is achieved. The result is more precise imaging, a better, more stable soundstage, and enhanced spatiality.

Balanced amplifiers also offer high common mode rejection and lower attendant noise. Much has been written lately about the superiority of this approach; and recently a number of other high end companies have joined SUMO in the manufacture and marketing of balanced designs – at an average retail price of over \$5,000!

Andromeda II benefits from the most recent advances in semiconductor technology. Its output stage, for example, utilizes 16 individually measured and matched mosfets in a symmetrical push-pull arrangement. These devices, only recently introduced, are stunningly fast and stable. Their performance is further enhanced by a proprietary output linearizing circuit that reduces crossover notch distortion to levels more typical of Class A amplifiers. As a result, air is reproduced around acoustic instruments with a naturalness that must be heard to be appreciated. Massed strings are warm and vibrant; and their overtones luminous – all without a hint of hardness or strain.

Andromeda II is also a low negative feedback amplifier. Its rated power is 200 Watts per channel into 8 Ohms. And there is no protection circuitry or intrusive current limiting to constrict sound quality. All told, Andromeda II is a remarkably natural and faithful reproducer of music, and an amplifier that should be considered for any application where smoothness and power are the prime requisites. As with all SUMO electronics, Andromeda II is designed and manufactured in the United States.

Among those select dealers stocking our products are:

UNITED AUDIO CENTERS 900 North Michigan Avenue Chicago, IL 60611 312 664-3100

SOUND ADVICE 2275 Palm Beach Lakes Bivd. West Palm Beach, FL 33409 407 471-2777

SYMMETRY AND BALANCE

ATHENA. The preamplifier is in many ways the most telling component in the audio chain. All too often technical absolutism results in sound quality that is sterile, unappealing, or aggressive. Yet bad lab performance almost always indicates poor sonic integrity. With Athena, Sumo demonstrates a new balance. A preamplifier that is both a stunning performer in the areas of quickness, linearity, and freedom from overload. Yet a warm, faithful, and exciting reproducer of music.

Athena represents the culmination of a major effort at Sumo. As such, it sets new standards for dynamic headroom and freedom from overload. Utilizing high voltage power supply rails, passively linearized circuitry, and a high current toroidal transformer, Athena can faithfully reproduce music at levels far in excess of the peak output of signal sources. As a result, compact discs display dynamic range without high end pain. And complex passages come through intact and unstrained.

Sonic purity in Athena is enhanced both by careful component selection and the exclusive use of pure Class A circuitry. Low noise 1% metal film resistors and metalized polypropylene capacitors are used throughout. Components are mounted on a military grade glass epoxy printed circuit board. And all external connections are made via gold plated input and output jacks. Further, a bypass function allows the user to totally remove the high level section of the preamp from the signal path. When selected, this provides both direct line-drive for high level sources (such as a CD player), as well as direct phono out.

At various times and for various products, we hear the words powerful, impactful, detailed, delicate, accurate, transparent, smooth, natural and a variety of other flattering adjectives. But one word is repeated more frequently than all the rest, and it is that for which we have strived above all. Musical. Athena is above all gloriously musical.

As with all Sumo products, Athena is designed and manufactured in the United States. Among those select dealers stocking our products are:

HOME ENTERTAINMENT 939 Bellevue Way NE Bellevue, WA 98004 206 453-2837

ROGERSOUND LABS 15251 Beach Blvd. Westminster, CA 92683 714 893-7558

THE NEW BALANCE.

SUMO PRODUCTS GROUP, 21300 Superior St., Chatsworth, CA 91311 818/407-2427 SUMO CORP CANADA, 1305 Odium Dr., Vancouver, B.C. V5L 3M1 604/254-5148

WHAT'S NEW

Sony Headphones

The MDR-CD999 headphones feature a closed-ear oval ear pad to block sound, and a large, soft head cushion. The transducers use 50-mm amorphous, diamondevaporated diaphragms supported by a ceramic composite panel. The concealed, one-sided cord is of linear-crystal, oxygenfree copper Litz wire, and has a gold-plated plug. Frequency response is rated at 3 Hz to 30 kHz. Price: \$250. For literature, circle No. 106

Self-adhesive hook-andloop fasteners are provided, for attaching the CD/Mate to a portable player (as shown) or to a convenient spot in the car. Price: \$16.95. For literature, circle No. 107

Throughout the audio world, M&K Sound is synonymous with high performance Satellite and Powered Subwoofer speaker systems. And while other manufacturers are discovering the substantial advantages of this concept, we are applying fifteen-plus years of loudspeaker design and audiophile recording experience to create a new, fifth generation of innovative products.

Think of these as *component* speakers – speakers with the flexibility to adapt to *any* listening environment, especially that of the multi-channel Surround Sound system. Although compact in size, M&K Satellites actually outperform large conventional speakers – and M&K Powered Subwoofers give you the universally recognized superiority of a separate subwoofer for the ultimate in bass performance.

With mid and high frequency drivers mounted in optimally shaped enclosures, M&K Satellites deliver sharp detail and clarity with pinpoint imaging – going far beyond the "boxy" and "canned" sound of conventional speakers. Our precise driver alignment and unique crossover design insure that sounds reproduced by both drivers reach you simultaneously – giving M&K Satellites the rare ability to produce the sharp transients and presence of live musical instruments. *Close your eyes and the speakers seem to disappear – the sound is live!*

M&K's component speaker concept perfectly meets the sonic and aesthetic needs of the '90s. And our newest innovations are advancing audio/video system performance with pedestal subwoofers, high-performance center channel and other speakers optimized for Dolby Surround Sound.

No other company has over fifteen years of experience in the design and manufacture of Satellites and Subwoofers. This experience, combined with the audio industry's only six Satellite, eight Subwoofer line makes M&K "the only choice."

MILLER & KREISEL SOUND CORPORATION

MILLER & KREISEL SOUND CORPORATION

MX-2000 Push-Pull **Dual Driver Powered Subwoofer**

The Ideal Subwoofer:

It would be a speaker that lets you experience the richness, variety, and power of real deep bass — from the faint vibration of a gently bowed string bass to the thunderous impact of hard rock.

Technically speaking, it would be capable of high sound power levels all the way down to 20 Hz. High levels at low frequencies are necessary because the human ear has less sensitivity in the low bass portion of the sound spectrum than it does in the midrange portion - and this difference becomes progressively greater the lower the midrange sound power levels get.

Its response curve would avoid irregularities that produce coloration, and its distortion would be quite low to assure a real sound in musical instruments. And last but not least, it would have rapid response and

low overhang to avoid a 'muddy' sound. Unfortunately, most subwoofers fail to meet one or more of the above criteria. Some provide fine detail but often lack the high output necessary at lower frequencies. Others provide high output, but concentrate it in a narrow range of the sound spectrum to produce that all too familiar and irritating "Boom-Box" sound.

Neither of these approaches is destined for greatness. For a subwoofer to be worth the attention of a discerning ear it must be able to render fine detail and provide high power - the attributes of the MX-2000.

The MX-2000

Bringing together great clarity; tremendous low frequency power and impact; plus the ability to seamlessly blend with any speaker, the MX-2000 establishes a new benchmark

MX-2000 Push-Puli Dual Driver Powered Subwoofer

MX·2000

for subwoofer excellence.

Housed in the MX-2000's cabinet is M&K's most powerful amplifier and two proprietary high-performance drivers — mounted in M&K's Push-Pull Dual Driver configuration. These elements perform in harmony to deliver outstanding performance under both steady-state and dynamic music conditions.

Furthermore, driven by a 300 watt continuous RMS bridged power amplifier with a high-current power supply, the MX-2000 allows you to experience high output and wide dynamic range.

The Horizontal Push-Puli Dual Driver System

One of the key elements enabling the MX-2000 to achieve its high level of performance is the Horizontal Push-Pull Dual Driver System. This side-mounted, side firing, dual driver configuration lowers harmonic distortion, reduces cabinet coloration, and couples very effectively to the listening room in virtually any location.

The Physical Setup

Two side-firing 12-inch drivers are used in the MX-2000 — one on the left and one on the right side of the cabinet. The driver on the left side is mounted conventionally, revealing the front of its speaker cone with the grill cloth removed. The driver on the right side, however, is *inverted*, i.e., faces inward, revealing the back side of its speaker cone along with its magnet and frame. Although mounted opposite each other in the cabinet, both drivers "point" in the same direction (see diagram), and both share the same internal cabinet air space.

The Push-Pull Concept

In the MX-2000, when the left driver's cone moves out, pushing air away from the left side of the cabinet, the *back* of the *right* inverted driver's cone also moves out, simultaneously pushing air away from the right side of the cabinet. In the next (inward) half-cycle, both drivers' cones move in. The cones always move either towards each other or away from each other, and because they are mounted on opposite sides of the cabinet, the resulting output is a nearly spherical pressure wavefront emanating from the cabinet.

What substantially cancels the even-order harmonic distortion produced by the twin drivers is the fact that the left driver's cone is always located in the exact opposite position, relative to its own magnet and internal structure, as is the right inverted driver's cone.

Puisating Sphere Sound Propagation

The powerful pressure wavefronts generated by the Horizontal Dual Driver configuration radiate deep bass into the room much like a pulsating sphere.

Plus, the Dual Driver system in the MX-2000 practically doubles its efficiency giving you even greater output and dynamic range than you would get from a single 12-inch subwoofer with a 300 watt amplifier.

Dynamic Balance

A common obstacle to clean sound reproduction in high-performance speakers is sound coloration caused by the cabinet itself. The MX-2000 addresses part of this problem with the Horizontal Push-Pull Dual Driver system — which dynamically balances some of the tremendous forces generated by the speaker drivers. This technique reduces vibrational energy imparted to the cabinet as a whole, thereby contributing to the MX-2000's ability to reproduce sound with clarity and detail. Additionally, vibration of individual panels is minimized by substantial internal bracing.

10391 Jefferson Boulevard, Culver City, CA 90232

(213) 204-2854

TELEX 18-2429

FAX (213) 202-8782

The M-2 Speaker Driver

The MX-2000 incorporates the new, M&K designed, M-2 driver. The M-2's large voice coil and magnet assembly give it an extremely high power handling capability, plus the ability to start and stop very rapidly in response to a musical signal. The M-2 is the tightest, cleanest, and most powerful driver M&K has ever offered!

By using two of these drivers, the MX-2000 achieves superior transient capabilities, and gets more radiating area than it would with a single 15-inch driver.

300 Watt RMS Power Amplifier

For high output levels — especially at the lowest musical frequencies — a large amplifier is a must. The faithful reproduction of deep bass requires *power*! And it is the MX-2000's 300 watt RMS internal amplifier, based on M&K's time tested and highly reliable amplifier topology, that gives it this power — making it one of the most powerful amplified subwoofers available.

Furthermore, a newly introduced high current power supply gives the MX-2000 outstanding transient capabilities plus exceptional dynamic headroom.

Building on Excellence

M&K's 15 + years of experience in the design and manufacture of subwoofers is unmatched. Each M&K powered subwoofer achieves optimum performance through careful matching of its cabinet, speaker drivers, and internal amplifier. Moreover, maximum flexibility is built in, making it easy to connect and sonically balance to your own system.

You can drive the MX-2000 with any amplifier, electronic crossover, or preamp. An independent control lets you set the bass level wherever you choose. And, a separate continuously variable adjustment lets you set the upper roll-off frequency anywhere from 50 Hz to 125 Hz.

The Only Choice

Building on M&K's legendary high level of subwoofer excellence, the MX-2000 becomes M&K's finest achievement in a subwoofer — blending seamlessly with *any* high performance speaker — from M&K Satellites to the best electrostatic panels. And, with its remarkable output capability, superb transient response and low distortion, it *is* "the only choice".

MILLER & KREISEL SOUND CORPORATION

Frequency Response: 20 — 125 Hz ± 3db Impedance: Preamp Input 15K ohms Power Amp Input 600 ohms Weight: 105 lbs. Dimensions: 23" (H) x 18%" (W) x 25½" (D)

Amp Power: 300 watts RMS

BASS — that deep, rich, thunderous sound that moves your body as it excites your ear — M&K brings it alive in a form that will delight and astound you:

The MX-1000

As a powered pedestal subwoofer, the MX-1000 does two remarkable things: It integrates a high-performance subwoofer into a pedestal — for your large screen television or monitor, and it achieves a sonic breakthrough that makes it outperform conventional speakers and subwoofers.

Virtually no other upgrade to your system will enhance your audio and video experience so dramatically — capturing the impact and realism of a live performance.

Rarely Does a Product Achieve So Much

SOUND: As part of the most advanced audiophile systems, the MX-1000 performs virtually without peer — achieving a new level of power and authority in the low end, with even greater transient speed and clarity.

Building on M&K's tradition of smooth and extended deep bass, the MX-1000 advances audio technology to create sound with an energy you can feel.

PEDESTAL SUBWOOFER: Functioning as both a subwoofer and a pedestal for your largescreen television or monitor, the MX-1000 is a major achievement in "form follows function" — and M&K is the first to bring you this integrated capability in a high-performance speaker.

Placing a conventional speaker, especially a subwoofer, too close to a television can severely distort the picture, due to the magnetic field generated by the powerful driver magnets — with your only option being to locate the speaker up to several feet from your television — until now!

Designed so the high-power driver magnets do not interfere with your television's picture, the MX-1000 combines this important function with a significant sonic advancement to help you create the ultimate home theatre.

SCULPTURAL FORM: As a thing of beauty in itself — the unique design of the

Amp Power: 400 watts peak Frequency Response: 20 — 125 Hz ± 3db

Impedance: Preamp Input 15K ohms Power Amp Input 600 ohms

Weight: 115 lbs.

Dimensions: 26" (H) x 28" (W) x 21.5" (D)

POWERED PEDESTAL SUBWOOFER

MX-1000 sets it apart from conventional speakers. Its sculptural form, satin finish, and graphite color make it an ideal complement to the colors and lines of contemporary audio and video equipment.

Use it as a free-standing pedestal/ table or combine it with other components to create a spectacular audio/video surround-sound home theatre. Either way, the MX-1000 elegantly complements the 1980's interior.

APPLAUSE: In recognition of its unique design, the MX-1000 was selected as one of 1988's most innovative products by a panel of industry representatives and writers, and showcased at the Consumer Electronics Show's prestigious Design and Engineering Exhibition.

10391 Jefferson Boulevard, Culver City, CA 90232

(213) 204-2854

TELEX 18-2429

FAX (213) 202-8782

Technically Ingenious -

The Back-to-Back, Horizontal, Dual Driver System

The MX-1000's impressive advancements come together to set new standards for smooth and deep bass; superb transient response; wide dynamic range; and low distortion.

Key to this performance is M&K's unique back-to-back, horizontal, dual driver system a configuration in which each of the 12-inch drivers couples to the other, practically doubling the MX-1000's efficiency.

Equally important is a brandnew 12-inch subwoofer driver designed by M&K engineers. Utilizing a high-power magnet and voice coil assembly, it even further enhances the MX-1000's performance. And, by employing two of these drivers, it gives you more bass radiating area than you get with one 15-inch unit.

M&K's "back-to-back" configuration is a true advance, achieving the virtual equivalent of a pulsating sphere in the base of the MX-1000 — generating pressure wave fronts that you can feel from across the room.

Building On Excellence

M&K's 15 years of experience in the design and manufacture of subwoofers is unmatched. Each of M&K's powered subwoofers achieves optimum

performance through careful matching of its cabinet, speaker drivers, and internal amplifier. Moreover, maximum flexibility is built in, making it easy to connect and balance it to your own system.

You can drive the MX-1000 with any amplifier, crossover, or preamp output even your television's built in amplifier. An independent control lets you set the bass level wherever you choose. And a separate adjustment lets you set the upper roll-off frequency between 50 and 125 Hz.

The Only Choice

The MX-1000 redefines the subwoofer standard, and it scores a dramatic achievement in audio/video product design. But best of all, it brings alive — in your home theatre — a level of realism that will astound you!

MILLER & KREISEL SOUND CORPORATION LEONARD FELDMAN

DAT DEAL'S DONE

t last there is hope that we longsuffering audio consumers may be able to purchase R-DAT recorders through legitimate retail channels. They have, of course, been available from so-called "gray marketers," who bring over a few at a time from other parts of the world where recording companies have less influence than they seem to have in the U.S. However, after two years of fiercely resisting the importation of R-DAT machines into this country, the record industry has finally come to an agreement with the makers of these state-ofthe-art digital tape recorders. After over a year of insisting that Congress mandate the incorporation of a flawed copy-inhibiting system in DAT machines before they could be accepted. that "solution" was dropped when the National Bureau of Standards agreed with Audio's own finding that the Copy-Code scheme was unreliable and degraded musical quality. After broadly hinting that only a foolproof method of royalty collection for each "copy" of a record or tape made by a consumer for personal use would satisfy them. the record companies finally agreed to a solution that involves no royalties whatsoever-at least as far as R-DAT recording is concerned.

Only a few months ago, I reported on the details of the digital Solo copyinhibit system, which was developed by the Philips Company of The Netherlands ("Spectrum," July). Philips engineers described the way the system worked to me and several other visitors from the U.S., and I could do nothing but accept their word that there was only one kind of Solo-despite persistent rumors that there were variations on the Solo theme that went by such names as Solo Plus or Solo II. Well, with all due respect to those Philips engineers, I'd like to give them the benefit of the doubt and say that perhaps when I was given those details, there was only one version of the Sola copy-prohibit system. This was the version I described as permitting one lone digital-to-digital copy to be made of a digital program source such as a Compact Disc or a prerecorded DAT.

The compromise was reached at a meeting held in Athens, Greece, on June 9th and 10th of this year, at which representatives of the Recording Industry Association of America (RIAA), the International Federation of Phonogram and Videogram producers (IFPI), and the DAT hardware makers were present. It involves not Solo, as it was originally described to me, but the new Serial Copying Management System (SCMS). Here's how SCMS will work.

As previously reported, with Solo and now with SCMS, as well, you will be able to make one digital-to-digital copy of any digital program source. The current anti-copy "bit" flag found on nearly all CDs will permit a previously non-copyable CD to be copied once. Let's assume you recorded a single digital-to-digital copy of whatever program source you desired. If you then tried to make a copy of the copy, in the digital domain, you would be unable to do so. You could, however, take a new blank tape and repeat the single-copy process as many times as vou wished. This arrangement will allow users to make compilations or even DATs of an entire CD, for example, for use in car DAT players, etc. (This, as we all know but as the RIAA was reluctant to admit, is the main reason why most people make tapes of recordings in the first place.)

What the SCMS version adds to this involves the analog inputs of future R-DAT recorders. Now follow this closely, because it gets a bit complicated. Suppose you connect the analog outputs of your CD player to the analog line inputs of your R-DAT recorder. No problem, since the digital "bit" flag on the protected CD would not appear at the analog outputs of your CD player. You make a copy of your CD that's almost as good as the original digital version, and this copy is, of course, a digital tape recording made at the consumer sampling rate of 48 kHz. While that digital tape recording was being made, however, an identifying "'bit' was added to the subcode area of the DAT. Now suppose you want to edit that tape by making a digital-to-digital second-generation copy onto another DAT, using a second R-DAT machine. Again, you will be able to do that. However, a second identifying "bit" of a different sort will now be added to your second-generation edited tape. If you now try to take that second-generation tape and make a third-generation copy from it, you will be prevented from doing so by the new microprocessor chip/software combination that will be incorporated into all new R-DAT recorders.

The recording companies' reasoning for this limitation is pretty clear. While

they grudgingly admitted that making a recording via the analog inputs to a DAT recorder does not yield the same quality, S/N ratio, or dynamic range of a direct digital-to-digital transfer, they point out (quite rightly) that once the small loss is sustained, other digital-todigital recordings made from an analog-to-digital original tape would undergo no additional losses. Further, such subsequent recordings, therefore, would be perfect clones of the marginally degraded original DAT recording made via the analog inputs. This two-copy (original plus edit) limitation addresses those concerns

As I understand it, however, if you want to keep making single copies of the first DAT tape by using it as the master and putting in a new blank tape for each "second-generation" copy, SCMS will not prevent you from doing so. Thus, from this consumer's point of view, the solution seems to be a satisfactory one. It will only prove to be effective, however, if the parties can induce our government to pass legislation specifically requiring the types of copy-prevention techniques described. Without such legislation, the solution becomes a voluntary one, and there is no guarantee that every manufacturer of audio equipment will agree to abide by it.

Not everyone may be as happy about the solution as I am, however. Consider, for example, the plight of musicians and composers who are just starting out. Together with successful musicians, they formed an organization called "Musicians for DAT" nearly two years ago, when the DAT battle first began. Let's look at how SCMS will affect them.

The young musician who hasn't quite "made it" saves up enough pennies and buys a consumer DAT recorder a year from now. Using microphone inputs-if they are available on the DAT recorder-or a mike mixer feeding into the line-level analog inputs of the DAT recorder, the musician records a new song. Say the recording needs major editing and perhaps some overdubbing. The musician borrows a second consumer DAT machine from another musician friend and, together, they try their hand at editing the "master" tape. So far, so good! SCMS allows them to make a

AUDIO NO.1

IS YOUR CLASSICAL MUSIC SUFFERING FROM POOR HOUSING CONDITIONS?

OTDK REA

High resonance housing will put any tape in a nasty mood. Especially when pests, such as modulation noise, gnaw on the purity of digitally sourced music.

At TDK, we believe the formula for perfect reproduction includes not only technologically superior tape, but housing that enhances its performance.

Our incredible new SA-X, for example, features an ultra low resonance SP-ARII mechanism. By utilizing our unique comolding technique, the unified two-layer shell realizes maximum total rigidity to improve reliability. Which drastically reduces modulation noise—an enemy of clear, pure sound that even noise reduction systems are powerless against.

This undesired "noise" is also attacked by SA-X's revolutionary magnetic characteristics and smooth, flat tape surface. First, there are the densely packed and uniformly distributed ultra fine Super Avilyn magnetic particles. Then, there is the advanced dual coating technology.

Together, the result is an unbelievably quiet tape with an exceptionally low bias noise of -61.0 dB. Plus, low and high frequency MOLS of + 5.0 dB and -6.5 dB respectively.

And SA-X, which provides transparent reproduction of the most powerful digital sources, is available in convenient lengths of 46, 50 and 90 minutes.

For most, the DAT compromise is a good one, but musicians and composers might not be happy about the solution.

second, edited tape. They discover, however, that the resulting recording still needs further editing. They pop the second-generation tape into one of the recorders and try to make a third-generation tape, using the other machine. Oops! The machine refuses to go into the record mode as it senses the "double-inhibit" flags in the subcode areas of the second tape.

Now consider the full impact of this dilemma. The musician, using personal microphones, has recorded personal material. There is no copyright involved, and yet the musician cannot edit and re-edit this recording as many

times as necessary to produce a good audition tape. Caught in this bind, the musician will have only two alternatives. Go back to square one and edit that first master tape again, onto a second tape, hoping that all the editing requirements can be accomplished in one additional pass. If that doesn't work-and more often than not it won't. what with the amount of editing and overdubbing typical on today's most successful recordings-the musician can choose the second alternative: Buy a "professional" DAT recorder, at considerably more cost, that has none of the SCMS restrictions.

For most of us, I think, the DAT compromise is a good one. Nonetheless, it may take several more months until the new R-DAT machines equipped with SCMS chips reach our shores. It is important to emphasize that this solution applies only to DAT. In fact, at the meeting, specific reference was made to the fact that future emerging technologies are not necessarily to be bound by the same rules. You can interpret this however you like. To me, it spells future attempts at imposing some automatic or technological means of extracting royalties from consumers who choose to copy copyrighted material-even if only for their own personal, noncommercial use. The next battle likely to occur will begin when someone announces the commercial availability of an affordable, recordable CD

My guess-and this is strictly my own guess-is that the recording industry suddenly realized that, come what may, there will be a system for erasable/recordable CDs before long. The introduction of such a technology offers no means whatsoever for the record industry to profit, since they are already reaping the profits from CDs. The thinking of the record companies may therefore have been something like this: If recordable CDs arrive before DAT can establish itself as a recording and playback format, DAT could be bypassed entirely in favor of recordable CDs. Thus, perhaps it would be wiser to start issuing some DAT prerecorded software, for whatever few dollars of profit can be made from that medium, before it is overtaken by recordable CDs. And so, the profit motive still works-as always! A FONIA CONCERTANTE K.364 CONCE

DEUTSCHE GRAMMOPHON • RCA • PHILIPS • ARCHIV . L'OISEAU-LYRE . ANGEL . NEWPORT CLASSIC

FOR JUST

With No Obligation

To Buy Anything ... Ever!

The International Preview Society

Periman: Mozart Sinfonia Concertante

Vivaldi, Concerto "L'Amoroso;" 5 more The English Concert/Plnnock. "Luscious [sound]."—Billboard Archiv 25187

Helfetz: The Decca Masters, Vol. 1 Humoreske, Clair de lune, Golliwog's Cakewalk, many more. MCA 00604

Respighi: The Pines Of Rome; The Foun-tains Of Rome; Roman Festivals • The Philadelphia Orch./Mutl. Angel 34443

Rachmaninov, Symphony No. 1 - Con-certgebouw Orchestra/Ashkenazy, "Full of churning, driving energy."—Fanlare London 15347

The Academy—By Request · Academy of St. Martin-in-the-Filelds/Marriner. Sheep May Safely Graze, more, Angel 54094

Beethoven, Symphonies Nos. 2 & 8 • Lon-don Classical Players/Norrington. "Brilliantly executed."—<u>Opus</u> Angel 00466

Rhapsody In Electric Blue - Jeffrey Reld Baker, synthesizers. Rhapsody In Blue, Preludes, more. Newport Classic 346 34647 Horowitz Plays Liszt · Sonata in B Minor, Consolation No. 3, more. RCA 00511

Beethoven, Symphony No. 6 (Pastorale); more • Royal Phil./ Previn. RCA 43612 D. Scarlatti, 7 Sonatas; Larghetto; more • Nar-ciso Yepes, guitar, DG 15497

DG Tchaikovsky, No. 4 Symphony No. 4 Chicago Symphony Orchestra / Solti. London 25038

Holst, The Planets • Montreal Symphony Orchestra/Dutoit. London 15448
Rimsky-Korsakov, Scheherazade · Vienna Philharmonic/Previn. Philips 15415
Rossini, Overtures • Barber Of Seville, more. Orpheus Chamber Orch. DG 15527
Mahler, Symphony No. 4 · Concertgebouw Orchestra/Bernstein. DG 15526
Vivaldi, 9 Concerti a Quattro • I Musici. "A must."—Fanfare Philips 15313
Saint-Saëns, Symphony No. 3 (Organ) Montreal Symphony/Dutoit. London 15529
Bach, Brandenburg Concertos Nos. 4-6 The English Concert/Pinnock. Archiv 25417
Berlioz, Symphonie Fantastique · The Philadelphia Orchestra/Muti. Angel 54244
Mozart, Piano Sonatas Nos. 6 & 16 • Mitsuko Uchida, piano. Philips 15377
Vivaldi, 4 Seasons • Simon Standage; English Concert/Pinnock. Archiv 15356
Perlman: Brahms, Sonatas for Violin & Plano; more • Angel 33760
Mozart, Piano Concertos Nos. 20 & 21 Malcolm Bilson, forteplano. Archiv 25208
Sibelius, Symphony No. 4; more · Philhar- monia Orchestra/Ashkenazy. London 05272
Suppé, Overtures · Light Cavairy, more. Montreal Sym./Dutoit. London 25219
Barry Tuckwell: Mozart, The 4 Horn Con- certos • ECO/Tuckwell. London 25419
Beethoven, Tripie Concerto • Mutter, Ma, Zeitser, Karajan conducts, DG 05319
Newman: Bach, Organ Works • Prelude & Fugue in C, more. Newport Classic 34604

IPS/6550 E. 30th St./Indianapolis, IN 46219

Barry Douglas: Brahms, Piano Concerto No. 1 - London Symphony Orchestra/ Skrowaczewski. RCA 00732

Andrés Segovia Plays Bach • Chaconne, Siciliano, 3 Pieces For Lute, Gavotte en Ron-deau, more. MCA 63600

Sibellus, Finlandia; Valse triste; Tapiola; The Swan Of Tuonela · Berlin Philharmonic/ Karajan, DG 25399

Krystlan Zimerman: Chopin, The 4 Ballades • Plus Barcarolle & Fantaste in F Minor. "Dramatic."—<u>Gramophone</u> DG 15332

Ravel, Bolèro; La Valse; Rapsodie Espag-nole; Alborada del Gracioso - Montreal Symphony Orch./Dutoit. London 15199

Jascha Heifetz: Bruch, Violin Concerto No. 1 & Scottish Fantasy; Vieuxtemps, Concer-to No. 5 • RCA 44363

Kronos Quartet: Winter Was Hard - Title piece by Sallinen; Barber, Adaglo: more by Webern, others. Nonesuch 00675

Pavarotti At Carnegie Hall Songs and arlas by Schubert, Verdi, Flotow, Liszt, Scarlatti, 15311 others. London

> Dvořák, "New World' Sym. Cleveland/ Dohnányi 15018

Copland, Billy The Kid; Rodeo (Complete Ballets) • St. Louis Symphony/Slatkin. "Brilliant."—<u>Gramophone</u> Angel 41491

The Performing Piano, Vol. 1 · Live performances by Paderewski, Rachmaninoff, Schnabel, others. Newport Classic 14708

Prokofiev, Peter And The Wolf; Tchaikovsky, Nutcracker Suite • Dud-ley Moore, narrator. Boston Pops/Williams. Philine 15137 Philips 15137 Handel, Music For The

Royal Fireworks; Concerti a Due Cori Nos. 2 & 3 English Concert/Pinnock. Archiv 25375

Classic Marches . St. Louis Sym./Slatkin. Rakóczy March, Turkish March, Wedding March, Radetzky March, more. RCA 00996

Adams, The Chairman Dances • Plus Chris-tian Zeal And Activity, more. San Francisco Symphony/deWaart. Nonesuch 00491

Beethoven, Symphony No. 6 (Pastorale); 2 Overtures - Academy of Ancient Music/Hog-wood, L'Oiseau-Lyre 25397

Perlman: Mozart, Violin Concerto No. 1; more • Vienna Philharmonic Orch./Levine. "A pleasure."---Fanfare DG 25438

Van Cliburn: Rachmaninoff, Piano Sonata No. 2; Prokoflev, Piano Sonata No. 6; more • RCA 00607

Stravinsky, Petrouchka; Song Of The Nightingale; 4 Studies • Montreal Symphony Orchestra/Dutoit. London 15331 Into The Woods · Bernadette Peters &

p us shipping and handling with Club membership

Title song, No One Is Alone, 61656 original cast. Title many more. RCA

Strauss, Don Quixote; Burleske · Janigro, cello; Janis, piano. Chicago Symphony Orchestra/Reiner. RCA 63643

Ashkenazy: Rachmaninov, Piano Concerto No. 3 • Concertgebouw Orchestra/Haitink. "Fabulous."—<u>Hi-Fi News</u> London 25157

Gregorian Chant - Schola of the Hofburgkapelle. 10 Propers from the "Gradua-le Romanum", more. Philips 15434

Handel, Water Music • The English Concert/ Pinnock. "The playing is everywhere fresh and vital."—<u>Ovation</u> Archiv 15306

Mozart, Haffner Serenade; more · Academy of St. Martin/Marriner. "An outstanding ver-sion."—Gramophone Philips 15533

	IAIL THIS CARD	TODAY!
The International	Previe	w Society
YES! Please accept my membership in The In days' FREE examination, the 3 CDs I have indi return them after 10 days and owe nothing, or ke added to each shipment). I understand that I'm	cated below, under the sep them and pay only \$	terms of this offer. I may \$1 (shipping and handling
Write Selection Numbers Here:		
□ Mr. □ Mrs. ■ Miss First Name Initial	Last Name	(PLEASE PRINT
Address		Apt
City	State	Zip
Telephone ()		
NOTE: Members will be serviced by the BMG Compact D membership details will follow with the same 10-day, no-ob	lisc Club. Current member	s not eligible for this offer. Funase privilege.
Limited to new members; continental U.S.A. only; one membership per fa to request additional information or reject any application. Local taxes, if a	mily. We reserve the right	YKPEM (BF)

IPS 530

Isn't It Romantic . Michael Feinstein sings title song, A Fine Romarice, No Other Love many more. Elektra 72393

Dvořák, Symphony No. 7 The Cleveland Orchestra/ Dohnányi. "One of the finest." — <u>Digital Audio</u> London 15018

Strauss, Also sprach Zarathustra; Der Rosen-kavalier Waltzes; more. Chicago Symphony Orchestra/Reiner. RCA 63627

Joplin, Piano Rags • Joshua Rifkin plays Maple Leat Rag, The Entertainer, The Ragtime Dance, 14 more. Nonesuch 64 64055

Pinnock: Bach, 2 Concertos for 3 Harp-sichords • With Kenneth Gilbert & others. English Concert/Pinnock. Archiv 25348

Arcniv The Mystery Of Bulgarian Voices Bulgarian State Radio & TV Female Choir. "Absorbing...haunting."—Fanfare Nonesuch 01081

Fête à la Française · Montreal Symphony Orchestra/Dutoit. The Sorcerer's Apprentice, 25235 more. London

Empire Brass: A Bach Festival • Sleepers Wake, A Mighty Fortress Is Our God, Sheep May Safely Graze, more. Angel 64211 Rachmaninoff, Piano Concerto No. 2;

6 Etudes-tableaux • Evgeny Kissin, piano. London Sym./Gergiev. RCA 00915

Copland, Appalachian Spring (Complete); Cortege macabre (from Grohg); more • St. Louis Sym./Slatkin, Angel 54176 Mozart, Overtures . Magic Flute, Marriage Of

Figaro, Don Giovanni, more. Academy of St. Martin/Marriner. Angel 34267

Leontyne Price & William Warfield: Gershwin, Porgy & Bess (Highlights) - Summer-time, My Man's Gone Now, more. RCA 00994 Itzhak Perlman: Brahms, Violin Concerto Chicago Symphony Orch./Giulini. A Grammy Award Winner! Angel 63343

Mozart, Serenade No. 3; more - Academy of Anctent Music/Hogwood. "Played with... style."-Fanfare L'Oiseau-Lyre 15000

Andrés Segovia Plays Rodrigo, Ponce & Torroba · Fantasia para un Gentilhombre, Torroba · Fantasia para un Castles Of Spain, more. RCA 63579

Simon Rattle: The Jazz Album · Rhapsody In Blue, Ebony Concerto, more. London Sin-fonietta, others. Angel 72226

By Request • The Boston Pops/Williams. Olympic Fanfare, many more. Philips 25360

SAVE 50% with our Instant Half-Price Bonus plan.

Unlike other clubs that force you to buy 2, 4, or even 6 CDs before you can get bonus savings, we give you 50%-off bonus savings with every CD you buy at regular Club price ... right with your very first purchase.

հեռեվեորեքնուներերերերերերեր

Beethoven, Symphony No. 9 (Choral) Kenny, Walker, Power, Salomaa. London Classical Players/Norrington. Angel 00467

Digital Juke Box · John Williams & The Boston Pops play The Girl From Ipanema More, many more. Philips 2505 25059

Ravel, Mother Goose (Complete); Le Tombeau de Couperin; Pavane; more · Montrea Symphony Orch./Dutoit. London 25197 25197

The Pearl Fishers • Golden Age perfor-mances by Jussi Bjoerling with Robert Merrill, Licia Albanese, others. RCA 00992 00992

Canadian Brass: More Greatest Hits Barber, Adagio: Bach, Wachet Auf; more by Gershwin, Bizet, others. RCA 64348

Ashkenazy: Rachmaninov, Piano Concerto No. 1; Rhapsody On A Theme Of Paganini Haitink conducts. London 25153

Bach, Brandenburg Concertos Nos. 1-3 English Concert/Pinnock. "Among the best sounding CDs."—<u>Fanfare</u> Archiv 15541

The Legendary Entico Caruso - 21 favorite arias including Vestl la giubba, La donna è mobile, more. RCA 34274

Kiri te Kanawa Sings Gershwin - Somebody Loves Me, I Got Rhythm, The Man I Love, Summertime, more. Angel 70258

Pinnock: Bach, 3 Concertos for 2 Harpsichords - With Kenneth Gilbert. The English Concert/Pinnock. Archiv 15338

Mozart, Eine kleine Nachtmusik · Plus Pachelbel, Canon; more. Academy of St. Mar tin/Marriner. Philips 15530 15530

Itzhak Perlman: French Violin Showpieces • N.Y. Phil./Mehta. Carmen-Fan-tasy, Tzigane, Havanaise, more. DG 15457

Anything Goes - Broadway revival cast. Title song, I Get A Kick Out Of You, Friendship, many more. RCA 43950

Andrew Lloyd Webber, Variations; William Lloyd Webber, Aurora - Julian Lloyd Webber, 2017 cello. Maazel cond. Philips 15473

The Digital Fox • Organist Virgil Fox plays Toccata & Fugue in D Minor; Widor, Toccata; more. Bainbridge 62889

Itzhak Perlman: Mozart, Violin Concertos Nos. 3 & 5 • Vienna Phil./Levine. "Extraordin-arily rich."—<u>Fanfare</u> DG 15146

James Galway's Greatest Hits • The Man With The Golden Flute plays Memory, Angel Of Music, Greensleeves, more, RCA 73233

This remarkable \$1 offer is being made to introduce you to an outstanding classical music membership—with never any obligation to buy.

You'll find hundreds of outstanding albums in each issue of the Society's magazine, which will be sent to you approximately every 3 weeks. That gives you 19 convenient, shop-at-home opportunities a year. But there is no obligation to accept any offering at any time.

You choose only the music you want!

If you'd like to accept the Main Selection, you need not do a thing. It will be sent automatically. If you'd prefer an alternate selection or none at all, just mail back the Notification Card by the specified date. You'll always have at least 10 days to decide. But if you don't, you may return your Main Selection at our expense. You may cancel your membership whenever you wish, simply by writing to us. Or, remain a member and take advantage of future money-saving bargains.

3 Compact Discs for just \$1!

Begin your membership now by choosing any 3 CDs shown here for just \$1, plus shipping and handling. Send no money now. We want you to judge for yourself before you decide to buy. If not delighted, return your 3 albums at the end of 10 days without obligation. (Shipping and handling added to each shipment.)

f you've owned a stereo component system for more than a couple of years-whether it's a car audio system or one housed in your home listening room-you've probably wished, as I have, that you could start all over again, from scratch! When the people at Toyota decided to launch a luxury car, through a totally new division called Lexus, they were in the enviable position of being able to design everything from scratch, including a couple of superb car audio systems. The Lexus LS 400 automobile became available on September 1. A couple of months before its official introduction, several of us were invited to check out the two sound systems that would be available in this luxury car. I not only learned the technical details concerning the components of each of the two available sound systems but was given the opportunity to listen to each system. while driving over a 26-mile course that included country roads, major highways, and even some city streets.

The LS 400's suggested list price of \$35,000 includes the "standard" sound system, designed primarily by Pioneer. Plunk down another \$900, and the car will be delivered with a CD six-disc changer. For yet another \$1,000, your Lexus LS 400 will be equipped with a premium system, with electronics designed and built by none other than Nakamichi, whose reputation for quality tape decks and other audio components is justly high. Before I delve into the details of just what goes into these two sound systems, I must point out that, during both static and road tests, I made sure to check out sound quality in the driver's seat, front passenger seat, and rear passenger seats. Much to my surprise and delight, these were the first car audio systems that sounded as well balanced while sitting in the rear as they did up front. Furthermore, with the fader control set to its midpoint, there was virtually no audible difference in level when I shifted my listening position from front to rear seats.

Both the Pioneer and the Nakamichi systems feature exactly the same number of loudspeaker drivers (seven) and amplifiers (five): I'll discuss the differences between them in a moment. An important feature associated with the radio portion of the system is that the main radio antenna length is adjustable for optimum reception of AM and the high and low ends of the FM band. As far as I know, no other car manufacturer has ever taken the trouble to provide antennas whose length can be altered automatically for optimum reception at different wavelengths. Even more important is the second, or FM diversity, antenna. The use of two antennas to minimize the disturbing effects of multipath distortion and interference in a moving vehicle is not a new concept, and let me tell you, it really works. There were none of the usual "smearing" and "splattering"

SUPER SONICS CAR

LEONARD FELDMAN

sounds caused by multipath problems. All I could hear while driving through the hills of upper Westchester County, in New York State, was an occasional, brief, click-like sound, lasting for no more than an instant as the system analyzed: incoming signals and switched, within 250 µS, from one antenna to the other.

Lexus sound engineers chose to do the switching ahead of the r.f. stages, rather than provide two separate sets of r.f. stages and do the switching at the i.f. level. There are arguments for both approaches, but the fact is that, in the real-world driving conditions I encountered. the Lexus approach to diversity antenna reception worked as well as I could have ever hoped.

The actual physical placement of all seven speaker drivers and electronic components attempts to achieve equal sound quality front and rear. The identical 41/2-irich extended-range speakers (in their own bass-reflex enclosures) are in both the front and rear doors, while the separate tweeters are mounted high enough, up front, for their energy to reach rear passengers. and the front-seated driver and passenger. The benefits of speakers in each of the four doors were immediately apparent. They contributed to natural front localization for front and rear passengers. They produced a balanced four-corner result, with good imaging that extended to each seating location. Also, there were no direct reflections off the windshield or backlight. Finally, they eliminated the uncomfortable localized sound levels to rear passengers typical of speakers mounted in the package tray behind the passengers. The only speaker mounted there was the nondirectional 8-inch subwoofer, which utilizes the entire, carefully sealed trunk volume as its "infinite baffle" enclosure.

Of course, all of these unusual speaker placements were made possible by the fact that the designers of the Lexus automobile and the designers of the Lexus LS 400 sound systems were able to work together right from the conceptual stages of the new car—a luxury rarely afforded to sound equipment engineers, who are often forced to work *around* existing structural features that have been "frozen" into a car design before any consideration is giv-

Bringing music to your ears

Integrated Amplifiers • Tuners • Compact Disc Players • Outboard D to A Converters • Phono Cartridges • Loudspeakers.

JEFF ROWLAND

ABSOLUTE AUDIO, Orange, CA, 714-538-4434, ADVANCED AUDIO SYSTEMS, Tacoma, WA, 206-472-3133. AUDIBLE ELEGANCE, Cincinatti, OH, 513-793-3737. AUDIO ART, Richmond, VA, 804-644-8903. AUDIO DEN, Van Nuys, CA, 818-781-4700. AUDIO NEXUS, Summit, NJ, 201-277-0333. BEASON'S HI FI, Carlsbad, NM, 505-885-4035. dB AUDIO, Berkeley, CA, 415-548-8733. ESOTERIC AUDIO, Scottsdale, AZ, 602-946-8128. ESOTERIC SOUND SYSTEMS LTD., Stony Brook, NY, 516-689-7444, GOLDEN GRAMOPHONE. Akron, OH, 216-864-4411. GOLDEN STEREO, Prairie Village, KA, 913-648-3750. GREAT LAKES AUDIO, E. Lansing, MI, 517-332-8577. MUSIC BY THE SEA, Leucadia, CA, 619-436-7692. OEM AUDIO CONSULTANTS, Silver Spring, MD, 301-589-1191. OMNI SOUND, Dallas, TX, 214-931-6664. OPTIMAL ENCHANTMENT, Santa Monica, CA, 213-393-4434 PRECISION AUDIO, Moorpark, CA, 805-523-3005. ROSINE AUDIO, Skokie, IL, 312-677-0050. SALON ONE AUDIO, Wisconsin Rapids, WI, 715-421-5910. SELECT AUDIO DESIGN CORP., Ft. Lauderdale, FL, 305-564-0772. SOUNDEX ELECTRONICS, Willow Grove, PA, 215-659-8815. SOUNDINGS, Denver, CO, 303-759-5505 THE SOUND SHOP, Colorado Springs, CO, 719-636-1684. THE STEREO SHOPPE, Boise, ID, 208-344-7603. THE ULTIMATE SOUND, NY, NY, 212-571-3108. NEW ENGLAND AUDIO CO., INC.,* Cambridge, MA, 617-661-9500.

The Lexus diversity tuning system really works. It reduces multipath "splats" and smears to occasional, brief, click-like sounds.

en to the car's factory-equipped audio systems. And, of course, aftermarket installers are often confronted with the same insurmountable and unalterable structural details of a car into which they hope to install a good sounding audio component system.

Since the control layout (with buttons large enough for human fingers to engage) and the number of amplifiers and speakers are the same for both the Pioneer-based LS 400 audio system and the Nakamichi-based system, I was naturally curious to learn why the latter system cost a full \$1,000 more than the standard one. Some of the answers came when I was given the published specifications for each, but the real differences were more obvious during my subsequent road tests.

To begin with, the Nakamichi system employs that company's full-logic tape transport system as well as their premium, narrow-gap playback tape head, with 20-kHz response. The subwoofer amplifier used in the Nakamichi system has higher current-output capability, uses a discrete power-output stage, and can deliver continuous power output (below 80 Hz) of 70 watts into 4ohm loads at less than 0.1% THD. The Pioneer subwoofer amplifier, by contrast, has a continuous power output rating of 25 watts into 2-ohm loads for the same THD rating. As for the four additional door speaker amplifiers, those supplied in the Nakamichi system have a continuous power rating of 14 watts per channel, while those in the "standard" Pioneer-based system offer a continuous power rating of 10 watts per channel. Nakamichi also used balanced inputs in each stage of their amplifiers to eliminate any noise that might be generated via interstage ground loops. There are differences in the speaker drivers used as well as some other differences in selection of circuit components, etc.; however, the optional Compact Disc player and radio circuitry seemed to be the same for both systems.

On the road, two differences between the systems were readily noticed by me and all of my colleagues who had a chance to test-drive the systems. First, the Nakamichi simply did not "run out of steam." Regardless of the setting of the volume control (a delightful round knob that rotates, as all good volume controls should), there was no evidence of clipping or overload distortion. In this respect, the Pioneer system, if overdriven, did show audible signs of strain-despite the dynamic bass-limiting system incorporated in both systems. The other difference noted was in overall balance. The Pioneer was noticeably brighter in the high end—a response that may appeal to some listeners but that I found a bit harsh. I would hasten to add that this seemingly emphasized treble was easily tamed by the very slightest counterclockwise rotation of the treble control.

Lest you get the wrong impression, I certainly don't want to demean the overall quality of the Pioneer-based system. Both it and the Nakamichi premium system represent a superb effort on the part of a great many people concerned with the introduction of the Lexus LS 400. The results equal, and in some ways surpass, anything I have ever heard in a factory-equipped car audio system.

*At select dealers; please call.

All the solid state devices in the world still can't match this tube for pure performance.

Please turn the page to discover which manufacturer has developed tube circuitry to set the performance and value standards of the 1990's.

The first equipment that doesn't just play music, it recreates it. To the most discriminating listeners, music isn't a passive hobby. It's an all-out passion.

At Counterpoint, we've never forgotten that.

In our quest for the purest, most natural qualities of sound, Counterpoint has embarked on a decidedly different tack; dictated not by blind obsession with specifications, but rather by absolute devotion to flawless musical recreation. We

Counterpoint.

achieve this by bringing the vacuum tube into the 1990's. Our "New Generation" components are tube-solid state hybrids unlike others. Counterpoint uses as many tubes as previous "all-tube" components. But we also use solid state devices to support (not replace) tube stages. The repeatedly announced marriage of tubes and solid state has finally occurred.

A look inside any Counterpoint component will reveal both leading-edge

sophistication and direct-signal-path simplicity, utilizing the finest parts throughout. Counterpoint bench-measures and listens to every internal part that has the slightest chance of affecting sound quality (what other audio company discovered that copper-plating their chassis resulted in improved sound?). These are just a few reasons why music lovers have chosen Counterpoint as highest in musical performance, and closest to musical truth.

Redefining the art: Counterpoint's best.

Perhaps nowhere is Counterpoint's purity of purpose more compellingly demonstrated than in the SA-11/SA-9 Preamplification System. Together they redefine the traditional preamplifier.

With the advent of the CD, control preamplification need not contain phono circuitry. Indeed, Counterpoint was first to divide the preamplifier into line and phono components, resulting in heretofore unavailable standards of performance for both.

The SA-11 Line Amplifier offers control flexibility for all sources, as well as infrared remote

control. However, versatile, unequaled musical performance is the SA-11's true forte. The seethrough clarity, spectacular soundstaging, and unsurpassed dynamics delivered by the SA-11 make it the clear favorite with music lovers who refuse to settle for second best.

If the SA-11 Line Amplifier can be considered the quintessential heart of any system, the SA-9 Phono Equalizer is its perfectly matched counterpart. Now, during analog's golden period, Counterpoint engineers have created the definitive phono preamp. The SA-9's dual-mono tube/solid state hybrid design features separate regulation of each audio and power supply circuit stage. Superlatives alone cannot describe the SA-9's faithfulness to the music. We invite you to audition the Counterpoint SA-9 and experience yourself the timeless beauty of analog reproduction just waiting to be discovered anew.

Together or separately, the SA-11 Line Amplifier, and the SA-9 Phono Equalizer have the ability to authoritatively recreate a live musical event better than any other electronics.

For music lovers, who, instead of looking for features, listen for sound.

Providing most of the SA-11/SA-9 performance at more accessible cost is the *raison d'etre* for the Counterpoint SA-5000. It's our finest full-function preamplifier, and the epitome of our "New Generation" tube circuitry. The 5000's separate, fully regulated tube power supply is noted for increasing revelation of inner detail, and wide dynamic capability.

The Counterpoint SA-3000 is our best value in preamplifiers. A "straight wire with gain" may describe its circuitry, yet sophistication abounds. The SA-3000 is noted for defined authoritative bass and trebles, accompanying a reference midrange.

Stepping up from your first solid state separates? Counterpoint invites you to experience the SA-1000 Preamplifier, perhaps the first separate unit allowing you to discern

differences between electronics and the music itself. Although the SA-1000 is the junior member of our preamp line, it offers senior performance compared to others costing twice as much.

Most serious music lovers use moving coil cartridges. Yet, most underestimate the importance of amplifying the delicate MC signal-to-phono level. Compromise no more. The allvacuum tube Counterpoint SA-2 headamp includes a separate, regulated power supply. The SA-2's sheer musicality will provide hours of unfatigued listening pleasure.

Over the years, Counterpoint amplifiers have continually set new standards. Our all-tube SA-4 monoblocks provide 160 watts each of unprecedented tonal purity, provided in part by the output transformerless OTL design. If you're looking for amazingly natural sound, look no further. Next, we are pleased to present the best value in the "stratospherically priced superamp category." The Counterpoint SA-220 hybrid power amplifier provides 220 high current watts per channel that can drive any loud-speaker with consummate musical authority. Flick a switch to create an astonishing 700-watt monoblock! And yet, the SA-220 is "bulletproof," offering the first protection circuit that does not degrade sound.

With circuitry and sonics similar to the SA-220, the Counterpoint SA-100 power amplifier offers 100 watts per channel, but can deliver close to 800 watts during musical peaks. Among power amplifiers, the SA-100 stands alone, providing consummate value, and absolute faithfulness to the music.

The Experts on Counterpoint:

Wow! So this is what musical heaven is like!

At its CES debut, we ventured the opinion that this was probably the most beautiful sounding line section in the galaxy. We have since put the SA-11 through the wringer in our laboratory. Its performance has proven that it fully earns that accolade and more

The Counterpoint SA-11 is not only the most beautiful sounding line section extant, but is also the most accurate and the most musically truthful.

And the SA-11 is more than sound. As a user oriented product, the SA-11 is the most elegantly convenient and flexible line section made, for you the music lover. It is at once a fitting control center for any audio system in the finest homes, and for the finest audio systems in any home. And, as a technical achievement, the SA-11 represents a triumph of heroic design engineering, earned the old fashioned way ... International Audio Review Hotline 54

Quite simply we love this pre-amp. The bass extension and detail rank with the solid state units. The linearity from top to bottom is seamless and natural-sounding. Whether listening to massed strings or voices, there is an abundance of air and depth creating the most realistic stage. When one adds the assets of construction, convenience and execution, these features equal success of an umparalleled magnitude. We have not heard the SP-10, Krell, or a few of other very expensive pre-amps, but there is no quibbling with the fact that the SA-5 (the SA-5000's predecessor) sets a new standard undreamed of just a couple of years ago. ... Audiogram Newsletter No. 18

The Counterpoint SA-3.1 (the SA-3000's predecessor) is one of those very special products which is exquisitely detailed, revealing of the source material, and yet easy on the ear. There's that naturalness of timbre which I find only with tubes. And nary a touch of tube glare.

This is a great preamp, and I have not heard anything else at or near the price that comes close. It's also a preamp that suggests (to me) the superiority of analog over digital, even with speakers less transparent than the Monitors. ... Sam Tellig, Stereophile, Vol. 11, No. 5, May, 1988

This little power amp, a budget hybrid, is an amazing sonic performer. Not only is it the best sounding overall of all the power amps in this survey. It also beat most other solid state power amps we have evaluated in the past, many of which are far more expensive. In fact, in most sonic parameters the Counterpoint SA-12 (the SA-100's predecessor) is in the same league as the very best solid state power amps, among which we count just three: the Robertson 6010, the very latest version of the Streets 950, and the very latest version of the Rowland Research 7 MKII. These three power amps cost many times the SA-12's price. And the little \$995 Counterpoint SA-12 actually sonically embarrasses some of the world's most expensive solid state power amps, which in point of sonic fact don't quite deserve their prestigious reputations among audiophiles and the world's press, e.g. the various Mark Levinson power amps, the Krell 50 and 100 watt stereo units (the Krell 2000 watt mono uses a different circuit that sounds better), the Perreaux amps, etc.

Our first piece of consumer advice is directed to those of you who are considering a budget level solid state power amp, perhps in the \$500 price range. The SA-12 gives so much, so very much more overall sonic quality for your money, that we ask you, we beg you, to try to stretch your budget to include the SA-12. ... International Audio Review Hotline 42

Just as the air grew warmer around the SA-20 (the SA-220's predecessor), so did my enthusiasm for the amplifier. In extensive comparisons with the Perreaux PMF-3150, an all-MOSFET design rated at 300 watts per channel, Counterpoint's SA-20 proved the caunted warmth of vacuum tubes, notably so in the engaging presence it brought to vocal music.

What's more, the SA-20's MOSFET output stage nullified the notion that any sonic advantages in tube gear come at the expense of dynamic punch. (That's the advantage of the hybrid design.) As for the compatibility of tubes and MOSFETs, the SA-20's clarity, detail and aimost holographic stereo image left no room for doubt.

But there's something of Stradivari and Steinway wired into the SA-20. An amp that can do what the Counterpoint does for Telarc's Mahler Second, in its most earth-shattering moments, possesses more than muscle, more even than elegance. That electrified objet embodies a strain of musical soul.

... High Performance Review, Vol. 5, No. 1, Dec. 87

There are some audio products which can deliver truly superb sound of a kind that really makes all the frustrations of building a high end system worthwhile, but which require exceptional attention and care. The Counterpoint SA4 is a good case in point. With the right speakers, it competes for the title of the most transparent amplifier available at any price. Transparency is getting to be an overworked adjective, but the Counterpoint SA-4 achieves it to an extraordinary degree. It provides a tremendous amount of detail and information in a

musically natural way. It is sweet and airy. ... Anthony H. Cordesman, Stereophile, Vol. 9, No. 4, June, 1986.

Available at: ARIZONA

Sound Alternatives Phoenix, AZ

CALIFORNIA Music by the Sea Leucadia, CA Deetes' Sound Room Carmichael, CA Audio Ecstasy San Luis Obispo, CA Mateo Hi Fidelity San Mateo, CA Zone Audio Cotati CA Sounds Alive San Francisco, CA San Francisco, CA House of Audio Video Simi Valley, CA Audio Best Rowland Heights, CA Reference Sound Los Angeles, CA Audio Den Van Nuys, CA Wilson Audio Video Entertainment Woodland Hills, CA Reference Audio Systems Gardena, CA Audio Basics Claremont, CA Music by Design Sausalito, CA Audio Today Westminster, CA Music Lovers Berkeley, CA Proven Audio San Diego, CA Systems Design Group Redondo Beach, CA

COLORADO: Second Sound Denver, CO Listen Up Boulder, CO Listen Up Denver, CO CONNECTICUT: Sound Unlimited Bristol, CT The Audio Store Rocky Hill, CT

FLORIDA Sound Shack Ft Pierce, FL Sound Advice Ft. Lauderdale, FL Sound Advice Miami FI Sound Advice Sarasota, FL Sound Advice Orlando, FL Sound Advice Altamonte Springs, FL Sound Advice Tampa, FL Sound Advice Hialeah, FL Sound Advice W. Palm, FL Sound Advice Boca Raton, FL Sound Advice N. Miami, FL Audio Distinctions Pensacola, FL

GEORGIA: The Stereo Shop Martinez, GA The Stereo Shop Smyrna, GA

HAWAIE Audio Directions Honolulu IDAHO:

The Goodear Boise, ID ILLINOIS:

Glenn Poor's Audio Champaign, IL Chicago Speakerworks Chicago, IL The King's Stereo Springfield, IL Absolute Audio Rockford, IL

INDIANA: Audio Workshop Indianapolis, IN Audio Specialists South Bend, IL

Audio Room Cedar Rapid, IA Audio Labs Des Moines, IA

KANSAS: Golden Stereo Prairie Village, KS KENTUCKY:

Musical Images of Kentucky Louisville, KY LOUISIANA:

Alterman Audio New Orleans, LA

IOWA

MARYLAND: C. K. Audio Laurel MD Gramophone Ltd. Lutherville, MD Gramophone Ltd. Ellicott, MD

MASSACHUSETTS: Sound II N. Dartmouth, MA

MICHIGAN: Jemstone E. Lansing MI Dr. Goodears Audio Mt. Pleasant, MI

Jam Hi Fi Specialists Ferndale, MI Audio Unlimited Grand Haven, MI MINNESOTA:

Audio Perfection Minneapolis, MN MISSOURI: L.P. Electronics Columbia, MI The Stereo Salor

Cape Girardeau, MI

MONTANA: Rocky Mountain HIF Great Falls, MT NEVADA

Audio Video Den Carson City, NV NEW HAMPSHIRE:

Audiophile Audio Video N. Hampton, NH

NEW JERSEY-Audio Nexus Summit, NJ Landes Audio Chester, NJ Audio Connections

Verona, NJ NEW YORK-Audio Breakthroughs New York, NY York, NY Audio Breakthroughs Manhasset, NY Audio Breakthroughs Woodbury, NY American Audiophile Lynnbrook, NY Esoteric Sound Systems Stonybrook, NY The Speaker Shop Amherst, NY

Stereo Exchange II New York, NY

Gordon Electronic Systems Syracuse, NY Definitive Hi Fi Mamaroneck, NY JSG Audio Binghampton, NY New Paltz Audio New Paltz, NY Audio Nouveau Canandaigua, NY ADS Audio Fairport, NY NORTH CAROLINA:

Audio Advice Raleigh, NC Atlantic Audio Video Wilmington, NC Higher Fidelity Charlotte, NC

OHIO: Audio Corner Canton, OH Hoffman's House of Stereo Warrensville Heights, OH Oxford Audio Consultants Oxford, OH Jamieson Stereo Toledo, OH M. G. Áudio New Philadelphia, OH Audio Etc. Fairborn, OH OKLAHOMA: Audio Dimensions Oklahoma City, OK K-Lahs Audio Tulsa, OK

PENNSYLVANIA: Better Sound Concepts Pittsburgh, PA Chestnut Hill Audio Philadelphia, PA Sound Service Company Philadelphia, PA The Stereo Shoppe Salinsgrove, PA Community Audio Philadelphia, PA Audio Images Wescos, PA Stereo Trading Outlet

Jenkintown, PA PUERTO RICO: On Top Audio Rio Piedras, PR

SOUTH CAROLINA: Sound Source Greenville, SC Sound Advice Columbia, SC

TENNESSEE: Hi Fi House Hi Fi House Knoxville, TN Hi Fi Buys Nashville, TN Underground Sound Memphis, TN

Hi Fi Buys Nashville, TN Hi Fi Buys Nashville, TN

TEXAS John Fort Audio Garland, TX Galen Carol Audio San Antonio, TX Esoteric Ear Houston, TX The Musical Difference Austin, TX Preston Trail Audio Dallas, TX Bob Bell Audio Denton, TX

LITA H-Adagio Audio Ogden, UT Audition Audio Salt Lake City, UT

VIRGINIA: Digital Sound Virginia Beach, VA

WISCONSIN: Sound Investments Glendale, WI Specialized Sound Madison, WI

CANADA Pro Acoustics Quebec, Canada

2610 Commerce Drive, Vista, CA 92083 • Call 800-266-9090

nother Consumer Electronics Show has come and gone, this one a little lower in attendance than in recent years but just as active in terms of behind-the-scenes order taking. It was also a CES which stressed video at the dawning of the era of high-definition television (HDTV). You may recall my rave review of the Fosgate/Barco demonstration at the Las Vegas CES ("Spectrum," April). If anything, their demo was better this time because Fosgate took the time to remake the video presentation so that it was more attuned to American tastes. Their room was bigger, and it gave the impression of a small movie theater, rather than the oversize living room feeling you got in Las Vegas.

In a main-building display, Sharp demonstrated an LCD video projection system which was only slightly larger than a carousel slide projector. The way it works is reminiscent of the old Philips eidophor projection system invented years ago. Essentially, there is an internal white light source that is beam-split into three additive primary colors. Each color is then "modulated" over the entire picture area by an LCD plate which has about 92,000 elements, or pixels, and which can be varied over the full range from light to

dark by derived color video signals. The three sets of video signals are then collected and projected out of a single lens system. The chief virtue here is that the projector takes little setup time. There are no convergence problems, and there is no flicker since the white light source is on continuously. On the debit side, if you look carefully enough you can see the individual pixels on the screen. Also, the absolute light-todark range is somewhat limited as compared to the best 3-lens projection systems. Time will improve all of this but, even now, the system is ready for many consumer applications.

On the audio electronics front, Sony stole the show with their new Model E1000ESD digital preamplifier. This unit converts all analog inputs to digital for subsequent equalizing, filtering, and compression/expansion functions. Any digital input signals are, of course, kept in that domain. In addition to providing the expected functions of a preamp, the unit allows for multi-channel processing in the Dolby surround mode as well as several options in stereo enhancement via reverberation and delay. Such a device is something we've all dreamed about and expected to pay quite a lot for, but the price of this unit is a real shocker-only \$1,000!

SCES SCENES

IOHN EARGLE

How has Sony managed to do this? With proprietary ICs, which address the specific tasks at hand, and much like a home computer, the key to all these functions is software. Once the initial investment has been made in memory and processing capability, a new function is as simple as giving the system a new set of instructions.

The introduction of this unit at \$1,000 also tells something very important about how the Japanese stay at the leading edge of consumer electronics. The payback period for a heavy technological investment is not the following quarter or even the following year; it is probably measured in decades. An important aspect of this is the public's perception of Sony as the continuing leader in all things electronic for the consumer. This identification goes all the way back to the earliest transistor radios, and it has continued through the era of the Walkman and, of course, to the CD. One truly wonders if the U.S. industry is capable of seeing things in this light. (The Sony E1000ESD digital preamplifier is set for release this fall.)

The great majority of the CES exhibits are located in Chicago's McCormick Place complex. There are two major multi-floor areas, both with a limited number of individual exhibit rooms. Floors 3 through 8, in the adjacent McCormick Center Hotel, are used primarily for high-end (read, "audiophile") exhibits; the hotel's lower level and mezzanine are occupied by larger, more broad-based audio companies. The real problem for audiophiles is that the rooms on the upper floors of the hotel, even with most of the furniture removed, are far from ideal as demonstration spaces. They are small, though that could be dealt with, but the air-handling is marginal, and the acoustic leakage from one room to another is capable of ruining a demonstration outright.

There are, however, some ways for a company to cope with this problem. Krell, for example, had a space on one of the upper floors where they were handing out fliers informing attendees that their major exhibit was in one of the nearby north-side hotels. I went there and was thoroughly impressed with a pair of the big Martin-Logan Statement electrostatic loudspeakers Sony stole the show with the new E1000ESD digital preamp. It converts analog inputs to digital and will retail for a shockingly low \$1,000!

with dynamic subwoofers and, of course, the entiré Krell line. Away from the roar of CES, they were able to mount a demonstration at their own pace and with their choice of program material.

Krell, along with Mark Levinson, Rowland Research, and a small handful of others, typify what is best and still unique about the U.S. audio electronics industry—small companies building no-holds-barred, heavyweight power amps and preamps, the set often going for the price of a small import car! Like so many of these companies, Krell's basic talents lie in advanced

analog circuit development. In approaching digital product development, they have set up a new company, Krell Digital Inc. Thus far, a CD player and a stand-alone digital processor have been designed.

Another way to solve the demonstration problem is to put together a co-op venture between several manufacturers. This way, a large space can be contracted for and set up to do justice to all participants. An example here was the superb exhibit-easily the best sounding one at CES-jointly sponsored by Duntech (loudspeakers), Wadia (digital processors), dmp (jazz CDs), Mirror Image Audio (analog electronics), and RPG Diffusor Systems (room treatment). The space was a large room in the McCormick North hall. An outer section was used as a buffer zone, isolating sounds from the hallway. The inner room, with seating for about 25 or 30, benefitted from the large number of RPG diffusing elements which had been placed to the sides. Of course, there was a variety of music, but the accent was on the superb jazz recordings done by Tom Jung of dmp.

There are not many spaces in the whole of McCormick Place which lend themselves to this kind of usage, and perhaps this group of participants was just plain lucky. Whatever! You can be sure they will be back in the same place next year.

Snell Acoustics mounted one of the best demos possible at the McCormick Center Hotel, under the constraints previously mentioned. They had two pairs of loudspeakers behind a scrim, and the electronics rack was similarly hidden. A 7-minute DAT demonstration was played through one pair and then replayed through the other. The room could hold only about seven auditors at once, and they were asked to remain for the entire demo. The lights were then lowered. The demonstration itself consisted of short segments from a variety of CD sources, carefully chosen to point up the loudspeakers' abilities to handle various textures, timbres, and imaging requirements. At the conclusion of the demonstration, the auditors were asked to estimate the prices of the two systems, purely in terms of what they had heard. We had all been impressed, and we were surprised at

Walking the audio aisles of CES, it is apparent that the complexion of the speaker business is changing in the direction of small systems.

the low price tags of Snell's two new models.

What this approach underscores is the necessity—of which too few companies avail themselves—of picking the proper demonstration material for difficult rooms. The semi-blind comparison and the scrim put the auditors in a realm of pure aural judgment. If you can't see how big the loudspeakers are or precisely where they are, only your ears are working. What about the marketing plug at the end? That's what CES is all about.

In my aforementioned review of last winter's CES in Las Vegas. I spoke of a few of the elder statesmen of the loudspeaker industry whose names are synonymous with product value and a dedication to music. This time, I want to draw attention to a younger contingent, notably the Thiel brothers of Lexington, Ky. I remember them years back, at the Pick-Congress Hotel and later at the Conrad Hilton, showing their hallmark-a sloped-front, floorstanding loudspeaker system. Their distribution is still largely through specialty houses, and their reputation for high performance has grown steadily. This year, their new Model CS5 loudspeaker system won an "Innovations '89" design award. The tall sloping baffle is now made of a molded marble/ polymer mixture and has rounded boundaries for diffraction control. The 5-way system has first-order crossovers for transitions between drivers that are both power-flat and smooth in phase response. The dividing network uses its many elements in a conjugate design which smooths out individual transducer "ripples," a necessary step in order to make the first-order transitions work properly. The sloped baffle provides the correct time offset, tailored to the bandpass character of each driver, to produce a net minimum phase system. All of this without exotic devices-just plain, sensible engineering. Congratulations to all!

As you walk the audio aisles of CES, it becomes apparent that the whole complexion of the loudspeaker business is changing. There are more small systems, many of them three piece, and there are lots of "environmental" products designed to be built in and heard but not seen. This latter category is not generally of great tech-

nical interest, but let it be said that there are now subwoofers designed for in-wall installation!

The three piece or satellite with subwoofer phenomenon has been underway now for about three or four years, and part of its success has depended on the rapidly expanding video market, which places a premium on small sizes and adaptability. For a growing number of consumers, audio is being thoroughly integrated into a home information/entertainment complex that is primarily video-based. The coming of high-definition TV will reinforce this all the more.

YOU'VE GOT THE NAMES! YOU'VE GOT THE NUMBERS! NOW YOU NEED THE SOUND:

the absolute sound® The High End Journal[™]

The October issue of *Audio* gives you specs and prices—but it doesn't tell you what anything sounds like.

To get that, you need the audiophile's bible—*The Absolute Sound*, the journal of the HIGH END. The magazine that coined the term High End and invented the language now used by reviewers around the world to describe how components sound.

TAS will not be reviewing all the 4500 or so components listed in this Annual Equipment Directory—just the most important ones, the ones that make a difference—or claim to. *The Absolute Sound*'s reviews pull no punches. Never have. Never will. Because it places the interests of its readers first—above that of any advertiser.

Each bi-monthly 200-plus page issue also includes comprehensive coverage of classical and contemporary music, including rock and jazz. **TAS** record reviews tell you how a recording sounds, so you find out *before* you buy it. **TAS** covers all of High End audio, the art and the science. It's such fun to read—and it has all the best reviewers.

TAS has been the leader in audio journalism for 16 years. If you're serious about music and sound, it's time you subscribed. There's no magazine in the world like it. Try our no-risk offer.

Subscribe now for four issues for just \$22.95, using our toll-free number. We'll bill you after you receive your first issue. If you're not completely satisfied, just write "cancel" on your invoice and return it to us. You keep your first issue and owe nothing! Yes, we are that sure that once you start reading *The Absolute Sound*, you won't ever want to stop.

Call 10am-6pm ET, Mon.-Fri., at 800-222-3201 or 516-671-6342. Or mail this ad with your name, shipping and billing address to P.O. Box L, Dept. ES3B, Sea Cliff, NY 11579. Enter No. 36 on Reader Service Card

AUDIO/OCTOBER 1989

RAVES FROM THE CRITICS.

The Mirage M-1s have garnered their fair share of raves from the industry. They've invoked such comments as "...I'm completely bonkers over this product..." and "...the best conventional loudspeaker of the decade."

Upon first listen, most people are astonished by their sonic transparency. The speakers virtually seem to disappear. In our view, that's the mark of a good loudspeaker. We've extended that philosophy to the Mirage 60-Series loudspeakers as well. Each reflects an overall concern for naturalness, genuine musicality and transparency.

For a free booklet of M-1 reviews from seven leading audio publications, write us or see your Mirage dealer.

The Mirage M-1 Speaker System.

WE'RE HAPPY TO REPORT IT RUNS IN THE FAMILY.

Like the M-1s, they're designed for optimum dispersion. The perceived sound stage is dramatically extended without compromising center imaging. The specially-designed woofers reproduce low frequencies with undaunted accuracy.

The mark that Mirage has made on the audiophile world is substantial. From the flagship M-1s to the wide range offered by the

Mirage 60-Series, you simply can't do better. Just give them a listen. You'll hear what we mean.

Enter No. 63 on Reader Service Card AUDIO PRODUCTS INTERNATIONAL CORP. 3641 McNicoll Ave. Scarburough. Ontario, Cara-la M1X 1G5 (416) 321-1800

WHAT'S NEW

Rainbow Rack System

Designed for infinite flexibility, the Rainbow Rax system can be configured for any application, room dimension, or aesthetic "statement." Described by the company as "an erector set for the adult," the system is easily assembled using the accompanying allen wrenches. Virtually any design is possible, with almost endless options. Material is steel and is available in brushed chrome or black anodized finishes. Price: From \$150. For literature, circle No. 108

NEAR Outdoor Speaker

The AES-2, from New England Audio Resource, is a weatherproof two-way system with a sloped front baffle for ear-level listening when the speaker rests on the ground. The drivers include an 8-inch woofer and a 2-inch hybrid cone/dome tweeter, both of metal alloy. Impedance is 8 ohms, but a 16-ohm version is available. Price: \$329. For literature, circle No. 109

Esoteric Sound Turntable

Not all "78-rpm" records were actually cut at that speed. Many were cut at such speeds as 71.29, 76.59, and 80 rpm, as well as the more common 78.26. The Vintage six-speed turntable, from Esoteric Sound, can play all those speeds, as well as 33½ and 45 rpm. A coarsegroove stylus for the P-mount pickup cartridge and a vertical/lateral phasing selector are optional. The turntable is driven by belt from a d.c. servo motor with pitch control. Price: \$229. For literature, circle No. 110

Stereolith Speaker

Using speakers on each of its two angled sides, the Duetto delivers two stereo channels from a single box. Each channel uses two 120-mm (5-inch) woofers and a 25-mm (1 inch) dome tweeter. Bandwidth is rated at 45 Hz to 22 kHz; sensitivity is 89 dB at 1 meter for 1 watt input. Price: \$795, For literature, circle No. 111

Neutrik Phono Connector

Designed to eliminate speaker-damaging grounding noise, the ProFi connectors are constructed with a "ground shell" which retracts into the connector body as the signal post is inserted into the phono jack, achieving ground first. The reverse occurs when the connector is removed. The connectors are available in nickel- or blackplated castings and are sold in pairs. Price: \$17.14. For literature, circle No. 112

AUDIO/OCTOBER 1989

Philips. Reference Standard For CD Technology.

Philips Compact Disc Player LHH 1000

The Philips Reference Series LHH 1000 is now the standard by which other compact disc players will be measured. Other companies may claim state-of-the-art technology but the world's most particular audiophiles—Philips engineers—have achieved it, designing a technological masterpiece that is as pure and complete as any Mozart sonata.

A limited edition—and in strictly limited quantities the Philips LHH 1000 says much about the people who designed the system and the discerning buyer. It says only the best will do...only a level of excellence attained after years of dedication to achieving the finest musical reproduction possible.

Every component of the Philips LHH 1000 is hand chosen for maximum performance. At the heart of the separate digital-to-analog converter and digital filter are special Select Grade TDA-1541 "AS-1" chips with four times oversampling that realize a startling 15.75 bits of resolution from the 16 bits available in the compact disc format. The highest resolution yet achieved in compact disc. Linearity error and distortion barely register. In fact, all specifications are where you would expect them to be-at the top of their class.

The separate transport section features the professional quality, broadcast standard Philips CDM-1 mechanism made of die cast aluminum alloy. An extremely accurate single beam laser pickup floats on a Radialinear swinging arm that improves tracking ability and offers faster track-totrack access times. And, of course, the LHH 1000 has the renowned Philips Favorite Track Selection (FTS) system to program your entire CD collection.

Connections between the Reference Compact Disc Player System (DAC and transport) can be made with coaxial or optical fiber cable with diamond polished connectors. This ensures 100 percent error free transmission of digital data, resulting in truly lifelike, distortion-free sound.

The utmost thought and care went into every aspect of the LHH 1000. There are no plastic parts anywhere in the chassis assembly. The elegant looks belie durable and rugged construction that is second to none.

A sophisticated Learning Type Universal remote control is capable of learning 150 functions from other remotes. LCD readouts complements the system to provide complete fingertip control of this state-ofthe-art CD player.

There is no question: the Philips LHH 1000 has set the gold standard for CD technology. It is the finest compact disc player currently available, for people with no tolerance for imperfection.

Philips Compact Disc Player CD 960

A signal-to-noise ratio of 100 dB. Dynamic range of 96 dB. Channel separation greater than 100 dB. These are just a few of the superb specifications of the Philips CD 960 compact disc player, a player that offers audiophile-quality sound for the most demanding listener.

From its elegant design to the superior chip architecture of the digital-to-analog converter, the CD 960 is truly world class. Philips, the inventor of the compact disc, has been constantly refining CD technology. The specially-selected high-resolution version of the acclaimed TDA 1541-A dual 16-bit converter chip incorporated into the CD 960 is the culmination of those efforts. Coupled with a digital filter with four times oversampling that effectively eliminates any unwanted ultra-sonic noise, the CD 960 is a compact disc player that will become the centerpiece of your audio system.

Complementing the sophisticated digital engineering is superior analog circuitry including third-order Bessel filters, "Elna Cerafine" ceramic powder capacitors and four separate power supplies to

eliminate unwanted interference. And all circuits are mounted on a massive, 4.4 pound nonresonant, die-cast alloy chassis. Even the disc transport is die-cast aluminum alloy guaranteeing the single beam, broadcast-quality CDM-1 laser pick-up will track accurately and quickly with fast track access averaging less than one second!

Simple to operate—with a full-function remote—the Philips CD 960 has won accolades from the enthusiast press around the world. The CD 960 is a superior example of the art of musical engineering, one that could only come from the originator of digital audio.

The jog shuttle dial and LCD readout only hint at the advanced capabilities of the CDV 488's remote control. Not only can it provide frame-by-frame, noise-free slow motion at variable speeds, the handheld unit can also "learn" the functions of other remotes in your A/V system, making it the only remote you'll need.

Philips CD Video Player CDV 488

C ompact Disc Video...the finest picture possible and pristine digital sound. The new Philips CDV 488 can play every optical disc format, from CD-3s to standard 5-inch CDs as well as full-length feature films on 12-inch CD LDs. And the Philips CD Video player is the first to handle the new 8-inch LD single...all without the need for adaptors. This ability to offer all forms of music and movies at the highest possible quality levels.

Video specifications of the combination player are a scintillating 440 lines of horizontal resolution. This translates to a picture finer by far than that of any VCR. Another Philips exclusive is a proprietary high resolution Y/C processor developed for the CDV 488. It divides the disc's composite video signals into separate luminance (Y) and chrominance (C) signals, then routes the two through the S-connector out to a high quality TV monitor/receiver. Colors are purer...images more lifelike ... interference artifacts virtually eliminated. Video at its best. And a wealth of software is available to see and hear. Over 2,500 movies and concerts are on disc with dozens of new releases every month.

Along with the best resolution figures of any video format, the CDV 488 offers the viewer special nonpareil effects. The jog shuttle dial on the infrared remote delivers rock-solid still frames in forward and reverse motion due to an 8-bit digital memory. The dial even allows for variable speed forward and reverse scanning. Other special effects include mosaics and strobes.

Along with the finest video image, the CDV 488 has the state-of-the-art audio specifications one expects from the inventor of the compact disc. Signal-to-noise ratio is greater than 100 dB. Dynamic range and channel separation more than 96 dB. The CDV 488 utilizes Philips' top quality "Select Grade" TDA 1541 "AS-1" dual digital-to-analog converter chip and a digital filter with four times oversampling. This translates to a real resolution of more than 15.75 bits out of the maximum possible 16 in the digital audio format, a superlative achievement.

For those who want the finest in sight and sound in one machine the answer—is Philips CDV 488.

Advanced digital technology allows the CDV 488's remote control jog shuttle dial to fast forward at up to 10x speed or capture noiseless "stills" one frame at a time.

From hit singles to hit movies, the CDV 488 can play all optical discs without adaptors and is the first to accommodate the new 8-inch LD single.

The CDV 488's remote control can learn the functions of 10 A/V components and the easy-toread LCD display highlights all important operations.

Philips Consumer Electronics Company

A Division of North American Philips Corporation

Compact Disc Players	LHH1000	CD960	CD880
FREQUENCY RESPONSE	20-20,000 Hz+01 db	20-20,000 Hz+01 db	20-20,000 Hz+01 db
PHASE LINEARITY	+ – .2 degrees	+2 degrees	+2 degrees
SIGNAL TO NOISE RATIO	>101 db	>101 db	>101 db
DYNAMIC RANGE	>96 db	>96 db	>% db
CHANNEL SEPARATION	>100 db	>100 db	>100 db
TOTAL HARMONIC DISTORTION	< .0015% at 1 kHz	< .0015% at 1 kHz	< .002% at 1 kHz
ULTRASONIC NOISE REJECTION	>60 db	>60 db	>60 db
ANALOG OUTPUT LEVEL	2V RMS, typical 1 kHz, all bits on	2V RMS, typical 1 kHz, all bits on	
ANALOG OUTPUT LEVEL, FIXED		·)1	2V RMS, typical 1 kHz, all bits on
ANALOG OUTPUT LEVEL, VARIABLE			2V RMS, 64 steps of 1 db
DIMENSIONS LHH-1001 TRANSPORT (APPROX.)	17% W, 4% H, 13% D		
LHH-1002 D/A CONVERTER (APPROX.)	as above		
WEIGHT, COMBINED (APPROXIMATE)	62 lbs.		
	RC-5 remote control compatible	RC-5 remote control compatible	RC-5 remote control compatible
DIMENSIONS (APPROXIMATE)	1	16¾ W, 4° H, 15¼ D	16¾ W, 4″ H, 14½ D
WEIGHT (APPROXIMATE)		21 lbs.	22 lbs.

Philips of the Netherlands is one of the largest electronics companies in the world. With our vast research and development facilities, we have long had a commitment to leadership in consumer electronics that few, if any, can match. Philips literally wrote the book on compact disc technology and is setting the standards for improved definition television and other emerging technologies such as HDTV. To audition the compact disc players features here, or to experience any of our select group of audio and video components visit your nearest Philips audio specialist.

WORLD CLASS TECHNOLOGY. EUROPEAN EXCELLENCE.

PHILIPS

NOTHING'S MORE EXCITING THAN BUYING THE BEST.

FR980) Audio/Video Bereiver To optimize and control your entire home entertaimment system.

CPK815 Camcorder Top-of-the-line Super VHS model

> VR5295 VCR Advanced engineering, stateof-the-art performance.

\$ \$ YE

DFA1000 Digital Amplifier Maximum power for the best musical reproduction.

CTV486 Compact Disc V deo Player Sil te of the art sight and sound in one machine. LHH1000 Compact Disc System The finest available and a limited edition.

3 K391 Improved Defir ition Television Aleand-winning techrology fi a 31-inch table design FB585 Speakers Advanced technology in 3-waa floor-standing models

0

PHILIPS

EXCEPT WINNING IT!

Imagine the top-of-the-line_state-of-the-art, best home entertainment system you can get — right in your home! Philips makes it, you can win it in the Philips "Win the Eest" Sweepstakes. The lucky winner will experience and enjoy the excitement of owning A/V components that set world standards for technological development.

GRAND PRIZE (1): The complete system pictured above. An audio-zideophile's dream come true.

SECOND PRIZE (10): Top-of-the-line Super VHS camcorder for 10 unky winners.

THIRD PRIZE (30)): Ph lips mugs — for use Et home or a work . . . a visible way to show you know the test. To enter the Philips "Win the Best" Sweepstakes, complete the attached entry card and take it to the display counter at your participating Philips retailer. Be sure to check complete rules and details on the back of the entry card. For dealer locations, call the toll-free 800 number or the card. Then cross your fingers and hope for the best!

WORLD-CLASS TECHNOLOGY. EUFOPEAN EXCELLENCE.

s the Compact Disc established itself as the dominant audio format. the market for older

music in the new format became unexpectedly brisk. However, material going back to the 1960s and earlier was generally recorded with machines and tape formulations calling for at least mildly different calibrations than those in use today, while, at the same time, mixing and equalization often mirrored industry trends which have fallen into abeyance. More importantly, the recording medium itself, magnetic tape, almost invariably suffers some deterioration with the passage of time. If the tape has been carelessly stored or utilizes one of the more volatile tape formulations, the damage to the irreplaceable master may be very considerable. Not infrequently, older tapes are in such a state of dissolution that they can only be played once because the playback process will literally strip the oxide from the backing.

With such problems in mind, Agfa, a leading supplier of magnetic tape for mastering, held a seminar on preserving, restoring, and transferring archival master tapes on April 12th of this year, at the Registry Hotel in Studio City, California, adjacent to the MCA and Universal Studio facilities. The occasion was used to announce NXT, a new chemical treatment developed by

Agfa which permits the playback of badly deteriorated master tapes.

The seminar was divided into four sections. The first was a panel discussion which featured Lee Herschberg. director of engineering for Warner Bros. Records; Gene Wooley, vice president of recording and quality assurance for MCA; Andy McKaie, director of artists and repertoire for MCA, and John Matarazzo, national technical manager for Agfa. The discussion focused on how tape playback and recording standards have changed over time, as well as on the characteristics of various old and new tape formulations; tape storage and preservation were discussed at length.

The second section was devoted to the digital processing techniques developed by Sonic Solutions to digitally €

Older masters are often in such a state of dissolution that playing them just once will literally strip the oxide from the backing.

YOU GET A LOT MORE THAN MONEY FOR COLLEGE SERVING PART-TIME IN

Joining the Army Reserve is one of the smartest ways to help pay your way through college. In fact, you can earn over \$18,000 through the Montgomery GI Bill and your Reserve pay during a standard enlistment. And, if you have or obtain a federally insured student loan, you may qualify for a government program that will help repay up to \$20,000 of it for you.

But you get a lot more than just money in the Army Reserve. You get hands on training in one of over 250 skills... skills like modern health care techniques, engineering, foreign languages, criminology and many others. You get the pride and confidence that come with

tackling a tough job and doing it well. And service with the Army Reserve can help you develop the maturity and self-discipline it takes to succeed in college and in life.

You also get the satisfaction of knowing you're helping to keep America strong.

Besides completing Basic and Advanced Individual Training, you'll usually serve just one weekend a month in a nearby Army Reserve unit, plus two weeks of Annual Training. Find out more. See your Army Reserve recruiter or call 1-800-USA-BE ALL YOU CAN BE! **ARMY RESERVE** ARMY.

Listen to the Technics Mica CX Speaker Series at one of these fine stores:

ALABAMA • Mobile — Hooper ALASKA • Anchorage — Magnum Electronics

ARIZONA • Yuma — Kukuk's Stereo ARKANSAS • Blytheville — Mr. Audio • Favettevi

ARKANSAS • Blytheville — Mr. Audio • Fayetteville — Stereo One • Texarkana — Tape Village

CALIFORNIA • Berkeley — Uncle Raiphs • Carlsbad • Chula Vista • Escondido • La Mesa • San Diego — Jacks Sound Centers • Fairfield — Del Mars • Los Angeles — Cosmos • San Jose — Quement • Santa Ana — Main St. Electronics

COLORADO • Aspen — Henry's Stereo • Glenwood Springs — Music Box

FLORIDA • Delray Beach — Good Life • Fort Walton Beach — Audio International • Key West — Audio International • Mlami — World Of Sound • Tampa — Good Life

IDAHO • Boise — All American Audio • Boise — Sound Pro • Lewiston — Steiners

ILLINOIS • Chicago — Hi Fi Hutch • Effingham — Crossroads Electronics • Farmington — World Wide TV

KANSAS • Garden City — Team Electronics

KENTUCKY • St. Matthews — Wilder Electronics MAINE • Augusta — Pomerleau's • Bangor — The Sound Source

MASSACHUSETTS • New Bedford — Audiometrics • Worcester — O'Coin's

MICHIGAN • Allen Park — World Wide TV • Brighton — World Wide TV • Petoskey — Puff's of Petoskey • Rochester Hills — Video Systems • Waterford — World Wide TV

MINNESOTA • Duluth – Mei's • Mankato – Team Electronics • Winona – Amalgamated Audio

MISSISSIPPI • Jackson — Hooper • Meridian — Hooper • Pascagoula — Hooper

MISSOURI • Jefferson City — Audio Magic • Osage Beach — Phone Station • Popular Bluff — American Hi Fi • Springfield — Harvey's Home Entertainment • St. Louis — Quality Sight and Sound

MONTANA • Bozeman — Sound Pro NEBRASKA • Norfolk — Mid City Stereo • North Platte — Monte's Sound Systems • Scottsbluff — Panhandle

NEW HAMPSHIRE • Walpole - Real to Reel

NEW JERSEY • East Hanover — Tops • Edison — Tops • Secaucus — Tops • Totowa — Sim-O-Rama

NEW MEXICO · Albuquerque - Baillos

NEW YORK • Albany — Hippo's • Canandalgua — Hathorne's • Corning, Elmira & Ithaca — Chemung Electronics

NORTH CAROLINA • Burlington • Eden • Greensboro • High Point • Lexington • Salisbury • Winston Salem — Ed Kelly's

NORTH DAKOTA • Grand Forks — Team Electronics • Minot — Team Electronics • Williston — Stereo West

OHIO • Cincinnati — ICB Audio • Fairview Park — Wellman & Griffith, Inc. • Mentor — Mentor TV, Inc. • Royalton — Phil Reddish Supply, Inc. • Toledo — Stereo One

OREGON · Portland - Brownell Sound

PENNSYLVANIA • Berwyn — Soundex Electronics • Ephrata — Galens of Ephrata • Erie — Studio One • Greenburg — Stereo Shop • Hazelton — Jannen Systems • Johnstown — East Hills TV & Sporting • Lehighton — Lasermedia • Pottsville — Parnco Enterprises • Smithfield — Reces' Warehouse • State College — Hi Fr, Inc. • Willow Grove — Soundex Electronics

SOUTH CAROLINA • Columbia - Norton's

SOUTH DAKOTA • Rapid City — Team Electronics • Sioux Falls — Gourley's Pro Audio

TENNESSEE • Memphis — Modern Music • Nashville — Electronic Express

TEXAS • Austin - A&B TV • Corpus Christi -

Audio Video Designs • Houston — Applebaum & Company • Lufkin — Sound Center of Lufkin

UTAH · Salt Lake City - Gadgets

VERMONT • Williston — Consumer's Showcase VIRGINIA • Charlottesville — Audio World Limited • Collinsville — Bryant Radio Supply • Roanoke Lee Hartman & Sons, Inc. • Statford — QRC Electronics • Virginia Beach — FX • Winchester — Sound City

WASHINGTON · Bellingham - Video Depot

WISCONSIN • Janesville — Team Electronics of Janesville • Madison — Phillips • Wausau — Sound World of Wausau

WYOMING • Casper - Jeff's Electronics

Agfa's new NXT treatment permits the damaged master tape to be played back, in its entirety, without any stops for head cleaning.

remove both steady-state and impulsive noise from master tapes. The speaker was Mary Sauer, vice president of marketing and operations for Sonic Solutions. The company's No-Noise technique was the subject of a recent feature article in *Audio* ("Putting the Byte on Noise," March).

The seminar's third section covered actual production for release of previously unissued material of less than studio quality by famous recording artists John Lennon and Jimi Hendrix. Dave Klephart, the engineer in charge of both projects, described his preparation of the original materials for mastering. He relied heavily on a Burwen analog noise-reduction unit, especially with the Lennon tapes, and employed considerable equalization. However, Klephart took the position that old recordings are essentially historical documents and must not be processed to approximate contemporary sound. The contrasts in the respective bodies of material were interesting because Hendrix always recorded carefully on top-quality professional equipment, while Lennon tended to regard the tape recorder as a scratch pad and generally showed little concern for quality.

The fourth section was devoted to NXT, Agfa's new method of treating badly damaged master tapes, and this was the principal subject of the conference. NXT is designed to prevent a common problem which occurs when old masters are copied. Frequently, the oxide layer on the tape will adhere to the playback head to such a degree that the tape itself is virtually destroyed as it is being duplicated. Naturally, as oxides accumulate on the head, the head will lose sensitivity as well, and the recording will be seriously compromised. Previously, the recording engineer had no choice but to rely on a later-generation running master or to treat the master tape with lubricants and stop recording every couple of minutes to clean the heads, thus adding dozens of edits to the process.

NXT treatment permits the damaged master tape to be played back, in its entirety, without stopping for head cleaning. One tape requires about 45 minutes to process and, once processed, the tape should be duplicated within minutes, although theoretically the process does allow a duplication window of up to 16 hours. According to Agfa representatives, NXT itself does not further damage the master tape, but it does not effect a permanent restoration either, since following treatment with NXT, the tape reverts to its previous state. In most cases, however, the tape may be treated with NXT again, and again used for mastering. Three NXT treatments, with three subsequent playbacks, appear to represent the limit of what may be currently accomplished with the process.

NXT is a five-step treatment involving heat and chemicals. It is only suitable for ¼- to 2-inch audio tapes and is not recommended for video recordings. Agfa is not offering treatment kits to studios but instead has established an in-house facility to perform treatments for participating recording studios. For more information, contact Agfa Corp., 100 Challenger Rd., Ridgefield Park, N.J. 07660; (201) 807-2034.

Agfa representatives are making some very big claims for the process. "We haven't met a tape we couldn't play," asserts John Matarazzo of Agfa. Considering the severe age-related deterioration which afflicts some mastering formulations popular in the late '60s, NXT could become indispensable to the rerelease business—*if* it lives up to its advance publicity.

THE FIRST ROCK GROUP THAT ACTUALLY IMPROVES THE SOUND OF OUR SPEAKERS.

One of the most advanced speakers on the face of the earth is made from the face of the earth.

Presenting the Technics CX Speaker Series. A remarkable 3-way speaker system made from one of nature's most

unique sound conductors: mica.

In fact, mica has just the right characteristics for a speaker. It's lightweight yet extremely rigid. 1.5 times more rigid than titanium. Which means no matter what type of music you listen to, our mica speakers can reproduce it with amazing clarity. More specifically,

the pure mica dia-

phragm tweeter and midrange driver cones provide incredible accuracy. And the composite mica/pulp woofer not only delivers a deep, rich bass but helps eliminate the distortion that can accompany it. What's more, the CX series is available in a book-

shelf and two floor-standing models. The latter uses a linear compliance Passive Radiator in the rear of the

cabinet to further improve low frequency reproduction and total efficiency.

So, if you appreciate a brilliantly clean sound, listen to the Technics CX Series.

We don't think you've ever heard rock sound like this before.

Technics Mica CX Series

one of the most creative, odd, colorful, and innovative jazz planists/ composers of our time, Thelonious Sphere Monk, like this massive best be described as a landmark. The Complete Riverside Recordings (RCD-02202) presents everything Monk made for Orrin Keepnews' label between 1955 and

1961. In all, 153 performances are included, from solo piano sessions through his quartet work with the lyric saxist Charlie Rouse to other small ensembles with some of the top jazzmen around-John Coltrane, Sonny Rollins, Coleman Hawkins, Gerry Mulligan, Art Blakey, Clark Terry, and Max Roach. There are 30 different studio sessions, club and concert dates from the U.S. and Europe, and the incredible 1959 Town Hall Big Band concert with arrangements by Hall Overton.

This set is comprised of four multi-CD albums housed in a 12-inch box with detailed LP-size notes, discography, photos, and commentary on the sessions by Keepnews.

The Complete Riverside Recordings won two Grammys-for Best Historical Album and for Best Album Notes!

The tracks are presented in chronological collection of his recordings, could order, which often differs from the manner in which they were originally released on LP. Some partial and in-studio exchanges are included as well as many fascinating alternate takes. Several of the 14 previously unissued cuts are more exciting than the oftenheard versions we are familiar with. Perhaps this is due to their freshness?

It was Thelonious Monk who indirectly dissuaded me from a career in classical piano. I don't recall who first observed that, in jazz, there are no "wrong notes," but it is true that what might be called a wrong note in classical music is, in jazz, merely a stepping stone to a series of other notes which make it perfectly "right." Understanding and practicing this concept convinced me that the constant struggle to achieve slavish fidelity to the notes on a written page was not my cup of tea.

Thelonious Monk epitomized this "wrong note" observation. He sometimes extended it as far as possible, though without venturing into free jazz territory. He was almost like the early 20th-century classical composers who extended tonality to its limits just before serial techniques came in. Yet Monk's piano playing continued the line of succession from Jelly Roll Morton through Duke Ellington. His wonderful, wry, and guirky humor gave a warmth and coherent structure to his music.

While Monk's style was a perfect foil for Rouse's flowing and lyrical sax, other soloists also mixed well with him. Hearing Monk react musically to the different players' approaches makes listening to alternate treatments of the same tunes an engaging activity. The set with Clark Terry, for instance, is a kick because of their similar witty slant.

Keepnews' very readable notes show that Monk was not an easy performer to work with. His personality was just as quirky as his music. Questions about Monk's eccentricities and his eventual complete withdrawal from music remain. Whether these problems were caused by medical or mental illness has never been clear-even Keepnews' exemplary notes shed no light on the subject.

But what matters is the recorded legacy Monk left behind and the fact that his unique

music is still being played by performers today. Take note of the perfect marriage of the minds between Monk and Rouse. Their musical give and take, stemming from a decade-long relationship, can still clearly be heard. One writer observed that Monk was the greatest saxophone teacher who ever lived. While he came out of be-bop, Monk's music has a depth and originality that much be-bop lacks.

A few minor quibbles about the CD set, however. It would have been helpful to list the featured soloists and recording locations on the backs of the multi-CD boxes. One has to consult four different places, three of them in the annotated booklet, to learn just what one is hearing. Further, while a true jazz collector might not complain about alternate tracks, my guess is that many would like to hear a varied concert rather than three versions in a row of the same tune, however subtly different from one another. The approach in this set varies from three versions in a row to putting the alternate and the issued versions on completely different CDs. making A/B comparisons difficult. Why not put the alternates of tunes at the end of each CD and insert a cue to stop the player at that point, thus requiring a conscious decision if one wants to hear the alternates? This would not prevent comparing any tracks quickly.

Because Monk's historic association with Riverside Records began in 1955, some of the tracks are mono. The earliest sessions were Monk's trio, so little is lost. However, some of the early Riverside stereo material, such as the *Mulligan Meets Monk* session of 1957, appear only in mono on the CD set! The early black vinyl stereodisc still sounds superb, with the somewhat exaggerated separation of the engineering style of the time, appropriate to the album concept. Also, on most of the stereo tracks, the channels are reversed from the original LPs.

There is a feeling among some purists that no reissue of *any* old 78 or early tape can possibly sound as good as the original, and those able to do actual comparisons with some of the originals might often agree. However, the general results in this set are commendable. The piano solo material takes on a solid feeling absent from the LP versions, with their subtle speed variations, and the quick, transient "honk" at the beginning of some of Rouse's solos—almost unheard on the LP—now jumps out dramatically. There is a greater frequency extension at both ends of the spectrum, and the earlier material has been cleaned up without losing

any of the music—as with some computer-processed examples.

The major resurrection here is the European material once issued on a double-LP set titled *Two Hours with Thelonious*. This was taped in Paris and Milan by unidentified engineers and purchased by Riverside for release here. The LP sonics were low level, distant, thin, and hissy. The CD versions, however, are like someone turned on the lights.

This set is an important reference work as well as a scrumptious repast for Monk fans, permitting them to dwell, at cosmic length, on one of the true stars of modern jazz.

ROCK/POP RECORDINGS

GLORY DAYS

Dreams: The Allman Brothers Band Polydor 839-417-2, four CDs; AAD; 300:43.

Sound: A

Performance: A

It's hard to think of a more archetypically American rock group than the Allman Brothers Band, whose now-legendary history is chronicled in *Dreams*, the latest retrospective collection to emerge from the Polydor/PolyGram vaults.

Dreams extends the philosophy behind the Grammy Award-winning Eric Clapton set, Crossroads (also produced by Bill Levenson). The aim of this set was to survey the band's artistic evolution from early psychedelic days through classic Southern boogie and on to the various later jazzified and solo permutations. Among the whopping 300-plus minutes of music are nods to the influences of the British guitar bands (covers of The Yardbirds' 'Shapes of Things," Cream's version of blues standards like "Spoonful," and Zeppelin's "Morning Dew") as well as illustrations of the band's early attraction to songs of American origin, particularly Southern blues. When The Allman Brothers Band emerged in '69 with twin guitar leads by Duane Allman and Dickey Betts and with Gregg Allman's gravelly blues vocals, they were

doing Blind Willie McTell's "Statesboro Blues."

Beyond the intrinsic interest of the music itself is the use of rare and exotic selections. At least 17 cuts are either obscure or previously unreleased. For example, included are a 1968 cover of Cream's "I Feel Free"; a single by Second Coming featuring Dickey Betts and Berry Oakley before The Allman Brothers Band was formed; a 1966 "Crossroads" by The Allman Joys recently discovered in the family archives; the final Filimore East song, "Drunken-Hearted Boy," which didn't make the album and features Elvin Bishop; "Whipping Post," presented in a rare quadraphonic mix, and the wonderful acoustic duet, "Little Martha," remixed and featuring Berry Oakley's original bass part, which was omitted from Eat a Peach. In addition, there's "Nancy," a cut from an unreleased Dickey Betts solo album.

Sonically speaking, there are some uneven spots in some of the early material, which is to be expected. However, except for quad mixes and remixes of well-known material, the original sound of the masters has been well preserved, and you'll hear the progression in quality through time. Given the scope of this production, you should not be disappointed. *Michael Wright* (*Editor's Note*: And now for another view of *Dreams*....)

Let's face it. The Allman Brothers Band was the seminal Southern-rock band. They were the ones who set the ground rules; they were the best. However, the scope of their influence is much narrower than Eric Clapton's, and the very best work they did is concentrated on the two studio albums Live at the Fillmore East and the parts of Eat a Peach recorded before their astonishing guitarist, Duane Allman, died in a motorcycle crash-just as bassist Berry Oakley did a year later. Dreams acknowledges this by emphasizing the early days. Thus, Duane and Berry are present until nearly halfway through disc three.

The first 12 selections are by bands the various members were in prior to the Allmans, and this gives a fascinating historical overview. For a glimpse of how the band gelled, the original demo of the title track is included in close proximity to the eventually released version, recorded just six months later. Other newly released live and studio performances liberally dot the rest of the package. Two of the very best are a live 1979 "In Memory of Elizabeth Reed" and a vintage 1985 Gregg Allman studio take of The Beatles' "Rain," which features a gospel choir backing him.

By the time the final disc rolls around, the material has a whole lot less fire than the early stuff did, but that was the way the band was performing. Still, there is something fascinating about how the story plays itself out. The collection reaches all the way up to the present, as it closes with selections from the most recent Gregg Allman and Dickey Betts albums.

This set also includes a lovely booklet, which features an excellent historical essay by one of the finest rock writers around, John Swenson.

In Dreams, Bill Levinson has put together another sterling package. While it may not be as compelling as the Clapton set, that can only be blamed on history—not on the compiler. This really is the ultimate Allman Brothers package. There is far more than can be easily digested, which means that Dreams will be most fully appreciated by the fans who play the set again and again. Michael Tearson

COMPACT DISCLOSURES

December C D s Note 0 f

On record, no one's been in and out of love more often in the past 25 years than BARBRA STREISAND.

On the other hand, no one's been more consistently successful in sales: Streisand has had 36 certified gold albums, more than any other star. Her latest, "Till I Loved You" (featuring the hit duet with DON JOHNSON), is Streisand's first studio album in three years. Including Barbra's inimitable rendition of "All I Ask Of You" from The Phantom Of The Opera, "Till I Loved You" is sure to keep love songs (and out-oflove songs) in style for at least another 25 years.

The new BROADWAY BEST VALUE CDs continue to open to raves. Including the first-timeever stereo version of JUDY GARLAND's A Star Is Born, this is a series selected - and priced - to seduce every Broadway and Hollywood musical addict into rejuvenating their collection. The titles range from rarities like Sondheim's Anyone Can Whistle to standards like My Fair Lady and West Side Story. Now with 46 releases in total, including 17 new releases, the Broadway Best Value Series has something for practically everybody, a good thing to remember with the holidays approaching

IN AND OUT **OF LOVE WITH** BARBRA THRICE IN LOVE WITH AIMEE

A STAR IN STEREO THE BANGLES IN EVERYTHING

Don't be alarmed: Despite the title, "Éverything's Different Now,'' 'TIL TUESDAY's third album builds on all the things you loved

in the group's first two smash hit albums. And of course that includes lead singer/bassist Aimee Mann's ethereal voice and 'Til Tuesday's hauntingly unique sound and unusually powerful lyrics. And in addition to all that, "Everything's Different Now" also includes a song called "The Other End (Of The Telescope)," not to mention 'Til Tuesday's new hit single, "(Believed You Were) Lucky

OTHER DECEMBER BROADWAY/ HOLLYWOOD CD RELEASES: DORIS DAY "Day At The Movies" JULIE ANDREWS "Little Bil Of Broadway HOLLYWOOD MAGIC 1950s and 1960 "Finian's Rainbow "Kiss Me Kate "Bells Are Ringing

And speaking of the holidays, the BANGLES are on their way to becoming as enduring a tradition as silver bells and mistletoe. Now ready

to dominate the charts for the third December in a row, the band's latest collection of irresistible four-part harmonies and pop-rock wisdom makes the perfect gift for someone who thinks they have "Everything." Because chances are, they won't have "Everything," which is of course, the Bangles' new album. Their most mature-and varied-recording yet, "Everything" will appeal to everybody.

of CRS Compact Discs senil \$2 for postage and handling to CRSCD Box 257 Garwood NJ 07027 Columbia 1 CRC) are trademarks of CRS inc © 1988 CRS Records Inc For an IBM 51/11 computer d

CLEAN LICKS.

PRODUCTS

INC.

The sound is pure, pristine, immaculate. The artists, talented jazz musicians on the rise. The label is DMP. Compact discs and cassettes recorded live to digital for the most intimate, life-like sound possible.

C

MUS

DIG

IT

ΑL

The Latest Licks From DMP.

Setting the standard for jazz performance and superior sound. Pure, clean, live and all digital.

WARREN BERNHARDT– Heat Of The Moment Visionary pianist Warren Bernhardt leads a spirited and talented group –including Peter Erskine on drums–performing his originals and inventive readings of music by Gershwin, Ellington, Bill Evans and others.

BOB MINTZER—Urban Contours A new direction for a contemporary master—Bob Mintzer. Accessible melodies that rock—and more—over a solid foundation of brass and reeds.

THOM ROTELLA—Home Again The second dmp release by Thom Rotella. Acoustic moods and a warm California groove from a guitarist who paints emotional colors with a rich melodic brush. With special guest Tommy Tedesco on his own "Oriental Flower."

Digital Music Products, Inc. Park Square Station, Box 15835 Stamford, CT 06901

Blind Faith Mobile Fidelity UDCD-507, CD; AAD; 42:09.

|--|

Mobile Fidelity's latest gold-backed Ultradisc is Blind Faith. Upon very careful listening, there is a perceptible difference between this edition and Polydor's regular CD, which is a budgetpriced item. Most of it is in Ginger Baker's percussion. The cymbals and percussive effects have significantly more sizzle on the high-priced discalmost too much more. I had to consciously adjust my ears to the new balance in the sound. Voices, guitars, bass, piano, and organ feel about the same in both versions, but the Ultradisc has a subtle extra depth of image. In short, the Ultradisc does make a difference, but you have to listen to hear it

This was a hissy-sounding album, on its release in 1969, and that hiss—a part of the master tape—remains on the new edition. Then is it worth three times the price? I'm not so sure.

Michael Tearson

Roachford Epic FE-45097, LP.

Sound: B+ Performance: A-

Roachford (the group) is the brainchild of Andrew Roachford, who sang, wrote, and played many of the instruments on this album. Comparsions will no doubt be made to Terence Trent D'Arby, another black rock/soul singer out of Great Britain, but Roachford's origins are a bit more eclectic. To these ears, the obvious point of reference is The Gap Band, but one suspects that Roachford will cross over to mass audiences in a way that The Gap Band never did. Andrew is looking to put funk into rock, rather than vice versa. And on a good portion of this record, he accomplishes it.

AUDIO/OCTOBER 1989

Judging from the credits, the group went through a bit of a personnel shuffle in the bass and guitar departments during the making of the record, as well as a change of producers in midstream. The tracks produced earlier (by Mike Vernon) aren't quite as perky and contemporary as those recorded with Michael Brauer, but the entire album is pretty darn exciting. "Cuddly Toy" and "Shotgun" show off the group's development to good effect, while "Family Man" is likable in an Elton John sort of way. You can easily detect that the group is heading in a very promising direction-particularly if they stay with Brauer, who adds a lot to their approach.

Here's hoping that this album, which already has garnered a following for the group in Britain, gets the attention it deserves in America. These guys are actually doing something musically creative, and that's no mean feat these days. Jon & Sally Tiven

Yellow Moon: The Neville Brothers A&M SP-5240, LP.

Sound: B

Performance: A

The words leap out from the album cover and circle around before jarring my mind: "The breakthrough album by New Orleans legends The Neville Brothers." *Arrgh!*

The utter conceit and foolishness of Vinylland is overwhelming. How, exactly, does a legend have a "breakthrough" album? Isn't it necessary to have a breakthrough album *before* becoming a legend? Of course, what the industry at large—and A&M, specifically---means (i.e., hopes) is that this new release will be a *commercial* breakthrough album.

The Neville Brothers have been writing and recording music for over 30 years and have long had the respect of every musician and listener who understands the roots of American mu-

sic. They have brought us their music as solo performers and as members of different musical groups, including The Meters, The Nevilles, and The Wild Tchoupitoulas. One constant, though, has been the second-line rhythms of New Orleans Mardi Gras music—especially that espoused by the New Orleans "Indians" and the late "Big Chief Jolly" (George Landry). Through it all, however, America, on a large scale, hasn't accepted the music which is so uniquely its own.

For years, record companies have felt that the Nevilles produced uneven albums. And, in some respects, this was true. Albums would contain incredibly rhythmic original songs interspersed with tear-jerking ballads done in a '50s, semi-doo-wop style. But the Nevilles and their fans felt this was fine. After all, the songs were all part of the great American musical pasticcio, weren't they? Nonetheless, sometimes artists must do more than just please themselves.

A&M Records had the good sense to sign the Nevilles and then took control of the latest album, *Yellow Moon*. Rather than allowing the Nevilles, or perhaps Allen Toussaint, to produce the album, they sent for engineer/producer Daniel Lanois (U2 and others). Lanois heeded the call, packed his recording equipment into travel cases, and moved everything into a building in New Orleans, thereby providing the Nevilles with a limited-pressure atmosphere in which to be creative. The result should make even ardent detractors happy.

Yellow Moon is a more consistent album than previous Neville releases. There are none of the extreme musical valleys previously found in their works. and yet the high points are still there. This album moves. All the intense rhythms of New Orleans are in the grooves. Furthermore, the songs are lyrically sharp. The lead track, "My Blood," is a call for unity and a lament for those whose blood is being spilled in hellholes such as Haiti and South Africa. Another song, "Sister Rosa," gives thanks to Miss Rosa Parks. whose strong heart and tired feet gave birth to the abolition of the Jim Crow laws.

We still get a chance to hear Aaron and his brothers croon, but this time the songs smoothly meld into the album package. We've got Sam Cooke's "A Change Is Gonna Come" and Bob Dylan's "With God on Our Side." Perhaps the only tune on this album that should have been left in the storage The Nevilles' *Yellow Moon* is a consistent album with strong and intense rhythms and sharp lyrics.

vault is the traditional "Will the Circle Be Unbroken."

Engineer/producer Lanois has not changed the Neville sound, and, truthfully, there is nothing technically outstanding about this album. Where Lanois et al. seem to have earned their pay is in song selection and album continuity. Only a fool would try to change the group's internal musical dynamics and balance, which have been perfected over the years. Lanois is nobody's fool. He concentrated on the weak points and left good enough alone. The result is a much more marketable album and one of which the Nevilles, as well as new and long-time fans alike, can be equally proud. Hector G. La Torre

In a Sentimental Mood: Dr. John Warner Bros. 25889-2, CD; AAD; 40:37.

Sound: B

Performance: A

This disc is a *stone gas*! Dr. John's growling vocals and distinctive piano are terrific here. Sounding completely relaxed, the combination of the two is what holds this record together. Dr. John's upbeat attitude also contributes mightily.

On *In a Sentimental Mood*, Dr. John motors his way through a program of nine standards set to a big, brassy, jazzy sound beautifully produced by Tommy LiPuma. There's Cole Porter's "Love for Sale," with a swell David "Fathead" Newman sax solo and Duke Ellington's title track, plus "(I Call My Sugar) Candy," and "More Than You Know"—great love songs, all. For pure wit, there's "Accentuate the Positive," and for pure weirdness, there's "My Buddy." Also included is a delicious duet with Rickie Lee Jones on Eddie

The Chick Corea Akoustic Band (GRP) 379891

Hiroshima-East (Epic) 379321

POPULAR HITS

-Repeat **Richard Marx** Offender (EMI) 380915 Beaches—Original Soundtrack (Atlantic)379669 **Gipsy Kings** 377812 (Elektra/Musician) Debbie Gibson-Electric Youth (Atlantic) 377275 Roy Orbison—Mystery Girl (Virgin) 377101 Journey's Greatest Hits 375279 (Columbia) Traveling Wilburys Vol.1 (Wilbury) 375089

Jimmy McGriff—Blues To The Bones (Milestone) 380931 Harry Connick, Jr.-(Columbia) -20 379818 Michel Camilo (Portrait) 379107 **Dave Grusin Collection** (GRP) 378398 Gerald Albright-Bermuda Nights (Atlantic) 377903 Tom Scott-Flashpoint (GRP) 377044 Vangelis-Direct (Artista) 376756 Lee Ritenour—Festival (GRP) 376301 Fattburger—Living In Paradise (Intima) 376277 Al Jarreau—Heart's Horizon (Reprise) 376186 Michael Brecker--Don't Try This At Home (MCA/Impulse) 374769 Jack Dejohnette's Special Edition (MCA/Impulse) 374751

Barbra Streisand-Till t Barbra Stretsen-Loved You (Columbia) 374884 Anita Baker—Giving You The Best That I Got (Elektra) 374058 -Rattle And Hum 374017 U2-(Island) Enva (Atlantic) 373712 Tracy Chapman. (Elektra) 369892 Steve Winwood-Roll With It (Virgin) 371211

Blues For Coltrane Various Artists (MCA/Impulse) 374744 Diane Schuur Talkin' 374298 Bout You (GRP) Stanley Jordan Flying Home (EMI) 373860 Bird-Original Soundtrack 373332 (Columbia) Dianne Reeves (Blue Note) 372953 **Bob James** -Ivory Coast (Warner Bros) Najee—Day By Day (EMI) 371856 Branford Marsalls Random Abstract 371849 (Columbia) Stanley Clarke—If TI Bass Could Only Talk -If This (Portrait) 371823 Kenny G—Silhouette (Arista) 371559 Grover Washington, Jr.-Then and Now (Columbia) 371476

Weather Report-Heavy Weather (Columbia) 273557

CBS COMPACT DISC CLUB: Terre Haute, IN 47811

From Charlie Parker to Chick Corea-and all the jazz in between-now all available on CDI As your introduction to the CBS Compact Disc Club, you can choose any 8 CDs listed in this ad for 1¢. Fill in and mail the application we'll send your CDs and bill you for 1¢ plus shipping and handling. You simply agree to buy 6 more CDs (at regular Club prices) in the next three years—and you may cancel membership anytime after doing so.

How the Club works: About every four weeks (13 times a year) you'll receive the Club's music magazine, which describes the Selection of the . . plus new hits and old favorites from Month . every field of music. In addition, up to six times a year, you may receive offers of Special Selections, usually at a discount off regular Club prices, for a total of up to 19 buying opportunities.

If you wish to receive the Selection of the Month, you need do nothing-it will be shipped automatically. If you prefer an alternate selection, or none at all, fill in the response card always provided and mail it by the date speci-Selections with two numbers contain 2 CDs and count as 2-so

David Sanborn—Close Up (Warner Bros) 370304 Wynton Marsalis Quartet —Live At Blues Alley (Columbia) 370080-390088 George Howard Reflections (MCA) 369314 Bobby McFerrin—Simple Pleasures (EMI) 369306 Basia-Time And Tide 368043 (E_{Dic}) **GRP Super Liv in Concert** -Various Artists (GR 367979-397976 Oscar Peterson-The Trio 367268 (Pablo) Kirk Whalum—And You

-Rites of

Chick Corea—Eye Of The Beholder (GRF) 37071

370767

370718

Spyro Gyra—R Summer (MCA)

Know That! (Columbia) 367037 Bill Watrous--Reflections (Soundwings) 366971 George Benson (CBS Assoc) 365114 George Benson-Bad

Milt Jackson-Sunflower (CBS Assoc) 365031 Jim Hall-Concierto (CBS Assoc) 365015 Claude Bolling, Piano-Bolling Plays Ellington, Vol. I (CBS) 364331

Lee Ritenour-Portrait 363994 (GRP) The Manhattan Transfer -Brasil (Atlantic) 363648 Crusaders-The Vocal Album (MCA) 362 362897

The Best Of The Manhattan Transfer

312009 (Atlantic) © 1989 CBS Records Inc.

fied. You will always have at least 10 days in which to make your decision. If you ever receive any Selection without having 10 days to decide, you may return it at our expense.

The CDs you order during your membership will be billed at regular Club prices, which currently are \$12.98 to \$15.98-plus shipping and handling. (Multiple-unit sets may be somewhat higher.) After completing your enrollment agree ment you may cancel membership at any time; if you decide to continue as a member, you'll be eligible for our money-saving bonus plan. It lets you buy one CD at half price for each CD you buy at regular Club prices.

10-Day Free Trial: We'll send details of the Club's operation with your introductory shipment. If you are not satisfied for any reason whatso ever, just return everything within 10 days and you will have no further obligation. So why not choose 8 CDs for 1⊄ right now?

ADVANCE BONUS OFFER: As a special offer to new members, take one additional Compact Disc right now and pay only \$6.95. It's a chance to get a ninth selection at a super low price! vrite in both numbers

Plus shipping and handling, with membership

Ahmad Jamal—Crystal (Atlantic Jazz) 362251 Duke Ellington Orch. Digital Duke (GRP) 357350 Jean Luc Ponty—The Gift Of Time (Columbia) 361485 Pat Metheny Group-Still Life (Talking) (Geffen) 359018

Take 6 (Reprise) 372680

Sarah Vaughan—Brazilian Romance (CBS) 359695 359695 Glenn Miller Orchestra-In The Digital Mood (GRP)

347492 Herbie Hancock Future Shock (Columbia) 321331 **Diane Schuur And Count** Basie Orch. (GRP) 361048 Round Midnight—Orig Sound Track (Columbia) -Original 349613

Spyro Gyra—Stories Without Words (MCA) 360016

George Benson/Earl Klugh- Collaboration (Warner Bros) 356501

LEGENDARY JAZZ PERFORMANCES

The Gil Evans Orchestra —Out Of The Cool (MCA/Impulse) 370072 Various Artists-The Impulse! Collection Volume I (MCA/Impulse) 369561

Art Blakely Quartet—Jazz Messengers (MCA/Impulse) 374975

Oliver Neison—Blues And The Abstract Truth (MCA/Impulse) 374934 Quincy Jones—The Quintessence (MCA/Impuse) 374918

Charlie Parker-Bird / The Savoy Recordings (Master Takes) (Savoy Jazz) 373340-393348

John Coltrane Gian 371591 Steps (Atlantic) Woody Herman-The Thundenng Herds (Col Jazz Masterpieces) 368993

The Be-Bop Era—Various Artists (Col Jazz Masterpieces)

368969 The Lyrical Stan Getz (Col Jazz Master) 368951 The Best Of Chess Jazz -Various Artists (Chess) 363937

Charlie Christian-The Genius Of The Electric Guitar (Col. Jazz

362707 Masterpieces) The 1950's—The Singer —Various Artists (Col Jazz Master) 35773 357731

The Thelonious Monk Quartet—Monk's Dream (Col Jazz Master.) 357723 Billie Holiday-From The

Orig. Decca Masters (MCA) 354985 Charles Mingus--Mingus

Ah Um (Col Jazz Maste 354795

Miles Davis-Sketches Of Spain (CL Jazz 353037 Masterpieces)

Louis Armstrong and His All-Stars—Satch Plays Fats (Col Jazz Master) 353169

Duke Ellington Orch. & Count Basie Orch.—First Time The Count Meets The Time The Count IVICE. Duke (Col. Jazz Master.) 353078

The Dave Brubeck Quartet—Time Out (Col Jazz Master) 353060 Atlantic Jazz Bebop-Various Artists (Atlantic)

352112 Benny Goodman-Goodman Sextet Benny

(Col. Jazz Master) 347930

ļ	CBS COMPACT DISC CLUB, 1400 N. Fruitridg	e 105/F89
	P.O. Box 1129, Terre Haute, Indiana 47811-1	

Please accept my membership application under the terms outlined in this advertisement. Send me the 8 Compact Discs listed here and bill me 14 plus shipping and handling for all eight. I garee to buy six more selections at regular Club prices in the coming three years—and may cancel my membership at any time after dains so.

nine uner doing so.				
SEND ME THESE 8 CDs FOR 14				
My main musical interest	is (check one): (But I mo	iy always cl	noose from a	ony calegory
🗌 Jazz	SoftRock			issical*
Dove Brubeck, John Coltrar				nir Horowitz
Kenny G, Al Jarreau	Fleetwood Moc		Lucian	o Pavarotti
Mr. Mrs.				
Mrs. Miss Print First Name	Initial		ı	.ast Name
Address			Арі	
City				
State		_ Zip		
Do you have o VCR? (04) Do you have o credit card?	🗋 Yes 📋 No		97/F6	398/F7
ADVANCE BONUS OFFER: one more CD right now o of just \$6.9.5 which will b	t the super low price			

Note we reserve the right to reject any application or cancel any membership. These offers no available in APO, FPO, Aloska, Howau, Puerto Rico, write for details of alternative affer. Canadian residents servine of from Toronto. Applicable sales tax added to all orders. "Classical member dents serviced from Toronto viced by the CBS Classical Club

Jerry Jeff Walker's new album, *Live at Gruene Hall*, features a warm performance and a very fine on-location recording.

Cantor's flagship, "Makin' Whoopee!" and from out in left field, there's a gorgeous cover of the insipid Gerry and The Pacemakers hit "Don't Let the Sun Catch You Crying."

If you like what you hear here, be sure to check out the Rounder-distributed release of Dr. John's first solo piano album, Dr. John Plays Mac Rebannack (Clean Cuts CCD-705). For spice, it contains three never-beforeavailable bonus cuts. It is superb, a natural companion to In a Sentimental Mood. Technically, it's much cleaner. Michael Tearson

Pictures from the Front: Jon Butcher Capitol CDP-90238-1, LP; C2-90238-2, CD; AAD; 43:06.

Sound: B + /A Performance: B

On the surface, there's little to separate Jon Butcher from the pack of killer singer/songwriter/guitarists that are all the rage these days. But if you listen hard and get below the surface, you can distinguish between them—and Butcher will stand out.

The sound of *Pictures from the Front*. co-produced by Spencer Proffer, is that of immaculately crafted, hook-laden album rock. Butcher's singing has a nice edge and carries conviction. His guitar playing is at once smooth, smokin', and tasteful, with nods to Hendrix. He is very talented, like a lot of others, but where Butcher really stands out is in his lyrics. In ironic contrast to what you'd expect with this style of music, teen-love clichés are replaced by a gritty landscape filled with desperate people---the unemployed, junkies, victims of racism-hustling to survive on unkind streets. Butcher isn't really preaching so much as he's observing the darker side of the American dream.

If you like good guitar rock, with the added bonus of sensitive, intelligent lyrics, Jon Butcher's *Pictures from the Front* is worth checking out.

Michael Wright

Live at Gruene Hall: Jerry Jeff Walker Rykodisc RCD-10123, CD; AAD; 45:14.

Sound: B +Performance: ANot long ago, on his home turf in
Gruene, Texas, Jerry Jeff Walker re-
corded one of his very best albums

with this new live set. There are old songs like his own "Little Bird" and Gary White's "Long, Long Time" (best known for Linda Ronstadt's version nearly 20 years ago) and new ones. too. He does them all up real well, with a dandy band that features Lloyd Maines, Champ Hood, and Johnny Gimble on pedal steel guitar, lead guitar, and fiddle. Willie Nelson and coproducer Jim Rooney sing along on a great old Steve Frumholz song called "The Man with the Big Hat (Is Buying)." There are three terrific new songs, by the previously unheralded Chris Wall, which mark his as a name to look for in the future.

The live recording is excellent. The warmth of the performances and the rapport with the audience are captured very well indeed. Editing is effective and unobtrusive. (*Editor's Note:* We're currently using this album for our initial evaluations of loudspeakers. The music is enough fun that it survives the repetition of this sort of testing, while Jerry Jeff's voice, very well recorded, makes it easy to see which speakers are right and which are wrong.—*E.P.*)

Jerry Jeff Walker's Live at Gruene
Hall is an album that will surely wear
well over time. It plays natural, easy,
and true. Michael Tearson

Powerful Stuff: derbirds	The Fabulous Thun-		
CBS Associat 43:01.	ed ZK-45094, CD;		
Sound: B+	Performance: C+		
The Houserocke	: Joe Grushecky and rs 20, CD; ADD; 40:29.		
Sound: C	Performance: C		
Tied to the Tracks: Treat Her Right RCA 9596-2-R, CD; 46:16.			
Sound: A-	Performance: A		

In virtually every town of any size across this great land, you can go out on the weekend and, without too much trouble, find a creditable bar band playing sweaty, rocking rhythm and blues, the kind of stuff the folks at Alligator Records have termed "Houserockin' music." This music is a genuinely American form, and these discs are prime, road-tested examples.

Certainly the best known of these outfits is The Fabulous Thunderbirds from Austin, Texas. A tight little fourpiece band, they are powered by Kim Wilson's strong voice and harmonica and Jimmie Vaughan's red-hot guitar over the Fran Christina/Preston Hubbard rhythm section. On *Powerful Stuff*, producer Terry Manning (who also produces George Thorogood, among others) adds some keys and horns to flesh out their sound.

The result is that, while this album is engaging, it is not their best work. The Fab Ts seem to be groping for another "Tuff Enuff," their huge hit of a few years back. Perhaps this search is what left them with the less than great material used here. It is no accident that the band sounds loosest and plays best on the vintage 1961 Slim Harpo oldie "Rainin' in My Heart" and the new "Soul Man"-like Hayes/Porter song "Now Loosen Up Baby." The sound of the album is very good, spare, and lean. Alas, it's a pity that the songs included are pretty lean, too.

Joe Grushecky and The Houserockers first recorded as the Iron City Houserockers in the early '80s. Entering the '90s, they persevere with fine

RTFOR **MUSIC LOVERS**

PRODUCER: WALLY BADAROU EXECUTIVE PRODUCER: CHRIS BLACKWELL AVAILABLE ON ISLAND COMPACT DISCS, CASSETTES AND RECORDS

FREE COMPACT DISC FOR AUDIO HARDWARE RETAI

We'd like you to hear the perfect demonstration disc for audio showrooms.

Hear the art of Wally Badarou FREE!

Wally Badarou's synthesizer skills lurk behind some of the most influential hit songs of the past ten years. His new album, "Words of a Mountain" explores the full, evocative qualities of electronic music, making it the perfect demonstration disc for audio showrooms.

For your free compact disc of Wally Badarou's "Words of a Mountain," simply fill out this coupon, or send a letter of request on your company's stationary, and mail it to: WALLY BADAROU, c/o Island Records, 14 E. 4th St., New York, NY 10012

/our Name			
otore Name			
Store Address			
City	State	Zip	
Area Code) & Phone			

hardware dealers only • No purchase necessary, affer vaid where prohibited by law

Introducing Maple \$49.95 & \$59.95

The CD-BOX, TAPE-BOX, and VHS-BOX are stand alone units. They fit in the space intended for LPs in audio-video furniture and shelves. The solid hardwood drawer faces suit any decor. Maple units offer the quality and efficiency of our original BOXES at a lower price. CD-BOX stores 60 discs in two drawers, with dividers. Holds multi-CD albums. TAPE-BOX, four drawers, hold 64 audio and 8mm cassettes or 48 VHS-Cs. CD & TAPE : w 6 3/8", h 12 3/4", d 14 3/4" VHS-BOX holds 24 VHS or Beta cassettes in two drawers. w 9", h 12 3/4", d 14 3/4"

Designed and manufactured in the USA By Hills Products Inc. 603-464-3999 PO Box 1015, Hillsboro, NH 03244

To order call 800-247-2018. **CD-BOX & TAPE-BOX** Maple \$49.95 64.95 Light & Dark Oak Black Lacquer & Walnut 69.95 79.95 Teak VHS-BOX Maple \$59.95 Light & Dark Oak 74.95 Black Lacquer & Walnut 79.95 89.95 Teak Ship UPS per unit, in cont. US.

30 day money-back satisfaction guarantee.

spirit. Joe's growling voice suits what he does well, but it is a thinner voice than Kim Wilson's and his range is consequently narrower. The band seems to favor easy-paced middle tempi, which they play real well. But this recording needs more rude, gofor-the-throat abandon and less politeness. Best songs are the title cut, the story song about "The Biddle Mine," and "Memphis Queen," but depth of good material is a weak point here.

Boston's Treat Her Right, named for the old Roy Head hit, serves up a solid set of snaky songs on their second album Tied to the Tracks. From the first slide-guitar-driven notes of the opening "Junkyard," these guys radiate au-thority and wit. Guitarists Mark Sandman and David Champagne (he's the slide player) split songwriting chores, and each comes up with enough goodies for there to be almost an embarassment of riches in the songs. Surprisingly, Treat Her Right has a sharp taste for the succinct, as only two of the 12 songs go beyond 4:00, and seven are under 3:10. They are also a band that has mastered the difficult art of playing slow. Like Little Feat, the slower they play, the better they play and the funkier they get.

The one cover here is the almost too clever choice of Captain Beefheart's "Nowadays a Woman's Got to Hit a Man." Ironically, the vocals work least well on this song, but the groove is solid and sassy. By the way, the finale, "Back to Sin City," shows that they can rock fast and convincingly, too.

John Mellencamp's producer, Don Gehman, has done a terrific job. The sound is rich and startlingly full, with great presence and excellent stereo range and effects

Tied to the Tracks is a winner! Michael Tearson

Enter No. 50 on Reader Service Card

ORIGINAL MASTER RECORDINGS

ORIGINAL MASTER RELDRDING

BEACH BOYS Surfer Girl SURFIN' USA

IRIGINAL MASTER RECORDING

ORIGINAL MASTER RECORDING

DRIGINAL MASTER RECORDING

The Sound with the Midas Touch.

The 24K gold answer in the quest for optimal compact disc reproduction. **Original Master Recordings that** demand Intelligent Engineering and Proprietary Mastering Technology. Exacting Technical Specifications satisfied by a process that offers a compact disc with the Highest Reflectivity and Enhanced Longevity. Current releases on ULIRADISC: The Police. Def Leppard, The Beach Boys & more. Upcoming titles on ULTRAD!SC: "Jethro Tull, Elton John, Sting & more. The ULTRAD!SC" is protectively packaged in the "Lift-Lock" jewel box

ТМ

For a complete free Original Master Recordings catalog, call toll free: 800-423-5759, or write: Mobile Fidelity Sound Lab, 1260 Holm Road, Petaluma, CA 94954.

Enter No. 65 on Reader Service Card

Julianne Baird and Ronn McFarlane pace their hour of lute song beautifully, full of variety within the minimalist scope.

of our earlier interest in things Spanish. Patriotism, of course, is everywhere of the good old sort. Here is the Liberty Bell March, with the clanging sound of a metal pipe gong. All in all, British reserve or no, this is a pleasing tribute to a man who increasingly appears as one of our real geniuses in his special area. Nobody, but nobody, writes band marches like Sousa's.

Edward Tatnall Canby

Giovanni Bottesini: Virtuoso Double Bass. Thomas Martin; Anthony Halstead, piano.

ASV (Harmonia Mundi) CDDCA-626, CD; DDD; 71:49.

Signor Bottesini, born 1821, was the hottest double-bass soloist around Europe for a long time-played for kings and queens, and so on. Also, as did almost all virtuosos in the last century, he composed. And arranged. By the looks of a few pictures, he was somewhat of a sideshow himself-a thin man doing zany acrobatics to reach around and over his enormous elephant of a fiddle and make it talk. Surprisingly, though, he is guite a good composer of real Romantic music, full of operatic flourishes amid much sighing and passion (on the bass!) but solidly built nevertheless, with a commendable structure.

Thomas Martin is Bottesini all over again, as far as the playing goes. He makes the big bass beast growl and squeak and sing high tunes with the greatest ease. Mostly it sings in falsetto—i.e., harmonics—or very high up on its highest string. Only once in a while is there a cavernous grunt to shake the walls, reminding us of the real nature of this music machine. You can almost forget it, what with the pleasant tunes and clean harmonic ornamentation.

I have to add that there is a piano, and this pianist is unusual. He is a dramatic powerhouse—enthusiastic, full of rhythm—and in all truth, he carries the recording forward. Not that Martin's bass lags behind, but, let us say, he is able to meet the pianist's verve, tit for tat. With a lesser pianist, it might be different. Kowtows to Anthony Halstead!

The piano, by the way, is curiously hard toned in its louder ranges, a sound that just happens to be highly

appropriate for mid-19th-century music. It blends better with the string sound and also makes for higher drama. I can't find any info on this in the CD package, though.

Oh yes, forgot to mention an interesting bit of programming-a soprano voice for just one item, squarely in the middle of this lengthy CD. It comes just as you think maybe you have had enough of the big bass for a moment. And the soprano, Jacquelyn Fugelle, is good. No brash and sudden interruption; she fits into the mood perfectly, and you are then ready to return to the bass, refreshed. Might be an accident: This material comes from two earlier. separate LPs. But it works, and should be noted. On the long CD span, programming is very important, and a turnoff all too easy

Edward Tatnall Canby

The English Lute Song. Julianne Baird, soprano; Ronn McFarlane, lute. Dorian DOR-90109, CD; DDD; 65:11.

A splendid example of good programming for CD here. More than an hour's worth of little songs, modest in scope, mostly a minute or two long, yet immensely expressive. And all accompanied by the modest sound of the lute—in fact, two different lutes, alternatively—a sophisticated but equally modest instrument, never loud nor aggressive. Minimalism at its best.

Even well sung and well played, such a program can be deadly in monotony—too much of the same. But there are ways to cope. These performers (and their producer?) are *aware*. This disc is perhaps primarily for a live audience but, by good luck or intention, also for the CD listener. I began lukewarm. I ended up convinced. It often happens on CD, where you can work yourself into the music at leisure and at length.

If you are an Elizabethan fan (better, Elizabethan/Jacobean, on into the reign of James I), this is the music you adore. It is the essence of restraint, of underplay. These two performers could not do it better, a very small voice (at least as she sings here) and the small but rich sound of the lute, aristocratic where the guitar is popular. The program is beautifully paced, full of variety within the tiny scope, and every so often, just at the right moment, there's a solo for the lute to give the ear a change. On CD, with a touch of your finger, you may recall any of these 27 little songs instantly.

Never forget that behind these songs' deliberately small expressions lie frightening potencies. It was a rough and dangerous age, full of savagery in the flesh. Which is doubtless the reason why it prized the very opposite in its music and poetry.

Edward Tatnall Canby

Shostakovich: Symphony No. 10; Ballet Suite No. 4. Scottish National Orchestra, Neeme Järvi. Chandos CHAN-8630, CD; DDD; 66:02.

It takes a certain preference for thick and heavy neo-Romantic music to allow enjoyment of a work like this, which, like so much Shostakovich, is long and ... should I say, unremitting? I got through, but barely, since I prefer terseness unless there is a very good reason for going on and on. Yes, this is a beautifully constructed work, in its way, and some call it his best symphony, dating from 1953. But it is the first of the all-over (mostly) gloomy works that increasingly characterized his output until his death in 1975. At the same time, it carries on the big, noisy lengths of the monumental wartime symphonies such as the Seventh. So take it or leave it, accordingly.

The Scottish National Orchestra has clearly gone international, with outlander conductors from all over jetting in and nothing Scots-sounding at all. Not a kilt in sight, musically speaking, but a very considerable competence in a world-span way. Chandos, an English label, has got a good thing here. Edward Tatnall Canby

The miracle of Presti and Lagoya was how well they anticipated each other's moves, how balanced their contrasting tone colors.

Baroque Music	for Guitars. Ida Presti
and Alexandre L	
Philips 422-285	-2, CD; ADD; 71:52.
Sound: A	Performance: A

Rare moments become even more precious when death cuts them off: Such was the case with Presti/Lagoya, arguably the finest guitar duo in recorded history, which ended with Ida Presti's untimely passing in 1967. Now Philips has digitally remixed and remastered a collection of performances culled from out-of-print albums found here (though rarely) as imports, and released a jam-packed budget CD, *Baroque Guitar*. Don't toss out your LPs, however, since no single album is reproduced in its entirety.

This is distilled sweetness and light, with sublime Sonatas by Domenico Scarlatti, Padre Antonio Soler, Handel, and others and excerpts from Bach's English Suite No. 3 in G Minor. The miracle of Presti/Lagoya was how well they anticipated each other's moves, how balanced the contrasting tonal coloration. Just listen for yourself. Unfortunately, there are no liner notes provided, but that's this release's only flaw. Despite different recording dates (1962, 1963, and 1965), selections are remarkably consistent and noise free. There is some slight, inherent highand low-end compression, when compared to more modern recordings, but not enough to mar the spine-tingling beauty of Presti and Lagoya's Baroque Michael Wright Guitar

Federico Mompou. Pierre Huybregts, piano.

Centaur (Harmonia Mundi) CRC-2055, CD; 74:00.

This composer is mainly a faint name to most musicians, and not too well known among pianists. The "rep" is vaguely one of expertly written "salon" music, and this proves to me generally true if one includes, say, Chopin in the salon category.

Mompou here shows up as a real miniaturist—the little works, all 25 of them, average a scant three minutes per. Though Spanish born (1893), his "formative years" were spent in Paris, as was much of his later life—until 1941, when he returned, somehow, to Spain. The latest music on this disc

167

dates from 1921, but do not expect any Stravinsky stuff or jazz idiom! Far from it. Just an interesting increase in dissonance. He has an expert ear, not only for harmony but, shall I say, for disharmony, as per those later years.

The recording has an odd musicoaudio aspect, dividing into two very distinct parts. The tirst, played on a Hamburg Steinway piano, is devoted to 13 little "Canciones y Danzas," very much turn of the century in sound, though composed over a long span of years. I found them a bit icky—just too, too much—and this is perhaps enhanced by the performance from the

ONE OF THE BEST BUYS IN AUDIO: B&K ST-140 Power Amplifier

An audio component that offers both musical sound and excellent value.

In a field littered with supposed giant-killers (i.e., the field of "inexpensive" basic amps with perfectionist aspirations), this solid-state amp is the true standout. The ST-140's sound is musical and wellcontrolled, with good detail and a degree of smoothness that has prompted many to describe the amp as being "tube-like". Good build quality, too — and we've never heard of anyone having reliability problems with this one. Sure, more money, spent wisely, can buy more pitch certainty, stronger bass, an "airer" top end, a little less artificial texture, etc. But then, more money can (and very often does) buy a lot less. For \$500, the B&K ST-140 seems almost unbeatable. reprinted from HIFL Heretic, Number Ten

FEATURES:

Class A pre-driver circuitry driving class AB Mosfet output stage.
Toroidal transformers for highly efficient power supply operation.
Differential input stage with an active current source load, assuring DC stability and extremely wide band width linearity.
Differential input stage with an active
14 Amperes (peak to peak)
1.4 dB Dynamic Headroom

1971 Abbott Road, Lackawanna, N. Y. 14218 FAX: (716) 822-8306 NY: (716) 822-8488 1-800-543-5252

Enter No. 22 on Reader Service Card

Buy a CD player and you'll need a new music collection... **Buy a new ORTOFON** cartridge and you'll have one.

Chances are you have a substantial investment in record albums, many of which will never be available on CD. Replacing your Phono Cartridge with a New Ortofon model will make these recordings sound better than ever before. So before spending hundreds of dollars on CD equip-ment and recordings, why not invest in something to give new life to your music library? Ortofon cartridge prices start at less than the cost of 3 Compact Discs! For more information, contact:

Ortofon Inc., 122 Dupont Street, Plainview, NY 11803 516-349-9180

Surround Sound Processor by leat

Surround yourself with a vast assortment of kit or ready-to-use electronic products from the FREE Heathkit Catalog. The Heathkit Catalog contains innovative home theater components, amateur radio and weather equipment, laptop computers, selfstudy electronics courses and challenging starter kits for the first-time builder. Order your FREE Heathkit Catalog NOW!

1-800-44-HEA (1-800-444-3284)	ГН	Send to: Heath Company, Dept. 000-000 Benton Harbor, Michigan 49022
Name Address		
City	State	Zip
A sub	sidiary of Zenith	Electronics Corporation

Mompou's music is smooth, slippery-not inelegant. And his later pieces are more cogent, less dated, than his earlier works.

Belgian pianist. Further, the Steinway somehow has a hard tone in the recording-not too attractive.

Suddenly we shift to the later music, "Fêtes Lointanes" and "Charmes," and to a different piano, Bösendorfer. Wow! My interest suddenly perked up. A much nicer sound on this piano, at least as recorded-a more cogent. less dated idiom in the little works and, somehow, a better projection by the pianist. Don't ask me to explain.

Mompou is often compared to old Erik Satie, the goat-bearded musical gadfly who satirized so much late-Romantic music with his outrageous titles: "Piece in the Form of a Pear." "Skeletons," and plenty more. In Satie, most of the intrigue is in the titles, though his new styling did indeed heavily influence Debussy and the later French, Poulenc. In Mompou, intrigue is very visible to the pianist in the form of strange notations: No bars, seemingly contradictory indications of tempo. This is not evident, of course, to the listener who doesn't have the music to look at, so it is a kind of "in" satire.

Musically, I like Mompou-the Bösendorfer Mompou-a good deal more than Satie, who can be very boring for the ear when he gets obstinate. And even worse for the player. Mompou is more slippery, smoother, not inelegant. A lesser influence on history than Satie, but maybe the better for it.

Edward Tatnall Canby

Fantasies, Ayres, and Dances: Elizabethan and Jacobean Consort Music. Julian Bream Consort RCA 7801-2-RC, CD; DDD; 61:01.

Sound: A	Per	formar	nce:	A

England's "Top 40" of 1599 consisted of popular tunes such as John Dowland's "The Frog Galliard," Peter Philips' "Pavin," and Richard Allison's "The Batchelars Delight" and was published in anthologies such as Thomas Morley's The First Booke of Consort Lessons. Now this hit parade is recreated by the Julian Bream Consort on Fantasies, Ayres, and Dances

Featuring treble, bass, and tenor viols, Renaissance flute, pandora, cittern, and lutes, Bream's stellar consort includes such early music luminaries as James Tyler and Robert Spencer and steps lively through a set of both

Call 1-800-553-4355

Rockwell Blake's attempt to reconstruct the sound of a Mozart tenor may win him awards, but he could grow and hopefully will.

lighthearted and somber Elizabethan and Jacobean favorites. Several selections feature tenor Robert Tear, the remainder are instrumentals.

Recorded digitally in London's Wigmore Hall, the sound of these delicate instruments is pristine and well balanced. The principal harmonic voices are carried by the ensemble, while Bream's lute plays "divisions" and improvisations in and around the others.

The Julian Bream Consort's *Fantasies, Ayres, and Dances* is performed with a relaxed *joie de vivre* which adds sparkle to these already delightful popular gems from four centuries ago.

Michael Wright

"Victory at Sea" and other favorites. Cincinnati Pops Orchestra, Erich Kunzel; William Tritt, piano.

Telarc CD-80175, CD; DDD; 61:02.

The "Victory at Sea" music on this CD is a condensed suite of five selections from the score of the immensely popular TV documentary. Many fans of this music will miss much of what they heard on the old RCA recordings of the complete score. However, they will surely appreciate hearing the five familiar pieces in this suite with such brilliant, punchy, exciting sound.

This is a typical Kunzel/Cincinnati Pops recording from Telarc—a big, lush, open sound with plenty of brilliant brass and bluster and great, thumping percussion. All of it super-charged and highly dynamic. Bert Whyte

The Mozart Tenor. London Symphony Orchestra, Nicholas McGegan; Rock-well Blake, tenor.

Arabesque Z-6598, CD; 46:44.

Yes, I know. This pleasant-looking young tenor has made a fabulous rep already as "The Rossini Tenor." Critical acclaim, as they say, by the bushel and all sorts of awards. Okay, so now he becomes "The Mozart Tenor"—if rather at short length (a very short CD).

Let me observe that nobody, but nobody, has ever heard the sound of an actual Mozart tenor. That was far back in prehistory, sonically speaking. We try to imagine, to reconstruct, the sort of tenor we think might have sung the notes that are still extant on paper. Lots of us have strong ideas on this

169

AUDIO/OCTOBER 1989

point, including many a tenor himself. Also lots of listeners, who must pick and choose among availabilities.

So-dare I say it?---I was intrigued and looked forward to this record even before it arrived. I played a part of the first piece on it and, sadly, found no reason to go on.

Yes, I know. More awards, surely. Is everybody out of step but me? A minority will surely agree with me, but this review is for those who suspect they would go along. Even so, Blake could grow and hopefully will! I'll be trying him again. As "they" say, he's doing his thing. Edward Tatnall Canby

Music brought to you by B&K.

B&K COMPONENTS, LTD. 1971 Abbott Road, Lackawanna, New York14218 FAX: (716) 822-8306 NY: (716) 822-8488 1-800-543-5252 * Reprinted from HIFL Heretic, Summer 1989

JAZZ & BLUES

MARSALIS ARTS

The Majesty Marsalis CBS CK-45091	of the Blues: Wynton			
Sound: A	Performance: B+			
Trio Jeepy: Branford Marsalis CBS CK-44199, CD; CX2-44199, LP.				

Sound: A/A – Performance: A

The Marsalis brothers are at it again, each involved with a multi-tiered jazz work, each expressing himself differently, taking different routes, yet arriving at or near the same place—traditionally and artistically speaking.

Wynton has put forth, in Ellington-like fashion, a complex, expressive, bluesdrenched suite centered on his home town, New Orleans. Replete with marches, sermon, and parade, this CD first strips the idiom to the bone, in "The Majesty of the Blues (The Puheeman Strut)," then examines the subgenre thoroughly, in "Hickory Dickory Dock." Through a catharsis ("The Death of Jazz''), Marsalis' sextet cleanses and dresses the wound, in "Premature Autopsies (Sermon)," thus allowing the healing process to take place and the celebration to begin: 'Oh, But on the Third Day (Happy Feet Blues).

There are a great many titillating, provocative, and introspective passages here. Wynton has a point to make and makes a worthwhile statement about the blues' and jazz's impact on, and place in, American music. On *Majesty*, Wynton surrounds himself with some young but thoroughly schooled musicians: His favorite pianist and cohort, the talented Marcus Roberts, tenor and soprano saxophonist Todd Williams, altoist Wes Anderson, bassist Reginald Veal, and drummer Herlin Riley.

Furthermore, Wynton has matured in his delivery. He is only now beginning to comprehend his ability. Marsalis possesses immense but much unharnessed and still-developing talent. With the media's runaway, overly laudatory barrage, journalists have done this jazz star a disservice, foisting a heavy---and as yet somewhat undeserved---mantel upon him. To be fair, let's check him out 10, 15, or 20 years from now and see what kind of numbers he's put on the board.

Wynton is *learning* to be great. This is encouraging and makes Majesty that much more enjoyable. It is not by accident, nor even design, but out of genuine tribute that Marsalis offers a spot on the session to acknowledged elder statesmen-clarinetist Michael White, trombonist Freddy Lonzo, and Danny Barker on banjo-each of whom treats the all-Marsalis material specially, adding the called-for innate, Crescent City feel. Armstrong comes alive during "Death"; Jelly Roll Morton is omni-present on "Happy Feet," and one senses Sidney Bechet's presence throughout.

Ultimately, *Majesty* must be thought of as a rhythmic experiment. Mostly it succeeds, reminding us not only of those Wynton would like to remind us of (Satchmo, Bechet, Bird, Monk, 'Trane, Ornette and, more than anyone, Ellington) but also modernists such as trumpeter Lester Bowie, who has woven tradition throughout his Brass Fantasy work, and keyboardist Carla Bley.

Aside from the heavy-handed, predominantly unaccompanied 16-minute oratory, *Majesty* accomplishes what it sets out to do: Offer us a blues primer.

Meanwhile, brother Branford's energetic and exhaustive double-LP/CD delight, *Trio Jeepy*, ranks as one of the year's most important releases. Like Wynton, Branford shows great deference to those who preceded him. Song selection ranges from Hoagy Carmichael's "Stardust" (oddly enough, as the bonus track, it's heard on the LP only) and "The Nearness of You," to Billy Strayhorn's "UMMG," to Ornette Coleman's "Peace," to present-day originals.

In fact, it is the Saxophone Colossus who most comes to mind here. As with Sonny Rollins, Branford's warmth, softness, and easy-going nature, working in tandem with his hard-edged, uncompromising musical attitude, will earn him a deserved spot in jazz history. It is no accident that Branford not only covers Rollins' "Doxy" here but, as the senior saxophonist did some 32 years earlier, also sets up this album in a pianoless trio format. He is joined in

Gah

©David

GLISTEN TO THE MUSIC!

"PLAYING FOR KEEPS" Available on

Compact Dile, HQ Cassett and Records 1989 GRP Records

Enter No. 48 on Reader Service Card

The Divine Sarah Vaughan is an incredible sampling of her formative years. It shows why, even then, she was a legend.

this effort by the youthful, exuberant Jeff "Tain" Watts on drums, the ageless (79) bassist/photo-documentarian Milt Hinton, and on "Doxy," "Peace," and "Random Abstract (Tain's Rampage)," bassist Delbert Felix, who replaces Hinton.

"You have to be precocial to be sure," Rollins said about his pianoless setting on his own "Freedom Suite." "The challenge in that kind of playing [without a keyboard] is extended when you are doing it just with trio..., You have to make sure it doesn't get monotonous, just being three instruments. The plus side of it is that you have more freedom----if you are willing to deal with it."

Indeed, Branford represents a primary modern-day voice. However, like his brother Wynton, he has absorbed and learned a lot from those who precede him. The trio's original "Gutbucket Steepy," a slow, slow blues, reeks of the Southwest—of Arnett Cobb and Budd Johnson. And you know Hinton is magical on such arrangements. "Stardust" brings Prez back to life; Strayhorn's "UMMG" is Coltrane and Mobleyesque, as is "Makin' Whoopie (Reprise)." (There's a brief 40-second version of this number followed later by an 8-minute rendition.)

If there was any doubt about Branford Marsalis' ability, sense of history, and dedication to the art of jazz and saxophone, *Trio Jeepy* should lay it to rest. This is a magnificent endeavor. *Jon W. Poses*

The Divine Sarah Vaughan—The Columbia Years, 1949-1953 Columbia C2K-44165, two CDs: 43:44

and 39:57.

ind:	B.L	Performance:	D
ina:	D+	Penormance:	в-

This incredible two-volume Compact Disc set encompasses Sarah Vaughan's formative years when, as a 25year-old stylist, she was making the transition from nightclub performer to major concert attraction. *The Divine Sarah Vaughan* represents approximately half the body of her Columbia work; given the quality of some of the songs of the period, the remainder is probably best forgotten. This release highlights an early chapter in a prodigious recording career and reveals why, even then, she was a legend.

Sarah Vaughan's style was considered a startling innovation, unlike anything her predecessors had been doing. She approaches a song as an instrumentalist might, using her skill as an accomplished musician to improvise with assured daring. Her vocal technique displays an innate sense of timing and control and, at her best, an impeccable clarity of diction. Few vocalists possess her dynamic range. which extends a full two octaves comfortably. There is an operatic tone to the upper register of her rich contralto tessitura, which she employs sometimes for effect.

All this is apparent on the 28 songs in this package. Many of them will be familiar, and, indeed, Vaughan has recorded some of them more than once over the years ("I Cried for You," "Mean to Me," "Summertime," and "Perdido" come to mind). While the orchestrations occasionally show their age-as do the limitations of the original technology-Sarah Vaughan's voice, then, as now, is a revelation. Listen to the eight sides Vaughan cut on two dates in May 1950 with thenhusband George Treadwell's All-Stars. The group included a trumpeter who had created a sensation the year before, with the release of The Birth of the Cool. His name: Miles Davis.

Several of the transfers exhibit noise, as transcriptions from glass matrixes were sometimes used. But overall, engineer Mark Wilder has done an excellent job with the digital restoration, and the sonics are unimpaired.

The Divine Sarah Vaughan—The Columbia Years, 1949-1953 is a welcome addition to the CD library of admirers

Enter No. 87 on Reader Service Card

172

SOL

New Faces. New Folk.

LeGaCY

A COLLECTION OF NEW FOLK MUSIC

Fifteen performances and one hour of music from some of the most promising, emerging, singer-songwriters of our time.

Hear for yourself. Call 1-800-553-4355

WD6-1086

USE WHAT THE PROS USE

For over 20 years, S-711 INTRACLEAN® has been the professionals choice for cleaning tape heads, capstans, and pinch rollers. Professional recording engineers know that S-711's proprietary formulation of halogenated hydro-carbons breaks apart, not only tape oxides, but tape adhesives that clog the tape head's critical micro-gap area. In addition, S-711's remarkable rejuvenation abilities, restore lost life to the pinch roller. In fact, S-711 is so effective, that the worlds foremost manufacturer of Cassette Recorders, NAKAMICHI, chooses to use S-711 in their own service department.

INTRACLEAN® has maintenance products for all formats of audio. video, and digital sound reproduction. For more information or to find the authorized INTRACLEAN® DEALER in your area call 800 777-9580 (9am-4pm PST).

INTRACLEAN* RECORDER CARE PRODUCTS is a division AMERICAN RECORDER TECHNOLOGIES, INC., P.O. Box 3592, Simi Valley, CA 93063

Where to buy Polk Speakers **AUTHORIZED HOME DEALERS**

CANADA Call Evolution Technology, Toronto for nearest dealer 1-416-847-8888 AK Anchorage: Magnum Electronics - Fair-

Reites Udalle 1=110-01-0000 AK Anchorage: Magnum Electronics - Fair-banks: Holti's AL Birmingham: Audition - Dothan: International Audio - Huntsville: Sound Distributors - Mobile: Hi Fi Zone - Wontgomery: The Record Stop -Tuscaloosa: Kincaid Stereo & TV AR FayetterUlle/FL. Smith: Stereo One - Little Rock: Leisue Electronics - Saersy: Sottmant Az Phoenty/Mesa: Hi Fi Sales - Tuscaon: Audio Emporium - Yuma: Warehouse Stereo CA Bakerstielic Casa Noore - Campbell: Sound Goods - Canoga Part: Shelley's - Carpintaria: Creative Stereo - Chico: Sounds by Dae - Corona Del Mar: Pacific Coasi Audio Video - Eacontaldo: Sound Company - Eureka: Eureka Audio Video -Lancaster: California Soundoviris - Longeacht: Audio Concepts - Mountain View: Sound Goods - Penngrove: California Stereo - Redondo: Sys-tems Design - Riverside: Speakercraft - Saera-mento: Good Guys - San Luis Oblepo: Audio Estasy - Sant Bachara: Creative Stereo - Santa Couldo: - San Babrel: Audio Concepts -San Joas: Cood Guys - San Luis Oblepo: Audio Estasy - Santa Bachara: Creative Stereo - Santa Churz: Sound Wae - Santa Maria: Creative Stereo - Santa Monica: Shelley's Stereo - Stockton: Glustins - Thousand Daks: Creative Stereo - Up-tand: Audio raken - Ventura: Creative Stereo -Victorville: Increatibe Sounds Stereo - Witter Coustins - Thousand Daks: Creative Stereo -Sund Santa Monica: Shelley's Stereo - Stockton: Glustins - Thousand Daks: Creative Stereo -Utatorville: Increatibe Sounds - Venalita: Metro Stereo - Westiminater: Videok Stereo

Victorville: Incredible Sounds - Visalia: Metro Sterco - Westminister: Videoick Sterco CD Boulder: Soundtrack - Colorado Springs: Sunshine Audio - Denver & Suburbs: Soundtrack - Gienwood Springs: Sterce Unlimited - Grand Junction: Sound Company - Minturn: Custom Audio Video - Pueblic: Sunshine Audio CT Avon: Hi Fi Sterce House - Danbury: Carston's - Fairtield: Audio Design - Greenwich: Al Frank-lin's - Hartford: Al Franklin's - New Haven: Audio Ec. Newington: Hi Fi Sterce House - New Lon-don: Robert's - Norwell: Audiotonics - Water-bury: Zimo Music

bon. housis - worwait: Audotonics - water-bury: Zimo Music DE Wilmington: Bryn Mawr Slereo FL Daytons Beach: Slereotypes - FL. Myers: Stereo Garage - FL. Lauderdale: Sound Advice -FL. Pierce: Sound Stack - FL. Watton Beach: Audio International - Gaimsellte: Electropics World Labelenting - data Additional and a set of the se Stereo Garge e Panama Chir: Watsound Stereo -Pensacola: All Pro Sound - Sunrise: Sound Ad-vice - St. Patersburg: Cooper for Stereo, Sound Advice - Talahassee: Stereo Store - Tampa: Sound Advice - W. Palm Beach: Electronic Con-

Sourd varies * W. Parin Bach. Electronic con-nection, Sound Advice GA Athens: Hi Fi Buys • Atlanta & Suburbs: Hi Fi Buys • Augusta: Stereo City • Brunswick: H&H Service Store • Columbus: Meril TV • Gainsville:

Audio Dimensions • Macon: Georgia Music • Sa-vannah: Audio Warehouse • Valdosta: Stereo Connection

Connection HI Honolulu: Honolulu Audio Video IA Davenport: Grigg's Music - Des Molnes: Au-dio Labs - Dodge Chy: Sound World - Dubuque: Faniers Iowa Cly: Hawkeye Audio - Mason Cly: Sound World - Sloux Cly: Audio Visions - Water-loo: Tram ID Bolss: Slereo Shoppe - Moscow: Slereo Shoppe - Sandpoint: Electracraft - Twin Falls: Audio Warehouse

Warehouse

IL Alton: Reliable Stereo · Aurora: Stereo Systems IL Attom: Peliable Stero - Aurora: Stero Systems - Carbondate: Southen Stero - Champaign: Good Vibes - Chicago & Suburbs: United Audio -Decatur: Team festionics: Highland Park: Co-Lumba - Joliet: Stero Systems - Kankatace: Bar-retts Enterainment - Naporville: Stero Systems - Nockford: Columba: Springfield: Sundown Ore - Spring Valley: Audio Labs - Starling: Ster-ing Electronics Biolomington: Campus Audio - Bluftton: Eley TV & Appliance - Evansville: Risley's - FL Wayne: Classic Stereo - Indianapolis: Covision-

Wayne: Classic Stereo - Indianapolis: Ovation -Lafayette: Good Vibes - Marion: Classic Stereo -

Michigan City: Audio Connection - Muncie: Clas-sic Stereo - South Bend: Classic Stereo - Terre Haute: Stereo Crafters

Hautis: Stereo Craters KS Junction City: Audio Junction • Kansas City: Brands Mart • Wichita: Audio Elec-tronics, Brands Mart • Wichita: Audio Visions • Topeta: Nelson's KY Bowling Green: Audio Center • Lexington: Ovation Audio - Louisville: Audio Video Buy Design • Owensboro, Paducah: Risley's • Pilaeville: Way Inc.

Pikeville: Mayo Inc

LA Alexandria: Simpson Electronics • Lafayette: Sound Electronics • Metairle & New Orleans: Alternan Audio MA Boston: Goodwins, Waltham Carnera & Stereo

Fitchburg: Fitchburg Music • N. Dartmouth: Sound II • Pittsfield: H.B.S. Stereo • Worcester:

ME Bangor: Sound Source - Camden: Harbor Audio • Portland: New England Music MD Baltimore: Soundscape • Galthersburg:

Audio - Portland: New England Music MD Ballismore: Soundscape - Gaithersburg: Audio Buys MI Ann Arbor: Hi Fi Bys - Birmingham: Almas Hi Fi - Dearborn: Almas Hi Fi - Farmington Hills: Almas Hi Fi - Filnt: Stero Center - Grand Rapids: Classic Stero - Iron Mountain: Sound North - Kalamazor: Classic Stero - Lanening/ Midland: Hi Fi Bys - Potostey: Kutz Music -Saginaw: Court SL Listening Room - Traverse City: Kutz Music City: Kutz Music Suburbs: Audio King - Botekster: Audio King -SL Paul: Audio King - Rochester: Audio King -MS - Nattisburg: MicLelland TV - Jackson: Hooper's - Pascagoula: Empress MT Billings - Video St & Sound Bisceman: Thirsty Ear- Great Fails: Rocky Mountain Hi Fi-Kallispell: Audio Xisns - Missoula: Aspen Sound

Sound

Sound NC Boone: Holtons - Chapel Hill: Stereo Sound -Charlotte: Audio Video Systems Conover - Tri-City - Greensboro: Stereo Sound - Henderson-ville: Pro Sound - Kinston: Stereo Concepts -Moorehead City: Anderson Audio - New Ben: Anderson Audio - Raleight: Audio Buys, Stereo Sound - Rocky Mount: Microwave Audio - Wil-mington: Aliattic Audio - Wilson: Modern Stereo - Winston-Salem: Stereo Sound ND Bismarck: Pacific Sound - Fargo: Today Federonis

ND Bismarck: Pacific Sound - Fargo: Today Electronics NE Kearney: Midwest Audio - Lincoin: Stereo West - Ornaha: Stereo West - York: Midwest Audio NH Concord: Audio of New England - Laconia: Lakeside Stereo - North Hampton: The New Audi-ophile - Saleri : Cuomós NJ East Brunswick: Atlanic Stereo - Maple Shade: Bryn Mawr Stereo - Montciair: Ferdue Ra-dio - Paramus: Harve Electronics - Raritan: AC Audio - Ridgewood: Sounding Bead - Shrews-bury: Monmouth Stereo - Toms River: Rands Camera - Wall Twp: Jonmonuth Stereo - West Caldwell: Perdue Radio MM Alamogorda: D&K Electronics - Albuquer-que: West Coast Sound - Carisbad: Beasons -Clovis: Towne Crier - Santa Fe: West Coast Sound

NV Elko: Elko Audio • Las Vegas: Upper Ear • Reno: Good Guys • South Shore Lake Tahoe: Audio Video Den

NY Albany: Clark Music, Sounds Great - Am-berst: Speaker Shop - Batzviate: Unioom Audio -Butfalo: Speaker Shop - Corning: Chemung -Elmira: Chemung - Fredonia: Sludio One -Glena Falls: Audio Genesis - Goshem: Long-player's Stereo - Ilhaca: Chemung, Sound Image -Jamestown: Studio One - Manhasset: Audio Breaktmoughs - Massena: Hi Fi Shop - New-burgh: Audio Expressions - New Hartford: Adiondack Music - New York City: Audio Break throughs, Ectronic Workshop, Harve Electionics PlattBurgh: Alpha Stereo - Rochester: JB Sound - Scarzdale: Listening Room - Syracuse: Cark Music - Vestal: Hart Electronics - White Plains: Harve; Betchrois: - Whodbury: Audio NY Albany: Clark Music, Sounds Great • Am-herst: Speaker Shop • Batavia: Unicorn Audi Plains: Harvey Electronics - Woodbury: Audio R rough

OH Akron: Audio Craft - Canton: Belden Audio -Cleveland & Suburbs: Audio Craft - Clinclinati: Stereo Lab - Columbus: Stereo Lab - Dayton: Stereo Showcase - Findlay: Audio Craft - Lima: Classic Stereo - Toledo: Audio Craft OK Lawton: Hi Fi Shop - Ottahoma City: Audio Dimensions - Shawnea: Rave Sounds - Stillwa-ter: Cotune - Ulles: Audio Audio S. Stillwa-Stillwa-Labert - Stare: Stare - Star

OR Eugene: University Hi Fi • Grants Pass: Sheckells' • Medford: Sheckells' • Salem: Kellys

Home Center

Home Center PA Allentown: Bryn Mawr Stereo • Blakely: Hart Electronics • Bryn Mawr: Bryn Mawr Stereo • Camp Hill: Bryn Mawr Stereo • Chambersburg: Sunrise Electronics • Erle: Studio One • Har• Survise Electronics - Erle: Survise - Har-risburg: Bryn Mawr Slereo - Johnstown: Garys Eintelaimmert - Kingston: Hart Electronics - Lan-caster: G'n T Slereo - Longhorne: Bryn Mawr -Montgomeryville: Bryn Mawr Slereo - Natrona Heights: Slereo - Haldelphia & Sub-urhs: Bryn Mawr Slereo - Pithaburgh: Audio Junc-tion - Quakertown: Bryn Mawr Slereo - Reading: G'n T Slereo - Selinsgrove: Slereo Shope - State College: Paul 3 Tony's Slereo - Stroudsburg: Main SL Audio Video - Wextord: Audio Insight -Williamsport: Robert M, Sless PUERTO RICO Nio Piedras: Precision Audio RIM Providence: Fastem Audio

RIN. Providence: Eastern Audio SC Anderson: Music Machine - Charleston: Au-dio Warehouse - Columbia: Music Machine -Greenville: Music Machine - Greenwood: Stereo Greenville: Music Machine - Greenwood: Stereo Shop - Spartansburg: Stereo Shop SD Aberdeen: Engel Music - Rapid City: Team Electronics - Sioux Falls; Audio King TN Chattanooga: RAR TV - Cookeville: Lind-sey Ward - Jackson: New Wave Electronics -Kingsport: Audition - Knoxville: Lindsey Ward -McMinnville: Lindsey Ward - Memphis: New Wave Electronics - Nashville: Hi Fi Buys TV Amazille: Sound Stefense Hd. Astington: water cleakurilitis * maaint rind: hi i hi buys TX Amarillo: Sound Systems Lid. - Arlington: Sound idea - Austin: Marcum Electronics - Col-lege Station: Audio Video - Corpus Christi: Tape Town - Dallas: Hillices Hi Fidelity - El Paso: Soundquest - FI, Worth: Sound Idea - Houston: Setificial Audio, Altuert: Cound Idea - Houston: Sheffield Audio • Hurst: Sound Idea • Laredo: Metex International - Longview: Audio Techniques - Lubbock: Electronics Supercenter - McAllen: Metex - San Antonio: Mobile Hifi - San Marcos: Discover, Audio Video - Sherman: Worldwide Stereo - Temple: Audio Tech - Texarkana: Sound Towne - Victoria: Dyer Electronics - Waco: Audio

UT Logan: Stokes Brothers - Salt Lake City: Broadway Music - SI. George: Boulevard Home

Jeun UT Logan: Stokes Brothers - Salt Lake City: Broatway Music - SI. George: Boulevard Home Fumishings VA Bristol: Audition - Charlottesville: Holdrens, Sound Machine - Falls Church/Manassas: Audio Buys - Harrisonberg: Ace Music 'N Electronics -Richmond: Gay's Stereo - Roanoke: Holdrens -Virginia Beach: Digita Sound VT Brattleboro: Scientific Stereo - Essex Junc-tion: Cealve Sound - Rutland: Mountain Music WA Beilingham: UC Stereo - Chelan: Music Store - Oak Harbor: OS Ciereo Center - Sattle/ Beilvue/Lynnwood: Magnolia - Spokane: Elec-tracrafi (Hal S) - Tecoma: Magnolia WI Appieton: Sound World - Eau Claire: EME Audio Systems - Green Bay: Sound World - La-crosse: Sound World - Maldison: Happy Medium - Marinette: Sound Selier - Milwaukee: Audio Emporium • Oshkosh: Audio Plus • Wausau Sound World

Sound World WV Barboursville, Beckley, Charleston: Pied Piper • Clarksburg: Audio Visual Concepts • Huntington: Pied Piper, Video Warehouse • Pied-mont: Sound Galley • Wheeling: Stereo Lab WY Chayeme: Electronics Unlimited • Gillette/ Sheridan: Star Video Library

To The Ordinaires, all is possible, and anything goes with anything else, but only if you have the right taste.

of the singer and the period alike. True Sarah Vaughan aficionados might care to know that her earlier recordings, for Musicraft, are now available on CD, as is the terrific-value Sassy Swings the Tivoli double CD on Mercury.

Michael Aldred

One: The Ordinaires Restless/Bar-None Records 72615-2. CD; AAD; 43:40.

Sound: A-Performance: A -

The Ordinaires look at music genres and categories the way a nouvelle-cuisine chef looks at food ingredients. Anything is possible, anything goes with anything else-but only if you have the right taste. With their longoverdue second album, ironically entitled One, they charge through 10 compositions that begin with an Ornette Coleman frenzy of tortuous rhythms and free blowing and close with a cover of Led Zeppelin's "Kashmir."

A new-music big band that combines a rock rhythm section and guitars with violins, cellos, and saxophones, The Ordinaires move freely from complex, intricate arrangements to free-jazz saxophone blowing, swinging horn sections, and screaming electric guitar. One abounds with quotes and references: Jimi Hendrix's opening to "Manic Depression" forms the basis of "Racing Thoughts," and the whimsy of Erik Satie can be heard in "The Dance of the Coco Crispies."

I cite these references and name these names, but it doesn't quite do justice to The Ordinaires kinetic amalgamation. They make a joyous celebration of music that is both passionate and powerful, intelligent and fun. It's an apparently egoless band of virtuosos.

The Ordinaires keep this unusual mix precisely etched with crisp recording from New York's leading new music engineer, Martin Bisi, who maintains the electric crunch of the group without sacrificing the details.

As guitarist Robert Fripp once said of his perception of King Crimson, "If only it had the feel of Hendrix, if only the vocabulary was more sophisticated, and if only Bartók was on guitar with a Marshall stack turned up to 11." Add in some Ornette Coleman and a bit of burlesque, and you've got The Ordinaires. John Diliberto

Service Card 120 on Reader °. Enter

American Accession is, proud to introduce the DS Formal Loud speakers Bold. Aggressive, Representing the successful attainment of extremely sophisticated design demands and the highest level of sonic perform-

ance. Meeting the challenge of digital's increased dynamics with outstanding bass response, greater clarity and detail, stereo imaging and transparency.

American engineered. American manufactured. American craftsmanship. You'll hear the difference.

Dual Source

DS 1212 dual 12" bass reflex system

DS 1010 dual 10" bass reflex system

> DS 88 8" bass reflex system

DS 66 • 6 1/2" bass • reflex system

old in design. Aggressive in performance. Each DS model gives you unique fea-

tures not found in conventional systems.

el uses two low frequency transducers to reproduce the lowest bass frequencies. This means each model out-performs its competitors in the area of both low and high level bass clarity. Improved bass accuracy and greater clarity at all volume levels.

Dynamic Symmetric Ports All DS models use two bass reflex ports at the rear of their enclosures. Each port has a symmetric aperture at both ends. This allows high velocity bass power to be delivered into the listening room with near zero noise and distortion.

Direct Sound Theme. The grille frame for each DS model incorporates a complex geometry on its frontal surface which nearly eliminates sound diffraction and provides improved treble. The sound leaving the DS treble driver is broadly dispersed into the listening room for uniform yound distribution. Treble is crisp and clear with virtually no listener fatigue.

Driver Synchronized Midvange.

The midrange driver is above the tweeter in all DS models to optimize the time domain response in the critical midrange frequencies. This inverted positioning provides remarkable improvements in sound imaging and clarity keeping the arrival times synchronized.

Material All DS models feature a new hybrid diaphragm material available exclusively from American Acoustics. This density stabilized composite material combines organic and polypropylene fibers to form a transducer diaphragm with unique properties. The diaphragms are further stabilized with a fluid polymer treatment which assures long-term performance uniformity.

Discrete Spectrum Crossovers: The crossovers in all DS models provide several unique performance. benefits. The DS 66 and DS 88 use a combination of a progressive midrange crossover and a high-slope treble crossover to achieve distinct and clear spectral separation between transducers: The DS 1010 and DS 1212 employ high-slope bass to midrange crossovers which allow the use of dual bass transducers and ear level midrange transducers. This provides a distortion-free frequency transition which results in impressive bass performance and extremely clear midrange reproduction.

The superior sonic reproduction of today's recorded music required a "nocompromise" approach by American Acoustics' development engineers. It meant new thinking ... new technology.

The result is an astoundingly brilliant series of loudspeakers. Hear and feel all the power of rock and roll ... the clarity and precision of classical orchestration ... the many colors of jazz. Qnce you hear DS, you'll understand why we didn't compromise.

You won't want to, either.

Dual Source

Model	DS 66	DS 88	DS 1010	DS 1212			
System Type	bass teflex	bass ³ reflex	bašs réflex	bass reflex			
Woofer	(2) 6 1/2", 1 [*] voice coil	(2) 8 1/2 voice coil	(2) 10", 1 1/2" voice coil	(2) 12", 2" voice çoil			
Midrange			5" sealed ŵ/ferrôfluid, 1" voice coil	6 1/2" sealed w/ferrofluid 1 1/2" voice coil			
Tweeter	1" soft-dome	1" soli dome 🌑	1" soft dome	1" soft dome woofer to mid, 350Hz mid to tweeter, 2.8kHz 23Hz - 22kHz			
Crossover	Wopfer to woofer/mid; 550Hz: woofer/mid to, tweeter, 3500Hz.	woofer to woofer/mid, 40QHz: woofer/mid to tweeter, 1.8kHz	woofer to mid, 650Hz mid to tweeter, 3 7kHz				
Freg. Response	42Hz - 22kHz	38Hz - 22kHz	34Hz - 22kHz				
Sensitivity	93dB.	93dB	94dB	95dB			
Nom, Impedance	≄ ohms	4"ohms	4 ohms	4 ohms			
Power Handling	85 watts RMS/170 W peak	125 watts RMS/ 250 W peak	200 waits RMS/ 400 W peak	275 watts RMS/ 550 W peak			
Height Width Depth	21 1/2" 10"1/2" 10 7/8"	26 1/4" 12" 12 7/8"	37 1/4" 14" 14 7/8"	44" 15.1/2" 17.7/8"			

Specifications and product subject to change without notice,

At American Acoustics, we're proud of our products. Nestled in the gently rolling hills of northern Illinois, with a heritage of over a hundred years, we've grown to become a totally vertically integrated manufacturer. We build products with American pride and no-compromise. labor- We convert raw materials such as copper, aluminum, steel, and wood to a finished handcrafted product. Then stand behind it with an industry-leading ten-year limited warranty.

American Acoustics. An American-owned and operated company that believes in hard work, honesty, and quality service after the sale. We're confident you will see these values reflected in our products.

3A

One Mitek Plaza, Winslow, IL. 61089 Phone: 815-367-3000 • Fax: 815-367-3851

SPECTRAL DMC-20 A New Reference Preamplifier for the Coming Decade

Advances in analog and dig tal source components are redefining the role of the preamplifier in today's consumate music system. The Spec ral DMC-20 Reference Preamplifier dramatically defines this new role, setting performance standards for the 1990s.

With unprecedented flexibility and control features, the DMC-20 establishes a benchmark in preamplifier design. Spectral's innovative architecture provides seven audio sources, phase switching, and full tape facilities, surpassing the finest purist preamp in sonic performance.

The DMC-20 can provide precision accommodations for any phono cartridge. It can offer fully differential balanced input and output capability.

New breakthroughs in signal linearity are achieved in the DMC-20. Advanced design techniques produce the fastest signal response known in the audio industry. The result is superb musical coherence and transparency.

In the DMC-20 Reference Preamplifier, timeless qualities of care and craftmanship join Spectral's flawless engineering to promise a lifetime of music enjoyment.

