

3 TOP COMBI-PLAYERS: AUDIO AND VIDEO LAB TESTS

DESIGN FOR LISTENING

TEST REPORTS: ONKYO RECEIVER, CONRAD-JOHNSON CD PLAYER, DESIGN ACOUSTICS SPEAKER SYSTEM, MORE...

HI-FI HOLIDAY GIFTS

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

a

m

0

"Do you like art;"

he asked.

"or do you find

the competition

too tough?"

Her fingernails danced

on the marble bust.

High Fidelity Meets High Style

Music is an art that meets its match in the JAMO ART® loudspeaker. For hi-fi that makes its state ment in sight as well as sound, hang it up: JAMO AR_ Audio from Denmark.

425 Hueh Rd, Bidge 3A Northbrook, IL 6002 JAMD H.F. LGA Inte 312,498-4048

Stereo Review.

Incorporating High Fidelity®

BULLETIN 5 LETTERS 8 NEW PRODUCTS 13 SIGNALS 22 AUDIO Q&A 24	Technical Talk
EQUIP	MENT
THE BASICS Magnets and music	by Ian G. Masters 39
HIRSCH-HOUCK LABS EQUIPMENT Onkyo TX-890 AM/FM Receiver, p Hafler IRIS Preamplifier, page 65 Design Acoustics PS-3 Micro-Monit Conrad-Johnson DF1 Compact Disc Pioneer SP-91D Digital Sound Proce	age 57 or Speaker System, page 69 2 Player, page 72
THREE TOP COMBI-PLAYERS How leading players measure up in performance	audio and video by Ed Foster
DESIGN FOR LISTENING When great looks and great sound g	o together by Warren Berger
SIGNAL PROCESSORS Should you add one to your system?	by David Simon 107
HOLIDAY GIFTS Suggestions for audiophiles and mus	sic lovers by William Livingstone

MUSIC

Linda Ronstadt, Strauss's Le Bourgeois Gentilhomme, Stevie Ray Vaughan, and Martinů's piano music	00
Deccen Merrice 1	23
RECORD MAKERS 1 The latest from David Byrne, Liza Minnelli, Kyung-Wha Chung, Jefferson Airplane, Tears for Fears, and more	44

Cover: The Pioneer PLD-3070 combi-player (see page 94). Design by Sue Llewellyn, photo by Roberto Brosan.

COPVRIGITT © 1989 BY DIAMANDIS COMMUNICATIONS INC. All rights reserved, Storeo Review, December 1989, Volume 54, Number 12, Storeo Review (ISSN 0039-1220) is published monthly by Diamandis Communications Inc. at 1633 Broadway. New York, NY 10019; telephone (212) 767-6000. Also publishers of Car Storeo Review. Storeo Buyers' Guide, Compact Dis Buyers' Guide, and Video Buyers' Guide. One-year subscription rate for the United States and its possesions. \$13.94; Canada, \$18.94; all other countries, \$21.94; cash orders only, payable in U.S. currency. Scond-class postage paid at New York, NY 10019; telephone (212) 767-600. Also publishers of mailing offices. Printed in the U.S.A. Authorized as second-class mail by the Post Office Department, Ottawa, Ganada, and for payment of postage in cash. *POST-MASTER/SU BSCRIPTION SERVICE*. Please send chauge-of-address torms and all subscription correspondence to Storeo Review. P.O. Box 55627. Boulder, CO 80322-5627. Please allow at least eight weeks for the change of address to become effective. Include both your old and your new address, enclosing, if possible, an address label from a recent issue. If you have a subscription problem, write to the above address or call (800) 876-9011. *PERMISSIONS:* Material in this publication may not be reproduced in any form without permission. Requests for permission should be directed to: The Editor. Stereo Review, Diamandis Communications Inc., 1633 Broadway, New York, NY 10019. *EDITORIAL CONTRIBUTIONS* must be accompanied by return postage and will be handled with reasonable care, but the publisher assumes no responsibility for return or safety of unsolicited art, photos, or manuscripts.

PAGE 144

33,868,800 times per second. That's new technology.

The most remarkable breakthrough in digital technology since the introduction of compact disc players. That's 3D Bit Stream. Exclusively from Harman Kardon.

3D Bit Stream turns digital data into musical experience at 33,868,800 times per second. (100 times faster than conventional CD players.)

The 3D Bit Stream CD players offer unsurpassed linearity, low-level accuracy, and freedom from phase irregularities. Or, quite simply, 3D Bit Stream lets the music flow.

* Registered trademark of Dalby Laboratories

A more musical experience. That's Harman Kardon.

From the delicate sound of a classical Spanish guitar to the driving rhythm of a bass, 3D Bit Stream captures all the dynamics, dimension, and drama of a live performance.

Harman Kardon has a history of firsts: from the world's first high fidelity receiver. The first cassette deck to incorporate Dolby*. The introduction of the active tracking tuner. And now, bit stream technology *with* totally discrete analog circuitry in compact disc players.

That's Harman Kardon. Pioneering technology for people who love music.

Take your favorite CD to your Harman Kardon dealer. Listen. And experience the music as you never have before.

Also ask for a detailed explanation of 3D Bit Stream, or write: Harman Kardon, Engineering Dept., 240 Crossways Park West, Woodbury, NY 11797.

H A Harman International Company

by Christie Barter and Rebecca Day

BETTER AM SOUND

The Electronic Industries Association and the National Association of Broadcasters have agreed to join in promoting high-quality AM sound by developing a certification mark or logo to be used on the faceplates of high-performance AM receivers and tuners. Under the plan, receiver manufacturers who have designed their products in accordance with National Radio Systems Committee (NRSC) guidelines may use the trademark. The program relies on new NRSC standards that 1) limit the bandwidth of AM broadcasts to 10 kHz, enabling manufacturers to extend the AM response of their receivers up to 10 kHz without suffering interference, and 2) specify the amount of highfrequency boost that broadcasters should add to audio signals. Complementary equalization in the receiver restores flat response and reduces noise.

FLASH FROM TOKYO

Digital audio tape (DAT) recorders were shown prominently at this fall's Japan Audio Fair, some with the circuits that are said to make possible direct digital copies from cp's or DAT's (but not copies of those copies). Despite the international agreement on DAT announced last July, there is still record-company opposition to the format in some countries, and the time of worldwide introduction of DAT decks is still uncertain. U.S. introduction by the end of 1990, however, seems quite possible.

ON THE AIRWAVES

Newport Jazz '89, featuring performances by Herbie Mann, Wynton Marsalis, George Shearing, and Spyro Gyra, is being aired by the PBS television network on November 22.... On November 25, National Public Radio will broadcast the opera Holy Blood and Crescent Moon by Stewart Copeland, one of the founding members of the Police, in a performance by Cleveland Opera, which gave the work its world première earlier this fall.

PRODUCT NOTES

Thomson Consumer Electronics has announced plans to resuscitate the RCA audio brand name in 1990 with a line of midprice to high-end components.... Denon America has reduced the prices of its high-bias audio cassettes by 4 to 12 percent. ... BASF has added the 100-minute length to its Chrome Extra II and Ferro Extra audio cassette lines. ... Pioneer's two new digital sound-field processors-the SP-91D (\$1,000) and the SP-700D (\$700)—employ the company's digital signal processing (DSP) circuit. Pioneer has also introduced a new audio/video receiver line, led by the VSX-9500S (\$1,050) with Dolby Pro Logic.... Standard on the new 1990 Nissan 300ZX (\$28,000) are a five-enclosure Bose speaker system and a Clarion cassette receiver modified with Bose audio circuitry.... Infinity is using Monster Cable only for the internal wiring of its new RS series of loudspeakers (\$85 to \$529 each).

FIVE-FORMAT RELEASES

PolyGram is the first record company to release albums simultaneously in all five popular formats-LP, audio cassette, CD, VHS videotape, and videodisc. These initial entries in the new Jazz Visions series include such titles as "The Many Faces of Bird," with Bobby McFerrin, Lee Konitz, and Bud Shank; "Rio Revisited" with Antonio Carlos Jobim and Gal Costa; and "Jump the Blues Away," with Etta James, Joe Walsh, and Albert Collins. No plans have been announced for release in the DAT format.

MUSIC NOTES

The summer's superhit film, Batman, from which Prince derived (in part) his superhit "soundtrack" album, has just been released on videotape by Warner Home Video. The videodisc version is due soon after the first of the year.... Italian conductor Claudio Abbado is the new music director of the Berlin

Philharmonic, succeeding the late Herbert von Karajan.... Finnish conductor Esa-Pekka Salonen, an exclusive Sony Classics/CBS Masterworks artist, becomes music director of the Los Angeles Philharmonic as of the 1991-1992 season.... The composer William Schuman is scheduled to receive Kennedy Center Honors in Washington on December 3.... The National Academy of Recording Arts and Sciences has fixed February 21 for its next Grammy Awards presentation and telecast (on CBS).

HI-FI PHONE CALLS

A new digital coding method developed by Bellcore, a research and engineering consortium of regional telephone companies, may pave the way for high-fidelity phone calls. The technology can transmit stereo audio signals with a 7-kHz bandwidth over a single Integrated Services Digital Network channel, more than doubling the bandwidth (3 kHz) now used for telephone sound.

Stereo speakerphones were demonstrated at a recent Bellcore technical forum, along with hi-fi telephone news reports by reporters on location. Also demonstrated was a device that would enable consumers to call up a music store to audition a recording through their home hi-fi systems.

The RIA 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 61/2" 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 6t/2" trilaminate polymer bass/midrange drivers achieves what is called "coincident radiation." This means that both the mid- and highfrequencies 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 highfrequency 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 RTA 8t and RTA 11t High Performance **Tower Speakers**

The perceived source of sound of two identical drivers is centered in the area between them.

In the Polk RTA 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 disper-

CIRCLE NO. 90 ON READER SERVICE CARD

THE PRINCIPLES OF COINCIDENT RADIATION

acoustic center

Stereo Review

LOUISE BOUNDAS Editor in Chief

MICHAEL SMOLEN **Executive** Editor SUE LLEWELLYN Art Director

CHRISTIE BARTER WILLIAM WOLFE Music Editor **Technical Editor** DAVID STEIN

Managing Editor

REBECCA DAY, WILLIAM GOLDMAN ROBERT ANKOSKO Senior Editors

ARINDA J. SEGARRA Assistant Editor

CATHERINE FLEMING

Assistant Art Director BARBARA AIKEN, ROCCO MATTERA MARYANN SALTSER **Editorial Assistants**

> MICHAEL RIGGS WILLIAM LIVINGSTONE Editors at Large

Contributing Editors: Robert Ackart, Chris Albertson, Richard Freed, Phyl Garland, David Hall, Ron Givens, Bryan Harrell (Tokyo), Roy Hemming, Julian Hirsch, Ralph Hodges, Stoddard Lincoln, Ian Masters, Louis Meredith, Alanna Nash, Mark Peel, Henry Pleasants (London), Ken Pohlmann, Parke Puterbaugh, Charles Rodrigues, Eric Salzman, Steve Simels, Craig Stark, David Patrick Stearns Production Director: Karen L. Rosen

Production Manager: Michele Lee

WINSTON A. JOHNSON Vice President and Publisher ADVERTISING

Advertising Director: Nick Matarazzo National Manager: Charles L. P. Watson (212) 719-6038 Consultant: Richard J. Halpern (212) 719-6940 Account Manager: Sharon Dube (212) 719-6037 Corporate Account Manager: Tom McMahon (212) 719-6025 Assistant to the Publisher: Nadine L. Goody Assistant to the Publisher: Nadine L. Good Classified Advertising: (800) 445-6066 Midwestern Managers: Arnold S. Hoffman, Jeffrey M. Plaster, (708) 679-1100 Western Managers: Robert Meth, Paula Borgida Mayeri, (213) 739-5130 Tokyo Office: Iwai Trading Co., Ltd. 603 Ginza Sky Heights Building, 18-13, Ginze 7, Choma G. Guya Ku, Tokyo, Junp. 10

Ginza 7-Chome, Chuo-Ku, Tokyo, Japan 104 Japan Representative: J. S. Yagi, (03) 545-3908 MPA A Aude

STEREO REVIEW is published by Diamandis Communications Inc., a subsidiary of Hachette Publications, Inc.

- President & CEO: Peter G. Diamandis Executive Vice President: Robert F. Spillane Senior Vice President, Finance, & CFO: Arthur Sukel Senior Vice President, Manufacturing & Distribution: Murray Romer
- Suin Ty Konter Senior Vice President, Operations & Administration: Robert J. Granata Vice President, Controller: David Pecker Vice President, General Counsel: Catherine Flickinger

Vice President, Circulation, Leon Rosenfield

Vice President, Communications, Phylis Crawley Gates Vice President, Marketing, Anthony F. Incalcatera Vice President, Research, Bruce Gershfield

LETTERS

Digital Differences

In his September "High End" column, Ralph Hodges concludes that the days when digital reproduction was described as "perfect" and having "no audible differences" are behind us. People who have selected CD players on the basis of features rather than sound quality don't realize what they could be missing

Four years ago I purchased what was then a state-of-the-art (according to STEREO REVIEW tests) CD player. Two and a half years ago I purchased a newer model that exhibited significantly better sound. Recently, on the basis of STEREO REVIEW's December 1988 study by Ken Pohlmann, I purchased another top CD player, and I was astounded by the improvement in sound. It was like changing from LP's to CD's. Both the bass and treble seem to have an extended range, the bass more voluminous and better defined, the treble sweeter and more open. The increased definition has enabled me to hear many instruments that were previously muffled, and discs I rarely listened to because of their harshness now sound great. ARTHUR M. WELLS Gainesville, FL

Gershwin and Sullivan

Eric Salzman incorrectly stated, in his October review of the latest recording of Gershwin's Porgy and Bess, that this opera established a record for continuous performances of a new opera. The present world's record is held by Sir Arthur Sullivan's Ivanhoe, which had more than 155 performances in its initial run in 1891. Ivanhoe's second full recording will soon be released by Pearl Records.

> BRUCE GREENGART Brooklyn, NY

Recording Rock

Ken Pohlmann states in October "Signals" that "a professional rock monitor must provide very high soundpressure levels." That's totally untrue. Way back in the dark ages of the Seventies, rock engineers thought that extreme volume was good. Today the thinking engineer knows that because of the Fletcher-Munson curve, a recording will sound terrible at low volume if it is mixed at high volume. Moreover, in the studio the ear will quickly become very fatigued, and thus useless, under such circumstances.

CRAIG PATTERSON Evergreen, CO

Ken Pohlmann replies: My office adjoins a professional recording studio. and I travel to dozens of studios a year. In my experience, most rock engineers continue to monitor at levels 20 to 40 dB higher than home listening levels. I certainly cannot condone these high levels, which do fatigue the ear and can cause permanent hearing damage. Incidentally, the Fletcher-Munson curves, reflecting work done in the 1930's, are no longer used, having been replaced by newer data from Robinson and Dadson.

The Basics

I am a charter subscriber to STEREO REVIEW. I built my first hi-fi system in the late Forties from individual parts I bought from an Allied Radio catalog. using a diagram a fellow engineering student at Cornell drew for me. Many systems later, I find that although various responsibilities and activities have prevented me from keeping up with the technical aspects of hi-fi, I am enjoying my system more than ever because of technical advances, especially CD's.

The point of all this is to commend you on the series "The Basics" by Ian Masters that started in October. This will bring me up to date at long last.

PHILIP F. SEARLE Naples, FL

Loudspeaker Sound

"How to Buy Speakers" by Ian G. Masters (September) left out a vital consideration: Speaker buyers need to consider whether they want units that create or re-create music. In most recordings of pop and rock and electronic instruments, the speakers are part and parcel of the creative process. "Loudspeaker sound" may make an affirmative contribution, and may even be counted upon by musicians and producers to supply a coloristic touch and panache. To realize what the musicians and producers intended, then, you must use loudspeakers (and acoustics, if possible) similar to the ones they used for studio sound checks.

But a re-creative loudspeaker is not part of the creative process. It has a tougher job to do. The music and sound it may be called upon to reproduce is not disciplined by the speaker's own characteristics and limitations. In a re-creative loudspeaker, "loudspeaker sound" is anathema. Such a loudspeaker may seem bland playing pop, rock, and electronic material, but it may be just the thing for re-creation of the delicacy and balance of a Baroque chamber orchestra.

You can't select good re-creative loudspeakers by comparing them with one another to hear which sounds "better." You've got to compare them with fresh aural memory of the real thing.

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.

The latest development in carousel CD changers from the people who developed them first.

Sony's invention of the world's first compact disc player set the world on its ear by bringing unheard-of clarity and accuracy to recorded music. Then, on the theory that you can't get too much of a great thing, Sony developed the world's first 5-disc carousel CD changer and multiplied the stunning advantages of digital sound fivefold.