SPECTRAL INCORPORATED • P.O. Box 4475 • Mountain View, California 94040 • TLX 1841980 • FAX 408/738-8524 • TEL 408/~38-8521

DMC-20

0

spectral

spectral

PLAYERS & D/A

		/			/	/ /	et history			, 6B	/	/ /	/ <u> </u> ,			Treat
	/	/		/	/ /	Rate Di	Hark. W. Balance	ine opile	IN WHY.	/	/ 8 /	/ /	Dist Staff The	ind D. Se	Berton Discont	mit
		e Includer	one	/ /	Wersal	nting puon	t vat one control D	nonse	.H2	WID.		int to	Sell 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	mmanus	EntirePro	
	al Rent	Remot	ISE CORPECTIV	STRIPT	s Sille	ori 8. the first	us with 125.	H REST	, i ki	0 0	TIME		NAL OF PROF	FUNCTION	P. 15.	
ANUFACTURER	HOPEN (BOT	s	Decolity	inder to ou	pul ist	11-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1			H 2340. 1	ND. 11	ston h	STITISTICS N	July Sal J.	S PHIL	Balling Log	e. s Holes
ACCUPHASE	DP80L/DC81L(RI)	1	20-8X	A	F/V/ B	D	4-20 ±0.3	120	.0016	D	D	30	D/T	90	13,000.	Digital signal processing for volum
	DP70(RI)	1	16-4X	A	F/V/ B	D	4-20 ±0.3	115	0.002	D	D	30	D/T	58	7600.00	and de-emphasis.
ADCOM	GCD-575(RI)	1	16-4X	A	F/V	HL/D	5-20 + 0.1,-0.5	105	.0025	B	B	24	D/T/P/E	12	599.95	
N/0/S/	CD4(R0)	1	16-2X	A	F	н	20-20 ± 0.25	102	0.01	B	8	16	D/T/P/E	22	850.00	
AIWA	XC-005(RI) XC-004(RI) XC-002(RI)	1 1 1	18-8X 18-4X 16-4X	A C C	F/B F F	HL/D/F HL H	4-20 ±0.3 20-20 ±0.5 20-20 ±0.5	110 105 100	.0025 0.004 0.004	T T T	B D D	30 20 20	D/T/P D/T/P D/T/P	11.5 10.6 10.4	500.00 400.00 280.00	
ANALOGIC DESIGN	NXa FET Hybrid(RI)	1	16-4X	A	F	н	5-20 ± 0.8	99	0.01	т	-	20	D/T	11	1095.00	FET hybrid analog
GROUP	NXa Tube Hybrid(RI)	1	16-4X	A	F	н	5-20 ±1	97	0.04	т		20	D/T	14	1495.00	stage. Tube hybrid analog
	Vertex(RI)	1	16-4X	A	F		$5-20 \pm 0.6$	102	0.02	T		20	D/T	23	2495.00	stage. Separate chassis for digital and analog
	Adapt		16-8X	A	F/V		4-20 ±0.5	101	0.03	8 8 9 8 9				t	t	sections. D/A converter. †FET version, 11 pounds, \$1349.00; tube hybri version, 18 pounds, \$1949.00.
ANALOG Research	Segue(RI) Legato(RI)	1 1	16-4X 16-4X	A	F F	H	20-20 +0,-1 20-20 +0,-1	110 107	0.01 0.01	T T		22 22	D/T/E D/T/E	10 10	800.00 1100.00	
AR	CD-06(RI)	1	16-4X	A	F/V	D	4-20 ± 0.5	105	0.007	B	В	20	D/T/P/E	15	700.00	Remote has volume control.
ARAGON	D2A		18-8X		F	D/F	2-20 ±0.3	110	0.009					14		D/A converter; extern power supply; remote polarity inversion.
ARCAM	170 CD Transport(RI)														1295.00	CD transport.
	Deita Black Box Deita 70(RO)	1	16-4X 16-4X	A	F F/V	HL/D	20-20 ± 0.3 20-20 ± 0.6	110 105	0.01 0.008	т		20	D/E	8 10	649.95 999.95	D/A converter. Optional remote, \$99
ARISTON	Encore CD Player(RI)	1	16-4X	A	F	H/D	2-20	105	0.002	В	B		£.	15	479.00	
AUDIO DYNAMICS	CD-1000E(RI) CO-2000E(RI)	1 1	16-1X 16-4X	C A	F	None None	20-20 ±0.5 10-20 ±0.5	96 96	0.005 0.005	Ť	D D	16 16	D/T/E D/T/E	10 ⁵ /8 8 ¹ /4	249.00 399.00	
A.V.A.	FET 3(RI) FET 3 Plus(RI) Transcendence(RI) FET Valve(RI)	1 1 1 1	16-4X 16-4X 16-4X 16-4X	A A A	F F F V	H H H H	$5-20 \pm 0.02 \\ 3-20 \pm 0.02 \\ 2-20 \pm 0.01 \\ 1-20 \pm 0.01$	101 103 105 107	0.002 0.001 0.001 .0009	T T T		20 20 20 20	D/T/E D/T/E D/T/E D/T/E	10 10 11 16	350.00 550.00 950.00 1195.00	

AUDIO/OCTOBER 1989

The Sony CDP-R1. Its very existence tells you why our other CD players have an unfair advantage.

Place DAT CD D/A tab here

'Quoted with permission from Sterrophile, Volume 11, Number 12, December, 1988. Sony and The Leader in Digital Audio are trademarks of Sony © 1989, Sony Corp+ration of America

The unchallenged leadership of our reference standard CD player brings extraordinary technological advantages to the entire ES line.

Start with the world's most accomplished digital audio engineers—the ones who invented the Compact Disc format itself. Free them from the usual budgetary constraints. And challenge them to surpass their best efforts in transport design, servo circuitry, digital filtering, and system architecture.

The result is the Sony CDP-RI/DAS-R1Compact Disc Reference System. This remarkable component compelled *Stereophile's* J. Gordon Holt to hail it as "...the best CD player I have heard at the time of writing."*

Place DAT CD D/A tab here Digital Sync for jitter-free performance. In designing the CDP-R1, Sony ES engineers recognized a critical obstacle to improving CD playback quality: time-base errors known as "jitter." When jitter is present at the input to the D/A converter, these errors cause modulation in the analog signal, veiling the music and deforming the soundstage.

Our investigations led to the development of the Sony CXD-8003 Digital Sync IC. Incorporated into three new ES Series players, it maintains time-base

And in Japan and Europe, the R1 has likewise driven the leading audiophile critics to unstinting admiration. But at a suggested retail price of \$8,000, it has been an experience reserved for the uncompromising few. Until now.

Now the Sony ES engineers have applied the invaluable lessons learned in the CDP-R1 to our other ES Series Compact Disc players. Which means now you can enjoy many of the benefits of an \$8,000 masterpiece without spending \$8,000.

Noise Shaping with 45-bit Processing.

The accumulation of fractional errors in conventional digital filters can result in less than full 16-bit decoding accuracy. That's why the Sony CXD-1144 digital filter IC of the CDP-R1 calculates to an unprecedented precision of 45 bits, while operating at an 8X oversampling rate. And it's this advanced technology that has been incorporated in our new CDP-508ESD, 608ESD, and X7ESD players.

To convey this superlative accuracy to the digitalto-analog converter, these players also incorporate Sony Noise Shaping technology. Noise Shaping reduces requantization noise and allows the 18-bit linear converters to extract more musical detail than ever before. In particular, bass fundamentals are reproduced with a strength and clarity that leaves conventional CD players far behind. accuracy within millionths of a second, correcting errors long before they can affect the music.

Low-Noise Servo Stabilizer Circuit

For the CDP-R1, Sony ES engineers even examined the conventional assumptions about the most basic of CD functions: disc tracking. The result is Sony's Servo Stabilizer Circuit, a trailblazing design we've carried over to our other models. This stabilizer not only improves tracking on badly scratched discs, but reduces radiated servo noise by as much as 10 dB.

A performance sustained.

With a technical heritage such as this, it's no wonder the new ES Series CD players and CD changers perform so much better than so many others. But then, it's a superiority we really shouldn't flaunt. After all, we did start with an unfair advantage.

The excellence of Sony's ES Series is also reflected in the three-year limited parts and labor warranty (see your authorized Sony ES dealer for details). For more information on where you can audition the full line of Sony ES components, call 201-930-7156 (Monday-Friday, 9:00am-5:00pm EST).

For More Information Call 1-800-553-4355

D PLAYERS & D/A CON 25 2 ||

HL PHHL 200

2

BANG & DLUFSEN	400(R1)(R0) CD3300(R0) CD4500(RD) CD5500(RD)	1	16-4X 16-4X 16-4X	A A A	F F F	D D	3-20 ± 0.3 3-20 ± 0.3 3-20 ± 0.3	100 110 110	0.003 0.003 0.003	8 8	D	20	D D E	Function	775.00 800.00 1100.00	
BRITISH FIDELITY	Digilog		16			F	14-20		.0001						995.00	D/A converter.
CAE	MCD-12	1	16-4X	A	F		0-20 ±0.05	95	.0015						1100.00	Modification of 16-bit Magnavox/Philips player.
CALIFORNIA AUDID LASS	lcon(RI)	1	18-8X	A	F	t	10-20 + 0,-0.5	106	0.005	B	8	20	D/T/E	10	695.00	†Optional digital and fiber-optic outputs.
	Tercet MkIII(RI) Aria MkIII(RI) Tempest III(RI)		18-8X 18-8X 18-8X	A A A	F F F	t t None	10-20 +0,-0.1 10-20 +0,-0.1 10-20 +0,-0.1 10-20 +0,-0.1	106 110 110	0.020 0.010 0.008	8 8 8	8 8 8	20 20 20	D/T/E D/T/E D/T/E	12	1295.00 1995.00 4495.00	
CARRERA	CD-3200 CD-7500(RI)	1 6	16-2X 16-4X	A A	F	H	20-20 ±0.5 20-20 ±0.5	95 96	0.01 0.009	D B	D B	32	D/T/P D/T/E	9 13	199.95 449.95	Combination CD changer tape deck (se also ''Cassette Decks'').
CARVER	DTL-3300(RI)	1	18-8X	A	F	HL	5-20 ± 1	110	0.002	B	8	22	D/T/P/E	13	699.95	Digital Time Lens time-domain correc-
	DTL-3200(RI) DTL-3100(RI)	1	16-8X 16-4X	A	F	HL HL	2-20 ±1 2-20 ±1	110 110	0.005 0.005	B B	8 8	32 16	D/T/P/E D/T/P/E	13 12	449.95 349.95	tion circuitry. As above. As above.
CITIZEN	CBM-50CP(RD)	1	16-2X	8		н	20-20 + 0.5,-1.5	92				16		0.8	249.99	Portable; includes headphones and a.c.
	CBM-3000(RD)	1	1 <mark>6-2</mark> X	8		HL	20-20 + 0.5,-1.5	92				16		3	329.95	adaptor. Portable; optional wired or wireless remote, \$40.00;
	C8M-777	1	16-2X	8		н	20-20 +1,-3	80				16		3	169.00	includes a.c. adaptor and battery recharger. Portable; includes battery pack and a.c.
	CBM-2200	1	16-2X	6		н	20-20 + 0.5,-1.5	92				16		1	244.95	adaptor. Portable; includes headphones, rechargeable battery, and a.c. adaptor.
CDNRAD- JDHNSDN	DF-1(RI)	1	14-4X	A	F/8		5-19 ±0.5	MC.	0.25	T			D/T/E	19	1595.00	CD player/preamp; see also "Preamplifiers."
CYRUS	PCMII(RI)	1	16-4X	A	V	HL/D	20-20 ±0.5	96	0.003	B	8	20	D/T/P/E	16	999.00	
DENDN	DCD-3520(RI)	1	20-8X	A	F/B	HL/D/F	2-20 ±0.2	118	.0015	8	8	20	D/T/P/E	37½	1500.00	Dual D/A converters adjusted for four
	DCD-1520(RI)	1	20-8X	A	F/V	HL/D/F	2-20 ±0.2	115	.0025	8	8	20	D/T/P/E	231/2	750.00	MŚBs. Dual D/A converters adjusted for MSB.
	DCD-1420(RI) DCM-777(RI) DCM-55511(RI) DCD-920(RI)	1 6 6 1	20-8X 20-8X 16-4X 20-8X	A A A A	F/V F/V F/V F/V	HL/D/F HL/D/F HL/D HL/D/F	$\begin{array}{r} 2-20 \ \pm 0.2 \\ 4-20 \ \pm 0.2 \\ 4-20 \ \pm 0.1 \\ 2-20 \ \pm 0.2 \end{array}$	108 106 103 106	0.003 0.003 0.004 .0035	8 T T 8	8 T T 8	20 32 32 20	D/T/P/E D/T/E D/T/E D/T/P/E	28½ 13¼ 13¼ 13¼ 11	600.00 700.00 550.00 500.00	As above. As above; changer. As above. Dual D/A converters
10000	DCD-820(RI)	1	16-8X	A	v	HL/D	2-20 ±0.2	102	0.004	8	8	20	D/T/P/E	9	400.00	adjusted for MSB. As above; noise shaping.
	DCD-620(RI) DCD-520(RI)	1	16-8X 16-4X	A A	F	HL H	2-20 ± 0.2 2-20 ± 0.2	100 98	0.004 0.005	8 8	8	20 20	0/P/E	8½ 8½	300.00 250.00	As above. Dual D/A converters
	DCP-100	1	16-8X	A	v	HL	2-20 ±0.2	90	0.005	B	8	32	D/T/E	11/2	399.00	adjusted for MSB. Portable; includes a.c. adaptor and rechargeable battery.
DISTECH	LSI MKIII(RI) LSI MKIV(RI) LSI MKV(RI)	1	16-4X 16-4X 16-4X	A A A	F F F	HL/D HL/D HL/D	2-20 2-20 2-20 2-20	110 110 120	0.001 0.001 0.001	B B B	8 8 8	20 20 20	D/T/P/E D/T/P/E D/T/P/E	10 15 20	1195.00 1495.00 3500.00	External power supply Two external power
	LSI MKV Signature (RI)	1	16-4X	A	F	HL/0/F	0-20	120	0.001	B	8	20	D/T/P/E	40	4000.00	supplies. As above.
DUAL	CD5070RC(RI) CD5150RC(RI)	1	16-2X 16-4X	Å	F	H H/D	$\begin{array}{r} 20-20 \ \pm 0.5 \\ 20-20 \ \pm 0.1 \end{array}$	100 100	0.010 0.01	B B	8	8 20	D/E D/T/P/E	12 12	450.00 500.00	
ESOTERIC	P1/D1(RI)	1	18-4X	A	v		0-20 ±0.5	100	.0015			40	D/T/P/E	50½	5995.00	
EUPHONIC TECHNOLOGY	ET650 PX Signature(RI)	1	16-4X	A	F	D	20-20 ± 0.02	110	0.002	T	D	20	D/T/P/E	12½	1595.00	
FISHER	AD-ZI(RI) DAC-ZI(RI)	15	18-8X 18-8X	A	F	HL/D/F HL/D/F	$2-20 \pm 0.5$ $2-20 \pm 0.5$	116 116	.0025	8	8	20 32 16	D/T/E D/T/E	17.8 20.4	649.95 799.95	Changer.

DPLAYERS & D/A CON -----F 24 21

11:00

150.HUNH. 508

86 MID à.

MANUFACTURER	water an	RU	SE Capacity Decision	mber of O	Dionalisi O	or s profiles	reuters on frequent	4	M Patto . A	HD . 0%	apsediant	er of the the	DTPE	Principals	eight ins pit	e.s Holes
GDLDSTAR	GCD-646R(RI) GCD-626R(RI) GCD-613		16-4X 16-2X 16-2X	A A A	Ĺ	H H	2-20 ±0.5 5-20 ±0.5 5-20 ±1.5	100 93 85	0.005 0.02 0.025	T B B	B	20 15 9	DTPE DE DE	9.9 9 9	299.00 239.00 209.00	
GRUNDIG	CD-9000(RI) CD-903(RI)	1	16-4X 16-4X	A A	F/V F	HL/D HL	20-20 ± 0.5 20-20 ± 0.5	101 101	.0035 0.005	B B	B	20 20	D/T/P/E D/T		1099.00 899.00	
HAFLER	Iris CD(RO)	1	16-4X	A	F		20-20 ±0.1			т		20	D/E			
HARMAN KARDON	HD7300 HD7400(RI) HD7500(RI) HD7600(RI)	1 1 1	18-4X 18-4X PWM PWM	A A A	F F F/V F/V	H H/D/F	$\begin{array}{c} 4-20 \pm 0.2 \\ 4-20 \pm 0.2 \\ 4-20 \pm 0.2 \\ 4-20 \pm 0.2 \end{array}$	100 100 106 106	0.008 0.008 0.003 0.003	B B B	B	36 36 30 30	D/T/E D/T/E D/T/P/E D/T/P/E		299.00 349.00 449.00 599.00	Pulse width modulat- ed bil stream; third- order noise shaping. As above.
HITACHI	DA-6500 DA-8200SW(RI) DA-C70SW(RI)	1 1 12	16 16-2X 16-2X	C A A	F F V	HL	5-20 5-20 5-20 5-20	93 90 95	0.005 0.008 0.006	BB		24 24 32	D/T/P/E D/T/P/E D/T/E	6 ¹ /2 6 ¹ /2 12 ¹ /2	200.00 280.00 550.00	Changer.
JAC	XLV211BK XLV311BK(RI) XLZ411BK(RI) XLZ611BK(RI) XLG512BK(RI)	1 1 1 1	18-4X 18-4X 18-4X 18-4X 18-4X 18-4X	B B B B	F F F/V F/V F/V	H H HL/D HL/D/F HL	2-20 2-20 2-20 2-20 2-20 2-20 2-20	100 100 104 106 104	0.004 0.004 .0035 .0035 .0035		B B B B B	32 32 32 32 32 32 32	D/T/E D/T/E D/T/P/E D/T/P/E D/T/P/E	8 8 8.4	230.00 275.00 320.00 480.00 500.00	Dual D/A converters. As above. As above. As above. As above: graphics
- 3	XLZ1010TN(RI) XLM301BK XLM401BK(RI)	1 6 6	18-8X 18-4X	B B	F/V F	HL/D/F	2-20 2-20	108 100	0.003	T	В	32 32	D/T/P/E D/T/E	16.4 12.2	700.00 350.00	capability. Four D/A converters. Changer; dual D/A converters.
	XLM401BK(RI)	7	18-4X 18-4X	B	F	H/D HL/D	2-20 2-20	100 100	0.004	Ť		32 32	D/T/E D/T/E	12.4 15.3	380.00 570.00	As above. As above.
KENWODD	DP-8010(RI) DP-7010(RI) DP-3010(RI) DP-2010(RI) DP-1510(R0) DP-M6010(RI)	1 1 1 1 1 1 7	18-8X 18-8X 16-8X 16-4X 16-4X 16-8X	A A A A A	F/V F/V F/V F F	HL/D/F HL/D HL H H H	4-20 4-20 10-20 10-20 10-20 10-20	112 108 100 100 100 102	.0015 .0025 0.007 0.008 0.008 0.008	B B B B B B	B B B B B B	16 16 16 16 16	D/T/P/E D/T/E D/T/E D/T/E D/T/E	21 13 8 ¹ /2 8 ¹ /2 8 ¹ /2	650.00 449.00 349.00 279.00 249.00 449.00	Digilal jitter elimination circuit. As above. As above. As above.
KINERGETICS	DP-M4010(RI) KCD-40(RI)	6	16-4X 18-8X	A	F	Н	10-20 10-20 20-20 ±1	98	0.007	B T T	B	32 32 20	D/T/E D/T/E D/T/E	15 6 23	349.00 349.00	6 plus 1 changer. Changer.
	KCD-20 <mark>B</mark> (RI)	1	16-4X	A	V		20-20 ±1	115	0.02	T	T	20	D/T/E	23	1195.00	
KRELL DIGITAL	SBP-64X SBP-16X MD-1(RI)	1	18-64X 18-16X		F/B F	D/F	20-20 20-20	110 110	0.03 0.03	T		20	D	30 20 30	8950.00 3200.00 4000.00	Dual D/A converters. As above. Top-loading CD turntable.
LUXMAN	D-105u(RI) DZ-111(RI) DZ-112(RI) DC-113(RI) D-113D(RI)	1 1 1 1	18-8X 16-4X 18-8X 16-8X	A A A B	F/V F F/V F	HL/D/F HL/D HL/D HL/D D/F	$\begin{array}{r} 5\text{-}20 \ +0,\text{-}1 \\ 5\text{-}20 \ +0,\text{-}0.5 \\ 5\text{-}20 \ +0,\text{-}0.5 \\ 5\text{-}20 \ +0,\text{-}0.5 \\ 5\text{-}20 \ +0,\text{-}0.5 \end{array}$	105 105 106 98	0.05 0.06 0.005 0.008	8 8 8		32 32 32 32 32 16	D/T D/T D/T D/T	18.7 9.3 9.9 11.2 9.7	1200.00 350.00 500.00 680.00 550.00	Hybrid with tubes. †6 plus 1 changer.
MADRIGAL	Proceed CD(RI)	1	18-8X	A	F/B	D	10-20 +0,-0.2	105	0.004	D		20	D/T/E	27	1650.00	
MAGNAVDX	CDB-490(RO) CDB-492(RI) CDB-494(RO)	1 1 6	16-1X 16-1X 16-1X	C C C	F F F	H H H	2-20 ±0.5 2-20 ±0.5 2-20 ±0.5	90 90 90	0.02 0.02 0.02	T T T		20 20 30	D/E D/E D/E	9 9 11	169.95 179.95 269.95	Changer; optionat single-disc tray.
$\sim 1^{-1}$	CDB-496(RI) CDB-583(RI) CDB-586(RI)	6 6 6	16-1X 16-4X 16-4X	C C C	F F F	H H H	$\begin{array}{r} 2\text{-}20 \ \pm 0.5 \\ 2\text{-}20 \ \pm 0.5 \\ 2\text{-}20 \ \pm 0.5 \end{array}$	90 100 100	0.02 0.015 0.015	T T T	B	30 30 30	D/E D/T/E D/T/E	11 12.1 12.1	299.95 392.95 349.95	As above. As above. Changer; Favorite Track Selection.
	CDB-610(RI) CDB-630(RI)		16-4X 16-4X	C A	F F/B	H H/D	$2-20 \pm 0.5$ $2-20 \pm 0.5$	100 105	.0025 .0025	T	8 B	20 20	D/T/P/E D/T/P/E	9	229.95 399.95	Dual Favorite Track
MARANTZ	CD-94(RI) CDA-94	1	16-4X 16-4X	A A	B F/V/ B	HL/O/F HL/D/F	4-20 ± 0.5 2-20 ± 0.1	96 101	0.003 0.003	B	8	t	D/T/P/E	28 25	1800.00 1800.00	Selection. †1600. Favorite Track Selection. D/A converter with fiber-optic and coaxial inputs.
	CD-2472(RI) CD-35877(RI) DC-3587(RI) CD-40(RO) CDC-320(RI) DC-2482(RI)	1 5 1 6 6	16-2X 16-4X 16-2X 16-4X 16-2X	A A C	F B F F F	HL	$4-20 \pm 0.5$ 4-20 2-20 $4-20 \pm 1$	95 100 95	0.007 0.005 0.05 0.05	B B B B B	8 8	20 20 20 16 15 32	D/T/E D/T/E D/T/E D/T/E D/T/E D/T/E		229.95 450.00 380.00 249.00 369.00 329.95	Timer play. Changer. As above. As above.
McINTOSH	MCD7007(RI)	1	16-4X		F/V	H/D	20-20 +0,-0.3	114	.0012	8	D	20	D/T/P/E	18	1995.00	
MEITNER AUDIO	CD-3(RI)	1	16-4X	A	F	D	20-20 ± 0.5	96	1	B	8		D/T/P/E	25	3050.00	Floating-charge power supply.
MELOS AUDIO	CD-TB(RI) CD-TIIB(RI) Melos Processor	1	18-8X 18-8X 18-8X	A A A	V V F	F	20-20 ± 0.2 20-20 ± 0.2 20-20 ± 0.2	90 90 90	0.07 0.07 0.07	B		20 20	D/T/E D/T/E	28 26 3 3	1895.00 1595.00 2 3 00.00	Tube analog chassis with preamp function. Tube analog chassis; external power supply. D/A converter; two chassis, tube analog and digital.

Finally. A that reproduces not just bits a

dcom's new GCD-575 Compact Disc Player has been worth waiting for. Now there's a CD player with analog audio circuits as technically advanced as its digital stages. Since the human ear can only appreciate musical sounds in their analog format, Adcom began with the objective of producing the first affordable CD player whose direct-coupled audio output would deliver the long anticipated technical benefits of digital sound.

Class "A" Makes A Difference

Designers and engineers usually use Class "A" audio circuits where price is no object. In its purest form, Class "A" offers a highly sophisticated level of audio amplification, often demanded by those who can distinguish outstanding sonic performance from the merely average. Adcom's GCD-575 employs a no-compromise, Class "A" analog audio amplifier section which provides superior resolution by more clearly defining low-level information.

CD player all of the music, nd bytes of it.

This higher resolution makes an audibly dramatic difference in the musicality of CD reproduction. To achieve this result, the analog audio circuits in the GCD-575 were based on the same proprietary high speed linear amplifiers used in Adcom's GFP-555 preamplifier, universally recognized for its outstanding musical integrity.

No other CD player at any price uses these superb audio components.

Digital Sound At Its Best

Adcom's selectable analog frequency/phase contour circuit enhances the musicality of CD's which have been poorly mixed, or digitally over equalized. Subtly contoured by the AFPC, many of these CDs become more listenable, with much of the fatiguing harshness and "glare" reduced. In addition, the stereo image and sound stage becomes more focused allowing for a more natural sonic presentation.

(Over please)

The Adcom GCD-575

Details You Can Hear

Importantly, Adcom's CD player is designed with a low output impedance (100 Ohms) so that it can operate up to its maximum capability with a wide variety of associated equipment. It is not only compatible with virtually all input stages of amplifiers, preamplifiers, tuner/preamplifiers, etc., but also permits the use of longer interconnecting audio cables, when required, with minimal signal deterioration.

Additionally the GCD-575 is supplied with a high quality, low-loss audio cable to prevent the sonic smear that conventional audio cables tend to cause. The use of this special cable and the 100 Ohm output impedance permits the GCD-575 to be used with Adcom's SLC-505 passive straight line controller. If no other source equipment will be used, the variable output (front panel controlled) can be used directly into your power amplifier, bypassing the preamplifier circuits normally required by other CD players.

A multi-winding power transformer, connected to three separate tightly regulated power supplies for the audio, digital and display circuitry, insures isolation of the different functions and optimal operation of each without interference.

The four special heavy feet installed on the GCD-575 are reversible metal castings. On one side, the flat surface insures a wide contact area. The reverse side is cast with built-in "Iso-points" which, when used in a three-foot configuration, operates as a "tripod" support system.

A special polarity-inverting switch permits you to reverse the normal positive polarity to negative (inverted) polarity. This corrects playback of CDs in which the polarity was incorrectly recorded (inverted), or for use in systems in which one of the components causes a reversal of correct polarity.

Full Function Remote Control

Specifications

Frequency Response: 5Hz - 20kHz, +0.1, -0.5dB

Signal-to-noise Ratio: 105dB

Dynamic Range: 98dB

THD: 0.0025%

IMD (70Hz difference): @ 5kHz 0.00018%

Channel Separation (1kHz): 95dB **Interchannel Phase Shift:** @ 20kHz Less than 1.8°

Output Impedance: Fixed 100 Ω / Variable 100 Ω /Digital 75 Ω

Output Level: Fixed 2.5V RMS Variable Greater Than 4.5V RMS Digital 0.5V peak-to-peak

Sampling Rate: 176.4kHz

Quantized Bits: 16-bit linear

Power: 120VAC/60Hz (Available in 220/240V, 50Hz)

Dimensions: 17" (430mm)W × 11-1/4" (285mm)D × 3-7/16" (87mm)H

Weight: 12 lbs. (5.5 kg.)

Optional: Model RM-3 rack mount adaptors. Available with white front panel.

Specifications subject to change without notice.

Other features include a full function remote-control system with random access track capability; low group-delay digital and analog filters; triple-beam laser format; a direct digital output; playback of 3-inch discs without an adaptor; and a very-high-quality headphone output.

The GCD-575's advanced facilities include:

- Programming of up to 24 tracks
- Programming of any phrase
- Audible fast forward and reverse
- Adjustable introscan
- Auto space
- Display functions include:
- · Elapsed time on track or disc
- Time remaining on track or disc
- Programmed tracks
- Track being played
- Number of tracks up to 20

Why Should You Listen To Us? Over the years, Adcom has earned a reputation for delivering superb performance at a modest price. The GCD-575 keeps faith with this tradition.

Once again, Adcom clears an innovative path through the jungle of confusing claims about "digital" sound, and provides a logical and direct path to musical purity.

If you've been waiting for a CD player which faithfully reproduces all of the music, not just bits and bytes of it, you'll want to visit your nearest authorized Adcom dealer right now...because while it may be true that all good things come to those who wait, you've waited long enough for a CD player this good.

11 Elkins Road, East Brunswick, NJ 08816 U.S.A. (201) 390-1130 Distributed in Canada by PRO ACOUSTICS INC. Pointe Claire, Quebec H9R 4X5

LAYERS & I TISCH.T.

MANUFACTURER	1

Dupus e Mont	Frequency	
ei abencote	aque	SM Pato THO
HeSUL	400	Su 10

HE WHH. 508

.8 HID

0

		te neluo pi		1	Overst	Analog to D	F Vestorere Contral	spons		WID	/	Splat 1	Distison 201	amma	Entrine	
MANUFACTURER	Water feel feel	Rem	So Capality	Inter of Di	signifination of the second	Line Onet of Onet of Onet of Onet of Onet of One	The set of	A Re C	M Ratio	HD . 6	dapped Then	st sal to	Born Barney	tunitons	P. Ins.	es Hotes
MERIDIAN	207(RD)	1	16-4X	A	F/V	HL/D	20-20 ±0.2	117	0.004	8	D	32	D/T/E		1990.00	Includes preamp functions; remote has
	206(RI)	1	16-4X	A	F	HL D/F	20-20 ± 0.2	115	0.004	В	D	32	D/T/E		1650.00	volume control.
MITSUBISHI	M-C5100(RI) M-C4100(RI) DP-212R(RI) DP-311R(RI) M-V7010(RI)	1 5 1 1 1	18-8X 16-2X 16-2X 16-4X 18-4X	A A A A	4 4 4 7	HL/D/F HL H	$\begin{array}{l} 4-20 \ \pm 0.5 \\ 8-20 \ \pm 0.5 \\ 4-20 \ \pm 0.5 \\ 4-20 \ \pm 0.3 \\ 4-20 \ \pm 5, -1 \end{array}$	104 96 96 105 100	0.003 0.004 0.004 0.003	T T T B	D D B	20 20 36 36 20	D/T/P/E D/T/E D/T/E D/T/P/E D/T/P/E	11 14 8 14 24	450.00 449.00 249.00 499.00	Changer. CD/videodisc combi player.
THE MOD SQUAD	Prism(RI)	1	16-4X	A	F	D	1-20 ± 0.1	100	0.01	T		20	D/E	14	1495.00	
MUSICAL CONCEPTS	Enigma(RI) Era(RI) Epoch(RI)	1 1 1	16-4X 16-4X 16-4X	C C C	F F F	H H H	5-20 ±0.1 5-20 ±0.1 5-20 ±0.1	100 1 <mark>00</mark> 100	0.003 0.003 0.003	T T T		20 20 20	D/T/E D/T/E D/T/E		595.00 895.00 1195.00	Dptional digital output; shuffle play. As above. As above; external dual-mono power supply.
NAD	5100(RI) 5170(RI) 5300(RI) 5325(RI) 5340(RI)	1 7 1 1	16-4X 16-4X 16-4X 16-4X 16-8X	A A A A	F/V F/V F/V F F/V	HL HL/D HL/D D	$\begin{array}{c} 5\text{-}20 \ +0,\text{-}0.2\\ 5\text{-}20 \ +0.1,\text{-}0.3\\ 5\text{-}20 \ +0,\text{-}0.5\\ 5\text{-}20 \ +0,\text{-}0.5\\ 5\text{-}20 \ +0,\text{-}0.5\\ 5\text{-}20 \ \pm0.1 \end{array}$	106 103 111 112 107	0.004 0.006 0.002 0.04 0.003	8 8 8 8 8	8 8 8 8 8	29 32 29 20 32	0/T/E 0/T/E 0/T/E 0/T/E 0/T/E	10 ³ /4 13 ¹ /2 10 ⁷ /8 7 ³ /4 7 ³ /4	499.00 699.00 899.00 299.00 399.00	Changer.
NAKAMICHI	DMS-7All(RI) DMS-5All CDC-4A(RI)	1 1 6	16-4X 16-4X 16-8X	A A A	F F F/V	HL None HL/D	5-20 ± 0.5 5-20 ± 0.5 5-20 ± 0.5	104 104 104	.0025 .0025 0.002	8 8 8	D D D	24 0 50	D/E D D/E	16½ 161⁄8 155⁄8	1995.00 1650.00 1195.00	Changer; includes single-disc tray; random play.
	CDC-3A(RI) CDP-2A(RI) DMS-1A(RI) 1000P	6 1 1	16-4X 16-4X 16-2X 20-8X	A A A	F F F/V/ B	HL HL None HL/D/F	$\begin{array}{c} 5\text{-}20 \ \pm 0.5 \\ 5\text{-}20 \ \pm 0.5 \\ 5\text{-}20 \ \pm 0.5 \\ 5\text{-}20 \ + 0.5, \text{-}1 \\ 5\text{-}20 \ \pm 0.5 \end{array}$	102 100 96 106	.0025 .0025 0.006 .0005	B B D	D D D	50 24 15	D/E D/E D/E	13¼ 11¼ 8¼ 385%	795.00 549.00 349.00 4600.00	A/D and D/A converter; three digital inputs; included with 1000DAT (see "DAT
NEC	CD-530(RI) Renaissance	1	16-4X 16-BX	C A	F	HL HL/D	20-20 ± 0.5 5-20 ± 0.5	95 105	0.006	BB	B	24 24	D/T D/T/P	101/8 111/8	199.00 299.00	Dual D/A converters.
	CD-630(RI) Renaissance	1	16-16X	A	F	HL/D/F	5-20 ±0.5	105	.0025	B	B	24	D/T/P	121/4	399.00	Four D/A converters.
	CD-730(RI) Renaissance CD-830(RI)	1	16-16X	A	F	HL/D/F	5-20 ±0.5	105	.0025	B	B	24	D/T/P	251⁄4	999.00	As above.
NIKKD	CD-400(RI)	1	16-4X	A	F	HL	20-20 ± 0.5	100	0.005	в	8	16	D/T/E	9	299.95	
ONKYO	DX-1500(RO) DX-1700(Rf) DX-2700(RI)	1 1 1	16-2X 16-8X 16-8X	A A A	F F F	H H HL D	5-20 5-20 5-20	96 100 100	0.004 0.004 0.004	B T T	B B B	16 20 20	D/T/E D/T/E D/T/E	10.6 10.4 10.6	250.00 300.00 350.00	Shuffle play. As above; D/A converter adjusted for MSB; opto-coupling.
	DX-3500(RI)	1	16-8X	A	F/V	HL/D/F	2 <mark>-20</mark>	100	0.003	T	В	20	D/T/P/E	11	420.00	D/A converter adjusted for MSB; opto-coup- ling; opto-drive.
	Integra DX-5500(RI) Integra	1	18-4X 18-8X	C C	F/V F/V	HL/D/F HL/D/F	5-20 2-20	100 108	0.003 .0015	B B	B	20 20	D/T/P/E D/T/P/E	17.6 19.4	600.00 700.00	Opto-coupling; opto- drive. As above; D/A
	DX-7500(RI) DX-C300(RI)	6	16-8X	c	F	н	5-20	96	0.004	8	в	40	D/T/E	12.8	430.00	converter adjusted for four MSBs. Changer.
	DX-C500(RI) Grand Integra DX-G10(RI)	6	16-8X 18-8X	A	F F/V	HL/D/F	5-20 2-20	96 110	0.004 .0 <mark>015</mark>	B	B	40 16	D/T/E D/T/P/E	12.8 59.5	530.00 2500.00	As above; Music File memory for 340 discs. Shuttle search; variable speed scanning and cueing; digital polarity switch.
PANASONIC	SL-P3800C(RI) SL-PC362 SL-PS352	6 1 1	16-4X 16-4X 16-4X	A A A	F F F		$\begin{array}{c} 2-20 \ \pm 0.5 \\ 2-20 \ \pm 1 \\ 2-20 \ \pm 1 \end{array}$	96 96 96	0.006 0.05 0.05	8 8 8	8 8 8	36 20 20	D/T/E D/T/E D/T/E	12.8 8.6 7.9	379.95 229.95	Changer.
PARASOUND	D/VF-900(RI)	1	16-4X	A	F	HL	5-20 ± 1	99	0.005	T		15	D/T/P	16	335.00	Variable high- frequency focus adjustment.
PHILIPS	LHH-1000(RI) CDV488(RI) CD-960(RI) CD-80(RI) CD-840(RI)	1 1 1 1 1	16-4X 16-4X 16-4X 16-4X 16-4X	A A A A	F/B F F/V F/V	HL/D/F HL/D/F HL/D/F HL/D/F HL/D/F H/D	$\begin{array}{c} 2\text{-}20 \ \pm 0.1 \\ 3\text{-}20 \ \pm 0.5 \\ 2\text{-}20 \ \pm 0.1 \end{array}$	101 97 101 101	.0015 0.003 .0015 .0015	8 8 8 8 8	8 8 8 8 8	20 20 20 20 20 20	D/T/P/E D/T/P/E D/T/P/E D/T/P/E D/T/P/E	62 27 21 20 11	4000.00 1300.00 999.00 749.00 599.00	Two chassis. CD/CD-V combi player. Bit-stream D/A conversion; Favorite Track Selection.
	CD-60(RI)	1	16-4X	A	F/V	HL/D/F	20-20 ± 0.1	100	0.002	В	B	20	D/T/P/E	11	429.00	Favorite Track Selection.
(Continued)	CD-50(RI) CDC875(RI)	1 6	16-4X 16-4X	A	F/V F/V	H/D H/D	20-20 ± 0.1 20-20 ± 0.1	98 100	0.005 0.002	B	B	20 32	D/T/P/E D/T/P/E	10 14½	329.00 479.00	As above. As above; changer.

AUDIO/OCTOBER 1989

"CAVEAT EMPTOR"

Not all vibration control materials are created equal.

Developed by Sims Vibration Dynamics. The NAVCOM[™] Silencers dampen the unwanted vibrations that effect compact disc players, turntables, amplifiers and other sensitive audio components. The Silencers' unique energy absorbtion material, NAVCOM[™], reduces the transmission of vibrations throughout the listening frequency band width from 10 to 30,000hz.

The internal as well as external vibration isolation from the Silencers allows the component to process pure audio signals rather than the false imput of mechanical energy. Reducing the transmission of mechanical energy results in less distortion and this means an increase in focus and clarity from the highest highs to the lowest lows.

B & K reference test of vibration effects without isolation.

R esults from a B & K 2032 FFT Spectrum Analyzer represent suppression of vibration measured in G forces. The first graph is a reference, run with no isolation whatsoever. You can see the prominent spikes in both the time and frequency domains. They measure 265 milligravities. The other test presented here was for **NAVCOM**[™], and it shows suppression of vibration all the way down to 67 milligravities.

"It was a rare and pleasant experience to encounter an accessory device whose sonic contributions were backed up by measured data."—Bert Whyte "Behind the Scenes", AUDIO MAGAZINE July 1989.

B & K test of vibration effects using Sims NAVCOM[™] damping material.

Serious Dealer & Distributor inquiries welcome for the Silencers as well as the all new **Second** Generation Compact Disc Protection Stabilizer.

FROM THE INDUSTRY LEADER IN NOISE AND VIBRATION CONTROL...

SIMS VIBRATION DYNAMICS, INC.

Please address all inquiries to: 15127 N. E. 24TH—Suite No. 157 Redmond, WA 98052-5530

We're making a big deal out of practically nothing.

The most difficult job for a compact disc player is to reproduce low amplitude signals. Fortunately, Yamaha has created a remarkable CD player that rises to the occasion.

The CDX-1120 reproduces those low

amplitude signals that until now, have been distorted or lost

in the noise generated by the digital-to-analog conversion process in most CD players.

Allowing you to distinguish the subtle variations between, say, both an oboe and clarinet softly playing middle C.

As well as enjoy improved ambiance, revealing the acoustic characteristics where the performance took place.

And superior imaging, clarifying the placement of each instrument in an orchestra.

All worthy reasons to take a good, soft listen to our remarkable new CDX-1120. Only then, can you truly appreciate Yamaha's Super Hi-Bit Technology

Yamaha's exclusive Super Hi-Bit System utilizes the additional information generated by our 20-bit digital filter to more accurately

reproduce the low amplitude signals coming from the disc.

To achieve this superior sound definition, Yamaha uses four 18-bit D/A converters, each with an exclusive 4-bit Floating

System to boost linearity to 22-bits.

Delivering four times greater resolution of low amplitude signals than even fixed 20-bit D/A converter systems.

What's more, Yamaha's exclusive Super Hi-Bit DAC Direct Output provides phase accuracy so close to the original recording, it's unprecedented in the industry.

The CDX-1120 also features Digital DeEmphasis and Digital Volume Control to give the best possible signal output -- uncompromised by analog components.

To fully appreciate the phenomenal CDX-1120, pay a visit to your local Yamaha dealer.

Once you hear it for yourself, the advantages will come across loud - and soft - and clear.

C 1989. Yamaha Electronics Corporation, USA. For the dealer nearest you call 1-800-662-6800.

A full-function remote lets you control every-thing. With 24-track random access pro-gramming. 5-way repeat play and more.

LIMITED EDITION CD Free With Purchase Of Any Car CD Player Or Home 6-Disc Multi-CD Player By 12/31/89.

Thanks to Pioneer's CD Changer system, this is

Before you buy a CD changer, there are two things you should consider. Your home. And your car.

Because Pioneer makes a compatible 6-disc CD changer system for both, now you can enjoy your favorite music wherever you go.

The key to home and car compatibility

is Pioneer's ingenious 6-disc magazine, which works in all Pioneer home and car CD changers. It's the most convenient way to load, store and catalog your CDs.

All of Pioneer's home CD changers feature the latest innovations in digital

technology, as well as multiple programming capability and

random play. As for versatility, you simply won't find a better car CD changer system. A Pioneer car CD changer can either

replace or be added on to your current car stereo, using one of four advanced CD controller units.

Of course, there are still some places where you won't be able to enjoy Pioneer's 6-disc CD Changer system. But we're working on it.

toll-free 1-800-421-1404.

Enter No. 76 on Reader Service Card

D PLAYERS & D/A CON +-Track 1.

NSS. HUB WH. 188

.08

Selections

0

0156

		te Include Dali	on	/ _/.	(Nersar	netin Plu Chi	+ val	sponse	Hr II	WID.	/ /	Salat 1	all	mmabr.	entire F.	
	Watch Stat	Rents	on on other	System.	put fillial	In the property of the propert	2. 14 10 10 10 10 10 10 1. 14 10 10 10 10 10 1. 14 10 10 10 10 10 1. 10 10 10 10 1. 10 10 10 10 10 1.	HRes	A Patio. A	.10.° ⁰ [18	sed Time	A STRATT	BELLEVILLE	Function	sum instruction	Holes
MANUFACTURER		\bigwedge°	Oschul	n. 00	910	Tur, Otherse	5 ¹⁰ 4 ¹⁰			<u> </u>	240 48	*	Per A	· W	PHIN	
PHILIPS (Continued)	CDV487(RI) DAC960	1	16-4X 16-4X	A	F V/B	HL/D HL/D/F	3-20 ± 0.5 2-20 ± 0.1	97 101	0.003 .0015	8	B	20	D/T/P/E	27 19	949.00 999.00	CD/CD-V combi playe D/A converter; abso- lute polarity switch.
PIONEER	PD-M710(RI) PD-M610(RI) PD-M610(RI) PD-M410(R0) PD-T503(RI) PD-T503(RI) PD-T303(R0) PD-T303(R0) PD-4300(R0) PD-6300(RI) PD-5300(RI) Elite PD-71(RI) Elite PD-71(RI)	6 6 2 2 2 1 1 1	18-8X 18-8X 16-4X 16-4X 16-4X 16-4X 16-4X 16-4X 18-8X 18-8X 18-8X	AAAAAAAAAA AAAAAAA	F/V F/V F F F F F F/V F/V F	HL/D/F HL HL HL/D/F D/F	2-20 4-20 4-20 4-20 4-20 4-20 4-20 4-20	110 104 102 104 102 102 102 102 102 104 110 112	.0025 0.005 .0035 .0025 0.002	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8		40 32 32 24 24 20 20 20 24 24	D/T/E D/T/E D/T/E D/T/E D/T/E D/T/E D/T/E D/T/E D/T/E D/T/P D/T/P	12 11 10 9 9 8 8 9 13 21	650.00 480.00 390.00 330.00 300.00 280.00 270.00 250.00 390.00 550.00 850.00	Changer. As above. As above. As above. Two disc trays. As above. As above.
	CLD-3070(RI) CLD-1070(RI) CLD-2070(RI) Elite CLD-91(RI)	1 1 1 1	16-8X 16-4X 16-4X 18-8X	A A A	F F F	F HL F	4-20 5-20 4-20 2-20	100 100 100 104		B B B B	8 8 8 8	20 24 20 24	D/T/E D/T/E D/T/E D/T/E	24 16 23 29	1200.00 600.00 1000.00 2000.00	Combination CD/ videodisc player. As above. As above.
PRECISION AUDIO	DIVC 880(RI) DIVC 582(RI) PADP1 D1	1	16-4X 16-4X 18-8X	A A A	F F F	HL/D/F H	20-20 ±0.15 20-20 ±0.15 20-20 ±0.15 20-20 ±0.15	105 105 110 105	.0015 .0015 .0015 .0015 .0015	B	B	20 16	D/T/P/E D/T/E	22 16	1299.99 849.99 1199.99 450.00	D/A converter. Upgrade.
PROTON	AC-620(RI) AC-300(RI)	1	16-4X 16-4X	A B	F/V F	HL HL	$20-20 \pm 0.3$ $20-20 \pm 0.3$	100 96	0.003	B	B	20 20	D/T/P/E D/T/P/E	17.2 7.9	700.00	Random play; intro scan; motorized control panel.
PS AUDIO	Digital Link		18-8X	A	F		20-20 ± 0.2	100	0.001					12	1195.00	D/A converter.
QUASAR	CD8949(RD) CD8988(RI) CD8989(RI) CD8989(RI) CD8959(RI)	1 6 5 1	16-4X 16-4X 16-4X 16-4X 16-4X	B B B	F F F	HL	2-20 ±0.5 2-20 ±0.5 2-20 ±0.5 20-20 ±0.5	96 96 96 96	0.006 0.006 0.006 0.004	T T T		20 36 20 18	D/T/E D/T/E D/T/E D/T/E	8 13 9 3⁄4	249.00 399.00 349.00 269.00	Changer. As above. Portable.
RADFORD	WSCDI(RI) WSCDT(RI) WSDA	1 1	16-4X 16-4X												1649.00 1495.00 775.00	Tube analog stages. CD transport only. D/A converter; tube analog stages.
REVOX	B226-S(RO) B126(RO)	1	16-4X 16-4X	B B	F/V F/V	HL/D/F D/F	20-20 ±0.1 20-20 ±0.1	100 100	0.005 0.005	B B	B B	19 19	D/T/P/E D/T/P/E	18½ 18½	1895.00 1275.00	
ROTEL	RCD855(RI)	1	16-4X	A	F	D	20-20 ± 0.05	100	.0025	T		20	D/T	16	349.00	
SAE	D102(RI)	1	16-4X	A	F/V	HL/S	2-20 ±0.3	100	0.003	T		20	D/T/P/E	20	599.00	Cueing; remote has volume control.
SANSUI	Vintage CD-X711(RI) Vintage CD-X501i(RI) CD-X510M(RI) CD-X311(RI) CD-X311(RI) CD-X301(RI)	1 1 12 1 1	1 16-4X 16 1 16-2X	A	B F F F	HL/D/F HL/D HL HL/D HL	$\begin{array}{c} 0-20 \pm 0.3 \\ 4-20 \pm 0.3 \\ 5-20 \\ 4-20 \\ 4-20 \\ 4-20 \end{array}$	103 106 100 100	0.003 0.003 0.03 0.006 0.03	B B B B B	B B B B	20 20 30 20 20	D/T/P/E D/T/P/E D/T/E D/T D/T/E	20 12 16 ¹ /2 9 ³ /8 8 ³ /4	1100.00 600.00 630.00 500.00 330.00	One-bit D/A converter Two-magazine changer. One-bit D/A converter timer play.
SANYO	CD-V1000 CD-X105(RI) CP820 CP860(RI)	1	16 16 16-2X 16-2X 16-2X	AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA	F		5-20 20-20 5-20	100 90 103	0.003	B B T† T	B	24 20 16	D/T D/T D/E	10 ³ /4 7 ³ /4 7.5	320.00 260.00	†During search mode
SCOTT	CPM900(RI) DA 970(RI) DA 980(RI)	10	16-2X 16-2X 16	A	F	HL	5-20 5-20 5-20 5-20 5-20	103 103 95 95	0.03 0.03 0.03 0.03 0.03	т В В	D	16 32 15	D/E D/E D/T/P/E D/T/P/E	7.5 12.4	169.99 279.99	Changer.
	DA 990(RI) DA 1000(RI)	1 2	16 16	Â	F	HL HL	$4-20 \pm 0.5$	95	0.03	B B		15 20 30	D/T/P/E D/T/P/E D/T/P/E			Two disc trays.
SHARP	DX-670 DX-R770(RI) DX-R790(RI) DX-R820(RI) DX-R820(RI) MV-D100(RI)	1 1 1 1 5	16-2X 16-2X 16-2X 16-8X 16-8X 18-8X	A A A A A	F F F F F/V	D D D D D	5-20 ±3 5-20 ±3 5-20 ±3 5-20 ±3 5-20 ±3 5-20 ±3	90 90 90 100 100	0.05 0.05 0.05 0.005 0.005 0.005	T T T		20 20 20 20 20 20 20	D/T/E D/T/E D/T/E D/T/E D/T/E	6.2 6.2 6.2 6.2 6.2	229.95 269.95 299.95 339.95 409.95	Changer.
SHERWODD	CD-1060C(RO) CD-1180C(RO) CD-1182R(RI) CDM-1260R(RI)	1 1 1 6	16-4X 16-8X 16-8X 16-4X	A A A	F F F	H HL HL	$\begin{array}{c} 2\text{-}20 \ \pm 0.5 \\ 20\text{-}20 \ \pm 0.5 \end{array}$	93 95 95 91	0.07 0.004 0.004 0.01	B B B B	8 8 8 8	16 16 16 32	D/T/P/E D/T/P/E D/T/P/E D/T/P/E	10 ⁵ /8 10 ⁵ /8 11 11 ¹ /2	199.95 229.95 249.95 329.95	Random play. As above. Changer.
SONOGRAPHE	SD1B(RO)	1	14-4X	A	F	н	5-15 ±0.25			T			D/T/E	81/2	795.00	
SONY	CDP-970(RI) CDP-770(RI) COP-670(RI)	1	18-8X 16-8X 16-8X	A A A	V F F	HL/D/F HL/D/F HL/D/F	2-20 ±0.3 2-20 ±0.3 2-20 ±0.5	110 102 100	0.003 0.003 0.008	T T	8 8 8	20 20 20	D/T/P/E D/T/P/E D/T/P/E	11 8 7 ³ ⁄4	500.00 350.00 295.00	Custom File programming.
(Continued)	CDP-470(RI)	ĺĺ	16-4X	Â	F	HL	$2 - 20 \pm 0.3$ 2 - 20 ± 1	100	0.09	†	8	20	D/T/P/E D/T/P/E	73⁄4	240.00	

LUXMAN

AT HOME IN THE 90'S

Home Entertainment in the 90's. . .

Several trends have emerged from the 80's:

- The overall cost of owning a home in the United States has continued to soar.
- The admission price of concerts, movies and sporting events has continued to escalate.
- And, the performance quality and operating convenience of home audio and video components has dramatically improved.

Entering the 90's these three factors will combine to fuel an increasing enthusiasm to entertain "at home." Simply stated, it has become more practical and more desirable to invest in high quality audio/video systems that deliver a whole new dimension in "home entertainment." With the proper combination of audio and video components, you can:

- Enjoy music as if you were attending a "live" concert.
- Experience films like you do in a movie theatre.
- Observe sporting events as if you were at the stadium.

Virtually every type of "live" entertainment can be faithfully reproduced in the home of the 90's, providing you design a system tailored to your individual needs.

Luxman Home Audio Components. . .

There are two basic elements of a home entertainment system:

Picture - Several manufacturers concentrate on improving picture quality with advanced technolgy in the area of large-screen televisions, Laserdisc video players, V.C.R's, and soon, high-definition picture screens.

Sound - Luxman audio components satisfy the "sonic requirements of each system and deliver the emotional impact of the original performance.

Every component is carefully designed to meet three performance criteria:

- Sonic Realism All efforts are made to reproduce music with all of the warmth and transparency of the original source.
- *Ease of Operation* Each component is designed for optimum convenience, both on the control panel and on the remote handpiece.
- Long-Term Reliability Every model incorporates proven circuit designs and exhaustive quality evaluations to provide uncompromising durability.

The trend towards high-quality home entertainment systems is a focal point in the 90's, and the audio components are the heart of each system. That's why Luxman is at home in the 90's.

Luxman at home in the 90's

... in every room

The Luxman remote controlled receivers (R-115, R-117) and preamplifier (TP-117) include a handpiece that operates all Luxman CD players and cassette decks, eliminating the need for multiple remotes. And these system control centers are equipped to feed information to any part of the house, enabling multiple-room enjoyment of both audio and video sources.

For example, a remote sensor eye (RC-501) can be installed in another part of the house, allowing you to run speaker wires to an extra pair of speakers and operate the entire system in that room.

This eliminates the need for another complete audio system in that listening area. And with a relatively simple procedure for running cable through the house, you can ultimately carry your handpiece into any room and turn the main system on and off, adjust volume change radio stations, fast forward a compact disc, and more.

... and in every wall

The *S*-505 loudspeakers bring true high-fidelity sound to any wall or ceiling installation. Designed primarily for home entertainment rooms, S-505 loudspeakers are also moisture resistant and work well in the higher humidity of a kitchen, bathroom ... any place where in-wall speakers are desired. The grille accommodates the RC-501 sensor eye for easy "hidden" installation and can be painted to match any environment.

S-505 Wall Mount Loudspeakers w/hidden sensor eye

Each room in your home can connect to the main system with S-505 speakers, eliminating the need for another audio system in that room.

... introducing "multi-zone" remote

For the ultimate multi-room installation, the TP-117 "multi-zone" preamplifier adds the extra convenience of independent source select.

Most multiple room combinations have a limitation: The source selected in one room must be fed to all rooms simultaneously. "Independent source select" means that you can listen to a compact disc in the bedroom, while someone else plays the radio in the living room, independent of each other.

With the proper connections, the video signal coming from the main system can also travel down the same cables

used for basic "multi-room" installation. This enables remote televisions to receive the video signals from the main V.C.R. or Laserdisc player.

With a command repeater (RC-503), the handpiece

of each video component can "talk" to the remote eyes, enabling complete remote operation at each location. Whether used for music only, or integrated with a

RC-503 Command Repeater

video system, Luxman components offer convenience, flexibility, and the most accurate sonic reproduction available today.

The TP-117 "multi-zone" preamplifier can feed all audio or video sources to any room for total independent operation.

Luxman is one of the most sophisticated and technically advanced audio product lines on the market today. With more than sixty years of experience in designing and producing audio products, we have made a number of innovative technological achievements. The end result is an international reputation for home audio components with musical warmth and transparency.

Luxman is committed to providing the highest quality product, but this is only a part of our total commitment. Every effort is made to ensure that our product will give valued customers the highest level of satisfaction for many years to come. That is why *all* Luxman home audio components are backed by the longest full-line warranty in the industry: 5 years parts and labor.

You will also find that the retailers that carry Luxman parallel this commitment to offer only the finest products with complete customer service. Should you need assistance or service on a Luxman component, just contact your local Luxman dealer.

For additional information on these and other Luxman components, or the authorized dealer nearest you:

CALL 1-800-4-LUXMAN

Call 1-800-553-4355

[©]1989 Luxman/Division of Alpine Electronics of America, 19145 Gramercy Place, Torrance, CA 90501 Note: Due to continuing product improvement, specifications and design are subject to change without notice. Dolby and "HX-Pro" are registered trademarks of Dolby Laboratories, Inc.

D PLAYERS & D/A CONVERTERS

H104H1. 208

86 N

SONY	Hotel Rem Hotel Rom	1	16-4X	A	F	1.116	2-20 ±1	100	0.09	HD. 1	18	20	State of Press	al Function	225.00	Hotes
(Continued)	CDP-C900(Rl) CDP-C800(Rl)	10 5	16-8X 18-8X	Â	F V	HL/D/F HL/D/F	$2-20 \pm 0.3$ $2-20 \pm 0.3$	105 105	0.004 0.003	Ŧ	B	32 32	D/T/E D/T/E	14 131⁄4	470.00 500.00	Changer.
	CDP-C700(RI) CDP-C500(RI) CDP-C400(RO) D-555(RO)	5 5 1	16-8X 16-4X 16-4X 16-8X	A A A A	7 7 7	HL HL HL HL/D/F	2-20 ±0.3 2-20 ±1 2-20 ±1 20-20 ±1	105 100 100 90	0.004 0.05 0.05 0.08	T T T T	8 8 8 8	32 32 32 22	D/T/E D/T/E D/T/E D/T/P/E	12 10 ³ ⁄4 10 ³ ⁄4 1 ¹ ⁄2	400.00 330.00 300.00 450.00	As above. Changer. As above.
	D-25(RI) D-180K(RD) D-9(RO) D-T2(RO)	1	16-4X 16-2X 16-2X 16-2X	A A A	FFF	HL HL HL	20-20 + 1,-3 20-20 + 1,-3 20-20 + 1,-3 20-20 + 1,-3	85 85 85 85	0.008 0.008 0.008 0.008	Ŧ	B B B	22 22 22	D/T/P/E D/T/P/E D/T/P/E D/T/E	1 1½ 1¼	350.00 270.00 250.00 250.00	control. Portable. As above. As above; bass- enhancement circuit.
	D-88(RO)	1	16-2X	A	F	HL	20-2 <mark>0</mark> + 1,-3	85	0.07	т	B		D/T/E	7/8	360.00	AM/FM tuner; withou tuner, Model D-2, \$200.00.
SONY ES	CDP-R1/DAS-R1(RI) CDP-X7ESD(RI) CDP-508ESD(RI) CDP-508ESD(RI) CDP-208ESD(RI) CDP-C15ESD(RI)	1 1 1 1 1 10	18-8X 18-8X 18-8X 18-8X 16-8X 18-8X	A A A A A A	F V/B V V V V	S/D/F HL/S/D/F HL/S/D/F HL/D/F HL/D/F HL/S/D/F	$\begin{array}{c} 10\text{-}20\ \pm\ 0, \text{-}0.5\\ 2\text{-}20\ \pm\ 0.3\\ \end{array}$	110 115 113 110 102 115	.0025 .0015 .0022 0.003 0.003 .0025		8 8 8 8 8 8	20 20 20 20 20 20 1	0/T/P/E 0/T/P/E 0/T/P/E 0/T/P/E 0/T/P/E 0/T/E	75 37½ 25¼ 14¼ 9 14½	8000.00 2000.00 900.00 550.00 380.00 800.00	Changer. †24 selections per disc;
	CDP-C9ESD(RI) CDP-C8ESD(RI)	10 5	18-8X 18-8X	A	FV	HL/D/F HL/ <mark>D/</mark> F	2-20 ± 0.3 2-20 ± 0.3	105 105	0.003	T T	B	20 32	D/T/E D/T/E	14 15½	500.00 500.00	Custom File programming. Changer; Custom File As above.
SOUND- Craftsmen	C0750(RI)	1		A	F	HL	5-20 ± 0.5	100	0.005	T		15	D/T/P/E	16	599.00	Includes compander; 17-inch-wide version available.
SOUNDESIGN	4928	1	16-2X	C	F	HL	2 <mark>0-20 ±3</mark>	80	0.5	T	D	16	D/T		199.95	Portable; includes headphones, battery recharger, and a.c. adaptor.
SOUNO ENGINEERING	PFM-1M PFM-1R	1	16-4X 16-4X	A	F	D	0-20 +0,-2 0-20 +0,-2	112 110	0.003 0.004	Ŧ		20 20	D/T/E D/T/E	16 16	1100.00 1250.00	
SPECTRAL AUDIO	SDR-1000 Digital Reference(RD)	1		Aţ	V		5-20 ±0.1	106	0.003	B	B			49	7895.00	†Selectable output filters. Combination CD player/preamp.
SYLVANIA	CD-1490(RD) CD-1494(RO)	1 6	16 16	C C	F	H H	2-20 ± 0.5 2-20 ± 0.5	90 90	0.02 0.02	Ţ		20 30	D/E D/E	9 11	169.95 269.95	Changer.
SYMPHONIC	CD-2000A(RI) CD-3000A(RI)	1 6	16-1X 16-2X	A	F	HL/S S	20-20 ± 2 20-20 ± 2	90 90	0.01 0.01	Ţ		16 32	D/T/E D/T/E	8.6 11.4	299.95 399.95	
TANDBERG	TCP-3025A TCP-3035A(RI)	1	16-4X 16-4X	A	V/B F	HL	2-20 ± 0.3 10-20 ± 0.5	100 100	D.008 0.01	B	8		D	13 11½		
TEAC	PD-165 PD-440(RI) PD-445(RI) PD-480(RI) PD-700M(RI)	1 1 1 1 6	16-4X 16-4X 16-4X 16-8X 16-8X 16-4X	B B B B	4 4 4 4	н	5-20 ± 1 5-20 ± 1 5-20 ± 1 2-20 ± 0.5 5-20 ± 1	90 90 90 100 93	0.005 0.005 0.005 0.008 0.008 0.01	Ĭ	T B B D	16 20 20 20 32	D/T/E D/T/E D/T/E D/T/E D/T/E	7 8.4 8.5 8.4 11.4	249.95 279.95 299.95 399.95 499.00	Changer.
TECHNICS	SL-P1300(RI)	1	18-8X	A	F/B	HL/D/F	2-20 ±0.2	112	0.003	B	8	20	D/T/P/E	35	1799.00	Wired remote port; search dial; audible pause; rocker switch; pitch control; one-
	SL-P1200(RI)	1	16-2X	A	F	HL/S	4- <mark>20</mark> ±0.1	106	.0025	8	B	20	D/T/E	32	1499.QO	touch memory by time code. Dual D/A converters; search dial; audible pause; rocker switch;
	SL-PC30(RI) SL-PC20(RI)	5 5	16-4X 16-4X	A A	F		2-20 ± 1 2-20 ± 1	96 96	0.05 0.05	B	B	36 20	D/T/E D/T/E	13 85⁄8	369.00 329.00	pitch control. Changer. As above; dual D/A
	SL-PC10 SL-P5999(RI) SL-P555(RI) SL-P222(RI) SL-P102(RI) SL-P101 SL-XP6(RI) SL-XP6(RI)	5 1 1 1 1 1	16-4X 20-8X 18-4X 16-4X 16-4X 16-4X 16-4X	A A A A A A A	F F/V F/V F F/V F/V	HL/F HL/F HL/F HL HL	$\begin{array}{c} 2 \cdot 20 \\ \pm 1 \\ 2 \cdot 20 \\ \pm 0.3 \\ 2 \cdot 20 \\ \pm 0.3 \\ 2 \cdot 20 \\ \pm 0.5 \\ 2 \cdot 20 \\ \pm 1 \\ 2 \cdot 2 \\ 2 \cdot 2 \\ 2 - 2 \\ 2 \cdot 2 \\ 2 - 2 \\ 2 - 2 \\ 2 - 2 \\ 2 - 2 \\ 2 - $	96 113 100 96 96 88 88	0.05 .0023 .0035 0.005 0.05 0.05 0.05 0.008	8 8 8 8 8 8 8 8	8 8 8 8 8	20 32 32 20 20 20 18	D/T/E D/T/P/E D/T/P/E D/T/E D/T/E D/T/E D/T/E	85%8 13 11 8 8 8 3/4	289.00 599.00 289.00 219.00 199.00 379.00	converters. As above. Four D/A converters. As above. Dual D/A converters. As above. As above. As above, portable; includes rechargeable batteries, a.c. adap- tor, and earphones. As above.
THETA DIGITAL	DS Pre		16-8X	A	F/V	D	0-20 +0,-0.1	104	0.002	-				28	4000.00	Preamp with D/A conversion (see also

AUDIO/OCTOBER 1989

AMPLIFIERS POWER AMP

			/	/	/ ,	/	/	/	/ /	/ /	Ones	onns	/	/	1	1	1	mit	77	77 / .
	NESS OF LES	/	ed onal	15:000	/	/	1	5	my	North Pares	THE DATE	andwight	Anoperson P	non	88 /1	ones A	WID .C.	my m	*//	/ / /
	/	ote note	Opilo of	Bast Honor	stances int	us sted ster	Rale.	Sensitive Co	in pr	ats chant	Chan Power P		An Operation	abroom	Banco Still	88.	And Prono	overlaad. r	noul?	
	adella P	en Ren.	when an Har	ed THO	anced In	aled Slew	Ti-leve	Unil	ni wo	Nº HYS HS	Fullthi	s al Out	amic	nul Imp	AN PROPOSIL	Phono	Phono	ung coll	out 125 Price	2/2
MANUFACTURER	Mo 64. (4	148	up A?	· +	\mathbb{Z}°	13. H		00 00	at Co	A.0.	41 C13	1	*/ ·	4	N H	4 / H	4	10 H	Jont. Pris	e. Hole's
CARVIN	FET 400	8	0.05	Yes	30	1V	No	100	200	20-60	AB		10					31	499.00	Bridgeable; subsonic and ultrasonic filters; MOS-FET.
	FET 900	В	0.05	Yes	50	1V	No	200	300	20-60	AB		10	_				35	<mark>669</mark> .00	As above.
CARY AUDIO DESIGN	DH-50	B/T/M				750	No	50		20-20	A/AB							30	1295.00 Pair	
	DH-100 DH-300	B/T/M B/T/M				750	NO NO	100 300	$ \leq l \leq 1 $	16-24 16-24	A/AB A/AB							35 45	2995.00 Pair 4995.00	
	DH-500	B/T/M				750	No	500		16-24	A/AB							4J 55	Pair 6995.00	
1.	DH-1000	B/T/M				750	No	†	Ľ,	16-24	A/AB							70	Pair 9995.00 Pair	†1000 watts.
CELLO	Performance	B/M		Yes												-			16,000.	Four chassis.
2.1	Encore	B		Yes															Pair 6000.00	Oual mono.
CLASSE AUDIO	DR-8	В	0.01	Yes		900	No	70	140	0.5-80	A/AB	5	100					<mark>53</mark>	2 <mark>395</mark> .00	Bridges to 280 watts into 8 ohms and 550 watts into 4 ohms.
1.11	DR-9	8	0.01	Yes		1V	No	100	200	0.5-80	A/AB	5	100				3	65	3495.00	As above but 400 and 800 watts.
C	OR-38	B	0.01	No		800	No	25	50	0.5-80	A	8	100		1			75	3195.00	As above but 100 and 200 watts.
	DR-3VHC	8	0.01	No		800	No	45	90	0.5-80	A	8	100					105	4495.00	As above but 180 and 360 watts.
CLASSIC AUDIO LTD.	CA260 Moscode 301	B/H B/H	0.1 0.05	No t		775	No No	50 150	50 225	20-20 20-20	AB1 A/AB	1.5 1.5	100 100					66 40	1299.00 1699.00	Bridgeable. †Pro version has
	Moscode 601 Mono Block	B/H/ M	0.05	t			No	325	500	20-20	AB	1.5	100					55	3299.00 Pair	balanced inputs. As above; MOS-FET. As above.
DON J. COCHRAN	Delta Mode	B/H/M	0.07	Yes	65	1.6V	No	200	200	0.5-50		0.4	50	_				58 Pair	10,000. Pair	Differential signal path; balanced bridge
CONRAD-	MF80	B	0.5			-	_	80		20-20	AB		100	-	-	-	_	38	1395.00	output.
JOHNSON	MV50 MV100 Premier 18 VTF200	8/T 8/T 8/T 8/H	1 1 1					45 90 150 200		20-20 20-20 20-20 20-20 20-20			100 100 100 100					39 80 135 125	1685.00 2950.00 5750.00 4995.00	
COUNTERPOINT	SA-100 SA-220	B/H B/H	0.8 0.5	No No			No No	100 220	170 420	5-100 1.2-200	AB AB	3 3 3	100 100			-			1195.00 2495.00	
	SA-220/220	B/H/M	0.5	No			No	600	700	1.2-200	ÂB	3	100						4990.00 Pair	
	SA-4	B/H/M	0.2	No	6		No	140	96	1-100	AB Var.	3	100						6095.00 Pair	
CREEK	4040S2 4140S2	ł	0.01 0.01	Yes Yes	150 150	250 250	No No	40 45	50 75	20-20 20-20	AB AB	1		75 75	2.5 2.5	350 500	No Yes	10 11	450.00 550.00	100-µV sensitivity and 1-kilohm toading tor
	5050	I	0.01	Yes	150	250	No	60	100	20-20	AB	1		75	2.0	2V	Yes	22	995.00	MC input. Bridges to 200 watts.
CREST AUDID	FA2401 FA1201	8 8 8	0.025	Yes Yes	35 35 35 35	1.1V 870	No No	325 290	550 450	20-20 20-20	AB AB	1.5 1.5	20 20 20					36 33	1769.00 1319.00	Bridgeable. As above.
	FA901 FA601 8001	8 8 8	0.025 0.025 0.025	Yes Yes Yes	35 35 35	710 650 1.8V	No No No	225 125 750	300 200 †	20-20 20-20 20-20	AB AB AB	1.5 1.5 2	20 20 20					30 26 80	879.00 764.00 3189.00	As above. As above. †1200 watts.
												1								Bridgeable; operates into 2 ohms.
	7001 6001 4801	8 8 8	0.02 0.025 0.025	Yes Yes Yes	35 35 35 35 25 20	1.4V 1.2V 1.1V	No No No	550 400 300	715 600 480	20-20 20-20 20-20	AB AB AB	2222	20 20 20					50 48 45	2589.00 2189.00 1589.00	As above. As above. As above.
	CC301 CC151	8	0.025	Yes	35	1.10	No No	350 150	500 300	20-20 20-20 20-20	AB AB	1.5 1.5	20 20 20					45 50 45	1389.00 1389.00 1189.00	As above. Bridgeable. As above.
	1501A 1001A	B	0.06	Yes	25 20	610 420	No No	75 40	125 70	20-20 20-20	AB AB	1	20 20		C			17 17 17	839.00 679.00	As above. As above.
CROWN	Delta-Omega 2000	B/M	0.05	Yes	32	Sel.	No	730	+	0-45	AB/B							92	4495.00	†1300 watts.
	Macro-Tech 10K DSA 2DV	B/M	0.000	Yes	20	2.44	No	1	tt 200	20.20	AB/B		1					130	9995.00	†1000 watts. ††1850 watts.
	PSA-2DX PSA-2X Macro-Tech 2400	8 8 8	0.002 0.002 0.1	No No Yes	30 30 13	2.1V 2.1V Sel.	No No No	265 265 515	380 380 710	20-20 20-20 20-20	AB/B AB/B AB/B	1						57 57 51 ³ ⁄4	2195.00 1995.00 1995.00	Bridged or parallel mono operation;
12.3.2.2	Macro-Tech	8	0.1	Yes	13	Sel.	No	295	400	20-20	AB/B							441⁄4	1565.00	accessory card slot. As above.
1.1.1	1200 PS-400 Micro-Tech	8	0.001 0.1	Opt. Yes	16 13	1.8V Sel.	No No	165 295	260 400	20-20 20-20	AB/8 AB/8		5					55 44¼	1259.00 1295.00	Bridged or parallel
1.1.1.1	1200 Macro-Tech	8	0.1	Yes	13	Sel.	No	295	275	20-20	AB/B							391⁄4	1295.00	mono operation. As above; accessory
(Continued)	600 DC-300A-II	8	0.001	No	8	1.8V	No	155	250	20-20	AB/B							45	1095.00	card slot.
(Continued)	Power Base 2	8	0.1	Yes	13	Sel.	No	320	400		AB/B							32	1 <mark>04</mark> 9.00	Bridged or parallel mono operation.

AUDIO/OCTOBER 1989

PREAMP

Now the Classics Are for Everyone.

HIGH DEFINITION® STERED POWER AMPLIFIER CLASSIC 60

HIGH DEFINITION® STEREO POWER AMPLIFIER CLASSIC 30

audio research

Despite the undoubted pleasure that high-performance amplifiers bring to legions of audiophiles and music lovers, such rarified performance usually comes at relatively high cost.

Audio Research believes that highly accurate music reproduction isn t just the prerogative of the well-heeled audio enthusiast, but the natural desire of every serious music lover.

Audio Research now proudly introduces the Classic 60 and the Classic 30, two new, moderately priced stereo hybrid amplifiers that come surprisingly close to the benchmark set by the acclaimed Classic 150 hybrid monaural amplifier.

It doesn't take a "golden ear" to immediately perceive the emotional power and sonic authority the Classic 60 and Classic 30 bring to any good musical program. Silences are more silent by an order of magnitude; the soundstage is broad, deep, tall; instrumental timbres have an uncommon truth to them; dynamics soft and loud are unbelievably convincing.

And the Classic 60 and Classic 30 are designed to provide years of trouble-free service. You don't need to be a technician to use and enjoy them.

Quite simply, the Classic 60 and Classic 30 bring world class audio performance

within reach of most music lovers. Audition one today at your nearest Audio Research dealer.

For effortless musicality and value second to none... it has to be the Classic 60.

The new Classic 60 Hybrid Stereo Power Amplifier resembles the long-popular D115 in Audio Research's family of High Definition®

power amplifiers. But its lineage is strictly Classic 150. Which means nothing less than state-of-the-art in design, construction, musicality and operational convenience...at an affordable price.

Like the Classic 150, the Classic 60 proceeds from the notion that power ratings don't always describe a power amplifier's real capabilities. Far more important are such qualities as dynamic stability, lucidity, subtlety.

And to achieve those, Audio Research has used its traditional partial cathode coupling along with triode operation of the Classic 60's eight 6550 power output tubes. Additional circuit improvements, as well as the usual rigorous parts selection and manufacturing Audio Research is noted for, also contribute sonically. Translated into the language of listening, this signifies stunning bandwidth, a noise floor virtually beneath audibility and musically fulfilling SPLs at dramatically lower gain settings. Dynamics, timbres of individual instruments, soundstage, and musical emotion all surge out from a black velvet of silence.

Simply put, the Classic 60 resolves far more of a musical program than amplifiers rated at two, three or four times its seemingly modest 60 WPC.

But the Classic 60 is easily up to the task of driving all but the most demanding loudspeakers, even in spacious listening rooms. And while it shows modest preamplifiers in their best light, it also shines when coupled with premiere designs, such as Audio Research's SP14 or SP15.

Convenience figures high on the Classic 60's list of attributes, as well. For example, DC balance of the output tubes is maintained automatically, while tube biasing continuously adjusts to changes in incoming line voltage. Performance For performance. convenience: musicality and value, the clear choice

stays razor-sharp without bothersome tweaking or adjustments. And quiet fan cooling, along with triode operation, means significantly longer tube life. A Classic 60 owner can look forward to years of low-maintenance performance.

is the Classic 60.

Putting the state-of-the art within everyone's reach... the Classic 30.

It's tempting to regard the Classic 30 as <u>merely</u> the smaller sibling of the Classic 60 and Classic 150.

But the skeptical music lover or audiophile who auditions the Classic 30 is in for quite a shock. Because this ''little'' hybrid stereo amplifier—rated at 30 WPC— packs a sonic authority and eloquent musical veracity that larger. more conventional power amplifiers might envy. Our engineers have discovered that sometimes <u>less</u> is very definitely <u>more</u>.

Of course, the Classic 30

technology as its bigger brothers, scaled down for

features almost all the same

more modest applications.

It has four 6550s instead

of eight,

two 6FQ7 driver tubes instead of four: no fans, because it runs remarkably cool without any help whatever.

But this smaller design still retains a similar degree of exceptional musical resolution. Even at low gain settings, the Classic 30 is far more <u>musically</u> lucid than amplifiers objectively far more powerful.

The Classic 30 is at its pristine best with moderately efficient loudspeakers in small- to mediumsized listening rooms: with program materials that demand high resolution and subtlety rather than pure muscle. In that context, it reveals the same sonic mastery as its more powerful siblings.

But don't take our word for it. Audition a Classic 30 today and discover just how much more music can come alive...with "less".

In addition to gaining superlative sonic performance. every Classic 60 or Classic 30 owner can rely on Audio Research's 20-year tradition of service and support.

CLASSIC 60 SPECIFICATIONS

(AC line set at 120V 60Hz for these specifications)

POWER OUTPUT: 60 watts minimum continuous at 16 ohms from 15Hz to 20kHz with less than 1.0% total harmonic distortion (typically below .005% at 1 watt)

Approximate actual power available at "clipping": 62 watts (1kHz) (Note that actual power output is dependent upon both line voltage and "condition" ie: if power line has high distortion, maximum power will be affected adversely, although from a listening standpoint this is not very critical.)

POWER BANDWIDTH: (-3dB Points) 12Hz to 40kHz

INPUT SENSITIVITY: .55V RMS for rated output

INPUT IMPEDANCE: 100K ohms, nominal

OUTPUT REGULATION: Approximately 0.3dB 16 ohm load to open circuit (Damping factor approximately 30)

NEGATIVE FEEDBACK: 20dB

SLEW RATE: 20 volts/microsecond

RISE TIME: 2.0 microseconds

HUM & NOISE: Less than 2.0mV RMS - 84dB below rated output (20kHz bandwidth unweighted, inputs shorted)

POWER SUPPLY ENERGY STORAGE: Approximately 280 joules POWER REQUIREMENTS: 105-125VAC 60Hz (210-250VAC 50Hz) 500 watts at rated output, 700 watts maximum, 370 watts at ''idle'

TUBES REQUIRED: 4 - Matched pair 6550 (low gas) - Power Output; 4 6FQ7/6CG7 · Drivers

DIMENSIONS: 19" (48 cm) W (standard rack panel) x 7" (18 cm) H x 15.75" (40 cm) D (front panel back). Handles extend 15%" (4.1 cm) forward of the front panel. Output connectors extend 1" behind rear panel.

WEIGHT: 63 lbs. (28.64 kg) Net; 76 lbs. (34.55 kg) Shipping

CLASSIC 30 SPECIFICATIONS (AC line set at 120V 60Hz for these specifications)

POWER OUTPUT: 30 watts minimum continuous at 16 ohms from 17Hz to 20kHz with less than 1.0% total harmonic distortion (typically below .005% at 1 watt)

Approximate actual power available at "clipping": 32 watts (1kHz) (Note that actual power output is dependent upon both line voltage and "condition" ie: if power line has high distortion, maximum power will be affected adversely, although from a listening standpoint this is not very critical.)

POWER BANDWIDTH: (-3dB Points) 15Hz to 50kHz

INPUT SENSITIVITY: .4V RMS for rated output

INPUT IMPEDANCE: 100K ohms, nominal

OUTPUT REGULATION: Approximately 0.4dB 16 ohm load to open circuit (Damping factor approximately 23)

NEGATIVE FEEDBACK: 19dB

SLEW RATE: 15 volts/microsecond

RISE TIME: 3.5 microseconds

HUM & NOISE: Less than 0.5mV RMS - 93dB below rated output (20kHz bandwidth unweighted, inputs shorted)

POWER SUPPLY ENERGY STORAGE: Approximately 150 joules POWER REQUIREMENTS: 105-125VAC 60Hz (210-250VAC 50Hz) 300 watts at rated output, 400 watts maximum, 200 watts at "idle"

TUBES REQUIRED: 2 - Matched pair 6550 (low gas) - Power Output; 2 6FQ7/6CG7 - Drivers

<code>DIMENSIONS: 19" (48 cm)</code> W (standard rack panel, x 7" (18 cm) H x 14.5" (37 cm) D (front panel back). Handles extend 1%" (4.1 cm) forward of the front panel. Output connectors extend 1" behind rear panel.

WEIGHT: 46 lbs. (20.9 kg) Net; 62 lbs. (28.2 kg) Shipping

Quiet, efficient cooling fans mounted inside the top cover of the Classic 60 help maintain thermal stability of internal components for consistent, trouble-free service.

4. 8 and 16-ohm output taps enable the Classic 30 owner to closely match the impedance characteristics of loudspeakers for better dynamic performance, more musical satisfaction.

© 1989 Audio Research Corporation

Three-Year Limited Warranty

All Audio Research products are backed by a Three-Year Limited Warranty: vacuum tubes are warranted against defects for 90 days. For one year from date of purchase. Audio

Research pays round-trip freight charges on any equipment requiring warranty service at the factory. See your authorized Audio Research dealer for details.

6801 Shingle Creek Parkway / Minneapolis, Minnesota 55430 / Phone: 612/566-7570 FAX: 612-566-3402 Enter No. 1 on Reader Service Card

POWER AMP

PREAMP

		/	udedional	Basic Hono	M	/	/	INS /	in my	olarity ann	et in annet in	Bandwith		allon	1 88	ohns	WHO TO	5 mil ad	my	/ /
		emolemo	e Or analyn	NO. HO.	10 AV	puts? cie	* Rale	Sensil	Invert	Wats Wat	et into 8 One	or	anout Op.	Headron	nedance.	* 8	Sensitiv	Overtoa	mout	
MANUFACTURER	Notes Lat	al w	used opional	aled I	a balanced In	Paled Ste	highiles	Sensitive Sensitive	ant Ang	Wats Crant	ed full power	Bandwitt	Dynamic	mouth	an or the	A Phane	M Phon	Anting of the state	and LDS Pr	es. Holes
CROWN	Micro-Tech 600	В	0.1	Yes	13	Sel.	No	220	275	20-20	AB/B							391/4	995.00	As above.
(Continued)	PS-200 Power Base 1 D-150A-11 D-75	B B B	0.001 0.1 0.001 0.001	Opt. Yes No No	16 13 6 6	1.3V Sel. 1.2V 812	No No No No	95 200 75 35	135 40	20-20 20-20 20-20	AB/B AB/B AB/B AB/B							25 30 24 10	819.00 799.00 795.00 524.00	As above.
CYRUS	l U	1	0.003 0.003	Yes Yes	t t	65 50	No No	30 50	40 80	20-20 20-20	AB AB	1.4		84 84	0.4 0.3		Yes Yes	15 16	499.00 799.00	†Slew factor of 10. Biamp capable. As above. Add-on power supply, Model PSX, S699.00.
DB SYSTEMS	DB-6A	B	0.003	No	15	1V	No	40	70	20-20	AB	3	48					18	795.00	Three-times power- supply capacitance optional.
	DB-6A-M	B/M	0.008	No	30	1V	No	140	225	20-20	AB	3	48	∟				18	795.00	Per pair, \$1550.00.
DBX	BX-3Mkii	B	0.003	No	200	11	No	400	500	20-20	AB	1.5	20					46.4	1299.00	Two-, three-, or four- channel operation.
DENON	POA-6600A	BM	0.02	Yes	500			260	2	5-80	t		25					341/2	750.00	Remote power switching control.
	POA-4400	B/M	0.015	Yes	500			150		5-80			25					223⁄4	500.00	†Optical Class A. As above; no negativ feedback.
	POA-2400 POA-800	B	0.01 0.05	Na No				200 50		5-80 10-50	Ť		25 25					38½ 15½	750.00 320.00	Dual mono. Remote power switching control;
	PMA-1520	1	0.005	No		150		130		5-50	t		47	95	2.5	160	Yes	281/2	1000.00	bridgeable. Coaxial and optical inputs; O/A converter
	PMA-920 PMA-720 PMA-520 PMA-320 PMA-250		0.005 0.01 0.015 0.05 0.08	No No No No		150 150 150 150 150		115 90 70 60 30		5-50 5-40 5-40 5-40 10-40	ļŧ		47	94 88 88 86 72	2.5 2.5 2.5 2.5 2.5	160 160 160 160 160	Yes Yes Yes Yes No	24 ¹ /4 17 ¹ /4 16 ¹ /4 12 ³ /4 10 ³ /4	600.00 450.00 350.00 300.00 250.00	
DISTECH	LSIIa Stereo LSIIa Mono	B B/M	0.02 0.01	No No	65 100	120 120	No No	120 120	250 250	3-100 3-100	AB AB	3.2 5	75 75						1250.00 3000.00 Pair	
DORETECH	Triode-70	B/T	1.0	No		1.2V	No	. 25	25		AB		470					29	519.00	Modification of Dynac ST-70; triode output; bridges to 50 watts into 2, 4, or 8 ohms.
DUAL	PA5060 PA5030	ł	0.01 0.01	Yes Yes		200 200		60 30	1	6-95 6-90				78 78	2.5 2.5	140 140	Yes Yes	21 17	399.00 299.00	
ELECTRO- COMPANIET	AW 100 AW 250 EC 100(RI)	B B I	0.2 0.2 0.2	No			No No No	100 250 100	180 380 180		A/AB A/AB						Yes	39 65	2195.00 3995.00	Nine inputs; video switching.
LECTRON	Eagle 2A Eagle 400	B B/M	0.1 0.1	Na No	120 240	1.3V 1.3V	No No	120 400	240 800	0-100 0-100	AB AB	0.5	100 100					31 32	1395.00 1695.00	
SSENCE	150 Mk II	B	0.01	Opt.			No	200	300	5-500	AB		20					70	3895.00	Vibrationally isolated
XPOSURE	X VIII	l B					No No	35 50		20-20 20-20	AB AB						t	18 15	1025.00 1125.00	†Optional. Includes preamp
	VIIt Super IV Dual IV Duat Regulated	B 8 8					No No No	55 80 80		20-20 20-20 20-20	AB A8 A8							15 33 33	112 <mark>5.00</mark> 2075.00 2875.00	power supply. Dual mono. As above.
ENTON AUDIO	Stereobate	B/M	0.025		500	500	No	300	600	20-100	A/AB		10					66	2300.00 Pair	MOS-FET; water- cooled.
M ACOUSTICS	Resolution Series 610 Resolution Series 810	B B	0.009 0.008	Yes Yes	30 30	1.6V 1.6V	Var. Var.	250 430	350 750	20-20 20-20	A A		35 40					53 110	12, <mark>500.</mark> 22,500.	Operates into 0.1-ohn load or less; output
-	FM 300A FM 600A ULI FM 800A ULI	8 8 8	0.009 0.008 0.007	No No No	25 25 25	1.6V 1.6V 1.6V	No No No	108 250 408	150 350 600	20-20 20-20 20-20	A A A		4 4.5 4.5					26½ 42 64		current, 200 amps or more, peak.
ORTÉ AUDIO	1a 3	В 8	0.1	No No	40 40	1V 1.9V	No No	50 209	80 320	7-30 7-30	A AB	0 1.3	75 75					31 31	1100.00 1100.00	30 amps, peak, per channel. As above.
OSGATE- UDIONICS	5 M-60 mkii M-100 mkii S-100 mkii	8/M 8/M 8 8	0.10 0.10 0.10 0.10	No No No	**	Var. Var. Var. Var.	No No No	40 80 80	60 150 130	20-20 20-20 20-20 20-20	AB AB AB	1.0 1.0 1.0 1.0	75 50 50					5 12 14	199.00 399.00 499.00	As above. High-current design.

25 N **IDI** I Δ

A Ohn

POWER AMP

PREAMP

	÷	/	ed nal	8.	./	/	/	5	my	Wats Channel	Trans Dr. 100	nowiat	1	ion	8	omnis	with re	my a	n /)	///
	Numeric 3(80)	ole mole	option de or	855 HOLD 000		hard Stew	Rate	Sensitivity Co	inver PC	Not Parts	Channey B	31.	Anamic S	eadroom	an Phone State	NN PHONO	Sensitivity	Dverload, r.	non?	
MANUFACTURER	Model HI AC	Reine	Integro HYL	aled THO. B.	alanced Int	Aaled Ster	an' eve	oes unit	In AND	of Avg Rate	ALIO HIL CLAS	solos	Mamil	in ing	AN Phone Sh	M Phono	M Phono	Noving Cor	and Las Price	e.s Holes
GOLDMUND	Mimesis 3(RD) Mimesis 6	B	0.01	Yes No	100	155 155	No No	100 80	150	0-600		ſ	50			ſ		34 271/2	5690.00 2690.00	A.C. polarity switch.
	Mimesis 9 Goldcube(RO)	B B/M	0.01	Yes No	100	155	No No	175	350	0-1M			50					143	8990.00 10,000.	As above; star ground configuration. Fits directly into Goldmund Apologue speaker.
GRUNDIG	A-9000 A-903		0.005	No No		150 180	No No	120 100	200 150	5-80 5-50	AB AB	1.5 1.5	50 50	82 78	2.5 1.9	160 160	Yes No	1	1199.00 699.00	
IAFLER	SE120 DH120	B B	0.008 0.009	No No	13 30		No No	65 62	75	20-20 20-20	AB AB	1.8 1.8	23 22					18 18	325.00 349.00	Bridgeable. As above; ambience recovery system.
	XL280	В	0.05	No	75		No	145	200	20-20	AB	1.4	47					27	675.00	Bridgeable; kit. \$600.00.
	DH500 XL600	B B	0.025 0. <mark>05</mark>	No No	40 100		No No	255 305	400 450	20-20 20-20	AB	1.5 1.4	47 47	-				49 51	749.00 1195.00	Kit, \$700.00. Bridgeable.
HARMAN Kardon	HK6100 HK6200		0.09 0.09	No No	90 90	135 135	NO No	30 45	30 45	20-20 20-20	AB AB		22 22	78 80	2.2 2.2	130 120	NO NO	12 ⁷ /8 13 ¹ /2	249.00 349.00	Selectable power- supply voltage; active/passive phono
	HK6500	I	0.09	No	90	135	No	70	70	20-20	AB		22	80	2.2	130	Yes	187⁄8	549.00	section. As above; phase- correct loudness
	HK6600 HK6800	1	0.08 0.08	No No	180 280	135 135	No No	90 120	90 120	20-20 20-20	AB AB		22 22	80 80	2.2 2.2	130 220	Yes Yes	221/2	699.00 949.00	control. As above. Selectable power- supply voltage; active/passive phono section; interactive
	HK6900	1	0.08	No	280	135	No	170	170	20-20	AB		22	80	2.2	220	Yes		1299.00	A/V switching. As above.
HARMAN KARDON CITATION	twenty-two twenty-four	8 8	0.08 0.08		160 160	1V 1V	No No	200 100	200 100	20-20 20-20	AB AB		22 22					45 33	1149.00 699.00	Bridges to 400 watts. Bridges to 200 watts.
HEYBROOK	P-3	В	0.05				No	100	150	20-50	AB							20	898.00	
INTEGRA AUDIO	Integra MF120 Mono-Blocks	B/M				500	No	120			AB		100					32 Pair	3000.00 Pair	
JADIS	JA-30	B/T/M		No		775	No	35	35	20-35	A							50	570 <mark>0.00</mark> Pair	Bi-wired; auto bias.
	JA-80	B/T/M		No		775	NO	75	75	20-35	A							80 200	9900.00 Pair 15,500.	As above. Four chassis; auto
	JA-200 JA-500	B/T/M B/T/M		No No		775	No No	175 400	175 400	20-20	A							200	Pair 20.000.	bias. As above.
	DEFY 0-7	B/T		No		775	No	100	100	15-60	AB							80	Pair 4500.00	Bi-wired; auto bias.
JRM	Power Tower	B/M	0.02		100	t	No	Ħ	111	0 <mark>.6-75</mark>	AB	3	50					75	2500.00	†(2)2.0 and (2)1.1 V. ††(2)180 and (2)70 watts. †††(2)500 and (2)250 watts into
	Power Tower/ 8 Pro	B/M	0.02		100	t	No	tt	111	0.6-75	AB	3	50					90	3100.00	2 ohms. All-cascode design. f(2)2.0 and (2)1.1 V. f(2)600 and (2)200 watts. fff(2)900 and (2)300 watts into 2 ohms. All-cascode design; bridged outputs.
JVC	AXZ911BK(RI) AXZ1010TN(RI)	1	0.003 0.004	No No		400 300		100 100		20-20 20-20	A/Sup. A A/Sup. A		30 30	80 82	2.5 4	100 100	Yes Yes	44 37	1100.00	Direct digital inputs. As above; 18-bit D/A converters.
KENWOOD	KA-V7000(RI)	L	0.05			150	No	100		5-45			47	78	2.5	135	No	34	999.00	Video control amp; Dolby Pro Logic; six
	KA-V1000R(RI)	1	0.02			150	No	80		5-45			47	83	2.5	145	No	30	849.00	audio and six video inputs. Video control amp; Dolby Surround; input as above.
	Basic-M2A Basic-M1A KA-880D KA-128(RI) KA-88	B B I I	0.004 0.008 0.008 0.05 0.05 0.05			100 100 150 150 150	No No	220 125 100 125 100	396 198	5-100 10-75 10-45 10-100 10-100			47 47 47 47 47 47	92 81 81	2.5 2.5 2.5	200 100 100		34 21 ¹ /2 22 19 16 ¹ /2	679.00 429.00 429.00 349.00 279.00	
KINERGETICS RESEARCH	KBA-75 KBA-202	B B/M	0 <mark>.02</mark> 0.10	No No	65 65	1.5V 1.5V	No No	75 25 0	150 400	5-100 5-100	A AB	3	100 100					55	1495.00 2250.00 Pair	Dual mono.
KLIMO	Kent DK-OPTL	В/Т/М В/Т/М		No No			No No	35 115	35 80		AB AB							19 42	2550.00 Pair 6550.00	

A remarkable combination of exceptional performance, flexibility and value.

The GFP-555's musical performance is outstanding-by any measurement or listening criterion. For example, *Stereophile** calls it "one of the most satisfying preamps around in terms of overall tonal balance... You can go back to it after a few weeks and still feel it to be basically right; it reveals most associated equipment as more colored than itself."

At the same time, the GFP-555 is surprisingly affordable. Again, from *Stereophile**: "It is unclear from close examination why it should cost only \$500...it outperforms several competitors from the \$2500 bracket."

Here are just a few examples of how we did it. The GFP-555's gain path includes the most innovative state-of-the-art linear amplifiers ever used in high fidelity components, and is simple and direct from input to output.

The speed of the gain stages is almost fifty times faster than CD or LP signals. And the noise and distortion measurements are incredibly low. Direct coupling makes possible a frequency response from below 1 Hz to beyond 400,000 Hz.

Superb construction, incorporating regulated power supplies with large filter capacitors, provides superior performance no matter how widely the musical signal or AC line voltage may fluctuate.

As for flexibility, you can listen to any source while taping from another. There's an unusual number of inputs and outputs, plus adjustable phono gain and capacitance.

If you'd like the full story of this remarkable preamplifier and the review from *Stereophile*,* please write. Of course, the fastest way to hear its demonstrably superior combination of sonic performance, flexibility and value is to visit your nearest Adcom dealer.

*Vol. 9 No. 7 (Nov. 1986)

ADCOM 11 Elkins Road, East Brunswick, NJ 08816 201-390-1130 Distributed in Canada by PRO ACOUSTICS, INC., Pointe Claire, Quebec H9R 4X5

Enter No. 10 on Reader Service Card

THE LEGEND CONTINUES

SAE began its efforts over two decades ago with a devotion to engineering and design of sonically superior, sophisticated audio components. We began with rapid success of basic power amplifiers that were capable of tremendous current capabilities and linear power bandwidths. Our symmetrical amplifier circuits are well proven and continue to win critical acclaim and the ears of music lovers worldwide.

Industry firsts from SAE have continued from the early years of high current amplifier designs, digital FM tuning, graphic and parametric equalization and signal routing techniques to the latest microprocessor controlled component separates, our Computer Direct-Line '02' Series.

The six model '02' Series system offers power flexibility of 100, 200 and 600 watts per channel from the A202 and A502 Dual High Resolution Power Amplifiers. The A502 is a very special amp, capable of operating in stereo at 200 watts per channel continuous RMS power or at 600 watts per channel in a dual mono block configuration via rear panel switches and the use of two A502 amplifiers.

The heart of the '02' Series is the P102 Computer Direct-Line Preamplifier. As a control source for all signal information, the P102 was designed for optimum performance of sonics, switching simplicity and flexibility in listening system situations. The P102 and its matching source components, C102 Cassette Deck, D102 Compact Disc Player and T102 Stereo Tuner are all controlled by a proprietary SAE microprocessor loaded with the software for a multitude of audio system functions.

This central processing unit enables each stage of the component to be designed for optimum performance. The front panel control switching

devices, audio signal processing and electrical supply stages must be isolated to reduce signal path distance, eliminate switching distortion and provide a lifetime of factory fresh specifications. Use of state-ofthe-art electronic switching devices immediately adjacent to the rear panel terminals prevents any audio information from appearing

at the front panel which greatly reduces the signal path distance and isolates power supply regulation to avoid magnetic interference with the musical signal.

Similar to our symmetrical amplifiers, there is a circuit in the T102 Stereo Tuner which is complementary, having mirror-imaged positive and negative sine wave circuits to enhance stereo imaging and sensitivity through the FM airwave-to-audio conversion process.

The C102 Cassette Deck is a Full Logic machine with all mechanical transport functions loaded into an electric drawer that is neatly concealed within the machine or placed at hand with the touch of a button. Alpha-numeric LED displays for time functions, Music Search and recording levels provide at-a-glance reference of program status.

Our D102 Compact Disc Player is a full-function remote controlled component complete with independent outputs for fixed and variable levels and a headphone terminal with its own amplifier for private listening situations. A special feature not commonly found in most disc players but which the D102 provides is the cueing function. Quite similar to that of the professional broadcast compact disc systems, the D102 offers the ability to precisely locate the beginning of a selection and maintain the position of the laser while the recording functions of the cassette deck are engaged. The end result is a very pleasing recording of selections from a variety of discs without wasting precious tape time and enduring inconsistent and noisy gaps between recorded tracks.

The design philosophy of SAE has always been one of maintaining the leading edge of audio technology and structural integrity in its products. It was conceived that way many years ago and it will remain as such.

SAE is recently under new ownership and we look forward to great success and new advancements for the company and for our loyal customers of years past and years to come.

1703 STEWART STREET SANTA MONICA, CALIFORNIA 90404

MPLIFIERS A

·	POWER	AMP	
-		-	

PREAMP

		/		8.3	/	/	/ ,		/_	1.1	nto 8 On	Onion	n. /	/	/	1.	10	and a	/ /	///
	And the loss	Inchi	Detonal Detonal	Basic Hono	/ /		Rate	15 MIN	IN IN P	North Parts Change	Into Some	andwit	AN OPENS	ation	1 88 A	A PHONO	WID	Dverload. P	at all	
		emolemole	egrated	olo THD	ed int	uts stew	Rate	Sensi	Inver	Natis Wars	FUILPOW	1 Out	aut	Aeadro	edance s	A. 000	Sension	Overte coil	may us	5
MANUFACTURER	Moderile	DI IN	Inte P	aled Bi	Janced Int	totel Slew	Int. 1.	oes co	nt ha	at AND Rate	AL IO CIS	50 /0	out Operation	appil 1	stance .	M PHO W	M Pho N	overload.	and us	e. Holes
(LYNE AUDIO ARTS	SKX 120	В	0.1	Yes			No	100	200	0.1-200	A/AB	ſ	50	ſ		ſ	ſ		Í	Balanced design.
RELL	KSA-80B	В	0.05	Yes	500	680	No	100	200	0-500	A	3	47					75	3950.00	Reprogrammable to 160 watts mono.
	KSA-200B	В	0.05	Yes	500	1V	No	200	400	0-500	A	3	47	L				115	5700.00	Reprogrammable to 400 watts mono.
	KMA-160	B/M	0.05	Yes	700	1V	No	160	320	0-500	A	3	47	L				75	7900.00 Pair	400 watts mono.
	KMA-400	B/M	0.05	Yes	700	1.3V	No	400	800	0-500	A	3	47	1				115	11,400. Pair	
	KRS-100	B/M	0.05	Yes	800	1V	No	100	200	0-800	A	3	47					150	14,000. Pair	
	KRS-200	B/M	0.05	Yes	800	1V	No	200	400	0-800	A	3	47	L				250	18,000. Pair	
	Altair	В	0.05	No	500	1V	No	80	160	0-500	AB	2	47					45	5500.00	
LAZARUS	H1A 50/50 H1A M200	B/H B/H/	0.2 0.2	No Yes		Sel. Sel.	Yes Var.	50 200	100 350	5-80 5-80	A AB		Set.					35 35	1920.00	Bridgeable. Two chassis; balanced
		В/Н				1		1.1		1.1			Set.						3840.00 Pair	differential.
	200/200	-	0.2	No		Sel.	Yes	200	350	5-80	AB		47.5			-		35	1750.00	Bridgeabte.
LECTRON	JH 50	В/Т	0.3	No			No	50	50	13-95	AB			-	-	-		62	3950.00	
LEGACY	The Power Amplifier	B	0.05	No	50	120	NO	250	400	20-20	AB	2.0	25					60	996.00	
MARK LEVINSON	No. 20.5	B/M	0.3	Yes		141	Sel.	100	200	20-20	A		50		1	1		90	5750. 0 0	Regulated power
	No. 23	B	0.3	Yes		141	Sel.	200	400	20-20	AB		50					83	4975.00	supply. Dual mono.
	No. 27 ML-11	B B	0.3 0.5	Yes No		141 141	Sel. No	100 50	200 100	20-20 20-20	AB AB		50 50					75 36	3495.00 2100.00	As above.
LEXICON	525	В	0.1	No	11		No	105	105	5-45	AB	1.5	24					38	1295.00	Five-channel oper- ation.
LINN HI-FI	LK280 INTEK	B I						80 50	160	20-20 20-20	AB							20 25	1495.00 995.00	
LUXMAN	LV111 LV112 LV113 LV105u LV107 M113 M117	I I I/H I B B	0.05 0.05 0.25 0.05 0.05 0.03 0.03	No No No No No No	15 20 20 12 12 15 20	150 150 150 150 150 Sel. 1V	NO NO NO NO NO NO	40 55 65 80 110 50 200		20-20 20-20 20-20 20-20 20-20 20-20 20-20 20-20	AB AB AB AB AB AB AB		40 40 47 47 47 47 37	82 84 84 90	2.5 2.5 2.5 2.0	140 140 140 160	NO NO No Yes No	14.3 19.8 21.6 25.3 34.5 18.7 52	350.00 550.00 750.00 1000.00 1200.00 600.00 1250.00	Direct digital inputs. As above. Bridgeable.
MADISON	PA900	В	0.01	No	20	100	No	150	220	20-20	AB	1.5	100	-				29	1350.00	Dual mono; high-
FIELDING	D4750	ь	0.01	No	200	100	No	75	150	20.20	40		100					10	800.00	current MOS-FET design.
	PA750	В	0.01	No	20	100	No	75	150	20-20	AB	1.5	100					19	800.00	High-current MOS-FET design.
	CA700(RO)	1	0.01	No	20	100	Yes	60	100	20-20	AB	1.0	20					18	1200.00	Multi-room remote system component;
	CA300(RO)	<u>4</u> 1	0.015	No	15	100	Yes	40	60	20-20	AB	1.2	20					20	1700.00	includes seven-band EQ. Four-channel amp; multi-room remote system component; includes four-channel, three-band EQ.
MARANTZ	PM 94 PM 84D PM 74D PM 65V PM 25		0.02 0.03	No No	70 30	150	No No	140 100 100 65 30	200 125	20-20 20-20	ŧ			83	2.5	200	Yes	51 40 23.1 22.9 11.7	2000.00 1100.00 750.00 520.00 350.00	†Quarter A. MOS-FET. CD/phono direct. As above. As above.
MAVRICK	Dimensional Optics AMS	В	0.05	No	100	700	No	170	330	1-150	A	3	50		-				3000.00	Optical output devices.
	Stereo Dimensional Optics AMS	B/M	0.05	No	100	700	No	180	350	1-150	A	3	50						5000.00 Pair	As above.
	Mono Dimensionał Optics Ultimate Mono	B/M	0.05	No	100	700	No	280	550	1-150	A	3	50						10,000. Pair	As above.
MCINTDSH	MC2500 MC7270 MC7200 MC754	B B B	0.02 0.02 .0005 0.02	Yes		Sel. Sel. Sel. Sel.	Yes Yes Yes Yes	500 270 200	500 270 300	20-20 20-20 20-20 20-20			50 20 † 20					129 82 55 21	3495.00 2295.00 2595.00 995.00	Bridgeable. As above. †Balanced, 40 kil- ohms; unbalanced, 20 kilohms. As above. Bridgeable.
MEITNER AUDIO	STR-55	В	0.25		75	650	No	50		0.1-100	AB		22		1	+		18	1595.00	Floating charge power
	MTR-101	B/M	0.25		75	900	No	100	20 0	0.1-100			22					21	3400.00 Pair	supply. As above.

Stradivarius would have smiled.

For Andrew Singer, music is not just a pastime, it's a passion. Sound by Singer is the realization of that passion—a place where the sweet strains of music are faithfully reproduced.

"I'm a fanatic where music reproduction is concerned. That's why I spend hours each week evaluating components to create synergistic audio systems which capture the essence of live music. Often, I turn to Audio Research preamps and power amps. Their uncompromising attitude towards performance mirrors my own."

Stradivarius would have been convinced. So will you.

> To sample our masterpieces, call: (212) 683-0925

165 EAST 33RD STREET (Bet Lex & 3rd) • N.Y., NY 10016 —LOOK FOR OUR NEW LOCATION IN JANUARY— 18 EAST 16TH STREET • 9 LISTENING ROOMS!

SOUNDBYSINGER, LTD.

ACCUPHASE © ACOUSTIC ENERGY © ADCOM © APOGEE © ARAGON © ARISTON © AUDIBLE ILLUSIONS © AUDIO ACCESS © AUDIOQUEST © AUDIO RESEARCH © BENZ MICRO © BOSTON ACOUSTICS © CALIFORNIA AUDIO LABS © CLASSE AUDIO © CONVERGENT AUDIC TECHNOLOGY © CREEK © CWD © DUNTECH © EPOS © FOSGATE © GOLDRING © GOODMANS © GRADO © HEYBROOK © KISEIKI © KOETSU © KRELL (indluding Krell Ref.) © KRELL DIGITAL © LIVEWIRE © MARTIN-LOGAN © MERIDIAN © MOD SQUAD © MONSTER CABLE (including Sigmo) © MUSEATEX © NAD® NILES® NITTY GRITTY © ONIX © PIONEER ELITE® PIONEER VIDEO © PIVOTELLI © PRISMA® PROAC © PS AUDIO © REGA © REVOX ROKSAN ENGINEERING © ROYD © RPG DIFFUSORS © SIGNET® SIAS SILENCERS © VIDIKRON © SNELL ACOUSTICS © SONANCE® SME® SOUND ORGANIZATION © SOUNDSTREAM® STAX © SUMIKO © TALISMAN © TALISMAN © TALISMAN © TARGET® TERA® THETA DIGITAL © VONDERSTEEN® VENDETTA RESEARCH © VERSA DYNAMICS © WHARFEDALE® VPI © WADIA DIGITAL © FONDERSTEIN

\mathcal{C} M

POWER AMP

PREAMP

		chul	equinal .	Basichono	/	/	1	S. IN	int my	anthe manual	hannelling	Sandwin	ast	Mon	1.08 HI	mms A	with with	I'my ad	1 2	///
		emolemole	or orsted whit	0/0 H	Am	uts' lew	Rate	Sensiti	Invert	Nativ Channel	the Some into	Out	and Ob	Aeadroon a	edance .	100	Sensitive	overload	mpul: ps.	
MANUFACTURER	HOUR 1	al the	une A	Base Hone	alanced Int	uts' stew	an ley	Sensitives Unit	In ANO	Wate Wate	Change into	sol	AND ODERS	npul Im	A. O. HIL	A Phone	web sensitivity	overload.	nt Las	e.s Holes
MELOS AUD e d	TM-90 ST li TM-100 ST Modern Triode 200 Modern Triode 400	В/Т В/Т В/Т/М В/Т/М	0.05 0.1 0.1 0.1	No No Yes Yes		1.5 1.5 1.5 1.5		70 90 200 400	70 90 200 400	20-20 20-20 20-20 20-20 20-20	AB AB AB AB	3 3 3 3	100 100 100 100	ſ					1595.00 1995.00 2995.00 Pair 4500.00 Pair	
MERIDIAN	205	B/M	0.04	No		775	Yes	100	150	20-20	t	2	11					13	1790.00 Pair	†Class AA, non- switching. Signal- sense auto turn-on.
MFA SYSTENIS	M80 M120B M200C D75	B/T/M B/T/M B/T/M B/T	0.25 0.15 0.3 0.25	NO NO NO NO	40 40 40 40	800 900 1V 800	No No No No	75 120 200 75	80 120 200 75	12-150 14-120 14-120 12-150	A/AB1 A/AB1 A/AB1 A/AB1 A/AB1	1.2 1.2 1.2 1.2	500 500 500 500					35 60 80 60	2760.00 Pair 3960.00 Pair 5960.00 Pair 1960.00	Class-A operation to 40 watts. As above to 60 watts. As above to 100 watts. As above to 40 watts.
MIRROR IMAGE	1.1S 1.1SB 1.1S + 1.1M	B B B B/M	0.05 0.05 0.05 0.05 0.05	No Yes Yes Yes	300 300 300 300	1.5V 1.5V 1.5V 1.5V	No No No No	200 200 200 200	400 400 400 400	1-300 1-300 1-300 1-300 1-300	A/AB A/AB A/AB A/AB	1.5 1.5 1.5 1.5	50 Sel. Sel. Sel.					47 48 65 60	3000.00 3500.00 4500.00 7000.00 Pair	Soft start. As above.
MOTIF	MS50 MS100 MS200	B B B	1.0 1.0 1.0					50 100 200		20-20 20-20 20-20	AB AB AB		100 100 100					40 60 95	2350.00 3250.00 5000.00	FET. As above. As above.
тх	MTA 225 MTA 250	B/M B/M	0.02 0.02	Yes Yes	15 15				25 50	20-20 20-20									549.95 649.95	Bridgeable; operates into 2 ohms. As above.
	Melior	В	0.25		75		No	100		0.1-100	AB		22						1995.00	Floating charge powe supply.
MUSE Electronics	100 150	B B/M	0.10 0.50	No No		890 960	No No	100 125	200 250		AB AB		51 51					28 28	1000.00 950.00	Rise-time, 2.5 µ.S.
MUSICAL DESIGN	D-140	В	0.007	No	30	1V	No	140	225	3-70	AB		22					28	1195.00	Dual-mono power supply.
MUSIC Reference	RM-9	В/Т	0.2	No		Var.	No	100	100	20-40	A/AB	1.5	100					60	2500.00	Variable feedback; setup indicators; 2-, 4-, and 8-ohm taps.
NAD	2100 2400 2600A 3225PE 3240 3400(RI)	B B I I	0.03 0.03 0.03 0.03 0.03 0.03 0.03	NO NO NO NO NO	35 30 35 15 15 30	Var. Var. Var. 200 160 100	NO NO NO NO NO	50 100 150 25 40 100		20-20 20-20 20-20 20-20 20-20 20-20 20-20	AB AB AB AB AB AB	6 5.7 4 4 6 5.7	20 20 20 20 20 22 20	75 76 80	0.5 0.55 0.35	200 180 180	No No Yes	21 22 28 ¹ ⁄2 13 15 24 ¹ ⁄2	399.00 599.00 799.00 249.00 399.00 799.00	Bridgeable, As above. As above. As above.
NAIM AUDID	NAIT 2 NAP 90 NAP 140 NAP 250 NAP 135	I B B B/M	0.1 0.1 0.1 0.1 0.1 0.1	NO NO NO NO		75 700 700 900 900	No No No No	18 30 45 70 75	25 45 70 125 135	5-20 5-40 5-40 5-40 5-40 5-40	B B B B B		100 100 100 100		2.5	120	No	11 12 14 30 33	795.00 725.00 1145.00 2795.00 2795.00	Can be adapted for use as preamp. Includes 24-V power supply for NAIM preamps. As above.
NAKAMICHI	PA-7AII PA-5AII	BB	0.05	No No		140 140	NO NO	225 150	133	5-50 5-50	Stasis Stasis	1.7	50 50					62 ³ ⁄4	2195.00	
NEC	Renaissance M-50 AVA-505	B/M I	0.004	No No	100 100	Sel. Sel.	No No	50 †	100	20-20 50-20	AB AB	1.7 2.0 2.0	30					47 ³ /8 18 ¹ /8 20 ³ /8	1550.00 375.00 449.00	Variable high- and low-cut filters. †Five-channel operation, 30 watts x 4 and 60 watts x 1; three-channel, 60 watts x 3.
NELSON-REED	Subwoofer Controller	В	0.1	No		500	No	100	200		AB		20					50	1600.00	Amp/xover for subwoofers.
NESTOROVIC LABS	NA-1	B/T/M	0.5	Yes		Sel.	Var.	150	150	20-20	AB			_				65	2750.00	
NIKKD	Alpha-400 Alpha-600 Alpha-800 Alpha-2000 IA-400 IA-600	B B B I I	0.002 0.004 0.005 0.001 0.003 0.003	No No No Yes No No		1V 1V 1V 1V 150 150	No No No No No	120 1B0 250 330 B0 120	135 260 420 360 130 210	5-80 5-80 5-80 5-40 10-60 10-60	AB AB AB AB AB AB	1.0 1.6 1.2 1.8 1.8 1.5		94 94	2.5 2.5	150 150	Yes Yes	28 30 50 57 32 32	550.00 660.00 1300.00 1800.00 530.00 660.00	Bridgeable.
NOW HEAR THIS	VA-1	B	0.01	Yes	5	300	Yes	20	30	20-25	AB	1	10					7	150.00	Direct video input.

The Highest Expression of Audio Cable Art.

 $M_{\Sigma}2$ SIGMA SERIES SPEAKER CABLES

 $M_{\Sigma}2000$ SIGMA SERIES AUDIO INTERCONNECT Smooth • Clear • Transparent • Dynamic Exciting • Natural • Frequently Breathtaking

The New M Sigma Series Cables are an accumulation of the most revolutionary audio cable technologies ever designed to advance the art of listening.

The musical results are pure magic.

Since its introduction less than one year ago, the Sigma Series has already been established as *the* audiophile standard for the finest interconnect and speaker cable available anywhere. At any price.

We invite you to audition the $M_{\Sigma}2$ Sigma speaker cable and the $M_{\Sigma}2000$ Sigma interconnect cable in your system, in the privacy of your own home. Available through selected Sigma Series dealers.

For a free audition in your bome, contact Monster Cable for an M Sigma dealer near you.

F AMPLI RS -

POWER AMP

PREAMP

	Addom	mole mole	negaed Hyper	805 Walls	sanced my	aled Slew	Rale ve	58 Juli	meet Po	ant part	rus the rus the rule of the ru	01000	Anamie F	estron	to the state of th	A PHONO	und re-	overlaad	and LDS.	./
MANUFACTURER	Mogen Hul	IND'	IDE RO	ied Ba	iant P	aleo H	di /	08 20	AND CO	A ANG HO	AT 10 CISS	0	Masti Is	S131/4	AN PHO M	Pon M	PUL	William We	on Price	Holes
NRG CONTROL	A400M A200S 400S	B/M B B	0.05 0.05 0.05	No No No	800 600 800	1.8V 1.3V 1.8V	No No No	400 200 400	800 400 800	0.4-1M 0.4-1M 0.4-1M	A A A/AB	1 1 1	100 100 100					110 110 110	11,200. Pair 5600.00 5600.00	Operates in Class A up to 100 watts into
OCTAVE Research	OR-1	B	0.9	No			No	85	170	20-20	A/AB	D	100					66	3650.00	8 ohms. Dual mono; no nega- tive feedback; bridges to 340 watts with Balanced Line Driver
	OR-3	в	0.9	No			No	85	170	20-20	AB	0	100					40	1900.00	(\$850.00). No negative feedback; bridges as above.
ONIX AUDIO	0A21 0A20	1	0.01 0.01	Yes Yes	150 100	250 250	No No	50 35	70 60	20-20 20-20	AB AB	1.3 1.0		75 75	2.0 1.80	500 220	†	11 9	750.00 389.00	†Optional. Add-on power supply, Model S.O.A.P., \$525.00.
	0A601 0A401	B B	0.1 0.1	Yes Yes		900 700	No No	60 40	120 70	5-40 5-40	B B							28 15	1845.00 1050.00	
ONKYO	M-5160 Integra M-502 Integra M-504 A-8200(RI) Integra	8 8 1	0.09 0.003 0.003 0.06 0.008	NO NO NO NO			NO NO NO NO	150 140 165 60 80	100 120	20-20 20-20 20-20 20-20 20-20 20-20	AB AB AB AB AB		50 20 20	80 93	2.5 2.5		Yes Yes	20.1 40.8 46 15.9 27.5	360.00 650.00 830.00 320.00 420.00	
	A-8500 Integra A-8700	I I	0.008	No			No	105	160	20-20	AB			94	2.5		Yes	29.7	530.00	
	Integra A-8800	1.	0.008	No			No	100		20-20	AB			94	2.5		Yes	32	850.00	Oual O/A converters.
	A-RV400(RI) Grand Integra	в	0.08 0.003	No			No	100 200	9	20-20 20-20	AB		20	80	2.5		No	20.1 55.1	400.00	A/V amp; with universal remote, Model A-RV400M, \$450.00. Dual mono.
	M-508 Grand Integra	в	0.005	No			No	300	500	20-20	AB		20					138	4500.00	As above.
	M-510 Grand Integra A-G10(RI)	ı –	0.008	No			Yes	135	240	20-20	AB		50					66.1	3000.00	As above; dual D/A converters.
PARASOUND	HCA-2200 HCA-80011	B B	0.05 0.05		125 100	250 250	ND ND	200 90	385 140	5-100 8-90	A/AB A/AB	1.5 1.5	50 30					19	895.00 395.00	Bridges to 500 watts. Bridges to 260 watts;
	HCA-500 C/HD-650	BI	0.2 0.1		63 55	250 110	No No	50 65	75 80	10-40 20-40	AB AB	1.2 1.5	30 47	75	1.5	250		15 17	285.00 330.00	phone input jacks. Jacks as above. C-MOS input switch- ing; variable loud- ness contour.
	C/HD-350	!	0.15		45	110	No	35	55	20-40	AB	1.5	47	75	1.5	250		121/2	220.00	As above.
PHILIPS	FA-80 FA-50	1	0.08 0.03	No No		150 150	No No	100 70	140 95	20-20 20-20	A'AB AB		33 33	86 86	2.5 2.5		Yes Yes	32 25	599.00 399.00	20 watts per channel in Class-A mode.
PIONEER	A-71 VSA-1000 A-91D	-	0.003 0.005 0.003	No No No			No No No	120 100 120	170 170	20-20 20-20 20-20	AB AB AB		50 30 50	95 83 95	2.5 2.5 2.5	200 150 200	Yes No Yes	60 27 65	1100.00 1000.00 1600.00	Optical input and output.
	A-757 M-91 A-335	l B	0.003 0.003 0.02	No No No			No No No	100 200 40	135 50	20-20 20-20 20-20	AB AB AB	1.8	50 50 40	89	2.5 2.5	200 150	Yes No	42 60 16	750.00 1400.00 250.00	
PRIMARE SYSTEMS	Series 928	B/M	0.08	Yes	40		No	100	20 0		AB							371/2	550 0.00 Pair	
PRODIGY AUDIO LABS	Mono 150 MAX FET 100	B/T/M B/M	0.004	No No	35 75			150 100		5-100 15-50	AB AB		240 47					100 42	7000.00 Pair 1695.00 Pair	Output transformer- less. MOS-FET; bipolar design.
PROTON	AM-656(RI) 0-1200 AA-1150	1	0.02 0.02 0.02	Yes Yes Yes		150 150 150	NO NO NO	60 100 50	120 200 100	10-50 10-40 12-70		6. 0 6. 1 7.0	15 12	85 120 115	2.5	150	Yes No No	28.6 33 25.3	700.00 699.00 519.00	
PS AUDIO	200CX 100 C	BB	0.01 0.01	No No	200 120		No No	200 120	40 0 200	5-20 5-20	AB AB	0.5	100 100					70 35	1950.00 1195.00	
PSE	Studio IV Studio V	B B/M	0.01 0.2	No Yes	100 200	1.2V 1.2V	No No	100 120	195 230	0-100 0-500	A/AB A/AB	1	50 50					27 27	850.00 800.00	High-current output.
QEO	A240CDII A240SAMKII A270MKII		0.1 0.1 0.1	NO NO NO		300 300 300		40 40 50	65 65 85	5-30 5-30 5-30	AB AB AB			72 72 72 72	3 3 3		No Yes Yes	12 12 16	585.00 750.00 900.00	
QSÇ (Continued)	1080	B	0.1	Yes	12	800	t	35	50	5-120	AB	2	tt					12	538.00	†Polarity inversion with unbalanced in- puts only, ††Balanced 20 kilohms; unbal- anced, 10 kilohms. Bridgeable; headphon iacks.

Most audiophiles think of CD changers as the station wagons of the digital world. Convenient to be sure. But certainly not exciting. Until now.

Because Onkyo's new DX-C300 and DX-C500 CD changers will change your mind as well as your discs.

And they'll put an end to the risk of sacrificing musical enjoyment for the ease of multi-disc operation.

Optional magazines allow your choice of single disc simplicity or multi-disc convenience.

Onkyo's AccuBit technology is the reason.

AccuBit insures that even the quietest musical passages and subtle nuances are reproduced with stunning clarity. How? AccuBit starts with high precision Digital-to-Analog converters. And individually calibrates each one for maximum accuracy. This critical adjustment allows all the music on your discs to reach your ears. And not get lost in the distortions that plague conventional CD changers.

> Until the DX-C300 and DX-C500, only the finest single disc players could claim such extraordinary sophistication. But that's just what you expect from Onkyo, the company with an unparalleled reputation for making high end sound affordable. Onkyo.

> > The End Of The Compact Risk.

200 Williams Drive, Ramsey, NJ 07446

In Canada: H. Roy Gray Ltd. 14 Laidlaw Blvd., Markham, Ontario L3P 1W7

PAL

For More Information

HF

41244

Call 1-800-553-4355

0

POWER AMP

PREAMP

		/	0.00	18: 1	./	/	/ /	5/	my	In la	into Solino	O' ON		ion	108 th	nms	WHO IS	e Int		///
	1100	note mote	Ine per pr	Basil Hono		uts?	Rate	Sensitiv	inver Po	Note Charles	the Solution	and	An Operation	eabroom	danes til	A Phone W	sensitivity	oversad. n.	anni?	
MANUFACTURER	Wooden A	The We	Inte de Har	ted THD BY	stanced int	uns' stew	intri eve	Joes Unit	In ANO.	the had the party	HI DE CIS	50160	mamile	appart Imp	AS PROPERTY AND	A Phono	A phone	oving Con	out 125 Price	e.s Holes
QSC Continued)	1200 1400 1700 MX-700 MX-1500 MX-2000 MPS 2300(RO)	8 8 8 8 8	0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1	Yes Yes Yes Yes Yes Yes Yes Yes	14 12 18 21 15 20 20 25	1V 1V 1V 1V 960 1V 1V 1V	† † † † † † † †	50 100 200 325 150 330 375 125	75 150 300 500 225 500 600 125	5-100 5-60 5-65 5-70 8-300 8-300 8-300 20-20	AB AB AB AB AB G G AB	2 2 2 2 2 3 3 2 2 2	11 11 11 11 11 11					12 24 34 54 25 47 70 29	568.00 598.00 798.00 1248.00 598.00 1098.00 1498.00 1168.00	As above. Bridgeable. As above. As above. As above. As above. As above. Mixer/amp; 70 V switchable.
	A2300 A2150 3200 3350 3500 3800	8 8/M 8 8 8 8	0.1 0.1 0.1 0.1 0.1 0.1 0.1	Yes Yes Yes Yes Yes Yes	25 25 12 14 20 20	1V 1V 1V 1V 1V 1V	+ + + + +	125 125 110 200 325 375	125 125 140 300 450 600	20-20 20-20 8-300 8-300 8-300 8-300 8-300	AB G G G G	2 2 3 3 3 2	## ## ## ##					29 26 26 41 50 75	788.00 598.00 958.00 1248.00 1488.00 1958.00	70 V switchable. As above. Bridgeable. As above. As above. As above.
QUAO	306	B	0.01	No		500	Yes	50	80	20-20		1.5	20						699.00	Feed forward error- correction circuitry; current dumping.
QUICKSILVER	606 KT88	B B/T/M	0.01	No No		500	Yes No	140 60	220 60	20-20 13-55	AB	1.5	20 100					30	925.00	As above. Operates into 0.5 ohm
AUDIO	STA35	B/T	0.25		15	750			50							_				
NADFORD	MA50	B/T/M	0.25	No No	15	750	No No	35 50	50 65	20-20 20-20	AB2 A	1.5 1.8	100 100					37½ 35½	2495.00 2115.00	8 amps, peak to peak; LED bias setup. As above but 15 amps
REVOX	B242-S B242 B250-S(RO) B250(RO)	8 8 1	0.01 0.01 0.015 0.015	Yes Yes No No	80 80	Adj. Adj. 250 250	No No No No	200 200 100 60	300 300 150 90	20-20 20-20 20-20 20-20 20-20	AB AB AB AB	3 3 2.B 2.B		80 80	2.5 2.5		† †	37½ 37½ 33 28	3500.00 3000.00 2500.00 1275.00	Bridgeable. As above. †Optional.
ROCKFORD FOSGATE	RF-2000	В	0.05	No	80		No	250	350	20-20	AB	7	20							Bridgeable; chassis on floating ground.
ROTEL	RA820BX3 RA840BX3 R8850 R8870BX	I B B	0.3 0.03 0.03 0.03 0.03	No No No No		150 150	No No No No	30 50 50 100		20-20 20-20 4-100 4-100	AB AB AB AB		25 22	80 80	2.5 2.5	170 170	Yes Yes	15½ 16	299.00 399.00 299.00 499.00	Bridgeable. As above.
JEFF ROWLAND DESIGN GROUP	1 3 5 7	B B/M B B/M	0.035 0.08 0.075 0.045	Yes Yes Yes Yes	70 45 75 50	136 136 136 136	No No No	60 100 150 350	120 200 300 700	0.3-300 0.15- 175 0.15- 250 0.15- 160	A/AB A/AB A/AB A/AB		Sel. Sel. Sel. Sel.					46 46 103 135	2950.00 4550.00 Pair 5500.00 9800.00 Pair	Bridges to 240 watts. Bridges to 570 watts.
SAE	1102 A202 A502 P50 X10A	I B B B B B	0.02 0.02 0.02 0.017 0.01	Na Na Na Yes	25	150	Na Na Na Na Na	60 100 200 70 100	90 150 300 115 150	20-20 20-20 20-20 20-20 20-20 20-20	AB AB AB AB AB A	1.D 1.2 1.2 3.D 1.5		82			Yes	26 31 48 21 35	499.00 499.00 799.00 600.00 900.00	Programmable, digital tone memories. Switching for two pair of speakers. Bridges to 600 watts. Bridges to 375 watts.
SANSUI	Vintage B-2102MOS Vintage B-2102 Vintage AU-X911DG Vintage	B B I	0.008 0.003 0.005 0.005	Yes Na Yes Yes	150 350 180 180	100 100 150	No No No	110 200 100	150 350 120	10-20 20-20 20-20 20-20 20-20	A A A	1.4 1.5 1.5	56 47 47	86 88	2.5	210	Yes	77 39 40 40	3750.00 1200.00 1250.00 975.00	MOS-FET. 1-bit D/A converter.
	AU-X711 Vintage AU-X701 Vintage AU-X611AV Vintage AU-X501 Vintage	1	0.005 0.008 0.005 0.05	Yes No No No	180 100	150 150 150 200		100 80 80 65	120 130 130	20-20 20-20 20-20 20-20 20-20	A A A	1.5 1.4 1.4 1.4	47 47 47 47	88 87 83 80	2.5 2.5 2.5 3.5	210 150 210 150	Yes Yes Yes Yes	37 24¼ 23¾ 30	775.00 750.00 450.00 350.00	Video buffer amps and processor loops.
	AU-X301i B-3000 B-1000 A-2000 A-1000	B B J	0.05 0.05 0.07 0.07	Na No No No		100 100 180 180	No No No No	120 75 50 30		20-20 20-20 20-20 20-20 20-20	A A A A		33 33 47 47	75 75	3.5 3.5	120 120	No No	21 1/4 15 1/2 12 1/2 9 1/2	260.00 210.00 260.00 200.00	
SESCOM	PO-3 PO-4	B B/M	0.02 0.02	Na No		750 750	Na No	2		50-15 50-15			100 100					1/2 1/2	71.40 52.00	Requires PO-1 power supply, \$71.40. As above.
OUEDWOOD	PO-5 SH-1 MK II	l B	0.02 0.01	No No		750 750	No No	2 10	15	50-15 20-20			100 50	70	1.8	220	No	¹ /2 12	120.00 290.00	As above.
SHERWOOO	AI-1110 AI-1210R(RI) AM-7040	I I B	0.2 0.05 0.03	No No Yes		150 150 1V		50 100 200	340	40-20 20-20 20-20	AB AB AB		47 47 47	75 79	2.5 2.5	150 200	No No	15.4 27.5 56.2	159.95 329.95 599.95	Direct inputs; surroun sound. As above. High-speed MOS-FET.
SHURE HTS	HTS50SPA	B	0.1	No		1V	No	100		20-20	AB	1.5						27	999.00	Bridgeable; includes processing for Shure HTS speakers.
the retreshest

SURGEON GENERAL'S WARNING: Quitting Smoking Now Greatly Reduces Serious Risks to Your Health.

The Monitor Series Designed not to a price, but to a standard.

5300 CD Player 5100 CD Player 5170 Multi-CD Player

4300 Tuner

6100 Cassette Deck 6300 Cassette Deck

1300 Preamplifier 1700 Preamplifier/Tuner

3400 Integrated Amplifier

7100 Receiver 7400 Receiver 7600 Receiver

2100 Power Amplifier 2400 Power Amplifier 2600 Power Amplifier

Please send Monitor Series literature and dealer locations to:

Name		
Address		
City		
State	Zip	
		AlO

Your last audio system?

The sole point of audio is to fully enjoy music. Alone, or with friends and family. At a party, dinner, or with video and popcorn. It should be easy to do.

The NAD Monitor Series is designed to provide this enjoyment, flexibility, and ease of use. To unobtrusively provide music in all its richness and variety. Selection after selection. Day after day. Year after year.

The result of an international three-year development program, the Monitor Series has, since its introduction, garnered accolades from the audio press, customers, and dealers worldwide. Each component establishes new standards in its category.

And, as a true component system, The Monitor Series is designed for change and growth. Yours.

Play as you go

The standard route to improving your hi-fi system has been the replacement of components. Rather than designing in this fashion, we chose to create a system that would make "planned obsolescence" itself obsolete. We call our approach The NAD Building Blocks Design Philosophy. You can start with an amp and preamp. Or one of our outstanding receivers. Add components, as usual, say a second tape deck, or our superb multi-CD player. But there's more.

Don't junk the receiver, add an amplifier

When the time is right (you move your system to a larger room, or new living quarters, or acquire new speakers, for instance) add a second amplifier.

Why a second amplifier? Because every Monitor Series power amp (or receiver, or integrated amp) can be bridged into mono, with an impressive increase in power and dynamic range.

Our 100 watt amplifier alone, for example, provides up to 300 watts of precisely controlled dynamic power, due to our exclusive Power Envelope circuitry. Bridge it with another 100 watt amplifier and you'll have up to *500 watts* of clean dynamic power for musical peaks.

The NAD Monitor Series is the only audio component system which provides this option *across the board*.

The Monitor Series provides numerous paths for enhanced listening. You start with a superb remote control audio system. You don't have to overbuy. And you can upgrade your system repeatedly, without ever trading in. Your investment will never become obsolete.

Unified remote control

And all the while, no matter what size system you choose, you will be using our Unified Remote Control. This advanced design remote drives the entire Monitor Series,* and is a pleasure to hold in your hand and use.

Only at selected knowledgeable dealers

We invite you to visit one of our carefully selected dealers for a complete listening session. Call us at (617) 762-0202 for the name of your nearest dealer, or send the coupon for detailed literature, to: NAD(USA), Inc., 575 University Avenue, Norwood, Massachusetts 02062.

For the music, pure and simple.

*The 5170 Multi-CD Player, due to its remote programming capabilities, has its own full-function remote control.

AMPLIFIERS

POWER AMP

· Ma

PREAMP

	/	Incl	optional	Basic Hono		2	18.	14ºS SHI	MM. P	olaring Channe	Channel	Banda	Oper	ation	14 86 m	onn	WID	N. 11. 1030.	and and	
MANUFACTURE	HORE (1)	emplemot	sted interest	a thought	a salanced in	Pate Ster	A Par av	Sensition of the sensitive	ant AND	water water	Chame we	Bandwild	an oper	Headro	AN OD HIS	A Phone	Sensitivit	overlesd.	entri Las	Holes
SILBERSAND	FM-40(RI)	B/M		Yes		1V	No		600		AAB	ſ	t	ſ				71	35,000. Pair	tBalanced, 2.7 kil- ohms; unbalanced, 47 kilohms. Class-A operation up to 100 watts; liquid-cooled.
SIMA	W-2003 W-2002 W-3050	B B B	0.05 0.05 0.05	NO NO NO	60 60 60	1.5V 1V 500	No No No	225 125 50	450 200 100	20-20 20-20 20-20	AB AB AB		22 22 22					45 23 30	1350.00 850.00 995.00	Bridges to 850 watts. Bridges to 400 watts. Bridges to 200 watts; high-current design.
	PW-3000	-	0.09	No	60	200	No	50	90	20-20	AB		18	80	2.75	160	Yes	15	695.00	
SONANCE	VCA1(RI)	1	0.05	No	20	500	No	60	100	20-20	AB	1.1	47						1500.00	Includes ASW1 in-wa subwoofer (see "Loudspeakers") and remote wali-mount volume control.
SONOGRAPHE	SA120	B	1.0			1.1V	No	120		20-20	AB		100					40	995.00	FET.
SONY ES	TA-N77ES TA-N55ES TA-N110	B B B	0.0018 0.005 0.08		150 125	180	No No No	200 110 45	270 150 55	10-100 10-100 10-40	AB AB AB	18 2 13	2 2 4					60 ³ /4 40 ¹ /2 12	1200.00 500.00 300.00	Bridges to 580 watts. Bridges to 300 watts. Bridges to 100 watts; surround amp.
SOUNO- CRAFTSMEN	Pro-Power Ten Pro-Power Four	B	0.05 0.05		40 50	120 120	No No	600 205	900 300	20-20 20-20	AB AB	1.5 1.7	32 32					60 30	1399.00 849.00	Two-, three-, or four- channel operation; MOS-FET; LED power meters. MOS-FET; LED power meters; without me- ters, Model Pro-Power ters, Model Pro-Power
	A5002 Pro-Reterence Two Pro-Power One	B B B	0.05 0.05 0.05		50 50 50	120 120 120	NO NO NO	250 100 205	375 190 300	20-20 20-20 20-20	H AB AB	2.1 3.0 1.7	32 32 32					52 30 23	949.00 699.00 579.00	Three, \$749.00; 17- inch.width, Model Power, Four-17, \$849.00. \$ignal-tracking supply LED meters. MOS-FET, LED meters without meters, Mode Pro-Reference One, \$599.00. MOS-FET; operates into 2 ohms.
	PCR800	B	0.05		40	120	No	205	300	20-20	AB	1.7	32		-				539.00	
SOUND Engineering	PFM-3	B	0.1	Yes	100	1.8V	No	150	300	1-100	A/AB	05	20					55	1850.00	
SOUNDSTREAM	DA-1	В	0.05	No	35	1V	No	200	300	20-20	AB	1.8	22					35	1195.00	Bridgeable; infrared speaker selector.
SOUNDWAVE FIDELITY	Symphony 2 Symphony 4	B B	0.09	No No	200 200	1.1V 1.6V	No No	100 200	140 400	0.2-60	AB	1.0	25 25					25 ¹ /2 51	795.00 2000.00	
SPECTRAL AUDIO	DMA-200 DMA-50	BB	0.01 0.01	Yes Yes	† 500	200 200	NO No	200 80	380 160	0-2M 0-2M	A AB	2	-	-	-			87 19	5995.00 2495.00	†1000 V/μS. Bridgeable.
SPECTRASCAN	BPA-101B	B	0.07	No	40	1V	No	120	175	2-120	AB	t	10					40	1895.00	†Regulated power supply. Bridges to
J. E. SUGDEN	A25 A2811 A48111 P28 P128 AV51	I I B B/M B	0.035 0.05 0.04 0.03 0.02 0.09	Yes Yes Yes Yes Yes Yes	4.8 8 8 7 48	150 150 150 150 600 150	NO NO NO NO NO	29 44 52 47 80 70	106 138	20-20 20-20 20-20 20-20 20-20 20-20 20-20	AB AB AB AB AB B				2.8 Sel. 3.5		No Yes Yes	12 16 17 15 32 27	495.00 775.00 875.00 595.00 1595.00 Pair 2495.00	350 watts. Bridges to 95 watts. Bridges to 108 watts. Bridges to 100 watts.
SUMO	Polaris Andromeda II	B	0.05	No Yes	65 115		No No	100 200	175 400	20-20 20-20	AB AB	1.5	47 47	-				29 55	749.00	MOS-FET. As above; balanced
	Ulysses Nine Plus	BB	0.05	No No	85		NO NO	60 65	100 120	20-20 20-20 20-20	AB	2.0	47 47 1M					25 35	549.00 1299.00	AS above; balanced output. MOS-FET. Balanced output.
SUPERPHON	Maxx 80B	B		No			No	40	80	0-100	AB		50					33 12½	499.00	Bridges to 160 watts into 8 ohms and 80 watts into 4 ohms.
SYMETRIX	A220 SX204	B	0.05 0.01	Yes Yes	15 6	500 150	No No	20 0.5	20	20-20	AB AB	2.5	10 10					9 2	315.00 269.00	Bridgeable. For high-impedance headphones.
SYMPHONIC	RG 1 MK II	В						100	200		AB							45	3595.00	
TANDBERG	TPA-3016A TPA-3026A TPA-3036A TIA-3032A	B B B	0.05 0.02 0.08 0.09	No No No No			No No No	220 150 100 100	400 120 115		AB AB AB AB		200 200 100 100	72	75	70	Yes	62 31.4 23.4 23		

Introducing the foundation of your new hi-fi system.

"Rarely do we encounter an audio component as thoroughly satisfying as the NAD 1700... Aside from the many notable qualities of the Model 1700, it also makes an eloquent case for the preamplifier/tuner as the heart of a component hi-fi system."

Julian Hirsch, Stereo Review, 6/88

If you are about to assemble a new audio system, the Monitor Series 1700 Preamplifier/Tuner deserves your consideration. Few tuners at any price can surpass the 1700's ability to deliver excellent sound under widely varying reception conditions. Few preamps can match its freedom from hum and noise, or its accurate, transparent reproduction of every audio signal.

Moreover, we have designed the 1700 to be used as the *control center* of an expandable component system. You can create a high performance audio system that goes anywhere from 50 to 500 watts, using our new Monitor Series power amplifiers. In fact, you can easily start a system with lower power and upgrade later by bridging an identical amp. And our unified remote control will drive the NAD Monitor Series cassette decks and CD players.

The ultimate judgement, yours, should be made by

listening. We invite you to do so at one of our carefully selected dealers. You may be surprised at what you hear.

Call us at (617) 762-0202 for your nearest dealer, or send the coupon for detailed product literature, to: NAD(USA), Inc. 575 University Avenue, Norwood, Massachusetts 02062.

For the music, pure and simple.

Please send 1700 Preamplifier/Tuner information and dealer locations to:

Name		
Address		
City		
State	Zip	
A10		

29 I

a on 20

POWER AMP

PREAMP

		115	edional	8255 Hono	/	/	1	SP -	N. M.	anth? ane	The States into States States	andwidth	era	ion	. 08 AH	onnis	WIG IS	in ad.		
	Hoder 1	emore more	Ine gale Hype	Bast Hono	sanced in	us? stew	Ralevel	Sensitiv	Invert P	A PARSON	The states the states of the s	s of Out	un operation	seatroot	A SALES AND	N Phone	Sensitive	overload.	and ins.	t." Hale's
MANUFACTUREF Echnics	SE-M100 SE-A5MK2 SE-A100 SU-V90D SU-V660 SU-V460	I B B I I	0.005 0.002 0.007 0.003 0.007 0.007	No No No No No		100 90 75		115 150 170 100 90 50	150 240 125	20-20 20-20 20-20 20-20 20-20 20-20 20-20	AA New A AA AA AA AA	1.4 1.5 1.0		79 76 76	0.25	150	Yes Yes No	35 40 ¹ /2 69 29	1099.00 1099.00 1899.00 1049.00 379.00 299.00	
HRESHOLD	SA/12e	B/M	0.1	Yes	50	2.1V	No	275	550	0-40	Stasis Class A	0	t					120	7200.00	†Balanced, 600 ohms unbalanced, 50 kilohms. 70 amps continuous per chan- nel, 200 amps peak
	SA/10e	B/M	0.1	Yes	50	1.8V	No	175	350	0-40	Stasis, Class A	0	t					79	4800.00	per channel. 60 amps continuous per channel, 200 amp
	SA/6e	B/M	0.1	Yes	50	1.6V	ND	125	250	0-40	Stasis, Class A	0	t					56	3600.00	peak per channel. 50 amps continuous per channel, 135 amp peak per channel.
	SA/4e	В	0.1	Yes	50	1.3V	No	100	200	0-40	Stasis, Class A	0	t		ł			97	5900.00	35 amps continuous per channel, 120 amp peak per channel.
	SA/3.9e	В	0.1	Yes	50	19	No	60	120	0-40	Stasis, Class A	0	t					56	3600.00	30 amps continuous per channel, 95 amps peak per channel.
	SA/1	B/M	0.15	No	50	1.7V	NO	160	320	7-40	Stasis, Class A	0	75					79	4400.00	40 amps continuous per channel, 150 amp peak per channel.
	SA/2	B/M	0.15	No	50	1.3V	Ňo	100	200	7-40	Stasis, Class A	0	75	8			2	56	3150.00	30 amps continuous per channel, 100 amp peak per channel.
	SA/3	В	0.15	No	50	950	No	50	100	7-40	Stasis, Class A	0	75				ě.	56	3150.00	16 amps continuous per channel, 80 amps
	S/1600e	B/M	0.15	Yes	100	1.8V	No	tt	tt	0-40	Stasis, Class A/AB	1	t					120	7200.00	peak per channel. ††1 horsepower into 8 ohms, 2 horsepowe into 4 ohms. 35 amp continuous per chan- nel, 200 amps peak
	S/550e	В	0.1	Yes	50	2V	No	250	425	0-40	Stasis, Class	1	t					97	5900.00	per channel. 30 amps continuous per channel, 200 am
	S/450e	В	0.1	Yes	50	1.8V	No	200	350	0-40	A/AB Stasis, Class	1	t					79	4800.00	peak per channel. 30 amps continuous per channel, 120 am
	S/350e	В	0.1	Yes	50	1.6V	No	150	260	0-40	A/AB Stasis, Class	1	t					56	3600.00	peak per channel. 25 amps continuous per channel, 100 am
	S/500	В	0.15	No	50	2V	No	250	400	7-40	A/AB Stasis, Class	1	75					79	4200.00	peak per channel. 12 amps continuous per channel, 100 am
	S/300	В	0.15	No	50	1.7V	No	150	200	7-40	A AB Stasis, Class	1	75					56	3150.00	peak per channel. 10 amps continuous per channel, 80 amp
	S/200	В	0.15	No	50	1.3V	No	100	150	7-40	A/AB Stasis, Class A/AB	1	75					44	2100.00	peak per channel. 8 amps continuous p channel, 50 amps peak per channel.
TOSHIBA.	XB-1000(RI)	1	0.009	Yes		150		1		7-70						150	No	23.1	999.00	150 watts x 4; bridge to 120 watts x 2. Direct digital inputs and outputs; dual D/A converters; video inputs and outputs; see also "Ambience Surround Sound Processors."
VECTOR Research	VA-1450	B	0.03	No		150	No	60	100	20-20	AB	2.5						20	349.95	Bridgeable.
VTL.	Stereo 50/50 Stereo 90/90 Compact 100	B/T B/T B/T/M		NO NO NO		775 775 775	NO NO NO	50 90 100	50 90 100	20-30 20-30 20-30	A1 A1 A1		130 130 130					30 48 39	1150.00 1950.00 2650.00	
	De Luxe 120	B/T/M		No		775	No	120	120	20-30	A1/A		130					50	Pair 3300.00 Pair	
	De Luxe 225	8/T/M		No		775	No	225	225	20-30	.A1		130					65	4200.00 Pair	
	De Luxe 300	B/T/M		No		775	No	300	300	20-30	A1		130					75	4900.00 Pair	
	De Luxe 500	8/T/M		No		775	No	500	500	20-30	A1		130					120	8000.00 Pair	
	Ichiban Triode 200	8/T/M		No		775	No	200	200	20-30	A		130					90	7000.00 Pair	
	Manley Reference C160 Mapley	B/T/M		No		775	No	160	160	20-30	A1 A1		130					43	3300.00 Pair 4800.00	
	Maniey Reference 150 Maniey	8/T/M		No		775	No	150 350		20-30	A1 A1		130					55 80	4800.00 Pair 6600.00	
(Continued)	Reference 350							000		20.00		1							Pair	

The Monitor Series

Designed not to a price, but to a standard.

Please send 5170 Multi-CD Player information and dealer locations to:

Name		
Address		
City		
State	Zip	
A10		

Audiophile-quality background music from a remote control multi-CD player?

You probably wouldn't expect it. Until you've heard the sound that the NAD Monitor Series 5170 Multi-CD Player can deliver.

With the 5170 you can have it both ways. Audiophile-quality single-play at the drop of a disc into the single-play drawer. Or audiophile-quality multi-play (up to seven discs, or seven hours) with the pre-loadable magazine.

Sequence all seven discs for programmed play (up to 32 tracks), or automatic random-play, or repeat play (three different repeat modes). All from the remote control keypad, which, by the way, includes volume control.

When you are entertaining or reading, you can use our proprietary CDR control (Controlled Dynamic Range) to tame extreme dynamic contrasts, while preserving *all* of the music. CDR automatically raises the volume of the soft interludes, leaving the loud portions unaltered. It is also indispensable for recording tapes for your car, where the ambient noise can often overwhelm delicate passages. NAD is the *only company* to offer this feature in a multi-CD player.

Such innovative technology, extraordinary sound quality, and ease of use are abundantly evident in this fine player. The ultimate judgement, however, should be made by listening. We invite you to bring a few of your discs to one of our carefully selected dealers. You may be surprised at what you hear.

Call us at (617) 762-0202 for your nearest dealer, or send the coupon for detailed product literature, to: NAD(USA), Inc. 575 University Avenue, Norwood, Massachusetts 02062.

For the music, pure and simple.

AMPLIFIERS

		/	/	/	/		7	/	7	//	/		OWER A	MP	/	PREA	MP
,		ad ional	56 500 B	./	/		0.0	d'my	aring me	rate of the states	ohns and width	. John	58 88 11	ones we	1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1	.//	1/
80.4	noe neue	Storal Parts	est the sid	dianced Ing	aled Stew	Pate.	Sensitivi Co	Inverter 10	A PAS PARTY	ine SU Power	sol Out	Anamie no	al mesters -	A PROPAGATION	Home Colling	and Ins.	Notes
-	B/T/M		No	ŕ	775	No	500	500	20-30	A1	ſ	130		ÍÍ	135	9600.00 Pair	
	B/T/M		No		775	No	200	200	20-30	A		130			95	8400.00 Pair	
	B/T/M	1	No		775	No	t	t	20-30	A1		130			155	14,000. Pair	†1000 watts.
1	В		Opt.	100	120	No	100	200	0.1-250	A		25			67	3900.00	Dual mono; br able; no negat
	B		Opt. Opt.	100 100	120 120	No No	200 300	400	0.1-250 0.1-250	A		25 25			70 70	4600.00 4600.00	feedback. As above. Operates into 16 ohms; high for ES speaker
	В	0.003	No		1.2V	No	130	180	10-100	A	1.4	20			615/8	1899.00	

io; bridge-negative WINGATE AUDIO 2000A 4000A 6000AX into high voltage eakers. MX-2000 MX-1000 MX-800 MX-600 AX-430 MX-10000 YAMAHA 1899.00 1199.00 849.00 529.00 299.00 7000.00 700.00 0.003 0.003 0.003 0.015 .0005 1.6V 1.3V 1.1V 150 1.5V 150 10-100 10-60 10-60 20-20 20-20 20-20 20-20 60 60 60 30 25 47 451/8 317/8 285/8 135/8 945/8 143/4 330 230 190 No No No No No No B B B I B I B I 260 170 135 55 250 † 2.3 2.0 2.1 2.7 1.5 1.3 A A A B A B 75 2.5 Yes 400 †45 watts into 6 ohms. Active servo technology; digital. 80 0.37 60 No YST A90M(RI) 0.09 AX-900U AX-700U AX-630 MX-55 0.005 0.005 0.01 0.002 150 150 150 1V No No No 130 110 20-20 20-20 20-20 20-20 20-20 AB AB AB 1.4 1.4 2.8 1.8 47 47 47 20 93 92 92 2.5 2.5 2.5 160 160 150 Yes Yes Yes 37³/8 26³/8 17⁵/8 20⁷/8 749.00 599.00 449.00 85 70 1 Two- or four-channel operation. As above. 599.00 MX-35 В 940 40 20-20 AB 1.5 20 11 299.00 0.05 6000.00 3000.00 1800.00 Dual mono. As above. As above. YBA1 YBA2 YBA3 20-20 20-20 20-20 2.2 2.0 2.0 27 27 27 47 27 23 0.09 0.09 0.1 85 70 50 170 140 90 YBA B B B No No No No No No AAA

Hafler SE

HOO

Manley Reference 500

Manley Reference Ichiban Triode 200

Manléy Reference 1000

MANUFACTURER

VTL (Continued)

> SE, a new generation of sonic excellence and inherent value from Hafler. This new series of affordable components will be available this fall. For the nearest authorized dealer call 1-800-366-1619.

"The Affordable High-End"

DENON PCM AUDIO TECHNOLOGY / COMPACT DIS

WHAT MAKES ONE AUDIO BRAND SOUND BETTER.

CD PLAYERS have always been susceptible to errors in converting digital data to analog audio. In fact, academic researchers recently declared that error in converting the Most Significant Bit is a primary cause of audible problems. Every Denon Compact Disc Player since 1983 has corrected this problem with the Super Linear Converter.

Now, with the new "Delta" conversion circuit, Denon's DCD-3520 and DCD-1520 represent the closest approach yet to true 16-bit linearity. Denon's 20-bit 8x oversampling digital filter joined to a pair of true 20-bit Super Linear Converters quite simply elevate digital playback to a new level of musicality.

DCD-1520

But then, Denon built the world's first professional digital audio recorder back in 1972. And we've recorded digital master tapes of unsurpassed musical accuracy.

It's simply easier to make digital audio sound more like music when you know what music sounds like.

PREAMPLIFIERS

Dunnisto PHONO STAGE . Oigilal" unt de superioren de la companya de Barnes muss - Barnes 10005 North Of The States of Sta . N' WID RE' Day In west county Human Loss Campaigner Included ional High San Sansing WH PROFO DESIDED. Response. 100 ST 10 ST COLUMN HALF TOTAL Hold A Astronom 5 Dutout. Frequency Hes Watimum Price. 5 0/0 Hotes THO. TYPE NOVIN MANUFACTURER C-280L C-270 C-200V C-202 C-17 -700 +0,-3 -500 +0,-3 -500 +0,-3 1/0 1/0 86 76 11,750. ACCUPHASE 10 0.005 126 0 No 0.5 300 Yes 2232 1-500 + 0, 1-500 + 0, 1-500 + 0, 126 126 200 No No No 0.5 10 0.005 ۵ 300 85 85 No 8250.00 0.005 1/0 1/0 83 Yes 10 õ No -3 4100.00 76 MC 20-20 +0.-0.20.005 Yes 3400.00 Tuner/preamp (see also "Tuners"). As above; optional remote sensors. ADCOM GTP-400 GTP-50011 $10-40 \pm 0.5$ 10-40 ± 0.4 22 Yes 3.3 3.3 100 100 80 82 No 349.95 88 0.01 22 118 20.00.0 80 120 No 599.95 0.01 No (RI) GFP-55511 $\begin{array}{l} 10\text{-}50 \ \pm 0.3 \\ 10\text{-}50 \ \pm 0.2 \end{array}$ 0.55 100 85 499.95 10 0.005 22 120 No 52 52 3 No iŏ 100 **GFP-565** 0.003 No 120 9ñ No 699 95 A/D/S/ CC4(RI) 20-20 + 0.-0.50.07 Ł 90 2 2 No 1.3 150 220 70 65 Yes 850.00 Tuner/preamp. ANALOG Research 20-20 ± 0.05 10 0.01 0 1 0 Sel 1200.00 Unity gain line stage; external Terzetto power supply required. †Optional balanced inputs. Line-level output; external power supply Line Stage Terzetto р Var. Var. Var. 85 73 Yes 600.00 t Phono Stage required. ARAGON 24K 0.06 2 0 No 90 70 Yes 1250.00 External power supply; selectable MC impedance. 0.06 0 No No 995.00 External power supply. 24K sp 2 7 0.03 200 2 0 2 200 75 70 Yes 599.00 ARISTON 20-20 No Separate headphone amp. Encore Preamplifier (RI) Ŧ 74 70 ATMA-SPHERE MP-1 $2-80 \pm 0.5$ 10 1/0 500 1 ß Set 1.25 300 20 Yes 4600.00 External power supply. AUDIBLE Modulus 2D τ 10-100 ±1 80 0.02 50 1.2V 40 75 895.00 Yes $10-100 \pm 1$ 40 50 ILLUSIONS Modulus 3 80 0.02 50 22 Yes 1.21 75 70 85 Yes 1495.00 Dual mono; external power supply. Saturn 10-100 ±1 100 0.02 0 50 Sel. 500 9Õ Yes 3500.00 As above. AUDIDACCESS PX-4/KP-1 Multi-zone, multi-source, multi-room 1 ۵ No t $20-20 \pm 0.25$ 8 0.01 Opt. (RI) switching system; includes keypad remote. †\$750.00 per zone. As above but includes infrared PX-4FR/IRT $20-20 \pm 0.25$ 8 0.01 Opt. 1 0 No t remote. †\$900.00 per zone. (RI) AUDID DESIGN ASSOCIATES $\begin{array}{c} 20\text{-}20 \ \pm 0.25 \\ 20\text{-}20 \ \pm 0.25 \\ 20\text{-}20 \ \pm 0.25 \\ 20\text{-}20 \ \pm 0.25 \end{array}$ DSP-8(RO) 5 0 007 3 3 3 No 1395.00 Multi-room preamp. 410 ADP-8 DCA-40P(RO) 0.05 995.00 800.00 57 No For multi-room System 56. 0.05 No CPC-8(RO) 20-20 ± 0.25 5 0.007 No 11,492. 8 x 8 multi-room, multi-source switcher. DSP-48(RO) 2495.00 $20-20 \pm 0.25$ 0.05 Multi-room preamp. No 32 For multi-room System Omega; without front-panel controls, Model CR-P, \$950.00. CR8-P(R0) $20-20 \pm 0.25$ 0.05 No 1150.00 External power supply; BNC connectors. AUDIO EXKLUSIV P 2 0.005 0 1.5 96 86 Yes 2695.00 AUDIOLAB 8000C $20-20 \pm 0.5$ 7.8 0.01 100 2 2 2.0 175 Adj 79 75 595.00 No Yes **Class-A operation** 72 72 70 AUDIO RESEARCH SP9MKII 1-200 + 0,-3 1-200 + 0,-3 1-200 + 0,-3 0.005 No 0.25 0.25 0.088 200 100 92 1795.00 Auto and manual muting. н 50 50 0 Yes 2 22 200 350 100 2995.00 5995.00 Bypass switch. External power supply. 50 80 0 005 50 18 ñ 92 90 Yes SP14 H H ŏ Sel Yes SP15 0 0.001 AUDIOSDURCE Pre One 8-100 + 0,-3 5 0.005 120 2 3 No 2.2 125 250 86 71 Yes 249.95 Dual output; bass EQ; tape-to-tape dub. AUDIRE Andante 5-100 + 0,-0.2 12 0.005 100 2 2 1.00 175 220 90 80 Yes 1750.00 tinverts polarity only in MC stage. t Dual mono. †Optional, \$135.00. 5-100 855.00 0.005 100 2 0 1.00 100 86 72 Diffet 3 15 No 250 t +0,-0.25 5-100 10 0.005 100 2 0 1.00 150 180 75 No 440.00 Legato No + 0 -0 25 0.7 0.7 0.6 0.7 A.V.A. $15-30 \pm 0.2$ 0.005 150 10 75 340.00 FET 3 10 50 No No FET 3 Plus $\begin{array}{r} 12-40 \pm 0.2 \\ 20-25 \pm 0.2 \\ 10-45 \pm 0.2 \end{array}$ 200 200 350 50 50 50 78 12 0.004 3 1 3 4 No 10 No 595.00 595.00 Super PAS 3 Tran-No No T 0.02 Ó No No 20 10 72 80 8 12 0.002 ă 795.00 scendence FET Valve H $10-40 \pm 0.1$ 15 0.001 50 3 4 No 0.7 400 10 82 No 1195.00 1-110 + 0,-3 1-110 + 0,-3 2 1 22 1750.00 **BEDINI** BC-800 0.15 No No Sel No No AMPLIFIERS BC-866 0.15 No 100 No 800.00 BELLES 55 0.05 53 0 No 100 86 80 Yes 649.00 External power supply. $20-20 \pm 0.1$ 9.0 1 1 100 RESEARCH DAVID TF-12(RI) 32 0 200 74 54 2950.00 н $4-50 \pm 1$ 5 0.05 No 0.38 Yes 1 BERNING CO. 1-100 ±1 1-100 ±1 1-100 ±1 1-50 ±1 0.56 0.5 0.5 0.8 75 75 75 Var Direct bypass. R & K 0.03 2 2 84 86 398.00 598.00 Pro-5 7 7 7 9 No 53 45 100 No PRO-10 PRO-10MC MC-101 No No 100 No As above No Opt. No No 100 150 Yes Yes 648.00 898.00 As above 0.01 45 45 0 2 86 82 76 70 1 As above; external power supply.

ARAGON. When Price Is No Object

Some people buy the most expensive components to feel assured they're getting the best quality — others can discern the highest quality independent of price...

My memory of the transparency and musical instrument soundstage produced by the Cello Encore and Spectral DMA 200 is quite clear. I can say that the 24K and the 4004 have also reached the same level.

Law Kong Ink Audiophile Magazine, January 1989

...the Aragon preamp is now my choice for under £1500 (\$2,700). Ken Kessler HiFi News & Record Reviews, March 1989

That's the kind of design it is: it sounds right from the very first note. More correctly, it doesn't really sound much at all.

Alvin Gold HiFi Answers, December 1988

So, you see, to purchase the highest quality amp and preamp combination you can spend well over \$10,000 or well under \$3,000. The choice is yours.

MONDIAL DESIGNS LIMITED Two Elm Street, Ardsley, New York 10502 • (914) 693-8008

Enter No. 66 on Reader Service Card

For Those Who Love CD, And Especially For Those Who Hate It

Only computing power an order of magnitude beyond any CD player can recapture all the information digital has to offer.

With the power of 80 IBM PC's and ultrasophisticated programming, Theta delivers a signal perfect in phase and time.

Only digital done right sounds right.

What The Experts Say:

"...I found for the first time that the CD could equal or surpass the analogue record in revealing the details of the sound stage."

-Anthony H. Cordesman Audio Magazine September 1989

"...Theta DS Pro simply recovers more information, more music, from the digital medium than any other playback system."

"...transcends everything else that digital technology has yet offered."

-Peter Moncrieff International Audio Review #55 "... the DS Pre sets an entirely new standard of performance."

"...a sense of clarity I had never before heard from anything other than master tapes."

"... the best sound ever from CD ... "

-Lewis Lipnick Stereophile Vol. 12 No. 3 March 1989

"It is simply astounding in all sonic aspects, especially in transparently revealing whole layers of musical information we had not suspected of existing on CDs."

-Peter Moncrieff International Audio Review #53-54

Digital Done Right

Theta Digital Corporation

6360 Van Nuys Blvd., Suite 5, Van Nuys, CA 91401 (714) 997-8908 FAX (818) 905-7301 Enter No. 12 Peader Service Card

PREAMPLIFIERS

	,	/	112	1 Only			/										STAGE /
	/	/ /	1019	al Onit ?			/	/ /	Outputs		nops	/ /	/		1	a se	1 still
	/	ted nal them	Phono		/		/	Balanc	NA PA	ncessor.	rols	in' a	/	m	citant	1. 10 1. 1. 100	
/	neinc	BODHO, HADING OUN	aespond	0	pul.V		outs	ensi	INITY . 200	Prone Con	wer pole	innin al 1	avens	ad out	39. 08	88. Ingu	
del	empen.	Tune collette quency	THE	imun Ou	0/0	anced	n'ley	el ner	other	of unit	phono 4 0	phone phone	phon	o pron	S Phono	wing coll	e.s Holes
W0 (81 6	IN IND	HOT FIE HI	4	an It		831 V	19.	Hall	HUL	Doc Na	101.0	MM.	APR.	ATT	HC H	o pri	
Ultimate		20-20 + 0,-0.05	12	.0025	0	67	2	0	Sel.	2.5	530	85	85	74	YBS	4795.00	External power supply; separate phono unit has three-position low-cut selector.
Ultimate High Level		20-20 + 0,-0.05	12	.0025	0	67	2	0	Sel.			0.5				3095.00	External power supply; line-level inputs only.
		+0,-0.05			-			Q		2.5	530	85	85		υφτ.		Inputs as above.
High Level Line		+ <mark>0,-0.05</mark> 20 <mark>-</mark> 20	12	.0025	0	53	0	0	No	_						1395.00	Single line-level input.
MVY			7	0.5		220	0	ñ	No		-	-		75	Yes		MOS-FET.
Preamp 3		+ 0,-0.5 10-100 + 0,-0.5	5.5	0.5		220	1	0	No	3.5	180	150	75	65	Yes		As above.
.48		20-20 ± +0.1	14	0.005	t		1	0	No							5 <mark>95</mark> .00	†With optional balanced outputs, \$100.00 additional.
.4 28 .5B		20-20 ± 0.1 20-20 ± 0.1	14 14	0.005	1/0 †		1	0 0	No tt			Sel.	80		No	925.00 695.00	††Inverts polarity in MM phono
11B		$\frac{20-20}{20-20} \pm 0.1$	14	0.005	1		2	0	#		-		80		Nio	1250.00	stage only. Without phono stage, \$1150.00.
TF1 .6B	MC P	20 20 20.1	14	0.000	'		•								Yes Nio	500.00 595.00	MM phono only, RIAA.
MP-567	T	15-160 ± 0.1	100	0.035		150	1	0	Yes	5	1.1V	60	73			800.00	
C-19	н	1-60 + 0,-0.3	7	0.07			4	3	Yes	1.5	100	Sel.	86	82	Yes	1195.00	Spectral tilt EQ; tone controls have variable turnover.
C-16		1-60 +0,-0.3	7	0.01			4	3	No	1.5	135	Sel.	100	89	Yes	729.95	As above; includes Sonic Hologram Generator.
C-11		1-60 +0,-0.3	-		:			1.1									Tone controls and Generator as above. Tuner(greamp (see also, "Tuners");
CI-17(HI)		1-60 + 0,-0.3	1	0.01			4	3	NU	1.5	100	100	100	00	162	799.95	Tuner/preamp (see also "Tuners"); five-channel surround sound; Dolby Pro Logic; hall and stadium effects; Sonic Hologram Generator.
PD-1 P <mark>D-</mark> 2 PD-3(RI)	T T T							0 0 0	No No No							895.00 1595.00 2995.00	Passive line stage.
SNP-2B	MC	2-120 ± 0.6		0.007					No		075	62	74	81	Yes	375.00	28-dB gain. Requires CPS-1R power supply,
CLP-4A	н/Р Т		24			160	2	0	NO	1.0	215	02	14	13	Tes	449.00	\$199.00. Passive or active line stage; 20-dB
														Г	3	8	gain; requires power supply above for gain made.
Encore					1/0		2	0							Yes	8000.00	External power supply; without phono stage, \$7500.00.
Audio Suite														-			Modular system (mainframe with external power supply and choice of input and output modules); specs on request.
DR-5 DR-6 DR-7		$20-20 \pm 0.15$ $20-20 \pm 0.15$ $5-20 \pm 0.15$	8 8 8	0.01 0.01 0.01	0 0 0	155 155 155	1 1 2	0 0 0	Sel. Sel. No	1.15 1.15 1.15	200 200 200	100 100 Sel.	80 80 80	80 80 80	Yas Yas Yas	1995.00 2995.00 4995.00	External power supply. As above.
Harmony Phono Pre-Amp	MC	0-100 + 0,-3	8	0.01	1				No					80	Yes	2850.00	MC phono stage mounts directly on headshell, weighs 7 grams; separate gain-stage box has volume control.
Premier	T	2-100	20	0.25			2		Yes	-	150				Yes	7850.00	Dual mono.
Seven PV9	Ţ	2-100	20	0.25			2		Yes		200				Yas	2950.00	
PV8 PV10 DF-1(RI)	ŧ	2-100 2-100 5-100	25 10	0.25 0.25 0.1			1		Yes		125				Yes	995.00 1595.00	CD player/preamp (see also ''CD Players'').
SL1 Reference	T	0.1-600 + 0,-3	50	.0005		25	1		No	0.12	250	180	90	70	Yes	4500.00	
SA-2 SA-1000	T/MC	$0.5-350 \pm 0.1$ 2-30 ± 0.1	150	0.1		24	1		Yes	0.5	250			93 68	Yes	1145.00 835.00	External power supply. Auto mute.
SA-3000 SA-5000 SA-9	H H T/P T	2-300 ± 0.1 1-500 ± 0.1 1-180 ± 0.1	80 100 100 42	0.01 0.01 0.1 0.007		24 24 90	222		Yes Yes No Adj.	0.5	350 500 500	Adj.	76 82	71 75 77	Yes Yes Yes	1895.00 2995.00 4395.00 5795.00	External transformer. External tube power supply. External power supply. Motor-driven potentiometers.
PSL-2		10-50 ± 0.25	2.5	0.009	No	250	2	2	No			50	81			695.00	Overload indicators; switchable EQ; rumble filter.
DB-1B/2A D8R-15B/2A DB-1B-HL/2A		$\begin{array}{c} 20-20 \pm 0.04 \\ 20-20 \pm 0.04 \\ 10-50 \pm 0.1 \end{array}$	9 10 9	.0008		120 120 120	1 1 1	0 6 0	Var. Var. Var.	0.9 0.9	150 150	100 100	77		No No No	700.00 1135.00 580.00	External power supply. Without oak cabinet, \$985.00.
LIC CIL N F 111. P C C C C FFF SF C E / CCC FFF FSFF4C SF SSSSSS I CCC	JIlimate JIlimate High Level Complete High Level Complete Line MVX Preamp 3 48 4/28 5B 11B 12B 12B 12B 12B 12B 12B 12B 12B 12	Juinate Juinate High Level Complete High Level Complete High Level Line MVX Preamp 3 48 4/28 58 11B 28 7F1 MC 68 MP-567 T C-19 C-16 C-11 C-16 C-11 C-16 C-11 C-16 C-11 C-17(RI) PD-2 PD-3(RI) T PD-2 PD-3(RI) T SMP-28 MC H/P CLP-4A T Encore Audio Suite DR-5 DR-6 DR-7 CLP-4A T Encore Audio Suite DR-5 DR-7 CLP-1(RI) Suite Seven Premier Seven Premier Seven Premier Seven Premier Seven Premier SA-20 SA-1000 SA-5000 H SA-5000 H SA-5000 H SA-5000 H SA-11(RI) T PSL-2 DB-18/2A DBR-15B/2A DBR-15B/2A DBR-18/2A	Julimate 20 20 Jultimate 20 20 High Level 20 20 Complete $\pm 0, -0.05$ Line $\pm 0, -0.05$ Z0-20 $\pm 0, -0.05$ Z0-20 $\pm 0, -0.05$ Line $\pm 0, -0.05$ MYX $+0, -0.05$ Preamp 3 $\pm 0, -0.5$ MVX $10-200$ Preamp 3 $\pm 0, -0.5$ A8 $20-20 \pm 0.1$ A220 ± 0.1 $20-20 \pm 0.1$ Z0-20 ± 0.1 $20-20 \pm 0.1$ C-10 $1-60 + 0, -0.3$ C-11 $1-60 + 0, -0.3$ C-11 $1-60 + 0, -0.3$ C-11 $1-60 + 0, -0.3$ C-12 $10-20 \pm 1$ CLP-4A T $10-20 \pm 1$	Jummate $20/20$ 12 Jultimate $40, -0.05$ 12 High Level $20/20$ 12 Complete $20/20$ 12 Line $10, 0.05$ 12 MVX $10, 0.05$ 12 Preamp 3 $10, 200 \pm 0.1$ 14 48 $20/20 \pm 0.1$ 14 412B $20/20 \pm 0.1$ 14 TE $20/20 \pm 0.1$ 14 128 MC $20/20 \pm 0.1$ 14 128 MC $20/20 \pm 0.1$ 14 129 H $1-60 + 0, -0.3$ 7 C-16 T $1-60 + 0, -0.3$ 7 C-17 (RI) T $2-100 \pm 0.6$ 0.20 ± 0.15 8 RPP-3A H.P $10/20 \pm 1$ 24 Encore	Jitimate ingh $20-20$ $\pm 0, -0.05$ 12 .0025 20-20 tigh Level complete ingh Level ingh Level $20-20$ $\pm 0, -0.05$ 12 .0025 Complete ingh Level $20-20$ $\pm 0, -0.05$ 12 .0025 MVX 10-200 $\pm 0, -0.05$ 7 0.5 Preamp 3 10-200 $\pm 0, -0.05$ 7 0.5 A428 20-20 ± 0.1 14 0.005 SB 20-20 ± 0.1 14 0.005 A428 20-20 ± 0.1 14 0.005 SB 20-20 ± 0.1 14 0.005 C-19 H 1-60 $\pm 0, -0.3$ 7 0.01 C-11 1-60 $\pm 0, -0.3$ 7 0.01 0.075 C-16 T T 1-60 $\pm 0, -0.3$ 7 0.01 C-11 T 10-20 ± 1 24 0.075 CT-17(RI) T 10-20 ± 1 24 0.07 SNP-28 MC 2-120 ± 0.15 8 0.01 Premore Pre-Amp MC 0-100 $\pm $	Jitimate High Level Complete High Level Co	Jitimate 20.20 12 0.025 0 67 Jitimate 20.20 12 0.025 0 67 Complete 20.20 12 0.025 0 63 Complete 20.20 12 0.025 0 53 Complete 20.20 12 0.025 0 53 MVX 0.005 12 0.025 0 53 MVX 0.005 12 0.025 0 53 MVX 20.20 ± 0.1 14 0.005 10^{-1} 428 20.20 ± 0.1 14 0.005 1^{-1} 428 20.20 ± 0.1 14 0.005 1^{-1} 118 20.20 ± 0.1 14 0.005 1^{-1} 120 20.20 ± 0.1 14 0.005 1^{-1} 120 20.20 ± 0.1 14 0.007 1^{-1} 120 10^{-1}	Jitimate High Level Domplete High Level Complete High Level 20.20 10.055 12 12 0.02511 14 0.00511 11114 0.00511 111114 $0.00511 11 11 128 10^{-20} \pm 0.1 14 0.005 11 $	Jitimate 20.20 12 $.0025$ 0 67 2 0 Jilimate 20.20 12 $.0025$ 0 67 2 0 Complete 10.05 0.05 12 $.0025$ 0 53 2 0 Complete 10.05 20.20 12 $.0025$ 0 53 2 0 WX 10.05 7 0.5 0.5 0.5 220 0 MVX 10.05 10.05 5.5 0.5 0.5 220 0 MVX 20.20 ± 0.1 14 0.005 1 0 1 0 428 20.20 ± 0.1 14 0.005 1 0 1 0 118 20.20 ± 0.1 14 0.005 1 0 1 0 C1-10 $1-60 + 00.3$ 7 0.01 0 1 0 </td <td>Jittmate inpliced properte 22.20 ± 0.055 12 0.025 0 67 2 0 Sel. Jittmate inpliced 20.20 $20.20 ± 0.05 12 0.025 0 53 2 0 No Dempete 20.20$ 20.005 12 0.025 0 53 2 0 No WXX 428 10.200 7 0.5 0.5 0.5 220 0 0 No 44 0.055 0.5 0.5 0.5 0.5 1 0 No 458 20.20 ± 1.1 14 0.0055 1° 1 0 No 42.20 20.20 ± 0.1 14 0.0055 1° 2° 0° 1° 2° 0° 1° 2° 0° 1° 0° 0° 1° 0° 0° 0° 0° 0° 0° 0° 0°</td> <td>Jittmate 22.020 $\pm 0.0.5$ 20.20 $\pm 0.0.5$ 220 1 0 1 0 0 1 0 0 1 1 0 0 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 1 0 1 0 1 1 0 1 0 1 1 0 1 0 1 1 0 1 0 1 1 0 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 1 0 1 1 1 0 1 1 1 0 1 1 1 1 1 1 1 1 1 1</td> <td>Jittmate 20.20 + 0.0.205 20.20 20.20 cmplete 22 + 0.005 20.20 cmplete 12 + 0.005 20.20 cmplete 0.005 cmplete 0.005 cmplete 0.005 cmplete 0.005 cmplete 0.005 cmplete 0.005 cmplete 1 cmplete 0.005 cmplete 0.005 cmplete 1 cmplete 0.005 cmplete 1 cmplete 0.005 cmplete 1 cmplete 0.005 cmplete 1 cmplete 0 cmplete 0 cmplete</td> <td></td> <td>Jitimate 20.20.5 12 0.025 0 67 2 0 54 2.5 530 85 85 Jitimate 20.20.5 12 0.025 0 53 2 0 No. 2.5 330 85 85 Omplete info 10.200 -0.05 7 0.05 7 0.55 0.5 2.20 0 0 No. 3.5 180 3.5 180 3.5 1 0 No. 3.5 180 3.5 100 1 0 No. 3.5 180 3.5<!--</td--><td>Jilimate (a), 0,00 12 0,02 0 67 2 0 54. 2,5 530 85 74 Jilimate (b) Level (a), 0,05 20,00 (a), 0,05 12 0,025 0 53 2 0 S4. 2.5 S30 85 85 85 Complete (a), 0,05 12 0,025 0 53 2 0 84. 85 74 Complete (a), 0,05 10,00 53 2 0 0 No 3.5 100 150 75 75 Complete (a), 0,05 1 0 0.5 1 0 No 3.5 100 150 1 0 No 3.5 100 150 1 0 No 1.5 100 51 0 51 0 51 0 51 0 51 0 53 65 65 55 55 55 55 55 51 0 0 0 0 0<!--</td--><td>Jilimate 22.0 12 0.025 0 67 2 0 Sc.1 2.5 Sc0 85 85 74 Yes Jilimate 20.00 12 0.025 0 53 2 0 No 2.5 Sc0 85 85 74 Yes Complete 20.020 0.05 53 2 0 No No 5.5 76 75 76 75</td><td>Jilingal 20.20 12 0.005 0 7 2 0 Sel. 2.5 530 85 8 7 7 75 90 95</td></td></td>	Jittmate inpliced properte 22.20 ± 0.055 12 0.025 0 67 2 0 Sel. Jittmate inpliced 20.20 $20.20\pm 0.05 12 0.025 0 53 2 0 No Dempete20.20$ 20.005 12 0.025 0 53 2 0 No WXX 428 10.200 7 0.5 0.5 0.5 220 0 0 No 44 0.055 0.5 0.5 0.5 0.5 1 0 No 458 20.20 ± 1.1 14 0.0055 1° 1 0 No 42.20 20.20 ± 0.1 14 0.0055 1° 2° 0° 1° 2° 0° 1° 2° 0° 1° 0° 0° 1° 0° 0° 0° 0° 0° 0° 0° 0°	Jittmate 22.020 $\pm 0.0.5$ 20.20 $\pm 0.0.5$ 220 1 0 1 0 0 1 0 0 1 1 0 0 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 1 0 1 0 1 1 0 1 0 1 1 0 1 0 1 1 0 1 0 1 1 0 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 1 0 1 1 1 0 1 1 1 0 1 1 1 1 1 1 1 1 1 1	Jittmate 20.20 + 0.0.205 20.20 20.20 cmplete 22 + 0.005 20.20 cmplete 12 + 0.005 20.20 cmplete 0.005 cmplete 0.005 cmplete 0.005 cmplete 0.005 cmplete 0.005 cmplete 0.005 cmplete 1 cmplete 0.005 cmplete 0.005 cmplete 1 cmplete 0.005 cmplete 1 cmplete 0.005 cmplete 1 cmplete 0.005 cmplete 1 cmplete 0 cmplete 0 cmplete		Jitimate 20.20.5 12 0.025 0 67 2 0 54 2.5 530 85 85 Jitimate 20.20.5 12 0.025 0 53 2 0 No. 2.5 330 85 85 Omplete info 10.200 -0.05 7 0.05 7 0.55 0.5 2.20 0 0 No. 3.5 180 3.5 180 3.5 1 0 No. 3.5 180 3.5 100 1 0 No. 3.5 180 3.5 </td <td>Jilimate (a), 0,00 12 0,02 0 67 2 0 54. 2,5 530 85 74 Jilimate (b) Level (a), 0,05 20,00 (a), 0,05 12 0,025 0 53 2 0 S4. 2.5 S30 85 85 85 Complete (a), 0,05 12 0,025 0 53 2 0 84. 85 74 Complete (a), 0,05 10,00 53 2 0 0 No 3.5 100 150 75 75 Complete (a), 0,05 1 0 0.5 1 0 No 3.5 100 150 1 0 No 3.5 100 150 1 0 No 1.5 100 51 0 51 0 51 0 51 0 51 0 53 65 65 55 55 55 55 55 51 0 0 0 0 0<!--</td--><td>Jilimate 22.0 12 0.025 0 67 2 0 Sc.1 2.5 Sc0 85 85 74 Yes Jilimate 20.00 12 0.025 0 53 2 0 No 2.5 Sc0 85 85 74 Yes Complete 20.020 0.05 53 2 0 No No 5.5 76 75 76 75</td><td>Jilingal 20.20 12 0.005 0 7 2 0 Sel. 2.5 530 85 8 7 7 75 90 95</td></td>	Jilimate (a), 0,00 12 0,02 0 67 2 0 54. 2,5 530 85 74 Jilimate (b) Level (a), 0,05 20,00 (a), 0,05 12 0,025 0 53 2 0 S4. 2.5 S30 85 85 85 Complete (a), 0,05 12 0,025 0 53 2 0 84. 85 74 Complete (a), 0,05 10,00 53 2 0 0 No 3.5 100 150 75 75 Complete (a), 0,05 1 0 0.5 1 0 No 3.5 100 150 1 0 No 3.5 100 150 1 0 No 1.5 100 51 0 51 0 51 0 51 0 51 0 53 65 65 55 55 55 55 55 51 0 0 0 0 0 </td <td>Jilimate 22.0 12 0.025 0 67 2 0 Sc.1 2.5 Sc0 85 85 74 Yes Jilimate 20.00 12 0.025 0 53 2 0 No 2.5 Sc0 85 85 74 Yes Complete 20.020 0.05 53 2 0 No No 5.5 76 75 76 75</td> <td>Jilingal 20.20 12 0.005 0 7 2 0 Sel. 2.5 530 85 8 7 7 75 90 95</td>	Jilimate 22.0 12 0.025 0 67 2 0 Sc.1 2.5 Sc0 85 85 74 Yes Jilimate 20.00 12 0.025 0 53 2 0 No 2.5 Sc0 85 85 74 Yes Complete 20.020 0.05 53 2 0 No No 5.5 76 75 76 75	Jilingal 20.20 12 0.005 0 7 2 0 Sel. 2.5 530 85 8 7 7 75 90 95

AUDIO/OCTOBER 1989

PREAMPLIFIERS

				1			M									/	DUANE	07107
			/	1	al Only P		/		/	ult	0/	/			1	_	PHONO	
				N. Digit	ane			/	/	o outpu		LOOPS		/	/	1	to who re Ser	1 Start
		/	ubed ional H Mono	Phono	e.*	/		/.	Balanc	in'n'	Processo	nots 18	in and	1	A.m.	oscilant	WIND IN THE	
	/	notem	te OP. Hund Out	Respond	B (N	Quit.		puts	Sensi	1300 0	Tone Co	nvert Por	HWIN'S	Overlo	moul	M. 80	1 18 Input	
MANUFACTURER	Model	Hell Per		WH2. W	Basinum Di	0.10	balanced in	inster	Humber	Number	Processor	mon Seren Polo	AN PROF	AM PROF	AM PROPO	and an	ating Collings	a." Holes
DBX	CX-3MkII(RI)	ſ	10-50	10	.0008	1	150	5	3	No	2.5	180	33	78	70	Yes	799.00	Dolby surround sound.
DENNESEN	Sirius II JC80 JC90	M			0.01 0.005 0.005	t	125 100 100	2 2 2	0 0 0	No Yes No	2 2 2	200 500 500		80 100 100		No Yes Yes	700.00 4500.00 Pair 3000.00	†Optional balanced ou <mark>tpu</mark> ts.
DENON	DAP-5500	0	1-300 +0.2,-3	15	0.002	1/0	150	3	0								1500.00	One optical and two coaxial digital
	DAP-2500 (RI) PRA-1500 (RI)	D	1-300 + 0.2,-3 1-300 + 0.2,-3	15 10	0.002 0.003	0 0	150 150	3 2	2		2.5 2.5	160 160		96 96	79 79	Yes Yes	1000.00 500.00	inputs; DAT monitor loop; four D/A converters. One optical and one coaxial digital input; two video inputs and one video output; monitor loop and converters as above. Two video inputs and one video output; mono, full-range, and
DISTECH	LS III		0-100	8	0.001			1	0	No							1800.00	subwooter outputs. Line level only.
	LS IV		0-100	10	.0005	Na	100	1	0	No		100				Yee	3600.00	Dual mono.
DOLAN	PM-1		1-500	12	0.02	No	100	2	0	No	1	180	Var.	t	††	Yes	2395.00	†80 dB, unweighted. ††72 dB, unweighted.
EIDOLON Research	Julia	T	0.1-200 +0,-1.5	85	0.01	No	Sel.	2	0	Var.	1.45	500	Adi.	79	65	Yes	4200.00	Dual mono.
	Mentat Salesia	T T	0.5-150 +0,-1.5 0.5-150 +0,-1.5	85 70	0.01	No No	Sel. Set.	2 2	0	Var. Yes	1.45 1.45	500 500	Adj. Adj.	78 78	65	Yes No	2400.00 1200.00	External power supply. Passive and active RIAA.
ELECTRO- Companiet	EC1			15	.0004		100	2	0	†	1.5	200	Adi.		84	Yes	2095.00	†Inverts polarity only in MC phono stage.
	EC1a MC2 LD1	мс		15	.0004 .0015		100 100	2 4	0	No	1.5	200	Adj.		84	Yes Yes	1795.00 450.00	Line level only.
ELECTRONIC VISIONARY SYSTEMS	MOD-1 MOD-2 MOD-3 PB1PGT	T T/P H/P	10-200 + 0,-1 20-20 ± 0.5 20-20 ± 0.5 0-1M	70 30 15	0.1 0.05 0.03	No No No	50	1	0	Yes No No No	0.5 4 1	1V 300 100	10 10 40	75 75 82	70	Yes	750.00 850.00 950.00 240.00	Passive high-level stage. As above. Passive line level only; stereo Penny and Giles pot.
	PB2PG PB2PGT5		0-1M 0-1M					1		NO NO							260.00 430.00	As above but mono pots. As above; five inputs.
ENCORE ELECTRONICS	DL2010	H	11-75 +0,-1	18		No	158	2	0	No	5	79	Sei.			No	2150.00	No contacts in signal path; auto mute; operate/standby switch.
EXPOSURE	VII XI							1 1	0	No No						Yes Yes	975.00 1275.00	Dual mono; external power supply required. As above.
EXPRESSIVE TECHNOLOGIES	SU-1		0.7-150 + 0,-0.1	25		1/0				No					100	Yes	2500.00	28-dB fixed gain.
FM ACOUSTICS	Resolution Series 244		2-100 ±3	20	0.03		100	1	0	No					74	Yes	7360.00	Class A.
	Version "A" Resolution Series 244 Version "B"		2-100 ±3	20	0.025		100	1	0	Yes	1.58	300	Var.	76		No	6740.00	
	Resolution Series 244 Version "C"		2-100 ± 3	20	0.025		100	1	0	Yes							5360.00	High-level only.
FORTE AUDIO	2		1-100 + 03	20	0.02		200	1	0	No		100	Sel.	90	85	Yes	990.00	Selectable gain; external power supply.
GOLDMUND	Mimesis 2 (RO)		0-850 ±3	40	0.01		100	2	0	Sel.						Yes	7690.00	Without Model PH01 phono module, \$5990.00; a.c. polarity switch; star ground configuration.
GORDON	Mimesis 7 Gordon(RI)	-	0-650 ±3	35	0.01		100	2	0	Sel.	-		-				3490.00	Without phono stage, \$2990.00. Custom-designed.
INSTRUMENTS																		
GRUNDIG	Fine Arts	T	2.2-100	-	0.01		200	1	0	No		07		07			3500.00	Triode des <mark>ig</mark> n.
HAFLER	SE100 DH100 Series 2 DH110		$\begin{array}{r} 20-20 \pm 0.1 \\ 20-20 \pm 0.25 \\ 20-20 \pm 00.1 \end{array}$	7 8 12	0.005		45 50	1	222	No No No	1.2 1.25	65 180 300	Adj. 130 Adj.	87 85	80	Yes No No	215.00 450.00	Optional phono stage. Kit, S200.00. Kit, S425.00.
	Iris(RI)		20-20 ± 0.1	7	0.005		200	3	0	No	0.35	70	Adj. Adj.	87	80	Yes	800.00	J-FET; remote operation of Iris tuner and Iris CD player.
HARMAN KAROON	Iris NR(RO) Twenty-one		20-20 ± 0.1 0.25-250	7	0.005		200 65	3	0 2	No	0.35 1.1	70 160	Adj.	87 83	80 78	Yes	650.00 629.00	J-FET; optional remote, \$250.00.
CITATION	Twenty-five (RI)		+0,-3 0.25-250 +0,-3	10	0.002		65	4	2	No	1.1	180	Sei.	83	78	Yes	899.00	Video switching; selectable turnover on tone controls.
HEYBROOK	C-3		20-50		0.05			2	0	No				80		Yes	698.00	

240

AUDIO/OCTOBER 1989

Enter No. 34 on Reader Service Card

Classé Audio Inc., 9414 Cote de Liesse Road, Montreal, Quebec, Canada H8T 1A1 Tel.: (514) 636-6384 Fax: (514) 636-1428

Affordable Excellence

and

Soul

Sound that could surpass the quality of any home stereo in existance . . .

Sound with the ability to stir the emotions ...?

The

Art

of Autosound

Give a visit to your nearest ORION dealer and discover the pure fun and passion of driving . . . because we, at ORION, know that the driver is much more important than the vehicle itself.

American-Made Audio Amplifiers,

Speakers & Accessories

For Those Who Won't Settle For Less

(602) 730-8200

In Canada: Linear Mktg (416) 828-1210 Enter No. 122 on Reader Service Card

PREAMPLIFIERS

							M									_		
				all ²	A Dity P	/	Salansed W			auts	"» /					/ 	PHONO	STAGE
		/		M. Oigi	2112					d Output	Properson	10015	/	/	/		A PI E ST	to the second se
			uded intal the work	, PH	s.			/.	Balant	IN. IN	ororesson	ints 13	IN' N		, my	asilant	With With	
1	/	otemo	E OPT HUDIE ONN	Respons		Inut.		DUIS	Censi	1411 P	TONECOL	nvert Pot	Intra i V	Cherlo?	aut in the second	2312 18	88. Inpu	
F	del	Rempen		thr.	e. b. atinum Ov	010	anced	niles.	el iber	of the c	Processor	Professor	MALE PROPERTY	Phon	Phone	SN. 18	anno pres	5
MANUFACTUREB	M0 [P1] [P	149	MONI FIEHL	4	131 - TH	»/ «	ball v	ingh .	HAULT	HUIL	JOST HW	al a	NW Y	MM .	*** .	and the second second	or priv	e
INTEGRA AUDIO	Integra Reference	T/M		50				O		No	2		120			No	7500.00 Pair	External power supply; dual mono.
	Integra TP1	т		50				0	ľ	No	2		120			No	3000.00	External power supply.
JAOIS	JP-30	Ţ						2	0	No					-	No	5500.00	Two chassis.
	JP-30MC JP-80 JP-80MC							2 2 2	0 0 0	NO NO NO						Yes No Yes	5995.00 8995.00 11,500.	As above. As above. As above.
	JP-200	Ť						2	ŏ	No						Yes	18,000.	Four chassis; dual mono; external power supply.
	DEFY DP-60	н						2	0	No						Yes	3500.00	Solid-state MC stage.
JRM	Preamp		0-50 +0,-1	12	0.01		Sel.	2	Opt.	No	1.25		Sel.	88	78	Yes	450.00	includes 10-watt/channel headphone amp; video inputs; infrasonic filter.
	PEM		0-50 +0,-1	12	0.01		Sel.	3	†	No	1.25		Sel.	88		No	1300.00	†Two 3-band pre-EQs; 6-band master EQ; 4-band monitor EQ.
		ļ							_									Cross-fade input select; master and cue busses.
KEBSCHULL	150	T	10-2M	32					0						60	Yes	3695.00	
KENWOOD -	Basic-C2		1-350 +0,-3	1	0.001		150	2	2		2.5	200		94		Yes	329.00	
KINERGETIES RESEARCH	KPA-2		20-300 ±0.2	12	0.02	0	200	1	0	Sel.	0.3	20	Var.	77	73	Yes	1290.00	Without phono stage, \$895.00.
KLIMO 🤹	Argo	T/MC	10-450 + 0,-3	10	0.2					Yes					75	Yes	1350.00	External power supply; adjustable
-	Merlin	T	3-450 + 0,-3	25	0.07			1	0	No	1.0	600	20	76		No	3500.00	input impedance.
KLYNE AUDIO ARTS	SK-2A SK-4A	мс	0.1-20	7 10	0.01	0	100	0	0	No	5.3	100	Sel.		70	Yes Yes	750.00 2695.00	
	SK-5A		+0,-0.2 0.1-20	10	0.01	0	100	1	0	Sel.	5.3	100	Sel.		70	Yes	3250.00	
	SK-5AM		+0,-0.2 0.1-20	10	0.01	o	100	1	0	Sel.	5.3	100	Sel.	76		No	2875.00	
	SK-5AL		+0,-0.2 0.1-20 +0,-0.2	10	0.01	0	100	1	0	Sel.							2450.00	No phono amp.
	System Six 6L		1-200 + 0,-0.2	10	0.005		100	2	0	No							1550.00	Modular system of models below.
	6LX 6P	Р	1-200 + 0,-0.2	10 10	0.005 0.01		100	2	0	NO No	7.1	150	Sel.	85	70	Yes	1850.00 595.00	External power supply. Plug-in phono stage; adjustable
	6PX 6PZ	MC MC		10 10	0.01 0.01					No No					70 76	Yes Yes	895.00 950.00	gain. Plug-in phono stage. As above.
KRELL	KSP-7B		5-120	7.5	0.03	0		1	0	Sel.	8.4	200		75	68	Yes	2700.00	External power supply; d.c. cou-
	KBL KPA	Р	+0,-0.5 5-50 +0,-0.5 20-20 ±0.1	32 8	0.01 0.05	1/0		2	0	Sel. No	15.8	250		65	60	Yes		pled; passive and active phono EQ. High level only; d.c. coupled. Passive EQ; RIAA adjustments;
	KRS-	M	1-500	0 20	0.001	1/0	100	2	0	Sel.	13.0	800	100	03	90	Yes	11.000.	d.c. coupled. D.C. coupled.
	Balanced	ļ,															Pair	
LAZARUS	Cascade Basic	T	20-20 + 0,-1	50	0.05		50	1	0	Yes	1.5	600	100			No	690.00	
	Cascade Classic Cascade	Т Н	20-20 + 1,-0 20-20 + 1,-0	50 50	0.05		50 50	1	0	Yes t	1.1	600 150	100		75	No Yes	950.00 1200.00	finverts polarity for line only.
	Deluxe Balanced	н	20-20 ± 0.5	10	0.02	0	50	1	0	Sel.	1.1	600	100		13	No	1695.00	External power supply.
# 	Classic Balanced	н	20-20 ±0.5	10	0.02	0	50	1	0	Sel.		150	100		75	Yes	1985.00	As above.
LEGACY	Deluxe The		1-100 ±1	10	0.01		450	2	2	No	0.5	100	75	89		No	496.00	
	Preamplifier		1-100 ± 1	10	0.01		430		2	NU	0.0	100	70	03		nu	490.00	
MARK LEVINSON	No. 26		20-20 +0,-0.2	6	0.01	1/0		2	0	Sel.	Sel.	415	Sel.			Yes	4220.00	Price varies with input and power- supply options.
LINN HI-FI	LK1(R0)						200	2	0	Yes	5				-	Yes	1095.00	
LUXMAN	TP117		4.5-350 + 0,-3	8	0.006		150	1	4	No	2.5	150	200	86		No	1250.00	Multi-zone tuner/preamp; with video
	LE109	Р	20-20 +0,-0.3		0.005					No	2.5	250	200	101	86	Yes	500.00	amps.
LYDKRAFT	MP-1A	T	15-60 + 0,-0.5	15	0.2	1/0	250	0	0									
MADISON FIELDING	CA700P(RO)		20-50	5	0.005		100	1	7	Yes							1200.00	Part of multi-room system.
MAVRICK	Ultimate	Р	1-500 ±0.1	10						No		500		130	100	Yes	10,000.	K-FET, valve amplifier; external
	Reference Phono Processor																	power supply.
McINTOSH	Processor C34V	·	20-20 + 0,-0.5		0.01		250		5		2	100	65	87			2195.00	
	C35(RI)		20-20 + 0,-0.5	8	0.007	0	250		5 5		2.5	90	65	87			1995.00	

The Spirit Captured

In the AR tradition, another milestone.

AR's designers and engineers achieve the ideal: European Elegance... Exquisite Sound... Affordable Prices. The quintessence of both sight and sound. Premiered in Europe – now available in America.

TIMELESS INNOVATION

TELEDYNE ACOUSTIC RESEARCH Enter No. 7 on Reader Service Card

REAMPLI P RS

			/	/	Ditte	/	Segured by	/	/	/.	0/	/	/	/	1		PHONO	
			/ /	Manos	238		/	/	1	o Output		Loops	/	1	/	/ /	1 5 5 m	1 stal
			1000 1000 1000000000000000000000000000	- Phones	¢٠	1		/	Balanc	with my	Processor	stors of	AND PROPAGA	11/1	d my	Stations	8. 54 . 5 . 5 . 5 . 5 . 5 . 5 . 5 . 5 . 5	
		enoteno	used into the second se	Respond	astron Dy	put.	1	puts	Sensi	1300	Tone	Prover Pole	Inter al	Overto	Input	4. St.	and Colling	
MANUFACTURER	Modelin	DI THE	Howing Co Frequent	*	atimun. Th	0.00	batanceu	ingh' les	Number	Humber	JOSES UNI	Prono + 0	Att Phot	Att Phon	Ath Proof	MC PROPO	oving Pric	Notes
MEITNER AUDIO	PA-6i(RI)	$(\)$	0.1-100	8	0.01			1	0	Sel.	Sel.	ſ	Sel.	Adj.	Adj.	Yes	2495.00	Floating-charge power supply; with wired remote, \$2395.00.
MELOS AUDIO	GK-1+1 MA-111 MA-110 MA-222B	T H H	2-300 ± 1 2-300 ± 1 2-300 ± 1 2-300 ± 1	50 22 22 35	0.07 0.07 0.07 0.07 0.07	0	100 100 100 100	1 1 1 2	0 0 0 0	Yes Yes Yes Sel.	0.45 0.25 0.09	450 200 300	180 180 180	75 75 85	68 75 75	Yes Yes Yes	1395.00 1195.00 995.00 3395.00	External power supply. As above. Two chassis; dual mono.
MERIDIAN	201(RO)		20-20 +0,-0.2	2	0.02		150	2	0	No	1.5	150	100	72	63	Yes	1090.00	Remote control of volume and source; with dual outputs for multi- room control, Model 202(RO).
MFA SYSTEMS	Magus A-3 Lumin- escence II	Ŧ	3-100 ± 1 3-200 ± 1	48 70	0.3 0.015		50 50	1 1	0	Yes No	0.16 0.13	300 400	200 200	82 90	62 70	Yes Yes	995.00 4460.00	
MIRROR IMAGE	.2P Phono	Р	1-500	12	0.01	0		2	0	Sel.	Var.	300	Sel.	75	70	Yes	2500.00 750.00	External power supply. Plug-in for model above.
THE MOD SQUAD	Line Drive Deluxe Line Drive Phono Drive	P	0-200 0-200 20-200 + 1,-3	20	.0001 .0001 0.001			2 2	0	No No No	25		Bdi	80	65	Yes	595.00 1095.00 1295.00	Passive line level only. As above.
MOTIF	Duet MC7 MC8 MC9		0-200 + 0, -3 5-100 5-100 5-100 5-100	20 20 10 10 10	0.001 0.1 0.1		87	2 2 2 2	0	No	2.5 2.5	150 150	Adj. Adj.	80	65 65	Yes Yes Yes	2595.00 3500.00 2250.00	Dual mono.
MUSEATEX AUDIO	Melior		0.1-100	10	0.1			2	0	No				-			1295.00 1850.00	Multi-room switcher,
	Control Center(RI) Melior Phono Center	Ρ			0.01					No				Adj.	Adj.	Opt.	400.00	Optional phono stage for model above.
MUSE	One		10-140 + 0,-3	28	0.10		50	1	0	Sel.					64	Yes	1500.00	External power supply.
MUSIC Reference	RM 1/2 MKII RM-4C	T T/MC	0.01-200 +0,-1 2-200 +0,-1	30 20	0.005 0.01		25	2	0	No Yes	D. 12	1V	200	80	60 64	Yes Yes	4000.00 750.00	External power supply; auto mute and off; adjustable line and phono gain. Auto mute; adjustable MC gain and impedance.
	RM-5 MKII	Т	2-100	30	0.01		25	2	0	Yes	0.25	1V	200	81	61	Yes	1150.00	Auto mute; adjustable gain.
NAD	1300 1700(RI)		20-20 ± 0.3 20-20 ± 0.3	12 12	0.02 0.04		80 80	3 3	22	No Sel.	1.3 1.4	200 180	Sel. 120	80 76	78 76	Yes Yes	399.00 799.00	Tuner/preamp (see also ''Tuners'')
NAIM AUOIO	NAC 62 NAC 72		20-20 ± .0.5 20-20 ± 0.5	7.5 7.5	0.1 0.1		75 75	1 2	0	No No	2 2	200 200				Yes Yes	795.00 1145.00	Phono input can be ordered as MN MC, or high level. Two phono inputs as above.
NAKAMICHI	CA-7A(RI) CA-5AII		1-100 +0,-3 1-100 +0,-3	777	0.002		150 150	22	3 2	No No	0.625 0.63	320 270	Sel. Sel.	88 88	87 81	Yes Yes	2595.00 1095.00	Full remote for Nakamichi units.
NIKKO	B-400 B-600		20-20 ± 0.5 20-20 ± 0.2	13 18	0.002 0.002	1/0 1/0	150 150	3 4	24	No No	2.5 2.5	200 200	150 150	93 94	77 81	Yes Yes	439.95 599.95	
NOVA ELECTRO- ACOUSTICS	CPA-100A PPA-202	MC	1-200 + 0,-3 0.05-1.5M + 0,-3	12 1	0.01 0.01	No No	98	1	0	Sel. No	2.5	250	40	75	73	Opt. Yes	1995.D0 300.0D	Selectable gain. Plug-in for above model.
OCTAVE Research	Passive Control Module							1	0	No							995.00	
ONIX AUDIO	0A24(R0)		20-20 ± 0.5	7.5	0.1	1	7.5	2	0	No	2.0	200				Yes	995.00	Powered by S.O.A.P. 2 supply, \$695.00, or by OA401 amp.
ONKYO	P-3160(RI)		15-30 ±1	5	0.009			3	3	No	2.5	120		83		No	270.00	CD direct; remote has volume
	Integra P-304 Grand Integra P-308		0.8-170 ±3 0.8-170 ±3	6 6	.0005 .0005			2 3	2 2	No No	2.5 2.5	210 210		92 92	81 81	Yes Yes	530.00 660.00	control. Dual record-output selectors. As above.
PAC	Pro- Reference	т	10·100 +0,-1	28	0.01		30	1	0	No	0.3	350	125			Yes	3995.00	
- 1	Reference Reference	т	10-100	28	0.01		30	2	0	No							2995.00	Line level only.
	III C.P.R. III C.P.R. II C.P.R. I		D-100 +0,-0.1 0-100 + D,-0.1 0-100 +0,-0.1	10 10 10	0.01 0.01 0.01		30 30 30	1 1 1	0 0 0	No No No	0.3 0.3	300 300	75 100			Yes No	1995.00 1600.00 1250.00	Selectable MC gain and impedance Line level only.

High Definition has never been more down to earth.

Every audiophile, every music lover wants to hear through the veil of his or her audio system, straight to the music.

The new SP14 and popular SP9 hybrid preamplifiers put that dream within everyone's reach, bringing together superlative sonics and affordability. But without sacrificing Audio Research's legendary quality of design, construction and service.

For sonics and control features nearly equal to the state of the art, choose the SP14—the preamplifier that will take you as far as your system is ever likely to go. It will bring the best out

of new components, for years to come.

And while more modest in features and performance, the SP9 has been delighting thousands of cost-conscious audiophiles and music lovers the world over for two years. It's a proven performer.

Both preamplifiers reflect the 20-year Audio Research tradition of distinguished engineering. Ultra-critical parts selection and unstinting handcrafted manufacture assure honest musical satisfaction today, and reliable performance for years to come. Like every Audio Research product, the SP14 and SP9 represent not just a purchase, but an <u>investment</u>.

Audition either model soon at your authorized Audio Research dealer.

classic years

1970 - 1990

MODE

STEREO

REVERSE

BALANCE

ALTE

E

audio research

RIGHT

MDDE

STEREO

LEF

REVERSE

REC OUT INPUT HIGH DEFINITION STERED PREAMPLIFIER

OPERATE POWER NORMA

Very likely, the audio value of the decade.

Sophisticated engineering: meticulous manufacture; practical control flexibility: the SP14 has everything a stateof-the-art preamp should have. The new SP14 Hybrid Preamplifier may be the scion of the worldstandard SP15. But under no circumstance does it stand in any kind of shadow. The SP14 is a stellar

performer in its own right, in every significant respect.

The SP14's musicality comes surprisingly close to the state of the art, with soundstage of remarkable depth and breadth:

imaging of uncanny solidity; palpable dynamic authority; timbral accuracy that virtually recreates live music; an exceptionally low noise floor; and a special ease with frequency extremes.

But unlike many high-performance preamplifiers, the SP14 doesn't scrimp on control features. It has separate Gain and Attenuation for wide-ranging-yet-subtle level management. Separate Input and Record Output selectors (with a common menu) permit exceptional flexibility in playing and recording; owners can listen to one source while recording from another. The Bypass switch allows owners to remove the Balance and Mode controls from the signal path, for greater sonic purity. There are two separate sets of outputs, and three power outlets. And, of course, the SP14 features its own version of the ''hybrid'' technology that has made Audio Research electronics world-famous.

As with every Audio Research product, SP14 parts quality, construction and factory support are the finest in the audio industry, with a two-decade track record to prove it.

And all this comes at only <u>half the</u> <u>cost</u> of the celebrated SP15. With a price like that, no other preamp can touch the SP14 for value.

Anodized black front panel and knobs available at additional cost.

Never have so many enjoyed so much preamp for so little.

In a day and age when the price of audio eloquence keeps going up and up, Audio Research's SP9 Hybrid Preamplifier has been a breath of fresh air. Because of it, thousands of ordinary music lovers—not to mention many audio perfectionists have discovered that it needn't cost an arm and a leg to achieve excellence in music reproduction. In fact, some owners think the SP9 is <u>underpriced</u>!

To be sure, the SP9 is a full-blooded member of the Audio Research family, with no shortcuts taken in design, construction or performance. As much as any other Audio Research product, the SP9 embodies an investment in lasting value. SP9 owners get the same hybrid tube/solid state circuit technology that's made Audio Research preamps world famous. That means sound quality of convincing neutrality and musicality. The SP9's soundstage is broad and lucid, its imaging solid, its way with dynamics impressive, its musicality subtle but potent. Insert an SP9 into a system of even moderate quality, and the increased definition and authority become immediately apparent. And as a system is upgraded, the SP9 will keep giving it the extra edge of performance. It's hard to outgrow an SP9.

For audiophiles and music lovers tired of compromises and premature obsolescence, the clear choice is the SP9—the preamp for just about everyone!

From inputs to outputs. front panel to circuit layout, the SP9 is every inch an Audio Research preamp.

Anodized black front panel and knobs available at additional cost.

SP14 SPECIFICATIONS

FREQUENCY RESPONSE:

High level section: ±.5dB, 5Hz to 50kHz, -3dB points below 1Hz and above 200kHz Magnetic Phono: ±.3dB of RIAA, 30Hz to 40kHz

DISTORTION:

Less than .01% at 2V RMS output.

GAIN:

Phono input to tape output: 46dB, Phono input to main output: 66dB High level inputs to tape output: 0dB, High level inputs to main output: 20dB

INPUTS (7):

Phono, C-D, Tuner, Video, Spare, Tape 1, Tape 2

OUTPUTS (4): (2) Main, (2) Recorder

CONTROLS (6):

Gain, Attenuation, Balance, Mode, Record Out, Input

SWITCHES (8):

Power, Outlets, Bypass, Mute, Copy, Tape 1 to 2/2 to 1, Tape 2/1, Monitor INPUT IMPEDANCE:

50K ohms Line Inputs: 47K Phono (Phono provisions for any value below 47K ohms or added input capacitance for matching certain magnetic cartridges.)

OUTPUT IMPEDANCE:

250 ohms main output, 1000 ohms recorder output. Recommended load 60K-100K ohms and 100pF. (20K ohms minimum and 1000pF maximum)

MAXIMUM INPUTS:

Magnetic phono, 200mV at 1kHz (1000mV RMS, 10kHZ). High level inputs essentially overload-proof.

RATED OUTPUTS:

2V RMS 5Hz to 50kHz, all outputs; 60K ohm load (main output capability is 50V RMS output at 1/2% THD at 1kHz into a 100K ohm load with 5V RMS high level input)

POWER SUPPLIES:

Electronically-regulated low and high voltage supplies and electronic decoupling. Shielded toroid transformer. Line regulation better than .01%. NOISE

High Level: (1) 70uV RMS maximum

residual unweighted wideband noise at main output with gain control minimum (98dB below 5V RMS output) (2) More than 100dB below 1V RMS input (less than 7uV equivalent input noise) Phono: 0.12uV equivalent input noise, IHF weighted, shorted input (78dB below 1mV input)

TUBE COMPLEMENT:

1 - 6DJ8/ECC88 dual triodes (Hybrid FET/Tube audio circuit, solid-state (vlagus rewog

POWER REQUIREMENTS:

100-135VAC 60Hz (200-270VAC 50/60Hz) 60 Watts

DIMENSIONS:

19" (48 cm) W x 51/4" (13.4 cm) H (standard rack panel) x 101/4" (26 cm) D Handles extend 15%" (4.1 cm) forward of front panel. Rear chassis fittings extend 7/8" (2.3 cm)

WEIGHT

12 lbs. (5.5 kg) Net; 21 lbs. (9.6 kg) Shipping

SP9 SPECIFICATIONS

FREQUENCY RESPONSE: High level section: ±.5dB, 5Hz to

50kHz, -3dB points below 1Hz and above 200kHz Magnetic Phono: ±.3dB of RIAA, 30Hz to 40kHz

DISTORTION:

Less than .01% at 2V RMS output. (typically less than .005% in midband) GAIN:

Phono input to tape output: 46dB Phono input to main output: 66dB, High level inputs to tape output: 0dB, High level inputs to main output: 21dB INPUT IMPEDANCE:

50K ohms Line Inputs; 47K Phono (Phono provisions for any value below 47K ohms or added input capacitance for matching certain magnetic cartridges.)

OUTPUT IMPEDANCE:

250 ohms main output, 850 ohms recorder output. Recommended load 60K ohms and 100pF. (20K ohms minimum and 1000pF maximum)

MAXIMUM INPUTS:

Magnetic phono, 200mV at 1kHz (1000mV RMS, 10kHZ). High level inputs essentially overload-proof.

RATED OUTPUTS:

2V RMS 5Hz to 50kHz, all outputs; 60K ohm load (main output capability is 50V RMS output at 1/2% THD at 1kHz into a 100K ohm load with 5V RMS high level input)

POWER SUPPLIES:

Electronically-regulated low and high voltage supplies and electronic decoupling. Shielded toroid transformer. Line regulation better than .01%. NOISE:

High Level: (1) 70uV RMS maximum residual unweighted wideband noise at main output with gain control minimum (98dB below 5V RMS output) (2) More than 100dB below 1V RMS input (less than 7uV equivalent input noise)

Phono: 0.12uV equivalent input noise, IHF weighted, shorted input (78dB below 1mV input)

TUBE COMPLEMENT:

2 - 6DJ8/ECC88 dual triodes (Hybrid FET/Tube audio circuit, solid-state power supply)

POWER REQUIREMENTS:

100-135VAC 60Hz (200-270VAC 50/60Hz) 50 Watts

DIMENSIONS:

19" (48 cm) W x 51/4" (13.4 cm) H (standard rack panel) x 101/4" (26 cm) D. Handles extend 15%" (4.1 cm) forward of front panel. Rear chassis fittings extend 7/8" (2.3 cm)

WEIGHT:

13 lbs. (5.9 kg) Net; 22 lbs. (10 kg) Shipping

© 1989 Audio Research Corporation

Double sets of gold-plated output jacks make the SP14 ideal for "bi-wired" audio systems.

The SP9's gold-plated jacks connect ''ground'' before "hot" and disconnect "hot" before 'ground'' for maximum system protection.

Three-Year Limited Warranty

All Audio Research products are backed by a Three-Year Limited Warranty; vacuum tubes are warranted against defects for 90 days. For one year from date of purchase, Audio

Research pays round trip freight charges on any equipment requiring warranty service at the factory. See your authorized Audio Research dealer for details.

6801 Shingle Creek Parkway / Minneapolis, Minnesota 55430 / Phone: 612-566-7570 FAX: 612-566-3402 Enter No. 1 on Reader Service Card

PREAMPLIFIERS + Olive Oniv

					al Only P	/		/	/	/	0	/	1	1		/		STAGE
			/	N DI			/	/		unity my	s processing of the second	10005	//			/	Se pt 55	n/3"
		/	And a set of the set o	10 Prono	.8.	/	/	/	Balan	Number	a procession	Inots	anny		my	Catechan	LEE WIND IE W	
	/	ote	note Opti Hubid Only	Respon	88	anput.V	/	outs	Cen	illivity 2308	S PINE CE	wer pol	Sunta 21	Wett	030 000	Care of	St So Colling	s /
MANUFACTURER	noteil	Renne	Hote Coloral Frequences	othe	158	010	Balanced	mile	velmbe	olimber	of uni	Inverter Politica	WH PRE	no pri	no prot	o Strong	Aloving Coll Pri	
MANUFACTURER	# (I.	4	AP 40 - 61 - 41	1				110							***			1
PARASOUND	P/FET-900 P/HP-750		8-100 + 0,-3 5-65 + 0,-3	10 8.5	0.005		150 150	2 2	2 2	No No	2.5 2.5	220 200	175 175	85 83		No	395.00 235.00	FET; variable loudness control; C-MOS switching. Variable loudness control; C-MOS switching; high- and low-cut filter:
PIONEER	C-91		20-20	8	0.01			6	3	No	2.5			96	86	Yes	1300.00	
PLEXUS AUDIO SYSTEMS	Phonon Photon	MC	$\begin{array}{c} 20\text{-}250\ \pm 3\\ 20\text{-}185\ \pm 3 \end{array}$	10 1.3	0.01 0.01		1.5V	1	0	No No	1	140	50	90 94		No Yes	795.00	
PRIMARE	Series 928(RI)		10-1M +0,-3	20	0.001	0	100	1	0	No	Adj.		100	76	67	Yes	5500.00	
PROTON	AP-1000 1100		20-20 ± 0.2 20-20 ± 2	21 18	0.003		150 150	2	32	No	2.5 2.5	250 290	Sel. Sel.	91 94	70 79	Yes Yes	399.00 259.00	
PS AUDIO	PS 4.6 PS 5.5		5-100 ± 0.2 5-100 ± 0.2	18 18	0.001		18	1	0	No		150	150	80	70	Yes	699.00	External power supply.
PSE	Studio SL	-	5-100 ± 0.2	10	0.005	0	250	1	0	No Sel.	-	150 200	150 220	80 80	70 78	Yes Yes	1195.00 750.00	As above.
	Studio		+0,-0.05 5-100	12	0.005	0	250	1	1	Sel.		200		00	10	103	650.00	
	SL-Line Fulcrum	H	+ 0,-0.05 5-100 + 0,-0.05	12	0.005	1/0	250	1	1	Sel.		200	220	80	78	Yes	150.00	Two-bay modular (phono stage, \$400.00; balance, \$300.00; mike, \$800.00).
DUAD	34 66 44		20-20 ± 0.5 20-20 ± 0.5 20-20 ± 0.5	0.5 0.5 †	0.05 0.05 0.05		300 300 300	1 1 2	5 6 6	No No No	3 3 3	150 150 150	180 180 180	75 82 82	72 74 75	Yes Yes Yes	799.00 1499.00 999.00	†Selectable.
UICKSILVER	Preamp Moving Coil Transformer	T MC	1-650 +0,-3 1-100	65 2.8	0.001			1	0	No No	5	750				Yes	1495.00 335.00	12.5-ohm output impedance. 23-dB fixed gain; for cartridges of 0.5 to 40 ohms.
RADFORD	SC-25	T	20-100 + 0,-3	25	0.1		100	1	0	No	1	100	100	85	65	Yes	1695.00	Separate gain and volume controls
EVOX	B252(RO)		20-20 +0,-0.2	15	0.01	No	160	2	2	No	Adj.	23	Adj.	75	75	Opt.	1750.00	
OCKFORD OSGATE	RF-200		20-20 ±0.4	9.3	0.005		60	2	2	No	0.6	75	150	83		No		Internal crossover.
IOTEL	RC850 RC870BX	T	20-20 ± 0.2 20-20 ± 0.2	10 12	0.004 0.004		150 150	22	20	No No	2.5 2.5	180 180		80 80	70 70	Yes Yes	249.00 399.00	CD direct input.
EFF ROWLAND DESIGN GROUP	Coherence One		0.2-500 +0,-3	15	0.01	0	125	1	0	Sel.	5	170	Sel.	88	85	Yes	4600.00	External power supply.
	Series II Consonance (RO) Consummate (RI)		0.2-500 +0,-3 0.2-500 +0,-3	15 15	0.015 0.008	0 1/0	125 125	1 1	0 0	Sel. Sel.	5	170	Sel.	85	84	Yes	2500.00 5500.00	Microprocessor-controlled switchin and volume. As above; external power supply.
AE	P102		20-20 +0,-0.5	7.5	0.01		150	3	2	No	1.3	120	200	82	75	Yes	449.00	Two pairs of main outputs; three
	PT102(RI)		20-20 +0,-0.5	7.5	0.01		150	3	2	No								programmable tone memories.
ANSUI	Vintage C-2102 C-1000		0-300 +0,-3 10-100	15 6	0.003 0.03		150 150	3 3	† 4		2.5 2.5	300 120		88 75	70	Yes No	750.00 190.00	†Two-band parametric EQ.
ESCOM	P0-11		20-20	2	0.01		200	0	0	No	1.7	100	250	69		Nu	57.20	Requires PO-1 power supply, \$71.40.
HERWOOO	AP-7020	H	5-100 + 0.5,-3	10	0. 005	1/0	150	3	2		1.25	330	250	80	75	Yes	329.95	Direct switch; selectable subwoote crossover frequency.
HURE	M64A		40-15 ±2	6	1			0	0	No	9.4	100	160	65†		No	102.00	†Unweighted.
MA	P-2001 MKII		30-20 ±0.3	11	0.05		200	2		No	1	110	100	80	6 6	Yes	695.00	Oirect inputs.
ONOGRAPHE	SC-1		5-100	7.5	0.05			2		No		150				Yes	695.00	
ONTEC	PPP-102		1-400 ± 1	15	0.003			0	0	No	Var.	150	Var.	88	68	Yes	825.00	Input stage gain-adjustable to match MM or MC cartridges.
DNY ES	TA-E1000- ESO(RI)	D	3-100 + 0,-3	1.5	0.004		150	t	Ħ		2	150	200	84		No	1000.00	Digital preamp/surround processor (see also "Ambience & Surround Sound Processors"). Is analog, 3 digital. †† Digital parametric EO. Digital inputs and outputs; Oolby Pro Logic.

If you've vowed not to compromise this time around, consider the rich rewards of owning Carver. Each component includes unique innovations designed to confront and solve real-world sonic problems.

Power unleashed: Simultaneous high current/ high voltage output. The TFM-25 is capable of delivering more simultaneous current, power and voltage into a wider range of speaker loads than any other competitively priced design: 225 watts per channel into 8 ohms 20-20kHz with no more than 0.5% THD. Its patented Magnetic Field Power Supply can draw up to 200% more line current, store more joules of energy in its unique distributed capacitance system, and then deliver up to 500% more current during musical peaks. With the right speakers, this kind of serious power can achieve a full restoration of the robust percussive attacks and lightning transients so necessary to achieving musical realism from digital sources.

Accuracy and musicality through Transfer Function Modification. Over the past two decades, Bob Carver has worked on the problem of replicating one power amplifier's sonic signature in another dissimilar design. Through thousands of hours of painstaking tests and modifications, he has been able to closely match the TFM-25's transfer function with that of his highly acclaimed \$17,500.00 Silver Seven vacuum tube reference power amplifier. When you hear the warm, natural sound of the TFM-25, you'll know that Transfer Function Modification is an audible reality.

New flexibility in a classic preamplifier design. The Carver C-16 is at once a purist, "straight-wire-withgain" design and a wonderful wealth of sonic options. Including individual left/right tone controls with variable

BE THE MASTER OF YOUR OWN SONIC DESTINY.

turnover, full-band Spectral Tilt, and of course Sonic Holography* with a new Blend control that further extends the remarkable spacial restoration abilities of this exclusive Carver technology.

ACCD turns "dirty" FM into fresh air. Unlike any competitive tuner model, the Carver TX-12 can actually transform a noisy, multipath distortion-ravaged FM signal into clean, hiss-free music with full stereo separation. The key is the TX-12's Asymmetrical Charge-Coupled FM Detection circuitry. A lengthy name for a wonderfully fast solution to expanding your listening possibilities. When you experience ACCD's effect, you may consider the TX-12's full remote control, 20 FM/AM presets with preview scan, stereo/mono switch and dual antenna inputs, mere icing on the cake. Hear why we stack up ahead of the competition. The TFM-25, C-16 and TX-12 are just three of over a dozen new Carver designs. Each is designed to rekindle your sense of musical wonder. It all begins with a visit to your nearest Carver dealer.

To receive White Papers on Simultaneous High Current High Voltage Transfer Function Modification and Sonic Holography[®] details of Spectral Tilt and the name of your nearest Carver Dealer, call 1-800-443-CAVR, 8-5 PM Pacific time.

CARVER CORPORATION, LYNNWOOD, WASHINGTON, U.S.A. Distributed in Canada by Evolution (=) Audio INC. 1-(416) 847-8888

Introducing the #1 selling speaker in France. A full line of uncompromising audio fidelity...

Le Spirit, Master I, Master III, & Master IV Series

\$600 — \$20,000 /pair

EuroSound Imports 212-768-8714

The technology.

MASTERS GENERATION II have been computer optimized to give the flatest linear phase possible in each model and, also, a flat volume response of the speaker to reproduce, in each room, concert ambiance and characteristics.

Special care has been given to pulse response, even off axis to maintain 3 dimensional imaging.

This has been achieved by using a 100% carbone woven speaker with direct coupling (MM and M1) or slow rate crossover (M3 and M5) and accurate low resonance tweeters to control crossover phasing.

These speakers use bi wiring techniques and will permit a bi amplification process.

All units are mirrored speaker in order to keep optimum stereo imaging.

9

6.

"Line protection you can pay a little for it now, or you can pay a lot for it later."

R egardless of how sophisticated your stereo and video system is, it may never achieve its full potential if plugged directly into an AC outlet. Raw and unprocessed AC power can severely diminish the clarity of audio signals and reduce the resolution of your video picture. Harmful high-voltage spikes and surges can also damage your valuable equipment.

The ADCOM ACE-515 AC Enhancer significantly improves the performance capabilities of your system by filtering and processing raw AC power, unveiling a pure, noise-free power source. And, it protects your components from harmful line voltage disturbances.

Listen To The Critics

"Electronic equipment (especially digital audio gear) is vulnerable to both annoying and catastrophic power-line problems. Your stereo gear should have line spike and surge protection, with hash filters thrown in too." —Ken Pohlman, AUDIO, November 1987. "...the effective suppression of AC 'RF hash' by the ACE-515 improved clarity and lowered noise in all three CD players....the significant improvements in instrumental and vocal harmonic retrieval and hall ambience are superb.... it simply appears to allow musical information to be passed through to the listener with less veil and electronic 'haze.'"

—Lewis Lipnick, *Stereophile*, Vol. 11 No. 4, April 1988. Recommended accessory in *Stereophile*, Vol. 12 No. 4, April 1989.

For a modest investment, the ADCOM ACE-515 enhances both audio and video clarity while protecting your equipment. Once again, ADCOM lives up to its reputation of offering superior performance at a reasonable cost. For complete technical data, please visit your Adcom dealer. You'll discover the ACE-515 is more than an accessory.

It's a necessity.

II Elkins Road, East Brunswick, NJ 08816 U.S.A. (201) 390-1130 Distributed in Canada by PRO ACOUSTICS INC. Pointe Claire, Quebec H9R 4X5 © 1989 ADCOM Enter No. 11 on Reader Service Card

PREAMPLI RS IFF -

4				N Digita	Dony ?	7			c.est	Outputs	0	ants	/	7	7	7	PHONO	
MANUFACTURER	Hogen P	enote note	Bolioral H Hotel Difference	PT. PSPORSE	atinum Dat	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	as a state of the	on level	Sensiti Sensiti	Aumber of	Processor Internet	Net Polent	M PROMO	overload	hour Ca	the stand	and price	-S Hotes
SDUND- CRAFTSMEN	Pro-PT Two DX4200 DX4000 DX3000-17 Pro-PT 5R (RI)		$\begin{array}{c} 10-100 \ \pm 0.5 \\ 5-100 \ \pm 0.25 \\ 5-100 \ \pm 0.25 \\ 10-100 \ \pm 0.5 \\ 10-100 \ \pm 0.5 \end{array}$	8 10 10 8 8	0.008 0.01 0.01 0.008 0.008		150 90 90 150 150	2 4 5 2 2	2 10 0 2 2	No No No No No	2.5 Adj. 2.8 2.5 2.5	200 300 200 200 200	200 Adj. 100 200 200	80 97 97 80 80	90	Yes	449.00 749.00 439.00 279.00 599.00	Tuner/preamp (see also "Tuners"); C-MDS switching. Preamp/EQ; bridging outputs. Bridging outputs. C-MDS switching. Tuner/preamp (see also "Tuners"); C-MDS switching; dynamic compansion.
SDUND ENGINEERING	PFM-2 PFM-0	мс	1-50 +0,-0.5 5-100 +0,-0.1	17 3	0.01 0.06	0	Sel.	1	0	Sel. No	Sel.	450	100	94		No Yes	1550.00 850.00	
SDUNDSTREAM	C-1(RI)		5-75	8.5	0.05	D	75	4	2	No							1495.00	Three optional phono cards; direct video switching; optional multi- room switching; dual mono.
SDUNDWAVE FIDELITY	Symphony 1A	-	20-100 ±3	9	0.01			1	1	No	10	180		86		No	795. <mark>00</mark>	Selectable low-frequency equalization.
SPECTRAL AUDIO	DMC-10 Series Delta DMC-6 Series II		0-1M ±0.1 0-1M ±0.1	40 40	0.01 0.01		100 100	1 1		No No	1.5 1.5	1.2V 1.2V	Sel. Sel.	95 95	78 76	Yes Yes	3495.00 2495.00	External power supply. As above.
SPECTRASCAN	LCA-10 MC		3-250 + 0,-3	15	0.05		100	2	0	No	1.0	150	Var.	85	78	Yes	1969.00	Selectable input impedance.
STANTON	310B	Р	20-20	15	0.05						0.5	120	Adj.	74		No	280.00	
J. E. SUGDEN	C28 C128/ SPX1A AV51C/ AV51P		20-20 + 0,-0.7	15 13 15	0.002 0.003 0.001	 	215 Sel. Sel.	3 3 3	0 0 0	No No No	2.0 2.0 2.0	200 200 225		72 72 80	65 65 74	Yes Yes Yes	650.00 1690.00 3250.00	Includes SPX1A power supply. Includes AV51P power supply.
SUMD	Athena		1.5-500 + 0,-1.5	20	0.001	No	300	2	0	No	0.37	160	100	85	80	Yes	729.00	High-level bypass; Class A; high- current design.
SUPERPHDN	Revelation II G C.D. Maxx		2-175 2-200	5 3				2 1	0	No No		150				No	799.00 399.00	Active and passive, selectable.
TAND8ERG	TCA-3018A TCA-3038A		20-20 + 0,-0.1 20-20 + 0,-0.5	20 6	0.009 0.04		80 70	2 2	03	No No	1 0.5	290 70	Sel. 100	78 75	74 70	Yes Yes		
TECHNICS	SU-A200 SU-A6MK2 SU-A40		0.05-180 + 0,-3 0.5-200 + 0,-3 0.8-150 + 0,-0.1	8 8	0.001 0.002 0.009		36 36 75	4 3 3	0 4 2		0.63 0.63 1.25	150 150 150		80 80 79	77 77 74	Yes Yes Yes	1199.00 799.00 329.00	
THETA DIGITAL	DS Pre DS Pre basic Analog	D	0-20 + 0,-0.01 0-20 + 0,-0.01	3.8	0.002		400	1	0	Sel.							4000.00 2395.00 995.00	"CD Players & D/A Converters"); includes switching, volume control, and other preamp functions; digital inputs and outputs. As above.
THRESHOLD	Extension FET ten/hl	_	0-20 + 0,-0.01	20	0.002		100 200	2	0	No		100	Carl	90	79	Yes	2500.00 1650.00	models; optional phono card. External power supply.
	FET ten/pc FET nine	P	R1AA, ±0.25 1.5-125	20 20	0.01 0.02		200	2	0	No No	55	100	Sel. Sel.	85	74	Yes	1950.00	As above.
VENDETTA RESEARCH	SCP 2A	MC	0.1-1M	3	0.01					Yes					90	Yes	2250.00	Variable MC impedance.
VTL	Maximal De Luxe Super De Luxe Ultimate Maniey Reference	T T/MC T T				1		0 0 0	0 0 0	No No No No			120 120 120 120			No No Yes No Yes	775.00 1050.00 2250.00 3050.00 5500.00	MC-only version, \$1350.00. With balanced inputs and MM/MC stage, \$3950.00.
WINGATE AUDIO	990(RI) 660		0.1-250 + 0,-3 0.1-250 + 0,-3		0.05		100	2	0	No No	1	400 400	100 100		80 80	Yes Yes	1995.00 1695.00	switching.
YAMAHA	CX-10000 (RI) HX-10000 CX-600U(RI) CX-2000(RI) CX-1000(RI) CX-800(RI)	D P D D	$\begin{array}{c} 15-100\\ 20-20 \ \pm 0.2\\ 20-20 \ + 0, -0.2\\ 20-20 \ + 0, -0.2\\ 20-20 \ + 0, -0.2\\ 20-20 \ + 0, -0.2\\ 20-20 \ + 0, -0.2\\ \end{array}$	3	0.003 0.001 0.002 0.001 0.001 0.001		150 150 50 50 50	2 1 3 3 3	t 3 3 3 3 3	No No Sei	2.5 0.83 0.83 0.83	120 180 190 180 170	Sel. Sel. Sel. Sel. Sel.	99 94 95 95	94 84 91 91 90	Yes Yes Yes Yes Yes Yes	7500.00 2500.00 449.00 1499.00 1199.00 699.00	inputs and outputs. †Digital EQ.)))) Digital inputs and outputs.) As above.
YBA	YBA1 Pre YBA2 Pre YBA3 Pre		$\begin{array}{c} 5-400 \pm 0.2 \\ 5-400 \pm 0.2 \\ 5-400 \pm 0.2 \\ 5-400 \pm 0.2 \end{array}$	8 8 8	0.05 0.05 0.05		150 150 150	1	0 0 0	Sel No No	2.0	2.2 2.2 280	250	90 90	90 90	Yes Yes Opt	5500.0 3000.0 1800.0	0 As above.

NEW GRAPHITE SEPARATES. DIVIDE AND CONQUER.

The new Phase Linear PLC2525 Separates System brings astounding applications flexibility to the road. Perfect sound. Precise stereo imaging. Plus the "Graphite Difference."

Two ferrofluid-filled polycarbonate ¹/₂" dome tweeters offer you three mounting options. You'll

also find installation versatility with two U.S.-made 5¹/₄" Graphite mid-woofers thin enough (1¹⁹/₁₆") for door, panel or deck placement. The compact crossovers feature internal, continuously variable tweeterlevel control and fuseless tweeter-protection circuitry.

With the "Graphite Difference" you'll enjoy a quicker, more accurate response than you could ever get from paper cones. There's less coloration and distortion—at all power levels. Just the true range of your music.

PLC2525 conquers the barriers to great sound. And that's a major musical victory for you.

hase linear

GRAPHITE^{**}

Making the best of sound technology.

©1989, Phase Linear,* a Division of International Jeusen, Inc. Phase Linear* is a registered trademark of International Jensen, Inc

UNERS

1

			/	/	10/1	/ /			/		/ /	///		/	/	
		/		uninest	ten 181	/	no Stereo	Widenston of	/	INT	1.08. Presets	hono Stere	a. /	Stereo.	. MonoSteres	
	/	Includ	optional	Digitally Spatie?	Sensitivity	th lot all w	101 18	Wide Lon. B	ann	select	of Station 1 HHL. OF	olosion	Non Hon		s* /	
MANUFACTURER	Heat this fail	Remo	Onty	Differen Strate	Jue Seesting and	south of the service	Re Ratio	A Suppression. B	ate Marro	a Selection	1.68. 1.18. 1.18.18 5.01 5.000 0 1.18.18 5.01 5.000 0 1.18.18	Store THO TO	Stricturation	num S.N.	M. LBS.	
ACCUPHASE	T-106	D	No	11/29	17/37	1.5/	80	70/100	12	50	0.04/0.08	0.04/0.08	83 79	28.6	2750.00	
	T-107	F/D	No	11/29	17/37	1.5/	80	70/100	12	50	0.04/0.08	0.04/0.08	90/85	21.6	1800.00	
ADCOM	GFT-555II GTP-500II(RI) Tuner/Preamp GTP-400 Tuner/Preamp	D D D	No No No	11.2/ 12.2/ 12.5/	13.2/35.0 14/36 15/36.5	1.5 1.7 1.8	65 63 60	76 75 75	16 16 16	60 55 50	0.065/0.05 0.07/0.09 0.08/0.09		86/78 80/75 78/75	14 15 15	299.95 599.95 349.95	
AR	T-06 T-06R(RO)	D D	No No	11.2/ 11.2/	14.6/37.2 14.6/37.2	1.0 1.0	60 60	70 70	16 16	48 48	0.08/0.2 0.08/0.2	0.08/0.3	80/75 80/75	13.3 13.3	329.90 399.90	
ARAGON	4T2		No	10.8/	/37.6	1.0	80	66	16	50	/0.09	/0.12	(75	15	599.00	
ARCAM	Deita 80 Aipha 2		NO No	14.2/ 14.2/		1.5 1.5	50 50	60 60	12 0	40 40	0.15/0.25 0.15/0.25		74/70 70/68	6.6 5.7	599.95 329.95	
ARISTON	Encore Tuner(RI)	F	No			1.3	67	60	8	45	0.1/0.15	0.15/0.2	80/75	6	379.00	
A + T	T-1000AC(RI)		No				62			70				15	1200.00	
AUDIO DESIGN ASSOCIATES	FM-600	F	No	8/14.5	13/34	1.4	55	80	6	47	0.15/0.2		74/69	12	2395.0	
AUDID DYNAMICS	T-2000E(RO)	0	No	11.2/22	16.2/40	1.5	55	67	20	43	0.1/	0.2/0.3	75/70		349.0	
AUDIOLAB	8000T		No						39						699.0	
AUDIOSOURCE	TNR Dne	0	No	11.2/20.2	20.2/40.2	1.0	55	65	20	45	0.21/0.3		70/65	123/4	229.9	
A.V.A.	FET 3 FET 3 Plus Transcendence FET Valve	F/D F/D F/D F/D	No No No No	11.3/ 11.3/ 11.3/ 11.3/ 11.3/	17.2/37.2 17.2/37.2 17.2/37.2 17.2/37.2 17.2/37.2	1.5 1.5 1.5 1.5 1.5	60 60 60 60	80 80 80 80	5 5 5 5	45 48 52 55	0.1/0.17 0.09/0.12 0.07/0.1 0.05/0.08		72/68 75/71 79/74 83/78	10 10 11 16	525.0 625.0 825.0 1195.0	
CARVER	TX-12(RI) TX-11b TX-10 CT-17(RI) Tuner/Preamp	D D D D	No Yes No No	14.5/18.6 11.3/16.3 16.1/23.5 15.5/20.1		1.45 /1.0 1.6 1.4	72 75 72 73	60 35/110 58 58	20 13 20 20	42 45 42 43	/0.02 /0.05 /0.2 /0.02		/76 /82 /74 /79	10 11 9 16	399.9 749.9 299.9 799.9	
CREEK	T40	F	No	10.0/17.0	9.0/32	0.4/3.0	50	30/100		35	0.2/0.3	0.3/0.4	80/70	4	475.0	
CYRUS	Cyrus(RI)	D	No	6/12	10/28	1.5	80	40		59	0.1/0.1	0.15/0.2	82/76	10	649.0	
DAY SEQUERRA	FM Broadcast Monitor FM Studio	F									2			45 32	12,800 3300.0	
DBX	TX-3MkII	D	No	9.4/	11.2/43.8	1.5	70	70	16	55	0.06/0.07	0.06/0.07	85/79	101/2	599.0	
DENON	TU-800 TU-550 TU-460 TU-450	D D D D	NO NO NO NO	10.2/ 10.2/ 10.3/ 11.2/	15.3/37.2 15.3/37.7 15.3/38.5 15.9/38.5	1.2/ 1.2/ 1.5 1.5	70 50 50 50	50/80 50/80 50 60	30 20 30 16	60 45 45 40	0.02/0.04 0.08/0.15 0.08/0.15 0.08/0.15 0.08/0.15		96/88 84/78 82/78 80/76	8 ³ /4 6 ³ /4 6 ¹ /2 6 ¹ /2	500.0 300.0 240.0 225.0	
DUAL	CT5040	D	No	11/17.2	16.5/36	2	55	65	40	45	0.05/0.15	0.05/0.15	70/	15	249.0	
GOLDMUND	Mimesis 4(RD)	F	No						6	60			75/70	22	4490.0	
GRUNDIG	T-9000 T-903	D	No No	6.8/38.8 11.2/42.1	20/21 36.3/39.2	0.05/ 0.09		65/83 70	29 19		0.05/0.10 0.2/0.4		79/76 72/70		1199.9 449.9	
HAFLER	SE130 DH330 Iris(RD)	F/D F/D	No	11.3/ 11.3/	15.3/36.5 15.3/36.5	1.5 1.5	-	60 60	5	45	0.1/0.18 0.1/0.18		72/68 72/68	9	425.0 450.0	

TUNER MORE WITH THE **TERK Pi²** UNERS TU

The Terk Model 9300 PH antonna

0

RECEIVERS RECEIVE MORE

The New Terk TT (p)2 FM antenna

The breakthrough FM antenna designs from Terk Technologies reduce FM noise, improve signal strength, and increase the number and quality of FM stations that you receive.

Now Terk FM antennas feature even greater improvements. The new Reference Standard pi², featuring a Schotz low-noise amplifier, has an adjustable gain control and offers an unparalleled 38 dB of gain. pi² relies on the highly-acclaimed, patented Gamma Loop element for exceptional directional and omnidirectional reception, as well as superior multipath and noise rejection. Find out why Audia Magazine reviewer Len Feldman commented, "A truly amazing product."

Another outstanding innovation is the compact Terk FM + antenna, based on the same Gamma Loop technology and offering the greatest signal improvements for the least investment. You may also choose the Terk Classic Tower Model 9300 utilizing an adjustable gain that lets you correct for weak or strong stations.

Tent FM+ autound

Heckis

Even taday's high-performance receivers and tuners need extra help. Hear just how good your receiver or tuner can sound.

TERK Technologies New Rochelle, N.Y. 10801

 $\pi(\text{pi}),$ FM + , and Gamma Loop are trademarks of Terk Technologies. U.S. Patent #4,801,944 and patents pending.

TUNERS

		/		me	1011011 54105 10 5410 1011 101 101 101 101 101 101 101 101			arrow			1.08. 45815	-ateo.	D		
	1009	- chi	ded ional	THAIN SANTING	Salassen States	ior all N	NORO ¹²	Wite Harrow	B /	In Salecivity	4.68. 19.00 Preses	· · · · · · · · · · · · · · · · · · ·	Hot	NOSIERED.	68. Mono'
	Re	note mote		r. Dills Capar	Sahlel Steroo	rength ting.	Rallo. or	A Supposition.	ale chan	aw wurnt	Separation at 1 HP. 6	Who dually a	6 Hotelstor	Anun S.N.	IST LES.
MANUFACTURER	Modenia	×/ <	MOIN	AN SIL INF	iono signal	SB C Capit	NU N	M SUP Alle	HIDE	TOTAL	separe the	5 ^{6%} 1HP 8	10 [%] H3	time. We	ight. Price.
HARMAN KARDON	TU909 TU911A TU920	ſ		11.2/ 10.8/ 10.8/	/38.2 /37 /37	1.5 1.3 1.3/2.0	45 45 45	70 60 60/75	18 16 16	45 50 50	0.1/0.12 0.1/0.12 0.1/0.15		80/72 82/74 82/74	10 10 10	199.00 299.00 399.00
HARMAN KARDON Citation	twenty-three	D		10.8/	/36.5	0.75/1.75	45	65/75	16	55	0.06/0.08		84/75	15	699.00
JVC	FX555BK FX1100BK FX1010TN	D D D	No No No	10.8/ 10.3/ 10.3/	16.3/38.3 14.8/35.1 14.8/38.1	1.5 1.2/ 1.2/	60 65 65	60 25/75 25/75	40 40 40	40 60 60	0.09/0.12 0.009/ 0.009/	ł"	82/75 94/88 94/88	7.5 8.2 8.2	240.00 470.00 470.00
KENWOOD	KT-990D KT-880D KT-88		No No No	10.8/ 10.8/ 10.8/ 10.8/	16.2/38.8 16.2/38.8 18.2/41.2	1.0/2.5 1.0/2.5 1.2	76 76 75	60/90 60/90 50	20 20 20	65 55 40	0.007/0.009 0.04/0.06 0.3/0.3	0.2/0.1 0.1/0.12 0.5/0.7	92/86 88/83 78/75	8 ³ ⁄4 7 ³ ⁄4 6 ³ ⁄4	375.00 269.00 169.00
KINERGETICS RESEARCH	K8T-1	D	No	9.0/11.2	13.5/36.0	1.5/1.5	60	50/70	10	40	0.02/0.05	0.02/0.05	75/73	131/2	995.00
KLIMO	Ertanax (Tube Unit)	Ť									0.2/0.3			23	9500.00
LUXMAN	T111 T117 TP117		No No No	10.8/ 8.8/ 10.8/	19/38 16/36 14.8/38	1.3 1.5/ 1.5	68 70 69	60 45/80 68	20 24 20	50 55 48	0.15/0.20 0.05/0.06 0.1/0.15		75/70 88/78 78/72	5.1 9.9 11.4	300.00 600.00 1250.00
MADISON FIELDING	DT100II(RO)	F/D	No	10.2/11.2	13.2/34.0	1.5/1.5	60	50/83	8	60	0.10/0.20	0.10/0.22	75/73	10	1150.00
MAGNUM OYNALAB	FT-11 FT-101(RO) Etude(RO)	F F F	No No No	12.1/ 10.3/11.2 10.3/11.2	/35.3 13.2/34.0 13.2/34.0	1.5/1.5 1.5/1.5 1.5/1.5 1.5/1.5	70 70 70	50/ 55/75 70/80	3 0 0	50 60 60	0.13/0.30 0.10/0.18 0.10/0.18		70/ 75/ 80/	12 14 16	449.00 698.00 1200.00
MARANTZ	ST54 ST35	D D	No No					_	24 24						420.00 300.00
MCINTOSH	MR7082			12.6/	17.6/37.2	1.5	60	55	7		0,08/0.08	0.08/0.08	80/75	15	1499.00
MERIDIAN	204(RO)	F	No		14.7/38.4	1.5	55	56	18	40	0.2/0.4		71/68	101/2	1090.00
NAD	4225 4300 1700(RI) Tuner Preamp	D D D	No No No	10.8/ 9.0/ 10.3/	14.4/37 12/34 13/35	1.5 1.5/2.5 1.5/2.5	65 70 65	65 80/100 80/90	14 16 14	45 50 50	0.09/0.09 0.07/0.07 0.08/0.08	0.2/0.30 0.15/0.35 0.20/0.30	80/75 85/80 80/75	3.2 10.4 14.5	249.00 499.00 799.00
NAIM AUDIO	NAT 01 NAT 02	F F	No No						0			872'		24 12	2995.00 1675.00
NAKAMICHI	ST-7 (w/Schotz NR)	D		10.0/17.0	14/28	1.9	60	60	16	55	0.06/0.08	-	80/76	103/8	795.00
NIKKO	G-400 T-400	D D	No No	9.2/ 9.2/	13.5/38.2 13.5/38.2	1.0/2.0 1.0/2.0	70 70	40/80 40/80	10 10	65 65	0.03/0.05 0.03/0.05		86/79 86/79	9¼ 9¼	439.95 419.95
ONIX AUDIO	8WD1	F	No	7.5/	9.1/32.3	0.5/2.9	65	30/100		70	0.03/0.04	0.03/0.1	90/91	6	885.00
ONKYO	T-4000 integra T-4500	D D	No No	11.2/17.2 10.3/17.2	16.1/36.1 16.1/36.1	1.5 1.3		55	20 40	40	0.1/0.2		73/66 78/73	5.7 8.8	200.00 320.00
	Integra T-4087 Integra T-4700(Ri)	D	No No	10.3/17.2	16.0/36.0	1.0		80	20 40	45	0.03/0.07		85/77	9.5	420.00 450.00
	Integra T-9090MKII (RI) Grand Integra	F	No	10.3/17.2	15.8/37.2	1.0	60 60	95 95	20	55	0.009/0.02		95/85	18.7	750.00
	T-G10(RI)	Ľ		10.0/17.2	13.0/3/.2	1.0	00	90	20	55	0.009/0.02		95/85	19.6	850.00
PARASOUND	T/DQ260	D	No	10.8/	16.1/37.7	1.2	65	66	16	50	0.05/0.1	0.07/0.12	82/76	12	285.00
PHILIPS	FT-50(RO)	D	No	12.1/		1.3/	60	35/75	24	50	0.05/0.1		86/78	8	259.00

RS TUNE MORE WITH THE TERK FM+

TUNE

Adcom announces the cure for the common receiver.

T oday, there is no reason to compromise your favorite music by listening to a common receiver. Because the Adcom GTP-400 tuner/ preamplifier with GFA-535 (60 watts per channel)* amplifier gives you all the benefits of Adcom's legendary clear, dynamic sound for a price close to that of an ordinary receiver.

Why Separates?

The limited space in receivers prevents the use of heavy duty, high-current, high-voltage power supplies found in the best separate components. Consequently, the performance of receivers is compromised for their questionable advantage of all-in-one convenience.

By dividing the tuner/preamplifier from the power amplifier, Adcom isolates low-current, low-voltage circuits from high-current, high-voltage elements ensuring sonic purity and demonstrably superior performance.

More Sound—Less Money

Many of Adcom's components have been favorably compared to other components costing two and three times more. The GTP-400 with GFA-535 is a combination that promises to keep faith with this tradition of offering superb performance at a reasonable cost.

The price of these Adcom separates is close to that of an ordinary receiver. But no receiver will deliver the wide dynamic range and musical satisfaction of an Adcom system.

Ask your Adcom dealer for a demonstration of these affordable separates. You'll never listen to a common receiver again.

*Power output, watts/channel, continuous both channels driven into 8 ohms, 20 Hz - 20 kHz < 0.09% THD.

11 Elkins Road, East Brunswick, NJ 08816 U.S.A. (201) 390-1130 Distributed in Canada by PRO ACOUSTICS INC. Pointe Claire, Quebec H9R 4X5 Enter No. 13 on Reader Service Card

		/	/		ed D	/	180	*	/	/	68. 615		. /	.0.	ereo
	/	110	ed inal	vally Synthesi	SHALL OF	L. M. W	onoster	wide Harrow of	> /.	Selectivity	Station Presso	None Steres	Hono	stereo.	. Hono Sereo
MANUFACTURER	Hotel 150	Remote P	A DUN -	Distant Series	INE SEEDING OF SUCCESSION	entring services	e Raile. de	Suppression. of	ale Channe	A Selectivity	68. 1988 1988 1988 1988 1988 1988 1988 19	WH SING THO, BE	Wether House	un S.N. Wein	nt. LDS.
PIONEER	F-656 F-445 F-91	D F D	No No No	10.8/ 12.7/ 9.8/	15.9/37.3 18/36.2 12.8/34.8	1.0 0.8	65 70	80 65 85	24 24 24	60 45 65	0.05/0.08 /0.4 0.009/0.02	0.02/0.07	86/81 80/78 95/87	7 ¹ /2 7 ³ /4 11 ¹ /2	325.00 210.00 600.00
PRQTDN	AT-670(RI) 440 AT-300 AT-200	D D D D	No No No No		15.3/34.8 15.3/33.2 15.3/37.3 15.3/37.3	1 1.5 1.5 1.5	65 60 60	65 65 65	27 12 10 12	45 45 45 45	0.2/0.3 0.2/0.2 0.2/0.3 0.2/0.2		83/74 83/74 83/74 83/74 83/74	15½ 8½ 7½ 7½ 7½	400.00 269.00 229.00 209.00
PSE	Studio III	F	No		17/40	1	70		6	55	0.1/0.2		75/70	9	795.00
QED	T260	F	No		10/29	1.5	60	53	4	40	0.15/0.15		76/70	9	650.00
QUAD	FM4	F	No		10/29	1.5	60	53	7		0.15/0.15	0.15/0.15	76/70	6.6	695.00
REVOX	8260-S(RO) B160(RO)	F F	No No	10.8/ 10.8/	13.2/34.8 13.2/34.8			50/100 50/100	60 30	43 43	/0.07 /0.07		/80 /80	15½ 15½	2500.00 990.00
ROTEL	RT830A RT850A RT870 RTC850(RI) Tuner/Preamp	D D D	No No No No	10.8/ 10.8/ 10.8/ 10.8/ 10.8/	16/39.4 15.2/37.2 14.8/37.2 15.2/37.2	1.5 1.0 /1.0 1.0	55 57 58 57	60 70 60/80 70	0 16 16 16	40 45 48 45	0.08/ 0.07/0.25 0.05/0.1 0.07/0.25		80/73 80/75 80/75 80/75	6.8 8.5 9 12	199.00 299.00 399.00 499.00
SAE	T102	D	No	10.3/17.0	14.0/34.0	1.5/	55	30/80	16	45	0.10/0.15	0.15/0.20	75/70	17	349.0
SANSUI	Vintage TU-X711 Vintage TU-X701 Vintage TU-X501 Vintage TU-X301i T-1000 T-900SW	D D D D D D	No No No No No No	10.8/ 10.8/ 10.8/ 10.8/ 10.8/ 10.8/	16.2/37 16.2/37 16.0/36.0 16.0/38.0 16.5/37 17.0/37	1.0/ 1.0/ 1.0/ 1.0 1.0 1.0	65 65 65 60 45 60	60/75 60/75 55/75 60 55	30 30 30 30 30 16	50 50 50 40 40 40	0.009/0.02 0.009 0.02 0.05/0.06 0.08/0.12 0.15 0.2 0.15 0.2		98/91 98/91 86/80 79/73 75/ 75/	111/4 111/4 73/4 61/4 6 51/2	625.0 550.0 350.0 250.0 145.0 175.0
SHERWOOD	TD-7010R(RO) TD-1120	D D	No No	9.8/ 11.2/	17.2/36.1 19.2/39.2	1.5 2.0	55 50	70 60	30 24	50 45	0.15/0.25 0.2/0.4	0.15/0.25 0.2/0.4	80/75 75/68	75/8 65/8	199.9 149.9
SONY ES	ST-S730ES	D	No	10.3/	16.8/37.9	1.0/	65	70/65	20	70	0.004/.0075		100/92	121/2	550.0
SOUNDCRAFTSMEN	Pro-Tuner Four Pro-PT Two Tuner/Preamp Pro-PT 5R(RI) Tuner/Preamp	D	No	9.5/ 10.3/ 10.3/	12/36 12/36 12/36	1.0 1.2 1.2	65 65 65	80 80 80	16 32 32	52 52 52	0.04/0.08 0.04/0.08 0.04/0.08		85/75 85/75 85/75	12 14 14	379.0 449.0 599.0
SOUNDSTREAM	T-1(RO)	D	No	11.2/17.2	14.7/31.2	1.5	60	65	16	50	0.1/0.1	0.12/0.1	81/79	17	795.0
J. E. SUGDEN	DTFM	F	No			2.5/3.0	50	60/90	5	40				12	695.00
SUMD	Aurora	D	No	11/17	16/34	1.0/1.0	60	75/100	8	50	0.04/0.05	0.05/0.08	85/82	10	729.0
TANDBERG	TPT-3001A TPT-3031A	F F/D	No No	9.3/32.1	14.7/37.3 17.3/37.3	0.4/3 0.9	70 70	/90 100	8 16	60 45	0.03/0.04 0.09/0.2	0.03/0.1	95/92 75/75	15.3 10.7	
TECHNICS	ST-G70 ST-G460	D D	No No	10.8/	18.1/38.1 18.1/38.1	1.0/ 1.0	55 55	30/55 65	39 39	60 50	0.015/0.02 0.05/0.1		/73 80/73	7.7 4.9	379.0 239.0
YAMAHA	TX-2000(RI) TX-1000U(RI) TX-900U TX-530 TX-530 YST T-90M	D D D D D	No No No No No	9.3/ 9.3/ 9.3/ 9.3/ 9.3/ 9.3/ 9.3/	15.3/37.2 15.3/37.2 15.1/37.7 15.1/37.7 15.3/37.7 15.3/37.7	1.2 1.2 1.5	70 70 55 55 55	90 90 85 85 85	24 24 20 20 16 16	68 68 60 50 40 40	0.02/0.03 0.02/0.03 0.02/0.03 0.05/0.07 0.1/0.2 /0.2	259	98/90 98/90 96/90 82/76 82/76 82/76	$ \begin{array}{r} 13^{1/2} \\ 13^{1/2} \\ 7^{1/4} \\ 6^{7/8} \\ 4^{5/8} \\ 5^{1/2} \\ \end{array} $	749.0 549.0 399.0 329.0 249.0 250.0

DON'T BUY ONE OF THESE UNIT YOU TAKE A HEARING TEST.

106.3

0 01 0 00

29

HOGRAMMED WUSIC BEARCH BIST

Warning: If you read this ad you'll wind up at your Sherwood dealer. Why? Well, it won't be the fact that our current line of home components is the finest we've ever built. Or because our engineers didn't cut corners to assure excellent, long lasting performance. Or because you'll have enough jacks to handle an entire home entertainment center.

No, the reason you'll see your Sherwood dealer is to listen to these components for yourself. Because putting our sensibly priced components to the test is a 'heck of a lot more important than anything you'll find in an ad.

If you think they sound good now, wait until you hear them.

LIVE PERFORMANCE SOUND"

Sherwood

Sherwood

Sherwood

13845 APTESIA BLVD. CERRITOS, CA 90701 • IN CANADA: NORESCO CANADA INC., TORONTO, ONTARIO © 1989 INKEL CANADA Enter No. 84 on Reader Service Card

	RECEIVERS)
/	AMPLIFIER SECTION	7
/		_

TUNER SECTION

MAAUFACTURCT MARUFACTURCT MARUFACTURCT<			/	. /**		: /		/		7	Τ.	7	Τ	(ife;		/		7		1	00	77
MACHON MACHON Co So D Yes Yes No			cluded Optio	Smiles 1	Chann		Itel.	Ban, C			nu pe	8 1	/	nce Circ	timiles .	je,			en ler	i,	Action of the second	8
MACHON MACHON Co So D Yes Yes No		ja la	emole In	Capable	ars Ohnse		ever Con	office of	2.0	Overla	le adros	\$ \$\$	- Marile	in Stan	ante, Se	ella,	00 010	ialion Mo	innel Sei	/ 8 *		/_ /
MACHON MACHON Co So D Yes Yes No		ROLLE	- ma	2.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00	0 0	adation %	in the second			and a start	amic ,	co lun	und De	N HUMB		50		and the second s		S	iarallon	17 S 3
Northorize Northor	MANUFACTURER	X ² C	/ * *	4 00 × 00	/ *											/ 3°	<u> </u>					1 1
x 40 4.0 0.68 ves 100 2 ves No 10 11.0 17.277.2 15 10 12.0		(14(11)		00/				70		-					27/40	2	0.1/0.15	-			ļ —	I
A + T P2000AC(R) 1 100 0.00 res 10	An				0.05		10-150					[17 2/37 2						1	
Addig & DLWSCH Beginster Besident Seguriter D S0 0.9 Yes 20-20 75 10 1.5 Ne Ne 20 14 19.40 1.7 0.100.2 70 75/70 45 19.2 2150.0 CARRENA CR-2300 D 250.0 D.0 Ves 20-20 75 50 1.6 Ne Ne 16 12.4 19.40 1.7 0.30.35 60 72.570 46 15.4 480.00 CARRENA CR-2300 D 250.03 D.2 L C4.920 75 150 1.75 Ne Ne 16 17.2 25.547.5 1.0 0.30.5 50 72.6 42 17.7 1.0 0.30.5 52 7.76 46 55 56 56 0.0 1.3 1.52.07 1.5 0.30.5 52 7.76 46 55 52.7 78 46 55 52.7 78 46 55 52.7 7	A + T			-					100	-						1.5			12/10	-		II
BLUFSEN SS00 Besinster Bes	BANG &	Beomaster	D	50/	0.09	Yes	20-20	78	110	1.5			20	14	19/40	1.7	0 16/0 2	70	75/70			
Beomatur 25' 0.1 Yes 20-20 75 50 1.6 No 50 16 2343 1.7 0.30.35 60 72.67 36 15.4 880.00 CARREA Ch-2300 0 230.33 0.5 1.6 400 75 150 150 150 152 15.5 152 155 150 150 152 155 150 150 150 150 150 150 150 150 153 153 153 155 0.000 155 0.000 150 150 150 150 150 153 153 153 0.000 155 0.000 150	OLUFSEN	5500 Beomaster																		1	1	
CARRENA CR-2300 D 25/30 0.5 LC 40-20 70 130 1.75 No No 16 12.2 77.2 77.0 2.0 30.0 5 72.05 42 12/2 149.05 CANVER HR-752(N) D 100 0.05 Yes 92.00 55 100 2.7 No No No 15 12.377 1.5 0.09.0.2 55 2.7 46 35 52.00 1.5 15.307.1 1.5 0.09.0.2 55 2.7 46 35 55.00 2.7 1.5 0.09.0.2 55 2.7 75 46 35 55.00 75 46 35 55.00 75 46.00 75 55.00 75 46 75 46 75 46 75 46 75 55 27.7 46 75 55 77 45 67.7 46 75 55 77 46 75 75		Beomaster		25/	0.1	Yes	20-20	75	50	1.6	No	No	5	16	23/43	1.7	0.3/0.35	60	72/67	36	15.4	880.00
CHR-258 D Sola Sola <th< td=""><td>CARRERA</td><td>CR-2300</td><td></td><td></td><td>0.5</td><td>LC</td><td></td><td></td><td></td><td></td><td>No</td><td>No</td><td></td><td>17.2</td><td>25.5/41.5</td><td>2.0</td><td>0.3/0.5</td><td>50</td><td>72/65</td><td>42</td><td>121/2</td><td>149.95</td></th<>	CARRERA	CR-2300			0.5	LC					No	No		17.2	25.5/41.5	2.0	0.3/0.5	50	72/65	42	121/2	149.95
HH-72(R)H D 100 0.05 Yes 202 0.5 100 4.7 No Yes 20 10.3 15.3.37.1 1.5 0.50.2 52 7.8 45 55 67.8 45 55 67.8 45 55 67.8 45 55 67.8 45 55 67.8 45 55 67.8 45 55 67.8 45 55 67.8 46 55.0 67.8 45 55 67.8 46 55 67.8 46 16 10.3 14.4.37.3 11.3 0.400.97 55 67.8 46 17.4 40 16 10.3 15.3.35.5 1.5 0.10.2 55 67.8 46 15.4 17.8 10.3 17.3 0.400.75 55 67.7 40 17.4 47.8 47.8 47.8 47.8 47.8 47.8 47.8 47.8 47.8 47.8 47.8 47.8 48.7 48.7 48.7 48.7			<u> </u>		0.25	LC	20-20	75	150	2.0	No	No		12.5	17.2/38.7			58	72/68	42		
DRA-828(R) DRA-828(R)	CARVER	HR-722(RI) HR-752(RI)								3.3 4.7							0.09/0.2 0.09/0.2	52 52			35 35	549.95 649.95
DUAL CR5900 (RH5900R)(RI) D 40.69 (RH5900R)(RI) D 40.69 (RH5900R)(RI) Ves 10-70 75 150 1.5 Yes No 16 11.0 14.30 1.5 0.057.1.0 80 75/7.0 40 12/2 749.00 ELECTRO- MAMMET AV-100(RI) L 100.175 0.2 No L Yes L Ves L L L L L Ves L Yes L L L L L L L Ves L Ves L L L L L L L L Ves L Ves L	DENON	DRA-1025R(RI) DRA-825R(RI)			0.015 0.015		5-40 5-40	92 92	150 150		Yes Yes		16 16	10.3 10.3	14.8/37.3 14.8/37.3	1.3	0.06/0.09	75 75	86/82 86/82	55 55		950.00 800.00
DUAL CR5900 (RH5900R)(RI) D 40.69 (RH5900R)(RI) D 40.69 (RH5900R)(RI) Ves 10-70 75 150 1.5 Yes No 16 11.0 14.30 1.5 0.057.1.0 80 75/7.0 40 12/2 749.00 ELECTRO- MAMMET AV-100(RI) L 100.175 0.2 No L Yes L Ves L L L L L Ves L Yes L L L L L L L Ves L Ves L L L L L L L L Ves L Ves L		DRA-625R(RI) DRA-425R(RI)	D	65/ 50/	0.05	Yes Yes	5-40 5-40	86	110 110		NO No	No No	16 16	10.3 10.3	15.3/38.5 15.3/38.5	1.3	0.08/0.15	55	82/78 82/78	40	17¼ 16½	550.00 450.00
CR5950Rc(R) D 70.85 0.02 Yes 100 75 150 1.5 Yes No 16 10.5 13.3 1.0 0.0371.6 86 7772 26 22 746.00 LECTRO- COMPANIET AV-100(RI) D 100.175 D.2 No C Ves Ves No 16 10.3 15.1/40 1.3 0.050.1 88 56 65 369.55 15.5 No No 24 14.7 19.2/42.1 1.5 0.30.4 55 70665 35 12.8 369.55 369.55 7065 35 12.8 369.55 7065 35 15.8 1.5 No No 24 14.7 19.2/42.1 1.5 0.30.4 55 70665 35 12.8 369.55 12.8 10.9 1.5 No No 18 11.2 ////////// 1.5 0.30.4 55 70665 35 12.8 12.8 12.9 12.9 12.9 <td></td> <td>DRA-325R(RI) DRA-25</td> <td>D</td> <td></td> <td>0.05 0.05</td> <td></td> <td></td> <td>86 78</td> <td></td> <td></td> <td></td> <td></td> <td>16 16</td> <td></td> <td>15.3/38.5 15.3/38.5</td> <td>1.3 1.5</td> <td>0.08/0.15</td> <td>55 55</td> <td>82/78 82/78</td> <td></td> <td>121/4</td> <td></td>		DRA-325R(RI) DRA-25	D		0.05 0.05			86 78					16 16		15.3/38.5 15.3/38.5	1.3 1.5	0.08/0.15	55 55	82/78 82/78		121/4	
COMPANIET Companies Companies <t< td=""><td>DUAL</td><td>CR5900 CR5950RC(RI)</td><td></td><td></td><td>0.02 0.02</td><td></td><td></td><td>70 75</td><td></td><td>1.5 1.5</td><td>Yes Yes</td><td></td><td>16 16</td><td></td><td>14/30 13/30</td><td></td><td>0.05/1.0 0.05/1.0</td><td>80 80</td><td>75/70 77/72</td><td></td><td>16½ 22</td><td></td></t<>	DUAL	CR5900 CR5950RC(RI)			0.02 0.02			70 75		1.5 1.5	Yes Yes		16 16		14/30 13/30		0.05/1.0 0.05/1.0	80 80	75/70 77/72		16½ 22	
RS-627(Ri) RS-615(Ri) D 100/ 40/ 0.05 0.09 Yes Yes 20-20 20-20 65 5 150 1.5 150 No No 24 24 14.7 192/42.1 1.5 0.30.4 55 5 70.65 70.65 35 35 15 15. 36 169.95 HARMAN MABON h440/vi h450/vi M880/	ELECTRO- COMPANIET	AV-100(RI)		100/175	0.2	No					Yes											
HARMAN KARDON hK330Vi hK440Vxi hK50Vxi	FISHER	RS-Z1(RI) RS-627(RI)	D					82 65					24			1.3		80 55		50 45		
KARDON NK440Vxi NK880Vxi(Ri) D 30/ 50/ 0.08 Yes 20.20 78 100 1.79 No No <td></td> <td>RS-615(RI)</td> <td>D</td> <td>60/</td> <td>0.09</td> <td>Yes</td> <td>20-20</td> <td>65 65</td> <td>150</td> <td>1.5</td> <td>No</td> <td>No</td> <td>24 24</td> <td>14.7</td> <td>19.2/42.1</td> <td>1.5</td> <td>0.3/0.4</td> <td>55</td> <td>70/65</td> <td>35 35</td> <td>15</td> <td>249.95</td>		RS-615(RI)	D	60/	0.09	Yes	20-20	65 65	150	1.5	No	No	24 24	14.7	19.2/42.1	1.5	0.3/0.4	55	70/65	35 35	15	249.95
Mk550Vxi hk850Vxi(R1) hk990Vxi(R1) hk990Vxi(R1) hk990Vxi(R1) hk990Vxi(R1) hk990Vxi(R1) hk990Vxi(R1) hk990Vxi(R1) hk990Vxi(R1) b D 45/ 90/ 90/ b 0.09 b Yes Yes 20-20 20-20 20-20 78 78 120 100 2.2 No Yes Yes No No 18 18 11.2 10.8 37 36 1.0 0.070-12 0.070-12 70 8274 50 50 228 20-20 78 50 120 2.2 2.2 Yes Yes No No 18 18 10.8 10.8 36 1.5 0.150-2 10.070-12 60 70 8073 40 40 12.5 270.00 380/73 40 40 12.1 270.00 40/73 40 40 12.1 270.00 40 40 12.5 40.00 1.5 0.150-2 60 80/73 40 40 12.6 380.01 1.5 0.150-2 60 80/73 40 42.1 12.6 380.01 1.5 0.150-2 65 80/73 40 40 12.6 380.00 1.5 0.108.1 1	HARMAN KARDON							78 78					18 18		/38.2 /37		0.1/0.12	70 70	80/72 82/74	45 50		
JVC RX301BK(RI) RX4015K(RI) RX4015K(RI) RX4015K(RI) RX501VBK(RI) D D 40/ 55/ (0.07) 0.03 LC LC 40-20 20-20 78 78 78 No Yes 40 10.8 16.3/38.3 16.3/38.3 1.5 1.5 0.15/0.2 0.15/0.2 60 80/73 40 40 12.1 12.6 270.00 380.00 RX019K(RI) RX801VBK(RI) RX801VBK(RI) RX801VBK(RI) RX801VBK(RI) RX801VBK(RI) RX801VBK(RI) RX801VBK(RI) RX801VBK(RI) RX801VBK(RI) RX801VBK(RI) D D 100/ 100/ 0.007 0.007 LC LC 20-20 78 78 2 Xes 40 3 1.5 2 1.5 0.15/0.2 66 80/73 40 40 12.1 40 380.00 430.00 RX801VBK(RI) RX801VBK(RI) RX801VBK(RI) RX801VBK(RI) D D 100/ 0.007 0.007 LC 20-20 78 80 2 Yes 40 10.8 16.3/38.3 1.5 1.5 0.15/0.2 66 80/73 40 424.1 40 430.00 KENWDDO KR-V9010(RI) KR-V9010(RI) KR-V7010(RI) KR-V7010(RI) KR-V7010(RI) KR-V7010(RI) KR-V4010(RI) 130/ 0.008 0.008 Yes 82 70 42 70 42 70 42 72 40 10.8 14.2/37.2 12.0 1.0 0.07/0.1 55 55 80/74 50 50 27/7 50 80/75 50 80/75 50 80/75 32/86 50 <		hk880Vxi(RI)	D	60/	0.08	Yes Yes	20-20 20-20	78 78	100 120	1.9 2.2	No Yes	No No	18 18	11.2 10.8	/37 /36	1.0 1.0	0.07/0.12	70	82/74 82/74	50 50	15.4 22	499.00 799.00
RX401BK(RI) RX501V8K(RI) NX701V8K(RI) RX001V8K(RI) RX001V8K(RI) D D 50/ 0.015 0.03 0.007 LC 20-20 20-20 78 78 No Yes 40 10.8 16.3/38.3 1.5 0.15/0.2 60 80/73 40 12.6 330.00 RX01V8K(RI) RX01V8K(RI) RX01V9K(RI) RX01V9K(RI) RX01V9K(RI) RX01V9K(RI) RX01V9K(RI) RX01V9K(RI) RX01V9K(RI) RX101V9K(RI) RX101V9K(RI) RX101V9K(RI) D D 130/ 0.007 100/ 0.007 100/ 0.007 100/ 0.007 100/ 0.007 100/ 0.007 100/ 0.007 120/ 0.007 100/ 0.007 100/ 0.008 10.8 16.3/38.3 1.5 0.15/0.2 60 81/73 40 12.6 30.00 KENWDOO KR-V9010(RI) KR-V7010(RI) KR-V5010(RI) KR-V5010(RI) KR-X5010(RI) 30/ 0.008 0.008 Yes 82 73 73 2 Yes 20 10.8 14.2/37.2 1.0 0.07/0.1 55 80/74 50 32% 50.07/4 50 32% 50.07/4 50 32% 76/72 10.8 14.2/37.2 1.0 0.07/0.1 55 80/74 50 37/74 50 <td>JVC</td> <td></td> <td>L</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>120</td> <td>2.2</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td><u> </u></td> <td>_</td> <td>——</td> <td><u> </u></td> <td></td> <td> </td>	JVC		L						120	2.2							<u> </u>	_	——	<u> </u>		
HX/01VBK(RI) RX901VBK(RI) RX901VBK(RI) RX1010VTN(RI) D 80/ D 0.007 LC 20-20 78 2 Yes 40 10.8 16.3/38.3 1.5 0.15/0.2 60 81/73 40 24.3 630.00 950.00		RX401BK(RI) RX501BK(RI)	D	50/ 65/	0.03 0.015	LC LC	20-20 20-20	78 78			No	Yes	40 40	10.8	16.3/38.3 16.3/38.3 16.3/38.3	1.5	0.15/0.2	60 60	80/73	40	12.6	380.00
RX1010VTN(Ri) D 120/ 0.007 LC 20-20 80 3 Yes 40 10.8 16.3/36.3 1.5 0.15/0.2 65 81/73 C 1500.00 KENWDOO KR-V9010(RI) KR-V6010(RI) KR-V6010(RI) 130/ (R)-K9010(RI) 0.008 Yes 82 82 3 Yes 20 10.8 14.2/37.2 1.0 0.07/0.1 55 80/74 50 32% 850.00 KR-V6010(RI) KR-V6010(RI) 100/ 0.09 0.09 Yes 70 70 2 Yes 20 10.8 14.2/37.2 1.0 0.07/0.1 55 80/74 50 32% 89.00 499.00 3 Yes 20 10.8 14.2/37.2 1.0 0.07/0.1 55 80/74 50 378/72 40 16 399.00 11.2 18.2/41.2 1.2 0.2/0.3 53 78/72 40 13 299.00 11.2 18.2/41.2 1.2 0.2/0.3 53 78/72 40 13		RX801VBK(RI)	D	100/	0.007	LC	20-20	78			2	Yes	40	10.8	16.3/38.3 16.3/38.3	1.5 1.5	0.15/0.2	60 60	81/73 81/73	40	24.1	540.00 630.00
KR-V8010(RI) KR-V7010(RI) KR-X6010(RI) KR-X6010(RI) KR-A5010(RI) KR-A5010(RI) KR-A5010(RI) KR-A5010(RI) KR-A6010 100/ B0/ B0/ A5/ 0.008 Yes D.008 Yes Yes Yes Pres 3 70 70 Yes Yes Z 3 Yes Yes Z Yes Z 12 Yes Z 12 Yes Z 12 Yes Z 13 Yes Z 12 Yes Z 13 Yes Z 14,2/37.2 Yes 1.2 Z 1.3 Z 1.3 Z 1.3 Z 1.3 Z 1.3 Z 1.3 Z 1.3 Z 1.3 Z<		RX1010VTN(RI)	D				20-20	80 80			3		40 40					65 65	81/73	40		950.00 1500.00
KR-V6010(RI) KR-A4010 70/ 45/ 0.09 45/ Yes yes 70 yes 70 70 2 Yes yes 20 20 11.2 11.2 18.2/41.2 18.2/41.2 1.2 1.2 0.2/0.3 0.2/0.3 53 53 78/72 40 40 13 399.00 299.00 LUXMAN R113 R115 R117 D 35/ D 0.08 Yes Yes yes 20-20 20-20 88 88 150 1.5 Yes No 20 10.3 13.2/36.6 1.5 1.5 0.1/0.18 0.08/0.11 60 80/74 45 13.4 480.00 MARANTZ RS2252CB(RI) R32500(RI) SR3500(RI) D 25/ D 0.05 0.05 20-20 Yes 20-20 20-20 64 64 Zes Yes Yes Yes 12 Yes 13 Yes 20 Yes 14.4 Yes Yes Yes Yes 12 Yes 12 Yes 12 Yes 12 Yes 12 Yes 12 Yes 12 Yes 12 Yes 12 Yes 13 Yes 2 Yes 2 Yes 2 Yes 2 Yes 2 Yes 2 Yes	KENWDOO	KR-V8010(RI)		100/	0.008	Yes		82			3		20 20	10.8	14.2/37.2	1.0	0.07/0.1	55 55	80/74	50	32 ³ /8 27 ¹ /2	850.00 650.00
KR-A4010 45/ 0.5 Yes 70 20 12 18.2/41.2 1.2 0.2/0.3 53 78/72 40 113/4 249.00 LUXMAN R113 R115 R117 D 35/ D 0.08 Yes 20-20 88 150 1.5 No 20 10.8 14/38 1.5 0.1/0.18 50 80/74 45 13.4 480.00 MARANTZ RS2252CB(RI) RS2253CB(RI) SR3500(RI) D 25/ D 0.05 20-20 64 4 Yes Yes 12 13.2 3 3 7 3 3 7 3 7 3 7 3 7 3 7 <th< td=""><td></td><td>KR-V6010(RI)</td><td></td><td>70/</td><td>0.09</td><td>Yes</td><td></td><td>70</td><td>]</td><td></td><td></td><td></td><td>20</td><td>11.2</td><td>14.2/37.2 18.2/41.2</td><td>1.2</td><td>0.2/0.3</td><td>53 53</td><td>78/72</td><td>50 40</td><td>18 16</td><td>499.00 399.00</td></th<>		KR-V6010(RI)		70/	0.09	Yes		70]				20	11.2	14.2/37.2 18.2/41.2	1.2	0.2/0.3	53 53	78/72	50 40	18 16	499.00 399.00
R115 R117 D D 70/ 160/ D.0.33 Yes Yes 20-20 88 150 3.0 Yes Yes No 20 10.3 13.2/36.6 1.5 0.08/0.11 50 80/75 50 25.5 850.00 MARANTZ RS2252CB(RI) SR3500(RI) D D 50/ D 50/ D.05 0.05 20-20 64 4.4 Yes No 20 10.3 13.2/36.6 1.5 0.08/0.11 50 80/75 50 35.2 1200.00 MARANTZ RS2252CB(RI) SR3500(RI) D D 50/ D 0.05 20-20 64 Yes Yes 12 13.2 2 2 2 2 2 2 249.95 849.90 SR3500(RI) D SR3500(RI) D D 60/ 60/ Yes Yes Yes Yes Yes 32 11.2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2<																		53 53			13 11 ³ ⁄4	299.00 249.00
SR3600(RI) D 120x2 Yes Yes Yes Yes 849.00 or or 45x4 - <	LUXMAN	R115	D	70/	0.03	Yes	20-20	88	150	3.0	Yes	No	20	10.3	13.2/36.6	1.5	0.08/0.11	50	80/75	50	25.5	480.00 850.00 1200.00
SR3600(RI) D 120x2 Yes Yes Yes Yes 849.00 or or 45x4 - <	MARANTZ	R\$2252CB(RI) R\$2253CB(RI)					20-20	64 64								2						199.95
SR3500(RI) D 110/ Yes Yes Yes 749.00 SR3300(RI) D 60/ Yes Yes Yes 28.32 249.00 SR3500(RI) D 60/ Yes Yes Yes Yes 249.00 SR3500(RI) D 45/ D.3 Yes 40-20 Yes Yes 32		SR3600(RI)	Ď	120x2 or	0.00	Yes	20-20	04			Yes	Yes	12	11.2		2						
SR560 D 45/ 0.3 Yes 40-20 Yes No 16 249.00		SR3500(RI) SR3300(RI)	D	110/									32									
	(Continued)	SR560 TA100(RI)	D		0.3		40-20						16 16									429.00 249.00 499.95

The most affordable way to add 100,000 square feet without a building permit.

You're looking at the biggest home improvement you can make without lifting a hammer.

Yamaha's new DSP-100.

NATURAL SOUND DIGITAL SOUND FIELD PROCES

YAMAHA

One of the few additions that can make a man's home actually sound like his castle.

Recreating sonic depth and realism, that up to now, could only be experienced by attending concerts or screenings in the world's finest music halls and movie theaters.

The very same acoustic sampling that made the legendary Yamaha DSP-3000 legendary.

An important point, especially when you consider you can bring

The DSP-100 features the acoustic blueprints of 20 of the world's finest clubs, concert halls and theaters. All of which you can add to your home for a song.

home the new DSP-100 for less than half the price.

It features soundfields from 20 actual performing spaces — including famous concert halls, jazz clubs, movie theaters - there's even a setting for Dolby[®] Surround.

And like our top-of-the-line DSP-3000, the DSP-100 lets you adjust main and presence With Yamaha's speaker levels with a single **30-key wireless** remote you've got the best listening environments master volume control.

There's even a built-in test tone generator that helps vou balance speaker levels manually or by remote control.

As well as superimposition—a remarkably useful feature that displays on your video screen all the settings and all the changes you make to each particular soundfield.

Stop by your local Yamaha home improvement center for a demonstration of the remarkable DSP-100 today.

And discover how to put on a 100,000 square foot room addition.

Without winding up in the poor house.

the world has

to offer, right in the palm of

your hand.

RX-1130 RECEIVER

125 watts per channel into 8 ohms from 20-20,000 Hz at no more than 0.015% THD Low impedance drive capability provides 360 watts per channel into 2 ohms dynamic power Additional amplifier section for two rear channels with rear channel level control Five digital Surround Sound modes (Dolby,[®] Natural, Hall, Simulated Stereo, Live) Computer Servo Lock tuning MM/MC Phono Selector Banana plug compatible speaker connection terminals 24-segment signal quality meter Continuously variable loudness control Learning-capable multi-function remote control Eight audio inputs, three video inputs Four audio outputs, three video outputs S-VHS compatible Separate front and rear pre-main coupling terminals Eight-mode REC OUT selector Continuously variable delay time control CD Direct switch Motor-driven volume control with LED indicator Sleep timer Center defeat bass/mid-range/treble tone controls 16-station random access preset tuning with multistatus memory Absolute Linear Amplification (ALA) circuitry Preset indicators with preset number and station frequency Front panel headphone jack Tone bypass switch High-gain AM loop antenna Manual or auto IF Mode selector (wide or narrow) Auto search tuning

Manual up/down tuning

If any of these features compromised its sound, this is the first thing we'd remove: **YAMAHA***

RECEIVERS

		7		7	7		AM		IER :	# SFC1			1 \	-	-	TIIN	FR	SECTI	NN		
	/	/	1	000		- 1		-	7	7		1	12	11.	7		7	SECTI	7	7.0	71
MANUFACTURER	And	FW D. Remole Included	Autor Comment	THO NING Channes Channes	Heading the	Rate Long Contract	MAN DAVE POWER BS	A THE SA CONTRACT	Or Phone Overia	Vin Heading Heading	Bo uno cisman as	Cound Delays	Man Mander of States Ciculto	Spin Stempt	ano Seren for	The Falls, de	ound strong	Marine Clanner Street	Bo Minton # 5 minton	Westing at 1 1.	Price, S
MARANTZ (Continued)	RS3559(RI) RS3557 RS3555	D D D	125x2, 10x2, 20x1 100x2, 10x2 50x2, 10x2							Yes Yes Yes	Yes Yes Yes	30			ſ		ſ				1000.00 700.00 500.00
MCINTOSH	MAC4300(RI) MAC4280(RI) MAC4275		100/100 75/100 75/100	0.02 0.03 0.03	Yes Yes Yes	20-20 20-20 20-20	77 87 87	90 80 80				6 5 5	12.6 10.8 10.8	17.2/31.2 15.3/26.8 15.3/26.8	1.5 1.5 1.5	0.08/0.08 0.1/0.1 0.1/0.1	55 60 60	75/70 80/75 80/75	50 45 45	34½ 25 25	1499.00 1995.00 1795.00
<mark>M</mark> ITSUBISHI	M-AV1(Rł) M-AV2(Rł) M-AV3(Rł)	D D D	125/ 80/ 80/	0.05 0.05 0.05	LC LC LC	20-20 20-20 20-20	72 72 72		2 2 2	Yes Yes Yes	Yes Yes Yes	16 16 16	10.8 10.8 10.8	16.2/37.2 16.2/37.2 16.2/37.2	1.D 1.D 1.D	0.06/0.2 0.06/0.2 0.06/0.2	60 60 60	80/75 80/75 80/75	50 50 50	27 22 21	1000.00 800.00 500.00
NAD	7020e 7225PE 7240PE 7100(RI) 7400(RI) 7600(RI)	D D D D D D D	20/ 25/ 40/ 50/ 100/ 150/	0.03 0.03 0.03 0.03 0.03 0.03 0.03	Yes Yes Yes Yes Yes Yes Yes	20-20 20-20 20-20 20-20 20-20 20-20 20-20	75 76 76 75 76 80	200 200 180 180 180 200	2.5 4.4 6.0 6.0 5.7 4.0	Yes Yes Yes Yes Yes Yes Yes	No No No No No	10 10 10 14 14 14	10.8 10.8 10.3 11 10.3 9	14.4/37 14.4/37 14.2/36 13.9/35.6 13.1/35 12/34	1.5 1.5 1.5 1.6 1.5 1.5 1.5	0.1/0.1 0.1/0.1 0.09/0.09 0.1/0.1 0.08/0.08 0.07/0.07	58 58 65 70 75 80	80/74 80/74 80/75 84/77 84/78 85/80	45 45 50 50 50 50 55	12 12.1 16.5 24.5 26 34	279.00 329.00 499.00 749.00 999.00 1599.00
NAKAMICHI	TA-4A(RI) TA-3A(RI) TA-2A(RI) TA-1A	D D D D	100/ 75/ 50/ 35/	0.1 0.1 0.1 0.1	Yes Yes Yes Yes	5-60 5-60 5-50 10-40	78 78 78 78 78	180 180 180 150		Yes Yes No No	No No No	10 10 10 10	11.0 11.0 12.0 12.0	14.7/37.5 14.7/37.5 15.7/38.5 15.7/38.5	2.0 2.0 2.0 2.0	0.07/0.07 0.07/0.07 0.1/0.1 0.15/0.2	65 55 55 55	82/75 79/74 79/74 79/74	50 50 50 45	33 24¼ 19 13¼	1295.00 895.00 595.00 349.00
NIKKD	R-400 R-550	DDD	40/50 55/62	0.01 0.01	Yes Yes	10-100 10-100	87 88	100 100	2.43 1.45	Yes Yes	No No	10 10	11.2 11.2	17.2/37.2 17.2/37.2	2.0 2.0	0.15/0.3 0.15/0.25	76 76	80/73 80/73	46 51	32 32	349.95 499.95
ONKYD	TX-800 TX-820(Ri) TX-840(Ri) TX-840M (w/Universal Remote) TX-860(Ri)	D D D	40/45 45/50 70/90	0.03 0.03 0.08 0.08	Yes Yes Yes	40-20 40-20 20-20 20-20	85 85 85	120 120 120		No No Yes Yes	No No Yes Yes	20 20 20	12.4 12.4 11.2 10.8	18.2 38.2 18.2 38.2 17.2/37.2	1.5 1.5 1.5	0.15/0.3 0.15/0.3 0.15/0.3 0.15/0.25	50 50 50	70/65 70/65 73/67 73/67	40 40 45 45	12.6 14.8 18.1	240.00 320.00 380.00 430.00
	TX-860M (w/Universal Remote) Integra TX-870(RI) Integra TX-870M	D	105/	0.025	Yes	20-20	93	150		Yes	Yes	20	10.8	17. <mark>2/</mark> 37.2	1.5	0.1/0.2	65	73/67	45	29.1	550.00 680.00 740.00
	(w/Universal Remote) Integra TX-890(RI) Integra TX-890M (w/Universal Remote)	D	125/	0.02	Yes	20-20	93	150		Yes	Yes	20	10.8	17.2/37.2	1.3	0.1/0.18	65	76/70	45	32.6	820.00 880.00
	TX-SV7M(RI) TX-SV90PR0 (RI)	D	100/ 110/	0.04 0.04	Yes Yes	20-20 20-20	85 80	120 120		Yes Yes	Yes Yes	36 20	11.2 11.2	17.2/37.2 17.2/37.2	1.5 1.5	0.15 0.25 0.1/0.2	55 65	73/67 76/70	45 45	31.3	1050.00 1200.00
PARASOUND	R/HD-600 R/HD-300	DD	60/80 30/45	0.09 0.09	Yes Yes	20-20 20-20	78 78	220 220	1.5 1.5	Yes Yes		16 12	10.8 10.8	15. <mark>3/3</mark> 7.7 15.3/37.7	1.2 1.2	0.5/0.1 0.5/0.1	66 66	78/72 78/72	50 50	25 18	440.00 330.00
PHILIPS	FR-980 FR-880 FR-780	D 0 0	125/200 75/125 70/	0.01 0.01 0.05	Yes Yes Yes	20-20 20-20 20-20	80 80 75			Yes Yes Yes	Yes Yes No	19 19 19	13.5 13.5 13.5	16.4/37.3 16.4/37.3 16.4/37.3		0.1/0.2 0.1/0.2 0.2/0.4	65 65 65	75/70 75/70 75/70	50 50 50	35 25 21	1099.00 649.00 549.00
PIONEER	VSX-9500S VSX-7500S VSX-5500(RI) VSX-5500(RI) VSX-4500S(RI) VSX-4400 VSX-3300S(RI) VSX-3300 SX-2300 SX-2300 SX-1300		125/ 125/ 100/ 100/ 100/ 100/ 80/ 80/ 80/ 60/ 40/	0.005 0.005 0.005 0.005 0.008 0.008 0.05 0.05	Yes Yes Yes Yes Yes Yes Yes Yes Yes	20-20 20-20 20-20 20-20 20-20 20-20 20-20 20-20 20-20 20-20 20-20	82 82 82 73 73 73 73 72 72	150 150 130 130 130 130 130 130 130	1.5 2.1	Yes Yes Yes Yes Yes Yes Yes Yes No No	Yes Yes Yes Yes Yes Yes Yes Yes No	30 30 30 30 30 30 30 24 24 24 24 24 24	10.8 10.8 10.8 10.8 10.8 10.8 10.8 10.8	15.3/37 15.3/37 15.3/37.1 15.3/37.1 15.3/37 15.3/37 15.3/37 15.3/37.1 15.3/37.1 15.3/37.1	1.0 1.0 1.0 1.0 1.0 1.0 1.2 1.2 1.2 1.2	0.08 0.15 0.08/0.15 0.08/0.15 0.2/0.3 0.2/0.3 0.2/0.3 0.2/0.3 0.2/0.3 0.2/0.3 0.2/0.3 0.2/0.3	65 65 65 55 55 55 55 55 55	80/75 80 75 80/76 80/76 80/75 80/75 80/76 80/76 80/76 78/75 78/75	50 50 48 48 40 40 35 35 35 35 35	30 ¹ /4 28 ¹ /2 22 ¹ /8 22 ¹ /8 21 21 18 18 15 ³ /4 13 ¹ /8	1050.00 900.00 710.00 650.00 610.00 560.00 445.00 395.00 250.00 210.00
PROTON	AV-646(RI) D-940 AV-300	D D D	60/ 40/ 30/	0.5 0.1 0.5	LC LC LC	10-50 10-60 10-50	85 92 90	150 250 165	6 6 6	Yes Yes Yes	No No No	27 16 10	10.3 10.3 10.3	15.3/34.8 15.3/33.2 15.3/37.2	1.0 1.5 1.5	0.2/0.3 0.1/ 0.2/	50	83/74 83/74 83/74	45 45 45	29.8 18.7 15.4	900.00 489.00 459.00
REVOX	B285(RO)	D	70/90	0.03		20-20	80	150	3	No	No	29	12.8	15.2/36.8	2	0.15/0.3		84/80	43	331/2	2995.00

RECEIVERS

TUNER SECTION AMPLIFIER SECTION Synthesized = 0 Mono Stereo Cheuns? Bandwidth nole Optional Channel 180 Slereo te Channer Selection, o 8 Sensilviny, 5 14 Suraun Des yanderee C 8 80 'Deologian' Control Headroom 1.1 Stender or Stereo, dr T HHZ of Station o Digitally S & THE ROOM & MOO Mode (R)_Reme (R)_Reme (R)_Reme 80 Full-Power 80 Suno P 0er S (olgest) 341 0 80 Ratio (act) (nouis? Harimum S.N. 10 MIN Phone C ie AND DECEO C Separation . Headphone Jack Will Ja Aumber 200 Average h Oynamic Capiture P Weight NIO Allemale , 0% Signal . Price, 1 ie Ohl Raled Video , OHI 0 Mono 14 MANUFACTURER 20-20 20-20 20-20 1.5 1.0 1.0 77 70 17 299.00 80 16 10.0 0.2/0.5 RDTEL RY845 D D 30 0.05 Yes 150 Nn Νn 10.8 15.2/37.2 80 75 80 75 399.00 549.00 RX850A 30 0.03 Yes Yes 80 170 No No No 16 0.07/0.25 19 29 Đ 0.07/0.25 BX855 55/ 0.03 80 300 No 16 D 150 No 16 11.2 14.4/35.8 1.5 0.10/0.1545 75 70 50 26 499.00 SAE **R102** 50/75 0.02 Yes 20-20 82 1.0 No 11.2 11.2 13.2 13.2 1.5 1.5 1.5 1.5 50 50 50 50 570.00 30 76/70 40 22 SANSH BZ-7000 D 70 0.02 Yes 20-20 73 100 1.5 Yes No 17.2 73 73 73 1.5 1.75 1.75 76 70 76 70 76 70 21 21 14¹/2 RZ-5000 RZ-3000 20-20 100 17.2 60/ 50/ Yes Yes 30 30 40 430.00 0.05 40 40 365.00 0.09 Yes No 18/ D RZ-1000 D 32 0.09 Yes 20-20 100 Yes No 30 18/ 285.00 20-20 20-20 20-20 **RS-250** SCDTT D 25 0.9 Yes RS-500(RI) RS-1000(RI) STA-1200(RI) 0.5 0.09 0.05 ñ 50 Yes Yes Yes 16 60 70 70 Yes 45 40 40 ŏ 10.8 0.5/1.0 100 Yes 70/65 D 110 Yes 20-20 24 STA-1510(RI) D 0.009 Yes 20-20 Yes 16 150 369.95 459.95 SHARP SA-R55AV(RI) D 55 0.08 30 30 14 16 Yes 20-20 Yes Yes Yes SA-R75AV(RI) D 75 20-20 Yes Yes 19.2 39.2 19.2/39.2 19.2/39.2 19.2/39.2 14.8/36.8 0.2 0.4 0.2 0.4 0.2 0.4 0.15/0.25 75 68 75/68 75/68 75 68 80/75 60 60 60 D 25/ 50/ 0.2 0.05 0.09 0.08 40-20 Yes 24 11.2 11.2 11.2 9.8 9.8 2.0 2.0 2.0 2.0 45 45 45 50 103/8 149.95 SHERWODD Yes 75 75 75 75 78 150 Yes RA-1140 RA-1142 RA-1145R(RI) RA-1240R(RI) Yes Yes Yes 40-20 20-20 20-20 20-20 150 150 150 Yes Yes Yes Yes Yes Yes 15¹/2 13¹/4 17⁵/8 21¹/8 199.95 239.95 299.95 n 50/ 70/ 30 30 DDDD 60 70 100. 1.5 RV-1340R(RI) 0.04 Yes 190 Yes Yes 30 14 8/36 1 0 15 0 25 50 499.95 (Front) 20. (Rear) STR-D2010(RI) STR-AV1010 1.2 0.20.4 60 60 84/78 84/78 26½ 21¼ 1100.00 700.00 SDNY D 130/ 120/ 0.008 LC 74 74 150 150 3 3 Yes Yes 30 30 11.2 11.2 18.3 38.3 18.3 38.3 45 45 (RI) STR-AV910(RI) STR-AV710(RI) STR-AV310 STR-AV310 STR-AV210 18.3 38.3 18.3 38.3 0.30.5 80/74 30 30 11.2 1.2 60 60 480.00 100 0.03 74 74 74 74 22 45 45 45 45 D 150 Yes 150 150 150 143⁄4 133⁄4 13 350.00 Ď 0.08 11.2 18.3/38.3 18.3 38.3 80/74 80/74 240.00 0.8 30 30 1.2 0.3/0.5 60 60 40 40 D SDNY ES 150/ 0.007 LC 90 150 1.85 3 20 10.3 16.8 37.9 1 0.06 0.08 65 88 84 60 381/2 1200.00 STR-GX10ES D 5-60 No (BI) STR-GX9ES(RI) 371/2 130/ 120/ 0.007 5-60 5-60 90 79 1.85 2 60 1000.00 D D 150 33 Νn 20 36 10.3 16 8 37 9 0.06/0.08 65 65 88/84 LC LC STR-GX7ESII 150 No 11.2 18.3 38.3 1.2 82 76 50 18 750.00 0.1/0.2 (RI) STR-GX6ESII D 100/ 0.03 LC 5-60 79 150 2 2 No 36 11.2 18.3/38.3 1.2 0.1/0.2 65 82 76 50 16 600.00 60 80/74 45 161/4 500.00 STR-GX5ESII LC 79 2 2 30 11 2 18.3/38.3 1.2 0.3/0.5 D 80/ 0.08 10-30 150 No (RI) STR-GX4ESII D LC 150 2 30 11.2 18.3 38.3 1.2 0.3 0.5 60 80/74 45 151⁄4 380.00 50/ 0.08 10-30 79 No (RI) 12.8 12.8 12.8 0.05 0.09 0.09 LC LC LC 17.3/37.3 0.09/0.2 0.9 100 75/75 45 27 TANDBERG **TPR-3110A** Yes No 16 16 70 No No 45 45 72 70 100 7**5**/75 75/75 26¹/2 16¹/2 TPR-3080A 80/100 70 Yee TPR-3040A 50/60 70 16 17.3/37.3 0.9 0.09/0.2 100 Yes TEAC AG-55(RI) AG-75 D 55 75 0.05 Yes 20-20 40-20 70 Nn No 11 2 0 25/0 05 /90 78/72 40 40 15.4 299.95 Yes 80 Yes Yes 16 11.2 0.2/0.5 15.4 399.95 2.5 699.00 529.00 379.00 SA-R530 (RI) SA-R477(RI) SA-R377(RI) 1.2 1.2 1.2 20.2/40.2 20.2/40.2 20.2/40.2 20.2/40.2 20.2/40.2 1.0 1.0 1.0 1.0 65 65 65 75/71 TECHNICS D 100 0 007 Yes 20-20 70 Yes Yes 24 11 2 0.15/0.240 23 23 150 0.15/0.3 0.2/0.3 0.2/0.3 0.2/0.3 0.2/0.3 0.2/0.3 20-20 20-20 20-20 20-20 40-20 24 24 24 24 11.2 11.2 11.2 11.2 75/71 75/70 75/70 0.008 Yes 70 150 40 Ď 100 Yes Yes 40 20 19 D D D 80/ Yes No 40 40 40 SA-R277(RI) SA-R177(RI) SA-160 70 68 68 NO NO NO 60 0.05 Yes 160 1.2 Yes 329.00 24 20.2/40.2 20.2/40.2 1.0 65 65 75/70 279.00 209.00 1.2 11.2 17 13 40 160 No No 0.3 Yes D 40 40-20 150 17.2 38.7 15.6 37.6 15.6/37.6 14.6 36.2 14.6 35.5 14.6 35.5 0.25/0.5 0.2 0.4 0.17/0.35 0.12/0.25 0.1/0.2 0.1/0.2 11.2 11.2 11.2 13 15 17 VECTOR VRX-2700 D 30 33 0.09 20-20 78 78 190 1.85 Yes No 20 20 1.5 1.5 1.3 1.2 1.0 1.0 1.8 58 58 72 68 40 219 95 72/68 72/68 74/70 75/70 76/71 76/71 42 319.95 VRX-3600R(RI) VRX-5200R(RI) VRX-6200R(RI) RESEARCH 20-20 190 D 40/45 0.08 1.85 Yes Yes 50/60 65/75 20-20 20-20 80 82 190 Yes Yes 20 60 42 369.95 00000 60 65 65 58 45 48 48 42 Yes 16 20 449 95 190 2.0 Yes 10.2 0.05 110/125 120/135 55/60 0.03 0.03 0.25 83 83 75 2.0 2.0 1.5 20 20 16 24 26 13 659.95 VRX-8200R(RI 20-20 200 Yes Yes 10.2 10.2 20-20 200 Yes Yes 849.95 VRX-9200R(RI) VRX-3550 12.5 17.2/38.7 0.2 0.4 72/68 249.95 0.05/0.07 0.1/0.2 0.05/0.07 0.07/0.07 0.07/0.07 0.07/0.07 0.07/0.07 14.8/37.3 15.1/37.7 14.8/37.3 15.1/37.7 15.1/37.7 15.1/37.7 0.015 0.02 0.015 0.015 0.015 85/81 81/76 85/81 81/76 81/76 81/76 81/76 85 85 55 55 55 55 54 50 52 52 52 52 52 317/8 1199.00 YAMAHA RX-1130Ti(RI) D 125 Yes 10-50 92 110 1.58 Yes Yes 16 8.8 9.3 9.3 9.3 9.3 9.3 9.3 1.2 1.5 1.2 1.5 1.5 1.5 111/2 263/8 233/8 161/2 143/4 123/8 10-40 No Yes Yes Yes No No Yes Yes 299.00 999.00 RX-330 RX-1100U(RI) D 40/ Yes 88 92 92 88 94 88 110 110 2.24 16 16 16 16 85/ 70/ 50/ 50/ 10-50 10-50 10-50 110 110 110 1.84 2.15 1.80 RX-930(RI) RX-830(RI) DDDDD Yes Yes 849 10 599.00 499.00 BX-730(BI) Yes Yes Yes 0.02 No No BX-530(B) 0.02 10-50 110 10 15 1/37 7 399.00

The A GTP-400 Tu The sound o

dcom brings the superior performance of its separates (amplifiers, preamps and tuners) into a price range previously associated with ordinary receivers with the introduction of the new GTP-400 Tuner/Preamplifier. By combining the GTP-400 with one of Adcom's power amplifiers, you can now afford the clear sound, powerful dynamics and exceptional performance for which Adcom has been called "legendary" by the critics. The GTP-400 will put more power into your hands than you ever thought possible...and its sound is truly revolutionary.

Why Separates Instead of a Receiver

Because receivers have limited space, they cannot be equipped with the heavy duty, highcurrent, high-voltage power supplies available in the best separate components. And if a receiver was so equipped, it would generate unacceptable levels of heat and hum, inevitably degrading all performance parameters.

Consequently, the overall performance of receivers is always compromised for the seeming advantage of all-in-one convenience and affordability.

The Tuner/Preamp Advantage

The GTP-400 Tuner/Preamplifier eliminates all such compromises. By dividing the tuner/ preamplifier from the power amplifier, lowcurrent, low-voltage elements are totally isolated from high-current, high-voltage elements ensuring sonic quality and superior performance.

And because the GTP-400 is designed to be used with any of Adcom's power amplifiers, you

dcom ner/Preamp: f a revolution.

have the advantage of choosing the right amount of power for your needs. If 60 watts per channel will drive your speakers to the level you want, consider our least expensive amplifier, the GFA-535. If you need more power, consider the 100 watt GFA-545 or Adcom's legendary 200 watt GFA-555. For the truly power hungry, the GTP-400 will drive two GFA-555's each bridged in mono, for an awesome 600 watts per channel.

Affordable High-Performance

Designers and engineers usually use Class "A" audio circuits in components where price is no object. Demanded by those who can distinguish outstanding sonic performance from merely average, Class "A" circuits are employed in the GTP-400's phono and high-level preamp stages. These circuits provide superior resolution and dramatic musicality. It took Adcom's approach to high performance/high value to make Class "A" affordable.

More Sound for Less Money

Several of Adcom's components have been favorably compared to other components costing two and three times more. The GTP-400 promises to keep faith with this tradition of exceptional value by delivering superb performance at a reasonable price. *(over please)*

11 Elkins Road, East Brunswick, NJ 08816 U.S.A. (201) 390-1130 Distributed in Canada by PRO ACOUSTICS INC. Pointe Claire, Quebec H9R 4X5

How the Adcom GTP-400 stacks u

GTP-400/GFA-535 (60 watts/ch)*

The Preamplifier Section

Optimum signal-to-noise ratios at both the phono and high level inputs ensure superior performance from your treasured LP's as well as your new compact discs and a wide range of HiFi video sources.

Proprietary linear-gain amplifiers in the high level and phono stages operate in full Class "A" to provide low distortion, low noise and high speed. High accuracy in the RIAA equalization circuit provides superb sound from high output moving coil or moving magnet phono cartridges.

A separate recording selector allows listening to one source while recording another. Feedback tone controls and contouring circuits can fine tune your system to room acoustics or individual listening tastes.

The Tuner Section

Quartz-referenced and digitally synthesized, the tuner has an accuracy of 0.00025% providing a significant reduction in audible distortion.

Eight FM stations and eight AM stations can be programmed for instant retrieval at the touch of

GTP-400/GFA-545 (100 watts/ch)*

Specifications

Preamplifier

Total harmonic distortion: < 0.01% IM distortion: 0.005% Frequency response: 20 Hz - 20 kHz ± 0.1 dB Maximum output level: >8 volts Input sensitivity for .5V output: Phono: 0.8 mV High level: 78 mV Signal-to-noise ratio: For .5V output: Phono: 80 dB For 2V output: High level: >95 dB Tone controls: Bass (40 Hz) ± 9.0 dB Treble (15 kHz) \pm 7.5 dB Output impedance: 100 ohms Voltage: 117V/60Hz (Available in 220V/50Hz on special order) Dimensions: $17 \times 3\frac{1}{4} \times 12\frac{3}{4}$ $(432 \times 80 \times 325 \text{ mm})$ Shipping weight: 15 lbs (6.8 kg)

FM Tuner

1HF sensitivity, mono: 11 dBf Signal strength for -50 dB quieting, mono/stereo: 13.5/37 dBf Capture ratio: 1.7 dB Alternate channel selectivity: 75 dB Separation at 1 kHz: 50 dB THD/stereo at 1 kHz: 0.1% Maximum signal-to-noise ratio, mono/stereo: 80/75 dB Frequency response: 30 Hz - 15 kHz ± 0.5 dB Antenna impedance: 75 or 300 ohms

Adcom components also available with optional white front panel.

GTP-400/GFA-555 (200 watts/ch)*

a button. Once a station is tuned in, it's locked in without drift. A touch of another button activates the scan mode, up or down.

When reception conditions are marginal, a switchable high-blend circuit reduces background noise and fading of FM stereo signals.

The Sound of a Revolution

The price of the GTP-400 with a GFA-535 power amplifier (illustrated above, left) is close to that of a good receiver. But that's as close as they get...because no receiver will deliver the wide dynamic range and lasting satisfaction of an Adcom music system.

So if you would like to be part of the new movement towards bringing more power into your home, ask your Adcom dealer to demonstrate the GTP-400 with any Adcom power amplifier. You'll hear what a revolution sounds like.

11 Elkins Road, East Brunswick, NJ 08816 U.S.A. (201) 390-1130 Distributed in Canada by PRO ACOUSTICS INC. Pointe Claire, Quebec H9R 4X5

*Power output, watts/channel, continuous both channels driven into 8 ohms, 20 Hz - 20 kHz < 0.09% THD. © 1988 ADCOM Enter No. 12 on Reader Service Card

TURNTABLES

SPEED CODE A-331/3			/	/	/	/ /	/ ,	/	/		/		/ /				ONEA		_/
33 ¹ /3, 45 33 ¹ /3, 45, 78	Veriable		/		/ ,		/	/	/		//	/	//	/	. /.		/ /	3115 2 5011 P	/
-Continuously	variable	/	AL A	/	3315 1	OH 45:55	.0	/	olo astrent P	ange zols	over?	Disca	Justanes Instre	Junp	A. instarts	AR .	1	St of overand	
	Notes In	Incli	used work	obe	0/0.33	OHAS	/	ct.	ente	ansous	mper	Unest and And	stance Auto	PIST	Trading Ford	nusment?	HI Rang	And the state of t	achesover
	ast	notenno	Ne See	FIUTED	100	uslem	macr	UTO ADI	strice	UISID IN	Hunded	Mr. Wills	or chusp	mende	amaing	weiter	a bie	and sine cra	042
	Modelin (RC	1	peeds wow	one ruter	male Dri	We System	ed a	uracy.	ontrols	MUNIT	seeno a	WOL AN	Program Reco	Hange.	Anti-Sto Ca	Arido 10	al Cat	P-Mount Dimenciuo	Price
ALPHASON	Sonala	В	0.03	76	Belt	0.1	1	Yes	No	f	ŕ	ſ	1	ſ	1	1	(18 x 18 x 16	1500.0
AR	ES-1	B	0.04	78	Belt			-	-	Р	-	-	0.5-3	Yes	3-9	+		18½ x 15¼ x 7	725.0
	EB-101	B	0.05	72	Belt		-	<u> </u>	<u> </u>	P			0.5-3	Yes	3-9		_	171/2 x 141/2 x 61/2	500.0
ARISTON Acoustics	"Q"Deck	В	0.04	75	Belt			No	No	P		10	- Line	Yes	4-9		F	16.3 x 13.2 x 5.1	325.0 w/Cart
	lcon	В	0.04	75	Belt			No	No	Р				Yes	4-9		F	16.3 x 13.2 x 5.1	365.0 450.0 w/o Car
	Forte	B	0.03	77	Belt			Yes	No	Р				Yes	4-9		F	12.5 Dia.	500.0 w/Arm
	Superieur	В	0.03	80	Belt			Yes	No									17.9 x 14.1 x 6.7	625.0 1200.0
BANG & DLUFSEN	Beogram RX-2	B	0.07		Beit	0.2		No	No	Р	91⁄4	C/R	1.0-1.5	Yes	1.6	240	F	16 ¹ /2 x 2 ¹ /2 x 12 ⁷ /8	299.0
	Beogram TX-2	В	0.06	80	Beit	0.2		No	No	L/S	43/4	C/R	1.0-1.5	No	1.6	240	F	16½ x 3 x 12¾	399.0
	Beogram 4500	В	0.06	80	Belt	0.2		Yes	No	L/S	43/4	C/R	1.0-1.5	No	1.6	240	F	16 ¹ /2 x 3 x 12 ³ /4	4 <mark>99.</mark> 0
	Beogram 5500	B	0.06	80	Belt	0.2		No	No	L/S	43/4	C/F	1.0-1.5	No	1.6	240	F	16½ x 3 x 12¾	499.0
	Beogram 9000 Beogram	B	0.06	80 80	Belt	0.2		No	No	L/S	43/4	C/R	1.0-1.5	No	1.6	240	F	16 ¹ /2 x 3 x 12 ³ /4	450.0
_	330Ő	-	0.00	00	Beit	0.2		No	No	L/S	43/4	C/R	1.0-1.5	No	1.6	240	F	16½ x 3 x 12¾	450.0
BASIS AUDIO	Debut Gold Standard	B	0.02	90	Belt	0.02			No									23 x 16½ x 7¼	6900.0
ROADCAST	Ovation	B	0.02	90	Belt	0.02			No					1			-	23 x 16 ¹ / ₂ x 5 ¹ / ₂	3750.0
LECTRONICS	12C2 12C	BC	0.1	38 NAB 38	Rim Rim	+ 1,-0 + 1,-0	0			P							1.1	15 x 15½ x 5	
	16C	C	0.1	NAB 38 NAB	Rim	+ 1,-0	0			P								15 x 15½ x 5 20½ x 20¼ x 5	
CARRERA	CT-1155 LT-120	B B	0.07 0.05	65 69	Beit Beit	0.02 0.02	3	Yes Yes	No No	PL	8	R P	1.25-3 1.25-3	No	2.5-5		P F		99.9 169.9
DANHOLT	Boomerang	В			Belts													22 x 13 x 5	1895.0
DENON	OP-59L DP-47F DP-23F DP-7F	B B B	0.006 0.01 0.02 0.018	82 78 75 75	Oirect Direct Direct Direct	0.002 0.002 0.002 0.002 0.01	9.9	No Yes Yes Yes	No No No No	PS PS PS	9.6 8.7 8.7 8.7	C R C R C R	0-3 0-3 0-3 1.25	Yes Yes Yes Yes	3-14 3-12 4-9 6		W R R P	19 ¹ ⁄ ₄ x 8 ⁵ ⁄ ₈ x 16 ¹ ⁄ ₈ 17 x 7 x 16 ¹ ⁄ ₈ 17 x 4 ¹ ⁄ ₈ x 14 ¹ ⁄ ₈ 14 ³ ⁄ ₈ x 3 ³ ⁄ ₄ x 14 ¹ ⁄ ₈	695.0 450.0 275.0 200.0
DUAL	CS 7000	С	0.023	85	Beit		0	No	No	P		C	1-4	Yes	3-12	150	R		875.0
	CS 5000 CS 505-3	B	0.025	80 75	Beit Belt		6	No No	No No	P P		C	1-4 1-4	Yes Yes	3-12 3-10	150 150	R R	1	500.0 360.0
	CS 455S CS 450S	B	0.07	70 70	Beit			N O N O	No No	P	12	C/R C	1-4	Yes Yes	3-10 3-10	150 150	R		300.0 270.0
E	CS 431S CS 410S	B	0.08 0.08	70 70	Belt Belt			NO NO	No No	P		CC	1-4 1-4	Yes Yes	3-10 3-8	150 150	R F		199.00 179.00
MT	938	C	0.075	70	Direct	0.01	10	Yes	No	P	93/4		2.0-9.0	Yes			R	191/2 x 171/2 x 71/2	3B10.0
SOTERIC	Vintage	C	0.045	70	Belt		6	Yes	No	Р	91/8	R	1.25-3.5	No	6		Ρ	17 x 3½ x 14½	229.0
OLDMUND	Studietto	В	0.02	-	Direct			Yes			-	-						18 x 18 x 8 ³ /4	2195.00
	MKII ST4	В	0.02		Direct			Yes		US			1.0-3.0		4.4-25		R	20 x 20 x 8 ³ /4	5 39 0.00
	Studio Reference (RO)	B B	0.02 0.01		Direct Belt	0.01	4	Yes					1.6		144			20 x 20 x 8 ³ / ₄ 23 x 21 x 29	3590.0 24,900
RUNDIG	Transrotor	-	0.001	89	Belt	0.001	2	Yes	No	P			-				_		30,000
	Quintessence Transrotor Connoisseur		0.03	8D	Belt	0.01	2	No	No										2500.0
EYBROOK	TT-3	В	0.04	75	Belt			No	No									17½ x 14¼ x 6¼	898.D
vc	ALA151BK ALF353BK ALFQ555BK	B B B	0.05 0.045		Belt Belt Direct	0 <mark>.005</mark>		Yes Yes Yes		P P P		R C/R C/R	1.25 1.25 1.25	No No No			P P P	17¼ x 14¼ x 4¼ 17¼ x 14¼ x 4¼ 17¼ x 14¼ x 4¼ 17¼ x 14¼ x 4¼	10 <mark>0.0</mark> 175.0 240.0
ENWOOD	KD-5010	B	0.05	75	Oirect			Yes		Р		C/R	1.5-3	Yes			R	17 ³ /8 x 14 ¹ /2 x 5 ¹ /8	249.0
INN HI-FI	Linn Sondek LP12	A	0.04	75	Belt			No	No									17½ x 14 x 5½	1165.0
	Axis Basik	B B	0.04	75	Belt Belt	0.01		No Yes	No No	P P	9		0.75-3.0	Yes	2-10	100	F F	17½ x 13¾ x 5½	79 <mark>5.00</mark> 495.00
APLENOLL	Cłeo	В	0.003	80	Belt	0.003		Yes	1	L/A		C	1.0-2.5		2.5-18		R	171/4 x 151/2 x 51/2	695.0
Continued)	Cleo MK II	В	0.003	80	Belt	0.003		Yes	1	L/A		(Opt.) C (Opt.)	1.0-2.5		2.5-18		R	17¼ x 15½ x 5½	99 <mark>5.0</mark> 0

AUDIO/OCTOBER 1989

TURNTABLES

SPEED CODE			/	/	/	//	/	/	/	/	/	/ ,	14	,	,	T	ONEA		_/
B—33 ¹ /3, 45 C—33 ¹ /3, 45, 78 D—Continuously V	/ariable	/	/	/	a/a. 3315 m	DIN 45-539			/	Hall Play	er.	nists /	Statements	1	A. Insuma Ford	1.	//		
	Hode HI - BE	-	abed innal	18	3313	14 45.50	/	Junest	010	HUILTON'	ow net of	Unestate +	ance. In	ASTU P	Treating Ford	sment	an Panas.	AND TO SHERE TO SHERE THE	chesover
		note mo	R OY CRE	soot unter	100	Di en		uracy.	simen	uiside 2	Humber	in Beat us	1510 C AN	ansed	ans no will	Hei	on ci	and Fred Change	DUSTED
	Hoden Re	RE	peeds see	S FURS	unde Dri	e System	sed mar	0880 A01	mintols	AUHIPTON CUT	e ento	NOT STAT	Cue anni asco	ange	all Skatt	idae	al capito	Houn' Dinensuding	PHER
MANUFACTURER	Athena	B	0.003	80 80	Belt	دي 0.003	4	Yes	1	LA	~	C	1.0-2.5	\angle	2.5-18	~	R	101/0 × 171/0 × 53/0	
(Continued)	Athena MK II	В	0.003	80	Belt	0.003		Yes	1	L/A		(Opt.)	1.0-2.5		2.5-18	14.	R	19 ¹ / ₂ x 17 ¹ / ₂ x 6 ³ / ₈ 19 ¹ / ₂ x 17 ¹ / ₂ x 6 ³ / ₈	795.00 995.00
	Ariadne	В	0.003	80	Belt	0.003		Yes	1	L/A		(Opt.) C	1.0-2.5		2.5-18		R	17 ¹ / ₂ x 15 ¹ / ₂ x 5 ¹ / ₂	1295.0
	Artemis	В	0.003	80	Belt	0.003		Yes	1	L/A		(Opt.) C	1.0-2.5		2.5-18		R	25 x 17 x 6 ³ /8	1795.00
MARANTZ	TT185 TT2462	B	0.07	70	Belt Belt	0.5		Yes	1	P		C/R				-	P		139.00 89.95
100	TT275 TT285	B B B	0.01		Direct Belt	0.0		100	1	P		R C/R/P					P	1	199.00 279.00
MEITNER AUDIO	AT-2	C			Belt		6	Yes	No	P			1-3	Yes	3-13		F	13 x 12½ x 8	1850.00
MERRILL AUDIO	Heirloom	В	0.02	78	Beit	0.05		Opt.		-								19 x 15 x 8	990.00
	Heirloom w/Remote Power Supply	В	0.02	78	Bett	0.05		Yes										19 x 15 x 8	1470.00
J. A. MICHELL	Syncro Syncro &	B	0.05 0.05	76 76	Belt Belt	0.1 0.1	0	No No	No No	Р	93/8		0-3.5	Yes	3-8		F	17¼ x 14¾ x 5¼ 17¼ x 14¾ x 5¼	795.00 995.00
	Rega RB250 GyroDec GyroDec LE	BB	0.04 0.05	81 81	Belt Belt	0.05 0.05	0	No No	No No									211/4 x 163/4 x 71/2 211/4 x 163/4 x 71/2	1395.00 1595.00
ONKYD	CP-1200A	В	0.045		Belt			Yes	No	P		R		Yes			R	16½ x 14¾ x 5½	130.00
	CP-1500F Integra CP-1057F	B	0.023		Direct Direct			Yes Yes		P P	87/8	C/R C/R	1.7	Yes Yes	4-9		R	173/8 x 161/4 x 63/8	260.00 360.00
OPUS 3	Continuo	в	0.03	77	Belt	0.1		Yes	No							m		18 x 18 x 16.6	650.00
ORACLE	Paris Alexandria	B			Belt Belt		5				14								550.00 1195.00
	MKIV DS Alexandria	A			Belt		3		Î	1.1						11.1			895.00
	MKIV SS Delphi	в			Belt		5			÷.	10		1.63				1.1		From
	MKÍV DS Delphi MKIV SS	A			Belt		1					1		- 1					1895.00 1595.00
	Premiere MKIV	В			Belt											-			From 2995.00
PIONEER	PL-600/KUC PL-L550	BB	0.06	68 80	Beit Direct			Yes	No	P/S	8 ³ /4 8 ³ /4	R	2.0-3.0	Yes	4-8	11	R	165% x 45% x 143% 165% x 41% x 143%	140.00 270.00
	PL-910 PL-670	B	0.06	70 78 85	Belt Direct			Yes	No No No	L P/S	3 ³ /4 8 ³ /4	R/P R	1.0-1.5	Yes		39	F	165% x 41% x 133% 165% x 45% x 143%	400.00 175.00
REGA RESEARCH	PL-90 Planar 2	B	0.018	85	Direct		-	No	No No	P/S P	111/8 93/8	R	0.5-3.0	Yes	2.4-12 3-18	200	R F	23 ¹ / ₂ x 8 ¹ / ₂ x 17 ¹ / ₈ 17 ¹ / ₂ x 14 ³ / ₈ x 4 ⁷ / ₈	950.00 499.00
REGA RESEARCH	Planar 3 Planar 78	B t			Belt Belt Belt			No No No	NO NO NO	P	93/8 93/8		0.5-3.0	Yes Yes Yes	3-18 3-18 3-18	200	F	171/2 x 143/8 x 47/8 171/2 x 143/8 x 47/8 171/2 x 143/8 x 47/8	599.00 499.00
											_				1				†78 rpm only
REVOLVER	Revolver w/Revolver	В	0.08	65	Belt	0.02		No	No	P	9		0.75-3.0	Yes	3.0-10.0	45	F	161/2 x 141/2 x 41/4	From 545.00
	Arm Revolver	В	0.08	65	Belt	0.02		No	No	Р	9		0.75-3.0	Yes	2.0-12	45	F	16½ x 14½ x 4¼	From
	w/Revolver Super Arm Revolver	в	0.08	65	Belt	0.02		No	No	Р	9		0.75-3.0	Yes	2.0-10.0	45	F	16½ x 14½ x 4¼	799.00 399.00
	Rebel w/Arm & Audio-		0.00		ben	0.01							0.10 0.0	100	2.0 10.0	40		10/2 × 14/2 × 4/4	333.00
	Technica AT-95E Cart.																1	_	
REVOX	B291(RO)	В	0.05	72	Direct	0.01	9.9	Yes	No	L-S	11/2	C/R	0.8-2.0		2.5-10	220	F/P	17 ³ ⁄4 x 5 ¹ ⁄2 x 15 ¹ ⁄2	1500.00
RDKSAN	Xerxes	В	0.03	83	Belt	-	0.5	Yes	No			-						15 x 6 x 19	1995.00
SANSUI	P-2000 P-900E	BB	0.1 0.1		Direct Direct		3	Yes Yes	No No	S S		C/R/P C/R/P	2.5 2.5	No No	55		P	17 x 3 ⁵ /8 x 9 17 x 3 ⁵ /8 x 13	180.00 90.00
SCOTT	PS 60C PS 70C	B	0.08 0.08		Belt Beit					P P		R R		ŀ	6.15		P		
SHADDW PRODUCTS	Shadow 312	в	0.04	78	Belt			No	No									19½ x 14½ x 65%	From 995.00
SHERWOOD	PF-1170R	B	0.06	65	Direct			Yes	1	P	87/8	C/R	0-3	Yes	4-8	250	w	17 ³ /8 x 4 ¹ /2 x 15	149.95
2	(RO) PM-1270	В	0.06	65	Belt			Yes	1	P	87/8	R	0-3	Yes	4-7	250	W	173% x 6 x 151%	139.95
SIMPLYPHYSICS	Dark Star Series II	В		80	Belt													22 x 21 x 8	1095.00 w/Stand
	Signature	в		83	Belt					LA	4	R	0.75-2.5				W	22 x 21 x 8	1295.00 3495.00
	Series II Dark Star	В		80	Belt					LA	4	-	0.75-2.5		-	-	w		w/Stand 1995.00
	Phono System															١.	v ·		w/Stan

Developed to withstand the test of time, many Vecteur products have been unchallenged as state-of-the-art for 5 years. Our commitment to high performance cable is unshakeable.

INNOVATIVE

Six solid core conductors bound in triples, laid side by side,

1.1=1/1

7/1=1/1

AND ONIL

1/11/19/19/19

utilizing LC/OFHC copper. It was Vecteur that first brought solid core technology to the European speaker cable market. Responding to the demand for cleaner sound. Vecteur designers pushed the science. Their innovations led to the use of "long crystal" and "linear crystal" manufacturing. Now, the Vecteur products enhance any system's ability to deliver precision attack, dynamic range, transparency, timbre, and differentiation of instruments. Their solid core LC/CFHC copper brings clarity and definition throughout the audible range.

Three solid core conductors screened separately

61-91

PRODUCTS

in a star quad

VECCEUR

Dept - A 10 Upton Drive Wilmington, MA 01887

Tel: (508) 658-0700 Fax: (508) 558-0703 Telex: 237608 PLDX

Enter No. 95 on Reader Service Card

TURNTABLES

TONEARM SPEED CODE A-33^{1/3} B-33^{1/3}, 45 C-33^{1/3}, 45, 78 Shell R. surger transferred to the second second Providence of the second secon Half Part Harden Dies . P. Constant of the second second Contra Danse Danson Sales under the second DH 45539.8 33/3 101 -Continuously Variable Steel Hundred Bone? Ď-Bende Berne Opional Mary South Mary South St. Candos weld have. Total Case Capacitance. Differing the states of the st FUNCT PURSTING 519845 548 Cafe Sped macunert North 1531 Noten Remark Drive System .08 Rumble Price.S MANUFACTURER P SONOGRAPHE \$634 B B 0.1 65 65 Belt Belt 01/4 Yes F 18 x 14 x 7 18 x 14 x 7 795.00 SG3 595.00 75 75 70 0.03 No No No C/R C/R C/R 1.5 1.5 1.75 No No Yes 17 x 15¹/8 x 3⁷/8 17 x 14³/8 x 3³/4 17 x 14 x 4³/8 SONY PS-FL7IIB R 0.03 Direct Yes 350.00 2 PPP PS-LX520B PS-LX430 0.035 BB Direct Yes 270.00 3 81/2 Belt Yes SOTA Deluxe C 0.03 88.2 Belt 0.02 201/4 x 161/2 x 71/2 5 No No 1295.00 Sapphire III Deluxe w/Clamp 1600.00 C 0.03 8B.2 Belt 0.02 5 No No 201/4 x 161/2 x 71/2 Vacuum w Vacuum Star III Cosmos C 0.03 **BB.2** Belt 0.02 5 No No 201/4 x 161/2 x 71/2 4000.00 w/Clamp. Vacuum, a.c. Conditioner SPACE & TIME Aura B 0.04 Belt 4 Yes 4950.00 SYSTEMDEK P/L/A P/L/A P/L/A IIX B 0.08 78 Belt 0 15 2 2 2 No Nn Yes Yes Yes 300 18¹/2 x 14³/8 x 5⁵/8 18¹/2 x 14³/8 x 5⁵/8 559.00 İİXE 0.08 78 78 0.01 No B Belt NO No 300 300 F 659.00 IVE 0.06 Relt 0 01 195/8 x 155/8 x 6 899.00 0.015 0.025 0.025 0.025 0.025 0.025 TECHNICS SP-10MK3 0.001 9.9 Yes 141/2 x 4 x 141/2 SP-10MK3 SP-10MK2A SP-15 SP-25 SL-1200MK2 SL-MA1 SL-J33(RO) SL-D033(RO) SL-D033 CCCC 92 78 78 78 78 Direc No 2699.00 $\begin{array}{c} 14/2 \times 4 \times 14/2 \\ 14/2 \times 4 \times 14/2 \\ 133/4 \times 4 \times 14/2 \\ 133/4 \times 3/4 \times 14/2 \\ 133/4 \times 14/4 \\ 17/4 \times 6^{3/4} \times 14/4 \\ 17/4 \times 6^{3/4} \times 14/4 \\ 17/4 \times 14^{3/4} \\ 17 \times 4 {3/4} \times 13^{3/4} \\ 17 \times 3^{3/6} \times 14^{3/4} \\ \end{array}$ Direct 0.025 No No 1399 00 9.9 6.0 8.0 899.00 569.00 529.00 Direct No No Yes Yes Yes Nn Direct No 0-2.5 1.25 1.25 1.25 1.25 1.25 1.25 1.25 Direct Yes Yes No No No No 3-9.5 R P P/S L/S P P L P P 529.00 489.00 249.00 199.00 169.00 159.00 189.00 0.002 No No C/R C/R/P C/R C 81 78 78 78 78 78 78 78 70 0.025 Direct 0.025 0.025 0.025 0.025 0.025 0.025 0.045 Direct PPPP 90 90 90 90 90 90 90 6 SL-DD33 SL-DD22 SL-L20K No No No Direct Yes Direct B 6 RCRR PPP No Yes SL-BD22K B 70 Yes No No 1.25 No No 0 045 Belt 6 6 139.00 SL-BD20A 0.045 Belt 119.00 THORENS TD 280 B 70 P 0.045 Relt 0.2 No No 91/8 С 1-3 Yes 3-8 300 R 173/8 x 14 x 53/8 300.00 MK II TD 316 B 0.04 70 P 173/8 x 133/4 x 63/4 Belt 0.2 No No q1/8 1-3 Yes 3-8 150 R 400.00 MK II TD 318 MK II B 70 0.04 Belt 0.2 No P 91/8 C 1-3 R 173/8 x 133/4 x 63/4 500.00 No Yes 3-8 150 TD 320 B 0.35 72 0.2 P 9½ Belt No No C 1-3 Yes 3-8 100 R 173/8 x 133/4 x 63/4 675.00 MK II TD 520 72 72 72 21³/₄ x 16³/₈ x 7 17³/₈ x 13³/₄ x 6³/₄ 21³/₄ x 16³/₈ x 7 C 0.1 0.2 0.1 0.35 Belt 6 No P 93/4 C 1-3 3-8 140 R 1200.00 No Yes TD 321 TD 521 B C 0.35 No No 500.00 Belt Belt 6 Nn No 1000.00 TOWNSHEND Rock B 0.04 88 Belt 0.05 3600.00 Yes AUDIO Reference В Avalon 0.08 77 Belt 0.1 Yes 650.00 VECTOR VT-155 B 0.02 0.02 0.02 0.07 65 1.25-3 1.25-3 1.25-3 Belt 33 No Yes 2.5-5 Yes No F 99.95 85/8 H VT-185 VT-320 B 0.05 68 69 Belt Yes No No P 185.95 199.95 F Belt Ĺ VERSA DYNAMICS B 1.0 1.0-4.0 15³/₄ x 20³/₄ x 9 18¹/₈ x 17⁵/₈ x 9¹/₄ 5950.00 12,500. Belt L/A F 2 0 Belt L/A 'n VOYD TURNTABLES Voyd (Split Phase) Valdi B 0.004 80 Belt 0.001 Yes 20 x 161/2 x 61/2 2200.00 B 0.005 78 Belt 0.001 Yes 18 x 14 x 6 1400.00 HW-19 Jr. HW-19 MKIII T.N.T. 79 79 B1 0.05 0.05 0.01 VPI 0.03 Rolt 211/4 x 161/2 x 6 211/4 x 161/2 x 7 600.00 B B D No Belt No 1140 00 0.02 Relt 10 No 25 x 19 x 8 3000.00 Reference WELL TEMPERED B Well Belt No 1 P 9 Yes F 19 x 15 x 8 1795.00 Tempered Classic Well Tempered Record B Belt No 1 P 9 No 895.00 F Player Well B Belt P 9 6500.00 No 1 Yes F Tempered Signature WIN RESEARCH SEC-10 B 0.05 85 Direct 0.001 5 5 Yes No 21 x 16 x 71/2 21 x 16 x 71/2 4000.00 0.05 85 SW-10 Direct 0.01 Yes No 1495.00 YAMAHA TT500U 0.03 B 78 Direct C/R C/R C/R R 4-9 4-9 4-9 Yes No 91/8 0-3 Yes R 17 x 4 x 15 269 00 Ř 91/8 91/8 0-3 Yes TT400H 0 045 70 Relt Yes No x 4 x 15 199.00 R TT300U P-90M B 0.045 70 70 17 x 4 x 15 Belt Yes No P 159.00 0.05 Belt No No 0.02 ZARATHUSTRA Series 4 Series 5 Yes Yes 3000.00 B 82 82 Belt 0.01 16 x 131/2 x 43/4 DESIGNS 5 Belt 191/2 x 161/2 x 71/2 5000.00

Well Tempered Labs

Meet the Whole Family

Stability. Sound Technology. The Well Tempered Lab has met the design challenges of analog playback systems through the realization of a simple concept—stability. Stability is the key to accurate

performance in analog playback systems. patented zero-clearance turntable damped bearingless tonearm of stability in the stylusin all three Well Tempered combinations—The Classic, The

nature. Damping technology in the "springless" bases

k systems. rable e the "enringlose" bases The Classic on

Well Tempered Lab's bearing and viscousprovide a new standard record surface interface turntable and tonearm Record Player, and the Sigand tuned, damped, iso-

lated motor assemblies in all three models carry the design intent of stability to an even higher ideal. **Breakthrough Design. Lasting Value.** The Well Tempered Classic Arm and Table provided a new benchmark for analog playback accuracy nearly four years ago. *International Audio Review* considered it a technological breakthrough and claimed it approached or exceeded the performance of turntables costing ten times the price or more. The Well Tempered Classic Arm and Table has continued to win the accolades

of the press and music lovers the world over. **Brilliantly Simple. Modestly Priced.** A simpler, lighter version of the Well Tempered Classic, the Record Player possesses the same stabilizing technologies and therefore achieves performance levels that far exceed expectations. A staunch performer with

moving-iron or moving-magnet cartridges, this under \$1000 tonearm and turntable combination also stabilizes the most sophisticated moving-coils. No Compromises. A New Benchmark. Advances in

sound-damping materials and exotic machining have resulted in an ultimate Well Tempered Table and Arm-The Signature. The Signature employs all of the technologies of the

Classic, but provides even greater stability. The arm is more massive with refined control adjustments in damping, VTA and azimuth. A resonant-free base and platter incorporate high tech and new-to-

the-market materials. The expression of Well Tempered

m is more

Lab's basic design principals in the Signature Arm and Table have resulted in an analog playback system of unparalled beauty and performance.

WELL TEMPERED LABS

Design by Bill Firebaugh Manufactured & Distributed by Transparent Audio Marketing Rt. 202, Box 117, Hollis, ME 04042 (207) 929-4553 Enter No. 96 on Reader Service Card

TONEARMS

		/		Pivoted	, <u>e</u> .	8.	ALISTING TO A		hngle?		of Destress per line	nen arce		ans e	5185
	/		NI BEATING	PINOTE A	COR P.W		Adiustment? Adiustatie ve	al Track	Inthe In	ines p. henes p. hene	entering tant		Range, Gr	ens de la company de la compan	Neger . Hores
			Bearingen	A ount she	Wand	ing	Adille VP	HICO INS D	sta	m. I. Trackins	lended This	Weigh	1018	apat Hole Die	
MANUFACTURER	Hodel	THRE	hir Beating the	Change ab	Jeing? A	II SHALL	dilusian pi	ADI-SIA DA	erall	stimut Recom	nge carti	19 ¹⁹¹ /1	otal Car	unting Price	Notes
AIR TANGENT	Air Tangent	AL	w	Yes		Yes			~	0.5-3.0	5-14			3600.00	Includes air pump; electronic cue; end-of-record lift.
ALPHASON	HR100MCS HR100S Xenon MCS Xenon Delta Opal	P P P P P	4 7 7 7 7 7 7	Yes Yes Yes Yes Yes Yes Yes	Yes Yes Yes Yes Yes Yes	Yes Yes Yes Yes Yes Yes	8 ³ /8 8 ³ /8 9 9 9 9	113/4 113/4 113/4 113/4 113/4 113/4 113/4		0-3 0-3 0-3 0-3 3 3	3-20 3-20 3-20 3-20 3-20 3-20 3-20	90 90 90 90 90 90 90	11/4 11/4 11/4 11/4 11/4 11/4	1000.00 950.00 650.00 600.00 450.00 375.00	
AUDIOQUEST	AQ PT-5 AQ PT-5+	P P	F	Yes Yes	Yes Yes	Yes Yes	9 9	12 12		0-3 0-3	3-12 3-12	71 95	1¼ 1¼	350.00 425.00	Optional viscous damping. As above.
AUDIO-TECHNICA	ATP-12T	Р	R	No	No	+	101⁄8	14½	1.55	1-3	3-23	300	7∕8	275.00	†Built-in VTF gauge.
BROADCAST Electronics	\$320 \$260	P P	R R	No No	No No	Yes Yes	7 ⁷ /8 11 ¹ /8	12½ 15¾	1 1	1.0 1.0			7/8 7/8	175.00 195.00	For 16-inch platters.
DENNESEN	ABLT-1	A	w	Yes		Yes	Adj.	12	0	Adj.	Any	100		2000.00	
EMINENT TECHNOLOGY	Two	A	w	Yes		Yes	7¾	103⁄4	0	0-5	0-16	22		950.00	Includes air pump; calibrated VTA adjustment; decoupled counterweight
GOLDMUND	T5 T3F(R0)	L/S L/S	R R	Yes Yes		Yes Yes				1-3 1-3	4-20 4-25			2195.00 4750.00	Fully automatic; computer-controlled
GRAHAM ENGINEERING	1 Tonearm System	P	w	Yes	Yes	Yes	91⁄4	115⁄8	0.2	0-3.5	4-20	85	11/2	1776.00	SME-compatible mount; fluid-damped unipivot.
HELIUS DESIGNS	Scorpio III Aureus Orion Cyalene	P P P P	F F F	Yes Yes Yes Yes	Yes Yes Yes Yes	NO NO NO NO	0.9 0.9 1.1 1.1	11.1 11.1 12.4 12.4	1.25 1.0 0.75 0.75	1-1.8 0.75-2.5 0.5-3.0 0.5-2.8	5-12 5-15 4-25 5-20	90 70 62	1 1 †	350.00 600.00 1300.00 2000.00	†Rectangular.
HEYBROOK	Heybrook Arm	P	F	Yes	Yes	Yes		115⁄8		0-3				549.00	Magnesium armtube.
LINN HI-FI	Ekos Ittok Basik Plus Akito	P P P P	F F F	Yes Yes Yes Yes	Yes Yes Yes Yes	No No No No	9 9 9 9	111/4 111/4 111/4 111/4 111/4		0.75-3.00 0.75-3.00 0.75-3.00 0.75-3.00 0.75-3.00	2-10 2-10 2-10 2-10 2-10		1¼ 1¼ 1¼ 1¼	1995.00 1095.00 295.00 395.00	
LIRPA LABS	Lirpa IV-XXXI	A/L	No	12	13	50	Yes	No	Yes	No	Yes	No	Yes	613.15	Includes sump pump; variable viciou damping.
MANTICORE	Musician II Musician S	P P	F	Yes Yes	Yes Yes	Yes Yes	91/2 91/2	11¼ 11¼						600.00 1000.00	
MAYWARE	Formula V	Р	F/R	Yes	Yes	Yes	9	111/2	0	0.75-3	3-11	100	3⁄4		Variable viscous damping; variable effective mass.
MEITNER AUDIO	TA-2	Р	w	Yes	Yes					1-3	3-13			300.00	Unipivot design.
MØRCH	UP-4 DP-6	P P	w w	Yes Yes	Yes Yes	Yes Yes	91/8 91/8	113⁄4 113⁄4		0.75-3 0.75-3	3-15 3-15	128 128	7/8 7/8	† 960.00	†With copper wire, \$560.00; with silver wire, \$650.00. Choice of four armtubes; unipivot; viscous damping Armtube choice and damping as
NAIM AUDIO	ARO	P	F	No	Yes	Yes	9	111/2			5.5-12		3/4	1395.00	above; dual bearings.
ORACLE	Alpha Beta Oracle/SME 345	P P	F F R	Yes Yes Yes	Yes Yes Yes	Yes Yes Yes	9 9 9 ¹ /8	111/2 111/2 111/2 12	0.01	0-2.5 0-2.5 0-2.5	4-9 4-9 5-10	140		275.00 350.00 From 1395.00	
PREMIER	FT-3K	P	F	Yes	Yes	Yes	91/2	12	0.2	0-3	4-14		3/4	395.00	Azimuth adjustable; damped tube;
	FT-4 MMT	P P	F R	Yes Yes	Yes Yes	Yes Yes	9½ 9½	12 12	0.2 0.2	0-3 0-3	4-14 4-14	86	3/4 3/4	550.00 290.00	RCA connectors on interface box. As above; VTA lift base. Azimuth adjustable.
REGA RESEARCH	RB300	P	F	Yes	Yes	Yes	9 ³ ⁄8	115/8	1.5	0.5-3.0	3-18	200	1	299.00	Cast armtube; dynamically balanced 9-gram effective mass.
REVOLVER	Revolver Revolver Super	P P	F F	Yes Yes	Yes Yes	Yes Yes	9 9	11.2 11.2		0.75-3.00 0.75-3.5	2.0-10.0 1.0-12.0	45 45	1.2 1.2	200.00 450.00	
ROKSAN	Artemiz	Р	F	Yes	Yes	Yes	9.4							1375.00	
JEFF ROWLAND DESIGN GROUP	Complement	Р	F	Yes	Yes	Yes	9.65	12.6	1.5	0-3.5	6-35		1.5	2400.00	
SIMPLYPHYSICS	Aviator	A/L	w	Yes		Yes	4	43/4	0	0.75-2.5	4-14		1/4	695.00	Includes air tank and pump; optiona auto lift, \$95.00.
SME (Continued)	Series IV	P	F	Yes	Yes	Yes	91⁄8	115⁄8	0.2	0-3	4-18	140	1½ x 2¾	1500.00	Damped magnesium casting; ABEC- bearings; adjustable static tracking; optional fluid damping.
		_		-	-				-						AUDIO/OCTOBER 198

AUDIO/OCTOBER 1989

TONEARMS

			/		/	/	/	/ /	/		1	Inch		/	////
		/		alect	19.	.R.	/ /		Angle Angle	nes	Cegrees pr	COICE		ams	outres .
	/	/		A'S	of P.MO	Jun	Inen	1100	All oce I	enes et	rot. acking	1	aange.	itance.	melet. In
	/		a eating	Nountsh	sill And		Adius	ertications	jistat an	un Insching	anded The	Weigh	AT 18	Sapac. Hole Dis	
MANUFACTURER	Hotel	110	in seatons	A. S.	ueing?	mi-Skatt.	Adjustment y	antes tracing	Nerall	interest in the second	ner Degees by	,doe	Range G	isms of the pros	Hotes
SME	Series V	P	F	Yes	Yes	Yes	91/8	115/8	0.2	0-3	4-18	140	11/8 \$	2250.00	Casting as above; ABEC-7 bearing:
(Continued)			Ľ –										23/4		adjustable dynamic and static tracking; fluid damping; VTA lift.
	309	Ρ	F	Yes	Yes	Yes	9½	115/8	0.5	0-3	4-18	140	1½ ж 2¾	950.00	Removable headshell; gold-plated phono plugs.
SOUTHER	Tri-Quartz Improved (TQ-I)	L	W	Yes		Yes	2	10	0	0.5 <mark>-3.</mark> 0	1-20		(2)1/2	1 <mark>29</mark> 5.00	Tangential tracking.
SYRINX	PU 3 German	Р	W	Yes	Yes	Yes								1395.00	Internally fixed headshell wire.
SYSTEMDEK	T/A1	Р	F	Yes	Yes	Yes	81/2	101/2		1.0-3.0		300	11/4	200.00	
TECHNICS	EPA-250	Р	R/W	Yes	Yes	Yes	10	121/2	2	0-2	3-12.5	41.2	21/2	799.00	
TDWNSHEND AUDIO	Excalibur	Р	F	Yes	Yes	Yes	81/4	12	1.75	0.75-10.0	4-22	250	1	1 <mark>200.</mark> 00	
WELL TEMPERED	Well Tempered	Р	F	No	Yes	Yes	9	113/8					1/2	825.00	Variable viscous damping.
	Well Tempered	Ρ	F	No	No	Yes	9	11 ³ /8					3/8	525.00	As above.
	Well Tempered Arm 3	Ρ	F	Yes	Yes	Yes	9	1 <mark>13⁄</mark> 8					31/2		As above.
WHEATON MUSIC	Triplanar II Improved	Р	F	Yes	Yes	Yes	93/4	113⁄4	0.03	1-3	4-22			1795.00	Azimuth adjustable.
WIN RESEARCH	Pe <mark>ntogra</mark> ph	Р	F	Yes	Yes	Yes	12	14	0	1-5	0-12	42		1 <mark>85</mark> 0.00	Tangential tracking.
ZETA	Std. VdH	P P	F	Yes Yes	Yes Yes	Yes Yes	9 9	11½ 11½		0.75-4 0.75-4	4-12 4-12	90 90	1¼ 1¼	925.00 1180.00	
											х - 4				

Musical Truth

Some people settle for speakers which distort the truth a little, adding their own interpretation to the music.

Others insist on the most natural reproduction that art and technology can provide. For these refined tastes there is Tannoy Series 90.

The effortless accuracy and dynamics of Series 90 bear witness to Tannoy's 62-year heritage of engineering the industry's finest professional monitors. Tannoy monitors mastered the challenges of digital in the recording studio long before the advent of the Compact Disc. Having developed single-point-source driver technology to solve the problem of phase shift in studio playback, Tannoy has applied the single-pointsource system here to create a stereo image so accurately natural it brings the concert experience home at last.

Find out why Tannoy is the only loudspeaker ever to be honoured with the recording industry's prestigious TEC award for outstanding achievement. It's a testament of Tannoy's dedication to the musical truth.