Now, while others strive to imitate our carousel design, Sony introduces a new generation of 5-disc carousel CD changers. Each with the benefits of our unsurpassed experience plus the latest advances and refinements in digital technology.

The Sony CDP-C800 DiscJockey® CD changer, for example, has an 8x oversampling digital filter, Dual 18-bit Digital-to-Analog converters and Sony's patented noise shaping circuitry. All of which allows you to enjoy the full dynamic range that your compact discs can provide.

But beyond the innovative technology you'd expect from the Leader in Digital Audio,™ the CDP-C800 gives you convenience features like 32-track programming, "Shuffle Play" and our exclusive Custom File™ that memorizes titles and playback

Custom File[™] that memorizes titles and playback instructions for up to 227 discs. What's more, Sony's carousel CD changers even play 3-inch discs without adapters. And with the fastest disc-todisc access time available today, you'll spend more time listening to music and less time waiting for discs to change.

That's just the beginning of Sony's complete line of 5-disc carousel CD changers. Take one for a spin. You'll see why our CD changers have the competition going around in circles.

The latest development from Sony and CBS Records: 5 free CDs.

Buy any Sony home DiscJockey® 5 or 10-disc changer between September 1, 1989 and December 31, 1989 and receive a package of four 5-inch CD album titles from thase listed belaw. plus a bonus CD-3 featuring top artists like The Bangles, Chicago and Sade. Just fill in the coupon below and list your preferred package choice in order (1 through 6) and mail it with a copy of the dated sales receipt for your Sony CD changer.

Package A Paul Young: Between **Two Fires** Loverboy: Wildside Various: Ruthless People Soundtrack Europe: Out Of This World Bonus CD-3

Package B

Down

Package D The Hooters: One Way Home Various: Falkways Dolly Porton: Rainbow Various: Ruthless People Soundtrock

Bonus CD-3

Package E Bob Dylan: Down to The Judas Priest: Rom It

Europe: Out Of This World Loverboy: Wildside Bonus CD-3

Package C Europe: Out Of This World Earth Wind & Fire: louch The World Don Johnson: Heartbeat

The Hooters: One Way

Bonus CD-3

Gregory Abbott: Shoke You Down Package F Henry Lee Summer: ry Lee Su O.J. Jones: 610 Boz Skaggs: Other Roods Bonus CD-3

Mail this coupon and a copy of your dated sales receipt to. Sony Free CD Offer, P.O. Box 1147, Terre Haute, Indiana 47811

I've enclosed a copy of my dated sales receipt for my Sony CD changer. Here are my package preferences listed from 1 to 6. (Sony reserves the right to substitute any package or title based on supply or availability.)

Package A	Package B	Package (
Package D	Package E	Package F
Name		
Address		
City	State	Zip
(D Chapper Hodel #	Date D	urcharad

Offer limited to one per household at address. A copy of your soles receipt must be dated between September I, 1989 and December 31, 1989. All request forms must be postmarked by January 31, 1990. Vaid where prohibited by law. Offer valid only in Cantinental US (excluding Alaska and Hawaii). Please allow 4-6 weeks for delivery.

LETTERS

You have to be a frequent concert, recital, opera, or folk-festival attender, or become one.

> JOHN WITHEY Wimberley, TX

"Elektra"

Robert Ackart's August review of the new recording of Strauss's Elektra has me utterly mystified. Mr. Ackart says that conductor Seiji Ozawa's previous readings have sometimes struck him as "polite, correct, perhaps a bit too 'civilized." "I abandoned Boston Symphony performances and recordings a few years ago, sated with strings that climb in pitch whenever they get louder and with coarse, swamping brass.

Having seen or heard bits of Hildegard Behrens elsewhere, I was reluctant to give in to Mr. Ackart's advice to hear her "precise delination of the complex character" of Elektra. I found that it was the same as always with Behrens: The role of a courageous, determined woman is sung with a dramatic bellow each time an emotion is to be shown by either a high or a low note. And Mr. Ackart says not a word about the cuts, in particular the enormous slab hacked from-what else?-the difficult long solo from Elektra to Klytämnestra.

RICHARD SEBOLT Springfield, MA

Analog Deficiencies

Ken Pohlmann's claim, in the August "Signals," that analog tape cassettes are even remotely close to digital recordings in terms of sonic clarity is outright wrong! Any music with dynamic changes (loud to soft) will immediately show the flaws in analog tapes. Though I must admit that Dolby SR improves the usual sound quality of analog tapes, let us not forget that the system was designed to cover up deficiencies in analog sound reproduction.

Digital audio tape cassettes are too expensive for consumers today, but audio professionals know that DAT is a major technological breakthrough.

> DELFEAVO MARSALIS New Orleans, LA

Ken Pohlmann replies: While music with a wide dynamic range reveals the analog noise floor, most recordings have a very narrow range, and for these analog technology works quite well. Digital audio will eventually triumph, but for now, analog isn't bad.

CD Changers

The article on CD changers by lan Masters in July barely scratched the surface of features that make changers the

Holy Grail of listening enjoyment. True, a changer involves added expense, but consider the advantages of storing your music permanently in changer cartridges. Besides a major saving in space, you never have to touch your recordings to play them; that alone justifies the expense, for repeated handling is the curse of every other recorded-music format.

To anyone who listens to popular music, having a hundred selections by millions of dollars of musical talent at your fingertips from the comfort of an easy chair is as good as it gets.

JOHN NAGY Sequim, WA

How can you tout the power, accessibility, and utility of a CD changer in this day and age when each record manufacturer's CD's are so intensely different? I recently went to a single-play machine for my upgrade player because of the time I spent adjusting my system between discs. I had to get up anyway, so why use a changer?

THOMAS L. FARNEY Hermiston, OR

Finding Videodiscs

The laser videodisc is a very exciting medium, but I have been very frustrated in trying to obtain discs. Local dealers will not order classical-music discs or claim they are unavailable. The Voyager Co. has videodiscs of movies only. The only places I have been able to buy classical videodiscs are Tower Records stores in Boston and New York City. Do other readers have as much of a problem in locating discs as I do?

DONALD W. RICHMAN Martinsville, VA

You are not alone. The medium is relatively new, and there are not as many retail outlets as there surely will be as more and more people are converted. Meanwhile, try these two mail-order sources: LaserDisc Fan Club, 1-800-322-2285, and U.S. Video Source, 1-800-USA-DISC (1-800-872-3472).

Corrections

A last-minute addition to the "Systems" ensemble featured in October was an Audio Control Phase Coupled Activator. It appears in the photo on pages 100-101 but was not mentioned in the text.

The review of Leonard Bernstein's Deutsche Grammophon recording of the Mahler Symphony No. 1 on page 145 in September gave the wrong catalog numbers. The LP, cassette, and CD versions are 427 303-1, 427 303-4, and 427 303-2, respectively.

Bob James: Lucky Seven Variaus: (11 Jazz Sampler Claude Bolling: Plays Ellington Boz Skaggs: Other Roods Bonus CD-3

For music purists with an unlimited budget.

In the relentless pursuit of musical perfection, Infinity has created

some of the world's best sounding speakers. Including one for the decidedly well-heeled: the 7½ foot, \$50,000 Infinity Reference Standard V. Acclaimed internationally as the most sonically-accurate speaker ever made. (With unlimited space and budget you might choose

the imposing sound—and imposing presence—of the IRS V.)

Now Infinity introduces another Reference Standard for people

whose passion for music must be in harmony with their living space: the Environmental Reference Standard Series.

Infinity ERS environmental in-wall speakers use no floor or shelf space, and they can be painted to match or accent your room's decor.

In short, they offer the best of both worlds—filling your rooms with

For music purists with limited space.

spacious, extremely accurate stereo sound, but without imposing on your environment.

Audition the phenomenal ERS Series speakers and pick up your copy of "Infinity Answers Your Questions On Environmental Sound." Only at a selected Infinity ERS dealer.

For literature and the name of your nearest Infinity dealer, call (800) 765-5556. In Canada, call (416) 294-4833. H. Roy Gray, Ltd. ©1989 Infinity Systems, Inc. 🖬 A Harman International Company.

NEW PRODUCTS

DISCWASHER

The FG 1620 is the top model in Discwasher's SpikeMaster line of surge suppressors. Approved by Underwriters Laboratories and carrying a lifetime warranty, it was designed to protect all types of electronic equipment from excess voltage, noise interference, spikes, and other power-line irregularities that can cause equipment problems such as loss of data and shortened useful life. It has an illuminated power indicator and four outlets. Price: \$114.95. Discwasher, Dept. SR, 4310 Transworld Rd., Schiller Park, IL 60176. Circle 120 on reader service card

GOODMANS

The Maxamp Remote powered minispeaker from Goodmans of England was designed to provide a secondary music system when used with a portable CD or cassette player. A remote sensor is built into one of the speaker cabinets so that a user can control muting, balance, and tone from an infrared handset. The amplifier is rated at 25 watts per channel. Dimensions are $10^{1/4}$ x $6^{3/4}$ x 8 inches. Price: \$425 a pair. Goodmans of England, Dept. SR, 1225 17th St., Suite 1430, Denver, CO 80202. Circle 121 on reader service card

CARVER

The CT-17 preamplifier/tuner incorporates Dolby Pro Logic surroundsound processing as well as Carver's proprietary Sonic Holography Generator and Asymmetrical Charge-Coupled FM Detector circuits. Other features include "stadium" and "hall" synthesized rear-channel surround modes, twenty station presets for AM or FM, seven audio inputs, three-way tone controls, a high-cut filter, separate input selectors for listening and recording, and a second volume control for multiroom and room-to-room applications. The CT-17 comes with a full-function wireless remote control. Price: \$799. Carver Corporation, Dept. SR, P.O. Box 1237, Lynnwood, WA 98036.

INFINITY

Infinity's Reference Standard 5 Kappa loudspeaker is a two-way system that's said to incorporate many of the technological features of the more expensive Kappa models. Its 61/2-inch, injection-molded woofer cone uses polypropylene for low coloration and graphite fibers for rigidity and superior transient response. The EMIT K tweeter is an improved version of Infinity's planar-magnetic tweeter, which is said to extend frequency response to 45,000 Hz. The crossover uses Solen polypropylene-film capacitors and high-quality inductors. The cabinet measures 17 x 101/2 x 9 inches. Price: \$399 each. Infinity Systems, Dept. SR, 9409 Owensmouth Ave., Chatsworth, CA 91311. Circle 122 on reader service card

JVC

The JVC RX-701V surround-sound receiver features JVC's Compu Link Source Related Preset for one-touch operation of a stereo system. Users can program the volume, equalization, surround-sound mode, balance, and loudness contour for each source into memory; whenever a source is selected the parameters are adjusted automatically. The AM/FM tuner section has forty presets. The front-channel amplifier section is rated for 80 watts per channel into 8 ohms in stereo mode, 70 watts in surround mode; the rear channels are rated at 12 watts. Price: \$540. JVC, Dept. SR, 41 Slater Dr., Elmwood Park, NJ 07407.

Circle 123 on reader service card

A video receiver designed for audiophiles.

Until now, video receivers have overlooked a distinct segment of the Nielsen population.

Those people who listen to TV as well as watch it. Which is why Mitsubishi engineers developed the M-AV1. A video receiver

inspired from the philosophy that a soap opera should sound every bit as good as an Italian opera. At the heart of the system is a powerful amplifier with Dolby Surround^{**} sound. It boasts 125-watts per channel* With a generous dose of 25-watts per channel in the rear for surround sound. A time delay of 20 milliseconds has also been encoded into the rear channels to increase depth perception and maintain separation from the front speakers. And with our Dynamic Delay Line, we've expanded the dynamic range of our rear channels by as much as 40 dB over other conventional designs. It also offers four video inputs (two of which are Super-VHS compatible). And comes complete with an award-winning remote that's easy-to-use and capable of controlling all functions via on-screen displays. So you never have to get up from your recliner on our account. But now that you've got a great video receiver, as an audiophile, you might be in the market for an audio receiver. In which case read the other side of the page.

An audio receiver designed for videophiles.

If like most people you read this ad from left to right, you know by now that the M-AV1 distinguishes itself as a superb video receiver. But what makes the M-AV1 a rare species in the

A/V receiver jungle is that it also makes an equally superb audio receiver. For starters, it's so full of technical goodies that it makes the average audio receiver, much less the average A/V receiver, blush. You'll find our dual J-FET preamp provides low-noise and minimum distortion characteristics to the output amplifiers. We've utilized discrete components instead of integrated circuits for the output devices for maximum headroom and separation. Our own Multi-Feedback Servo system faithfully reproduces low frequency music with a minimum of distortion while protecting your

loudspeakers from potentially damaging DC signal components. And there's also a remoteoperated motorized volume control that provides smooth attenuation while avoiding distortion. Of course, if you decide you're still a hard-core videophile and only care about obtaining a

great video receiver, we have a small suggestion. Buy the receiver on the other side of the page. *125-watts per channel minimum RMS, both channels driven into 8 ohms from 20Hz-20kHz with no more than 0.05% total harmonic distortion. For the name of your authorized Mitsubishi dealer, call (800) 527-8888 ext. 145. © 1989 Mitsubishi Electric Sales America, Inc. Dolby Surround is a trademark of Dolby Laboratories Licensing Corp.

CIRCLE NO. 22 ON READER SERVICE CARD

NEW PRODUCTS

YAMAHA

The Yamaha CDX-920 compact disc player uses the company's Super Hi-bit technology, in which series-loaded 18bit digital-to-analog converters with four "floating" bits are said to achieve the effective linearity of a 22-bit system. The CDX-920 also has eight-timesoversampling digital filters and a digital de-emphasis circuit. Convenience features include twenty-four-track random-access programming, five-way repeat, direct track access, and an infrared remote control. It is available in black or titanium finish. Price: \$699. Yamaha Electronics, Dept. SR, 6722 Orangethorpe Ave., Buena Park, CA 90620. Circle 124 on reader service card

SOUNDCRAFTSMEN

The Soundcraftsmen Pro-PT Two "Pre-ceiver," a preamplifier/tuner, incorporates complementary metal-oxide semiconductor (CMOS) switching. The source inputs include CD/DAT, phono, two tape decks, and one audio/video source. There are tape-dubbing facilities and an extra pair of line outputs for surround-sound applications or a subwoofer/satellite system. The digital-synthesis quartz-PLL AM/FM tuner section has automatic scanning and thirty-two station presets. The rear panel has three AC convenience outlets, one unswitched and two switched. Price: \$449. Soundcraftsmen, Dept. SR, 2200 S. Ritchey, Santa Ana, CA 92705.

Circle 125 on reader service card

TRACKMATE

The patented brush system in Trackmate's TM 451 record cleaner does not require that the user put pressure on a spinning record, which the company says can harm a turntable's bearings, belt, and motor. Instead, the cleaning brush is mounted onto the platter's center spindle and rotated by hand around a stationary record. The brush has different types of fibers to lift surface dust, to break up and absorb debris in the grooves, and to reduce static charge. The record brush, a stylus brush, and a supply of cleaning solution in an applicator are housed in a clamshell storage box. Price: \$19.95. Trackmate, Dept. SR, I.D.A., East Wall Rd., Dublin 3, Ireland.

Circle 126 on reader service card

RAINBOW RAX

Rainbow Rax modular rack units can be set up in a wide variety of configurations and sizes. Maximum width and depth for a single bay are 30 inches, and each tempered-steel shelf is designed to hold as much as 200 pounds of equipment. The racks are sold by the piece directly by the company and come with the necessary wrenches and a rubber mallet for assembly. Users can expand the racks later as needed. Price: between \$250 and \$275 for a four-shelf unit, depending on shelf size. Rainbox Rax, Dept. SR, 2704 Manhattan Ave., Suite A, Manhattan Beach, CA 90266. Circle 127 on reader service card

Woliging Amadeus Mozart ONIA CONCERTANTE K. 364 - CONCER CHAS ZUKE

DEUTSCHE GRAMMCPHON • RCA • PHILIPS • ARCHIV . L'OISEAU-LYRE . ANGEL . NEWPORT CLASSIC

DMPACT

(II)

The International Preview Society

CASSETTES 💛 **FOR JUST** With No Obligation To Buy Anything ... Ever!

plus shipping and handling with Club membership

Perlman: Mozart. Sinfonia Concertante 25032*

83469

MURAN Circland Onthesea Circland Onthesea CHRISTOPH VON DOMNANTI

Vivaldi, Concerto "L'Amoroso;" 5 more The English Concert/Pinnock. "Lusclous [sound]."—Billboard Archiv 25187*

Heifetz: The Decca Masters, Vol. 1 Humoreske, Clair de lune, Golliwog's Cakewalk, many more. MCA 00604

Respighl: The Pines Of Rome; The Fountains Of Rome; Roman Festivals - The Philadelphia Orch./Muti. Angel 34443

Rachmaninov, Symphony No. 1 • Con-certgebouw Orchestra/Ashkenazy. "Full of churning, driving energy. <u>Fantare</u> London <u>15347*</u>

The Academy—By Request - Academy of St. Martin-in-the-Fields/Marriner. Sheep May Safely Graze, more. Angel 54094

Beethoven, Symphonies Nos. 2 & 8 • Lon-don Classical Players/Norrington. "Brilliantly executed."—Opus Angel 00466 00466

Rhapsody in Electric Blue - Jeffrey Reid Baker, synthesizers. Rhapsody in Blue, 3 Preludes, more. Newport Classic 34647

Emanuel Ax: Beethoven, Plano Conc. Nos. 1 & 2 · Previn, cond. RCA

Beethoven, Symphony No. 6 (Pastorale); more • Royal Phil./ Previn. RCA 43612 D. Scarlatti, 7 Sonatas; Larghetto: more · Nar-Yepes, guitar. 15497 ciso DG

T chaikovsky, Symphony No. 4 Chicago Symphony Orchestra / Solti. 250384 London

Holst, The Planets · Montreal Symphony Orchestra/Dutoit, London 15448
Dvořák, Sym. No. 8; more · Dohnányi/ Cleveland Orch. London 15042
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 Philps 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
Accardo: Bach, Violin Conc. • Chamb. Orch. of Europe. Philips 25162
Vivaldi, 4 Seasons • Simon Standage; English Concert/Pinnock. Archiv 15356
Periman: Brahms, Sonatas for Violin & Piano; more • Angel 33760
Mozart, Piano Concertos Nos. 20 & 21 Malcolm Bilson, fortepiano. Archiv 25208
Tomita's Greatest Hits - The Planets, Bolero, Pachelbel Canon, more. RCA 53955
Suppé, Overtures • Light Cavalry, more. Montreal Sym./Dutoit. London 25219
Ashkenazy: Mozart, Plano Concertos Nos. 8 (Lützow) & 9 (Jeunehomme) London 15418
Beethoven, Triple Concerto - Mutter, Ma, Zeltser. 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, Plano 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

Salerno-Sonnenberg: Mendelssohn, Violin Concerto; Saint-Saens, Rondo capriccioso 34670 Angel

Krystlan Zimerman: Chopin, The 4 Ballades • Plus Barcarolle & Fantasie In F Minor. "Dramatic."—<u>Gramophone</u> DG 15332

Ravel, Bolèro; La Valse; Rapsodie Espagnole; 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*

Ravel, Plano Concerto; Concerto For The Left Hand • Argerich & Béroff, planos. London Symphony/Abbado. DG 15468

Pavarotti At Carnegie Hall Songs and arias by Schubert, Verdi, Flotow, Liszt, Scarlatti, others. London 15311

> Dvorak "New World" Sym Cleveland/ Dohnanyi 15018

Copland, Billy The Kid; Rodeo (Complete Ballets) * St. Louis Symphony/Slatkin. "Brilliant,"---Gramophone Angel 41491

Amazing Grace—All Time Bagpipe Favorites Title song, 16 more. Pro Arte/Fanfare 24616*

Prokofiev, Peter And The Wolf; Tchaikovsky, Nutcracker Suite · Dudley Moore, narrator. Boston Pops/Williams. 15137 Philips

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 Christlan Zeal And Activity, more. San Franci Symphony/deWaart. Nonesuch 00 00491

Beethoven, Symphony No. 6 (Pastorale); 2 Overtures - Academy of Ancient Music/Hog-wood L'Oiseau-Lyre 25397 25397 wood. L'Oiseau-Lyre

Mozart, Clar. Conc.; Horn Conc. 1 & 4 Neidich, Jolley. Orpheus Chamber Orchestra. DG 15481

Van Cilburn: 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 & original cast. Titl many more. RCA Title song, No One Is Alone, 61656

Strauss, Don Quixote; Burleske · Janigro, cello; Janls, 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. Philips 15434

Nazareth, Brazilian Waltzes & Tangos Arthur Lima, piano. "Record of the Year!" —<u>Stereo Review</u> Pro Arte 83731*

Handel, Water Music • The English Concert/ Pinnock. "The playing is everywhere fresh and vital."-Qvation Archiv 15306

Stravinsky, Petrouchka; Song Of The Nightingale; more • Montreal Symphony/ Dutoit. London 15331

Address Apt. City State Zip Telephone (Area Code Signature Signature Members who choose CDs will be serviced by the BMG Compact Disc Club and will receive CD Discovery 19 tim year (about every 3 weeks). Full membership details will follow with the same 10-Day, no-obligation, no-minim purchase privilege. Current BMG CD Club members not eligible for this offer. Imited to new members; conlinental U.S.A. only: one membership per family We reserve the per	days' FREE examination, the 3 selections I have indicated below, under the may return them after 10 days and owe nothing, or keep them and pay or handling added to each shipment). I understand that I'm not obligated to Please send selections on: Compact Disc Cassett Write Selection Numbers Here: Mr. Mr.	<pre>terms of this offe nly \$1 (shipping a buy anythingev e *</pre>
handling added to each shipment). I understand that I'm not obligated to buy anythinge Please send selections on: Compact Disc Cassette * Write Selection Numbers Here: Mr. Mrs. Mrs. Krs. First Name Initial Last Name (PLEASE PR Address Apt. City State Zip Telephone (Area Code Signature Members who choose CDs will be serviced by the BMG Compact Disc Club and will receive CD Discovery 19 tim year (about every 3 weeks). Full membership details will follow with the same 10-Day, no-obligation, no-minim purchase privilege. Current BMG CD Club members not eligible for this offer. Imited to new members, conlinental U.S.A. only: one membership per family We reservet the	handling added to each shipment). I understand that I'm not obligated to Please send selections on: Compact Disc Cassett Write Selection Numbers Here: Mr. Mrs.	buy anythingev e *
Write Selection Numbers Here: Mr. Mrs. Mrs. Miss First Name Initial Last Name (PLEASE PR Address Address Apt. City State Zip Telephone (Area Code Signature Members who choose CDs will be serviced by the BMG Compact Disc Club and will receive CD Discovery 19 tim year (about every 3 weeks). Full membership details will follow with the same 10-Day, no-obligation, no-minim purchase privilege. Current BMG CD Club members not eligible for this offer. Limited to new members; conlinental U.S.A. only: one membership per family We reserve the PET (C)	Write Selection Numbers Here: Mr. Mrs.	
Numbers Here: Mr. Mrs. Mrs. Miss First Name Initial Last Name (PLEASE PR Address Apt. City State Zip Telephone (Area Code Signature Members who choose CDs will be serviced by the BMG Compact Disc Club and will receive CD Discovery 19 tim year (about every 3 weeks). Full membership details will follow with the same 10-Day, no-obligation, no-minim purchase privilege. Current BMG CD Club members not eligible for this offer. Limited to new members, conlinental U.S.A. only: one membership per family We reservethe PET OE	Numbers Here:	(PLEASE PRI
Mr.	Mr. Mrs.	(PLEASE PRI
Mrs. Miss First Name Initial Last Name (PLEASE PR Address Apt.	Mrs	(PLEASE PRI
Miss First Name Initial Last Name (PLEASE PR Address Apt.		(PLEASE PRI
City		
City	Addroce	Ant
Telephone (Area Code Signature		
Area Code Signature Members who choose CDs will be serviced by the BMG Compact Disc Club and will receive CD Discovery 19 tim year (about every 3 weeks), Full membership details will follow with the same 10-Day, no-obligation, no-minin purchase privilege. Current BMG CD Club members not eligible for this offer. Limited to new members; continental U.S.A. only: one membership per family. We reserve the	CityState	Zip
Area Code Signature		
Members who choose CDs will be serviced by the BMG Compact Disc Club and will receive CD Discovery 19 tim year (about every 3 weeks), Full membership details will follow with the same 10-Day, no-obligation, no-minin purchase privilege. Current BMG CD Club members not eligible for this offer.	Telephone (Area Code	
Members who choose CDs will be serviced by the BMG Compact Disc Club and will receive CD Discovery 19 tim year (about every 3 weeks), Full membership details will follow with the same 10-Day, no-obligation, no-minin purchase privilege. Current BMG CD Club members not eligible for this offer.	Signature	
year (about every 3 weeks). Full membership details will follow with the same 10-Day. no-obligation, no-minin purchase privilege. Current BMG CD Club members not eligible for this offer. Limited to new members; continental U.S.A. only: one membership per family. We reserve the PE7 (00) VMPE7		107
purchase privilege. Current BMG CD Club members not eligible for this offer. Limited to new members; continental U.S.A. only: one membership per family. We reserve the PF7 (00) VMPF7 (00)		
		obligation, no minin
	Limited to new members; continental U.S.A. only: one membership per family. We reserve the right to request accitional information or reject any application, Local taxes, if any, will be added.	(BF) YMPE7 (F

The Movies Go To The Opera · Great Opera themes from Moonstruck, Fatal Attraction, 14806* Raging Bull, more. Angel

Dvořák, Symphony No. 7 The Cleveland Orchestra/ Dohnányi. "One of the finest."—<u>Digital Audio</u> London 15018

Strauss, Also sprach Zarathustra; Der Rosen-kavaller Waltzes; more. Chicago Symphony Orchestra/Reiner. RCA 63627*

Rags And Riches . David Dusing Singers Bill Balley Won't You Please Come Home; many more Newport Classic

Vladimir Ashkenazy: Mozart, Plano Con-certos Nos. 11 & 14 • Philharmonia Orchestra/ Ashkenazy. London 25424

The Mystery Of Bulgarian Voices Bulgarian State Radio & TV Female Choir. "Absorbing...haunting."—Fanfare Nonesuch Nonesuch

Fête à la Française - Montreal Symphony Orchestra/Dutoit. The Sorcerer's Apprentice, more. London 25235

World's Greatest Overtures • 1812, Poet & Peasant, Die Fledermaus, Egmont, Academic Flying Dutchman, more Pro Arte. 2478 24789*

Rachmaninoff, Plano Concerto No. 2; 6 Etudes-tableaux · Evgeny Kissin, piano. London Sym./Gergiev. RCA 00915

Copeland, 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 Martin/Marriner. Angel

Gershwin, Catfish Row: An American In Paris, Cuban Overtures, more • Slatkin St. Louis Symphony. Angel 14877

Mozart, Serenade No. 3; more - Academy of Anclent Music/Hogwood. "Played with... style."—<u>Fanfare</u> L'Oiseau-Lyre 15000*

Andrés Segovia Plays Rodrigo, Ponce & Torroba - Fantasia para un Gentilhombre, Castles Of Spain, more. RCA 63579

Simon Rattle: The Jazz Album - Rhapsody In Blue, Ebony Concerto, more. London Sin fonietta, others. Angel 7222 72226

By Request - The Boston Pops/Williams. Olympic Fanfare, many more. Philips 25360

INSTANT HALF-PRICE BONUS PLAN

Unlike other clubs, you get 50% off Bonus Savings with every CD you buy at regular prices, effective with your first full-price purchase!

arias including Ves mobile, more. RCA

Syncopated Clock & Other Leroy Anderson

Favorites • Fiddle Faddle, more. Kunzel/ Rochester Pops. Pro Arte 24767

Ravel, Mother Goose (Complete); Le Tom-beau de Couperin; Pavane; more • Montreal

The Pearl Fishers - Golden Age perfor-mances by Jussi Bjoerling with Robert Merrill, Licia Albanese, others. RCA 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 Haltink conducts. London 25153

Bach, Brandenburg Concertos Nos. 1-3

The Legendary Enrico Caruso · 21 favorite

Symphony Orch./Dutoit. London

English Concert/Pinnock. "Amo sounding CDs."-Fanfare Archiv

24767*

25197

"Among the best

Vesti la glubba, La donna è ICA 34274*

15541*

Kiri te Kanawa Sings Gershwin · Somebody Loves Me, I Got Rhythm, The Man I Love, Summertime, more. Angel 70258

Michael Feinstein: Pure Gershwin - S'Wonderful, Embraceable You, Liza, more Elektra 54173

Mozart, Eine kleine Nachtmusik · Plus Pachelbel, Canon; more. Academy of St. Mar tin/Marriner, Philips 15530

itzhak Periman: 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 43950

Andrew Lloyd Webber, Variations; William Lloyd Webber, Aurora - Julian Lloyd Webber, cello. Maazel cond. Philips 15473

The Digital Fox - Organist VirgII Fox plays Toccata & Fugue in D Minor; Widor, Toccata; more. Bainbridge 62889

Itzhak Perlman: Mozart, Violin Concertos Nos. 3 & 5 • Vienna Phil./Levine. "Extraordi-narily rich."—Fantare 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 4 weeks. That gives you 13 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 or Cassettes for just \$1!

Begin your membership now by choosing any 3 albums 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.)

NEW PRODUCTS

Sherwood

The Sherwood CD-1182R is the company's top-of-the-line single-disc CD player. It has an eight-times-oversampling digital filter and dual digital-toanalog converters. Features include a headphone jack with volume control, repeat of a track, disc, programmed sequence, or random sequence, auto space, and sixteen-track programming. The CD-1182R comes with a ten-key remote control and can be controlled by a Sherwood DigiLink receiver or amplifier. Price: \$269.95. Sherwood, Dept. SR. 13845 Artesia Blvd., Cerritos, CA 90701.

Circle 128 on reader service card

WRIGHT AUDIO

All of the components in Wright Audio's P-75 vacuum-tube power amplifier sit on top of its $1\frac{1}{2}$ -inch-thick redoak base. No circuit boards are used, and all the parts are hand-wired. Sensitivity is rated as 1.3 volts input for 35 watts per channel output. The solidstate power supply has a 1,000-microfarad capacitor bank that is said to insure tight bass response. The P-75 comes with a one-year warranty. Price: \$850. Wright Audio, Dept. SR, 308 N. New St., Staunton, VA 24401.

Circle 129 on reader service card

VELODYNE

The VA-1012 subwoofer, Velodyne's least-expensive model, has a rated frequency response of 23 to 48 Hz. It utilizes "anti-brucking" circuitry, which is said to reduce output slightly at the onset of significant harmonic distortion. Its Class A/B amplifier, rated to deliver 60 watts of continuous power, drives a 10-inch polyurethane, forwardfiring active driver and a 12-inch, downward-firing passive radiator. Finished in black-ash woodgrain vinyl, the

cabinet measures $16^{1/4} \times 18^{1/4} \times 18^{1/4}$ inches and weighs 40 pounds. Price: \$645. Velodyne Acoustics. Dept. SR, 1746 Junction Ave., San Jose, CA 95112.

Circle 130 on reader service card

DISCONCEPTS

Disconcepts' CD-40 hardwood compact disc holder has an adjustable divider to accommodate from one to forty discs. The stackable unit can hold both single discs and multiple-disc sets. It is made of solid walnut and measures 17/2inches wide, 6 inches high, and 5 inches deep. Price: \$36. Disconcepts, Dept. SR, 7536 Parkdale, No. 6, St. Louis, MO 63105.

Circle 131 on reader service card

TATUNG

The Tatung VRH-185U is a frontloading VHS Hi-Fi vCR with HQ circuitry, automatic rewind, repeat playback, three speeds (SP, EP, and LP), and an indicator light to show when a tape is loaded. An infrared remote control is included. Price: \$299. Tatung Company of America. Dept. SR. 2850 El Presidio St., Long Beach, CA 90810. *Circle 132 on reader service card*

NEW PRODUCTS

A FLANTIC TECHNOLOGY

The Pattern three-piece speaker system is the debut product from Atlantic Technology, a part of Lincolnwood, Ltd., the parent company of NAD. The Pattern is a powered satellite/subwoofer system with three separate channels of amplification. The subwoofer's amplifier uses a recently patented contouring circuit that continuously monitors the level and frequency of the incoming signal and adjusts the equalization for optimum performance. The dual-mode system can be driven by virtually any line-level source, including a portable CD or tape player or a stereo television set, and it can also be driven conventionally by a receiver or an external amplifier.

Frequency response is rated as 38 to 20,000 Hz ± 3 dB, with a maximum sound-pressure level of 110 dB. The subwoofer's cabinet measures 1934 x 121/4 x 83/4 inches, and the satellites are 4 x 8 x 3¼ inches. Price: \$499. Atlantic Technology, Dept. SR, 575 University Ave., P.O. Box 9124, Norwood, MA 02062.