PHONO CARTRIDGES

				_	,										<i>,</i> ,	
ar Ine, ar	Fellowick Res.	Provide the state of the state	Property of the second se	Chan Pestion Coll=MC	Chan Separation Curre Suc	Output miles separation, 10, 10, 08	Fernmose, 1 kts, 1kts, 18 Recommender, Lateral Veloci.	feconim.	Shi. Shi	Ino Ine - Ver Colarce In Structure It	Driamic C. Hadil, Mis	Style Beneration Comments	Muning Factor	Weight	rice, S	Reputerent Spinterent Frite, S
HC-E II HP-E II	20-20 +2.5,-1 20-20	MC MC	No No	22 22	22 22	2.3 2.3	1.6-2.0 1.25		E E	0.3 x 0.7 0.3 x 0.7		F F	S P	4.7 4.7	160.00 160.00	88.00 88.00
HC-vdH II	20-20 + 2.5,-1	мс	No	22	22	2.3	1.6-2.0		V	0.2 x 2.8		F	s	4.7	250.00	138.00
XC-MR II SXC-vdH	$20-20 \pm 1$ 20-20 ± 1 20-20 + 3,-1	MC MC MC	NO NO NO	25 25 25	25 25 25	2.3 2.3 2.3	1.6-2.0 1.6-2.0 1.8		Ŵ	0.15 x 1.5 0.15 x 3.0 0.15 x 3.3		r F F	s s	4.7 4.7 4.7	360.00 500.00	160.00 198.00 275.00
P-4 P-4DP P-5ED P-8ES Super Nova	20-20 20-20 20-20 10-28	MI MI MI MI	No No No Yes	20 20 25 30	15 15 15 25	1 1 1.65 0.95	1-2 1-2 1.25-2 1.2-1.6	470 470 470 470	E E V	0.3 x 0.7 0.3 x 0.7 0.3 x 0.7	15/ 15/ 20/20 30/30	U U U U	S P S S	5.5 6- 4.8 4.8	60.00 65.00 80.00 450.00	25.00 25.00 40.00 270.00
P-10S P-10 Studio P-15S P-25S P100LE P100LE VDH	20-20 20-20 10-25 10-28	MI MI MI MI MI	Yes No Yes Yes	25 25 30 30 30 30	15 15 22 25 25 25	1.65 1.3 0.95 0.95	1.25-2 1.5-4 1.2-1.6 1.2-1.6 1.35 1.35	470 470 470 470 475 475	E E V V	0.3 x 0.7 0.3 x 0.7 0.3 x 0.7 0.2 x 0.7	20/20 20/20 25/25 2/28	U U U U F F	55555	4.8 4.8 4.8 4.8 3.5	125.00 130.00 175.00 250.00 1000.00 1000.00	60.00 60.00 82.50 150.00
C77Mg E77Mg P77Mg	20-20 ±3 20-20 ±2.5 20-20 ±2.5	MM MM MM	No No No	20 20 20	15 15 15	4 4 4	1.6-2.2 1.6-2.0 1.6-2.2	200-400 200-400 200-400	S E X	0.6 0.3 x 0.7 0.3 x 2.0	20/20 20/20 20/20	U U U	S S S	6.2 6.2 6.2	79.95 119.95 149.95	24.95 59.95 89.95
Diamond MC-110 MC-300 MC-310 MC-500H MC-500HS MC-500HR	10-50 10-50 10-40 10-40 10-40 10-50 10-50	MC MC MC MC MC MC MC	Yes Yes Yes Yes Yes Yes Yes	30 30 25 25 25 25 25 25 25	25 25 20 20 20 20 20 20 20	0.2 0.2 0.1 0.1 1.9 1.9 1.9	1.8-2.2 1.8-2.2 1.8-2.2 1.8-2.2 1.8-2.2 1.8-2.2 1.8-2.2 1.8-2.2	100 100 100 100 100 100 100	****	0.3 x 0.6 0.3 x 0.6 0.3 x 0.6 0.3 x 0.7 0.3 x 0.7 0.3 x 0.6 0.3 x 0.6 0.3 x 0.6	8/8 8/8 8/8 8/8 8/8 8/8 8/8 8/8	4 4 4 4 4	****	8 8 7 7 7 7 7	1200.00 300.00 150.00 100.00 200.00 260.00 300.00	600.00 120.00 40.00 100.00 100.00 130.00 150.00
AQ M-1 AQ MC-3 AQ MC-4 AQ MC-5 AQ 404i-MH AQ 404i-L AQ B-200MH AQ B-200L AQ 7000	15-30 15-35 10-40 10-50 10-50 10-50 10-50 10-50 10-50	IM MC MC MC MC MC MC MC	No No No Yes Yes Yes No	25 25 30 30 30 30 30 30 30	20 20 25 25 25 25 25 25 25 25	3.0 2.5 2.5 1.4 1.4 0.5 1.4 0.5 0.3	1.5 2.0 1.8 1.9 1.9 1.9 1.9 1.9		EEEXXXXX	0.3 x 0.7 0.3 x 0.7 0.3 x 0.7 0.3 x 1.6 0.3 x 1.6 0.3 x 1.6 0.3 x 1.6 0.3 x 1.6		U U F F F F F	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	4.5 4.5 8.1 9.2 9.2 9.5	95.00 150.00 250.00 325.00 550.00 550.00 850.00 850.00 1295.00	40.00 90.00 160.00 195.00 360.00 360.00 560.00 560.00 895.00
AT201P AT201EP AT211EP AT211EP AT2121EP AT2121EP AT322EP AT322EP AT322EP AT710 AT70 AT70 AT70 AT70 AT710 AT70 AT7105 AT1105 AT1105 AT120 ET AT130 ET AT130 ET AT130 ET AT140ML ATMLT70 ATP-2 ATP-2 N (w/2 Styli) ATP-3	$\begin{array}{c} 20\mbox{-}22\mbox{ \pm 1}\\ 20\mbox{-}22\mbox{ \pm 1}\\ 15\mbox{-}25\mbox{ \pm 1}\\ 15\mbox{-}27\mbox{ \pm 1}\\ 10\mbox{-}30\mbox{ \pm 1}\\ 10\mbox{-}30\mbox{ \pm 1}\\ 20\mbox{-}20\mbox{ \pm 1}.5\\ 20\mbox{-}20\mbox{ \pm 1}.5\\ 20\mbox{-}20\mbox{ \pm 1}.5\\ 20\mbox{-}22\mbox{ \pm 1}.5\\ 10\mbox{-}23\mbox{ \pm 1}\\ 10\mbox{-}30\mbox{ \pm 1}\\ 15\mbox{-}22\mbox{ \pm 1}.5\\ 15\mbox{-}22\mbox{ \pm 1}.5\\ 15\mbox{-}22\mbox{ \pm 1}.5\\ 15\mbox{-}25\mbox{ \pm 1}.5\\ 15\mbox{-}25\mbox{ \pm 1}.5\\ \end{array}$	MM MM MM MM MM MM MM MM MM MM MM MM MM	No No No No No No No No No No No No No N	26 29 29 31 31 30 21 20 22 26 29 30 30 30 31 23 23 23 23	16 17 18 20 21 20 21 15 15 17 16 20 20 20 20 20 21 17 17 17	5.0 5.3 5.3	$\begin{array}{c} 1.0\mbox{-}1.5\\ 1.0\mbox{-}1.5\\ 1.0\mbox{-}1.5\\ 1.0\mbox{-}1.5\\ 1.0\mbox{-}1.5\\ 1.0\mbox{-}1.5\\ 1.0\mbox{-}1.5\\ 1.5\mbox{-}2.5\\ 1.5\mbox{-}2.5\\ 1.5\mbox{-}2.5\\ 1.0\mbox{-}2.0\\ 1.0\mbox{-}1.8\\ 0.8\mbox{-}1.8\\ 0.8\mbox{-}1.8\\ 0.8\mbox{-}1.8\\ 0.8\mbox{-}1.8\\ 0.8\mbox{-}1.8\\ 0.8\mbox{-}1.5\\ 3\mbox{-}5\\ 3\mbox{-}5\\ 3\mbox{-}5\\ 2\mbox{-}3\\ ox{-}3\\ 2\mbox{-}3\mbox{-}3\\ 2\mbox{-}3\mbox{-}3\mbox{-}3\\ 2\mbox{-}3\$		M	0.6 0.4 × 0.7 0.4 × 0.7 0.3 × 0.7 0.2 × 0.7 0.2 × 0.7 0.6 0.6 0.6 0.4 × 0.7 0.4 × 0.7 0.4 × 0.7 0.4 × 0.7 0.4 × 0.7 0.4 × 0.7 0.4 × 0.7			P/S P/S P/S P/S P P S S S S S S S S S S	7.2 7.0 6.4 6.4 6.5 7.0 7.2 7.2 7.2	55.00 65.00 75.00 135.00 145.00 250.00 250.00 55.00 55.00 55.00 95.00 135.00 135.00 135.00 135.00 345.00 60.00 90.00 80.00	$\begin{array}{c} 25.00\\ 30.00\\ 35.00\\ 50.00\\ 65.00\\ 120.00\\ 25.00\\ 25.00\\ 35.00\\ 35.00\\ 35.00\\ 55.00\\ 55.00\\ 155.00\\ 35.00\\ 35.00\\ 55.00\\ 55.00\\ 35.00\\ 55.00\\ 35.00\\ 55.00\\ 35.00\\ 35.00\\ 50.00\\ $
Longhorn Z	10-60 ± 1.5	IM	No	35	30	5.6	1.5-2.0		E	0.3 x 0.6		U/F	s	8	99.00	45.00
MMC 1 MMC 2 MMC 3 MMC 4 MMC 5	$\begin{array}{c} 20\text{-}20 \ \pm 1 \\ 20\text{-}20 \ \pm 1.5 \\ 20\text{-}20 \ \pm 2 \\ 20\text{-}20 \ \pm 2.5 \\ 20\text{-}20 \ \pm 3 \end{array}$	MI MI MI MI	Yes Yes Yes Yes Yes	30 25 25 22 20	22 20 20 17 15	2.12 2.12 2.12 2.12 2.12 2.12 2.12	1 1 1.2 1.2 1.5	200-400 200-400 200-400 200-400 200-400	XXEEE	0.1 x 0.1 0.12 x 0.12 0.15 x 0.15 0.2 x 0.2 0.25 x 0.25		No No No No		1.6 1.6 1.6 1.6 1.6	490.00 325.00 215.00 125.00 70.00	
MC-100 MC-1 Super MC-2 MC-3	$\begin{array}{c} 15\text{-}25 \ \pm 0.5 \\ 15\text{-}25 \ \pm 0.5 \\ 15\text{-}25 \ \pm 0.5 \\ 15\text{-}25 \ \pm 0.5 \\ 10\text{-}50 \ \pm 0.5 \end{array}$	MC MC MC MC	Yes Yes Yes Yes			0.4 0.9 2.0 0.35	1.6-2.0 1.6-2.0 1.6-2.0 1.85		M M M			F F F F	S S S S	7.5 7.5 7.5 7.2	800.00 1000.00 1200.00 1500.00	400.00 500.00 600.00 750.00
F-3 Super X-5 Super	18-21 15-45	IM MC	No No	28 30	24 30	3.8 2	2 2		E M	0.3 x 0.6	23/23 14/14	F	S S	5 4.8	95.00 300.00	60.00 165.00
Gamma STD Deita STD Veritas STD Gamma-S Deita-S Veritas-S Signature	10-50 10-60 10-60 10-50 10-50 10-60 10-60 10-70	MC MC MC MC MC MC MC MC	Yes Yes Yes Yes Yes Yes Yes	28 30 35 28 30 35 40	28 30 35 28 30 35 40	0.6 0.6 0.6 0.6 0.6 0.6 0.6	1.8-2.2 1.8-2.2 1.8-2.2 1.8-2.2 1.8-2.2 1.8-2.2 1.8-2.2 1.8-2.2		X X X X X X X X X	0.2 x 1.6 0.2 x 1.6	15/15 15/15 15/15 15/15 15/15 15/15 15/15		S S S S S S S S S	4.5 4.5 10.3 10.3 13.5 9	495.00 695.00 895.00 750.00 995.00 1295.00 1495.00	250.00 350.00 450.00 400.00 500.00 650.00 800.00
	Line, Jane, Jane, Jane, Jane, Jane, Jane, Jane, Jane, Jane, HC-EII HC-vdH II XC-UT II XC-MR II SXC-vdH P-40 P-40 P-40 P-40 P-5ED P-8ES Super Nova P-10S Super Nova P-10S P-10Studio P-15S P-25S P100LE P1	HC-E II 20-20 + 2.5.1 20-20 + 2.5.1 HP-E II 20-20 + 2.5.1 HC-vdH II 20-20 + 2.5.1 XC-LT II 20-20 ± 1 XC-MR II XC-WH 20-20 ± 1 XC-MR II SXC-vdH 20-20 ± 311 P-4 20-20 P-5ED 20-20 P-38S 10-28 Super Nova 20-20 P-10S 20-20 P-38S 10-28 P10SLE VDH 20-20 ± 2.5 Diamond 10-50 MC-300 10-40 MC-500HR 10-50 AQ MC-5 10-40 AQ 040-MH 10-50 AQ 040-MH 10-50 AQ 040-MH 10-50 AQ 040-L 10-50 AQ 040-L 10-50 AQ 040-L 10-50 AQ	HC-E II 20-20 MC HP-E II 20.20 MC HC-vdH II 20.20 MC XC-LT II 20.20 ± 1 MC XC-VMH 20.20 ± 1 MC SXC-vdH 20.20 ± 1 MC P-40 20.20 ± 1 MC P-40P 20.20 ± 3 MI P-40P 20.20 MI P-5ED 20.20 MI P-10 Studio 20.20 ± 3 MI P-10S $10-28$ MI P-10S $20-20 \pm 2.5$ MM P100LE VDH MI MI P100LE VDH MC MC Diamond $10-50$ MC MC-500HS $10-40$ MC MC-500HS $10-50$ MC MC-500HH $10-50$ MC AQ M41-1 $15-50$ MC AQ 404i-H $10-50$ MC AQ 404i-H $10-50$ MC AQ 404i-H $10-50$ MC AQ 404i-H $10-50$ MC	HC-E II 20-20 MC NO HP-E II 20-20 $\pm 2.5, -1$ MC No HC-vdH II 20-20 $\pm 2.5, -1$ MC No XC-LT II 20-20 $\pm 1.5, -1$ MC No SXC-vdH 20-20 $\pm 1.5, -1$ MC No P-40 20-20 $\pm 1.5, -1$ MC No P-40P 20-20 MI No No P-40P 20-20 MI No No P-10S 20-20 MI No No P-10S 20-20 MI Yes MN P-10S 20-20 ± 3.5 MM No P-10S 20-20 ± 2.5 MM No P-10S 20-20 ± 2.5 MM No P-10S 20-20 ± 2.5 MM No MC-110 10-50 MC Yes MM MC-500H MC-50 MC Yes <t< td=""><td>$\begin{array}{c c c c c c c c c c c c c c c c c c c$</td><td>HC-E II 20-20</td><td>M Job Job</td><td>HC-E II 20-20 +2.5.1 HC-vdH II MC NO 22 22 2.3 1.6-2.0 HP-E II 20.20 +2.5.1 XC-MT II 20.20 2.20 MC No 22 22 2.3 1.6-2.0 XC-LT II 20.20 ± 1 20.20 ± 1 MC No 25 25 2.3 1.6-2.0 XC-MT II 20-20 ± 1 20-20 ± 1 MC No 20 15 1 1.6-2.0 SXC-WH 20-20 ± 3. MI No 20 15 1 1.6-2.0 P-4DP 20-20 MI No 20 15 1 1.2-2. P-10 Studio 20-20 MI No 20 15 1.65 1.25-2 P-10 Studio 20-20 MI No 20 15 1.65 1.2-1.6 P-10 Studio 10-28 MI No 20 15 4 1.6-2.2 P-10 Studio 10-50 MC Yes 30 25 10 1.8-2.2 P77Mg 20-20 ± 2.5. MM No 20 1.5 4 1.6-2.</td><td>HC-E II 22.0 ($+2.5+$) MC No 22 22 2.3 1.6-2.0 HP-E II 20.20 ($+2.5+$) MC No 22 22 2.3 1.6-2.0 KC-WH 20.20 ($+2.5+$) MC No 22 22 2.3 1.6-2.0 XC-WH 20-20 ($+3+$) MC No 22 2.3 1.6-2.0 XC-WH 20-20 ($+3+$) MC No 22 2.5 2.3 1.6-2.0 YE-20 20-20 MI No 22 1.5 1 1.65 1.2-1.5 470 P-40 20-20 MI Yes 25 1.5 1.35 1.5-4 470 P-41 20-20 MI Yes 20 25 1.5 1.35 470 P-10 Studio 20-20 MI Yes 20 15 4 1.6-2.2 200-400 P100LE VDH 20-20 ± 3.5 MM No 20 15 4 1.6-2.2 200-400 Diemond 10-28 MM No 20</td><td>HC-E II 20.20 +2.5.1 MC NO 22 22 2.3 1.6-2.0 K HP-E II 20.50 +2.5.1 MC NO 22 22 2.3 1.6-2.0 K KC-wHII 20.20 +2.5.1 MC NO 22 22 2.3 1.6-2.0 K KC-WII 20.20 +2.5.1 MC NO 22 22 2.3 1.6-2.0 K P-40 P-40P 20-20 -20-20 +3.1 MI NO 22 22 2.3 1.6-2.0 K Super Nova P-16S 20-20 -20-20 +MI MI NO 20 15 1.5 1.5 1.2-1.6 470 E F10S 20-20 +3 MII No 20 15 1.5 1.5 4.1 5.2-2.7 470 E F10S 20-20 +2.5 MM No 20 15 4.4 1.6-2.0 200-400 S F10DLE D0-50 MC Yes 30 25 0.2 1.8-2.2 1000 X KC-300H 10-50 MC Yes<</td><td>HCE III 20-20 + 2.51 MC NO 22 22 2.3 1.62.0 FE 0.3x 0.7 HP-E III 20-20 + 2.51 MC NO 22 22 2.3 1.62.0 FE 0.3x 0.7 HP-E III 20-20 + 2.51 MC NO 22 22 2.3 1.62.0 FE 0.3x 0.7 KCL TIII 20-20 - 2.52 Sample MC NO 22 22 2.3 1.62.0 K K 0.3x 0.7 KCL TIII 20-20 - 20-20 MIII NO 20 15 1 1-2 700 - 2.5 E 0.3x 0.7 P-40P P-50 - 20-20 20-20 - 20-20 MIII NO 20 15 1.65 1.25.4 470 - 470 E 0.3x 0.7 P-10S Nuclo 10-28 MIII NO 20 15 4 1.62.2 20-00 S 0.3x 0.7 P-10S Nuclo 20-20 2.5 MM NO 20 15 4 1.62.2 20-00 S 0.3x 0.7 P-10S Nuclo 20-20 MM</td><td>He-E II 20-20 (20-30) MC NO 22 22 2.3 1.5-2.0 E 0.3 x 0.7 HP-E II 20-20 (-2.50) NC NO 22 22 2.3 1.5-2.0 NC V 0.2 x 0.7 KC-TM II 20-20 (-2.50) NC NO 22 22 2.3 1.5-2.0 NC V 0.2 x 0.7 V <</td><td>He-E II 20-20 (3-25) MC NO NO 22 22 2.3 1.6-2.0 FE 0.3 to .7 FF K-L-TIN 30-23 (3-25) MC NO 22 22 2.3 1.6-2.0 VI VI 0.2 to .7 FF FF K-L-TIN 30-23 MC NO 22 2.3 1.6-2.0 VI VI 0.2 to .7 FF FF</td><td>HE-E II P2-20 +2.5.1 NC NO 22 22 2.3 1.6-2.0 E 0.3 1.0.7 F F P MP-E II 2.5.01 NC NO 22 22 2.3 1.6-2.0 NO 2 2.2 3 1.6-2.0 NO 2 2.2 3 1.6-2.0 NO 2 2.8 1.6-2.0 NO 1.6-</td><td>He-E II P3.02 (</td><td>He-E II 29.00 - MC MC No 22 22 3.1 1.6.2.0 E 0.3.1.0.7 F S 4.7 100.00 HC-HII 30.00 - MC MC No 22 22 2.3 1.6.2.0 K 0.1.2.7.2.1 F S 4.7 100.00 KC-HII 30.00 - MC MC No 22 22 2.3 1.6.2.0 K 0.1.5.3.3 K H S 4.7 100.00 KC-HII 30.00 - MC MC No 22 23 1.6.2.0 K No 10.2.1 K No 10.2.1 No No 10.2.1 No 10.2.2 No 10.2.2<!--</td--></td></t<>	$\begin{array}{c c c c c c c c c c c c c c c c c c c $	HC-E II 20-20	M Job	HC-E II 20-20 +2.5.1 HC-vdH II MC NO 22 22 2.3 1.6-2.0 HP-E II 20.20 +2.5.1 XC-MT II 20.20 2.20 MC No 22 22 2.3 1.6-2.0 XC-LT II 20.20 ± 1 20.20 ± 1 MC No 25 25 2.3 1.6-2.0 XC-MT II 20-20 ± 1 20-20 ± 1 MC No 20 15 1 1.6-2.0 SXC-WH 20-20 ± 3. MI No 20 15 1 1.6-2.0 P-4DP 20-20 MI No 20 15 1 1.2-2. P-10 Studio 20-20 MI No 20 15 1.65 1.25-2 P-10 Studio 20-20 MI No 20 15 1.65 1.2-1.6 P-10 Studio 10-28 MI No 20 15 4 1.6-2.2 P-10 Studio 10-50 MC Yes 30 25 10 1.8-2.2 P77Mg 20-20 ± 2.5. MM No 20 1.5 4 1.6-2.	HC-E II 22.0 ($+2.5+$) MC No 22 22 2.3 1.6-2.0 HP-E II 20.20 ($+2.5+$) MC No 22 22 2.3 1.6-2.0 KC-WH 20.20 ($+2.5+$) MC No 22 22 2.3 1.6-2.0 XC-WH 20-20 ($+3+$) MC No 22 2.3 1.6-2.0 XC-WH 20-20 ($+3+$) MC No 22 2.5 2.3 1.6-2.0 YE-20 20-20 MI No 22 1.5 1 1.65 1.2-1.5 470 P-40 20-20 MI Yes 25 1.5 1.35 1.5-4 470 P-41 20-20 MI Yes 20 25 1.5 1.35 470 P-10 Studio 20-20 MI Yes 20 15 4 1.6-2.2 200-400 P100LE VDH 20-20 ± 3.5 MM No 20 15 4 1.6-2.2 200-400 Diemond 10-28 MM No 20	HC-E II 20.20 +2.5.1 MC NO 22 22 2.3 1.6-2.0 K HP-E II 20.50 +2.5.1 MC NO 22 22 2.3 1.6-2.0 K KC-wHII 20.20 +2.5.1 MC NO 22 22 2.3 1.6-2.0 K KC-WII 20.20 +2.5.1 MC NO 22 22 2.3 1.6-2.0 K P-40 P-40P 20-20 -20-20 +3.1 MI NO 22 22 2.3 1.6-2.0 K Super Nova P-16S 20-20 -20-20 +MI MI NO 20 15 1.5 1.5 1.2-1.6 470 E F10S 20-20 +3 MII No 20 15 1.5 1.5 4.1 5.2-2.7 470 E F10S 20-20 +2.5 MM No 20 15 4.4 1.6-2.0 200-400 S F10DLE D0-50 MC Yes 30 25 0.2 1.8-2.2 1000 X KC-300H 10-50 MC Yes<	HCE III 20-20 + 2.51 MC NO 22 22 2.3 1.62.0 FE 0.3x 0.7 HP-E III 20-20 + 2.51 MC NO 22 22 2.3 1.62.0 FE 0.3x 0.7 HP-E III 20-20 + 2.51 MC NO 22 22 2.3 1.62.0 FE 0.3x 0.7 KCL TIII 20-20 - 2.52 Sample MC NO 22 22 2.3 1.62.0 K K 0.3x 0.7 KCL TIII 20-20 - 20-20 MIII NO 20 15 1 1-2 700 - 2.5 E 0.3x 0.7 P-40P P-50 - 20-20 20-20 - 20-20 MIII NO 20 15 1.65 1.25.4 470 - 470 E 0.3x 0.7 P-10S Nuclo 10-28 MIII NO 20 15 4 1.62.2 20-00 S 0.3x 0.7 P-10S Nuclo 20-20 2.5 MM NO 20 15 4 1.62.2 20-00 S 0.3x 0.7 P-10S Nuclo 20-20 MM	He-E II 20-20 (20-30) MC NO 22 22 2.3 1.5-2.0 E 0.3 x 0.7 HP-E II 20-20 (-2.50) NC NO 22 22 2.3 1.5-2.0 NC V 0.2 x 0.7 KC-TM II 20-20 (-2.50) NC NO 22 22 2.3 1.5-2.0 NC V 0.2 x 0.7 V <	He-E II 20-20 (3-25) MC NO NO 22 22 2.3 1.6-2.0 FE 0.3 to .7 FF K-L-TIN 30-23 (3-25) MC NO 22 22 2.3 1.6-2.0 VI VI 0.2 to .7 FF FF K-L-TIN 30-23 MC NO 22 2.3 1.6-2.0 VI VI 0.2 to .7 FF FF	HE-E II P2-20 +2.5.1 NC NO 22 22 2.3 1.6-2.0 E 0.3 1.0.7 F F P MP-E II 2.5.01 NC NO 22 22 2.3 1.6-2.0 NO 2 2.2 3 1.6-2.0 NO 2 2.2 3 1.6-2.0 NO 2 2.8 1.6-2.0 NO 1.6-	He-E II P3.02 (He-E II 29.00 - MC MC No 22 22 3.1 1.6.2.0 E 0.3.1.0.7 F S 4.7 100.00 HC-HII 30.00 - MC MC No 22 22 2.3 1.6.2.0 K 0.1.2.7.2.1 F S 4.7 100.00 KC-HII 30.00 - MC MC No 22 22 2.3 1.6.2.0 K 0.1.5.3.3 K H S 4.7 100.00 KC-HII 30.00 - MC MC No 22 23 1.6.2.0 K No 10.2.1 K No 10.2.1 No No 10.2.1 No 10.2.2 No 10.2.2 </td

AUDIO/OCTOBER 1989

For Purists Only.

The new SL1 Reference is the first production preamplifier built for the audio purist.

Combining innovative and sophisticated pure vacuum tube audio circuitry with the finest component parts available, we have spared no effort or expense to make the SL-1 Reference the first of a new breed.

The resulting sound is natural, effortless and clear...shockingly so to those who think they already own the best.

Listen.

Convergent Audio Technology "Technology Serving Music"

24 Falcon Drive • West Henrietta, NY 14586 716-359-2700

NONSPEAKER

First and **ONLY** speaker to SEAMLESSLY blend ultra high resolution ribbons with dynamic subwoofers • Winner of the coveted CES Design & Engineering Award • The definitive expression of musicality, technology and value... \$2,000, \$3000, \$4800 and \$11,000 (per pair). Experience the difference for yourself... exclusively from the industry's only 'edge of the art' speaker builder. phone for the TRUTH:

mavrick

619/480-4804

629 SOUTH RANCHO SANTA FE ROAD, RANCHO SANTA FE, CA 92069

. . . it sounds great, too!

Turntable System

An elegant solution featuring high-tech materials for sonic purity and dynamic realism. Designed and engineered by Rod Herman, of SOTA fame, to be "the best value in turntables available today."

- Lead packed plinth
- framed in rosewood. One inch thick machined acrylic platter.
- Any tonearm fits.
- Sapphire bearing plate.
- Magnetically shielded synchronous motor. Zorbex[™] damping for

DEALER INQUIRES INVITED

- vibration absorption. Delta Tower isolation
- stand included!

Suggested retail for ONYX turntable system \$995

DEALER INQUIRIES INVITED Made in the U.S.A. by

(212) 724-6021 Box 1502, Ansonia Station, New York, NY 10023

Place TT/Tonearms Crtrdgs tab here

Chine the state of , La and and care care clarke, pr.

STYLUS TYPE CConical SSpherical EEllipticai MMicroRidge, or si VVan den Hui XHyper-Elliptic: Stereohedron, Fin Line Contact, Lon Line Trace, or sir	al, ne Line,	and a second	Provide the state of the state	IM 101 10100 00 00 00 00 00 00 00 00 00 00	Val Reserver Coll-MC	Chin Senarci Curre	Oupur Senaration , HY, 08	Person Annual Alera Land	Pecon Becon	nended Los	Other Press Careline, IF	Sim (ineus sino	SWILS Compliance, March	Monie L' Fanent	P. Ming. 1. (07) = F. (07)	Cience and Single Contract	una de la companya de
MANUFACTURER	nilar Jaoon	Trees.	Pincipi	Inon	Ch-M	Ch.	Outino	Recon	Recom	10	Surves	Uning I	Silvin	Mon	We We	Price	Reparenter String
CLEARAUDID (Continued)	Prädikat Accurate Insider	10-75 10-110 10-110	MC MC MC	Yes Yes Yes	40	40 40 45	0.6 0.7 0.7	1.8-2.2 1.8-2.2 1.8-2.2		X X X	0.2 x 1.6 0.2 x 1.6 0.2 x 1.6	15/15 15/15 15/15 15/15	4 7 7	S S S	5.5 10 11.5	1650.00 2485.00 5350.00	850.00 1250.00 2700.00
DECCA	Gold	10-40 ±2	MM	No	30	25	3.5	1.5-2.0	220	۷	0.2 x 0.7	4/8	F	s	6	800.00	450.00
DENDN	DL-1000 DL-305 DL-304 DL-302 DL-301 DL-160 DL-110	20-110 20-75 20-75 20-70 20-60 20-50 20-46	MC MC MC MC MC MC MC MC		30 28 28 28 28 28 28 28 25		0.12 0.2 0.18 0.25 0.3 1.6 1.6	0.7-0.9 1.0-1.4 1.0-1.4 1.2-1.6 1.2-1.6 1.5-2.1 1.5-2.1					4 4 4 4 4 4	S S S S S S	6 5.8 5.8 6 4.7 4.8 4.8	859.00 559.00 395.00 260.00 160.00 115.00 85.00	516.00 336.00 237.00 155.00 96.00 69.00 51.00
EMT	XSD-15FL	20-30	MC	Yes	25		1.05	2.0-3.0	800	X		15/15	F	1	21	675.00	2 <mark>60</mark> .00
EPOCH	HZ9S LZ9E LZ8S HZ8S HZ7S HZ7S HZ6E	10-30 10-50 10-40 10-30 10-25 10-22	MM MM MM MM MM	Yes Yes No No No	35 35 35 35 35 32 32	22 22 22 22 22 20 15	4.0 0.2 0.2 4.0 4.0 4.0	0.75-1.5 0.75-1.5 0.75-1.5 0.75-1.5 0.75-1.5 0.75-1.5 0.75-1.5	275 275 275 275 275	X X X X X X E	0.3 x 2.8 0.3 x 2.8 0.3 x 2.8 0.3 x 2.8 0.3 x 2.8 0.3 x 2.8 0.3 x 2.8 0.2 x 0.7	25/ 25/ 20/ 20/ 17/ 15/		S S S S S S	4 3.8 3.8 4 4 4	250.00 250.00 190.00 190.00 120.00 95.00	90.00 90.00 75.00 75.00 50.00 40.00
GARRDTT BROTHERS	K1 K2 K3 P66 P77 P86 P87 P88	$\begin{array}{c} 20\mbox{-}20\mbox{-}22-$	IM IM IM IM MC MC MC	NO NO NO NO NO NO	30 30 30 30 30 35 35 35 35	25 25 25 25 25 30 30 30	4.8 4.8 4.8 4.8 4.8 0.4 0.4 0.4	1.75 1.75 1.75 1.75 1.75 1.75 2 2 2 2		EEEE MM MM M			U U U U F F F		6 6 6 6 7 7 7 7	195.00 195.00 195.00 250.00 295.00 2000.00 2500.00 3000.00	140.00 140.00 140.00 170.00 220.00
GOLDMUND	Goldmund Gold		MC MC					2-2.2 2-2.2		X X		17		S S	4.4 6.4	1095.00 1795.00	657.00 1077.00
GOLDRING/ Import Audio	Elan Epic II G-1010 G-1010 78rpm G-1020 G-1040 Eroica Eroica L	20-18 ± 3 20-20 ± 2 20-20 ± 2 20-22 ± 2 20-22 ± 3 20-22 ± 3	MM MM MM MM MM MM MC MC	NO NO NO NO NO Yes Yes	20 25 25 25 25 25 25		5.5 5.5 6.5 6.5 6.5 6.5 2.5 0.25	1.25-1.75 1.5-2.5 1.5-2.5 1.5-2.5 1.5-2.5 1.5-2.5 1.5-2.0 1.5-2.0	200 200 200 100-500 200-		0.3 x 0.7 2.5 VDH II VDH I VDH II VDH II	16/1E 24/24 16/24 16/24 18/18 18/18	U U U U F F	S S S S S S S S S	6.5 6.3 6.3 6.3 6.3 5.5 5.5	50.00 80.00 110.00 110.00 150.00 220.00 260.00 260.00	30.00 45.00 60.00 80.00 120.00 175.00 175.00
	Electro II Electro IIA Gerard Louis	20-22 ± 3 20-22 ± 3 20-22 ± 3	MC MC MC	Yes Yes Yes	25 25 25		2.5 0.25 0.25	1.6-2.2 1.6-2.2 1.6-2.2	1000 100-500 100-500 100-500	v v v	VDH I VDH I VDH I	18/18 18/18 18/18	F F F	S S S	9 9 9	440.00 440.00 1000.00	295.00 295.00 600.00
GOLDRING/ MAY AUDIO MARKETING	Excel Gerard Louis Electro II H Electro II LZ Eroica Low Out	$\begin{array}{r} 20-30 \ \pm 2 \\ 20-22 \ \pm 3 \\ 20-22 \ \pm 3 \\ 20-22 \ \pm 3 \\ 20-22 \ \pm 3 \\ 20-22 \ \pm 3 \end{array}$	MC MC MC MC MC	Yes Yes Yes Yes Yes	25 25 25 25 25 25		0.5 0.5 2.5 0.25 0.25	1.5-2 1.6-2.2 1.6-2.2 1.6-2.2 1.6-2.2 1.5-2	100-500 100-500 100-500 100-500 200- 1000	V V V V V	VDH I VDH I VDH I VDH I VDH II	16/16 18/18 18/18 18/18 18/18 18/18	F F F F	S S S S	8.5 9 9 9 5.5	1200.00 1000.00 440.00 440.00 260.00	800.00 600.00 295.00 295.00 175.00
	Eroica H G1042 1022 G1012 Epic II Elan G950E G850E G820DS EAC DJ-E Epic DJ	$\begin{array}{c} 20\mbox{-}22\pm 3\\ 20\mbox{-}22\pm 3\\ 20\mbox{-}20\pm 3\\ 20\mbox{-}20\pm 3\\ 20\mbox{-}18\pm 3\\ \end{array}$	MC MM MM MM MM MM MM MM MM	Yes No No No No No No No No	25 25 25 20 20 20 20 20 20 20 20		2.5 6.5 5.5 5.5 6 8 5.5 5.5 5.5	1.5-2.0 1.5-2.5 1.5-2.5 1.5-2.5 1.25-1.75 1.5-3.0 1-3 2-3 1.5-5 2 1.5-5	100-500 200 200 200 200-400 47-100 150-400 150-400	V V V C E S E E S E S E S	VDH II VDH I 2.5 0.3 x 0.7 0.3 x 0.7 0.6 0.3 x 0.7 0.6	18/18 16/24 16/24 21/24 16/16 20/20 16/16 16/16	F J U U U U U U U U U U U U U U U U U U U	\$\$\$\$\$\$\$\$\$\$	5.5 6.3 6.3 6.5 4.2 7 7 7 7	260.00 220.00 150.00 110.00 80.09 50.00	175.00 120.00 80.00 60.00 45.00 30.00
GRACE	F9 Ruby F9E Classic	10-50 ±2 10-47 ±2	MM MM	No No	30 30	25 25	2.6 3.75	1.3-1.7 1.4-1.8	400 200	E		20/20 20/20	U U	s s	6 6	395.00 250.00	250.00 125.00
GRADD	Z2 + Z1 + Z+ ZF1 + ZF2 + ZF3E + ZCE + 1 ZTE + 1 ZCE + ZTE +	10-60 10-60 10-55 10-55 10-55 10-55 10-50 10-50 10-50 10-50	MI MI MI MI MI MI MI MI	NO NO NO NO NO NO NO NO		25 25 25 25 25 25 20 20 20 20	1.4 1.4 4.0 4.0 4.0 4.0 4.0 4.0 4.0 4.0 4.0	1.5 1.5 1-2 1-2 1-2 1-2 1-2 1-2 2-3 2-3					6 6 1 1 1 1	P/S P/S P/S P/S P/S P/S P/S S S	5.5 5.5 5.5 5.5 5.5 5.5 5.5 5.5 5.5 5.5	265.00 180.00 130.00 86.00 69.00 55.00 25.00 45.00 30.00	110.00 75.00 55.00 45.00 36.00 30.00 17.00 28.00 21.00
JOSEPH GRADO SIGNATURE	XTZ TLZ MCZ 8MZ		Flux Bridge Flux Bridge Flux Bridge Flux Bridge	No No Na No	35 35 35 35	20 20 20 20	2.2 2.2 2.2 5	1.5 1.5 1.5 1.5			0.15 x 0.9 0.15 x 0.9 0.2 x 0.2 0.2 x 0.2		ม ม ม ม	S S S S	5 5 5 5	750.00 500.00 300.00 200.00	375.00 250.00 150.00 100.00

AUDIO/OCTOBER 1989

JUST HANGIN'OUT WITH MY SHERWOOD.

I turn it on and we're off. I turn it up and the world goes away. Pure power. Pure emotion. Pure music, captured live. And the price didn't kill me, either.

Now the whole place is jumpin,' all two of us. And that's enough for a party. My Sherwood. It makes no place special a great place to be.

13845 ARTESIA BLVD. CERRITOS, CA 90701 • IN CANADA: NORESCO CANADA INC., TORONTO, ONTARIO C INSUMAL CORPORATION Enter No. 84 on Reader Service Card

ZACHORD From MIT

The Fruit Doesn't Fall Far From The Tree

HOATE AUTSTRION PLAN

After nearly a decade of groundbreaking research and development, Music Interface Technologies now has neutral, noise-free audio cable that is easy for the picking.

Within reach of any audio budget, MIT's new ZAPchord Speaker Cable and Interconnect "ZAP" the noise and leave the music with special "ZAPline" networks and patented term nation techniques. Because ZAPchord cables remove the noise, audio components sound more powerful, dynamic, defined, and detailed than ever before.

Unlock the vibrancy of the music on your favor te records, tapes, and CDs with ZAPchord from Music Interface Technologies.

Constant Velocity Transmission[™] Series • Selected from the tcp of the tree, CVT™ s MT[™]s "cost-no-object" and newest tecnrology The CVT Ccupler™ in every cable is calibrated to eliminate delay distortion and phase no se.

MIT and Shotgun Series • Flucked from the upper branches, these established MIT cable products are the aucio ind_stry's standard for neutrality, clarity, and precise focus because of their minimal delay distortion and phase no se.

PC Squared • Ripe and read∞ to improve your system. MITs new mid-priced line uses UNIFIELD™ and VARI-LAY™ construction, our parented computer modeled techn ques that insure tonal neutrality and phase correctness.

Music Interface Technologies

Distributed by Transparent Audio Marketing - Rt 202, Box 117 - Hollis, ME 04042 - (207) 929-4553 Enter No. 71 on Reader Service Card

to an university of the statistic at 1

			<u>ハ</u> 、	1								八	JL)		
STYLUS TYPE CConical SSpherical EElliptical MMicroLine, MicroRidge, or simi VVan den Hui XHyper-Elliptical, Stereohedron, Fine Line Contact, Long	Line,	Fequencial And	Pinner	Annel Inn Main	Heston Coll-MC	Charles Separation Curve S.	Duput Senaration, 1, 14, 08	Person Providence Person Property Person Providence Person Property Propert	Recome	ender Load	String France Core	us (Radi), Mis	Styles Compilance, Hinter	Mount L'Ecoment	F Miller Internation 27 = F	Clams and S	
Line Trace, or simi MANUFACTURER	lar ¹³⁰⁰ W	Freque	nouced.	noin.	no. y	har lime	utour,	Recoming	ecom		inter 1	Wam Vou		Mount.	Velo.	Price,	Repacement Structure Price, S
KISEKI	Lapis Lazuli		MC	/~	Ĥ	\square	0.4		<u> </u>		<u> </u>		F	s	11	560 0. 00	3100.00
	Agaat Ruby Purple Heart Sapphire	20-50 20-50	MC MC	Yes Yes	30 30	25 25	0.4 0.4	2.0 2.0		X X X	0.14 x 0.6 0.14 x 0.6	8/8 8/8	F	S	11 7.5	1250.00 975.00	850.00 680.00
	Blue Gold	20-50	мс	Yes	30	25	0.4	2.0		x	0.3 x 0.7	10/10	F	s	11	600.00	360.00
KOETSU	EMC-Black Goldline EMC-Rosewood EMC-Rosewood Sig.	15-45 ±2 10-50 ±2 10-50 ±2	MC MC MC		25 30 35			1.6-1.95 1.6-2.0 1.5-2.0		X X X			U U U	S S S		795.00 1250.00 1950.00	575.00 700.00 1200.00
KRELL	KC-100 KC-200		MC MC	No No	25 25	25 25	0.25 0.25	1.75-2.00 1.75-2.00		X X			F	S S	13 13	800.00 1100.00	
LINN HI-FI	Basik III K5 K9 K18 Asaka Karma Troika		MM MM MM MC MC MC MC	No No No No No No				1.8 1.7 1.7 1.7 1.7 1.7 1.7 1.7		8 	0.2 x 0.8 0.2 x 0.8 0.2 x 0.8 0.2 x 0.8 0.2 x 0.8 0.2 x 0.8 0.2 x 0.8		U U F F	S S S S S S S S	5 5.5 5.5 6.0 6.0 6.0 6.0	75.00 150.00 275.00 450.00 795.00 1225.00 1750.00	45.00 90.00 165.00 270.00 530.00 816.67 1166.67
MADRIGAL	Carnegie II		мс	Yes	35	25	0.35	1.6-2.0		м	0.4 x 8	15/15	F	s	9	850.00	75 0.00
JOHN MAROVSKIS	JMAS MIT-1	10-10 ±1.0	MC	No	25	20	0.25	2.25-2.5	500	v	0.2 x Line	/16	F	s	5.5	55 0.00	275.00
MAYWARE	MC-7V-III MC-7V-III	10-50 ± 1 10-50 ± 1	MC MC	Yes Yes	3 0 30		0.25 2.5	1.75 1.75		X X	0.2 x 0.8 0.2 x 0.8		F F	S S	4.8 4.8		
MONSTER CABLE	Alpha Genesis 1000 Mk.II	20-20 ± 1	мс		30		0.2	1.5-2.0				12/15			4.2	800.00	
	Alpha Genesis 500 Sigma Genesis	20-20 ± 1	MC		30 20		0.2	1.5-2.0				12/15			4.2	500.00	
	2000	20-20 ±1	IM		30		0.2	1.5-2.5		M	0.3 x 6.0	12/15			4.2	1250.00	
MUSIC HALL	AT-F5 Bullet (Modified AT-95E)	15-50 20-20	MC Mi	No No	27 20		0.3 3.5	1.25-1.75 1.5-2.5	100-200	E	0.4 x 0.7	9/10	F F	S S	5.0 5.7	325.00 125.00	225.00 85.00
MUSIC & SOUND	Econocoil	20-40 ±2	мс	No	25	20	2.0	1.5-1.8		E	0.3 x 0.7	8.5/	F	s	4.5	199.00	13 0. 00
ORTOFON	MC3000MII MC1000 MC30 Super II MC20 Super HMC300 HMC20 Super HMC100 MC3 Turbo MC3 Turbo MC1 Turbo X5 MC X1 MC X3 MC X1 MC 540 520 510 0M40 0M30 Super 0M10 Super 0M10 Super 0M10 Super 0M10 Super	$\begin{array}{l} 5\cdot55 + 3,\cdot1\\ 10\cdot50 + 3,\cdot1\\ 20\cdot40 + 4,\cdot1\\ 20\cdot40 + 4,\cdot1\\ 20\cdot40 + 4,\cdot1\\ 20\cdot30 + 4,\cdot1\\ 20\cdot30 + 4,\cdot1\\ 20\cdot40 + 3,\cdot1\\ 20\cdot20 + 3,\cdot1\\ 20\cdot20 + 3,\cdot1\\ 20\cdot20 + 2,\cdot0\\ 20\cdot20 + 2,\cdot1\\ 20\cdot20 + 2,\cdot1\\ 20\cdot20 + 3,\cdot1\\ 20\cdot20 + 3,$	MC MC MC MC MC MC MC MC MC MC MM MM MM M	No No No No No No No No No No No No No N	25 25 25 27 26 24 25 25 25 27 26 24 25 25 25 25 22 25 25 25 22 22 22 22 22		$\begin{array}{c} 0.15\\ 0.15\\ 0.25\\ 0.3\\ 0.5\\ 0.5\\ 0.5\\ 3.3\\ 2.2\\ 2.2\\ 3\\ 3\\ 3\\ 3\\ 3\\ 4\\ 4\\ 4\\ 4\\ 4\\ 4\end{array}$	$\begin{array}{c} 1.7\mbox{-}2.2\\ 1.7\mbox{-}2.2\\ 1.6\mbox{-}2.0\\ 1.5\mbox{-}1.8\\ 1.8\mbox{-}2.2\\ 1.8\mbox{-}2.2\\ 1.8\mbox{-}2.2\\ 1.8\mbox{-}2.2\\ 1.8\mbox{-}2.2\\ 1.8\mbox{-}2.2\\ 1.8\mbox{-}2.2\\ 1.7\mbox{-}2.2\\ 1.7\mbox{-}2.2\\ 1.7\mbox{-}2.2\\ 1.7\mbox{-}2.5\mbox{-}1.5\\ 1.25\mbox{-}1.5\\ 1.25\mbox{-}1.5\\ 1.25\mbox{-}1.5\\ 1.25\mbox{-}1.5\\ 1.25\mbox{-}1.5\\ 1.25\mbox{-}1.5\\ 1.25\mbox{-}1.5\\ 1.25\mbox{-}1.75\\ ox{-}1.5\\ 1.25\mbox{-}1.75\mbox{-}1.5\\ 1.25\mbox{-}1.75\mbox{-}1.5\\ 1.25\mbox{-}1.75\mbox{-}1.5\\ 1.25\mbox{-}1.5\mbox{-}1.5\\ 1.25\mbox{-}1.5$	300 300 300 300 300	XXXXEXXEXXEXXEE XEEE	0.40 x 0.8 0.18 x 0.8 0.18 x 0.8	13/13 13/13 16/16 17/17 14/14 14/14 14/14 14/14 13/13 13/13 13/13 13/13 13/13 13/13 13/13 13/13 13/13 13/13 13/13 13/13 13/13 13/13 13/13 13/13 13/13 13/13 13/13 13/14 13/15/	F F F F F F F F F F F V V V V V V V V V	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	10 9 100 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	$\begin{array}{c} 1500.\ 00\\ 100.\ 00\\ 600.\ 00\\ 300.\ 00\\ 100.\ 00\\ 300.\ 00\\ 300.\ 00\\ 350.\ 00\\ 350.\ 00\\ 350.\ 00\\ 350.\ 00\\ 350.\ 00\\ 350.\ 00\\ 350.\ 00\\ 350.\ 00\\ 350.\ 00\\ 350.\ 00\\ 350.\ 00\\ 350.\ 00\\ 350.\ 00\\ 50.\ 00\\ 50.\ 00\\ 50.\ 00\\ \end{array}$	$\begin{array}{c} 800.00\\ 500.00\\ 300.00\\ 175.00\\ 75.00\\ 250.00\\ 200.00\\ 175.00\\ 175.00\\ 175.00\\ 150.00\\ 87.50\\ 87.50\\ 150.00\\ 150.00\\ 150.00\\ 150.00\\ 150.00\\ 150.00\\ 150.00\\ 150.00\\ 00.00\\ 30.00\\ 20.00\\ 20.00\\ 20.00\\ \end{array}$
	0M3E TM20UD TM14U TM7	20-20 + 3,-2 20-20 + 3,-1 20-20 20-20	MM MM MM MM	No No No No	20 25 20 20		4 3.5 4.5 5	1.25-1.75 1.0-1.5 1.0-1.5 1.0-1.5 1.0-1.5	300 400 400 400	E X E E		25/25 35/35 30/30 30/30	U U U U	P/S P/S P/S P/S	5 6 6	35.00 129.00 89.00 60.00	12.00 75.00 30.00 25.00
PICKERING (Continued)	XLZ/7500S XSV/5000 XSV/4000 XSV/4000 XSP/4004 XSP/4004 XSP/3003 TL-4 Super TL-3S TL-2E TL-2E TL-1 TL-1 TL-1 TL-1 TL-1 TL-1 TL-1 TL-1	10-50 10-50 10-36 10-36 10-36 10-36 10-36 10-25 10-25 10-25 10-22 10-20 10-20 10-20 10-25 10-25 10-25 10-25 10-25 10-25 10-25 10-25	MM MM MM MM MM MM IM IM IM IM IM IM IM I	No No No No No No No No No No No No No N	35 35 35 35 35 35 35 35 35 35 35 35 35 3		0.33 3.8 3.8 3.8 0.33 3.8 5.0 4.4 4.4 4.4 4.4 4.4 4.4 3.0 4.4 4.4 3.5 4.4	0.75-1.5 0.75-1.5 0.75-1.5 0.75-1.5 0.75-1.5 0.75-1.5 0.75-1.5 0.75-1.5 0.75-1.5 0.75-1.5 0.75-1.5 1.75-1.5 1.75-1.5 1.75-1.5 1.1.5 1.75-1.5 1.25 1.22 3.5-4	275 275 275 275 275 275 275 275 275 275	****	$\begin{array}{c} 0.3 \times 2.8 \\ 0.3 \times 2.8 \\ 0.3 \times 2.8 \\ 0.3 \times 2.8 \\ 0.3 \times 2.8 \\ 0.3 \times 2.8 \\ 0.3 \times 2.8 \\ 0.3 \times 2.8 \\ 0.3 \times 2.8 \\ 0.3 \times 2.8 \\ 0.3 \times 2.8 \\ 0.3 \times 2.8 \\ 0.3 \times 0.3 \times 0.7 \\ 0.3 \times 0.7 \\ 0.3 \times 0.7 \\ 0.3 \times 0.7 \\ 0.3 \times 0.7 \\ 0.3 \times 0.7 \\ 0.3 \times 0.7 \\ 0.3 \times 0.7 \\ 0.3 \times 0.7 \\ 0.3 \times 0.7 \\ 0.3 \times 0.7 \\ 0.3 \times 0.7 \\ 0.3 \times 0.7 \\ 0.3 \times 0.7 \\ 0.3 \times 0.7 \\ 0.3 \times 0.7 \\ 0.3 \times 0.7 \\ 0.3 \times 0.7 \\ 0.3 \times 0.7 \\ 0.4 \times$	30/ 30/ 30/30 30/30 15/15		S S S P/S P/S P/S P/S P/S S S P/S S S P/S	5.6 5.6 5.9 5.9 5.9 5.9 5.9 5.9 5.9 6 6.3 6.3 6.3 8.5	275.00 275.00 200.00 275.00 200.00 130.00 140.00 140.00 140.00 55.00 55.00 55.00 55.00 55.00 882.00	90.00 80.00 56.00 56.00 49.95 90.00 56.00 49.95 45.00 40.00 36.00 24.50 24.50 24.50 22.50 30.00 28.50 16.50 30.00

286

...one of the most convenientto-use preamps around... it is a fundamentally musical performer at an affordable price."

The IRIS System. Hafler's continuing commitment to uncompromised musical sound reproduction and exceptional value.

The IRIS Preamp circuitry replicates the smooth sound of vacuum tubes while maintaining the very low noise and high dynamics of transistors.

The IRIS Remote is intentionally easy to use.

The IRIS FM Tuner is a perfect complement to the Hafler system. It combines precise quartz controlled tuning with infrared remote control and a clearly legible display. That makes finding and enjoying your favorite stations a pleasure.

The IRIS CD Player, due this fall, completes an intensive engineering effort to create a new level of superior performance at an "affordable price."

For the dealer nearest you call 1-800-366-1619.

PHONO CARTRIDGES

Supplied? STYLUS TYPE 4 Capacitance, Velocity Conical \$ Force -Spherical -Elliptical -MicroLine 80 Pounting integral static 80 10 KHZ 1 442 Curve E Prant, Company, Company, Land Mound Tracking Ser Replacement м. Code Laleral. (Radii) ¹ ^{In}divolution Response C l Channel Sebaarion, , Clannel Sebaration, MicroRidge, or similar Load Recommended Far V---Van den Hul X---Hyper-Elliptical, Sterechedron, Fine Line, Line Contact, Long Line, Line Trace, or similar NA ANA Respons See. SHA I Recommended (. Grams S cm Sec. 1 Radius Houng H Type. 10 4H Aeplacement Principle: M. Moule M. M. Stylus A Model Sivius Siylus . Price Frequent MANUFACTURER 16.50 XV-15/150DJ XV-15/150DJF 8.0 8.0 0.7 6.3 6.3 PICKERING 10-20 10-20 28 28 2-4 275 275 S Ш S S 79.00 IM No IM Ŭ 99.00 (Continued) No (w/2 Styli) V-15/DJ 34.75 34.75 30.00 35.00 43.75 30.00 20-20 20-20 20-20 10-20 15-25 10-25 2-5 2-5 0.7 0.7 43.00 86.00 82.00 275 275 Ш No 30 30 4.4 SSEEXEEXEE 5.5 5.5 6.3 6.3 6.3 6.3 5.5 5.5 5.5 V15-DJ-DP Ŭ No 4.4 4.4 4.4 4.4 3.5 3.5 3.5 ١M D.7 D.3 x D.7 D.2 x D.7 D.3 x 2.8 D.3 x 0.7 O.4 x 0.7 D.3 x 2.8 O.3 x 0.7 O.3 x 0.7 O.3 x 0.7 XV-15 625DJ XV-15/200E XV-15/757S XV-15/625E 30 35 35 35 35 25 25 22 275 IM No No No No No 1-4 0.75-1.5 0.75-1.5 0.75-1.5 170.00 140.00 110.00 IM IM 275 ŪUUU 275 275 275 275 275 275 275 IM 95.00 88.00 28.50 37.50 Ŭ 10-25 10-25 10-20 1-2 0.75-1.5 0.75-1.5 XV-15/400E V15 Series IIs V15 Series II-EE MN MM Ū 55.00 50.00 21 50 16.50 V-15 Series II-E 10-18 No 1 - 2П 80.00 70.00 50.00 54.00 35.00 30.00 20.00 32.00 PC-295T PC-290T PC-250T PC-5MC PIONEER 20-20 ± 3 20-20 ± 3 20-20 ± 3 20-20 ± 3 4.5 4.5 4.5 0.25 2.5 1.5-1.75 1.5-1.75 1.5-1.75 1.5-1.75 1.5-1.75 1.5-1.75 16/16 16/16 16/16 16/16 16/16 60.00 125.00 350.00 7.1 7.1 7.1 RP20 RP40 E 50.00 M M M M 150 150 U U RATA 25 26 100.00 275.00 No MM MC MC RP70 VdH RP500 28 25 25 150 Ш S 100 700.00 350.00 SS V $20-22 \pm 3$ $20-22 \pm 3$ No No F 9 RP501 100 99.00 199.00 60.00 120.00 MM MM 6.5 6.5 1.75 E F S 4 4.5 **REGA RESEARCH** Bias No 30 30 No Elys 20-30 ± 0.5 MC Yes 0.21 2-2.2 ۷ F S 1450.00 ROKSAN Shiraz 2500.00 1200.00 10-45 10-45 2.3-2.7 15.7 14.7 JEFF ROWLAND DESIGN GROUP Complement LH Complement MC No 27 27 0.2 X 6 S S ±1.5 ±1.5 MČ No 199.00 319.00 99.50 159.50 2.8 2.8 1.2-1.5 19 6.8 6.8 SHINON Black Magnet Black Magnet 10-35 10-35 MN 30 E M F No No MM 30 19 Super Titan MV2.5 Improved 119.50 209.50 249.50 449.50 10-40 10-45 10-45 10-45 0.4 2.5 0.3 1.0 1.2-1.5 1.75-2.25 1.75-2.25 1.75-2.25 239.00 EX MC No FFFF 419.00 499.00 899.00 MC No Saphic Improved MC No No MC **Red Boron** Improved

PICKERING

Isen

80

Bang

ortofon

ORTOFON X5-MC Std. Mount High Output M.C. 20-45k Hz response. FG II stylus tip. Highly detailed, transparent sound.

VIRTUOSO DTi Std. Mount High Output M.C. 15-35k Hz response. VdH I stylus tip Stereophile rated class A.

ORTOFON 540 Std. Mount Moving Magnet 20-29k Hz response. FG II stylus tip. Silky smooth sound with good channel separation.

AUDIO TECH. AT-OC9 Std. Mount M.C. (.3 Mv) Stereophile rated class B AT-F5 & AT-OC7 also available.

SHURE V15 V-MR

Std. Mount Moving Magnet 20-28k Hz response: Micro-Ridge stylus tip. Budget reference cartridge with excellent trackability.

SERIES Std. Mount Moving Iron. New transmission line technology from this world renowned craftsman.

TIPTOES

AUDIO TECH. AT-ML170 Std. Mount Moving Magnet 5-40k Hz response. Microline stylus tip. Low distortion with reduced record & stylus wear. Dynavecto

STANTON

NAGAOKA RECORD CLAMP

FREE with any purchase of \$50. or more.*

*while supplies last

We are the original mail order phono cartridge and stylus replacement specialists. Since 1972 Lyle Cartridges has helped audiophiles locate replacement styli for their cartridges at reasonable prices and with excellent service. Our goal is to help those who still prefer to play analog recordings.

We still carry 78 rpm replacement styli for collectors. SEND SELF ADDRESSED

SEND SELF ADDRESSED STAMPED ENVELOPE FOR OUR FREE CATALOG. LYLE CARTRIDGES Dept. A1, Box 158 Valley Stream, N.Y. 11582

Phones Open Mon-Sat 9 am-8 pm

CALL TOLL-FREE FOR FREE PRICE QUOTES AND VISA/MC ORDERS N.Y. STATE (516) 599-1112 (800) 221-0906

LASE

Enter No. 97 on Reader Service Card

Balanced (600 Ω XLR) or unbalanced (50 k Ω RCA) input selection.

True dc capability.

Refined front-end circuit decoupling.

Increased bias levels through enhanced optical biasing and improved heat sink coupling

Custom manufactured, extremely high-current output terminal assemblies (directly accept WeberWire).

The e series progresses from 50 Watts/channel STASIS pure class A, through 1 horsepower monoblock STASIS class A/AB.

To see and hear these new amplifier penchmarks from Nelson Pass and René Besné, visit your nearest Authorized Threshold Dealer. Threshold presents the e series

SA/3.9e SA/4e SA/6e SA/10e SA/12e

S/350e S/450e S/550e S/1600e

For more information, write: Threshold Corporatior, 12919 Earhart Ave., Auburn, California 95603; or call 1 (800) 888 8055.

Threshold

1

model SA/12@ stasis_ pure class A power amplifier

Threshold components are cclusively distributed by

> INCONCERT division of Threshold Cornection

Inductor feedbooks Cure Supplier Pacanmanagi Lagd Gaasiance, pt

				C									느	$\underline{\circ}$			
STYLUS TYPE CConical SSpherical EElliptical MicroRidge, or simil VVan den Hul XHyper-Elliptical, Sterenhedrom, Fine Line Contact, Long Line Trace, or simil MANUFACTURER	Line, Line,	Format Party Party	Pinale 1 2000		Channes Response	Channes Separation Curre Super	1312	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Peconima incluing Force	Shine and Load Car	Sthin Rank, Die Loie Loie Die Sthine Die	Dinamic Con	Splue Ro. Languance, Limma	Mounting Factor	~ /_".	Price, 5	Paneanan Strue Frae Lies
SHURE	Ultra 500 VST V VST III VST III-P	10-35 ±0.5 10-35 20-20 20-20	MM MM MM MM	No No No No	27 25 25 25	20 15 13 13	3.2 3.2 3.0 3.0	1.2 1.0-1.5 1.0-1.5 1.25	250 250 250 250 250	M M X X M	0.15 x 3.0 0.15 x 3.0 0.2 x 1.5 0.2 x 1.5		U U U U	S S P	9.3 6.4 6.6 5.9	400.00 170.00 100.00 90.00	145.00 100.00 50.00 45.00
	V15 Type V-MR V15 Type V-P V15 Type V-P M111HE M10HE M105E M104E M92E M92E M92E M92E M44C M44C M44C M44C M44C M44C M44C M44	$\begin{array}{r} 20-28 \pm 0.75 \\ 20-28 \pm 0.75 \\ 20-28 \pm 0.75 \\ 20-20 \pm 0.75 \\ 20-20 \\ 20-$	MM MM MM MM MM MM MM MM MM MM MM MM MM	Yes Yes Yes No No No No No No No No No No No No No	225 225 225 225 225 225 220 20 20 20 20 20 20 20 20 20 20 20 20	18 18 18 18	3.2 3.2 3.2 3.2 4.0 5.0 5.0 5.0 5.0 5.0 5.0 5.0 5.0 5.0 5	$\begin{array}{c} 1.0-1.25\\ 1.0-1.25\\ 1.25\\ 1.25\\ 1.25\\ 1.25\\ 1.25\\ 1.25\\ 1.25\\ 1.25\\ 1.25\\ 1.25\\ 1.25\\ 1.25\\ 1.5-2\\ 0.75-1.5\\ 0.75-1.5\\ 0.75-1.5\\ 0.75-1.5\\ 0.75-1.5\\ 0.75-1.5\\ 1.5-3.0\\ 1.25\\ 1.25\\ 1.25\\ 1.5-3.0\\ 1.5-3\\ 0.15-3\\ 0.$	250 250 250 250 250 250 250 250 250 250	M X X X E E E E E E E S S S X E E E S E E E S S S E	$\begin{array}{c} 0.15 \times 3.0 \\ 0.2 \times 1.5 \\ 0.2 \times 1.5 \\ 0.2 \times 1.5 \\ 0.2 \times 1.5 \\ 0.2 \times 1.5 \\ 0.2 \times 0.7 \\ 0.2 \times 0.7 \\ 0.2 \times 0.7 \\ 0.2 \times 0.7 \\ 0.4 \times 0.7 \\ 0.6 \\ 0.7 \\ 0.2 \times 0.7 \\ 0.4 \times 0.7 \\ 0.4 \times 0.7 \\ 0.4 \times 0.7 \\ 0.4 \times 0.7 \\ 0.4 \times 0.7 \\ 0.6 \\ 0.7 \\ 0.4 \times 0.7 $			S S P P/S P/S P P/S P/S S S S S S S S P P P S S S S S S S S S	6.6 6.6 5.9 5.8.9 6.7.7 6.7.7 6.7.7 6.6.1 5.9.9 5.9.9 6.7.7 6.6.1 5.9.9 5.2.9 5.2.9 6.7.7 6.6.1 5.9.9 5.2.9 5.2.9 6.7.7 6.6.1 5.9.9 5.2.9 5.2.9 6.7.7 6.6.1 5.9.9 5.2.9 5.2.9 6.7.7 6.6.1 5.9.9 5.2.9 5.2.9 6.7.7 6.6.1 5.9.9 5.2.9 5.2.9 6.7.7 6.6.1 5.9.9 5.2.9 5.2.9 6.7.7 6.6.1 5.9.9 5.2.9 5.2.9 5.2.9 6.7.7 6.6.1 5.2.9 5.2.3 5.	297.00 237.50 221.50 145.95 118.95 53.95 53.95 53.95 75.95 75.95 761.95 54.95 54.95 54.95 59.95 59.95 59.95 54.95 59.95 54.95 59.95 54.95 59.95 54.95 59.95 54.95 59.95 54.95 59.95 54.95 59.95 54.95 59.95 54.95 59.95 54.95 59.95 54.95 59.95 54.95 59.95 54.95 59.95 54.95 59.95 54.95 54.95 54.95 54.95 54.95 54.95 54.95 54.95 55.95 54.95 55.95	136.00 120.00 53.95 53.95 44.95 34.95 24.95 24.95 27.95 24.95 25.95 24.95 24.95 34.95 34.95 34.95 34.95 34.95 24.95 34.95
SIGNET	0C9 MK120E MK55E AM50 AM40 AM20 AM10 107 105 103 101 100	15-50 15-30 20-28 5-37 5-35 5-30 10-30 15-25 10-30 15-25 10-30 15-27 15-25 20-20 20-22	MC MC MM MM MM MM MM MM MM MM	Yes No Yes Yes No No No No No	29 28 33 30 29 27 31 29 25 24 22	20 18 25 20 19 17 21 18 17 15 15	0.4 2.0 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	$\begin{array}{c} 1.25 \cdot 1.75 \\ 1.2 \cdot 1.8 \\ 1.2 \cdot 1.8 \\ 0.8 \cdot 1.6 \\ 0.8 \cdot 1.6 \\ 0.9 \cdot 1.9 \\ 1.3 \cdot 2.3 \\ 1.6 \\ 1.6 \\ 1.6 \\ 1.6 \\ 1.5 \cdot 2.5 \end{array}$	100	E E M X E E E X E E C E	0.2 x 0.7 0.2 x 0.7 0.3 x 0.7 0.3 x 0.7 0.3 x 0.7 0.3 x 0.7 0.3 x 0.7 0.3 x 0.7 0.4 x 0.7 0.6 0.4 x 0.7		F U U U U U U U U U U U U U U U	S S S P/S P/S P/S S	7.8 5 4.2 6 6 6 6 6 6	395.00 200.00 150.00 275.00 275.00 195.00 195.00 150.00 150.00 110.00 90.00 60.00	
SONUS	CG-12 CS-22 CS-23 CB-23 SR-202 SPM-4 SPM-3 SPM-2 SPM-1	10-30 10-38 20-22 20-22 10-20 20-20 20-20 20-20 20-20 20-20	MI MI MI MI MI MI MI	No No No No No No No	30 30 30 30 30 30 30 30 30	25 25 25 25 25 25 25 25 25 25	4 5 5 5 5 4 4 4 4 4	1-1.5 1-1.5 1.5-2.0 1.5-2.5 1.25 1.25 1.25 1.25 1.25	340 340 340 340 340 340 340 340 340	XXEEEEEE				S S S S P P P P P	5.5 5.5 5.5 5.5 5.5 5.5 5.5 5.5 5.5	165.00 100.00 95.00 80.00 135.00 135.00 95.00 95.00 75.00	87.00 50.00 45.00 25.00 30.00 25.00 25.00 20.00 17.50
SPECTRAL AUDIO	MCR-1 Signature MCR-1 Select	10-20 ±0.5 10-20 ±0.5	MC MC		40 40	35 35	0,2 0.2	1.8 1.8		X X			F	S S	8.9 9.5	1190.00 990.00	
STANTON	981LZ MKIIS 981HZ MKIIS 881 MKIIS 681EE MKIIS L847S L747S L737E L737E L727E L725E L720EE L680EL 680EL 680EL 680EL 681SE 680AL 500AL-MP L500AL	10-50 10-50 10-25 10-22 10-36 10-22 10-30 10-22 10-20 10-22 20-18 20-18 20-18 10-10 20-18 20-17 20-17 20-17 20-17	MM MM MM MM MM MM MM MM MM IM IM IM IM I	Yes Yes Yes No No No No No No No No No No No No	35 35 35 35 35 35 35 35 35 35 32 28 30 35 28 30 28 28 30 28 28 28 28 28 28 28 28 28 28 28 28 28	25 25	0.3 3.5 3.5 3.5 3.0 4.4 4.4 4.4 4.4 3.0 3.2 4.5 4.5 4.5 4.5 4.0 4.0	0.75-1.5 0.75-1.5 0.75-1.5 0.75-1.5 0.75-1.5 0.75-1.5 0.75-1.5 0.75-1.5 0.75-1.5 0.75-1.5 0.75-1.5 2.5 2-4 2-5 2-5 2-5 2-5 3.5-4	275 275 275 275 275 275 275 275 275 275	XXXXXEEEEEEESSS SS	0.3 x 2.8 0.3 x 0.7 0.3 x 0.7 0.4 x 0.7 0.4 x 0.7 0.4 x 0.7 0.7 0.7 0.7 0.7 0.7	30/ 30/ 30/ 25/ 13.5/ 13.55/ 12.5 13/13 10/ 10/		S S P/S P/S P/S P/S P/S S S S S S S S S	5.5 5.5 6.3 5.9 5.7 5.7 5.7 5.7 5.7 5.7 5.7 5.5 5.5 5.5	250.00 250.00 120.00 198.00 198.00 138.00 100.00 60.00 55.00 106.00 106.00 106.00 106.00 106.00 100.00 90.00 258.00 122.00 Pair 53.00 33.00	90.00 90.00 75.00 60.00 55.00 44.00 24.00 24.50 22.00 30.00 30.00 30.00 30.00 22.00 22.00 22.00 25.00 20.00 25.00 25.00 20.00 25.00 20.000
	500AL-DP (w/2 Styli) 580EE(\$) 680EE 680EL-MP	20-17 20-20 20-20 20-18	MM IM IM	NO NO NO	20 35 35 30		4.0 3.5 3.5 4.5	1-2 0.75-1.5 2-5	275 275 275 275	XEE	0.7 0.3 x 0.7 0.3 x 0.7 0.4 x 0.7	18/18 18/18 13.5/		S S S	6.3 6.3 5.5	72.50 80.00 149.00	27.50 31.25 55.00
	50DEE MKII 50DE MKII STC-740 STC-730 STC-710 89DAL 680AL Collector's Series 100	10-22 10-22 10-20 10-20 20-20 20-18 20-20 ± 1	MM MM MM MM MM MM MI MM	No No No No No	35 35 32 28 28 30 28 30 28 35		4.5 0.8 4.4 3.0 3.0 3.0 1.1 3.2	0.75-1.5 0.75-1.5 0.75-1.5 0.75-1.5 0.75-1.5 2-7 2-5 0.75-1.5	275 275 275 275 275 275 275 275 275 275	E E E E E E S S X	0.3 x 0.7 0.4 x 0.7 0.4 x 0.7 0.4 x 0.7 0.4 x 0.7 0.7 0.7 0.3 x 2.8	16/ 14/ 10/ 30/		S S P/S P/S S S S	5.5 5.9 5.9 5.9 5.5 5.5 5.5	Pair 60.00 55.00 44.00 33.00 22.00 125.00 90.00 300.00	Pair 20.00 15.00 24.50 22.00 15.00 36.75 25.00 110.00

AUDIO/OCTOBER 1989

 ϵ

Toke Ten Ten

Introducing the new ten disc CD Changer, another industry first* from Ford.

Now you can enjoy hours of continuous music without having to load, unload, or store your compact discs while you drive.

This new state-of-the-art system uses interchangeable ten disc magazines in a changer unit that is stored safe and secure in the trunk of your car. And a fullfunction remote control allows the selection of any track on any disc at the touch of a button.

The new ten disc CD Changer is compatible with any Ford, Mercury or Lincoln equipped with the optional Ford High Level Aucio or Ford JBL Audio system. See your local Ford or Lincoln-Mercury dealer for details.

The new ten disc CD Changer from Ford. We're sure you'll rate it a "perfect 10."

70

AUDIO SYSTEMS The Sound of Quality Enter No. 46 on Reader Service Card

PHONO CARTRIDGES

STYLUS TYPE C—Conical S—Spherical E—Elliptical M—MicroLine, MicroRldge, or simi V—Van den Hui X—Hyper-Elliptical, Stereohedron, Fine Line Contact, Long Line Trace, or simil MANUFACTURER	Line, Line,	Frequency Res.	⁷¹¹¹ ⁷¹¹¹ ¹⁰¹⁰ ¹⁰¹⁰ ¹⁰¹⁰ ¹⁰¹⁰ ¹⁰¹⁰ ¹⁰¹⁰ ¹⁰¹⁰ ¹⁰¹⁰	Individe Anti-Int-Int-Int-Int-Int-Int-Int-Int-Int-Int	Chan Respice Coli-MC	Chan Separation Curre Si	¹¹⁰¹ ¹¹⁰¹ ¹⁰⁰¹ ¹¹⁰¹ ¹¹⁰¹ ¹¹⁰¹ ¹¹⁰¹ ¹¹⁰¹ ¹¹⁰¹	Recommendation 1 km; 18 Recommendation (Alera) Velocit	Reconner Vians Facting Face	Shu.	String Pro-Spe Cone	Driamic C Radii, Mis	Stylus P. Carliance, Minim.	Mountin Li Factoria	Weight.	Price, S	France Structure Discontine Line, S
SUM IKO	Blue Point Oyster Black Pearl Pearl	15-35 30-20 18-27 12-30	MC MM MM MM	Na No No No	32 25 28 30	32 25 28 30	3.0 4.0 5.0 5.0	1.25-1.7 1.5-2.5 1.5-2.0 1.5-2.0 1.5-2.0		E S S E	0.3 x 0.7 0.6 0.5 0.2 x 0.8	15/15 12/12 15/15 15/15	F U U U	P/S S S S	5.9 5.3 6.0 6.0	125.00 30.00 50.00 75.00	
TALISMAN	AT BydH SydH Alchemist IAT Alchemist IIIS ydH Alchemist IIB ydH Virtuoso Boron Virtuoso DTi	$\begin{array}{c} 20\text{-}40\\ 10\text{-}50\\ 10\text{-}60\\ 20\text{-}40\\ 10\text{-}60\\ 15\text{-}32\\ +2\text{,-}0.5\\ 15\text{-}32\\ +2\text{,-}0.5\\ 15\text{-}32\\ +2\text{,-}0.5\\ 15\text{-}32\\ +2\text{,-}0.5\\ \end{array}$	MC MC MC MC MC MC MC MC	Yes Yes Yes Yes Yes Yes Yes Yes	25 30 25 30 35 35 35 35	22 30 30 22 30 30 30 30	0.20 0.26 0.26 1.8 1.8 1.8 1.8 1.8 1.8	1.5-2.1 1.5-2.1 1.8-2.2 1.5-2.1 1.8-2.2 1.8-2.2 1.8-2.2 1.8-2.2 1.8-2.2		E V E V V V	0.3 x 0.7 0.1 x 3.0 0.3 x 0.7 0.3 x 0.7 0.1 x 3.0 0.1 x 3.0 0.1 x 3.0 0.1 x 3.0 0.1 x 3.0	15/15 15/15 18/18 15/15 18/18 15/15 15/15 15/15 15/15	F F F F F	S S S S S S	6.3 6.3 6.7 6.7 6.7 6.7 7.5 7.5	225.00 325.00 395.00 300.00 495.00 475.00 850.00 1200.00	135.00 195.00 235.00 180.00 300.00 285.00 510.00 720.00
TECHNICS	EPC-P550 EPC-P540 EPC-P530	20-35 ± 3 20-35 ± 3 20-35 ± 3	MM MM MM	No No No	25 25 25		2.5 2.5 2.5	1.25 1.25 1.25		E E E	0.3 x 0.7 0.3 x 0.7 0.3 x 0.7		U U U	P P P	6 6 6	139.00 109.00 79.00	
VAN DEN HUL	MC-10 MC-One MC-Two Grasshopper MM-1	$\begin{array}{c} 20\text{-}20 \ \pm 0.75 \\ 20\text{-}20 \ \pm 0.75 \\ 20\text{-}20 \ \pm 0.75 \\ 20\text{-}20 \ \pm 0.75 \end{array}$	MC MC MC MC MC MM	Yes Yes Yes Yes No	40 40 40 50 26	30 30 30 40 20	0.5 0.7 2 0.5 5	1.3-1.5 1.3-1.5 1.1-1.4 1.3-1.5 1.0-1.25		V V V V V			F F F U	S S S S S	7.3 7.3 7.3	775.00 1075.00 1475.00 2700.00 350.00	388.00 538.00 738.00 538.00 175.00
WIN RESEARCH	FET-10 & Source Module	0-50 ±1	FET	Yes	35	28	1V	1.25		x		20/20	F	s	6	2250.00	350.00
YAMAHA	MC-100 MC-501 MC-10 MC-21	20-20 20-20 20-20 20-20 20-20	MC MC MC MC	No No No No	28 28 27 28		0.2 0.35 0.3 2.0	1.2-1.6 1.2-1.8 1.4-2.0 1.4-2.0		E E E	0.3 x 1.6 0.3 x 1.6 0.3 x 0.8 0.3 x 0.8	12/14 11/13 8/10 8/10	F F F	S S S S	9.5 3.4 5.4 2.8	300.00 150.00 120.00 70.00	

Authorized Canton Dealers

AZ Phoenix: Audio Video Specialists, Bruce Wardin & Associates • Tempe: Precision Audio Specialists CA Corona del Mar: Pacilic Coast Audio Video • Glendale: Crystal Sonics, Marconi Radio • La Crescenta: Chatham-Becker Corp. . Long Beach: Audio Concepts . Los Angeles: Henry Radio, Paris Audio, Audio Command Systems, Supervision, Robert's Home Audio & Video, Western & Olypic A/V Center • Mission Viejo: Video Laser Newhall: Chatham-Becker Corp.
 Oakland: Pro Audio Electronics • Palm Desert: Desert Stereo • San Francisco: Custom Car Alarms, Harmony A/V of Fillmore, House of Music, Peter's Auto Radio • San Gabriel: Audio Concepts • San Jose: Paradise Sound • San Leandro: Mad Audio Systems • San Mateo: Mateo High Fidelity • Santa Ana: Solid State TV-Audio . Santa Monica: F Squared Installers . South Lake Tahoe: Accurate TV . Torrance: Dimensions in Stereo • Woodland Hills: Paris Audio

CO Aspen: Aspen Audio • Boulder: Listen Up • Colorado Springs: Listen Up • Denver: Listen Up

CT Greenwich: F. Steyer Design \bullet **Hartford:** The Stereo Shop \bullet **Old Greenwich:** C.A.R.S.

DC Washington: Myer-Emco, Provideo, Inc.

DE Dover: Sound Studio

Newark: Sound Studio

Wilmington: Sound Studio

FL Boca Raton: Sound Plus Wood • Brandon: The Car Stereo Shoppe • Coral Gables: Sound Performance • Daytona Beach: Audio Video Analyst • Dunedin: All States Radio • Hollywood: Audio 2000 • Ft. Lauderdale: Sound Design & Engineering • Ft. Myers: Car Tunes • Jacksonville: Behrens Audio Lab, Crusing Tunes • Miami: Las Fabricas • Naples: Stereo Garage • New Port Richey: Stereo Specialities • Palm Harbor: Auto Audio • Tampa: Monte's Rolling Sound • Tequesta: TV/Audio Ctr • Winter Haven: Audio Equalizers

Hi Honolulu: Custom Car Stereo, Hakko Camera & Electronics

1A: Cedar Rapids: H-S Industries

IL Aurora: United Audio Centers • Chicago: United Audio Centers, Hi Fi Hutch • Northbrook: United Audio Centers • Naperville: Hi Fi Hutch • Niles: United Audio Centers • Northlake: Guy's Auto Sound • Schaumburg: Hi Fi Hutch, United Audio Centers • Vernon Hills: United Audio Centers • Villa Park: Hi Fi Hutch • Downer Grove: Safecar Autosound Engineering • Wilmette: Village TV A/V

IN Carmel: Tom Doherty's Custom Audio • Ft. Wayne: Classic Stereo • Michigan City: Audio Connection KS Overland Park: Brands Mart • Wichita: Custom Sound

MA Cambridge: Audio Video Environments, New England Audio/Media Systems • Medford: Boston Media Design MI Mount Pleasant: Dr. Goodears Audio Palor

MD Gaithersburg: Myer-Emco, East Coast Auto Sound-Owings Mills: Lighting Experience • Rockville: Myer-Emco Provideo-Salisbury: Sound Studio

MN Brooklyn Center: Audio King • Burnsvills: Audio King. • Edina: Audio King • Mankato: Audio King • Minneapolis: Audio King • Mankato: Systems & Design, Audio Video Environments, Blumberg Communications, • Minnetonka: Audio King • Rochester: Audio King • St. Cloud: Audio King • St. Paul: Audio King • St. Louis Park: Audio by Design

MO Kansas City: Brands Mart Midwest • St. Louis: T. Melodious

NC Charlotte: Stereo Showcase • Winston-Salem: Audio Video Concepts/Ed Kelly's, Inc.

NE Lincoln: Sound Environment

Omaha: Sound Environment

NJ Cliffside Park: Entertainment Environments • Deptford: Hi-Fi Connection • Livingston: Electromedia Design, Inc. • Martton: Hi-Fi Connection • Millburn: Professional Audio Consultants • Northfield: Sound, Inc. • Oceanside: Ocean Cellular • Paramus: Stereo Video Warehouse • Springfield: Kartunes Mobile Electronics • Wayside: Studio Standards Inc. • West Caldwell: Comtel, Samm Sound • West Long Branch: Woodbridge Stereo Center • Woodbridge: Woodbridge Stereo Center NV Las Vegas: Elite Systems

NY Brooklyn: Rabson's Stereo Warehouse • Coram: Sound Images • Garden City: Rabson's • Hauppauge: Audio Interiors • Huntington: AB Car Stereo, Total Media Systems • Manhasset: Autospec • New York: Cosmophonic Sound, Harmony House, Mobile Audio Specialists, Rabson's • Oceanside: Absolute Auto Sound, Sound Insights • Port Jefferson Stn: Designatron • Rego Park: Continental Sound • Rockville Centre: Audio Command Systems • Syosset: American Soundcraft • Southampton: Charos Custom Sound • Staten Island: Clone Audio • Valley Stream: Stereo Video Warehouse • West Nyack: Audio Video Systems, Inc. • White Plains: Audio Design Associates, Stereo Video Warehouse OK Tulia: Imperial Sound

OR Eugene: Bradford's High Fidelity

PA Ardmore: All That Jazz • Bethlehem: Canlen Audio • Ephrata: Stereo Barn • Lancaster: Stereo Barn • Philadelphia: David-Mann Ltd., Teppers Autosound

RI Middletown: Soundings

SD Souix Falls: Audio King

TX Austin: Audio Dimensions ● Houston: Groove Audio Video ● Laredo: Jett Sales ● San Antonio: Bjorn's Stereo Designs

VA Charlottesville: Preferred Sound • Falls Church: Myer-Emco • Fredericksburg: Contemporary Sounds • Roanoke: Custom Auto Sound • Virginia Beach: Videorama

WA Bellevue: Home Entertainment by Design WI Milwaukee: Flanner & Hafsoos • Mequon: Flanner &

Wi Milwaukee: Flanner & Halsoos • Mequon: Flanne Hafsoos WV Princeton: The Sound Bact

WV Princeton: The Sound Post

See our ad in this issue for more information Canton N. America (612) 333-1150

It could happen to you! The exceptionally clean and acoustically pure sound of Pyle Driver[®] car stereo speakers makes driving so enjoyable time seems to fly by.

Now you can experience Pyle's superior sound reproduction in a powerful new series of hich fidelity woofers. Pyle PRO woofers use only high cuality components with abundant overload capabilities to give you a powerful combination of true musical quality and sheer sonic energy.

American-made Pyle Driver® PRO woofers meet and exceed the demand of today's digital technology with these state-of-the-arl features: polymer laminate cones, double-layered PolyFoam surrounds, cross-aminate spiders, high temperature PolyThermal Kapton[™] voice coils, vented pole pieces, massive mctor structures, and heavy duty housings. Pyle PRO woofers have been designed by car stereo enthusiasts for car stereo enthusiasts.

For maximum power and performance, combine Pyle PRO woofers with Pyle Digital Demand amplifiers – then "Crank It Up" and let time fly by.

👩 "You just <u>did."</u>

For the name of the Pyle dealer nearest you write: Pyle Industries, Inc. • Huntington, IN 46750

"The stereo sounds so good I could drive all night."

ELTAPE DFCKS **S**F

SPEED CODE A--7¹/₂, 3³/₄ B--7¹/₂, 3³/₄, 1⁷/₈ C--7¹/₂, 3³/₄ 1⁷/₈, 15/16 D--15, 7¹/₂ E--15, 7¹/₂, 3³/₄

r				_	<u></u>						_				_	-			$\underline{\nabla}_{-}$	
SPEED CODE A7 ¹ / ₂ , 3 ³ / ₄ B7 ¹ / ₂ , 3 ³ / ₄ , 1 ⁷ C7 ¹ / ₂ , 3 ³ / ₄ 1 ⁷ / ₈ , 15/16 D15, 7 ¹ / ₂ E15, 7 ¹ / ₂ , 3 ³ / ₄		/	ted	nai	cole	Inches			Harris Langer		H	In HALL	peak.	eed .	R ^{IN}	8. Ohns	. 83 3615 ¹ .			
	. /		ncluboth	ette	st sit	205	achs	amels	1015		150 H	WIN WIN					type spie?	nches		
MANUFACTURER	Marten a	enone Jir Ref	nciuded noie Opin noie Opin seats Se	atimur	Reel SIT	theads a	mber	a channels	a to Freque	ANCH POST P		Mer V	stor lev	A A A A A A A A A A A A A A A A A A A	HIN HARDSTON	averant	The Dineston,	W	eight. LIS. Price	Notes
FOSTEX	R8	†	7	2	8	8	4		40-18	0.06	74		No		tt		12 ¹ /2 x 13 ¹ /8 x 6 ⁷ /8	28	2800.00	†15 ips. ††Eight- segment bar graph.
	E-2	D	10½	3	2	2	3		30-20	0.05	80		No		2 VU Mtrs. & 2 Peak		17 x 17½ x 9¼	73	3795.00	Dolby C NR.
	E-22	t	10½	3	2	2	3		40-18	0.05	80		No		LEDs 2 VU Mirs. & 2 Peak LEDs		17 x 17½ x 9¼	73	3995.00	†15 and 30 ips.
NAGRA	4.2	£	101⁄2	4	1	1	1	Belt	30-20 ±5	0.05	t	560	Yes	200	1 VU Mtr.	Yes	13½ x 9½ x 4½	15	7970.00	†NAB, 70 dB; CC1R, 68 dB. Sync capability.
	IV-S	E	101/2	4	2	2	1	Belt	0-4 + 0,-3	0.05	74	560	Yes	200	1 VU Mtr.	Yes	131/8 x 91/2 x 41/2	155⁄8	9775.00	Sync capability.
	IV-STC	E	101/2	4	2	1	1	Belt	30-20 ±1	0.05	72	560	Yes	100k	1 VU Mtr.	Yes	13¼ x 95% x 4½	151⁄8	10,895.	Center-track time code.
	£	t	10½	3	1	1	1	Belt	70-4.5 ±3	0.05	50	560	No	330	1 VU Mtr.	Yes	12 ³ /8 x 8 ⁷ /8 x 4	12 ¹ ⁄8	5995.00	†15/16 ips. Sync and non-sync.
	T-Audio	t	101/2	4	3	3	2	Belt	50-60 ±1	0.05	77	775	No	10k	LED	Yes	15¾ x 13¼ x 9¾	70	22,450.	†''E'' speeds plus 30 ips. Center-track and internal time codes.
OTARI	MK-III-8	D	101/2	3	8	8	3		30-18	0.04	68	330	No		8 VU Mtrs.		17.3 x 21.3 x 26.6	110	5495.00	
	MK-111-4	D	101/2	3	4	4	3		±2 30-20	0.04	69	330	No		4 VU Mtrs.		19.2 x 21.3 x 27.5	77	5935.00	
	MK-III-2	E	101/2	4	2	2	3		±2 30-20	0.04	68	330	Yes		2 VU Mtrs.	ļ	18.75 x 21.3 x 28.3	105	3925.00	
	B-11	E	101/2	4	2	2	3		±2 25-22	0.04	68	330	Yes		2 VU Mtrs.		22.1 x 21.3 x 10.9	60	2995.00	
	BQ-II	D	101/2	4	4	4	3		±2 30-20	0.06	66	330	Yes		4 VU Mtrs.		22.1 x 21.3 x 10.2	66	4345.00	
	MX-50	†	101/2	3	2	2	3		±2 30-20	0.06	69	330	No		2 VU Mtrs.		18 x 17.2 x 7.4	52	2495.00	t"A" or "D" speeds.
	MX-55N	1	101/2		2	2	3		±2 30-20	0.06	69	330	Yes		2 VU Mtrs.		19.5 x 17.6 x 8.9	67	3895.00	
	MX-55NM		101/2		2	2	3		±2 30-20	0.06	69	330	No		2 VU Mtrs.		20 x 17.6 x 29.6	67	4995.00	
		† +	101/2			2	3		±2 30-20	0.00	69	330	No		2 VU Mtrs.		20 x 17.6 x 29.6	67	5995.00	
	MX-55TM	t	1092	4	2	2	3		±2	0.00	09	330	NU		2 40 1103.		20 x 17.0 x 23.0	07	0330.00	
REVOX	877 MKII	†	101/2	3	2/4	2	3	Direct	30-22 +2,-3	0.06	67	775	Yes	22k, 110k	2 Mtrs. & 2 Peak LEDs	No	16½ x 17¾ x 8¼	371/2	2450.00	†Any two adjacent speeds from 15/16 to 15 ips.
TASCAM	22-2	D	7	3	2	2	3		40-22 ±3	0.04	68			200	VU Mtr. & Peak		163/8 x 161/8 x 91/8	30 ⁷ /8	1099.00	
	32	D	101/2	3	2	2	3		40-20 ±3	0.05	68			200	LEDs VU Mtr. & Peak		16¾ x 18¾ x 10⅛	44	1749.00	
	42B	D	101/2	3	2	2	3		30-20 ±2	0.05	70			1508	LEDs VU Mtr. & Peak LEDs		17 x 19 ⁷ /8 x 10 ³ /4	705⁄8	2999.00	
TEAC	X-300	A	7	3	2/4	2/4	3	Beit	40-30	0.04	65		Yes		2 VU Mtrs.	Yes	16½ x 12% x 9½	30.9	1145.00	
	X-300R	A	7	3	2/4	2/4	3	Belt	±3 40-30	0.04	65		Yes		2 VU Mtrs.	Yes	16½ x 12½ x 9½	33	1280.00	Auto reverse.
	X-2000(RO)	A	101/2	3	2/4	2/4	3	Bell	±3 40-33	0.03	100		Yes		2 VU Mtrs.	Yes	17 x 17 ⁷ /8 x 10 ⁷ /8	46.3	1950.00	Spooling mode; dbx
	X-2000M(RO)	D	101/2	3	†	t	3	Belt	±3 40-40	0.02	100		Yes		2 VU Mtrs.	Yes	17 x 17 ⁷ /8 x 10 ⁵ /8	46.2	2235.00	Type I NR. †½ track record/play.
	X-2000R(RO)	A	101/2	3	2/4	2/4	3	Belt	40-33 ±3	0.03	100		Yes		2 VU Mtrs.	Yes	17 x 17% x 10%	46.3	2055.00	As above. Auto reverse.
UHER	4000	C	5	3	2	1	1	Belt	20-25	0.2	64	775	Yes	200	1 VU Mtr.	Yes	11 x 3½ x 9	8	1699.00	
	4200	C	5	3	2	2	1	Belt	±2 20-25	0.2	64	775	Yes	200B	2 VU Mtrs.	Yes	11 x 3½ x 9	8	1799.00	
	4400	С	5	3	4	2	1	Belt	±2 20-25	0.2	62	775	Yes	200B	2 VU Mtrs.	Yes	11 x 3½ x 9	8	1799.00	24 hours record time.
	6000	t	5	3	2	1	4	Belt	±2 20-22	0.2	62	775	Yes	220	1 VU Mtr.	Yes	11 x 3½ x 9	8	2150.00	†''C'' speeds plus 15/32 ips.
	SG 631	В	101/2	4	4	2	4		±3 20-22	0.1	67		Yes	200	2 VU Mtrs.	Yes	20 x 4½ x 16	29	2295.00	13/32 1/8.
	1200	A	5	3	1	1	1	Belt	±3 40-16	0.15	62	600	Yes	200	1 VU Mtr.	Yes	11 x 3½ x 9	8	5049.00	
										*										
L	•		1			+	1					4			•	1				

AUDIO/OCTOBER 1989

1

	PHONE HOURS Call US TOLL FREE M-F 8 a.m 8 p.m. For expert recommendations SAT 8 a.m 5 p.m. For expert recommendations SuN 11 a.m 5 p.m. For product information SuN 11 a.m 5 p.m. For ordect information Central Time Zone TO ORDER PRODUCT REC/AMP/PREAMP CASSETTE DECKS UVC RX701 SPECIAL SAE C102	SAE A202 5229 TEAC V670X 5259 100 V/1/CH AMP 3-Head. Dolby B//C/HX PRO 5259 3-Head. Dolby B//C/HX PRO 5259 3-Head. Dolby B//C/HX PRO 5259 3-Head. Dolby B//C/HX PRO 5359 3-Head. 3-Head.<	S174 JVC JINE: C S225 JVC	JVC RX501 SPECIAL TEAC V570X \$189 60 W//Ch REC Dolby B//C/HX PRO JUC RX801 \$297 JVC RX801 SPECIAL TEAC W660 \$297 JVC RX801 Dubbing Auto-Record Dubbing Auto-Record \$297	JVC T Dolb JVC T 3-H.	A PHASONIC PARADO	s Mono One of the Best Britsh ti s87 pr CELESTION DL12 II ay Floor Standing T EECIAL RECOTON 100's	
	RVICE and PRICE O-Day Return Beturns accepted within 10 days (must be called in for prior thorization). Products must be in original condition. Returns biert to restocking tere Shipping and handling not retworked by the Protection Plan-FREE 30-DAY GUARANTEED NO LEMON EVERY PRODUCT BRAND NEW-FULL WARRANTY	DISC PLAYERS	PIONEER CLD1070 \$499 Combination CD Player	JVC XLM401 , CALL 6 Disc Stacker MAGNAVOX CD300 SPECIAL 6 Disc. 4X. and Dual D/A'S	TEAC PD700 \$249 6 Disc. 4x. Dual D/A a JVC XLM300 SPECIAL 6 Disc Stacker		S A S	JVC KSR490 SPECIAL Removeable Din. A/R CLARION 5630 SPECIAL AM/FM CD Player
	SERVICE and PRICE 10-Day Return 10-Day Return * Returns accepted within 10 days (must be called in for prior authorization). Products must be in original condition. Returns subject to restocking tee. Shipping and handling not returdable Buyer Protection Plan—FREE • 30-DAY GUARANTEED NO LEMON • EVERY PRODUCT BRAND NEW—FULL WARRANTY	0-356-9514 FIND A BETTER PRICE - CALL US ORTABLES DISC PLAYERS DISC P	SAE D102 5289	JVC XLM701 SPECIAL 6 + 1 Slacker, Best Buy 10 DISC STACKER . S379 32 Track Programming	JVC XLZ611 SPECIAL 18 Bit. 4X. Digital Outputs JVC XLV211 SPECIAL Dual 18 Bit. 4X. 3 Inch Ready	Car Stered	12FM/64M. A/R. Scan JVC KSRX1010 SPECIAL High Power, Dolby, CD Input CLARION 9700 5199 High Power, Dolby, A/R	SHERWOOD CRD210 . 5149 Dolby B/C. CD Inputs CLARION 9770 5239 Removeable DIN. Dolby
000000	<u> </u>	BOO-356 IF YOU FIND A BETTER PRICE CD PORTABLES DISC	SHARP GFCD55 \$228 Detachable Speakers	JUC PCV300 SPECIAL BEST CD Portable SHARP WFCD77 5389 Wireless Remote. Dual Decks	SONY D454 5239 5 Band EO with AMS JVC RCX3 SPECIAL Dubbing Cassette Decks	KOSS JCK300S 5199	Wreless Headphones JVC PCV77 SPECIAL Portable Boom Box CASIO WIZARD SPECIAL Pocket Computer	SONY MDRV6 \$72 Professional Headphones MAXELL MX90 \$29.95 cs Metal Audio Tapes
		FIVE STAR RATING MATING VISA or COD	SONY D2 5159 Sony Ouality	SONY D160 CALL Home and Car Discman SONY D25 CALL Mega Bass Circuit	TOSHIBA XR9458 \$249 Wired + Wireless Remote \$194 SONY D9 \$194 Mega Bass Circuit \$194	SONY MDRIFSK S165	Wireless Headphones DUAL CS5000 . SPECIAL Wainut Base Turntable UNIDEN RD9 5115 Radar Detector	SONY WMF100III ., \$119 Walkman AUDIOSOURCE SS2 \$189 Dolby Surround with Remote
	WISCONSIN DISCOUNT EST. 1954 DISCOUNT EST. 1954 2417 W. Badger Road Madison, WI 53713 1-608-271-6889 Some ITEMS CLOSEOUTS Some ITEMS CLOSEOUTS CANON A1 SPECIAL HIBH 8 mm	SONY CCDF70 . SPECIAL Call for Sony Camcorders JVC GR35 SPECIAL Best VHS-C Camcorder HITACHI VMS200 . SPECIAL Audio Monitor. 8X Zoom	JVC GRS77 SPECIAL Super VHS-C with 8 Heads JVC GFS550 SPECIAL Super-VHS with 8X Zoom	JVC GRS707 SPECIAL BEST CAMCORDER MADE JVC GR60 SPECIAL VHS-C with FLVING ERASE	PANASONIC PV120 SPECIAL Flying Erase Heads JVC GRA30	B B B B B B B B B B B B B B B B B B B	We Carry Most Models JVC AV3587 SPECIAL BEST 35° TV Made PIONEER SDP502 SPECIAL 50° Projection TV	JVC AV2759 SPECIAL BEST 27" Made JVC C1329 SPECIAL 13" Monitor/Receiver
	VHS VHS VC HR0620 SPECIAL Oval-Cut DA4 Head System	JVC HRD520 SPECIAL Dual Screen Programming SONY SLV50 SPECIAL DA4 Head. PIP. Flying Erase VHS MT5 HIF1 5349 SPECIAL PURCHASE	4-HEAD MTS HIFI ⁵ 389 SPECIAL PURCHASE JVC HRD840 SPECIAL Brand New 4-Head MTS Hift	TOSHIBA M9485 SPECIAL 4-Head MTS Hrin 4 HQ Chips PANASONIC PV4960 CALL 4-Head MTS Hrin	SONY SLV70 SPECIAL 4-Head MTS Hith with Effects JVC HRD850 SPECIAL Brand New 4-Head MTS HIFI	JVC HRS8000 . SPECIAL	Digital Special Effects JVC HRS5000 . SPECIAL Special Effects Playback. Hift HITACHI VT3800A . SPECIAL 5+2 Head MTS Hift	TOSHIBA SV970 SPECIAL Full Digital Effects. HO PRO SPECIALS ON 1990 MODELS GE. RCA. HITACHI. JVC. + MORE

CKS - (-

		/	/	IN BES	Tape.	ding	010	1.1	wid. with	18	Jine O	Positi	ons		/	o turs			
ANUFACTURER	Noger 1	Engeneration Streense Trents 20-20 + 2	PART PRESE	And And And And And And And And And And	ow & Flut	N. Without	HOISE REDUC	Reduction of the second	Charles Para	APro A	Han Dia Bian	Staron Star	I Past Car	Ne Hold Pre-	A Revel	almin	1	alan. Las.	S Holes
VD/S/	C4(R0) C2/3(RD)	20-20 ± 2 20-18 ± 2	Yes No	0.035 0.035	60 58	76 72	B/C/H B/C/H	A	3	Yes Yes	Yes Yes	P P	E/R E/R	No No	2 0	No No	23 23	1250.00 700.00	
AIWA	AD-F1000 AD-F780 AD-R40	20-20 ± 3 20-19 ± 3 20-18	Yes Yes No	0.025 0.035 0.065	63 59 58	95 78 78	B/C/ D/H B/C/H B/C/H		3 3 3	No No No	No No No	P P P	T/E T	No No Yes	0 0 0	No No No	17.9 11.4 7.3	800.00 450.00 200.00	
	AD-S37 AD-S27	+ 3,-10 20-18 + 3,-10 20-17	No	0.065	58 58	78 78	B/C/H B/C		3	No No	No No	P P	T T	No No	0	No No	7 6.4	180.00 120.00	
	AD-F800 AD-WX909	+3,-10 20-19 ±3 20-18 ±3	Yes Yes	0.035 0.055	59 61	78 80	B/C/H B/C/H		3 3 3	No Yes	No No	P P PH	T T	No Yes	0	No Yes	11.2 13.7 11.9	400.00 800.00 550.00	Auto tape/source monitor selector. Double-quick auto reverse.
	AD-WX999 (RI) AD-WX888 AD-WX777 AD-WX505 AD-WX333	20-16 ± 3 20-16 ± 3 20-16 ± 3 20-16 20-14 ± 3	No No No No	0.055 0.065 0.065 0.09 0.09	59 58 58 58 58	78 78 78 78 65	B/C/H B/C/H B/C B/C B		3 3 3 3	Yes No No No No	No No No No	PH P P P		Yes Yes Yes No No	0 0 0 0	Yes Yes Yes Yes Yes	11.9 11.5 7 7.3	430.00 330.00 180.00 150.00	As above. As above.
R	RD-06	3 <mark>0-16</mark>	Yes	<mark>0.0</mark> 6	55	64	B/C/H	M	3	No	Yes	Р	Т	No	0	No	111/2	500.00	
BANG & DLUFSEN	Beocord 5500 Beocord 4500 Beocord	30-18 ±3 30-18 ±3 30-18 ±3	No No No	0.09 0.09 0.09	55 55 56	74 66 65	B/C/H B/H B/H	A A A	3 3 3	Yes Yes Yes	No No No	P/PH P P	T T	Yes Yes No	1	No No No	18.4 9.9 8.3	1100.00 800.00 550.00	
CARRERA	3300 CX-3250 CD-7500(RI)	40-14 ± 3 40-16 ± 3	No No	0.08 0.06	52 55	63 73	B B/C		33	No Yes	No No	P P	T	No Yes	2	Yes No	10 13	149.95 449.95	Combination CD changer/ cassette deck; see also
DENON	DR-M34HR (RI) DRM-800 DRM-700 DRW-750 DRR-680 DRM-600 DRM-500 DRM-500	$\begin{array}{r} 25\text{-}20 \pm 3\\ 20\text{-}20 \pm 3\\ 25\text{-}20 \pm 3\\ 20\text{-}18 \pm 3\\ 20\text{-}19 \pm 3\\ 20\text{-}20 \pm 3\\ 25\text{-}18 \pm 3\\ 25\text{-}18 \pm 3\\ \end{array}$	Yes Yes Yes No No No	0.045 0.038 0.045 0.06 0.06 0.055 0.055		75 75 73 74 74 74 74 74 74 74 73	B/C/H B/C/H B/C/H B/C/H B/C/H B/C/H B/C/H	M M M M M	3 3 3 3 3 3 3 3 3 3 3	No Yes Yes Yes Yes Yes Yes	NO NO NO NO NO NO	P PH PH P P P	T E E T T E T	No No No Yes No No		No No Yes No No No No	12 ¹ / ₄ 10 ¹ / ₂ 10 ¹ / ₂ 9 ¹ / ₄ 9 8 ¹ / ₂ 8 ¹ / ₂	500.00 500.00 400.00 400.00 400.00 350.00 275.00	"CD Players."
DUAL	DRM-400 CC5850	25-18 ± 3	No Yes	0.057	60	76	B/C B/C/H	M	3	Yes Yes	No Yes	APH	т	No	0	No	8 ¹ /2 12 ¹ /2	240.00 450.00	
FISHER	CC8025 CR-Z1(RI) CR-905(RI)	$25-16 \pm 2$ 30-19 ± 3 40-17 ± 3	Yes Yes Yes	0.08 0.045 0.06	60 52 52	72 92 72	B/C B/C/ D/H B/C		3 3 3	Yes Yes Yes	No Yes Yes	P P P	T T T	No Yes Yes	1 0 0	Yes Yes Yes	10 18.7 11.5	400.00 599.95 249.95	
FOSTEX	CR-W780 CR-680 X-26 160	40-15 ± 3 50-15 ± 3 40-12.5 40-14	Yes Yes Yes Yes	0.15 0.15 0.15 0.1	51 51	61 61 58 70	B B B/C		3 3 0 0	No No No	No No No No	P P P		Yes No No	0 0 2 4	Yes Yes No	9.3 8.5 4 7	159.95 119.95 449.00 840.00	
001111010	260	40-14	Yes	0.1	-	70	Č		Ō	No	No	P	Ė	Yes	4	No	13	1195.00	Quiate annara
GRUNDIG Harman Kardon	CCT-903 TD212 TD262 TD302 TD392 CD491	30-18 ± 3 20-20 ± 3 20-20 ± 3 20-20 ± 3 20-22 ± 3 20-22 ± 3 20-24 ± 3	No No No Yes Yes	0.09 0.05 0.05 0.05 0.05 0.025	58 57 57 57 57 57 57 58	73 73 73 73 73 73 75	B/C B/C/H B/C/H B/C/H B/C/H		0 3 3 3 3 3 3	No No No No Yes	No No No No No	A/PH P P P P/PH	T T T T/E	Yes No No No No No	0 0 0 0 2	Yes No No No No	15 8.5 10 12.8 12.8 14.3	899.00 299.00 399.00 499.00 799.00 1099.00	
JVC	TDX321BK TDR421BK TDV621BK TDV1010TN TDW201BK TDW301BK TDW501BK TDW901BK	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	No No Yes Yes No No No No	0.08 0.08 0.035 0.022 0.08 0.08 0.08 0.08 0.08	58 58 59 61 58 58 58 58 58 58 58	73 73 74 76 73 73 73 73 73 73 73	B/C/H B/C/H B/C/H B/C/H B/C B/C B/C B/C B/C	M	3 3 3 3 3 3 3 3 3 3 3 3 3 3	No No Yes Yes No Yes Yes Yes	No No No No No No No No	P P/PH P/PH P P P P P	T T T/E/R T/E/R T T T T T	No Yes No No Yes Yes Yes Yes Yes	0 0 0 0 0 2 0 0	No No No Yes Yes Yes Yes Yes	8.2 8.4 16.8 8.6 8.4 10	240.00 290.00 510.00 700.00 200.00 260.00 310.00 360.00 480.00	
KENWOOD	KX-8010(RD) KX-6010(RO) KX-3510(RO) KX-68W(RO) KX-58W(RO) KX-48C(RO)	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$		0.08 0.08 0.08 0.08 0.08 0.08 0.08	57 57 59 57 57 57 57 56	65 65 68 65 65 64	B/C/H B/C/H B/C/H B B B/C	A A A	3 3 3 3 3 3 3 3	Yes Yes Yes Yes Yes	Yes Yes Yes Yes	Р Р Р Р		Yes Yes Yes Yes	0 0 1 0 2	Yes Yes No Yes Yes No	$12 \\ 11 \\ 10^{3}/4 \\ 10^{3}/4 \\ 8^{3}/4 \\ 7 \\ 7$	429.00 329.00 299.00 279.00 229.00 179.00	
LUXMAN	K-111 K-112 K-110 K-110W K-105	30-18 20-21 30-17 30-17 20-18	NO Yes No No No	0.06 0.05 0.07 0.07 0.07	55 56 56 56 60	70 73 74 74 71	B C H B C H B C H B C H B C H B C D	M	3 3 3	No No No Yes	N O NO NO NO NO	P P P P		NO No Yes Yes Yes	2 0 2 0 0	N O NO NO Yes NO	7.7 9.5 5.4 6.3 9.9	380.00 600.00 480.00 580.00 600.00	
MARANTZ	DA 2452CB SD 285 SD 385 SD 565 DL 3507	40-16 20-20	NO NO NO NO	0.12 0.06	55	64 74	B B/C B/C B/C B/C/H	No A	3	No Yes Yes	No No Yes	P P P		Yes No Yes Yes Yes	0 0 0 0	Yes Yes Yes Yes No		169.95 249.00 299.00 429.00 380.00	High-speed dubbing. As above. As above.

AUDIO/OCTOBER 1989

CARVER Sort: Holography Receive

A STEEL FIST IN A VELVET GLOVE.

 () co 000

100 watts/channel into 8 ohms, 20-20kHz with no more than 0.5% THD. A power spec like this immediately suggests the new HR-752 is no ordinary remote control receiver. Underneath its mild-mannered exterior lurks the power needed to effortlessly deliver the full impact of digital music sources. Simultaneous high current and high voltage output that unflinchingly handles speaker impedance variations. With the right set of speakers, you may be able to rearrange your furniture by remote control.

ACCD turns "dirty" FM into fresh air. Unlike competitors' receivers, the Carver HR-752 can actually transform a noisy, multipath distortion-ravaged FM signal into clean, hiss-free music with full stereo separation. The key is Carver's exclusive Asymmetrical Charge-Coupled FM Detection circuitry. Coupled with 20 random FM/AM presets and preset scan, it can dramatically increase your stereo listening options by making previously unlistenable stations sound like they're next door.

Sonic Holography[®] puts the reality back into music. Only through a demonstration can you fully experience the vastly increased sound stage width, height, depth and detail produced by the HR-752's Sonic Hologram Generator. Using regular speakers. With normal stereo sources including records, tapes, CD's, FM and even video soundtracks.

Finesse as well as fury. Along with three exclusive Carver technologies, the HR-752 possesses the details which define a top quality receiver: CD-direct "straight wire" option. 3-band tone controls. 5 audio inputs. Pre/main outs. Motorized volume control. Matrix surround sound. And remote compatibility with Carver TL-3100, TL-3200 and TL-3300 CD players.

Hear the HR-752 at a Carver dealer today. You'll admire it for its brute power. But you'll come to love it for its gentle touch.

For more information and the name of your nearest Carver dealer, call 1-800-443-CAVR (8AM-4PM, M-F Pacific Time).

CARVER CORPORATION. LYNNWOOD, WASHINGTON, U.S.A. Distributed in Canada by Evolution (=) Audio INC. 1-(416) 847-8888

CASSETTE DECKS

			/		ne.		7	/	WID.	88 B					7	/			
			~	in Ber	Tab	Inding?	ak. 0/0	tion . A		10. 101 8. 1. 101 10.	other	A Posit	ons		/	A DI TURNS	n ¹ it		
	/	ote network	na. Rest	anse w.	uting Rec	or wid.	Hoise Redu	e Reduction	or or of	AT PLAND	tesel Bl	anth	n ^a de	Average P	ans to P	names	INS INDU	*	
IANUFACTURER	Hotel	senes relues	net the	uns with BE	uring ow & Fui	all without	Pest . Realing . Hoise Realing	Se Reduct	With With With With With With With With	unner of	ringtam St	a pain site	Part Con	National Property of the second secon	ALD REVE	uniper of	Wite Indu	signt. Ins.	h.s. Holes
WITSUBISHI	M-T5100(RI)	30-16	No	0.08	57	77	B/C	<u> </u>	3	Yes	Yes	P	T	Yes	0	Yes	13.4	350.00	
NAD	6100(RI) 6300(RI) 6325 6340	30-19 ±3 30-19 ±3 35-16 ±3 30-19 ±3	No Yes No No	0.06 0.03 0.06 0.06	57 59 56 57	77 78 76 77	B/C/H B/C/H B/C B/C/H	M M	3 3 3 3	No No No No	No No No No	P P P	T T/E T T	No No No No	0 0 0 0	No No No No	105/8 13 93/4 93/4	499.00 899.00 229.00 399.00	
NAKAMICHI	Dragon(RO) RX-505(RO) RX-202 CR-7A(RI)	20-22 ±3 20-20 ±3 20-20 18-21 ±3	Yes Yes No Yes	0.04 0.08 0.11 0.048		72 70 68 72	B/C B/C B/C B/C	M M No A	3 3 3 3	No Yes No No	No No No No	P P P P/PH	T T : T/E/A	Yes Yes Yes No	0 0 0 0	NO NO NO NO	21 22 19 ³ ⁄4 19 ³ ⁄4	2195.00 1395.00 795.00 1695.00	Auto azimuth correction. Flips cassette for tape reverse. As above. Manual playback azimuth
	CR-5A(RO) CR-4A(RO)	$20-20 \pm 3$ $20-21 \pm 3$ $20 - 20 \pm 3$	Yes Yes	0.048 0.048		72 72	B/C B/C	M	33	No	No No	P P	Τ' Τ	No No	0	No No	18 ³ ⁄4 13	1095.00 995.00	adjustment. Dolby level adjustment with test tone.
	CR-3A(RO) CR-2A(RO) CR-1A	20-20 ±3 20-20 20-20	Yes No No	0.06 0.11 0.11		72 70 70	B/C B/C B/C	M M No	3 3 3	No No No	No No No	P P P	T T	No No No	0 0 0	No No No	123⁄4 117⁄8 117⁄8	795.00 495.00 395.00	
NIKKO	D-400 D-600	20-19 20-21	Yes Yes	0.006 0.006	59 60	69 70	B/C/H B/C/H	M M	0 0	No No	No No	P P	E	No No	0 0	No No	11 11	499.95 599.95	
ONKYO	TA-2000 TA-2200(RI) TA-R200 TA-R300(RI) Integra TA-2600	$\begin{array}{c} 30 - 16 \pm 3 \\ 30 - 18 \pm 3 \\ 30 - 16 \pm 3 \\ 30 - 16 \pm 3 \\ 30 - 18 \pm 3 \\ 30 - 19 \pm 3 \end{array}$	No No No Yes	0.07 0.07 0.07 0.07 0.035	58 58 58 58 60	78 78 78 78 80	B/C/H B/C/H B/C/H B/C/H B/C/H		3 3 3 3 3	No Yes Yes Yes Yes	No Yes Yes Yes Yes	A PH A PH PH	T T T E/R	No No Yes Yes No	0 0 0 0 0	No No No No	8.6 9.7 8.6 9.9 12.8	230.00 330.00 260.00 360.00 480.00	Three motors.
	Integra TA-2800(RI) Integra TA-2090 TA-RW400 (R0) TA-RW470	$20-20 \pm 3$ $25-21 \pm 3$ $30-16 \pm 3$ 30.15 ± 3	Yes Yes No	0.035	60 60 58	80 80 78	B/C/H B/C/ D/H B/C/H		3 3 3	Yes Yes No	Yes Yes No	PH PH PH	E/R E/R T	No No Yes	0 0 0	No No Yes	13.7 19.8 10.6	650.00 950.00 340.00	As above; dual capstan; Dolby record calibration. As above.
	(RD) TA-RW490 (RD) (RD)	30-16 ±3 30-16 ±3	No No	0.06 0.06	58 58	78 78	B/C B/C/H		3	No Yes	No Yes	РН РН	E/R E/R	Yes Yes	1	Yes Yes	13.2 13.6	500.00 630.00	
PARASOUND	D/HX-600 D/HX-550	30-16 ±2 30-19 ±2		0.04 0.04	52 58	75 77	B/C/H B/C/H		3 3			PH PH	T T	No No	0	No No	15 15	360.00 285.00	"Playtrim" adjustment. As above.
PHILIPS	FC60	20-20 ±3	Yes	0.035	65	78	B/C/H	м	3	Yes	Yes	P/PH	T/E				141/2	549.00	Dual capstan; record calibra-
	FC50 FC40 FC567	40-19 ±3 40-19 ±3 30-18	No No No	0.05 0.06 0.04	60 60 60	73 73 73	B/C/H B/C/H B/C	M M	3 3 3	Yes Yes	Yes Yes	P/PH P P	T/E T T	Yes	1	Yes	113⁄4 113⁄4 113⁄4	379.00 299.00 479.00	tion. Switchable MPX filter. As above. Mike mixing.
PIONEER	CT-W910R CT-710R CT-W600R CT-W510 CT-W310 CT-S705 CT-S605 CT-S605 CT-S405 CT-S305	18-18.5 25-18 25-18 25-16 35-16 20-21 25-18 25-17 25-17	No No No No Yes No No No	0.055 0.055 0.055 0.06 0.13 0.05 0.055 0.075 0.075	58 57 56 56 58 58 58 57 57	77 76 75 75 75 77 77 77 76 76	B/C/H B/C/H B/C B/C B/C/H B/C/H B/C/H B/C/H	A A A A/M A/M A	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	Yes Yes Yes No Yes Yes No No	Yes Yes Yes Yes Yes Yes Yes Yes	A/PH A/PH A/P A/P A/PH A/PH A/PH A/PH	T T T T/E T/E T T	Yes Yes No No No No No		Yes Yes Yes Yes No No No	13 ¹ /4 11 ³ /4 11 ³ /8 11 ³ /8 8 ⁵ /8 13 11 9 ¹ /4 9 ¹ /4	650.00 450.00 360.00 310.00 225.00 480.00 375.00 230.00 200.00	Twin HX Pro.
PROTON	AD-630(RI) 740 AD-300(RD) AD-200	30-17 ±3 25-16 ±3 40-15 ±3 40-15 ±3	Yes No	0.05 0.05 0.05 0.08	54 54 54 54	90 90 90 71	B/C/D B/C/D B/C/D B/C	A	3 3 3 3	Yes Yes No No	Yes No No No	P A/P P P	E/R E/R E/R E/R	Yes Yes Yes No	2 2 2 0	No No No	18.7 11.2 10.6 8.8	800.00 349.00 319.00 229.00	
REVOX	B215(RO) B215S(RO)	30-20 + 2,-3 30-20 + 2,-3	Yes Yes	t t	58 58	72 72	B/C/H B/C/H	A A	6 6	Yes Yes	No No	P P	E E	No No	0 0	ND No	20¼ 20¼	2300.00 2800.00	†0.1%, DIN wtd. Pivoting headblock.
ROTEL	R0845 RD855 RD865	30-18 ±3 30-19 ±3 30-20 ±3	No No No	0.08 0.035 0.035	55 55 55	73 73 73	B/C B/C B/C/H	м	3 3 3	No No No	No No No	P P P	T T T	No No No	0 0 0	No No No	9 11 11	249.00 349.00 449.00	
SAE	C102	20-20 ±3	No	0.04	55	74	B/C		3	Yes	No	A/PH	T/E/R	No	0	No	24	499.00	
SANSUI	Vintage D-X701 D-X301iR D-X301i D-3000WR D-1000W D-900W D-550WR	30-20 20-19 20-21 40-15 20-17 40-15 50-13	Yes Yes Yes Yes Yes Yes Yes	0.035 0.05 0.05 0.09 0.09 0.2 0.2	60 55 55 54 54 53 53 50	74 65 65 72 72 63 60	B/C B/C/H B/C/H B/C B/C B B B		3 3 3 3 3 3 3 3 3 3 3	Yes Yes Yes Yes Yes Yes Yes	Yes Yes Yes Yes Yes Yes Yes	P P P P P P	T T T T T T	No Yes No Yes No No Yes	0 2 0 0 0 0 0 0	No No Yes Yes Yes Yes Yes	13 ¹ /4 10 11 ³ /4 10 ³ /4 9 ³ /4 8 9 ¹ /4	700.00 360.00 350.00 380.00 310.00 240.00 230.00	Dual capstan. Timer record/play. As above.
SANYO	RDW41A RDW389 RDW489 RDW589	60-14 ± 3 40-16 ± 3 40-16 ± 3 40-16 ± 3	Yes Yes Yes Yes	0.0B 0.08 0.0B 0.08	57 56 56 55	66 71 71 70	B B/C B/C B/C		3 3 3 3	No No No No	No No No No	P P P P	T T T T	No No Yes No	0 0 0 2	Yes Yes Yes Yes	7.3 6.8 7.5 7.5	99.99 149.99 169.99	Full and four-track; high-speed dubbing.
SCOTT	DD660 OD700 OD900	50-13 30-13 30-15	Yes Yes Yes			64 64 65	B B B		6 6 6	Yes Yes		P P P	T T T	Yes Yes	0 0 0				
SHARP	RT-W500 RT-W800	30-16 30-17	Yes Yes	0.01 0.08	52 56	62 66	B B	AA		Yes Yes		A/P A/P	T T	No Yes	22	Yes Yes	7.3 7.5	149.95 269.95	
SHERWOOD (Continued)	0S-7000R (R0) DS-1630R (R0)	25-20 ±6 25-19 ±6	Yes Yes	0.06 0.08	58 57	75 75	B/C/H B/C/H		3 3	Yes Yes	No No	A/PH A/PH	E E	No Yes	2 0	No No	13½ 12 ⁷ /8	449.95 269.95	fader control.

AUDIO/OCTOBER 1989
If getting everything you've ever dreamed about in a receiver has been just, well, a dream, this message could prove to be most valuable. Because the RV-134CR Audio Video Remote Receiver is the finest

Because the RV-134CR Audio Video Remote Receiver is the finest Sherwood has ever built. With tighter engineering tolerances and more high performance features than any other component in its price range.

Behind its double-thick brushed aluminum front-end are two discrete amplifiers and Dolby^{*} surround sound circuitry. One amp sends 100 watts per channel to the front speakers. While the second delivers a full 20 watts per channel to the rear. So you can turn on your Sherwood and turn your living room into a home theater experience.

The unit is designed with MOS-FET components and fully complementary circuitry. Plus video dubbing with adjustable video enhancement. And with Sherwood's DIGI-JNK unified wireless remote, you'll put an entire Sherwood system a: your command.

To put the RV-1340R to the test, visit your Sherwood dealer for a thorough demonstration. And discover a receiver you can look up to that's within your reach.

MOST VALUABLE RECEIVER.

G

DE DOLET BU

TRATICITY OF A DOMESTIC CONTROL

13845 ARTESIA BLVD. CERRITOS, CA 90701 • IN CANADA: NORESCO CANADA INC., TORONTO, ONTARIO © 1989 INKEL CORPORATION. Dolby is a trademark of Dolby Laboratories Licensing Corporation.

Enter No. 84 on Reader Service Card

CASSETTE DECKS

			$\overline{}$		<u> </u>		<u> </u>			• •					/		<u> </u>		
		8		/		/	/ /		WID		0			/ /	/ ,			/ /	/////
				A 10	1300			1:1	WIG.	». •	iner 0	a positi sta positi stani sustani	ons	Press of the second sec	/	Inter			
		dedio	181	e with b	ABER	NUIL P	alt. setur	inon-cito	n. Da	st no Th	Wanua	, ED PU	/	at at	ma	st of the fire		. / /	
	/	Inclu Opt	Rest	100 D	Jing .	at with	NOISE M. SP	Reduino	CHEW D.	N. NUP	reset Bi	artifi a	A. A.	Nº HOID	NE HURSE		INS INDUS		
	Hoden P	ent Pen ette	IN HIL.	And And And And And And And And And And	ow & Fut	without	Hoise Result	E Reducing	as holisting	n Det of	uram Se	ntam Ser	al indication	ine indicit	PIEVES	in the set of the set	alweits?	aight. Ins. Price	5
MANUFACTURER	Wp (b. 6	sings networks	\angle	HU H		* _5	Noise Reduction	5°. 8	13 ⁵ W	N. Dr	°/ *	\$*/\$	all and the set	Clark MI	No. Al	sur Di	5° #	price	HINES
SHERWOOD (Continued)	DD-1230R (RO)	20-18 ±0	Tes	0.12	5/	/5	B/C		3	Yes	No	A/PH	E	Tes	U	Yes	13%8	279.95	
	DD-1030 DD-1130	30-15.5 ±6 30-16 ±6	Yes Yes	0.15	56 56	65 74	B B/C		3	No No	No No	A/P A/P	E	No No	0 0	Yes Yes	75⁄8 9	129.95 149.95	
1	DD-1032C (RO)	30-15.5 ±6	Yes	0.15	56	65	B		3	No	No	A/P	E E	No	0	Yes	75⁄8	139.95	
	0S-1135C (RO)	30-16.5 ±6	Yes	0.08	57	72	B/C/H		3	No	No	A/P	E	No	1	No	9	189.95	
SONY	TC-WR810 (RO) TC-WR710	$30-17 \pm 3$ $30-15 \pm 3$		0.09	58 58	71 71	B/C/H B/C/H		3 3	Yes Yes		P P	T T	Yes		Yes	10½ 9½	500.00 350.00	
	(RO) TC-WR610	30-15 ± 3		0.09	58	71	B/C/H		3	Yes		P	' T	Yes Yes		Yes Yes	9½	315.00	
1	(RO) TC-WR510	$30-15 \pm 3$		0.12	58	71	B/C		3			P	Ţ	Yes		Yes	8¼	245.00	
P*	TC-W310 TC-RX410 (RO)	30-15 ±3 30-15 ±3		0.12 0.09	58 58	71 71	B/C B/C/H		3			P	Ť	Yes	2	Yes	7 ¹ /2 8 ⁵ /8	210.00 240.00	
SOMY ES	TC-FX110 TC-WR11ES	$30-15 \pm 3$ 20-20 ± 3		0.12	58 59	71 72	B/C B/C		3	Yes		P P	T E/R	Yes		Yes	7 ³ ⁄4 10 ¹ ⁄2	145.00 800.00	
JUNE LU	(RI) TC-WR10ES	20-20 ± 3		0.09	58	72 71	B/C B/C		3	Yes		P	E/R	Yes		Yes	10½ 10½	550.00	
	(RO) TC-WR8ES (RO)	20-20 ±3		0.09	58	71	B/C/H		3	Yes		Р	E/R	Yes		Yes	10	430.00	
	TC-K730ES (RO)	20-21 ±3	Yes	0.025	60	73	B/C	м	3			PH	E/R			No	21	850.00	
	TC-K630ES (RO) TC-RX55ES	20-21 ±3 20-20 ±3	Yes	0.05	59 58	72 71	B/C/H B/C/H		3	Yes	Yes	PH P	E/R T	Yes	2	No No	11 ¹ /2 8 ¹ /2	450.00 300.00	
TANDBERG	(RO) TCD-3014A	18-23	Yes	t.05		74	B/C	м	3	Yes	No	' P	T/E	No	0	Yes	21.6	000.00	†0.06%, DIN wtd.
		±1.5										ļ			_				10.00%, Din wid.
TEAC	V-250 V-270C V-285CHX	30-16 30-16 30-16	No No No	0.095 0.095 0.095	55 55 55	65 70 70	B B/C B/C/H	M M	3 3 3	No No No	No No No	P P P	T T T	NO No No	0 0 0	NO No No	6.3 6.3 6.3	119.95 139.95 149.95	
	V-480 V-570	30-18 20-19	No No	0.07 0.06	59 59	74 74	B/C/H B/C/H	M M	3	No No	No No	P	Ť/E Ţ/E	No No	0	No No	9.9 11	199.95 349.95	
	R-445 R-445CHX R-540(RO)	30-17 30-17 30-19	No No No	0.06 0.06 0.07	55 55 59	70 70 74	B/C B/C/H B/C/H		333	No No No	Yes Yes No	P P P	T T T	Yes Yes Yes	0 0 0	No No No	6.6 6.6 10.5	209.95 219.95 289.95	
-	R-616X W-350	25-20 30-16	Yes Yes	0.05 0.095	59 55 55	90 65	B/C/H B	M	3	Yes No	Yes No	P	T/E T	Yes No	0	No Yes	11 7	499.95 169.95	
ā.	W-370C W-450R W-470	30-16 30-17 30-18	Yes No No	0.095	55 55 59	70 70 74	B/C B/C/H B/C	м	3	No No No	NO Yes No	P P P	T T T	No Yes No	0 2 0	Yes Yes Yes	7 10.1 10.5	199.95 289.95 249.95	
_ ≡.	W-550R V-670	30-19 20-21	No Yes	0.07 0.06	59 60	74 80	B/C/H B/C/H	м		No No	Yes No	P	T T/E	Yes No	0	Yes No	12.1 11	399.95 449.95	MPX filter.
- <u>-</u>	V-970X(RI) R-919X(RI)	25-20 ±3 25-20 ±3	Yes	0.028	60 60	92 92	B/C/ D/H B/C/	M		Yes Yes	Yes Yes	P P	T/E T/E	No No	0	No No	12.8 13.3	799.95 829.95	CD level check. As above.
	W-990RX(RI)	30-19 ±3	No	0.045	59	91	D/H B/C/D			Yes	Yes	Р	т	Yes	O	Yes	13.3	799.95	As above.
TECHNICS	RS-8905	30-20 ±3	Yes	0.04	57	92	B/C/ D/H	M	3	No	No	Р	T	No	0	No	12	l	Closed-loop dual capstan.
2.	RS-B755 RS-B605	30-20 ±3 20-18 ±3	Yes No	0.04	59 56	94 91	B/C/ D/H B/C/D	M	3	No No	No No	P P	Т Т	No No	2	No No	12 11	439.00 359.00	As above.
÷	RS-8555 RS-TR555	20-18 ± 3 20-19 ± 3	No No	0.06 0.07	56 56	91 92	B/C/H B/C/ D/H		3	No Yes	No	P P	Ť	No Yes	2 2 0	No Yes	10 12	299.00 439.00	Quick-reverse and record in both wells.
	RS-TR355 RS-TR255	20-19 ±3 20-19 ±3	No No	0.1	56 56	74 74	B/C/H B/C		3	No No		P P	Ţ	Yes Yes	0	Yes Yes	12 12	329.00 229.00	19911 WG113.
Uhefi	RS-TR155 CR 1600	$20-19 \pm 3$ 30-16 ± 1	No Yes	0.1	56 52	66 60	B B	A	3	No Yes	Yes	P	T Ţ	Yes	0	Yes No	12 7	209.00 1849.00	8-hour record time.
VECTOR	CR 1601 VCX-325	20-19 ±1 40-14 ±3	Yes No	0.2	50 52	63	B		4	Yes No	Yes No	P P	T T	No No	1 2	No Yes	7	159.95	As above.
RESEARCH	VCX-255 VCX-270 VCX-450	40-14 ± 3 30-18 ± 3 30-20 ± 3 30-18 ± 3	NO No No	0.05 0.05 0.04	56 60 56	75 75 75	B/C B/C/H B/C	M	333	No Yes Yes	No No Yes	P P P	T T T	No No Yes	0 2 2	No No No	11 ¹ /2 14 16	179.95 349.95 399.95	
YAŅAHA	KX-300(RI) KX-230(RO)	30-20 ± 3 20-19 ± 3	No No	0.08	60	76 74	B/C B/C	M	3	Yes Yes	Yes	P	Ţ	No	0	No No	9 ¹ /4 9 ¹ /4	299.00 269.00	
1 1 1	KX-130 KXW900U	20-16 ±3 20-20 ±3	No No	0.15	58 58 58	74 74	B/C B/C/H		33	No Yes	No Yes	P P	T R	No Yes	0	No Yes	8 ⁷ /8 15 ³ /8	219.00 699.00	
_ = `` 	(RI) KXW602(RI) KXW302U	20-20 ±3 20-20 ±3	No No	0.08 0.15	58 58	74 74	B/C/H B/C/H		33	Yes Yes	No No	P P	R	Yes Yes	0	Yes Yes	12½ 10¾	519.00 449.00	
14 - 🍂	(RO) KXW202U	20-18 ±3	No	0.15	58	74	B/C		3	Yes	No	P	T	No	0	Yes	97⁄8	349.00	
= - 🤹	(RI)	20-24 ±3	Yes	0.06	61	95	B/C/D	A/M	3	Yes	Yes	Р	E/R	No	0	No	173⁄8	749.00	
= - 158 ₆₀	KX-R700U (RI) KX-800U(RI)	20-20 ± 3 20-22 ± 3	No Yes	0.08	60 61	90 90	B/C/ D/H B/C/D	A/M	3 3	Yes Yes	Yes Yes	P P	E/R E/R	Yes No	0	No No	12 ³ ⁄4	579.00 569.00	
	KX-630(RI) K-640B	20-20 ± 3 20-20 ± 3	Yes No	0.08	60 59	76 75	B/C B/C/H	м	3 3	Yes Yes	Yes Yes	P P	E/R E/R	No Yes	0	NO NO	10 ³ /8 11 ¹ /2	469.00 449.00	
=	KX-500U(RI) KX-R430(RI) YST K-W90M	20-20 ±3 20-19 ±3	No No No	0.08 0.08 0.15	60 58 58	76 74 74	B/C/H B/C/H B/C	M	3 3 3	Yes Yes Yes	Yes Yes No	P P P	E/R T T	No Yes Yes	0	No No Yes	9 ⁷ /8 9 ¹ /2	399.00 349.00 580.00	
L 300	101 1-11301	00 10 ± 3	1 100	1 0.13	T.00	1 /4	10/0	1	ل م ا	1 162	T WO	0	1	1 162	10	[162	1		

AUDIO/OCTOBER 1989

LEAVING A SYMPHONY UNFINISHED SHOULD BE UP TO THE COMPOSER. NOT YOUR TAPE.

Schubert had a pretty good reason for not completing music. He died.

But abrupt endings while taping CDs are not so excusable. Which is why Maxell now offers 100-minute cassettes designed specifically for digital sources. With superior frequency response and noise reduction, they actually rival CDs in sound

quality. And with an extra ten minutes of recording time, they do the same in sound quantity.

Instead of being frustrated by the shortcomings of other tapes, try our new XLII 100 and XLII-S 100. And you may never have to settle for Vivaldi's "Three-And-A-Half Seasons" again.

ANALOG CASSETTE	1			1	AN/	LOG	CASSE	TTES		1	OPEN	-REEL		DA	T CAS	SETTES /
I — Normal Ferric II — Chroma Chrome IV — Metall Particle	Equivalent		1	00	1	1	1	1	1	1	1	1	1	1	1	71
			See Co.		40			/ /	/	/			Γ,	/	/ /	
IANUFACTURER	Brand	1	C.30	1	C.60	C.an	C.13	a la	Ter Feet	2400 Feer	36an	R.de	R. 60	R. Bu	R. 12n	Moles
BASF	Ferro Extra I Ferro Super I		(<u> </u>	1.49	1 69	2.19	((\square	(\vdash		<u> </u>		C-100, \$1.89.
	Ferro Maxima I Chrome Extra II Chrome Maxima II Metal Maxima IV				2.59 2.69 3.29	2.54 2.89 2.99 4.29	3.29 6.49							10.00	11.00	C-100, \$3.19.
BLACK WATCH/3M	DAT 4040 2020 226 227	IV II						<mark>10</mark> .00	15.00	20.00†	25.00		9.99	10.99	11.99	C-76, \$7.00; C-100, \$9.00 C-76, \$4.00; C-100, \$6.00 †2500 feet.
CERTRON	7707 High Density		1.19	1.29	1.39	1.79	2.49								20.00	
DENON	HDM HD8 HD7 HD6 OX4 DX1	IV ===			4.50 3.75 3.00 2.50 3.00 1.75	5.50 4.75 4.00 3.25 4.00 2.25										C-75, \$4.99; C-100, \$5.99 C-75, \$4.25; C-100, \$4.99 C-75, \$3.50. C-75, \$2.75; C-100, \$3.50
DIC DIGITAL	XŘ											8.99	10.99	12.99	14.99	R-15, \$6.99; R-30, \$7.99.
FUJI	DR-I DR-II FR-IIx FR-IIx Pro FR-Metal	===2			1.49 2.49 3.49 4.49 5.49	1.99 2.99 3.99 4.99 5.99										C-74, \$3.79. C-74, \$4.79.
LORAN	ESQ H8	11		2.99	3,49	4.99 3.99							10.95	11.95	12.95	
MAXELL	PRO-DAT MX	IV		6.33	4.39	5.29		_				6.80	7.50	9.00	10.50	Custom lengths available. C-100, \$5.99.
	XLII-S XLI-S XLII UDII UDI UR DAT XLI Back Coated			3.29 2.49 2.49 1.49	3.59 3.59 3.29 2.49 2.49 1.49	4.39 4.39 3.99 3.29 3.29 1.79	2.79		12.79		35.79	8.99	10.99	12.99	14.99	C-100, \$5.99 C-100, \$4.99. C-100, \$4.39.
MEMOREX	Ultra Dynamic d8S MRX H8S II H8X II COX			1.10 1.59	1.19 1.79 1.79 2.39	1.49 2.29 1.99 3.19 3.99	1.99		9.19		28.39					C-100, \$2.29.
NAKAMICHI	ZX-C90 SXII-C90 SX-C90 EXII-C90 R-DAT Tape	IV 11 11 1				10.00 8.90 6.50 6.00										
RECOTON	XR90-10 SX60-2				3.99†	13.99†										†Ten-pack. †Two-pack.
SCOTCH/3M	8X CX XS-II XSM-IV DAT				1.69 2.40 2.99 4.49	1.95 2.99 3.79 5.99						8.99	10.99	12.49	14.99	
SKC	GX AX QX CD ZX	==		1.29 1.99 3.59	1.39 2.09 2.39 2.49 4.09	1.59 2.49 2.79 3.39	2.39					5.53	. 5. 5 5			C-76, \$2.99; C-100, \$3.99
SONY	HF HF-S UX UX-S	1		3.59	1.79 1.99 2.49 2.99	5.59 2.29 2.69 3.29 3.99	2.99									C-100, \$3.79.
	UX-ES UX-Pro Metal-SR Metal-ES Metal Master	II IV IV IV			3.99 5.99	5.49 7.99 3.99 9.99 11.99							-		18	C-100, \$4.49.
TARA LABS	Absolute Reference "Apogee"	11				7.95										
DK	D AD AR AR-X SD SA SA-X SA-X SA-X SA-X MA-X MA-X MA-X G		1.50	1.60 2.25 2.50 3.00 4.25	1.75 2.25 2.50 2.25 2.50 3.00 6.50 3.50 4.25 7.00	2.00 2.50 2.75 3.00 2.50 3.00 3.50 8.75 4.00 5.00 9.25	2.50									C-100, \$3.50. C-100, \$3.00. C-76, \$2.75, C-100, \$4.00 C-100, \$4.50. C-110, \$5.25.
THAT'S AMERICA	DA-R CDII	11			7.00	4.51				_			10.00	12.00	14.00	C-74, \$4.13: C-100, \$5.10
		- IV =				2.83 5.99 5.31										C-74, S4.13; C-100, S5.10 C-74, S2.91; C-100, S3.95 C-74, S5.79; C-100, S7.35 Type II metal-particle tape C-74, S4.75, C-100, S5.75

AUDIO/OCTOBER 1989

THE METAL AGE IS HERE

Serious recording enthusiasts know that in today's world of digital audio, conventional cassettes just won't do. Their formulations don't meet higher recording requirements.

So now there's Sony Metal,[™] the first complete line of advanced metal particle audiocassettes. Each

Recording will never be the same.

 Sony Metal tape offers a level of performance that's ideal for digital source material like the compact disc.

To begin with, there's Metal-ES, the most highly

acclaimed metal cassette currently available. That's according to Audio, High Fidelity and the leading consumer reporting publications. For most manufacturers, Metal-ES would be enough. Not for Sony.

Sony introduces Metal Master," the preeminent tape in the Sony Metal line. Based upon years of Sony advanced research into high density metal materials, it combines ultrafine Extralloy® magnetic particles with a new high polymer binding, to achieve superb linearity and the highest rated output ever. Plus its unique one-piece ceramic shell and tape guide are designed to dampen vibration and reduce modulation noise.

Sony also introduces Metal-SR. The first affordably priced pure metal cassette that offers greater dynamic range performance. Because, like every Sony Metal cassette, the Metal-SR has three times the magnetic energy of any Type II cassette. And it's available in both 90 and 100 minute lengths.

Each Sony Metal cassette is the ultimate in analog recording technology. So look for Sony Metal because recording will never be the same.

For more information write: Sony Metal, Sony Magnetic Products Company, Sony Drive, Park Ridge, NJ 07656.

AL ELECTE LE

THE DIC///DAT Musician's Musicians Series #1

The title on the album read "Can't Buy a Thrill." But the music inside proved just the opposite. Steely Dan gave the world a thrill for the price of a record. And the guitar player that gave Steely Dan its thrills through three gold albums was leff "Skunk" Baxter.

Behind the console or in front of the mike, Skunk Baxter lets nothing get between him and his music. That's why his trademark clear plexi guitar synthesizer clearly isn't just for show. Its thermoplastic body means virtually zero resonance. Which means virtually zero interference. The purest sound. Music to the Nth Degree.

Like DIC///DAT. The definitive digital audio tape. The surface: Ultra-high density metal particles. The dispersion: Ultrauniform. The result: Unsurpassed digital signal receptivity. And an unbelievable range and clarity way beyond vinyl. Beyond analog cassette. Beyond any way you've ever heard recorded music before

TAKING MUSIC TO THE Nth DEGREE 2 University Plaza, Hackensack, NJ 07601

C DIC DIGITAL SUPPLY 1-800-DAT-1-DIC

CORPORATION, 1989

Enter No. 42 on Reader Service Card

MICROPHONES

Place Microphones tab here

AANUFACTURER	*****	a Direction	oper pasting of the second sec	ting Principle	* Material	ss common use	a Interest of	to Rang Band	HIDER STORE	Connector	the court	a two of the of	a tours	Sues Nois	and Holes
NKG	D-58E	Card.	Dynamic	Ncki./ Brass	Noisy Envrn.	2408	70-12	83	XLR			11/2		125.00	Noise cancelling.
	D-70M D-70ME D-80 D-80E D-109 D-112 D-125E	Card. Card. Card. Card. Dmni Card. Card. Card.	Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic	Plastic Plastic Brass Brass Brass Plastic Zinc	Record Record Record Record Voice Bass Instr.	600 620 B 210 B 240 B 200B 210 B	50-18 50-18 60-15 60-15 70-12 20-17 100-18	77 77 76 76 79 75 74	XLR XLR XLR XLR XLR	15 15 30	Phone Phone Phone	6 ³ ⁄4 6 ³ ⁄4 7 ³ ⁄8 7 ³ ⁄8 5 ³ ⁄8 13 ³ ⁄8 8	S S	75.00 85.00 135.00 140.00 125.00 220.00 170.00	Lavalier.
	D-130E	Dmni	Dynamic	Alloy Zinc Alloy	ENG	220B	50-13	75	XLR			9		130.00	
	D-130NR	Dmni	Dynamic	Zinc	ENG	2208	50-13	75	XLR	1		9		150.00	
	D-190E	Card.	Dynamic	Zinc	General	280 6	30-15	73	XLR			6½	S	135.00	
2.0	D-190ES	Card.	Dynamic	Zinc Alloy	General	2805	30-15	73	XLR			61/2	S	155.00	
	D-202E1	Card.	Dynamic	Zinc/ Plastic	Strings	3006	20-20	76	XLR	1		12	F	4 25.00	Two-way system.
	D-222EB	Card.	Dynamic	Zinc/ Plastic	Podium	320B	20-16	77	XLR			9	F	350.00	
	D-224E	Card.	Dynamic	Zinc	Acoust. Instr.	260B	20-20	78	XLA	1		10	F	600.00	
	D-310	Card.	Dynamic	Zinc	Vocal	270B	80-18	78	XLR	1.		9		160.00	
	D-310NR	Card.	Dynamic	Zinc	Vocal	270B	80-18	78	XLR			9		165.00	
	D-310S	Card.	Dynamic	Zinc	instr./ Vocal	270B	80-18	78	XLR	1	{	9	s	175.00	
	D-321	Hyper Card.	Dynamic	Zinc	Vocal	3008	40-20	77	XLR			135⁄8		210.00	
	D-321S	Hyper Card.	Dynamic	Zinc Alloy	Vocal	3008	40-20	77	XLR			111/2	s	225.00	
	D-330BT	Hyper Card.	Dynamic	Zinc Alloy	Vocal	370 B	50-20	78	XLR	-		12	F	250.00	
	D-330NR	Hyper Card.	Dynamic	Zinc	Vocal	370B	50-20	78	XLR	1		12	F	265.00	
	D-510B	Dmni	Dynamic	Ncki./ Brass	Voice	230B		79	Attached ·	334	None	111/2		140.00	Gooseneck.
	D-541B D-558B	Card. Card.	Dynamic Dynamic	Plastic Nckl./	Vocal Voice	720 B 200B	120-16 70-15	73 83	Attached Attached	3 ³ /4 3 ³ /4	None None	12½ 11½		115.00 160.00	As above.
	D-590	Card.	Dynamic	Brass Nckl./	Vocal	230B	150-17	78	Attached	3%	None	10		170.00	An about
	D-900E	Super Card.	Dynamic	Brass Lacq.	ENG	240B	60-12	70	XLR	374	NUNE	18	F	430.00	As above.
	D-1200E	Card.	Dynamic	Nickel Zinc	General	200B	25-17	73	XLR		Моле	81/2	F	250.00	Long shotgun.
	C-426	Multiple x2	Condenser	Alloy Zinc	Drch.	200B	20-20		12-Pin	60	XLR	0/2	w	3995.00	Remote pattern contr
	AKG Tube	Multiple	Condenser	Alloy Zinc	Studio	200B	20-20	60	12-Pin	60	XLR	24	w	2295.00	As above.
	C-41ULS	Multiple	Condenser	Alloy Zinc Alloy	Studio	200B	20-20	58	XLR			11	WF	995.00	Transformeriess versi Model C-414TL,
	C-451E	Card.	Condenser	Zinc	Studio	200B	20-20	60.5	XLR			33/8		400.00	\$1195.00. Modular system.
	C-451EB	Card.	Condenser	Alloy Zinc	Studio	200B	20-20	60.5	XLR			33/4	F	495.00	As above.
	C-460B/	Card.	Condenser	Alloy Zinc	Studio	500B	20-20	62	XLR			51/2	F	550.00	As above.
	CK-61ULS C-460B/	Dmni	Condenser	Alloy Zinc	Studio	500B	20-20	62	XLR			51/2	F	550.00	As above.
	CK-62ULS C-460B/	Hyper Card.	Condenser	Alloy Zinc	Studio	500B	20-20	62	XLR			51/2	F	550.00	As above.
	CK-63ULS C-460B/	Card.	Condenser	Alloy Zinc	Studio	500B	20-20	62	LEND	10	XLR	51/2	F	775.00	As above.
	CK-1X C-451EB/ CK-9	Super Card.	Condenser	Alloy Zinc	Studio	200B	20-20	59	XLR			.4	F	1100.00	Long shotgun.
	C-451EB Preamp		Condenser	Alloy Zinc	Studio	2008	20-20	113	XLF			3	F	335.00	Modular preamp.
	C-460B Preamp		Condenser	Alloy Zinc Alloy	Studio	500B	20-20		XLR	1.1		41/2	F	420.00	As above.
	CK-1	Card.	Condenser	Zinc	Studio		20-20	60				1		145.00	
	CK-1X	Card.	Condenser	Alloy Zinc	Studio		20-20	62	LEMD	10		11/8		200.00	
	CK-2X	Dmni	Condenser	Alloy Zinc Alloy	Studio		20-20	62	LEMD	10		11/8		200.00	
	CK-3	Hyper Card.	Condenser	Zinc Alloy	Studio		20-20	61				1		145.00	
	CK-3X	Hyper Card.	Condenser	Zinc Alloy	Studio		20-20	61	LEMD	10.		11/8		200.00	
	CK-5	Card.	Condenser	Zinc	Studio		20-20	60				4		275.00	
	CK-8	Super Card.	Condenser	Zinc	Studio		20-20	54	, 10 H			21/2	w	260.00	Short shotgun.
	CK-8X	Super Card.	Condenser	Zinc	ENG		30-18	59	LEMD	10	XLR	41/4	w	365.00	As above.
	CK-9	Super Card.	Condenser	Zinc	Studio		20-20	59	-			12	w	320.00	Long shotgun.
	CK-22	Dmni	Condenser	Zinc Alloy	Studio		20-20	62				đ ½		145.00	
	CK-61ULS	Card.	Condenser	Zinc	Studio		20-20	62			1	1	5 B	170.00	1

AUDIO/OCTOBER 1989

DAT

Headphones For The Digital Era.

Records aren't the only things made obsolete by CD's. Many headphones that sounded fine with analog audio just aren't up to reproducing the remarkable clarity and full dynamic range of digital sound. In the tradition of the professionally used AKG K240 series, AKG continues to meet this technological challenge with the new K280— the first parabolic headphones

designed specifically for digital recordings. Within each earcup are two perfectly matched transducers computer-positioned to focus interference-free sound at the center of the user's ear. This "acoustic lens" offers exceptionally transparent sound and dimensional imaging, while the use of doubled transducers improves channel balance and increases dynamic range to match the most demanding performance. Comfortable and accurate, AKG K280 headphones are designed to be driven by the low impedance outputs of modern CD players and audio gear. Also available is the K270, a non-open air [sealed] version of the K280.

AKG headphones. The standard of performing artists and recording engineers around the world. When you're listening in the digital era, you'll want to hear it all.

1.108

Focusing on new technology. 77 Selleck St. Stamford, CT 06902 (203) 348-2121

MICROPHONES

			/	/	/		/ /		/ /	/	//	/	/	/	///
		/	pastenue pos	annels M.S	/			WHI. OPINS	Print Barris	/	pat	/		1	19 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
		/	en pust	H. ID	. /	1158		WH2.	Se HE OWN BE	Connector	1400 .00	/	an Equipment		and the state of t
	/		nal 22 Out	ing princ.	aterial	ommon	Innedans	ing Ran	at circuit de re	onnector	angin fo	THOS	e our	ces en or	Pru /
MANUFACTURER	Hot	oirest	oper oper	ating Princip	se Waterial	nos connon US	a Intesting	arath Of	Per tite with	5 /.	Cane Longer Conge	AOI	Neight wi	Switched Pri	ree. Holes
KG Continued)	CK-62ULS	Omni	Condenser	Zinc Alloy	Studio	ſ	20-20	62	ſ	ſ	1	1	Í	170.00	·[
	CK-63ULS	Hyper Card.	Condenser	Zinc	Studio		20-20	62				51/2	F	170.00	
	C-410	Card.	Electret Condenser	Plastic	Vocal	300	20-20	70.5	XLR	113/4		45/8		215.00	
	C-522	Card. x2	Electret Condenser	Zinc	Stereo ENG	3008	20-20	60	5-Pin XLR	6	3-Pin XLR	10	W	995.00	X-Y stereo.
	C-535EB	Card.	Electret Condenser	Zinc	Vocal	2008	20-20	61	XLR			10	F	350.00	
	C-562 C-567E	Hemi. Omni	Electret Condenser	Zinc Alloy	General		20-20	54	XLR	10		335/8	W	435.00	
	CK-67/3	Omni	Electret Condenser	Zinc	Voice	200	20-20	64	XLR	9		31/2	W	275.00	1
	C-568EB	Super Card.	Electret Condenser Electret	Zinc Alloy	Voice	0.000	00.00	55		1.12		3/8		155.00	Lavalier.
	0-12E	Card.	Condenser	Zinc Alloy	ENG	200B	20-20	62	XLR			6	WF	350.00	Short shotgun.
	C-535WL		Dynamic	Zinc Alloy	Bass Drum	280B	30-15	73	XLR			17		390.00	
	CK-67WL	Card. Omni	Electret Condenser	Brass	Vocal		40-20	63				135/8		295.00	Wireless.
	D-321WL	Hyper Card.	Electret Condenser Oynamic	Zinc Alloy Zinc	Vocal		40-20 40-20	64 77				135/8	1	190.00	As above; lavalier; with tie-tac and tie-bar.
	D-330WL	Hyper Card.		Alloy				77		1.				195.00	Wireless.
	A-85	ingper varu.	Dynamic	Zinc Alloy	Vocal		50-20	1				135/8		195.00	As above. Allows use of any
	Module D-95S	Hyper Card.	Dynamic	1	General	3008	70-18	t	XLR				s	160.00	dynamic mike. †1.3 mV/Pa.
	D-90S	Card.	Dynamic		General		70-10	†	XLR				s	150.00	tAs above.
	Q-580	Super Card.	Electret		P.A.	1k, 8	100-15	t		31/1		31/2	3	90.00	+3.8 mV/Pa. 15%-inch
	CK-62DF	Omni	Condenser	Zinc	.A.	18, 0	100-13			5%		372		170.00	gooseneck.
	C-410P/89	Card.	Electret	Alloy Plastic	Vocal	300	20-20	70.5	Mini			45/8		260.00	
	C-401B	Figure 8	Condenser Condenser	Plastic	Strings	2008	10-10	10.4	Mini			470		85.00	Two inputs, one output
	C-402B	Card.	Condenser	Plastic	Strings	2008	2.5k- 20k	t	Mini		1	1 1		85.00	†13 mV/Pa. As above.
	C-408B C-409B	Hyper Card. Hyper Card.	Condenser Electret Condenser	Plastic Plastic	Perc. Wind Instr.	2008 2008	80-20 20-20	ŧ	Mini Mini			!		165.00 165.00	†5 mV/Pa. As above. †10 mV/Pa. As above.
	C-747 C-1000S	Hyper Card. Card.	Condenser Condenser	Metał Metal	Instr. Vocal	400B 2008	30-18 50-20	Ŧ	XLR XLR				S	400.00 325.00	†10 mV/Pa. †6 mV/Pa. Includes adaptor for hyper
	C-408 C-409	Hyper Card. Hyper Card.	Condenser Electret Condenser	Plastic Plastic	Perc. Wind Instr.	2006 2008	80-20 20-20	ŧ	XL9 XL3					220.00 220.00	cardioid. †5 mV/Pa. †10 mV/Pa.
MBICO	V-0620	Uni/Card.	Electret Condenser	Alum.	Video	600	t	40	None	3	Mini	10	WS	99.95	Switchable shotgun. †Uni, 100 Hz to 15 kHz
	V-0623	Card.	Electret Condenser	Alum.	Video	75	300-15	94	None	0	Mini/ Phone	16	SF	99.95	cardioid, 20 Hz to 18 kH Wireless; hand-held.
	V-0625	Card.	Electret Condenser	Plastic	Video	75	300-15	40	Mini	0	Mini/ Phone	6	S	89.95	Wireless; lavaller; three frequencies.
NUDIO-TECHNICA	AT4031 AT4049	Card. Omni	Condenser Condenser	Brass Brass	Studio Studio	1008 250B	30-20 20-20		XLR-M XLR-M			4.8 4.4	F F	325.00 580.00	Interchangeable elements.
	AT4051 AT4053 AT4071	Card. Hyper Card. Line	Condenser Condenser Condenser	Brass Brass Alum.	Studio Studio Brdcst.	250B 250B 2508	20-20 20-20 30-20	5 A A	XLR-M XLR-M XLR-M			4.2 4.2 5.8	F F WF	580.00 610.00 950.00	As above. As above.
	AT4073	Gradient Line	Condenser	Alum.	Brdcst.	250B	30-20		XLR-M			4.2	WF	790.00	
	AT837QML AT853	Gradient Card. Card.	Condenser Condenser	ABS ABS	Podium Choir/	200B 400B	40-18 30-20		XLR-M Swett.	25	XLR-M	2	WF WSF	152.00 237.00	
	AT855	Card.	Condenser	Brass	Stage	4008	30-20		TA3F Swelt.	10	XLR-M	1	WSF	237.00	
	AT857	Card,	Condenser	ABS	Podium	400B	30-20		TA3F Swett.	10	XLR-M	4	WSF	285.00	
30°	AT859a	Card.	Condenser	ABS	Voice	400B	40-18		TA3F XLR-M				WS	225.00	
	AT871	Uni	Condenser	Brass	Reinf.	400B	30-20		Swelt. TA3F	25	XLR-M	14.8	SF	295.00	Boundary mike.
	RD303	(3)Card.	Condenser	Brass	Podium	100B	30-20		(3)Swoft. TA3F	(3)25	_	13.8	WSF	1000.00	Three elements in one housing.
	AT801	Omni	Condenser	Alum.	Record	600	40-18		XLR-M	16 ¹ /2	Phone/ XLR-M		s	126.00	-
	AT802	Omni	Dynamic	Alum.	Brdcst.	600	50-15		XLR-M	1612	Phone/ XLR-M	5	S	122.00	
E.	AT803a AT805b	Omni Omni	Condenser Condenser	Alum. Alum.	Brdcst. Aero-	4008 6008	30-20 50-15		XLR-M	20	Phone	0.09	S S	139.00 85.00	Lavalier. As above.
	AT811	Card.	Condenser	Alum.	blcs Reinf.	600 8	50-20		XLR-M	161/2	Phone/		s	139.00	
	AT812	Card.	Oynamic	Alum.	Reinf.	600B	50-15		XLR-M	161/2	XLR-M Phone/		s	148.00	
				11							XLR-M	1 T			
	AT813	Card.	Condenser	Alum.	Studio	600B	40-20		XLR-M	161/2	Phone/ XLR-M	6.5	S	153.00	Phantom powered also available.

AUDIO/OCTOBER 1989

MICROPHONES

		/	/	/	/	/	/ /		/ /		//		/	/	
		/	Patennes de la construction de l	iels M.S				. Office	HID THE AND C	1100	Phone (/	ment		Swelling 21
	/	/ /	tern ad the	cipie	/	USE	mee. W	ne	HI IO CONSTITUTE	Joneson To	as test	on	caulto.	Stren for Pro	I STATION TO A STATE OF THE STA
		Honal	Patr Ob	ng Principle	Waserial We	Common USS	Intest Diero	ung Range	Circuit 08:	onnectu	an land to the set	TYPE	m. ounce	screen Low of	
MANUFACTURER	Hosel	Directore	Opert	C358	HO	ACHUBA	Jar Oper	Ope	H. WIES	100	Contind	We	Wind	will price	Hotes
AUDIO- TECHNICA	AT815a	Line Gradient	Condenser	Alum.		600B	40-20		ALD-M	16 1/2	Phone/ XLR-M	3.2		100.00	As above.
(Continued)	AT831a AT833R	Card. Card.	Condenser Condenser	Brass Alum.	Reinf. Studio	400B 150B	40-20 30-20	2	XLR-M XLR-M	16½	XLR-M	0.1 4.7	WS	165.00 225.00	Requires phantom powering.
	AT835	Line Gradient	Condenser	Alum.	Brdcst.	600B	40-20		XLR-M	16½	XLR-M	8	WF	257.00	pononig.
	AT836	Card.	Dynamic	Brass	Vocal	250B	50-17		XLR-M	161/2	Phone/ XLR-M	8.5		162.00	On a second
A STATE	AT838g ATR20	Card. Card.	Dynamic Dynamic	Sleel & Alum. Plastic	Podium Vocal	600B 500	100-10 80-12	64	XLR-M Attached	10	Mini/	12.4	ws	110.00 25.95	Gooseneck.
	ATR25	Card. x2	Condenser	Plastic	Video/	600	70-18	60	Mini	10	Phone Mini/	2.8	s	64.95	
	ATR30	Card.	Dynamic	Metal	Record Vocal	500	60-15	58	XLR	20	Phone Phone Mini/	8	W S W	53.95 35.95	Subminiature lavalier.
	ATR35 ATR55	Omni Card./	Condenser Condenser	Melal Metal	Vocal Video/	1k 700	50-18 70-18	54 50/40	Attached Attached	20 3	Mini/ Phone Mini/	4	ws	104.95	Subliminatore lavanci.
AUDIX	UD50	Super Card. Card.	Dynamic	Zinc	Record	500B	80-15	80	XLR		Phone	9	S	89.00	
	UD300	Card.	Dynamic	Alloy Zinc	Vocal	200B	50-18	76.5	XLR			10	2	165.00	With switch, Model
	OM-1	Hyper Card.	Dynamic	Alloy Brass	Vocal/ Instr	200B	50-18	78.5	XLR			10½		239.00	UD360. Optional probe cap for recording instruments.
	OM-2	Hyper Card.	Dynamic	Zinc Alioy	Vocal	200B	40-20	78.5	XLR			91⁄2		215.00	recording manufications.
	ML-10	Omni	Electret Condenser	Alum.	Vocal Vocal	1k, B	30-15	68	XLR	10	Mini XLR	1	ws w	95.00	Lavalier.
	LEM-1 UEM-81C	Omni Card.	Electret Condenser Electret	Alum. Alum.	Vocal Vocal/	2.2k 600B	80-12 50-18	66 62	Attached XLR	10 20	XLR	3 4 ¹ /2	WSF	49.00 119.00	Lavalier.
	UEM-BIC	Super Card.	Condenser	Alloy Alum.	Instr. Vocal	600B	30-20	65	XLR	20	XLR	81/2	WSF	325.00	A/V shotgun.
	C-1	Card.	Condenser Electret	Alloy Alum.	Vocal/	1k, B	40-20	65	XLR			41/2	ws	189.00	Battery or phantom
	UEM-83R	Super Card.	Condenser Electret Condenser	Alum.	Instr. Vocal/ Instr.	<mark>600</mark>	<mark>50-</mark> 16	64	Attached	1	Mini/ Phone	8	W	119.00	powered. For A/V.
	UEM-311	Card. x2	Electret	Alum.	Vocal/ Instr	1k	40-20	64	Attached	20	Phone	9	WS	119.00	One-point stereo.
	UEM-312	Card. x2	Electret Condenser	Plastic	Vocal/ Instr.	1k	40-20	64	Attached	20	Phone	6	ws	55.00	As above. For Walkman or camera.
	ST-1 UEM-85	Card. x2 Super Card.	Electret Condenser Electret	Alum. Alum.	Vocal/ Instr. Video	1.7k 2k	80-20 50-15	54 58	Attached Attached	2	Stereo Mini Mini	4	w	129.00 65.00	FUT WAIKINGI UI CAIIICIA.
	UEM-87	Super Card.	Condenser	Alum.	Video	2k	50-15	62	Attached	1	Mini	3	w	65.00	
	UEM-88	Super Card.	Condenser Electret Condenser	Plastic	t	2k	200-15	64	Attached			4	ws	89.00	‡For bird watching.
AZDEN	DX-580		Dynamic	Alum.	Music/ Vocal	600	50-15	76	XLR	20	Phone		ws	69.95	
	DX-750 DX-431		Dynamic Dynamic	Plastic Plastic	Vocal	600 600	70-12 100-12	76 76	1.1.1.1	15	Phone t	4	WS WS	39.95 29.95	†Mini with phone adaptor
BEYERDYNAMIC	M58	Omni	Dynamic	Alum.	ENG/ EFP	200B	40-20	149	A3M			9	W	199.00	
	M300 M300S	Card. Card.	Dynamic Dynamic	Alum. Alum.	Vocal Vocal	250B 250B	50-15 50-15	150 150	A3M A3M			8.6 8.6	S	179.00 199.00	
	M300 TG M300S TG	Card. Card.	Dynamic Dynamic	Alum.	Vocal Vocal	250B 250B	50-15 50-15	150 150	A3M A3M	100		8.6 8.6	80	189.00 209.00 229.00	
	M 400 M 400S M 500	Super Card. Super Card. Hyper Card.	Dynamic Dynamic Ribbon	Alum. Alum. Alum.	Vocal Vocal Vocal	200B 200B 200B	40-16 40-16 40-18	146 146 150	A3M A3M A3M			9 9 8.5	S	249.00 319.00	
	M500S M500 TG	Hyper Card. Hyper Card.	Ribbon Ribbon	Alum. Alum.	Vocal Vocal	200B 200B	40-18 40-18	150 150	A3M A3M			8.5	S	339.00 329.00	
	M500S TG M600	Hyper Card. Hyper Card.	Ribbon Dynamic	Alum. Alum.	Vocal Vocal	200B 250B	40-18 40-16	150 149 149	A3M A3M	2.0		8.5 8.5 8.2 8.2	SF	349.00 339.00 359.00	
	M600S M700 M700S	Hyper Card. Hyper Card. Hyper Card.	Dynamic Dynamic Dynamic	Alum. Alum. Alum.	Vocal Vocal Vocal	250B 250B 250B	40-16 40-16 40-16	149	A3M A3M A3M			9.2 9.2 9.2		289.00	
	MCE80	Super Card.	Electret Condenser	Brass	Vocal	190B	50-18		A3M	5		8	S	399.00	4.5-V battery or 12 to 48-V phantom
	MCE81	Card.	Condenser	Brass	Vocal	190B	50-18		A3M	1		9.2		299.00	powered. 12 to 48-V phantom powered.
	M69 M69 TG	Hyper Card. Hyper Card.	Dynamic Dynamic	Brass Brass	Instr.	200B 200B	50-16 50-16	145 145	A3M A3M			11.3 11.3		209.00 219.00	ponoiou.
	M88 TG M88	Hyper Card. Hyper Card.	Dynamic Dynamic	Brass Brass	Instr.	200B 200B	30-20 30-20	145 145	A3M A3M			11.3		399.00 389.00	
	M101 M130	Omni Figure 8	Dynamic Dual Ribbon	Brass Brass	Instr. Instr.	200B 200B	40-20 40-18	149 152	A3M A3M			5.6 5.3	w	230.00 519.00	
	M160	Hyper Card.	Dual Ribbon	Brass	Instr.	200B	40-18	152	A3M			5.5		499.00	1
	M201 M260	Hyper Card. Hyper Card.	Dynamic Ribbon	Brass Brass	Instr.	200B 200B	40-18 50-18	150 150	A3M A3M			7.8		269.00 299.00 319.00	
	M260S M380 TG M420	Hyper Card. Figure 8 Hyper Card.	Ribbon Dynamic Dynamic	Brass Zinc Brass	instr. Instr. Instr.	200B 600B 200B	50-18 15-20 100-12	150 150	A3M A3M A3M			10.6 13 5.2	S	279.00	1
- annound	M422 M260N.80	Super Card. Hyper Card.	Dynamic Ribbon	Alum. Brass	Instr. P.A.	200B 200B	100-12 100-18	152 150	A3M A3M			5.2 2.5 8		139.00 250.00	
(Continued)	M640N M680S	Card. Card.	Dynamic Dynamic	Zinc	P.A. P.A.	200B 200B	100-12 100-12	152 152	3-Pin DIN	19	None	4	s	115.00 200.00	

AUDIO/OCTOBER 1989

THE NEXT PLATEAU

Kinergetics KCD-40

You Can Hear The Beauty Of The Music Free From Hysteresis Distortion.

In *all* audio equipment, each transistor, wire and connector adds its own minute bit of distortion. The sum total of this is *hysteresis distortion*. It dulls the clarity and obscures the realism of the music.

Only Kinergetics' patented hysteresis canceling circuitry gives you the true quality of the music free from this distortion. We have invented a creative merger of art and technology in music reproduction.

Our reputation is built on our obsession to reproduce music with perfect realism.

Our reputation...

"Kinergetics' KCD-20... "the first CD player to crack the Class I Sound barrier"

J. Peter Montcrieff "International Audio Review", Hotline #43-45

CES Winter '87

"Their KCD-20A puts other CD players in the shade musically... it is a clear first-choice recommendation among CD players."

Neil Levenson "Fanfare", Vol.10, No.4

CES — Summer '87

"Pure musicality is the only way I can adequately describe what I heard: no sensation of electronics or speakers, with bellevable sound staging and tonal accuracy... I think it would be safe to say that this represented the most "music for dollar" at the show."

Lewis Lipnick "Stereophile" Vol.10, No.5 Aug. 1987

CES - Winter '88

"The Death of Mid-Fi: The Big Chill in Vegas" Michael Fremer

"The Absolute Sound" Vol.13, Issue 52, page 250 CES — Summer '88

We weren't there.

CES - Winter '89

"...l am pleased to note that the sound in the Kinergetics room was stunningly true to the sound of the original Steinway. Nice one, Ken and Tony!" John Atkinson "Stereophile" Vol.12, No.3, Mar. 1989

© Kinergetics Research 1989

Kinergetics Research - "constantly reaching for the final plateau - perfection."

KCD-20 Compact Disc Player • KCD-40 Compact Disc Player • KBA-75 Class A Power Amplifier • KBA-202 Mono Power Amplifier • KBF1 FM Tuner • KPC-1 Passive Control Center • BSC Compusound Systems: SW-200 Sub-Woofer Amplifier • SW-100 Sub-Woofer • SW-1005 Sub-Woofer • Music Mate Speaker/Sub-Woofer Stands

6029 Reseda Boulevard • Tarzana, California 91356 • Phone (818) 345-5339 • Fax (818) 609-8576

MICROPHONES

		/	/ /		/	/	/ /	/	/ /	/	//		/	/	
		/	Patenpus to Paten Patenpus to Paten a 2. Opention Dynamic	els M.S	/	/ /		ohns.	HISTORY BURG	at up?	AND CONTRACT	/	ioment		Switcher ??
	/	/ /	Hernusd the	ng Principle	/.	Connon USE	Interest operation		HI DANS SUSTRIC	ton the	toe test	ne on	court	W OND	Louin !!
		tiona	Par dr	ng print	Haterial Hos	common	Intest 8	ting Rains	Circuit 48.	nnecu	ale Length . for the content	Type	ant. Ounce	seen low of Price	
MANUFACTURER	Hodel	Direstere	Open	6350	HOS		ale Open	ON	THE WIND	100	or control	We	WINGS	antened Price	
BEYERDYNAMIC (Continued)	M682 M682N(C) CV710P48	Card. Card.	Dynamic Dynamic	Zinc Zinc Brass	P.A. P.A. Studio	200B 200B 200B	100-12 100-12 40-20	152 152	A3M A3M	19	None		F	200.00	11¾-inch gooseneck. As above. Modular preamp for use
1.011	Preamp CV720PV			Brass	Studio	200B	40-20		A3M				F		with "CK" models. 8 to 52-V phantom
	Preamp AC/CV750			Brass	Studio	150B	40-20		A3M			6	E.	500.00	powered.
	Preamp CK701 CK702	Omni Omni	Condenser Condenser	Brass Brass	Studio Studio		40-20 40-20						w	265.00 325.00	Built-in suspension.
	CK703 CK704	Card. Card.	Condenser Condenser	Brass Brass Brass	Studio Studio Studio		40-20 40-20 40-20						w	325.00 345.00 560.00	
	CK706 CK707 CK708	Card./Lobe Lobe Figure 8	Condenser Condenser Condenser	Brass Brass	Studio Studio		40-20							670.00 625.00	
	MC734P48 MC734PA	Card. Card.	Condenser Condenser	Alum. Alum.	Vocal Vocal	150B	20-18 20-18	138 138	A3M A3M			9.5 9.5	F	795.00 825.00	48-V phantom powered. Higher SPL version of model above.
	MC736P48 MC736PV	Card./Lobe Card./Lobe	Condenser Condenser	Alum.	Studio ENG/	150B 150B	40-20 40-20	30 33	A3M A3M			8.8 7	F	925.00 900.00	
	MC737P48	Lobe	Condenser Condenser	Alum. Alum.	EFP Studio ENG/	150B 150B	40-20 40-20	30 33	A3M A3M			15.6 9	F	955.00 975.00	
	MC737PV MC740	Lobe 5-Pattern	Condenser	Alum.	EFP Studio	150B	40-20	133	A3M			13.8	F	1450.00	
	MC740N (C/5)	5-Pattern	Condenser	Alum.	Studio	150B 800B	40-20 20-20	133 141	A5M	4	6-Pin DIN	13.8 0.25	FW	1550.00 199.00	Lavalier.
	MCE5 MCE5-3M	Omni Omni	Electret Condenser Electret	Brass Brass	Brdcst. Brdcst.	800B	20-20	141		10	6-Pin DIN	0.25	w	209.00	As above.
	MCE5.1	Omni	Condenser	Brass	Brdcst.	200B	20-20	129		10	Phone	0.25	ws	299.00	As above.
	MCE5.9	Omni	Condenser Electret	Brass	Brdcst.		20-20	129		10	None	0.25	w	189.00	As above; for wireless
	MCE5.11	Omni	Condenser Electret	Brass	Brdcst.	200B	20-20	129		10	A3M	0.25	ws	399.00	system.
	MCE6	Omni	Condenser Electret	Brass	Instr.	800B	20-20	111		4	6-Pin OIN	0.25	w	199.00	Lavalier.
	MCE6.1	Omni	Condenser Electret Condenser	Brass	Instr.	200B	20-20	99	0	10	Phone	0.25	ws	299.00	As above.
	MCE6.9	Omni	Electret	Brass	Instr.		20-20	99		10	None	0.25	w	189.00	As above; for wireless system.
	MCE6.11	Omni	Electret Condenser	Brass	Instr.	200B	20-10	99		10	A3M	0.25	ws	399.00	Lavalier; battery or phantom powered.
	MCE10	Hyper Card.	Electret Condenser	Brass	Brdcst.	700B	40-20	42		4	6-Pin DIN	0.5	W	299.00	Lavalier; for mike line level.
	MCE10.1	Hyper Card.	Electret Condenser	Brass	Brdcst.	200B	40-20	42		10	Phone	0.5 0.5	ws w	399.00 259.00	Lavalier. As above; for wireless
	MCE10.9	Hyper Card.	Electret Condenser	Brass	Brdcst. Brdcst.	200B	40-20	42		10 10	None A3M	0.5	ws	399.00	system. Lavalier; battery or
	MCE10.11 MPC40	Hyper Card. Hemi.	Electret Condenser Condenser	Brass Brass	Reinf.	1k	25-20	42		10	3-Pin	3		295.00	phantom powered.
	MPS40.01	Hemi.	Condenser	Brass	Reinf.	180B	25-20		1	10	3-Pin	3	S	539.00	Includes MES40 power supply.
	MP\$40.02 MPC50	Hemi. Hemi.	Condenser Condenser	Brass Oak	Reinf. Reinf.	150B 200B	25-20 20-20		A3M	10	3-Pin	3 18	F S	795.00 695.00	Includes CV750 preamp. Battery or phantom powered.
	MPC60/1 MPC60/3	Hemi. Half Card.	Condenser Condenser	Oak Oak	Reinf. Reinf.	200B 200B	20-20 20-20		A3M A3M			26 25		895.00 995.00	Às above.
BRÜEL & KJAER	4003	Omni	Condenser	Brass	Piano/ Orch.		10-20	t	4-Pin XLR	15		5.3	W	1226.00	†50 mV/Pa. Requires Model 2812 power
	1001	a	0	Design	Dore		10-40	t	4-Pin XLR	15		5.3	w	1226.00	supply (two-channel, 130 V), \$1275.00. 10 mV/Pa. Power
	4004	Omni Omni	Condenser Condenser	Brass Brass	Perc. Piano/		20-20	t	XLR	15		5.3	w	1226.00	supply as above. †12,5 mV/Pa. 48-V
	4000		UUIUEIISCI	Didas	Orch./ Vocal				19. se 1						phantom powered.
	4007	Omni	Condenser	Brass	t		20-40	tt	XLR	15	1	5.3	W	1226.00	†Sampling. ††2.5mV/Pa. Powered as above. †10 mV/Pa. Powered as
	4011	Card.	Condenser	Brass	Vocal/ Instr.		40-20	t	XLR 4-Pin XLR	15		5.8	w w	1497.00 5378.00	above. †Piano/orch./sampling.
	3529	Omni x2	Condenser	Brass	†		20-20	1	4-FID ALM	15				3370.00	tt50 mV/Pa. Requires Model 2812 supply.
	3530	Omni x2	Condenser	Brass	t		20-20	tt	XLR	15			W	4185.00	†As above. ††12.5 mV/ Pa. 48-V phantom powered.
CROWN	PZM-6FS	Hemi.	Electret	Alum.	Record	240	20-15	67		15	XLR	5	w	349.00	Pressure Zone Mike.
INTERNATIONAL	PZM-6R	Hemi.	Condenser Electret	Alum.	Record	240	20-15	65		15	XLR	5	w	349.00	As above.
	PZM-30FS	Hemi.	Condenser Electret	Alum.	Record	240	20-15	67	XLR			61/2	w	349.00	As above.
	PZM-30R	Hemi.	Condenser Electret Condenser	Alum.	Record	240	20-15	65	XLR		1	61/2	w	349.00	
	PZM-20RG	Hemi.	Electret	Alum.	Conf.	240	20-15	65	Screw			8	1	319.00	
	PZM-180	Hemi.	Electret Condenser	Plastic			50-18	70	XLR	-		2	w	189.00	
	Sound Grabber	Hemi.	Electret			1.6k	50-15	55	XLR	8	Mini/ Phone	2	w	99.00 259.00	
(Centinued)	CM-310	Diff. Card.	Electret Condenser	Alum./ Steel	Stage/ Vocal	200	60-17		ALA	-		Ľ	1"	203.00	feedback.

TWO VERY IMPORTANT FACTORS FOR AUDIO & VIDEO EQUIPMENT PERFORMANCE

You know how important the top one is for performance, but you might not know that the other is just as vital. It's a ComponentGuard GuardCard, and it's the safest, easiest way to keep your home electronics in perfect working order—while protecting you from costly repairs.

ComponentGuard extended service plans pay for everything required to fix troublesome equipment, even in some cases, to guaranteeing the product's key performance specifications.

When servicing is needed, just show your GuardCard. Which makes ComponentGuard as problem free for you as it is for your equipment.

Remember, if it plugs into the wall, protect it with ComponentGuard.

ComponentGuard coverage is sold at fine audio, video and electronics stores everywhere. Or, call 1-800-421-9820. Enter No. 35 on Reader Service Card

MICROPHONES

		/	/ _	7	/				7	/	77	_	n	7	///
			Patenter Patenter 2. Open	nels M.S				Ohns:	HIGHING		*	/		. /	
			Plus ty.	h ¹³ ,18	/			ht.	15 10 141 10 10 10 10 10 10 10 10 10 10 10 10 10	John 1	IN COMPANY		Fahlome	5	
			Patter Duad	IN Principle	Waterial Wo	A Common USS	Integrates 14	oung Range	Sell 18	metion	NOS COMPANY	1400	NUNCE	W. Pr	\$/ /
MANUFACTURER	Hotel	rections	of the meral	.m9 .58	Male	st con us	anceo ner	aling no	Netter Mar	op.	and any motion	ol Car	int int	screen Low of Price	
		0.2	Electrol ((i		200	80-15	73	XLR	\angle°	Critic	↓	W 1	259.00	N ¹
CROWN International	CM-200 CM-100		Electret Condenser Electret	Alum./ Steel Alum./	Stage/ Vocal Vocal/	200 240	20-20	72	XLR			8	w	189.00	Pressure Zone Mike.
(Continued)	PCC-160	Omni Half	Condenser	Steel Steel	Stage Stage	150	50-18	53	Swcft.	15	XLR	1111/2	WF	275.00	Boundary mike.
	PCC-200	Super Card. Half	Condenser Electret	Steel	Stage	150	50-18	53	TA3M Swcft.	15	XLR	111/2	WF	329.00	Gated boundary mike.
	GLM-200	Super Card. Hyper Card.	Condenser Electret	Steel	P.A./	100	60-20	69	ТАЗМ	8	XLR	1	w	229.00	Mlniature.
	GLM-100	Omni	Condenser Electret	Steel	Record P.A./	240	20-20	71.5		8	XLR	1	w	199.00	As above.
	GLM-200/ EQ GLM-100/E	Hyper Card. Omni	Condenser Electret Condenser Electret	PVC PVC	Record	400	100-18	75	× 1	4	None	1	w	1+19.00 98.00	Lavalier; for wireless transmitter. As above.
	GLM-100/	Omni	Condenser Electret	PVC/	ENG	240	80-20	71.5		5	XLR	1	w	239.00	Lavalier.
	ENG LM-200	Super Card.	Condenser Electret	Steel Steel	t	100	80-15	68	2	6	Screw	10¼	w	289.00	†Lectern.
	SASS-P	Uni x2	Condenser Electret	Plastic	ENG	240	20-18	64	XLR			17	WF	849.00	
	SASS-B	Uni x2	Condenser Electret Condenser	Plastic	†	30	20-18	56.5	XLR			30	w	799.00	†Classical recording.
ELECTRO-VOICE	N/D 757	Super Card.	Dynamic	Steel& Alum.	Vocal	150B	25-22	50†	A3M .			7.7	WF	297.00	†0 dB = 1 mW/Pa.
	N/D 457	Hyper Card.	Dynamic	Steel& Alum.	Vocal	150B	25-21	50†	A3M			7.1	w w	222.00 174.00	
	N/D 357 N/D 257	Super Card.	Dynamic Dynamic	Steel& Alum. Steel&	Vocal Vocal	150B 150B	25-20 35-19	53† 53†	A3M A3M			7.1	w	126.00	
	N/D 237	Card. Super Card.	Dynamic	Alum. Steel&	instr.	150B	30-22	50†	A3M			6.7	w	228.00	Positionable yoke mount
	N/D 308	Card.	Dynamic	Alum. Steel&	Instr.	1508	40-20	53†	A3M			6.7	w	186.00	As above.
	RE20	Card.	Dynamic	Alum. Steel	Music/	50B/150B/	40-18	57†	A3M	15	None	26	WF	545.00	Variable-D.
	RE18	Super Card.	Dynamic	Steel	Vocal Music/	250B 150B	80-15	57†	A3M	15	None	8	w	308.00	As above; integral shock
	RE16	Super Card.	Dynamic	Steel	Vocal Vocal	150B	80-15	56†	АЗМ	15	None	8	w	296.00	mount. Variable-D.
	RE15 RE11	Super Card. Super Card.	Dynamic Dynamic	Steel Steel	Vocal Vocal	150B 150B	80-15 90-13	56† 56†	A3M A3M	15 15	None None	6 6 6	w	286.00 201.00 189.00	As above. As above. As above.
	RE10 RE98	Super Card. Dmni	Dynamic Condenser	Steel Brass& Alum.	Vocal Music/ Vocal	150B 150B	90-13 80-15	56† 45†	A3M	15 10	None A3M	tt	w	218.00	the state of the s
	RE50 RE55	Omni Omni	Dynamic Dynamic	Alum. Steel	Vocal Music/ Vocal	150B 150B	80-13 40-20	55† 57†	A3M A3M	15 15	None None	9.5 8.5	w	165.00 274.00	integral shock mount.
	RE45N/D DS35	Hyper Card. Card.	Dynamic Dynamic	Alum. Steel	ENG Music/	600B 150B	150-15 60-17	50† 60†	A3M A3M	15	None	7.5 9.2	WF	375.00 176.00	Short shotgun. Integral shock mount.
	D054	Omni	Dynamic	Steel	Vocal Music/	150B	50-18	58†	A3M	15	None	6.5	w	164.00	
	DD56	Omni	Dynamic	Steel& Alum.	Vocal Music/ Vocal	150B	80-18	61†	A3M	15	None	6.5	w	137.00	As above; with longer handle, Model D056L, \$156.00.
	C015P	Omni	Condenser	Steel	Music/ Vocal	1508	20-18	49†	A3M	15	None	7.5	w	315.00	
	CO90	Omni	Condenser	Brass& Alum.	Music/ Vocal	150B	40-15	57†	Threaded	6	None	0.7	W	159.00	Lavalier; battery powered.
	PL80	Super Card.	Dynamic	Zinc& Alum.	Vocal	150B	60-17	56†	A3M	0	None	12.3	W	219.00	
	PL20	Card.	Dynamic	Steel	Music/ Vocal	50B/150B/ 1250B	45-18	57†	A3M	0	None	26	WF	584.00	
	PL10	Card.	Dynamic Dynamic	Steel Zinc	Music/ Vocal	150B 150B	75-15 80-18	56† 53†	A3F A3M	0	None	11 9.7	W WS	354.00 156.00	As above.
	PL50N/D PL60N/D PL70N/O BK-1	Card. Super Card. Hyper Card. Card.	Dynamic Dynamic Dynamic Condenser	Zinc Zinc Zinc&	Vocal Vocal Vocal Vocal	150B 150B 150B 150B	70-18 60-18 50-18	53† 50† 50†	A3M A3M A3M	o	None	9.7 9.7 9.7 12	WS WS WS	210.00 252.00 199.00	Battery or phantom
FOSTEX	M20RP	M-S	Ribbon	Alum. Alum.	Vocal/	250B	40-18	51		6		24		695.00	powered.
	M11RP M88RP M77RP	Uni Bi Uni	Ribbon Ribbon Ribbon	Alum. Alum. Alum.	instr. Vocal Vocal Instr.	250B 250B 250B	40-18 40-18 40-18	51 52 56				20 20 20	F	595.00 650.00 460.00	
A	M85RP	Uni	Ribbon	Alum.	instr.	2508	50-12	56						395.00	
GC-THORSEN	30-2374 30-2382	Card. Card. x2	Dynamic Electret Condenser	Alum. Alum.	Vocal Vocal	500/50k 600	80-15 50-16	† 68	Attached	20 10	Phone Phone	8	WSF WSF	35.45 36.00	†-72 dB at 500 ohms, -52 dB at 50 kilohms.
HM	HM58 RM77	Card.	Dynamic		Pro	1	1		XLR XLR		1			164.00	Duitt in round
ELECTRONICS	EM43-4	Ornni	Electret Condenser Electret		Pro	1.4k, B	20-20		ALM	8	TA4F		w	144.00 70.00	
	System 55	Ville	Condenser			1.4K, D	20-20							1100.00	Diversity wireless
	- yessin 00								ī						system; HM58 element standard, choice of optional elements and hand-held transmitters.
(Continued)	System 515													770.00	

AUDIO/OCTOBER 1989

What was true in 1961 has been proven through time to be the Truth in 1989.

McIntosh is the best

McIntosh music reproduction instruments are the best. McIntosh alone guarantees the advertised performance capabilities of McIntosh instruments to further assure you that you are buying the best.

Conservative claims and specifications are traditional at McIntosh. ""Rated with honesty and conservatism"... are the words used by independent experts when writing of McIntosh. Every advertised claim is individually analysed and verified by engineers using the most sensitive test equipment and internationally recognized test procedures. Every McIntosh instrument manufactured is tested to meet the same rigid standards.

Careful, diligent research, meaningful design considerations and meticulous manufacturing produces the highest quality equipment. When you buy McIntosh—you know you are buying the best. Only McIntosh is the best.

> MICINTOSH LABORATORY, INC. 2 CHAMBERS STREET. BINGHAMTON, N. Y.

*High Fidelity Magazine, April 1961

In 1961, this McIntosh advertisement appeared in the magazines...consistency of philosophy, engineering, manufacturing and marketing is the hallmark of McIntosh.

Enter No. 62 on Reader Service Card

For information on McIntosh products, please send your name, address and phone number to: McIntosh Laboratory Inc. Department 889A PO Box 96 East Side Station Binghamton, NY 13904-0096

MICROPHONES

		/		nels M.S	/	/		nams.		100	/	/	/	1.5%
		/	am pus ta	A.S. Jole	/	115	e	ett. OPPIS	HI IO HHI ISING	MI THE	81 05	Equipmen	- On	N-MATTINE T
ANUFACTURER	Hote	nirection	a priem pusta . as priem pusta . as p. 2. Data	ing Principle	e Material Mr	Sel Connon US	s intests	saing Range	NIS WHE SHE TO	INC THE LEVE CON	at the of the second se	alant. un	Seren Low Pro	
HM ELECTRONICS (Continued)	System 525 System 535				· ·	*						*	785.00	Wireless, includes HM5 element. Wireless, body-pack type; includes EM43-4 element.
MARANTZ	EC-1	Omni	Electret Condenser	Alum.		2k	60-13	52†		Phone			30.00	†1 V/Pa. Includes desk stand.
	EC-1S	Dmni	Electret Condenser	Alum.		2k	60-13	52†		Phone			34.00	As above; start/stop switch.
	EC-3 EC-3S	Card. Card.	Electret Condenser Electret	Alum. Alum.		1.5k 1.5k	50-15 50-15	52† 52†		Phone			42.00	Start-stop switch.
	EC-7	Card.	Condenser	Alum.		250B	40-16	521		Cannon			88.00	Low-cut switch.
	EC-9P	Card.	Condenser Electret Condenser	Alum.		250B	30-17	56†		XLR Cannon XLR			140.00	As above; 10-dB pad.
MILAB	VIP-50 DC-96B	Multiple Card.	Condenser Condenser	Alum. Brass	Vocal Vocal/	180B 170B	40-20 40-20	ţ	3-Pin XLR 3-Pin XLR		14.3 7.1	WF W	1395.00 695.00	†14 mV/Pa. †6 mV/Pa.
	VM-41 LC-25	Card Card.	Condenser Condenser	Brass Brass	instr. Instr. Vocal	170B 170B	40-20 40-20	ţ	3-Pin XLR 3-Pin XLR		3.8 11.4	WF W	475.00 575.00	†10 mV/Pa. †10 mV/Pa. Hand-held; line-level version with 400-ohm impedance;
	LC-28 MP-30	Card. Hemi,	Condenser Condenser	Brass Brass	Vocal Instr.	170B 170B	40-20 40-20	t	3-Pin XLR 3-Pin XLR		11.4 2.9	WF	675.00 350.00	Model LC-25LL. Hand-held. †9 mV/Pa. Pressure Zor
	BM-75 D-37	Card. Card.	Condenser Dynamic	Brass Brass	Vocal Vocal/	200B 250B	40-20 50-20	ţ	3-Pin XLR 3-Pin XLR		11.1 10.4	WF W	375.00 275.00	Mike. †5 mV/Pa. Hand-held. †1.3 mV/Pa. As above.
NADY	1200 GT			_	Instr.							_	1599.95	True diversity wireless
	1200 LT												1599.95	system; up to 20 units. As above but with lavalier transmitter with mini XLR connector; compatible with most
	1200 HT												1699.95	lavaliers. Same as 1200 GT but with Shure SM-58 mike transmitter; choice of
	650 GT							1					599.95	optional elements. True diversity wireless system; up to 10 units.
	650 LT												639.95	As above but with lavalier transmitter; compatible with most lavaliers; also used with directional mikes for
	650 HT												659.95	instruments. Same as 650 GT but wi Nady YD-08 hand-held
	650 HT/58												859.95	mike/transmitter. Same as 650 GT but wi Shure SM-58 element of hand-held mike/
2	o50 HT/N/DYM													transmitter. Same as 650 GT but wi Electro-Voice N/DYM or hand-held mike/ transmitter.
	750 Receiver							ł					849.95	Two separate receiving sections plus mixer.
	201 GT 201 LT												349.95 389.95	True diversity wireless system; seven channels As above but with lavalier transmitter; compatible with most
	201 HT												409.95	lavaliers. Same as 201 GT but wi Nady YD-08 hand-held
	201 HT/58												609.95	mike/transmitter. Same as 201 GT but wi Shure SM-58 element of hand-held mike/
	201 HT/N/DYM												639,95	transmitter. Same as 201 GT but w Electro-Voice N/DYM element on hand-held mike/transmitter.
	101 GT 101 LT												249.95 279.95	Seven channels. As above but with lavalier transmitter; compatible with most
	101 HT												299.95	lavaliers. Same as 101 GT but w Nady YD-08 hand-held
	101 HT/58							i.					509.95	mike/transmitter. Same as 101 GT but w Shure SM-58 element hand-held mike/
(Continued)	101 ht/n/dym												534.95	transmitter. Same as 101 GT but w Electro-Voice N/DYM element on hand-held

N CRO

		/	/	mels M.S	/			anne	. /	/	pat /	/	//		1,5%
		/	Plus th	M.S.	. /		. /.	WHI OF	UT TO WHY IN	infort "		//	Equipmen		Strangen and Stran
	/	/	al Patternuad	Princip	atial	monus	nedance.	Ran	ge	ector	in the	THE	in the second	85 H 01	rorn
MANUFACTURER	Hot	el Direction	a Patern Pus ch a Patern Pus to a Patern Pus to Bar 2. Under	ating Principle	se Material	ast comon us	se innestance	arating D	Ser HI SHE	Comecon Comecon	ant Langer Fr	astor Cab	A LEWINES	Streen Low of	
NADY (Continued)	49 Mini/GT	[[ſ	[1	ſ	1	ſ	(ſ	Í	119.95	Compact wireless system; operates on t
	49 Mini/LT													159.95	49-MHz frequencies. As above but with lavalier transmitter; M E-107 omni element.
	49 Mini/HT													199.95	Same as 49 Mini/GT I with Nady YD-08 hand held mike/transmitter
NAKAMICHI	CM-300S	Card./Omni	Electret Condenser	Alum.		200	30-18	76	XLR	161/2	Phone	5.9	WSF	250.00	Both capsules supplie shotgun capsule optio three-mike matched s
	CM-100	Card.	Electret	Alum.		200	30-18	76	XLR	161/2	Phone	5.6	WSF	150.00	Model CM-300T, \$650.00. Omni and shotgun
	DM-500	Card.	Condenser Dynamic	Alum.	Vocal	250	50-15	73	XLR	161/2	Phone	5.6	w	150.00	capsules optional.
NEUMANN	KM130	Omni	Condenser	Brass	Genera	50B	40-20	t	A3M		A3M	3	W	600.00	†12 mV/Pa (1 Pa equa
	KM140 KM145	Card. Card.	Condenser Condenser	Brass Brass	General General		40 <mark>-20</mark> 40-20	ţ	A3M A3M		A3M A3M	3 3	w	600.00 600.00	94 dB SPL). †15 mV/Pa. †14 mV/Pa. Low- frequency roll-off.
	KM150 RSM1915	Hyper Card. M-S	Condenser Condenser	Brass Alum.	General Film/ Brdcst.	506 506 x2	40-20 40-20	ţ	A3M Spez.	161/2	A3M (2)A3M	3 6	W WF	725.00 2650.00	†10 mV/Pa. †23 mV/Pa. Stereo shotgun; mono
	KMS84	Card.	Condenser	Brass	Vocal/ Perf.	150B	40-18	t	A3M	25	A3M	71/2	WF	1140.00	compatible. †5 mV/Pa.
	U87A	Omni/Card./ Figure 8	Condenser	Brass	Studio	200B	40-16	t	A3M	25	A3M	171/2	WF	1875.00	†20 mV/Pa.
	U89 TLM170 KU81	5-Pattern 5-Pattern Binaural	Condenser Condenser Condenser	Brass Brass Rubber	Studio Studio	150B 100B 150B	40-18 40-18 40-16	ŧ	A3M A3M A3M	25 25 25	A3M A3M A3M	14 22 95	WF WF	1700.00 1750.00 3990.00	†8 mV/Pa. †8 mV/Pa, †10 mV/Pa. ''Oummy''
	KMF4 KMR81	Card. Lobe	Condenser Condenser	Brass Brass	Film/	1508 1508	40-20	1	A3M A3M	25 25	A3M A3M	3/4 5	W	925.00	head included. †12 mV/Pa.
	KMR82	Lobe	Condenser	Brass	Brdcst. Film/	1508	40-20	t	A3M	25	A3M	5 8 ³ /4	WF	975.00 1080.00	†18 mV/Pa. Short shotgun.
	RSM 190	M-S	Condenser	Brass	Brdcst. Film/	50B	40-18	t	Spez.	161/2	A3M	101/2	w	2445.00	†21 mV/Pa. Shotgun. †23 mV/Pa. Stereo
	SM69fet	M-S/X-Y	Condenser	Brass	Brdcst.	2009	40.45								shotgun, mono compatible.
	USM69	M-S/X-Y	Condenser	Brass	Concert Hall Studio	2008 1508	40-16 40-16	† †	Spez.	33	A3M	161/2		3840.00	†19 mV/Pa.
ASO SOUND	M501	Card.	Dynamic	Die- Cast	Vocal	250B	50-15		A3F	25 15	A3M A3F or	18 32	WS	3490.00 90.00	†10 mV/Pa. Includes holder.
	M601	Card.	Dynamic	Zinc Die- Cast	Vocal	2508	50-15		A3F	15	АЗМ	32	ws	104.00	As above.
	M701	Card.	Dynamic	Zinc Die- Cast Zinc	Vocal/ Instr.	250B	40-16		A3F	15		32	ws	134.00	Includes anti-shock mount, holder, and cas
	M800	Card.	Dynamic	Die- Cast	Vocal/ Instr.	250B	40-18		A3F	15		48	W	160.00	As above.
	M50	Card.	Dynamic	Zinc Plastic		250B	50-15		A3F	15		22	w	76.00	Includes holder.
IONEER	DM-51 DM-21											11 13		100.00 30.00	
ANSUI	DM-7 DM-5 DM-3 EM-5	x2 x2 x2 x2 x2 x2		Alum. Alum. Alum. Plastic	Vocal Vocal Vocal Vocal	6008 5008 5008 1k, B	100-10 100-10 100-10 100-10 100-10	76 77 77 72	Phone Phone Phone	20 16 ¹ /2 10	Phone Phone Phone	28 13 12 12	W W W	75.00 30.00 20.00	
CHOEPS	CMC 52S	Omni	Condenser	Nckl. &	Spaced	35B	20-20	12	Phone XLR-3M	61/2	Phone	12 31⁄4	Ŵ	35.00 930.00	†1.2 mV/µbar (at 1 kH
	CMC 54	Card.	Condenser	Brass Nckl. &	Omni Piano	35 B	40-20	t	XLR-3M			31/4		890.00	into 1 kilohm).
	CMC 541	Hyper. Card.	Condenser	Brass Nckl. & Brass	& Spot Film/ Video	35 B	40-20	t	XLR-3M			31/4		1040.00	
1.11	CMC 521	Sub Card.	Condenser	Nckl. & Brass	Vocal	35 B	30-20	t	XLR-3M			31⁄4		950.00	
	CMC 58	Figure 8	Condenser	Nckl. & Brass	Stereo Pair	35B	40-16	t	XLR-3M			31⁄4		1130.00	
	BLM 53 CMH 541C MSTC 54	Hemi. Hyper Card. Card. x2	Condenser Condenser Condenser	Alum. Brass Nckl. & Brass	Stage Vocal ORTF	35B 35B 35B	20-20 50-18 40-20	ŧ	XLR-3M XLR-3M XLR-5M			26 6½ 9		1160.00 1215.00 1960.00	
	CMTS 501	Omni/Card./ Fig. 8 x2	Condenser	Nckl. & Brass	M-S/ X-Y	2 <mark>50B</mark>	40-16	t	XLR-5M			121/2		3250.00	
ENNHEISER	ME88	Spot	Back Electret Condenser	Alum.	Distant		50-15		t			12		315.00	†Requires K3U power supply (d.c. or 48-V phantom power),
	MKE2-3	Omni	Back Electret	. 1	Vocal/		40-20		t					254.00	\$210.00. Lavalier.
	MKE40-3	Card.	Condenser Back Electret	Alum.	Vocal/ Instr.		50-20	4	t					289.00	
Continued)	MKH416 MKH- 20P8U3	Shotgun Omni	Condenser Condenser Condenser		Distant Vocal/		40-20 20-20		XLR XLR			18 20		925.00 975.00	Uses 48-V phanton

AUDIO/OCTOBER 1989

THE PERFECT HARMON

BL AN

PRICE AND PERFORMANCE.

A APRIL

Introducing three slick new performers from Blaupunkt. Finally, legendary performance without a legendary price tag. That's the Blaupunkt difference. Just feast your eyes on our three latest innovations. The Phoenix and Boston cassette/receiver combinations and the QL6500 speakers. Compare the features. Then visit a Blaupunkt dealer and compare the performance. Once you do, you'll see there's no comparison.

The Phoenix SQR 29 (\$279.95) Quick release removable chassis
Auto reverse cassette deck
CPS cassette program search
AM/FM stereo with
20 presets
TS travel store with 5 presets
True 4-channel preamp-out
Separate bass/treble
Loudness
Noise reduction system
Flex-Fader
Code Protection
with flashing LED
Multifunction display
True 4-channel preamp-out
Separate bass/treble
AM/FM stereo with 24 presets
True 4-channel preamp-out
Code Protection
with flashing LED
Multifunction display.
CL6500 Speakers (\$179.95)
6.5-inch Coaxial
Quartz polypropylene cone
Altanium tweeter for optimum high frequency response
50-20,000 Hz overall frequency
response
100 watts max
90 dB sensitivity.
For the Blaupunkt dealer nearest you, call 1-800-237-7999.

Enter No. 26 on Reader Service Card

ES MICRO C

		/	tus chan	5	/	/ /	1.8	L Ohns	10 HIL MY	on us	/	11	automent		stuffine .
	/		atternuad ta	Inciple		nuse	Aance	me	HI Sonstra	ctor TYP	e feet	upeont	u se	W. OnO	imit
NUFACTURER	Hote	urectional	Patentes to participation of the second seco	ng Principle	Haterial Hos	Connon USS	Integanes Diese	ung Range	HID STORES	onecos Tro	a Landin Feel	or type on the or type of type of	ant ound	stered Low of Pro	
ENNHEISER	MKH-	Figure 8	Condenser	< "f	Vocal/	/ + ·	40-20	-1	XLR			21	1	995.00	As above.
Continued)	30P8U3 MKH-	Card.	Condenser		Instr. Vocal/		40-20		XLR			20		975.00	As above.
1	40P8U3 MKH-	Shotgun	Condenser		Instr. Distant		40-20		XLR					1479.00	As above.
	70P8U3 MD518	Card.	Pressure	Alum.	Vocal	2008	50-16		XLR			5.6	·	219.00	
	MD409	Card.	Gradient Pressure	Alum.	Vocal/	2008	50-15		XLR					269.00	
	MD421	Card.	Gradient Pressure	ABS ABS	instr. Vocal/	2008	30-17		XLR	=				399.00	
	MD431	Super Card.	Gradient Pressure	Alum.	Vocal	2508	40-16		XLR			- 2		429.00	Hand-heid.
	MD441	Super Card.	Gradient Pressure	Alum.	Vocal/	2008	30-20		XLR					559.00	As above.
	MKE4032	Super Card.	Gradient Back	Alum.	Instr. Vocal	1408	70-20		XLR				1	595.00	
	ME20	Omni	Electret Condenser Back Electret	Alum.	Distant		50-15		t			4		112.00	
	ME40	Card.	Condenser Back Electret	Alum.	Distant		50-15		t	5		4		165.00	
	ME80	Shotgun	Condenser Back Electret Condenser	Alum.	Distant		50-15		t			5		239.00	
HURE	Beta 58	Super Card.	Dynamic	Steel	Vocal	1508	50-16 50-16	71 71.5	A3M A3M			9.3 9.2		258.00 258.00	1
	Beta 57 SM7	Super Card. Card.	Dynamic Dynamic	Steel Alum.&	Instr. Vocal/	150B 150B	40-16	79	A3M			2.7	F	550.00	Four-way response- tailoring switch.
	SM11	Omni	Dynamic	Steel Alum.	Record Vocal	2008 2008	50-15 50-15	85 84.5		4	A3M A3M	0.28 0.28		102.00 108.00	Lavalier. Includes multiple
	SM17	Omni Vezi Cord	Dynamic Dynamic	Alum.	Strings	1808	150-10	73.0		9	A3M	3.9		98.00	instrument mounts.
	SM18	Hemi. Card.	Dynamic Dynamic	Foam& Plastic	Vocal	2708	55-14	77.5	A3M		AJM	13.1		126.00	
	SM48	Card.	Dynamic Dynamic	Die- Cast	Vocal	3108	40-15	75.5	A3M	25	A3M	10.1		160.00	
	SM57-CN	Card.	Dynamic Dynamic	Die- Cast	Instr.	3108	40-15	75.5	A3M	25	ASM	10		137.00	
	SM57-LC	Card.	Dynamic Duramia	Die- Cast	Instr.		0	75.5	A3M	25	A3M	10.5		199.00	
	SM58-CN	Card.	Dynamic Duromic	Die- Cast	Vocal	3108	50-15	75.5	A3M	23	ASM	10.5		176.00	
	SM58-LC	Card.	Dynamic	Die- Cast	Vocal Vocal	3108	50-15 50-15	83.0				7.6		208.00	
	SM59	Card.	Dynamic	Zinc& Steel	Vocal/ Instr.	1508 1758	50-15	82.0	A3M A3M			5.2		134.00	
	SM61 SM62	Omni Card.	Dynamic Dynamic	Alum. Alum.&	Vocal Vocal	1808	100-10	82.0	A3M			4		148.00	
	SM63	Dmni	Dynamic	Steel Alum.	Speech	2708	50-20	76.0	A3M A3M			3.5 4.3		127.00 145.00	
	SM63L SM77EB	Omni Card.	Dynamic Dynamic	Alum. Alum.	Speech Instr.	2708	50-20 50-15	76.0	A3M			6 7.2		115.00	
	SM78EB SM80	Card. Omni	Dynamic Condenser	Alum. Steel	Vocal Instr./	2508 858	50-15 20-20	79.0 65	A3M A3M			8	WF	380.00	Switchable -10 dB pa
	SM81 SM82	Card. Card.	Condenser Condenser	Steel Steel	Studio Studio Remote Brdcst.	858 2508	20-20 40-15	65 23	A3M A3M			8 14.4	WF W	380.00 410.00	As above. Line level; includes limiter; battery or
	SM83	Omni	Condenser	Brass	Vocal	908	80-20	69.0		10/10	A3M	1.58	w	223.50	phantom powered. Lavalier, includes preamp; battery or
	SM84	Super Card.	Condenser	Brass	Vocal	908	80-20	72.0		10/10	A3M	1.58	w	300.00	phantom powered. As above.
	SM85 SM87	Card. Super Card.	Condenser Condenser	Alum. Alum.	Vocal Vocal	858 858	50-15 50-18	72.0 74 74	A3M A3M			6.3 6.3		290.00	Chatava
	SM89	Hyper Card.	Condenser	Alum.	Dis- tant	1008	60-20	53	A3M	0.5		6.9		900.00	Shotgun.
	SM90	Omni	Condenser	Die- Cast& Steel	† .	908	20-20	66.0	Tiny QG	25	A3M	9.9	E	310.00	†Surface mount. Boundary mike, inclupreamp; battery or phantom powered.
	SM91	Hemi. Card.	Condenser	Die- Cast& Steel	t	908	20-20	69.0	Tiny QG	25	A3M	9.3	F	310.00	All as above.
	SM94	Card.	Condenser	Steel & Brass	Instr.	2008	40-16	69	A3M			8.8		250.00	Optimized for sampl
	SM96	Card.	Condenser	Steel& Alum.	Vocal	2008	70-16	74	A3M			9.2		250.00	
	SM98	Card.	Condenser		Instr.	908	40-20	80.0	Tiny OG	15	A3M	0.4	WF	250.00	cardioid pattern mod
	SM99	Super Card.	Condenser	Brass	Podium		80-20	73.0	A3M			5.8	W	240.00	
	Prologue 8L	Card.	Dynamic	Die- Cast	Home Record		80-10	76.5	Attached	15	Mini/ Phone	9.7	S	53.75	
	Prologue 10H	Card.	Dynamic	Die- Cast	Home		80-10	59.5	A3M			9.1	S	47.75	
	Prologue 10L	Card.	Dynamic	Die- Cast	Home Record	6008	80-10	76.5	A3M			9.1	S	42.25	
	Prologue 12H	Card.	Dynamic	Die- Cast	Home	Hi-Z 6008	80-10 80-10	59.5 76.5	A3M A3M	1		9.7	S S	64.00 58.50	
	Prologue	Card.	Dynamic	Die-	Home										

When we play the numbers game, we play for keeps.

Frankly, a lot of stereo specs are more confusing than informative.

±0 10 +=52:5 1≥

But the benefits of increased digital oversampling rates are tangible and audible. Introducing the TL-3300 It least when they're incorporated in a player as advanced as the TL-3300. It literally extracts *eight times* more information from a CD than conventional players can. Combined with its ability to resolve amplitude information 400% better than a 16-bit player, the TL-3300 dramatically reduces noise levels and distortion while enhancing musical detail and faithfully reproducing CDs' full dynamic range. Add dual D/A converters for improved phase linearity, meticulously

designed analog output circuitry and Carver's unique Digital Time Lens feature you have a player that can re-define the Compact Disc experience. High-end harshness melts away to reveal the intimate details of the performance and the space in which it was recorded.

Naturally, the TL-3300 is as easy to use as it is easy to listen to. All major transport and programming functions (plus the Digital Time Lens) are at your fingertips on the 33-key wireless remote control. Program up to 22 random tracks, repeat any segment, individual song or programmed sequence, or access selections backwards or forwards by track or in real time with audible cueing.

Whether you're looking for a CD player with leading edge technology or simply desire the finest overall quality component possible, you owe it to yourself to discover just how much more the TL-3300 can offer.

Hear it at your Carver Dealer today.

POWERFUL

MUSICAL

ACCURATE

CARVER CORPORATION, P.O. Box 1237, Lynnwood, WA 98046 For more information or the dealer nearest you, call 1-800-443-CAVR

V MICRO -S

		/	/ /	/	/	/	/	/	/	/		/	/ /	/	
			Patenna A	els M.S		/ /	. WH	Onnsi	HI DERI ASTRIC	- all that	s Langer to Longer	/ /	ioment		Switches St
	/		attern pus ta	in Principle	/	Comon Use	interest open	mae	HI Set Pe	Vol Car	e someted	upe on t	dur. ces	W Onot	SWITT IN THE STATE
		stional	12 stall	APT.	Material Mos	Commu	med	ung Range	Circuit de	onnes	te lengt mector	Capito	nt Out	Areen Low of Pro	
ANUFACTURER	Wodel	Orester	000	Cast		Pc1.89	000	75.5	A MIL	C3	Contino	10 Ne	S NIL SU	71.50	HO
SHURE (Continued)	Prologue 14L		Dynamic Condenser	Die- Cast Alum.	Home Record Instr./	600B 600B	40-13 50-15	76.5 69.5	A3M A3M				s	116.00	
	Prologue 16L Prologue	Card. Super Card.	Dynamic	Steel	Record Vocal	Hi-Z	40-13	59.0	A3M				s	82.00	Lockable switchplate.
	22H-LC Prologue	Super Card.	Dynamic	Steel	Vocal	Hi-Z	40-13	59.0	A3M	15	Phone	9.5	s	96.25	
	22H-CS Prologue	Super Card.	Dynamic	Steel	Vocal	Lo-Z	40-13	76.5	A3M			9.5	s	76.50	Ås above.
	22L-LC Prologue	Super Card.	Dynamic	Steel	Vocal	Lo-Z	40-13	76.5	A3M	25	A3M	9.5	S	98. <mark>75</mark>	
	22L-CS Prologue 24H-LC	Super Card.	Dynamic	Steel	Vocal	Hi-Z	40-13	59.0	A3M			9.3		95.00	
	Prologue 24H-CS	Super Card.	Dynamic	Steel	Vocal	Hi-Z	40-13	59.0	A3M	15		9.3	1	109.00	
	Prologue 24L-LC	Super Card.	Dynamic	Steel	Vocal	Lo-Z	40-13	76.5	A3M			9.3	- 1	89.50	
	Prologue 24L-CS	Super Card.	Dynamic	Steel.	Vocal	Lo-Z	40-13	76.5	A3M	25		9.3 29	s	111.75 66.75	18-inch gooseneck.
	512SB-G18	Card.	Dynamic	Die- Cast	Vocal	170B	80-13	82.0 +	A3M	4		9	s	49.00	†At Io-Z, -82.5 dB; at
	515SD	Card.	Dynamic Controlld.	Die- Cast Die-	Vocal/ Music Har-	170B/Hi-Z 160B/Hi-Z	80-13 100-5	t	AJIN	20		22	Ŭ	99.00	hi-Z, -59.0 dB. †As above but -73.0 an
	5200	Dmni	Magnetic	Cast	monica	1000/1112	100 0								-56.0 dB. "Green Bullet."
	545D	Card.	Dynamic	Die- Cast	Vocai/ Instr.	275B/Hi-Z	50-15	†	АЗМ			9	S	110.00	†As above but -78.0 an -55.0 dB.
	545L	Card.	Dynamic	Die- Cast	Vocal	250B	50-15	77.5		20	None	12.5		109.75 114.00	Lavalier. †At lo-Z, -78.0 dB; at
	545SC-LC	Card.	Dynamic	Die- Cast	Vocal	275B/Hi-Z	50-15	†	A3M A3M	20		9	S S	135.00	hi-Z, -55.0 dB. †As above.
	545SD-CN	Card.	Dynamic	Die- Cast	Vocal Vocal	250B/Hi-Z 250B/Hi-Z	50-15 50-15	† †	A3M	20	ASI	10.5	S	122.00	tAs above but -76.0 al
	565D 565SD-LC	Card. Card.	Dynamic Dynamic	Die- Cast Die-	Vocal	250B.Hi-Z	50-15	t	A3M			10.5	S	124.00	-54.0 dB. †As above.
	565SD-CN	Card.	Dynamic	Cast Die-	Vocal	250B/Hi-Z	50-15	t	A3M	20	A3M	10.5	s	147.00	†As above.
	5705	Dmni	Dynamic	Cast Steel	Vocal	180B	50-12	81.5		30	None	4	S	150.00	Lavalier.
	575SB 579SB	Dmni Omni	Dynamic Dynamic	Alloy Alum.	Vocal Vocal	200 200B	40-15 50-14	79.0	A3M	7		5.5	S S S	55.00 90.00 95.00	As above. Lockable switchplate. As above.
	587SB	Card.	Dynamic	Die- Cast	Vocal	270B	55-14	77.5	A3M A3M			13.1 10	S	60.00	+At lo-Z, -82.0 dB; at l
	588SD	Card.	Dynamic	Die- Cast	Vocal Cell-	180B/Hi-Z	80-13 300-10	† †	ASM	9		1.8	5	134.75	Z, -59.5 dB. As above †-17 to -59 dB. Include
	800HF	Super Card. Omni	Condenser Condenser	Die- Cast Die-	ular †	600B	50-20	68.0	Tiny QG	25 10	A3M	9.9		200.00	preamp. †Surface mount.
	809	Unin	Guidensei	Cast& Steel		0000	00 20		,						Boundary effect; includ preamp.
	819	Hemi. Card.	Condenser	Die- Cast&	†	600B	60-20	71.0	Tiny QG	25/10	A3M	9.3		210.00	All as above.
	839	Umni	Condenser	Steel Brass	Vocal	600B	80-20	70.0		5/10	A3M	0.21		127.00	Lavalier; battery or phantom powered.
	849	Card.	Condenser	Steel &	Instr.	600B	40-16	70.0	A3M			8.8	S	168.00	Powering as above.
	869	Card.	Condenser	Alum. Steel&	Vocai	600B	70-16	76.0	A3M	1		9.2	S	168.00	Powering as above.
	PE10D	Card.	Dynamic	Alum. Zinc	⁴ Instr.	Lo/Hi-Z	80-13	t	A3M			11	S	72.00	†At lo-Z, -82.5 dB; at hi-Z, -59.0 dB.
	PE15D	Card,	Dynamic	Zinc	Vocal	Lo/Hi-Z	80-13	+	A3M	ļ		12	S	92.00	†As above but -82.0 a -59.5 dB.
	PE65L PE66L	Card. Card.	Dynamic Dynamic	Zinc Zinc	Instr. Instr.	150B 150B	50-15 40-15	77.5	A3M A3M			99	S	142.00	
	PE85L PE86L	Card. Card.	Dynamic Dynamic	Zinc	Vocal Vocal	150B 150B	50-15 50-15	77.5 75.5	A3M A3M			10.5 10.5 14.5	S	164.00 164.00 750.00	Wireless; available as
	W15HT/58	Card.	Dynamic	Alloy	Vocal		50-15			1		14.3	3	730.00	diversity or non-divers
	W15HT/87	Super Card.	Condenser Condenser		Vocal Vocal	1.2k	50-18 50-16	65.5	_	4	4-Pin Mini	8.5 0.21	SW	900.00 165.00	As above. Wireless; lavalier only
	WL83 WL84 WM98	Super Card. Card.	Condenser	Brass	Vocal Instr.	1.2k 1.2k	50-16 40-20	68 74.0		4 2.7	4-Pin Mini 4-Pin Mini	0.21	W	190.00 165.00	As above. Wireless; mike only.
SDNDTRIM	STR-PPS	Dmni	Electret	Plastic	Speech		50-15		XLR-3M	9	XLR-3M	2	W	265.00	Lavalier.
SDNY	FV-X30	Card.	Dynamic	Plastic	Vocal	600	80-12		Attached	9.8	t	7.8	ws	35.00	†Mini/phone; includes
	FV-X50	Card. x2	Dynamic	Zinc	Vocal/	600	80-15		XLR	16.4	t	9	ws	56.00	adaptor. †As above.
	FOM DRO	No. 22	Flastrat	Die- Cast Plastic	Instr. instr.	1k	100-15		Attached	4.9	Mini	3.2	ws	100.00	
	ECM-909 F-99LT	Var. x2 Uni x2	Electret Condenser Dynamic	Plastic	Vocal/	1K †	80-12		Attached	10.4		5.3	WS	55.00	†Mono, 1 kilohm; ste
					instr.									075.00	500 ohms.
SPEIDEN	SF-12 MF-12	Fig. 8 x2 Figure 8	Ribbon Ribbon	lron Iron	Concer Hall Instr.	200B 200B	30-16 30-16	77 77	Neutrik A5M Neutrik A3M	20 20	Neutrik A3M x2 Neutrik A3M	12 8		975.00 575.00	
TECHNICS	RP-V340 RP-V370	Card. Card.	Dynamic Dynamic	Alum.	Video Vocal/		100-10 40-12					9 12	W	39.00 59.00	

AUDIO/OCTOBER 1989

PRESENTING THE SAME THING ONLY FOR YOUR EARS.

What 3-D did for your eyes Technics can do for your ears. Thanks to the virtues of our SA-R477 A/V receiver with Dolby Surround Sound,*

When hooked up to an extra pair of speakers and your VCR, it can make moving pictures at lot more moving. For instance, when the Orient Express crosses your TV screen, it will sound like it's crossing your living room. Or when you're

watching a great war film, it will sound like the battle is taking place around your couch.

This incredibly life-like sound is brought to you in large part by a special digital delay circuit. Which allows you to decode the signal on many pre-recorded video tapes and acoustically shape

Technics Surround Sound A/V Receiver.

Iby and the double-D symbol are registered Irademarks of Dolby Laboratories Licensing Corporation ad J.R. Eyerman photograph of 3-D movie audience. countery The Time Inc. Magazine Company

Enter No. 91 on Reader Service Card

the size of the room to the sound of the movie.

Naturally, with 100 watts of pure power per channel (at 8 ohms, 20Hz — 20Hz with 0.008% THD) it has the power to keep you on the edge of your seat. However, you certainly won't have to leave it. Because this receiver comes with a remote control that can control all compatible Technics audio components, and many TVs and VCRs, as well.

Hear the remarkable sound of the SA-R477 A/V receiver at a Technics dealer near you.

You won't need a pair of those silly glasses to appreciate this type of 3-D. Just a good pair of ears.

HEADPHONES \mathbf{F}

		-										_				<u> </u>	
		/		/							THOMAS STATES	/	ound R	`	/ /		
						r /			/	/ /		N.C.	Michud		/ ~ /*		
	/			۰ /	* HI ID H		- /		0/0		5.00	et Hin	hat ho	EST CONTRACTOR	Lal L	on tar Cuty	
		/	Ing Principle	e Hueney Pant	NE' O	Ins 88 P	al must mit	a 195 18	391	in fest pur	N. N.		Jume	Esign Hone File	othingital	on Dunces	
MANUFACTURER	Model	Opera	ins Fren	uenu. In	petance.	INT MAN	mun THO		ord Length	ord STAT. PHUS	145 hor	INIDUS.	cumen All	pano allo cove	Mrs He	Inth. Price	NS HOPS
AIWA	HP-X80 HP-X50	Dynamic Dynamic	5-25 5-24	40 40	102 102			9.8 8.2	C F	A	No No	C	A	Foam Foam	4.9 4.9	95.00 70.00	
	HP-X30 HP-A550 HP-A350	Dynamic Dynamic	5-23 7-20	40 40	102 103	1W 200mW		8.2 6.6	F	AA	No No	C 0	A A	Foam Foam	4.9 3	50.00 33.00	
	HP-A250 HP-A150	Dynamic Dynamic Dynamic	10-20 20-20 20-20	40 32 32	103 97 97	200mW 100mW 100mW		4.9 4.9 4.9	F F F	A A A	NO NO NO	0 0 0	A F A	Foam Foam Foam	2.6 1.7 1.6	27.00 17.00 12.00	
	HP-V88 HP-V57 HP-V53	Dynamic Dynamic Dynamic	8-25 10-25 10-25	16 16 16	105 104 104	40mW 40mW 40mW		3.9 3.9	F F F	AM	No Yes		N N	Foam Foam	0.3 0.2	80.00 35.00	
	HP-V25 HP-V12	Dynamic Dynamic	15-30 15-30	16 16	104 105 105	40mW 40mW		3.9 3.9 3.9	F	M M M	NO NO NO		N N N	Foam Foam Foam	0.2 0.18 0.18	28.00 22.00 12.00	
AKG	K-2 K-45	Dynamic Dynamic	30-18 30-18	200 200	92 92.5	6.3V 6.3V	0.9 0.9	8 10	R R	M/A P	No No	S S	A A	Plastic Plastic	3.2 4.5	45.00 60.00	-
	K-130 K-135S K-141M	Dynamic Dynamic	20-20 25-18	200 150 600	93.5 92	9V 8.9V	0.7 0.7	9 10	R	P	No No	S	AA	Plastic Plastic	4.4 5.6	70.00 85.00	
	K-141M	Dynamic ES/Oyn.	20-20 20-24	200	97.5 89	11V 8.9V	0.5 0.5	10	R	P P	No	S S	A A	Metal & Plastic Metal &		100.00 110.00	
	K-240M	Dynamic	15-20	600	88	11V	0.3	10	R	P	No	С	A	Plastic Metal &		120.00	
	K-240DF	Dynamic	15-20	600	88	11V	0.3	8½	R	P ·	No	C	A	Plastic Metal & Plastic		150.00	
	K-260 K-340	Dynami¢ E\$/Dyn.	10-20 15-25	600 400	88 88	11V 10V	0.2 0.1	10 10	R F/C	P P	No No	c	A A	Plastic Metal & Plastic	9.2 13.5	170.00 235.00	
	K-280	Dynamic	20-20	75	94	4V	0.2	10	F	P	No	c	A	Metal & Plastic		195.00	
	K-55 K-21TV	Dynamic Dynamic	25-18 25-	150 150	92 92	5.5V 5.5V	0.9	10 20	F	M/P M/P	No No	S S	A	Metal & Plastic Metal &		50.00 60.00	
	K-270	Dynamic	17.5 20-20	75	92	4V	0.2	10	F	P	Yes	C	A	Plastic Metal &		195.00	
AUDID-TECHNICA	SG410	Dynamic	40-20	4-16	92			3	F	M/A	No	D	A	Plastic Foam	1	14.95	
	SG430 SG450 SG600CD	Dynamic Dynamic Dynamic	35-20 20-20 20-20	4-16 4-16 4-16	96 96 89			4 3 6	F F F	M/A M/A M/A	NO NO NO	I S	A A	Foam Plastic Vinyl	0.3 0.5 2.8	24.95 29.95 39.95	
	SG750CD AP1000 AP1200	Dynamic Dynamic	20-20 100-15 20-20	35 4-16 4-16	100 86 90			7.6 4	F	P M	No No	S †	A N	Vinýl Plastic	4.7 1	49.95 24.95	†Over-the-ear, earbud.
	AP1300 AP1400	Dynamic Dynamic Dynamic	20-20 20-22	4-16 4-16	108 105			6 10 10	F	P P	NO NO NO	S S C	A A A	Fabric Vinyl Fabric	3.3 5.4 5.5	39.95 49.95 59.95	
430.04	ATH-909 ATH-910	Dynamic Dynamic	20-20 20-20	4-16 4-16	100 100			10 10	F	P P	No No	0 C	A A	Fabric Vinyl	6.9 7.2	79.95 99.95	
AZDEN	OM-90 OM-70 DSR-18	Dynamic Dynamic Dynamic	4-26 4-24 15-22	32 32 60	105 103 103	800 500 200	0.2 0.3	10 10 10	F	AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA		S S S	AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA	Vinyl Vinyl Plastic		100.00 80.00 70.00	
	DSR-12 DSR-48 DSR-42	Dynamic Dynamic	20-20 15-24 20-20	200 40 50	105 97	100 100		8 8 8	C F F	P A M		S O	AA	Cloth Foam		60.00 70.00	
BANG & OLUFSEN	Form 1	Dynamic Dynamic	20-20	35	102 94	100		10	C	M/A	No	0	A	Plastic Foam	6	40.00	
BEYERDYNAMIC	Form 2 DT48A	Dynamic Dynamic	40-20	30 5	94	11		10 10	F	M/A	No No	0 S	A	Foam Rubber	21/2 14	60.00 320.00	
	DT48K DT48WK	Dynamic Dynamic	16-20 16-20	† †		4.4V 4.4V		10 5	F	P P	No No	C C	A	Vinyl Vinyl	14 14	300.00 315.00	†Available with 8, 25, or 200 ohms.
	DT96AK DT96AWK DT100K	Dynamic Dynamic Dynamic	30-17 3-17 30-20	50 50		12V 12V 20V		10 5 10	C F C F	P P P	No No	C C C	AA	Vinyl Vinyl	41/2 41/2	140.00 140.00	
	DT100WK	Dynamic	30-20	†† ††		20V		5		P	No No	1	A	Vinyl Vinyl	12 ¹ /2 12 ¹ /2	172.00	††Available with 8, 50,100, 200, 400, 600, or 800 ohms.
	DT102K DT102WK DT880	Dynamic Dynamic Dynamic	30-20 30-20 5-25	++ ++ ++ 600	94	20V 20V 7.75V	0.5	10 5 8	C F C C C C C	P P P	NO No No	C C C C/0	AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA	Vinyl Vinyl Vinyl	9 9 7	119.00 119.00 169.00	
	DT880ST DT990	Dynamic Dynamic	5-35 5-35	600 600	94 94 96	7.75V 7.75V 7.75V	0.5 0.5 0.5	8 8 8	Č C	P P	No No	C/0 C/0	Â	Vinyl Terry	7 8	229.00	Pro version, Model DT990P,
	DT770	Dynamic	5-35	600	96	7.75V	0.5	8	C	Р	No	c	A	Vinyl	9	189.00	\$259.00. Pro version, Model DT770P, \$239.00.
	DT550 DT220 DT340TV	Dynamic Dynamic Dynamic	10-22 20-20 20-20	600 400 50	95 102 108	7.75V 6.4V 2.24V 2.24V	1.0 1	8 8 22	CC	P P P	No No Yes	C/0	A	Vinyl Vinyl	7 9	145.00 129.00	
	DT303TV DT330MKII	Dynamic Dynamic	20-20 15-18	50 40	112 85	2V	1		C C F F F F F	P M/A	Yes No	C C S C/O	A	Vinýl Foam Vinyl	2 ³ /8 7	85.00 69.00 89.00	
	DT320MKII DT325 IRS690	Dynamic Dynamic	20-20 20-20 20-20	40 40 600	88 88 114	7.75V 7.75V	1	8 6 3	F	M/A M/A M	No No	C/0 C/0	AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA	Vinýl Foam Fabric	4	79.00 65.00	Infrared wireless
BONDWELL	BW-2800		70-16	5k			0.4†			A	Yes Yes	1	N		8	399.00 79.99	Infrared, wireless. Infrared, wireless. †At 1 kHz.
DENON	AH-D900 AH-D700	Dynamic Dynamic	3-31 3-30	32 32	106	6.2V 5.7V		10 10	F	M/A M/A	No No	C C S S	A	Plastic Plastic	8	140.00 120.00	
	AH-D500 AH-D300 AH-D100	Dynamic Dynamic	4-28 4-26	32 32	105 105	5.1V 5.1V		10 10	F	M/A M/A	No No	1	Â	Plastic Plastic	5.3 5	80.00 70.00 60.00	
	AH-C30 AH-C6	Dynamic Dynamic	18-22 16-22	16 16	106 106	700 700		4 4	F F	M M	No No	0/1 0/1	N N		0.2 0.2	34.95 24.95	
FOSTEX	T-20 T-40 T-45	RP RP RP	50-30 30-40 30-40	50	96 98 08	200 200 200		8	F F F	P P P	No No	C C C/O	AA	Vinyl Vinyl Vinyl	18 18	89.00 130.00	
322	1-40		50-40	50	98	200		8	 	<u> </u>	No	C/O	A	Vinyl	18	230.00	One-sided with boom mike and routing box.
																A 1	IDIO/OCTOBER 198

Even If Your Best Friend Breaks Them, We'll Repair Or Replace Them.

Koss Stereophones have become world-renowned for two things: outstanding sound and extraordinary durability. But nobody's perfect. That's why Koss is pleased to present something literally unheard of in the audio business.

Introducing the industry's first lifetime warranty. From now on, if any pair of Koss Stereophones should ever fail for any reason, we'll repair or replace them. No questions asked. From the smallest portable model right up through Koss' infrared Kordless™ systems. And that's something to think about the next time you're in the market for a pair of phones. After all, it'd be a shame for a broken pair of stereophones to break up a good friendship.

For more information and the name of your nearest dealer, call toll free: 1-800-USA-KOSS. Or write: Koss

Stereophones, 4129 North Port Washington Road, Milwaukee, WI 53212.

Koss'No-Questions-Asked Limited Lifetime Warranty.

STOP BEDROOM HEADACHES BEFORE THEY HAPPEN.

You want to watch late-night TV while your wife sleeps. How can you turn on your set without turning off your spouse?

It's easy with Koss' JCK-200 Kordless Stereophone System.

Just plug the infrared transmitter into any TV, VCR, receiver or amplifier. Then slip on the stereophones.

Now you're ready to enjoy a night of first-class sound while your wife enjoys a sound night's sleep. There's no cord, no hassles and no distractions to get in the way.

And if you think the Koss Kordless System is a pleasure in the bedroom, you'll be glad to know it sounds just as good in your living room, dining room or den.

So you can enjoy the great Sound of Koss when-

ever you get the urge.

For more information and the name of your nearest dealer, call toll free: 1-800-USA-KOSS.

Or write: Koss Stereophones, 4129 North Port Washington Road, Milwaukee, WI 53212.

ิกห stereophones

HEADPHONES

		/	/										ound - P		//	//	////
			/		. HIN	h1				/		Hed C.P	ound a factor of the second se	ed the		CUR	
			orineit	le Par	198. HT IL	Juns de se	ul Input.	N	-91 V	A. Feel F	al 2.	2-19-1402	olume con	Supro Print	Sin La F	on tart these	
MANUFACTURER	Model	Oper	sing Princip	alle Rarener Rar	inegauce.	STUT THE HOL	MUN HOU. P	N A AS AS	St Lengt	n feel F	TYPETON	anitaria ci	A LINE LINE LINE LINE LINE LINE LINE LINE	ed unit nut to sup the sup to sup t	er Mater We	on tar Cup on tar Cup elem Duress Price	A.S. Holes
GC-THORSEN	90-102 90-115 90-125 90-135 90-130 90-130 90-133	Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic	30-18 20-20 20-20 20-20 20-25 50-18 20-20	8 32 32 32 100 32	90 95 98 98 100 90 98	2V 1.3V 2V 2V 5.5V 2V 2V 2V	1	10 3 ¹ /2 6 6 6 6		M/P M/P M/P M/P M/P M/P M/P	No No No No No No	C 0 0 0 0 0 0 0	A N A A A A	Vinyl Foam Plastic Foam Leather Foam Foam	0.17 1.13 1.7	15.99 8.99 11.79 7.99 26.99 5.29 2.99	
JECKLIN	JJ I JJ II ESC	Dynamic Dynamic ES	35-20 30-20 20-20	200 200				10 10 10	F F F	P P P	NO NO NO	0000	F	Plastis Plastic Plastic	14 14 14	99.00 169.00 650.00	
JAC	HAC07 HAD300 HAD500 HAD600 HAD770 HAD990 HASU7	Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic	15-22 20-20 10-23 5-26 5-25 5-27 20-18	32 32 40 32 16 65	102 97 102 106 100 106 100	100mW 100mW 100mW 100mW 100mW		9.8 9.8 9.8 9.8 9.8 9.8 9.8 9.8 16.4	F F F F F	P/A P/A P/A P P P P/A	No No No No No No No	0 C C C C C C C C C	A A A A A A A	Foam Foam Vinyl Vinyl Vinyl Vinyl Vinyl	2 3 4 4 8 9 6	39.95 19.95 39.95 49.95 119.95 149.95 149.95 90.00	For surround sound.
KOSS	JCK/300 JCK/200 PR0/450 PR0/450 PR0/450 PR0/4X Plus PR0/4X Plus PR0/4X Plus HV/1A Plus HV/1A Plus K/6X Plus TNT/86 TNT/86 TNT/766 Porta Pro Jr. PR0/4A TD/60 TD/50 TD/40 TD/50 TD/20 CS/2 CS/1 CR/6	Dynamic Dynamic	20-20 20-20 10-30 10-20 10-22 15-35 10-22 15-35 10-22 15-25 15-25 15-25 15-25 15-25 10-22 18-20 20-20 20-20 20-20 20-20 20-20 20-20	100 100 180 100 140 140 100 60 60 60 60 60 60 230 27 100 32 32 32 32 32 32 32 32 32 32 32 32	102 96 94 100 95 104 94.5 93.5 97 97 97 97 94 90 93 93 93 93 93 93 93 94 98 98 98 98		0.5† 0.5† 0.5† 0.5† 0.75† 0.75† 1.0† 1.0† 0.20† 0.20† 0.20† 0.20† 0.20† 0.20† 0.20† 1.0† 1.0† 1.0† 1.0† 1.0† 1.0†	$\begin{array}{c} 25\\ 10\\ 10\\ 10\\ 10\\ 10\\ 10\\ 10\\ 10\\ 10\\ 10$	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	P/A P/A P/A P/A P/A P/A P/A P/A P/A P/A	Yes Na No No No No No No No No Yes No No Yes No No Yes No No Yes No No No Yes No No	CCCCCCS/0 CCCCCS/0 SCCCCS/0 SS/0 CCCS/0 SS/0 I I I I I I I I I I I I I I I I I I I	A A A A A A A A A A A A A A A A A A A	Vinyl Vinyl Vinyl Vinyl Vinyl Vinyl Vinyl Vinyl Foam Vinyl Foam Vinyl Foam Vinyl Foam Vinyl Foam Foam Foam	10 15 10 10,8 8,3 9,3 6,7 6,3 5 4,5 3 2,3 2,3 2,3 2,3 2,3 2,3 2,3 5 2,3 5 1,9 0,43 0,67 0,72 0,72 0,43	274.95 159.95 174.95 99.95 74.95 90.00 49.95 31.95 89.95 31.95 89.95 49.95 39.95 39.95 39.95 39.95 39.95 39.95 39.99 24.99 15.99 9.99 15.99 9.99 14.99 14.99 14.99 14.99	Cordless. As above. †At 100 dB SPL.
MB QUART Electronics	QuartPhone 15 QuartPhone 30 QuartPhone 50 QuartPhone 70 QuartPhone 85 QuartPhone 95	Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic	20-20 10-22 10-22 5-22 10-22 15-27	240	98 94 96 96 92 92	100mW 100mW 100mW 100mW 100mW 100mW		10 10 10 10 10 10	FFCCCC	P/A P P P P	No No No No No	C C C C C C C C C	A	Vinyl Vinyl Vinyl Vinyl Vinyl Vinyl	2 8.5 8.6 8.6 7 9		
MEMOREX	SLS-9 EDM-110 EDM-330 EDM-550 EDM-770	Dynamic Dynamic Dynamic Dynamic Dynamic	20-20 5-25 15-22 5-25 5-30	25 40 60 70	96 100 102 102 107	1.8V 1.6V 2.8V 2.5V 2.6V	1 3 3 3 3	8 9 7 6 8	F F C C F	A A A A	No No No No	C 0 % % C %	A A A A	Plastic Plastic ABS Plastic ABS Plastic	4 6 9 8 7		
	PSS-100 SP-7	Dynamic Dynamic	5-25 20-20	25 45	104 98	1.6V 100	3	20 10	F	P P	No No	с 0	A A	ABS Plastic Foam	8	100.00	includes extra earpads.
ORA	GH16RP GH1100 GH111	ES ES ES	20-20 12-22 40-20	32 32	105 105	40mW 40mW		3.6 3.6 3.6	F	M M P	No No No		N N A	Foam Foam Foam	4.6 0.4 0.4 1.5	4.99 9.99 5.99	
PANASONIC	EAH-X250 EAH-X150 EAH-X120 EAH-X80 EAH-Z9 EAH-S24 EAH-S14		2-30 5-35 8-33 8-30 30-20 20-20 30-20	55 63 45 45 16 32	106 107 107 105 102 100 98	1W 1W 500mW 40mW 100mW 100mW		9.8 9.8 9.8 9.8 9.8 3.6 4 4	- -	F M/A M/A M/A M M/A M/A	NO NO NO NO NO NO	0 0000000	A A A A A A A A	Plastic Plastic Plastic Plastic Plastic	10.6 4.8 4.6 3.9 0.7 1.5 1.3	179.95 129.95 94.95 54.95 17.95 19.95 12.95	
PICKERING	CD-5 CD-4 CD-2 CD-1 F-108 F-104 F-102 2+2 PC-100 PC-60 OA-44	Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic	20-20 20-20 20-20 20-20 20-20 20-20 20-20 10-25 20-18 20-15 20-18	32 18 32 35 35 35	100 105 112 105 105 98 92 106 100 100 90	100mW 100mW 100mW 50mW 50mW 50mW 50mW 50mW 50mW	0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5	71/2 71/2 71/2 71/2 7 5 4 5 4 5 4 4 4 4	CCCFFFFCC CC	P P M/P M/P M M M/P M/P M/P	NO NO NO Yes NO NO NO NO NO	0 0 0 0 0 0 0 0 0 0 0	A A A A A A A A A A A A A A A A A A A	Foam Foam Viny! Viny! Foam Foam Foam Foam Foam	8.8 3 5 0.5 0.5 1.1 0.42 0.21 0.21 1.1	79.95 66.00 50.00 35.00 45.00 25.00 60.00 20.00 15.95 3.95	Mono/stereo switch. Two speakers per earpad. Includes extra set of ear cushions. As above.
PIONEER	SE-72 SE-52 SE-32 SE-M90 SE-M70 SE-M50 SE-205	Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic	3-28 10-25 12-22 3-50 3-50 3-50 20-20	32 40 40 32 32 32 32	135 100 96	1.5W 150mW 100mW 1W 1W 1W 500mW		16.5 8.8 8.2 16 ¹ /2 16 ¹ /2 16 ¹ /2 8 ¹ /8	4 4 4 4 4 4 4	M/P/A M/P/A M/P/A A A A P	No No No	S 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	A A A A A A A	Foam Vinyl Vinyl	4.8 3.7 3.3 9 9 8.1 16	75.00 45.00 35.00 125.00 100.00 70.00 45.00	

AUDIO/OCTOBER 1989

Distributed in Canada by: LINEAR MARKETING CORP. 2197 Dunwin Drive Mississauga, Ont. L5L 1X2

A STATE OF THE PARTY OF THE PAR

ALC: NOT THE OWNER

10.1

CERT (MINUT

100 · 建筑

NOBODY'S DESIGNED A BETTER PERFORMING CABLE SYSTEM FOR CUSTOM HOME INSTALLATION.

IN FACT, NOBODY'S EVEN TRIED.

A high quality audio/video system custom tailored for you and your home is something that will give you enormous pleasure. A properly designed system requires a lot of attention to detail, especially in an area that is too often overlooked: The cable system.

Until now, installers have been forced to use inadequate products designed simply for "living room" applications. At Esoteric Audio USA, we knew there had to be a better way. After all, finding a better way is our business. It has been since we founded the high-definition, premium cable industry in 1977 with the introduction of the industry's first 12 gauge speaker cable. That's why, when we recognized the problems involved with high-end custom home installations, we knew the solution: Create a whole new breed of cable system. A complete line of audiophile/videophile quality components specifically designed for custom home installations. A line that offers "state-of-the-art" performance, long-term reliability and ease of installation.

Now there is a cable system for high-end, custom home installation worthy of our reputation as the industry leader in innovation, design and engineering excellence. Esoteric Audio USA is the only U.S. audio cable company that manufactures its' own products so you can be sure our passion for quality control and attention to detail is reflected in every part.

So, for high-end, custom home installations, don't do it the "old way" or wait around until our competition finally comes out with unflattering imitations. Instead, use an Esoteric Audio USA cable system. After all, the performance of your system is directly related to the cable system you choose. It just makes sense to choose the best.

IIIIIIIIESOTERIC ALDIO UNA

BEREALDER BAL

NU ORDAN 2000

Esoteric Audio USA, Inc. RR3, Box 262, Winder, GA 30680 Enter No. 45 on Reader Service Card

P 3 5 8 1 3 5 3 5 4 5 8

HEADPHONE ES

MANUFACTURER	Post	Charles of the second	ing principles	a series have been	ett low	2 Jun 6 57 Jun 100 Waster	aun nov. n	4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	sat lengt	test friends	Typene	and the state	and R.	AT A STORE S	water a state	on Es CUP on tes CUP on Duress	· 5 +1085
RECOTON	ST101 ST103 ST103 ST104 ST105 ST105 ST105 ST105 ST107 ST109 ST109 ST109 ST109 ST109 ST193 ST93 ST93 ST93 ST93 ST97 ST98A ST100	Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Oynamic	20-20 30-20 20-22 20-20 20-22 20-20 20-22 20-20 20-20 20-20 20-20 20-22 20-22 20-22 20-22 20-22 20-22	32 32 32 32 32 32 32 40 32 32 32 32 32 32 35 32 38	98 98 98 100 102 98 98 90 90 90 90 100 102 98	0.1W 0.1W 0.1W 0.1W 0.1W 0.1W 0.1W 0.1W		6 4 25 4 4 6 3 4 4 4 4 7 5 6 6 4	F F F F F F F F F F F	M/A M/A M/A M/A M M M M M M M M M M M M	Yes No Yes No No No No No No No No No	SSOSSC-CSSSSC	A/F A A/F A/F A/F A A A A A A A A A A A	Foam Foam Foam Foam Foam Foam Foam Foam	1.25 0.9 1.5 1.5 1.8 1.8 1.13 1.41 1.41 1.41 1.23 1.02 2.8 1.8 0.53	19.99 13.99 24.99 24.99 13.99 39.99 39.99 22.99 8.99 15.99 11.69 31.99 20.99	
SANSUI	SS-L55 SS-L33	Dynamic Dynamic	20-20 30-20	100 60	98 97	1V 550		6 6	F	P P	No No	CC	A A	Plastic Plastic	7 ¹ /2 5 ¹ /2	55.00 35.00	
SENNHEISER	HD30 PO100 HD50 HD450 HD480 HO520 HO540 Reference HD250 HD540 Reference Gold	Oynamic Oynamic Oynamic Dynamic Oynamic Oynamic Oynamic Dynamic Oynamic	50-17 20-18 20-20 20-20 18-22 18-22 16-25 10-25 16-25	32 42 42 70 600 600 600 600	96 94 94 94 94 94 94 94 94 94		1.3 1.0 1.0 1 0.3 0.4 0.2 0.4	4 4 10 10 10 10 10	F F F F F F F	M/A M/A M/A M/A P P P	Opt. Opt. Opt. Opt. Opt. Opt. Opt. Opt.	S/0 S/0 S/0 S/0 C/0 C/0 C/0 C/0	A A A A A A A A	Foam Foam Foam Foam Vinyl Vinyl Vinyl Vinyl	1.5 1.4 1.4 4.8 7.5 8.8 8.8 8.8 8.8	39.00 59.00 79.00 99.00 149.00 199.00 199.00 349.00	Matched elements.
SIGNET	TK44 EP700 EP500 EP400 EP350 EP300 EP300 EP100	ES Oynamic Oynamic Dynamic Dynamic Oynamic Dynamic	10-25 20-23 20-22 20-22 20-25 20-25 20-22 20-20	32 32 40 32 40 32	98 92 92 92 110 112 105		0.3†	10 ¹ /2 10 10 10 10 10 10	F F F F F F F	Spec. P P M/A P/A M/A	No No No Yes No No		A A A A A A A	Vinyl Clolh Vinyl Cloth Vinyl Cloth Cloth	8 8 5 6 6 1.7	300.00 150.00 125.00 100.00 80.00 55.00 30.00	†At 110 dB SPL.
SONY	MDR-CD999 MDR-CD777 MDR-C0555 MDR-IF5K MDR-V6 MDR-V4 MDR-V4 MDR-V2	Oynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic	3-30 5-30 5-27 18-22 5-30 10-25 16-22	45 63 45 63 45 45	106 106 106 106 106 104 102	1.2V 1V 1V 1V 500 500		10 10 10 9.8 9.8 6.5	F F F F F	M/P/A M/P/A M/P/A M/P/A M/P/A M/P/A	NO NO NO Yes No No No	C S S O C S S S	A A A A A/F A	Foam Foam Foam Foam Foam Foam Foam	10 7.8 7.5 3.5 7.8 5.4 5.1	250.00 180.00 150.00 200.00 100.00 80.00 50.00	infrared, cordiess.
STANTON	SRS-265 SRS-245 SRS-225 SRS-225 ST-1 ST-3.5 ST-1 ST-5 ST-10 ST-7 ST-7 ST-7 ST-7 ST-7 ST-7 ST-7 ST-7	Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic Dynamic	5-22 10-22 20-20 25-20 20-20 20-20 20-20 20-20 20-20 20-20 20-20 20-20 20-20 20-22 20-22 20-18	100 100 50 32 35 32 35 50 32 32 32 32 32 32 18 32 100 100 400	96 94 94 98 110 103 100 100 98 103 92 100 105 102 110 110 96	100mW 100mW 100mW 100mW 100mW 100mW 100mW 100mW 100mW 100mW 100mW 100mW 200mW 250mW 250mW	$\begin{array}{c} 0.5\\ 0.5\\ 0.5\\ 0.5\\ 0.5\\ 0.5\\ 0.5\\ 0.5\\$	$\begin{array}{c} 10\\ 10\\ 10\\ 10\\ 7\frac{1}{2}\\ 7\frac{1}{2}\\ 7\frac{1}{2}\\ 7\frac{1}{2}\\ 7\frac{1}{2}\\ 7\frac{1}{2}\\ 5\\ 5\\ 5\\ 3\\ 12\\ 12\\ 12\\ 12\\ 12\\ 12\\ 12\\ 12\\ 12\\ 12$	F F F F F F F F F F F F C C F F F F C C F	P P M/P P P M/P M/P M/P M/P M/P P 2) P	No No No No No No No No No No No No No N	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	A A A A A A A A A A A A A A A A A A A	Vinyl Vinyl Vinyl Foam Vinyl Foam Foam Foam Foam Foam Foam Foam Foam	8.6 8.5 8.5 2.1 3.2 8.8 5 8.8 9.3 9.8 1 1 0.5 0.25 3.8 3.8 7	135.00 110.00 80.00 60.00 24.95 39.95 29.95 69.95 110.00 69.95 34.95 24.95 34.95 34.95 55.00 125.00	Includes unidirectional mike.
STAX	SR-34 Pro SR-5NB SR-5NB SR-Gamma SR-Gamma Pro SR-Lambda Pro #1 SR-Lambda Pro #2 SR-Lambda Pro #3 SR-Lambda SR-Lambda SR-Lambda SR-Lambda SR-Lambda SR-Lambda	ES ES ES ES ES ES ES ES ES ES	20-25 20-25 15-25 10-35 8-35 8-35 8-35 8-35 8-35 8-35	8 8 8 8	95 95 97 97 100 102 108 108 108 108		0.02 0.02 0.05 0.005 0.005 0.005 0.005 0.005 0.005 0.005	7 7 7 7 7 7 7 7 7 7 7 7 7 7	F F F F F F F F	A A A A A A A A A A	No No No No No Yes No	C/O C/O C/O C/O C/O C/O C/O C/O C/O C/O	A A A A A A A A	Vinyl Vinyl Vinyl Vinyl Vinyl Vinyl Vinyl Vinyl	8 7.5 13 7.5 15.1 15.1 15.1 15.1 15.1	199.95 299.95 349.95 399.95 699.95 599.95 749.95 1999.95	Includes Andelostina hinto: Includes Model SRD-4 Pro adaptor. As above. Includes Model SRD-6SB adaptor. As above. Includes Model SRD-7 Pro adaptor. Includes Model SRD-7 Pro adaptor. Includes Model SRD-7 Pro adaptor. Includes Model SRD-9 portable adaptor. Includes Model SRM-11 MK2 Pro Class-A amp. Includes SRM-11 tube amp.
STERLING STEREOPHONES	TE400 TE200 TE100 LM90 LM60	Dynamic Dynamic Dynamic Dynamic Dynamic	20-30 20-20 15-18 18-20 18-20	40 40 40 32 32				10 10 10 10 10	C C F F F	P P P P	Yes Yes No Yes No	C 0 C C 0	A A A A	Vinyl Cloth Vinyl Vinyl Cloth	9 8 9 9 8	69.95 59.95 49.95 29.95 24.95	Titanium elements. As above. As above.
TECHNICS	EAH-X15 EAH-T6	Dynamic Dynamic	15-20 20-20	40 40	105 98	400 100	0.01	6½ 4½	F F	M/P/A M/P/A	No No	S O	A A	Foam Foam	11⁄4	119.00 39.00	
ҮАМАНА	YHD-1 YHD-2 YHD-3	Orthodyn. Orthodyn. Orthodyn.	20-20 20-20 20-20	45 125 125	100 97 97	1W 700mW 500mW		8 8 8	F F F	P/A P/A P/A	No No No	0 0 0	A/F A/F A/F	Screen Screen Screen	5.1 4.7 4.2	80.00 60.00 40.00	

Evolve to Electrostatics.

STAX would like to introduce you to the world's finest earspeakers, the STAX electrostatics.

The STAX reputation for incredible sound derives from decades of commitment to refining the electrostatic principle, which claims many advantages over conventional technology. The film diaphragm which replaces an electro-

magnetic driver is so light that it can respond accurately and instantaneously to the tiniest signal fluctuations. Electrostatics are free from magnetic hysterisis distortion, since the system contains no magnets or voice coils. The electrostatic drive unit ensures uniform excursion over the entire diaphragm surface, eliminating the partial vibration and cone breakup of dynamic headphones.

Recently refined, the STAX SR-84 Professional

Where to buy STAX Earspeakers:

AK Pyramid Audio, Anchorage • AL Audition, Birmingham • AZ Hi Fi Sales, Mesa • CA Absolute Audio, Adray Mart, Orange • Audible Difference, Palo Alto • Audio By Design, Newport Beach • Beverly Hills Audio, Beverly Hills • Century Stereo, San Jose • Dimensions in Stereo, Torance • Lasers Edge, Burbank, Woodland Hills • GNP Audio Video, Pasadena • Paris Audio, Los Angeles, Woodland Hills • Performance Audio, San Francisco • Sound Goods, Mountain View • Sound Quest, Irvine • Sounding Board, Berkeley • Stereo Plus, San Francisco • The PX Audio/Video, Huntington Beach • CO Listen Up, Denver • CT Carston Stereo, Danbury • Take 5 Audio, New Haven • DE Bryn Mawr Stereo, Wilmington • FL Audio By Caruso, Miami • Audio Center, Fort Lauderdale • Exotic Sound, Miami • Sound Ideas, Gainsville • CA Hi Fi Buys, Smyrna • IA Audio Labs, Des Moines • ID Stereo Shoppe, Boise • IL Audio Camburige • MD Absolutely Sound, Rockville • J. S. Audio, Burtonsville • The Gramophone, Elicot City, Lutherville • Mi Aimas HiFi, Dearborn, Farmington + Hills • Audio Advisor, Inc., Classic Stereo, Grand Rapids • Court Street Listening Room, Saginaw + HiFi Buys, Ann Arbor, Lansing • The Gramophone, Biren Fidelity, Pineville • Sound Systems, Fayetteville • MM Audio Parfection, Minneapolis • MO Best Sound, St. Louis • MC Higher Fidelity, Pineville • Sound /Cookin, Nashua • NJ Bryn Mawr Stereo, Maple Shade • CSA Audio, Upper Monclair • Harvey Electronics,

Leonard Radio, Paramus • Pro Audio Consultants, Chester, Millburn • Sound City, Kinnelon • Woodbridge Stereo, Princeton, Woodbridge • IIY Altair Audio, Albany • Audio Breakthroughs, Huntington Station, Manhasset, Manhattan • Audio Den, Lake Grove • Avtronics, Hicksville • Clark Music, Latham, Syracuse • Continental Sound, Rego Park • Designatron's Stereo Store, Port Jefferson Station • Ear Drum, Manuet • Electronic Workshop, New York • Grand Central Radio, New York • Harvey Electronics, New York, • Westbury, White Plains, • Innovative Audio, Brooklyn • JSG Audio, Binghamton • Leonard Radio, Woodside, New York • Listening Room, Scarsdale • Longplayer Stereo, Goshin • Lyric Hi Fi, Park Avenue Audio, Sound By Singer, New York • Designation Stereo Exchange, New York • The Sound Stage, Fresh Meadows, Woodside • Stereo Exchange, New York • The Sound Mill, Mount Kisco • 0R Audio Unlimited, La Grande • PM Bryn Mawr Stereo, Bryn Mawr, Camp Hill, Frazer, Harrisburg, Jenkintown, King of Prussia, Langhorne, Montgomeryville, Philadelphia, Quakertown, Whitehall • David Mann Audio, Philadelphia • Sassafras Audio, Bryn Mawr, Feasterville, Montgomeryville, Philadelphia, Whitehall • Soundex Electronics, Willow Grove • M Ocean State Audio, Providence • St Sound Advice, Columbia • TX Audio Concepts, Austin, Dallas, Houston + Neilorest High Fidelity, Dallas • Houston Audio Concepts, Houston • VI High C Stereo, Leesburg • VI Sound Seller, Marinette • Specialized Sound, Madison

Pictured top: SR-34 Professional earspeaker. Bottom: SR-84 Professional earspeaker and SRD-4 adaptor. For a full-line brochure, please send \$5.00 to: Stax Kogyo, Inc. 940 East Dominguez St., Carson, CA 90746.

Enter No. 124 on Reader Service Card

accommodates every audiophile's needs . . . offering the precise, transparent, and natural sound of an electrostatic system at an extremely affordable price.

The **Professional** designation refers to the new ultra-low-mass diaphragm, a mere 4 microns thick. Just connect the companion adaptor between your amplifier or receiver, and your speakers, select the earspeaker mode, and enjoy sound unequalled by most any loudspeaker system.

STAX's entry-level earspeaker is the model SR-34 Professional, which features the same improvements found in the new SR-84 Pro. Clearly, our least-expensive system opens up a whole new world of musical enjoyment to the music lover on a budget.

As with their sound, STAX earspeakers have earned a reputation for reliability and customer loyalty which is the envy of the audio industry.

Treat yourself to an audition of a pair of STAX Professionals. Like so many STAX owners, what you once considered an accessory might well become a necessity.

After four years at Hewlett-Packard, we w

In 1983, Dr. Godehard Guenther, President of a/d/s/, issued an injunction to our engineers and designers. "Guys," he said, "somebody's got to come up with a new loudspeaker standard. Let's make sure it's us."

Understand: he wasn't suggesting our existing loudspeakers weren't good. Rather, he was challenging us to address the shortcomings present even in the very best speakers, ours included. Shortcomings made all the more apparent by the sonic demands of the compact disc.

What we sought to build were speakers that didn't sound like a set of drivers stuffed in a box. Our goal was to create speakers characterized by a stable sound stage, pinpoint imaging and sound that seemed to emanate from free space.

It was a tall order. But the technology that has resulted—Unison™ ... of one voice—is the kind other speaker makers will be emulating for years to come.

At a/d/s/, we make our own drivers. Our high definition woofers feature new cones, magnets, baskets and voice coil assemblies—painstakingly crafted to eliminate coloration.

We finally had the tools to be as critical as we were inclined to be.

Our first task was to take a long, hard look at the limitations inherent in loudspeaker drivers. That required a powerful "microscope." And, fortunately, we had one a high-resolution, super-fast computer from Hewlett-Packard, supported by a sophisticated mathematical program of our own devise.

Housed in a specially designed a/d/s/ acoustics laboratory, the computer gave us the ability to generate and analyze driver performance data with an accuracy, thoroughness and detail never attainable before.

High technology enclosure materials enable us to make the new CM7 (left) and CM5 extremely compact without sacrificing interior volume. How compact? Consider that the CM5 measures a mere 9% ar x 5% ar x 6% br

Unison is a trademark of Analog and Digital Systems, Inc In this veritable mountain of information, acoustic truths resided.

The CM7's 4th-order, 24dB/octave crossover network. Complex, sophisticated and expensive to manufacture, it's a major reason why the speaker produces such a stable image.

If the drivers aren't flawless, no amount of camouflaging will hide the flaws.

One fact was obvious: the traditional materials used to construct woofers, tweeters and midranges —polypropylene, metal, cellulose compounds—were simply inadequate. So we set about to discover new ones ideally suited *at the molecular level* to the jobs they're required to do.

For the domes of our tweeters, we selected a proprietary copolymer that's exceedingly rigid, yet has superb internal damping and freedom from ringing. For the voice coil formers in our midranges, we adopted stainless

the keyboard of a ere ready for a Steinway.

steel. Strong and non-magnetic, it enabled us to produce a motor quick enough to resolve the finest detail, even at the highest volume level. And so our research went, until our drivers were as perfect as the laws of physics allow.

The crossover network. You don't see it. You shouldn't hear it, either.

When most speaker makers design crossover networks, their primary concern is the interaction of the drivers. We were more ambitious. We sought crossovers that optimize the relationship between the drivers and their enclosure, even with the room in which the system is played.

And we had an advantage: the excellence of our drivers allowed us to use *ideal* crossover points. Using these points, all the fundamental tones of the human voice can be reproduced by a single driver. With the computer, we evaluated countless prototypes of crossovers. A 4th-order network of the Linkwitz-Riley type proved the most appropriate. This type alone yields the response that satisfied our requirements for neutrality and realistic imaging. On a frequency response plot, the crossover points aren't even detectable.

How good it ultimately sounds depends on the box you put it in.

That's why we employed a polymer material filled with an

With its stainless steel coil former and copolymer cone, the Unison midrange does something a cone midrange has never done before: span the fundamental range of the human voice—from 200 to 2,000 Hz.

Our weeters' domes are made of yet anot rer proprietary copolymer, giving them the unique ability to provide smooth, detailed, high frequency response at even the highest levels.

extremely high mass compound to produce the rigid, aurally "invisible" enc osures of our Compact Monitor Series. You'll be amazed by the weight of these little beauties they're heavy. You'll be floored by the sound.

To our ears, our new speakers the M Series and compact CM Series—offer convincing proof that Unison technology does indeed define a new era in speaker performance.

EQUALIZERS

			/		,				/ /	/ /			WID.	/ /	/ /	/	et.		/		
		/	.00	unal of thanking of thanking a		channel	/ /	/ /			0/0	Julipul.	encies?		A SPECTURE S	n Anal	AL DIS	*		HINE PHE	
	400 ⁴⁰ /10 ¹⁰	IS IN	He of it	or Change	ands per	r:1aves	ave ED?	Control?	. Ins .	ed Durpul	31 R3180	nter Fred	ist of P	ange: 10	SPECIFIC C	Wart	aled a	at the not	1312 N	INB ¹	
	del Pe	Rem	miler	otherot	or with .	inched	ath Cain	ated Dutput	D al Ral	N. 18	atiable C	atiane fi	In SUCH I	a al TIME	GENELADISE	in cal	Inter	of the of	ibsonic	tiller inputs?	where the states
MANUFACTURER ACCUPHASE	6-18	2	33	1/3 [No No	No	2	0.002	110	No	No	12	No No	NO NO	۹۳۰٬۷۹ No			No No	NO	5450.00	
ADC	S\$90		10	1	Yes	Yes	4	0.03	100	No	No	12	Yes	No	No	0	1	No	No	99.99	
	SS110 SS310 SS325X SS525X(RI)	2 2 2 2 2	10 10 12 12	1 1 1	Yes Yes Yes Yes	Yes Yes Yes Yes	4 4 4	0.003 0.003 0.01 0.01	100 100 100 100	No No No No	No No No No	12 12 12 12	Yes Yes Yes Yes	No Yes Yes Yes	No Yes Yes Yes	0 0 4 4	1 2 2 2	Yes Yes Yes Yes	NO NO NO NO	149.95 219.95 399.95 599.95	
AUDIO CONTROL	Octave Ten	2	10 10	1	Yes Yes		7.5 7.5	0.008 0.005	118 120	No No	No No	12 15	No No	No No	No No	0	1	Yes Yes	No Yes	159.00 229.00	
	Series Two Ten Plus Series Two	2	10	1	Yes		7.5	0.005	120	No	No	15	Yes	w	Yes	0	1	Yes	Yes	329.00	Stepped warble generator; 0-dB indicator.
	C-101 Series Two Richter Scale Series III	2	10 6	1 1⁄2	Yes Yes		7.0 8.0	0.009 0.005	116 120	No No	No No	15 12	Yes Yes	P W	Yes Yes	0 0	1	Yes Yes	No No	429.00 349.00	SPL display; rumble reducer. Includes 24 dB/octave crossover and bridging adaptor.
AUDIOSOURCE	EQ Eight/II	2	10	1	Yes	Yes	11	0.03	85	No	Yes	12	Yes	No	No	0	1	Yes	Yes	159.95	
	EQ Nine EQ Ten	22	12 12	1	Yes Yes	Yes Yes	12 12	0.008 0.008	99.7 99.7	No No	Yes Yes	12 12	Yes Yes	No Yes	No Yes	4	2	Yes Yes	No No	299.95 429.95	Auto EQ; remote controlled; reverse EQ.
BIAMP SYSTEMS	EQ 290	1	29	1⁄3	No	Yes	†	0.005	††	No	No	12	No			0	0	Yes	No	599.00	†1.23 V at +4 dBm. ††-94 dB, from 0 Hz to 30 kHz.
	EQ 220 EQ 230	22	10 15	1 2⁄3	No Yes	Yes Yes	† †	0.005 0.005	††	No No	NO No	15 12	No No			0 0	0 1	No No	No No	599.00	
CARVIN	EQ2029	1	29	1⁄3	No	Yes		0.01				15	No	No	No	0	0	Yes	No	299.00	
CELLO	Audio Palette	2	6																	10,500.	Specs available on request.
CERWIN-VEGA	DB-10B	2	1				2	0.025				10					1	Yes		59.95	Operates at 30 Hz with subsonic filter below 20 Hz.
DB SYSTEMS	DB-5	2	6				4	.0008	108	Yes		15			1					380.00	Model DB-2A power supply of DBP-1 cable required.
DENON	DE-70B	2	12	1	Yes	Yes	1	0.003	100	No	No	12	No	No	No	0	2	No	No	500.00	Built-in dynamic processor.
DISTECH	EQ 1	2			No	No	8	0.001	100	No	No **	+6	No	No	No	0	0	Yes	No	950.00	Bass alignment filter, operates from 20 to 100 Hz; for B & W 801 Matrix speake Version available for B & W 802, operates from 30 to 100 Hz.
ESOTERIC SOUND	EQ 2 Re-Equalizer	2 2	2	10	No No	No No	8 3.5	.0005 0.02	100 85	No No	No No	+6	No No	No No	No No	36	0	Yes No	No No	1600.00 255.00	Dual mono; as above. For replay of early LPs, 78s,
FOSTEX	3030	2	10		No	No		0.03	90	No	No	12	No	No	No	0	0	No	No	250.00	and transcriptions.
HARMAN KARDON	EQ8	2	10	1⁄3	Yes	Yes	2	0.02	†	No		12	No	No	No		1	tt	No	329.00	†105 dB re: 0.5 V oul.
JRM	Remote Unit	2	6	1	Yes	Yes	7	0.01	110	No	No Ro	8						Yes	Yes	350.00	ttVariable subsonic filter. JRM preamp or 3PBP crossover required; continuously variable
JAC	SEAM770BK (RI)	2	7		Yes	No	1	0.03	100	No	No	12	Yes			12	1	No	No	400.00	foudness.
KENWOOD	GE-5010 GE-1100	22	7 12		Yes Yes	Yes Yes	3.7 9	0.006 0.005	100 105		ų.	12/6 12	Yes Yes			10	1 2			249.00 449.00	
KLARK-TEKNIK	DN 360	2	30	1⁄3	No	Yes	t	0.01	tt	No	No	12	No	No	No	0	0	Yes	No	1695.00	†+4 dBm. ††-90 dBm, unweighted.
	DN 332 ON 300	2	16 30	2/3 1/3	No No	Yes Yes	ţ	0.01 0.01	#	No No	No No	12 12	No No	No No	No No	0	0	Yes Yes	No No	1095.00 1050.00	
	DN 410 DN 405	2	5 5	0.8-2	No No	Yes Yes		0.01		Yes Yes	Yes	+ 15, -25 + 15,	No No	No No	No No	0	0	Yes Yes	No No	1095.00 695.00	Parametric EQ. As above.
LUXMAN		2	<u> </u>				-				<u> </u>	-25 12	No			0					
LYDKRAFT	G-111 PE-18	2	10	1	Yes No	Yes	0.15	.0035	112 116	No Yes	No Yes	12	NO	No No	No No	0	1	No No	No No	250.00	
LIURAAFI	ME-18 ME-1A		1 3		NO		15	1 1	111	Yes	No	14	NO	NO	NO	0	Ŭ	No	No		
222													-							A 1	IDIO/OCTOBER 198

The Definition of Excellence. In Sight and Sound.

Introducing Proton's new big screen 31" monitor/receiver with Aphex Aural Exciter.®

Proton has always set the industry standard for breathtaking video performance. And our big new 31" picture follows in that tradition. But this time, the picture isn't all we've expanded.

By incorporating the Aphex Aural Exciter circuitry, we've achieved a new level of audio clarity and transparency. So harmonics are restored, highs more natural, and vocals more vivid. And, at the touch of a button, our Expander provides vastly superior stereo imaging.

With our SD-1000 Enhanced Surround Decoder, your enjoyment will be even greater. This Aphex innovation starts where Dolby[®]

leaves off, creating an

expanded listening area that wraps you in pure listening pleasure.

Unmatched by many professional systems, the Dolby compatible SD-1000 offers dynamic surround sound from any stereo source.

We took the industry's best and brightest picture. And added the most advanced sound. Proton. The new definition of excellence.

For a free brochure and the Proton retailer nearest you, call (800) 772-0172. In California, (800) 428-1006. Or write to 5630 Cerritos Ave., Cypress, CA 90630.

Enter No. 80 on Reader Service Card

EQUALIZERS

_

	s 死	jä.	/		/								WID.			 	ref?		/		
	N 0 ⁵ C11 (20) EQ 551	k/	uded.	unite of Farmer		channel				, nul	010 010	INITATION .	encies?	×.65	d of Spectrus contrast print use	n Anal	Tone		85/3	iner Pier	
		otem	JIE ODI	unne of Sat	bands Pt	Staves 12	ant Sain	Control?	Ins Ral	ed Output	al Raise	stiel Fib	BI DI P	angeine	of Spect	P. Watt	intaled	at the nor	1398	rille?	5
MANUFACTURER	Modelilia	/* _/*	uniter	umber Bar	Mario. Sv	witcher	SULLA P	aled D. TH	0.001	M. V	ariabile	ariabile Br	JOSULI P	eal These	cent hois	III CO	AUMDEL	umber s	JDSON V	tiller price	Holes
MARANTZ	EQ 551 EQ 130 EQ 2292 EQ 2293 EQ 2294	2 2 2 2 2 2	10 10 7 10 10		Yes Yes No No	Yes Yes No No			100	No No No No	No No No	12 12 12 12	Yes No No No	P No No	Yes No No No		1 1 1 1	No No No	No No No Yes	249.00 129.00 89.95 149.95 229.95	Built-in surround-sound processor; amplification for rear channels (25 watts x 2); separate EQ for Iront and rear.
NIKKO	EQ-600 EQ-30M	2 1	10 32	1/3 1/3	Yes No	No Yes	1 7	0.01 0.005	100 110	Yes Yes	No No	12 10	Yes No	P No	Yes No	0 0	1 0	No No	No No	359.95 399.95	
ONKYD	EQ-140 EQ-240 Integra EQ-35 Integra EQ-540	2 2 2 2	7 7 12 12	1 1 1	Yes Yes Yes Yes	No No Yes Yes	0.15 0.15 0.15 0.15	0.01 0.01 0.01 0.01 0.01	100 100 100 100	No No No	No No No	12 12 12/6 12/6	No Yes No Yes	No No P W	No No No Yes	0 0 0	1 1 2 2	No No No	No No No	150.00 240.00 330.00 400.00	
PAC	C.P.R. EQ-1 C.P.R. EQ-2	2 2			No No	No No	10 10	0.01 0.01		No No	No No	+7 +7		No No	No No			Yes Yes		895.00 895.00	Low-frequency alignment filter for B & W 801 Matrix speaker. As above but for 802 Matrix.
PIONEER	GR-777 GR-555 GR-470	2 2 2	10 7 7			Yes Yes Yes		0.02 0.03 0.03	110 104 106				Yes Yes		1	5	1 1 1			370.00 225.00 120.00	
PLEXUS AUDIO SYSTEMS	ABE-2	2			Yes		4	0.02	95			+ 12					1	Yes		150.00	Active EQ for Plexus SWS-2 subwoofer or other speakers.
SAE	E101 E102	2 2	16 10	¹ /3 1	Yes Yes	Yes	2.5	0.02	100	Yes	Yes	16	No Yes	No	No	20	1 1	Yes	No	650.00	Parametric EQ.
SANSUI	SE-3000 SE-2000 SE-1000	2 2 2	10 7 7	1 1 1	No No No	No No No	5 5 5	0.008 0.03 0.03	110 95 75	No No No	No No No	12 12 12	Yes No No	No No No	NO NO NO	0 0 0	0 0 0	No No No	No No No	290.00 120.00 90.00	
SCOTT	EQ 400	2	10		Yes			0.009		Yes			Yes				2				
SESCOM	PO-40	1	5	1	No	No	5	0.1	79	No	No	12	No	No	No	0	0	No	No	71.40	Requires PO-1 power supply, \$71.40.
SHERWOOD	EQ-1330	2	9		Yes	Yes	1	0.025	95	Yes	No	12	No	No	No	0	1	No	No	129.95	
SOUNOCRAFTSMEN	AE2000 PRO-EQ 22 DC2215 PRO-EQ 44	2 2 2 2	10 10 10 21	1 1 1 1/3-2/3	Yes Yes Yes Yes	Yes Yes Yes Yes	10 10 10 10	0.01 0.01 0.01 0.01	114 114 114 114			15 15 15 15	Yes	Yes	Yes		1			849.00 349.00 449.00 549.00	Differential comparator system; auto scan. Differential comparator system; C-MOS; includes test record; also available with 17- inch-wide front panel. Includes test record; true inductor-coil circuitry. Differential comparator system; C-MOS; includes test record; also available with 17- inch-wide front panel.
SOUND ENGINEERING	PFM-8	2	3	Adj.	Yes	Yes	17	0.03	118	Yes	Yes	+ 4, -12	No	Ρ	No	0	3	Sel.	No	1750.00	Tilt control; pea‰average level meters.
SYMETRIX	SX201	1	3	.05- 3.3	No	Yes	t	0.02	101	Yes	Yes	+ 15, -30	No	No	No	0	0	No	No	239.00	†15.8 V (+24 dBm into 600 ohms). Parametric EQ/ preamp.
TEAC	EQA-3 EQA-6 EQA-22	2 2 2	10 10 10	1 1 1	Yes Yes Yes	No No No		0.03 0.03 0.01	70 70 90	No No No	No No No	12 12 12	No No Yes	No No No	No No No	0 0 0	1 1 2	No No No	No No No	99.95 119.95 169.95	
TECHNICS	SH-8075 SH-8066 SH-8058 SH-8038 SH-8038 SH-8017	2 2 2 2 2 2	36 12 7 7 7	1/3 1 11/3 11/3 11/3 11/3	Yes Yes Yes Yes Yes	No No No No	1 1 1 1	0.002 0.003 0.003 0.005 0.005	110 107 107 107 107 107	NO NO NO NO	No No No No	3/12 12 12 12 12 12	No Yes Yes No No	NO P No No	No Yes No No No	0 8 6 0	1 2 1 1	Yes No No No No	No No No No	899.00 599.00 219.00 119.00 89.00	
VECTOR RESEARCH	VQ-115 VQ-125	22	10 10	1	Yes Yes	Yes Yes	1 1	0.009 0.009	109 109	No No	N O No	12 12	No Yes	No Yes	Opt.		1 2	No Yes	No No	129.95 249.95	
YAMAHA	EQ-1100U(RI) EQ-630(RI) EQ-500U EQ-330 YST EQ-90M	2 2 2 2 2	10 10 10 10 7	1 1 1 1	Yes Yes Yes Yes No	No No Yes Yes No	1 1 1 8	0.006 0.006 0.005 0.005 0.005	107 105 105 105 105	No No No No	NO NO NO NO	12 12 12 12 12 12	Yes Yes Yes No Yes	P No P No No	Yes No Yes No No	† † 0 0 †	2 1 1 0	Yes No Yes No No	No No No No	599.00 469.00 399.00 179.00 360.00	†Three curves factory-set, four curves user-set. †Four curves factory-set, four curves user-set. †As above.

Serious Tools For An Indescribable Experience

Escape to new worlds of wonder and realism with Shure HTS Theater Reference Components. You'll experience all the exhilarating energy of your favorite music and the intensity and drama of motion pictures, with a spatial realism as you've never experienced before.

The award-winning HTS5300 Acra-Vector[®] Logic Decoder is the heart of the Home Theater. Its exclusive Acra-Vector circuitry delivers precise re-creation of directional cues, and smooth, accurate imaging over a wide dynamic range. The HTS5300's Acoustic Space Generator provides excellent ambience recovery and uncanny surround channel reproduction. It is truly the world standard.

The Home Theater springs to life with HTS Loudspeakers, including the HTS50CF Center Front, HTS50LRS Left-Right-Surround, and the HTS50SW Subwoofer. Designed to outperform conventional loudspeakers, the HTS Loudspeakers provide superior sound within the multi-channel format while assuring the broad spatial directionality, and well-controlled off-axis frequency response that leads to Virtual-ImagingTM.

The HTS50SPA Signal Processing Amplifier is designed to handle the dramatic sound level requirements for both music and movies. Special HTS speaker modes, selectable for each channel, program the amplifier to match the loudspeaker design parameters such as power handling, cross-over equalization, diffraction equalization and excursion limits for optimum performance. This makes the HTS50SPA a uniquely "intelligent" amplifier unlike any other.

Continued on Next Page

Critical Commentary

Stereo Review / William Livingstone

"I Give It Five Stars ... When the sound of a home theater system is this good, you can consider video a further dimension of audio ... I am impressed by the Shure system, by its flexibility, by its ease of operation ... Friends who came to watch and listen with me were reluctant to go home ... (With music material) I was flooded by extraordinarily clean sounds from deep bass to crystalline highs and the first words out of my mouth were, 'It sure beats stereo.""

High Fidelity / David Ranada

"Stunning New Home Theater Reference System ... almost precisely the gear needed to equip an actual movie theater for surround sound playback ... As a complete solution to movie-sound playback, it's one of a kind and unlikely to be equaled, let alone surpassed, in the near future."

Stereophile/ Bill Sommerwerck

The Shure HTS5300 simply wipes up the floor with the other decoders; the competition isn't even close. The 5300 is so much more transparent and detailed that you can even hear the difference on voices! ... Broadly speaking, the Shure has the best crosstalk cancellation and logic action of these decoders, and by a wide margin ... when the source is first-rate, the superior sound of the Shure HTS5300 is instantly apparent and preferable. If the sound of the Shure had to be summed up in two words, they would be clear' and 'open.'"

Video Review / Ron Goldberg

'The aural perception of 'being there' was so convincingly reproduced that it was almost disconcerting-a lot of movie theaters can't boast a sound system this good... How does it sound? In a word, breathtaking ... For those who are looking for the ultimate audio upgrade, it's hard to think of a more potent system than the Shure HTS ... the Shure HTS is as close to "state of the art" as you're likely to see for a while."

Chicago Tribune/ Rich Warren "The Home Theater Reference System makes your mouth water for HDTV. After experiencing movies with Shure's surround system, you'll hate to go back to the movie theater Most theaters just don't have sound this good. You'll be impatient for home picture quality to equal the HTS sound quality. HTS is to sound what HDTV is to video."

Audio/ Howard Roberson

"(The entire Theater Reference System) is truly the result of a system design approach. It is not a collection of already available components stuck together just to have all the parts.... Ben Hur gave an emphatic demonstration of what is possible with a good source and a good decoder The Shure HTS5300 provided the best localization of dialog and effects for movies, in any format, of all surround processors to date."

Video/ Lancelot Braithwaite

"Shure's HTS Theater Reference System offers perfectly matched components ... The HTS was designed to mimic sound at theater-like volumes ... We recommend it highly as the only system geared toward studio movie sound.'

Audio/Video Specialists

Visit your local Shure HTS audio/video specialist for the indescribable theater experience

ALABAMA Audition, Birmingham ALASKA Shimeks & Co., Anchorage ARIZONA Hi Fi Sales, Mesa • Audiotrontx, Phoenix • Buzz Jensen's Sound Advice, Phoenix • Audiotronix, Tucson CALIFORNIA Ionas Miller Sound Inc., Brentwood • Future Sound, Burlingame • Stereo Vision, Encinitas • Catania Sound, Greenbrae • Havens & Hardesty Audio Systems, Huntington Beach • Christopher Hansen Ltd., Los Angeles • Audio Command Ltd., Los Angeles • Audio Command Systems, Los Angeles • Andio Lommand Angeles • GNP Audio Video, Pasadena • Hermary's Inc., San Carlos • Ultimate Sound, San Francisco • R Squared, Santa Monica • Catania Sound, Santa Rosa • Cluskin's Camera Corner, Inc., Stockton • Dimensions in Stereo, Torrence • Audio Den, Van Nuys • Wilson Audio Video Entertainment.

Woodland Hills COLORADO

Listen Up Audio Video, Boulder • Listen Up Audio Video, Denver • Custom Audio Video, FLORIDA

Boss Audio Video, Altamonte Springs • Sound Plus Wood, Boca Raton • Sound Design & Engineering, Ft. Landerdale • Stereo World, Ft. Meyers • Spectrum Home Theater Systems, Jacksonville • Sound

Gallery, McIbourne - Stereo World, Naples • All Pro Sound, Pensacola • Cooper Radio Company, Pinellas Park • Kuban's, Sarasota • Select Audio Video, Vero Beach GEORGIA

Stereo & Video Designs, Atlanta • Audio Video Design Consultants, Pembroke Downtown Records Unlimited, Savannah HAWAH

Hawaii, Honolulu • Honolulu Audio & Video, Hawaii, Honolulu • Honolulu Audio & Video, Honolulu • Sound Specialtics of Kona, Cailua Kona ILLINOIS

Columbia Audio Video, Arlington Hts. • Glenn Poor's Audio Video, Champaign • Victor's Stereo, Chicago . Mills Recording Company Chicago • Columbia Audio Video, Ilighland Park • Sound Interiors, Inc., Hinsdale • Grevan Enterprises, Inc., Homewood • Sound Incorporated, Naperville • ISR, Inc. Naperville • Gill Custom House, Inc., Palo Palos Hills . Columbia Audio Video, Rockford INDIANA

Audio Workshop, Indianapolis • Stereo Crafters, Terre Haute IOWA

Stereo Sound Studios, Des Moines • Golden Ears Audio Video, Fairfield • D.B. Acoustics, Marion • John's IIi Fi. Marshalltown

KANSAS ESP Industrial Communications, Overland Park • Accent Sound, Overland Park • Custom Sound, Wichita

KENTUCKY Sound Gallery of Louisville. Louisville .

Audio Video by Design, Louisville LOUISIANA

Sound Electronics, Lafavette MARYLAND

Audio Buyes, Gaithersburg MICHIGAN Almas IIi Fi Stereo, Birmingham • Almas IIi

Fi Stereo, Dearborn • Almas IIi Fi Stereo

Farmington Hills • City Animation, Grand Rapids • City Animation, Troy • Vitex Inc., Walled Lake • Future Sound & Communication, Ypsilanti MINNESOTA Hi Fi Sound Electronics Inc., Minneapolis MISSOURI Stereo One, Inc., Cape Girardeau • Antech Labs St. Louis NEBRASKA Custom Electronics, Omaha NEVADA Audio Video Den, Carson City NEW JERSEY Hi Fi Haven, Brunswick • Conklin's, Wykoff NEW MEXICO Sound Ideas, Albuquerque NEW YORK Theater Design Assoc., Inc., Brooklyn Theater Design Assoc., Inc., Drooklyn • Visual Environments, Jamaica • Audio Den, Lake Grove • Audio Breakthroughs, Manhasset • Lyric Hi Fi, New York • Stereo Exchange, New York • Altair Audio, Inc., Xew York • P & D Sound Insights. Oceanside • Gala Sound, Rochester • Audio Breakthroughs, Woodbury NORTH CAROLINA Taylor House, Denver • Taylor House. Sherrill's Ford OHIO Audio Visions Plus, Cincinatti • Paragon Sound, Toledo • Atlantis Home Entertainment. University Heights OKLAHÓMA Spectrum Electronics Inc., Oklahoma City OREGON Chelsea Audio, Beaverton • Chelsea Audio. Portland PENNSYLVANIA Ili Fi Center, McKeesport SOUTH CAROLINA Laser Experience, Columbia TENNESSEE Soundroom, Johnson City • Hi Fi House, Inc., Knoxville • Nicholsons High Fidelity, Nussyine - incroisons High Fidelity, Nashville • Cumberland Audio, Nashville TEXAS Don's Hi Fi, Amarillo • Tap Advanced Communications Group, Arlington • La Frontera, Brownsville • Preston Trail Audio, Dallas • Labure Professional Sound, Dallas • Dallas Audio Concepts, Dallas • Howell Electronics, Inc., El Paso • Groove Audio Video. Houston • Houston Audio Concepts, Inc. Houston . Metex International Corp., Laredo UTAIE Intermountain Video, Salt Lake City . Audioworks, Salt Lake City VIRGINIA Audio Buys, Falls Church • Audio Buys, Manassas • Ambassador Enterprises, Inc., Portsmonth WASHINGTON Home Entertainment by Design, Bellevue • Pro Comm, Lynnwood WISCONSIN Sound World, Appleton • E.M.E. Audio Systems, Eau Claire • Sound World, LaCrosse • Audio Emporium, Milwankee CANADA Epic Audio, Vancouver • Associated Audio, Ottawa • Stereo Factory, Thornhill • Wizards Stereo, Thunder Bay • Hi Fidelity Shop. Toronto • Bay Bloor Radio, Toronto • Whitby Audio, Whitby . Audio Warehouse, Regina . Ace Audio, Saskatoon

Note: More dealers are being added regularly. If you do not find a listing for your area, call 800-257-4873

In Illinois call 800-624-8522

To obtain a copy of our Comprehensive Reference Brochure, see your Shure HTS Audio/Video Specialist, or call, FAX or write: Shure HTS, 222 Hartrey Ave., Evanston, IL 60202-3696 (312) 866-2608 FAX (312) 866-2279

High Resolution Products for Home Theater and Professional Applications

AMBIENCE & SURROUND SOUND PROCESSORS

MATRIX CODE A—Ambisonics D—Dolby Surrol DP—Dolby Pro-	und	15		/			T TY			4	DE	LAY	s	/	/		OUTPUT CODE 2F—Left & Right Front 3F—Left, Center, & Right Front
H—Hafler Dynad QS—QS SQ—SQ O—Other	quad	/	/	Code Strength	or Osay O	Research (010	115 588	Hall From Street	unations .	*	Watts	/	10	8		2B-Left & Right Back 3B-Left, Center, & Right Back 2S-Left & Right Sides SW-Subwoofer
	NOPON A	club	solional	/ /	Delay	have on Othe	1 50	.Q.	onsin	Volum)	Ower	14	1	0.0	100	uneo Inquest	55
	/	notemote	sotion See	Code joural	outainon ing	ation ad u	50	ms	Hall Pusting	alon P	mp	/	Channel	e pare	Simulation of the state	1300 15	
	ndella	er He.	with Se	e Manity H	aniput Hamily	mer an	AN	ne net of	Root Heigh	Minuous	0/0	S.N Rain	nel	Sole	Simper	of Input	5
MANUFACTURER	W. (4. (4	M	all	(Inte Othere	pha Hu	n/s	Jelo	Hour +	alisnar G	on	THU	SIM	Cha.	Ster	Hum	Vide P	Hile. Holes
AUDIOSDURCE	SS One/II SS Two(RI)	D/O D/O	D	F/P/O F/P/D	28 28	10-30 10-30			30 x 2 30 x 2	0.01	85 85	60 60	Yes Yes		No No	199.95 249.95	100-Hz and 10-kHz boost; front/rear fader; master volume.
DENDN	AVC-2000(RI)	DP	D		3F, 2B	15,20 30	2		t	0.08, 0.4, 2.0			Yes	3	7	1000.00	2; center, 25 watts x 1; rear, 25 wat x 2). Digital delay; video detail and
	AVC-700(RI)	DP	D		2F, 2B	15,20 30	1		55 x 2, 18 x 2	0.4, 2.0			Yes	1	5	600.00	sharpness controls; S-video inputs a outputs. Digital delay; S-video inputs and outputs; five-channel preamp outputs
FISHER	CAV-875 CAV-975	D/D DP/D	D D	P/D F/P/D	2F, 28 2F, 28	10-50 10-30	5 5		30 x 2 20 x 3	0.5 0.4	85 85	70 70	Yes Yes	3 3	5 5	399.95 499.95	
FOSGATE- AUDIONICS	3606 Pro-Plus	D/D		F/C/P/O	3F, 2B, SW		3		40 x 2	0.10	90	60	Yes	1	No	629.00	Logic steering; Class-A audio circuit
	3608 Pro-Plus(RI)	D/0	D	F/C/P/O	3F, 2B, SW	16-32	3	v	40 x 2	0.10	90	60	Yes	1	No	999.00	As above.
	3610 Pro-Plus(RI)	D/O	D	F/C/P/D	3F, 2B, 2S, SW	16-32	3	V		0.10	90	60	Yes	1	Yes	1429.00	As above.
GC-THORSEN	30-8700	0	D	C/P	2F, 2 B	10-30	4	v	12 x 1	t	tt	43	Yes			160.55	†Front, 0.08%; rear, 0.5%. ††Front, 70 dB; rear, 60 dB.
JVC	XPA1010TN	0	D/R	F/O	4F, 2B	0-200	40	V/S		0.002	110	1	No	1	No	1200.00	
	(RI) SUA30 SUA400(RI)	D/0 D/0	D D	F/P F/P	2F, 2B 2F, 2B	15-30 15-30	22		10 x 2 10 x 2	0.5 0.5	85 85		Yes Yes	1 1		235.00 305.00	
LEXICON	CP-1	D/DP/O	D/R	F/C/P/D	3F, 2B,	1	21	V/S		0.05	85	40	Yes	1	No	1295.00	†D mS to 14 S. True digital decoding
	CP-2	D/DP/O	D	F/D	2\$, SW 3F, 2B, SW	0-32	0			0.05	85	40	Yes	0	No	895.00	auto azimuth; auto input balance. As above.
LIRPA LABS	U8-IT	D/0/0 W/0/P	Dt	0	3F, 2F, 28, 38	t	11		Var.	50.3	2.5	1/2	Var.	1/2	No	99.95	†15 mins. inbound, 20 outbound (25 on L.I.E.). ††Presets include "Conce Hall, Coughs" and "Jazz Club, Druni at Bar."
LUXMAN	F-105(RI)	D/0	D	0	3F, 2B	10-35	0	v	25 x 2	0.05	64		Yes	2	Yes	600.00	Serves as system remote and switching center.
MARANTZ	SQ 2294	0			2F, 28				25 x 2					1	Yes	229.95	Amplification for rear channels only; independent EQ settings lor front and rear channels.
MEMDREX	DSS-100		D		2F, 2 <mark>B</mark>	20			5 x 4, 10 x 2				Yes	1	No		
NEC	Renaissance AVD-700(RI)	D/D	D	F/P	3F, 2B,	1-92				0.005	100	60	No	1	Yes	729.00	Digital delay.
	Renaissance PLD-910(RI)	DP/0	D/R		2S, SW 3F, 2B, 2S, SW	1-94				0.005	100		No			999.00	As above; independent delay for left and right speakers.
	AV-210(RI) PLD-310(RI)	D/O DP	D D	F/P	3F, 2B,	20 20	1	v	20 x 2	0.3 0.01	98		No No		Yes No	299.00 449.00	Oigital delay. As above.
	Renaissance	DP/O	0		SW 3F, 2B,	Var.	3	v	30 x 2,	0.008	105		No	1	Yes	699.00	As above; built-in test tone; motorize
	PLA-710(RI) Renaissance PLD-710(RI)	DP/O	D		SW 3F, 2B, SW	Var	3	v	60 x 1	0.015	90		No	1	Yes	5 <mark>99.</mark> 00	volume control; S terminals. As above.
PHILIPS	RV450 Pro	DP	D	P	4F, 4B	20			15	0.3	72				No	379.00	
PIONEER	VSP-555(RI)	D/0							30 x 2	0 <mark>.05</mark>	90		Yes		Yes	375.00	Dolby, stadium, and simulated surround.
	SP-700D	DP	D	F/P	3F, 2B, 2S, SW	1-50	32	V/S			90		Yes		No	700.00	Serround.
	SP-91D	DP	D	F/P	2S, SW 3F, 2B, 2S, SW 2F	1-50	32	V/S			95		Yes		No	10 <mark>00.</mark> 00	18-bit D/A conversion.
	SR-60		R	0	2F			V		0.003	114		No	1	No	225.00	Reverb amplifier.
							1114										

PARTICIPATING LOCATIONS

ARIZONA HI FI SALES, MESA ARKANSAS AUDIO WORLD, LITTLE ROCK, NO LITTLE ROCK

AUDIO WORLD, LITTLE HOCK, NO LITTLE HOCK CALIFORNIA BOOTS CAMERA, FRESNO-CREATIVE STEREO, SANTA BARBARA, SANTA MARIA, THOUSAND OAKS, VENTURA-DAVID RUTLEGE AUDIO, PALM SPRINGS-dB AUDIO, BERKELEY-DOW STEREO, EL CAJON. ESCONDIDO. CHULLA VISTA, VISTA, SAN DIEGO-EBER ELECTRONICS, MENLD PARK, SAN FRANCISCO-EUREKA AUDIO. MELE PARK, VISIA, SAN DIEGO-EBER ELECTRONICS, EUREKA-HE GOLDEN EAR, CHICO-MARCONI RADIO, GLENDALE-PARIS AUDIO, WEST LOS ANGELES, WOODLAND HILLS-ROGERSOUND LABS, CANGGA PARK, EL TORO, PASADENA, SANTA MONICA, TORRANCE WESTMINISTER VANJANCE CONCLASS, TORRANCE EL TORO, PASADENA, SANTA MONICA, TORRANCE, WESTMINISTER, VAN NUYS, SHERMAN OAKS CAMERA & STEREO, SHERMAN OAKS-SOUND GOODS, CAMPBELL MOUNTAIN VIEW-TURNTABLES UNLIMITED, SACRAMENTO-WATER STREET STEREO, SANTA CRUZ-WILSHIRE TY, LOG ANGELES

COLORADO LISTEN UP, BOULDER, DENVER-SOUND SHOP, COLORADO

AUDIO ETC, NEW HAVEN DELAWARE HI FI HOUSE OF DELAWARE, WILMINGTON

FLORIDA THE CONSUMER CENTER, TAMPA-ELECTRONIC THE CONSUMER CENTER, TAMPA-ELECTRONIC CREATIONS, ALTAMONTE SPRINGS-HOYT HIFI, JACKSONVILLE-SALON OF MUSIC, WEST PALM BEACH-SOUND ADVICE, ALTAMONTE SPRINGS, BOCA RATON, CLEARWATER, CORAL GABLES, FT LAUDERDALE, HALEAH, HOLLWWOOD, MIAMI, NO MIAMI BEACH-ORLANDO, SARASOTA, ST PETERSBURG, SUNRISE, TAMPA, WEST PALM BEACH-TVC, TEQUESTA, SUNRISE, TAMPA, TY & MUSIC CENTER, ST PETERSBURG

GEORGIA AUDIO WAREHOUSE, SAVANNAH-HI FI BUYS, ATHENS, ATLANTA, DULUTH, KENNESHAW, MORROW, NORCROSS RIVERDALE, TUCKER

ILLINOIS GOOD VIBES, CHAMPAIGN-MILLS RECORDING, CHICAGO-STEREO SYSTEMS, AURORA, JOLIET, NAPERVILLE-UNITED AUDO CENTERS, AURORA CHICAGO, DEERFIELD, NILES, SCHAMBURG, VERN VERNON HILLS

GOOD VIBES, LAFAYETTE-HJS SOUND, NEW HAVEN

RED BARON, WICHITA

ALTERMAN AUDIO, METAIRIE, NEW ORLEANS

NEW ENGLAND MUSIC. SCARBOROUGH

MARYLAND AUDIO BUYS, GAITHERSBURG-THE GRAMOPHONE LTD., ELLICOTT CITY, LUTHERVILLE

ELLICOTT CITY, LUTHERVILLE MASSACHUSETTS MUSIC BOX, WELLESLEY-O AUDIO, CAMBRIDGE-SOUND & MUSIC, NORTHAMPTON MICHIGAN AUDIOVISION, WEST BLOOMFIELD-POINTE ELECTRONICS, GROSSE POINTE WOODS-THE STEREO SHOPPE, ANN ARBOR, EAST LANSING, LANSING, SAGINAW, TRAVERSE CITY

AUDIO KING, BROOKLYN CENTER, BURNSVILLE, EDINA MANKATO, MINNEAPOLIS, MINNETONKA, ROC ROSEVILLE, ST CLOUD, ST PAUL

MCLELLAND TV. HATTISBURG

SOUND ENTERPRISES, KANSAS CITY-STERED ONE, CAPE

STEREO WEST, LINCOLN, OMAHA

HARVER LECTRONICS, PARAMUS-MONMOUTH STEREO, SHREWSBURY-RECORD SHOP, CHERRY HILL-ROUTE ELECTRONICS, PARAMUS, TOTOWA

EW MEXICO HUDSON'S AUDIO CENTER, ALBUQUERQUE

NEW YORK GRAND CENTRAL RADIO, MANHATTAN — HARVEY ELECTRONICS, MANHATTAN, WHITE PLAINS-LISTENING ROOM, SCARSDALE - LYRICH IFI, MANHATTAN, WHITE PLAINS-RABSONS AUDIO/VIDEO, MANHATTAN, GARDEN CITY-SQUARE DEAL, PATCHOGUE - STEREO CHAMBER, ORCHARD PARK, THE NEW STEREO EXCHANGE,

NORTH CAROLINA AUDIO BUYS, RALEIGH-SOUNDHAUS, DURHAM

CHECK STIC ALL STATUS S GON

BRADFORD'S HIGH FIDELITY, EUGENE-FRED'S SOUND OF MUSIC, GRESHAM, PORTLAND PENNSYLVANIA AUDIO INSIGHT, WEXFORD-STEREO BARN, EPHRATA

CANCASTENT RHOOE ISLAND STEREO DISCOUNT CENTER, PROVIDENCE SOUTH CAROLINA READ BROTHERS, CHARLESTON-STEREO VIDEO, COCENING

AUDIO KING, SIOUX FALLS

HIFIBUYS, MURFREESBORO, NASHVILLE

HIPT BUTS, MORNIGLEDSONTH BUORN'S AUDIO/VIDEO, SAN ANTONIO-DIGITAL CENTER, DALLAS-GROVE AUDIO VIDEO, HOUSTON-HAROLD'S ELECTRONICS, MIDLAND, ODESSA-METEX INTERNATIONAL, LAREDO, MCALLEN-OMNI SOUND, DALLAS-SOUTHWEST RECORD & TAPE, HOUSTON-STEREO VIDEO CENTER, TYLER

STANDARD AUDIO, SALT LAKE CITY

AUDIO ART, RICHMOND-AUDIO BUYS, BAILEY'S CROSSROADS, MANASSAS-THE AUDIO CENTER, ROANOKE-DIGITAL SOUND, VIRGINIA BEACH

WASHINGTON ADVANCED AUDIO, TACOMA-DEFINITIVE AUDIO, SEATTLE-HUPPINS HI FI, SPOKANE-MAGNOLIA HI FI & VIDEO, BELLEVUE, LYNWOOD, SEATTLE, TACOMA

HI FI HEAVEN, GREEN BAY-SOUND STAGE, MILWAUKEE

A MAJOR BREAKTHROUGH IN DIGITAL AUDIO

Digital Signal Processing (DSP) A Leap Forward in the World of Digital Sound

The Sony DSP Circuit incorporates two ICs which digitally process all signals for equalization, filtering, surround sound and dynamic range compression and expansion.

Audio signals can now be digitally processed in three major areas: equalization: compression and expansion: sound field effects (including surround sound)! The distortion associated with analog equalizers is eliminated and the integrity of the original signal maintained.

Audio Information Magazine (AIM) now tells you all about it in displays at the audio specialty dealers listed here. There's free literature, too-thanks to this cooperative effort of Audio Magazine and Sony®.

The story of Digital Signal Processing.

Audio

UPDATE: DIGITAL SIGNAL PROCESSING

- Why it's a breakthrough
- What it does for you
- How it works

© 1989 Sony Corporation of America. Sony and The Leader in Digital Audio are trademarks of Sony.

FOSGATE Surround Systems The Luxury of Choice

SURROUND PROCESSORS

AMPLIFIERS

ARCHITECTURAL SPEAKERS

P.O. Box 70, Heber City, UT 84032 • Tel: 801-654-4046 Fax: 801-654-4112

					Λ	\ /	IP	21F	EN	1	٦	-	Q ,				
SU	RRC	C	J		$\sum_{i=1}^{n}$	S) ()	P	R	C)(CF	ESSORS
MATRIX CODE A-Ambisonics 0-00iby Surro DP-Doiby Pro- H-Hafter Dyna QS-QS SQ-SQ 0-Other	und Logic quad		/	/			Т.	PE		F		AY IONS					OUTPUT CODE 2F—Left & Right Front 3F—Left & Right Back 3B—Left, Center, & Right Front 2B—Left, Center, & Right Back 2S—Left, Center, & Right Back 2S—Left & Right Sides
PROTON	SD-1000(RI)	0			3F, 3B,	\angle	_		$\overset{\sim}{\frown}$	0.008	80	58	Yes	1	Yes	999.00	Cinema/music/bypass selector; dialog scatter reduction; mute function.
SANSUI	D\$-77	Q\$/0	D		25, SŴ 38	20	3	v	10 x 2	0.09	90		Yes	1	Yes	400.00	
SHARP	SM-A75(RI)	D/0	D	0	2F, 2B	0-92	14	v/s	35 x 2, 25 x 4	0.8	82	50	No	t	4	599.95	†Two VHS, one audio tape.
SHERWOOD	E\$-1280	D/0	D		28	15-30	4	v	20 x 2	0.3	86		Yes	1	No	199.95	
SHURE HTS	HTS5300(RI)	DP	D	0	3F, 2B, SW	16-36				0.1	90	65	Yes	1	No	1250.00	Logic steering; digital delay.
SDNY ES	SDP-777ES (RI) TA-E1000ESD (RI)	DP/O DP/O	D D/R	D F/O	3F, 2B, SW 3F, 2B, SW	0.1- 80 0.1- 2500	3 20	V/S		0.008 0.003	90 110		Yes Yes	1 2	4 5	850.00 1000.00	Digital preamp/surround processor (see also "Preamplifiers").
SOUND CONCEPTS	SSD550	D	D/R		2F, 2B	5-100		v		0.1	92	80	Yes		No	869.00	Music/film mode switching.
SSI SURROUND SOUND =	System 1000 System 400011(RI) System 4500(RI)	D D/O D/O	D D D		3F, 2B, SW 3F, 2B, SW 3F, 2B, 4S, SW	10-30 10-30 10-30	0 0		20 x 2 45 x 2	0.05 0.03 0.03	85 95 95	50 70 70	Yes Yes Yes	1 4 4	No 4 4	199.00 699.00 799.00	With speakers, \$249.00. Logic steering; amp switchable for center channel or surround channels. Logic steering; adjustable center- channel balance.
SYNERGEX	HS-1 HS-7(RI)	0 0			2B 4F, 2B, 2SW				15 x 2	0.1 0.2	83 83	25 †	No	2	No Yes	499.00 895.00	Logic steering; automatic dialog balance. †25 to 50 dB. Logic steering.
TECHNICS	SU-AV55(RI) SH-AV40	D/O D/O	D/R D/R	P P	3F, 2B 3F, 2B	1-50 15-30	2		55 x 2, 10 x 2 20 x 2	0.2	90 90		Yes Yes	2 2	Yes Yes	729.00 219.00	Amplification for rear channels only.
TOSHIBA -	XB-1000(RI)	D/0	D/R	F	2F, 2B	1-99	7/5		50 x 4	0.009					4	999.00	Amp bridges to 120 watts x 2; includes dual D/A converters; see also "Amplifiers."
VECTOR RESEARCH	VRX-9200R (RI)	D/H	D/R	C/P	3F, 2B, SW	20	1		120 x 2, 40 x 4	0.03	85	60	No	1	Yes	849.99	
Yamaha =	DSP-3000(RI) OSR-100 PRO(RI) DSP-100U(RI) AVC-30(RI) AVC-30(RI) SR-508 AVX-100U (RI) AVC-70(RI) AVS-90M	D/0 DP D/0 D/0 D/0 D/0 D/0 D/0 D/0 D/0	D D D D D D D D D D D D D D D	0 0 C C P P	5F, 38, 2S, SW 3F, 28 4F, 28, SW 2F or 28 2F, 28 2F, 28 (or 3F only) 2F, 28 28 28 29 27, 28	1-150 20 or 30 1-150 10-30 20† 10-30 10-30	535	V/S V/S	45 x 2 100 x 2, 20 x 2 25 x 2 65 x 2, 14 x 2 15 x 2	† 0.003 †† 0.05 0.05 0.03 0.01 0.005 0.4	110 90 100 103 100 103 120 96 70	65 60 47 65	No No Yes No Yes Yes Yes	1 1 1 2 2 1 2 0	Yes No Yes 4 2 No 6	1899.00 599.00 699.00 569.00 469.00 349.00 699.00 529.00 400.00	† Main channels, 0.002%; effects channels, 0.005%. † 12 simulations with 21 variations. † Thain channels, 0.002%; effects channels, 0.015%. † For Dolby Surround. Digital surround; three-channel operation; video enhancer. Digital surround. Amplification for rear channels only.

A World Of Difference!

There is indeed a world of difference between conventional D/A processors and the time-domain-optimized Decoding Computers by Wadia

The difference begins with four high-speed AT&T DSP chips operating in parallel at 36 MegaHz in a powerful CPU that provides 72 million instructions per second capability — equivalent to 00 **PCs**!

But this is just the beginning

Wadia's revolutionary new DigitAaster™ software is augmented by the Spline the only decoding polynomial known that regenerates the slope of the signal as it moves through the sample points. It is two generations beyond conventional brickwall digital filtering in performance. It is optimized in the time-doma.n not the frequency-domain — therefore, the impulse response is clean, the intertransien: silence is absolute.

Wadia's new Sledgehammer[™] output buffer provides 400mA of peak current drive with a 1300 Volts/microsec slew rate for a sound that is rich and solid.

The photo on the left shows Wadia's internal circuitry, the two large red modules are proprietary 18-bit transversal, multipor: DACs. They have been called "BOSS DACs" in the press. This is in sharp contrast to finger-nail sized off-the-shelf commercial DACs, that cannot handle 2.8-million conversions per second (64X oversampling), nor can they produce the dynamic Wadia Sound!

4X VS. 64X OVERSAMPLING. The left trace is the DAC output of a 4X oversampled CD payer. The signal is an 8 KHz sinewave. Notice that there are 22 steps per cycle. The right-hand trace is the output of the Wadia DAC utilizing 64% oversampling. Notice the smoothness due to the fact that there are 353 steps per 8 KHz cycle.

The Wadia DigiMester Decoding Computer

WELDIGITAL 1000

The Wadia enclosures are machined from solid aluminum and heavy plate metal. The integrity and homogeneity of the enclosure is a subtle but important factor in performance. Any cross section of an electronic enclosure is a complex maze of eddy current, ground current and thermodynamic flows.

A World of Difference? A prominent recording engineer said it all — "With the Wadia, CDs have the musicality of the best analog sound, but with the added punch and impact, wide dynamic range, extended bass response, and freedom from noise that makes digital recording so attractive."

Enter No. 128 on Reader Service Card

511 Second Street Hudson, WI 54016 715-386-8100 FAX 715-386-8116

The Wadia Digital 2000 Decoding Computer

Wadia DEFITAL 2000

ANIA DIGILINK 3

SIGNAL PROCESSORS

	le ho	Die Chilonar	<i>`</i> /	ed Loop=C.	000 Pec	Encode Deco	reduction	Hay = P. Bolh		18 mg	
ANUFACTURER	Money 100	Ine of Parents	Function .	Application - Conserved	Simus Parts Parts	Deffere De Linge Decor	Record	They are they are by	4 1	Chice, S	hones
ICE AUDIO	4000 4100	Subsonic Filter Infra Ultrasonic		R/P/F R/P/F	No No	1	RP RP	0.002	20-20 +0,-3 20-20 +0,-3	98.50 108.50	†18 dB/octave slope below 20 Hz. †Low, 18 dB/octave slope; high, 12 dB/octave.
	4000-X24 4100-X24	Filter Infrasonic Filter Infra/Ultrasonic Filter		R/P/F R/P/F	No No	‡	RP RP	0.002 0.002	20-20 + 0,-3 20-20 + 0,-3	132.00 142.00	12 dB/octave. †Low, 24 dB/octave slope. †Low, 24 dB/octave slope; high, 12 dB/octave.
ATHENA	ML-1	Group Delay/	т	U	-		RP		0.1-40	575.00	Works on all line-level sources.
	PolyPhasor ML-5	Phase Group Delay/	T	U			RP		0.1-40	800.00	For CD players only.
	PolyPhasor ML-10 PolyPhasor	Phase Group Delay/ Phase	T	U			RP		0.1-40	1100.00	Works on all line-level sources.
AUDIO CONTROL	Phase Coupled Activator	Proprietary	0	U	No		RP	0.005	25-20 ± 0.5	259.00	Restores lower frequencies; includes programmable crossover.
BBE SOUND	1002	t		U	Yes	85 @ 1k	RP	0.05	20-20 ± 1	<mark>18</mark> 9.00	†High-frequency detail enhancement.
CARVER	H-9AV	Sonic Hologram	0	U			Р	0.01	1-60	299.95	Independent outputs for L - R and
	ECS-U	Generator Sonic Hologram Generator, Sub-Bass Restoration, EQ	0	U			P	0.01	+0,-0.3 1-60 +0,-0.3	299.95	L + R.
DBX	3BX-DS	Dynamic Range	C	R/P/F	-		RP	0.15	20-20 ± 0.5	49 <mark>9.0</mark> 0	
	1BX-DS	Controller Oynamic Range	C	R/P/F			RP	0.15	20-20 ± 0.5	279.00	
	120X-DS	Controller Subharmonic	C	R/P/R			RP	0.05	25-20 ± 0.1	299.00	
	SNR-1 224X-DS	Synthesizer Single-Ended NR dbx Type II NR for Tape	C C	R/P/F R/P/F	Yes	40 dB Max. 40 dB Max.	RP RP	0.1 0.05	20-20 ± 0.5 40-20 ± 0.05	279.00 299.00	
ESOTERIC SOUND	Connector	Signal Routing	0	R/P/F			RP			225.00	Adds seven processor/recorder loops stereo/mono switching.
FOSTEX	3180	Reverb	0	R	-		RP	0.02	20-20	400.00	
MARCHAND	WMB	Bass Correction	0				Р	0.01	2-20	345.00	For use with subwoofers and full- range speakers.
NEC	AVX-910(RI)			R/V	T		RP			699.00	Ten audio inputs, five video inputs; digital freeze frame and noise reduction.
PACKBURN	323 A	Transient, Dynamic NR	0/T	U	No	Varies	RP	0.05	Sel.	2650.00	Mono/stereo; has three NR processors.
PIONEER	EX-9000	Dynamic Expander	0	U		Varies	RP		20-20	270.00	Center frequencies at 50, 500, and 5000 Hz.
SOUND CONCEPTS	IR2100(RI) IR2200 VSP-1	Image Enhancer Image Enhancer Stereo Synthesizer	0 0 0	U U U			RP RP RP	0.01 0.01 0.01	$\begin{array}{c} 20\text{-}25 \pm 0.1 \\ 20\text{-}20 \pm 0.3 \\ 20\text{-}20 \pm 0.3 \end{array}$	300.00 189.00 169.00	Kit, Model KIR-1, \$95.00.
SYMETRIX	501	Limiter/		U			RP	0.035	20-20 + 0,-1	279. <mark>00</mark>	Two processors, rms compressor ar
	525	Compressor Dual-Gated		U			RP	0.035	20-20 + 0,-1	495.00	peak limiter. Two processors per channel, program-controlled compressor/
	544	Limiter/ Compressor Expander/		U			RP	0.035	20-20 + 0,-1	649. <mark>00</mark>	limiter and expander/noise gate.
	511A	Noise Gate Single-Ended NR,		U		30 dB Max.	RP	0.035	20-20 + 0,-1	629.00	gating.
	STIA	Downward Expander		U.		JU UD MAX.		0.000	2020 10,1	023.00	
									1		

— Leonard Feather, Celebrated Jazz Critic for the L.A. Times, Washington Post News Service and Author of many books including "The Jazz Years—Earwitness to an Era."

"BBE made my audio system sound better than I ever dreamed possible!"

"Listening to music has been my vocation and avocation for a lifetime. I've spent countless hours sitting in front of bandstands while some of the world's greatest musicians mesmerized me with their artistry.

"Listening to recorded music, of course, falls short of the delights of listening to a live performance. I was therefore skeptical when told that BBE could make a dramatic improvement to virtually all audio systems and I had to hear it for myself.

"I was amazed at how much better the BBE 1002 made my music system sound! There was a presence, a *being there* sense of excitement. The rich textures of the instrumental sounds, the subtle nuances and details in the music come through with clarity and authenticity.

"BBE is clearly one of the most important advances in the electronic reproduction of music to come along in my lifetime. Bravo, BBE! Encore!"

The Great Professional Music Magazines Love BBE

"The difference in processed audio and non-processed audio is like the difference between high-fidelity speakers with and without pillows placed in front of them."

-Radio World

"There was no doubt the BBE processor added more spatial quality, more transients and more clean highs. This is the first black box that actually helped make my music sound the way that I knew it should. The effect is shattering!"

-Music Technology

BBE Really Fits In

Measuring 161/2" x 9" x 13/4", BBE fits perfectly into your audio rack. Then just plug it into your wall socket and standard tape loop.

Full Money-Back Guarantee

If you're not completely satisfied with the BBE 1002, return it within 30 days. We'll refund your money. No questions asked.

Full Warranty

All BBE products are backed by a full year's warranty on all parts and labor—and by our reputation for innovation and leadership in the audio and electronics industries.

Easy to Order

- It's as easy as one, two, or three.
- 1. Call us. Toil free. 1-800-233-8346. In California, 1-800-558-3963.
- 2. Or, complete and send us the coupon at right.
- Or, if you're in New York, New Jersey, Connecticut, Pennsylvania, Delaware, Maryland, District of Columbia, Atlanta, Houston, New Orleans, Birmingham, Miami or Dallas, pick up your BBE 1002 in any MACY's audio department.

Enter No. 24 on Reader Service Card

BBE Sound Inc.

5500 Bols# Ave., Suite 245, Huntington Beach, CA 92649, (714) 897-6766. (800) 233-8346. In California, (800) 558-3963. In Canada, contact Daymen Audio, 3241 kennedy Rbad, #22, Scarborough, Ontario MIV2J9 or call (416) 298-9644. BBE is a trademark of BBE Sound, Inc.

Send me _______ BBE 1002 unit(s) at \$189 each. tU S currency only California residents add applicable tax Price includes UPS ground shipping charges. For UPS overnight shipping, add \$18. For UPS 2nd day shipping, add \$8.50. Canadian residents: please write or call for additional information.)

Enclosed in Or please				_		 	
U Visa	0	'					
America							
Card #							
Exp. Date .							
Signature			_				
Name (print)						 	
Address							
					-	 	
City/State/Zip							
City/State/Zip							

5500 Bolsa Ave., Suite 245, Huntington Beach, CA 92649, (714) 897-6766. (800) 233-8346. In California, (800) 558-3963.

ROSSOVERS (

		/		/	nut at . channel	/	A.	/.		inable 1	Monor M.	inter of tont	, ⁹ //	/	/ /	
	/		tore have		isaman particular to the state of the state	encies	ξt.	La superior	THE FORMER	Stereo I	10002-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-	mber	nina Input	avel.	and impersive	Offits
			ine thene	Steremon	Southered over FT	M.	den with	selection Setting	nie outputs	no billions	Higher 6	.001.	alingui	Impedan	an Dune and And	
MANUFACTURER	Model	THE	Actinet NonSiele	Sthe Hu	nue crossu	Inde	Service 1	Variante Supe	nverter Level	6 ¹⁰ 23	N Railo. Disto	NIL NO	nine Ind	at I OU	aut Price	Notes
CCUPHASE	F-15L	A	S	3	20-20k	Yes	P	S	H/M/L	100	0.003	†	20k	100	4200.00	t8 V maximum. Balanced and unbalanced inputs and outputs (specs shown are unbalanced).
CE AUDIO	6500-DSB 6000 6000-6	A A C	S	2 2 2	30-200 200-15k 30-18k	Yes Yes Yes	P P P	S/M S/M	Hor L Hor L Hor L	90 90 90	0.002 0.002 0.002	1.0 1.0 1.0	100k 100k 100k	100 100 100	175.00 175.00 204.00	Optional subsonic filter, \$25.00. As above. As above; transient-perfect filter.
NALOG Research =	Custom	A	s	2	Custom 🤤	Yes	F	S		90	0.01		10k	100	600.00	External power supply required.
APOGEE Acoustics	DAX	A	S	2	330	No	F	No	H/L	100	0.003	1	47k	8	3995.00	For Apogee Diva, Duetta Signature, and Caliper Signature.
ATC	EC23	A	S	3	Custom	Yes	P	No	H/L			1.0	10k	47k	1800.00	Balanced inputs and outputs; adjustable delay on low and high bands; switchable mid- band polarity inversion; adjustable active gain limiting.
ATHENA	DF-10 DF-100 DF-1000	A A A	S S S	2 3 4	15-15k 15-15k 15-15k	No Yes Yes	V - V V	S S S	H/L H/M/L 4	96 96 96	0.001 0.001 0.001	1.0 1 1	100k 100k 100k	560 560 560	1800.00 4000.00 6000.00	Custom order. As above.
AUDIO CONTROL	Phase Coupled	A	s	2	20-20k		Р	s	L	118	0.005	1.0	100k	150	259.00	Proprietary bass restoration circuits; subsonic filter.
	Activator Richter Scale Series III	A	S	2	20-20k		P	S/M/B	L	120	0.005	1.0	100k	150	349.00	Linkwitz-Riley alignment; ½-octave bass EQ and analyzer (see also "Equalizers").
BIAMP SYSTEMS	SX23	A	M/S	t	100-1k, 1k-10k	No	v	No	H/L	85	0.015	.775	10k	150	499.00	†Usable as stereo 2-way or mono 3-way.
BRYSTON	108	A	M/S	†	70, 100, 140, 200, 300, 400, 700, 1k, 1.4k, 2k, 3k, 4.5k	Yes	S		н	90	0.005	1	20k	100	995.00	†Usable as stereo 2-way, mono 2-way, or mono 3-way. With optional balanced inpuls and outputs, \$1195.00.
CARVER	AV-64	A	м	2	75	No	P	M	H/L	110	0.05	0.75	10k	100	759.95	Includes amplifier, 60 watts x 4 or 60 watts x 2 plus 120 watts x 1.
CROWN International	FFX-2	A	x	2	20-20k	Yes	s	M		100	0.05		20k	600	345.00	
CSI	LE-1 HLE-1 HLE-2	A A A	M/0 M/0 S/0	1 2 2	30-200 30-200 30-200	Yes Yes Yes	S/P S/P S/P	M M/B S/M/B	L 6 12	92 92 92	0.02 0.02 0.02	0.50 0.50 0.50	300k 10k 10k	1k 600 600	690.00 1390.00 1990.00	ELF system; low-pass only. ELF system. As above.
DB SYSTE欄S	DB-3-18	A	S/X	2, 3	Optional	Yes	F	S/M/B	H/M/L	100	0.0008	1	90k	1.4k	400.00	18-dB/octave slope; 6 or 12 dB available. Linkwitz-Riley alignment.
	DB-3-24 DB-3-36	AA	S/X S/X	2	Optional Optional	Yes Yes	F F	S/M/B S/M/B	H/L H/L	100 100		1	90k 90k	1.4k 1.4k	575.00 650.00	Linkwitz-Riley alignment. 36-dB/octave slope.
DeCOURSEY	120-84	A	M/S/X	2	Optional	Yes	Р	S/M/B	Opt.	90	0.002	1	100k	100	167.50	optional summing circuit and
	120-T8 120-Q8	A A	M/S/X M/S/X	3 4	Optional Optional	Yes Yes	P P	S/M/B S/M/B	Opt. Opt.	90 90	0.002 0.002	1	100k 100k	100 100	262.50 352.50	subsonic filters. As above. As above.
DYNAMIC Electro Acoustics	Music Box	A	S		35 =	No	F	No	No	95	0.008	0.75	28k	400	199.00	
EXPOSURE	V-2 V-3	AA	S S	2 3	Custom Custom		F		H/L H/M/L						1175.00 1175.00	
FM ACOUSTICS	236-X100	A	s	2	60-16k	Yes	Р	s	H/L	110	0.008	0.75	60k	1	5880.00	Linear phase, Class A; 36-dB/octave slope.
	236-X100B 236/4-4 236/4-3	A A A	S M M	2 4 3	60-16k 60-16k 60-16k	Yes Yes Yes	P	S	H/L 6 H/M/L	110 110 110	0.008	0.75 0.75 0.75	60k 60k 60k	1 1 1	6840.00 5980.00 5280.00	As above. As above.
GOLD SOUND	GS224 GS224EQ GS424	AAA	S S/O	2 2 †	40-4.2k 40-4.2k 40-9k	No No No	v v	S S/M S	6 6 12	102 102 102	0.02	0.75 0.75 0.75	20k 20k 20k	300 300 300	324.00 384.00 424.00	As above; fixed bass EQ and subsonic filter.

DON'T BUY ONE OF THESE UNIT IS NOT

1053

Warning: If you read this ad you'll wind up at your Sherwood dealer. Why? Well, it won't be the fact that our current line of home components is the finest we've ever built. Or because our engineers didn't cut corners to assure excellent, long lasting performance. Or because you'll have enough jacks to handle an entire home entertainment center.

No, the reason you'll see your Sherwood dealer is to listen to these components for yourself. Because putting our sensibly priced components to the test is a heck of a lot more important than anything you'll find in an ad.

If you think they sound good now, wait until you hear them.

Sherwood

Sherwood

@Sherwood

Secondition

13845 ARTESTA BIAD. CERRITOS, CA 90701 • IN CANADA: NORESCO CANADA INC., TORONTO, ONTARIO © 1989 INKEL COPORATION. Enter No. 84 on Reader Service Card

ROSSOVERS

_

		/			5	, es. Y	L	Pas	Swith	nable 15	H0001 N.	interne cont	/			13MPS
		/	2253	12/25/14 ²	Subport stort Bando	encie		and Lo.	rited Mours	terendano	HINT PASSAIL	¢ / .		evelint	e Ohns	
ANUFACTURER	Hodel	INE	ture ture	Stere Hor	5 same and the case of the same transformer the same of the same o	Inde	pendent His	and Low Part	THE SHE	Controls .	Holo 1	Mon. Hor	ina noi	evel.	S Ohn Price	HORS HORS
IANIS	Interphase 1A Interphase 3/A	AA	X	22	100 100	No No	F F	M M	L L	98 96	0.01 0.02	0.60 0.60	200k 200k	100 100	750.00 t	Integral 100-watt bass amp. †Included with Model 3/A subwoofer. As above but 50 watts.
JBL	BX63A	C	x		63-125		v	M/B	L	90	0.01			180	379.00	Amp bridging capability; woofer impedance matching.
	3PBP/X8 3PBP/X4	A	0	4	75-600, 180-1.5k, 1.2k-10k Optional	Yes	P	S/M/B S/M/B	8† 4†	110	0.01	Sel. Sel.	20k 20k	100	750.00	†0.5-dB steps. Cascaded 18-dB/octave filters; stereo and bridging outputs for all sections; infrasonic and ultrasonic filters; low- trequency EQ optional. †As above.
KINETIC AUDIO	Three-Point Four-Point	P P	M	† †	60/90/180 60/90/180/350	Yes Yes	S S	M	H/M	95 95	0.01 0.01		8 8	Var. Var.	150.00 150.00	†High-pass only. †Low-pass only.
KRELL	KRX-2 KRX-3	A A	S/M S/M	3 2	Variable Variable	Yes Yes	S P	S S	H/M/L H/L	120 120	0.001 0.001	0.5 0.5	100k 100k	10 10	3000.00 2000.00	For specific speakers.
LEGACY	Signature Electronic Crossover	A	S	2	20-5k	No	v	S	H/L	100	0.01	0.75	50k	100	796.00	24-dB/octave slope; Linkwitz- Riley alignment; digital frequency display.
MARK LEVINSON	LNC-2	A	M/S	†	20-20k	Yes	Р	s	H/M/L	102	0.002		10k		3500.00	†Usable as stereo 2-way or mono 3-way.
LINN HI-FI	Aktiv	A	s	3	375, 3k	No	F								1995.00	For Linn DMS.
MADISOUND	24CX-2	A	M/S	t	60-7k	No	v	S/M	H/L	108	0.01	1.95	20k	300	499.00	†Usable as stereo 2-way or mono 3-way. Linkwitz-Riley
	24CX-4	A	M/S	t	60-700, 600-7k	No	v	S/M	H/M/L	108	0.Q1	1.95	20k	300	599.00	alignment. †Usable as stereo 3-way, mono 5-way, or four channel 2-way. Alignment as above.
MARCHAND	XM6 XM1	A	S/X M	2 2	20-5k 53-5k	No No	V P	S/M/B	H/L	110 110	0.01 0.01	4.0 8.0	50k 100k	20 100	495.00 23.95	24-dB/octave slope. As above.
M & K	LP-1S	P	S	t	100	No	F	S	H/L						325.00	†High-pass only, to match low-pass filter in M & K powered subwoofers. Line level.
	VF-100	Р	S	t	100	No	F	S							75.00	As above.
MUSIC Reference	RM-3	A	S	2	20-20k	Yes	Р	S	H/L	100	0.001	0.5	100k	600	1200.00	Selectable filter slopes.
NAIM AUDIO	NAXO3-6 NAXO2-4	AA	S S	3 2	Custom Custom	Yes Yes	F F		H/M/L H/L	90 90	0.1 0.1	1	20k 20k	47 47	995.00 995.00	Requires power supply. As above.
NELSON-REED	AC 1204	C	S	2	65 est 1 and		F	S/M	L	118	0.907	1	22k	100	620.00	For Netson-Reed 1204 or Tower subwooters.
NESTOROVIC LABS	NL12A	A	S	2	200	No	F	S	H/L	90	0.01	1	50k	100	850.00	
PAC	C.P.R.	C	s	2	50-250	Yes	۷	S/M	L	100	0.01	.775	50k	100	1295.00	
ROGERS	AF510	A	м				2								599.00	
SESCOM	PO-51	A	м	3	20-20k	Yes	Р	No	No	87	0.01	0.75	100k	100	133.10	Requires PD-1 power supply \$71.40.
SONOGRAPHE	SX-1	A	s	2	110	No	F	S/M	L			0.75			495.00	
SOUNO Engineering	PFM-9	A	x	3	40-160, 400-3.2k	No	s/v	S/M	L/†	118	0.D3	Var.	20k	50	1750.00	†Subwoofer.
SUMO	Delilah	A	S/X	2	50, 63, 80, 100, 125	Yes	s	S/B	L	95	0.007	2	50k	100	549.00	
THRESHOLD	PCX	A	S/X	2	75-1.6k	No	P	S/M/B	H/L	98	0.01		20k	1.5k	1600.00	18-dB/octave slopes sum fla without phase inversion.
	PCX x10	A	S/X	2	750-16k	No	P	S/M/B	H/L	98	0.01		20k	1.5k	1600.00	
VINTEC ACOUSTICS	Vertex	P	S	2	90		F	S							400.00	Computer-aided filter design
WESTLAKE AUDIO	HR-X/1X/7X, SM-1X MRX-2	A	s s	4 2	Custom, 50-10k Custom, 50-10k	No Yes	F P		5 H/L	106 105		0.77	10k 10k	100 1k	To 8573.00 To 3600.00	

NATURAL BEAUTY.

Our natural oak cabinets are a beautiful solution for home storage of CDs or cassettes. These quality cabinets feature sturdy inserts which align discs or cassettes individually. Music collections stay clean, organized and easy to access in these handsome storage units. Sold at fine audio and record stores everywhere. From Case Logic, the quality leader!

Case Logic, Inc., 6930 Winchester Circle / Boulder, Colorado 80301 / Phone 800-447-4848 / FAX 303-530-3822 Enter No. 32 on Reader Service Card At Altec Lansing, we think it's time you had a hand in what you hear. That's the idea behind the new Altec 511 Tower, the first loudspeaker that gives you total control of amplification, tonal balance and imaging for each midrange, tweeter, upper bass and woofer. The result is a sound system **UNHEARD OF** that lets you mold the music / precisely to your taste, **ADVANCE IN** so everything from Mozart to Motown will sound exactly TECHNOLOGY. the way you want it.

Five years in the **TACODIC TELEVITY OF** making, this towering achievement lets the discriminating audiophile choose between single, bi, tri or quad amplification and an impressive range of tonal balance levels, all through a simple control panel. So now, you can tell **TACODIC TELEVITY OF**

the philharmonic how to conduct itself. The remarkable 511 Tower is one of twelve new Altec Lansing

speakers, all designed to reproduce sound with unheard-of accuracy.

If the new 511 sounds good, call 1-800-Altec 88 for the dealer nearest you. Then take a pair home and tell them what you want to hear.

VCRs

		/		/		15	×.08	/	/	/	/		/	/	/.	/	11
	/	/ /		Press to the series of the ser	.M. Stere	onse. HE IN HEAVE	1. 18.18.	SIR .	al with	ording?	18	Wid Peak	anna anna anna anna anna anna anna ann	NS NUMBER	of Events	/	st new new new new new new new new new new
	Wobel	Forma		and Fuel Tool Tool Tool Tool Tool Tool Tool To	ney Res	ubio SM Rate	0/0	eparation.	mutcast	name Rang	on & Fune	WIND SHE	annabili of	dio Dubbin	ane lack?	tune contra	et of Plat
MANUFACTURER AIWA	HV-90	VHS HQ	S	20-20 ± 3	75 dBA	0.55	60	Yes	85	0.005	B	14/6	··· · ··	Yes	Yes	3/3	699.00
BANG & OLUFSEN	Beocord VX5000	S-VHS HQ	s	20-20 ±3	80	0.5	55	Yes	80	0.005	в	365/8	Yes	Yes	No	2/3	1995.00
FISHER	FVH-Z1	S-VHS HQ	M	20-20 ± 3	90	0.3	50	Yes	90	0.005	В	365/6	Yes	Yes	Yes	3/3	1299.95
	FVH-S6800	S-VHS	M	20-20 ± 3	dBA 90	0.4	45	Yes	90	0.005	в	365/6	Yes	Yes	Yes	3/3	899.95
	FVH-6600	VHS	м	20-20 ±3	dBA 90 dBA	0.4	45	Yes	90	0.005	в	21/6	Yes	No		3/3	499.95
GRUNDIG	VS-9500	VHS HQ	D	20-20	90	0.005	60	Yes	90	0.02	В	31/8	Yes	Yes	No	3/3	799.00
	VS-900	VHS HQ	D	+ 0,-3 20-20 + 0,-3	dBA 90	0.005	60	Yes	90	0.02	В	31/8	No	No		3/3	549.00
HITACHI	VT-3800A VT-S730A VT-F430A	S-VHS HQ S-VHS HQ VHS HQ	M M M	20-20 ± 3 20-20 ± 3 20-20 ± 3	70 70 70	0.3 0.3 0.3	60 60 60	Yes Yes Yes	90 90 90	0.005 0.005 0.005	B B B	365/8 365/8 365/8	Yes Yes Yes	Yes Yes Yes	Yes Yes Yes	2/3 2/3 3/3	1299.95 1099.95 699.95
	VT-F330A	VHS HQ	M	20-20 ± 3	70	0.3	60	Yes	90	0.005	B	365/8	No	Yes	Yes	3/3 2/3	549.9
JAC	HR-S5500U HR-S6600U	S-VHS HQ S-VHS HQ	S S	20-20 + 0,-3 20-20 + 0,-3	75 dBA 75	0.4 0.4	60 60	Yes Yes	90 90	0.005	B	14/8	Yes	Yes	Yes Yes	2/3	1499.00
	HR-S10000U	S-VHS HQ	s	20-20 + 0,-3	dBA 75	0.4	60	Yes	90	0.005	В	14/8	Yes	Yes	Yes	2/3	
	HR-S8000U	S-VHS HQ	s	20-20 +0,-3	dBA 75	0.4	60	Yes	90	0.005	в	14/8	Yes	Yes	Yes	2/3	1599.00
	HR-S5000U	s-vhs ha	S	20-20 + 0,-3	dBA 75 dBA	0.4	60	Yes	90	0.005	В	14/8	Yes	Yes	Yes	2/3	1299.0
	HR-D850U	vhs hù	S	20-20 +0,-3	75 dBA	0.4	60	Yes	90	0.005	В	14/8	No	Yes	Yes	2/3	899.0
	HR-D840U	VHS HQ	S	20-20 +0,-3	75 dBA	0.4	60	Yes	90	0.005	В	14/8	No	Yes	Yes	2/3	849.0
MINOLTA	MV-160S MV-140S	S-VHS HQ VHS HQ	M	20-20				Yes	80	0.005	B B	365/8 365/8	Yes No	Yes Yes	Yes Yes	3/3 3/3	1530.00 835.00
MITSUBISHI	HS-U51 HS-U61 HS-U71 HS-U80	VHS HQ S-VHS HQ S-VHS HQ S-VHS HQ	M M M	20-20 20-20 20-20 20-20 20-20	78 82 82 82	0.3 0.3 0.3	60 60 60	No No No Yes	90 90 90 90	0.005 0.005 0.005 0.005 0.005	B B B B	31/8 31/8 31/8 31/8 31/8	No No Yes Yes	No Yes Yes Yes	Yes Yes Yes	2/3 2/3 2/3 2/3	599.00 899.00 1199.00 1699.00
NEC	DS8000U Mark II N979U N959U	S-VHS HQ VHS HQ VHS HQ	M M M	20-20 20-20 20-20 20-20	90 90 90	1 1 1	70 70 70	Yes Yes Yes	90 90 90	0.01 0.01 0.01	B B B	21/8 21/8 14/4	No No No	Yes Yes No	Yes Yes	2/3 3/3 3/3	1499.00 899.00 699.00
PANASONIC	PV-4960 PV-4970 PV-S4980 PV-S4990	VHS HQ VHS HQ S-VHS HQ S-VHS	S S S	20-20 20-20 20-20 20-20 20-20				Yes Yes Yes Yes	90 90 90 90	0.005 0.005 0.005 0.005 0.005	B B B B	30/8 30/8 30/8 30/8	Yes Yes Yes Yes	Yes Yes Yes Yes	Yes Yes Yes Yes	3/3 3/3 3/3 3/3	579.0 799.0 899.0 1599.0
PHILIPS	VR6595 VR6695 VR6895 VR6895 VR6995	VHS HQ VHS HQ S-VHS HQ S-VHS HQ	S S S	20-20 20-20 20-20 20-20 20-20	70 70 70 70	0.3 0.3 0.3 0.3 0.3	60 60 60 60	No Yes Yes Yes	90 90 90 90	0.015 0.015 0.015 0.015 0.015	B B B B	31/8 31/8 31/8 31/8 31/8	NO No Yes Yes	No No Yes Yes	Yes Yes	2/3 2/3 3/3 3/3	549.0 599.0 1099.0 1799.0
PIONEER	VH-930SD	S-VHS HQ	s	20-20			60	Yes	90		В	21/8	Yes	Yes	Yes	3/3	1500.0
SANYO	VHR9500 VHR9600	VHS HQ VHS HQ	M M	8-52 + 0,-3 8-52 + 0,-3	78 dBA 78 dBA	0.57 0.57	72 72	Yes Yes	80 80	0.032 0.032	B B	21/6 21/6	No No	No No		3/3 3/3	429.9 499.9
SHARP	VC-6980UA VC-6990UA VC-H857U VC-H850U	VHS HQ S-VHS HQ VHS HQ VHS HQ	M M M M	20-20 20-20 20-20 20-20 20-20	90 90 47 47	0.5		Yes Yes Yes Yes	90 90 90 90	0.005 0.005 0.005 0.005 0.005	B B B B	365/8 365/8 365/8 365/8	No No No No	Yes Yes Yes No	Yes Yes Yes	3/3 2/2 3/3 3/3	649.9 999.9
SONY	SLV-757 SLV-555 SL-HF870D	VHS HQ VHS HQ Super Beta	M M M	20-20 20-20 20-20 20-20	40 40 40	0.005 0.005 0.005		No No No	90 90 90		B B B	31/8 31/8 7/6	Yes No No	Yes Yes Yes	Yes Yes	2/3 2/3 2/3	1200.0 750.0 1100.0
SYMPHONIC	8800	VHS	м	20-20	80	1.0	55	Yes	80	0.01	B	14/6	Yes	Yes	Yes	3/3	549.9
TEAC	MV-550	VHS HQ	s	20-20	80		1	Yes			В	14.6	1	Yes	Yes	3/3	550.0
TOSHIBA	M-9485 SV-970 SV-F990	VHS HQ S-VHS HQ S-VHS HQ	S S S	20-20 +0,-3 20-20 +0,-3 20-20 +0,-3	60	0.005 0.005 0.005	65 66 68	Yes Yes Yes	90 90 90	0.005 0.005 0.005	B B B	14/4 14/8 14/8	Yes Yes Yes	Yes Yes Yes	Yes Yes Yes	2/3 2/3 2/3	599.0 1199.0 1999.0
VECTOR RESEARCH	V-6040D	vнs на	S	20-20 ±2	90	0.005	65	Yes	90	0.005	В	14/4	No	Yes	Yes	2/3	999.9
ZENITH	VRF300HF VRF510HF VRF610HF VRF610HF VRE550HF	VHS HQ VHS HQ VHS HQ S-VHS HQ	M M M	$\begin{array}{r} 20 - 20 + 0, -3 \\ 20 - 20 + 0, -3 \\ 20 - 20 + 0, -3 \\ 20 - 20 + 0, -3 \\ 20 - 20 + 0, -3 \end{array}$	40	0.08 0.08 0.08 0.08 0.08	60 60 60 60	Yes Yes Yes Yes	80 80 80 90	0.008 0.008 0.008 0.008 0.008	B B B B	14/8 14/8 14/8 14/8	No No No Yes	No No No		2/3 2/3 2/3 2/3	499.0 599.0 699.0 999.0

Place HI-FI VCR's tab here

THE MOD SQUAD'S APPROACH TO EXCELLENCE

Duet Preamplifier

First as a modification service, now as an established manufacturer, The Mod Squad continues to pursue a modern, modular approach to excellence. We combine innovative

designs and original construction concepts with painstaking parts selection and skilled handcrafting. We attend to every detail. We design by ear. We build by hand. We are

Hear the extraordinary musicality our approach produces at your local Mod Squad Dealer. For product information and a dealer list, contact

The Mod Squad, Inc. Dept. A, 542 North Highway 101, Leucadia, CA 92024 • (619) 436-7666. Place Speakers tab here Write or call for a brochure and the name of your nearest dealer.

VANDERSTEEN AUDIO

VANDERSTEEN AUDIO 116 West Fourth Street Hanford, California 93230 (209) 582-0324

DIMENSIONAL PURITY

EAKERS A Princips. Solding to Salar Trage

			L	L	儿	L	ろ	Р	E/		К	EF						
		/	/	Hosure of	system Type	Inches		/		/	/ /	5/	1	set. Watts			/	101
	R Hotel		In Principle.	the Diamet	et hetes	aldrange THOS	eeser Diamete	st ind type	AS 20	indiscret	uency,	series and the series of the s	sover frees	series Ht Ornstein Bereise Ht Ornstein Bereise Ht Ornstein	ons heresting	sni	Color	and Material
MANUFACTURE	1	08-	AN W	4	AND N	110 14		5	Aug Mu	HI	382/4	Hece Cro	14	Hor Din't	4	mist	dille v	seight. Price.
ACOUSTAT	Spectra 11	1.0	8				ES		45-20 ± 3		75	250	8/3	72 x 15 x 3	Opt.	Opt.		999.00 Pair
	Spectra 44	ES					ES		28-20 ±3		100	D	4/3	94 x 23 x 4	Opt.	Opt.	220 Pair	3300.00
	Spectra 66	ES					ES		26-20 ±3		100)	6/3	94 x 33 x 4	Opt.	Opt.	294 Pair	5500.00
	Spectra 22	ES						i i	30-20 ±3		100		4/3	66 x 22 x 2	Opt.	Opt.	165 Pair	1850.00
	Spectra 33	ES		1					30-20 ±2		100		4/3	66 x 33 x 2	Opt.	Opt.	205	2250.00
	SP Woofer	Vented Subwoof.	(4)61/2					j.			100	100			Opt.	Opt.	Pair 55	Pair
	One	ES Sat. & Subwoof.	10	1				Ţ	30-18 ± 3		75	160	4/3	Three Pieces	Opt,	Opt.	180	1299.00
	One + One	ES			1			T	30-20 ± 2		70		4/3	94 x 11 x 4	Opt.	Opt.	Sys. 144	Sys. 1750.00
ACOUSTIC	Angstrom	Ac. Sus.	61/2	-	+	1	Dome		78-20	90	15	5k	9/6	12 - 7 - 6	Bleet	Pla -1	Pair	Pair
INTERFACE	Tremor	Vented	2(12)	1			Dome	M,T	± 2.5 29-200	90	15	эк 100	8/6	13 x 7 x 6	Black Enam	Black Cloth	10	125.00
	Shadow	Subwoof. Ac. Sus.	8			1	Dome		±2.5 69-20	95	15	5k	8/6 8/6	62 x 26 x 16	Oiled Wal.	Black	150	1090.00
	Intimate	Ac. Sus.	10			1	Oome	т	±2.5 49-20	93				25 x 9 x 9	Black Cloth	Black Cloth	18	190.00
	Transcendant	Vented	12	11/4	Dome	11/4	Dome	M,T	±2.5 38-20	93	15	5k	8/6	19 x 12 x 12	Oiled Oak	Black Cloth	29	290.00
	Professional	Vented	12	2	Oome	1			± 2.5 29-20		15	1.9k	8/6	24 x 16 x 14	Oiled Wal.	Black	51	490.00
	Series II Studio	Vented	12	4x15	Horn	2x51/2	Dome	M,T	±2.5	95	15	800,6.6k	8/6	36 x 16 x 19	Oiled Oak	Black	80	890.00
	Reference Sound Portal	Horn	24x32	24	Horn		Horn	M,T	22-20 ± 2.5	98	15	880,5k	8/6	48 x 16 x 19	Oiled Wal.	Black	102	1590.00
	Sound Prism	Triamped,	24x52	26		5x6	Horn	M,T	15-20 ± 2.5	101	15	800,5k	8/6	72 x 26 x 24	Oiled Oak	None	175	5000.00
		Horn	244.52	20	Horn	3x71/4	Horn	M,T	10-20 ±1	105	100, 300, 1.51	550,5k	8/6	80 x 27 x 36	Oiled Wal.	None	1000 Pair	30,000. Pair
ADC	SS3010	Pas. Rad.	4			1/2	Dome	1	85-24	88	10	5k	6/	11 x 7 x 6	Gray	Black	51/2	269.95
	SS3015	Subwoof.	8						±3 41-165	88		110	4/	11 x 8 x 17	Plast. Black	Knit Gray	151/2	Pair 229.95
	SS3025	Sat. &	4,8			1/2	Dome		±3 41.24	88		110,5k	6/4	Three Pieces	Vinyl Gray	Plast. Biack	261/2	499.95
100 C		Subwoof.		1					±3						Plas., Black	Knit, Gray	Sys.	Sys.
A-D-01	440													_	Vinyl	Plast.		
A/D/S/	M9	Ac. Sus.	8 ¹ /2	11/2	Dome	1	Dome		38-22 ± 3	88	15	700,6k	4/	31 x 10 x 12	Opt.	Metal	40 Pair	1100.00 Pair
	M12	Ac. Sus.	(2)8 ¹ /2	5 ⁷ /8	Cone	1	Dome		34-22 ± 3	87	15	200,2k	4/	41 x 11 x 14	Opt.	Metal	83 Palr	1600.00 Pair
	M15	Ac. Sus.	(2)10	57/8	Cone	1	Dome		26-22 ± 3	87	15	200,2k	4/	48 x 12 x 16	Opt.	Metal	110 Pair	2600.00 Pair
	SW2	Tuned Port	10		. 1				28-85 ±3		35	85		9 x 14 x 28	Gray	None		400.00
	SW4	Subwoof. Tuned	10						28-85		35	85		18 x 14 x 16	Opt.	None	49	600.00
	CIME	Port Subwoof.	4.5						± 3						÷.			
	SW5	Powered Ac. Sus.	12		1				24-125 ± 3		Inc.	125		18 x 14 x 16	Opt.	Metal	63	1000.00
	CM5	Subwoof. Ac. Sus.	5			٦	Dome		60-20	86	15	2 k	4/	10 x 6 x 7	Gray	Metal	14	650.00
	CM6	Ac. Sus.	6			1	Dome		±3 50-20	87	15	2k	4/	13 x 8 x 9	Gray	Metal	22	Pair 900.00
	CM7	Ac. Sus.	8	11/2	Oome	1	Dome		±3 40-20	87	15	700,2k	4/	17 x 9 x 11	Gray	Metal	38	Pair 1400.00
	L7e	Ac. Sus.	7			1	Dome		±3				4/	17 x 10 x 9	Opt.,	Metal	23	Pair 500.00
	L8e	Ac. Sus.	8			1	Dome						4/	20 x 12 x 10	Vinyl Opt.,	Metal	28	Pair 600.00
	L9e	Ac. Sus.	8	11/2	Dome	1	Dome						4/ 1	22 x 11 x 10	Vinyl Opt.	Metal	35	Pair 800.00
16 · · · ·	L200cc	Ac. Sus.	4			1	Dome		85-20	88	5	2.5k		5 x 6 x 5	Opt.	Metal	12	Pair
211	L300cc	Ac. Sus.	51⁄4			1	Dome		± 3 68-20	90	5	2.5k		6 x 9 x 6	Opt.	Metal	Pair 19	
100	300i	In-Wall	51⁄4			1	Dome		±3 50-20	90	5	2.5k	4/	7 x 9	Opt.	Metal	Pair 10	
	400i	Inf. Baf. In•Wall Inf. Baf.	6			1=	Dome		±3 42-20 ±3	91	5	1.6k	÷	7 x 11	Opt.		Pair 19 Pair	
ADVANCED AKUSTIC	RC 201 Compact	Aperiodic	7			3/4	Dome	No	45-40	86	50	3.15k	8/6	14 x 9 x 10	Opt.,	Black	25	925.00
	Monitor RC 401	Aperiodic	(2)7)			3/4	Domo	No	±2	00	E0	3 154	12	26 × 0 - 40	Wood	Knit		Pair
	Akustic Monitor	APCTICULU	(4)1)	ñ		74	Dome	No	40-40 ± 2	90	50	3.15k	4/3	36 x 9 x 10	Dpt., Wood	Black Knit	45	1575.00 Pair
	RC 701 Reference	QB3 Vented	9	h		11/8	Dome	No	35-22	89	50	1.7ak	8/6	40 x 10 x 12	Opt.,	Black	60	1975.00
	Monitor RC 1001	QB3	(2)12	(2)7	Contra	3/4	Dem	Na	±2	0.5		105 0 15		70 40	Wood	Knit		Pair
20.02	Akustic Reference Monitor	Vented Aperiodic	(2)12	(2)7	Cones	74	Dome	No	25-40 ±2	90	50	125,3.15k	4/3	72 x 16 x 22	Opt., Wood	Black Knit	150	4500.00 Pair

AUDIO/OCTOBER 1989

PEAKERS NUM ENGINE STREET THE

					Q	Ļ	U		- <u> </u>	N		ĻĻ		· · · · ·	_	,	/	
		/	Principle Car	/	emType	$ \ \ \ \ \ \ \ \ \ \ \ \ \ $			Last to The	/	/	5	$\left \right $	Walts	/	/		
		/	/	orsys	•	/.			/	lei	Wineele	sonse as a sonse and crosse	POWEL	× /	/ /		/	
	/	/	chi	losure	nches	Inches	1	nenes	1	WOOTS	net Res	181. 18	Anna Pour	and the second second	nes	/	/ /	a Material
		/	sciple.	meter	nenes Disness	and The Trac	BEE DISINEER.		wel the w	eer reque	B	enmented with	Frequet	and the second second	15 ast net	/	on and	0 m / 15.
	Model	citat	Print	let Dia	ange	ange	eler Div use	er Tros	BE LEVEL N. TO THE STREET	in the	THO	comment osso	let nee	antinal. sinersio	earth Fini	sn il	e Colle	ant. Price.
MANUFACTURER		Inf. Baf.	WO	MIL	Min	2x6	Cyl.	No	30-20	87	40	1.5k	8/7	15 x 10 x 44	Cloth	Dpt.,	60	2195.00
ADVANCED ELECTRD- DYNAMIC SYSTEMS	Cybele DLS-73	INT. BAT.	12			210	Gyi.	NU	±3	07	40	1.0	077	10 x 10 x 44	UUU	Knit		Pair
ADVANCED	By-Polar Amplified	Bipolar & Powered	(2)8, (2)10	41/2	Cone	31/2	Dome		30-22 ±2	94	100 Inc.	1k,6k	6/4	Two Pieces Per Side	Dpt., Wood	Dpt., Knit	400 Side	2700.00 Pair
	Zaggurat	Subwoof. Tuned	10	41/2	Cone	3	Dome	No	32-20	91	100	1k,6k	86	17 x 15 x 40	Dpt.,	Dpt.,	155	1800.00
100	Campanile	Port Tuned	(2)8	41/2	Cone	3	Dome	No	45-22	92		1k,6k	6/4	13 x <mark>13</mark> x 36	Wood Dpt.	Knit Dpt.,	70	Pair 1200.00
	Monolith	Port Powered	10						32-150	91	100	150	6/4	20 x 20 x 22	Wood Opt.,	Knit Dpt.,	70	Pair 985.00
100 100	Amplified	Tuned Port Subwoof.									inc.				Wood	Knit		Pair
ADVENT	Mini Advent	Ac. Sus.	51⁄4			1/2	Dome		110-21 ±3	88		4.5k	6/4	11 x 6 x 5	Diled Pecan	Brown Knit	10	199.95 Pair
	Mini Advent Subwoofer	Ac. Sus. Subwoof.	(2)5¼						60-220 ±3	91		220	6/4	7 x 12 x 7	Black Vinyl		11	179.95
	Baby II	Ac. Sus.	6 ¹ /2			1/2	Dome		60-21 ±3	89 80		4.5k	6/4	17 x 11 x 6	Black/ Pecan Diled	Brown Knit Brown	13 25¼	249.95 Pair 349.95
	Prodigy Tower	Ac. Sus.	8			3/4	Dome		45-23 ±3	89		3k 2L	6/4	28 x 10 x 8	Pecan	Knit	461/2	249.95 Pair 449.95
	Legacy	Ac. Sus.	10	2	Dome	1	Dome		42-23 ±3 42-23	88 90		2k 900,4.5k	8/6 6/4	28 x 16 x 10 33 x 16 x 10	Black/ Pecan Black/	Brown Knit Brown	40 %2 50	449.95 Pair 699.95
	Maestro	Ac. Sus.	10 51⁄4	2	Dome	1/2	Dome		±3 110-21	90 88		4.5k	6/4	11 x 6 x 5	Pecan Black	Knit Black	10	Pain 199.95
	Indoor/Dutdoor Mini Predigy II	Ac Sus. Ac Sus.	8			3/4	Dome		±3 45-23	89		3k	6/4	23 x 13 x 8	Pecan	Metal Brown	251/4	Pair 350.00
	ricuigy ii	AU 003.	-				Como		± 3						_	Knit		Pair
ALLISON ACDUSTICS	IC-20 (With remote	Ac. S <mark>us.</mark>	(2)10	(4)31/2	Inv. Cones	(4)1	inv. Cones			87	30	350,3.75k	8/5.5	48 x 21 x 12	Dpt., Wood	Black Cloth	100	4900.00 Pair
	control) CD 9	Ac. Sus.	10	31/2	inv.	1	Inv.	M,T		87	30	350,3.75k	4/3.5	37 x 13 x 11	Opt.,	Black	551/2	650.00
	CD 8	Ac. Sus.	8	31/2	Cone Inv.	1	Cone Inv.	M,T		87	30	450,3.75k	4 3.5	29 x 11 x 11	Wood Opt.,	Plast. Black	351⁄2	475.00
	CD 7	Ac. Sus.	8		Сопе	1	Cone Inv.			87	15	2k	4/3.5	28 x 10 x 10	Wood Dpt.,	Plast. Dpt.,	22	300.00
	CD 6	Ac. Sus.	8			1	Cone Inv.		1	87	15	2k	4/3.5	11 x 11 x 11	Wood Dpt., Wood	Plast. Opt., Plast.	17	230.00
	LC 110	Ac. Sus.	8			1	Cone Inv.			87	15	2k	4/3.5	18 x 12 x 8	Dpt., Vinyl	Black	161/2	145.00
	LC 120	Ac. Sus.	8			1	Cone Inv. Cone			87	15	2k	4/3.5	22 x 14 x 8	Wal. Vinyl	Black	211⁄4	175.00
	LC 145	Ac. Sus.	8			1	Inv. Cone			87	15	2k	4/3.5	25 x 16 x 8	Wai. Vinyl	Black	25	210.00
	Mini 2	Ac. Sus.	4			1	Dome	1		87	10	2k	6/4.5	7 x 5 x 4	Black Enam,	Black Mesh	5	198.00 Pai
	Mini 1SW	Ac. Sus. Subwoof.	8							87	10	150	4/3.5	11 x 11 x 11	Black Enam.	Black Plast.	161/2	289.00
	Mini 2/SW	Ac. Sus. Sat. &	8	(2)4	Cones	(2)1	Domes			87	10	150,2k	4/3.5	Three Pieces	Black Enam.	Black Mesh	26½ Sys.	459.00 Sys
	Mini 2P	Subwoof.	4			1	Dome				Inc.	2k		7 x 5 x 4	Black	Black	13	359.0
	AL 105	Powered Ac. Sus. Ac. Sus.	61/2			1	Dome			87	15	2.5k	6/4	15 x 10 x 8	Enam. Dpt.,	Mesh Black	Pair 13	Pai 120.0
	AL 110	Ac. Sus.	61/2			1	Inv.			87	15	2k	6/4	16 x 10 x 9	Dpt., Vinyl Dpt., Vinyl	Knit Black	16	170.0
	AL 115	Ac. Sus.	8	1		1	Cone Inv.			87	15	2k	6/4	20 x 11 x 10	Vínyl Dpt., Vinyl	Knit Black	22	220.0
	AL 120	Ac. Sus.	(2)61/2			1	Cone Inv.			87	15	100,2k	6/4	24 x 11 x 11	Vinyl Dpt., Vinyl	Knit Black	33	300.0
	AL 125	Ac. Sus.	(2)61/2	31/2	Inv.	1	Cone Inv.			87	15	450,4k	6/4	31 x 11 x 12	Vinyl Dpt., Vinyl	Knit Black	40	450.0
	AL 130	Ac. Sus.	(2)8	31/2	Cone Inv.	1	Cone Inv.			87	15	450,4k	6/4	38 x 13 x 14	Dpt., Vinyl	Knit Black	57	550.0
	MS 205	Ac. Sus.	8	(2)4	Cone Cones	(2)1	Cone Inv. Cones			87	10	150,2.5k	4/3.5	Three Pieces	Dpt., Enam.	Knit Black Knit	28 Sys.	499.0 Sys
ALTA	Altamate	Ported	61/2	+	1	1	Dome		40-22	90	20	3.8k	4 3.6	9 Dia. x 20	Dpt.	Dpt.,	12	498.0
	7	Ported	8		1	1	Dome		±3 35-22	92	30	2.8k	4/3.2	12 Dia. x 50	Dpt.	Cloth Dpt.,	24	Pai 850.0
	6	Ported	8	41/2	Cone	11/4	Dome		±2 32-26	90	40	240,6.8k	4/3.2	12 Dia. x 58	Dpt.	Cloth Opt.,	27	Pai 1198.0
	5	Ported	(2)8	(2)41/2	Cones	11/4	Dome		±2 28-26	91	50	240,6.8k	4/3.2	14 Dia. x 91	Dpt.	Cloth Dpt.,	53	Pai 1898.0
	Entré FS2	Ported	8			3/4	Dome		±2 42-20	89	20	3.3k	4/3.6	12 x 12 x 46	Black	Cloth Black		450.0
	Entré C2	Ported	61/2			3/4	Dome		±3 48-20	89	20	4.2k	4/3.6	9 Dia. x 27	Black	Cloth Black		Pai 358.0
	Entré DSW	Ported Subwoof.	8						±3 30-150 ±3	88	40	90	8/6.5	12 x 12 x 40	Dpt.	Cloth Dpt.		Pa 339.0
		ouuwoot.	(2)10,	6	Cone	1	Dome	W, M,	± 3 20-22	90	1		-	71 x 19 x 24	Wal.	Black	437	1200.0
ALTEC	BIAS 550																	Pai
ALTEC LANSING	Bias 550 512		8 (2)10	61/2,2	Domes	1	Dome	T	±2 20-22	90	75	180,1.5k		57 x 13 x 14	Ven.	Steel Black Steel	125	4500.0 Pai

AUDIO/OCTOBER 1989

The Leader **Example** in "Architectural Audio"

DIVISION OF DANA INNOVATIONS

M30 – Like the rest of the Sonance family, high fidelity and low profile blend into the small M30. The small size allows it to fit into tight locations between moldings, around windows, or next to mirrors. The top quality components and petite size provide superior imaging and that great Sonance sound.

Frequency response	70 Hz to 20 KHz ± 2 dB
Power requirement	
Efficiency	
Dimensions	
External frame	
Retrofit Cut-Out	
Depth	

AT2. 4. 8 & 12 – Sonance Audio Terminals (ATs) provide a convenient connecting point for speaker/amplifier wires entering or exiting walls. Our ATs have gold plated 5-way binding posts, screw to connect terminals inside the wall, and accept 22 to 14 gauge wire. The ATs are available in white, ivory, brown, stainless steel and brass. There are audio terminals for one speaker (AT2), two speakers (AT4), four speakers (AT8) and six speakers (AT12).

Sonance IA – Being cost effective, the Sonance IA extends the quality of the Sonance line to a new level. Capturing the beauty of the Sonance models II and III, the Sonance IA's affordability encourages you to enjoy music in areas previously overlooked.

Frequency response \dots 85 Hz to 12 KHz ± 5 dB
Power requirement 3 to 35 watts
Efficiency
Dimensions
External frame
Retrofit Cut-Dut
Depth

Sonance II – The Sonance II was created as the best value speaker in the Sonance line, offering exceptional performance in all applications. The Sonance II allows you to enjoy great sound at a reasonable price. Combining sonic quality with innovative design makes the Sonance II an outstanding value.

Frequency response 55 Hz to 20 KHz ± 3 dB
Power requirement
Efficiency
Dimensions
External frame
Retrofit Cut-Out
Depth

GRILLES – There is a choice of two Sonance grille types, cloth or metal. Cloth for a softer style, and metal for a more conventional look. Both grill types are paintable. To blend with a wallpapered area, a matching fabric can replace the cloth grille.

COVERPLATES (Space Saver) – Sonance coverplates economically reserve space for speaker installation at the new construction phase, when it is less expensive to place wiring, prepare walls and install brackets. The coverplate may be painted or wallpapered and then later removed to allow speaker installations. (Fits 1A, II, III brackets)

VC508 & ABB1 – Sonance provides a volume control (VC50B) and AB switch (ABB1) in an attractive table top/under counter version, expanding the applications of Sonance's controls. Sonance keeps the architectural audio customer in mind.

Sonance III – The Sonance III was the first speaker to bring high fidelity music reproduction to in-wall installations. The Sonance III was designed to answer the need for speakers that are accurate and dynamic, yet unobtrusive to the listening environment. The current Sonance III has been continuously improved since its introduction in 1985, and remains a leader of performance in "Architectural Audio" speakers.

Frequency response 45 Hz to 20 KHz ± 2 dB
Power requirement
Efficiency
Dimensions
External frame
Retrofit Cut-Out
Depth

Sonance IV – The Sonance IV provides the highest level of sonic performance of any inwall speaker available. Engineered to fit into your walls and ceilings, the Sonance IV is designed to let the music be the main attraction with the acoustic ability to recreate the most breathtaking musical passages.

PSW2 – Rich deep tones emanate from a hdden source: The PSW2 built-in Subwoofer, a second generation of an original idea, is an improvement on the past. The PSW2 as developed to complement our full line of high fidelity speakers. The purpose of our PSW2 Subwoofer is to provide full, rich, distinct bass performance in your music – without visual effect on your environment.