Circle 134 on reader service card

IAMO

The satellite speakers in the Jamo SW2 subwoofer/satellite speaker system are designed either for free-standing placement or for wall mounting in a custom installation. The subwoofer module, which has two 61/2-inch woofers, can be hidden from view. Each satellite speaker has a 4-inch midrange and a 2-inch tweeter. System frequency response is rated as 35 to 20,000 Hz, nominal impedance as 8 ohms, sensitivity as 90 dB, and power handling as 80 watts continuous, 140 watts peak. Dimensions are 19 x 13^{1/3} x 8 inches for the subwoofer and 61/2 x 4 x 62/3 inches for the satellites. Prices: \$499 for the threepiece speaker system, \$149 a pair for the optional chrome-plated, cast-iron satellite stands shown.

Circle 135 on reader service card

BANG & OLUFSEN

The Bang & Olufsen Cona subwoofer. shown here with B&O's CX100 compact speakers, uses a single 8-inch driver with two voice coils in its bass-reflex cabinet. This design is said to enable the subwoofer to reproduce low frequencies from both channels without interference or phasing problems. Rated frequency response is 40 to 195 Hz, power handling is 60 watts, and nominal impedance is 6 ohms. The Cona is available in white, black, and gray and comes with matching speaker cables. Dimensions are 10^{1/2} inches high and 17 inches in diameter. Price: \$395. Bang & Olufsen, Dept. SR, 1150 Feehanville Dr., Mt. Prospect, IL 60056.

Circle 133 on reader service card

GOLDMUND

Dubbed the "heaviest amplifier ever built" by its manufacturer, the 220pound Goldmund Mimesis 9 has a case made of 1/4-inch steel, damped with shock-absorbing material and decoupled from the electronics and the unit's three conical feet by Teflon isolators. The power transformer and output stages are mounted rigidly to the feet to minimize vibration. Rated to deliver 200 watts per channel, the Mimesis 9 was designed for use with low-efficiency speakers. Price: \$8,990. Goldmund SA, Dept. SR, 5 Rue Du Cardinal-Journet. 1217, Meyrin-Genève, Switzerland, Circle 136 on reader service card

All product information is provided by the manufacturers and does not represent the results of tests or evaluations by STEREO REVIEW. Suggested retail prices were current as of press time but are subject to change without notice.

NEW FROM B&W

THE 200 SERIES

The technology, the innovations, the sound. It all comes together in B&W's affordable 200 Series monitors.

MODEL 201

MODEL 202

Innovations in driver technology, combined with the highest quality crossover networks, create musical realism which is typical of

B&W, and extraordinary in the price range. Here is superlative sound reproduction throughout the whole spectrum of musical tastes – jazz, rock, pop, classical – without the need for a large amplifier. The result is unparalleled value.

ACOUSTITUNE SUBWOOFER

B&W have

designed a most

ingenious subwoofer system to transform the bass performance of your small speaker system. Outstanding low frequency extension *and* low distortion are accomplished by dual drivers

housed in a unique double chamber, double ported enclosure. Four separate port tubes allow you to select just the right sensitivity to compliment almost any small speaker, and thus, realize a remarkable listening experience.

LISTEN AND YOU'LL SE

8 & W LOUDSPEAKERS OF AMERICA PO BOX 653 BUFFALO NEW YORK 14240 CANADA 104 CARNFORTH ROAD TORONTO ONTARIO M4A 2K7

PHILIPS LHH1000. THE PREMIER CD PLAYER FROM THE COMPANY THAT PREMIERED CD TECHNOLOGY.

This limited edition Reference Series LHH 1000 is a direct descendant of Philips' broadcast-standard CD recording and mastering equipment. In fact, it's the first consumer model with the professional LHH designation.

With this breeding, no wonder the LHH1000 is of exceptional quality, inside and out. For complete isolation, the transport and D/A converter are housed separately. This dual-chassis design virtually eliminates inter-component interference and thoroughly dampens vibration. And with coaxial or optical fiber cable connecters between the two units, you get virtually error-free transmission. The result is pure sound with absolutely no distortion.

As a fitting complement to this elegant architecture, its construction is uncompromised. No expense was spared in utilizing the materials best suited for sound. For example, Philips' top CDM-1 transport and all critical chassis components are made of solid diecast aluminum zinc alloy.

Further, the LHH1000 features Philips' premier creation—16-bit, four times oversampling. And the heart of the separate digital-to-analog converter is Philips' Special Select Grade TDA-1541A-S1 chip, widely regarded as the premier DAC technology.

The LHH1000 delivers a high degree of sonic accuracy. In fact, it has been "recommended...in Class A of *Stereophile*'s 'Recommended Components' listing."*

Experience firsthand the outstanding stereo imaging, the articulation and resonance of this remarkable instrument and our complete line of CD players. Call 1-800-223-7772 for your nearest Philips audio specialist. **Stereophile*, Vol. 12, No. 6, June 1989.

WORLD-CLASS TECHNOLOGY. EUROPEAN EXCELLENCE.

"JUST THE FACTS, PLEASE"

by Ken C. Pohlmann

WOULD like to describe an innovative audio reproduction technique that I have recently developed. It is admittedly unorthodox, but I have worked out the math, and I have testimony from listeners who support my theories. With all due modesty, I think you'll agree that the improvement in signal clarity is astonishing.

Although much too complex to detail here, the basis of my technique is the interaction between the earth's magnetic field and the electrical signals in conductors. The strength of the earth's magnetic field (easily strong enough to move a compass needle) can influence the flow of electrons in a wire and hence the nature of the audio signal represented by that flow. I have carefully analyzed the effect and devised practical steps that you can take to minimize the problem in your audio system.

First, orient all the electrical wires in your system so that they are parallel to magnetic north (use a compass, but make sure that no audio signal is running through a wire when you are aligning it). Second, wrap the wires with thin copper sheets, making sure that all seams are electrically connected. Third, join all the copper sheets together at the power amplifier and connect them to a ground—ideally, a cold-water pipe.

Through these modifications, your audio signals will no longer be affected by the earth's magnetic field. The electrons will be free to move linearly through the conductor without interference from extraneous magnetic flux. As a result, I believe, you will hear new clarity and transparency.

That was fun. Now let's return to reality. Let me make clear that I have absolutely no idea whether the earth's magnetic field affects audio signals. Intuitively, I would say that it almost certainly does not. At any rate, the suggested modification confuses the issues of electrical shielding and grounding with that of magnetic flux. The two are not related.

Or are they? Who's to say that good magnetic shielding might not somehow alter the electron flow, or that very weak magnetic fields might not cause interference? When is a new idea nonsense, and when is it a fact that has yet to be recognized? One test might be its relation to existing facts. If it doesn't fit with the rest of our knowledge, surely it would be suspect. But knowledge is ever changing, particularly in a technology-driven field like audio.

What we take for fact changes all the time, often dramatically. For example, every audio engineer is acquainted with the Fourier series; it has ramifications in almost all aspects of audio theory. It's a fact that a periodic function, such as an acoustical waveform, can be represented as a series of harmonically related sines and cosines. But when the idea was first proposed, in 1811, it met with great skepticism.

Perhaps the biggest problem, quite frankly, was Jean Baptiste Joseph Fourier himself. He was a strange guy, even as mathematicians go. His passion was the mathematics of heat, and he pursued his studies so enthusiastically that he kept the temperature in his rooms unbelievably high, and even then he always kept himself bundled in a heavy overcoat. Anyway, while studying the conduction of heat, he casually tossed off this new idea about representing periodic functions as a harmonic series. Acousticians, scientists, and even fellow mathematicians thought the idea was absolutely goofy. Eighteen years elapsed before another mathematician, Peter Dirichlet, succeeded in proving the theorem. The theorem became a fact and completely overturned scientific convention.

Clearly, scientists have a nasty habit of discovering that what they had believed to be true is actually completely wrong. And it doesn't take a scientific revolution to puzzle people. In many cases, established facts simply aren't understood very well. Stanley Lipshitz, a contemporary professor of mathematics and an audio researcher at the University of Waterloo, Ontario, is fond of pointing out that "simple" stereo reproduction isn't so simple after all. Stereo sound comes from two loudspeakers, reaching our two ears. You would expect that level differences between the speakers would manifest themselves as level differences between the ears and that differences between nhase the speakers would result in phase differences between the ears. That's how we localize sounds in the stereo plane, right?

Well, actually, at low frequencies it's pretty much the opposite: Loudspeaker level differences produce time differences between the ears. and that's how we localize sounds. Time differences between the loudspeakers produce very unnatural polarity differences at the ears that just confuse things. The heart of the matter is this: In natural hearing, each ear hears sounds from the source to be localized. But in stereo reproduction, a completely artificial kind of listening, each ear hears sounds from both loudspeakers. If you think about that, and draw a diagram or two, you'll see that stereo listening is, in fact, quite complex. But sometimes even the facts aren't interpreted correctly.

What can we make of this? When someone suggests a strange idea about audio, should we believe it or not? Is the idea ahead of its time, or is it just crazy? If other facts imply otherwise, can you really trust those facts? Is the idea valid but its implications so negligible that it can safely be ignored?

Unfortunately, there's really no absolute way to answer any of those questions. It's been estimated that at its current rate of growth, human knowledge doubles every twenty months. I don't know at what temperature modern audio researchers keep their thermostats, or exactly what effect that has on their thought, but at any time one of them could notice something, like Fourier's theorem, that redefines audio as we know it.

On the other hand, some things are certain. If you set your thermostat too high, your heating bill will be astronomical. No one has yet managed to perfect a perpetualmotion engine. 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

CONTRACTOR Sources and the sou

HF

Pick up your Sony Metal[™] at all these locations:

EAST

BJ's J&R Music World Record World Square Circle The Wiz Tower Trader Horn Wall to Wall

SOUTHEAST

Brendles Burdine's Jordan Marsh Record Bar Rich's Spec's Music Turtles The Wiz Waxie Maxie

WEST

Eber Electronics Fred Meyer HiFi Sales Listen Up The Good Guys Tower Records Wherehouse Entertainment Whole Earth Access

MIDWEST

Best Buy Camelot Highland Appliance Kohls Department Stores Montgomery Ward (selected locations) Music Craft Musicland Osco (Chicago only) Walgreens

<u>SOUTHWEST</u> Camera & Video Center Columbia Photo & Video Creve Couer Camera & Video

© 1989 Sony Corporation of America. Sony Metal is a trademark of Sony.

AUDIO Q&A

by Ian G. Masters

Tracking Force for Dubbing

When I am making a tape copy of a treasured LP that is in good condition but starting to show signs of wear, is it better to increase or decrease the stylus tracking force or to use the normal setting?

> JOHN MCCARTHY Carbondale, PA

A Decreasing tracking force is usually unwise because it can lead to mistracking, which not only sounds terrible but will almost certainly damage your records. Increasing it, on the other hand, is unlikely to improve the sound unless your normal setting is so light that mistracking is already occurring, in which case you should increase the force for all playing. Check the range specified by your cartridge manufacturer and set the force toward the top end of the range.

Ultrasonic Response

Q 1 often see audio equipment frequency-response specifications that reach 40 or 50 kttz. Why would they need to go this high when humans can only hear up to 20 kttz?

GURPREET DHALIWAL Racine, WI

A Not only can we not hear such high frequencies—or even as high as 20 kHz in most cases—but there's nothing up there for the equipment to reproduce. Both tape and vinyl strain to reach 20 kHz; CD players intentionally filter out signals above that frequency, and FM tuners cut off above 15 kHz. Nevertheless, there are a couple of reasons why hi-fi manufacturers design extended high-frequency response into their equipment.

One is the belief—disputed by some engineers—that this extra margin improves transient performance. Also, most equipment's response tends to taper off slightly as it reaches its upper limit; by placing this limit well above the audible range, the designers are able to maintain flat response in the part of the spectrum we *can* hear.

Listening and Taping

With my present A/V receiver I can watch the program from one VCR while recording on another, but I can't do the same with the audio sources. I would like to be able to feed any input to any recorder while listening to a different source. Is this possible?

TARIQ NAZIR Owings Mills. MD

A Probably not with your present equipment. A number of manufacturers do configure their preamplifiers and receivers so that any input can be fed to the tape-recording circuits independently of what is playing through the system, but this is a facility that must be designed into the system; it would be difficult to add it on after the fact. There are, however, several external audio/video switchers on the market that *might* allow you to do what you want by routing the signals before they even reach your receiver, which then becomes primarily an amplifier.

Bulk Erasure

 I have a bulk eraser that works beautifully on open-reel tapes, but with cassettes it always leaves some sig-nal. Am I doing something wrong?

JOHN KELLNER East Walpole, MA

A No, the tape makers have been doing something "right." Tapes vary quite widely in the amount of energy it takes to record them, and this applies to erasing them as well. As higher and higher levels of performance have been squeezed out of the cassette, one of the tradeoffs has been coercivity—the amount of energy required to reduce the magnetic flux on the tape to zero. Chrome tape, or its equivalent, is harder to erase than "normal" (Type 1) ferric-oxide; metal tape is harder still. The same advances in magnetic technology have not generally been applied *(Continued on page 28)*

THE METAL AGE IS HERE

Scrious 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,TM 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.

LIMITED EDITION CD Free With Purchase Of Any Car CD Player Or Home 6-Disc Multi-CD Player By 12/<u>31/89</u>.

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.

For more information and the name of your nearest Pioneer Dealer, call will-free 1-800-421-1404.

CIRCLE NO. 31 ON READER SERVICE CARD

OUR BEST HEADPHONE-**EVER!**

Nothing in our past listening experience prepared us for our first audition of the new DM-90 Digital-Monitor headphones. We were absolutely stunned. We then took the sample to our "golden ear" dealers, and they too were amazed!

The verdict: THE DM-90 AT \$99.95 IS EQUAL TO. OR BETTER THAN ANY OTHER DYNAMIC HEAD-PHONE ON THE MARKET, AT ANY PRICE!

Some headphones can be said to have extended deep bass, others smooth midrange, some, transparent highs and superior dynamic range. Our new DM-90 has all of this, and more. It is unquestionably our best headphone-ever!

CIRCLE NO. 164 ON READER SERVICE CARD

"Shure's most recent version of its top model, the V15 Type V-MR... strikes this listener as perhaps the most musical-sounding phono cartridge ever made.' Hans Fantel The New York Times

(In Illinois, 1-800-624-8522)

LaserDisc Direct. WE COULDN'T MAKE LASERDISC BETTER, SO WE MADE IT MORE CONVENIENT. Join the LaserDisc Fan Club® Your choice of hit movies, concerts and operas

Authorized dealers:

CALIFORNIA Shelleys, Canoga Park Frys, Fremon-Venitura TV, Fresno Ahead Stereo, LA – Speakercraft Riverside – Down To Earth Stereo, Mad Jacks, Pacific Sight & Sound, San Diego – Wong, SF – Shelleys, Santa Monica – Frys, Sunnyvale Digital Ear, Tustin COLORADO Sound Shop, Colorado Springs

Degital Ear, Tustin COLORADO COLORADO COLORADO Sound Sport, Colorado Springs Sound Co, Grand Junction Sound Toron (End Junction Sound Toron (End Junction DistRICT OF COLUMBIA The Equaixer FLORIDA BrandsMart, Miami IDAHO Sound Net Coules, Twin Falls ILLINOIS Enterprise, Chicago Hs. – Stereo Systems, Aurora, Joiett, Naperville The Shope, Karikaken – Laserville Wolana

Westmont-Hear Here, INDIANA All-Ironics, Mishawaka MASSACHUSETTS Cameras Inc, Arlingtor MONTANA

- At low discount prices
- Plus free shipping
- And free monthly catalogs

For more information, call 1-800-322-2285.

LaserDisc Fan Club

© 1989 LaserDisc Fan Club

AUDIO O&A

to open-reel tapes, however, because it has not been needed; open-reel tapes perform well even with the old-style, low-coercivity formulations. So while your bulk eraser may be strong enough to clear the open-reel tapes (and probably Type I cassettes as well), it hasn't enough power to erase the more advanced-formula cassettes.

Multiple Crossovers

My system consists of a pair of subwoofers and a pair of satellite speakers powered by two stereo amplifiers through four separate crossover networks. For each side, one set of amplifier outputs is connected to one of the crossovers, which is in turn connected to the high and midrange drivers in the satellite speaker, the woofer output being unconnected. The other amplifier is connected to another crossover, the low-frequency output of which drives the subwoofer. Is this a practical way to set things up, or will leaving the various crossover outputs unconnected degrade the sound quality in some fashion?

RANDOLPH TELLERIA ORTEGA La Paz, Bolivia

What you have accomplished is a sort of passive biamplification. Normally, using separate amplifiers to power different parts of the audio spectrum requires the use of an active electronic crossover network inserted in the system before the amplifier stage; in your case, you have separated the signals after amplification.

But one of the main reasons for biamplifying is to maximize amplifier power by making available to each part of the audio spectrum the total power capability of the amplifier driving it. An electronic crossover will insure that the amplifier driving, say, the satellite speakers will not have to deal with the power-hungry bass signals and so will be able to deliver its whole output to the higher frequencies. In your setup, on the other hand, all the amplifiers are handling the full audio spectrum, so they are not able to provide much more power to the speakers than they would if a single amplifier were used. Certainly, since the high-frequency amplifier will not actually be driving a woofer, it will produce less heat, but the voltage swings will be the same, as will the amplifier's clipping level.

In addition, a crossover network with only some of the intended speakers connected to it may represent a fairly strange load that your amplifiers may have difficulty driving. That depends largely on the amps themselves and the design of the crossovers, but in some circumstances you could damage the output stages of your amplifiers.

READ WHAT THE EXPERTS HAVE WRITTEN ... THEN YOU DECIDE.

:1147=

BOSE

"Superb sound and virtual invisibility." "... side by side with speakers costing three to five times as much, the AM-5 consistently produced the more exciting and listenable sound"

> —Stereo Revieu: Julian Hirsch

"Bose continues turning the speaker world upside down. It qualifies as one of the handful of companies researching the frontiers of acoustics and speaker design." -Cricago Tribune, Rich Warren

"... a sonic standout."

—The New York Times, Hans Fantel TAKING A "BUILDING BLOCK" APPROACH TO A HOME ENTERTAINMENT SYSTEM LETS YOU BUILD YOUR SYSTEM GRADUALLY OR ALL AT ONCE, AND ENJOY IT AT EVERY STAGE!

THE MOST EXCITING PART OF YOUR VIDEO COULD BE THE AUDIO!

by Tim Holl

he videotape movie you rent this weekend may offer more entertainment than you thought possible. If it is recent, it probably has a hi-fi soundtrack rivaling the sound of compact discs. From the thundering bass of jet aircraft in Top Gun to the emotional impact of Amadeus, home video soundtracks have come a long way. Watching them on a normal television with its built-in sound system is rather like listening to modern albums on a wind-up phonograph.

Enjoying this new dimension of sound and motion can be accomplished in different ways and at different levels. By just combining your current audio system with your television you can begin to unleash the excitement built into today's videos and broadcasts. And don't forget that many video soundtracks are also "surround" encoded. By making a modest upgrade to your current system, you can be on a path toward a full surround sound system with as many as six speakers that will rival the sound heard in some of the best cinemas, and exceed that heard in most others. But if you find the thought of six speakers in a room daunting, forget the bulky multi-channel systems of the past-today such a system can be virtually invisible. The path you take to achieve the full performance locked in today's software and off-air program material is up to you. Regardless of approach, the key to really recreating the cinema experience in your home and building a true home entertainment system is understanding the performance requirements and potential pitfalls of such a system, and knowing what's available to build it.

Does "audio for video" impose additional requirements?

High-quality audio soundtracks on laser disc and videotape are a relative newcomer in the field of high

fidelity. I remember the excitement I felt several years ago when I took home an early model laser disc player, hooked it up to my sound system, placed my television midway between the speakers and settled back to watch "Raiders of the Lost Ark". That excitement was fully justified, and I soon became totally absorbed in the entertainment . . . until I was jarred out of the world of Indiana Jones by the sound of his voice somewhere off-screen, even though I saw him obviously speaking on-screen. Audio for video was apparently not as simple as the "audio only" material to which I had been accustomed. In the world of audio for video, spatial cues our eyes receive must match the associated audio cues our ears receive, and that was the missing element.

The area of high fidelity audio for home video is *so* new that misconceptions about what is appropriate abound. While much work has been done over the years on high quality audio associated with video, this work has almost exclusively been in the realm of cinema sound—a situation that is very different from your home. In the cinema, the listening space is

(Wide) Speakers too far to either side of the TV screen may produce an unnatural sounding phantom center image. Speech will not be localized on-screen as the eye and ear expect to hear.

(Narrow) By moving the speakers closer to the TV screen, a more pleasant and natural on-screen speech effect is created. Be sure the speakers you use are magnetically shielded to prevent picture interference.

The cinema sound stage is much larger and wider than even the largest home TV screen, with loudspeakers behind the full width of the screen, exactly matching the size of the sound stage. By building toward the ultimate home sound system, you get closer to a cinema experience with each "building block" step taken.

obviously much larger than that in the home. But more importantly, the screen is also much larger and matches exactly the size of the sound stage (the loudspeakers are behind the screen). In the home, even large rear-projection televisions provide smallscreen viewing by comparison. The TV screen is much smaller than the size of the audio image delivered by a normal stereo system with 6 to 8 feet of separation between the loudspeakers.

Taking all this into account, let's take a "building block" approach to a home entertainment system. Starting from the simplest utilization of a current stereo system, to a full multi-channel system, let's examine the benefits and drawbacks of each approach.

A first step.

The first step is to connect your video sound to your stereo system and place your TV screen midway between the speakers. Make sure to use the stereo audio outputs of your VCR or laser disc player. (The most common mistake is connecting the signal from the RF output [Antenna Out] of a hi-fi VCR or laser disc player to the TV, then connecting the audio outputs from the TV to the hi-fi system. This kind of RF output connection does not transmit stereo sound to the television, and you will end up with monophonic playback of stereo sources!)

Properly connected, this setup will provide an immediate improvement in the tonal balance compared with just about any television's built-in speaker. In addition, the audio image will be wide, extending to at least the width of the space between the speakers. (Vocal localization will not be as strongly on screen as you are used to with your television, but this compromise may be acceptable to you—if not, I will show you how to improve matters later.) The improvement will definitely be considered worthwhile, particularly on video material with a musical

soundtrack. In addition, if the speakers can produce deep bass, you will hear another benefit. In movies, deep bass is often used to provide essential clues to the overall atmosphere of a scene. A deep, continuous bass note is often used to impart unease or danger, such as when "enemy" space ships come into view. A loudspeaker without good bass performance will liter-

ally not produce such notes, and the effect will be totally lost. If your speakers lack adequate bass response, you may wish to consider upgrading them. Here, knowing what's new can help a great deal. If space is at a premium, or

if you simply object to the negative cosmetic impact larger speakers might impose on your decor, Bose[®] Acoustimass[®] speaker systems could provide an excellent solution. In these systems, the stereo image is provided by enclosures that are so small, they virtually disappear into the room. A patented Bose design allows you to conceal a third piece, the Acoustimass bass module, anywhere in the room, where it produces full, deep bass without giving any audible hint as to its location.

All hooked up, where else to go?

With your current stereo system properly connected, the benefits are better sound, wider image and deep bass. However, there is also a localization problem to overcome. Unlike typical audio software, much of the sound on a television is speech, most of it coupled to an image on the screen of the person talking. We expect that speech to be strongly localized on the TV screen. However, the phantom center image produced by the pair of wide-spaced speakers just does not provide enough on-screen localization. Thus, if such a system is used, a sense of dissatisfaction

The "Building Block" Approach

Start with your TV and hi-fi VCR (block 1). Add powered speakers or a Pro-Logic[®] receiver and a pair of hi-fi speakers (blocks 2&3). Put blocks 2 and 3 together and add rear speakers (block 4) and you've built the "ultimate" surround system while enjoying it one piece at a time.

ADVERTISEMENT

with the result frequently appears with time, even if the viewer cannot quite put his finger on what actually is wrong. A degree of on-screen localization can frequently be retrieved by slightly turning up the volume on the television speaker, but a better answer is to move the speakers adjacent to either side of the screen. This will give a narrower sound stage, but will retain all the higher quality sound with excellent onscreen localization. To do this requires that the speakers be magnetically shielded so that the television picture is not adversely affected. (Once again, the Bose[®] Acoustimass[®] speaker systems are ideal for discreet placement adjacent to the TV. They are exceptionally small, and **are** magnetically shielded.)

Moving onward toward the home cinema.

Looking at slightly more complex audio-video systems, it becomes possible to enjoy on-screen vocal localization with a wide stereo image. To do this, a steering logic surround decoder is included in the system. However, the important part of what this decoder does is in the *front* of the room, not in the rear as might be expected. It assures that speech is directed to a speaker close to

Adding a pair of quality high fidelity loudspeakers adds to the excitement and enjoyment of watching television and videotape movies. the screen. In most video material. speech is recorded monophonically to assure that good onscreen localization can be obtained. A steering logic surround decoder has right, left and center outputs for the front of the room. Its logic will direct the monophonic content of the program, including speech, to the center channel only. and not to the right or left channels. (Simpler surround decoders without steering logic will not provide the same benefit, even if they have a center channel, since monophonic signals will be fed equally to

the right and left channels in such decoders.) It should be noted that the front channel "steering" to give the on-screen vocal localization will be effective on most material, even if non-surround encoded material.

With full bandwidth stereo speakers widely spaced to either side of the television screen for a normal wide stereo image, the center channel speaker(s) should be placed on top of or adjacent to the television. You now, of course, need those center channel loudspeakers, but they do not have to produce deep bass, as their real purpose is to localize speech. Once again, they must be magnetically shielded since they are close to the TV screen, and amplification must be provided for them. Steering logic decoders can be purchased as separate pieces of equipment or as features incorporated into a receiver. Such equipment may well provide power amplification for any rear surround channel speakers, but can fail to provide amplification for the center channel. This requires a separate amplifier or, more conveniently, the use of magnetically shielded self-powered speakers such as the Bose Video RoomMate® speaker system.

Rear channel ... the final frontier.

So far, I have only covered what the surround system can achieve in the *front* of the room. Indeed, this is probably the most important function of it. However, a complete audio-video system should also include rear channel speakers as well.

It is normally desirable to select inconspicuous speakers, since there now will be many of them in the room. It is also desirable to place them such that furniture is not positioned directly between them and the viewer (such as the back of the favorite armchair being used). Such placement is most easily achieved if they are positioned relatively high on the rear wall. If deep bass were not needed, this would allow the use of any number of models of small speakers. However, investigation has shown that in about 50% of surround encoded movies, bass is deliberately included in the surround channel. To get the full impact of such movies, it is desirable to reproduce that bass. Once again, Bose Acoustimass systems are an excellent solution, providing deep bass, and very small stereo speakers that can be easily wall-mounted.

If a full surround system is used as described, the desired effects in the rear will only be heard on surround encoded material (which includes almost all modern movies). However, the left-right-center steering produced by the decoder will, as stated earlier, be effective on most material, surround encoded or not. It is therefore a good idea, if possible, to only switch the rear speakers on or off for encoded or non-encoded material respectively, leaving the decoder itself active at all times.

Now playing . . . The total cinema experience.

The ultimate system described is an audio system that can be used as a "home theater" and will rival sound heard in some of the best cinemas. However, it is not necessary to take an "all or nothing" approach. Remember that I built up to this system, showing just what each addition added. In just the same way, you can build a system all at once, or one step at a time. The addition of just a pair of quality speakers and suitable amplification can be a tremendous improvement, and the start of your dream audio-video system. Addition of a steering logic surround decoder for a full-width sound image together with on-screen vocals brings you closer to a true cinema experience. Finally, if you add rear channel speakers to the system, surround encoded material fills your room with sound. There is no question that at each stage the improvement is very noticeable, but the most noticeable improvement will be when you take that first step. You may wonder how you ever put up with ordinary TV sound, and find yourself renting those old favorites again to hear what you missed the first time. To find out where to audition a system like the one described in the article, call 1-800-444-BOSE.

About the author:

Tim Holl has spent 24 years in the audio business as a Senior Engineer and VP/Technical Director. Tim is currently Manager of Research in Acoustics at Bose Corporation, USA.
A MORE LIFELIKE EXPERIENCE IS JUST WAITING TO BE UNLEASHED, BUT ONLY IF YOU KNOW HOW, AND ONLY IF YOU PLAN TODAY FOR YOUR NEEDS TOMORROW.

CHOOSING THE RIGHT COMPONENTS.

f you haven't yet read the article on the last three pages you could be cheating yourself, because the information it contains could literally change the way you enjoy your music system *forever*. Some new-found excitement may be available in your home today, hidden in the hi-fi tracks of your video software, or in the television airways. A more lifelike home entertainment experience is just waiting to be unleashed, but only if you know how, and plan today for your needs tomorrow. With the information contained in this article you can greatly enhance the investment you have already made or are about to make. Planning your audio system should not be limited to just music, rather you should view your

The Bos- Video RoomMate speaker system's integrated design includes shielded stereo speakers, stereo amplifier, limiting circuits and active equalizer, all in one package.

components in terms of total *Home Entertainment*. Even if your current video activities are simply watching sporting events or standard network broadcasts on your TV, you will be amazed at how much more lifelike the experience of your entertainment selection will be when delivered in real high fidelity sound. With the purchase of the right components, particularly speakers, you can enhance your enjoyment today and protect your investment from becoming obsolete. In the following pages we will introduce you to Bose[®] speaker systems that use unique patented technologies to achieve a standard of design and performance that until recently was not possible.

Just starting your entertainment adventure?

If you have nothing more than a television set the best way to begin the development of your home entertainment system is with the Bose Video Room-Mate[®] speaker system. The Video RoomMate system will provide full-range, high fidelity sound with crisp, clear stereo separation that will enhance your viewing and listening enjoyment.

The Bose Video RoomMate system is a fullyintegrated system. This eliminates the need to purchase or connect separate amplifiers or electronics. In addition to high performance stereo amplification, the system incorporates magnetically shielded patented Helical Voice Coil drivers which increase the performance, efficiency and durability of the system, while protecting against video interference. The Video RoomMate system also includes active equalization circuitry which balances the tone automatically and is optimized for video broadcasts. Additional limiting circuitry virtually eliminates distortion even when played at maximum volume. As your system grows, the Video RoomMate system can be utilized as an ideal center channel speaker in a multi-channel system, allowing you to add the Video RoomMate system now with confidence that it will not become obsolete as you continue to build your home entertainment system.

"SUPERB SOUND AND VIRTUAL INVISIBILITY." "... SIDE BY SIDE WITH SPEAKERS COSTING THREE TO FIVE TIMES AS MUCH, THE AM-5 CONSISTENTLY PRODUCED THE MORE EXCITING AND LISTENABLE SOUND" --STEREO REVIEW Julian Hirsch

INTRODUCING BOSE° "VIRTUALLY INVISIBLE" SPEAKER SYSTEMS.

ose[®] Acoustimass[®]-5 Direct/Reflecting[®] speaker system

The magnetically shielded Acoustimass-5 speaker system is the result of years of research dedicated to providing room-filling, high-quality sound reproduction. A pair of tiny stereo imaging cube speaker arrays and single compact Acoustimass bass module are "virtually invisi-

ble" in a room, yet capable of powerful bass and exceptional spatial qualities. The performance of the Acoustimass-5 surpasses even that of much larger, more expensive speakers. This level of performance is the result of patented Bose Acoustimass technology. Unlike conventional speakers, Acoustimass speakers launch sound into the room by two masses of air, rather than by a vibrating surface. This results in purer bass response with virtually no distortion. Its

s m a l l size and distortionfree perfor m a n c e allow the module to be hidden anywhere in a room without any audible hint of

its location. The Acoustimass module is complemented by a pair of stereo imaging cube speaker arrays-each measuring only slightly over 7in./17 cm high. A product of the Bose heritage of Direct/ Reflecting[®] speaker technology, their design is based on over 20 years of research dedicated to recreating sound that approaches the experience of a live performance. Additionally this

unique Bose design also delivers the benefit of Stereo Everywhere[®] sound regarilless of where

One of two stereo speaker arrays included in Acoustimass-SE5 styling alternative.

sound regardless of where you sit in the listening room (see diagram).

Each cube array can be conveniently mounted on a wall, ceiling, or shelf with available Bose mounting accessories, which can provide for a "virtually invisible" installation in your room.

Conventional speakers (left) reproduce mainly direct sound. They miss much of music's realism and impact—and let you hear full stereo only in a narrow spot. Bose Direct/Reflecting[®] speakers (right) accurately reproduce the balance of direct and reflected sound, providing greater realism in full stereo throughout the listening room, wherever you sit.

One of two stereo imaging cube speaker arrays included in Acoustimass-5 system.

=1154=

WHATEVER YOUR BUDGET. DECOR OR LISTENING REOUIREMENTS BOSE SPEAKER SYSTEMS COMBINE SURPRISINGLY SMALL SIZE WITH HIGH PERFORMANCE.