Frequency response 30 Hz to 125 Hz ± 3 dB
Efficiency
Dimensions
External frame
Retrofit Cut-Out
Depth

VC50. VC100, & ABW1 – Sonance has created 50 watt and 100 watt volume controls, plus an A/B source or speaker selector switch with high-power handling capacity. All have modular construction, terminal block connectors and are mounted on P.C. boards. The Sonance VC50, VC100 & ABW1 feature alignment capabilities and can be easily grouped into standard gang wall mounts. They use standard light switch wall plates and can virtually match any decor.

The Leader in "Architectural Audio"

Active Subwoofer System – The VCA1 is a 60 watt three channel integrated amplifier with the third channel dedicated to bass frequencies. The VCA1 features active bass boost circuitry, three selectable roll off frequencies, and an unique amplifier protection system. The Sonance VCA1 can power one or two 8" ASW1 flush mount bass modules, one or two pairs of satellite speakers and is governed by a local wall-mount volume control.

B#ACKETS – Sonance's patented bracket systems allow speaker installation in an existing building or during construction. "Retrolit brackets" for a home or office already built, or "new construction brackets" for a home in the design or building stage.

A PIVISIDN OF DANA INNUVATIONS

RACK EARS - Sonance provides "Rack Ears" as an optional method of installing the VCA1 amplifier

For More Information

WALLPLATES - The "One Stop Shop" is another convenience of Sonance. We offer Leviton " wallplates in white, ivory, brown, brass and stainless steel. Also available are our knobs and buttons in matching colors.

In 1981, Sonance developed the world's first high fidelity inwall speaker system. Since then, **Sonance** has become the only architectural audio manufacturer to offer a complete line of built-in speakers and accessories.

Sonance products are renowned for exceptional sound reproduction, ease of installation, and decorative ability.

Whether you are building a new home or adding a high fidelity system to your existing residence, Sonance provides the products necessary for all applications. We take pride in responding to the ideas of our customers by developing products that serve their needs.

32992 Calle Perfecto, San Juan Capistrano California 92675 (714) 661-7558 Outside CA (800) 582-7777 FAX (714) 240-4995

Canadian Distributor: Aralex Acoustics Ltd., 33 W. 8th Ave. Vancouver, B.C. V5Y 1M8, (604) 873-4475

Enter No. 2 on Reader Service Card

SHELF MOUNT WINGS - Sonance provides "Shelf Wings" as an optional method of in-stalling the VC50B and ABB1.

PEAKERS 5 REAR PRINTE ENGINE & STEEN THE

	100		7		THOS	7	$\overline{}$	7	/			77		177		/	/	/
		/	An Principle.	a	system IT	/	/ /		Parting Pre-	/	Wine	elet St		et. Watts		/	/	/ /
		/		nclosure	A. Inches	et. Inchas		Inches	/	ols woole	Supe R	set Hest A	A. Amp Por	neles HI as a		· /		and Material
	/.	/	Principle	Diamet	et de Diame	sterne type	Diamete	ester Type	e level en	NE Fred	Se. 98	sati mended M	wer Frequ	ance in Minimur	ions restin	sn'	color	and Ins.
MANUFACTURE	Hotel	Desi	In W	oter W	a hene Diams	indrants The	sees Disness	seler se	Parations Anes	HILO	82/0	est Heet as	A hind Po	estes bring one	ons inthe international intern	mist G	tille w	seight. Price
ALTEC LANSING (Continued)			(2)10	2	Dome	1	Dome		20-22 ± 3	92		550,3.5k		49 x 12 x 14	Opl.	Black Steel	100	1600.0 Pai
	508 505		(2)8 10	2	Dome Dome	1	Dome Dome		24-22 ±3	90.5		550,3.5k		40 x 11 x 11	Opt.	Black Steel	63	110.0 Pa
	305		10	2	Dome	1	Dome		28-22 ±3 28-22	92 93		250,3.5k		34 x 12 x 4	Opt. Opt.	Black Steel Black	54 50	850.0 Pa 800.0
	205		8	31/2	Dome	1	Dome		±3 33-22	91		250,3.5k		22 x 12 x 9	Opt.	Steel Black	35	Pa 600.0
	105		6			1	1		±3 40-22	91		2.5k		17 x 10 x 9	Opt.	Steel Black	40	Pa 375.0
	95		8	4	Dome	3/4	Dome		±3 33-21	91		350,3.5k		22 x 12 x 9	Opt., Vinyi	Steel Black	Pair 28	Pa 300.0
	85		61/2			3/4	Dome		±3 40-21 ±3	91		3.5k		17 x 10 x 9	Opt., Vinyi	Steel Black Steel	35 Pair	Pa 200.0 Pa
	55		4			3/4	Dome		50-22 ± 3	85		3.5k		9 x 7 x 5	Black	Black Steel	11 Pair	250.0 Pai
MBLE	Bravo	Tuned Port	61/2	-		1	Dome		-	92	10	3.2k	8/	16 x 10 x 8	Oak	Black	17	295.0
	Encore	Tuned	8			1	Dome			90	10	2.5k	8/	19 x 12 x 11	Dak	Knit Black	28	9395.0
	SW 1200	Subwoof.	12							90	20	100	8/	18 x 19 x 18	Oak	Knit Biack Knit	54	9ai 375.00
AMBRIA	System 2000	Inf. Baf. Sat. &	(6)51/4	4	Cone	5/8	Dome		30-20 ± 3	92	20	120,3k	8/6	Five Pieces	Opt., Lacq.	Metal	68 Sys.	1750.0 Sys
	System 1000	Subwoof. Inf. Baf.	(4)51/4	4	Cone	5/8	Dome		35-20	92	20	120, <mark>3k</mark>	8/6	Three Pieces	Opt.,	Metal	40	900.0
	S-150	Sat. & Subwoot. Inf. Bat.				54			±3				_		Lacq.		Sys.	Sys
	S-100	Inf. Baf.	4			5/8 5/8	Dome		85-20 ±3 110-20	90 90	20 20	3k 3k	8.6	7 x 5 x 7	Opt.	Metal	18 Pair	495.0 Pai
	C300	In-Wall	6			1	Dome		± 3 45-20	90	15	2.5k	8/6 /8	7 x 5 x 3 12 x 9 x 4	Opt. White	Metal White	6 Pair 11	335.0 Pai
	C200	Inf. Baf. In-Walt	51/2			3/4	Dome		±3 60-20	89	10	3k	/4	11 x 8 x 3	White	Metal	Pair 8	
	<mark>S-100</mark> F	Inf. Baf. In-Wall Inf. Baf.	4			5/8	Dome		±3 110-20 ±3	90	20	3k	8/6	7 x 5 x 2	White	Metal White Metal	Pair 5 Pair	315.00 Pai
MERICAN	D2550		61/2			TE	Dome		65-22	91.5	-	3k	4/8	13 x 10 x 7	Opt.,	Opt.,	12	229.95
	D3550		8				Dome		60-22	94.5		3k	4/8	18 x 11 x 8	Wood Opt., Wood	Knit Opt., Knit	19	279.95 Pai
- 1 F	D4550		10	5	Cone		Dome		45-22	95.5		2.7k,6k	4/8	24 x 15 x 10	Opt., Wood	Opt., Knit	34	209.9
	D5550 D8550		12	5 5	Cone	1,3	Dome, Cone		43-22	96.5		1.7k,6k	4/8	27 x 15 x 10	Opt., Wood	Opt., Knit	40	259.95
	09550		12	(2)5	Cone Cones	1,3	Dome Dome,		37-22	98.5 99.5		700,5k 1.7k,6k	4/8	31 x 18 x 14	Opt., Wood	Opt., Knit	62 76	374.95
	AAL 62	Vented	61/2	(270		33/4	Cone Plezo	1	90-20	90		1.7 5,05	4/	41 x 16 x 15 13 x 9 x 7	Opt., Wood Oak	Opt., Knit Black	/0	439.95
	AAL 83	Vented	8	3	Cone	33/4	Piezo		±3 75-20	92				18 x 11 x 8	Dak	Knit Black		Pai 229.90
	AAL 103	Vented	10	4	Cone	33/4	Piezo		±3 55-20	91.5				24 x 15 x 10	Dak	Knit 8lack		Pai 179.9
	AAL 124	Vented	12	3,4	Cones	3¾	Piezo		±3 50-20 ±3	90				27 x 15 x 11	Oak	Knit Black Knit		199.95
	AAL 154	Vented	15	3,4	Cones	31/4	Piezo		40-20 ±3	92				29 x 18 x 15	Dak	Knit Black Knit		249.95
	DS66	Bass Ref.	(2)6			1	Dome		42-22 ± 3	93		550,3.5k	4/	21 x 10 x 11	Black Ash	Black Knit		149.95
	DS88 DS1010	Bass Ref. Bass Ref.	(2)8 (2)10	5		1	Dome		38-22 ±3	93 04		400,1.8k	4/	26 x 12 x 13	Black Ash	Black Knit		249.95
	DS1212	Bass Ret.	(2)10	5 6½		1	Dome Dome		34-22 ±3 23-22	94 95		650,3.7k 350,2.8k	4/ 4/	37 x 14 x 15 44 x 15 x 18	Black Ash Black	Black Knit Black		374.95 499.95
NALOG ONE	Monitor 1	Inf. Baf.	(2)6	(2)3	Domes	(2)1	Domes	No	±3	86	(2)		_		Ash	Knit	22	
3.12	Monitor 2	Dipole	(1)0	(2)9	Cones	1	Dome	M,T	60-32 80-32	89 90	(2) 25 (4)	700,4k 1k	8/6 8/6	36 x 9 x 9 14 x 33 x 5	Dak Black	None Knit	20 14	1800.00 Pair 950.00
	Monitor 3	Dipole		(4)9	Cones	(2)1	Domes	M,T	80-32	90	(4) 25 (4)	1k	8/6	14 x 37 x 5	Black	Knit	14	950.00 Pair 1150.00
	Super Sub	Dipole	12					w	22-125	91	(4) 35 50	80-125	8/6	30 x 40 x 5	Black	Knit	23	Pair 1015.00
	Audio Mirrors	Subwoof. Dipole	12	(3)9	Cones	(3)1	Domes	<u>₩,М,</u>	22-32	90	(3) 50	12 <mark>5,1</mark> k	8/6	Three Pieces	Black	Knit	54	3800.00
1.11					1						50						Sys.	Sys.
																4		
					1			1	1			1						

AUDIO/OCTOBER 1989

RS FAK 1 news Enters of Streen The

			/	insue of States	THE			/	/	/	/	5	/	1.	/	/		/
		/		SYS	em			/	/	Wolesu	Aweele		et	Watts	/ /		/	/ /
		/	/	osure or	nettes anse Diamate with	othes	/ /	nemes		Wootersu	alest dest	onse. (1) 1) hese (1) 1) hese (1) Cross	mppowe	-S.HI			e Color and	alla
	/	/	18 Ent	al at	none nele	.In a	alet.	non	Control	eelel nuer	64 /	Meter Min	quen	ate Officinum	Inchesti	/	1	Male.
	/		mincip	Diamet	- ge Diat	De THPS	Oiamo	THPS	leve M.	ouc the	Wa	amendes o	Jer Fre	ance ainthin nsion	earest	_ /	Colora	1 Ins
ANUFACTURER	Hodel	Design	Wool	et Midt	and with	conse Two	er Diamater.	er Type	an ing here	10 39	- As	the need with	Ann Po	ante interimente anterio	eath Finit	STI GIII	e weit	ant pri
	f f																	
POGEE	Scintilla	Ribbon Dipole	12x53	2x53	Ribbon	0.5 x5 3	Ribbon		30-20		100	500,5k	1, 4/	29 x 57 x 3	Opt.	Fbgls	290 Pair	4395 P
																		We 4545
	Duetta	Ribbon	12x47			0.8x47	Ribbon	т	30-20		100	600	4/3	25 x 57 x 3	Opt.	Fbgls	225 Pair	3840 P
	Signature	Dipole														1	ran	w 3735
	Calinar	Ribbon	12x37			0.8x47	Ribbon		30-20		100	600	4/3	24 x 48 x 2	Opt.	Fbgls	140	2850
	Caliper Signature	Dipole	12131			0.0447	RIDWOII		50-20				4.0		•µ	. ugio	Pair	P
																	_	2745
	Diva	Ribbon Dipole	12x67	0.9x67	Ribbon	0.2x67	Ribbon	W,М, Т	30-25		100	500,10k	4/3	31 x 73 x 3	Opt.	Fbgls	300 Pair	8400 P
																		8250
	Stage	Ribbon	12x26			0.7x26	Ribbon	т	35-20		50	600	4/3	26 x 37 x 2	Fab-	Fbgls	120	1995
		Dipole													ric & Wood		Pair	
NA .	Spirit 112	Ac. Sus.	6	-		1	Dome/	W,T	65-25	90	10		8/	14 x 8 x 7	Opt.,	Black	91⁄4	289
							Cone		± 3						Wood Vinyl	Knit		
	Spirit 122	Ac. Sus.	6	5		1	Dome/ Cone	W,T	62-25 ±3	90	10		8/	1 <mark>5 x 8 x 9</mark>	Opt., Wood	Black Knit	111/4	349
	Spirit 132	Ac. Sus.	8			1	Dome	W,M,	55-22	90	10		8/	18 x 9 x 10	Vinyl Opt.,	Black	157⁄8	499
					0		Bernel		±3		10			26 - 0 - 11	Wood Vinyl	Knit Black	223/2	799
	Spirit 142	Ac. Sus.	8	6	Cone	1	Dome/ Cone	W,M, T	52-25 ±3	90	10		4/	26 x 9 x 11	Opt., Wood Vinyl	Black Knit	233/8	195
	Spirit 162	Ac. Sus.	(2)8	6	Cone	1	Oome	(2)W. M.T	45-22 ±3	91	10		4/	37 x 9 x 14	Opt., Wood	Black Knit	4 <mark>3¾</mark> 8	1199
	Fun Partner		4			1	Dome	W,T	90-25	91	7	4k	4/3		Vinyl ABS	Opt.,	4	200
	Pro Partner	Powered	8			11/4	Cone	W,T	±3 55-22		Inc.	2k			Black	Cloth Black	17	47(
	TSW 215-A	Ac. Sus. Ac. Sus.	51/4			3/4	Oome	(2)W,	±3 72-40	88	10	5k	6/	20 x 10 x 8	Vinyl Black	Cloth Black	17	43
	TSW 415-A	Ac. Sus.	8			3/4	Oome	Ť (2)W,	±3 44-40	90.5	10	3.8k	6/	30 x 12 x 12	Vinyl Black	Cloth Black	31½	36
	TSW 115P-A	Powered	4	1		3/4	Dome	Ť	± 3		inc.			11 x 7 x 7	Vinyl Black	Cloth Black	11	400
	TSW 315-A	Ac. Sus. Ac. Sus.	(2)6½			3/4	Oome		48-40	89	10	400,5k	4/3.6	23 x 12 x 12	Vinyl Black	Knit Black	301/2	55
	TSW 710-A	Ac. Sus.	(2)8	61⁄2	Cone	3/4	Dome		±3 40-40	90	15	250,5k	4 2.9	39 x 14 x 13	Vinyl Black	Knit Black	46	130
	Active	Powered	4			2	Cone		±3		Inc.	C		6 x 11 x 8	Vinyl Opt.,	Knit Opt., Knit		27
	Partner STC 660	AC. SUS. AC. SUS.	6	4	Cone	3/4	Dome							Three Pieces	Plast. Black Vinyl	Black Knit	39 Sys.	64
	Subwoofer System	Sat. & Series-													v my	KIIII	Jys.	
		Tuned Cavity Subwoof,				ti e					l î							
	TSW 110-A	Ac. Sus.	6½			3/4	Dome		68-40 ±3	88	10	5k	8/5	15 x 10 x 8	Black Vinyl	Black Knit	14	28
	TSW 210-A	Ac. Sus.	8			3/4	Dome	6	54-40 ±3	87	10	5k	8/6	17 x 10 x 8	Black Vinyl	Black Knit	15	38
	TSW 310-A	Ac. Sus.	10			3/4	Dome		45-40 ±3	89	10	3.8k	6/4	28 x 12 x 12	Black Vinyl	Black Knit	351/2	54
	TSW 410-A	Ac. Sus.	8	61/2	Cone	3/4	Dome	1	46-40 ±3	86	10	450,3.8k	4/3	24 x 12 x 12	Black Vinyl	Black Knit	301/2	60
	TSW 510-A	Ac. <mark>Sus</mark> .	10	61/2	Cone	3/4	Dome		44-40 ±3	87	15	700,5k	4/3.6	30 x 14 x 13	Black Vinyl	Black Knit	49	80
	TSW 610-A	Ac. Sus.	12	61/2	Cone	3/4	Dome		40-40 ±3	87	15	700,5k	4/3.6	33 x 14 x 13	Black Vinyl	Black	57	100
	TSW 810-A	Ac. Sus.	(2)10	(2)6 ¹ /2	Cones	1	Dome	1	33-32 ±3	87	25	350,4k	4 2.8	42 x 16 x 19	Black	Black Knit Black	95	190
	TSW 910-A	Ac. Sus.	(2)12	8 (2)6½	Cones	1	Dome		28-32 ±3	87	35	200,550, 5.5k	4/3.2	53 x 16 x 19	Black Vinyl Alum.	Black Knit Black	140 7	220
	Powered Partner	Powered Ac. Sus.	4			1	Сопе	W	50-25 ±3 65-22	00	INC.	2 k	8/	6 x 11 x 8 15 x 10 x 9	Black	Knit Black	15	30
	Rock Partner	Ac. Sus.	8			11/4	Cone		±3 95-25	88 88	10	2k 3k	8/ 6/4	6 x 11 x 8	Vinyl Alum.	Knit	6	30
	Environmental Partner	Ac. Sus.	4			1	Cone		95-25 ±3	00	1	JR	0/4	0 . 11 . 0	Aum.	Plast.	ľ	30
ARANT	A-60	Vented	61/2		-	1	Dome		49-22	89	12	2.5k	8/5		Oiled	Black		28
	A-80	Vented	8		1	1	Dome		±3 38-22	91	12	2k	6/4		Wal. Oiled Wal.	Knit Black Knit		49
	A-140	Pas. Rad.	61⁄2			1	Dome		±3 32-22 ±4	93	12	2.7k	8/5		Oiled Wal.	Black		55
							1		1 4									

Dedication to research . . discovery . . invention . . bring even further improvements in sound. The new TSW-A series . . .
A product line that embodies the very latest in design and engineering technology.
From the company that has always stood for natural, clear, and detailed listening.

The Conductor.

You're looking at something unusual in the audio spectrum: a series of high-end components and an integrated remote that truly work in concert. Introducing the Mitsubishi[®] E-5200 audio system. A system designed so that the amp, tuner/ preamp, graphic equalizer, dual cassette deck, CD changer and speakers on the left are under total and complete control by the programmable remote on the right. In fact, we call it a "responding" remote, because unlike other remotes ours features an LCD that not only shows you what the system is actually doing but also confirms that the tuner/ preamp has executed your commands. So you and your orchestra are always in perfect harmony.

- The LCD readout is instantly updated with a signal from the tuner/preamp, giving you a complete visual report at all times.
- Program your 5-disc CD changer with digital optical output and 4X oversampling.

You have control of 360 degrees of Dolby Surround[®] sound. Because you can adjust the volume of two 4-way speakers with laminated drivers up front, plus the two speakers in the rear.

You can even make adjustments to your seven-band graphic equalizer.

Turn on a 150-watt-per-channel* amplifier.

- Have complete control of a dual auto-reverse cassette deck featuring Dolby®B, C, HX Pro[™] and full logic controls.

. It's also compatible with all Mitsubishi video products, so you can program your VCR here.

© 1989 Mitsubishi Electric Sales America, Inc. Dolby, Dolby Surround and HX Pro are trademarks of Dolby Laboratones Licensing Ccrp. *150-waits per channel minimum RMS, both channels driven into 8 ohms from 20Hz-20kHz with no more than 0.08 % total harmonic distortion. For the name of your authorized dwater, call (800) 527-8888 ext 245

EAKERS Training to States Into

----***

			/	Josufe or Sufer	THPS	<u> </u>		/	/	/	/	<u>,</u>	/	15	/		/	
			/	0154	BUL	/.		/		Seven Trans	Winest	er in the set of the s		Wats	/ /		/	$^{\prime}\Lambda$
	/		Eni	, IDSUID	inches .et	Inches		nenes		WOOTS	ney Res	10 181. 110	Anny Power	scies. HI	-1185-11		/ /	a Haserial
			Principle. Ent	er Dismeter	neines ange Diameter Hill	and the	See Diamate 2	Set THE	AND TON TON TO	ale statut	E HB HS	enmoned with	ver Freque	Antining Distance	ne inches inches inches inches finit		color an	A 115
MANUFACTURER	Hotel	Design	Woot	er t with	and with	3118 148	INT INS	ier set	Angland Public	1 4 3	T Re	sconthe crosse	imp ¹	Nomine Dimeno	ASS. FIN	sti Grij	IS WE	ont Price.S
ARCAM	One +	Bass Ref.	8			1	Dome		35-20	89	30	2.5k	8/6	10 x 13 x 20	Wal.	Black Foam	28	799.95 Pair
	Two +	Bass Ref.	8 514			3/4 1/2	Dome Dome		42-20 47-20	88	30	3k a Ek	8/6 8/5	9 x 11 x 15	Wal.	Black Foam	18	599.95 Pair
	Three +	Bass Ref.	51⁄4							88	25	3.5k		7 x 10 x 13	Vinyl	Black Foam	11	349.95 Pair
ARISTON	"Q" Image MKII	Bass Ref. Bass Ref.	6 6 ³ ⁄4			13/8 3/4	Dome Dome		38-20 ±3 45-20	85 88	30 20		8/ 6/	14 x 10 x 10 16 x 8 x 10	Black Black	Błack Foam Black	19 15	650.00 Pair 440.00
400									±3						Vinyl	Foam		Pair
ASB	AB-150 AB-250	Ac. Sus. Ac. Sus.	6 6			1	Dome		70-20 ±3 60-20	88 90	20 20	2k 2k	8/6 8/6	8 x 12 x 7	Oiled Wal. Oiled	Black Knit Black	30 Pair 34	250.00 Pair 400.00
	AB-650	Ac. Sus.	6			1	Dome		± 3 45-20	90	20	2k	8/6	10 x 16 x 8	Wal. Diled	Knit Black	Pair 60	Pair 800.00
	AB-750	Ac. Sus.	8	41/2	Cone	1	Dome		±3 38-20	90	30	100,2k	8/6	14 x 25 x 12	Wal. Diled	Knit Black	Pair 80	Pair 1000.00
	SR-I	Trans. Line	(2)6	2	Dome	1	Dome		±3 32-20	90	40	400,5k	8/6	12 x 44 x 14	Wal. Oiled	Knit Black	Pair 80	Pair 2800.00
	SR-II	Trans. Line	(2)8	(2)2	Domes	1	Dome		±3 28-20 ±3	91	40	400,5k	8/6	12 x 60 x 16	Wal. Diled Wal.	Knit Black Knit	90	Pair 4500.00 Pair
A & S SPEAKERS	AP-52	Inf. Baf.	51⁄4			1	Dome		90-20	86	20	3.5k	8/6	10 x 6 x 5	Oak	Opt.	10	250.00 Pair
91 EANEN9	Dyno-Monitor	Inf. Baf.	61/2			11/8	_Dome		±3 70-22 ±3	88	30	2.5k	8/6	14 x 11 x 10	Opt.	Opt.	18	485.00 Pair
	Ken's Ten	Bass Ref.	10	5¼	Cone	1	Dome		39-22 ±3	90	40	400,4k	8/7	25 x 15 x 12	Opt.	Opt.	43	540.00 Pair
	Baby-Boomer	Ac. Sus. Subwoof.	12						37-150 ±3	90	40	Sel.	6/5	16 x 18 x 19	Opt.	Opt.	42	299.95
	Power-Tower Tower-D	Ac. Sus. Ac. Sus.	12 12	5¼ 3	Cone Dome	1 11/18,7/18	=Dome Domes		42-19 ±3 42-30	90 91	50 50	300,3k 500,4k,	8/7 8/6	37 x 15 x 11 37 x 15 x 11	Opt. Opt.	Opt. Opt.	53 57	660.00 Pair 1200.00
	Oynaudio SW-3.5	Bass Ref.	12	3	DOME	178,78	DUIII88		± 3 29-150	90	40	10k Sel.	0/0	28 x 18 x 15	Opt.	Opt.	58	Pair 375.00
		Subwoof.							±3					00 - 40 - 40	0-1	Diash	95	6000.00
ATC	SCM50 SCM100	Ported Ported	9 12	3	Dome Dome	1	Dome Oome		30-20	85 88	50 50	400,4k 350,4k	8/6 8/6	28 x 16 x 12 33 x 19 x 16	Opt. Opt.	Black Knit Black	85 115	6000.00 Pair 8000.00
	SCM100	Triamped	9	3	Dome	1	Dome		30-20		350	380,3.8k	10k	28 x 16 x 12	Opt.	Knit Black	95	Pair 9000.00
	SCM100A	Triamped	12	3	Dome	1 -	Dome		25-20		inc. 350	380,3.8k	10k	33 x 19 x 16	Opt.	Knit Black	125	Pair 11,000.
	SCM200	Triamped, Ported	(2)12	3	Dome	11⁄4	Dome		20-20	91	Inc.	Adj.		33 x 39 x 16	Opt.	Knit Opt.	300	Pair 7000.00 Pair
	SCM400	Triamped,	(4)12	3	Dome	11/4	Dome		20-20	94	1.6k	Adj.		67 x 39 x 16	Opt.	Opt.	450	w/Xover 9000.00
	SCM500	Ported Triamped,	(2)15	3	Dome	11/4	Oome		20-20	94	1.2k	Adj.		54 x 35 x 22	Opt.	Opt.	400	Pair w/Xover 8000.00
	3Cm300	Ported	(2)15	3	DOME	1 74	UUIIIE		20-20	34	1.28	~uj.		J4 & JJ & ZZ		ομι.	400	Pair w/Xover
A + T	TMR-220	Trans.	(2)10	6	Сопе	(2)1½,1	Domes, Ribbon		15-45	89	40	150,1k, 5k,20k	5/2	63 x 17 x 21	Black Dak	Błack Knit	165	11,000. Pair
ELECTRO- ACOUSTIC	TMR-160	Line Trans. Line	(2)10	6	Cone	11/2,1	Domes		18-35	85	40	200,1k, 6k	5/2	48 x 16 x 19	Oak	Black Knit	121	5000.00 Pair
	TMR-120	Trans. Line	10	5	Cone	11/2,1	Domes		22-35	86	40	200,900, 4k	5/2	41 x 14 x 16	Oak	Black Knit	82	3000.00 Pair
	TMR-80	Trans. Line	8	11/2	Oome		Dome		25-35	88	40	900,5k	5/2	36 x 12 x 14	Wal.	Black Knit Black	55 38	2000.00 Pair 1500.00
	TMR-60 P-30	Trans. Line Tuned	8	4	Cone Cone	1	Dome Dome		30-30 20-30	88 90	40 40	700,3.5k 350,3k	5/2 6/2	31 x 10 x 12 22 x 12 x 13	Dak	Black Knit Black	38	1300.00 Pair 1700.00
		Port		ļ .					<u> </u>							Knit		Pair
AUDIO CONCEPTS	S2	Aperiodic	7		Ì	1	Dome		65-20 ±3	88	30	2.8k	8/6	16 x 10 x 8	Opt., Unfin. Wood	Black Knit	16	219.90 Pair
	C2	Aperiodic	8			1	Dome		48-20 ±3	89	30	2.8k	8/6	19 x 12 x 11	Opt., Unfin.	Black Knit	27	269.90 Pair
	Compact Monitor	Aperiodic	7		1	1	Dome		43-20 ±3	87	40	2.8k	8/6	16 x 10 x 8	Wood Opt., Unfin.	Black Knit	19	419.90 Pair
	G2	Aperiodic	10	4	Cone	1	Dome		36-20	89	40	900,6k	8/6	29 x 15 x 13	Wood Opt.,	Black	44	469.90
	Laser	Aperiodic	(2)8			1	, Dome		±3 48-20	93	20	3k	4/3	36 x 10 x 13	Unfin. Wood Unfin.	Knit Black	50	439.90
	M2	Aperiodic	12	4	Cone	1	Dome		±3 30-20	89.5	1	900,6k	8/6	36 x 14 x 12	Oak Unfin.	Knit Black	59	Pair 599.90
	Super Titan	Aperiodic	(2)12	7	Cone	1	Dome		±3 30-20	92.5		275,5k	4/3	37 x 17 x 17	Oak Opt.,	Knit Black	110	Pair 1099.90
	Pulse	Subwoot.	(2)10						±3 34-400	87	75	, 150 (Opt.)	4/3	19 x 15 x 17	Unfin. Wood Opt.,	Knit Black	60	Pair 449.90
									±3						Unfin. Wood	Knit		Pair
(Continued)	Saturn	Slot Loaded Subwoof.	(2)12						22-200 ±3	88	75	150 (Opt).	4/3	44 x 13 x 13	Opt., Unfin. Wood	Black Knit	85	639.90 Pair
(2011/11/000)	!	000W001.	1				L	1							I		I	

AUDIO/OCTOBER 1989

THE CUTTING EDGE OF AUDIO INTRODUCES THE BEST CUT OF ALL.

THE SURPRISINGLY AFFORDABLE NEW SPEAKER FROM APOGEE.

WE'VE DELIVERED THE EXTRAORDINARY APOGEE SOUND IN A SPEAKER PRICED AT \$1955 PER PAIR. THE APOGEE STAGE. WHEN WE SET OUT TO DEVELOP AFFORDABLE SPEAKERS, THE QUALITY OF SOUND WAS NEVER A POINT FOR NEGOTIATION. THERE IS NO COMPROMISE. THIS IS WHY APOGEE CONTINUES TO BE JUDGED ''BEST SOUND'' AT AUDIO SHOWS WORLD WIDE. THE NEW APOGEE STAGE WILL ADVANCE THE CUTTING EDGE OF AUDIO. BUT BEYOND THAT, ITS TRULY DEMOCRATIC PRICE IS THE RESULT OF AN EXTRAORDINARY SOUND PHILOS OPHY, AND THAT'S THE BEST CUT OF ALL.

- APOGEE - ACOUSTICS

APOGEE ACOUSTICS, INC., 35 YORK INDUSTRIAL PARK, RANDOLPH, MA 02368 · (617) 963-0124 CONTACT APOGEE FOR THE DEALER NEAREST YOU. Enter No. 19 on Reader Service Card

25 -

	p=2		-		Y	Ľ					1				,	,	/	
		/	Principle. En	ent	sten type	/ /	/ /	/	/ /	Wootes	4. et	ST ST		Wats			/	
		/		Iosure or 3	mes	Inches	/ /	nones	/ ,	Woote	unerwe Rec	er in the set of the s	Any Powe	ies.Ht	/.	/		enal
	/	/	.nciple th	meter	Inc. Diamet	ar. Type	anelet	mage	ave Contro	seeler Freque	ener al	commented with	Frequer	St. Shummin	ns est nen		1 30	Mains.
MANUFACTURE	Model	Desig	Pri woo	er Dianeier	Inches Dianes	JISONS THE TWO	seles Dismeles	set Type	and and Arech	ato the	11/2	sconne cross	over imp	ters the owners	ns inchesting	sh Grit	He Colo We	a Material
AUDIO	Sapphire	Aperiodic	7			1	Inv. Dome	ſ	65-20 ± 3	90	50	2k	6/4	35 x 13 x 13	Opl., Unfin.	Black Knit	42	849.90 Pair
(Continued)	Orion	Slotted	12	51⁄4	Cone	1	inv. Dome		35-20 ±3	89	50	200,4.5k	4/3	56 x 14 x 13	Wood Opt., Unfin. Wood	Biack Knit	125	1199.90 Pair
	JR1 Wall Speaker	in-Wall	7			1	Dome		55-20 ±3	89	30	2.8k	8/6	16 x 10 x 3	Black	Black Knit	7	299.90 Pair
AUDIODATA	Bijou Petite	Pas. Rad. Pas. Rad. Sat.	7 7			3/4 3/4	Dome Dome		48-20 ±2 75-20 ±2	91 86	20 15		8/5.5 8/7	10 x 20 x 40 11 x 12 x 14	Opt., Wood Opt., Wood	Dpt. Opt.	61 23	2950.00 Pair 1495.00 Pair
AUDIO	P3	ES							48-20	103			4/4	13 x 79 x 3	Opt.	Dpt.	80	5995.00 Pair
EXKLUSIV	Tubular Bell	Pas. Rad.	7			2	114		±4 25-20 ±4				8/4	10 x 33 x 10	Opt., Mrbl.	Opt.	45	1595.00 Pair
AUDIO PRO	B1-45	Powered Subwoof.	10						30-200 ±1.5 20-200	102 103	Inc.	Var. Var.		20 x 15 x 15 24 x 22 x 18	Opt. Opt.	Black	48 90	985.00 1450.00
	B2-70 A4-14 M KII	Powered Subwoof. Powered	(2)8 (2)5	41/2	Cone	1	Dome		± 1.5 30-20 ± 1.5	113	Inc. Inc.	300,2.5k		20 x 12 x 10	Opt.	Cloth Black Foam	82 Pair	1950.00 Pair
AUDIOSOURCE	LS One	Inf. Baf.	4			1	Dome		80-20	87	10	2.5k	4/3	7 x 5 x 5	Black Metal	Black Metal	51⁄4	199.95 Pair
	LS One W/T LS One	Inf. Baf. Inf. Baf.	4			1	Dome Dome		80-20 70-20	87 87	10 10	2.5k 2.5k	4/3 4/3	7 x 5 x 5 8 x 5 x 5	White Opt.,	White Metal Black	5 ¹ /2 5 ¹ /4	219.95 Pair 229.95
	Walnut/Oak LS Eleven	Inf. Baf.	(2)4	4	Cone	1	Dome		60-20	89	10	2.3k 600,3k	4/3	15 x 5 x 6	Wood Opt.	Metal Black	8 ³ /4	Pair 229.95
	LS Twelve	Inf. Baf.	61/2			1	Dome		40-20	93	10	3k	4/3	23 x 9 x 8	Opt.	Metal Black Metal	171/2	Pair 359.95 Pair
	LS Two	Inf. Baf.	51/2			1	Dome		60-20	89	10	2.5k	6/4	9 x 6 x 5	Opt.	Opt., Meial	53⁄4	259.95 Pair
AUDIRE	lmage l	Planar Ribbon							30-20 ±3	92	50		2/2	72 x 36 x 3	Oiled Wal.	Black Knit	150	6500.00 Pair
	Image II Image III	Planar Ribbon Planar							35-20 40-20	90 88	75		3/3 8/8	72 x 32 x 3 60 x 24 x 2	Oiled Wal. Oiled	Black Knit Brown	125 60	4500.00 Pair 2700.00
	Image IV	Ribbon Planar Ribbon							50-20 ±3	86	75		4/4	24 x 60 x 2	Oak Oiled Wal.	Knit Black Knit	50	Pair 1500.00 Pair
AVALON	Ascent MK. II	Inf. Baf.	11	2	Dome	1	Dome	No	36-24 ±2	88	50		6/5.5	13 x 18 x 45	Maple	Black Knit	220	13,500. Pair
neeeenee	Eclipse	Inf. Baf.	81/2			1	Dome		46-24 ±2	86	30		6/5.5	10 x 15 x 39	Maple	Black Knit	80	5600.00 Pair
AXIDM AUDIO	AX 1.5 Bookshelf	Tuned Port	6½			3/4	Dome		50-22 ±2	89	15	3.5k	8/6	15 x 8 x 8	Opt., Oak	Black Knit	30 Pair	299.00 Pair
	AX 1.5 AX 2	Tuned Port Tuned	6½ 8			3/4	Dome		45-22 ±2 43-22	89 89	15	3.5k 3.2k	8/6 8/6	19 x 8 x 8	Opt., Oak Opt.,	Black Knit Black	36 Pair 44	339.00 Pair 429.00
	Bookshelf AX 2	Port Tuned	8			1	Dome		±2 40-22	89	15	3.2k	8/6	24 x 10 x 10	Oak Opt.,	Knit Black	Patr 50	Pair 559.00
	AX 3	Port	8,5			1	Dome		±2 36-22	88	30	3k	6/4	36 x 10 x 10	Oak Opt.,	Knit Black	Pair 66	Pair 849.00
	AX 1.5 Walimount	In-Wall	61/2			3/4	Dome		±2 45-22 ±2	89	15	3.5k	8/6	14 x 19 x 1	Oak Opt.	Knit Black Knit	Pair 16 Pair	Pair 339.00 Pair
	AX 5 Reference		10,5			1	Dome		29-22 ± 2	87	40	3k	6/4	36 x 12 x 12	Opt., Dak	Black Knit	80 Pair	1699.00 Pair
	AX 1 Reference	Tuned Port	5			1	Dome		70-22 ±2	87	30	3k	6/4	11 x 6 x 6	Opt., Oak	Black Knit	30 Pair	599.00 Pair
	AX SUB Reference	Subwoof.	(2)10						29-250 ±3	87	40	Sel.	6/4	15 x 33 x 16	Opt., Oak	Black Knit	80	1099.00
	AX SUB Center Channel	Subwoof. & Ctr. Channel	(2)10,5			1	Dome		29-22 ±3	87	40	120,250, 3k	6/4	15 x 33 x 16	Opt., Oak	Black Knit	90	1449.00
BANG &	Beovox 3000	Bass Ref.	5			1	Dome	-	75-20	87	20	3.5k	8/8	18 x 15 x 3	Steel	Opt.	16 Pair	348.00
OLUFSEN	Beovox 5000	Bass Ref.	(2)5			1	Dome		+4,-8 60-20 +4,-8	89	20	3.5k	8/8	18 x 34 x 3	Steel	Opt.	30 Pair	548.00
	Beolab 3000	Powered Bass Ref.	5	,		1	Dome		75-20		Inc.	3.5k	47k	18 x 21 x 3	Steel	Opt.	50 Pair	1695.00 Pair
	Beolab 5000 Beovox Cona	Powered Bass Ref. Subwoof.	(2)5 8			1	Dome		60-20 +4,-8 40-195	89	Inc. 20	3.5k	47k 8/8	18 x 40 x 3	Steel Opt.	Opt. Opt.	78 Pair 16 ¹ /2	2095.00 Pair 395.00
BEAR LABS	Quadrapole Subwoofer	Compr. Pas. Rad.	(2)12					-	17-150 ± 2.5	90			Sel.	Two Pieces Per Side	Opt.	Opt.	75 Each Pc.	2720.00 Sys. w/Xover
BIB	Point-4	Subwoof.	4			21/2	Cone	w			50	4k	4/	8 x 5 x 5	Black Alum.	Gray Mesh	5 ³ /4	129.00 Pair
BONOWELL	MA-100	Dual	41/2	1	Cone	11/2	Cone		70-16	90	-		4/	9 x 6 x 7	Gray	Opt.,	7.7 Pair	129.95
INDUSTRIAL (Continued)	MA-100T	Ported Dual Ported	41/2		Cone	11/2	Cone		±3 70-16 ±3	90			4/	9 x 6 x 7	Foam Foam	Black Opt., Black	Pair 7.5 Pair	Pair 79.95 Pair

For the way you live today, and the style of tomorrow. Woofer Speaker System while giving you a sound

while giving you a sound **the sound** that until now was available only in large cumbersome enclosures, if at all. Tomorrow's innovations, today. KENWOOD

SUPER L JUFER

SYSTEM

Kenwood presents the sound

The compact 3-piece Super

blends with your interior,

COMPONENT SPEAKER SYSTEMS

SUPER

The Super Winder

R ecently, many manufacturers have introduced multiple cabinet speaker systems usually consisting of a pair of satellite speakers and at least one woofer cabinet. The main reason for this new influx of speaker systems is the changing living conditions in America. People are now living in more space efficient housing. There is just no room for gigantic tower speaker systems. These new multi-piece speaker systems allow the user to display the satellite speakers in a small area and to tuck the woofer section away out-of-sight. The best part of this concept in speaker design is the space that is saved without giving up the rich full sound of a large speaker enclosure. The problem is many manufacturers have settled for lighter bass reproduction in the smaller woofer cabinet. Kenwood has chosen not to settle for anything less than tight, thunderous bass reproduction. And that is just what you'll get with the LS-W900 and LS-W700 Super Woofers. They are designed specifically for deep penetrating bass reproduction, yet they are so compact that they can be installed almost anywhere. Outside, the enclosures took like a box with a single port. Inside, it is far from conventional. Dual lowrange drivers are mounted on an internal partition between a bass emphasis chamber and a treble attenuation chamber. A tuned port carries the emphasized bass sound to the neighboring chamber which "tunes out" the unwanted higher frequency signal components. Therefore, the sound that emerges from the cabinet is pure deep bass—covering precisely the frequency range required for accurate sonic reproduction.

Inside the Super Woofer cabinet, incredible sound pressure levels are created. An ordinary woofer would not survive in this application. Therefore, special diaphragm materials and magnetic circuit construction are required. For the woofer diaphragm, these 8-inch low-range drivers (LS-W900) employ thick non-pressed cones—with lightness and high rigidity balanced by the internal loss required to suppress radiation of spurious harmonics (i.e. distortion). Likewise, precision engineered magnetic circuit and suspension construction extends linear response throughout the very low frequency range.

Frequency response for LS-S500 with LS-W900

The Satellites

F or a clear soundstage the satellite speakers must provide smooth frequency response and low distortion. However, their frequency extension and directional coverage are also critical. The LS-S500 achieves these goals in several unique ways.

First, the speaker cabinet's unusual shape minimizes standing waves inside the enclosure, while the rounded outside baffle contour suppresses edge diffraction and surface reflection, thereby avoiding secondary delayed radiation effects. The improvement in directional characteristics is apparent from the integrated polar diagrams shown here.

Second, a soft dome tweeter with Kenwood's Spherical Wave Baffle is used. As its name suggests, this generates sound waves that radiate in a more ideally spherical pattern from the speaker surface. In a conventional system, tweeter sound waves tend to interfere with each other. In contrast, the spherical wave horn baffle output is highly regular, thereby retaining the important clues that carry delicate ambience and instrumental timbre information to your ears.

SYSTEM

Third, there is the symmetrical arrangement of the single tweeter between two midrange units. In ordinary systems, the shape of the sound waves will vary depending on the frequency content of the signal. This upsets coherency, unnaturally highlighting the fact that more than one speaker unit is reproducing the audio spectrum. But with this new arrangement, a phase coherent wavefront is maintained whether the energy balance shifts to the tweeter or to the midrange units.

Fourth, the materials used in the construction of the midrange and tweeter diaphragms—advanced polypropylene cones and a polyamide dome, respectively, yield a smooth and accurate response. By carefully controlling the relationship between rigidity and internal loss, we have achieved smooth midrange and high frequency extension without the typical peak that is responsible for annoying strident colorations in superficially similar configurations. This means a natural sound that retains precision of voicing and transient response, the kind of satisfying sound that makes good music sound great.

Together, these four structural features contribute to a wider frequency range and more consistent sound distribution, without spurious output, resulting in a soundstage that is utterly convincing.

The LS-S300's remarkable semi-pentagonal enclosure minimizes standing waves in the cabinet interior, for better frequency response. Outside, the 5-sided baffle improves edge diffraction and surface reflection characteristics. It al lows sound waves radiated from the front to travel smoothly to the rear, thereby minimizing phase deviations. This contributes to wider frequency range and more consistent sound distribution-the keys to outstanding soundstage imaging. The drive units themselves are designed for low distortion, featuring a polypropylene midrange and polyamide dome tweeter which is surrounded by Kenwood's Spherical Wave Baffle for uniform acoustic intensity without the muddying effects of frequency cancellation. Together with the Super Woofer, the system as a whole provides superb sonic clarity, and freedom from tonal colorations. The frequency response graph reveals the difference.

Integrated polar diagram for conventional unit Integrated polar diagram for LS-S300

Some manufacturers feel that the smaller the satellite speakers the better. In the process of sizing down the satellites, they have also sized down the sound quality. Some systems are almost totally lacking in midrange. This means voices do not have the richness and clarity that they should, horns tend to sound thin and harsh and there's nothing grand about a grand piano without midrange definition. Once again Kenwood has taken the no compromise approach. A 4-1/2 inch polypropylene midrange driver and a 1 inch soft dome tweeter are housed in an enclosure that is slightly more than a foot tall. Small enough to fit on a standard bookshelf but big enough to house the necessary components for accurate sonic reproduction.

The System

G onventional speakers use an electronic crossover network to separate the bass from the midrange and treble signals. But the Kenwood Super Woofer tackles the problem by employing proven acoustical principles—the physical laws concerning the behavior of sound pressure waves. In technical terms, the Super Woofer enclosure acts as an acoustic filter. It removes the unwanted higher frequencies, leaving only the pure deep bass. The result is not just a reduction in low range distortion, but also a greater sonic clarity in total system output.

Although the position of the Super Woofer itself is not critical to stereo reproduction, it does affect the overall bass response. This characteristic gives you the chance to actively adjust the degree of bass output to suit your taste or the kind of music being played. For example, you can increase the bass energy by moving the Super Woofer cabinet closer to a wall. For even more low range emphasis, simply put it near a corner of the listening room. It's amazingly versatile—a little experimentation will be amply rewarded by big gains in system fidelity.

Correr of lestering mom

The t

The best part is you can install this incredible system in your listening room with far greater convenience and flexibility than ever before. Connections are simple. You don't need a special amplifier, special output terminals, or crossover network. And heavy gauge audiophile wiring connects easily for extra fidelity in signal transmission from your amplifier.

Kenwood's unique technical approach delivers big speaker sound without taking up big speaker space. So you get your kind of design plus your kind of listening satisfaction. We call it the Kenwood Super Wooler System, and you can choose from four different system configurations. These compact 3-piece systems blend with your interior while delivering a sound that until now was available only in large bulky enclosures. It's the sound and style of tomorrow for the way you live today.

SPECIFICATIONS

LS-W9010 (LS-W900 + LS-S500)

Speakers	LS-W900	L\$-\$500
System	1-Way, 2-Speaker Super Woofer System	2 way, 3 Speaker Satellite Speaker for Super Wooler System
Туре	Dual Tuned Port Acoustic Bass Resonator	Acoustic Air-Suspension
Mounted Drivers Low Frequency Driver Mid-Frequency Driver High Frequency Driver	8" Cone Type x 2	4-112" Polypropylene Cone Typex 2 1" Dome Type
Enclosure	Floor Standing Type	Acoustic Air-Suspension Floor Standing Type
Maximum Input Power	180W/ch as Complete System	180W/ch as Complete System
Sensitivity	89dB/W/m	89dB/W/m
Rated Input Power	90W/ch as Complete System	90W/ch as Complete System
Frequency Response	30Hz-20kHz as Complete System	30Hz-20kHz as Complete System
Impedance	8 ohms	8 ohms
Dimensions (W×H×D)	9-13/16" × 23-1/4" × 14-5/8"	10-1/4" × 40-7/8" × 11"
Weight (Net)	28.6 lbs	15.4 lbs
Enclosure Finish	High Density Particle Board Laminated with Simulated Wood Grain Finish.	High Density Particle Board Laminated with Simulated Wood Grain Finist

LS-W7010 (LS-W700 + LS-S500)

Speakers	LS-W700	LS-S500
System	1-Way, 2-Speaker Super Woofer System	2 Way, 3-Speaker Satellite Speaker for Super Wooter System
Туре	Dual Tuned Port Acoustic Bass Resonator	Acoustic Air-Suspension
Mounted Drivers Low Frequency Driver Mid-Frequency Driver High Frequency Driver	6-1/2 ' Cone Type x 2	4-1/2" Polypropylene Cone Type x 2 1" Dome Type
Enclosure	Floor Standing Type	Acoustic Air-Suspension Floor Standing Type
Maximum Input Power	140W/ch as Complete System	140W/ch as Complete System
Sensitivity	89dB/W/m	89dB/W/m
Rated Input Power	70W/ch as Complete System	70W/ch as Complete System
Frequency Response	30Hz-20kHz as Complete System	30Hz-20kHz as Complete System
Impedance	8 ohms	8 ohms
Dimensions (W x H x D)	16-1/8" × 8-1/4" × 15-3/16"	10-1/4" × 40-7/8" × 11"
Weight (Net)	22 lbs	15.4 lbs
Enclosure Finish	High Density Particle Board Laminated with Simulated Wood Grain Finish.	High Density Particle Board Laminated with Simulated Wood Grain Finish

LS-W5010 (LS-W900 + LS-S300)

Speakers	LS-W900	LS-\$300
System	1-Way, 2-Speaker Super Wöoler System	2-Way, 2-Speaker Satellite Speaker for Super Woorer System
Туре	Dual Tuned Port Acoustic Bass Resonator	Acoustic Air-Suspension
Mounted Drivers Low Frequency Driver Mid-Frequency Driver High Frequency Driver	8" Cone Type x 2 	4-1/2" Polypropylene Cone Type 1" Dome Type
Enclosure	Floor Standing Type	Acoustic Air-Suspension Floor Standing Type
Maximum Input Power	180Wich as Complete System	180W/ch as Complete System
Sensitivity	89dB/W/m	89dB/W/m
Rated Input Power	90W/ch as Complete System	90W/ch as Complete System
Frequency Response	30Hz-20kHz as Complete System	30Hz-20kHz as Complete System
Impedance	8 ohms	8 ohms
Dimensions (W x H x D)	9-13/16" × 23-1/4" × 14-5/8"	8-3/6" ×12-13/16" × 6-1/4"
Weight (Net)	286 lbs	66 ibs
Enclosure Finish	High Density Particle Board Laminated with Simulated Wood Grain Finish.	High Density Particle Board Laminated with Simulated Wood Grain Finish,

LS-W3010 (LS-W700 + LS-S300)

Speakers	LS-W700	LS-S300
System	1-Way, 2-Speaker Super Wooler System	2 Way 2-Speaker Satellite Speaker for Super Woofer System
Туре	Dual Tuned Port Acoustic Bass Resonator	Acoustic Air-Suspension
Mounted Drivers Low Frequency Driver Mid-Frequency Driver High Frequency Driver	6-1/2" Cone Type x 2	
Enclosure	Floor Standing Type	Acoustic Air-Suspension Floor Standing Type
Maximum Input Power	140W/ch as Complete System	140W/ch as Complete System
Sensitivity	89dB/W/m	89dB/W/m
Rated Input Power	70W/ch as Complete System	70W/ch as Complete System
Frequericy Response	30Hz-20kHz as Complete System	30Hz-20kHz as Complete System
Impedance	8 ohms	8 ohms
Dimensions (W x H x D)	16-1/6" × 8-1/4" × 15-3/16"	8-3/8" × 12-13/16" × 6-1/4"
Weight (Net)	22 lbs	66 lbs
Enclosure Finish	High Density Particle Board Laminated with Simulated Wood Grain Finish.	High Density Particle Board Laminated with Simulated Wood Grain Finish.

Kenwood follows a policy of continuous advancement in development. For this reason specifications may be changed without notice.

For More Information

Enter No. 5 on Reader Service Card

KENWOOD U.S.A. CORPORATION CONSUMER ELECTRONICS GROUP LOS ANGELES OFFICE & NATIONAL SERVICE DEPT. PO. BOX 22745, 2201 East Dominguez St., Long Beach, CA 90801-5745, U.S.A. NEW JERSEY OFFICE 550 Clark Drive, Mt. Olive, New Jersey 07828, U.S.A.
EAKERS

			/	/	Type	/			/	/		1.1	/	1.7	/	//		/
		/		iclosure or S	stem	/		/	Partie Profession	/	1. 05	del SI	/ /	Watts			/	/ ,
		/	/	sure or	1	Inches		85	/	Notes	Superint	sonse ob	PON	er Hi				
	/			nclos .	Inches Diamet	er mc.	see Danete	Inche		offet	encyAs	aut Heret. 68	Amy	esues H	ches	· /	/ /	d Haterial
	/	/	Principle. E	ater Dianeter	Diamo	at THE THE	niamete	ster Type	evel M	Fred	* 60	and handed h	Fredt	ace intimine	ns est no	/	101 25	10 . 15.
MANUFACTUR	ER Model	08510	10	sterbank	arange al	drange	aerer .	eler /	parate and met	note the	~	econine rost	ONE. IN	pesarinat olnenst	Hear Fr	ist al	Nº Cont	ont price
	1			(n.				~			~	······································						
BONDWELL (Continued)	M-100	Dual Ported	41/2		Cone	11/2	Cone		70-16 ±3	90			4/	9 x 6 x 7	Gray Foam	Opt., Black	7 Pair	69.9 Pai
BOSE	901 VI	Ac. Matrix	(9)41/2								10		8/	21 x 13 x 13	Wal.	Brown Knit	171/2	1499.0 Pai
	601 III	Ported	(2)8			(4)3	Cones			87	10	1.5k,2.5k	8/	12 x 12 x 30	Wal.	Brown	45	w/E(999.0
	501 IV	Ported	10			(2)3	Cones				20	1.5k,2.5k	8/	16 x 14 x 25	Teak	Knit Brown	20	Pai 699.0
	401	Ported	(2)61/2			2	Cone				10	2.2k	4/	12 x 12 x 30	Vinyl Opt.	Knit Opt.,	31	Pai 599.0
	301 11	Ported	8			(2)3	Cones				10	1.5k,2.5k	8/	10 x 17 x 10	Wal.	Knit Brown	19	Pai 399.0
	201	Ported	6			3	Cone				5	1.5k,2.5k	8/	15 x 18 x 19	Vinyl Rswd.	Knit Brown	10	Pai 269.0
	101 Music	Ported	41/2							89	10		4/	6 x 9 x 5	Opt.	Knit Opt.	10	Pai 219.0
	Monitor RoomMate II	Powered	41/2					1		102	Inc.			7 x 10 x 7	Black	Black	Pair 101/2	Pai 339.0
	Video	Powered	41/2				123			100	Inc.		0	6 x 9 x 5	Gray	Metal Silv.	Pair 12	Pai 339.0
	RoomMate Acoustimass	Acousti-	(2)61/2	(4)21/2	Cones					89	10		8/	Three Pieces	Opt.		Pair 33	Pai 799.0
	5 Acoustimass	mass Acousti-	(2)61/2	(4)21/2	Cones					89	10		6/	Three Pieces	Black	Opt. Black	Sys.	Sys
	SE-5 Acoustimass	mass	51/4	21/2		214	C			-						Black	33 Sys.	799.0 Sys
	3	Acousti- mass		2 12	Cone	21/2	Cone			88	10		6/	Three Pieces	Black	Black	15 Sys.	599.0 Sys
	Freestyle	Ported	4 ¹ /2							89	10		6/	10 x 6 x 5	Opt.	Opt., Cioth		399.0 Pai
	10.2	Acousti- mass	8			(2)2				88	10	140,1.6k	8/	39 x 12 x 12	Teak Ven.	Brown	46	1299.0 Pai
	6.2	Ported	8			(2)3	Cones				10	1k-3.2k, 6k	4/	20 x 10 x 10	Teak Ven.	Brown Knit	19 ¹ /2	599.0 Pai
	4.2	Ported	8			21/2	Cone				10		8/	8 x 10 x 9	Teak Vinyl	Brown Knit	15 Pair	399.0 Pai
	2.2	Ported	6			2	Cone				10		8/	10 x 15 x 8	Teak Vinyl	Brown Knit	12 Pair	269.00 Pai
BOSTON	SubSat Six	Sat. &		4	Cone	3/4	Cone	-	46-20	87	15		8/6	Three Pieces	Black	Black	30	599.95
ACEUSTICS	71000	Subwoof.	(2).0	c1.	-				± 3						Ash Vinyl	Perf. Steel	Sys.	Sys
	T1000 Series II	Ac. Sus.	(2)8	61/2	Cone	1	Dome		40-20 ±3	90	15	250,2.5k	4/4	43 x 10 x 12	Opt.		65	1200.00 Pai
	T930	Ac. Sus.	10	61/2	Cone	1	Dome		42-20 ±3	90	15	350,2.5k	8/6	37 x 11 x 12	Opt.		50	800.0 Pai
	T830	Ac. Sus.	8	31/2	Cone	1	Dome		45-20 ±3	88	15	80 O, 4k	8/6	33 x 10 x 10	Opt., Vinyl		40	500.00 Pai
	A120	Pas. Rad.	10	6	Cone	1	Dome		39-20 ±3	90	15	2.5k	8/6	25 x 9 x 13	Opt., Vinyl		25	420.00 Pai
	A70 Series II	Ac. Sus.	8			1	Dome		45-20 ±3	90	15	2.5k	8/5	23 x 13 x 9	Opt.		24	320.00 Pair
	A60 Series II	Ac. Sus.	8			1	Dome		52-20 ±3	90	10	3k	8/6	18 x 11 x 8	Opt., Vinyl		16	240.00
	A40 Series II	Ac. Sus.	61/2			3/4	Cone		65-20	89	5	3.5k	<mark>8/5</mark>	14 x 8 x 7	Opt.,		9	180.00
	A40V	Ac. Sus.	6 ¹ /2			3/4	Cone		±3 65-20	90	5	3.5k	8/5	14 x 8 x 7	Vinyl Matte	Black	9	Pai 190.00
	Series II 360	In-Wall	61/2			1	Dome		±3 58-20	89	5	3k	8/6	12 x 9 x 3	Black Opt.	Opt.,	4	Pair To
			-4						±2			_				Perf. Steel		450.00 Pai
	350	In-Wall	51/4			1	Dome		68-20 ±2	90	5	3.5k	4/4	10 x 7 x 3	Opt.	Opt., Perf.	3	40 0. 00
	325	In-Wall	5 ¹ /4			3/4	Cone		70-20	87	5		4/4	6 x 6 x 2	Matte	Steel White	2	Pair To
	305	In-Wall	51/4				Cone		±3 70-16	87	5		4/4	6 x 6 x 2	White Matte	Perf. Steei White	2	250.00 Pair To
	1								±3						White	Perf. Steel		175.00 Pai
	SW10	Powered Subwoof.	10						34-95 ±3		Inc.			20 x 11 x 16	Black Ash	Black	49	599.95
	PowerVent 12	Subwoof.							46-150 ± 3	87	15		8/6	14 x 16 x 7	Vinyl Matte Black Vinyl		19	350.00
RITISH	MC2	Bass Ref.	8				Dome		65-17	87	20	1	8/	10 x 19 x 11	Black	Cloth	20	
IDELITY	REF 4	Inf. Bat.	8				Dame		±2.5 85-16	90	20		8/	10 x 15 x 9	Black	Cloth	14	
	REF 2	Inf. Baf.	8				Dome		±2.5 85-16	90	20		8/	10 x 15 x 9	Black	Cloth	11	
ISM		-	10 mm							-	_	0						
I I II	Series 1	Ac. Sus.	8			2	Cone		50-20 ±2	90	15	2k	8/4	24 x 11 x 8	Black Vinyl	Black Knit	14	149.00 Pai
	Series 3 MK V	Ac. Sus.	8	3	Cone	2	Cone		48-20 ±2	92	15	2k,6k	8/4	24 x 11 x 9	Black Vinyl	Black Knit	15	199.00 Pai
	Series 4 MK V	Ac. Sus.	10	3	Cone	2	Cone		40-20 ±2	93	15	2 k, 6k	8/4	24 x 14 x 11	Black Vinyl	Black Knit	18	249.00 Pai
	Series 7 MK V	Ac. Sus.	12	4	Cone	2	Cone		30-20 ±2	94	15	2k,6k	8/4	27 x 15 x 13	Black Vinyl	Black Knit	27	299.00 Pai
	Series 12 MKII	Pas. Rad.	12	4	Cone	2	Cone		30-20	94	15	2k,6k	8/4	41 x 15 x 13	Black	Black	39	399.00

S Δ HINDOR EREAGING OF SHEER THE

					U	Ų	U	L				LI				,	<i>r</i>	
		/		Losue or Sus	am Type	/ /	/ /	/ ,	/ /	/	1	5		Watts	/		J	
		/	/	orsys	10.	/.	/	/	SE COLOR D	woresur	erweeter	onse.	POWEI	× /	/	/	/	/
	- /	/	ent	osuro	inches	Inches	1	aches		Woon Su	CT Resp	onnenet ann.	mp of	and Directory	nes	/	1	Malerial Malerial
	/	/	ennoipe Enu	er Diameter	nches danset	and the tweet		140°	eve M. Int	Frequen	Tres Ba	Chest 18 Hin. 1	Frequer	and Mining Directory	incinch!	/ ,	Not and	15
	Model	sign	en col	er Die sidt	ange	ange	et west	er type	se level M. H.	10 km	W	omme crossov	me	oninal Dinensit	sal Finis	a critt	Co. Nein	price.
MANUFACTURER		06.		HI	HI.	44		5.0		- 5	40							
8 & W	DM550	Inf. Baf.	6			1	Dome		70-20 ±2.5	87	30	3k	8/4	14 x 9 x 10	Opt., Wood	Black Knit	12	400.00 Pai
	DM560	Vented	8			1	Dome		65-20 ± 2.5	90	30	3k	8/4	19 x 9 x 12	Opt., Wood	Black Knit	18 ³ /4	550.00 Pai
1 ¹⁶	DM570	Vented	8			1	Dome		55-20 ± 2.5	91	30	3k 2k	8/4	25 x 9 x 12	Opt., Wood	Black Knit Black	233/4	650.00 Pai
	DM580 Matrix 1	Vented	(2)8			1	Dome		50-20 ±2.5 80-25	91 86	30 50	3k 3k	8/4 8/4	35 x 9 x 16 16 x 9 x 13	Opt., Wood	Black Knit Black	40 ³ ⁄4 22	900.0 Pai 1200.0
1 1 1	Matrix 1 Series 2 Matrix 2	Inf. Baf. Vented	6 8			1	Dome Dome		80-25 ±2 60-25	86 88	50 50	3k 3k	8/4	16 x 9 x 13 24 x 10 x 13	Opt. Opt.	Black Knit Black	351/4	1200.0 Pai 1600.0
	Series 2 Matrix 3	Inf. Baf.	o (2)8			1	Dome		±2 51-25	90	50	3k	8/4	36 x 10 x 16	Opt.	Knit Black	64	Pai 2500.00
n i i i i i i i i i i i i i i i i i i i	Series 2 CM1	Inf. Baf.	(2)0 4 ¹ /2				Dome		±2 90-20	85	50	3k	8/4	10 x 6 x 9	Opt.	Knit Black	11	Pal 750.00
	Matrix Mini CM2	Vented	472 (2)4 ¹ /2	41/2	Соле		Dome		±1.5 48-20	87	50	150,3k	8/4	39 x 6 x 9	Opt.	Mesh Black	35	Pai 1750.00
E.4,	Matrix Mini Tower								± 1.5							Mesh		Pair
	801 Matrix Series 2	Vented	12	41/2	Сопе	1	Dome		20-20 ±2	88	100	400,3.5k	8/4	40 x 17 x 22	Dpt., Wood	Black Knit	110	5000.00 Pai
	802 Matrix Series 2	Vented	(2)8	41/2	Сопе	1	Dome		27-20 ±2	90	50	400,3k	8/4	41 x 12 x 15	Opt., Wood	Black Knit	70	3600.00 Pai
	CWM6	Ac. Sus.	6			1	Dome	-	45-20 ±3	89	10	3k	6/	12 x 8 x 3	White	Opt.	ļ	
	CWM8	Ac. Sus.	8			1	Dome	T	35-20 ±3	90	10	3k	4/	13 x 10 x 3	White	Opt.	20	350 04
	Acoustitune	Vented Subwoof.	(2)6					W	22-100 ±3	Adj.	30		9/	22 x 14 x 10	Black Ash		28	350.00
CADAWAS ACOUSTICS	TC-1	Auto Damning	8,10	51/4	Соле	1,2	Dome, Cone	M,T		87	25	250,3.5k, 8k	8/6.5	24 x 15 x 11	Oiled Wal.	Brown Cloth	44	1195.00 Pai
20003103	Mobile Monitor One	Damping Auto Damping	(2)5¼			1	Dome	т		87	15	2.5k	8/	14 x 8 x 8	Diled Wal.	Brown	15	595.00 Pai
	TC-2	Auto Damping	8,10					w	20- <mark>125</mark>	87	25	125	8/	24 x 15 x 11	Oiled Wal.	Brown	40	650.00 Pai
		Subwoof.					_											
CAMBER	.7t	Bass Ref.	6			1/2	Dome		65-20 ±3	89	15	3.5k	8/7	14 x 8 x 9	Opt., Wood	Black Knit	15	249.00 Pair
-	1. <mark>0ti</mark>	Bass Ref.	6			3/4	Dome		60-20 ±3	89	20	2.7k	8/7	15 x 8 x 11	Opt., Wood	Black Knit	18	329.00 Pai
	2.0ti	Bass Ref.	7			3/4	Dome		55-20 ±3	90	25	2.7k	8/6	16 x 9 x 11	Opt., Wood	Black Knit	21	399.00 Pai
	3.0ti	Bass Ref.	8		1	3/4	Dome		50-20 ±3	90	30	2.7k	8/6	18 x 10 x 11	Opt., Wood	Black Knit	28	499.00 Pai
	3.5ti	Bass Ref.	8			1	Dome		45-22 ±2	90	35	2.5k	8/6	24 x 10 x 11	Opt., Wood	Black Knit	35	699.00 Pai
	5.0ti 5.5ti	Pas. Rad.	(2)8	7	Corre	1	Oome		40-22 ±2	90 01	50	2.5k	8/6	35 x 10 x 11	Opt., Wood	Black Knit Black	55 100	899.00 Pai
	5.5ti	Bass Ref.	(2)8	7	Cone	1	Oome		35-22 ±2	91	50	200,2.5k	8/6	42 x 10 x 15	Opt., Dak	Black Knit	100	1500.00 Pai
	G-7	Vented	61/2			3/4	Oome			90	8	2.2k	8/5	16 x 12 x 5	0ak Vinvl	Brown	12	265.0
i il rolla	G-11 II	Ac. Sus.	8		1	1	Oome			<mark>90</mark>	15	1.5k	5/4	19 x 12 x 8	Vinyl Oak Vinyl	Knit Brown Knit	18	Pai 400.00 Pai
	G-33 II	Pas. Rad.	8	1		1	Dome			91	15	1.5k	5/4	29 x 18 x 8	Oak	Brown	28	350.00
	G <mark>-66</mark> II	Vented	(2)8	3	Dome	3/4	Dome			93	30	400,4k	4/3	44 x 18 x 12	Oak	Brown Knit	81	1000.0
CAMBRIOGE SOUNDWORKS	Ensemble	Ac. Sus. Sat. &	(2)8,4			5/8.13/4	Dome,	No		85	25	140,1.9k	6/	Four Pieces	Nxti.	Black Metal	52 Sys.	499.0
220 MUMORY2	Ambiance	Subwoof. Ac. Sus.	61/2			1	Cone Dome	No		83	15	1.8k	8/	7 x 11 x 5	Opt.	Black	5ys.	Sys 218.0
																Metal		Pai
CANTON	InWall 9	In-Wall Inf. Baf.	9			1	Dome		30-30			2.5k	4/	10 x 10 x 3		White Metal	35/8	600.0 Pai
	Fonum 300	Vented	8			1	Dome		38-26			2.5k	8/	9 x 14 x 8	Black Ash	Black Metal	14	495.0 Pal
	Fonum 400	Vented	9	11/8	Dome	3/4	Dome		35-26			900,5k	8/	10 x 18 x 10	Vinyl Black	Black	201/2	749.0
	Fonum 600	Vented	9	11/2	Dome	3/4	Oome		30-26			900,5k	4/	10 x 32 x 11	Ash Vinyl Black	Metal Black	37	Pai 995.0
					- Source		1								Ash Vinyl	Metal		Pa
	Plus S	Ac. Sus.	43/8			1	Dome		45-30	87.2	1	2.2k	4/	8 x 5 x 4	Opt.	Opt., Mesh	11 Pair	340.0 Pai
	GL 260	Ac. Sus.	6 ³ /8	1		1	Dome	1	42-30	87.3		1.7k	4/	10 x 7 x 5	Opt.	Opt., Mesh	15 Pair	490.0 Pa
	GL 300F	Ac. Sus.	6 ³ /8			1	Dome		48-30	87.3		1.7k	4/	13 x 9 x 3	Opt.	Opt., Mesh	18 Pair	500.0 Pa
	Plus C Plus Beta	Ac. Sus. Subwoof. Powered	12					1	20-120 20-140	89.7	ins.	120 70,90,140	4/	14 x 14 x 13 15 x 15 x 14	Opt.	Opt., Mesh	30 47	575.0 2000.0
	FIUS DELA	Ac. Sus. Subwoof.	12			1.1			20-140		1006.	10,90,140		13 1 13 1 14	Opt.	Opt., Mesh	4'	2000.0
(Continued)	Karat 20	Vented	71/8			1	Dome		36-30	91.9		2.5k	4/	13 x 9 x 8	Opt.	Opt.	14	690.0 Pai
a source of a	1		1										1 -			L		

Can you think of any rock and roll song that actually sounds better at a low volume?

(Well, okay, maybe *Sugar*, *Sugar* by the Archies).

Simply, for most of us, great rock and roll is best when it's played loud. And clear.

Which is precisely where we come in. At Cerwin-Vega, we build loudspeakers so you, and your neighbors, can hear everything from booming

bass to guitars gently weeping. In fact, our three series of loudspeakers (the AT, SE, and D-Series) can reproduce bass all the way down to a throbbing 30 Hertz. And all the way up to 28,000 Hertz.

There are 6 models in our high-tech SE Series (above). Cerwin-Vega AT-Series loudspeakers (left) are available in 4 models.

are available in 4 models. What's more, every Cerwin-Vega speaker can run on as little as 5 watts. On the other hand,

as little as 5 watts our 15" models can handle up to 400 watts of continuous power. And reach a volume level of 127 very loud

decibels. Of course, in this magazine, every speaker sounds exactly the same. Silent.

Cerwin-Vega D-Series loudspeakers are available in 5 models. From the 8"/2-way D-1 to the 15"/3-way D-9.

So we suggest you take your favorite dises to your favorite store and ask to listen to Cerwin-Vega speakers.

listen to Cerwin-Vega speakers. Tell them you'd just like to hear the sound of a little live ammunition.

For more information please write or call Cerwin-Vega: 555 East Easy St., Simi Valley, CA 93065 805-584-9332 Cerwin-Vega Canada: 2360 Midland Ave., Scarborough, Ontario M154A9 Cerwin-Vega Europe: Grynderupvej 12, P.O. Box 40, DK-9610 Norager, Denmark

If rock and roll is rebellion, this is live amountion.

"Superb sound and virtual invisibility."

---Stereo Review, Julian Hirsch

Acoustimass⁶ array with optional mounting accessory for unobtrusive placement.

The Bose[®] Acoustimass speaker system.

Both arrays are equipped with magnetic shielding for high-fidelity video listening.

The system's heart—the Acoustimass[®] module can be completely hidden, providing virtual invisibility.

Presenting the Bose[°] Acoustimass[°] Direct/Reflecting[°] Speaker System

"In our listening room, side by side with speakers costing three to five times as much, the AM-5 consistently produced the more exciting and listenable sound in A/B tests.

-Stereo Review, Julian Hirsch

"... a sonic standout."

-The New York Times, Hans Fantel

To hear the sound they're talking about, look for an Acoustimass[®] speaker system

Take the room-filling, full fidelity sound you expect from full-sized speakers, and imagine it coming from two tiny arrays, each no larger than a quart carton of milk.

This is the Acoustimass speaker listening experience.

"Superb sound ...

An Acoustimass speaker *launches* sound into the room by two air masses, producing the purest sound possible from any present-technology speaker design—*regardless of size or price*. Its purer sound, wider dynamic range and greater output mean that any sound source—music or video—will sound more lifelike, with much of its original realism and impact reproduced *right in the listening room*.

... and virtual invisibility."

An Acoustimass system also leaves more of the listening room to enjoy. The Acoustimass module can be hidden out of sight, behind or under the furniture. All sound appears to come from two tiny arrays a fraction of the size of typical "satellite" speakers. Optional accessories allow them to be unobtrusively mounted in places beyond the reach of ordinary speakers—*above* the listening area like lighting fixtures, for example. The computeroptimized arrays precisely shape the sound, delivering the lifelike spaciousness and clarity of a Bose Direct/Reflecting® speaker—while setting an open, natural stereo image listeners can enjoy throughout the room, regardless of where they sit or stand. How an Acoustimass[®] speaker works.

Acoustimass Speaker

Conventional Speaker

Improving speaker performance means first reducing distortion. The design of an Acoustimass[®] speaker *substantially* reduces distortion (see diagrams and graph). The benefits of this patented speaker technology are: *purer sound* and *virtual invisibility*, along with higher power handling and wider dynamic range.

Left: An Acoustimass speaker *launches* sound into the room using two masses of air working like pistons (**A**&**B**, darker blue), rather than by a surface vibrating directly into the room. The sound launched into the room by the Acoustimass speaker's air pistons is the purest sound that can be produced by present technology.

Right: A vibrating cone radiating directly into the room (C) produces unfiltered sound.

Cone Excursion Comparison

(lower excursion means lower distortion)

Graph: This distortion produced by any speaker rises dramatically with cone motion, or excursion. At port-tuned frequencies, a typical Acoustimass speaker's cone has less than 1/16 the maximum excursion* of sealed and ported cones. Inside an Acoustimass speaker, the interaction of the air springs with the air masses in the ports produces a very high pressure at the surface of the

cone. This greatly reduces the cone's excursion, and therefore reduces distortion. The air springs act with their respective masses to form low-pass filters, removing any small distortion components generated by the cone.

* based on cone travel measurements at 128 watts input.

A difference you can see and hear.

There are a number of three-piece speakers available. But only Acoustimass speaker technology delivers the full benefits of "superb sound and virtual invisibility." Ask your Bose dealer to give you an A/B demonstration comparing the Acoustimass system to any other speaker on display—and judge for yourself. For more information call toll-free 1-800-444-2673.

© Copying 1988.Bose Corporation. All rights reserved. Covered by patent rights issued and/or pending. Julian Hirsch. Stereo Hevew, April 1987. Reprinted with permission from High Fidely Magazine. March 1987. Copyinght © All rights reserved. Copyinght © 1987 by The New brit Times Company. Reprinted by permission

PEAKERS DS (BURS - Exclose of States 1 Mg

			/	/	THPS		/ /			7			/		_/	/	/	
		, /		iosure or Sure	Jen Y			/	/	S. B. T. S.	Wineel		s	Watts	/ /		/	/ /
				nsure of	5	Inches	/ /	ic nes		Wootes	Ner es	And Const.	Ann Powe wei freuer Inge	H1		,		
	/		18. 61	iosues .	notes Danete	, III	JET.	HEI!	control	eeler 110	net r	tommended with	All	eses. tr Dans un dans and southed With Innerson Southed With Innerson Dimension	Inchesti	、 /		a Material ant LIS. Ant Price S
	/		Principle. En	Diamett	-us Diam.	Same Type	Je Diamater.	er THPE	ste see we we we	ole there	E WS	a mended	ver Freu	ance Minth selo	15.1851 II	/ /	color an	115.
MANUFACTURER	Hodel	Desion	Woot	et Midt	ant Hit	Call Twee	IN IN BE	529	andran's Anech	1 ¹⁰ / 3	v) As	som crossi	Imp	Aprille Dimetro	ear fini	sh Gri	IIE HE	ont. Price.
CANTON	Karat 30	Vented	85/8	$ \begin{bmatrix} \\ \\ \end{bmatrix} $		1	Dome		30-30	92.2	\sim	2.5k	4/	17 x 11 x 11	Opt.	Opt.	26	890.00
(Continued)	Karat 40	Vented	85⁄8	43⁄4	Cone	์ 1	Oome		24-30	92.6		450,4k	4/	20 x 11 x 11	Opt.	Opt.	32	Pair 1290.00
	Karat 60	Vented	10	43⁄4	Cone	- 1	Dome		22-30	93.9		450,4k	4/	23 x 12 x 12	Opt.	Opt.	44	Pair 1590.00
	CT 80	Vented	85⁄8	43⁄4	Cone	1	Dome		22-30	93.4		450,4k	4/	32 x 11 x 12	Opt.	Opt.	49	Pair 1650.00
	CT 90	Vented	10	43⁄4	Cone	1	Dome		20-30	93.4		450,4k	4/	35 x 12 x 13	Opt.	Opt.	71	Pair 2400.00
	CT 100	Vented	6 ³ ⁄8, 10 ¹ ⁄4	11/2	Dome	1	Dome		18-30	94.8		250,1.1k, 4.6k	4/	41 x 13 x 14	Opt.	Opt., Cloth	88	Pair 3500.00 Pair
	CT 120	Vented	7 ⁷ /8, 12 ¹ /4	11⁄2	Dome	1	Dome		18-30	95.2		250,1.1k, 4.6k	4/	47 x 14 x 16	Opt.	Opt., Cloth	128	5000.00 Pair
	CA 15	Powered	101/4	43⁄4	Cone	, 1	Dome	. W, M,	20-30		inc.	350,3.5k		35 x 12 x 13	Opt.	Opt., Cloth		6500.00 Pair
	CA 20	Powered	101⁄4	7½, 1½	Cone, Dome	1	Dome	W,M, T,ST	20-30		Inc.	220,1.6k, 4.5k		13 x 48 x 16	Opt.	Opt., Cloth	181	11,000. Pair
	CA 30	Powered	10¼	71/2, 11/2	Cone, Dome	1	Dome	W,M, T,ST	20-30		inc.	220,1.6k, 4.5k		15 x 67 x 17	Opt.	Opt., Cloth	280	16,500. Pair
CARVER	Amazing	Ribbon	(4)12			60L	Ribbon		23-40	89	60	120	8/8	30 x 66 x 10	Opt.	Black	110	2195.00
	Loudspeaker Platinum Edition								±3							Knit		Pair
	Edition Amazing Loudspeaker Silver Edition	Ribbon	(3)12			40L	Ribbon		23-40 ±3	89	60	120	8/8	22 x 54 x 10	Opt.	Black Knit	75	1795.00 Pair
CASCADE	SPS-215 AD	Vented	51⁄4			1	Dome	Ţ	65-20 ±4.5	87	25	1.4k	8/3	12 x 8 x 7	Oak	Black Knit	20	738.00 Pair
	SPS-319 AD	Vented	7	3	Dome	1	Dome	M,T	50-20 ± 4.5	88	30	640,2.1k	8/3	19 x 12 x 9	Oak	Black Knjt	39	1158.00 Pair
	SPS-317 Mk. II	Vented	(2)6½			1	Dome	T	42-20 ±3	89	30	2.8k	4/2	32 x 8 x 10	Oak	8lack Knit	47	1298.00 Pair
	SPS-422 Mk. I	Vented	(2)8	4	Cone	1	Dome	M,T	33-20 ±3	91	30	450,3.2k	4/2	41 x 11 x 14	Dak	Black Knit	73	1998.00 Pair
CASTLE	Trent	Bass Ref.	5			1	Dome	No	70-22	89	10		8/6	13 x 7 x 8	Wood	Black	17	279.00
ACOUSTICS	Clyde	Bass Ref.	5			1	Dome	No	65-22	89	10		6/6	15 x 9 x 9	Ven. Wood	Foam Black	Pair 22	Pair 350.00
	Warwick	Bass Ref.	6			1	Dome	No	55-22	89	10		8/6	18 x 10 x 10	Ven. Wood	Foam Black	Pair 34	Pair 495.00
	Durham	Bass Ref.	6			1	Dome	No	60-22	89	15		8/6	16 x 9 x 9	Ven. Wood	Foam Black	Pair 33 Pair	Pair 575.00
	Pembroke II	Bass Ref.	8			1	Dome	No	48-22	89	15		8/6	22 x 10 x 12	Ven. Wood Ven.	Foam Black	Pair 62 Pair	Pair 750.00 Pair
	Stirling	Bass Ref.	(2)6			1	Dome	No	48-22	89	15		8/6	22 x 10 x 13	Wood Ven.	Foam Black Foam	66 Pair	1095.00 Pair
CDE	Mini Monitor	Inf. Bat.	51/2			1	Dome		50-20	90	20	1.5k	/4	7 x 11 x 9	Lacq.	Black	15	650.00
-	IV Mini Monitor	Inf. Baf.	5 ¹ /2			1	Dome		50-32	86	20	1.5k	/4	15 x 6 x 9	Teak Lacq.	Knit Black	15	Pair 950.00
	V Tower I	Pas. Rad.	8	7	Cone	1	Dome		40-20	91	20	200,1.5k	/8	8 x 37 x 12	Teak Black	Knit Black	47	Pair 2500.00
	Mini Tower & Double	inf. Baf. Sat. &	8	51/2	Cone	1	Dome		22-32	91	40	150,1.5k	4/16	Four Pieces	Lacq. Black Lacq.	Knit Black Knit	100 Sys.	Pair 4800.00 Sys.
	Subwoofer	Ported Subwoof.																
	Reference	inf.Baf. Sat. &	(2)10	(2)51/2	Cones	1	Dome		20-32	90	50	100,1.5k		Four Pieces	Black Lacq.	Black Knit	500 Sys.	35,000. Sys.
1																	0,3.	
		Ported Subwoof.																
	Colossus	Ported Subwoof. Inf, Baf. Sat. &	(2)8, (6)10	6½	Cone	1	Dome		15-32	91	50	65,300, 1.5k		Four Pieces	Black Lacq.	Black Knit	1100 Sys.	55,000. Sys.
	Colossus	Ported Subwoof. Inf, Baf.	(2)8, (6)10	61/2	Cone	1	Dome		15-32	91	50			Four Pieces	Black	Black	1100	55,000.
CELESTION	Colossus 3000	Ported Subwoof. Inf, Baf. Sat. & Ported	(2)8, (6)10 8	6½	Cone	1 21x½	Dome Ribbon		15-32 66-20 ± 3	91 86	50 40		8/4	Four Pieces 26 x 13 x 12	Black Lacq. Black	Black	1100	55,000.
CELESTION		Ported Subwoof. Inf. Baf. Sat. & Ported Subwoof.		61⁄2	Cone				66-20 ±3 66-20			1.5k	8/4 8/4		Black Lacq.	Black Knit	1100 Sys.	55,000.
CELESTION	3000 5000 7000	Ported Subwoof. Inf, Baf. Sat. & Ported Subwoof. Ac. Sus.	8	61/2	Cone	21x1/2 21x1/2 21x1/2 21x1/2	Ribbon		66-20 ±3 66-20 ±3 45-20 ±3	86	40	1.5k 900		26 x 13 x 12	Black Lacq. Black Vinyl Wal.	Black Knit Black	1100 Sys. 43 43 80	55,000. Sys.
CELESTION	3000 5000 7000 SL 6Si	Ported Subwoot. Inf, Baf. Sat. & Ported Subwoot. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus.	8 8 (2)8 6	61⁄2	Cone	21x1/2 21x1/2 21x1/2 11/4	Ribbon Ribbon Ribbon Dome		66-20 ±3 66-20 ±3 45-20 ±3 75-20 ±3	86 86 86 84	40 40 40 35	1.5k 900 900 900 2.8k	8/4 8/4 8/	26 x 13 x 12 26 x 13 x 12 47 x 13 x 14 15 x 8 x 11	Black Lacq. Vinyl Wal. Ven. Ven. Opt.	Black Knit Black Black Black Black	1100 Sys. 43 43 80 18 ¹ ⁄2	55,000. Sys. 950.00 Pair
CELESTION	3000 5000 7000 SL 6Si SL 600	Ported Subwoot. Inf. Baf. Sat. & Ported Subwoot. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus.	8 8 (2)8 6 6	61⁄2	Cone	21x1/2 21x1/2 21x1/2 11/4 11/4	Ribbon Ribbon Ribbon Dome Dome		66-20 ±3 66-20 ±3 45-20 ±3 75-20 ±3 75-20 ±3	86 86 86 84 82	40 40 40 35 35	1.5k 900 900 900 2.8k 2.3k	8/4 8/4 8/ 8/	26 x 13 x 12 26 x 13 x 12 47 x 13 x 14 15 x 8 x 11 15 x 8 x 9	Black Lacq. Black Vinyl Wal. Ven. Ven. Opt. Nxtl.	Black Knit Black Black Black Black Opt.	1100 Sys. 43 43 80 18 ¹ ⁄2 11 ¹ ⁄4	55,000. Sys. 950.00 Pair 2000.00 Pair
CELESTION	3000 5000 7000 SL 6Si SL 600 SL 12Si	Ported Subwoot. Inf. Baf. Sat. & Ported Subwoot. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus.	8 8 (2)8 6 6 (2)6	61/2	Cone	21x1/2 21x1/2 21x1/2 11/4 11/4 11/4	Ribbon Ribbon Ribbon Dome Dome Dome		66-20 ±3 66-20 ±3 45-20 ±3 75-20 ±3 75-20 ±3 70-20 ±3	86 86 84 82 86	40 40 35 35 35	1.5k 900 900 2.8k 2.3k 500,2.8k	8/4 8/4 8/ 8/ 8/	26 x 13 x 12 26 x 13 x 12 47 x 13 x 14 15 x 8 x 11 15 x 8 x 9 21 x 8 x 12	Black Lacq. Black Vinyl Wal. Ven. Ven. Opt. Nxtl. Opt.	Black Knit Black Black Black Black Opt. Black	1100 Sys. 43 43 80 18 ¹ / ₂ 11 ¹ / ₄ 29 ¹ / ₄	55,000. Sys. 950.00 Pair 2000.00 Pair 1500.00 Pair
CELESTION	3000 5000 7000 SL 6Si SL 600 SL 12Si SL 700	Ported Subwoof. Inf. Bat. & Ported Subwoof. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus.	8 8 (2)8 6 6 (2)6 6	61/2	Cone	21x1/2 21x1/2 21x1/2 11/4 11/4	Ribbon Ribbon Ribbon Dome Dome		$\begin{array}{c} 66-20\\ \pm 3\\ 66-20\\ \pm 3\\ 45-20\\ \pm 3\\ 75-20\\ \pm 3\\ 75-20\\ \pm 3\\ 75-20\\ \pm 3\\ 53-20\\ \pm 3\\ 53-20\\ \pm 3\end{array}$	86 86 86 84 82	40 40 35 35 35 35	1.5k 900 900 2.8k 2.3k 500,2.8k 3k	8/4 8/4 8/ 8/ 8/	26 x 13 x 12 26 x 13 x 12 47 x 13 x 14 15 x 8 x 11 15 x 8 x 9 21 x 8 x 12 8 x 10 x 14	Black Lacq. Black Vinyl Wal. Ven. Ven. Opt. Nxtl. Opt. Nxtl.	Black Knit Black Black Black Black Opt. Black Opt.	1100 Sys. 43 43 80 18½ 11¼ 29¼ 14	55,000. Sys. 950.00 Pair 2000.00 Pair 1500.00 Pair 3000.00 Pair
CELESTION	3000 5000 7000 SL 6Si SL 600 SL 12Si	Ported Subwoot. Inf. Baf. Sat. & Ported Subwoot. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus.	8 8 (2)8 6 6 (2)6	61/2	Cone	21x1/2 21x1/2 21x1/2 11/4 11/4 11/4	Ribbon Ribbon Ribbon Dome Dome Dome		66-20 ±3 66-20 ±3 45-20 ±3 75-20 ±3 75-20 ±3 70-20 ±3 63-20	86 86 84 82 86	40 40 35 35 35	1.5k 900 900 2.8k 2.3k 500,2.8k	8/4 8/4 8/ 8/ 8/	26 x 13 x 12 26 x 13 x 12 47 x 13 x 14 15 x 8 x 11 15 x 8 x 9 21 x 8 x 12	Black Lacq. Black Vinyl Wal. Ven. Ven. Opt. Nxtl. Opt.	Black Knit Black Black Black Black Opt. Black	1100 Sys. 43 43 80 18 ¹ / ₂ 11 ¹ / ₄ 29 ¹ / ₄	55,000. Sys. 950.00 Pair 2000.00 Pair 3000.00 Pair 2700.00 Pair 2700.00 Pair w/ Control-
CELESTION	3000 5000 7000 SL 6Si SL 600 SL 12Si SL 700	Ported Subwoof. Inf. Bal. Sat. & Ported Subwoof. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Double- Dipple	8 8 (2)8 6 6 (2)6 6	61/2	Cone	21x1/2 21x1/2 21x1/2 11/4 11/4 11/4	Ribbon Ribbon Ribbon Dome Dome Dome		66-20 ±3 66-20 ±3 75-20 ±3 75-20 ±3 70-20 ±3 63-20 ±3 20-100 75-20	86 86 84 82 86	40 40 35 35 35 35	1.5k 900 900 2.8k 2.3k 500,2.8k 3k	8/4 8/4 8/ 8/ 8/	26 x 13 x 12 26 x 13 x 12 47 x 13 x 14 15 x 8 x 11 15 x 8 x 9 21 x 8 x 12 8 x 10 x 14	Black Lacq. Vinyl Wal. Ven. Opt. Nxtl. Opt. Nxtl. Nxtl. Nxtl.	Black Knit Black Black Black Black Opt. Black Opt.	1100 Sys. 43 43 80 18½ 11¼ 29¼ 14	55,000, Sys. 950.00 Pair 2000.00 Pair 3000.00 Pair 2700.00 Pair 2700.00 Pair 2700.00 Pair 270.00 Pair 270.00 Control Ler 250.00
CELESTION	3000 5000 7000 SL 6Si SL 600 SL 12Si SL 700 System 600	Ported Subwoof. Inf. Bat. & Ported Subwoof. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Double- Dipole Subwoof.	8 8 (2)8 6 6 (2)6 6 (2)12	61/2	Cone	21x1/2 21x1/2 21x1/2 11/4 11/4 11/4 11/4	Ribbon Ribbon Ribbon Dome Dome Dome		66-20 ±3 66-20 ±3 75-20 ±3 75-20 ±3 63-20 ±3 63-20 ±3 70-20 ±3 70-20 ±3 70-20	86 86 84 82 86 82	40 40 35 35 35 35 35 35	1.5k 900 900 2.8k 2.3k 500,2.8k 3k 100	8/4 8/ 8/ 8/ 8/ 8/	26 x 13 x 12 26 x 13 x 12 47 x 13 x 14 15 x 8 x 11 15 x 8 x 9 21 x 8 x 12 8 x 10 x 14 18 x 15 x 21	Black Lacq. Black Vinyl Wal. Ven. Ven. Opt. Nxtl. Nxtl. Nxtl. Opt., Vinyl Opt.,	Black Knit Black Black Black Opt. Black Opt. Black	1100 Sys. 43 43 80 18 ¹ /2 11 ¹ /4 29 ¹ /4 14 76	55,000. Sys. 950.00 Pair 2000.00 Pair 3000.00 Pair 2700.00 Pair 2700.00 Pair 2700.00 Pair 2700.00 Pair 270.00 Pair 230.00 Pair 2330.00
CELESTION	3000 5000 7000 SL 6Si SL 600 SL 12Si SL 700 System 600	Ported Subwoof. Inf. Bat. Sat. & Ported Subwoof. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Ac. Sus. Double- Dipole Subwoof. Ac. Sus.	8 8 (2)8 6 6 (2)6 6 (2)12 5	61⁄2	Cone	21x1/2 21x1/2 21x1/2 11/4 11/4 11/4 11/4 11/4	Ribbon Ribbon Dome Dome Dome Dome		$\begin{array}{c} 66-20\\ \pm 3\\ 86-20\\ \pm 3\\ 45-20\\ \pm 3\\ 75-20\\ \pm 3\\ 70-5-20\\ \pm 3\\ 63-20\\ \pm 3\\ 20-100\\ \end{array}$	86 86 84 82 86 82 86	40 40 35 35 35 35 35 35 25	1.5k 900 900 2.8k 2.3k 500,2.8k 3k 100 5k	8/4 8/4 8/ 8/ 8/ 8/ 8/	26 x 13 x 12 26 x 13 x 12 47 x 13 x 14 15 x 8 x 11 15 x 8 x 9 21 x 8 x 12 8 x 10 x 14 18 x 15 x 21 12 x 7 x 9	Black Lacq. Black Vinyl Wal. Ven. Ven. Opt. Nxtl. Nxtl. Nxtl. Nxtl. Nxtl.	Black Knit Black Black Black Opt. Black Opt. Black Black	1100 Sys. 43 43 80 18 ¹ / ₂ 11 ¹ / ₄ 29 ¹ / ₄ 14 76 8 ¹ / ₂	55,000. Sys. 950.00 Pair 2000.00 Pair 1500.00 Pair 2700.00 Pair w/ Control. Ier 250.00

AUDIO/OCTOBER 1989

"The high end of the high end"

Stereo Review

Our Customers Include Radio Stations, Recording Studios and NASA.

Speaker Kits Only Gold Sound has easy -to- build home, car & pro kits. Features include symmetrical arrays, polypropylene dual voice coil woofers, ribbon & titanium supertweeters. Assembled cabinets available. From \$79 to \$3498.

Subwoofer Kits Only Gold Sound has home, car & pro kits, some with JBL components. Compound-load, dual voice coil & sixth order-equalized kits deliver deeper bass from less space.

In-the-Wall Speakers Gold Sound has superior quality 5", 6" & 8" models with attractive flush grills.

Electronic Crossovers Only Gold Sound has 24db Linkwitz-Riley, 2 & 3-way crossovers, adjustable from 40-4000hz, available with bass EQ, subsonic filter & mono subwoofer. Improves bass, imaging & adds flexibility to your system.

Gold Line Test Equipment Portable one octave & third octave real time analyzers are the best way to evaluate & fine tune your system. New integrated signal generator/frequency counter also tests impedance. From \$269 to \$1798.

Mobile Speakers Standard in \$50,000 European cars. U.S. made subwoofers, midranges, tweeters, coaxials & plates, custom installed by: CA Fresno, Auto Sound Lab; Reseda, Auto Sound Engineering; CO Denver, Excalibur & Listen Up; FL Orlando, Audio Authority; ID Orfino, Stereo Vision; MO Jefferson City, Entertainer; TN Knoxville & Nashville, Cartunes; Nashville, HiFi Buys; WI Wisconsin Rapids, Salon One Audio.

Gold Sound 2080 W. Hamilton Sheridan, Colorado 80110 Dealer inquires welcomed

PEAKERS

				C)SI	P	ĒA	ł	\langle	EF	S)				
		/	7	ictosure a SV	sen Type			/		/	/		/				/	
				closure	ches	, Inches		Inches	stand bank	NOOIE:	JUNT RS	ston. Hat is at i hat i ha	. Hond Po	185.42	/.	/	/	nd Material
		/	Principle. E	aler Diamater	Inches	51. JUS	ater Diamater	11	S Contra	As terest	ener	AT HOLD AND		Astronium Director	Inches			nd Mar.
	R Model		Print	ter Diatr	range L.	UTENDE THE	aler Dia.	aler TYPE	arahanne	note the		at menu	OVER 1	dance in the mension	Heares	AST GI	In Color	ant ins. s
MANUFACTURE	R HOL	085	- WO		× •	× _ +**			Will BUIL	R 2	\mathbb{Z}	Br. Cun		H0 011/10	<u>/ «</u>	" <u></u>	Me	price.5
CELESTION	DL 10	Ported	10	61/2	Cone	11/4	Dome		48-20	89	35	530,3.8k	8/	29 x 14 x 12	Opt.,	Black	421/2	850.00
(Continued)	DL 12	Pas. Rad.	(2)8			1	Dome		±3 58-20	90	35	800,3.5k	8/	33 x 11 x 12	Vinyi Opt.,	Black	371/4	Pair 1000.00
					-				±3		<u> </u>				Vinyi			Pair
CELLO	Amati	Ac. Sus.	12	(4)11/2	Domes	(4)¾	Domes							10 x 27 x 19	Oak	Black Mesh	90	7000.00 Pair
CERCA	Hi 150 System	Sat. &	(2)10	5	Cone	1	Dome		34-20	86	20	2.5k	8/4		Cera-	Gray		999.95 Pair
	Hi 150 Satellite	Subwoof. Sat.		5	Cone	1	Dome		800-20	86	20	2.5k	8/4		mic Cera- mic	Gray		Pair 399.95 Pair
	System Hi 150	Subwoof.	(2)10						34-1	86	20	500	8/4		Cera-	Gray		599.95
	Subwoofer System														mic			Pair
	Classic 120	inf. Baf.	6 ¹ /2	5	Cone	1	Dome		42-20 41-20	86	20 20	2.5k 2.5k	8/4		Cera- mic	Gray	28	1699.95 Pair 1699.95
	Victoria 120 Victoria 200	Inf. Baf. Inf. Baf.	8	5	Cone Cone	1	Dome Dome		36-20	86 86	20	2.5k	8/4 8/4		Cera- mic Cera-	Gray Gray	22 33	Pair 2199.95
_	1000112 200		ľ		Cone	'	Donie		30-20			2.08	0/4		mic		33	Pair
CERWIN-VEGA	Sat-6	Sat. & Subwoof.	10	6	Cone	1	Dome	M,T	30-20 ±3	95	5	200,3.5k	8/6	Three Pieces	Wood Vinyi	Black Knit	79 Svs.	599.00 Sys.
	D-1	Ported	8			1	Hom		30-20 ±4	92	5	3k	8/5	20 x 11 x 10	Vinýl	Brown Knit	Sys. 25	170.00
	D-2	Ported	10			1	Horn		30-20 ±4	94	5	3k	8/5	24 x 14 x 10	Vinyl	Brown Knit	351/2	220.00
	0-3 D.5	Ported	10	6	Cone	1	Hom	T	30-20 ±4	94	5	700,3.5k	8/5	27 x 14 x 11	Vinyl	Brown Knit	39	290.00
	D-5 0-9	Ported Ported	12 15	6 (2)6	Cone Cones	1	Horn	T M.T	32-20 ±4 29-20	96 101	5 5	700,3.5k 500,3.5k	8/5 4/4	28 x 16 x 11 36 x 18 x 18	Vinyi Vinyl	Brown Knit Brown	44 85	330.00 525.00
	SW12B	Ported	12	(2)0	Gunca				±4 29-110	92	5	110	8/6	13 x 26 x 16	Wood	Knit	48	320.00
	200SE	Subwoof. Ported	8			1	Dhorm		32-20	93	5	3k	6/4	22 x 11 x 12	Vinyi Black	Black	32	205.00
									±3 ±3						Vinyl Vinyl	Knit Knit		
	250SE	Ported	10	6	Cone	1	Dhorm	M,T	32-20 ±3	95	5	550,3.5k	6/4	28 x 13 x 12	Black Vinyl	Black Knit	41	300.00
	280SE 300SE	Ported Ported	12 12	6 7	Cone Cone	1	Dhorm Dhorm	M,T M,T	32-20 ±3 25-20	96 98	5	550,3.5k 250,3.5k	6/4 6/4	26 x 15 x 12 32 x 15 x 16	Black Vinyl Black	Black Knit Black	44 65	345.00 450.00
	380SE	Ported	15	, (2)7	Cones	1	Dhorm	M,T	± 3 29-20	102	5	250,3.5k	4/4	36 x 18 x 19	Vinyi Black	Knit Black	90	540.00
	AT-8	Ported	8			5	Dome	,.	±3 38-22	94	5	3k	6/4	21 x 12 x 10	Vinyl Wood	Knit Black	26	205.00
	AT-10	Ported	10	5	Cone	5	Dome	M,T	±3 30-22	95	5	400,3k	6/4	29 x 14 x 14	Vinyl Wood	Knit Black	40	310.00
	AT-12	Ported	12	5	Cone	5	Dome	M,T	±3 28-28	97	5	400,3k	6/4	30 x 16 x 14	Vinyi Wood	Knit Black	55	345.00
	AT-15	Ported	15	(2)5	Cones	5	Dome	M,T	±3 28-28 ±3	102	5	400,3k	4/4	37 x 19 x 19	Vinyi Wood Vinyi	Knit Black Knit	90	540.00
CHAPMAN	T -7	Trans.	10	5	Cone	1	Dome		32-20	88	50	200,3k	4/3	44 x 13 x 10	Oiled	Black	80	1495.00
SOUND	T-9	Line Trans.	(2)10	61/2,5	Cones	1	Dome		±3 25-20	89	50	150,1k,3k	2/1.5	45 x 22 x 14	Oak Oiled	Knit Black	150	Pair 3300.00
		Line	(-)			Ľ			± 3						Dak	Knit		Pair
CHARIO	2514	Pas. Rad.	10,8	11/2	Dome	1	Dome	No	28-20	85	80	100,500, 2.5k	4/	41 x 10 x 14		Brown	84	2500.00 Pair
CLASSIC	Hartsfield	Hom	15	2	Horn	(2)13/4	Rings		35-20	108	15	500,7k	12/6	46 x 46 x 25	Oiled	ivory	300	9000.00
AUDIO REPRO-									±5						Wal.	Knit		Pair
DUCTIONS		ļ													L			Ļ
CLEMENTS AUDIO	Reference RT 7	Compr. Line	8			7	Ribbon	W	26-100k ± 3	85	30	1.575k	6/4	11 x 19 x 48	Opt., Wood	Black Knit	100	2595.00 Pair
	RB 8.0 RB 6.5	Compr. Line Compr	8 6½			7	Ribbon Ribbon	w w	32-100k ± 3 36-100k	85 85	30 20	1.575k 1.575k	6/4 6/4	13 x 12 x 26 13 x 10 x 24	Opt., Wood	Black Black	60 45	1600.00 Pair 1200.00
	Little "d"	Compr. Line Compr.	0 1/2 51/4			5	Ribbon		±3 42-100k	80 86	20	1.575K 2.4k	6/4	7 x 10 x 16	Opt., Wood Opt.	Knit Black	18	Pair 850.00
		Line							±3							Knit		Pair
COMMUNITY LIGHT &	CSV70	Bass Ref.	(4)12	(2)2	Compr.	(3)1	PZT	M	40-18 ±4	105	200	700,4k	4/4	27 x 34 x 18	Oak Lam.	Brown Knit	135	1049.00
SOUND	CSV52	Bass Ref.	15	61/2	Cone	1	PZT		40-18 ±4	98	200	500,5k	4/4	34 x 18 x 18	Oak Lam,	Brown Knit	90	669.00
	CSV35	Bass Ref.	15			1	PZT		60-18	99	150	2.5k	8/6	24 x 17 x 14	Oak Lam.	Brown Knit	43	389.00
	CSV25	Bass Ref.	12			1	PZT		70-18	97	100	3k	8/6	18 x 15 x 14	Oak Lam.	Brown Knit	32	327.00
COUNTERPOINT	TL's	Ribbon & Compound Oynamic	(2)8			0.6x58	Ribbon		35-20	89	80	400	4/2	Four Pieces	Opt.	Silk	200 Sys.	2595.00 Sys.

1

į

Epicure Products Incorporated understands that creating loudspeakers of the highest fidelity and refinement requires a balance of inspired engineering and unconventional artistry. Only then can we reinvent form and function to bring you realistic sound from speakers of real beauty. Write for our brochure. Epicure Products Incorporated, 25 Hale St., Newburyport, MA 01950. H A Harman International Company

JDSPEAKERS Interde Freiseren Streen Tree

. In Part Wats

			/	01 SV	ste	/.				/.	Winer	et anse	20141	. WS	/ /		/	/ /
	/	/	A Principle. En	iciosure t	Inches	at methes		Inches	Anternet Mark	ols woole	JUP RO	er bernet and	Ann Powe	NEIRS, HI		_ /	/ ,	Ind Haterial
	/	/	orinciple.	lameter	Inches Dianet	er THE THE		THRE	evel M.	Weet Freque	ALL AL	54 Hotel, 68 827 Hotel, 68 827 Hotel, 68 827 Hotel, 68 827 Hotel, 68 827 Hotel, 68 827 Hotel, 68 827 Hotel, 68 827 Hotel, 68	Freque	sees. I. Officiant	Hearest here		. 11 2	nd Mr.
MANUFACTURE	R Model	Desin	AF. MOR	her Dr. Hit	Jango Mi	JISHOS TWP	ster D Twe	ater Type	arate ange Ange	noil the	₹, \ }``_	ecomme cross	aver int	Hominal Dinans	Heart Fir	il ^{sh} ci	IIIe Collu	eight. Ly Price.
CSI	MDM-4	Ported	(2)61/2			31/2	Cone	\int	00-17	89	15	1.5k	8/5	19 x 13 x 10	Rswd.	Brown	50	1190.0
	MDM-TA2	Time	6 ¹ /2			3⁄4	Dome	т	±3 60-20	87	15	2.5k	8/5	16 x 12 x 9	Lam. Rswd.	Cioth Alum.	Pair 40	Pai 1290.00
=	MDM-TA3	Align Time Align	(2)61/2	31/2	Cone	3⁄4	Dome	М,Т	±3 45-20	91	15	1.8k,7k	8/4	19 x 16 x 12	Lam. Rswd.	None	Pair 70	Pai 1590.0
-	B8/70	Align ELF Subwoof.	8					i i	±3 30-70 ±1	91	100	70		16 x 19 x 12	Lam. Black	Black	Pair 60	Pai 890.00
	E8/70	Powered ELF	8						30-70 ±1	91	inc.	70		16 x 19 x 12	Lam. Black Lam.	Cioth Black Cioth	Pair 100 Pair	Pain 2790.00 Pain
CYRUS	781	Subwoof.	61/2		<u> </u>	34					-						L	L
Unica	782	Bass Ref.	(2)61/2			3⁄4 3⁄4	Dome Dome		47-20 ±3 49-20	90.5 91.5	20 40	3.5k 3.2k	8/6 4/3	9 x 20 x 11 10 x 20 x 13	Opt., Wood	Black Knit	19.8	499.00 Pai
÷									±3	31.5		J.2R	4/3	10 x 20 x 13	Opt., Wood	Black Knit	30.8	799.00 Pair
DAHLQUIST	DQ-20i	Inf. Baf.	10	5	Cone	3/4	Dome		20-20 ±4.5	86	50	400,3.5k	8/5	42 x 21 x 12	Oak	Opt.	60	2000.00 Pair
	DQ-12 M909i	inf. Baf.	8	5	Cone	1	Dome		35-20	86	40	450,3.5k	8/5	42 x 16 x 9	Black	Black	42	1200.00 Pair
	M9031 M907i	Tuned Port Ac. Sus.	(2)8 10	5 5	Cone Cone	1 1	Dome		30-24	92	20	125,400, 3.5k	8/4	39 x 14 x 11	Opt., Wood	Black	53	1500.00 Pair
	M905	Tuned	8	5	COILE	1	Dome Dome		30-24 40-24	88 91	40	400,3.5k 2.5k	8/6	27 x 14 x 11	Opt., Wood	Black	40	1000.00 Pair
	M905L	Port Tuned	8			1	Dome		40-24	91	20	2.5k	8/6 8/6	24 x 14 x 12 24 x 14 x 12	Opt., Wood	Black	35 35	680.00
	M903	Port Tuned	61/2			1	Dome		48-24	90	20	2.8k	8/6	17 x 9 x 10	Lam. Lam.	Black Black	16	580.00 Pair 450.00
	<u> </u>	Port	<u></u>					<u> </u>			<u> </u>							Pair
DANA AUDIO	1	Ac. Sus.	61/2			3⁄4	Dome		63-20 ±3	89	15	3.1k	8/6	15 x 9 x 8	Black Vinyl	Black Knit	25 Pair	155.00 Pair
dB PLUS	440	Bass Ref.	61/2			1	Dome		45-22 ±3	94	10	3k	8/4	10 x 16 x 9	Wai. Vinyl	Black	16	360.00
	880	Bass Ref.	10			1	Dome		35-22 ±3	96	10	2.2k	8/4	12 x 24 x 12	Wal. Vinyl	Knit Black Knit	29	Pair 500.00
	990	Pas. Rad.	10			1	Dome		30-22 ±3	98	10	2.2k	8/4	12 x 33 x 11	Wai. Vinyl	Black Knit	37	Pair 600.00 Pair
-	1010	Bass Ref.	(2)10	e14	0	1	Dome		28-22 ±3	100	10	2k	8/4	12 x 37 x 11	Waĺ. Vinyl	Black Knit	45	850.00 Pair
		Bass Ref.	(2)12	61/2	Cone	1	Dome		25-22 ±3	102	10	300,2k	8/4	43 x 15 x 16	Wal. Vinyl	Black Knit	54	1200.00 Pair
DBX	Soundfield 50	Vented	10	61/2,4	Cones	(3)1/2	Domes		34-20 ± 2.5	91	30	200,800, 3.15k	4/2.5	21 x 16 x 49	Opt.	Opt.	80	2000.00
	Soundfield 150	Vented	10	4	Cone	(3)½	Domes		39-20 ± 3	91	25	450,3.15k	4/2.5	21 x 16 x 40	Opt.	Opt.	60	Pair 1500.00
	Soundfield 1500	Vented	8	4	Cone	(2)1/2	Domes		44-20 ±3	92	25	450,3.15k	4/2.5	16 x 14 x 33	Opt.	Opt.	35	Pair 1000.00 Pair
	Soundfield 2500 Soundfield	Vented	6½	21/2	Cone	(2)1/2	Domes		49-20 ±3	90	20	1.6k,4.5k	6/4	12 x 8 x 29	Opt.	Opt.	21	600.00 Pair
	Soundfield 5000	Vented	61/2	21/2	Cone	(2)5	Domes		65-20 ±3	89	20	1.6k,4.5k	6/4	15 x 12 x 8	Opt., Vinyi	Opt.	13	450.00 Pair
DCM	Half Time	Ac. Sus.	61⁄2			3/4	Dome		90-20	91	10	2.5k	8/	10 x 8 x 8	Dark Oak	Brown Knit		From 219.00
-	Triple Time System	Sat. & Woofer	(3)6½			3/4	Dome		50-20	91	10	120,2.5k	8/	Three Pieces	Dark	Brown		Pair From
	Double Time	Trans.	61/2						60-150				8/		Oak Dark	Knit Brown		469.00 Sys. From
	Bass Module	Line Woofer	(0)(1)												Oak	Knit		269.00
	Full Time Bass System	Trans. Line Woofer	(2)6½						50-150				8/	31 x 10 x 10	Dark Oak	Brown Knit		From 399.00
	Time Frame TF-1000	Trans. Line	8	4	Cone	3⁄4	Dome		26-20	91	20		8/4	49 x 19 x 8	Dark Oak	Brown Knit	49	From 999.00
	Time Frame TF-700	Trans. Line	8	4	Cone	3⁄4	Dome		29-20	90	20		8/4	45 x 18 x 7	Dark	Brown	42	Pair From
	Time Frame	Trans.	6 ¹ /2			3⁄4	Dome		31-20	89	10	2.5k	8/4	41 x 17 x 7	Oak Dark	Knit Brown	44	799.00 Pair From
	TF-500 Time Frame	Line Trans.	61/2			3/4									Oak	Knit		699.00 Pair
	TF-350	Line					Dome		35-20	89	10	2.5k	8/4	37 x 15 x 7	Dark Oak	Brown Knit	31	From 449.00 Pair
	Time Frame TF-275	Hybrid Coaxial Trans	6½			3⁄4	Dome		42-20	91	10	3k	8/4	38 x 15 x 7	Dark Oak	Brown Knit	21	From 369.00
	Time	Trans. Line Trans.	8	61⁄2	Cone	(2)3⁄4	Domes	м,т	25-20	90	15		8/4	39 x 16 x 12	Dark	Brown	45	Pair From
	Window 3 Time	Line Hybrid	(2)6½			(2)3⁄4						0.01			Oak	Knit		1399.00 Pair
	Window 1A	Trans. Line					Domes		30-20	91	10	2.8k	8/4	36 x 15 x 12	Dark Oak	Brown Knit	32	From 899,00 Pair
	Time Piece	Trans. Line	61/2			3⁄4	Dome		60-20	91	10	2.5k	8/4	17 x 8 x 8	Dark Oak	Brown Knit	18	From 269.00
201																		Pair

"If the PS•3 speakers were sold like magic elixirs, I would have bought a case!"*

Introducing the unique new PS·3 speaker system.

With every two-piece stereo speaker system you must resolve two quandaries: 1) where will it sound best, and 2) where will it fit? Often these are different and conflicting places in your listening room. Even worse, the best place for bass response is rarely ideal for stereo imaging.

*All quotes by noted audio critic Rich Warren, Chicago Tribune, May 12, 1989

"The PS•3 satellites sound smooth and natural."

The new Design Acoustics PS•3 Micro-Monitor[™] three-piece design offers a versatile answer to these dilemmas. Simply place the two tiny Point Source[™] oak veneer satellites exactly where they create the best stereo image. Small and handsome, they fit almost anywhere without compromise.

1225 Commerce Drive, Stow, OH 44224 (216) 686-2600

"The woofer continues the smooth work..."

Then locate the bass module wherever it creates the smoothest, deepest bass...even out of sight. Again, without sonic com-

promise. The result is far better imaging and wider, flatter response than you can hear from any comparable twoenclosure system. And the PS•3 looks and sounds great no matter the shape or size of your room.

"...you can tune the bass...without affecting the midrange or treble balance."

The new PS•3 has many more advantages that make it the ideal system for your home. Don't choose any speaker system without first hearing and seeing the new PS•3. Visit a Design Acoustics dealer near you. Write for brochure and dealer list today.

PEAKERS public formation of safety track

		4				7	7				_	77				/	/	
		/		ilosue of St	tem TYPE	/ /	/ /	/ /	/ ,	Neger Frent	/	15		Walts				
			/	OISY	31		/			/.	Winet	ser ² sporse htt ¹ heret econnected cross	- NHP	× /	/ /		/	/ /
	,			closure	Inches Isono Disnot	Inches	SIST DISTRICT	sches		Woole	JUNU RE	5901 48	AMPPO	South State of State	/.	/		nd Maserial and Haserial price.s
			Principle, En	ser Diamater Net Diamater	Inc. amel	st	TBIBI.	III A	Contra	Weeler all	ency	st Helet 68		NOSS. I. OTHE MUTUR	Inches	M /		nd Male
			Princit	Diamo	ange Die	LISING THRE TWE	at Diam.	eler Type	ante ne Cont	NOIC HHI	~_¥	attimende	ONEL FLO	dance Min nest	Instest.	<u> </u>	Color 2	, 115. 5
MANUFACTURE	P Notel	OBSID	Work	Mit Mit	Nit Wit	JIO. THE	ALL THE	Ser Ser	Million Anec	N 10/ 4	$\langle \rangle \langle \langle \rangle$	BEOTH CROSS	Imp	Nonit Dimeto	R. 41	NST GI	III0 W	eight. Price. S
DELAC	S10w	Sealed Box	(2)4 ¹ /2, 8 ¹ /2	1		3/4	Dome	1	00-20	85	25	120,4.5k	4/3	Three Pieces	Opt.	Black	70	1295.00
		Sat. & Subwoof.	072						±3							Foam	Sys.	Sys.
	S10e	Sealed Box	(2)41/2			3⁄4	Dome		60-20 ±3	85	15	4.5k	4/3	5 x 3 x 40	Opt.	Błack Foam	50 Pair	1095.00 Pair
	S8w	Sealed	41/2,			3/4	Dome		35-20	85	25	120,3k	8/4	Three Pieces	Opt.	Black	40	w/EQ 945.00
		Box Sat. & Subwoof.	81/2						±3						1	Foam	Sys.	Sys.
	S8e	Sealed Box	41/2			3/4	Dome		70-20 ±3	85	15	3k	8/7	5 x 5 x 10	Opt.	Black	20 Doin	745.00
									1 - 3							Foam	Pair	Pair w/EQ
DENNESEN	Bravura	ES Hybrid	8	61/2	Cone	(4)15	ES		40-30	94	25	125,3.5k		12 x 14 x 51	Opt.	Black	60	1650.00
DEBION						Sq. In.			±2							Foam		Pair
DESIGN ACOUSTICS	PS-3	Sat. & Subwoof.	(2)6	31/2	Cone	3⁄4	Dome		50-20	88	20	200,3k	8/	Three Pieces	Black Oiled	Black	32 Sys.	599.95 Sys.
	PS-10	Ac. Sus.	10	5	Cone	1	Dome	т	47-22	90	15	200,2k	8/	11 x 14 x 14	Wal. Oak Vinyl	Black Knit	25	259.95
	PS-8b	Ac. Sus.	8			1	Dome		50-20	90	15	2k	8/	10 x 13 x 12	Oak Vinyl	Black	15	184.95
	PS-6	Ac. Sus.	6			3⁄4	Dome		55-20	88	10	3k	8/	8 x 12 x 12	Oak Vinyl	Black Knit	12	129.95
	PS-6V		6			3/4	Dome		55-20	88	10	3k	8/	8 x 12 x 12	Black Vinyl	Gray Knit	12	139.95
	PS-55	Vented	5			3/4	Dome		65-20	88	10	4k	8/	7 x 10 x 6	Black Vinyl	Black Knit	6	109.95
	DA-360	Outdoor Omni	6			11/2	Piezo		100-18	84	15	3k	8/	7 Dia. x 10	Beige		5	119.95
DESKTDP LOUDSPEAKER	DLS-3x	Sat. & Subwoof.	(8)6½	(2)21/2	Cones	(2)1	Domes		22-25 ±3	88	30	170,3.3k	4/3.7	Four Pieces	Black	Gray	64 Sug	2399.00
COUDST CHART	DLS-2b	Sat. & Subwoof.	(2)6 ¹ ⁄2	(2)21/2	Cones	(2)1	Domes		38-19 ±4	87	25	170,3.3k	4/3.7	Four Pieces	Lacq. Opt.	Knit Black Knit	Sys. 42 Suc	Sys. 899.00 Sys.
	DLS-1a	Sat. & Subwoof.	(2)6 ¹ ⁄2	(2)21/2	Cones	(2)1	Domes		47-19 ±4	86	20	170,3.3k	4/3.7	Three Pieces	Opt.	Black	Sys. 30 Sys.	649.00 Sys.
DIGITAL	161	Ac. Sus.	6½			1	Dome	w	55-20	90	10	3.5k	4/	14 x 9 x 11	Opt.	Black	32	359.00
DESIGNS	261	Ac. Sus.	(2)6 ¹ /2			1	Dome	w	±3 50-20	90	10	3.5k	8/	18 x 10 x 12	Opt.	Cloth Black	Pair 58	Pair 479.00
DUNTECH		01	(0)7	(0)0		.			±3							Cloth	Pair	Pair
DUNICON	Sovereign 2001 Princess	Closed Box Closed	(2)7, (2)12 (2)10	(2)2 (2)4¾	Domes Cones	3/4 3/4	Dome Dome	No No	27-20 ±2 38-20	90 90	50 50	300,2k, 6k 500,5k	4/4 4/4	74 x 14 x 32 71 x 12 x 17	Rswd. Rswd.	Black Knit Black	375 160	15,500. Pair 8500.00
	PCL-1100 Crown	Box Closed	(2)10	(2)43/4	Cones	3/4	Dome	No	±2 38-20	90	50	500,5k	4/4	71 x 12 x 15	Rswd.	Knit Black	121	Pair 7500.00
	Princess PCL-1000	Box	(-,						±2			000,00		///	i iowa.	Knit		Pair
	Marquis PCL-500	Closed Box	(2)8	(2)4¾	Cones	3⁄4	Dome	No	42-20 ±2	93	50	500,5k	4/4	60 x 10 x 15	Oak	Black Knit	150	5500.00 Pair
	Dutchess PCL-15	Closed Box	7			1	Dome	No	50-20	83	50	500	6/6	9 x 13 x 8	Black Oak	Black Knit	14	1095.00 Pair
	Vicount PCL-200 Baron	Closed Box Closed	(2)8 7			1 3⁄4	Dome	No No	45-20 55-20	93	50	500	4/4	48 x 10 x 14	Oak	Black Knit	85	2600.00 Pair
	baron	Box	'			74	Dome		± 1.5	90	50	1k	4/4	38 x 8 x 10	Opt., Lacq.	Black Knit	30	1800.00 Pair
DYNAMIC ELECTRO	Ovation	Vented	(2)7			1	Dome		30-20	90		2.5k	8/7	10 x 13 x 47	Opt., Wood	Opt.	75	1950.00 Pair
ACOUSTICS	Ovation B	Vented	9			1	Dome		±3 30-20 ±3	89		2.5k	8/7	11 x 11 x 20	Opt., Wood	Opt.	25	Pair 1250.00 Pair
DYNAUDIO	Image	Sealed	61/2			1	Dome				30	2.5k	8/6	10 x 16 x 8	Oak	Brown		Kit,
																Knit		350.00 Pair
	MSP 110	Aperiodic	8		D	1	Dome		36-25 ±3	86		3.5k	4/3	19 x 12 x 13	Rswd.	Black Knit	30	590.00
	MSP 220 MSP 330	Aperiodic Aperiodic	8 (2)8	2	Dome Dome	1	Dome		32-25 ±3 28-25	86 88		800,4k	4/3	24 x 11 x 13	Rswd.	Black Knit Black	36	790.00
	Contour I	Aperiodic	(2)8 6 ¹ ⁄2	ŕ	20116		Dome Dome		28-25 ±3 40-25	88 87		800,4.5k 2.8k	4/3 4/3	42 x 11 x 13 14 x 9 x 11	Rswd. Rswd.	Black Knit	78 18	1350.00 670.00
	Contour II	Aperiodic	(2)6 ¹ /2	2	Oome	1	Dome		±3 36-25	88		2.0K 1.1k,4k	4/3	39 x 9 x 11	Rswd.		40	1590.00
	Compound 2	Compound	(2)6 ¹ /2			1	Dome		±3 35-25	84		3k	8/5	14 x 9 x 11	Rswd.	Black	27	1190.00
	Compound 3	Compound	(2)6 ¹ /2	2	Dome	3/4	Dome		±3 33-33	84		1.2k,5k	8/5	19 x 9 x 11	Rswd.	Knit Black	37	1490.00
	Compound 4	Çompound	(2)8	3	Dome	1	Dome		±3 28-26	86		600,3.5k	8/5	45 x 12 x 14	Rswd.	Knit Black	93	3100.00
	Consequence	Compound	(2)12	(2)5½	Cone, Dome	1,¾	Domes		±3 25-33 ±3	85		120,1.8k, 5k,12k	4/3	49 x 16 x 24	Rswd.	Knit Black Knit	186	8900.00
					00110							UN, ILK				Non t		
396	L						l	I				L						2 1000

"They Were Designed To Play Music And Make It Sound Like Music...

This They Do Very Well, In A Most Unobtrusive Way, At A Bargain Price... It's Hard To Imagine Going Wrong With Ensemble.'' Julian Hirsch Stereo Review, Sept. '88

Cambridge SoundWorks has created Ensemble,[™] a speaker system that can provide the sound once reserved for the best speakers under laboratory conditions. It virtually disappears in your room. And because we market it directly, Ensemble costs hundreds less than it would in stores.

Henry Kloss, creator of the dominant speaker models of the '50s (Acoustic Research), '60s (ALH), and '70s (Advent), brings you Ensemble, a genuinely new kind of speaker system for the '90s, available only factory direct from Cambridge SoundWorks.

The best sound comes in four small packages.

Ensemble consists of four speaker units. Two compact low-frequency speakers reproduce the deep bass, while two small satellite units reproduce the rest of the music, making it possible to reproduce just the right amount of energy in each part of the musical range without turning your listening room into a stereo showroom.

Your listening room works with Ensemble, not against it.

No matter how well a speaker performs, at home the listening room takes over. If you put a conventional speaker where the room can help the low bass, it may hinder the upper ranges, or vice-versa.

What Henry Kloss tells his friends

Every time I came out with a new speaker at AR, KLH, or Advent, my friends would ask me, "Henry, is it worth the extra money for me to trade up?" And every time I would answer, "No, what you've already got is still good enough."

But today, with the introduction of Ensemble, I tell them, "Perhaps now is the time to give your old speakers to the children."

Ensemble is a Trademark of Cambridge SoundWorks, Inc.

You can put Ensemble's low-frequency units exactly where they should go for superb bass. You can't do this with conventional speakers because you have to be concerned about the upper frequencies coming from the same enclosures as the low ones.

Ensemble, on the other hand, *takes advantage* of your room's acoustics. The ear can't tell where bass comes from, which is why Ensemble's bass units can be tucked out of the way—on the floor, atop bookshelves, or under furniture. The satellites can be hung directly on the wall, or placed on windowsills or shelves. No bulky speakers dominate your living space, yet Ensemble reproduces the deep bass that *no* mini speakers can.

Not all the differences are as obvious as our *two* subwoofers.

Unlike seemingly similar threepiece systems, Ensemble uses premium quality components for maximum power handling, individual crossovers that allow several wiring options and cabinets At only \$499*—complete with all hardware and 100' of speaker cable—Ensemble is *the* value on today's speaker market.

Call 1-800-AKA-HIFI[†] (1-800-252-4434)

Our toll-free number will connect you to a Cambridge SoundWorks audio expert. He or she will answer all your questions, take your order and arrange surface shipment via UPS. Your Cambridge SoundWorks audio expert will continue as your personal contact with us. We think you'll like this new way of doing business.

tIn Canada, call 1-800-525-4434. Audio experts are on duty Mon.-Sat., 9AM-10PM, Sun., 9AM-6PM Eastern Time. Fax #: 617-332-9229.

Unlike seemingly similar satellite systems which use a single large subwoofer. Ensemble uses two separate, compact bass units. They fit more gracefully into your living environment, and help minimize the effects of the listening room 's standing waves.

ruggedly constructed for proper acoustical performance. We even gold-plate all connectors to prevent corrosion. An even bigger difference is how we sell it...

Thousands agree: the best showroom is your living room.

We make it possible to audition Ensemble the *right* way—in your own home. In fact, Ensemble is sold *only* by Cambridge Sound-Works directly from the factory. Listen for hours without a salesman hovering nearby. If after 30 days you're not happy, return Ensemble for a full refund.

Enter No. 29 on Reader Service Card

\sim				~			
6 • •	3.61	TO TO	DOF	N	TRITIC	WOR	TZO
ц . Д		ккі	1 M - M	31 B		WI IK	K S
		JIXI .	DOL	UU.	\mathbf{U}	WOI	
			4 0 110	1.00		111 001	50

Suite 1040Ct, 154 California St., Newton, MA 02158

Send more information and test reports.
□ Send Ensemble risk-free for 30 days, for \$499.*
□ Send an Ensemble Gift Certificate for \$499.*
I'm paying by \Box Check \Box MC \Box Visa \Box AmEx

Acct. Number		Exp
Signature		
Name		
Address		
City	_State	Zip
Phone (Area Code)		Number

FOR IMMEDIATE SERVICE: 1-800-AKA-HIFI We ship worldwide, including APO & FPO. MA residents add 5% sales tax.

l	*Plus rreignt	.(\$1-\$25).	Delivery	ame usu	ally 2-7	days.

-1-RS AK 18 feedbase a Steen the

			Principle. Ex		ten Type		/ /		present the present			e ^{1,5}		Watts				
			/	cure or SY		nenes				inde.	Werwee'	e'' porse. Bu wee' B gonneute Mi Gost	POWP	s. Hr	/ /			
	/	/	18.41	clost at	Inches Inches Inches Diameter Nite	st. mer.	181.	nches	South	ate te l	ency	sy weet the hit	HINP PO	start a with the start of the s	Here's Inch	» /	/ /	nd Halerial
	/		Principit	Diameter	ne Diamu	ST. THE THE	aler Diamater.	Set THE	Break W	nic stra	X OL W	atu' mended !	JEI FREAT	12nce al Minin	ns est nu	/ /	color a	115.
MANUFACTURE	Model	Desil	Work	Hit Hit	conte Mit	Jant Two	eler Twee	589	aren aren aren	NT IN S	?`^{	scont cross	o. Int	Homin Dineno	hear fin	ist Gi	IIE W	Price.
EBOWY ACDUSTICS	Seven	Pressure Release	6	ſ		1	Dome		50-22 ±3	90	20		8/7	10 x 8 x 16	Black Dak	Black Knit	/	700.00 Pair
100001100	Eieven	Pressure	9			1	Dome		40-22 ±3	91	25		8/7	12 x 14 x 25	Black Oak	Black Knit		1100.00 Pair
	Seventeen	Trans. Line	6			1	Dome		30-22 ±3	91	30		8/5	12 x 10 x 50	Black Lacq.	Black Knit		1700.00 Pair
	Twenty	Trans. Line	12			1	Dome		18-22 ±3	92	30		8/7		Black Lacq.	Black Knit		2000.00 Pair
	Twenty One	Trans. Line Subwoof.	12						18-100 ±3	92	30		8/7		Black Lacq.	Black Knit		2100.00 Pair
ELECTRO- VOICE	Sentry 108A Monitor	B4 Vented	8			11/2	Dome	T	45-18 ± 3	91		2k	6/4.5	17 x 12 x 11	Black Vinyl	Gray Knit	28	255.00
POICE	Sentry 100EL Monitor	Powered B4 Vented	8			11/2	Dome	Т	45-18 ±3		Inc.	2k	30k/ 10k	17 x 12 x 12	Black	Gray Knit	33	524.00
	Sentry 500 Monitor	B4 Vented	12			11/2	Dome	Т	40-18 ± 3	96		1.5k	8/6	24 x 27 x 13	Black Vinyl	Gray Knit	70	499.00
	Sentry 505 Monitor	B4 Vented	12			11/2	Dome	T	40-18 ±3	96		1.5k	8/6	19 x 26 x 19	Blaćk Vinyl	Gray Knit	60	499.00
EMINENT TECHNOLOGY	LFT-III	Planar Mag.	441 Sg. In.	126 Sq. in.	Planar Mag.	21 Sq. In.	Planar Mag.	M,T	35-20 ±4	83	100	400,7k	4/3.7	59 x 27 x 12	Oiled Oak	Black Poly	95	3250.00 Pair
	LFT-IV	Planar Mag.	Sq. In. 214 Sq. In.	63 Sq. In.	Planar Mag.	21 Sq. In,	Planar Mag.	T	45-20 ±4	80	100	400,7k	8/7	61 x 18 x 12	Oiled Dak	Black Poly	60	1850.00 Pair
	LFT-VI	Planar Mag.	321 Sq. In.	94 Sq. In.	Planar Mag.	10 Sq. in.	Planar Mag.	M,T	38-20 ±4	83	100	400,10k	6/4	78 x 18 x 2	Oiled Oak	Black Poly	90	2900.00 Pair
ENERGY	22 Pro Monitor	Bass Ref.	7			11/2	Dome		28-45	86	20	1.5k	8/4	25 x 11 x 12	Opt.	Black	34	900.00 Pois
	22 Reference	Bass Ref.	7		1	11/2	Dome		±3 28-45 ±3	86	20	1.5k	8/4	25 x 11 x 12	Opt.	Black	34	Pair 1200.00 Pair
	22 Reference Connoisseur	Bass Ref.	7			11/2	Dome		25-45 ±2	86	20	1.5k	8/4	35 x 11 x 14	Opt., Ven.	Opt.	80	From 1650.00 Pair
	ESM-1S	Bass Ref.	8			1	Dome		30-22 ±3	86	15	2k	8/4	24 x 11 x 11	Opt.	Black Knit	35	500.00 Pair
	ESM-2S	Bass Ref.	8			1	Dome		40-22 ±3	86	12	2k	8/4	23 x 11 x 11	Opt.	Black	24	400.00 Pair
	ESM-3	Bass Ref.	8			1	Dome		45-22 ±3	86	10	2k	8/4	20 x 10 x 9	Opt.	Black	20	330.00 Pair
	ESM-4	Bass Ref.	61/2			3/4	Dome		60-20 ±3	88	10	2.7k	8/4	9 x 13 x 9	Opt., Vinyl	Black Knit	11	230.00 Pair
ENTEC	L-f10	Powered Servo Subwoof.	10					w	18-100 ±2		Inc.	100		24 x 12 x 16	Opt.	Black Foam	65	2250.00
	L-120	Powered Servo	(2)10					w	15-100 ±2		Inc.	100		24 x 12 x 24	Opt.	Black Foam	85	2749.00
	L-130	Subwoof. Powered Servo	(3)10					w	12-100 ±2		Inc.	100		36 x 12 x 24	Opt.	Black Foam	140	6995.00 Pair
	L-160	Subwoof. Powered Servo	(6)10					w	12-100 ±2		inc.	100		72 x 12 x 24	Opt.	Black Foam	255	
	L-f120	Subwoof. Powered Servo	(12)10				á,	w	12-100 ±2		inc.	100		78 x 18 x 24	Opt.	Black Foam	400	
	L-fx	Subwoof. Powered Servo	10					w	20-100 ±4		Inc.	100		16 x 16 x 18	Gran.		45	1295.00
	328	Subwoof. Line	(6)10	(9)4	Cones	(2)	Ribbons	W,T	12-30	91	200	100,400		Four Pieces	Opt.	Opt.		
		Source Sat. & Subwoof.	.,						±5									
EPICURE	1	Vented, Sixth	(2)8	(2)4	Cones	1	Dome		32-20	90	20	160,500,	6/4	43 x 13 x 12	Mahog		57	1400.00
	2	Order Vented	(2)8	4	Cone	1	Dome		±3 38-20	90	10	2.5k 190,500,	6/4	35 x 13 x 12	Ven. Mahog	Knit Grav	44	Pair w/EQ 450.00
	3	Vented	8	4	Cone		Dome		±3 42-20	90	10	2.5k 500,2.5k	6/4	30 x 13 x 12	Ven. Mahog	Knit	36	350.00
	4	Vented	8			1	Dome		±3 48-20	90	10	2k	8/5	20 x 12 x 12	Ven. Mahog	Kniť	21	225.00
	5	Vented	6			1	Dome		±3 55-20	89	10	2k	8/5	16 x 10 x 10	Ven. Mahog	Kniť Gray	16	175.00
	5(V)	Vented	6			1	Dome		±3 55-20	89	10	2k	8/5	16 x 10 x 10	Ven. Mahog	Kniť Gray	16	150.00
	3β	Vented	8	4	Cone	1	Dome		±3 45-20	90	10		6/4	24 x 13 x 12	Vinyl Black	Knit Gray	18	300.00
	5 β +	Vented	6	1		1	Dome		±3 50-20 ±3	89	10		8/5	21 x 10 x 10	Vinyl Black Vinyl	Knit Gray Knit	34	200.00
EPIK MONITOR	Tower	Aperiodic	10	3	Dome	1	Dome		100-22	91	100	380,3.8k	8/5	22 x 20 x 52	Opt., Wood	Opt.,	350	4500.00
SYSTEMS	LSM (VHR)	Aperiodic	(2)6	(2)4	Cones	1	Dome		±2 100-22	92	100	250,2.5k		10 x 13 x 42	Wood Opt., Wood	Knít Opt.,	95	Pair 2500.00
	LSM	Aperiodic	(2)8	(2)4	Cones	1	Dome		±2 32-18	90	100	400,2.5k		13 x 17 x 52	Wood Opt., Wood	Knit Opt., Knit	110	Pair 1695.00 Pair
	210C	Trans. Line Subwoof.	(2)10						±4 25-100 ±4	90	100	100		13 x 17 x 52	Wood Opt., Wood	Knit Opt., Knit	225	Pair 1895.00 Pair
388	1	1		1				1	1	I	1	l		L				L R 1980

™Ensemble and Ambiance are trademarks of Cambridge SoundWorks, Inc.

Ambiance by Henry Kloss

An ultra-compact speaker that proves high performance, small size and low cost need not be mutually exclusive.

Ambiance by Henry Kloss outperforms many, if not most, speakers of its compact dimensions, and is outperformed by none. We think you'll find it an ideal speaker for use in many circumstances, and it is perfect as an extension speaker, in surround-sound systems, and for situations where space is at a premium.

Henry Kloss, creator of the dominant speaker models of the '50s (Acoustic Research), '60s (KLH), and '70s (Advent), brings you Cambridge SoundWorks, a genuinely new kind of speaker company for the '90s.

Proper engineering vs. over-engineering. *Ambiance* provides a level of performance that makes it comparable to the costliest

small systems, which can be costly indeed. So-called "mini" speakers have developed a kind of jewel-like cachet, whereby the higher the price per cubic inch, the higher the performance is assumed to be. That this is not so with the application of proper engineering, as opposed to over-engineering, is amply demonstrated by Ambiance. Ambiance is a twoway acoustic suspension system designed to the same high standards as our *Ensemble*™ system, with much the same seamless, wellbalanced response. Unlike most speakers of its size, Ambiance's response in the 100 Hz region has not been exaggerated at the expense of bass lower down. It has more output in the 40 Hz region than any speaker its size we've encountered. While no speaker of Ambiance's size can provide the same very low bass and total volume as our Ensemble system, it does provide ample weight on the vast majority of recordings. And its highfrequency dispersion permits placing it in a location that acoustically supports low bass (such as on the floor against a wall), without sacrificing treble response.

Ambiance can accept more power than most systems its size, and can be used with just about any amplifier designed for home use. While efficiency is moderately low to maximize low frequency performance *Ambiance* can be comfortably powered in many applications by low-cost receivers and amplifiers (a minimum of 15 watts/ch. is recommended). *Ambiance* is available in three finishes: gun-metal gray Nextel (a durable, suede-like finish), primed so that you can paint them, and in solid oak.

Try Ambiance in your home risk-free for 30 days.

Ambiance is available only directly from the Cambridge SoundWorks factory, a method of distribution reflected in its unusually low cost (we believe Ambiance competes directly with "mini" speakers retailing for hundreds of dollars more). Ambiance is only \$109 per speaker in Nextel or primed for painting; \$129 in solid oak (shipping extra), and comes with a 30-day money-back guarantee. For literature, expert advice, or to order call 1-800-AKA-HIFI Mon– Sat 9AM–10PM, Sun 9AM–6PM (ET). Canada 1-800-525-4434 Fax: 617-332-9229.

CAMBRIDGE SOUNDWORKS 1040CT 154 California Street, Newton, MA 02158
 Send me more information on <i>Ambiance</i>. Send me (qty.) <i>Ambiance</i> spkrs. (Nextel) for \$109 each.* Send me (qty.) <i>Ambiance</i> spkrs. (Primed) for \$109 each.* Send me (qty.) <i>Ambiance</i> spkrs. (Oak) for \$129 each.*
I'm paying by \Box Check \Box MC \Box VISA \Box AmEx
Acct. NumberExp Signature
Name
Address
CityStateZip
Phone (Area Code)Number
FCIR IMMEDIATE SERVICE: 1-800-AKA-HIFI We ship worldwide, including APO & FPO. MA residents add 5% sales tax. *Plus freight (\$2-\$12). Delivery time is usually 2-7 days.
Enter No. 29 on Beader Service Card

DSPEAKERS . total a system tree

				/	THPS			7		/	/	/_/		1.1	/	/		
			Son Principe	, or	SYSTEM	/ /	/ /	/	/		AN'S	Hestonse.		ver watts				
				enclosure	Inches	ater inches	ABERT DISTINGT	Inches		NS WO	ste super	Hespine (Amp	1980 - HI DINSING		~		enal
		/	orineiple.	aiamet	at. i Diam	eter Type	Tiamet	at.	evelo	MIND BIE	squenus	Rest Heet B	MIN. Fre	under United	isions inch to Hearest	nch		A and Material Weight Life
MANUFACTURE	ER Model	Det	Jon Y. W	ooter D. W	indrands w	Aldrange TV	ABBIBI D. TV	as Type	enere every	achoic W	- 29 - 1 - 29 - 1	We miner	USSONBI .	ngedantinal traine	hsion Hearer	FINIST	alle colo	alont las
EPOS	ES14	Inf. Baf.	8	\overline{f}		1 ;	Oome	1		86	35	$\frac{\sqrt{3}}{1}$	8/7	20 x 19 x 12	· Opt.,	Black	25	1245.00
									±3						Wood	i Foam		Pair; w/out Grilles, 1195.00 Pair
ESSENCE	Amethyst 30	Trans. Line	6	+		1	Dome		32-21	90	30	2k	8/6	33 x 10 x 14		Opt.,	80	2185.00
	Amethyst 10A	Trans. Line	9	6,21⁄4	Cone, Dome	1,¾	Domes		±3 24-23 ±3	90	60	B0,200, 2k,6.5k	8/6	51 x 15 x 25	Wood Opt., Wood	Opt.,	240	Pair 9985.00
	Topaz Subwoofer	Trans. Line Subwoof.	6						28-300 ±2	90	50	Adj.	8/6	33 x 10 x 14		Opt.	90	Pair 2185.00
	Amethyst 12 Subwoofer	Trans. Line Subwoof.	(2)11						16-100 ±1	90	150) Adj.	8/6	16 x 16 x 72			300	Pair 12,000. Pair
ESS LABORATORY	PS 820	Pas. Rad.	6			10½ Sq. In.	Heil AMT	No	42-23 ±1	89	5	2k	6/4	10 x 10 x 18			54	305.00
	PS 920	Pas. Rad.	8			10½ Sq. In.	Heil	т	38-23 ±1	91	5	2k	6/4	12 x 11 x 22			Pair 37	Pair 369.00
	PS 1020 PS 1220	Pas. Rad.	10			10½ Sq. In.	Heil AMT	т	32-23 ±1	92	10	1.6k	6/4	14 x 13 x 25	Vinyl Black Vinyl	Knit Black Knit	44 Pair	Pair 419.00
	AMT Monitor	Pas. Rad. Pas. Rad.	12 12	4	Cone	10½ Sq. In. 21½	Heil AMT	M,T	28-23 ±1	93	10	380,2k	6/4	14 x 12 x 34	Black	Black	65	Pair 489.00 Pair
	AMT 1D	Pas. Rad.	10			21 /2 Sq. In. 21 /2	AMT	M,ST	35-23 ±3	91	35	800	6/3	12 x 19 x 41	Oiled Wal.	Black Knit	114	1140.00 Pair
	AMT II	Pas. Rad.	12			Sq. In. 211/2	Heil AMT Heil	M,ST ST	35-23 ±3 38-23	91 91	35 30	800	6/3	16 x 16 x 35	Oiled Wal	Black Knit	85	1039.00 Pair
	620 Mini Monitor	Pas. Rad.	51⁄4			Sq. in. 1½	AMT Dome		±3 60-20	86.5		900 2.5k	6/3 8/3	15 x 15 x 34	Oiled Wal. Oiled	Black Knit Black	65 18	899.00 Pair 159.00
ETON	100 DTB	Bass Ref.	61/2		+	1	Dome		± 5 50-20	88	100		-		Wal.	Knit	Pair	Pair
	200 DTB	Bass Ref.	8			1	Dome		±2				8/3	9 x 13 x 33	Black Lacq.		45	Kit, 900.00 Pair
	300 DTB	Dava Dat				[Domo		45-20 ±2	89	110	2.1k	8/3	11 x 15 x 37	Black Lacq.		55	Kit, 950.00
		Bass Ref.	8	4	Cnoe	1	Dome		40-20 ±1	89	150	700,3k	8/3	11 x 15 x 42	Black Lacq.		70	Pair Kit, 1200.00
	500 DTB	Bass Ref.	(2)11	4,7	Cones	1	Dome		30-22 ±1	90	200	200,1.2k, 3.1k	8/3	18 x 26 x 58	Black Lacq.		100	Pair Kit, 2500.00 Pair
EUROSTAT	Mondrian	Thiele- Small	9	3	Dome	3/4	Dome		38-32	88	50	600,3.8k	8/6.3	13 x 14 x 26	Black Lacq.	Black	52	3600.00 Pair
FIDELUS	903FL	Slot Loaded	9	5	Cone	1¼	Dome	No	30-22 ±3	88	50	250,6.5k	8/6	13 x 14 x 48	Oiled	Opt.	80	1795.00
	Contra-Bass	Port Subwoof,	12						16-100 ±3	90	50	Ext.	8/4	22 x 22 x 48	Oak Oiled	None	175	Pair 1195.00
FMS	Studio 2	Aperiodic	8		<u> </u>	11/8	Dome		40-25 ± 3	90	25	1.8k	5/4	12 x 13 x 24	Oak Opt.	Opt.	70	4800.00
OCUS	.5 Series II	Tuned	8		<u> </u>	1	Dome	<u> </u>	45-20	90	30	2.5k	8/6.4	12 x 12 x 19		Black		Pair
	.7 Series II	Port Tuned Port	8			1	Dome		±2 37-20	90	30	2.5k	8/6.4	12 x 12 x 19	Lacq. Oak Lacq.	Foam	55 Pair 38	650.00 Pair 880.00
	High Definition	Tuned Port	8			1¼	Dome		±2 34-20	87	30	2k	8/6.4	12 x 12 x 47	Oak Lacq.	Foam Black	66	Pair 1450.00
	Monitor High Definition Tower	Trans. Line	(2)8			11/4	Dome		±2 30-20 ±2	92	30	lk	4/3.2	14 x 17 x 60	Oak Lacq. Oak	Foam Black Foam	110	Pair 2950.00 Pair
OSGATE-	A\$602	In-Wali	6			1	Dome		75-22	87	10	3k	8/6	12 x 9 x 4		White	16	
IODIONICS	A\$502	in-Wall	5			3⁄4	Dome		85-18	86	10	4k	4/4	12 x 8 x 4		White	16 12	425.00 Pair 299.00
	A\$802	ln-Wall, Sealed	8			1	Dome	т	45-22	87	10	2.5k	8/6	24 x 16 x 4			30	Pair 999.00
	D\$802		8			1	Dome	т	45-22	87	10	2.5k	8/6	19 x 11 x 12	Opt.	Black	25	Pair 699.00
	LF212	Subwoof.	12									100	8/4	18 x 20 x 18	Opt.	Knit Black Knit	45	Pair 599.00
OSTEX	RM900	Bass Ref. Coaxial	8			2	Planar	т	50-23	92	25	7k	8/6	10 x 18 x 10	Black	Black	38	798.00
		Bass Ref.	61⁄2			1	Planar		60-40	89	25	6k	8/6	8 x 17 x 8	Wal. Black	Knit Black	Pair 28	Pair 299.00
		Bass Ref.	8			1	Planar		±5 50-40 ±5	70	25	5k	8/6	10 x 22 x 10	Wal. Black	Knit Black	Pair 40	Pair 399.00
		Bass Ref.	(2)8			1	Planar		45-40 ±5	73	25	4.5k	4/3	11 x 32 x 11	Wal. Black Wal.	Knit Black Knit	Pair 70 Pair	Pair 499.00 Pair
		Sat. & Subwoof.		4	Cone		Dome		40-40		25	250,4k	8/5	Three Pieces	Wal. Black Matte	Knit Black Knit	Pair 50 Svs	Pair 599.00 Sys.
~		Coaxial	61⁄2				Planar	т	55-25	89	25	7k	8/6	9 x 15 x 9	Black Wal.	Black Knit	Sys. 30 Pair	ays.

If your television had our NEC sound system, you'd probably run for cover. Because with sound that real, it would seem that real.

Sound hard to believe? Not once you realize that the secret to enhancing your viewing pleasure is to add a new dimension to your listening pleasure: audio realism in 3D.

Presenting the NEC Renaissance[®] Series of audio components.

Taking the industry standard for lifelike sound-Dolby[®] Surround Sound-NEC

CSC Computers and Communications

made the most advanced technology even more advanced. With Dolby Pro-Logic circuitry, you're able to get superior channel separation (from 26 to 40 dB, as opposed to conventional systems of 3dB). And with our Digital Delay circuitry, sound can be recreated so it's acoustically accurate to the environment of the original recording.

But the best part is the next part: Dolby Pro-Logic circuitry also provides an additional sound track. A separate, central channel that localizes a specific sound, and enables you to track its movement. So your sound will seem to emerge not from your television or speaker, but from the actual source of the sound itself. And it will move to follow the image you see on your screen.

The result? The special effect of NEC sound.

Now, for truly lifelike sound, speak to one of our dealers. But be prepared. The only risk in coming to hear our television sound system is having to go back home to yours.

VHC

For more information call (312) 860-0335. NEC Home Electronics (USA) Inc

DUE TO THE COMPLAINTS OF OTHER SPEAKER COMPANIES, PORTIONS OF This Quart Ad HAVE BEEN DELETED

It's not easy being one of the most intriguing speaker lines to hit the market in years. Our competitors, for example, certainly aren't smiling.

Maybe it's because of our 5-layered wood cabinets, expertly tongue and groove fitted. Or the fact each of our 6 models is available in over 8 different furniture finishes.

It could be the butyl rubber surrounds we use with our woofers. Or their specially aged cones that optimize response time.

For More Information

or our sophisticated crossovers that insure only the ideal operational frequency range for each driver. The fact Quart speakers are astonishing both for

their musical performance and their affordability might have something to do with it, too.

So, in the spirit of fair play, we've deleted the portions of this Quart ad that are causing our competitors concern.

But don't worry. Your Quart dealer can give you the whole picture.

Call 1-800-553-4355

MB Quart Electronics, U.S.A., Inc. 25 Walpole Park South, Walpole, MA 02081 508-668-8973 Enter No. 61 on Reader Service Card

È, AKF -۲S . Principle Language on Statem Time

					U	<u>Г</u>		L		Ţ		LŅ	S			,	,	
1.		/	/	spene of state	entype		/	/	/	Wonesur	rei	5		Watts			/	
		/	/	re of SHS		.5	/ /		e tere to the total	olecus	active of	Meter and Anter	Power	HI				
	/		the	Josun	nches	Inches	In	nes	Mole	elet of	CHREST	one to south	mp en	and Dington	cheshi		/.	Waterial M. LDS. Price. S
	/		inciple	amelet	netes netes	Tweet Tweet		1400	e Level M. Procho	C FROM	NSW ST	Mended H	at Freque	ance ait infinite ion	stest nt.	/ /	olor and	105.
	Hodel	resign	in indi	et O' widt	ange widt?	man week	a Danete	Separa	alange Anecho	10 281	1 ast	omn crossov	Impe	somine Dimens H	ear Finis	a Gill	Wein	Price's
VANUFACTURER	SX911	Ac. Sus.	12	41/2	Cone	1	Dome	-	40-50	91		500,4k	6/	15 x 27 x 14	Wood Vinyl	Brown Knit	63	720.00
ŒF	Reference	Coupled	(2)10	5	Cone	1	Dome		20-20 ±2	90	50	160,2.5k	4/4	46 x 13 x 18	Op1., Wood	Black Knit	99	4800.00 Pair
	107 Reference 104/2	Cavity Coupled Cavity	(2)8	(2)5	Cones	1	Dome		35-20 ±2	92	25	160,2.5k	4/4	36 x 11 x 17	Opt., Wood	Black Knit	71	2200.00 Pair
	Reference 103/3	Coupled Cavity	8	61/2	Cone	1	Dome		50-20 ±2	92	50	160,2.5k	4/4	23 x 10 x 13	Opt., Wood	Black Knit	38	1490.00 Pair
	Reference 102	Closed Box	61/2			1	Dome		65-20 ±2	90	50	2.5k	4/4	13 x 8 x 10	Opt., Wood	Black Knit	15	890.00 Pair
	C95	Coupled Cavity	8	8	Сопе	1	Dome		50-20 ±3	90	20	180,3k	4/4	34 x 10 x 13	Opt., Wood	Black Knit	42	1290.00 Pair
	C75	Closed Box	(2)8			1	Dome		57-20 ±3	91	20	300,3k	44	28 x 10 x 10	Opt., Wood	Black Knit	29	750.00 Pair
3 (S. S. S. S. S. S. S. S. S. S. S. S. S.	C55	Pas. Rad.	8			3/4	Dome		60-20 ±3	90	20	3k	4/4	19 x 10 x 10	Opt., Wood	Black Knit	16	550.00 Pair
21-31-1	C35	Closed Box	8			3/4	Dome		64-20 ±3	88	20	3k	4/4	15 x 10 x 8	Opt., Wood	Black Knit	11	440.00 Pair
	C25	Closed Box	61⁄2	1		3/4	Dome		65-20 ±3	87	20	3k	4/4	13 x 8 x 7	Opt., Wood	Black Knit	9	330.00 Pair
	C15	Closed Box	5			3/4	Dome	-	68-20 ± 3	85	20	3k	4/4	10 x 7 x 6	Opt., Wood	Black Knit	7	240.00 Pair
	CR200F	In-Wall or Ceiling	8			1	Dome		55-22 ± 2	90	10	2.5k	4/	13 x 10 x 4	White	White Metal	5	450.00 Pair
5115129	CR1 <mark>60</mark> S	Mount In-Wall or Ceiling	61/2			3/4	Dome		60-17 ±2	88	10	3k	4/	9 x 9 x 4	White	White Metal	4	400.00 Pair
	CR1 <mark>60</mark> R	Mount In-Wall or Ceiling	6 ¹ /2			3/4	Dome		60-17 ±2	88	10	3k	4/	9 Dia. x 4	White	White Metal	4	400.00 Pair
	CR250SW	Mount In-Wall or	10					1	32-150	90	10	150	4/	13 x 13 x 4	White	White	8	550.00
		Ceiling Mount Subwoof.							± 2							Metal		Pair
KENWOOD	LS-W9010	Sat.&	(2)8	(2)41/2	Cones	1	Dome		30-20	89	25		8/	Three Pieces	Rswd.	Black	59½	759.00 Sys.
	LS-W7010	Subwoof. Sat. &	(2)6 ¹ /2	(2)41/2	Cones	1	Dome		30-20	89	25		8/	Three Pie <mark>ces</mark>	Rswd.	Black	Sys. 53 Sys.	699.00 Sys.
	LS-W5010	Subwoof. Sat. &	(2)8	41/2	Сопе	1	Oome		30-20	89	25	0	8/	Three Pieces	Rswd.	Black	42 Sys.	499.00 Sys.
	LS-W3010	Subwoof. Sat. &	(2)6½	41/2	Cone	1	Dome		30-20	89	25		8/	Three Pieces	Rswd.	Black	351/4 Sys.	439.00 Sys.
	LS-P9100	Subwoof. Pas. Rad.	101/2	4	Cone	2,11/4	Dome, Leaf		20-48	91	25		8/	17 x 45 x 13	Rswd.	Black	62	350.00
	LS-P5100	Pas. Rad.	81⁄2	4	Cone	2,1¼	Dome, Leaf		25-48	90	25		8/	15 x 36 x 11	Rswd.	Black	40	235.00
KEVEK	ES.6	Bass Ref.	61/2			3/4	Dome		60-20 ±3	88	10	4k	8/6	20 x 12 x 8	Dak	Black Knit	18	520.00 Pair
	ES.8	Inf. Baf.	8	4	Cone	3/4	Dome		50-20 ±3	89	20	500,4k	8/6	38 x 16 x 10	Oak	Black Knit	35	1050.00 Pair
	ES.10	Inf. Baf.	10	61/2	Cone	3/4	Dome		40-20 ±3	89	20	250,4k	8/5	42 x 20 x 11	Dak	Black Knit	47	1350.00 Pair
	ES.12	Bass Ref.	12	61/2	Cone	3/4	Dome		30-20 ± 3	90	20	250,4k	8/5	50 x 22 x 11	Dak	Black Knit	70	1825.00 Pair
KINDEL AUDIO	P-55	Q.7 Box	61/2			1	Dome	No	50-22 ±2	86	20	3k	8/8	14 x 8 x 8	Oak	Black Cloth	17	299.00 Pair
	P-105	Q.7 Box	8			1	Dome	No	35-22 ±2	88	20	3k	4/4	21 x 10 x 10	Oak	Black Cloth	27	499.00 Pair
	Purist LT	QB3, Pas. Rad.	(2)61/2			1	Dome	т	35-22 ± 2	89	20	300,2.5k	4/4	43 x 13 x 7	Oak	Black Cloth	46	899.00 Pair
	MQLS-1	Sat. &	(2)10	(4)6½	Cones	1	Dome		22-22 ± 2	90	25	90 <mark>,450</mark> , 3k	4/4	Two Pieces Per Side	Dak	Black Cloth	105 Side	1975.00 Pair
		Loaded Subwoof.																0550 00
	MQLS-2	Sat. & Slot	(2)10	(2)4, 1½	Cones, Dome	21/2x1/2	Ribbon		22-26 ±2	90	35	90,450, 1.5k,11k	4/4	Two Pieces Per Side	Oak	Black Cloth	111 Side	2550.00 Pair
		Loaded Subwoof.																
KINERGETICS	SW-100	Powered	(2)10	-	1			W	20-100	94	Inc.	100	4/3	24 x 11 x 16	Opt.	Black	50	1532.00 Pair w/
RESEARCH	-	Stereo Subwoof.							± 3						Į.	Cloth		Amps & Xover
	SW-100.5	Powered	10		1			w	20-100	91	Inc.	100	8/6	12 x 11 x 16	Opt.			1094.00 Pair w/
2 m - 1		Stereo Subwoof.							±3				Î					Amps & Xover
	SW-400	Powered	(5)10					w	20-100	100	Inc.	100	3/2	64 x 11 x 16	Opt.	Black Cloth	120	3895.00 Pair w/
		Stereo Subwoof.							±3									Amps & Xover
		-						(0)	10.00	00	25	60.00.050	6/2	18 x 22 x 60	Diled	Black	245	5000.00
KINETIC AUDIO	Titan	TATL (Tap. Ac.	(2)12	61/2	Cone	2,1,3/4	Domes	(2)M, T,ST	12-22 ±1.5	90	35	60,90,350, 3k,7k	6/3	10 1 22 1 00	Wal.	Knit		Pair
	Transferre	Trap. Line)	12	£1/r	Conc	213/.	Domes	(2)M,	12-22	89	45	90,350,	8/5	16 x 20 x 60	Diled	Black	205	4000.00
	Trapezium	TATL	12	6 ¹ /2 6 ¹ /2	Cone Cone	2,1, ³ /4 2,1	Domes	1.51	1 ±1	91	35	3.5k,7k 90,350,	8/5	16 x 18 x 48	Wal. Diled	Knit Black	185	Pair 3000.00
(Continued)	Labyrinth	TATL	¹²	072	Cone	- ,'	- Sourca	(2)M, T	±1.5	.		3.5k			Wal.	Knit		Pair

OUDSPEAKERS

Nat Nat <th></th> <th></th> <th></th> <th>Ľ</th> <th></th> <th>Ú</th> <th>Ų</th> <th><u>VI</u></th> <th>Ļ</th> <th></th> <th></th> <th></th> <th>LI</th> <th>2</th> <th></th> <th></th> <th></th> <th></th> <th></th>				Ľ		Ú	Ų	<u>VI</u>	Ļ				LI	2					
Mark Artures Mark			/	/		an Type	/ /	/ /	/ /	/ /	/	/	, <u>\$</u>		W3115	/			/ /
Mark Artures Mark			/	/	ITE OF SYST	\$ / J			/		note sur	erweeter	unse.	/ 0.	**	/	,		
Mark Artures Mark		/		18. Eni	JOSUT AT	nettes selet	ment	Her. In	shes	controls	elel nuen	CH Res	Welet, ab Min.	INV	JBS. Ohnsinn	Inchesti		and	Wateric
Name Name <th< th=""><th></th><th></th><th></th><th>meint</th><th>er Diamete</th><th>ange Diam.</th><th>ange Type</th><th>ater Diame</th><th>at THE AT</th><th>steres M.</th><th>is then a</th><th>Wat</th><th>ommenter</th><th>at From Det</th><th>ance Min mension</th><th>salest nis</th><th>51 JIP</th><th>Color and</th><th>M. 175. 5</th></th<>				meint	er Diamete	ange Diam.	ange Type	ater Diame	at THE AT	steres M.	is then a	Wat	ommenter	at From Det	ance Min mension	salest nis	51 JIP	Color and	M. 175. 5
Name Name <th< th=""><th>MANUFACTURER</th><th></th><th>100000</th><th></th><th></th><th></th><th></th><th></th><th>- 5894</th><th>10 ANUHI</th><th><u> </u></th><th>25</th><th>250.34</th><th></th><th></th><th>Wal</th><th></th><th></th><th></th></th<>	MANUFACTURER		100000						- 5894	10 ANUHI	<u> </u>	25	250.34			Wal			
1/2 1/2 <th1 2<="" th=""> <th1 2<="" th=""> <th1 2<="" th=""></th1></th1></th1>	FRIED PRODUCTS		Line & Line Tun.							±3							Cloth		Pair
Cal. These 9/2 No <		D/2	Trans.	8	6	Cone	9/4	Dome	'		90	20	55,2.7K	0/0.0	45 X 11 X 10	wan.			Pair; Kit,
Link Link <thlink< th=""> Link Link <thl< td=""><td></td><td>C/3L</td><td></td><td>6½</td><td></td><td></td><td>3⁄4</td><td>Dome</td><td></td><td></td><td>91</td><td>20</td><td>2.7k</td><td>8/6.3</td><td>11 x 14 x 15</td><td>Opt.</td><td></td><td>35</td><td>Pair 1450.00</td></thl<></thlink<>		C/3L		6½			3⁄4	Dome			91	20	2.7k	8/6.3	11 x 14 x 15	Opt.		35	Pair 1450.00
G.3 Train. Bed S 10 or or		~	Line							± 3									Kit, 450.00
Bits Diff Diff <thdif< th=""> Diff Diff D</thdif<>			Line		61⁄2	Cone				±3					second many productions and the		Foam		2500.00 Pair
Lis Lis <thlis< th=""> <thlis< th=""> <thlis< th=""></thlis<></thlis<></thlis<>			Release			а.		Dome	T	±3						Vinyl	Knit	Pair	Pair
No. No. <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>±3</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>Vinyl Oiled</td> <td>Knit Black</td> <td>Pair</td> <td>650.00</td>										±3						Vinyl Oiled	Knit Black	Pair	650.00
Studio IV Submotive Strategie Submotive Strategie <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>Domo</td><td></td><td>±3</td><td></td><td></td><td></td><td>8/6</td><td>15 x 12 x 24</td><td>Opt.,</td><td>Black</td><td>55</td><td></td></t<>								Domo		±3				8/6	15 x 12 x 24	Opt.,	Black	55	
USELLEN A,3 Ventes C10 C10 <thc< td=""><td></td><td></td><td>Subwoof.</td><td></td><td></td><td></td><td>3⁄4</td><td>Dome</td><td></td><td>26-22</td><td>90</td><td>20</td><td>2.7k</td><td>8/6</td><td>12 x 18 x 39</td><td>Oiled</td><td>Black</td><td>80</td><td></td></thc<>			Subwoof.				3⁄4	Dome		26-22	90	20	2.7k	8/6	12 x 18 x 39	Oiled	Black	80	
2.5 Vente 5/4 1 Dome 1/2 2/3 0 1/4 0 1/4 0 1/4 0 0 1/4 0 <th0< th=""></th0<>	FUSELIER	4.3i	Vented	(2)8	51⁄4	Cone	1	Dome	No		90	30			per Side				Pair
2.6 Vented 8 2 Dome 1 Dome 1 20 20 80 20 80 20 80 50 11 x 15 x 2 Wal. Bisck 39 20 90 20 80 50 80 20 80 50 </td <td></td> <td>2.5</td> <td>Vented</td> <td>51⁄4</td> <td></td> <td></td> <td></td> <td>Dome</td> <td></td> <td>±2</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>Pair</td>		2.5	Vented	51⁄4				Dome		±2									Pair
3.8 Vented 8 2 Jone 1 Jone 350 350 80.2 1 Jone 1 Jone 350 80 80.2 1 Jone 457 91 10 2.5 6' 1 Jone 457 91 10 2.5 6' 1 Jone 457 91 10 2.5 6' 1 Jone 457 10 10 2.5 10 4' 15 55 10 4' 10 5.5 10 4' 12		100 mil								±2									Pair
3.00 Vented 5 2 Joins 1 Joins 7 22.2 10 10 2.5.8 6 100 10 2.5.8 6 10 10 2.5.8 6 10 2.5.8 6 10 10.7.8 6 10 2.5.8 6 10 2.5.8 6 10 2.5.8 6 10 10.7.8 6 8 x 8 x 8 00.00 8 8 x 8 x 8 6 10 10 2.5.8 6 10 10 x 10 x 10 00.00 8 8 8 x 8 x 8 6 10 x 10 x 10 10 10 2.5 10 10 2.5.8 6 10 x 10 x 10 100 100 10 2.5 10 10 10 x 10 x 10 100 <t< td=""><td></td><td></td><td>10.00</td><td>0.000</td><td></td><td></td><td></td><td></td><td></td><td>±2</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>			10.00	0.000						±2									
BickMontink Calmis Ac. Sub. 6 C 1 Dome 1 Dome 1 C <thc< th=""> C <thc< th=""> <thc< <="" td=""><td></td><td>3.8D</td><td>ventea</td><td>8</td><td>2</td><td>Dome</td><td></td><td>Doune</td><td></td><td>±2</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>Pair</td></thc<></thc<></thc<>		3.8D	ventea	8	2	Dome		Doune		±2									Pair
Biochnams Ar. Sub. Downe	GLENMONITOR									±3					0		Knit	Pair	Pair
Dessention Desseni				10210		220		Dome		±5				A.,			Knit	Pair	Pair 350.00
Control Outset O S Cone 1 Dome 35-21 94 25 750,3.8k 4/ 12 x 12 x 22 Opt. Bat. Binsk 45 F50,0 Bat. Binsk 50 Cone 1 Dome No 25-21 94 25 750,3.8k 4/ 12 x 12 x 22 Opt. Bat. Binsk 50 Descense 50 Descense 1 Dome No 25-24 87 75 8/ 4/ 1 x 14 x 13 Binsk 60 Part State Binsk 60 Part State Binsk 60 Part State Binsk 61 75 2500.0 75 8/ 4/ 9 x 9 x 14 Binsk Binsk 8/ 75 75 8/ 8/ 1 x 14 x 13 Binsk 8/ 1 x 14 x 13 Binsk 8/ 1 x 14 x 14 10 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100			-	10.000								1000000			1000 00 000000 000 000000		Black	60	650.00
Double Eights Inf. Bat. 10,8 5 Cone 1 Dome 25-21 94 25 750,3.8k 4// 12 x 12 x 32 Opt. Naite Noith 50 B50,00 Pair Pair Pair S0LD AERO 803s Sloted Loaded 12 4 Cone 1 Dome No 25-21 90 No 6// 41 x 14 x 13 Prov Pieces Black Back Not Black Not					5	Cone	1	Dome						4/	12 x 12 x 24	Opt.	Black	45	650.00
BOLD AERO Izots/ Trapagon BOSS Loaded Laded Stot Izots/ Loaded Stot Izots/ Izots/ Loaded Stot Izots/ Izots/ Loaded Stot Izots/ Izots/ Loaded Stot Izots/ Izots/ Loaded Stot Izots/ Izots/ Loaded Stot Izots/ Izots/ Loaded Stot Izots/ Izots/ Loaded Stot Izots/ Izots/ Loaded Stot Izots/		Double		10,8	5	Cone	1	Dome		25-21	94	25	750,3.8k	4/	12 x 12 x 32	Opt.	Black	50	850.00 Pair
12015/ Trapagon Loaded Loaded 12 4 Dome 1 Dome No $\frac{23}{22}$ 90 100 No $\frac{21}{20}$ 90 50 60,200,31 4/ 4/ 90 800 90 90 90 90 90 90 100	GOLD AERO		Slot	8	4	Cone	1	Dome	No		87	75		8/	41 x 14 x 13			75	2500.00 Pair
GOLD MUND Protogue Pas. Rad. S 7 Dome 1 Dome 96 96 4 14.14.14.7 Mattee Back, Knit Knit Black, Knit 500 Pail Analogue Turnet Protogue 13 8 Cone (2)1 Domes 95 100 4/ 14.14.14.7 Hatck Knit Black, Knit Black, Knit Black, Knit 700 Pail 900 90 4/ 34.46.74 Black, Knit 700 Pail 900 90 90 4/ 34.46.74 Black, Knit 700 Pail 900 90		12015/	Loaded Slot	12	4	Dome	1	Dome	No	20-30	90	100		8/		Black			7200.00
Dialogue United Port Analogue 7 7 Cone 1 mome Domes 5 5 60 4/ 26 x 65 x 65 4/ Lace. 34 x 46 x 74 Lace. Black	GOLDMUND	Prologue	Pas. Rad.	5			3⁄4	Dome					_			Matte	Knit		2550.00 Pair
Analogue Porte Rint Cone		Dialogue	Port	7	7			Dome								Lacq.	Knit		Pair
Rportigue Init: But: (1): 1 0 Gold (1): 1 0 Date 1 Dome 32-30 ±2 93 5 60,200,3k 4/ 37 x 14 x 11 Opt. Brown Knit Pair Pair M49.00 GOLD SOUND #6 Sealed (2)8 (2)5 ¹ /4 Cone 3 7 Horn M 26-30 ±3 98 5 60,200,3k 4/ 37 x 14 x 11 Opt. Brown Knit Pair Pair M49.00 #9 Vented (2)15 7 Cone 3 7 Horn M 26-30 98 5 60,200,3k 4/ 46 x 29 x 19 Opt. Brown Knit Pair Pair #10 Vented 15 7 Cone 1 M,T 28-21 93 5 400,1.4k, 5k 8/ 44 x 18 x 17 Opt. Brown Knit Pair 2018 Vented 18 Cone, 18 Cone, Horn Horn M,T 28-21 ±3 95 5 200,1.2k, 5k 8/			Port			5000 CC 2								1004	1 1000 LOS (0000	Lacq.	Knit		Pair
GOLD SOUND #6 Sealed (2)3 (2)3 (2)3 (2)3 (2)3 (2)3 (2)3 (2)3 (2)3 (2)3 (2)3 (2)3 (2)3 (2)3 (3)3 (2)3 (4) (4		Apologue	Inf. Baf.	(2)12	8											Lacq.	Knit		Pair
#9 Vented 12,13 7 Cone 1 Indiff Indiff $\frac{1}{\pm 3}$ 0.0 0.0<	GOLD SOUND	#6	Sealed	(2)8	(2)51⁄4	Cones	1	Dome		±2				-			Knit	Pair	849.00 Pair
# 10 Vented 13 7 cone 1 1 $\frac{1}{23}$ 60 cone 1 $\frac{1}{23}$ 10 $\frac{1}{23}$		#9	Vented	(2)15 (2)15	7	Cone	3x7	Horn		±3							Knit	Pair	899.00 Pair
2018 Vented 18 6 Cone 5 Horn M, T $\frac{28 \cdot 21}{\pm 3}$ 95 5 200,1.2k, S 8/ 46 x 29 x 19 Opt. Brown Knit Pair Pair Pair Pair Pair Pair Pair Pair		#10	Vented				1			±3							Knit	Pair	1419.00 Pair
#14 Vented 16 10,6 Cone, Horn 3 Horn H,1 $\frac{1}{23}$ 63 6 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 7 7 7 5 3 8 4/8 12 8 7 0pt. 8 7 14 14 10 11 10 17 5 92 5 3 4 4 16 10 10 10 10 10 10 10 10 10 1		2018	Vented	18	******					±3			5k				Knit	Pair	1776.00 Pai
Kit #.2 Sealed $5/4$ Jointo $\frac{1}{\pm 3}$		#14	Vented	18	10,8	Cone, Horn			M,T	±3			5k				Knit	Pair	2499.00 Pai
Kit #.6 Sealed 6/2 I Joine Joine Ji Joine Ji Joine Ji Joine Ji Joine Ji Ji Joine Ji Ji Joine Ji Ji Ji Jii Jiii Jiiii Jiii Jiii		Kit #.2	Sealed	51⁄4						±3							Knit	Pair	149.00 Pai
Kit #1 Vented 10 174 Dome 1 $\frac{120}{\pm 3}$ 30 0 10 10 Pair 359.0 Pair 350.0 Pair 349.0		Kit #.6	Sealed							±3								Pair	198.00 Pai
Kit #2 Vented 8 4 cone 1 bothe $\frac{430}{\pm 3}$ 31 6 $\frac{30,000,00}{\pm 3}$ 6 $\frac{100,000,00}{\mp 3}$ 9 $\frac{100,000,000}{\mp 3}$ $\frac{100,000,000,000}{\mp 3}$ $\frac{100,000,000}{\mp 3}$ $$		Kit #1	Vented	10					Т	±3								Pair	359.0 Pai
Pa		Kit #2	Vented							±3								Pair	Pai
	(Continued)	Kit #3	Vented	12	51⁄4	Cone	1	Dome			92	5	80,200,3	4/	25 x 14 x 11	Upt.	Ορτ.		499.00 Pai

AUDIO/OCTOBER 1989

393

RS Δ Commission of the local division of the loca

		/		Sure or Super-	sm 11.				/	oole Supe	weeter		WET.	atts	/ /		/	/
		/		Sure of S.	antes pareet	nettes	Inc	nes	Sand to The Property in	oolesupe	Respons	Neer. 18 HILL	no Power.	S.HI	052	Sille	/.	alerial
		/	ible the	elet.	nen iameter.	. JPe	meter	.08	vel M. Week	requence	o In	Meter Min.	Frequent	ce minimum	inst men	/ /	ior and P	15.
	Hotel	Design Pr	mb. note	Diameter.	ange D. andr	INS THE THE	S Dianast Inc	Ceparate	end the the the	WHI .	Wo	Heet. 00 hin. h	nn P's	S. L. Opping the state	er Finish	Gille	Weight	Price
IUFACTURER			12	6	Cone	11/4,1/2	Domes		36-30	93	5 1	70,250,	4/	37 x 14 x 11		Opt.	128 Pair	Kit 749.0
D SOUND itinued)	Kit #4					3x7	Horn		±3 28-30	95		3k,8k 60,250,3k	4/	44 x 18 x 14	Opt.	Opt.	158	Pai Kit 989.0
	Kit #5	Vented	15	7	Cone				±3 28-35			50,300,	4/8	44 x 18 x 14	Opt.	Opt.	Pair 232	Pa Ki
	Kit #7	Vented	(2)12	7	Cone	1¼, 2x3	Dome, Ribbon		±3			3k,8k		44 x 18 x 14	Opt.	Opt.	Pair	1289.0 Pa Ki
	Kit #8	Vented	(2)12	(2)6	Cones	1	Dome		26-25 ±3	95		200,4k	4/8		4		218	1489.0 Pa Ki
	Kit #11	Vented	15	7	Cone	5x5	Horn	M,T	28-21 ±3	93	5	300,5k	8/	44 x 18 x 14	Opt.	- F.	Pair	1619.0 Pa
	Kit 2005	Vented	15	8,4	Cones	1	Dome	M,T	28-27 ±3	96	5	400,1.4k, 5k	8/	44 x 18 x 14	Opt.	Opt.	245 Pair	Ki 1919.0 Pa
	Performance	Sealed	12			3x7	Horn	т	55-21 ±3	100	5	3k	8/	20 x 16 x 15	Opt.	Black Metal	59 Pair	Ki 269.0 Pa
	Pro 12 Kit Performance	Vented	15	7	Cone	4x10, 3x7	Horns	M,T	39-21 ±3	98	5	400,5k	8/	44 x 18 x 14	Opt.	Black Metal	74 Pair	K 1188.0 Pa
	Pro 15 Kit Performance	Vented	(2)15	7	Cone	4x10,	Horns	M,T,	38-21	100	5	400,5k	4/	46 x 24 x 21	Opt.	Black Metal	129 Pair	K 1298.
	Pro Double 15 Kit Performance	Vented	(2)18	(2)10	Cones	3x7 7x17,	Horns	M,T	±3 29-21	101	5	200,2k,	4/	Two Pieces Per Side	Opt.	Black Metal	280 Side	P: K 3698.
	Pro Double 18 Kit		12	(-/		4			±3 32-150	92	5	10k 150	4,8	18 x 18 x 16	Opt.	Opt.	18	P 1 308
	GS12 Kit	Subwoof.							±3 25-150	95	5	150	4,8	18 x 18 x 16	Opt.	Opt.	36	w/Xo I
	GS12(2) Kit	Compd. Load Subwoof.	(2)12		÷.,				±3								Pair	449. P w/Xo
	GS15 Kit	Subwoof.	15						32-150 ±3	94	5	150	4,8	44 x 18 x 14	Opt.	Opt.	20	498 w/Xo
	GS15(2) Kit	Compd.	(2)15						24-150 ±3	97	5	150	4,8	44 x 18 x 14	Opt.	Opt.	40	678
		Load Subwoof.							28-150	96	5	150	8/	44 x 18 x 14	Opt.	Opt.	25	W/Xo
	JBL15 Kit JBL15(2) Kit	Subwoof. Compd.	15 (2)15						±3 23-150	99	5	150	8/	44 x 18 x 14	Opt.	Opt.	50	618 998
		Load Subwoof.							±3 28-150	95	5	150	8/		Opt.	Opt.	33	F 788
	JBL18 Kit JBL18(2) Kit	Subwoof. Compd.	18 (2)18						±3 23-150 ±3	98	5	150	8/		Opt.	Opt.	66	1478
	8C	Load Subwoof. In-Wall	8			11/4	Dome		40-25	92	5	4k	4/8		Opt.	Opt.	10	99
	BAC	in-Wall	8			2	Cone		±3 32-20 ±3	92	5	3k	4/8		Opt.	Opt.	18 16	134
	824	in-Wall Subwoof.	8						32-2 ±3 30-2	92 92	5		4/8 4/8		Opt. Opt.	Opt. Opt.	24	139
	844	In-Wall Subwoof.	8						±3	52						Black	10	245
GOODMANS	The Maxim	Bass Ref.	5	-		3/4	Dome		65-20	86 86	15 Inc		8/ 8/	10 x 7 x 7 10 x 7 x 7	Black Black	Knit	18 Pair 18	32
	The Maxamp	Powered Bass Ref Powered	5.5			3/4 3/4	Dome		65-20 65-20	86	Inc		8/	10 x 7 x 7	Black	Knit	Pair 18 Pair	47
	The Maxamp Remote (With remote	Bass Ref																22
	control) B-Max	Subwoof.	(2)6						30-150	90 84	10	q	8/2 8/6	24 x 8 x 9 10 x 8 x 7	Black	Knit	22 18	17
	M1	Bass Ref				3/4 3/4	Dome Dome			88			8/6	15 x 9 x 7	Black	Knit Black	Pair 22 Pair	23
	M3	Bass Ret				3/4	Dome			88			8/6	16 x 10 x 8	Black		28 Pair	29
	M5	Bass Ref Bass Ref				1	Dome		45-20	98	1	4k	8/4	20 x 10 x 1	2 Black	Knit Black Knit	24	47
	H.I.M. 110	Bass Re					Dome		40-20	98	10	4k	8/4	30 x 13 x 1	6 Blac		44	57
	H.I.M. 220	Bass Re		4		1		M,T		98		1k,4k	8/4	35 x 15 x 1	7 Blac		66	7
	H.I.M. 440 H.I.M. 880	Bass Re Bass Re	000 Brown CO.	8		1	Dome			10	0 10	500,4k	8/4	40 x 18 x 1	7 Blac		88	11
GOTT LABS	Studio	Ac. Sus	. 5			1	Dome	a T	85-20 + 3	87	20	D 2.7k	8/5	8 x 6 x 10	Wal	Brow Cloth		1
									±3								1	

AUDIO/OCTOBER 1989

DSPEAKERS Incide Enclose a Syleen The

			/ .	/	TYPE	/	/ ,	/	/	/	,		/	/_	/	/		/
				NI SW	Hartes Hartes		/	/	/	1	Wines	87.55 19055 19055 19055 19055 19055 19055 19055		a. Watts	/ /	/	/	/ /
		/	-	closure .	Inches	Inches	/	Inches		Wooter	Sune As	spont ist. iB	Amp PO.	acies HI si a		. /	/	aleital
		/	winciple.	iameter	Diamet	THPS	niameter.	THE	evel M.	Reet Freque	and a	att Metted Mit	Freque	Strate Onternut	Ins'est not	»/	1012	nd Mr. ps.
MANUFACTURER	Hodel	Design	Nor Wor	Jer D. Wit	Inches Disness	Internet Type	Jes Diameter	ster Type	sale land they	ou the	27. A	81 ¹ 1905 ⁸ 190 ¹⁹ 190 ¹⁹ 1	over inn	and a second sec	HEAL FI	IST G	He CON W	Ind Material
REUBEN GUSS	Custom Monitor	Sat. & Inf. Baf.	(24)15	(48)5	Domes	(32)1, (100)3	Domes, Piezos	M,T	10-30 ±3	98	100	4/5,650, 950.3.5k	4/3	Eight Pieces	Opt.	Black Knit	2200	100,000.
	System 1 Monitor	Sat. & Inf. Baf.	(12)15	(24)5	Domes	(16)1, (50)3	Domes, Piezos	M,T	15-30 ±3	98	50	475,650, 950,3.5k	8/6	Four Pieces	Opt.	Black Knit	Sys. 1100 Sys.	Sys. 50,000. Sys. 15,000.
	System 2 Symphony	Sat. & Inf. Baf.	(4)15	(6)5	Domes	(4)1, (12)3	Domes, Piezos	M,T M,T	20-30 ±3 30-30	96 92	50 50	475,650, 950,3.5k 475,650,	4/3 4/3	Four Pieces Four Pieces	Oiled Wal. Oiled	Black Knit Black	355 Sys. 350	15,000. Sys. 9000.00
	System 3 Concerto System 4	Sat. & Inf. Baf. Sat. &	(4)12 (2)12	(6)5 (2)5	Domes Domes	(4)1, (8)3 (2)1	Domes, Piezos Domes,	M,T	±3 30-30	88	50	950,3.5k 600,3.5k	8/6	Four Pieces	Wal. Oiled	Knit Black	Sys. 140	Sys. 4000.00
	Sonata	Inf. Baf.		(1)0		(2)1, (6)3	Piezos	,.	±4						Wal.	Knit	Sys.	Sys.
HAFLER	200	Bass Ref.	6 ¹ /2		Cone	1	Dome	1	50-20	88	20	3k 2 Ek	4/4	8 x 10 x 14	Oak Ven. Oiled	Black Knit Black	40 Pair 45	450.00 Pair 795.00
	300	Tuned Trans. Line	(2)6½			1	Dome		35-20	91	20	2.5k	8/6	9 x 11 x 36	Oak	Knit	40	Pair
	400	Tuned Trans. Line	8	(2)61/2	Cones	1	Dome		30-20	92	20	100,2.5k	8/6	10 x 12 x 41	Oak Ven.	Black Knit	60	1100.00 Pair
HALES AUDIO	System Two	Ac. Sus.	(2)7			1	lnv. Dome		45-20 ±3	88	50	1.8k	4/3	11 x 13 x 36	Opt.	Black Foam	68	2395.00 Pair
	System Two Signature System One Reference	Ac. Sus.	(2)8			1	Dome		43-26 ±3	89	50	2k	4/3	11 x 21 x 48	Opt.	Black Foam	210	3800.00 Pair
HARMS LABS	Mini	Inf. Baf.	51⁄4			1	Dome		70-20	87	10	3k	8/7	13 x 9 x 6	Wal.	Black	24	280.00
	HL1	Pas. Rad.	51⁄4			1	Dome		±2 45-20 ±2	87	10	3k	8/7	20 x 10 x 9	Stain Wal. Stain	Knit Black Knit	Pair 36 Pair	Pair 380.00 Pair
	HL1P	Pas. Rad.	61⁄2			1	Dome		37-20 ±2	90	10	3k	8/7	22 x 10 x 10	Wal. Stain	Black Knit	44 Pair	480.00 Pair
	HL2	Pas. Rad.	8			1	Dome		30-20 ±2	91	10	3k	8/7	24 x 14 x 10	Wal. Stain	Black Knit	70 Pair	580.00 Pair
	HL3	Pas. Rad.	10	61/2	Cone	1	Dome		26-20 ±2	90	10	300,3k	8/7	34 x 12 x 13	Wal. Stain	Black Knit	100 Pair	780.00 Pair
	HL4	Sat. & Pas. Rad. Subwoof.	12	(2)6½	Cones	(2)1	Domes		22-20 ±2	94	10	200,3k	8/4	Four Pieces	Wal. Stain	Black Knit	164 Sys.	1200.00 Sys.
	HL5	Sat. & Pas. Rad.	(2)12	(4)51⁄4	Cones	(4)1	Domes		18-20 ±2	97	10	150,3k	8/4	Six Pieces	Wal. Stain	Black Knit	230 Sys.	3000.00 Sys.
	Small	Subwoof. Pas. Rad.	10						To 150	91	30	125	4/4	25 x 14 x 10	Wal.	Black	38	249.00
	Subwoofer Large Subwoofer	Subwoof. Pas. Rad. Subwoof.	12						±3 To 150 ±3	94	50	125	4/4	32 x 17 x 13	Stain Wal. Stain	Knit Black Knit	53	399.00
HARTLEY	Reference Mini-Tower	Air Col.	(2)61/2			1	Dome	No	32-25 ±3	93	5	3.1k	5/4	33 x 12 x 12	Oiled Oak	Black Knit	50	660.00 Pair
PRODUCTS	SW-10	Air Col. Subwoof.	10					No	25-3.8 ±3	93	15		8/6	18 x 18 x 24	Oiled Wal.	Black Knit	70	525.00
	Concertmaster	inf. Baf.	18	10	Cone	(2)7	Cones	No	16-25 ±3	92.5	25	125,3k,8k	8/5	29 x 18 x 42	Oiled Wal.	Black Knit	350 Pair	3995.00 Pair
	Reference	Inf. Baf.	24	10	Cone	(2)7	Cones	No	16-25 ±3	93	25	125,3k,8k	8/5	36 x 24 x 50	Oiled Wal.	Black Knit	600 Pair	5195.00 Pair
1. AN 19.	SW-18	Inf. Baf. Subwoof. Inf. Baf.	18 24					No No	16-350 ±4 16-250	92.5 93	25 25		5/4 5/4	29 x 18 x 42 36 x 24 x 50	Oiled Wal. Oiled	Black Knit Black	150 250	990.00 1295.00
	SW-24	Subwoof.	24					NU	±3	90	20		J/4	JU X 24 X JU	Wal.	Knit	200	1255.00
HEMISPHERE	PP-140	Bass Ref.	8	4	Cone	1	Dome		30-25	90	40	600,5k	4/2	21 x 11 x 11	Black Oak	Black Knit	27	700.00 Pair 800.00
	PP-140S (Tower)	Bass Ref.	8	4	Cone	1	Dome		30-25	90	40	600,5k	4/2	34 x 11 x 11	Black Oak	Black Knit	27	800.00 Pair 500.00
	PP-120	Bass Ref.	8	4	Cone	1	Dome		30-25	88	40	700,5k	4/2	18 x 10 x 9	Black Oak Block	Black Knit Block	22 22	500.00 Pair 600.00
	PP-120S (Tower) PP-80	Bass Ref. Bass Ref.	8 6	4 3	Cone Cone	1	Dome Dome		30-25 33-25	88 92	40 40	700,5k 2k,7k	4/2 4/2	31 x 11 x 10 16 x 10 x 9	Black Oak Black	Black Knit Black	19	Pair 300.00
HEYBROOK	Point Five	Inf. Baf.	61/2			3/4	Dome	-	50-20	87	15	4k	8/6	8 x 8 x 14	Oak Black	Knit Black	28	Pair 299.00
THE I DRUUK	Point Five Point Seven	Inf. Baf.	6 ¹ /2			9/4 3/4	Dome		±3 45-20	87	15	4K 4k	8/6	8 x 8 x 16	Black	Knit Black	Pair 32	299.00 Pair 429.00
	HB-1	Inf. Baf.	8			1	Dome		±3 45-20	90	10	4k	8/6	12 x 11 x 18	Opt.	Knit Black	Pair 38	Pair 399.00
	HB-3	Inf. Baf.	10	4	Cone	3/4	Dome		±3 35-20	89	15	1k,5k	8/6	14 x 12 x 24	Opt.	Foam Black	Pair 78	Pair 1598.00
	HB-100	Inf. Baf.	8			3/4	Dome		±3 45-20	89	10	4k	8/6	11 x 13 x 19	Opt.	Foam Black	Pair 36 Pair	Pair 598.00
	HB-150	Tuned Bass Ref.	61⁄2			3⁄4	Dome		±3 40-22 ±3	88	15	4k	8/6	8 x 8 x 16	Opt.	Knit Black Knit	Pair 30 Pair	Pair 798.00 Pair
	HB-200	Tuned Bass Ref.	61/2			1	Dome		34-20 ±3	88	15	3k	8/6	8 x 8 x 18	Opt	Black Knit	36 Pair	998.00 Pair
HIGH BISCUS	Kevin Ingram One	Vented	(6)7	28x13	Horn	5¼x5¼	Horn, Leaf		40-85	94		600,3.5k, 12k	8/1	68 x 28 x 32	Mahog	None	130	1350.00
HITACHI	HSW40	Ac. Sus.	61/2			1⁄2	Dome		60-20	90		6k	8/	9 x 10 x 15	Matte Black	Gray Knit	13	290.00 Pair
(Continued)	HSW50	Ac. Sus.	8	5	Cone	3⁄4	Dome		45-20	90		2k,6k	8/	10 x 10 x 30	Matte Black	Black Knit	20	500.00 Pair

Signature been

The Mon

IM*A*

400

EAKERS 2 S 18- tailoute a Solar The elet

	Halle	Design prin	Hoder -	A DA	A DIAMONT IN THE DIAMONT INTE DIAMONT IN THE DIAMONT INTE DIAMONT INTE DIAMONT INTE DIAMONT INTE DIAMONT INTE DIAMONT.	anes serves Tweeter	Dismest	SS NIPS SSERVER	State Harding	pole super ch	Hespite Person	s. Hele: H. K.	IN FORE WERE	/	nenesti estrem time	GIN C	Weight.	price. S
IFACTURER CHI H Linued)	15A-2029B	Bass Ref. 8	3			2 2	Cone Cone		50-20	88 88	17	7k 3k,7k	8/ 1	2 x 8 x 35	Oak Oak	Black 2 Knit		200.00 Pair 300.00 Pair
H	ISA-3051	Bass Ref.	10 4		Cone	2	oune				_			5 x 10 x 7			10	595.00
USTICS	Micron Lumen Parsec	Port Tuned Port	41/2 7 81/2			1 1 1	Dome Dome Dome		68-25 ±3 55-25 ±3 40-25 ±3	89	20	2k 2k 2k	1	10 x 18 x 10	Opt. Opt.	Knit Opt., Knit	22 50	Pair 795.00 Pair 995.00 Pair
	Reference .5 Reference One Reference Two Concept 100	No. Contraction	6 ¹ /2 8 8 6 ¹ /2			3/4 3/4 1 3/4	Dome Dome Dome Dome		$\begin{array}{c} 45-20 \\ \pm 3.5 \\ 40-20 \\ \pm 3 \\ 35-20 \\ \pm 3 \\ 45-23 \\ \pm 2 \end{array}$	87 89 88 87	20 20 35	2.5k 2.2k 2.2k 2.1k	6/4 6/4 6/4	16 x 10 x 9 19 x 10 x 9 24 x 11 x 12 16 x 9 x 11 43 x 10 x 15	Hick. Vinyl Hick. Vinyl Hick. Vinyl Opt. Opt.	Black	15 20 31 23 66	260.00 Pair 350.00 Pair 450.00 Pair 650.00 Pair 1000.00
	Concept 200	Ported	(2)61⁄2			3⁄4	Dome		35-23 ±2	87	35	2.1k	6/4 5/2	Two Pieces	Oiled	Knit Metal	200	Pair 8000.00
VULSE	1 II LeF III LeF	Ported Ported Ported	10 12 8			46L (4)2 2	Ribbon Cones Cone	т	30-20 ±2 28-22 ±2 46-22 ±2	83 88 88	100 100 100	175 250 250	4/3 4/3	per Side Two Pieces per Side 10 x 8 x 14	Wal. Oak Oak	Metal Metal	80 26	2700.00 2200.00 Pair
INITY	IRS Series V IRS Beta	Servo Servo	(12)12 (8)12	(24) 4x6 (4)	EMIMS L- EMIMS,	(72) ¹ /2x2 (4) ¹ /2x2,	EMITS EMITS, SEMITS	M,T, ST M,T, ST	16-44 ±2 25-44 ±2	87 87	108 75	70,5k 70,700, 4k,8k	4/3 4/3	Four Pieces Four Pieces	San- tos San- tos	Brown Cloth Black Cloth	1550 Sys.	50,000 Sys 11,950 Sys
	IRS Gamma	Serv0	(4)12	16x8, (2) 4x6 (2) 16x8, (2)	EMIMS, EMIMS L- EMIMS, EMIMS	(2) 1/2x1 (4) 1/2x2, (2) 1/2x1	EMITs, SEMITS	M,T, St	25-44 ±2	86	60	70,700, 4k,8k	4/3	22 x 15 x 62	San- tos	Black Cloth		6950.0 Pa w/Xov 5500.0
	IRS Delta	Sealed Box	(4)12	4x6 (2) 16x8, (2)	L- EMIMs, EMIMs	1/2x1 (4) 1/2x2, (2) 1/2x1	EMITS, SEMITS	M,T, St	29-44 ±2	86	60	70,700, 4k,8k	4/3	22 x 15 x 62	San- tos Vinyl	Black Cloth Black		9900.0 Pa
	RS1001 RS2001	Sealed Box Sealed	4½ 6½	4x6		1/2 1/2 3/4	Dome Dome	-	70-22 ±3 55-22 ±3	89 89	8 15	4.5k 4.8k	6/ 6/	13 x 8 x 6 14 x 9 x 7	Vinyl	Black Black		Pa 238. Pa 398.
	R\$3001	Box Sealed Box	8		Dome	3/4 3/4	Dome Dome	T	45-22 ±3 44-22	89 89	20 25	4k 600,4k	6/ 6/	21 x 12 x 9 23 x 12 x 9	Vinyl Vinyl			P 538. P
	RS4001 RS5001	Sealed Box Sealed Box	8	2 2	Dome	2	Dome	M,T	±3 42-45 ±3 42-45	89 89	25 35	600,4.2	_	31 x 12 x 9 37 x 12 x 9	Vinyl Vinyl			738 F 1058
	RS6001 RS Subwoofe	Sealed Box	(2)8 10	2	Dome	2	Dome	M,T W	±3 30-200 (Var.)	D		50-200 (Var.)	4/2	23 x 13 x 1 60 x 22 x 8	Viny			600 2898
	RS 9 Kappa RS 8 Kappa	Sealed Box Sealed	(2)12 12	3 3	Dome Dome		EMIT I	к м,т	33-45	89	50	4.5k 80,800, 4.5k	4/2	48 x 21 x 8	i ah	Black Black		1998 1398
	RS 7 Kappa RS 6 Kappa	Box Sealed Box Sealed Box	12 10	3 3	Dome Dome		EMIT	к м,1		88	31	800,4.5		25 x 15 x 1 17 x 11 x 1	1	Black Black		998 791
	RS 5 Kappa SM 150	Sealed Box Ported	6½ 15	4½ 4½		1	Dome	м,	T 44-25 ±3 T 49-25	5 11	01 1	0 500,5.		40 x 19 x 1 33 x 16 x 1	13 Vin	yl Blac	d	111 79
	SM 120 SM 100	Ported Ported	12 10	4 72		1	Dome	T	±3 59-25 ±3 70-25	i .		0 2.5k 0	8/ 8/	30 x 14 x 11 x 11 x	18 Vin	yl Blac	ĸ	55 43
	SM 80 ERS800	Ported In-Wall In-Wall	8 8 6			3/4	EMIT	T	±3 45-4 55-2			20 3.5k 15 4.4k	4/3. 4/4	18 x 9 x 4	AB Bei AB	ige Beig S Met	al Je al	60 35
	ERS600 ERS500 Modulus	in-Wall Sealed	51⁄4			1	Cone		70-2 82-4 ±3	15 8		8 5k 25 4k	4/4	8 x 8 x 3 12 x 7 x 1	Be	ige Beig S Met t., Blac	al :k	100
INTEGRAL	Point	Box Pas. R		6	Con	8 1	Dom	ie T		20 9	92	25 150,3	ik 4/2	38 x 10 x		ack Bla Icq. Kni		
AUDIO ISLAND AUD	Source	Bass R	ef. 6½			1	Dom	ie N	±3			25 25	8/ 8/	8 x 8 x 1 8 x 8 x 1	08	led Bla ik Kni led Bla		

RS 7 Δ k -----16 . Helping or Sales The

		/	/	/	em Type	<i></i>		/	/ /	/	/	5		Walls	/			
			/	-SUPE OF SW	310	Inches	/ /		/	woole	Weiweels	ponse. 18	TO POWE	A. HI	//		/	
		/	ible En	io. elet	Inches amele	1.110	neter	nches	Contro	selet ette	aney h	Meter, Will	Anteque	ncies, Ohnsium	Inchesh	·/	1	A Malen
MANUFACTURER	Hotel	Design	Prince. Woo	er Diamu	Jon The Instress Jone Dismet	Conse THE	aler Diameter.	set Type	at Level W. Long the	a to whit	112	arines and the second	Ann Po	start of the second	Heatest Fini	sh Gill	e Color We	in Material
SLAND	IA-700	Bass Ref.	(2)61/2			(2)1	Domes	No	55-20 ±3	92	25		4/	8 X 8 X 2/	Oak	Black Knit	27	675.00 Pair
Continued)	IA-800	Pas. Rad.	8			1	Dome	No	40-20 ±3	90	25		8/	11 x 11 x 19	Oiled Oak	Black Knit	23	775.00 Pair
	IA-600	Pas. Rad.	12	11⁄4	Dome	(2)1	Domes	No	32-22 ±3	90	25		8/	14 x 13 x 32	Oiled Oak Oiled	Black Knit Black	58 45	1200.00 Pair 1350.00
	IA-850	Bass. Ref.	12	11⁄4	Dome	(2)1	Domes	No	28-22 ±3	91	25		8/ 4/	15 x 12 x 25 7 x 7 x 27	Oiled Oak Matte	Knit Wire	45 20	Pai 800.00
	lslander Islander Light	Sealed, Outdoor Sealed, Outdoor	6½ 6½			1	Dome Dome	No No	55-20 ±5 55-20 ±5	89 89	50 50		4/ 4/	7 x 7 x 31	Black Matte Black	Mesh Wire Mesh	25	Pai 1200.00 Pai
JACKSON	AU-3	Air Sus.	5 ¹ ⁄4			1,5⁄8	Domes		85-20	87	30	2.5k,12k	8/6	14 x 7 x 7	Opt.	Opt.,	17 Boir	929.00 Roju
LOUDSPEAKER	AU-6 AU-20	Hybrid, Pas. Rad. Hybrid, Pas. Rad. Subwoof.	6½,8 10,15			1,5%	Domes		±3 48-20 ±3 33-100 ±3	87 90	50 100	2k,10k 100	8/6 8/6	17 x 11 x 11 18 x 17 x 18	Opt. Opt.	Knit Opt., Knit Opt., Knit	Pair 45 Pair 57	Pair 1799.00 Pair 899.00
JAMO	Concert II	Bass Ref.	61/2		Cone	1	Dome	No	40-20 ±3	96	40	2k	8/3	16 x 9 x 10	Opt., Wood	Black	20	750.00 Pair
	Concert V	Bass Ref.	61/2	61/2	Cone	1	Dome	No	30-22 ±3	96	40	150,3.5k	6/3	32 x 7 x 11	Opt., Wood	Black	42	1200.00 Pai
	Concert VII	Bass Ref.	(2)8	61/2	Cone	1	Dome	No	24-22 ±3	96	40	150,4k	6/3	36 x 11 x 12	Opt., Wood	Black	62	1698.00 Pai
	SW60	Sat. & Powered	10	4	Cone	2	Cone	w	25-20	96	30	70,3k	6/	Three Pieces	Opt., Enam.	Wire Mesh	34½ Sys.	799.00 Sys
	SW3 Jamo Art	Subwoof. Sat. & Subwoof. Bass Ref.	(2)6½ 5	4	Cone	2 1	Cone Dome		35-20 ±3 40-20	96 83	45 35	200,4.5k 3k	8/3 8/3	Three Pieces 14 x 16 x 4	Opt. Opt.	Wire Mesh Wire	29 Sys. 11	499.00 Sys 499.00
JANIS	W1	Slot	15						±3 30-100	87	60	100	8/7	18 x 22 x 22	Oiled	Mesh Wood	100	Pai 850.0
	2 × 1	Loaded Subwoof.			4				±1						Wal.			
	W3	Slot Loaded	12						30-100 ±1	85	60	100	8/7	18 x 18 x 18	Oiled Wal.	Wood	67	600.0
	System 3/A	Subwoof. Powered Slot Loaded Subwoof.	12						30-100 ±1	85	50 Inc.	100	8/7	18 x 18 x 18	Oiled Wal.	Wood	87	950.0
JBL	JBL2500	Ported	51⁄4			1/2	Dome		90-23	88	10	3k	8/6	12 x 7 x 6	Oak Vinyl	Gray Knit	8	89.0
	JBL2600	Ported	6½			1/2	Dome		60-23	89	10	3k	8/6	17 x 9 x 8	Oak Vinyl	Gray Knit	12	119.0
	JBL2800	Ported	8			1/2	Dome		55-23	89	10	2.5k	8/6	23 x 11 x 10	Oak Vinyl	Gray Knit	20	169.0
	JBL3800	Ported	8	5	Cone	1/2	Dome		50-23	89	10	800,4.5k	8/6	32 x 11 x 10	Oak Vinyl	Gray Knit	29	279.0
	JBL4800	Tuned Port	10 c1/	5	Cone	1/2	Dome		50-23	91 00	10	800,4.5k	8/6 8/6	35 x 13 x 14	Oak Vinyl	Gray Knit Gray	36 42	349.0 179.0
	LX22 LX44	Tuned Port	6½ 8	5	Cone	1	Dome Dome		50-25 45-25	90 91	10 10	3k 800,4k	8/6	16 x 10 x 9 24 x 12 x 12	Opt., Vinyl Opt.,	Gray Knit Gray	Pair 33	279.0
	LX55	Tuned Port Tuned	0 10	5	Cone	1	Dome		40-25	91	10	800,4k	8/6	26 x 14 x 12	Vinyl Opt.,	Knit Gray	62	399.0
	L20t3	Port	6 ¹ ⁄4			1	Dome		55-27	87	20	3k	8/6	10 x 16 x 8	Vinyl Opt.,	Knit Gray	14	299.0
	L40t3	Port Tuned	8			1	Dome		45-27	88	20	2.5k	8/6	11 x 21 x 10	Wood Opt.,	Knit Gray	24	399.0
	L80t3	Port Tuned	10	5	Cone	1	Dome		40-27	90	20	800,4.5k	8/6	13 x 32 x 14	Wood Opt.,	Kniť Gray	44	549.0
	L100t3	Port Tuned	12	5	Cone	1	Dome		35-27	91	20	800,4.5k	8/6	15 x 36 x 16	Wood Opt.,	Knit Gray	58	699.0
	Pro III	Port Tuned Port	5		8-	1	Dome		65-27	87	10	3k	<mark>4/3</mark>	9 x 6 x 6	Wood Poly& Rub-	Knit Black Metal	13 Pair	289.0 Pa
	Pro VIII	Tuned Port	6			1	Dome		55-27	90	10	3k	6/5	15 x 10 x 9	ber Poly& Rub-	Black Metal	20 Pair	429.0 Pa
	S-1 S-2	Subwoof.	8			(4)1/2	Domes		40-200 40-20	88 86	10 10	125 3k	8/6 8/6	34 x 10 x 10 40 x 10 x 10	ber Opt. Wal.		38 40	299.0 549.0
	S-3	In-Wall Inf. Baf.	51⁄4			1	Dome		125-22	86	10	3k	4/3	11 x 7 x 4	Matte White	Metal	14 Pair	249.0 Pa
	S-4	In-Wall Inf. Baf.	6¼			1	Dome		125-22	88	10	3k	4/3	12 x 9 x 4	Matte White	White Metal	16 Pair	299.0 Pa
	18Ti	Tuned Port	61⁄2			1	Dome			88	20	3k	8/6	15 x 9 x 7	Teak	Brown Knit	34 Pair	379.0
	120Ti	Tuned Port	12	5	Cone	1	Dome	M,T		89	30	900,4k	8/6	25 x 14 x 11	Teak	Brown Knit	56 95	699.0
	240Ti	Tuned Port	14	5	Cone		Dome	M,T		89	40	900,4k	8/6	37 x 18 x 12	0.01	Brown Knit Brown	85 150	1099.0 2399.0
	250Ti B380	Tuned Port Biamp	14 15	5,8	Cones	1	Dome	(2)M T		90 90	50 50	400,1.4k, 5.2k 63 Ext.	8/6 8/6	52 x 23 x 14 20 x 28 x 17	Teak Wal.	Brown Knit Brown	150 70	899.0
	B380 B460	Biamp Subwoof. Biamp	15 18							90 94	50	63 Ext.	8/6	20 x 28 x 17 25 x 38 x 24		Knit Brown	126	1999.0
	0400	Subwoof.	.0							34	00	UU LAL	3/0			Knit		FR 198

JDSPEAKERS . February a statem for

		/	/	or syster	/ ,		/ /	/	/	del uper	weeter	58.	POWEL	H		/	/ /	
	/	Designation	aciple Enclos	Disness history	s Danelet. D	types	Daneset west	INPO /	evel w. solution	requence	Rest	52. Here: 40 Here: Hore: Here: Here: Cossone	Frequenci	S. T. OTRESING	notes inchi	Stille	Jor and Ma	uerio -
WENCTUDED	Hodel	nesigner	Wooter	b. Midran	Nibran	TWEETE	Danser	Separate	and Anecht 1	3	Reco	m crossu	Imphi	Jun Diugo r	FINIST	Gille	Weiler	Price."
NUFACTURER	Concert Series	Vented	61/2		1	3	Cone		55-21	90		1	8/	10 × 11 × 0	lick. B	lack 1 nit	1	149.95 Pair 279.95
	2650 Concert Series	Vented	12	5	Cone	3	Cone			91			B/		K	nit	4	Pair 219.95
	3121 Concert Series 3100	Vented	10	5	Cone	3	Cone			90			B/ B/		Vinyl K	nit	80	Pair 279.95
	Concert Series	Vented				3	Cone			91 94		1	8/	32 x 18 x 11	Vinyl K Hick. B	nit lack 4	15	Pair 349.90
	Concert Series 3150	Vented	15	5	Cone	3	Cone		33-21	34				3		nit		Pair
W	AP3	Inf. Baf.	8			3/4	Dome		55-20 ±3				8/6.2		Wood	Init	53 Pair 42	599.50 Pair 399.50
UDSPEAKERS	AP2	Inf. Baf.	8			3⁄4	Dome		60-20 ±3				8/6.2 8/6.2		Wood	Cnit Opt.,	Pair 34	Pair 349.50
	P1	Inf. Baf.	8			3⁄4	Dome	_	65-20 ±3	90	10	J.2K	0/0.2			Chit	Pair	Pair
IM	Monitor	Powered	(2)12,	(2)4	Cones	(4)3	Horns	W,M,	18-20		Inc.	150,1k,5k				Opt.		2500.00 Sys.
	S18A	B4 Vented	(6)6 ¹ /2 18					T,ST	25-250 ±1.5	000	200	Sel.	8/6				175 175	500.00 650.00
	S18B	Subwoof. QB3 Vonted	18						27-250 ±1.5	94	200	Sel.	8/7	36 x 25 x 24	Opt.	Opt.	110	
	S18B-6	Vented Subwoof. B6 Vented	18						20-250	94	200	Sel.	8/7	36 x 25 x 24	Opt.	Opt.	175	650.00
	S188-0 S15A	Subwoof. QB3	15						±1.5 27-300 ±1.5	91	200	Sel.	8/7	36 x 23 x 16	Opt.	Opt.	130	525.00
		Vented Subwoof.	10000						± 1.5	91	200	Sel.	8/7	36 x 23 x 16	Opt.	Opt.	130	525.00
	S15A-6	B6 Vented Subwoof. C4 Vented	15 (2)15						±1.5 18-300	89	200	Sel.	Sel.	48 x 34 x 24	Opt.	Opt.	200	575.00
	D15A D12A	Subwoof. QB3	(2)13						±1.5 27-450 ±1.5	88	200	Sel.	Sel.	36 x 23 x 18	Opt.	Opt.	150	475.00
	DIZA	Vented Subwoof.			2				±1.5 18-450	88	200	Sel.	Sel.	36 x 23 x 18	Opt.	Opt.	150	475.00
	D12A-6	B6 Vented Subwoof.	(2)12	3x26	Horn	17⁄8	Horn	W,M,	±1.5 20-20	98	200	150,800,	Sel.	8 x 16 x 66	Opt.	Opt.		1400.00
	VLS Satellite Tower	Triamped, Sealed	(6)6 ¹ /2	3820	1011	1/0		T	х.		(2) 40	7k						
IS AUDIO	26J	Ac. Sus.	6			1	Dome		46-21 ±4	94	5	2.5k	8/	12 x 8 x 8	Oak	Opt.	35 Pair	450.00 Pair
	26P	Vented	6			1	Dome		40-22 ±3	92	15	2.5k	8/	16 x 10 x 11	Oak Oak	Opt. Opt.	45 Pair 50	600.00 Pair 600.00
	28P	Ac. Sus.	8			1	Dome		38-22 ±4	91	15	2.5k	8/ 8/	19 x 12 x 10 19 x 12 x 10	Oak Oak	Opt.	Pair 65	Pair 1100.00
	38P	Vented	8	3	Cone	1	Dome		32-22 ±3 28-22	93 95	15 15	700,4k 700,4k	8/	24 x 14 x 10	Oak	Opt.	Pair 120	Pair 1500.00
	310P	Vented	10	5	Cone	1 (2)1	Dome Dome,		±3 24-40	98	15	600,4k,	8/	27 x 16 x 12	Oak	Opt.	Pair 150 Pair	Pair 2000.00 Pair
	412P	Vented	12 15	5	Cone Cone	(3)1	Horn Dome,		±3 22-24	99	30	10k 600,4k,	8/	36 x 19 x 12	Oak	Opt.	200 Pair	2800.00 Pai
	415P 310N	Vented Vented	10	4	Cone	1	Horns Dome		±3 32-22	91	20	12k 700,3k	8/	24 x 14 x 10	Oak	Opt.	120 Pair	1500.00 Pai
	313N	Vented	13	4	Cone	1	Dome		±3 25-22 ±3	91	20		8/	32 x 16 x 12	0ak Cale	Opt.	160 Pair	1800.0 Pai 4000.0
	Mesa II	Trans.	12	2	Dome	11⁄2,1	Horns		25-25 ±2	90	40	10k	8/	33 x 16 x 15	Oak Oak	Opt. Opt.	180 Pair 300	4000.0 Pai 4800.0
	612P	Line Vented	(2)12	(2)5	Cones	(4)1	Domes Horns		24-22 ±3	99	30	10k	8/4 8/4	74 x 16 x 12 61 x 8 x 16	Oak	Opt.	Pair 200	Pa 5400.0
	DC1	Vented	(2)10	(2)4	Cones	(4)1	Domes		22-20 ±2 20-120	96 91	50 40	10k	8/4	18 x 18 x 19		Opt.	Pair 78	Pa 900.0
	Subwoofer Shelf Subwoofer	Vented Subwoof. Vented Subwoof.	10						20-120		40	-	8/4	24 x 14 x 10	Oak	Opt.	40	600.0
JS	.6	Vented	8		1	1	Dome	No	45-18 ±2	90	30		8/6	11 x 13 x 23		Black Knit Black	35 50	599.0 Pa 899.0
ENGINEERING	.8	Phase-	8	8	Cone	1	Dome	No	40-20 ±2	90	30	250,2.2k	8/6	12 x 15 x 29	Opt.	Black Knit	00	Pa
		Shift Loaded Phase-	8	7	Cone	1	Dome	No	40-20	90	40	0 250,2k	8/6	13 x 15 x 29) Opt.	Black Knit	55	1095. Pa
		Shift Loaded		1	Conc	1	Dome	No	± 1.5 35-20		5	0 150,2k	8/6	15 x 17 x 3	B Opt.	Black	110	1795. Pi
	1.8A	Phase- Shift	(2)10	61/2	Cone		Dome		±1.5				16 0/0	17 x 17 x 4	5 Opt.	Knit Black	125	2495.
	2A	Loaded Phase- Shift	10,1	2 2,61/2	Dome Cone	, 3⁄4	Dome	No	25-26 ±1.5	90	5	0 150,1k,4	1k 8/6			Knit		P
	4	Loaded Phase- Shift Loaded	(2)10	2,7	Dome Cone	, 3⁄4	Dome	No	25-26 ±1	89	7	0 110,1k	8/6	19 x 22 x 4	8 Opt.	Black Knit		Р
JVC	SXA3	Pas. Ra	d. 8	-		1	Dome	T	35-23	8 88		2k	6/	14 x 25 x 1	Viny	Knit	34	400. P 240.
(Continued)	SXA6	Pas. Ra		11/4	Dome	1	Dome	T	25-23	3 8		1.2k,6.	5k 6/	16 x 32 x 1	1 Woo Viny	d Gray Knit	39	240.

SUBARBRAN LATER

"After the Monitors, I simply cannot go back to listening to a speaker that is less transparent. The Monitors make everything sound so interesting, so involving. They are so good that one stormy evening, I thought to myself why go out to a concert? I think I'll stay home with my Monitors." Sam Tellig, Stereophile, May 1988 (Model R952MD).

For More Information

Call 1-800-553-4355

Hand finished using only the finest real woods available - Walnut, Oak, Black Ash, Teak, Rosewood, Mahogany

For information on the complete line of award winning loudspeakers contact:

IN U.S.A. P.O. Box 1355 Buffalo, New York 14205 Telephone (416) 831-4741 Fax: (416) 831-6933 IN CANADA 1755 Plummer St., Unit 20 Pickering, Ontario L 1W 3S1 Telephone: (416) 831-4741 Fax: (416) 831-6933

Enter No. 67 on Reader Service Card

Die reine Musik, Pure Music, La musica pura, La pure musique.

If you are looking for loudspeakers with the sound, the fit, the finish of German precision technology, Canton is your clear choice.

For fifteen years Canton has been dedicated to the notion that the best sound color is no sound color. So whether it's Brahms or Berry, Miles or Mozart, you can count on Canton to provide the music, the whole music and nothing but the music. To achieve this our German craftspeople build every component that goes into a Canton loudspeaker. Our engineers investigate every possible technological improvement, but don't innovate merely for innovation's sake. Our designers and cabinet-makers assure that Canton loudspeakers have a look of unparalleled sophistication and timelessness.

Time and again critics have agreed: "The absolute hit of the entire test... is the small Canton GL 260. Everyone who hears it... shakes his head with astonishment..." "(The CA 30) was the sure winner in the newly introduced premium class... (It) stands in the reference class as no super-speaker before it?" "With its Pullman Set 400... Canton has scored a smash hit?"

Singapore

Spain

For a brochure on Canton home and automotive loudspeakers, please contact: Canton North America, Inc., 915 Washington Avenue South, Minneapolis MN 55415-1245, telephone (612) 333-1150.

U.S.A.

See our dealer list on page 14

Netherlands Norway Saudi Arabia

Switzerland Enter No. 31 on Reader Service Card

Sweden

Thailand

Turkey

Tahiti

West Germany

PEAKERS Interior Freeson & Streen The

					<u>U</u>	Ų	<u>S</u>			<u> </u>		ĻŊ		· · ·			,	
			/	/	THPE			/		Street	/	\$		Walts		/		
			,	insure or System	en						W. Weele	yose. there the tommed with tommed with good and good and go	-Wet	We	/ /		/	
	,			Insure D	Inches ale	Inches	er Dianser.	-ches		2 WOOTES	Res	an an	Ann Power	185.HT	/_	/	/ /	Material M. LPS. Price. S
		/	iple. En	s aler.	ne. anele		neter.		Control	eeler eque		t Heter Hin	Crequen	Omsnum	Incherth		2114	Mar
			Principle. En	er Diamater	nenes ange Diameter Mill	Longe Type	ler Diali	er THPE	steres here	ile this	Wa	e of the set of the se	WEIT DE	1955. T. Dinstant Anti-Dinstant Anti-Dinstant Dinstant Dinstant Dinstant Dinstant Dinstant	eares Finit		Color	m. h.
MANUFACTURER	<u> </u>	DESILS	WOO	NI MID	. Will	1481	148	48 ¹⁰	AND AND H	<u>`_</u> \$			100	10 × 14 × 40	¢in.	Sillion Sillion	115	Price. 3 2000.00
KINETIC AUDIO	Trapezoid Stat	TATL	12 12	6 ¹ /2 6 ¹ /2	Cone Cone	1,¾	Domes Dome	M,T, ST M,T	18-22 ±1.5 18-22	92 93	20 15	90,2k,7k 90,2k	8/6 8/6	16 x 14 x 40 15 x 14 x 26	Oiled Wal. Oiled	Black Knit Black	95	Pair 1000.00
(Continued)	Monitor Stat	TAL	6 ¹ /2	072	Gone	1	Dome	т,,,	±1.5 38-22	93	5	2k	8/6	9 x 9 x 15	Wal. Oiled	Knit Black	30	Pair 700.00
	Miniature Monitor	(Tap. Ac. Line)							±2		45	400.01		15 - 14 - 26	Wal.	Knit	80	Pair 450.00
	Stat S/W Trapezoid	TATL Subwoof. TATL	12 12						18-2 ±2 16-2	93 92	15 25	180,2k 180,2k	8/6 8/6	15 x 14 x 26 16 x 14 x 40	Oiled Wal. Oiled	Black Knit Black	95	Pair 600.00
	S/W	Subwoof.							±1.5						Wal.	Knit		Pair
KIRKSAETER	Monitor Tower 260 CD	Inf. Baf.	(2)10	5,2	Cone, Dome	3/4	Dome		20-32	93 92	10 10	200,1k,5k 500,5k	8/4 8/4	11 x 11 x 42 11 x 11 x 37	Opt., Wood Opt.,	Dark Knit Dark	53 44	2299.00 Pair 1499.00
	Monitor Tower 140 CD Tower	Inf. Baf. Inf. Baf.	10 8 ¹ /2	5 4 ¹ /2	Cone Cone	3⁄4 3⁄4	Dome Dom e		22-32 28-30	92 91	10	900,5k	4/8	10 x 10 x 33	Wood Opt.	Knit Dark	30	Pair 799.00
	Amadeus 120 Tower	Inf. Baf.	(2)8 ¹ /2	41/2	Cone	3/4	Dome		27-30	92	10	900,5k	8/4	11 x 13 x 42	Opt.	Knit Dark	40	Pair 999.00
	Amadeus 200 Monitor 121	Inf. Baf.	81/2	41/2	Cone	3/4	Dome		28-32	92	10	500		11 x 13 x 20	Opt., Wood	Knit Dark	24	Pair 999.00 Pair
	Bookshelf Monitor 141	inf. Bat.	10	5	Cone	3/4	Dome		25-32	93	10	500,5k	8/4	13 x 11 x 22	Opt., Wood	Knit Dark Knit	30	Pair 1249.00 Pair
	Bookshelf Concept 100 Bookshelf	Vented	7			1	Dome		39-22	90	10	2 k	8/4	9 x 10 x 18	Opt.	Dark Knit	19	599.00 Pair
	Concept 120 Bookshelf	Vented	81/2	41/2	Cone	3/4	Dome		35-22	91	10	900,5k	8/4	10 x 11 x 21	Opt.	Dark Knit	24	699.00 Pair
	Manhattan 2 HiTec	Vented	7	416	Cono	1 3⁄4	Dome		40-22	90 91	10 10	2k 900,5k	8/4 8/4	8 x 12 x 11 15 x 10 x 11	Opt. Opt.	Metal Metal	14 16	499.00 Pair 649.00
	Manhattan 3 Satellite I	Vented Ported	8 ¹ /2	41/2	Cone	1	Dome Dome		68-32	89	10	2k	8/4	6 x 10 x 7	Opt.,	Dark	9	Pair 649.00
	Omega	inf. Baf.	(2)7	(2)51/2	Cones	(4)21/2	Cones		40-20	89	20	180,5k	8/4	Three Pieces	Wood Opt.	Knit Metal	30	Pair 798.00
	-	Sat. & Ported															Sys.	Sys.
KLARK-TEKNIK	Jade 1 MKII	Subwoof. Powered	8	<u> </u>		11/4	Dome	W,T	55-17		(2)	2.5k		21 x 16 x 10	Black	None	49	2295.00
		Bass Ref.							±3		100 Inc.				Epoxy			Pair
KLEIN & HUMMEL	098	Powered	81⁄4	11/2	Dome	3⁄4	Dome	W,M, T	50-16 ±2.5		Inc.	850,6.5k	4.7k	15 x 10 x 8	Brown Enam.	Brown Knit	26 ¹ /2	1295.00
	096	Powered	10	2	Dome	3/4	Dome	W,M,	50-20 ±2.5		Inc.	600,4k	4.7k	12 x 21 x 11	Brown Enam.	Brown Knit Brown	48½ 66	2270.00 4195.00
	092	Powered	(2)10	31/2	Cone	1	Dome	W,M, T	50-17 ±2.5		Inc.	500,3k	4.7k	17 x 32 x 12	Brown Enam.	Brown Knit		
KLH	Legend 1100	Ported	8			21/2	Cone		55-22 ±9	89	5	4k	8/7	22 x 12 x 8	Oak Vinyi	Brown Knit Brown		260.00 Pair 380.00
	Legend 1400	Ported Ported	10	5 ¹ /4 5 ¹ /4	Cone Cone	2 ¹ /2 2 ¹ /2	Cone Cone		49-22 ±9 42-22	90 91	5	900,4k 900,4k	8/7 8/7	27 x 13 x 11 31 x 15 x 11	Oak Vinyl Oak	Knit Brown	l	Pair 440.00
	Legend 1500 Legend 1700	Pas. Rad.	12	51/4	Cone	21/2	Cone		±8 38-22	92	5	900,4k	8/7	43 x 15 x 11	Vinyl Oak	Knit Brown		Pair 480.00
	Legend 1900	Ported	15	51⁄4	Cone	21/2	Cone		±8 35-23	93	5	900,4k	8/7	33 x 19 x 13	Vinyl Oak Vinyl	Knit Brown Knit		Pair 520.00 Pair
	7100	Ported	61⁄2			1	Dome		±8 50-22 ±6	89	5	3.5k	8/7	17 x 9 x 10	Oak Vinyl	Brown Knit		280.00 Pair
	7200	Ported	8			1	Dome		40-22 ±6	90	5	3.5k	8/7	20 x 12 x 12	Oak Vinyi	Brown Knit		400.00 Pair
	7500	Ported	12	5	Cone	1	Dome		24-22 ±6	91	5	900,3.5k	8/7	31 x 15 x 10	Oak Vinyi Oak	Brown Knit Brown		460.00 Pair 580.00
	7700	Pas. Rad. Ported	12 15	5	Cone Cone	1	Dome Dome		22-22 ±6 20-22	92	5	900,3.5k 900,3.5k	8/7 8/7	43 x 15 x 10 33 x 19 x 13	Vinyi Oak	Brown Knit Brown		Pair 600.00
	602	Ported	61/2	J	Gone	3	Cone		±6 50-22	90	8	4k	8/7	17 x 9 x 10	Vinyl Oak Vinyl	Knit Brown		Pair 260.00
	802	Ported	8			3	Cone		±6 40-22	92	5	4k	8/7	20 x 12 x 12	Oak	Knit Brown		Pair 400.00 Pair
	1203D	Ported	12	4	Dome	1	Dome		±6 24-22 ±6	94	3	900,4k	8/7	31 x 15 x 10	Vinyl Oak Vinyl	Knit Brown Knit		500.00 Pair
	T312D	Pas. Rad.	12	4	Dome	1	Dome		20-22 ±6	96	3	900,4k	8/7	43 x 15 x 10	Oak Vinvl	Brown Knit		600.00 Pair
	AV 2000	Ported	61/2			3	Cone		50-22 ±6	89	5	4k	8/7	15 x 9 x 9	Oak Vinyl	Brown Knit Brown		260.00 Pair 400.00
	AV 3000	Ported Ported	8	4	Cone	3	Cone Piezo		40-22 ±6 24-30	91	5	4k 900,4k	8/7 8/7	18 x 11 x 10 30 x 15 x 11	Oak Vinyl Oak	Brown Knit Brown		400.00 Pair 500.00
	AV 4000 AV 5000	Pas. Rad.	12	4	Cone	3	Piezo		±6 20-30	94	5	900,4k	8/7	43 x 15 x 11	Vinyl Oak	Knit Brown		Pair 600.00
					_			-	±6		<u> </u>		8/4	52 x 34 x 29	Vinyl Opt.	Knit Opt.	185	Pair 1744.00
KLIPSCH	Klipschorn Relie Klinsch	Folded Horn Folded	15 15	2 2	Horn Horn	1	Horn		35-17 ±5 45-17	104	20 20	400,6k 500,6k	6/4 8/4	36 x 30 x 19	Opt.	Opt.	133	1429.00
	Belle Klipsch La Scala	Folded Horn Folded	15	2	Horn	1	Horn		±5 45-17	104	20	400,6k	8/4	36 x 24 x 25	Birch		130	938.00
	Cornwall II	Horn Bass. Ref.		11/2	Horn	1	Hom		±5 38-20	101	20	600,6k	8/4	36 x 26 x 16	Opt.	Opt.	100	819.00
(Costinued)	Chorus	Bass Ref.	15	11⁄2	Horn	1	Horn		±3 45-20 ±3	101	20	600,6k	8/4	39 x 15 x 19	Opt.	Opt.	89	815.00
(Continued)	1	_			_		-		1 - 9					•	•			

Μ S

The premier UK high-end audio brand is now available direct in the United States through Mission Cyrus USA. Distributed and acclaimed worldwide, these products have 35 top International design awards to their credit

Because People Like Music!

For More Information 41250 Call 1-800-553-4355

MISSION CYRUS USA INC 440 DISCOVERY PARK 3700 GILMORE WAY BURNABY BC CANADA TEL (604) 432 7727 FAX (604) 432 113C MISSION ELECTRONICS LTD HUNTINGEON CAMBS PETS 6ED ENGLAND TEL (0480) 52777 FAX (0490) 432777 TELEX 32333 MISSION ELECTRONICS GMBH HINDENBURGSTR. 107 2000 HAMBURG 60 W.GERMANY TEL (405) 110037 FAX (405) 10449 TELEX 213446 Enter No. 121 on Reader Service Card

LOUDSPEAKERS

					Ú	$\mathbf{\underline{\nu}}$		L		<u>N</u>		LN		· · · · · · · · · · · · · · · · · · ·		,	,	,
		/	Principle. Line	/	em THPS	/ /	/ /	Γ,	/	Street Street	/	, <u>\$</u>	$\overline{/}$	Watts		/ /		
			/	te of SYS	81.			/		Je!	W. Herweel	550 6k			/ /			
	/		chi	IDSUIT	nones	Inches		inches		S WOLLS	NCH RES	ponser up te i west up cost	Ann Power	ante transformer and the second secon	785	_ /		Material M. Haserial
		/	ciple.L	neiet.	nenes ans Danser Hist	anse type	Jos Diamater, I	108	Jel an.	REF FIRMUR		ennested with	Frequer	ante Omis un fin	ns' st her	\sim	at and	, , , , , , ,
	181	10.	Print	er Diali	ange	ange	let Dis ast	er THPS	at Level M. S.	ole this	142	omment	Net De	antinal in mensio	NEATE FIN	sn	s color	m. La s
MANUFACTURER	Hotel	Desta	WOD	- MIO	Hill	148			No Purt	~ 3	\mathbb{X}	en cun		n on th	<u></u>	_ GH	AHe.	mt. Price.
KLIPSCH (Continued)	Forte II	Pas. Rad.	12	1/2	Horn	1	Hom		±3	30		outer.	8/4	35 x 12 x 17	Upt.	Upt.	65	649.00
,	Heresy II	inf. Baf.	12	11/2	Horn	1	Hom		50-20 ±3	96	20	700,6k	8/4	21 x 16 x 13	Opt.	Opt.	50	464.00
	KG4	Pas. Rad.	(2)8			1	Horn		38-20 ±3	94	30	1.8k	6/4	28 x 11 x 16	Opt.	Opt.	45	339.00
	KG2	Pas. Rad.	8			1	Dhorm		38-20 ±3	90.5	30	1.8k	4/4	19 x 12 x 13	Opt.	Opt.	25	238.00
KNI	331	Inf. Baf.	8	3½	Cone	3	Oome		28-20 ±3	90	50	900,4.5k	8/	31 x 12 x 12	Oak Ven.	Black	59	999.00 Pair
	320	Rear Ported	8	31⁄4	Cone	21/2	Dome		35-20 ±3	92	25	900,4.5k	8/	20 x 12 x 12	Oak Ven.	Black	34	599.00 Pair
	231	inf. Baf.	8		Dome	3¾	Dome		30-20 ±3	88	50	5k	8/	31 x 12 x 12	Oak Ven.	Black	60	799.00 Pair
	213	Rear Ported	8		Dome	3¾	Dome		35-20	90	25	5k	8/	13 x 12 x 12	Oak Ven.	Black	30	399.00 Pair
KORT	CC-B	Trans.	4						100-18	84	5		8/7.5	16 x 5 x 9	Opt.	Opt., Metal	12	235.00 Pair
	CC-Dne a	Line Trans.	10			(2)3	Cones		30-20	92	60	900	4/4	31 x 11 x 35	Opt.	Opt., Metal	90	1010.00 Pair
	Proxy 2	Line Trans. Line,	(2)15			(5)2	Cones		17-22	95	100	450	4/1.5	Four Pleces	Opt.	Opt., Metal	800 Sys.	4500.00 Sys.
	ļ	Ac. Sus.						<u> </u>						45 0 40				
KOSS	M/100 Plus	Powered Bass Ref.	(2)41/2			1	Oome		50-30		Inc.	2.5k	e 14	15 x 6 x 12	Wal. Vinyi	Brown Knit	27 Pair 15	259.95 Pair 219.95
	M/90 Plus	Bass Ref.	(2)41/2			1	Dome		50-30 50-30	88 86	10 10	2.5k 2.5k	6/4 6/4.5	15 x 6 x 12 13 x 5 x 6	Wai. Vinyi Wai.	Brown Knit Brown	8	Pair 189.95
	M/80 Plus M/60 Plus	Ac. Sus. Ac. Sus.	(2)4 ¹ /2			1	Dome Dome		100-30	84	10	2.25k	8/6	8 x 5 x 6	Vinyl Wai.	Knit Brown	4.9	Pair 134.95
	M/00 F 105	AL. SUS.	472				- Donic	İ	100 00			<u> </u>			Vinyl	Knit		Pair
LAKESHORE Imports	Kassel XII	Powered	10	5	Dome	1	Dome	W,M, T	20-30 ±3		inc.	350,3.5k	4/	36 x 12 x 13	Opt.	Opt., Cloth	160	17,000. Pair
-	Kiser III	Vented	7,11	11/2	Dome	1	Dome		18-30 ±3			250,1.1k, 4.6k	4/	48 x 18 x 14	Opt.	Dpt., Cloth	130	12,200. Pair
	Joanne I	Vented	10	5	Cone	1	Dome		18-30 ±3			450,4k	4/	41 x 14 x 15	Opt.	Opt., Cloth	88 57	5800.00 Pair 4600.00
	Molli V Revealt X	Ac. Sus.	12	43/4	Cone	1	Dome Dome		30-25 ±3 25-23			450,3k 450,3k	4/	49 x 36 x 24 32 x 24 x 16	Opt. Opt.	Opt., Cloth Opt.,	52	Pair 3800.00
	Barnett X Slack-	Ac. Sus. Ac. Sus.	10 7	11/2	Dome	1	Dome		±3 42-30			1.7k	4/	13 x 10 x 6	Biack	Metai Biack	12	Pair 900.00
	master		1						±3							Metal	Pair	
LANCER Electronics	LE-25	Vented	4			3/4	Dome		55-20	87	10	3.5k	8/6	8 x 8 x 10	Opt., Wood	Black Knit	71/2	110.00
	LE-50	Vented	61/2			3/4	Dome		49-20	88	10	3k	4/4	9 x 8 x 14	Opt., Wood	Biack Knit	12 32	125.00 250.00
	LE-75	Vented	(2)6½		0	1	Dome	Ì	42-20	89 89	15 25	3.2k 800,4k	8/5 8/6	8 x 10 x 28	Opt., Wood Oak	Biack Knit Biack	45	350.00
	LE-110 LE-150	Vented Vented	10	4	Cone Cone	1	Dome Dome		28-20	89	25	800,4k	8/6	14 x 11 x 39	Ven. Oak	Knit Black	48	400.00
	LE-150	Acuren		-			Donic		20-20						Ven.	Knit		
LANTANA	TAD	Vented	(2)41/2			2	Cone	Т	50-22 ±3	91	40	2k	6/4	17 x 6 x 7	Opt., Wood	Opt., Knit	121/2	450.00 Pair
	Laug Mono	Vented Mono	(2)8						25-90 ±3		40	90	6/4	33 x 11 x 12	Opt., Wood	Opt., Knit	47	450.00
	Laug Stereo	Subwoof. Vented	(2)8						25-90 ±3		40	90	8/4	33 x 11 x 12	Opt., Wood	Opt., Knit	49	500.00
	Mink	Stereo Subwoof. Vented	(2)8	(2)4 ¹ /2		2	Cone	Т	30-22	90	40	90,2k	6/4	36 x 9 x 9	1	Opt.,	54	575.00
			ļ				<u> </u>	·	±3						Opt., Wood	Knit		
LASER AUDIO	FXT-6	Ported Reflex	6			1	Dome		40-20 ±3	91	15		8/4	15 x 9 x 10	Black Ebony	Black Knit Black		400.00 Pair 500.00
	FXT-8 MK VII	Ported Reflex	8		Cons		Dome		35-20 ±3 25-20	92 97	15		8/4 8/4	19 x 10 x 11 35 x 15 x 16	Black Ebony Oak &	Knit		Pair 1200.00
	Reference 1000 Reference	Ac. Sus. Ac. Sus.	10	6 8	Cone	1	Dome Dome		±3 22-20	97	15		8/4	36 x 13 x 16	Ebony Dak &	Knit		Pair 1500.00
	1200	AL. 305.			Cone	<u> </u>	<u> </u>		±3	<u> </u>	<u> </u>			<u> </u>	Ebony	Knit		Pair
LEGACY	Signature II	Bipolar, Slot	(3)10	(2)6½, 1¼	Cones, Dome	¹ ⁄2x4, 1	Ribbon, Dome	M,T	20-30 ±2	95	30	100,2k, 8.5k	4/4	50 x 12 x 13	Opt., Wood	Opt., Knit	140	2696.00 Pair
	1	Loaded Slot	8,10	6 ¹ /2,	Cone,	1/2x4	Ribbon	M,T	22-30	91.	6 45	120,2.2k, 8.5k	8/4	44 x 12 x 13	Opt., Wood	Opt., Knit	100	1696.00 Pair
	2 Plus	Loaded Vented,	10	1¼ 6½	Oome Cone	1	Dome	M,T	±2 28-22 +2	91	30	8.5K 180,2.6k	8/4	40 x 12 x 11	Opt.,	Opt., Knit	88	1196.00 Pair
	2 .	QB5 Vented, Fourth	10	61/2	Cone	1	Dome	T	±2 33-22 ±2	90	30	180,2.8k	8/4	40 x 12 x 11	Opt., Wood	Opt., Knit	80	996.00 Pair
	3	Order Order	8	61/2	Cone	1	Dome	т	36-22	91	30	200,2.8k	4/4	37 x 12 x 10	1		70	896.00
	Super	Reflex Symmet-	(2)6 ¹ /2		0016	1	Dome	T	±2 38-22	95	30	2.6k	4/4	20 x 11 x 10	Opt., Wood Opt.,	Knit Opt.,	40	Palr 748.00
	Satellite	rical							±2						Wood	1		Pair
	Satellite	Array QB5 Aided	6 ¹ /2			1	Dome	T	40-22 ±2	90	30	2.6k	8/8	13 x 11 x 10	Wood	Opt., Knit	32	528.00 Pair
(Continued)	Mini Monitor	QB5 Aided	51⁄4			1	Dome	Т	59-22 ±2	90	30	2.6k	4/4	9 x 7 x 7	Opt., Wood	Opt., Knit	16	428.00 Pair
410	÷		-•		·	•				•	•		•				005	R 1080

AUDIO/OCTOBER 1989

4

AudioQuest speaker cables will make you think you're hearing all your music for the first time.

AudioQuest F-14 uses four solid conductors in a practical and inexpensive configuration. Strand interaction is eliminated, skin-effect and resistance are kept to reasonable

AudioQuest F-14

levels, the performance is glorious and the price is practically free.

AudioQuest Blue uses two surface-only conductors. These novel conductors have a single layer spiral of strands around a non-conductive core. Every strand is always on the surface and every strand has the same electrical values. Skin-effect induced distortion is eliminated, current does not cross between strands and magnetic interaction is greatly reduced.

AudioQuest Cobalt uses Hyperlitz® conductors. This patent pending design virtually eliminates magnetic and electrical interaction between strands while allowing for a large cross sectional area (AWG) with no skin-effect induced distortion. Best of all, every strand has identical geometry and electrical characteristics so that no discontinuity is introduced to the music signal.

These three blue cables and all the AudioQuest designs sound much more dynamic, dimensional and focused than the competition's. The midrange and highs are sweeter, more extended and less "confused" sounding, while the bass is tighter and better defined. All the AudioQuest cables use very cost effective designs which give you an absolutely incredible improvement at a minimal cost.

audioquest

AudioQuest Coball

AudioQuest Blue

The proof is in the listening - please listen for yourself. When you do you'll replace your current cables with AudioQuest cables and rediscover your entire music collection.

In addition to the complete line of AudioQuest speaker cables, AudioQuest also makes a complete line of interconnecting and video cable.

Call today for the AudioQuest dealer nearest you.

Tel: 714/498/2770 Fax: 714/498/5112 P.O. Box 3060, San Clemente, CA 92672 USA

EAKERS Here Ereans a stem the tweeter ST

					Ú	V	<u>V</u>	L		N		<u>LI</u>) ,,		,	,	
		/	Principe Ere	ester a	en Type	$ \ /$				Steel Freque	at at	er ^{ist}		Watts			, 	
			/	SHE OF ST	5	Inches	/ /	_e5		Wooter	UPERME	eral and a second	Ann Power	. HI		/		ið
	/	/	NB. ENG	NOT LET.	nenes ange Diameter Mitt	. Internet	a181.1	nettes	Contra	Acele (enerth	pons db	All outer	see. I Serie Minimum Serie Minimum Serie Minimum Serie Minimum Serie Minimum Serie Minimum Serie States Serie States S	Inches	\sim		Antapital Ant. Las. Price.
			Princip	a Diaman	1198 Dian	ange Type Twee	e Dianeter.	ET TYPE	Antipation Processing	oic whit.	N. W.	still mender	Wet Fre-	Sance in Min. ensio	asiest.		Color 3.	IN LIS
MANUFACTURER	Hodel	Desil	Wool	er Hidt	a. Mig	· 1W88	1488	Self	hiers pre-	1 3		SCOT CHOSE	Int	Hom Dimito	NEAL FIN	is Gill	ie Wei	ant. price.
LEGACY (Continued)	Dual 10 Subwoofer	Fourth Order	(2)10					w	24-120 ±2	91	30	Var.	8/8	24 x 16 x 16	Opt., Wood	Opt., Knit	90	548.00
	Dual 12 Subwoofer	Subwoof. Vented, Fifth Order	(2)12					w	16-100 ±2	91.5	30	Var.	4/4	27 x 16 x 16	Opt., Wood	Opt., Knit	100	748.00
	Amplified Subwoofer	Subwoof. Powered, Vented, Sixth Order Subwoof.	(2)12					w	16-100 ±2	99	250 Inc.	Var.		27 x 16 x 16	Opt., Wood	Opt., Knit	115	1096.00
LINAEUM	LT-1000	Trans. Line	8			(1)		M,T		89	30	150	4/3	11 x 12 x 40	Opt.	Opt., Knit	66	1695.00 Pair
	LS-1000	Ac. Sus.	8			(1)		M,T		88	30	150	4/3	11 x 8 x 41	Opt.	Opt., Knit	54	1295.00 Pair
	LM-1000	Ac. Sus.	6 ¹ /2			(1)		M,T		88	30	150	4/3	11 x 8 x 19	Opt.	Opt., Knit	52 Pair	850.00 Pair
	4	Ac. Sus.	(2)8			(4)	-	M,T		85	60	100	4/2.5	29 x 10 x 52	Opt.	Opt., Knit	135	6400.00 Pair
LINN HI-FI	Helix LS150	Ported	8			3⁄4	Dome		55-18 ±3	88		3k	8/7	20 x 10 x 11	Black Ash	Black Knit	22	795.00 Pair
	Nexus LS250	Ported	8			3⁄4	Dome		50-20 ±2.5	88		2.5k	8/7	22 x 10 x 12	Black Ash	Black Knit	22	1095.00 Pair
	DMS Isobarik	lsobarik .	(2) 9x12	(2)5	Cones	(2) ³ ⁄4	Domes		25-20 ±3	86	50	375,3k	4/3	17 x 15 x 30	Teak	Black Foam	95	5385.00 Pair
	SARA Isobarik	lsobarik	(2)8			3⁄4 3⁄4	Dome		36-20 ±3 70-20	86	35	1.5k	4/3 8/6	17 x 14 x 10 8 x 6 x 12	Teak Teak	Biack Foam Biack	31 11	1795.00 Pair 785.00
	Kan Index	Inf. Baf.	5			⁹⁷⁴	Dome Dome		±3 60-20	86 86	15	3k 2k	8/6	17 x 11 x 8	Black	Cloth Black	17	Pair 595.00
	Kaber	Inf. Baf.	(2)5			3⁄4	Dome		±3 60-20	86	30	200,3k	8/6	7 x 10 x 35	Opt.	Cloth Black	59	Pair 1995.00
									± 3		<u> </u>					Knit		Pair
LUXMAN	S-505	In-Wall	8			1	Dome	T	50-22 ±2.5	89	20	3k I	8/5.6	14 x 10 x 3	White	White	65/8	500.00 Pair
MADISOUND	Phoenix	Sealed Box	10	5	Cone	3⁄4	Dome		35-18	88	50	500,5k	8/5	15 x 25 x 12	Nat. Dak	Brown Knit	40	700.00 Pair; Kit, 500.00
	Sledgling	Sealed	61⁄2			3⁄4	Dome			90		3.2k	4/3.5	9 x 12 x 6	Oiled	Brown		Pair 300.00
	The Movie	Sealed	12	(2)6	Cones	1	Dome			95	50	400,6k	8/6	Four Pieces	Wal. Oak	Knit Brown Knit	1	Pair 1500.00 Sys.
	Thallic	Sat. & Sealed Subwoof.	12	6	Cone	3⁄4	Dome			88	100	100,4k	4/3.5	Three Pieces	Oak	Brown Knit		900.00 Sys.
MAGNEPAN	SMGa	Planar Mag.	370 Sq. In.		Planar Mag.	58 Sq. in.	Planar Mag.		50-18 ±4	85	40	2.4k	4/4	19 x 49 x 2	Oak	Opt.	60 Pair	495.00 Pair
	MG 1.4	Planar	428 Sq. In.		Planar Mag.	68 Sq. In.	Planar Mag.		40-18 ±3	87	50	1k	5/5	22 x 60 x 2	Oak	Opt.	85 Pair	980.00 Pair
	MG 2.5/R	Mag. Dipole Planar Mag.	609 Sq. In.			9 Sq. In.	Ribbon	т	37-40 ±3	84	50	800	5/3.5	22 x 71 x 2	Oak	Opt.	105 Pair	1695.00 Pair
	MG IIIa	Dipole Planar Mag.	620 Sq. In.	170 Sq. In.	Planar Mag.	13¾ Sq. in.	Ribbon	т	37-40 ±3	85	75	300,500	4/3.5	23 x 72 x 2	Oak	Opt.	130 Pair	2195.00 Pair
	Tympani IVa	Dipole Planar Mag. Dipole	1254 Sq. In.	168 Sq. In.	Planar Mag.	13¾ Sq.in.	Ribbon	т	30-40 ±3	87	100	250,400	4/3.5	Six Panels	Oak	Opt.	260 Sys.	3750.00 Sys.
MARANTZ	SP2006	Ac. Sus.	61/2			1	Dome	No							Wal.			299.95 Pair
	SP2008	Ac. Sus.	8			1	Dome	No							Wal.			399.95 Pair
	SP208	Ac. Sus.	8			2	Cone	No							Wal.			119.95 Pair
	SP800	Ac. Sus.	8	4	Cone	2	Cone								Wal.			139.95 Pair
5	SP2368	Ac. Sus.					0	Ne	40-20						Black	Black		129.95 Pair 339.95
-	LSP28 SP1000	Ac. Sus. Ported	8	4	Cone	1	Dome Cone	No	40-20	89			8/	27 x 13 x 11	Lacq.	Black Black		339.95 Pair 199.95
	SP1200	Ported	12	4	Cone	2	Cone		25-20	90			8/	30 x 15 x 12	Vinyl Wal.	Black		Pair 239.95
	SP1515	Ported	15	5	Cone	2	Cone		18-20	90			8/	30 x 17 x 13	Vinyl Wal.	Black		Pair 359.95
	SP2005	Ac. Sus.	51⁄4			1	Cone								Vinyl Wal.			Pair 199.95 Pair
MARIAH ACOUSTICS (Continued)	Thimble	Ac. Sus.	61/2			1	Dome		55-20 ±3		20		5/	10 Dia. x 16	Lacq. Oak	Opt., Knit	40 Pair	398.00 Pair

T

INTRODUCING **OHM'S FULL ROOM STEREO**

Ohm FRS Series \$450 to \$1,400 per pair

Instruments recorded left stay left... no matter where you move in the room

CHARLES HERE

At last.

Speakers designed for the way you listen to music.

We've engineered the output at

the highest frequencies to be

louder along an axis pointing

diagonally across the listening

called "Controlled Directivity."

area and softer directly in front of the speaker. The technique is

The results are simply spectacular

as a perfect, 3-dimensional image

of the concert hall or studio fills the

entire room, not just an extremely

Now, Ohm offers you a full

Room Stereo a reality. Just as

important, they incorporate

family of speakers that make Full

advanced technology such as our Sub-Bass Activator Circuit for even deeper, distortion-free bass

restricted "sweet spot."

Speakers that provide a fullybalanced, 3-dimensional stereo image no matter where you sit or stand in the room. Speakers that deliver exceptional overall sound reproduction. Speakers you can afford. Speakers you'll love.

Coherent Audio

response and the patented inverted cone Coherent Line Source driver, pioneered by Ohm.

Monitors \$300 to \$575 a pair

Ohm Sound Cylinders \$650 to \$1,200 a pair \$750 to \$7,100 a pair

Ohm XO Series

From the new, compact FRS 5 to the top-of-the-line Walsh 5, the Ohm speakers pictured here offer a selection designed to deliver the performance you want at a price you can afford.

Full Room Stereo.

Our advanced technology created it. Our full family of speakers make it easy for you to enjoy. Visit your Ohm retailer soon and hear the difference Full Room Stereo can make in the way you listen to music.

241 Taaffe Place, Brooklyn, NY 11205

You'll find Ohm products at the following locations:

ABC Warehouse, FEDCO, Hammond Electronics, Highland Super Stores, McDuff Electronics, Macy's (Northeast) Sight in Sound, Video Concepts, West Coast Sound and many selected independent dealers. Call 718-783-1111 for other locations.

Alabama

Birmingham, Likis Audio Dothan Sight & Sound Huntsville, Audio Video-Lab Mobile, Fidler Hi Fi

Alaska aska Anchorage Pyramid Audio Farbanas Hoitt's Stereo & Strings Berkeley Honker's Sound Co. Inc Berkeley Sounding Board Berkeley, Good Guys Burlingame, Kustom Hi-Fi

Arizona zuna Phoenix Jerry's Audio Tucson Audio Emporium Tucson Jerry's Audio

California

alifornia Auburn Sound and Vision Capitola Capitola Audio Critrus Heights Good Guys Concord Good Guys Concord Good Guys Cancord, Sounding Board Corte Madera Good Guys Dublin Good Guys Dublin Good Guys Emeryville Good Guys Encino Sound Factor

Fresno, Bananas/Valley Stereo Glendale, Marconi Radio Glendale, Marcon Radio Hayward, Good Guys North Hollywood, Sound Factor Palo Atto, Western Audio Impor North follywood Sound Seuto Factor Pasada Atto, Vestern Audio (moorts) Pasadama, Sound Factor Reversite: Speaked Call: Reversite: Speaked Call: Samametic Coord Guys Sicoton Bird.) Samametic Coord Guys Sicoton Bird.) San Facisco: Coord Guys Citoton Bird.) San Facisco: Coord Guys Citoton Bird.) San Facisco: Coord Guys Citoton Bird. San Facisco: Coord Guys Citoton Bird.) San Sec. Century Sietee San Jose Good Guys Sicoton Kird. San Mateo. Coord Guys Sicoton Sceles Bird.) San Mateo. Coord Guys Sicoton Sceles Bird.) San Mateo. Coord Guys Sicoton Sceles Bird.) San Mateo. Coord Guys Sicoton Sceles Bird.) San Mateo. Coord Guys Sicoton Sceles Bird.) San Mateo. Coord Guys Sicoton Sceles Bird.) San Mateo. Coord Guys Sicoton Citoton Sitoton. Glusan's Sitoton. Glusan's Sitoton. Glusan's Mateo. Sceles Ado Guys Westimister. Kadio Roday Westimister. Sudo Ioday Westimister. Videorex

Colorado Horado Boulder, Listen Up Colorado Springs, Listen Up Derver, Listen Up Grand Junction, Sound Company

Grand Junction, sound sound Connecticut Brooklield Sounds Incredible Croton, Leiser Superstores Danbury, Sounds Alive Norwich, Leiser Superstores Drange, Sounds Alive Stamford, County Audio Delaware oton, Bryn Mawr Stereo

Fiorida Iorida Cansville, Siscourt Audio (Edwards), Key West, Audio Video International Werritt Island/Cocoa, Southern Audio Miant, Brandsmart Orlando, The Electronics Shop (Atamonte Square) Orlando, The Electronics Shop (Fashim Square) Orlando, The Electronic Shop (Florida Stuart Wint of Source), World of Sound mic Shop (Florida Mall)

eorgia Alhens, Hi Fi Buys Allanta, Allanta Soundworks Allanta, Allanta Soundworks Allanta, Ni Fi Buys (Pooshee Ma Allanta, Ni Fi Buys (Poosheel Ma Allanta, Ki Fi Buys (Poosheel Rd) Buruswick, Sound Adrice Macon, Stereo Watehouse Tucker, Hi Fi Buys Valdosta, Stereo Connection Incide Georgia

Illinois

Inois Caroonale, Southen Stereo Changagne, Agust Systems Chicago, Bermont Electronics Dhicago, Martory Electronics Dreago, Martory Electronics Evergene Park, Musicali, Inc Morton Grove, Musicali, Inc Morton Grove, Musicali, Inc. Oak Park, Musicrati, Inc. Palatine, Musicrati, Inc. Palatine, Musicrati, Inc. Palatine, Musicrati, Inc.

indiana

diana Bioomington, Campus Audio FL Wayne, Lehman's Indianapolis, Ovation Audio (38th St.) Indianapolis, Ovation Audio (82nd St.) Lalayette, Pro Audio Muncie, Great Sounds South Bend, Audio Specialists Terre Maute, Stereo Crafters Valporaiso. Audio Junction

Towa Ames. Stereo Sound Studio Davenori. Autro Ocessey Des Moines. Stereo Sound Studio Iowa City, Hawkiepe Audro Marshalltown, Johna MI FI Siloux City, Audio Visions

Silota City, Autor. Stream Kansas Empria, Audio Video Connection Hays, Touch Feeling of Sund Junctice City, Auro Junction Continue Park, Accard Sound Overland Park, Audio Visions Witchae, Audio Visions

Kentucky Florence, Swallen's

Lexington, Ovation Audio Louisville, Sound Gallery

Maine Filsworth, Sound & Sight

Eliseotrin, double c. a. Maryland Anapolis, Midshipmen Store Bathesda, Professional Products Gathersburg, Audio Buys Dwings Milts, Lightning Experiences

Owings Mills, Lightning, Experier Massachusetts Aubum, Leixel Superstores Beimort, Toliey Streto Praintigham, Lechmere Framingham, Natival Sound Hyamis, Nanuckel Sound Pittsteid Taylord Sound Steekon, Licse Superstores Sterwebury, Licse Superstores West Somgfdell, Sounds Great Weymouth Lechmere

Weymouth, Lechmere Woburn, Lechmere Worchester, D'Coins

Michigan Ann Arbor, Hi-Fi Buys Birmingham, The Gramophone

East Lansing, H-FI Bays Flint, The Stereo Cerner Grand Rapots, Stereo Showcase Grosse Pointe, Pointe Electronics Kalamazoo, Stereo Showcase Petosley, Nutt Sourd Sagnaw, The Court Street Listening Room Sterensville, Soundawars, Traverse Orty, Kurit Sound West Bioomibed. The Clanophone Minnesota Duluth, Twin Ports Video Center Minnetonka, Sound Center Rochester, Amalgamated Audio

Noticato, Analyzianaco Pouro Nissouri Cape Granezu, Stereo One Columbia, Snow Me Electronics Jetterson Chy, Show Me Electronics Sedalia, Show Me Electronics St. Louis, Antech Lais St. Louis, Best Sound Montana

Billings, Videosat Helena Stereo Shop Kallispell, Audio Visions

Service Walter ACCURATE POWERFUL MUSICAL MARK & **IS AMAZING** -----DS SOC

EXPERIENCE CARVER AMAZING LOUDSPEAKERS AT AN AUTHORIZED DEALER AND GET A FREE \$15-VALUE TEST DISC.

We wouldn't call our Silver Edition and Platinum Edition loudspeakers "amazing" if they weren't.

So we're offering a serious inducement for you to visit a specially-authorized Carver dealer today. An inducement to share the amazement over this remarkable speaker design.

After your demonstration, you'll receive a 16-page information booklet and a postpaid voucher good for a free compact disc.

Fill the voucher card out, mail it to us and we'll send you an exclusive Carver/GRP Records CD containing over 41 minutes of useful test signals. Sine sweeps, broadband pink noise, individ-

ual 1/3rd octave center channel frequencies and more. Use them as an aid to room equalization, to evaluate speakers, cassette decks, preamps, power amps and CD players or even as a test of your own hearing. The disc also includes 25 minutes of superbly recorded music by GRP Records artists such as Billy Cobham and Lee Ritenour.

To get a free "Amazing Bytes" Carver CD, simply listen as your favorite music is brought to life through Amazing
Nebraska Lincoln, Stereo West Omaha, Stereo West (132nd St.) Omaha, Stereo West (Oodge St.)

Nevada Las Vegas, Import Audio Reno, Good Guys Reno, High End Stereo New Hampshire

Manchester, Lechmere Nashua, Lechmere Portsmouth, State Street Orscount Salem, Lechmere

Salem, Lectimere New Jerssey Dentrof, HF Connection Eventrof, HF Connection Eventrof, HF Connection Eventrof, HF Connection Eventrof, Start and Sourd Kaneroe, Sourd Day Laverocevite, Hal's Stereo Maristown, Sjohl and Sourd New Brunswick, HI Fi Naven Northheid, Sourd Inc-Paramus, Lenard Radio Upper Montclait, CSA

New Mexico Albuquerque, West Coast Sound Carisbad, Decor of Carisbad

Lensand, Jeccor of Carlsad Jew York Alban, Won & Music Systems Bedford Hills, Sound Concept Commack, Sound Approach Fredonia, Studio Carls Cosher, Long Pager Sereo Nicksville, Avronics Hicksville, A New York

New York City, Sound State Audio

New York City, Sound State Audit (Bioadway) New Yosk City, Stereo Exchange New Hartott, Big Apple Newhorgh, Audio Expressions Oneonie, Stereo Lab Patchopue, Square Deal Staten Island, Cione Audio Systacues, Soundo Breaktrough Woodbury, Audo Breaktrough Woodbury, Audo Breaktrough Woodbury, Audo Breaktrough Woodburg, Audo Breaktrough North Carollea brth Carolina Asheville, Sound One Boone, Holton's Chapel Hill, Electronics Unlimited Charlotte, Sound Audio Conover, Tri City Electronics Greenville, Todd's Stereo High Polnt, Sound Source

Phone March Control Co

Cleveland, B&B Appliance Gublin, Audio Encounters Heath, Threshold Audio Lima, Hart Audio Mansfeld, Swallens Widdleburg Heights, Allands Home Entertainmest, Heights, Allands Home Entertainment Hi Fi Zanesville, Steneo Limited

Oklahoma Nidwest City, Audio Midwest Tulsa, Audio Advice

Titlas, Autoria Santa Sa

Perinang, Fred S Sound of Music Pennsylvania Bethiehem, Canien Audio Biomsburg, Pro Audio Biym Mawr, Bryn Mawr Stereo Camp Hill, Hi Fi House Eine, Studio One (Peach St.) Frazer, Bryn Mawr Stereo

Greensburg, Path Storen Hainsburg, Hi Fi House Hainsburg, Hi Fi House Steven Lancaster, Ch Y Storeno Lancaster, Ch Y Storeno Lancaster, Ch Y Storeno Lancaster, Ch Y Storeno Marrona Heights, Steren Land Philadelphia, Bryn Kaw Storen (Cottran Are, a Haw Storen (Cottran Are, a Haw Storen Cottran Are, a Haw Storeno Horestnut SL) Pittshurg, Audio Junction Duakertown, Bryn Maw Storeno Throog, Stehaol Storeno State College, Paul & Tony's Storeno Throog, Stehaol Storeno Horestnut SL) Pittshurg, Audio Junctione Batter College, Paul & Tony's Storeno Throog, Stehaol Storeno Horestnut Storeno State College, Paul & Tony's Storeno Throog, Stehaol Storeno Horestnut, Batter Maw Storeno

Rhode Island Cumberland, Sounds Unlimited Providence, Sounds Unlimited Warwick, Leiser Superstores Westerly, Leiser Superstores

South Carolina Charlston, Audio Warehouse Columbia, Laser Experience

Hilton Head, Gramophone Sumter, Audio Vision

Sumler, Aburo Status South Dakota Rapid City, Team Electronics Stoux Falls, Gourley's Pro Audio

Ternessee Kingsport, Audition Hi Fi Knozville, Hi Fi House Memphis, New Wave Electionics Nashville, Tenzel's Audio Video

Naštvrile, lenzel s Audio Vide Texas Austin, Marcum Electronics College Station, Audio Video El Paso. Soundquest Houston, B&M Electronics Houston, Groove Audio Video Houston, Sheffield Audio

Utah lah Logan, Lynn's Audio Ogden, Hi-Fi Shop Salt Lake City, Audio Works

Vermont Essex Junction, I.E.S. Rutland, Sound Directions Virginia Falis Church, Audio Buys

Roanoake Lee Hartman & Son: Washington Olympia, Desco Audio & Video Seattle, Definitive Audio Seattle, Magnolia HI-FI Spokane, Hugorits WI Fr Tacoma, Magnolia Hi-Fi West Virginia Huntington, Pied Piper Huntington, Pied Piper Wisconson Appleton, American of Appleton Brown Deer, American Of Appleton Educiane, Elite Audio Garcen Bay, Hie Heaven La Crosse, Sound World Madison, American TV Wassau, Educine TV Wassau, Educine TV Wassau, Educine Technocs Wisconson Rapids, Salon One Lid.

Harrisburg, Ace Music 'N Electronics Manassas, Audio Buys Roanoake, Lee Hartman & Sons

Wyoming Sheridan, Slar Video & Audio

- 191

Loudspeakers. Our Platinum Editions feature 60-inch full-range dipolar ribbons and four 12-inch dynamic subwoofers per speaker. The Silver Edition has 48-inch ribbons and three 12-inch subwoofers in each slim, trapezoidal panel.

Each is capable of 23Hz to 40kHz frequency response \pm 3dB. Yet measures just 1¹/₂" thick! And now both Amazing Loudspeaker models are available in genuine hand-rubbed oak or piano lacquer black finish, making them as beautiful to look at as they are to listen to.

Visit one of the dealers listed above soon.

You can get a lifetime of musical enjoyment from a pair of Amazing Loudspeakers.

But you can *only* get a free compact disc if you visit a Carver dealer between now and November 30th, 1989.

All Free CD Voucbers must he properly validated by store personnel and postmarked by 10 30 89. Allow 4-6 weeks for delivery of CD. Limit, one per customer. Free infor-mation booklet subject to supply on band. Offer good only at Carver dealer locations, liver divide at the subject to supply on band. listed in this ad.

CARVER CORPORATION, LYNNWOOD, WASHINGTON, U.S.A. Distributed in Canada by EVOLUTION (=) AUDIO INC. 1-(416) 847-8888

PEAKERS Not Friday on Statem The

		_			1.	/	/	/		- /	_	77	/		_	/	/	
		/	A Principle. En		tem Type	/ /	/ /	/ /	/ ,	JS WOOLE	/	5		Watts		. /		
			/	e or SW	st.	/.				1. ST	Winee	eranner of the second	OOWP		/ /		/	
	/		4	closur	Inches Inthe Disney	. Inches	See Dameet	Inches	sate sere sate	JIS LEI	att Re	sonse de la cros	Amp	Server Marinet			/ /	id Haterial
		/	. inciple.	aneter	Diametr	THRE	niameter.	THRE	evel M.	Wee FIELD	AL AL	MI HE HI	Freque	. ophimut	Instead Inch	×/ .	101 25	10 H. 15.
MANUFACTURER	Model	nesig	API WOR	HET DI. MIN	cange with	I. THE THE	aler D TWEE	ater THPE	and ange anect	NOIL HILL	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	acomme cross	over Imp	Bees, h. Ones, in the set of the	Hearest Herest	i ^{sh} cil	IIE COLU	price.S
MARIAH	L.S. #4111	Bass Ref.	8	<u>←</u> ``	(`	1	Dome			<u>~</u> ~	20	~~~	5/	12 Dia. x 23	Lavy.	Upt.,	50	498.00
ACOUSTICS (Continued)	L.S. #311	Bass Ref.	10			1	Dome		±3 38-20		30		6/	14 Dia. x 36	Oak Lacq. Oak	Knit Opt., Knit	Pair 50	Pair 698.00 Pair
	L.S. #211	Bass Rel.	(2)8			1	Dome		35-20		30		8/	14 Dia. x 34	Lacq. Oak	Opt., Knit	50	898.00 Pair
	Illusion	Bass Ref.	8			1	Dome		40-20		30		4/	12 Dia. x 34	Lacq. Oak	Opt., Knit	55	998.00 Pair
MARTIN-LOGAN	The Statement	ES & Woofer	(4)12			36x72	ES	W,T	16-25 ±2	93	200	100	6/3	Two Pieces Per Side	Opt.	Opt.	2000 Sys.	35,000. Sys.
	The Monolith II	ES & Woofer	12			24x48	ES		27-22 ±2	90	50	100	6/3	26 x 74 x 12	Opt.	Opt.	350 Pair	5500.00 Pair
	The CLS II The Sequel II	Oipole ES ES &	24x48 10			12x48	ES		35-22 ±2 27-22	85 88	100 50	200	6/1.5 6/2	28 x 58 x 14	Opt. Opt.		150 Pair 210	3500.00 Pair 2500.00
		Woofer							±2						- • •		Pair	Pair
MASTERCRAFT AUDIO	Sound Panels SP-MK 1	Ac. Sus.	8			1	Dome	T	40-22 ±3	89	30	3.1k	8/ A/	12 x 6 x 26	Black Oak Black	Black Knit Black	58 Pair	899.00 Pair
	Sound Panels SP-MK 2 Black Box	Ac. Sus. Ac. Sus.	(2)8 8			1,1⁄4	Dome, Piezo Dome	T	37-27 ±3 45-22	91 91	30 10	3k 3.1k	4/ 8/	30 x 15 x 8	Black Oak Black	Black Knit Black	88 Pair 42	1250.00 Pair 449.00
	Music	Ac. Sus.	10			1	Dome		±3 38-21	92	15	2.5k	8/	15 x 26 x 11	Oak Oak	Knit Black	Pair 60	Pair 559.00
	Monitor SW-1	Ac. Sus. Subwoof.	12					w	±3 28-90 ±3	89	50	90	8/	30 x 15 x 10	Black Oak	Knit	Pair 42	Pair 589.00
MAVRICK	Nonspeaker	Pressure	6				Ribbon		40-40	91	10		7/5	8 x 13 x 17	Dak			2000.00
	Ribbón Monitor Nonspeaker	Release Trans.	12	6	Cone		Ribbon		±4 18-40	91	30		8/5	Three Pieces	Oak	Black		Pair 3000.00
-	Ribbon System	Line							±3							Knit		Sys.
	Nonspeaker Ribbon Reference	Trans. Line & Dipole	12		Ribbon		Ribbon		18-40 ±2	92	30		8/5	Four Pieces	Zebra Wood	Black Knit		4800.00 Sys.
r F	Nonspeaker Ribbon Ulitmate	Trans. Line & Dipole	12		Ribbon		Ribbon		18-40 ±1	92	30		8/5	Four Pieces	Zebra Wood	Black Knit		11,000. Sys.
MB QUART ELECTRONICS	Quart 220	inf. Baf.	61/2			1	Dome		58-32	87	25	1.5k	4/	9 x 12 x 9	Opt.	Opt.	12	449.00 Pair
	Quart 280 Quart 390	Inf. Baf.	8	4	Cono	1	Dome		50-32 40-32	88	25	1.5k	4/ 4/	11 x 17 x 11 12 x 21 x 12	Opt.	Opt.	22 28	599.00 Pair 939.00
3	Quart 350S	Inf. Baf. Vented	10 8	4	Cone	1	Dome Dome		38-32	88 89	40	400,1.8k 1.5k	4/	10 x 32 x 11	Opt. Opt.	Opt. Opt.	20 40	939.00 Pair 1059.00
R	Quart 650S	Int, Baf.	8	2	Dome	1	Dome		35-32	87	45	400,2.9k	4/	10 x 34 x 11	Opt.	Opt.	40	Pair 1579.00
9 2	Quart 980S	inf. Baf.	(2)8	2	Dome	1	Dome		34-32	87	60	350,500, 2.9k	4/	11 x 39 x 11	Opt.	Opt.	57	Pair 2649.00 Pair
7	Quart 310 Sub-Woofer	int. Baf. Subwoof.	12						25-150	87	70	100	4/	15 x 19 x 14	Opt.	Opt.	40	899.00
McINTOSH	XRT22	Inf. Bat.	(2)12	8	Cone	(23)1	Oomes		20-20	89	30	100,250, 1.5k	8/	Two Pieces Per Side	Opt., Wood		258 Side	4250.00 Side
	XRT18	Inf. Baf.	12	6	Cone	(16)1	Domes		20-20	86	30	1.5k 350,1.5k	8/ 8/	Per Side Two Pieces Per Side	Opt., Wood		108 Side	2250.00 Side
	XR1052 XD717	Pas. Rad.	10	5 6 ¹ /2	Cone Cone	1	Dome		30-20 30-20	82	30	55,450, 1.3k 350,1k	8/	47 x 16 x 11	Wai.	Black Black	83 66	1250.00 799.00
ç	XD715 XL10	inf. Baf. Inf. Baf. Pas. Rad.	12 10 8	5	Cone		Dome Dome Dome		30-20 45-20	87 86 89	30 30 30 30	375,1k 90,1k	8/ 8/ 8/	38 x 18 x 12 30 x 15 x 10 25 x 14 x 8	Wal. Wal. Wal.	Black Black	43 25 ¹ /2	599.00 429.00
k.	XL1	Inf. Baf.	6			1	Dome		70-20	85	30	1k	8/	13 x 8 x 7	Wal.	Black	15	525.00 Pair
MEMOREX	Series 10		4			1	Dome		50-20	82		2.5k	8/5	7 x 4 x 4	Opt.	Opt., Metal		
MERIDIAN	D600 (With remote	Powered, Triamp, Vented	(2)61/2			1	Dome		36-20 ±3		Inc.	2.5k		36 x 8 x 12	Opt., Wood	Black Knit	71	5490.00 Pair
	control) M100	Vented Powered, Quadamp,	(4)4½	(2)4½	Cones	1	Dome		34-20 ±3		inc.	500,2.5k		40 x 8 x 19	Opt., Wood	Black Knit	99	6990.00 Pair
	M60	Pas. Rad. Powered, Triamp,	(2)6½			1	Dome		36-20 ±3		Inc.	2.5k		36 x 8 x 12	Opt., Wood	Black Knit	71	3900.00 Pair
	M2011	Vented Powered, Biamp,	(2)41/2			1	Dome		40-20 ±3		inc.	2.5k		20 x 7 x 14	Opt., Wood	Black Knit	42	2990.00 Pair
	M30H	Vented Powered, Biamp, Vented	61/2			1	Dome		40-20 ±3		ine.	2.5k		15 x 7 x 12	Opt., Wood	Black Knit	35	1990.00 Pair
MIRAGE	260	Ported	61/2			3/4	Dome		60-20 ±3	88	15	2.2k	6/4	15 x 9 x 9	Opt.	Black Knit	15	260.00 Pair
	360	Ported	8			3/4	Dome		50-20 ±3	88	15	2.2k	6/4	20 x 10 x 9	Opt.	Black Knit	20	Pair 400.00 Pair
(Continued)	460	Ported	8			1	Dome		40-20 ±3	88	15	2.2k	6/4	25 x 10 x 11	Opt.	Black Knit	31	600.00 Pair

AUDIO/OCTOBER 1989

ONLY ONE COMPACT SPEAKER SYSTEM CAN COMPETE WITH GLENMONITOR BLOCKHEADS . . .

At times, the competition is extremely tough. Fortunately for us, GlenMonitor is the only competition. After all, if it weren't for our Cubits, our Blockheads would be the only compact speaker system worth listening to.

The power and precision of our Blockheads and Cubits allows them to compete with the best large scale home speaker systems. And with their unique design and finishes they are also the only contenders for the best looking speakers. Because at GlenMonitor we want our speakers to look as great as they sound—don't you?

So while other companies are busy shouting about how good they are why don't you hear how good a compact speaker system can sound. Hear GlenMonitor Cubits and Blockheads, and start listening for the whisper between the shouts. For more information about GlenMonitor's Cubits, Blockheads and their complete home line, contact GlenMonitor USA (518) 398-5077.

For More Information

OUDS PEAKERS , Pringing francisk or Synem True . Inthe Power, Warts

		/	A Principle E	reors	su	105	/	/	/	Nonet	Weine	some cost	POW	NNº 1	/ /		/	//
	/			ste Dianate	Inches	et. Inches	ose Domest	Inches	ALS .	AS HOT	ency Re	ser here as	Ant Po	start and Ding to	thes		/ /	and Waterial
		/	Principle	Diameter	Inches Diane	at the type	Diamater	ster Type	and and Aret	ic Ha	X BB	att mended th	erFrequi	start and Dingroup	uns incinci	/	Nora	nd ins.
MANUFACTURE	R Model	Desid	A. WO	ster with	arange wi	drans Two	otor Ine	ster sen	arate and Anech	10 10 41	avi/a	sconne cross	ove Imp	adanina Dimensi	HEST FIT	ist Gi	He Co. We	eight. Price.
MIRAGE (Continued)	760	Ported	(2)8	(1	1	Dome	ſ		89	30	2.2k	8/4	37 x 11 x 14	Opt.	Black	62	1000.00
(continues)	M1	Ported, Bipolar	(2)8	(2)4	Cones	(2)3⁄4	Domes		±3 20-22 ±2	86	60	300,2.2k	6/4	59 x 19 x 9	Black Lacq.	Knil Black Knit	120	Pair 5000.00 Pair
MISSION	761	Inf. Baf.	61/2			3/4	Dome		58-20 ± 3	89	20	4.2k	6/5	8 x 15 x 9	Black Ash	Black Knit	13.2	249.00 Pair
	762	Bass Ref.	8			3/4	Dome		50-20 ±3	93	20	4.3k	8/4	10 x 20 x 11	Vinyl Opt., Vinyl	Black Knit	20.9	399.00 Pair
	763	Bass Ref.	8			3/4	Dome		42-20 ±3	89	20	3.2k	8/4	10 x 30 x 13	Opt., Vinyl	Black Knit	35.2	599.00 Pair
	764	Bass Ref.	81/4			1	Dome	-	38-20 ±3	88	20	3k	8/4	10 x 34 x 13	Opt., Wood	Black Knit	44	999.00 Pair
	765	Bass Ref.	(2)8	1		1	Dome		40-20 ±3	95	50	3.2k	/2	10 x 37 x 14	Opt., Wood	Black Knit	50.6	1299.00 Pair
	767	Powered Inf. Baf.	(2)8 ¹ /4, (2)6 ¹ /2			1	Dome	W	20-20 ±3	91	20 Inc.	2k	8/6	11 x 55 x 17	Opt., Lacq.	Black Metal	220	3990.00 Pair
MITSUBISHI	M-S5100	Bass <mark>Ref</mark> .	12	5	Cone	1	Dome	M,T	45-20 ±3	<mark>9</mark> 2	20	800,3.25k	8/	41 x 15 x 13	Opt.	Black		1600.00
	M-S52G	int. Bat.	4			2	Cone		τo					8 x 5 x 5	Opt.	Knit Black Metal		Pair 150.00 Pair
M&K	S-100	Ac. Sus. Sat.	(2)5			(3)1	Domes	M,T	65-22 ±3	93	7.5	2k	4/4	11 x 12 x 9	Opt., Lacq.	Black Knit	20	From 795.00
	MX-2000	Powered Ac. Sus. Subwoof.	(2 <mark>)12</mark>					w	20-125 ±3		200 Inc.	50-125 (Adj.)	600/ 15k	23 x 19 x 26	Black Dak	Black Knit	105	Pair 1695.00
	MX-1000CC	Center Ch. & Powered Ac. Sus.	(2)12	(2)5	Cones	(3)1	Domes	W, M, T	20-22 ±3	93	200 Inc., 7.5 Ext.	50-125 (Adj.), 2k	600/ 15k, 4/4	26 x 28 x 24	Gray Lacq.	Black Knit	135	1995.00
	MX-1000	Subwoof. Powered Ac. Sus.	(2)12					w	20-125 ±3		Ext. Inc.	50-125 (Adj.)	15k	26 x 28 x 22	Gray Lacq.	Black Knit	115	1 <mark>495.0</mark> 0
	S1B	Subwoof. Ac. Sus.	(2)5			(2)1	Domes	M,T	65-22	93	7.5	2k	4/4	21 x 8 x 8	Opt.,	Black	18	725.00
	S2B	Sat. Ac. Sus.	61/2			1	Dome	M,T	±3 65-22	90	10	2k	4/4	13 x 9 x 8	Dpt.,	Knit Black	15	Pair 550.00
	S3B	Sat. Ac. Sus.	5			1	Dome	M,T	±3 85-22	90	10	2k	4/4	11 x 7 x 7	Wood Opt.	Knit Black	9	Pair 395.00
	SX4	Sat. Ac. Sus. Sat.	(2)5			(2)1	Domes	M,T	±3 65-22	93	7.5	2k	4/4	20 x 8 x 7	Black	Knit Black	14	Pair 495.00
	SX7	Ac. Sus. Sat.	4			3/4	Dome	1	±3 100-20	87	5	2k	4/4	8 x 5 x 5	Black	Knit Pert.	6	240.00
	V1B	Powered Ac. Sus. Subwoof.	12					w	±3 20-125 ±3		Inc.	50-125 (Adj.)	600/ 15k	18 x 19 x 17	Metal Opt., Wood	Metal Black Knit	50	Pair 850.00
	V2B	Powered Ac. Sus.	12				1.23	W	24-125 ±3		inc.	50-125 (Adj.)	600/ 15k	18 x 19 x 17	Opt., Wood	Black Knit	43	69 <mark>5.0</mark> 0
	V3B	Subwoof. Powered Ac. Sus.	12		-		10	w	24-125 ±3		Inc.	50-125 (Adj.)	600/ 15k	18 x 18 x 15	Black	Black Knit	38	<mark>595.0</mark> 0
	VX4	Subwoof. Powered Ac. Sus. Subwoof.	12					w	30-125 ±3		Inc.	50-125 (Adj.)	600/ 15k	19 x 18 x 14	Black	Black Knit	38	440.00
	VX7	Ac. Sus. Subwoof.	8				a bi p	w	40-180 ±3		Inc.	90-180 (Adj.)	600/ 15k	12 x 10 x 10	Black	Black Knit	21	360.00
MDNITOR	R100	Inf. Baf.	8			1	Dome		60-20	89	15	2.8k	8/	16 x 10 x 7	Opt.,	Black	261/2	349.00
KUDIU	Monitor 7	Bass Ref.	4			3/4	Dome		±3 60-20 ±3	88	15	2.9k	8/	14 x 7 x 7	Vinyl Black Med-	Knit Black Knit	Pair 16½ Pair	Pair 429.00 Pair
	Monitor 9	inf. Baf.	6			1	Dome		55-20 ±3	88	15	3k	8/	14 x 9 x 8	ite Black Med- ite	Black Knit	35 Pair	579.00 Pair
	R300MD	Inf. Baf.	8			3/4	Dome		50-20 ±3	90	15	3.4k	8/	19 x 10 x 13	Opt., Wood	Black Knit	44 Pair	699.00 Pair
	R352MD	Bass Ref.	8			3/4	Dome		45-20 ±3	91	15	3.9k	8/	25 x 10 x 13	Opt., Wood	Black	64 Pair	899.00 Pair
	R452MD	Bass Ref.	8			1	Dome		40-20 ± 3	91	15	4k	8/	25 x 10 x 13	Opt., Wood	Black Knit	66 Pair	1199.00 Pair
	MA852 Gold	inf. Baf.	8			1	Dome		50-30 ±3	89	15	4.6k	8/	18 x 10 x 11	Opt., Wood	Black Knit	46 Pair	1350.00 Pair
	MA952 Gold	Inf. Baf.	(2)6			1	Dome		45-30 ±3	89	15	4.8k	8/	31 x 9 x 13	Opt., Wood	Black Knit	80 Pair	1750.00 Pair
	MA1200 Gold MA1800 Gold	Bass Ref. Bass Ref.	6 (2)6			1	Dome Dome		35-30 ±3 30-30	89 89	15 20	4k 4.8k	8/ 8/	36 x 8 x 10 46 x 12 x 15	Opt., Wood Opt.,	Black Knit Black	75 Pair 132	2250.00 Pair 3600.00
			_						±3						Wood	Knit	Pair	Pair
MONOLITH ACOUSTICS	1	· Inf. Bat. Inf. Baf.	(2)7 (2)7	2	Dome	1	Dome Dome		45-22 ±3 45-22	89 89	50 50	3k 800, 5 k	8/3 8/3	16 x 13 x 42 16 x 13 x 44	Teak T <mark>eak</mark>	Black Knit Black	94 112	732.00 984.00
MORDAUNT-	MS 3.10	Bace Det	5			3/4	0		±3			F 1.				Knit		
SHORT (Continued)	mo J. IU	Bass Ref.	5			74	Dome		75-20	88	15	5k	8/	11 x 7 x 8	Black Ash	Black Knit	8	229.00 Pair

424

AUDIO/OCTOBER 1989

LISTEN AND YOU'LL SEE

The new B&W 500 Series is the latest definition for superlative sound reproduction. Four monitors to anticipate every domestic scenario To meet every individual preference. From the unobtrusive EM550 and DM560. Discreet, low frequency performers with a shelf mounting facility. Pleasure unconfined for smaller environments To the formidable DM570 and DM580. Prodigious. Powerful. Custom-built drivers and ar all new metal dome tweeter inspired by the incomparable Matrix 801 Series 2 Guiding performance to perfection. And stiff you'll wonder where it all comes from. Because nothing you have ever known will bring you closer to the live performance.

Ē

B&W Loudspeakers of America PO Box 653° Bulfalo NY J4240 Tel. (416 751-4520 Enter No. 23 of Reader Service Card

-BEING FERENCE OF SHEM THE

					$\underline{\mathbf{U}}$	Ļ	<u> </u>						2					-7
		/	HINDER CONTRACTOR		en THPS		/ /	/	/ /	Woole Su	aler	, <u>s</u>		Wats			/	
			/				/ /	/	Sector And And And And And And And And And And	note Sur	A THEET	INSE' B	DOMEN			/		
	/	/	Enel	osu.	nettes ter	Inches	AL IN	ines /	AD-40	alel el	et Res	and the set of the set	er frequenci	State State	nenesni		Color and	Asteriu
			incipie.	aneter.	notes paretet	AND THE	s Diameter In	THPS	Ener W.	E HEAL	AL Wat	Thended	er Fredu	ance i Minifi	arest Int		color and	175
	Hotel	sign	n. indi	A DI AIMT	and anitr	and west	ST THE ST	SI CERT	ate ange ane chi	10 291		anni crosso	Impe	anine Dinens He	an Finist	Grille	Weild	A. Price
ANUFACTURER Rohrer	RM2902R	Ported	(2)9	_ 	< <u>*</u>	3	Ribbon	<u>т</u>	40-40	91	30	4k	8/10	51 x 20 x 12	Black	Black [78	2700.0
Continued)	RB602D	Ported	6		1	1/2	Dome	т	25-40	88	50	4k	8/6	41 x 9 x 9	Black	Knit	45	Pa 1495.0 Pa
	RB2602D	Trans.	(2)6			1/2	Dome	т	20-40	94	30	4k	4/3.2	48 x 9 x 24	Black		95	2995.(Pa
	RES28	Line Ported	(2)8						20-200	91	50		8/8	26 x 15 x 24	Black		75	2400.0 Pa
	RE602D	Subwoof. Ported	6			1⁄2	Dome	T	35-40	89	30	4k	8/6	14 x 9 x 14	Black	Foam	30	1600.0 Pa
	RE2602D	Ported	(2)6			1/2	Dome	т	35-40	94	30	4k	4/3.2	21 x 9 x 21	Black	Foam	50	2400.0 Pa
	RT1201	Ported Subwoof.	12						16-100 ±3	91	50		8/6	19 Dia. x 80	Bläck		70	1600.0 Pa
	RT212	Ported Subwoof.	(2)12						16-100 ±1	97	30		4/3	19 Dia. x 80	Black		90	2400.0 Pa
	RT212.5	Ported Subwoof.	(2)12						16-100 ±3	97	30		4/3	19 Dia. x 44	Black		80	2400.0 Pa
	RT212E	Ported Subwoof.	(2)12						12-100 ±3	95	50		4/3	19 Dia. x 80	Black		95	4200.0 Pa 4200.0
	RT212.5E	Ported Subwoof.	(2)12						16-100 ±1.5	95 05	50		4/3	19 Dia. x 44	Black		75 125	4200.0 Pa 6300.0
	RT215	Ported Subwoof.	(2)15	(40)0		(46)0	Dibboro	.	10-100 ±1.5	95 98	50 30	50,4k	4/4 8/6	25 Dia. x 80 Three Pieces	Black Black	None	500	0300.0 Pa 33,00
	Reference System	Ported	(4)15	(12)6	Cones	(16)3	Ribbons	т	10-40 ±1.5	90	30	JU,4K	0/0	per Side	DIGON	None	Side	Pa
ROKSAN	Darius	Inf. Baf.	8			1	Dome		53-20	87	50	1.6k	8/4	19 x 11 x 16		Black		
ROSSMAN AUDIO	SA.5	Powered Bass Ref.	5			1	Dome	No	55-20 ±3	88	15 Inc.	2.3k	100k	13 x 9 x 12	Black Slate	Black Knit	48 Pair	400.0 Pa
	SA.8	Powered Bass Ref.	61⁄2			1	Dome	No	42-20 ±3	89	15 Inc.	2.3k	100k	17 x 10 x 12	Black Slate	Black Knit	60 Pair	500.(Pa
ROYD	A711	Reflex	5			3/4	Dome/		70-22	89	10	4k	8/6.7	12 x 8 x 7	Black	Black Foam	19 Pair	350. P
LOUDSPEAKER	Coniston R	Reflex	5			3⁄4	Cone Oome		±3 60-22	89	10	4k	8/6.7	12 x 8 x 7	Vinyl Opt.	Black Foam	20 Pair	Frc 400.
		D-4	c14			3/4	Dome		±3 55-22	89	10	4k	8/6.7	16 x 10 x 9	Black	Black	30	P 550.
	A14	Reflex Reflex	6½ 5			3/4	Dome		±3 57-22	90	10	4k	8/6.7	12 x 8 x 7	Vinyl Wal.	Knit Black	Pair 31	P: 850.
	Eden	NEIICA	5				UUIIIU		± 3						Ven.	Foam	Pair	P
RSL	1800 Mini Mon.	Bass Ref.	61/2			3/4	Cone		60-20 ±3	90	15	3.5k	8/	15 x 9 x 10	Black	Black Cloth	9	79.
	2600 Mini Mon.	Bass Ref.	8	4	Cone	1	Dome		50-20 ±3	92	15	1k,4k	4/	14 x 9 x 11	Black	Black Metal	13	149.
	3800	Bass Ref.	12	4	Cone	1	Dome	M,T	32-20 ±3	92	15	800,5k	8/	26 x 15 x 12	Opt.	Black Cloth	43	319.
	MX-1	Bass Ref.	15	5	Cone	1	Horn		45-20 ±3	98	10	1k,4k	4/	41 x 16 x 18	Black	Black Cloth	77 8 ¹ /2	199. 99.
	Outsider	Ac. Sus.	61/2			3	Cone		60-20 ±3	90 92	15 25	2.5k 120	8/ 4/	12 x 8 x 7 26 x 21 x 19	Opt. Opt.	Opt., Metal	66 ¹ /2	259
	Depth Charge	Subwoof.	12				Dome	т	30-120 ±3 45-22	92	20	3k	8/	17 x 10 x 9	Opt.	Black	19	169
	Mag. Speedscn.	Ac. Sus. Pas. Rad.	8	11/4	Dome	1	Dome Ribbon	M,T	±3	88	35	6k,12k	8/	48 x 19 x 5	Opt.	Cloth Black	67	449
			L					,.	± 3						Ont	Cloth Black	35	380
SANSUI	SW-S7.7U	Sat. & Subwoof.	(2)61/2	5	Cone	(2)1/2	Domes		55-22 ± 3 45-23	88 88	10	200,6k 350,7k	6/ 6/	Three Pieces		Knit Black	Sys. 36	250
	SP-X5U	Inf. Baf.	6 ¹ /2	51/4	Cone	1 3⁄4	Dome Dome		±3 35-23	90	10	700,5k	8	14 x 27 x 13		Knit Black	43	200
	SP-X3U SP-X2U	Inf. Baf. Inf. Baf.	10 8	5	Colle	3/4	Dome		40-23	90	10	5k	8/	12 x 21 x 10		Knit Black	28	150
	SP-X2U SP-X1U	Inf. Bat.	61/2	1		3/4	Dome		50-22	90	10	6k	8/	10 x 15 x 9	Opt.	Knit Black	17	220
		Inf. Baf.	8			1	Dome		±3 40-30	88	10	1.5k	6/	11 x 18 x 13	Black	Knit Black	441/2	900
	Vintage SP-100i	·				<u> </u>								00.40.40	0-1	Knit	26	005
SASS	SA-1	Tuned Port	8			3/4	Dome		40-18 ±3	90	25	2k	8/6	38 x 10 x 10	Opt., Oiled Wood	Black Knit	36	995
	SA-2	Tuned Port	8			3⁄4	Dome		40-18 ±3	90	25	2k	8/6	23 x 12 x 13	Opt., Oiled	Black Knit	30	749
	BH-30	Tuned	6	ŕ		1/2	Dome		55-18	85	15	3.5k	8/6	15 x 10 x 10	Wood	Opt.,	32	369
	WS 105	Port in-Wall	5			11/4	Cone		±4 70-17	88			8/6	11 x 8	Vinyi White			9
									± 3		40	2.54	P/F	12 - 10	White	Perl. Plast.	7	21:
	WS 205	in-Wali	6			1/2	Dome		60-19 ±3	90	10	3.5k	8/6	13 x 10	winte	White Perl. Plast.	ľ	
	CS-II	Vented, Ceiling	6			1/2	Dome		55-19 ±4	90	25	3.5k	8/6	19 x 13 x 8	White		24	225
	CS-SUB	Mount Vented,	8						40-20	90	35	1	8/7	19 x 13 x 8		Opt.,	30	250
	1	Ceiling Mount							± 3	1		1	1			White	1	1

AUDIO/OCTOBER 1989

A unique souic signature from Acoustat. Remarkable sound, but hen so a the price. For under \$1000 your listening pleasure can begin this fall.

SPECTRA

ACOUSTAR A division of Recktord Corporation

Terripe, Arizone 82281 For the deallyr meanest you call 1-800-366-1619

Enter No 3 or Reader Service Card

SPEAKERS X De Enterne of Streen The

		/			en Type	/	/ /	, /			, set	,\$/	/ /	Watts			/	/ ,
			/	Insure of State		Inches	/ /		X ^{all}	Wole Su	a rive ere	2 1988. 1 1988 18 1 1988 19 1 1988 19 1 1988 19 1 1988 19 1 1988 19 2 1988 19 1 1988 1	POWEI	HI /		, ,		. 16;
	/	/	18.Ent	inst at.	netres Diameter	Incl	Jer V	sthes	5.00 million	etel nier	Et HIS	ones of the set of the	er frequent	antes tr Oppstimum antes Multinum Oppstimum Oppstimum Oppstimum Oppstimum	Inches	\sim	, nt	Anaprial
•			Principle. Enc.	er Dameter.	as Diam.	and THE	er Diameter ;	at THE	100 100 100 100 100 100 100 100 100 100	IE WHIT.	Wat	innenteo .o	er Freiz	ance Minning main	ns jest li		Color at	11.15.
ANUFACTURER	Hotel	Design	Wool	et widt	ant widt	al. 1w89	18. 1488	5893	And all Aneth	, ¹⁰ / 58	T AB	on cross	Imp	som Dimeto	Asar Fin	ST STI	No Weil	Mt. Price
ASS Continued)	ITC 1	Vented, Seventh	4	11/2	Dome	3/4	Dome	M,T	50-16 ±3	88	50	2k,6k	8/6	7 x 7 x 11	Oiled	Opt., Knit	39 Pair	1200.0
<u>Continucu</u> y	ITC 4	Order Vented, Seventh Order Subwoof.	10						24-120 ±3					18 x 18 x 19	Wood Opt., Oiled Wood	Opt., Knit	61	w/EC 1400.00 Pai w/Xove
AVARD	Series 303	Bass Ref.	10			4	Hornig		28-30 ±5	96	5	4k	4/4	13 x 20 x 9	Oak	Black Knit	27	349.0 Pai
	Performance Phase XV	Bass Ref.	10	2x6	Horn	(2)4	Horns		28-30 ±5	97	5	2k,4k	4/4	27 x 15 x 12	Oak	Black Knit	49	499.0 Pa
	Studio Monitor	Bass Ref.	12	4x10	Horn	(2)4	Horns	т	25-30 ±5	103	5	1.5k,4k	4/4	32 x 17 x 15	Oak -	Black Knit	60	669.0 Pa
	Phase XXV B M F	Bass Ref.	15	4x10	Horn	(2)4	Horns	T	23-30 ±5	104	5	1.5k,4k	4/4	31 x 21 x 18	Oak	Black Knit	75	995.0 Pa
	Phase VII Precision Phase XXI	Biamp, Bass Ref.	15	10, 4x10	Cone, Horn	(2) 2x6, (2)4	Horns	M,T	23-30 ±5	105	5	150,2k, 4k,8k	4/4	53 x 22 x 18	Oak	Black Knit	170	1395.0 Pa
S.C.D	G.C. Rock	Sealed	(2)8	3	Dome	(2)2	* Ribbons	No	50-20	91	50	800,4k	12/5	11 x 10 x 36	Wood	Black	105 Pair	899.0 Pa
•	Monitor II J.C. Classical Monitor II	Sealed	12	3	Oome	(2)2	Ribbons	No	±3 38-24 ±3	91	100	500,4k	8/3	Four Pieces	Vinyl Biack	Knit None	Pair 235 Sys.	1895.0 Sy:
SCOTT _	SP 28		8			3	Cone		60-20 ±3	90	5	4k	8/8	11 x 8 x 19	Black Wood	Black Knit	25 Pair	59.
	-SP 38D		8			(2)2	Cones		±3 55-20 ±3	90	5	1k,4k	8/8	21 x 10 x 9	Vinyl Black Wood	Black Knit	28 Pair	69.
	6.2A		6			2	Cone		60-18	90	5	3k	8/8	15 x 9 x 7	Vinyl Hick.	Black	9	79.
	8.2A		8			2 **	Cone		±3 55-18	92	5	3k	8/8	18 x 10 x 7	Vinyl Hick.	Knit Black	12	89.
	10.3A		10	41/2	Cone	2	Cone		±3 45-19	92	10	1k,4k	8/8	23 x 12 x 9	Vinyl Hick.	Knit Black	20	129.
	\$123		12	41/2	Cone	2	Cone		±3 45-20	92	10	1k,4k	8/8	31 x 16 x 11	Vinyi Hick. Vinyi	Knit Black Knit	331/2	164.
	AS 1B		61/2			í	Dome		±3 55-22 ±3	90	15	2.2k	4/4	15 x 9 x 8	Oak	Black	14	149.
	S10T5		10	(2)41/2	Cones	(2)1¾	Cones		45-20 ±3	92	10	4k,3.5k	8/8	31 x 13 x 9	Oak Vinyi	Black Knit	251/2	199.
	S12T6		12	(2)41/2	Cones	(3)1¾	Cones		42-20 ±3	92	15	1.1k,3.5k	8/8	31 x 16 x 11		Black Knit	37	249.
SEATTLE SOUND	P.S. 1	Triamped, Vented, 2, 4, & 6	(2)8	61/2	Cone	3/4	Dome	w	20-21 ± 3		inc.	150,2.5k		39 x 14 x 17	Opt., Wood	Biack Knit	110	3500. P
	C.1. 2	Orders Tuned Port,	51⁄4			3/4	Dome		50-21 ±3	89	5	2.5k	8/4	15 x 14 x 4	Black	Perf. Metal	13	499. P
	C.I. 3	4th Order Tuned Port,	61/2			3/4	Dome		42-21 ±3	91	10	2.5k	8/4	22 x 10 x 7	Black	Perf. Metai	23	599. P
	C.I. 4	4th Órder Tuned Port,	8			3/4	Dome		36-21 ±3	92	20	2.5k	8/4	22 x 14 x 9	Black	Perf. Metai	39	899. P
	M2	4th Órder Tuned Port,	51⁄4			3⁄4	Dome		50-21 ±3	89	5	2.5k	8/4	13 x 7 x 9	Opt.	Biack Knit	13	499. P
	мз	4th Order Tuned Port,	61⁄2			3/4	Dome		42-21 ±3	91	10	2.5k	8/4	21 x 8 x 10	Opt.	Black Knit	23	599. P
	M4	4th Order Tuned Port,	8			3/4	Dome		36-21 ±3	92	20	2.5k	8/4	28 x 10 x 12	2 Opt.	Black Knit	39	899 F
	M5	4th Order Tuned Port,	8	61⁄2	Cone	1	Dome		34-21 ±3	93	20	180,2.5k	8/4	31 x 11 x 13	B Opt.	Black Knit	47	1199 F
	SW1	4th Order Tuned Port, 4th Order	(2)8						20-150 ±3	92	20	120	8/4	19 x 19 x 20) Opt.		49	899
SHAHINIAN	Obelisk	Subwoof. Trans.	8	(2)13/8	Domes	(4) ³ /8	Domes		28-22 + 0,-3	90	50	900,1.8k	5/4	15 x 13 x 29	9 Opt., Wood	Opt., 1 Knit	56	2050
ACOUSTICS	Arc	Line, Pas. Rad. Pas. Rad.	8	13/8	Dome	1	Dome		28-18	88	30	1.9k,10k	4/3	14 x 10 x 28			44	1200
	Lyre	Pas. Rad.			50,40	1	Dome		±3 32-18	90	30	3.5k	6/5	12 x 12 x 24	t Oiled	Opt.,	43	950
	Eif	Vented	51/4			1	Dome	Т	±3 55-18	90	25	4.5k	6/5	7 x 8 x 13	Oak Oiled		28 Pair	450
	Double Eagle	Pas. Rad.	(2)8						±3 20-200	90	150	140	6/3	23 x 15 x 32	2 Oak 2 Opt., Wool	Knit Opt., Knit	105	1150
	Diapason Module	Subwoof. Sat.	(4)5¾	(2)13/8	Domes	(2)¾	Domes	ST	±3 140-25 ±2	91	150	0 140,4k, 7k,11k	4/3	15 x 22 x 7	Birch		35	4500
SHANNON- BROOKE	David	Ac.Sus.	61/2			1	Dome		75-20 ±3	89	20	3.5k	8/4	12 x 8 x 14	Black	ı Cloth	17	450
AUDIO	Cynthia	Ac. Sus.	10			1	Dome •		45-21 ±3	87	20	1.4k	8/3	12 x 12 x 3	7 Biaci Cloth	k Black 1 Cloth	35	895
	- [1	Ac. Sus.	12	61/2	Cone	3/4	Dome.,		27-35 ±3	89	40	200,3.2k	4/3	20 x 19 x 3	9 Wai.	Black	80	1950

AUDIO/OCTOBER 1989

1

17

fi·del´ə·tĭ

The THIEL CS5

loudspeaker system is uncompromisingly engineered to provide the most realistic music reproduction possible. It provides extreme accuracy of tonality, spatial imaging, clarity of musical detail and dynamic range. It is designed for people who want to experience all the subtle musical nuances, every delicate shading of musical timbre, and a natural, threedimensional spaciousness . . . a feeling of complete musical realism.

The 5-way, electrodynamic design incorporates THIEL's unique *Coherent Source** technology which preserves all three types of musical information: amplitude, phase, and time. The combination of the Coherent Source design, point source radiation pattern and diffractionless cabinet design provides the utmost in <u>natural spatial imaging</u>.

Contributing to superior performance is the use of such unusual materials as cast marble for the baffle, Kevlar® driver diaphragms and polystyrene capacitors.

We believe the CS5s provide a most realistic and complete musical experience. We invite you to audition them with the music you love most.

Suggested Retail Price: \$9200 per pair. Call or write for product information and the name of the THIEL dealer nearest you . THIEL • 1042 Nandino Boulevavd • Lexington, Kentucky 40511 • 606-254-9427 Enter No. 92 on Reader Service Card

EAKERS

			-		~	7	9	/		1		77				/		/
		/			en type	/ /	/ /	/	/ /	wootes	elet	5		Watts			/	/ /
		/	/	-sure of SH	5	ches	/ /	-0-5	/	Hooles	A check	onse. NB	PONE	HI	/			101
	/		Ne Ent	io. let.	inche melet	Ins	elet	ach	Control	eter ouer	10th	Helet. Win	Allegues	scies Onnsmun	Inchesti		ant	Maler
	Hotel	Design	Princip woo	jesue o Sta	netes same	ange Type	elet Dismeter.	et type	as control to the total to the total to the total tota	LID WHIL	Hat	anse de la solar d	Amp Po	sees to ourse our ourses	searest Finit	an Grill	e Color Well	Malerial Malerial
HURE HTS	HTS50CF	Inf. Baf., Fourth	(2)61/2			1	Dome		50-20 ±5	88		2.4k	5.6/	20 x 13 x 9	Wal.	Brown	37	666.00
	HTS50LRS	Order Inf. Baf., Fourth Order	61⁄2			1	Dome		60-20 ±5	85		2.4k	5.6/	13 x 10 x 9	Wal.	Brown	241⁄4	444.00
	HTS50SW	Vented, Sixth Order Subwoof.	12						33-80	91		Ext.	8/	18 x 23 x 14	Wal.	Brown	65	555.00
IDEREAL KUSTIC	Mikro	Sealed	4			1	Dome		50-20	85	20	4k	8/5	5 x 4 x 7	Cloth	None	6	470.00 Pair
EFERT ESEARCH	Maxim III	Ducted Port	6 ¹ /2			1	Dome		46-22 ±3	87	25 25	3.5k	8/6	13 x 11 x 9	Opt. Ont	Black Knit Black	18 18	499.00 Pair 549.00
	Maxim III H	Ducted Port Ducted	6 ¹ /2 6 ¹ /2			1	Dome Dome		48-24 ±1.5 46-24	87 87	25 25	3.5k 3.5k	8/6 8/6	13 x 11 x 9 15 x 11 x 9	Opt. Opt.	Knit Black	22	Pair 599.00
	Maxim IV Magnum III	Port Ducted Port	8	4	Cone	1	Dome		± 1.5 38-24 ± 3	88	25	350,3.5k	6/4	22 x 14 x 13	Opt.	Knit Black Knit	42	Pair 899.00 Pair
IGNET	SL280	Vented	8			1	Dome		40-25	87	20	3k	8/4	10 x 13 x 25	Oiled Dak	Gray Knit	37	850.00 Pair
	SL260	Vented	6			3/4	Dome		50-25	86	20	4k	8/4	8 x 13 x 16	Oiled Oak	Gray Knit	23 35	600.00 Pair 700.00
	SL230	Ac. Sus. Sat. & Vented Subwoof.	(2)6	31/2	Cone	3/4	Oome		50-20	88	20	200,3k	6/3	Three Pieces	Opt.	Gray Knit	Sys.	Pair
E.S. SINFONIC	LS1200	Second Order	(2)10	5.2	Cone, Dome	1	Dome	W,M, T,ST	28-25	90	150	250,850, 4k	4/	16 x 14 x 51	Acryl.	Black	75	7000.00 Pair
SNELL ACOUSTICS	клі	Int. Bat.	8			1	Dome	T	70-20 ±2	90	10	2.7k	6/4	18 x 11 x 9	Opt., Ven.	Black Cloth	52 Pair	465.00 Pai
	J/III	Bass Ref.	8			1	Dome	T	49-20 ±2	91	15	2.7k	6/4	23 x 13 x 10	Opt., Ven.	Black Cloth	35 50	680.0 Pai 990.0
	E/III C/II	Bass Ref.	8	5	Cone	1,3/4 1,3/4	Domes	T T	39-20 ±1.75 34-22	91 88.5	15 20	2.7k 275,2.7k	6/4 8/4	35 x 13 x 11 46 x 15 x 12	Opt., Ven. Opt.,	Black Cloth Black	90	Pai 1990.0
	A/III/i	Bass Ref. Inf. Baf.	10 12	4	Cone	1,3⁄4	Oomes	T	±3 33-20 ±1.5	86	100	275,2.7k	8/4	51 x 24 x 14	Ven. Opt., Wood	Cloth Black Cloth	320 Pair	Pai 4680.0 Pai
	Q	Inf. Bat.	61⁄2	de la		1,3⁄4	Domes	т	70-20 ± 1.5	90	15	2.2k	8/8	16 x 11 x 7	Ven. Opt., Ven.	Black Cloth	24	780.0 Pai
SONANCE	M30	In-Wall Inf. Baf.	4		1	1	Dome		70-20 ±2	86	5	4.5k	8/8	9 x 7 x 3	White	Opt., White	4	300.0 Pai
	IA	In-Wall Inf. Baf.	61/2			2	Cone		85-12 ±5	90	5	3k	8/8	12 x 9 x 3	White	Opt., White	8	185.0 Pai
	11	in-Wall inf. Bat.	61/2			1	Dome	-	50-20 ±3	89	5	5k	8/8	12 x 9 x 3	White	Opt., White	8	245.0 Pai 375.0
	111	In-Wall Inf. Baf.	6½			1	Dome	T	45-20 ±2 35-22	88	5	2.5k 2.5k	8/6 8/8	12 x 9 x 3 16 x 12 x 3	White	Opt., White Opt.,	11	575.0 Pai 650.0
	IV PSW2	In-Wall Inf. Baf. In-Wall,	81/4 81/4			1	Dome		±2 30-125	87		125	8/4	16 x 12 x 3	White	White	14	Pa 450.0
	1 SWL	Inf. Baf. Subwoof.					Ê u		± 3		(2) 25					White		
	ASW1	In-Wall, Powered Inf. Bat. Subwoof.	81/4						30-100 ±2	92	Inc.	. 50/75/ 100 (Sel.)	8/8	16 x 12 x 3	White	Opt., White	15	1500.0 w/VCA Amp 260.0 w/o Am
SONOGRAPHE	SL21	Bass Ref.	61/2			1	Dome	-	52-20 ±3	90	20	1.5k	8/4	10 x 14 x 14	Oiled Oak	Opt., Foam	22	695.0 Pa
	SW500	Bass Ref. Subwoof.	10						28-110 ±3 25-110	1	50 50		8/4 8/4	18 x 18 x 19 18 x 36 x 19	Oiled Dak	Opt., Cloth Opt.,	40 80	495.0 849.0
	SW1000	Bass Ref. Subwool.	(2)10						±3		00				Oak	Cloth		-
SONY	SS-TL-5	Trans. Line	8	61/2,5	Cones	1	Dome		30-27	89	1	150,900, 3k	8/	11 x 42 x 14	Ven.	Black Knit	65	900.0
	SS-TL-3	Trans. Line	61/2	5	Cone	1	Dome		35-25	89		600,5k	8/	9 x 40 x 12	Sim. Oak Sim	Black Knit Black	40	500.0 Pa 250.0
	SS-TL-1	Trans. Line	61/2			2	Dome	A.4:	40-22	88	60	3k Adj.	8/ 6/	9 x 37 x 12 19 x 20 x 16	Sim. Oak Black	Black Knit	33	250. Pa 300.0
	SA-W30	Powered Subwoof.	12					Adj.	20-140 + 3, -4.5		Inc		0/	15 x 20 x 10				
SOTA	Vista	Bal. Port	7		Cone	3/4	Dome	No	45-22 ± 3	88	25		8/6	10 x 8 x 20	Opt.	Black	30	950. Pa
	Panorama	Bal. Port	7			1	Dome	No	42-22 ±3	88	25		8/6	14 x 8 x 16		Black Foam	35	1600. Pa
	Horizon	Bal. Port	8	4	Cone	1	Dome	No	25-22 ±3	88	25	1	8/6			Black Foam	1	3600.0 Pa

All pictures shown in same proportion

For Information Contact

MUSIC

CHANGE

BUT

A

DIAMOND

IS

FOREVER

Sandleas Way, Crossgates, LEEDS LS15 8AL. Tel: (0532) 601222. As technology produces a constant change in the size and quality of our musical sources it's reassuring to know that one speaker manufacturer has predicted the trend well in advance.

Introduced in 1983, the Wharfedale Diamond has broken down the barriers of small speaker design to yield a performance that's perfectly attuned to todays high quality digital and analogue signals in modern space efficient living environments. The latest Diamond 111 takes

> full advantage of our very own technical advances such as a special soft dome tweeter and patented Build Ring Technology. Put more simply it continues to be Britains best selling, most flexible and room friendly small loudspeaker.

Audition the glittering range soon at your nearest Wharfedale Dealer or contact us directly for full

colour brochure. Enter No. 129 on Reader Service Card

LOUDSPEAKERS

			L		Ų	'Ļ			_F	VI.	1	ĻŊ)		,	,	
		/	APPRENDE EN	/	en Type	/ /	/ /	/		See Freque	/	5		Watts	/			
		/	/	TE OF ST	ste /	.5		/.	/	otel	Wetweet	art and a second a	POWE	.W. JI	[]		/	
	/	/	EN	Josu	Indiana Diamage	st. Inche	-	Inches	and	Selection	nov Re	eonnended win	Amp	seres HI Seres HI Hornes Minimum Hornes HI Day 16 + 0	chesh	• /		awaenal awaenal antips.
	/		principle.	Diameter	as Diamo	ALTER THE THE	see Dismost	aler Type	and and Angel	The HI	Nº OD	tul mended	ver Freque	ane aiminin sin	ns inchest inch Heatest inch	/ /	color an	115.
MANUFACTURE	A Model	Desig	Wood	set with	ans with	Jans Twe	selet Twe	ser ser	Androng Anechi	10 30	·/A	cross	ing.	Homin Dimen.	Heat Fin	ish Gil	Ne We	ant price.
OUNO	100 S MK II	Bass Ref.	61/2	((1	Dome	ſ	50-20 ±3	93	10	2k	8/4	9 x 16 x 9	Opt., Vinyi	Black	20	260.00 Pair
DYNAMICS	500 CM	Bass Ref.	10			1	Dome		34-23 ± 3	<mark>98.</mark> 5	10	2k	8/4	23 x 12 x 12	Wal. Vinyl	Black	38	550.00 Pair w/
	700 CM	Bass Ref.	12			1	Dome		32-23	101	15	1.9k	8/4	28 x 14 x 12	Wal. Vinyl	Black	45	Stands 800.00 Pair w/
	1500 CM	Bass Ref.	15			1	Oome		±3 28-23	102	20	1.8k	8/4	35 x 18 x 16	Wal.	Black	90	Stands 1100.00
									±3						Vinyl			Pair
SOUND-LAB	Oynastat	ES & Dynamic	101/2			48x10	ES	W,T	28-22 ±2	88	50	150	8/6	72 x 17 x 3	Opt., Wood	Opt.	75 185	2250.00 Pair 9395.00
	A-1	EŚ						W,T	30-22 ±2	84	100	0	8/3 8/3	81 x 35 x 11 73 x 31 x 9	Opt., Wood Opt.,	Opt. Opt.	185 145	Pair 6660.00
	A-3	ES						W,T	32-22 ±2 34-22	84 84	100 100		8/3	72 x 28 x 8	Wood Opt.,	Opt.	122	Pair 3995.00
	A-5	ES	4000		1	40-4			±2 34-22		100	750	8/6	57 x 28 x 3	Wood Opt.,	Opt.	88	Pair 3145.00
	A-2X	ES	48x20			48x4	ES	T	±2 32-22	86 86	100	750	8/6	70 x 28 x 3	Wood Opt.	Opt.	105	Pair 4195.00
	A-4	ES	61x20			61x4	ES	W,T	±2 22-22	86	100	750	8/5	81 x 44 x 5	Wood Opt.,	Opt.	210	Pair 13,125.
	A-6	ES	72x40			61x4	ES	W,T	± 2 20-350	86	100	To 350	16/16	81 x 44 x 5	Wood Opt.,	Opt.	220	Pair 6000.00
	B-1 B-3	ES Subwoof. ES						W	±2 20-350 ±2 20-350	86	100	To 350	16/16	73 x 44 x 5	Wood Opt.,	Opt.	210	5850.00
	B-5	Subwoof.						w	±2 22-350	84	100	To 350	50/50	72 x 57 x 28	Wood	Opt.	185	4700.00
	0-0	Subwoof.							±2					70	Opt., Wood			
	Silhouette	Ac. Sus.	(2)8			(2)1	Domes		55-20	90	30	3k	6/	16 x 12 x 20	Opt.	Opt.	37	950.00 Pair
	Sonata	Ac. Sus.	(2)8			(2)1	Domes		50-20	90	30	3k	6/	13 x 10 x 36	Opt.	Opt.	39	1600.00 Pair
	Soliloquy	Ac. Sus.	(2)8			(2)1	Domes		30-20	91	50	3k	6/	16 x 12 x 38	Opt.	Opt.	56	2400.00 Pair
	Grand Soliloguy	Ac. Sus.	(4)8			(2)1	Oomes		2 <mark>0-2</mark> 0	91	100	150,3k	6/	19 x 14 x 44	Opt.	Opt.	107	3400.00 Pair
SPACE & TIME	Timekeeper	Inf. Baf.	61⁄2	3x1⁄2	Ribbon				4 <mark>5-2</mark> 5	86	30		8/4	20 x 15 x 18	Wal.	Black	30	1800.00 Pair
	Omni 1 Timekeeper Omni 2	Sat. Subwoof.	6 ¹ /2					w	15-1 <mark>00</mark>	86	30		8/4	48 x 12 x 24	Wal.		100	
	Timekeeper Reference 1	Inf. Baf.	(2)6½	2x 3x1/2	Ribbon				30-25	88	50		8/4	48 x 25 x 18	Wal.		70	2600.00 Pair
	Timekeeper Reference 2	inf. Baf.	(4)61/2	4x 3x1/2	Ribbon				2 <mark>5-2</mark> 5	89	80		8/4	60 x 25 x 20	Wal.		90	3600.00 Pair
SPEAKERLAB	SL 88	Bandpass	(2)8						25-120 ±3	90	15	120	8/6	15 x 16 x 23	Oiled Oak		79	359.00
	Auricle 57	Subwoof. Ribbon	0						145-20 ± 3	90	20	150	4/4	71 x 13 x 4	Oiled Wal.	Black Knit	50 Pair	650.00
	Auricle 38		8			4x40	Ribbon		30-20	86	25	150	8/6	71 x 13 x 15	Opt., Wood	Black Knit	70	995.00 Pair
	DAS.8	Tuned Port	61/2	3	Dome	1	Dome		42-21 ±3	91	30	650,5k	8/6	21 x 8 x 10	Opt., Wood	Opt., Knit	29	279 <mark>.5</mark> 0
	DAS2	Tuned Port	51⁄4			3/4	Dome		50-21 ±3	91	5	2.5k	4/6	13 x 7 x 8	Opt., Wood	Opt., Knit	13	119.00
	OAS3	Tuned Port	61/2			3/4	Dome		42-21 ±3	91	10	2.5k	4/3.3	21 x 8 x 10	Opt., Wood	Opt., Knit	23	179.00
	DAS4	Tuned Port	8			3/4	Dome		36-21 ±3	92	20	2.5k	4/3.3	28 x 10 x 12	Opt., Wood	Opt., Knit	39	239.00
	OAS6	Tuned Port	10	8	Cone	1	Oome		30-21 ±3	94	20	180,2.5k	4/3.4	36 x 12 x 14	Opt., Wood	Opt., Knit	62 ee	459.00
	DAS7	Tuned Port	10,12	61/2	Cone	1	Oome		25-21 ±3	94	20	180,350, 3k	4/3.2	38 x 14 x 16	Opt., Wood	Opt., Knit	86	569.00
	DAS SW	Subwoof.	10						30-160 ± 3	92	20	150	8/6	18 x 18 x 18	Opt., Wood	Opt., Knit	62	359.00
SPENDOR	LS 3/5a	Inf. Baf.	41/2			1	Dome		80-20	83	25	3k	15/8	12 x 7 x 7	Opt.	Black Cloth	12	595.00 Pair
	Prelude	Bass Ref.	8			1	Dome		±3 50-20 ±3	88	20	3k	8/7	20 x 10 x 11	Opt.	Black	28	750.00 Pair
1 1 1	Series 2/2 SP-2 Series 2/2	Bass Ref.	8		1	1	Dome		± 3 50-20 ± 3	88	25	3k	8/7	20 x 10 x 11	Opt.	Black	32	895.00 Pair
	Series 2/2 SP-1	Bass Ref.	8			(2) ³ /4, 11/4	Domes		45-20 ±3	88	25	3k	8/7	25 x 12 x 12	Opt.	Black Cloth	42	1295.00 Pair
	S-100	Bass Ref.	13	61⁄2	Cone	1	Dome		38-20 ±3	89	50	600,4k	8/7	28 x 15 x 17	Opt.	Black Cloth	80	2295.00 Pair
SPICA	Angelus	Inf. Baf.	8			1	Dome		35-17.5 ±3	87	25	3.4k	8/6	46 x 21 x 10	Opt., Wood	Black Cloth	57	1275.00 Pair
	TC-50	inf. Baf.	61/2			1	Dome		58-16.5 ± 3	84	25	2.7k	4/	13 x 16 x 12		Black Cloth	45 Pair	550.00 Pair
SPL	1000	Bass Ref.	(2)51/4	1		3/4 -	Dome	1	40-20	90	10	3k	8/4	21 x 10 x 12	Opt.	Black	26	350.00 Pair
	2000	Pas. Rad.	8	1		1	Come		±3 35-22	95	10	2.2k	8/4	33 x 12 x 9	Opt.	Knit Black Knit	33	Pair 500.00 Pair
	3000	Bass Ref.	(2)8	1	1	1	Come		± 3 30-22	96.5	5 15	2.2k	8/4	37 x 12 x 16	Opt.	Black	52	750.00
									±3				(Knit		Pair Pair

"Why all Boston Acoustics speakers sound alike. More or less."

-Andy Petite, chief designer, Boston Acoustics

At Boston Acoustics, we design each of our speakers to be musically accurate based on a live music reference standard. In other

words, instruments and voices played through our speakers have all the qualities of real live music.

Which is why all of our systems have a remarkable sonic resemblance.

To achieve that "live standard," we design accurate octave-to-octave tonal balance and wide dispersion into our speakers – from our popular A40 Series II bookshelf to our impressive T1000 tower.

We even go a few steps further by using the highest quality materials in all of our speakers, by manufacturing each one to a rigid tolerance, and by testing every single system before it leaves the factory.

But if each of our speakers has the same tonal qualities, why offer different models? Because not all listening conditions and personal preferences are the same.

In larger rooms, at higher listening levels, the superiority of our more expensive systems is obvious. They play louder without strain, reproduce deeper bass and offer exceptional sonic imaging. Our smaller speakers match that musicality, accuracy and tonal balance. The only difference is that they're designed to reproduce a wide musical range in smaller rooms at lower volumes.

So no matter which Boston Acoustics system you choose – one of four bookshelf models, three tower systems or our latest subwoofer/ satellite model, the SubSat Six – you can be sure of one thing: what you hear will be as close to the original music as today's technology allows.

Testing this is simple. Visit your Boston Acoustics dealer and listen to any Boston speaker. The differences from one speaker to another will become readily apparent. And so will the similarities.

The A40 Series II. \$180 a pair. "... attains an aura of epaciousness surpassed only by some of the far more expensive multi-directional speakers." - The New York Times

The T830. \$500 a pair. "... we were enormously impressed ... superb sound, practical size and proportions, and affordable price."

- Julian Hirsch, StereoReview

JDSPEAKERS (net the Endowed States The

					U	Ļ	VI			N		ĻŊ		· · · · · · · · · · · · · · · · · · ·	_	/	,	
		/	Principle - Energy		em Type	/ /	/ /	/	/ /	/	/	5		Walts	/			
			/	IN OT SYS	°/	185		/	/	wooter's	W investe	Jonese, 40 J. Heese, POWEL	1 1	/		/		
	/	/	Encl	0510	notes liameter	Inche	IN	sches	state of the the the the the the the the the the	Selet o	ncy Res	unnented win Crosso	Ann Power	antes Minimum	chesn	. /	/	Maserial Maserial Price
	- /		incipie	ameter	Diamer	and Twee	Ser Dismeter, In	1400	evel M	Frequi	100	ST Manded T.	Freque	nce Minime	ns rest ne.	/ /	lot and	15
	Hodel	esion	and in the	1 Di sidi	ange	ange	ter weet	et /er	arate ange mech	210 41.0	- / -	comme crosso	in per	omina nimensi	ear Fini	sh cill	e Co. Jei	nt. price
IANUFACTURER	Bolero	Ported	51/4	-	~	1	Dome	/ 3	50-19	90	10	300,3k	4/3.5	8 x 9 x 14	Opt.	Opt.	17	1000.0
	Bolero Forte	Subwoof.	61/2						±3 25-140	93	20		4/	8 x 24 x 9	Opt.	None	22	920.
	Bolero Grande	Ported	(2)51/4			1	Dome		±3 30-20	88	20	300,3k		8 x 33 x 10	Dpt.	Opt.	38	92 3000.1 Pa
STREAMLINE SYSTEMS	M-1 Nearfield Monitors	Vented	8			1	Dome		42-24	88	20	2.4k	8/6	16 x 10 x 7	Oak	Brown	32	2400.0 Pa
		Blance							40-20	86	50	-	4/4	60 x 30 x 3	Oak	Black	70	3000.
SUMD	Aria Samson	Planar Dipole Ducted Port Subwoof,	15						±3 25-125 ±0.5	91	200	Sel.	8/7	30 x 24 x 19	Oak	Knit Black Knit	150	Pa 749.0
SWAN'S	Swan III	Ducted	(2)51/4			1	Hom	-	55-20	90	75	2.5k	8/7	8 x 6 x 36	Opt.	Foam	30	Fro
SPEAKER SYSTEMS	owart III	50000	(=)0/4			- F												1795.0 Pa
	Swan IV	Sat. & Subwoof.	(2)10	(2) <mark>5¼</mark>	Cones	1	Horn		25-20	90	100	200,2.5k	8/7	Four Pieces	Opt.	Foam	240 Sys.	5995.0 Sy
	Swan IV Special Edition	Sat. & Subwoof.	131⁄4	(2) <mark>5¼</mark>	Cones	1	Dome		23-25	90	100	200,3k	8/6	Four Pieces	Opt.	Foam	250 Sys.	w/Xov Fro 6995.1 Sy
8-11 - sa	Swan V	Ducted	(2)51/4			9	Oome		<mark>55-</mark> 25	90	100	3k	8/7	8 x 6 x 36	Opt.	Foam	30	w/Xov Fro 2395.
	Swan VII	Ducted	(2)6½			5	Dome		40-25	90	100	3k	8/7	10 x 8 x 40	Opt.	Foam	40	Pa Fro 2995.1
SYMDEX AUDIO	Epsilon	Ported	10	7	Cone	1	Dome			88		100,2.3k	8/4	13 x 13 x 48	Opt.	Black	100	P 3000.
SYSTEMS	Signature Gamma Signature	Ported	10	7	Cone	1	Dome			88		2.3k	8/4	6 x 10 x 44	Opt.	Knit Black Knit	40	P 1600 . P
SYNTHESIS	Reference System	Bass Ref. Sat. &	(2)10			1,1½	Dome, Leaf	W	25-35 ±3	91	50		8/4	Four Pieces	Oiled Oak	Opt.	350 Sys.	7350. S
	LM310	Subwoof. Bass Ref.	10			1	Dome		28-20 ±3	91	20	85,1.25k	8/4	14 x 15 x 44	Oiled Oak	Opt.	90	w/Xo 3250. P
	LM260	Bass Ref.	8		1	1	Dome		42-20 ± 3	91	20	1. <mark>25</mark> k	8/4	11 x 20 x 40	Oiled Oak	Opt.	58	1695. P
	LM210	Bass Ref.	6			1	Dome		48-20 ± 3	89	20	1.5k	8/4	11 x 11 x 34	Oiled Oak	Opt.	42	1195. P
	CM205	Bass Ref.	6			1	Dome		54-20 ±3	89	20	1.5k	8/4	10 x 11 x 16	Oiled Oak	Opt.	20	995. P
TADDEO	Domestic Monitor One		61/2			11/8	Dome		44-22 ±3	92	20	2k	8/8	40 x 9 x 11	Oiled Oak	Black Knit	47	849. P
TANGENT	10	Inf. Baf.	8			1	Hom	-	75-20 ±3	94	20	3.5k	6/4.5	16 x 11 x 8	Oiled Wal.	Black Knit	18 <mark>1⁄2</mark>	19 <mark>0</mark> .
	20	Pas. Rad.	8			1	Hom		42-20 ± 3	94	20	1.8k	6.4.5	22 x 13 x 11	Oiled Wal.	Black	24	249.
	30	Inf. Baf.	(2)8			1	Hom		50-20 ±3	96	20	1.8k	6/4.5	27 x 14 x 12		Black Knit	45	299.
	40	Pas. Rad.	(2)8			1	Horn		42-20 ±3	96	20	1.8k	6/4.5	31 x 14 x 12	Wal.	Black Knit	49	379.
	50	Pas. Rad.	(3)8			1	Horn		44-20 ±3	98	20	2.2k	6/4.5	36 x 14 x 12	Oiled Wal.	Black Knit	58	498.
TANNOY	DC-1000	Ducted Port	8			1	Dome		48-25 ±3	90	10	2.3k	8/5	10 x 19 x 8	Black Ash	Black Knit	177/8	800. P
	DC-2000	inf. Baf.	8	8	Cone	1	Dome		44-25 ± 3	92	10	400,2.3k	6/4	10 x 28 x 10	Black Ash	Black Knit	44	1300 P
	DC-3000	Slotted Port	8	8	Cone	1	Dome		30-25	92	10	400,2.3k	6/4	10 x 36 x 12	Ash	Black Knit	59	1900 F
	C-6	Ducted Port	61/2		1	3/4	Dome		59-20	90			8/6	8 x 12 x 8	Black Ash	Black Knit	10	349 F
	C-8	Ducted Port	8			1	Dome		55-20	92			8/6	10 x 19 x 9	Black		171/2	459 F
	C-10	Ducted Port	10			1	Dome		47-20				0.0	12 x 24 x 11	Ash	Black Knit	27	569
	E-11	Ducted Port	61/2			1	Dome		55-20 ±3	88	10	3k ar	8/6	8 x 15 x 8	Black Ash Black	Black Knit	11 ¹ /2	425 F 650
	M-15	Ducted Port	8		Carro	1	Dome		48-20 ±3	89	10	3k 2k	8/6	10 x 19 x 8	Black Ash Black	Black Knit Black	35	1075
	J-30 J-95	ABR Inf. Baf.	8	8	Cone Cone	1	Dome Dome		40-20 ±3 30-20	90 90	10	3k 400,3k	8/6 8/5	10 x 28 x 10	Ash	Knit	52	1500
		-		-		-		-	±3	-	-				Ash	Knit		1445
TDL	Studio 1	Trans. Line	61/2	(0).1/	0	1	Dome		28-20	86	30	3k	8/5 8/5	13 x 9 x 33 20 x 22 x 48	Opt. Wal./	Opt. Brown	40	1445 6995
	Reference Standard	Trans. Line	(2) 9 ¹ /2x6 ¹ /1		Cones	(3)1	Domes Domes		16-35 18-35	87	50 40	200,3.5k, 13k 300,3.5k,	8/5	20 x 22 x 40	Brass		103	4595
	Monitor Studio 3	Trans. Line Trans	(2) 9 ¹ /2x6 ¹ /2	41/2	Cone	(2)1	Domes		20-20	87	30	13k 3k	8/5	16 x 12 x 47	Brass		59	1995
	Studio 3 Studio 2	Trans. Line Trans.	(2)8 8			1	Dome		24-20	87	30	3k	8/5	15 x 11 x 35	Brass		48	1595
(Continued)	and to t	Line	Ľ												Brass			F

MAGNEPLANARS

Top Choice of Tough Customers

Enter No. 58 on Reader Service Card

PEAKERS

			L			ー				11								
			/	/	emType	/		/		/	/	5	/	Watts	/	/		/
		/	/	nelosure or Sv	ste			/.	/	olet	Werwee	sonse a	PONE	.n /	/ /		/	//
	/		/ 4	nelosure o stanet	Inches	et. Inches	1	Inches	, in	15 el	ncype	so meter is his	hoper freque	Astronomination Dimension	nes	/	/ /	nd Material
	/	/	inciple	ameter	Diame	THPE	alameter	1400	evel M	Freque	× 68	the nded M.	Freque	ce: minimu	ns est not		101 8	nd ns.
	Model	sig	Principle.F	oter Die	Inches Diane	atonge Type	see Daneter	eler Type	sistene Arech	on the	~/	at here, as	over	anninal sinensi	ns Indies	st il	le Colo	Price.
MANUFACTURER TDL	Super	Bass Ref.	8	- M.	(m	1	Dome	1 50	28-20	87	25	3k	8/4	22 x 11 x 20	Wal./	Brown	53	244
(Continued)	Compact Compact	Bass Ref.	6			1	Dome		30-20	86	20	3k	8/4	12 x 9 x 18	Brass Wal./ Brass	Brown	Pair 44 Pair	935.00 Pair 935.00 Pair
TEAC	ST-X1	Ac. Sus.	61/2			3/4	Dome	1	60-22	89	10	2k	6/	10 x 15 x 7	Sim.	Gray	10	230.00
	ST-X3	Ac. Sus.	8			3/4	Dome		±3 55-22 ±3	89	15	1.5k	6/	12 x 20 x 8	Oak Sim.	Knit Gray	Pair 16	Pair 319.95
	ST-X5	Ac. Sus.	10	5	Cone	3/4	Dome	M	45-22 ±3	90	20	1.2k,6k	6/	13 x 30 x 8	Oak Sim. Oak	Knit Gray Knit	Pair 29 Pair	Pair 239.95 Pair
TECHNI- COUSTICS	Alpha II	Vented	61/2			1	Dome		48-20	90	15	5k	8/6.6	20 x 13 x 9	Wal.	Brown	25	250.00
00031103	Beta	Vented	10			1	Dome	81	±3 36-20	92	15	3.5k	6/3.8	27 x 17 x 11	Lam. Wal.	Knit Brown	52	399.00
	Gamma	Vented	8			1	Dome		±3 32-20	89	25	3k	8 5.6	25 x 11 x 17	Lam. Wal.	Knit Brown	48	450.00
	Oelta	Vented	10	5	Cone	1	Dome	M,T	±3 32-20 ±3	94	25	800,5k	8/	32 x 20 x 13	Lam. Wal.	Knit Brown	67	600.00
	Epsilon	Vented	12	5	Cone	31/2	Horn	M,T	46-20 ±3	95	25	800,5k	8/	32 x 20 x 13	Wal.	Knit Black	70	750.00
	Rock Master	Vented	15		Horn		Horn		58-20 ±3	97	40		8/6.3	32 x 20 x 13	Black	Knit Black	67	650.00
	Rock Master	Vented	12			4x11	Horn	т	39-18 ±3	92	40	3.5k	8/5.8	26 x 16 x 17	Paint Black Paint	Metal Black Metal	75	900.00
TECHNICS	SB-CX700	Pas. Rad.	12	4	Cone	1	Dome	т	40-22 ±2	88	60		6/	35 x 15 x 12			55	350.00
	SB-CX500	Pas. Rad.	10	4	Cone	1	Dome	T	55-22 ± 3	88	40		6/	32 x 13 x 12			40	300.00
	SB-CX300	Bass Ref.	8			1	Dome		75-20 ±4	88	40		6/	18 x 11 x 10			20	200.00
	SB-RX50 SB-RX30	Bass Ref. Bass Ref.	9 ¹ /2 9			11/8 11/8	Flat Flat	Т	30-48 44-30	87 88		2.2k 2.5k	6/ 6/	12 x 19 x 11 10 x 15 x 9			36 16	609.00 549.00
	SB-F1MK2K	Ac. Sus.	43/4			11/8	Flat		48-35	86		2k	8/	9 x 5 x 5			7 Pair	319.00 Pair
	SB-F2MK2K	Ac. Sus.	51/2			11/8	Flat		55-33	88		2.5	8/4	11 x 6 x 7			7 Pair	389.00 Pair
	SB-C250	Bass Ref.	7			1	Dome		8			3k	8/	9 x 15 x 8			30 Pair	329.00 Pair
	SB-S20 SB-L96	Ac. Sus.	4	13/-	Cons	11/2	Cone	1	47-30	86	1	3k	8/				12 Pair	99.00 Palr
	SB-L76	Bass Ref. Bass Ref.	15 12	4 ³ ⁄4 4	Cone Cone	21/2 21/2	Cone Cone		42-20 43-20	92 92		3k,5k 2.5k,5k	8/ 8/	18 x 31 x 13 14 x 27 x 13			41 53	169.00 239.00
	SB-L56	Bass Ref.	10	4	Cone	21/2	Cone		47-20	92		2.5k,5k	8/	13 x 26 x 11			Pair 42	Pair 199.00
	SB-L36	Bass Ref.	10			21/2	Cone		57-20	92		4k	8/	13 x 23 x 9			Pair 34 Pair	Pair 129.00 Pair
TERPSICHORE	QT-1	Trans.	51/2			13/4	inv.		50-20	89	50		6/3	8 x 10 x 40	Opt.	Opt.	48	2000.00
	QT-2	Line Trans. Line	7			13/4	Dome Inv.		40-20	90	100		<mark>6</mark> /3	10 x 15 x 44	Opt.	Opt.	90	Pair 2500.00
	Bitocal	Trans. Line	(2)8				Dome		25-1		100		8/4	20 x 10 x 40	Opt.	Opt.	90	Pair 1200.00
		Woofer		-	-		-											
THIEL	CS 5		(3)8	5,2	Cone, Dome	1	Dome		23-20 ±1	87	100	80,400, 1k,3k	3/2	13 x 17 x 64	Opt.	Black Knit	180	9700.00 Pair
	CS 3.5	Electr.	10	4	Cone	1	Dome		20-20 ±2	88	40	400,3k	4/4	13 x 13 x <mark>41</mark>	Teak	Black Cloth	75	2450.00 Pair
	CS 2	Bass Ref.	8	3	Cone	1	Dome		38-20 ±2	87	40	800,3k	6/5	12 x 12 x 39	Teak	Black Cloth	62	1650.00 Pair
	CS 1.2	Bass Ref.	61/2			1	Dome		52-18 ±2	87	40	2.5k	4/4	10 x 10 x 36	Teak	Black Cloth	47	1090.00 Pair
TNT-LINES	B1	Bass Ref.	7			11/8	inv.		45-20	89	30	450,3k	8/3.4	14 x 9 x 6	Opt.,	Brown	24	695.00
	B2K	Bass Ref.	7			11/8	Dome Inv.		±3 40-20	90	50	350,3k	8 3.4	16 x 11 x 14	Opt., Wood Oak	Knit Brown	32	Pair 950.00
	тзк	Trans.	10	51⁄4	Cone	11/8	Dome inv.		±3 25-20	91	60	450,3.5k	8/6.8	48 x 12 x 24	Oak	Knit None	125	Pair 3995.00
	T2K	Line Trans. Line	8	51⁄4	Cone	11/8	Dome Inv. Dome		±3 33-20 ±3	90	60	450,3.5k	8/6.8	46 x 10 x 23	Oak	None	115	Pair 2995.00 Pair
TOWNSHEND	Glastonbury II	Bass Ref.	43/4	-		1⁄2x4	Leaf		20-50	88	12	8.7k	8/7.5	11 x 1B x 35	Black	Black	125	3800.00
TRIAD DESIGN	System Six	Powered	8	-	-			w	±2 40-140	90	70		8 8	10 x 10 x 10	Text.	Knit Ont	16	Pair 300.00
	Woofer System Seven	Woofer Powered	12					w	±3 28-110	90 90	Inc. 70		8/8	13 x 13 x 13	Opt. Opt.	Opt. Opt.	16 24	450.00
	Woofer System Six	Woofer Inf. Baf.		31/2	Cone	3/4	Dome		±3 165-20	89	Inc. 20	3.2k	8/4	4 x 4 x 7	Opt.	Opt. Opt.	3	300.00
	Salellite System Seven	Sat. Inf. Baf.		5	Cone	1	Dome		±2 140-20	88	20	2.5k	8/6	6 x 6 x 10	Opt. Opt.	Opt.	7	Pair 450.00
	Satellite System Six	Sat. Sat. &	8	31/2	Cone	3/4	Dome	w	±2 40-20	89	20	150,3.2k	8/4	Three Pieces	· ·	Opt.	23	Pair 600.00
		Powered Woofer							±3								Sys.	Sys.
	System Seven	Sat. & Powered Woofer	12	5	Cone	1	Dome	w	28-20 ±3	88	20	120,2.5k	8/6	Three Pieces	Opt.	Opt.	42 Sys.	900.00 Sys.
(Continued)	System Ten	Inf. Baf.	10	4	Cone	1	Oome		35-18 ±2	89	35	900,4.4k	8/5	17 x 12 x 43	Opt., Wood	Opt., White	65	2500.00 Pair
50								-			-					-		•

B&W CONGRATULATES Stereo Exchange NYC'S #1 Matrix Dealer On the grand opening of the largest audio Specialty Store in America.

802 Matrix \$3,600

801 Matrix \$5,000

- 30,000 Square Feet on Three Levels
- Nine Sound Rooms
- Components, Systems, Multi-Room Installations Entertainment Centers
- From \$100 \$100,000
- Custom Installation
- Audio/Video Consultants
- In-House Repair
- Pick-up & Delivery Service
- And the World's Largest Used High-End Dealer

"In my opinion, the B & W 801 Matrix 2 represents the pinnacle of current full-range dynamic speaker design..."

"...for the emotional involvement only live performance can provide...with absolute sonic honesty...the B & W 801 Matrix 2 Monitor is musically, the end of the road." Lewis Lipnick-Stereophile, Vol. 10, No. 9 (9/87)

We're open 7 days a week so you can come anytime to hear the entire line of B & W Matrix 2 Monitors, or call for an appointment.

Authorized Dealerships:

Apogee Arcam, Ariston ASC Tube Traps Audioquest Boston Acoustics B&K (#1 N Y.C. Dealer), B&W, (#1 NYC Matrix Dealer) California Audio Labs Carver Celestion SL. Chicago Stands conrad-johnson, Counterpoint (#1 U.S. Dealer) CWD, Dual, Duntech Em nent Technology, Fosgate, Grado, Infinity Kimber Kable Luxman Magnum Dynalab (#1 E. Coast Dealer) Mod Squad (#1 E. Coast Dealer), MIT, NAD, Nitty-Gritty, Proton. Rogers Sony ES Sonographe, Sota Cosmos Spica (#1 E. Coast Dealer) Stax Straightwire Sumiko Sumo Target. Threshold — Forte (#1 N.Y.C. Dealer), Tice (#1 U.S. Dealer) Van Den Hul (#1 U.S. Dealer), VPI (#1 U.S. Dealer) Velodyne Vendetta, VTL (#1 E. Coast Dealer), Wadia. Well Tempered (#1 E. Coast Dealer), etc

NEW LOCATION: 627 BROADWAY, N.Y. 10012 • OTHER LOCATION 687-A BROADWAY N.Y. 10012 (212) 505-1111 • OUTSIDE N.Y.C. (800) 833-0071 • MOST MAJOR CREDIT CARDS ACCEPTED. Enter No. 89 on Reader Service Card

JDSPEAKERS []

			Ļ		<u>í</u>	ΊĻ	<u>V</u>		<u> </u>	<u> I</u>		ĻŊ				,	,	
		/			Here Lines	/ /		/ /		States		5 ⁵		Walts			/	
			/	EUIP DI SY		Inches		~		NODE	Werwee'	er i sonne	-D POWP	, нт	/ /			
	/	/	, th	cilos et	Inches Isanse Diamete Mit	st. mer	ale Danser	Inche	South	assister 1	encype	enninented win	Ann	and a series of the series of	netrest	$\langle /$		d Material
			Principit	Diamete	nge Diam.	LISING THRE THRE	Diamer	Jer Type	sations into	oic that	XU W	still mended	Net Fred	Aanes intimity ash	ns est m		color at	115.
MANUFACTURER	Model	Design	Wor	NBI WIO	raint with	TAIL THE	die. Iwee	ste ser	NULSUS PUBLIC		~`~	scont cross	Imp	Homin Dimero	Healt Fil	ist Gi	IIE WE	ant. Price.S
TRIAD OESIGN (Continued)	In-Wall System Six	Sat. & Powered	8	31⁄2	Cone	3/4	Dome	w	42-20 ±3	89	20	160,3.2k	8/4	Three Pieces		Opt.	20 Sys.	600.00 Sys.
	in-Wall System Seven	Woofer In-Wall Sat. & Powered	12	5	Cone	1	Dome	w	38-20 ±3	88	20	120,2.5k	8/6	Three Pieces		Opt.	40 Sys.	900.00 Sys.
	In-Wall System Six Woofer	Woofer In-Wall Powered Woofer	8					w	42-160	90	70 Inc.		8/6			Opt., White	16	300.00
	Triad In-Wall	in-Wali Powered Woofer	12					w	38-120	92	70 Inc.		8/6			Opt., White	24	450.00
UNITY AUDID	CLA 1	Bass Ref.	10	6½	Cone	1	Dome	No	34-20 ±2	89	40	175,2.2k	8/5	9 x 10 x 44	Oak	Black Knit	55	1695.00 Pair
	CLA 2	Bass Ref.	8	61/2	Cone	1	Dome	No	43-20 ±2	89	40	175,2.2k	8/5	9 x 10 x 39	Oak	Black Knit	45	1195.00 Pair
	CLA 3 PARM	Bass Ref. Biamp,	8	(2)7	C	1	Dome		47-20 ±2	88	40	2.2k	8/7	9 x 5 x 38	Oak Oak	Black Knit	30	850.00 Pair
	CLA Signature	Sat. & Subwoof. Bass Ref.	(2)13 11	(2)7	Cones	11/2	Dome Dome		23-22 ±1.5 30-21	90 90	100	120,2k 135,2k	6/3 7/5	Three Pieces 9 x 10 x 43	Cori- an Opt.	Black Knit Black	400 Sys. 68	15,000 Sys. w/Xover 2750.00
_									±2							Knit		Pair
VANDERSTEEN AUDIO	18	Trans. Line	8			1	Dome	Т	38-20 ±3	90	20	2.8k	8/6	12 x 10 x 36	Opt., Wood	Opt., Knit	50	650.00 Pair
	2Ci		10,8	41/2	Cone	1	Dome	M,T	29-21 ±3	88	40	500,5k	8/4	16 x 10 x 36	Opt., Wood	Opt., Knit	63	1195.00 Pair
	3	Third Order	10,8	41/2	Cone	1	Oome	M,T	28-40 ±3	88	100	80,500,5k	8/6	16 x 10 x 48	Opt., Wood	Opt., Knit	90	2395.00 Pair
	4A	Biamp, Inf. Baf.	(2)12, 8	41/2	Cone	11/8,3/4	Domes	M,T	26-30 ±3	88	100	80,500, 5k,13k	8/4	18 x 17 x 52	Oak	Opt., Knit	150	4250.00 Pair
	2W	Powered Inf. Baf. Subwoof.	(3)8					W	26-80 ±3		300 1nc.	80		18 x 17 x 18	Opt., Wood	Opt., Knit	90	1250.00 w/Amp
VECTOR RESEARCH	VSP-82	Inf. Baf.	8			2	Cone	No	40-17.5	89	10	2k	8/	19 x 11 x 8	Oak	Black	29 Bolt	79.95
nescanon	VSP-102	Bass Ref.	10			1	Dome	No	+ 3,-4 30-20 + 2,-2.5	91	10	3.5k	8/	27 x 13 x 11	Oak	Knit Black	Palr 26	149.95
	VSP-123	Bass Ref.	12	5	Cone	1	Dome	No	+2,-2.5 20-20 ±3	92	10	500,3.5k	8/	27 x 14 x 11	Oak	Knit Black Knit	37	199.95
	VSP-124	Pas. Rad.	12	5	Cone	1	Dome	No	20-20 + 3,-2	92	10	500,3.5k	8/	39 x 14 x 12	Oak	Knit Black Knit	47	259.95
VELODYNE ACOUSTICS	VA1012	Powered Subwoof.	10					w	25-75 ±3		60 Inc.	75		18 x 18 x 16	Black	Black Kn i t	40	645.00 w/Amp
	Servo 1200	Powered	12					w	20-Var.		100	40-100		18 x 18 x 16	Black	Black Knit	55	895.00 w/Amp
	ULD-12	Subwoof. Powered	12					w	15-85		100	85		21 x 16 x 17	Opt.	None	51	1195.00
		Servo Subwoof,							±3		Inc.					wone		w/Amp
	UL0-15	Powered Servo	15					W	15-85 ±3		400 inc.	85		22 x 17 x 18	Opt.	None	76	1795.00 w/Amp
	ULD-18	Subwoof. Powered Servo Subwoof.	18					w	15-85 ±3		400 Inc.	85		23 x 31 x 21	Opt.	None	105	2595.00 w/Amp
VENTURI	V62	Venturi	6			3/4	Oome		52-20	90	20	4k	8/	14 x 9 x 9	Opt.,	Black	14	199.00
	V620	Vented Venturi	6			3/4	Dome		±3 49-20	90	20	3k	8/	23 x 9 x 11	Lam. Opt.,	Knit Black	24	Pair 329.00
	V820	Vented Venturi	8			1	Dome		±3 40-22	91	20	2.5k	8/	27 x 10 x 12	Lam. Opt.,	Knit Black	29	Pair 439.00
	V630	Vented Venturi Vented	6	6	Cone	1	Dome		±3 49-22	90	20	1.5k,5k	6/	34 x 9 x 11	Lam. Opt.,	Knit Black	37	Pair 599.00
	V830	Venturi Vented	8	6	Cone	1	Do me		±3 40-22 ±3	91	30	1k,5k	8/	40 x 10 x 12	Lam. Opt., Lam.	Knit Black Knit	45	Pair 799.00 Pair
VINTEC ACOUSTICS	Valour	Vented	6 ¹ /2			1	Dome	1	60-21 ± 1.25	86	30	1.8k	8/5	16 x 9 x 12	Oak	Black Knit	27	1000.00 Pair
	Vibrato	Vented, Subwoof,	(2)10						± 1.25 26-150 ± 2	86	30	90	8/4	22 x 18 x 18	Oak	Black	70	Pair 1100.00
	Vanguard	Vented	(2)6½			11⁄8	Oome		±2 58-20 ±1.5	91	30	1.5k	5/3	38 x 10 x 12	Oak	Knit Black Knit	70	1800.00 Pair
	Vesuvius	Vented Subwoof.	(4)10						± 1.5 20-150 ± 2	91	30	90	4/2	33 x 22 x 22	Oak	Black Knit	160	2300.00
VMPS	QSO 404	Ported	8			1	Dome	T	48-17 +0,-3	90	20	3.5k	8/6	18 x 12 x 9	Oiled Wal,	Black Cloth	25	229.00
	Mini Tower	Pas. Rad.	(2)10	5	Cone	(2)1	Dome, Piezo	M,T, St	28-30	92	20	500,4.5k, 15k	8/6	39 x 12 x 15	Opt., Wood	Black	70	479,00
	Super Tower	Pas. Rad.	(2)15, 12,	(4)5	Cones	(4)1, ∛4x3	Domes, Ribbon	M,T, ST	17-50 +0,-3	98	20	80,500, 4.5k,15k	8/6	72 x 17 x 19	Opt., Wood	Black Cloth	300	4795.00 Pair
	QSO 808	Ported	(2)10 12	5	Cone	1	Dome	M,T	34-20	94	20	600,5k	B/6	26 x 15 x 12	Oiled	Black	50	690.00
(Continued)	Tower II/R	Multiband	(3)12	5	Сопе	1.(1)	Dome,	М,Т,	±3 22-50	95	20	80,400,4k,		43 x 15 x 15	Wal. Oiled	Knit Black	95	Pair 1329.00
	L	Bass					Ribbon	ST	±3		L_	12k			Wal.	Knit		Pair R 1989

AUDIO/OCTOBER 1989

Not For Sale

Years ago, I was working my way through med school and bought my first system. The only place I splurged was on speakers. I bought a pair of KLIPSCH^{*}HERESYs,^{*} but to save money I got them in unfinished wood cabinets.

Now I'm a doctor and, frankly, making some bucks. So I recently went back to the same dealer and dropped a bundle for all new electronics and a different brand of speakers.

When I set up the new equipment, I wanted to hear the improvement, so I hooked up the old HERESYs next to the new speakers.

I was quickly disappointed. The old HERESYs sounded a lot better than the new speakers. They just had more life and clarity. I felt like I had wasted my money on speakers.

My dealer was great about it. He let me exchange those speakers for a beautiful new pair of KLIPSCHORNS[®] They have the biggest, most lifelike sound I've ever heard.

The old HERESYs? I'm not sure what to do with them but they're definitely not for sale. Neither are the KLIPSCHORNs.

For your nearest KLIPSCH dealer, look in the Yellow Pages or call toll free, 1-800-223-3527.