PURER SOUND AND "VIRTUAL INVISIBILITY" FROM BOSE® TECHNOLOGY.

ose Acoustimass®-3 Direct/Reflecting® speaker system

Offering much of the performance of the Acoustimass®-5 speaker system but at lower cost, is the new Acoustimass-3 speaker system, the world's smallest speaker system offering purer sound and virtual invisibility.

Unique wedge-shaped, magnetically shielded cubes, each about the size of a softball, are coupled with a patented Acoustimass bass module only slightly larger than a shoe box. As with all Bose Acoustimass systems, the bass module can be hidden anywhere in your room yet all the bass still seems to come from the imaging cubes.

> The system produces lifelike stereo sound with all the bass, power handling and dynamic range you would expect only from a much larger and more expensive system.

> The extremely small size of the Acoustimass-3 system allows placement anywhere in your room ... next to a TV, or any out-of-the-way location. Available mounting accessories allow additional flexibility of installation.

> > Compare Acoustimass-3

expensive systems. We submit no system in its price class

will offer the same level of performance

and flexibility.

Aithough not an Acoustimass system, patented Bose technology in the Freestyle system provides maximum performance in a small, inexpensive bookshelf speaker. Surprisingly small size combined with high performance qualify the Freestyle system as a Bose "virtually invisible" speaker system.

At the heart of the Freestyle speaker system is the Bose Helical Voice Coil driver. After 11 years of continued Bose research in the performance areas of accuracy, power output, efficiency and reliability, we believe this driver is the most highly developed in the world. Used for the first time in the Bose Freestyle, this is the latest and most enhanced Bose HVC driver to date. It provides exceptional power handling, and extended high frequency performance. A patented curved and flared porting system, optimized just for this new driver, allows the Freestyle speaker to produce low frequencies previously only thought possible from a much larger enclosure.

The Freestyle offers performance that will impress the most discriminating listener, particularly for its size. As with the other "virtually invisible" Bose speaker systems, mounting accessories provide placement flexibility for the Freestyle.

One of two stereo imaging cubes included in Acoustimass-3 system.

:11-7=

ADVERTISEMENT

WHAT MAKES AN ACOUSTIMASS SPEAKER DIFFERENT FROM ANY OTHER? AN ACOUSTIMASS SPEAKER LAUNCHES SOUND INTO THE ROOM BY TWO AIR MASSES, RATHER THAN BY A VIBRATING SURFACE.

ACOUSTIMASS[®] TECHNOLOGY. A BENEFIT YOU CAN HEAR BUT NOT SEE.

BUSE

1051

One of two stereo imaging cube speaker arrays included in Acoustimass-5 system. Bose Acoustimass-5 bass module (Plexiglass model for illustration purposes only.) ADVERTISEMENT

(Top left) Bose Acoustimass-SE5 speaker system.

(Top right) Bose Acoustimass-5 white wall-ceiling mount accessory (WC-6) in typical "surround sound" rear channel application allows "virtually invisible" installation.

(Bottom left) The Bose Video Roommate® speaker system can be used to add high fidelity to simple TV viewing.

(Bottom right) Acoustimass bass modules conceal easily virtually anywhere.

Self To Tarres

The Important Benefits Of Bose Acoustimass Speaker Systems.

• Purer sound

Sound is launched into the room by two air masses, rather than from a vibrating surface. Acoustic filtering of distortion within the Acoustimass module means that the air masses are purer sound generators than mechanically vibrating cone surfaces.

• Virtual invisibility

The acoustic filtering of distortion means that the compact Acoustimass module can reproduce the lower musical spectrum, yet without the audible localization of the source of the sound. The remaining upper octaves of music are reproduced by extremely small and unobtrusive stereo imaging speakers.

Wider dynamic range

The reduced distortion, high efficiency and power handling design of the Acoustimass system means that you can reliably take full advantage of the wide dynamic range of digital compact discs and hi-fi videocassettes.

How An Acoustimass Module Works:

Improving speaker performance means first reducing distortion. The design of an Acoustimass system produces no discernible distortion. (See diagrams.) This means a better sound. It is the distortion in the reproduction of bass frequencies which allows the listener to pinpoint the location of their source. This is why a conventional subwoofer must be placed close to its satellite speakers for optimum performance. Unlike conventional systems, however, the reduction in distortion from a patented Acoustimass speaker system also gives the listener an additional benefit-the ability to hear all the sound seemingly originate solely from the small imaging speakers. The result is a system with better performance which can be easily concealed anywhere in your listening room. The ultimate benefits of this patented Bose speaker technology? Purer sound and virtual invisibility.

Bose Acoustimass-3 bass module and one of two stereo imaging cubes included with Acoustimass-3 system. (Plexiglass model shown for illustration purposes only.)

Acoustimass Speaker

Conventional Speake

Left: An Acoustimass speaker launches sound into the room using two masses of air working like pistons (ASB, 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 more distorted sound.

f imitation is the sincerest form of flattery, then Bose® Acoustimass® speaker systems have received their due serving of praise. While many manufacturers have introduced three-piece speaker systems that look much like Bose Acoustimass speaker systems, none can duplicate the operation or performance of patented Bose Acoustimass speaker technology.

Like many, you may have marveled at the extremely small size of the Bose Acoustimass speakers, which can *literally fit in the palm of your hand*. But the real secret is hidden from view, in the Acoustimass module which allows the imaging speakers to be so small. Only Acoustimass speaker technology can allow such speakers to be so small. Only Bose patented Acoustimass systems achieve it all. Purer sound, virtual invisibility, high power handling, improved efficiency and wider dynamic range. ADVERTISEMENT

AT BOSE THE PRIMARY OBJECTIVE IS TO PRODUCE AUDIO PRODUCTS WITH PERFORMANCE ADVANTAGES WITH CLEAR BENEFITS TO LISTENERS EVERYWHERE.

BOSE° CORPORATION:

Dr. Amar G. Bose, founder and Chairman of Bose Corporation.

he Bose story began in the research laboratories of MIT. Dr. Amar G. Bose, professor of electrical engineering at the Massachusetts Institute of Technology (MIT), began wondering in the 1950's why loudspeakers with impressive published technical specifications failed to reproduce the full, rich subtleties of a live musical performance.

For 12 years, Dr. Bose studied speaker design and psychoacoustics, the science of the human perception of sound. His findings resulted in design concepts for radically different kinds of speaker systems.

The company behind the products. Bose is the world leader in acoustics and innovative audio products for home and industry.

Bose Corporation was formed in 1964. In 1968, together with a team of engineers including many of his former students, Dr. Bose entered the high fidelity music field by introducing the Bose 901° Direct/ Reflecting° loudspeaker system. With the 901 system, Dr. Bose and his research team achieved international acclaim by setting a new standard in music reproduction.

Bose Corporation designs, manufactures and markets some of the finest audio products in the world. In fact, Bose has been chosen by many of the world's leading automobile, computer and television manufacturers to provide quality sound for their products. At Bose, the primary objective is to produce audio products with performance advantages that provide clear benefits to listeners everywhere.

Bose engineers have worked to assure that the product reaching the consumer is thoroughly tested for quality and durability, and will perform reliably for years. By creating and employing the Syncom[®] computer quality assurance program, Bose speaker components receive demanding and comprehensive acoustical testing, which assures that they meet critical performance and reliability requirements.

In applications ranging from private home listening to automobiles, televisions, computers or large-scale concert hall reinforcement, Bose products deliver sound to some of the most demanding listeners in the world.

Performance, innovation and quality combine to make Bose products the choice of both professionals and consumers alike, which is why we believe: "If music is important in your life, sooner or later you will own a Bose system."

For a free Bose product brochure, or the name of the Bose dealer nearest you, call 1-800-444-BOSE.

We have produced some of our most popular models in black finish to complement today's high-technology audio/video equipment.

Copyright 1989 Bose Corporation, The Mountain, Framingham, MA 01701-9168, USA (508) 879-7330, FAX (508) 872-6541 Bose products are distributed worldwide.

MAGNETS AND MUSIC

How the sound gets from there to here third in a series on the basics of audio. BY IAN G.MASTERS

HE task of any audio system, however simple or complex it may be, is to reproduce in our listening rooms sounds that occurred at a different place and time. Over the years, some of the most ingenious technological thought in any field has gone into developing the means to get high-quality signals to the inputs of our hi-fi systems. Some knowledge of how this process works is basic to an understanding of audio as a whole: Before we can begin to consider specific components, we must know what it is they're supposed to do and what sort of information they have to work with.

The First Step

Practically everything we listen to starts out as live sound, from a radio announcer's dulcet tones to a multitrack rock extravaganza. The signal may have been manipulated and processed along the way, and it may even have some totally artificial elements added to it, such as synthesized instruments or digital delay, but its core is usually real

sound. To get this sound into the audio chain requires a microphone.

The resistive device used as a microphone in early telephones did its job well enough, and it was adapted for early radio and recording. But it was only with the coming of the electrodynamic microphone that the full audio range could be captured reliably. A "dynamic" microphone is one that uses the durable moving-coil design, in which a round, more-or-less flat diaphragm is attached to a very light coil of wire surrounded by a specially shaped magnet. As the diaphragm moves in and out in response to the sound waves hitting it, the coil moves with respect to the magnetic field and thereby generates a corresponding voltage. Dynamic microphones can be small, light, and inexpensive, and yet they can offer true high-fidelity performance.

At the other end of the cost spectrum is the electrostatic or condenser microphone, which is used for the majority of professional applications. A very light, flexible diaphragm, with a thin metallic coating deposited on its rear surface, is positioned near a fixed metal plate so that the sound reaching the diaphragm varies its distance from the plate. These two elements act as a capacitor in an electrical circuit, varying the characteristics of the circuit in step with the sound. Such microphones are capable of the finest performance, but they require that an external voltage be applied to charge the fixed plate. A variation on this theme, which is much simpler to use and less expensive to produce, is the electret microphone, which uses a permanently charged plate requiring no external power source. The majority of microphones for home use are now electrets.

However they go about it, microphones create the varying audio signals that other components require to do their work. Such a signal may be sent directly to the listener, as in a live broadcast. Far more often, however, it is recorded, and that usually involves magnetic tape.

Pure Magnetics

It would be difficult to overstate the importance of tape recording. Practically every record, tape, or compact disc we buy was mastered on magnetic tape (with the sole exception of a few direct-to-disc audiophile recordings). Almost everything we listen to on the radio is also recorded, and for the past few years

the overwhelmingly favorite medium for music buyers has been the cassette.

Tape recording may be the purest application of electromagnetic principles in audio. A signal fed to a coil of wire encircling a bar of iron will create a strong magnetic field that varies with the signal. Normally, the lines of magnetic force will run from one pole to the other lengthwise along the metal, but if the bar is curved so that the ends just about meet, the field in the gap between them will be stronger because of the shorter distance from pole to pole.

Placing an object that has the ability to accept and retain magnetization in contact with this gap will vary its magnetism in step with the energy it receives. A thin strip of plastic coated with iron oxide (rust) drawn past such a magnetically active gap-as in a tape deck's recording head-will cause its particles to be magnetized in response to the varying signal. This magnetic analog of the original signal is recorded across the tape as a continuously varying series of parallel magnetic "waves." Drawing the now-recorded tape past the gap in the head once again, this time with no current in the coil, will re-create the magnetic field within the gap, which will produce an electrical signal in the coil that is-in theory-identical to the original.

Unfortunately, it's not so simple. For one thing, no magnetic medium is linear: Tape responds differently at different signal levels, and response variations are usually most pronounced at the lowest levels, where most of the music is. To overcome this, a high-frequency bias current is added to raise the signal level overall into a region where the tape is closer to linearity. In effect, the positive/negative polarity of a normal audio signal, which passes through the zero point, is converted to a maximum/minimum variation, with the minimum point still well above the troublesome response range. Bias is also fed at a considerably higher level to a deck's erase head, where it scrambles the magnetic information on a tape, leaving a clean medium ready to accept a new recording.

Boosting the overall signal level brings its own problems. The amount of magnetism a particular tape can hold is limited; beyond a certain level, distortion rises to an unacceptable amount. And yet recording at too low a level, even though that may still be within the linear range, makes only too obvious the fact that tape is a noisy medium, for pianissimo passages are easily lost in the hiss. Noise performance depends partly on the width of the track being recorded, so professionals tend to use wider tapes, or wider tracks on ordinary tapes, to minimize noise. Profes-

sional tape recorders tend to improve high-frequency reproduction by the use of faster tape speeds, as performance in this area depends largely on the number of magnetic particles passing the recording head in a given period of time.

To gain even more advantage, several electronic noise-reduction processes, notably Dolby and dbx, were developed. Both operate during recording by reducing the ratio between a signal's highest and lowest levels-its dynamic range-to something the tape can handle, a process called compression, and then increasing it again during playback (called expansion). As the quieter material is reduced to its proper level, the noise is reduced with it. The details of the various Dolby systems and the dbx system are different, but the basic principle is the same.

While conventional analog re-

cording is still the most common method, several specialized types of audio storage have been developed that take advantage of the widebandwidth capability of video recorders, which have upper frequency limits more than a hundred times greater than that of an ordinary audio tape recorder. The three main video formats now provide hi-fi sound by using a frequency-modulated carrier for the audio signal. Like the picture information, the FM carrier is recorded across the tape diagonally, effectively bypassing most of the inherent limitations of the tape-recording process and offering quality that rivals that of digital recordings. Beta and 8mm VCR's include the hi-fi audio signal with the video information, but VHS machines use a separate head that takes advantage of the fact that higher-frequency signals (the video) are recorded on the surface of the tape while lower-frequency ones (the audio) penetrate deeper into the oxide layer. Video's bandwidth also allows the recording of pure digital audio signals using a normal VCR together with a digital adaptor. And the new digital audio tape (DAT) recorders have a similarly wide bandwidth.

Physical Storage

Until very recently, the audiophile medium was the vinyl record, in which the signal is engraved as an undulating spiral groove directly analogous to the original audio signal. The recording device is the cutter head, which contains an electrodynamic element rather like a dynamic microphone. In this case, however, the moving component is connected to a sort of chisel-the stylus-rather than a diaphragm, and an audio signal is fed to the head rather than being produced by it. The cutter head is mounted on an assembly that gradually moves the stylus across the soft surface of a master disc, cutting a spiral groove from the edge to the center of the disc. The shape this groove takes as the stylus moves back and forth from the center line is an analog of the audio signal: the higher the frequency, the more tightly spaced the undulations; the louder the signal, the farther afield the stylus travels. The master disc itself could be

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: 1-8CO-USA-KOSS. Or write: Koss

Stereophones, 4129 North Port Washington Road, Milwaukee, WI 53212.

Koss'No-Questions-Asked Limited Lifetime Warranty.

CIRCLE NO. 55 ON READER SERVICE CARD

played, but it would soon be destroyed; we buy harder copies made from a mold of the master.

The **RIAA equalization** used in making every vinyl record was born of the recognition that low-frequency material takes up most of the groove space. By reducing the bass by a specific amount in mastering the record and then boosting it by the same amount on playback, the grooves can be made closer together and the playing time longer. At the same time, boosting the treble on recording and reducing it by the same amount on playback significantly reduces surface noise.

The stylus that is used to record the two channels of stereo in a single groove has two driving devices that are mounted at right angles to each other and at 45 degrees with respect to the disc surface. Each of the elements is fed with one channel and translates this to an in-and-out movement; as both channels are feeding the cutter head at the same time and the two dynamic elements are attached to the same stylus, the stylus moves with a vertical component as well as a lateral one. Each wall of the groove corresponds to the movement of the opposite dynamic element.

The playback device, the **phono cartridge**, is constructed similarly to the cutter head. In playback, the record groove imparts motion to the stylus, which is converted by the cartridge's dynamic elements to a two-channel electrical signal. For each channel, the opposite wall of the groove imparts an in-and-out motion that the cartridge element's coil can turn into electricity. The groove wall on the *same* side as the element, however, only causes a pivoting motion within that coil, which is ignored.

Long Distance Audio

Radio takes advantage of another electromagnetic phenomenon: If a varying electrical signal is high enough in frequency, it radiates in much the same way as light. Feeding such a signal—called a carrier to an appropriate antenna allows it to induce a voltage in a wire that may be miles away. By using an audio signal as a control to modify the carrier in some way—to modulate it—music and other information can be broadcast over great distances.

Any alternating signal has two components, amplitude and frequency, and either can be varied to carry information. The original type of radio was amplitude modulation, or AM, in which the level of the carrier varies in step with an audio signal. The carrier radiates outward from the broadcasting antenna, inducing a voltage in any receiving antenna it encounters. The receiver itself contains a tuned circuit that responds only to one carrier frequency at a time and then detects what's happening to that carrier. Any level variations it turns into sound. The AM system suffers in that the various forms of interference a broadcast signal encounters along the way are indistinguishable from desired amplitude differences, so static and other noises are a problem. Also, AM operates in a frequency range that lets it bounce off one level of the atmosphere, the ionosphere, particularly at night. This does increase the listening range, but it also increases the chance that different AM stations will interfere with each other.

The alternative is to modulate the other characteristic of the carrier, its frequency. This form of radio-frequency modulation, or FM-has the potential for much quieter operation, as it is relatively impervious to most interference. In addition, the FM band was set up from the beginning with a wider audio bandwidth than AM, making true high-fidelity broadcasting possible (while AM could approach this level of fidelity, it rarely does so). The main problem with FM is a product of its much higher carrier frequencies (about a hundred times those of AM). Because FM carriers tend to travel only in straight lines, like light, reception is subject to distortion caused by multiple reflections from objects in the way, such as buildings, an effect called multipath.

One very distinct advantage, however, is that an FM carrier is capable of containing much more information than just the audio spectrum. **Subcarriers** can be added without disturbing the audio. This is chiefly done to provide stereo reception. For the sake of compatibility with mono receivers, the main

signal received by an FM tuner is a mixture of the left and right channels (L + R), but there is also a suppressed subcarrier at 38 kHz-much higher than anything we could hear-that is amplitude-modulated with a stereo difference signal (L -R). In a stereo receiver, one channel is derived by adding the difference signal to the main signal and the other by subtracting it, canceling out the unwanted channel in each case. To enable your tuner to perform this operation, every stereo station broadcasts a stereo beacon. or pilot, at 19 kHz. The beacon signal must be filtered out of the audio. which is one reason the upper frequency limit of FM broadcasting is 15 kHz rather than 20 kHz.

By the Numbers

An analog signal continuously varies over time. There is, however, only one signal level at any moment, and this level can be measured. If a succession of such measurements were taken, the original signal could be reconstructed, as long as the instantaneous measurements were taken often enough. This is the principle of digital audio: An analog waveform is sampled at regular intervals, and the voltages are noted and recorded. The sampling rate need be only twice the highest frequency we wish to record for us to be able to reconstruct the waveform perfectly; in audio, that means roughly 40 kHz. The sampling rate that was chosen for the compact disc is 44.1 kHz.

The individual sampling measurements are recorded in binary notation, where all numbers are expressed as a series of 0's and 1's. called binary digits, or bits. Any single bit can indicate only whether a signal is present (1) or not (0), but if bits are organized in digital "words," they can represent degrees of "presence"-signal levels, in other words. The more bits in each word, the greater the number of level variations it can express, hence the greater the dynamic range of the encoded signal. A 16-bit word-the standard for the CD-can express 65,536 separate signal levels, which corresponds to a dynamic range of approximately 96 dB. To obtain this dynamic range, each of the 40,000odd samples per second for each

Batman—Original Soundtrack (Warner Bros.) 383-885

Jean-Pierre Rampal— C.P.E. Bach: 5 Flute Concertos (CBS Master.) 383-356/393-355

Rachmaninoff: Plano Concerto No.3/ Rhapsody

Roger Norrington— Berlioz: Symphonie Fantastique, Op.14 -London Classical Players (Angel) 382-747

10,000 Maniacs-Blind 0,000 Maniacs—contro Man's Zoo (Elektra) 382-077

L.L. Cool J—Walking With A Panther (Del Jam / Columbia) 381-986

Beastie Boys-Paul's Boutique (Capitol) 383-786

383-315

On Theme Of Paganini. Zubin Mehta, Israel Phil

ladimir Feltsman

(CBS Master.)

Paula Abdul—Forev Your Girl (Virgin) 3 374-637

Steve Stevens Atomic Playboys (Warner Bros.) 386-086

Bee Gees—One -- Bros.) 386-060

(Warner Bros.) Bryan Ferry / Roxy Music —Street Life (Reprise) 384-230

Anderson, Bruford, Wakeman, Howe (Arista) 384.115

Dr. John—In A SentImental Mood (Warner Bros.) 384+040

Diana Ross—Working Overtime (Motown) 383-984

Diane Schour-Collection (GRP) 383-976

(GRP) Pat Metheny Group— Letter From Home (Getfen) 383-901

Cher-Heart Of Stone (Geffen) 383-893

Soul II Soul—Keep On Movin' (Virgin) 386-037

Don Henley-The End Of The Innocence (Getten)

effen) 383-802

CBS/COLUMBIA HOUSE: Terre Haute, IN 47811

383-976

Tin Machine (EMI America)

Błg Audło Dynamite— Megatop Phoenix (Columbia) 388-215 Yellowjackets-The Spin (MCA) Joe Satriani—Surfing With The Allen (Relativity) 387-969 388-173

George Clinton—The Cinderella Theory (Paisley Park) 387·134 Eddle & The Cruisers II— Original Soundtrack (Scotti Brothers) 386-813 Paul Shaffer-Coast To oast (Captol) 386-276 Babyface-Tender Love 386.177 Rippingtons—Tourist In Paradise (GRP) 385-65 385-658 Adrian Belew—Mr. Music Head (Atlantic) 384-867 David Benoit—Urban Day Dreams (GRP) 384-628

Sony Jazz Collection— Sony Jazz Conection Various Artists (Columbia) 386+169

Placido Domingo-The Unknown Puccini (CBS Master.) 387-829

The age of CD sound is here—ond you have a practical new way to find the CDs you want. As your introduction to the Club you can choose any 8 CDs listed in this ad for 14. Fill in ond mail the application—we'll send your CDs and bill you for 14 plus shipping ond handling. You simply ogree to buy 6 more CDs (at regular Club prices) in the next three years—ond you may then concel your membership onytime after doing so

How the Club works. About every four weeks (13 times o year) you'll receive the Club's music mogozine, which describes the Selection of the Month...plus new hits and old favorites from 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 on olternate selection, or none at oll, fill in the response cord olways provided and mail it by the date specified. You will always have Selections with two numbers contain 2 CDs and count as 2-so write in both numbers.

Richard Marx—Repeat Offender (EMI) 380-915

The Jefferson Airplane (Epic) 385-906 Maria McKee (Geffen) 383-844

Lloyd Cole & The Commotions-1984-1989 (Capitol) 383.778 383.778 Spyro Gyra—Point Of View (MCA) 383 383.737 Ghostbusters II—Original Soundtrack (MCA) 383-711 Queen-The Miracle 383-547 Grover Washington, Jr.-Time Out Of Mind (Columbia) 383-539

Jean Luc Ponty—In The Fast Lane (Columbia) 383-521 Boris Grebenshikov— Radio Silence (Columbia) 383-513

Squeeze—Singles—45's And Under (A&M) 317-974

Pete Townshend—The Iron Man (Atlantic) 385-724

When Harry Met Sally-Original Soundtrack (Columbia) 386-821

ot 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 curing 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 agreement 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 ot 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 whatsoever, just return everything within 10 days and you will have no further obligation. So why not choose 8 CDs for 14 right now?

ADVANCE BONUS OFFER: As a special offer to new members, toke one additional Compoct Disc right now and pay only \$6.95. It's o chance to get a ninth selection at a super low price! © 1989 CBS Records Inc. Rolling Stones—Steel Wheels (Rolling Stones Rec.) 387-73 387-738

> Tom Petty—Full Moon Fever (MCA) 382-184 The Dirty Dozen Band-The Dirty Docu. Voodoo (Columbia) 381-962

The Neville Brothers-The Neville Brosse Yellow Moon (A&M) 381-889

Branford Marsalis-Trio Jeepy (Columbia) 381-834 The Cult—Sonic Temple (Sire/Reorise) 381-794 Todd Rundgren—res., Human (Warner Bros.) 381-780

Miles Davis—Amandla (Warner Bros) 381-756 Joe Jackson-Blaze Of Glory (A&M) 381-699 Indigo Girls (Epic) 381-269 Stevie Nicks—The Other Side Ot The Mirror (Modern) 381-103

Aerosmith—Greatest Hits (Columbia) 306-225 (Columbia) The Cure—Disintegration (Elektra) 382.093

Milli Vanilli—Girl You Know It's True (Arista) 379-610

Fine Young Cannibals-The Raw And The Cook (I.R.S.) 379-1 CBS COLUMBIA HOUSE, 1400 N. Fruitridge Ave. P.O. Box 1129, Terre Haute, Indiana 47811-1129

Pieces accept my membership application under the terms outlined in this advertisement. Send me the 8 Compact Discs listed here and bill me 1¢ plus shipping and handling for all eight. I agree to buy six mare selections at regular Club prices in the coming three years—and may cancel my membership at any time after doing so.

SEND ME 8 CDs FC				
				hoose from any category
L) Hard Rock Rolling Stones,	Li Sott Rock Richard Marx,	Barbra Streisand	Ray Conniff,	ning Heavy Meta Great White, White Lion
II Cor	al J., Bio Brown Siaj	inford Marsalis.	Country Coba McEntire, Honk Williams, Jr.	Kıri Te Kanowa,
Miss Print First Name		Initio	1	Last Name
Address			State Zip	Apt
Devery	R? (04) Yes	No Do		ard? (03) Yes No

Actor, we reserve the right to reserve any application or concellany membership. These offers not available in APO (PO) Alaska Hawaii, Peerla Rica, while to details of alternative after: Canadian residents serviced from Toronio. Applicable sates tas added is all orders: "Classical members serviced by the CBS Classical CMA

Ziggy Marley & The Melody Makers-One Bright Day (Virgin) 386-987

The Chick Corea Akoustic Band (GRP) 379·891

Steve Reich-Different

Trains - Kronos Quartet / Electric Counterpoint - Pat Metheny (Nonesuch) 380-07t

Portrait Of Yo-Yo Ma (CBS Master.) 379-941

Enya—Watermark (Getfen) 379-925

Tone-Loc-Loc'ed After Dark (Delicious Vinyl) 379-875

Madonna—Like A Prayer (Sire) 379-594

Arias and Songs. Milan 1902-1904 (Angel) 379-255

Martika (Columbia) 379-149 Skłd Row (Atlantic) 379-602

Enrico Caruso-Opera

Canadian Brass-The Canadian bress Gabrieli Album (CBS Masterworks) 379-933

(CBS Master.)

KIri Te Kanawa—Verdi & Puccini Arias (CBS Master.) 343-269

Simply Red—A New Flame (Elektra) 378-943 Dave Grusin Collection (GRP) 378-398 Cyndl Lauper-A Night To Remember (Epic) 377-887 Gipsy Kings (Elektra) 377-812 Debbie Gibson-Electric Youth (Atlantic) 377-275 Guns N' Roses—GN'R Lies (Getten) 376-087 Journey's Greatest Hits(Columbia) 37 375-279 R.E.M.—Green (Warner Bros.) 375-162 .38 Special—Rock & Roll Strategy (A&M) 375-139 The Traveling Wilburys Volume One (Wilbury) 375-089 U2—Rattle And Hum (Island) 374-017 sland) (Island) Portrait of Wynton Marsalis (CBS Master.) 373-555 Luclano Pavarotti-Pavarotti in Concert (CBS Master.) 37

(CBS Master.) Living Colour—Vivid 370-833 The Police-Every Breath You Take... The Singles (ARM) 348-318 (A&M) Foreigner—Records (Atlantic) 318-055

law And The Cookeo 379-214

155/590

Transport Yourself.

The IRS 690 cordless headphone system.

Escape to a deeply personal world of sonic pleasure. The Beyerdynamic IRS 690 system. With the warmth and intimacy that is distinctively Beyer. Advanced infrared technology for cordless, 360-degree movement without static or interference. And the same diffuse-field design as the DT 990's the world's most critically-acclaimed dynamic headphones—for superior imaging and startling accuracy.

Let the IRS 690 system transport you. Experience them at your local Bever headphone dealer.

Ecstacy in Audio

beyerdynamic

Beyerdynamic 5-05 Burns Avenue, Hicksville, NY 11801 Tel. (516) 935-8000. Fax (516) 935-8018

CIRCLE NO. 51 ON READER SERVICE CARD

CD-BOX[™], TAPE-BOX[™] & VHS-BOX[™]

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 Light & Dark Oak 64.95 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. \$5.00 30 day money-back satisfaction guarantee

channel must be represented by 16 bits.

To record a stereo digital signal, therefore, we need a medium with an upper frequency limit of at least 1.5 MHz. Once that requirement is satisfied, however, the method of storing the signal becomes relatively unimportant. All that the playback mechanism need detect at any moment is the presence or absence of a signal (a 1 or a 0); distortion and noise become irrelevant unless they obscure the signal totally. Even speed irregularities-wow and flutter-don't matter, as the bit stream can be stored briefly in the playback device and then released at precisely the right sampling rate (known in this context as the clock frequency). The bits so retrieved can then be reorganized into 16-bit words, and the voltages they correspond to can be regenerated.

Some things can disrupt even digital recording and playback, however: Tape dropouts, for instance, or flaws in a CD's surface can interrupt the data flow and cause some terrible noises. For this reason, digital recordings are encoded according to a sophisticated scheme of error correction that allows the playback device to detect when information is missing or incorrect and then either reconstruct or simulate it.

The main medium for digital sound is the compact disc, which borrows from earlier videodisc technology. The string of 0's and 1's in the binary signal code is converted to a series of elongated pits arranged in a spiral on the disc (but without grooves; the playback device finds the proper spot on the disc electronically). In the player, a low-level laser beam is bounced off the disc's surface to a photosensitive device; the pits passing through the beam alternately interrupt or reflect it, thus reproducing the binary code. The resulting digital signal from the photocell, after error detection and correction, passes through a digitalto-analog converter, or DAC, where the original analog signal is restored. From this stage on the signal is treated in a conventional (nondigital) fashion.

NEXT: Inputs—devices that turn recordings or broadcasts into signals the rest of your system can use.

CIRCLE NO. 70 ON READER SERVICE CARD

DON'T BUY ONE OF THESE UNIT YOU TAKE A HEARING TEST.

0 44 5 50 0

100 AM 100

- 1063

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.

PALANE

Sherwood

8 Sherwood

Sherwood

13845 ARTESIA BLVD. CERRITOS, CA 90701 - IN CANADA: NORESCO CANADA INC., TORONTO, ONTARIO © 1989 INKEL CORP. HALLON CIRCLE NO. TO3 ON READER SERVICE CARD

Sunday morning. Time to kick back, get comfortable, and perfect the art of doing absolutely nothing. The ideal compan on? Pioneer's new PD-IV 710 six-disc CD player. Now you can enjoy up to six hours of your favorite music without lifting a finger. The secret is Pioneer's innovative six-disc magazine format. It works in both Pioneer home and car multi-play systems and allows you to catalog and store your favorite CD's. And it even features Non-Repeating

arry Carlton Collectio

Back Brandenburg

() PHONEES

() PIONEER

(A) ENTRY

Che Lew York Eines

Random Play, which is like having your own computerized disc jockey.

All of which means you can spend less time changing your music and more time enjoying t. But don't wait for the weekend.

We Bring The Revolution Home."

(00000)

an

(2000)

PD-M71C

TECHNICAL TALK

DOES IT MAKE A DIFFERENCE?

HE people who buy and own high-fidelity systems come in as many shapes and design variations as their cherished audio components. None of us came into this world as discerning, golden-eared audiophiles. Like so many of life's pleasures, hi-fi is an acquired taste that can be developed to almost any degree, from a casual awareness to an intensity that can dominate a person's life.

Fortunately, our hobby (for those who consider it as such) can be enjoyed on many levels. Being totally subjective in its goals, hi-fi has few, if any, absolutes. One man's meat is another's poison in terms of preferences for program material and the hardware that brings it into the home. Your preferences in both areas may be very different from mine, but that is no reason for either of us to criticize or look down upon the other. Listening to music is supposed to be *fun*, right?

Nevertheless, some people become so involved in the minutiae of sonic "differences" or subtle qualities of performance that they seem to have lost the capacity for enjoyment. This preoccupation is often expressed as a condescending attitude toward those rank-and-file audiophiles who may be so misguided as to fail to perceive the "truth" as expounded by the cognoscenti.

Things were not always like that. In my early days as an audio hobbyist, some forty years ago, most of us had a considerable amount of ignorance, an imperfect understanding of the phenomenon of sound recording and reproduction, but we had many of the same feelings as today's audiophiles have about the distinctions between mass-market products and so-called high-fidelity components.

Despite the generous sprinklings of nonsense in the claims made for some of those early products, I don't recall any appreciable acceptance of the bizarre ideas promulgated by people who were either (1) far ahead of their time, (2) more ignorant than we were, (3) mentally disturbed, or (4) outright charlatans. I think that the test of time has separated these categories quite effectively, with the individuals in the first category being the rarest and the majority of people with strange ideas falling in the other three.