P.O. BOX 688 . HOPE, ARKANSAS USA 71801

JDSPEAKERS Inter Entering to Street Take

					ý	Ľ	<u>V</u>		_1_	N	<u> </u>		<u>I</u>	/			,	,
		/		/	Jen The Jen The Jen The Jene The Market	/ /	/ /			/	/	5	/	15	/	/ /		
			/	orst	ster				. /	Jag Woner	Witweet	er" ponse in heer to cross		a. Watts	/ /		/	/ /
	/			closure	. WEINES	Inches	/ /.	nettes	and the form	Woole -	SUP RS	Man 18	AMPPS	and a state of the	/_	/		nd Material
		/	ciple. E.	neter	in giamete	THE	amster.	.ne	el contra	weeter FRUI	anti a	thete Min	. ETEQUE	ons on on other	Inches	M		nd Mar
	Model	sign	Print	I ^{ET DIST.}	angel	I THE THE THE	ster Diamater.	Jet THE SER	arate lever the state	NOIS HHZ		it weet the thin cross	aver 1	stanta Manual	HE3TES	il ^{sti} Gi	ile Collor	id ^{11.13} .5
MANUFACTURER	(Multiband	Wor	MIL	MI.			 	MIL MIL	R - S		en Cun	111	Ho on to	<u> </u>	1 <u>5</u>	II. W	eight. Price.
VMPS (Continued)	Super Tower/R Super Tower IIa/R Special	Bass Multiband Bass	(2)15, 12 (2)15, (3)12	(2)5 (4)5	Cones Cones	(2)1, (2)2 (5)1, (1)	Domes, Ribbons Domes, Ribbon	M,T, ST M,T, ST	20-50 ±3 17-50 ±3	96 100	20 20	80,400,4k, 12k 80,400,4k, 12k	8/6 8/6	49 x 22 x 17 76 x 22 x 17	Oiled Wal. Oiled Wal.	Black Knit Black Knit	150 250	1938.00 Pair 3876.00 Pair
	Edition Smaller Subwoofer	Pas. Rad. Subwoof.	12						-28-600 ±3	92	20	Var.	8/6	26 x 15 x 16	Oiled Wal.	Black Knit	52	299.00
	Original Subwoofer	Pas. Rad. Subwoof.	12						19-600 ±3	94	20	Var.	8/6	27 x 22 x 17	Oiled Wal.	Black Knit	95	399.00
	Larger Subwoofer	Pas. Rad. Subwoof.	15,12						17-250 ±3	95	20	Var.	4/3	39 x 22 x 17	Oiled Wal.	Black Knit	140	549.00
WALLSPEAKER TECHNOLOGIES	Series II	Vented/ Trans.	7			1	lnv. Dome	т	42-17.5 ±3	89	25	2k	8/5	13 x 3 x 49	Gran.	Opt.	45	1650.00 Pair
	Series III	Line Vented/	8	5	Cone	1	Inv.	M,T	37-18	90	25	300,3.5k	8/3	13 x 3 x 73	Gran.	Opt.	57	2450.00
		Trans. Line					Dome		±3									Pair
WATERWORKS ACOUSTICS	Soundpipe One	Sealed Sat.	5			1/2	Cone/ Dome		80-20 ±3	88	10	5k	8/6	13 x 6 x 8	Opt.	Steel	6	349.00 Pair
	Soundpipe Two	Sealed Sat.	(2)5			3⁄4	Cone/ Oome		70-20 ±3	90	10	5k	4/3	22 x 6 x 8	Opt.	Steel	10	649.00 Pair
	Soundpipe Sub	Sealed Subwoof.	10						30-100 ±3	90	10	100	6/3	16 Dia. x 18	Opt., Enam.	Steel	35	449.00
WAVEFORM RESEARCH	The Waveform Loudspeaker	Bass Ref.	15	(2)6½	Cones	11/8	Dome, Ribbon	w	28-20 ±1	90	150	150,2k,9k	8/4	20 x 30 x 48	Black Enam	Black Knit	180	9800.00 Pair w/Xover
WENGER/ALS	1104CM	Pas. Rad., Ceiling	10	5	Cone	(2)1	Domes		32-20	91	100	650,5k	6/4	24 x 24 x 15	Opt.	Knit	54	859.00 Pair
	1104	Mount Pas. Rad.	10	5	Cone	(2)1	Domes		32-20	91	50	650,5k	6/4	16 x 13 x 9	Opt.	Black	35	857.00
	1124	Pas. Rad.	12	5	Cone	(2)1	Domes		±3 25-20	93	50	500,5k	6/4	34 x 15 x 11	Black	Knit Black	57	Pair 987.00
	1154SW	Pas. Rad. Subwoof.	15						±3 20-800	95	150		6/4	34 x 19 x 15	Black	Knit Black	65	Pair 499.00
	2154	Pas. Rad. Subwoof.	(2)15						20-800	98	150		6/4	32 x 34 x 19	Black	Knit Black	125	813.00
	4154	Pas. Rad. Subwoof.	(4)15						20-800	101	250		6/4	33 x 33 x 33	Black	Knit Black Knit	250	1546.00
	1154\$	Triamped Pas. Rad.	15	10	Cone	(2)5, 2	Cones, Compr.	T	32-20 ±3	94	400	125,1.4k, 5k	6/4	33 x 23 x 18	Opt.	Öpt.	165	3500.00 Pair
WEST COAST AUDIO	LS 220	Ac. Sus.	51⁄4			3⁄4	Dome					2.75k	4/	7 x 10 x 10	Black	Gray	22	220.00
10510	L\$ 320	Ac. Sus.	(2)51⁄4			3⁄4	Dome					2.75k	8/	7 x 11 x 16	Lam. Black Lam.	Knit Gray Knit	Pair 36 Pair	Pair 320.00 Pair
	SB 170	Subwoof.	8	ĺ								150	4/	15 x 15 x 17	Black Lam.	Kuit		170.00
	SB 270	Subwoof.	(2)8									150	8/	15 x 28 x 17	Black Lam,			270.00
	LS 720	Ac. Sus.	(2)61/2	51/4	Cone	3/4	Dome					150,2.75k	8/	8 x 14 x 40	Black	Gray Knit		720.00 Pair
	LS 920 LS 2000	Biamp, Ac. Sus. Biamp,	(2)8 (4)8	6½	Cone	3/4 (4)3/	Dome					80,2.75k	8/	10 x 16 x 46	Lam.	Gray Knit		920.00 Pair
		Line Source		(4)51⁄4	Cones	(4) ³ ⁄4	Domes					80,2.75k	4/	Four Pieces	Black Lam.	Gray Knit		2000.00 Sys.
	L\$ 4000	Biamp, Line Source	(8)8	(8)51⁄4	Cones	(8)¾	Domes					80,2.75k	8/	Four Pieces	Black Lam.	Gray Knit		4000.00 Sys.
WESTLAKE AUDIO	BBSM-4/4F	Ported	(2)4			3⁄4	Dome		65-20	89	25	1.5k	4/2	8 x 15 x 10	Opt.	Opt.	25	775.00
10010	BBSM-5/5F	Ported	(2)5			1¼	Dome		±3 63-18 ±3	90	25	1.2k	4/2	11 x 18 x 10	Opt.	Opt.	35	900.00
	BBSM-6/6F	Ported	(2)6	3½	Cone	1	Dome		60-20 ±3	91	50	600,6k	4/2	11 x 22 x 13	Opt.	Opt.	53	1200.00
	BBSM-8/8F	Ported	(2)8	31/2	Cone	1	Dome		65-18 ±3	92	50	600,5k	4/2	13 x 26 x 17	Opt.	Opt.	77	1525.00
	BBSM-10/10F	Ported	(2)10	6 ¹ /2	Cone	1¼	Dome		50-16 ±3	94	75	600,4k	4/2	16 x 30 x 22	Opt.	Opt.	115	1975.00
	BBSM-10VF	Ported	(2)10	6 ¹ /2	Cone	11/4	Dome		45-16 ±3	94	75	600	4/2	44 x 27 x 17	Opt.	Opt.	175	2375.00
	BBSM-12/12F BBSM-12VF	Ported	(2)12	6 ¹ /2	Cone	11/4	Oome		50-16 ±3	94	100	500,4k	4/2	19 x 34 x 23	Opt.	Opt.	160	2275.00
	BBSM-12VF BBSM-15/15F	Ported Ported	(2)12 (2)15	6½ 10	Cone Cone	1¼ 1	Dome		40-16 ±3	89	100	500,4k	4/2	48 x 30 x 19	Opt.	Opt.	240	2725.00
	SM-1/1F	Quadamp,	(2)15	10	Cone	1 2,1,½	Horn Horns		50-15 ±3 28-20	98 104	150 100	350,1.6k 200,800,	4/2 4/2	27 x 41 x 25	Opt.	Opt.	345 450	4800.00
	TM-3/3F	Ported Biamp,	(2)15	2	Horn	2,1,72	Horns		28-20 ±3 34-16	97	180	200,800, 3.2k,10k 800,4k	4/2	39 x 49 x 32 30 x 44 x 20	Opt. Opt.	Opt. Opt.	45U 325	16,625. 6775.00
	TM-3VF	Ported Biamp,	(2)15	2	Horn	2,1	Horns		±3 34-16	97 97	180	800,4k	4/2	30 x 44 x 20 44 x 34 x 21	Opt.	Opt.	325 370	7525.00
	HR-1/1F	Ported Quadamp,	(2)15	10	Cone	2,1	Horns		±3 34-16	97	100	250,1k,	4/2	31 x 44 x 21	Opt.	Opt.	370	7625.00
	HR-1VF	Ported Quadamp,	(2)15	10	Cone	2,1	Horns		±3 34-16	97	100	5.2k 250,1k,	4/2	48 x 34 x 21	Opt.	Opt.	375	8625.00
	HR-7UF/7U/7F	Ported Quadamp,	(2)12	10	Cone	1,1/2	Horns		±3 48-20	95	100	5.2k 400,1.8k,	4/2	24 x 38 x 18	Opt.	Opt.	185	5975.00
l 456		Ported							±3			7.2k						

Δ selde falous or safer the ple serverer S

		/	/	53	stem Type	/		/		/	Wineet	porse is here is		wats			/	
	/	/		closure of	Inches	er mones		nones	-	Note: Note:	ency Ret	sonse anter an	A. AMP POWE	ucles. Ht	stres			Material
MANUFACTURER	Hodel	Desit	Principe, E	desure s	Inches Diamet	urange Type	see Disness.	set type	sale see Anet	oic the	A AS	er weet as	and Prover freque	Astes In Direst	Heatest In	insh Gri	He Color &	nd Waterial
WHARFEDALE	504.2	Tuned Port	4			3/4	Dome		48-22	86	20	3.5k	8/6.4	11 x 7 x 8	Black	Black	20	200.00
	505.2	inf. Baf.	8			3/4	Dome		±3 42-22 ±3	87	20	5k	8/6.4	17 x 10 x 9	Vinyl Black Vinyl	Knit Black Knit	Pair 24 Pair	280.00
	Coleridge	Ported	8			1	Dome		45-20 ±3	89	30		8/	18 x 10 x 10	Black Ash	Gray Knit	30	700.00
	Harewood	Ported	8			1	Dome		40-20 ±3	89	30	-	8/	22 x 10 x 10	Black Ash	Gray Knit	36	1000.00
	Delta 30 Delta 50	Tuned Port Inf. Baf.	6½ 8			3/4 3/4	Dome		45-20 ±3	89	15	5k Ek	8/6.4	15 x 8 x 6	Black Oak	Black Knit	175/8 Pair	135.00
	Delta 70	Tuned	8			3/4	Dome Dome		45-20 ±3 40-20	89 89	15 15	5k 3.5k	8/6.4 8/6.4	18 x 10 x 8 21 x 11 x 8	Black Oak Black	Black Knit Black	26 ³ /8 Pair 33	175.00 225.00
	Delta 90	Port Tuned	10	4	Cone	3/4	Dome		±3 35-20	89	15	1k,5k	8/6.4	27 x 12 x 9	Oak Black	Knit Black	Pair 33	350.00
1.11	Diamond III	Port Tuned	4			3/4	Dome		±3 50-20	86	20	3.5k	8 6.4	9 x 7 x 8	Dak Black	Knit Black	15½	150.00
	Ritz Diamond	Port Tuned	61/2			3/4	Dome		±3 40-22	90	15	5k	8/6.4	14 x 9 x 8	Oak Black	Knit Black	Pair 175/8	225.00
	Active Diamond Plus	Port Powered Tuned Port	4			3/4	Dome		±3 50-20 ±3		Inc.	3.5k		9 x 7 x 8	Dak Black Dak	Knit Black Knit	Pair 18 Pair	175.00
WILSON AUDIO SPECIALTIES	WAMM Series VI	Sat. & Subwoof.	18, (2) 8 ¹ /4x	(2)41/2	Cones	(2)1, (9) 5x5	Domes, ES	W,M, T,ST	17-30 (Adj.)	99	50	55,400, 3k	4/3	Four Pieces	Opt.	Black Foam	1850 Sys.	88,000. Sys. w/EQ
	WATT II	Ported	11¼ 6½			1	Dome	No	50-18 ±3	91	30	1.8k	4/2	12 x 14 x 17	Opt.	Black Foarn	120 Pair	From 5700.00
	WHOW Universal	Ported Subwoof.	18					w	16-55	91	80	55	30/11	17 x 29 x 40	Opt.		210	Pair 10,500.
đ	Powered POW WHOW	Powered Ported Subwoof.	18					w	16 <mark>-55</mark>	91	400 Inc.	55		17 x 29 x 40	Opt.		260	w/Xover 13,500. w/Xover & Amp
WOLCDTT AUDIO	Omnisphere MDF-1 Omnisphere MDH-2	Ported Po <mark>rted</mark>	(4)6½ (4)6½			11/8 11/8	Dome Dome	T T	30-18 ±3 30-18 ±3	90 90	20 20	2k 2k	8/5 8/5	21 x 21 x 49 21 x 21 x 49	Oiled Oak Black Lacq.	Brown Knit Foam	110 110	4500.00 Pair 4750.00 Pair
XSTATIC	EC-2	Inf. Baf.	10				ES	No	38-22	90	50	150	8/3	73 x 24 x 14	Opt.	Opt.	120	3850.00
SYSTEMS	EC-3	ES	22x70						±3 40-22	87	50		6/2	74 x 25 x 23	Dpt.	Opt.	100	Pair 5200.00
	TL-X	Powered Trans. Line Subwoof.	(4)10					4	±3 17-100 ±3		300 Inc.	100		74 x 22 x 22	Opt.	Opt.	29 <mark>0</mark>	Pair 3800.00 Pair
YAMAHA	NSA95	Ac. Sus.	4½			2	Cone		120-18	91	5		4/	9 x 9 x 3	Opt.	Opt., Knit	4 ³ /8	69.95 Palr
	YST SV-90	Bass Ref.	43⁄4			1	Dome		35-20			2.5k		15 x 10 x 9	Blue	Blue	9	450.00 Pair
	YST SF-90	Bass Ref.	(4)4			1	Dome		30-20	-	,	2.5k		12 x 20 x 4	Blue	Blue Knit	123⁄4	900.00 Pair
-	NS-E90 YST-S1	Bass Ref.	4				Demo		120-20	88	20		6/	5 x 10 x 5	Blue	Blue Knit	41/2	80.00 Palr
	121-21	Powered Bass Ref.	6			1	Dome		28-20		50 Inc			17 x 4 x 15	Black	Black Knit	183/4	1200.00 Pair w/Amp
	NS-1	Ac. Sus.	61⁄4			1¼	Dome	т	60-30	86	60	2.5k	6/	8 x 15 x 11	Birch	Brown Knit	207/8	499.00
1	NS-10M	Ac. Sus.	7			13/8	Dome		60-20	91	50	2k	8/	8 x 15 x 8	Black	Black Knit	131⁄4	199.00
	NSW10	Powered Subwool.	8					W			60 Inc		6/	15 x 10 x 17	Black	Black Knit	29 ³ /4	359.00 w/Amp
	NSW2 Yst-sw100	Powered Subwoof, Powered Subwoof,	10 (2)7½		J	1		w w	24-150	91	40 Inc 70 Inc		6/ 5/	158 x 14 x 12 8 x 22 x 16	Black Black	Black Knit Black Knit	26½ 35¼	289.00 w/Amp
YANKEE AUDIO	FPR-72 MKII	Planar Ribbon	1020 Sq. In.						29-20 ± 2	88	75		3/3	30 x 72 x 3	Opt., Wood	Opt., Knit	270 Pair	5800.00 Pair
ZEBRA ACOUSTICS	Z-6	Ducted Port	6½			2	Cone		60-20	93	5	1k	86	110 x 16 x 9	Black Ash Vinyl	Gray Knit	101/4	79.95
	Z-8	Ducted Port	8			2	Cone		45-20	94	5	1k	8/6	11 x 19 x 10	Vinyl Black Ash Vinyl	Gray Knit	13½	99.95
	Z-10	Ducted Port	10	4	Cone	2	Cone		35-20	92	10	1k,5k	86	13 x 24 x 11	Black Ash	Gray Knit	21	119.95
3.00	Z-12	Ducted Port	12	4	Cone	2	Cone		25-20	90	10	1k,5k	8/6	15 x 31 x 13	Vinyl Black Ash Vinyl	Gray Knit	321/2	149.95
ZSE	380	Dipole							35-25	91	50	1.2k	8/6	34 x 17 x 27	Oiled Wal.	Brown Knit	45	1800.00 Pair w/Xover

AUDIO/OCTOBER 1989

Place Dlr. Showcase tab here

QUICKSILVER•STRAIGHTWIRE ARAGON • SOTA • PROAC B&W+CLEARAUDIO+REGA **ROTEL**•EUPHONIC TECH•STAX FALL DEMO SPEAKER SALE 4134 NORTH FEDERAL HIGHWAY FORT LAUDERDALE, FLORIDA 33308 (305) 566-0233 **Dealers** . . . Just as you're reading this ad, so are thousands of buyers. For complete information on placing your ad. call Carol Berman at (212) 719-6338.

ARCICI

CONVERGENT AUDIO TECHNOLOGY

DIMENSIONAL OPTICS

EBONY ACOUSTICS

EMINENT TECHNOLOGY

MAVRICK AUDIO

MELOS . MERRILL

MOREL & FEATURING:

NONSPEAKER

FREE SHIPPING (US) • IN HOME DEMOS CUSTOM HOME INSTALLATIONS

AUDIOCENTER

KRELL•KRELL REFERENCE

KRELL DIGITAL • KRELL CABLES

MARTIN-LOGAN • VANDERSTEEN

818/883-3826

619/480-4804

LOS ANGELES

SAN DIEGO

SERIOUS AUDIOPHILES DESERVE SERIOUS SERVICE.

Acoustat - AKG - Audible Illusions - Audio Pro -Audioquest - Beyer Dynamic - Blaupunkt - Bose -Celestion - Counterpoint - Crest - Dahlquist dbx - DCM - Dual - Fosgate - Grado Signature -Hafter - Harman Kardon - JBL - JSE - Lexicon -Magnum Dynalab - Mod Squad - NEC - Niles Audio - Nitty Gritty - Ohm Acoustics - Onkyo -Ortofon - Philips - Precise - Proton -PS Audio - Star - SAE - SME - Sonance - Sony -Sumiko - Star - Straightwire - Superphon -Talisman - TDK - Teac - Thorens - Ungo Box -Velodyne - VPI - Wharfedale

Call Us ... (213) 719-1500 18214 Dalton Ave., Dept. A10, Gardena, CA 90248

OUR 20th YEAR! MARK LEVINSON • QUAD • MIRAGE M-1 • ARAGON • ADCOM • ORACLE • MAGNEPLANAR • THETA DIGITAL • MONSTER CABLE • STRAIGHTWIRE • NITTY GRITTY • CWD • B&O • YAMAHA • PHASE

TECH • NILES • AUDIO PRO • PROTON VIDEO • SUMIKO

SPECIALIZING IN HIGH DEFINITION AUDIO, CUSTOM INSTALLATION & ENGINEERING

SPEAKERS REBUILT

Dealer for: Carver B&B Research Rave Audio Dynamics Boston Acoustics B.I.C. K-Mod

Atlanta Sound Works 2901 Buford Hwy. RT NORTH DRUID HILLS RD.

404-325-1808

Place Dlr. Shuwcase tab here

SD.			-
	EAK	=R	
SPEC		515!	1
	r factory she		
	at (312)-76		
	ete info on o igh perform		
SPEAK			
SFLAN	LING G	RHS.	
	rized Dealer F		
Dynalab*Me	iton*B&K*Coui itner*Musical (Concepts	
	*Proton*PS Au TL and more.	idio*VPI	
Car Audio:ADS			
Kenwood*N	akamichi*Sour	ndstream	
CH			
CH SPEAK	FRW	ÖRKS	
5700 N Weste			
		.9	C
WISHING OF			Г
Audio Research	Infinity	Meitner	
Oracle KEF	Hafler Threshold	Vandersteen Rega Planar	
Tandberg	Revox	Nitty Gritty	S
Snell	CWD	Sony ES	V.
Nakamichi Denon	MIT Koetsu	Sme V Velodyne	
Carver	Monster Cable		1
Rogers	Linn Hifi	Janis	II.
NAD B&W	Perreaux		
Stax			
THE REAL PROPERTY.		401 Worcester	1
	Felephone	Road	1
Th	508		
The 5		Framingham	
ultimate	379	Massachusetts	
ultimate	379 3556	3	
ultimate a audio 3 store.	3556	Massachusetts 01701	
ultimate a audio 3 store.		Massachusetts 01701	
ultimate a audio 3 store.	3556	Massachusetts 01701	
ultimate a audio 3 store.	Natural S	Massachusetts 01701	
ultimate a audio 3 store.	Natural S	Massachusetts 01701 Sound.	
ultimate audio store.	J S A	Massachusetts 01701 Sound. UDIO ed speakers	7
uttimate a audio 3 store.	J S A J S A f handcraft s • Repair •	Massachusetts 01701 Sound. UDIO ed speakers Complete	2
uttimate audio store.	J S A J S A f handcraft s • Repair •	Massachusetts 01701 Sound. UDIO ed speakers Complete eaturing:	7
ultimate a audio 3 store.	J S A J S A f handcraft s • Repair • eo systems f	Massachusetts 01701 Sound. UDIO ed speakers Complete eaturing: HAFLER	7
ultimate audio store.	J S A J S A f handcraft s • Repair • eo systems f AMICS	Massachusetts 01701 Sound. UDIO ed speakers Complete eaturing: HAFLER PROTON	
uttimate audio store.	J S A J S A f handcraft s • Repair • eo systems f AMICS ARDON	Massachusetts 01701 Sound. UDIO ed speakers Complete eaturing: HAFLER	1
ultimate audio store.	J S A J S A f handcraft s • Repair • eo systems f AMICS ARDON I more	Massachusetts 01701 Sound. UDIO ed speakers Complete eaturing: HAFLER PROTON NEC	
ultimate audio store.	J S A J S A f handcraft s · Repair · eo systems f AMICS ARDON l more ion NEC's	Massachusetts 01701 Sound. UDIO ed speakers Complete eaturing: HAFLER PROTON NEC dynamic	
ultimate audio store.	J S A J S A f handcraft s • Repair • co systems f AMICS ARDON I more ion NEC's HC Renais	Massachusetts 01701 Sound. UDIO ed speakers Complete eaturing: HAFLER PROTON NEC dynamic ssance	
ultimate audio store.	J S A J S A f handcraft s · Repair · eo systems f AMICS ARDON l more ion NEC's	Massachusetts 01701 Sound. UDIO ed speakers Complete eaturing: HAFLER PROTON NEC dynamic ssance	
ultimate audio store.	J S A J S A f handcraft s • Repair • co systems f AMICS ARDON I more ion NEC's HC Renais	Massachusetts 01701 Sound. UDIO ed speakers Complete eaturing: HAFLER PROTON NEC dynamic ssance em	C M

201-292-2799

SERVING CENTRAL NEW ENGLAND WITH VALUED PRODUCTS FOR OVER 30 YEARS

AKG. APATURE, AUDIO CONTROL, AUDIO DYNAMICS. AUDIOQUEST, BEVERDYNAMIC, BOULDER. CARVER, DUAL, ESOTERIC, FORTE, HAFLER, HARMAN/KARDON, HK CITATION, INTRACLEAN. KEF, LEXICON, MAXELL, MISSION, NAL, NITTY GRITTY, ONKYO, ONKYO GRAND INTEGRA. ORTOFON, PANAMAX, PARASOUND, PARSEC. POLK AUDIO, REVOX, SONY VIDEO, TDK TECHNICS, TRIAD... AND MANY MORE AT PRICES THAT SOUND RIGHT.

O'COIN'S 239 Mill Street Worcester, MA 01602 508-791-3411 x 315 M-F 10-9pm, Sat 9-6pm DISCOVER, MASTERCARD, VISA ... FINANCING AVAILABLE

Savant Audio & Video Most In Musical Enjoym

The Most In Musical Enjoyment For The Novice & Connoisseur

Apogee • Arcici • Atma-sphere Audio Prism • Audioquest • Basis Benz • Cardas • Cello • Chesky Chicago Speaker Stand • Classé Clearaudio • Cogan Hall • Creek • Distech Electron Kinetics • Eminent Technology Garrott • Lantana • Last • Magnan Merrill • Mod Squad • Morch • Nestorovic Rega • Reference Recordings • Sequerra Sheffield Lab • Souther • Superphon Tara Labs • Tice Audio • Vendetta Research • VMPS • VPI • Wadia • Yankee & More

> 287 Clarksville Road Princeton Jct., N.J. 08550 (609) 799-9664

For complete information, call Carol Berman at (212) 719-6338

Aural Gratification

APATURE	MONSTER
ARCAM	NAD
ASC TUBE TRAPS	ORTOFON
AUDIO CONTROL	SHURE HTS
AUDIO RESEARCH	SIGNET
AUDIOQUEST	SIMPLY PHYSICS
B&W	SME
DUAL	SONRISE
ENTEC	SONY ES
GRADO	SOUNDSTREAM
KRELL	STAX
LAST	SUMIKO
LAZARUS	TERK

LIVEWIRE MAGNUM-DYNALAB MARTIN-LOGAN MIRAGE MISSION/CYRUS MIT

TDL THETA DIGITAD VAN DEN HUL VPI WELLTEMPERED WILSON AUDIC

2006 Chestnut St., Phila, PA 19103 (215) 563-4660 Complete Audio Video Store for All Levels of HiFi Enthusiasts

Featuring:

ADVENT	GRADO			
ARISTON	HAFLER			
AUDIO DYNAMICS	JBL			
BOGEN	MONSTER CABLE			
CAMBRIDGE	PASO			
CELESTION	SONY HIFI/VIDEO			
DISCWASHER	TECHNICS			
AND MORE!!				
MAIL ORDER INVITED				

Accepting Visa & Mastercard

AUDIO/OCTOBER 1989

460

PHILADELPHIA AUDIOPHILES We proudly represent:

Acoustic Energy	KINDEL KADIG
Adcom	Kinergetics
Apogee	Klyne
Arcam	Koetsu
Ariston	Lazarus
Audioquest	Maplenoil
B&K Components	MFA System:
Cambridge	Micro Seiki
Celestion	Mission/Cyru
Counterpoint	M&K Sound
Dynavector	Mod Squad
Eminent Tech.	NAD
Goldring	Oracle
Grace	Parasound
Grado	PS Audio
Infinite Slope	Rega Planar
COLINID	OF DI

present:				
9	Rogers			
	Rotel			
	Royd Audio			
	Sneil			
	Soundcraftsmen			
	Sound Lab			
s	Stax			
	Straightwire			
s	Sumiko SME			
	Superphon			
	Systemdek			
	Target			
	Triad Design			
	Van Den Hul			
	VPI			
	Well Tempered			

Philadelphia, PA 19152

Bank Cards Accepted

SOUND SERVICE CO.

8010 Bustleton Ave. (215) 725-1177-78

Your Most Valuable Component

You are undoubtedly a knowledgeable Audiophile, or you would not be reading this magazine But shopping for a new component can be a very frustrating experience. Lack of expertise on the

part of many audio salespeople is commonplace, and hype seems to have replaced honesty. Let's change that; call me today (I answer all calls personally) for a respite from mediocrity. I think you will be pleasantly surprised with my philosophy of doing business. -Galen Carol

Apogee - Threshold - SOTA - Convergent Audio - Vendetta -Quad - Counterpoint - WATT - Classe - Celestion - SME -Quicksilver - California Audio - VPI - Aragon - Spica - Eminent Technology - B&K - Atma-Spheres - Audible Illusions - Arcam - Forte - Slax - Target - RAM - Sound Anchors - Arcici Alphason - Premier - ASC - Superphon - and many more!

Free informative Newsletter - Monthly specials on new, used and demo equipment.

Galen Carol Audio PO. Box 17562 San Antonio, TX 78217 512-494-3551

Acoustat Aragon Ariston Audible Illusions Audioquest B&K . CAL Celestion conrad-johnson Creek Eminent Technology Grado Heybrook Kimber Kable Koetsu Madrigal Carnegie Magnum Dynalab MIT . Meitner Monster ProAc PS Audio Quad Quicksilver Rega Planar Rotel SME Sonographe Spendor Spica STAX Superphon Vandersteen VPI . VTL Well-Tempered

304 Thayer Street Providence, RI (401) 521-1140 Open Mon-Frl 11-8: Sat 11-0

The Texas Specialists AUDIO B&W B&K Sony ES Luxman Carver Allison Sonance Velodyne Lexicon Canton Ohm Shure Sound Connections Van den Hull Maket Dual Ortofon Sennheiser Niles Audio Proton Bose Sonrise/Xylophile Target VIDEO • Sony • Proton • JVC • Minolta • Panasonic Sonrise/Xylophile Pioneer U D I O D E Financing Available We Accept All Major Credit Cards 2624 Westheimer at Kirby Houston, Texas 77098 713-523-2900 SENSIBLE PERSONAL HIFI ADVICE TOUL-FRFF HERE IN VERMONT, PEOPLE DEMAND VALUE. WE DON'T WASTE CUSTOMERS' MONEY, AND NEITHER DO THESE FOLKS ADCOM ARISTON CELESTION DUAL HAFLER MAGNAYOX CD GRADO LABS MONSTER CABLE NAGAOKA MOD SQUAD ORACLE POLK ROTEL WHARFEDALE 5- YEAR WARRANTIES ON ALL NEW EQUIPMENT. INCLUDING CD RAYERS, TURNTABLES, AND TAPE DECKS! NO CHARGE FOR SHIPPING. 128 MAIN ST. SCIENTIFIC STERED BRATTLEBORD VERMONT 05301 1-800-456 - HIFI

Introducing

CLASSIFIED ADVERTISING

CLASSIFIED ADVERTISING

LINE ADVERTISING

CLASSIFIED LINE ADS ARE PAYABLE IN AD-VANCE BY CHECK OR MONEY ORDER ONLY. (Sorry, we cannot accept credit cards or bill for line advertising.) ALL LINE ORDERS should be mailed to:

AUDIO MAGAZINE, P.O. Box 9125 Dept. 346-01, Stamford, CT 06925

ORDERS WILL NOT BE PROCESSED WITHOUT ACCOMPANYING PAYMENT FOR FULL AMOUNT. Agency discounts do not apply to line advertising.

CLOSING DATE—First of month two months preceding the cover date. If the first of the month fails on a weekend or holiday, the closing date is the last business day preceding the first. ADS RECEIVED AFTER THE CLOSING DATE WILL BE HELD FOR THE NEXT ISSUE UNLESS OTHERWISE STATED.

GENERAL INFORMATION—Ad copy must be typewritten or printed legibly. The publisher in his sole discretion reserves the right to reject any ad copy he deems inappropriate. ALL ADVERTISERS MUST SUPPLY: Complete name, Company Name. Full street address (P.O. Box numbers are insufficient) and telephone number. Classified ads do not carry Reader Service Card Numbers.

DISPLAY ADVERTISING

DISPLAY ADVERTISERS should make space reservation on or before the closing date. Ad material (film or velox) may follow by the tenth. DISPLAY ADVER-TISERS MUST SUPPLY CAMERA READY ART. PRODUCTION CHARGES WILL BE ASSESSED ON ANY AD REQUIRING ADDITIONAL PREPARATION.

ALL DISPLAY CORRESPONDENCE should be sent

Carol A. Berman, AUDIO MAGAZINE 1515 Broadway, New York, NY 10036

FOR RATES & ADDITIONAL INFORMATION: DISPLAY ADS: Carol Berman (212) 719-6338 CLASSIFIED LINE ADS: 800-445-6066

593 PHELPS AVE., VICTORIA, B.C. CANADA V9B 3.2 (604) 474-5667 • DEALER INQUIRIES WELCOME

ANNOUNCEMENTS

Aaaannouncingggg!! Aaaannouncingggg!! MOSCODE HYBRID HAFLER

POWER AMPS—Enjoy the benefits of Moscode " Tube Technology with a Moscode " Conversion for Haflers. Call/ Write: SOUND SERVICES, 238 Liberty Ave., New Rochelle, NY 10805. (914) 633-3039.

AUDIO RESOURCE HAS MOVED to its new 4400 sq. ft. store at 3133 EDENBORN AVENUE, METAIRIE, LOUISIANA 70002. We now have five private listening rooms where you can audition one of the LARGEST SELECTIONS of HIGH END AUDIO EQUIPMENT in the country. AUDIO RESOURCE continues to offer precision-matched tubes, plus sales, service, and restoration of vintage components. Call or write for information on our products and services AUDIO RESOURCE, 3133 EDENBORN AVE, METAIRIE, LA 70002. (504) 885-6988.

For Information On The World's Finest Phono Cartridges Please Contact

Eric Block, Vice President Koetsu USA, Inc. 712 South Military Trail Deerfield Beach, FL 33442

Telephone: 305-698-6102 Fax: 305-480-6410

Dealer Inquiries Invited

Brown Electronic Labs 2530 Berryessa Rd., Suite 126, San Jose, CA 95132

ANNOUNCEMENTS

AUDIO CLASSICS

Precision Stereo Components Bought-Sold-Traded-Repaired-Modified-Updated-Appraised. AMPLIFIERS: Conrad-Johnson Premier 1B (\$5950) \$3900; Hafler XL280 Demo (\$675) \$575, XL600 Demo (\$1195) \$995; Krell KMA100 II (\$6000) \$3500, KSA100 II (\$3650) \$2500; McIntosh MC30 \$2-300, MC40 \$400, MC50 pr. \$500, MC60 \$550, MC225 \$700, MC240 \$800, MC250 \$350, MC502 (\$1100) \$650, MC752 (\$895) \$625, MC2120 \$850, MC2250 (\$2495) \$1700, MC2300 \$1700, MC7200 (\$2495) \$2100; Threshold S200 (\$1950) \$1200. CD PLAYERS: Magnavox; McIntosh MCD7000 (\$1399) \$8-900, MCD7005 (\$1599) \$1200, MCD7007 (\$1995) \$1600; Revox B225 (\$1150) \$525. EQUALIZERS: Audio Control C101 (\$429) \$399, Octave (\$179) \$149, Ten \$229, Ten Plus (\$329) \$295; Cello Pallette (\$12,864) \$7,500; McIntosh MQ101 \$99-175. MQ102 \$60, MQ104 (\$500) \$99-285, MQ107 (\$650) \$400. HEAD AMPS: Audio-Research MCP33 (\$1395) \$700. IN-TEGRATED AMPLIFIERS: McIntosh MA230 \$399; MA5100 \$400, MA6100 \$500-600. PREAMPLIFIERS: Cello Etude (\$1200) \$800; Conrad-Johnson PV1 \$375, PV4 (\$495) \$375; Hafler Iris Demo (\$800) \$679; Krell KRS1A (\$8200) \$5900; McIntosh C11 \$700, C20 \$600, C22 \$1800, C24 \$250, C26 \$400, C28 \$500, C31V (\$1895) \$1500, C34V (\$2195) \$1800. PROCESSORS: Audio Control Phase Coupled Activator (\$279) \$239; dbx 110 NEW (\$99) \$49; Lexicon CP1 (\$1295) \$1050, CP2 (\$895) \$799; Nakamichi HiCom II (\$480) \$100, RECEIVERS: McIntosh MAC1700 \$450, MAC1900 (\$949) \$500, MAC4100 \$1050, MAC4275 (\$1798) \$1200. SPEAKERS: Acoustat Spectra 33 (\$2250) \$1999; Apogee Duetta Signatures (\$3735) \$2585; Castle Durham (\$575) \$475; Dahlquist DQ10 \$600; JSE Infinite Slope Demos .6 (\$599) \$475, Used 2 (\$2295) \$1400; McIntosh ML1C \$550, ML2C (\$1598) \$700, ML4C (\$2400) (105) MILTC 5250, MILEC (\$1533) 500, MILTC (\$2400) \$900-1800, XL1 (\$525) \$375, XL1W (\$549) \$375, XR5-19 \$900, XR6 \$800, XR16 \$800, XR120 \$3200; Velodyne 1200 (\$895) \$815, ULD12 (\$1195) \$1095, ULD15II (\$1795) \$1669, ULD18II (\$2595) \$2395, TAPE DECKS: Tandburg TCD330 \$300. TEST EQUIPMENT: Audio Control SA3050A 1/3 Octave Real Time Analyzer (\$965) \$877; McIntosh MPI4 \$1400; Sound Technology 1000A \$1500, 1701A (\$4950) \$3250. TUBES: Many major brands. TUNERS: Magnum Dynalab FT101 Demo (\$698) \$599, 205 Demo (\$229) \$199, FT101A Demo (\$1195) \$995, FT11 Demo (\$449) \$425; McIntosh MR55 \$100-350, MR65B \$200-500, MR66 \$350, MR71 \$600-750, MR73 \$450, MR75 (\$1349) \$800, MR80 (\$2495) \$1500. TUNER PREAMPS: McIntosh MX110 \$250-500, MX112 \$450, MX117 \$1200. TURNTABLES: Ariston Icon (\$520) \$439, Q-Deck (\$365) \$289; Dual CS5000 (\$569) \$399. Audio Repairs-Updates-Modifications by Clif Ramsey, former Senior Service Technician at McIntosh with over 25 years experience. FREE Catalogue. Laya-way Program. Major Credit Cards accepted. 8AM-5PM EST Mon.-Fri., AUDIO CLASSICS, POB 176 Walton, NY. 13856

607-865-7200

---Audio Advertiser for over a Decade---

ANNOUNCEMENTS

ATTENTION TUBE ENTHUSIASTS

We are pleased to introduce our first kit product: a tube amplifier in the Dynaco tradition with parts quality and performance comparable to or exceeding that of units costing several times more.

SF-75 TUBE MONOBLOCK AMPLIFIER-1 (Conservatively rated (*u*:75 watts/channel.2) Massive 1000ul power supply with shunts,3)Regulated B+ for input/driver stage, D.C. on filaments,4)GOLD AERO tubes (M.P. on outputs/individually biased),5)TIFFANY input & MUSIC-POST speaker jacks,6)REL-CAP polystyrene coupling and shunt caps.7)/VISHAY & HOLCO resistors,8)Custom CARDAS signal wire,9)Highest quality ultralinear output transformer,10)Operates on either 100 120/220/240 Volts. DECEMBER 1989 AVAILABILITY. ESTIMATED PRICE \$1395.00 U.S. (1595.00 CAN.) per pair + shipping. Please CALL, WRITE or FAX for further information.

SONIC FRONTIERS

181 KENILWORTH AVENUE, TORONTO, ONTARIO, CANADA. M4L 3S7. TEL:(416) 691-7877, FAX: (416)338-2562.

Audio Abode, Dallas' sensible alternative, features products by Audioquest, Aural Symphonics, B&K, BEL, Chesky, Clearaudio, Eminent Technology, Focus, Maplenoll, Melos, Morrison, Ouicksilver, Reference, Sheffield, Superphon, Tice, VPI and others. Auditions by appointment, evenings and weekends. (214) 369-2092.

CABERNET

PREMIUM CD TURNTABLE

A precision, highly refined laser assembly combined with the ultimate in laser/motor control electronics. This CD front end is mounted in an exquisitely designed, highly damped base with digital electrical/optical outputs. The Barclay Cabernet connected to the latest D/A converter boxes provides CD playback which is unsurpassed.

BARCLAY CABERNET

BARCLAY CD Turntables and players are designed and manufactured by SOLOIST AUDIO. Details, call or write 348 Tuttle Rd., San Antonio, TX 78209 1-800-648-6637.

CASH PAID FOR STEREO/VIDEO EQUIPMENT & CD'S. BUY-SELLTRADE. AMEX/DISCOVER/MC. STEREO VID-EO EXCHANGE, 485 ROUTE 1, EDISON, NJ 08817 (201) 985-1616, FAX: (201) 985-7574.

...CIZEK'S BACK!.. BRAND NEW DESIGNER SERIES SPEAKER SYSTEMS.

BRAND NEW DESIGNER SERIES SPEAKER SYSTEMS. Features new innovations including patented crossover network. Repair, modify & upgrade old Cizek speaker systems. HTA INC., 1611 Crenshaw, Torrance, CA 90501, Suite 142, Dept. AM1089 Phone (213) 539-2469 Voice Box 300.

High-end and hard-to-find audio components. New and used. Foreign and domestic. Low, low prices! **AUDIO AMERICA** (Virginia). Call 1-703-745-2223.

HOUSTON HIGH END

THE ESOTERIC EAR is your only outlet for the finest in home audio! Expert consultation, "home-style" sound rooms, no pressure atmosphere. Free newsletter. Featuring: SimplyPhysics—VPI—SOTA—PREMIER— EMINENT TECHNOLOGY ~ TALISMAN— AUDIOQUEST—PHILIPS—MAGNUM—ROTEL— MELOS—DISTECH—MOD SQUAD—PRODIGY VANDERSTEEN—COUNTERPOINT—KRELL— APOGEE—MARTIN LOGAN—Audiophile LP's & CD's—Audiophile Magazines.

13194 VETERANS MEMORIAL PARKWAY 713-537-8108

INVESTORS WANTED: On Dec. 20, 1989, the most ad-

vanced and unique acoustic generating device will be available to the discriminating esoteric audiophile. This state of the art speaker shall be the best and like no other. Period. (Pat. Pend.). For more information on the concept of becoming associated with this speaker company; please send \$15.00 to: AWH, P.O. Box 591, Bellport, N.Y. 11713.

electronics AUDIO RESEARCH **BRYSTON • DENON KLYNE • MAGNUM** N.A.D. • ROTEL THRESHOLD loudspeakers INFINITY . M & K Over the past eight years, we've been chosen MARTIN LOGAN by these eight manufacturers to be their PARADIGM • THIEL exclusive dealer for all Long Island: VANDERSTEEN Audio Research phono c.d. Bryston • Klyne GRADO • MERIDIAN Martin Logan **ORACLE • PROCEED** Oracle • Proceed SME • SOTA Thiel • Threshold SUMIKO • THORENS VPI • van den HUL Visit us...We'll become YOUR choice, too! 4 Large Music Rooms • Private Demos by Appointment cables audioquest • M.I.T. Delivery and Expert Installation throughout Metro New York MONSTER/SIGMA **1067 MONTAUK HIGHWAY** (516) 661-3355 WEST BABYLON, NEW YORK other good stuff A.S.C. Tube Traps **AAudio**Visio C.W.O. furniture "Phantom" Shadows

Soundwave

Baffleless Loudspeakers

REFLECTION FREE SOUND

Soundwave loudspeakers have the open, seamless, and transparent sound of the best "panel" (electrostatic, ribbon, and planar) speakers, while offering the superior dynamic range and extended bass response of the best "dynamic" designs. And they offer a stereo image that is second to none.

A revolutionary patented design, achieved by the utilization of acoustic intensity mapping techniques, Sound

wave loudspeakers have a unique "baffleless" enclosure, special drive units, and a 180 degree radiation pattern. The result is sound so natural and three dimensional, you'll think there are live musicians performing in your listening room.

"...The net result was a big, smooth, open sound, exceptionally free from typical box coloration." —Jim Stoneburner, Stereophile, Vol. 12, No. 7, July 1989

"Soundwave loudspeakers create a breathtaking stereo image, possess extraordinary dynamic range, and are harmonically correct; they're the most musical I've ever heard," says Dr. Christopher Rouse, world famous composer.

For further information, write Soundwave Fidelity Corp. 3122 Monroe Avenue, Rochester, New York 14618 • (716) 383-1650

They all use VPI Record Cleaners to clean their valued records.

"VPI—THE PROS CHOICE!"

VPI Industries Inc., 77 Cliffwood Avenue, #3B, Aberdeen, NJ 07721 Tel: 201-946-8606 Fax: 201-946-8578

ANNOUNCEMENTS

Micro Music Manager, Opus 2, No. 2, a database manager for the classical enthusiast. Cap. limited only by fixed disk size. 13 fields per record. Query, Sort, Print, Text Search, View, Find, Attach notes, Word Completion, Rebuild, Template feature, more IBM PC, compatibles w/512K. \$65.00 includes s/h. MC/VISA (expir. date) M3 Software, P.O. 27638. Austin: TX 78755

MOSCODES, FUTTERMANS, AUDIO RESEARCH SP3, 6 & 8'S MODIFIED & SERVICED BY GEORGE KAYE, Moscode Designer-Tremendous improvement. Protect your investment. SOUND SERVICES, 238 Liberty Avenue, New Rochelle, NY 10805. (914) 633-3039.

NO HYPE...JUST GOOD MUSICAL DEMONSTRATIONS.

NO PRESSURE...JUST GOOD ADVICE. We have built Satisfying Musical Systems with our customers for 20 years and we do installations...anywhere. We Make Music with CREEK, LEVINSON, LINN, PROCEED, SONOGRAPHE, VANDERSTEEN and more...Visit us for an enjoyable listening experience. We can accommodate you best by appointment.

THE SOUND ENVIRONMENT OMAHA and LINCOLN, NEBRASKA 402-391-3842

... NONSPEAKERTM **RESOLUTE, MUSICAL &** ULTIMATE, 619/480-4804.

PHONON ACOUSTICS

PARTNERS WANTED in joint venture producing revolutionary speaker design. For information please send \$15 to PHONON ACOUSTICS, 6 Burr Oak Drive, Pittsford, NY 14534.

SAVE 40% ON HIGH-END HOME SPEAKERS, SUB-WOOFERS, AMPLIFIERS. FREE CATALOG !! CATA-LOG, 3021 SANGAMON AVENUE, SPRINGFIELD, IL 62702. 1-800-283-4644.

SOUND ADVICE

STEREO BUYING GUIDE PROGRAM! Enter price and specifications, program prints out ratings. IBM or compatibles. Specify disk size. \$19.95 + \$1.75 P&H (TX+6%). 2,300-unit data base: \$6.00. GAELRIC SOFTWARE, P.O. Box 22393, Houston, TX 77227-2393. 713-772-6949.

SUPER PURE COPPER

Ultron Speaker Wire, Interconnects and Power Cords-Wire 100 times purer than oxygen-free copper. Also Audiophile Quality Power Strip. Clarity Audio Systems (415) 641-7130.

THE STEREO ILLUSION DIFFUSE FIELD EQUALIZATION by PRECIPICE

Stereo, imperfect by definition, cannot realize its potential. Flat frequency response is heard innaccurately because inner ear comb filtering alters timber and im-age perception (Audio 12/83). Diffuse field contouring creates flat response at the eardrum. PRECIPICE first to introduce Diffuse Field Equalization for loudspeakers, incorporates crosstalk cancellation achieving your system's potental stereo illusion. Patent pending. Not for electrostatic loudspeakers, bridged and floating ground amplifiers.

Diffuse Field Equalization for STAX earspeakers SRD4/6/7 drivers. Affordable alternative to STAX ED-1. Dramatic imaging, spacious, forward. Minimizes above and behind the head localization. Natural timber reduces fatigue. Stax becomes the true alternative to loudspeakers.

Discreet output line level circuitry, air core cowls, film capacitors and resistors, eliminates active signal pro-cessor limitations and distortion. \$249 a piece, 14 day return. BOX 21818, SOUTH EUCLID, OH 44121. Brochure available

ANNOUNCEMENTS

"THE CONNECTION" professional termination for 12 guage to 10 guage speaker cable. New design developed after six years of research. Fits equipment with holes for cable insertion and/or clip-on securing device. Large size and unique design. Improvements over previous design are: 1-The base and treble audibility. 2-Definition, 3-Imagery, 4-Time alignment & 5-Separation. An inexpensive upgrade that can be heard. Costs less than \$18 per set of four, less than \$34 per set of eight. May be crimped on, soldered on, or both. "THE CONNECTION" will be available approximately November 1989. Send inquires to: JACK'S TERMINA-TIONS, 10646 West Sundance Mountain, Littleton, CO 80127 or phone (303) 973-0292 after 7PM Mountain time. More details in following issues of Audio.

FOR SALE

AAA-AUDIO ELITE IN WISCONSIN !!!

DENON, HAFLER, PS AUDIO, YAMAHA, B&K, JSE, NA-KAMICHI, PROTON, CARVER, ONKYO, ADS, VPI, DCM, SPECTRUM, SONOGRAPH, AR, FRIED, NITTY GRITTY, SUMIKO, THORENS, KEF, ADCOM, SUPERPHON, SNELL, M&K, LUXMAN, BOSE, PHILLIPS, DCM, VEL-ODYNE and any others you desire. (414) 725-4431.

CALL US WE CARE!!!

AAA-CALL US LAST! LUXMAN, DENON, AR, YAMAHA, CARVER, BOSTON ACOUSTICS, ADCOM, PS AUDIO, HAFLER, ADS, B & K, ONKYO, KEF, PROTON, SNELL, DCM, NAKAMICHI, INFINITY, JSE, SPICA, SUPERPHON, M & K, BOSE SPECTRUM, VPI, SONOGRAPH, SUMIKO, THORENS. WHY CALL US LAST? 414-727-0071. WE HAVE THE LOWEST PRICES!!!

AAAFORDABLE, MUSICAL COMPONENTS BY: B&K • VPI • SME • MIT • TARA • KIMBER • MFA • BERNING • SUPERPHON • MUSICAL CONCEPTS • RO-TEL • KINERGETICS • EMINENT TECHNOLOGY • WELL TEMPERED • PREMIER • GRADO • GARRETT • FRIED • SOUND LAB • PRECISE • ARCICI, and more! Call for best prices. ALPINE AUDIO, (703) 628-3177

AAA—LOW PRICES—HIGH END EQUIPMENT!!! DENON, PS AUDIO, HAFLER, YAMAHA, B&K, CARVER, AR. NAKAMICHI, SUPERPHON, LUXMAN, THORENS, M&K, SNELL, SPECTRUM, INFINITY, ONKYO, PROTON, KEF, SONOGRAPH, FRIED, NITTY GRITTY, SUMIKO, BOSE, PHILLIPS, DCM, VELODYNE and any others you desire. AUDIO ELITE, (414) 725-4431, Menasha, Wisconsin.

OUR PRICES CAN'T BE BEAT!!!

ADCOM and B&K MODIFICATIONS by MUSICAL CONCEPTS

Musical Concepts, enjoying our 10th successful year, brings unmatched expertise to Adcom and B&K. Our record is clearl When our products are reviewed, they're compared to the best (*The Absolute Sound*" #55). Now owners of B&K and Adcom can enjoy the kind of sound that has made Musical Concepts a "runaway" success! Adcom modifications from \$195, B&K from \$219, options include special wire/connectors and dual-mono. Musical Concepts, One Patterson Plaza, St. Louis, MO. 63031, 314-831-1822, DEALER INQUIRIES INVITED.

ADCOM, B&K, HAFLER MODIFICATIONS

PROPRIETARY CLASS "A" F.E.T. CIRCUITRY TRANSFORMS THESE AMPLIFIERS INTO PRISTINE EXAMPLES OF MUSICAL REFINEMENT, OUR MONEY-BACK POLICY PROVES ITI ADCOM AND B&K \$269.00 INSTALLED; REPLACEMENT INPUT BOARDS FOR HAFLER DH SERIES \$200.00 KIT, \$300.00 INSTALLED.

CD PLAYERS

F.E.T. MAGIC FOR YOUR MAGNAVOX PLAYER \$199.00 INSTALLED. ALSO, OUR COMPLETE CDB-582 WITH CLASS 'A' DISCRETE F.E.T. OUT-PUT, A FIRST AT THIS PRICE! \$599.00 INCLUDING 2ND DAY AIR SHIPPING AND OUR MONEY-BACK GUARANTEE!

SUPERMODS

2375 WEST 21ST. AVE., EUGENE, OR 97405. 503-344-3696

WAVETRACE TECH. 4215 EAST BAY DR. #1205C, CLEARWATER, FL 34624, 813-536-2904

IT'S THE CHOICE WHEN ONLY THE BEST WILL DO

Perfect coherence with all speakers
Flat, calibrated low bass response

No exaggerated, equalized bass response
High speed transient response

- Up to four times more amplifier response
- Up to four times more speaker response

John Marovskis Audio Systems, Inc. 2889 Roebling Avenue Bronx, New York 10461 (212) 892-7419

FOR SALE

AAA-YAMAHA, DENON, CARVER, BOSTON ACOUSTICS, LUXMAN, AR, ADCOM, PS AUDIO, HAF-LER, ADS, B & K, ONKYO, KEF, PROTON, SNELL, DCM, NAKAMICHI, INFINITY,NAD, JSE, SPICA, SUPERPHON, M & K, SPECTRUM, VPI, BOSE, SONOGRAPH, SUMIKO, FRIED, THORENS, PLUS A LARGE SELECTION OF OTH-ERS 414-727-0071.

ABSOLUTE POLARITY/LEVEL/BALANCE infinite resolution remote controller for virtual direct-wire auditioning by the serious Audiophile. Change polarity instantly. select alternate inputs, make precision level/balance adjustments from your favorite listening position. The Thornton Controller Model 100. \$985 from TBG Productions, P.O. Box 34710, San Francisco, CA 94134. FAX (415) 468-5481. PHONE (415) 467-5697.

THE MINI AMP RANGE

HEADPHONE AMPLIFIER MICROPHONE AMPLIFIER R.I.A.A. (Disc) PRE-AMPLIFIER

For more information contact the Exclusive North American Distributor:

may audio marketing inc. P.O. Box 1048, Champlain.

N.Y. 12919 - Tel.: (518) 298-4434 in Canada: (514) 651-5707

FOR SALE

AFFORDABLE HIGH-END, NEW AND DEMO UNITS: B&K, Musical Cancepts, Angstrom, Merin, Kinergetics, Straight Wire, Chicago Stands, Echo Muffs. ARIEL, Carmel, IN 46032. Visa/MC. (317) 846-9766 or (317) 841-7154, 5-10 pm.

FOR SALE

ADS., NAKAMICHI, CARVER, BANG OLUFSEN, REVOX, B&W, KEF, HARMON/KARDON, N.A.D., LUXMAN, HAF-LER, TANDBERG, ADCOM, DENON, KLIPSCH, YAMAHA, D.B.X.; INFINITY, J.B.L. AND OTHER QUALITY COMPO-NENTS. BEST PRICES—LIVE PROFESSIONAL CONSUL-TATION WEEKDAYS—AUTOMATED PRICING AND IN-FORMATION AVAILABLE 24 HOURS. ALL PRODUCTS COVERED BY MANUFACTURER'S U.S.A. WARRANTY. AMERISOUND SALES INC., EAST: (904) 262-4000 WEST: (818) 243-1168.

AFFORDABLE HIGH-END AUDIO, ACOUSTIC ENERGY, AU-DIBLE ILLUSIONS, AUDIOQUEST-LIVEWIRE, ASC TUBE TRAPS, TARA-LABS, B&K SONATA, CELESTION, DYNAVECTOR, ENTEC GARROTT, EPOS, KEF CUSTOM SERIES, KIMBER KABLE, LEXICON, MAGNUM DYNALAB, MERLIN, MISSION/CYRUS, THE MOD SQUAD, NILES, PHIL-IPS AUDIO VIDEO, REGA PLANAR, STAX, SONUS FABER, SONRISE CABINETS, SONANCE, TERA VIDEO, TARGET STANDS, VELODYNE. FOR FREE BROCHURE AND LITERA-TURE CALL:301-890-3232 FAX 301-990-3819 J S AUDIO ONE CHILDRESS COURT, BURTONSVILLE, MARYLAND 20866 AUDITION BY APPOINTMENT, MONDAY THRU FRIDAY 10AM TO 7PM, SATURDAY 11 TO 5, VISA, MASTERCARD, AMERI-CAN EXPRESS.

ALABAMA—WEST GEORGIA: CELESTION, B&K, KINERGETICS, QUAD, SPICA, MEITNER, CAL AUDIO, WELL TEMPERED, VPI, AUDIOQUEST, MIT AND MORE!! ACCURATE AUDIO, 110 E. SAMFORD AVENUE, AUBURN AL 36830. (205) 826-1960.

ARC D115 \$1900; SP-6E \$850; EC-21 \$650; EC-4 \$550; McINTOSH MR-80 \$1500; MR-67 \$450; MR-71 \$650; C11 \$500; MAC 1500 \$400; MC-107 \$200; MR-55 \$75; LUX 2003 CROSSOVER \$450; COUNTERPOINT SA-2 MC PREAMP \$550; REL PRECEDENT TUNER \$850; HE ATH-KIT 1013 AUDIOSCOPE \$450; LEAK 1 STEREO PREAMP, STEREO 20 AMP \$550; PAIR QUAD II'S \$800; MUSICAL REFERENCE MODEL 9 \$1100; TWO E.H. SCOTT 800-B AM/ FM RECEIVERS \$1000; MARK LEVINSON ML-10A \$1700. (713) 973-9480.

A SOUND EXCHANGE

Utah's New, Used, Demo, Classics store. Examples: Superphon DM-220 \$749, Revelation II \$619 (demo) Mark Levinson ML-7A \$3350 B&K 202 + \$598, Rowland 7's \$5500/pr., Coherence I \$2750, Soundlab Dynastat \$1199, Linn LP-12 Ittok Arm \$1199. Sound Exchange 5130 South State Street, Murray, UT 84107. (801) 268-6066.

ATTENTION HAFLER, DYNA, MAGNAVOX OWNERS! Audio by Van Alstine builds complete new higher performance circuits for you. Not "modifications," but original new engineering designs that eliminate transient distortion, have no on or of thumps, are durable and rugged, and sound closer to live than anything else at a rational price. Our complete do-it-yourself rebuild kits start at \$200, including all new PC cards. Complete wonderfully-musical factory wired amplifiers, preamplifiers, tuners, CD players, and a great \$99 phono cartridge. Write or call lor our new illustrated catalog. Audio by Van Alstine, 2202 River Hills Drive, Bumsville, MN 55337. (612) 890-3517.

AUDIO ARCHIVES IN SAN DIEGO. We have MERLIN SIGNA-TURE speakers (Cardas-wired), CARDAS cables, WINGATE Class-A amps, CONVERGENT tube preamp, SOUND AN-CHOR equipment stands, (619) 455-6326.

AUDIOPHILES: NO RISK AUDITIONINGS! On-premises engineering, state of the-art audio: B&K, Audioquest, Counterpoint, Eminent Technology, JSE, Sony ES, Kinergetics, Magnum Dynalab, & many more! We pay shipping. SOUND UNLIMITED, 169 Church St., Bristol, CT 06010. Est. 1959, (203) 584-0131.

AUDIO NEXUS = QUALITY Featuring legendary VANDERSTEEN loudspeakers & COUNTERPOINT electronics.

Apogee • Ariston • Audioquest • Bel • B&K • British Fidelity • Counterpoint • Eminent Technology • Forte • Fried - Jamo • JSE • Kimber Kable • Klyne • Magnum Dynalab • Melos • MIT • Monster Cable • Musical Concepts • Nitty Gritty • Premier • PS Audio • Precise • Rotel • Rowland Research • SME • Sonographe • Sony ES • Sota • Stax • Systemdek • Talisman/ Alchemist • Vandersteen • Vendetta **SUMMIT, NJ. (201) 277-0333.**

Audio Research D75A, ALL new tubes!, \$549; Magnepan Till-A\$ \$460; Spectrum 208A\$, \$249. Willing to negotiate. Elliot Rosen, 2000 University Ave., Dubuque, IA 52001. (319) 582-9589.

FOR SALE

AUDIOPHILE PARTS

WonderCap, Rel-Cap, Solen, Wima, Aselco, Vishay, Holco, Resista, Cardas, VandenHul, MIT, TaraLabs, Teflon, WBT, MusicPost, Tiffany, Gold Aero (10% discount), Grado, Q.E.D., Target, etc. PreAmp (Daniel) and PowerAmp Kits. Parts upgrade Kits, Call/Write/FAX for free catalogue. SONIC FRONTIERS, 181 Kenilworth Ave., Toronto, Ontario, Canada. Tel: (416) 691-7877, FAX (416) 338-2562.

BARCLAY CD PLAYERS SUPERPHON & PROAC

SOLID CORE CABLES, TARA LABS and MUSIC METRE-Custom Terminations. Creek, Epos ES14, Grado, Musical Concepts, Target, WELL TEMPERED. VISA/MC. AUDIO EXCELLENCE, LIVERPOOL, NY. (315) 451-2707

BEST TRADES OFFERED. We buy sell, trade, consign most high-end products. Audio Doctor, 1518 W. Commercial, Buffalo, MO 65622, 417-345-7245. COD-VISA-MC. Newsletter

B&K MODIFICATIONS: IMPROVED DETAILING. INCREASED DEPTH OF soundstage & transparency, deeper & tighter bass. State-of-the-art!! We pay shipping. SOUND UNLIMITED, 169 Church St., Bristol, CT 06010. Est. 1959. (203) 584-0131. MC/VISA/AMEXP ACCEPTED

B&K, Kimber, Synergistic, Talisman, Kinergetics, Audiolab, Merlin, ASC TubeTrap, GyroDec Fluxbuster \$139, Tar-get, CdSaver \$9, Cramolin, Tweek \$15, ProAc, SME, MagnumDynalab, AcousticEnergy, AudioPrism. LP/CD's: Athena, "Basho's Pond" LP-\$10, Chesky "Jazz" CD-\$14, Dorian, HarmoniaMundi, MobileFidelity, Opus3, Proprus, Reference, "Dafos" CD-\$20, Sheffield, WaterLily "Delmoni" LP-\$35/CD-\$20, Wilson. Vector Electronics. Box 82404, Portland, OR 97282-0404. (503)233-2603. Visa/MC/Amex. COD

BRITISH FIDELITY SALE

SHOW STOCK-SAVE UP TO 50% Shipped in their original cartons, these show stock units are performance perfect, with full two year warranty, but have very minor cosmetic flaws. They can be seen and heard at our showroom in Washington D.C., or write for more information

R.C.S. AUDIO INTERNATIONAL, INC. 1055 Thomas Jefferson St. N.W. Washington, D.C. 20007 (202) 342-0400

BUY/SELL IN THE MONTHLY AUDIO VIDEO TRADER \$15/yr, SAMPLE \$1 + SASE. FREE ADS! 330 S. MAIN WAKE FOREST, NC 27587

CABLE TV CONVERTERS AND DESCRAMBLERS: ZE-NITH, JERROLD, TOCOM, SCIENTIFIC ATLANTA, HAM-LIN, OAK. ORDER YOURS TODAY! VISA-M/C-COD. 1-800-327-8544

CABLE TV CONVERTERS. Jerrold, Oak, Scientific Atlanta, Zenith, and many others. "New" MTS Stereo Add on: Mute & Vol., 400 and 450 owners! Visa, Mastercard, American Express, B & B Inc., 4030 Beau-D-Rue Drive, Eagan, MN 55122. (1-800-826-7623).

CALL 1-800-648-6637 FOR THE FINEST SOUNDING CD MODS that you can install yourself. We have the Philips Select S1 Crown D/A converters, \$55. Premium Digital Filter chips, \$45., and many other mods for your Magnavox, Philips, Sony, Revox, and Denon CD players. Call or write for info. Soloist Audio 348 Tuttle, S.A., TX 78209.

CALL TOLL FREE! 1-800-826-0520 FOR: ACOUSTAT, Apature, Audio Control, Nitty Gritty, M&K, Oracle, Proac, Proton, Stax, Thorens, Dahlquist, Hafler, Monster Cable, Belles, CWD, dbx, Fried, Harman Kardon, 3D, Onkyo, Grado, Audioquest, Celestion, DCM, Duntech, Niles, Citation, Kinergetics. Sound Seller, 1706 Main St., Marinette, WI 54143. (715) 735-9002.

THE D.A.T. ROOM

The east coast's first all digital audio tape listening room. D.A.T. tape recorders-home, portable and pro-units, D.A.T. software—full line of titles in stock. Full warranty, all accesso-ries, major credit cards. THE D.A.T. ROOM at DIS-CORAMA 186 W. 4th St., New York, NY 10014 (212) 989-7236

Legacy 2 Plus

DR-7 pre amp

Nelson-Reed . Audiophile, Analog & CD's

OR : 25 Sorbothane¹ has an incredible ability to absorb energy. This allows AudioQuest Sorbothane products to effectively damp and isolate all vibration sensitive equipment - CD/laser players and audio and video electronics. P.O. Box 3060 San Clemente, CA 92672 USA oudioouest Tel: 714-498-2770 Fax: 714-498-5112

WeberWire was created by Jeff Weber, Grammy^{*} winning record producer, as a completely neu-

tral transfer path between amplifier and loudspeaker to facilitate evaluation of original master tapes

WeherWire is superior in every characteristic:

Resistanc ocosistance 0,00053 Ohm/tt. for transmission and return paths com-bined!

Current capacity 100 RMS amperes, 500 pk. amperes

Inductance 0.024 mH/ft. 8 ft. lengths exhibit less than 0.2 dB loss at

100 kHz with typical loudspeaker loads High-current terminations Gold plated con-

ance characteristics

Capacitance nection hardware 0.2 nanoFarads/ft. enable use without external "damping" networks exceeds welding requirements *Trademark of DuPom

WeberWeave distributes imped-

Transmission char-acteristics for 15 ft. of WeberWire-1Ω source, 8Ω resistive load-communicat-ing a 100 kHz square wave. The upper limit of WeberWire is just beginning to be observed as the extremely high harmonics of the overshoot from the signal generator nance and reduce phase noise Balanced-lamina Pure silver surfacing on oxygen-tree copper balances skin effect resistance to maintain constant resistance to the highest frequencies

overshoot from the signal generator (upper trace) are noticeably reduced. Nevertheless, the bandwidth ot WeberWvire permits the wave itself to be reproduced with-out till or other anomaly. Teflon* insulation Maintains a 2.1 dielectric constant (Other insulations may vary by as much as 100% over this range.) anomaly.

1

Exclusively distributed by InConcert division Threshold Corporation 12919 Earhart Ave., Auburn, CA 95603. 800-888-8055

You heard it right. The newest audio magazine is all about vacuum tubes!

Glass Audio is designed for you dedicated music lovers who've always known that tube equipment sounds better than solid state. We think you'll be pleased to have a magazine to keep you current with all the on-going developments in vacuum tube technology, applications and equipment.

Here's a sampling from our premiere issue: An elegant driver for electrostatic and electrodynamic headphones. A self-bias servo for push-pull output tube amplifiers. Upgrades for the classic Revox tape recorders. A stereo balanced transformer input microphone preamp. A quality dynamic headphone tube amplifier. Plus a major update on the entire field by Ken Kessler.

These articles aren't just for reading or browsing. They're for doing, Glass Audio includes schematics and instructions, just like our other publications, Audio Amateur and Speaker Builder.

We don't expect everyone to subscribe-just those with the special taste for warm, satisfying tube sound. A sample copy of our premiere issue is yours for the asking. Please write or phone. 603-924-9464 (during business hours.) \$10/1 yr. (2 Issues); \$18/2 yrs. OIQUE

PO Box 176, Peterborough, NH 03458

GLASS

193 Bellevue Ave. Upper Montclair, NJ 201 744-0600 20 Olcott Sq. Bernardsville, NJ 201 953-9777

FOR SALE

CASH FOR USED PWR/PREAMPS -ARC. Levinson. Krell, Threshold & Conrad-Johnson, Pickup amos from your home or just ship UPS/COD. Call CA (213) 257-6726 Sennie, or Fax (213) 258-7525.

FOR SALE

Custom DAT Tapes. "Three Centuries of French Organ Music" & "Fenstermaker Plays Bach". Both from live concerts at Grace Cathedral, from digital masters. \$30.00 each. T-V Recording, Box 70021, Sunnyvale, CA 94086.

FOR SALE

ADS., NAKAMICHI, CARVER, BANG OLUESEN, REVOX. B&W, KEF, HARMON/KARDON, N.A.D., LUXMAN, HAF LER, TANDBERG, ADCOM, DENON, KLIPSCH, YAMAHA, D.B.X., INFINITY, J.B.L. AND OTHER QUALITY COMPO-NENTS. BEST PRICES—LIVE PROFESSIONAL CONSUL-TATION WEEKDAYS—AUTOMATED PRICING AND IN-FORMATION AVAILABLE 24 HOURS. ALL PRODUCTS COVERED BY MANUFACTURER'S U.S.A. WARRANTY. AMERISOUND SALES INC., EAST: (904) 262-4000 WEST: (818) 243-1168.

CLASSIC AUDIO, LTD.

CA260 DUAL MONO TUBE AMPLIFIER-10 DAY HOME AUDITION—MADE WITH REAL MCINTOSH TRANSFORMERS—SAVE!! FACTORY DIRECT—IN STOCK-CLASSIC AUDIO, LTD., 238 LIBERTY AVE., NEW ROCHELLE, NY 10805. (914) 633-3039.

COMPACT DISC PLAYERS BY MUSICAL CONCEPTS

"EPOCH", with dual-mono outboard supply and sound rated "Best of Summer CES" by many! "ERA" replaces and improves CD-3/TPS (reviewed The Absolute Sound ** #52), separate analog supply, superb imaging, transparent! The "ENIGMA", so much for so little! Com-plete new "582" chassis, 1yr. warranty! "ENIGMA" \$595, "ERA" \$895, "EPOCH" \$1195. We'll modify 16bit Philips/Magnavox

ADCOM, B&K AND HAFLER MODIFICATIONS BY MUSICAL CONCEPTS

Inductorless, refined, transparent! Many former tube lovers are using our amplifiers? Hafter modifications from \$149, B&K from \$219/installed. Adcom (GFA-555, 545, 535) from \$195/installed. Options, include special wire/connectors, Dual-Mono.

NEW STANDARDS

TEFLON™ MC-2 preamplifier retrofits Hafler, B&K and Adcom preamps. Why is the MC-2T replacing \$5000 tube preamps? MC-2T is the ultimate price/ performance standard!

SuperConnect III! You can't buy better! \$55/1M pair. DEALER MUSICAL CONCEPTS SENI INQUIRIES ONE PATTERSON PLAZA FOR SEND INVITED ST. LOUIS, MO 63031 REVIEWS 314-831-1822 BROCHURE

DAYTON WRIGHT SPEAKERS MODEL XG8MK3 WITH ST300-A BIAS SUPPLY. TWO PAIR AVAILABLE. NEED WORK. \$500 PER PAIR OR BEST OFFER. (404) 321-6333.

DUNTECH SOVERIGN 2001 LOUDSPEAKERS. Japanese Ash Finish, Mark II crossovers. Mint condition. \$9,950. (213) 934-1817 PST. Leave Message.

DYNACO ST70 UPGRADES. Gold EL34 Sockets. 1215 Microfarad on-board solid state B+, triode output, more Complete service. DoReTech Audio Services, Box 6054, South Hackensack, NJ 07606-4354, (201) 233-2659

<u>DYNAUDIO TECHNOLOGY UNLIMITED</u> 30 W-100 30 W-54 24 W-100 24 W-75 21 W-54 17 W-75 OF AMERICA 8982 TABLE BLUFF CROSS PLAINS, WISCONSIN 53528 222 177 300 300 240 240 mm Diameter mm 100 54 100 75 54 75 Voice Coil Diameter < 1 < 0.2% < 0,8 < 1,5 < 0,3 1 Harmonic Distortion Power Capability 350 150 w 450 210 120 160 Power Capability Impulse 1000 1000 1000 w 1000 1000 1000 35-3000 35-5000 42-3500 22-900 30-3000 35 - 5000Frequency Range H₇ Hz 24 22 32 33 30 39 Resonance Freq. Sensitivity 1W/1M dB 91 92 90 90 92 89 Ohm 8 8 8 8 8 8 Impedance 2100 2900 1850 920 2500 800 Net Wt g

AUDIO/OCTOBER 1989

FOR SALE

DEAL WITH US!

Since 1965, CUSTOM STEREO has offered the best values in quality audio and video equipment. If you are looking for high-end electronics without the high-end price tag, look no further. We are authorized dealers for such well-known brands as: YAMAHA, NAD, BANG & OLUFSEN, BOSE, KLIPSCH, LINN, STAX, TASCAM, TEAC REELS, TERA, VELODYNE, NAKAMICHI, LEXICON, BOSTON ACOUSTICS and many more great lines. Let us be your one-stop shopping center for demonstrators and trade-in components

CUSTOM STEREO **1391 SOUTH HAMILTON** COLUMBUS, OH 43227 (614) 235-3531

ELECTRONIC-CROSSOVERS, SUSSONIC FILTERS. For mono or stereo subwoofers, bi-amping, triamping, etc. Free flyer wireviews. ACE AUDIO CO., #532 5th Street, East Northport, NY 11731-2399.

Experience WADIA'S Accuracy, MERLIN'S Magic, PRO-AC'S Response, CLASSE'S Elegance, EMINENT TECH-NOLOGY'S Precision, LFD'S Simplicity and PAWEL ACOUSTIC'S Beauty, VANDEN PLAS AUDIO (205) 823-6284. Birmingham, AL

GAS EQUIPMENT OWNERS: Since 1977 we have provided expert service on GAS equipment, from repairs to complete rebuilds. Expert service on ALL high-end equipment. One year guarantee. GASWORKS 5563 Kendall Street, Boise, Idaho 83706 (208) 323-0861

GUARANTEED USED EQUIPMENT: • Tandberg 3001 Tuner \$1000.00 • Nakamichi OMS5All CD \$900.00 • Nakamichi Dragon \$1200.00 • Athena speaker polyphasor \$350.00 • Martin Logan CLS \$1800.00 • Acoustat 3 Speakers \$600.00 pr. • Threshold S 150 Amp. \$1200.00 • Kyocera R661 Rcvr. \$500.00 • Stax Quatro I CD \$1800.00 • Levinson ML11 Amp. \$1200.00 • Tandberg 2080 Rcvr. \$650.00 Magnepan Tympani IV \$2750.00 • Magnepan MG2c \$900.00 pr. • Magnepan Mg1c \$700.00 • Tandberg TR3080 Rcvr. \$1000.00 • Yahama DSP1 \$400.00 • AUDIO CONSUL-TANTS 1014 DAVIS STREET EVANSTON IL. 312 864 9565.

HAFLER, TEXAS BIGGEST DEALER, TOBY CORPORA-TION. Also ROTEL, TOBY HI-TECH HOME, CAR SPEAK-ERS, SATELLITE, SUBWOOFER SYSTEMS. (817) 732-6301. 2060 Montgomery; Fort Worth 76107

HI-FI CLASSICS - HIGH END AUDIO Components bought-sold-traded. Call: (718) 318-9618. FAX: (718) 318-9623.

D-54

DIMENSIONAL PURITY

VANDERSTEEN AUDIO

Vandersteen Audio was founded in 1977 with the comm tment to offer always the finest in music reproduction for the dollar. Toward this goal there will always be a high degree of oride, love, and personal satisfaction involved in each piece before it leaves our facilities. Your Vandersteen dealer shares in this commitment, and has been carefully selected for his ability to deal with the complex task of assembling a musically satisfying system. Although sometimes hard to find, he is well worth seeking out.

Write or call for a brochure and the name of your nearest dealer.

> VANDERSTEEN AUDIO 116 WEST FOURTH STREET HANFORD, CALIFORNIA 93230 USA (20%) 582-0324

SAVE \$4000! Crown 600W Mono Amps

\$799.00 each

Sound Values / SCC, Box 551, Dublin, OH 43017 Why pay \$6,000 \$10,000 for high-end super power? Our ultra-clean USED Crown amps look great, perform as new & handle ANY speaker impedance load with ease. Test them with your toughest speaker load RISK FREE for 30-days -- 100% merchandise refund if not delighted! FULL I-YEAR WARRANTY, Quality, Price, Service

614-889-2117, 10-4 • Ads since 1977

D-21

TECHNOLOGY UNLIMITED For suggested applications, call 608-831-2990 D-52 D-28

17M-75

D-76 D-52 AF

D-28 AF **D-21 AF**

•	Pares a Diffusion	Ş		9	P	•		
177	145	145	110	110	145	145	110	110
75	54	54	28	21	75	54	28	21
< 0,2	< 0,3	< 0,4	< 0,3	< 0,3	< 0,3	< 0,4	< 0,6	< 0,2
180	250	200	300	600	180	200	300	600
1000	1000	1000	1000	1000	1000	1000	1000	1000
80-3500	800~7000	500-6000	1200-25000	2000-35000	300-5000	400-8000	1000-30000	1500-45000
74	350	350	700	1300	220	350	700	1300
89	96	92	93	92	88	91	91	91
8	8	8	8	8	8	8	8	8
800	1900	1200	600	650	820	1200	550	550

AUDIO/OCTOBER 1989

ESOTERIC SOUND

Invites You to Experience **MUSIC WITHOUT BOUNDARIES**

Audition electronics by the

On Display: Models 1, 3, 5 & 7 amplifiers and the Coherence One preamp.

High End Components For The Audio Perfectionist APOGEE • BARCLAY • BEDINI • COGAN-HALL COUNTERPOINT • ESSENCE • HARTLEY • JANIS • KEF LEXICON • MARANTZ 94 • PRECISE • PULSAR • ROTEL JEFF ROWLAND • SHAHINIAN • WADIA • AND MORE

Esoteric SOUND SYSTEMS LTD. **COVENTRY COMMONS Rte 347** STONY BROOK, N.Y. 11790 516/689-7444

ATTENTION DENON CUSTOMERS

Not everyone offering Denon products for sale is an authorized Denon dealer. This has great significance to you as a potential Denon customer.

Denon America's warranty applies to the original purchase only. Denon products sold by non-authorized dealers are not covered under this or any other warranty.

Additionally, some of this equipment may have been designed for foreign markets and therefore will not meet Denon America's specifications.

So look for the Authorized Denon Dealer Sticker before you buy.

To find your nearest AUTHORIZED Denon Dealer call: 1-201-575-7810 (9:00am-5:00pm EST)

IMPROVE YOUR IMAGE! Quality, hand-made accoustic absorption panels. 2 x 4, off-white or light-blue. \$39.00 each, UPS included. Brent Williams Applied Technologies, 570 Woodlawn Drive, Marietta, GA 30067, 404-565-8112.

Shown: The Audio Control Phase Coupled Activator TM

Excite. Fulfill. Reclaim. The Phase Coupled Activator ¹¹ digitally reconstructs lost music.

Lurking beneath the surface of every record — and most CD's — are ultra-low fundamental notes that have been lost from the moment they left an instrument. Lost to microphones, recording processes and mastering. Even the best cartridge, biggest woofers or most advanced CD player can't bring them back. "... The first bass-recovery device that we can unhesitatingly recommend to audiophiles." — High Fidelity.

- High Fidelity — High Fidelity Using patent pending intelligent circuits the Audio Con-trol Phase Coupled Activator detects harmonic artifacts and digitally reconstructs the previously lost portion. Musically. Without introducing unrealistic by-products. "The Phase Coupled Activator added clarity and definition to the bass." — Stereo Review

"Compared to other bass enhancers, the Phase Coupled Activator reigns as state of the art." - Chicago Tribune

That's because it isn't really an "enhancer" at all; That's because it isn't really an "enhancer" at all; it's a restorer. Designed and built in America by a company with a 10-year reputation for quality and value. Packed with extras like a separate video circuit that works wonders on bass-shy rental tapes, cable and regular broadcasts. And a built-in 18dB/oct. pro-

ce, CA

regular broadcasts. And a built-in 18dB/oct. pro-grammable electronic crossover. "My stereo now sounds (and feels) like I have always fantasized the 'ultimate sound' to be. Outstanding!" -D.H., Torrance, C Discover why initially skeptical reviewers and audio-philes are raving about the Phase Coupled Activator. Enjoy live performance bass. Visit your nearest Audio Control dealer or write us for more information.

AudioControl[™]

22313 70th Ave. W., Mountlake Terrace, WA 98043 75-846

FOR SALE

HIGH-END, LOW PRICES. ADS*BANG & OLUFSEN*CARVER*DBX*DENON*H/K* NAKAMICHI AND MANY MORE! FULL MANUFAC-TURERS WARRANTY. TECH ELECTRONICS SYS-TEMS. SINCE 1981. GAINESVILLE, FL (904) 730-3885.

HOLIDAY ANALOG EXCELLENCE SPECIALS-Rega Planar3 table w/Ortofon MC200u/T20 moving-coil/transformer (\$1200) \$695, Dual CS431 table w/Ortofon X3MC (\$420) \$295. Also, new and demo clearance; Rotel RCD820BX2 CDplayer (\$750) \$495, B&W DM 1800 speakers (\$1200) \$695, Mission 763 speakers (\$600) \$375, Energy22 Reference Oak Designer speakers (\$1180) \$795, Call for other specials. The King's Stereo, 1275 Wabash, Springfield, IL 62704. (217)787-5656.

HOUSTON TEXAS ALCHEMIST, AURAL, SYMPHONICS, CELESTION, EMI-NENT, TECHNOLOGY SPEAKERS, EUPHONIC TECH-NOLOGY, FORTE, KISEKI, MIT, TALISMAN, TARGET, TARA LABS, THRESHOLD, VMPS, VAN DEN HUL, WELL TEMPERED, Audiophile LP's and CD's and more! Evenings and Weekends by appointment. FREE NEWSLETTER. 713-497-1114

JAY'S AUDIO. NEW HAMPSHIRE'S AFFORDABLE AU-DIO DEALER. AMPS, PREAMPS, SPEAKERS, TURN-TABLES, CABLES AND CD PLAYERS. WILL BUY MINT USED HIGH-END EQUIPMENT. (603) 883-1982.

JBL 6810S VIDEO PROJECTOR, 100-inch ceiling/floor mountable, S-VHS, RGB, 178-Channel tuner, remote, outstanding picture, like new, boxed, cost \$5500, sell \$3600. Sumo Andromeda-II amplifier, factory sealed carton, warranty, cost \$1500, sell \$1000. John (213) 837-2731.

LINN LK275 - \$700; EXPOSURE AMPS LP12, 2 YR. WAR-RANTY OR BEST OFFER. (312) 779-8479.

LIVEWIRE CLOSEOUT SALE! 50% OFF ON AUDIO-QUEST TYPE 12 SPEAKER CABLE! LIMITED SUPPLY! CALL FOR PRICES & ORDERING INFORMATION. HCM AUDIO, 1-800-222-3465, 1-916-345-1341 VISA/MC/AMEX.

MARANTZ MODELS 1-19. MCINTOSH TUNERS, AMPS. PREAMPS, OTHER TUBE ELECTRONICS, FISHER, SCOTT, FUTTERMAN, H.K.CIT.II, DYNAVECTOR DV8250 AMP, BRUCE MOORE'S M80'S, U.T.C. OUTPUT TRANS-FORMERS, KLH 9'S, BEVERIDGE SPEAKERS, DUN-TECH PCL5, PLASMATRONICS. EVERYTHING EXCEL-LENT, REASONABLE. (718) 377-7282, AFTERNOONS.

MARTIN-LOGAN SEQUEL II SPEAKERS. TWO MONTHS OLD. \$1800. CALL MARK: (614) 635-2598.

MCINTOSH: BUY/SELL

WANTED: MCINTOSH, MARANTZ, AUDIO RESEARCH, DYNACO, LEVINSON, KRELL, ALTEC, JBL, TANNOY, CJ, SEQUERRA, WESTERN ELECTRIC, TUBE & SOLID STATE, BUY-SELL-TRADE, MAURY CORB, (713) 728-4343, 12325 Ashcroft, Houston, TX 77035.

McINTOSH Bought-Sold-Traded-Repaired. FREE Catalogue. See our ad at the beginning of the classifieds. AUDIO CLASSICS, POB 176MM, Walton, NY 13856. 607-865-7200. 8AM-5PM EST Mon.-Fri. -Audio Advertiser for over a Decade-

McINTOSH. JBL (ALNICO), Krell, M. Levinson, and other high end audio components. Let us find your hard to get items. Call John Wolff, 313-229-5191 (24hrs. machine)

McINTOSH...MARANTZ

WANTED: McIntosh, Marantz, Western Electric, Fairchild, other tube components from the 50's & 60's. ALSO SPEAK-ERS: W.E., Altec, Patricians, Hartsfields, Jensen. Richard, Box 521, Belmont, MA. 02178. 617-484-5784.

MIT cables, custom terminations, Camacs, XLR balanced, hi-flexibility tonearm sets, Shotgun CVT; MIT hookup for internal rewiring; Athena PolyPhasors; ATMA-SPHERE OTL amplifiers, CLEMENTS speakers, VENDETTA RE-SEARCH, VAN DEN HUL GRASSHOPPER, ASC Tube Traps; Wonder Caps-solder-wire; Resistas; Edison Price, Odyssey, Tiffany connectors; Simply Physics Tone Cones & Isodrive; many accessories-mod parts, \$1 catalog (\$3 overseas); Michael Percy, Box 526, Inverness, CA 94937; (415) 669-7181

FOR SALE

MONSTER CABLE PRODUCTS AT LOW PRICES! CALL FOR PRICES & ORDERING INFORMATION. HCM AUDIO, 1-800-222-3465, 1-916-345-1341 VISA/MC/AMEX.

NAKAMICHI CD 7A2, MINT, \$825.; PA-7 (200 Watts/Ch), \$895.; ACOUSTAT 33, OFF WHITE, \$1550.; TANDBERG 3014A, \$600. PROFESSIONAL MODIFICATION, PER-FECT, \$895.; SUMO ANDROMEDA, \$595. MAC 2300, THRESHOLD S300, CARVER C1/1.5T CALL. ALL 30-DAY GUARANTEE. "MUST A MAN BE BORN AGAIN?" JOHN 3:1-18. J.D. ROBINSON (313) 949-4567.

NITTY GRITTY RECORD CLEANING MACHINES & SUP-PLIES. MOST ITEMS IN STOCK. AUTHORIZED DEALER. CALL FOR PRICES & ORDERING INFORMATION. HCM AUDIO, 1-800-222-3465, 1-916-345-1341, VISA/MC/ AMEX.

NOW FOR MAGNEPANS

Improve bass and imaging at minimum cost! Stop speakers from rocking on thick carpet. Our GROUNDING SPIKE firmly couples your speaker to the floor. Call/write for free information. SOUND FUNDAMENTALS, 24002 Swallowtail, Laguna Niguel, CA 92677. (714) 831-9721, 8-5PST.

ORDER TOLL-FREE 1-800-222-3465, AUDIOQUEST * B&K * BOSE * CELESTION * GRADO SIGNATURE * HARMAN KARDON * JBL * MONSTER * NITTY GRITTY * PRE-MIER * SONY * SOTA * STAX * STRAIGHT-WIRE * SUMIKO * SUPERPHON * PLUS MANY ACCESSORIES. CALL FOR FREE PRICE LIST! HCM AUDIO, 1015 MAN-GROVE, CHICO, CA 95926 (916) 345-1341 VISA/MC/AMEX

PAUL HEATH AUDIO

Audible Illusions, B&K, Classe Audio, Cardas, Theta, Iverson Eagle 400, Gryphon, Dynalab, Epos, PS Audio, Philips Audio-video, Melos, MFA, MIT, Mod Squad, Merlin, TDL, Quicksilver, VPI, Well-tempered, Linaeum, Precise, Detlec, Kuzma, Mentmore, Townsend Rock Reference. 217 Alexander, Rochester, NY 14607. (716) 262-4310.

PS AUDIO — SUPERB! Fast, FREE shipping! Knowledgeable, friendly service! Audire, Chesky, CWD, Fried, Grado, Kinergetics, Mirage,

Audire, Chesky, CWD, Fried, Grado, Kinergetics, Mirage, Monster Cable (M-series), Quad, SME, Sota, Spica, Stax, Straightwire, Thorens, more. **READ BROTHERS STEREO**, 593 King Street, Charleston, South Carolina 29403. (803) 723-7276.

RANE, SENNHEISER, AKG, A-T, dbx, Fostex. SONY TAPE, LOFTECH, TRIPP-LITE. ELMO TeleCines, LOWEL, Chinon, BOGEN, Hi8. CARPENTER/GHP, BOX 1321, MEADVILLE, PA 16335–0821.

SAN FRANCISCO AREA—IRRESISTIBLY priced audiophile components. Shipped/delivered. New/used. World's best CD Players/speakers/electronics/cables/turntables. 1548 Center Rd, Novato, CA 94947 (415) 898-1464.

SAVE 40% ON HIGH-END home speakers, subwoofers, amplifiers. FREE CATALOG! CATALOG, 3021 Sangamon Ave., Springfield, II. 62702. 1-800-283-4644.

Savings to 40%. Nobody beats our prices. Midfi to highend. Over 150 product lines. Free Shipping. Full US Warranty. Quality Audio 902-582-3990 7-10pm Eastern Time.

60 YEARS IN BUSINESS...WE MUST BE DOING SOMETHING RIGHT! If its a much-in-demand audiophile product, we're likely to have it for immediate shipment. Consult with one of our quiet experts or just order U.S.—warranteed components directly. VISA/ MC. Ask for Steve K. or Dan W. SQUARE DEAL, 456 Waverly Ave., Patchogue, N.Y. 11772. (516) 475-1857.

SOTA Panorama: Small is Beautiful

To neutralize the loudspeaker enclosure—so drivers move only with the music—that is the first task of the SOTA design team. Minimize colorations at the source and you neutralize all sorts of room gremlins.

That is what SOTA does best. We neutralize gremlins. Using mass, rigidity and all the energy controls for damping resonances that made us America's preeminent turntable maker, we propose to transform the small monitor just as SOTA turntables redefined the high end turntable world eight years ago. Our goals:

• Resolution and coherence second to none, especially in bass extension.

• Compatibility with the widest range of electronics and rooms.

• A gorgeous form equal to the gorgeous performance.

The result of our research: the optimum "truncated pyramid" shape; all curved corners to minimize refraction; and heavily-braced, laminated 11⁴" thick walls. Plus, the latest kevlar drivers and ultimate crossover components. The classic two-way speaker may never be the same.

The MAESTRO's performance eclipses trendy interpretations to attain absolute fidelity to the composers' intentions. With MAESTRO Cables, music sounds enchantingly beautiful. Suddenly you can hear everything.

For a thorough analysis of cable performance and interconnect speaker cable compatability request THE WHITE PAPER ON AUDIO CABLES

1909 Harrison St., #208, Hollywood, Florida 33020 / (305) 925-2470

FOR SALE

SELL—PIONEER ELITE M-90 200/200 AMP \$700; Adcom 555 Amp \$500; 535 Amp \$175; Nikko Electronic Crossovers, 2-Way Stereo, 3-Way Mono \$225; All like new & less than 1 year old. Manuals & Boxes. (206) 322-6846; (206) 325-6539.

Sound Technology Test Equipment Bought-Sold-Traded. See our ad at the beginning of the classifieds. AUDIO CLASSICS, POB 176ST, Walton, NY 13856 607-865-7200. 8AM-5PM EST Mon.,-Fri. —Audio Advertiser for over a Decade—

THE STEREO TRADING OUTLET

New and Used Audio Components Bought-Sold-Traded.

AMPLIFIERS: B&K ST-140 \$410,ST-202 \$525, EX-442 \$739; Belles I \$395 Bryston 3-B \$625, Distech LS II \$519, Forte F1A \$675new. HK Citation 22 \$549, Nak PA-7 \$1049 Rotel RB870 \$249new, RB850 \$199new, Rowland Model 3 \$2,769, Superphon DM-220 \$495, Yamaha M-4 \$269, PRE-AMLIFIERS: Adcom SIc-505 \$99new, Agi 511A \$249, B&K PRO-5 \$319new, Amber \$269, CJ PV2AR \$375, Forte F2 \$549new, Hafler Updated DH100 \$219, HK 825 \$269, McIntosh MX-110 \$395, Melos GKi1 \$679, Perreaux SA2 \$399, Perreaux SM2 \$595, Quad 34 \$395, Rowland Coherence 1 \$2,295, Sumiko Alchemist \$595, True Image CM-1A \$1,200, SPEAKERS: AR TSW-210 \$279pr, AR TSW-710 \$795pr, AR STC-660 \$459, Bozak B401 \$199pr, Celestion DL-6 \$325pr, DL-8 \$330pr, DL-10 \$649pr, SL-600 \$995pr, KEF 104.2 \$1,250, Magnat Gammasphere \$995pr, Morduntshort 35ti \$279, Quad ESL-63 \$1,800, Rodgers LS-4A \$369, Velodyne ULD-15 \$1250, CABLES: Monster X-Terminators \$16.95pr, Monster Ref 1m \$67.00, M1000 2m \$149.00, TUNERS: Mission Cyrus \$259, Parasound DQ260 \$219new, Rotel RT-850 \$199, Rotel RTC-850 \$399 new. MISC: Adcom GFS-3 \$69, GFS-4 \$105, GFS-6 \$110, ACE-515 \$125, Monster Zapit \$14.95, Mcintosh Mq-101 \$125, Mq-104 \$129. THE STEREO TRADING OUTLET offers the largest selection of quality pre-owned audio components. HIGHEST \$\$PRICES PAID\$\$ FOR USED AUDIO COMPONENTS. Visit our two upper level showrooms at 320 Old York Rd Jenkintown, PA. 19046. Call For Mail List, Lavaway, Major Credit Cards Accepted.

> 215-886-1650 Buying All Types of Used Audio Components-

STRAIGHTWIRE CABLES IN STOCK! CALL FOR PRICES & ORDERING INFORMATION. AUTHORIZED DEALER. HCM AUDIO, 1-800-222-3465, 1-800-345-1341 VISA MC/ AMEX

TRANSCENDENCE THREE—Finally musical reality! Announcing the stunning original new hybrid Fet-Valve designs from Audio by Van Alstine. The Fet-Valve Amplifiers, the Fet-Valve Preamplifiers, and the Fet-Valve CD Players. A perfect combination of tubes for voltage gain and power fets for current gain, each used ideally! The result is musical reality—the closest approach to live music in your home short of bringing in the musicians. One listen and you will be satisfied with nothing less. Now ultimate musical enjoyment is much less expensive. Write or call for our illustrated catalog. Audio by Van Alstine, 2202 River Hills Drive, Burnsville, MN 55337. (612) 890-3517.

TUBES FROM THE AUDIO DEN						
6CA7/EL-34	\$17.00	12AU7	\$ 7.50			
6CG7/6FQ7	8.95	12AX7	7.50			
6DJB	7.95	5751	7.50			
6L6 GC	15.00	6550	25.00			
12AT7	6.50	7199	15.00			
Matched pairs available. Hundreds of types in stock						
Please add 10% for shipping and handling. AUDIO DEN						
Ltd., 2021 Smith Haven Plaza, Lake Grove N.Y. 11755.						
516-360-1990						

USED AND DEMO EQUIPMENT: Aragon 2004, Audio Research SP-15, Counterpoint SA-20, Infinity IRS Gama, Lurné turntable, Vandersteen 4a; speaker wire and interconnects from MIT, Monster and Livewire. Call Audition Audio for pricing and details at (801) 467-5918. Visa, MC, Amex accepted.

Want A CD? But no amplifier input! Unique selectors give the input capability you need for any audio accessory. Write today for details. JEL, 409 Angus Blvd-5A, Warner Robins, GA. 31088.
LOUDSPEAKERS

Can't afford the loudspeaker of your dreams?

We'll show you how to build it! From bookshelf to horns to electrostatics. Classic kits and new designs. A rich mix of how-to and theory. From the world's only magazine devoted to loudspeakers. Only \$35 for two years (12 issues). 1 year for \$20 (6). U.S. \$ only. Outside U.S., add \$4/year for postage. SpeakerBuilder

Box 494, Dept. A84, Peterborough, NH 03458

A&S SPEAKERS offers high-end speaker components, kits and systems in the Bay Area and mail order. We have all of the legends: Audax, Dynaudio, Scan-Speak, SEAS, Morel, Peerless, Focal, Eton, VMPS, others. Free literature. A&S Speakers, 3170 23rd Street, San Francisco, CA 94110. (415) 641-4573.

ADS., NAKAMICHI, CARVER, BANG OLUFSEN, REVOX, B&W, KEF, HARMON/KARDON, N.A.D., LUXMAN, HAF-LER, TANDBERG, ADCOM, DENON, KLIPSCH, YAMAHA, D.B.X., INFINITY, JB.L. AND OTHER QUALITY COMPO-NENTS. BEST PRICES—LIVE PROFESSIONAL CONSUL-TATION WEEKDAYS—AUTOMATED PRICING AND IN-FORMATION AVAILABLE 24 HOURS. ALL PRODUCTS COVERED BY MANUFACTURER'S U.S.A. WARRANTY. AMERISOUND SALES INC., EAST: (904) 262-4000 WEST: (818) 243-1168.

...CIZEK'S BACK!.. BRAND NEW DESIGNER SERIES SPEAKER SYSTEMS.

Features new innovations including patented crossover network. Repair, modify & upgrade old Cizek speaker systems. HTA INC., 1611 Crenshaw, Torrance, CA 90501, Suite 142, Dept. AM1089 Phone (213) 539-2469 Voice Box 300.

HEAVY DUTY SPEAKER CABLES from .47 per foot. Custom terminations available. PS-CABLE, Route 9 Box 7, Salisbury, MD 21801 (301) 546-1881 Visa/MC/DISC.

FIND OUT WHY AUDIO CONCEPTS INC., sells more highend speaker kits and parts than anyone in the country. Catalog Toll Free: 1(800) 346-9183. Allow 4-6 weeks for delivery. First class mailing send \$2 to Audio Concepts, Box 212, LaCrosse, WI 54601.

AMEX VISA MASTERCARD 7 PM DAILY AM 10 The Digital Audio Tar 2624 Wilshire Blvd. Santa Monica, CA 90403 2029 WHOME DIVU. SAMA MUMICA, UN SUAUS (213) 828-6487 • FAX: (213) 470-6176 DIGITAL AUDIO TAPE RECORDERS PORTABLE HOME ALL BRANDS IN STOCK NOW!!! FULL WARRANTY . ENGLISH MANUALS TRANSFORMERS, TAPES and ACCESSORIES AVAILABLE shipping VIA UPS/FED-EX

LOUDSPEAKERS

LOUDSPEAKER COMPONENTS-KITS. Dynaudio, Morel, Eclipse, Focal, Peerless, Eton, Vifa, morel Crossover parts—design books also. Catalog \$1. Meniscus, 2442 28th St. S.W. Wyoming, Michigan 49509. (616) 534-9121.

The SC1 FET preamplifier and SA120 power amplifier redefine value in audio. Designed and manufactured in the US by conrad-johnson design, the SC1 and SA120, at under \$1700 for the pair, make more affordable than ever the quality, value, and musicality for which conrad-johnson is internationally recognized. Add the "best-buy" SD1 cd player or the award-winning SG3 turntable and the remarkable SL21 loudspeakers for a complete. *matched* high end system for under \$3300.

the conrad-johnson group 2800 R Dorr Avenue Fairfax, VA 22031 • 703-698-8581

HI-FIDE LA	LITY NGUA	IN THR GES	EE
MB MCD • Titanium I • 990 Hz Fs • 100 Wts Pr • 91 db 1W/ • 9.5 cm x 9 • Price: \$45	Dome rogram '1M .5 cm		0
		9 7810(Hz) 31	10. 69 13 48: 59 Ap 65, 64 40, 54 40, 54 50, 56 50,
Focal T1 • Kevlar Inve • 600Hz Fs • 100 Wts Pr • 93db 1W/2 • 12cm x 12e • Price: \$53	erted Dor ogram IM cm	C	
10.0 0 PARC 10 LW - 124K / WP/L 10.00 - 125 00			0 99 10 57 24 Ap 56 56 56 56 40 65 56 56 56 40 65 56 56 56 40 57 26 56 56 40 57 26 56 56 40 57 26 56 56 41 10 56 56 56 50 50 50 50 50
Dynaudi • Soft fabric • 700 Hz Fs • 150 Wts Pr • 91 db 1W/ • 11 cm dian • Price: \$45 .	dome ogram 1M neter	.0	
Ordering Info ders will be sh by UPS. COI ment, and pe before shipme ping charges dure (Residen	prmation: ipped pro D require: prsonal ch nt. Addi facilitates ts of Ala:	All speak mptly, if po sa 25% pr tecks must ng 10% for shipping 1 ska. Canad	2 m 2 m 2 m 2 m 2 m 2 m 2 m 2 m
Hawai, and Label air ser There is no f dling, and we shipping char charge or Visa	those wl vice, ple ee for pa will refu ge. We	ho require ease add 2 ckaging or ind to the accept M	Blue 25%). han- exact aster-

MADISOUND SPEAKER COMPONENTS 8608 UNIVERSITY GREEN BOX 4283 MADISON, WISCONSIN 53711 FAX: (608) 831-3771 VOICE: (608) 831-3433

LOWER LOUDSPEAKER DISTORTION

The VMPS MiniTower IIa is a dual 10", compact floor standing system with many of the features and much of the performance of our highly acclaimed large speakers, at a very attractive price. Sensitivity(92dB/1W/Im), power handling (200W rms/8 Ohms), maximum undistorted output levels (122dB SPL/Im) and bass extension (-3dB at 28Hz) are outstanding for a system this size. The MiniTower IIa shares the same mid and high frequency complement as the VMPS **Tower** II(a "Recommended Component" of **Stereophile** magazine, April 89).

Also available from VMPS are the **Super Tower/R** (\$699ea kit, \$969ea assem), reviewed in **Audio**, June 89 as having "no rival anywhere near its price" (Anthony Cordesman); the all-out high end assault **Super Tower III** (\$3895/pr kit, \$4795/pr assem), our three **Subwoofers** (\$229-\$439ea kit, \$299-\$549ea assem), the two **QSO Series** of bookshelf speakers (\$149-\$345ea] and John Curl's breakthrough **SCP2A** phono preamp (\$2250).

Hear VMPS at the dealers listed below, or write for brochures and test reports. Kits are supplied with fully assembled cabinets and all prices include free shipping in 48 US states.

VMPS AUDIO PRODUCTS

3412 Eric Ct. El Sobrante Ca 94803 (415) 222-4276

Hear VMPS at: The Listening Studio, Boston, Par Troy Sound, Parsippany NJ, Dynamic Sound, Washington OC, American Audio, Greenville SC, Arthur Morgan, Lake Mary FI; Audio by Caruso, Miami FI; Stereoland, Natrona Hts, Pa; Audio Specialists, South Bend, In: Shadow Creek Ltd, Minneapolis Mn: Encore Audio, Lees Summit Mo; Stereoworks, Houston Tx, Exclusively Entertainment, San Diego, Ca; Reference Sound, Eagle Rock, Ca; Sounds Unique, San Jose Ca; Ultimate Sound, San Francisco Ca; Custom Audio, Novato, Ca; Private Line Home Ent., Stockton Ca; Itone Audio, El Sobrante Ca; Sound Room, Vancouver BC Can.

LOUDSPEAKERS

FRIED SPEAKERS & KITS State-ol-the-art! Amazing performance/price! FREE shipping. Knowledgeable, friendly service! Audire, Chesky, CWD, Grado, Monster, PS, Quad, Sota, Spica, Stax, Thorens, more. READ BROTHERS STEREO, 593 King Street, Charleston. South Carolina 29403. (803) 723-7276.

HIGH-END SPEAKER KITS DESIGN 7 MANUFACTURER OF HIGHER FIDELITY LOUDSPEAKERS, we believe superior sound quality promotes itself. To that end, we extend to you, the AKUSTIC-DYNAUDIO experience. ADVANCED AKUSTIC, 4555 Pershing, Suite 33184, Stockton, CA 95207. Catalog \$1 or Call 1-209-477-5045.

LEGACY-1 LOUDSPEAKERS BY REEL TO REAL DESIGNS: Probably the most accurate speaker system you'll ever own. Samarium Cobait leaf tweeter hands off to a 30mm European dome. Vocals are recreated by the most remakable cone driver anywhere. A multichambered, slot-loaded dual woofer configuration extends bass response to 16 Hz. Biampable through Tiffany gold binding posts and high definition cable. Elegant 43" tower design. Ten year warranty. \$1648/pr shipped prepaid. Ten day home trial. RTRD, 3021 Sangamon Ave., Springfield, IL 62702. 1(800) 283-4644.

LRS DOES REPAIRS & UPGRADES FOR "GENESIS" & "EPI" SPEAKERS. KITS FOR QUALITY SPEAKERS WITH ALUMINUM TWEETER, EXCEPTIONAL 8" WOOFER. MC/ VISA. (603) 749-1904.

SOUND ANCHORS Specialty Audio Stands

SOUND ANCHORS stands come PREFILLED with special materials to dampen resonances and add mass, you don't have to fool with sand or shot. SOUND ANCHORS stands are engineered to interface with your specific components and speakers so they sound their best... period. Special stands are available for these speakers. Vandersteen 2-C, B&W 801 Matrix, Spica TC-50, Sona Panorama and now Magnepan models MG 2C/2.5 and MG 3A. For information and the name of your nearest dealer please call (407) 724-1237.

SPIKE YOUR SPEAKERS! Case hardened steel spikes mount to the bottom of your speakers. Penetrates carpeting and couples your speaker to the floor. IMPROVES DEFINI-TION AND IMAGING. Eight spikes with hardware and instructions, \$17.95. Send check or money order to: Speaker Spikes, P.O. BOX 14673, Milwaukee, WI 53214.

CD PLAYERS

CD PLAYER SUPERMOD

Dramatic Improvements in Sound-turn any low priced CD player into a High End Player. Clarity Audio Systems (415)-641-7130.

COMPACT DISC PLAYERS Knowledgeable, friendly service! Finest brands. FREE shipping. READ BROTHERS STEREO, 593 King Street, Charleston, South Carolina 29403. (803) 723-7276.

PHILIPS REFERENCE STANDARD COMPACT DISC PLAYERS, CDV-CD VIDEO PLAYERS, DIGITAL TO AN-ALOG CONVERTER'S, AUDIO VIDEO RECEIVERS, DIGI-TAL INTEGRATED AMPLIFIERS, DIGITAL TUNERS, CAS-SETTE DECKS, IDTV IMPROVED DEFINITION TELEVISION, COLOR MONITOR RECEIVERS, PROJEC-TION TELEVISIONS, DIGITAL SUPER VHS HI-FI VCR'S, CAMCORDERS, FOR INFORMATION CALL301-890-3232 J S AUDIO ONE CHILDRESS COURT, BURTONSVILLE, MARYLAND 20866

COMPACT DISCS

ARCHITECTURALLY DESIGNED

Classical style CD cabinets, hand-made of solid oak FREE brochure. ZEAL HARDWOOD DESIGN CO. Dept. A10, 4 Benjamin Road, Lexington, MA 02173. (617) 861-1705.

CATALOG YOUR CD'S AND VIDEOS WITH YOUR PC. PRINT LISTS BY CD ARTIST AND VIDEO TITLE. \$29.95 SEND ORDERS OR INFORMATION REQUESTS: E.L. KNAPP, 420 ATWOOD ST., LOUISVILLE, KY. 40217–1602.

CD-BINDER and other compact disc storage solutions. Call 1-800-992-8262 or write for FREE CATALOG. Univerture. Inc., Dept. AU, Box 570, Dublin, Ohio 43017.

COMPACT DISCS—AT LOW WAREHOUSE PRICES. Now in our 5th year. CATALOG: Send \$2.00. Oz Warehouse, 1575P Hwy 29, Lawrenceville, GA 30244.

COMPACT DISC PRICES STARTING AT \$5.99. SEND \$1 FOR CATALOG, REFUNDABLE WITH ORDER. HARRIS HOUSE OF MUSIC, BOX 388759, DEPT. AU, CHICAGO, IL 60638

DIRECT-TO-TAPE RECORDINGS-CD's and 70 + DAT tapes plus other tape formats. Primarily classical/jazz. Send 75 cents (3 stamps), for CATALOG/NEWSLETTER to: Direct-to-Tape Recording, 14-R Station Avenue, Haddon Heights, NJ 08035.

ORGANIZE AND ALPHABETIZE YOUR CD SELECTIONS with the new 26 card Compact Disc Index System. \$5.99 each plus \$2 S&H. Aaron Distribution, 3262 Superior Lane, Suite 101-1AJ Bowie, Maryland 20715.

475

For your free copy of our catalogue contact: **MAY AUDIO MARKETING INC.** P.O. Box 1048, Champlain, N.Y. 12919 - Tel.: (518) 298-4434 in Canada: (514) 651-5707

Undergo Analysis

There is no more impartial judge of frequency response, reverberant peaks and overall speaker listening room interaction than an accurate analyzer, test source and measurement nicrophone.

Only Audio Control offers four such complete analysis systems beginning at \$239, each coupled with a studio quality equalizer with paired or coupled sliders. All Audio Control acoustic analyzers use a 4-micron diaphragm back-electret Measurement Microphone on a convenient 20-toot cable. It delivers an astonishing \pm 1dB 20-20kHz to the analysis circuitry, besting some laboratory microphones costing over \$1000. The built-intest source generators are equally as accurate. Both warble tone and pink noise types are offered.

It you're tired of trying to integrate your system and room by ear, write or call us. We'll post you complete information on our products — meluding our remarkable halt-octave bass analyzer / equalizer — as well as the name of your nearest Audio Control dealer.

REFERENCE RECORDINGS

EILEEN FARRELL - the very name summons affection and respect - is without doubt one of the most celebrated and versatile singers of the century. Now we are proud beyond measure to have Miss Farrell's glorious singing available in Prot. Johnson's celebrated sonics. First up, songs by Harold Arlen, with whom Farrell worked closely, in cabaret style with a small combo. Inventive arrangements by Loonis McGlohon feature trumpet solos by jazz great Joe Wilder. "Eileen Farrell Sings Harold Arlen" (RH-30) is now available on Digital master CD (\$16.98), Pure Analogue JVC LP (\$16.98), or DAAD HX-Pro cassette (\$9.98) at your local dealer or postpaid from Reference Recordings, Box 77225X, San Francisco CA 94107 (Visa.MC/check) 415-355-1892. Free catalogue/reviews. Dealer inquiries invited.

TEST YOUR SYSTEM WITH CD'S from Pierre Verany, CBS Labs, etc. Catalog, details: DB SYSTEMS, P.O. BOX 460, RINDGE, NH 03461. (603) 899-5121.

AUDIOPHILE RECORDS

Analog classical LPs. ATR, BIS, Chesky, Hyperison, Klavier, Open Window, Opus 3, Proprius, RR, Titanic, Water Lily, Wilson, more. Member discount. Alternative Audio, 801 W. El Camino-183, Mountain View, CA 94040. FREE catalog 1-800-873-4434.

AUDIOPHILE LP'S AND CD'S

IN PRINT

Mobile Fidelity, Reference Recording, Sheffield Labs, Chesky, Wilson, M & K, American Gramophone, Proprus, OPUS 3, Gemini, Super Analogue, Concord, ATR Mastercut, Harmonia Mundi, Linn Re-cut, EMI, Waterlilly, North Star, Odin, Japanese and British Imports (Ips), Many TAS recommended LP's !

OUT OF PRINTS

Nautilus, Super Disks, Nimbus, UHQR, Lyrita, MFSL, Stones, Sinatra Boxes, Direct to Disc by Crystal Clear, Umbrella, EMI, RCA LSC, Mercury SR, Casino Royal, CBS Mastersounds, Etc.

AUDIOPHILE CD'S

MFSL Gold "Ultra Disk", Bainbridge "Colossus", Elite "Stereo play", Three Blind Mice, East Wind, plus the above labels.

ACCESSORIES BY:

Nitty Gritty, LAST, Audio Quest

ALSO: ONE STOP distributor pricing for Audio/Record store, offering all brands above The LARGEST inventory and FASTEST service!

> Call for catalog Acoustic Sounds P.O. Box 2043 Salina, Kansas 67402 913-825-8609 FAX 913-825-0156

RCA LSC "Shaded Dogs", Mercury 90,000, London FFSS "Bluebacks", Factory-Sealed MFSL Beatles Boxes, Rare Collectible Monos. Call REDISCOVERIES (212) 496-1681.

AUDIOPHILE RECORDS

AUDIOPHILE ALBUMS FROM SOUND ADVICE! Mobile fidelity, Reference Recordings, Sheffield Lab, Chesky, Wilson Audio. U.H.Q.R.'s collection, etc... SOUND ADVICE: 8215 Grand, Kansas City, MO 64114. (816) 361-2713. Audiophile albums represent the final effort for the analog recording medium. Keep the faith.

AUDIOPHILE WAREHOUSE LIQUIDATION! Direct-to-Disc, Halfspeed, Quiex II Recordings. 2000 available. Great Prices—example: Donald Fagen "Nightly" (sealed) \$30, Now \$14.00! Elusive Disc, 4216 Beverly Blvd., Suite 230, Los Angeles, CA 90004, (213) 388-7176.

INVENTIONS WANTED

A NEW IDEA? Call NATIONAL IDEA CENTER of Washington D.C. FREE INFORMATION--1(800) 247-6600 EXT.155. Come see THE INVENTION STORE!!

INVENTIONS, IDEAS, TECHNOLOGY WANTED FOR PRESENTATION TO INDUSTRY AND EXHIBITION AT NATIONAL INNOVATION EXPOSITION. 1-800-288-IDEA.

INVENTIONS/NEW PRODUCTS/IDEAS WANTED: Call TLCI for free information 1-800-468-7200, 24 hours/day— USA/CANADA.

RECORDS

albumTRAK 🐃

Provides the album enthusiast with the complete software package to track group; title; label; style; substyle; recording mode and date; purchase price, source and date; and comments. Handles 1 billion albums-disk space providing. Also tracks wanted albums. Runs on any IBM PC compatible. Send check/money order for \$39.99 to BLH Systems Group, 920 N. 4th Street, Second Floor, Philadelphia, PA 19123. Or call (215) 829-9213.

RECORD COLLECTORS SUPPLIES. REPLACEMENT JACKETS, INNER SLEEVES, 78 RPM SLEEVES, OPERA BOXES, LASER DISK BOXES, ETC. FREE CATALOG. CABCO PRODUCTS, BOX 8212, ROOM 662, COLUMBUS, OHIO 43201.

Rare Records Ltd.

We buy and sell

LP vinyl records

Over 100,000 titles in stock

Mail orders accepted

G&A Rare Records, Ltd. 139 West 72nd Street New York, NY 10023 (Between Broadway and Columbus Ave.)

212 877-5020

INTRODUCING THE SME MODEL 309

This exciting new addition to the SME range of tonearms exemplifies the design philosophy of SME. While the influence of the classic Series V will be clearly seen, the aim has been to meet the needs of a broader market in which an interchangeable headshell is required.

We believe SME's designers can be justly proud of this new model which, although not intended to challenge the Series IV or ultimate Series V, offers a performance and manufacturing excellence otherwise without equal.

For more information and the name of your nearest dealer call us at 415/843-4500 or write to P.O. Box 5046, Berkeley, CA 94705

WANTED TO BUY

Challenging Prices For Last Call: Sequerra, McIntosh, Marantz, Quad, Audio Research, Western Electric, Westrex. Vintage speaker systems, units, from Tannoy, JBL, Altec, EV, Jensen RCA/LC-1A, W.E. Tel.: (818) 701-5633, David/Audio City, P.O. Box 786, Northridge, CA 91328-0766.

VTL Tube CD Player— Only \$995⁰⁰

If you follow CD player reviews in *Stereophile*, *TAS*, and elsewhere, you know that many reviewers tout tubed CD players for their smooth sound, true timbres, and natural soundstag-

ing. The new VTL CDB582 combines the latest Philips technology (16-bit twin DACs, 4X oversampling) with a new tubed circuit by David Manley.

The result is MAGIC!

"The 582, made by Philips, gets data off the disc more accurately than any other machine we tested," says Manley. "To improve performance, we install my special tubed output stage."

The VTL CD582 starts with the Magnavox CD582. All convenience features are retained. 20 track memory. 3-speed music search. Shuffle play. 19-function

wireless remote. Don't look for the VTL CD582 in stores—we're buying all they can make. Phenomenal value at \$995.00. Add \$9.95 shipping in US. Satisfaction guaranteed.

Low-Cost Accessories
For Turntables:
Grado ZTE+1 \$20 Grado 8mz, MCZ, TLX Call
For Speakers: Chicago RT-75 520 Chicago Hercules Call
Naiad LS-7000 S49 Monster Cable, Audioquest, S49 Van den Hul, Vampire Call
Tripplite LC1200, 1800 Call DBX 1 bx, 3 bx, 120 dx, 400 dx Call Shipping: \$3 first item. \$1 each extra item
Call 1-800-233-8375 for specials list
AUDIO UNLIMITED 1203 Adams Ave./La Grande, Oregon 97850 (503) 963-5731 – 9-6 M-TH

BUSINESS OPPORTUNITIES

PRESTIGIOUS HIGH-END SOUTHERN CALIFORNIA AU-DIO STORE offering partnership share. Exciting opportunity for music lover/audiophile to realize dream and benefits of ownership in solid, growing audio business. Write: 21 Harbour Hill Road, York, ME 03909.

DECALS/EMBLEMS

CUSTOM EMBROIDERED EMBLEMS, PINS, DECALS. Free catalog/quotes. Rush sketch. STADRI, 61 JANE STREET, NEW YORK, NY 10014. (212) 929-2293.

CAR STEREO

CAVEAT EMPTOR Let the buyer beware!

When it comes to CAR STEREC there is something that you can do that is even better! Get the book, How to Buy Car Stereo. It covers everything you need to know: PRODUCT SELECTION, MARKUPS, SYSTEM LAYOUT AND DE-SIGN, BRAND RECOMMENDATIONS and EIGHT YEARS OF CAR STEREO KNOWLEDGE. It's you against them, and without this book you don't stand a chance. 318 PAGES \$19.95 SATISFACTION GUARANTEED or your money back! FIRST 100 RESPONSES GET AIR-MAIL SERVICE. (\$2.40 VALUE), FREE!

1(800)BE4-UBUY

"STEREO WORLD" is your discount mailorder source with super deals on your car stereo needs. Lines include: Technics, Panasonic, JVC, Sony, Pyle, Pioneer, Sherwood, Philips, Clarion, Hi-Fonics, Blaupunkt, Aiwa, and many others. Please call or write for free catalog. Free UPS in 48 states. 10AM-6PM Mon-Fri.; Wednesday till 7 PM. Visa/MC; COD extra. "Celebrating our 3rd year." P.O. Box 596, Monroe, NY 10950 (914) 782-6004.

Ambiance Henry Kloss

Ambiance is an ultra-compact speaker that proves high performance, small size and low cost need not be mutually exclusive. Factory direct from Cambridge SoundWorks for \$109-\$129 each (plus freight), depending on finish. **1-800-AKA-HIFI.** In Canada 1-800-525-4434. 154 California Street, Newton, Massachusetts 02158

The New Richter Scale More Series III More Features Give You More Bass Control

When we introduced the world's first half-octave bass equalizer with warble-tone analyzer, laboratory-grade measurement microphone and built-in electronic crossover, it shook up the audiophile world. Finally, speaker performance and room anomalies below 250Hz could be effectively analyzed using warble tone, a high resolution dB meter and a 4-micron diaphragm backelectret measurement microphone on a convenient 20° cord.

Well, now there is even more performance. The new Richter Scale Series III has six half-octave EQ bands (at 22.5, 31.5, 45, 63, 90 and 125Hz). Its extremely sharp 24dB/octave programmable electronic crossover employs Linkwitz-Riley alignment, a hitherto esoteric and incredibly expensive design which provides flat amplitude response with zero phase differences (lobing error). Plug-in modules allow easy adjustment from 20Hz on up. Specs are astonishing: 0.00% THD and -t20dB 5/N. You get a built-in 18dB/octave subsonic filter, rumble reduction circuit, amplifier bridging and mono bass output. And our famous measurement microphone and warble tone generator. And gold plated jacks no less. All built in the USA and backed with a gutsy 5-year warranty for 5449. Write us for complete information. Technical Paper 102 on Linkwitz-Riley, and the location of your nearest dealer.

<u>AudioControl</u>

22313 70th Ave: W. Mountlake Terrace, WA 98043 Phone (206) 775-8461 In Canada call Evolution Audio 416-847-8888

PUBLICATIONS

THE AUDIO CRITIC

The only high-end journal seriously respected by the best minds in audio. Scientific, literate, accountable. Send \$22 (no Canadian dollars, \$32 overseas) for your 1-year, 4-issue subscription. THE AUDIO CRITIC, P.O. BOX 973, QUAKER-TOWN, PA 18951.

HOME-STUDY SERIES, AUDIO RECORDING COURSE, 3 Affordable levels of study, based on 2 college text books. SKE AUDIO PUBLISHING 1-(800) 284-1258.

MOVIESOUND NEWSLETTER. The state of film audio tracks in theaters and at home. Send \$2 for two sample issues. PO Box 7304. Suite 269A. No. Hollywood. CA. 91603

ACTIVE ELECTRONIC CROSSOVERS

MODEL 120 CABINET & NEW 120-R "RACK AND PANEL" DESIGNS

Made to order in Butterworth bi-amp, tri-amp, or quad-amp configurations with optional level controls, subsonic filters, or summers. Filters, regulated power supplies, equalizers, are also available

New catalog and price sheet. Free!

DeCoursey Eng. Lab. 11828 Jefferson BI. Culver City, CA 90230 PHONE (213) 397-9668

Your Records will sound better and last longer.

Audio Advisor's New "Record Doctor" vacuum cleans records... spotless! Only \$169.95

You don't have to spend \$300 or more to clean your records right—liquid application and vacuum suck-up. New "Record Doctor" exclusively from Audio Advisor cleans records right for only \$169.95.

Get serious

Serious audiophiles ALWAYS vacuum-clean their records—for less surface noise and fewer ticks and pops. Sound is clearer, cleaner... the music more natural. Your amplifier doesn't have to amplify noise!

Longer record life

Records LAST LONGER because your stylus no longer pushes particles of dust into soft vinyl grooves. You protect irreplaceable, priceless LPs for years to come. The "Record Doctor" pays for itself!

Sucks up debris

Record Doctor's powerful vacuum sucks up fluid, safely removing dirt, dust, grease and fingerprints. Debris is sucked up, NOT picked up from one part of the record and left on another.

"I can't believe how good my records sound. Record Doctor gets rid of the grunge that was getting between me and the music," says D.P.G., Brooklyn, NY.

"You are right. Record Doctor does the job just as well as an expensive machine," writes D.K. from LA. "And 1'd rather rotate the records myself anyway!" (Expensive machines have an extra motor to rotate records. Rotate them yourself and save!)

The Record Doctor ™

You get the complete package: vacuum machine, professional applicator brush, and cleaning fluid—all for only \$169.95 (220v version \$189.95) plus \$8.95 shipping & handling in US. Satisfactim guaranteed—no other machine near this price cleans records better.

Say "G'day" to Greencorp's new tape from Australia.

We call it our "Music-PLUS" grade, but you'll call it the best-sounding tape you ever heard, short of genuine chrome. Its custom formulation - at the high end of normal bias - produces a higher frequency response and lower noise level than the heavily advertised brands. The result is a noticeably smoother sound, the best in its class.

Of course, we're still stocking and shipping the same wonderful XDS tapes that American duplicators have grown to know and love. The same music-grade tape that the big recording companies (Phillips, EMI, & overseas divisions of RCA) purchase for their pre-recorded cassettes.

As for our famous genuine chrome tape ... that gets an ad of its own, right next to this one.

Order today on our 800 line!

	QUA	(price each) 25 100 500			
The Good Stuff!	Music Grade	C12 C32 C47 C62 C92	.37 .43 .47 .53 .62	.26 .32 .35 .40 .50	.24 .28 .32 .35 .42
The Better Stuff!	Music-PLUS """"" """"	C12 C32 C47 C62 C92	.43 .49 .53 .60 .70	.32 .38 .41 .47 .57	.30 .36 .38 .43 .51

Norelco-type clear plastic boxes, sturdy commercial grade

	.18	.16	.14
A) Self-adhesive,	white cass	ette	
labels	\$3.00 per	hund	red
B) Blank inserts	•		

\$3.00 per hundred

TELEPHONE ORDERS: TOLL FREE 1 (800) 972-0707 (305) 429-9225 Local FAX ORDERS: (305) 429-9214

*F.O.B. Deerfield Beach, FL. Taxes (if any) plus ship-ping extra. CALL FOR SHIPPING CHARGES & LARGER QUANTITY PRICES.

*Minimum quantities are 25 per size, and may be mixed to get the larger quantity discounts. *Orders of 6,000 or more shipped road freight at

cost. *We accept company or personal checks, or charges to VISA, MASTERCARD, and AMERICAN EXPRESS.

* Prices subject to change without notice.

SATISFACTION GUARANTEED! If not satisfied for any reason, return the cassettes within 30 days for a full refund.

GREENCORP USA inc.

The Right Stuff from Down Under.

Suite 105, 1015 W. Newport Center Drive Deerfield Beach, Florida 33442

AMPEX REELS—USED ONCE: 1800'.—10 Reels: \$25.00. Sample: \$2.50. Also: New MAXELL reels/cassettes. AUDIO TAPES, Box 9584E, Alexandria, VA 22304. (703) 370-5555, VISA/MC

RETAIL MART

AUDIO BEST: NEW LOCATION WITH TWO SOUND ROOMS BETTER THAN EVER: LA, ORANGE, SAN BER-NADINO, CALIFORNIA. HOT COMPONENTS: CELES-TION SL-700, COUNTERPOINT SA3000, TARALAB, PS4.6 100C; MIT CVT: AUDIBLE ILLUSIONS AMPLIFIER; MODS-QUAD PRISM CD: ACOUSTAT SPECTRA 33 + WOOFER; SPICA ANGELA; WELL-TEMPERED; VELODYNE, MAG-NUM; FOSGATE; B&K, SUPERPHON, MUSIC REFER-ENCE, PALANTIR, SPECTRUM, RAUNA, SOUNDLAB, VPI, MAPLENOLL, SYSTEMDEK, GRADO, ALPHASON, GARROTT, VDHUL, MONSTER, STRAIGHTWIRE, (714) 861-5413, APPOINTMENT

HIGH-END AUDIO IN SALT LAKE CITY: Audition Audio features speaker systems by Magneplanar, Vandersteen, Celestion, Spica, Infinity IRS, Electronics by Audio Research (new Classic 30 & 60 in stock), Mark Levinson, Aragon, Counterpoint, NAD, Adcom, Luxman. Front ends by Versa Dynamics, VPI, Well-Tempered, SME AR, Accuphase CD players. Also Sumiko, MIT, Audioquest, etc. Three hardwired sound rooms including a new room built for the Infinity IRS. 2144 Highland Dr., Suite 125, SLC, UT 84109. (801) 467-5918. Visa, MC, Amex accepted.

Now in all 5 lengths: Greencorp's genuine chrome tape!

This is the same outstanding tape that took the American market by storm. Manufactured in our Australián plant, this tape is coated with Dupont's chromium dioxide powder, which is formu-lated in the U.S. and then shipped to Greencorp in Sydney.

The end product is genuine CDgrade chrome tape, which performs far better than so-called "chrome-bias" ferric oxide tapes. The difference is in-stantly audible, especially if there are quiet moments (no sound) in the recordings you plan to make or duplicate.

Order your genuine chrome tape today; it's the real thing.

				(price each)		
	QUANTITY		<u>25</u>	100 5	500	
	Genuine Chro					.38
The	** *		C32	.58	.47	.45
Best	99 9		C47	.62	. 50	.47
Stuff!	** *	,	C62	.68	.55	.52
e ta	** *	,	C92	.92	.78	.74

For Ordering information, terms & conditions, see adjacent ad.

GREENCORP USA inc.

The Right Stuff from Down Under.

Suite 105, 1015 W. Newport Center Drive Deerfield Beach, Florida 33442

RETAIL MART

BEST BUYS IN HIGH-END! B&K, Benz Micro, Dynavector, Pro-Ac, VTL, Barclay, RAM Tubes, Wondercaps, Tara, Tiffany, McIntosh & ARC Tube Gear. HI END AUDIO, 4959 Penn Ave. S., Minneapolis, MN 55409 (612) 924-0657

HIGH-END AUDIO IN ST. LOUIS: Audio Research, Audio Dynamics, Audioquest, Avia, California Audio Labs, Forté. Grace, Kiseki, Onkyo, Precise, Premier, Rotel, SME, SOTA, Straight Wire, Sumiko, Talisman, Theil, THE GREAT ST. LOUIS SOUND COMPANY, 1341 S. Lindbergh Blvd., Suite 1, St. Louis, MO 63131 (314) 993-0002.

SHOCK VALUE CONSIGNMENT-DALLAS, TX. The place to buy quality used audio, video, and computer equipment. Also sell your excess equipment without the hassles. All price ranges. MC/VISA accepted. 9560 Skillman Dallas 75243 (214) 349-3003

WE HAVE THE FINEST SHOWROOM in our area with the best selection of audio/video components available. We represent Adcom, Infinity, Thorens, Dual, Jamo, Yamaha, Canton, Luxman, Klipsch, SONY ES, and more. CONTINENTAL SOUND, 98-77 Queens Blvd., Forest Hills, NY 11375. (718) 459-7507.

MISCELLANEOUS

TERMPAPER assistance. 15,278 papers available! 306page catalog—rush \$2.00. Research, 11322 Idaho #206AD, Los Angeles 90025. TOLL FREE HOTLINE: (800) 351-0222 (California: (213) 477-8226).

DAT

WE OFFER DIGITAL AUDIO TAPE RECORDERS with one year warranties. SONY, JVC, TECHNICS, and more! Home, studio and portable. State of the art sound for \$995 & up! NEW: DATRAX-60 attractive, solid oak, DAT storage unit. AUDIO GALLERY, 2716 Wilshire Blvd., Santa Monica, CA 90403. (213) 829-3429.

REGA products reflect a splendidly simple British design philosophy: use only what is necessary & make it of the highest quality. The result is a handsome source of beautiful music, at a proper price.

REGA dealers will encourage you to listen to your favorite recordings and judge for yourself. For Information:

import audio

3149 shenandoah, st. iouis, mo. 63104 • 314-773-1211

Our speaker cables and interconnects bring the music back to you Upgrades for Thorens turntables & Grado cartridges

· Corktone Platter Mat, F-1 Dustcover Weight and more

Complete catalog \$3.00, refundable with purchase

1925 Massachusets Avenue, Cambridge, MA (617)354-8933

ABARGAIN: STAX SIGN/LAMBDA \$1,395, PRO/LAMBDA (#3) \$799, PRO/LAMBDA (#1) \$499, SIGN/SRM1MKII \$1,000, SIGN/SRD7 \$675; GRACE 747 \$129, F9E (SUP-ER) \$129, F9ERUBY \$195; DENON 103D; DYNAVECTOR 23RS/II \$295; FR1MK3F \$235; STG. PEPPER/UHQR \$169; ZEISS BINOCULARS; ALL UNUSED; (212) 966-1355.

ADS., NAKAMICHI, CARVER, BANG OLUFSEN, REVOX, B&W, KEF, HARMON/KARDON, N.A.D., LUXMAN, HAF LER, TANDBERG, ADCOM, DENON, KLIPSCH, YAMAHA, D.B.X.; INFINITY, J.B.L. AND OTHER QUALITY COMPO-NENTS. BEST PRICES—LIVE PROFESSIONAL CONSUL-TATION WEEKDAYS-AUTOMATED PRICING AND IN FORMATION AVAILABLE 24 HOURS. ALL PRODUCTS COVERED BY MANUFACTURER'S U.S.A. WARRANTY. AMERISOUND SALES INC., EAST: (904) 262-4000 WEST: (818) 243-1168

ANALOG BREAKTHROUGH! Our ACOUSTICOVER turntable isolation system improves sound of all record players. Beautiful wood, glass, acrylic design. \$1.00 for photo, info. The WallWorks, RD #1, Box 503, Sanfords Ridge Road, Glen Falls, NY 12801. (518) 798-1844.

THE BEST RECORD RACK IN AMERICA, Stackable, portable, oak units hold LP's, CD's and tapes. Free Mailorder Brochure, (please mention Audio). Per Madsen Design: (415) 928-4509, P.O.Box 330101, San Francisco, CA 94133

J.S.E. SPEAKERS, Kinergetics electronics, Aiwa decks, Tripplite power conditioners, Musical Concepts modifica-tions, No better value for price, honest, reliable business. TONMEISTER, (301) 229-1664

TIPS FOR MAIL ORDER PURCHASERS

It is impossible for us to verify all of the claims of advertisers, including product availability and existence of warranties. Therefore, the following information is provided for your protection:

1. Confirm price and merchandise information with the seller, including brand, model, color or finish, accessories and rebates included in the price.

2.Understand the seller's return and refundpolicy, including the allowable return period and who pays the postage for returned merchandise.

3. Understand the product's warranty. Is there a manufacturer's warranty, and if so, is it from a U.S. or foreign manufacturer? Does the seller itself offer a warranty? In either case, what is covered by warranty, how long is the warranty period, where will the product be serviced, what do you have to do, and will the product be repaired or replaced? You may want to receive a copy of the written warranty before placing your order.

4. Keep a copy of all transactions, including cancelled checks, receipts and correspondence. For phone orders, make a note of the order including merchandise ordered, price, order date, expected delivery date and salesperson's name.

5. If the merchandise is not shipped within the promised time or if no time was promised, 30 days of receipt of the order, you generally have the right to cancel the order and get a refund.

6. Merchandise substitution without your express prior consent is not allowed.

7. If you have a problem with your order or the merchandise, write a letter to the seller with all the pertinent information and keep a copy.

8. If you are unable to obtain satisfaction from the seller, contact the consumer protection agency in the seller's state or your local U.S. Postal Service

RADE IN /

P.O. Box 3060

San Clemente, CA 92672 USA

Tel: 714-498-2770 Fax: 714-498-5112

SING WITH THE WORLD'S BEST BANDS An Unlimited supply of Backgrounds from standard stereo records! Pecord with your voice or perform live with the backgrounds. Used in Professional Performance with the backgrounds. Used in Professional Performance yet connects easily to a home component stereo. This unique product is manufactured and sold Exclusively by LT Sound - Not sold through dealers. Call or write for a Free Brochure and Demo Record. **LT Sound.** Dept. A(J-3, 7980 LT Parkway Lithonia, CA 30058 (404) 482-4724 Manufactured and Sold Exclusively by LT Sound 24 HOUR PHONE DEMO LINE: 1404[482-2485

WAVEGUIDE

oudioquest

They're

Tubular!

Convert your old AudioQuest cartridge to one of our

current state-of-the-art models. Our very liberal trade

in policy allows you from 35% to 125% of the value

of your cartridge towards a new AQ cartridge. Any

AudioQuest MC cartridge ever made qualifies!

The reason could be your power. A refrigerator or air conditioner, even in another part of the house, may cause voltage to vary whenever they kick on or off. Or you may be getting line noise electrical interference that your preamplifier and amplifier amplify and send on to your speakers.

Solution? Tripplite LC-1800. It regulates voltage so it's constant-not too low, not too high. Full voltage even in brownouts. LEDs show you what Tripplite is doing!

Tripplite's patented ISOBAR circuits provide three "banks" of isolation, two receptacles per bank. You can eliminate interference between critical components. It's like putting your CD player, preamp, and power amp all on separate lines. Sonic benefits may be subtle... but real.

Protection, too

And Tripplite prevents spikes and power from damaging your equipment. This protection is absolutely essential if you leave any of your gear on all of the time

Take a Power Trippe—No Risk!

Try the Tripplite LC-1800 for 30 days. If not satisfied with the performance (and protection), return it for a full refund of your purchase price. Made in USA by Trippe Manufacturing Co., Est. 1922. Only \$299.00 plus \$9.95 shipping in the US. If you want a clean musical signal, start with clean, consistent power. Order now

Charge It! Amex / Discover / MC/ Visa 1-800-942-0220 audio davisor, inc. 225 Oakes SW · Grand Rapids, MI 49503 616-451-3868 · FAX 616-451-0709

Featuring a host of firsts, beginning with the new MDT-33, Morel's high-efficiency double-magnet tweeter whose frequency response falls within an incredible +/-0.6dB. Paired with the MW-164, Morel's long-throw double-magnet woofer, making its debut in a cabinet system. Followed by the cabinet itself, a radical mombic design angled up for greater depth and imaging.

Duet is pure Morel, and pure performance, from its Hexatech voice coil to its drivers.

Call or write for more on Duet and Morel's full line of home and auta speaker systems.

Morel Acoustics USA 414 Harvard Street, Brookline, MA 02146 tel. (617) 277-6663 telex 650-2499475

ADVERTISING INDEX

Firm (Reader Service No.) Page
Firm (Reader Service No. 3A Audio Design (131) a/d/s	
a/d/s	330 & 331
Accuphase Acoustat (6) Acoustic Research (7)	
Acoustic Research (7)	245 261
Acoustic Sciences (8) Adcom (9, 10, 11) 187-1 Adcom (12, 13, 14)	243, 301
Adcom (9, 10, 11) 187-1	90 217 255
Adcom (12, 13, 14)	61, 269-272
	Cover IV
Advent (15) AKG Acoustics Altec Lansing (16) American Acoustics (17) American Wood Apogee Acoustics (19) Arcici	
AKG ACOUSTICS	
American Acoustics (17)	175 179
American Wood	45
Apogee Acoustics (19)	365
Arcici	
Arcici Audio Influx (20). Audio Research (1) 211-2	
Audio Research (1) 211-2	214, 247-250
Audiostream (21)	
AudioQuest AudioStream (21) B & K (22) I B & W Loudspeakers (23) BEE Sound Lee (24)	65 167 169
B & W Loudspeakers (23)	
	4/1 4
BIC America (25) Blaupunkt (26)	
BMG	121 8 122
Bose (27)	378 & 379
Boston Acoustics	449
Brystonvermont (28)	69-73
California Audio Labs	40-43
Canton (31)	387, 389
Carver. 420 & 42	1 431 8 432
Carver. 77-82, 252 & 2	53, 297, 319
Blaupunkt (26) BMG Bose (27) Boston Acoustics Brystonvermont (28) California Audio Labs Cambridge Soundworks (29) Canton (31) Carver. 420 & 42° Carver. 77-82, 252 & 2 Case Logic (32) CBS Records	
CBS Records	
Case Logic (32) CBS Records Cerwin-Vega (33) Chesky Records Classé Audio (34) Columbia House Component Guard (35) Convergent Audio Counterpoint (38) Crutchfield Dahlquist (39) Denon (40)	
Classé Audio (34)	203
Columbia House	159
Component Guard (35)	
Convergent Audio	
Crutchfield	125-132
Dahlquist (39)	
Denon (40)	235
Denon (40) Design Acoustics (132)	
DIC Digital (42) DMP Records (41) Energy (43) Epicure (44) Esoteric Audio (45) Eord/IBI (46)	
DIVIP Records (41)	156 & 157
Epicure (44)	. 394 & 395
Esoteric Audio (45)	326 & 327
Ford/JBL (46) Fosgate (47)	291
Fosgate (47)	
GlenMonitor Gold Sound (18).	
GRP (48)	171
GRP (48) Hafler (49)	234, 287
Heath Hill Products (50) Infinity Systems Inc. (51)	168
Hill Products (50)	162
Intraclean (120)	
Island Records (52)	
J & R Music World (53)	
Jackson Loudspeaker (54)	
Intraclean (120) Island Records (52) J & R Music World (53) Jackson Loudspeaker (54) Jeff Rowland Design Group	. 207 & 208
Kenwood (5)	49-56
Kinergetics Research	307-374
Klipsch (55).	455
KNI Loudspeakers	. 397 & 398
Koss (56)	323 & 324
	3, Cover III
JVC Kenwood (5) Kinergetics Research Klipsch (55) KNI Loudspeakers Koss (56) Levinson Luxman (3) Lyle Cartridges (97)	197-202
Cyle Carriloges (97)	

Firm (Reader Service No.) M & K Sound (57)	Page
M & K Sound (57)	113-117
Madrigal. Magnepan (58)	451
Martin-Logan	407
Mayrick	202
Maxell (59).	
Maxell (59). May Audio/WBT (60) MB Quart Electronics (61)	
Mission Electronics (61) Mission Electronics (121) Mitsubishi (64) Mobile Fidelity (65)	
Mirage (63)	136 & 137
Mission Electronics (121)	
Mobile Eidelity (65)	362 & 363
Mod Squad	
Mod Squad. Mondial (66) Monitor Audio (67) Monster Cable (68, 69, 70)	237
Monitor Audio (67)	411
Monsier Cable (08, 09, 70)	40, 223, 437
Music Interface Technology (7	1) 285
NAD	9, 231, 233
Nakamichi	Cover II & 1
NRG Control (72)	391 & 392 162
OHM (73)	
Onkyo.	58-67, 225
Music Interface Technology (7 NAD	242 & 243*
Ortofon (98) Parliament Phase Linear (74) Philips Pioneer (75, 76, 77) 31-38,	242 &243*
Phase Linear (74)	
Philips	139-147
Pioneer (75, 76, 77) 31-38,	194 & 195,
Polk (78) Precise (79)	7-30
Precise (79)	
Precise (79). Proton (80). Pyle. Reel to Real (81) SAE (82). Salem Scosche Industries (83) Sherwood (84) 263, 284 Shure HTS (85) SIMS Vibration Dynamics Sonance (2). Sony 183 Sound by Singer (123) Soundcraftsmen (30) Specialty Woodworks (86) Spectral (99)	333
Reel to Real (81)	401 8 402
SAE (82).	218 & 219
Salem	227
Scosche Industries (83)	
Shure HTS (85)	335 & 336
SIMS Vibration Dynamics	
Sonance (2).	355-358
Sound by Singer (123)	& 184, 303
Soundcraftsmen (30)	87-102
Specialty Woodworks (86)	
Spectral (99) Spica (87) SSI Products Inc. (88)	
SSI Products Inc. (88)	
Stax Kogyo (124)	329
Stax Kogyo (124) Stereo Exchange (89)	453
Sumo (4) Tannoy (125) Tara Labs (126)	106-111
Tara Labs (126)	
TDK (90)	
TDK (90) Technics (91)	. 151, 321
Terk (130) The Absolute Sound (36)	125
Theta (127)	238
Thiel (92)	
Inreshold	
Triad (93)	149
U.S. Army Vandersteen (94)	
Vecteur (95)	
Vecteur (95) Wadia Digital (128) Well Tempered Labs (96).	
Weil Tempered Labs (96) Wharfdale (129)	447
Windham Hill	173
Windham Hill Wisconsin Discount Stereo	
Yamaha 193,	266 & 267
Regional Ad	

AUDIO/OCTOBER 1989

Accuphase See Madrigal

Ace Audio 532 Fifth St. East Northport, N.Y. 11731

Acoustat 613 South Rockford Dr. Tempe, Ariz. 85281

Acoustic Interface P.O. Box 6632 Santa Barbara, Cal. 93160

Acoustic Research See AR

ADC See Audio Dynamics

Adcom 11 Elkins Rd. East Brunswick, N.J. 08816

a/d/s/ One Progress Way Wilmington, Mass. 01887

Advanced Akustic 4555 North Pershing Suite #33-184 Stockton, Cal. 95207

Advanced Electrodynamic Systems 860 North Cypress St. Orange, Cal. 92667

Advanced Sound 711 East Magnolia Ave. Knoxville, Tenn. 37917

Advent 4138 North United Pkwy. Schiller Park, III. 60176

Air Tangent See Krell

Aiwa 35 Oxford Dr. Moonachie, N.J. 07074

AKG Acoustics 77 Selleck St. Stamford, Conn. 06902

Allison Acoustics 1590 Concord Ave. Framingham, Mass. 01701 Alphason See May Audio Marketing

Alta Ltd. P.O. Box 4511 Santa Barbara, Cal. 93140

Altec Lansing Milford, Pa. 18337

Ambico 50 Maple St. Norwood, N.J. 07648

Amblé Loudspeakers 200 Butler St. Milpitas, Cal. 95035

AMBRIA See Parasound

American Acoustics See Mitek

Analogic Design Group P.O. Box 6227 High Point, N.C. 27262

Analog One P.O. Box 7202 St. Paul, Minn. 55107

Analog Research 2805 Holy Cross Garland, Tex. 75044

Anteca 5816 Corporate Ave. Suite 170 Cypress, Cal. 90630

Apax Marketing P.O. Box 8 Pleasanton, Cal. 94566

Aphex Systems 13340 Saticoy St No. Hollywood, Cal. 91605

API Audio Products International 3641 McNicoll Ave. Scarborough, Ont Canada M1X 1G5

Apogee Acoustics 35 York Industrial Park Randolph, Mass. 02368

330 Turnpike St. Canton, Mass 02021

Aragon See Mondial

Arant International See Cambridge Physics

Arcam See Audio Influx

Archer See Radio Shack

Argent See Direct Sound

Ariston Acoustics 12 Route 17 North Suite 309 Paramus, N.J. 07652

Artech Electronics 699 Meloche Ave. Dorval, Que. Canada H9P 2S4

ASB Ltd. 11605 Basswood Dr Laurel, Md. 20708

A & S Speakers 3170 23rd St. San Francisco, Cal. 94110

ATC See Audio Ecstasy

A + T Electroacoustic See Hemisphere Enterprises

Athena Audio P.O. Box 210465 San Francisco, Cal. 94121

Atma-Sphere Music Systems 160 South Wheeler St. St. Paul, Minn. 55105

Audible Illusions See Apax Marketing

Audioaccess 363A Vintage Park Dr. Foster City, Cal. 94404

Audio Advancements P.O. Box 15 Verona, N.J. 07044 Audio Concepts 901 South 4th St. LaCrosse, Wisc. 54601

Audio Control P.O. Box 3199 Lynnwood, Wash. 98036

Audiodata See German Acoustics

Audio Design Associates 610 Mamaroneck Ave. White Plains, N.Y. 10605

Audio Dynamics 707 East Evelyn Ave Sunnyvale, Cal. 94086

Audio Ecstasy 231 Elwood Dr. Rochester, N.Y. 14616

Audio Exklusiv See German Acoustics

Audio Influx P.Q. Box 381 Highland Lakes, N.J. 07422

Audiolab See Artech

Audionics See Fosgate-Audionics

Audiophile Systems 8709 Castle Park Dr. Indianapolis, Ind. 46256

Audiophore 1711 North Crilly Court, #1E Chicago, III. 60614

Audio Pro See Sonic Research

Audio Products, Inc. 3 Cleveland St. Headland, Ala. 36345

AudioQuest P.O. Box 3060 San Clemente, Cal. 92672

Audio Research 6801 Shingle Creek Pkwy Minneapolis, Minn. 55430

AudioSource 1327 North Carolan Ave. Burlingame, Cal. 94010 AudioStream Box 2410 Niagara Falls, N.Y. 14302

Audio-Technica 1221 Commerce Dr Stow, Ohio 44224

Audio Techniques 1619 Broadway Fourth Floor New York, N.Y. 10019

Audire 9576 El Tambor Ave. Fountain Valley, Cal. 92708

Audix 5635 West Los Positas Unit 405 Pleasanton, Cal. 94566

A.V.A. Audio by Van Alstine 2202 River Hills Dr. Burnsville, Minn. 55337

Avalon Acoustics P.O. Box 704 Boulder, Colo. 80306

Axiom Audio Box 82, Hwý. #60 Dwight, Ont Canada P0A 1H0

Azden 147 New Hyde Park Rd. Franklin Square, N.Y. 11010

Bang & Olufsen 1150 Feehanville Dr. Mt. Prospect, III. 60056

BASF Crosby Dr. Bedford, Mass. 01730

Basis Audio Mfg. 47 Green Heron La. Nashua, N.H. 03062

BBE Sound 5500 Bolsa Ave. Huntington Beach, Cal. 92649

BEAR Labs P.O. Box 144 Hannacroix, N.Y. 12087

Bedini Amplifiers 13410 Sayre St. Sylmar, Cal. 91342

Belles Research 1237 East Main St. Rochester, N.Y. 14609

Benz-Micro See Panther Enterprises

David Berning Co. 11007 Candlelight La. Potomac, Md. 20854

Beyerdynamic 5-05 Burns Ave. Hicksville, N.Y. 11801

BGW Systems 13130 South Yukon Ave. Hawthorne, Cal. 90251

Biamp Systems P.O. Box 2160 Portland, Ore. 97208

Bib Audio/Video Products 10497 Centennial Rd. Littleton, Colo. 80127

BIC America 895E Hampshire Rd. Stow, Ohio 44224

B & K Components 1971 Abbott Rd. Lackawanna, N.Y. 14218

Black Watch/3M Suite 1031 One Appleton Square Bloomington, Minn. 55425

Bondwell Industrial Co. 47485 Seabridge Dr. Fremont, Cal. 94538

Bose The Mountain Framingham, Mass. 01701

Boston Acoustics 70 Broadway Lynnfield, Mass. 01940

Boulder Amplifiers 4850 Sterling Dr. Boulder, Colo. 80301

British Fidelity (In U.K., Musical Fidelity) See Music & Sound

Broadcast Electronics 4100 North 24th St. Quincy, III. 62305

Brüel & Kjaer 185 Forest St. Marlborough, Mass. 01752

Bryston Ltd. 57 Westmore Dr. Rexdale, Ont. Canada M9V 3Y6

Brystonvermont R.F.D. 4, Berlin Box 2255 Montpelier, Vt. 05602

484

BSM See Laser Audio

B & W Loudspeakers P.O. Box 653 Buffalo, N.Y. 14240

C Cadawas Acoustics 92 Oneida Ave. Staten Island, N.Y. 10301

CAE Curcio Audio Engineering P.O. Box 8003 State College, Pa. 16803

California Audio Labs 7231 Garden Grove Blvd. Suite F Garden Grove, Cal. 92641

Camber Acoustics 4946 Bourg Montreal, Que. Canada H4T 1J2

Cambridge Physics Fisk Mill Complex Box 192 Marlboro, N.H. 03455

Cambridge SoundWorks 154 California St. Newton, Mass. 02158

Canon One Canon Plaza Lake Success, N.Y. 11042

Canton 915 Washington Ave. South Minneapolis, Minn. 55415

Carrera See Vector Research

Carver Corp. P.O. Box 1237 Lynnwood, Wash. 98046

Carvin Corp. 1155 Industrial Ave. Escondido, Cal. 92025

Cary Audio Design 101J Woodwinds Industrial Ct. Cary, N.C. 27511

Cascade Audio Systems P.O. Box 747 Rocklin, Cal. 95677

Castle Acoustics See May Audio Marketing

CDE Classical Design & Engineering 7700 Old Branch Ave. Suite C-102 Clinton, Md. 20735

Celestion 89 Doug Brown Way Holliston, Mass. 01746

Cello Ltd. 315 Peck St. Bldg. 23 New Haven, Conn. 06513 Cerca Speakers See Anteca

Certron 1651 S. State College Blvd. Anaheim, Cal. 92806

Cerwin-Vega 555 East Easy St. Simi Valley, Cal. 93065

Chadwick Modifications 1925 Massachusetts Ave. Cambridge, Mass. 02140

Chapman Sound P.O. Box 18123 Seattle, Wash. 98118

Chairo 616 North Flores, #308 Los Angeles, Cal. 90048

Citizen 2020 Santa Monica Blvd. Suite 410 Santa Monica, Cal. 90404

Classé Audio 9414 Cote de Liesse Rd. Lachine, Que. Canada H8T 1A1

Classic Audio Ltd. 238 Liberty Ave. New Rochelle, N.Y. 10805

Classic Audio Reproductions 5115 Red Fox Brighton, Mich. 48116

Clearaudio P.O. Box 7028 Westlake Village, Cal. 91359

Clements Audio Systems 76 St. Clair Ave. West Fourth Floor Toronto, Ont. Canada M4V 1N2

Don J. Cochran Inc. 1900 Embarcadero Rd. Suite 109 Palo Alto, Cal. 94303

Community Light & Sound 333 East Fifth St. Chester, Pa. 19013

conrad-johnson design 2800R Dorr Ave. Fairfax, Va. 22031

Convergent Audio Technology 24 Falcon Dr. West Henrietta, N.Y. 14586

Counterpoint 2610 Commerce Dr. Vista, Cal. 92083

Creek Audio Systems See Music Hall

Crest Audio 150 Florence Ave. Hawthorne, N.J. 07506 Crown International 1718 West Mishawaka Rd. Elkhart, Ind. 46517

CSI Calibration Standard Instruments P.O. Box 2727 Oakland, Cal. 94602

Cyrus See Mission Electronics

Dahlquist 601 Old Willets Path Hauppauge, N.Y. 11788

Dana Audio P.O. Box 1 Austin, Tex. 78767

Danholt See German Acoustics

D'Ascanio Audio 11450 Overseas Hwy. Marathon, Fla. 33050

Day Sequerra Davidson Roth P.O. Box 95707 Hoffman Estates, III. 60195

dB Plus See API

dBritton Audio Systems 3 West 22nd Ave. Vancouver, B.C. Canada V5Y 2E9

DB Systems Main St., Box 460 Rindge Center, N.H. 03461

dbx 707 East Evelyn Ave. Sunnyvale, Cal. 94086

DCM 670 Airport Blvd. Ann Arbor, Mich. 48108

Decca See Townshend Audio

DeCoursey Engineering Laboratory 11828 West Jefferson Blvd. Culver City, Cal. 90230

DELAC Delaware Acoustics P.O. Box 54 Newark, Del. 19711

Dennesen Electrostatics P.O. Box 51 Beverly, Mass. 01915

Denon 222 New Rd. Parsippany, N.J. 07054

Design Acoustics See Audio-Technica

Desktop Loudspeakers P.O. Box 14526 William Chick Station Kansas City, Mo. 64124 **DIC Digital** 2 University Plaza Hackensack, N.J. 07601

Digital Designs See Audix

Dimensia See Thomson

Direct Sound 150 Fifth Ave. Suite 845 New York, N.Y. 10011

Discrete Technology Labs 3254 Fifth St. Oceanside, N.Y. 11572

Discwasher 4309 Transworld Rd. Schiller Park, III. 60176

Distech See Discrete Technology

DLW Audio Consultants Main St. Stevens, Pa. 17578

Dolan See Fanfare Int'i.

DoReTech Audio Services P.O. Box 6054 South Hackensack, N.J. 07606

Dual 122 Dupont St. Plainview, N.Y. 11803

Duntech Speakers See W & W Audio

Dynamic Electro Acoustics P.O. Box 110 Dunkirk, N.Y. 14048

Dynaudio See Madisound

Ebony Acoustics See Mavrick

Eidolon Research P.O. Box 1384 Davidson, N.C. 28036

Electrocompaniet See Music & Sound

Electronic Visionary Systems 2531 Regent St., #17 Berkeley, Cal. 94704

Electron Kinetics 1770 South Palo Verde Blvd. Lake Havasu City, Ariz. 86403

Electro-Voice 600 Cecil St. Buchanan, Mich. 49107

Eminent Technology 225 East Palmer St. Tallahassee, Fla. 32301

AUDIO/OCTOBER 1989

EMT See Gotham Audio

Encore Electronics 7105 East 132nd St. Grandview, Mo. 64030

Energy See API

Entec 41934 Christy St. Fremont, Cal. 94538

Epicure Products 25 Hale St. Newburyport, Mass. 01950

Epik Monitor Systems 1720 Lilac Dr. Walnut Creek, Cal. 94595

Epoch See Stanton

Epos See Music Hall

Esoteric See TEAC

Esoteric Sound 4813 Wallbank Ave. Downers Grove, III. 60515

Essence 805 'M' St. Lincoln, Nebr. 68508

ESS Laboratory 2575 El Presidio St. Long Beach, Cal. 90810

Eton P.O. Box 9274 Grand Rapids, Mich. 49509

Euphonic Technology 19 Danbury Rd. Ridgefield, Conn. 06877

Eurostat 1132 East Ave. Rochester, N.Y. 14607

Exposure See Audiophore

Expressive Technologies P.O. Box 46161 Bedford, Ohio 44146

Fanfare International 500 East 77th St. New York, N.Y. 10021

Fenton Audio P.O. Box 212 Yellow Springs, Ohio 45387

Fidelus See Apax Marketing

Fisher 21350 Lassen St. Chatsworth, Cal. 91311

FM Acoustics Tienhofstrasse 17 CH-8820 Wadenswil Switzerland

AUDIO/OCTOBER 1989

FMS Favorite Music Systems 319 A St. (Rear) Boston, Mass. 02210

Focus Speaker Systems 1101 East Second St. Dayton, Ohio 45403

Forté Audio 12919 Earhart Ave. Auburn, Cal. 95603

Fosgate-Audionics P.O. Box 70 Heber City, Utah 84032

Fostex 15431 Blackburn Ave. Norwalk, Cal. 90650

Fried Products 7616 City Line Ave. Philadelphia, Pa. 19151

Fuji 555 Taxter Rd. Elmsford, N.Y. 10523

Fuselier Loudspeakers See Audio Products, Inc.

Garrott Brothers See TARA Labs

GC-Thorsen P.O. Box 1209 Rockford, III. 61105

German Acoustics 3558 Ridgeway Ave. Madison, Wisc. 53704

GlenMonitor Speaker Systems Bldg. 804, Prestige Pkwy. Corporations Park Scotia. N.Y. 12302

GNP 1254 East Colorado Blvd. Pasadena, Cal. 91106

Gold Aero 2129 Venice Blvd. Los Angeles, Cal. 90006

Goldmund See International Audio Technologies

Goldring United States: See Import Audio Canada: See May Audio Marketing

Gold Sound P.O. Box 141 Englewood, Colo. 80151

Goldstar Electronics 1050 Wall St. West Lyndhurst, N.J. 07071

Goodmans 1225 17th St. Denver, Colo. 80202

Gordon Instruments P.O. Box 794 Blacksburg, Va. 24060 Gotham Audio 1790 Broadway New York, N.Y. 10019

Gott Labs 424 Clay Pitts Rd. East Northport, N.Y. 11731

Grace See Sumiko

Grado Laboratories 4614 Seventh Ave. Brooklyn, N.Y. 11220

Joseph Grado Signature 921 Tice Pl. Westfield, N.J. 07090

Graham Engineering 1 Baron Park, #33¹/₃ Burlington, Mass. 01803

Grundig Lextronix, Inc. 3520 Haven Ave., Unit L Redwood City, Cal. 94063

Reuben Guss Enterprises 215 West 92nd St. New York, N.Y. 10025

Hafler 613 South Rockford Dr. Tempe, Ariz, 85281

Hales Audio 43272 Christy St. Fremont, Cal. 94538

Harman Kardon Harman Kardon Citation 240 Crossways Park West Woodbury, N.Y. 11797

Harms Labs 2016 Laporte Ave. Fort Collins, Colo. 80521

Hartley Products 1200 North 23rd St. Wilmington, N.C. 28405

Helius Designs See Terpsichore Imports

Hemisphere Enterprises 12821 Julington Forest Dr. West Jacksonville, Fla. 32258

Heybrook See D'Ascanio Audio

High Biscus Audio Systems P.O. Box 6476 Bethlehem, Pa. 18001

Hitachi 401 West Artesia Blvd. Compton, Cal. 90220

HM Electronics 6675 Mesa Ridge Rd. San Diego, Cal. 92121

Icon Acoustics 13 Fortune Dr. Billerica, Mass. 01821 Image See API

Import Audio 3149 Shenandoah St. St. Louis, Mo. 63104

Impulse Route 2, Box 477 Dover, Ark. 72837

Incon See May Audio Marketing

Infinity Systems 9409 Owensmouth Ave. Chatsworth, Cal. 91311

Integra Audio See dBritton Audio Systems

Integral Audio 1165 East Catlin St. Simi Valley, Cal. 93065

International Audio Technologies 13897 Willard Rd., Suite J Chantilly, Va. 22021

Island Audio 49 Cedar Swamp Rd. Glen Cove, N.Y. 11542

Itone Audio 3412 Eric Court El Sobrante, Cal. 94803

Jackson Loudspeaker Co. 1326 North 32nd St. Phoenix, Ariz. 85008

Jadis See Fanfare Int'I.

Jamo Hi-Fi 425 Huehl Rd., 3A Northbrook, III. 60062

Janis See John Marovskis

JBL 240 Crossways Park West

Woodbury, N.Y. 11797

See May Audio Marketing Jensen 4136 North United Pkwy. Schiller Park, III. 60176

JPW Loudspeakers See Power Audio

JRM 3716 Broadway N.E. Knoxville, Tenn. 37917

JS Audio 643 Speedwell Ave. Morris Plains, N.J. 07950

JS Engineering 519 East Middle Tumpike Manchester, Conn. 06040

41 Slater Dr. Elmwood Park, N.J. 07407 Kebschull See German Acoustics

KEF 14120-K Sullyfield Circle Chantilly, Va. 22021

Kenwood 2201 East Dominguez St. Long Beach, Cal. 90810

Kevek Loudspeaker Technology 565 Westlake St., #200E Encinitas, Cal. 92024

Kindel Audio 32992 Calle Perfecto San Juan Capistrano, Cal. 92675

Kinergetics Research 6029 Reseda Blvd. Tarzana, Cal. 91356

Kinetic Audio P.O. Box 31075 Chicago, III. 60631

Kirksaeter Niederrheinstr. 193 4000 Dusseldorf West Germany

Kiseki See Sumiko

Klark-Teknik 30B Banfi Plaza North Farmingdale, N.Y. 11735

Klein & Hummel See Gotham Audio

KLH 11131 Dora St. Sun Valley, Cal. 91352

Klimo See Audio Advancements

Klipsch P.O. Box 688 Hope, Ark, 71801

Klyne Audio Arts Ltd. 828 7th Ave. S.E. Olympia, Wash. 98501

kni Loudspeakers

Westfork, Ark. 72774

712 South Military Trail Deerfield Beach, Fla. 33442

1530 South 6th St., C608

Minneapolis, Minn. 55454

4129 North Port Washington

20 North Plains Industrial Rd.

485

Wallingford, Conn. 06492

Milwaukee, Wisc. 53212

20 Higgins Dr. Milford, Conn. 06460

Krell Digital

588 McKnight

Koetsu

Kort Audio

Koss

Krell

Lakeshore Imports 1009 North Jackson, #802 Milwaukee, Wisc. 53202

Lancer Electronics 12340 McCann Dr. Santa Fe Springs, Cal. 90670

Lantana Ltd. P.O. Box 1958 Garden Grove, Cal. 92642

Laser Audio 1140 Eighth Line Oakville, Ont. Canada L6H 2R4

Lazarus Electronics 8130 Coldwater Canyon North Hollywood, Cal. 91605

Lectron See Audio Advancements

Legacy See Reel to Real Designs

Mark Levinson See Madrigal

Lexicon 100 Beaver St. Waltham, Mass. 02154

Linaeum 1238 N.W. Glisan Suite 404 Portland, Ore. 97209

Linn Hi-Fi See Audiophile Systems

Lirpa Labs Main & Elm Sts. New York, N.Y. 10101

Loran 10-48 Clark St. Warren, Pa. 16365

Luxman Div., Alpine Electronics 19145 Gramercy Pl. Torrance, Cal. 90501

Lydkraft See Audio Techniques

3M Consumer Video and Audio Building 223-5N St. Paul, Minn. 55144

Madison Fielding 200 William St. Port Chester, N.Y. 10573

Madisound P.O. Box 4283 Madison, Wisc. 53711

Madrigal Audio Laboratories P.O. Box 781 Middletown, Conn. 06457

Magnavox See Philips Consumer Products

486

Magnepan 1645 Ninth St. White Bear Lake, Minn. 55110

Magnum Dynalab 255 Great Arrow Ave. Buffalo, N.Y. 14207

Manticore See Panther Enterprises

Maplenoll Electronic Co. 1095 Bellbrook Ave. Xenia, Ohio 45385

Marantz 20525 Nordhoff St. Chatsworth, Cal. 91311

Marchand Electronics 1334 Robin Hood La. Webster, N.Y. 14580

Mariah Acoustics 93½ Chestnut St. Oneonta, N.Y. 13820

John Marovskis Audio Systems 2889 Roebling Ave. Bronx, N.Y. 10461

Martin-Logan P.O. Box 741 Lawrence, Kans. 66044

Mastercraft Audio Box 2661 Huntington Station, N.Y. 11746

Master Symphonic Co. 28878 Walnut Grove Southfield, Mich. 48034

Mavrick 629 South Rancho Sante Fe Rancho Santa Fe, Cal. 92069

Maxeli 22-08 Route 208 Fairlawn, N.J. 07410

May Audio Marketing P.O. Box 1048 Champlain, N.Y. 12919

Mayware P.O. Box 58 Edgware, Middlesex England HA8 7NJ

MB Quart Electronics 25 Walpole Park South Walpole, Mass. 02081

McIntosh Laboratory 2 Chambers St. Binghamton, N.Y. 13903

Meitner Audio See Museatex Audio

Melos Audio 723 Bound Brook Rd. Dunellen, N.J. 08812

Memorex Memtek Products P.O. Box 901021 Ft. Worth, Tex. 76101 Meridian 14120-K Sullyfield Circle Chantilly, Va. 22021

Merrill Audio 2125 Central Ave. Memphis, Tenn. 38104

MFA Systems 3178 Fowler Rd. San Jose, Cal. 95135

J. A. Michell Engineering See Artech

Milab See Klark-Teknik

Mirage See API

Mirror Image Audio 4016 Stonewall Ave. Fairfax, Va. 22032

Mission Electronics 440 Discovery Park 3700 Gilmore Way Burnaby, B.C. Canada V5G 4M1

Mitek One Mitek Plaza Winslow, III. 61089

Mitsubishi 5757 Plaza Dr. Cypress, Cal. 90630

MJS 2280A Stevens Creek Blvd. San Jose, Cal. 95128

M & K Miller & Kreisel 10391 Jefferson Blvd. Culver City, Cal. 90232

Modern Audio Consultants 112 Swanhill Court Baltimore, Md. 21208

The Mod Squad 542 North Hwy. 101 Leucadia, Cal. 92024

Mondial 2 Elm St. Ardsley, N.Y. 10502

Monitor Audio Loudspeakers P.O. Box 1355 Buffalo, N.Y. 14205

Monolith Acoustics c/o Lenz 17763 Lake Carlton Dr. Lutz, Fla. 33549

Monster Cable 101 Townsend St. San Francisco, Cal. 94107

Mørch See Audio Advancements

Mordaunt-Short 1225 17th St. Suite 1430 Denver, Colo. 80202 Morel Acoustics 414 Harvard St. Brookline, Mass. 02146

Motif See conrad-johnson

MTX See Mitek

Museatex Audio 6605 Thimens Blvd. St. Laurent, Que. Canada H4S 1W2

Muse Electronics P.O. Box 2198 Garcen Grove, Cal. 92642

Musical Concepts Musical Design No. 1 Patterson Plaza Florissant, Mo. 63031

Music Hall 108 Station Rd. Great Neck, N.Y. 11023

Music Reference P.O. Box 40807 Santa Barbara, Cal. 93140

Music & Sound Imports 30 Snowflake Rd. Huntingdon Valley, Pa. 19006

NAD 575 University Ave. Norwood, Mass. 02062

Nady Systems 1145 65th St. Oakland, Cal. 94608

Nagra Magnetic Recorders 19 West 44th St. New York, N.Y. 10036

NAIM Audio 1748 North Sedgwick St. Chicago, III. 60614

Nakamichi 19701 South Vermont Ave. Torrance, Cal. 90502

NEAR New England Audio Resource 1450 Hanover Ave. Meriden, Conn. 06450

NEC Home Electronics 1255 Michael Dr. Wood Dale, III. 60191

Nelson-Reed 15810 Blossom Hill Rd. Los Gatos, Cal. 95032

Nestorovic Labs 8307 N.E. 110th Pl. Kirkland, Wash. 98034

Neumann See Gotham Audio

Nikko Audio 5816 Corporate Ave. Cypress, Cal. 90630 Niles Audio P.O. Box 160818 Miami, Fla. 33116

Nitty Gritty 4650 Arrow Highway #F4 Montclair, Cal. 91763

NOVA Electro-Acoustics P.O. Box 25488 Los Angeles, Cal. 90025

Novak Loudspeaker Merrits Island Rd. Pine Island, N.Y. 10969

Now Hear This 537 Stone Rd. Benicia, Cal. 94510

NRG Control P.O. Box 389 Walled Lake, Mich. 48088

Octave Research

183-08 Camden St. St. Albans, N.Y. 11412

Ohm Acoustics 241 Taaffe Pl. Brooklyn, N.Y. 11205

Olson Loudspeakers 920 Grayson St. Berkeley, Cal. 94710

Omni Sound 4833 Keller Springs Rd. Dallas, Tex. 75248

Onix Audio See Music Hall

Onkyo 200 Williams Dr. Ramsey, N.J. 07446

Option Audio P.O. Box 1411 Wall, N.J. 07719

Optonica See Sharp

Opus 3 See May Audio Marketing

Oracle 505 Boul. Industriel Sherbrooke, Que. Canada J1L 1X7

Oracle U.S.A. 1237 Nielsen Dr. Clarkston, Ga. 30021

ORA Electronics 9410 Owensmouth Ave. Chatsworth, Cal. 91311

Plainview, N.Y. 11803

378 Vintage Park Dr.

Compton, Cal. 90220

AUDIO/OCTOBER 1989

Foster City, Cal. 94404

Ortofon

Otari

OWI

122 Dupont St.

1160 Mahalo PI.

PAC Perfectionist Audio Components 172 Ocean Ave. Lynnbrook, N.Y. 11563

Packburn Electronics P.O. Box 335 DeWitt, N.Y. 13214

Panasonic One Panasonic Way Secaucus, N.J. 07094

Panther Enterprises 8825 Urbana Ave. Arleta, Cal. 91331

Paradigm See AudioStream

Paradox Speakers 136 Oregon George A.F.B., Cal. 92394

Parasound 950 Battery San Francisco, Cal. 94111

Paso Sound Products 14 First St. Pelham, N.Y. 10803

Pegasus Audio See Rayco Sound

Phase Technology 6400 Youngerman Circle Jacksonville, Fla. 32244

Philips Consumer Products Interstate 40 & Straw Plains Pike P.O. Box 14810 Knoxville, Tenn. 37914

Pickering Sunnyside Blvd. Plainview, N.Y. 11803

Pinnacle Loudspeakers 517 Route 111 Hauppauge, N.Y. 11788

Pioneer Electronics P.O. Box 1540 Long Beach, Cal. 90801

Plasmatronics 2460 Alamo, S.E. Albuquerque, N.M. 87106

PLC Audio 13-16 133rd Pl. College Point, N.Y. 11356

Plexus Audio Systems P.O. Box 684 New Brunswick, N.J. 08901

Polk Audio 5601 Metro Dr. Baltimore, Md. 21215

Posthorn Recordings 142 West 26th St. New York, N.Y. 10001

Power Audio Distributors 3450 East Lake Rd. Palm Harbor, Fla. 34685

AUDIO/OCTOBER 1989

Precise Acoustic Laboratories 200 Williams Dr. Ramsey, N.J. 07446

Precision Audio 223-47 65th Ave. Bayside, N.Y. 11364

Dremier

See Sumiko Pres Speakers

183 Main St. Northampton, Mass. 01060

Primare Systems See Panther Enterprises

Proac See Modern Audio Consultants

Prodigy Audio Labs 4345 Lindberg Addison, Tex. 75001

Proton 5630 Cerritos Ave. Cypress, Cal. 90630

PS Audio 4145 Santa Fe Rd. San Luis Obispo, Cal. 93401

PSB Speakers 575 University Ave. Norwood, Mass. 02062

PSE Professional Systems Eng. 7401 Lyndale Ave. South Minneapolis, Minn. 55423

QED See May Audio Marketing

OSC

1926 Placentia Ave. Costa Mesa, Cal. 92627

Quad Electroacoustics 14120-K Sullyfield Circle Chantilly, Va. 22021

Quanta Technologies See Rayco Sound

Quasar 1325 Pratt Blvd. Elk Grove Village, III. 60007

Questor Loudspeakers See MJS

Quicksilver Audio 3707 North Merrimac Circle Stockton, Cal. 95209

Radford See Tercel

Rane

Radio Shack 1700 One Tandy Center Fort Worth, Tex. 76102

10802 47th Ave. West Everett, Wash. 98204

RATA See May Audio Marketing

Rauna See Scandinavian Sounds

Ravco Sound 9141/9145 Arbuckle Dr. Gaithersburg, Md. 20877

RCS Audio International 1055 T. Jefferson St. N.W. Washington, D.C. 20007

Realistic See Radio Shack

Recoton 46-23 Crane St. Long Island City, N.Y. 11101

Reel to Real Designs 3021 Sangamon Ave. Springfield, III. 62702

Rega Research See Import Audio

Renaissance Acoustics 4044 S.W. 13th St. Suite 102 Gainesville, Fla. 32608

Revolver See Music Hall

Revox 1425 Elm Hill Pike Nashville, Tenn. 37210

RH Labs 6844 S.W. 60th Ave. Portland, Ore. 92719

Rockford Fosgate 613 South Rockford Dr. Tempe, Ariz. 85281

Rogers See Audio Influx

Rogersound Labs 8381 Canoga Ave. Canoga Park, Cal. 91304

Rohrer Acoustic Design P.O. Box 884411 San Francisco, Cal. 94188

Roksan See Brystonvermont

Rossman Audio 597 West Hillside Ave. State College, Pa. 16803

Rotel P.O. Box 653 Buffalo, N.Y. 14240

Jeff Rowland Design Group 2911 North Prospect St. Colorado Springs, Colo. 80907

Royd Loudspeaker See Import Audio

RSL See Rogersound Labs

r.O. BUX 181, Middletown, CT 06457 ITT TLX 4942158

SAF

Scientific Audio Electronics P.O. Box 60271 Terminal Annex Los Angeles, Cal. 90060

Sansui 1250 Valley Brook Ave. Lyndhurst, N.J. 07071

Sanyo 21350 Lassen St. Chatsworth, Cal. 91311

SASS Star Audio Sound Systems 47-07 30th Pl Long Island City, N.Y. 11101

Savard Speaker Systems 477 Live Oak Blvd. Baton Rouge, La. 70806

Scandinavian Sounds 5237 Mt. Alifan Dr San Diego, Cal. 92111

S.C.D. Something Completely Different 3016 N.E. Oregon St. Portland, Ore. 97232

Schoeps See Posthorn Recordings

Scotch/3M Consumer Video and Audio Bldg. 223-5N St. Paul, Minn. 55144

Scott 5601 Westside Ave. North Bergen, N.J. 07047

Seattle Sound Technology P.O. Box 30028 Seattle, Wash. 98103

Sennheiser 6 Vista Dr. Old Lyme, Conn. 06371

Sescom 2100 Ward Dr. Henderson, Nev. 89015

Shadow Products P.O. Box 431 Floral Park, N.Y. 11004

Shahinian Acoustics 33A & B Cedarhurst Ave

Medford, N.Y. 11763 Shannonbrooke Audio P O Box 8262 Woodridge, III. 60517

Sharp Electronics Sharp Plaza

Mahwah, N.J. 07430 Sherwood 14830 Alondra Blvd. La Mirada, Cal. 90638

Shinon 400 Eastern Ave. Unit #290 Toronto, Ont Canada M4M 1B9

Shure Shure HTS 222 Hartrey Ave. Evanston, III. 60204

Sidereal Akustic 9974 Scripps Ranch Blvd., #120 San Diego, Cal. 92131

Siefert Research 31212 Bailard Rd. Malibu, Cal. 90265

Signet 4701 Hudson Dr. Stow, Ohio 44224

Silbersand 211 East Ohio St., #911 Chicago, III. 60611

Sima Simaudio LTEE 2335 Howard St. St. Hubert, Que Canada J3Y 4Z3

SimplyPhysics 4230 Glenchase La. Houston, Tex. 77014

E.S. Sinfonic See Master Symphonic

SKC Audio 17106 South Avalon Blvd. Carson, Cal. 90746

SME See Sumiko

Snell Acoustics 143 Essex St. Haverhill, Mass. 01830

Sonance 32992 Calle Perfecto San Juan Capistrano, Cal. 92675

Sonic Research 180 Sunny Valley Rd. New Milford, Conn. 06776

Sonographe See conrad-johnson

Sonotrim See Posthorn Recordings

Sontec Electronics Audio Dr. Goldbond, Va. 24094

See Sonic Research

Park Ridge, N.J. 07656

SOTA Industries

Berkeley, Cal. 94707

Sound Concepts

Brookline, Mass. 02146

487

P.O. Box 7075

P.O. Box 135

Sonus

Sony

Sony ES

Sony Dr.

THE END OF THE RECEIVER.

bass

stereo

treble

aulo scan enter 1 2 3 4 5 6 7 6

ADCOM

model GTP-500

model GFA-535

< tuning 🤉

phenes

sensor

signal

balance

The GTP-500 is the most innovative and logical audio component in years. A superb tuner and preamplifier together on one chassis, completely separate from the power amplifier. This eliminates all the technical limitations of the receiver, assuring uncompromised sonic performance as well as an unrestricted choice of power. And a wireless remote controls the entire system – from your favorite chair or from several rooms in your home. The GTP-500 tuner/preamplifier is shown here with our 60 watt-per-channel* power amplifier. Up to 600 watts per channel are also available. In short, you're witnessing the dawn of a new era. To get the full story, write for our literature and reviews.

11 Elkins Road, East Brunswick, NJ 09816 201-390-1130 Distributed in Canada by PRO ACOUSTICS, INC., Pointe Claire, Quebec H9R 4X5

*Continuous (not instantaneous or peak) power, both channels driven into 8 ohms, 20Hz-20kHz, <0.09% THD. Adcom specifications meet all FTC measurement requirements.

nter No. 14 on Reader Service Card