A somewhat similar situation exists today, with some fundamental differences. Over those four decades, there have been enormous technological advances. The world is quite literally a different place than it was then. A great deal has been discovered by researchers in such fields as mathematics, physics,

Tested This Month

Onkyo TX-890 AM/FM Receiver Hafler IRIS Preamplifier Design Acoustics PS-3 Micro-Monitor Speaker System Conrad-Johnson DF 1 Compact Disc Player Pioneer SP-9 1D Digital Sound Processor acoustics, and psychoacoustics. Concurrent with this advance in knowledge, we have seen an unending series of bizarre claims concerning the great-never merely subtle-audible effects of such factors as the design of connecting wiring in a system, the crystalline structure of various exotic materials, the dielectric material used in capacitors, and the specific construction of the semiconductors used in a product (not necessarily in the signal pathpower supplies too have received

Some people become so involved in the minutiae of sonic "differences" or subtle qualities of performance that they seem to have lost the capacity for enjoyment.

their share of attention from these quarters).

I could go on and on, but these are examples of a trend in the audio world that I would find hilarious, except that it too often diminishes the credibility (to me, at least) of its proponents. The fact that many of them are talented engineers, designers, or musicians makes their utterances more sad than funny. It is like finding an esteemed geographer or astronomer supporting the flatearth theory.

One thing seems to be common to all such ideas: The claims are *never* supported by hard evidence in the form of carefully conducted doubleblind tests. The adherents to each such belief support it with a true religious fervor. Since their support is, without doubt, a matter of faith, any test that does not confirm the idea's validity is (to them) faulty by definition.

Well, faith can be a good thing, although I would prefer to see it applied in a more spiritual context than the supposed effect of a piece of wire on reproduced sound. Unfortunately, it is difficult—impossible, in fact, unless you are facing a potential apostate—to counter faith with logic or scientific evidence. I may as well admit that in matters of *(Continued on page 53)*

Seven years ago, Sony made your turntable obsolete.

Our Digital Signal Processing is about to do the same to the rest of your system.

- ONV				MASTER VOLUM	
SONY)
	room = 1.0 wall		a July Contraction		
In Ademonds Statutes					
		NL PROCESSING CONTROL AMPLIFIER			PULL OFEN
		1000ESD			A-61000687 ES

Sony proudly presents the TA-E1000ESD Preamplifier, incorporating the most advanced Digital Signal Processing in high fidelity.

Seven years ago, Sony engineers astonished the world with the Compact Disc, the first giant step for digital high fidelity. Now, the Sony ES Series is pleased to introduce the second step: bringing the digital technology of the Compact Disc to the rest of your system.

Sony's new TA-E1000ESD Preamplifier incorporates Digital Signal Processing (DSP) to maintain the integrity of Compact Disc sound from input to output. This incomparable circuitry not only

handles digital sources in the digital domain, it even converts analog sources to digital. So all your music can receive the full DSP treatment, including digital expansion, digital compression, digital parametric equalization, digital reverberation, digital delay, and digital surround sound encompassing ten digital soundfield parameters. Now you can heighten sonic performance digitally, obtaining optimum ambience and brilliance without enduring the veil of conventional signal processing.

Unprecedented technology from the company with a precedent for introducing it.

To create the TA-E1000ESD, Sony overcame formidable obstacles in high-speed conversion and computation. Our research produced two landmark integrated circuits. One Sony IC undertakes equalization, compression, and expansion while the other provides the most extensive reverberation, delay, and surround sound processing ever.

Direct the Dynamics.

The numerical prowess of DSP puts you in full digital control of dynamic range, with nine discrete steps of compression or

expansion. So you can finally do a proper job of fitting live music within the limitations of analog cassettes. You can also optimize

recordings for your car by raising soft passages above the road noise. And DSP expansion brings your analog sources closer to digital standards.

Bass and treble controls were never like this.

Conventional tone controls tend to be inaccurate and inconsistent. That's why Sony developed digital parametric equalization. It's simple, effective, and free from the distortion, phase shift, and noise of analog equalization. With any of 31 center frequencies and four slope settings, you have a choice of over three *trillion* EQ curves. Which is more than enough boosting, peaking, shelving and tweaking to overcome acoustical deficiencies.

If you don't like your listening room, change it.

Because listening rooms were never designed to contain the Vienna Philharmonic, Sony's digital surround sound places you in your choice of symphony hall, movie theater, stadium, studio or small club. Unprecedented digital adjustments let you choose

room depth, width, wall absorbancy, reflection times—even the row and number of your seat! You get acoustic environments so detailed, so authentic, they have a palpable presence. And for Dolby Stereo[™] movies, our six-channel Dolby Pro Logic[™] Surround Sound projects a more vivid soundstage than most sound stages.

Oh yes, it is a preamplifier.

With all these digital attainments, you might forget that the TA-E1000ESD is a preamplifier. But we didn't. We included five low-noise audio inputs, three digital inputs, seven audio/video inputs and a programmable remote control to let you run your entire A/V system from a comfortable distance.

All of which leads to an inevitable conclusion. The company that wrote the book on digital audio has just inaugurated a whole new chapter.

Sony ES. Reinventing high fidelity one component at a time.

As singular an achievement as the new Digital Signal Processing Preamplifier undoubtedly is, it has a natural place among the singular components of Sony's ES Series. Since the inception of ES, every model has challenged long-accepted compromises, defying the status quo.

Today's ES Series components are proud inheritors of this tradition of rebellion. Take, for example, the CDP-C8ESD Compact Disc Changer. It embodies the Sony carousel mechanism that is now the object of fevered imitation. Incorporating generous helpings of technology from Sony's reference standard CDP-R1, the changer is admirably fit for audiophiles.

Consider the TA-N55ES Power Amplifier, which produces

output power in casual disregard of speaker loads that would cause a lesser amplifier distress. Then there's the ST-S730ES Tuner, whose Wave Optimized Digital Stereo Detector extracts the full benefit from today's improved FM broadcasts. And the TC-K730ES Cassette Deck emphatically disproves the notion that analog recording is immune to substantial improvement.

Finally, contemplate the ES three-year limited parts and labor warranty. (See your authorized ES dealer for details.) It's a ringing confirmation of the outstanding quality that brings perceptive audiophiles to their nearest ES dealer. To locate that dealer and to receive a free White Paper on Sony DSP technology, call 201-930-7156 during East Coast business hours.

TECHNICAL TALK

audio, I am a devout agnostic. Born and raised in New York, I can still lay claim to coming from Missouri, the Show Me State, when it comes to accepting statements from others about what I am hearing (not about what *they* are hearing—everyone hears what he hears).

Let me make it perfectly clear that I do not question the *sincerity* of most advocates of ideas with which I disagree, even if I consider them to

Okay—components A and B sound different. That's only half of the decision process. The next question to ask is, "Is the difference meaningful to me?" Or, "Does the difference make a difference?"

be nonsense. I think that is being more than fair, since I suspect that some of these advocates fall into Categories 3 and 4 of my earlier classification. But I'll concede that *some* of them unquestionably hear the sonic differences they claim to hear. I freely admit that I *don't* hear sonic differences ascribable to polarity, cables, types of semiconductors, etc., and I rather suspect that the vast majority of the human population suffers from the same "flaw."

I have often stated in equipment reports that I couldn't hear any differences between two amplifiers or two CD players. Such statements are not entirely true, I must admit. Although there are some cases where the items being compared measure alike in every test that I can perform on them, when there is a real frequency-response difference or, just as important, a gain difference, I can generally hear it. And yet I do not comment on the difference; it is simply too trivial.

Which brings me to the point of these comments. Let me start by saying that since no two people hear alike, it is ridiculous for any one person, regardless of what he hears from a music system, to claim that this is *the* sound of the system. It is the sound *he* hears, no more and no less. So the controversy really comes down to a question of whether a listener can hear a *difference* between two components. Obviously, if he hears no difference, the two are identical so far as he is concerned. And except in the case of loudspeakers, the differences anyone hears between hi-fi components today are likely to be very subtle.

But suppose there is a distinct, if slight, difference between two components, which is not unusual. If the volume level does not change during the comparison, they are obviously not identical (if the volume changes, even by a small fraction of a decibel, the comparison is invalid). Moreover, the two items being compared must be alike except for the one single factor whose influence is being studied. That could be the speaker cables, or the type of capacitors used in the amplifier's signal path, or the entire amplifier. But there can be no more than one variable in such a comparison or the issue becomes confused.

Okay—components A and B sound different. That is only half of the decision process. The next question to ask is, "Is the difference meaningful to me?" Or, as I prefer to put it, "Does the difference make a difference?" Would it be enough to induce me to choose one over the other for my listening, or would I be equally satisfied with either one?

Here I speak for myself, although I suspect that quite a few people might feel the same. On the other hand, a lot of readers may have much stronger preferences. But if you had tested about 3,300 different products, as I have, you might have a tougher time making such a decision. Anyway, for me most of the reasonably competent products I test would be perfectly welcome in my music system. I am more likely to react negatively than positively, however, to one that is confusing to operate, or aesthetically unsuitable, or unreasonably expensive even if its sound quality is at least as good as that of any other. Since my criteria are very different from those of people to whom the finest nuances are of great importance. I try not to make dogmatic pronouncements about which is the product for anyone to buy.

To sum up, listen for yourself. Don't let yourself be swayed by the "expert" who points out very audible sound qualities (unless you agree with him, of course). If you don't hear a difference that someone is trying to convince you exists, don't be afraid to say so. Remember, the emperor may indeed be going around in his birthday suit! And ask yourself these two key questions when auditioning a component or a system: Can I hear a difference? \Box

Just another day at the Crestwood home for retired audio engineers

SURGEON GENERAL'S WARNING: Cigarette Smoke Contains Carbon Monoxide.

Come to Marlborg Country.

Marlboro

Marlbun

Marlborn

100's

THE AGONYOF CHOICE!

Speakers are the most important part of your stereo system. It is the speaker that turns amplifier signal into sound and so ultimately determines what you hear. If your speakers do not perform well, your stereo system will simply not sound like music.

> The search for musically satisfying speakers, however, can lead to some very expensive products. And if you have already bought those high priced speakers, then you better not listen to Paradigms. But if you haven't, better not miss them. Why? Because from the time they were first introduced, Paradigm's sheer musical ability utterly amazed listeners.... but what caused even more amazement was the unprecedented low price.

> So avoid the expense and the agony. Visit your authorized Paradigm dealer.... and listen to the clear choice.

The critics agree:

"... For once we wholeheartedly agree... the Paradigm is most definitely a no-compromise two-way design capable of outperforming systems costing several times as much."

Hi Fidelity Magazine

"... the Paradigm is no more colored than speakers costing up to two or three times its price, and gave a consistently musical performance... Conclusion: the Paradigm offers excellent performance..." - Stereophile Magazine

music ... above all.

In the U.S.: AudioStream, MPO Box 2410, Niagara Falls, New York 14302 In Canada: Paradigm Electronics Inc., 457 Fenmar Drive, Weston, Ontar.o M9L 2R6

TEST REPORTS

ONKYO TX-890 AM/FM RECEIVER

Julian Hirsch, Hirsch-Houck Laboratories

HE TX-890, part of Onkyo's Grand Integra series of deluxe hi-fi components, is a full-featured AM/FM stereo receiver that includes inputs, outputs, and switching for two video sources (such as two VCR's or a VCR and a videodisc player). Lacking an internal RF modulator, the TX-890 cannot supply signals directly to the antenna terminals of a standard TV set, but it has a composite-video output jack for connection to a monitor. Its amplifier section has a continuous power rating of 125 watts per channel into 8 ohms from 20 to 20,000 Hz with no more than 0.02 percent total harmonic distortion (THD).

The TX-890 has audio inputs for a moving-magnet (MM) or movingcoil (MC) phono cartridge, a CD player, and two tape decks. Any source can be recorded while you listen to any other. Most of the front-panel controls are pushbuttons, but there are knobs for tone, volume, and balance adjustment and horizontal sliders for the Dynamic Bass Expander and the Selective Tone/Loudness control. According to the instruction manual, the Dynamic Bass Expander adds an "extra feeling of power and realism" to the low-frequency range, but there is no further explanation of this feature. The Selective Tone/ Loudness control provides a wide range of loudness-contour characteristics independent of the volumecontrol setting.

Large, square buttons select the input source. The CD DIRECT button bypasses all signal-modifying circuits and connects the CD input directly to the volume control and amplifier stages. The REC SELECTOR button connects the desired source to the recording-output jack. Ten buttons, switched in two banks, store up to twenty preset FM and AM frequencies. In addition to the tuning buttons, there is a button that disables the interstation mutingsimultaneously changing the normal 50-kHz FM tuning interval to 25 kHz for fine tuning-and another button that switches the muting threshold between values of 17 and 27 dBf. Two 75-ohm FM antennas can be connected to the receiver (one can be the input from a cable

system), with front-panel pushbutton selection.

An interesting feature of the Onkyo TX-890 is its Automatic Precision Reception (APR) system for stereo FM. Depending on reception conditions, the system automatically switches the tuner's RF gain between the local and distant settings, turns a noise-reduction circuit on or off, turns the high-frequency blend on or off, or, in the worst case, switches the tuner to mono. Illuminated words in the display window show the tuner's full operating status at all times. Although the APR system can be defeated by a button, there is no individual control of its various operating parameters other than mono/stereo mode selection. For mono sources, there is a switchable simulated-stereo circuit that uses phase-shift techniques to add a sense of breadth and spaciousness.

The display window shows the selected source for listening and for recording, the frequency, the preset channel number, and the signal strength of a tuned station, and the settings of virtually every pushbutton control on the panel. A headphone jack, selector buttons for two pairs of speakers, the cartridge (MM or MC) selector button, the main power button, and a SYSTEM POWER button are also on the front panel. As long as the main power button is on, the receiver is in a standby mode and can be switched to full

TEST REPORTS

operation with the SYSTEM POWER button or the remote control.

The rear apron of the TX-890 has all the audio and video input and output jacks as well as separate preamplifier outputs and main-amplifier inputs, which are normally

Digital frequency-synthesis AM/FM tuner with twenty station presets

- Defeatable Automatic Precision Reception (APR) system to select optimum tuner modes for FM reception
- □ Interstation muting level switchable between 17 and 27 dBf
- □ Tuning steps for FM switchable between 50 and 25 kHz
- □ Inputs for two FM antennas, switchable from front panel
- Detachable wire-loop AM antenna
- Logic-controlled selector buttons for five audio and two video input sources
- CD DIRECT switch to bypass tone and balance controls
- Phono input switchable for мм or MC cartridge
- □ Bass and treble tone controls

joined by jumpers. Remote-control connectors enable certain Onkyo turntables, CD players, and tape decks to be operated through the receiver. The speaker outputs are insulated binding posts that accept stripped wire ends or single or dual

FEATURES

- Independent selection of program sources for listening and recording
- Selective Tone/Loudness
 Control
- Dynamic Bass Expander
- □ Video dubbing facilities
- Composite-video output to monitor
- Simulated-stereo processing for mono sources
- Discrete transistors with high current capability in output stage
- Pre-out/main-in jacks (joined by removable jumper)
- Connections for two pairs of speakers with independent front-panel selection
- □ Front-panel headphone jack
 □ Infrared remote control, can
- operate compatible Onkyo source components through receiver

LABORATORY MEASUREMENTS

Tuner Section (all figures for FM only except frequency response; measurements in microvolts, or μV, referred to 75-ohm input)

Usable sensitivity: mono, 10.7 dBf (0.95 μV); stereo, 13.5 dBf (1.3 μV)

50-dB quieting sensitivity: mono, 11 dBf (1 μ V); stereo, 34 dBf (13.8 μ V)

Signal-to-noise ratio at 65 dBf: mono, 79 dB; stereo, 75 dB

Harmonic distortion (THD + noise) at 65 dBf: mono, 0.15%;

stereo, 0.28% Capture ratio at 65 dBf: 2.3 dB

AM rejection: 75 dB Selectivity: alternate-channel, 80

- dB; adjacent-channel, 8.5 dB Stereo threshold: not measurable
- (see text) Pilot and subcarrier leakage: 19
- кнг, -74 dB; 38 kнг, -72 dB Hum: -74 dB
- Stereo channel separation at 100, 1,000, and 10,000 Hz: 54, 62.5, 41.5 dB

Frequency response: FM, +0.4, -0.75 dB from 30 to 15,000 Hz; AM, -6 dB at 55 and 2,200 Hz

Amplifier Section

- 1,000-Hz output power at clipping: 158 watts into 8 ohms, 250 watts into 4 ohms, 425 watts into 2 ohms (one channel driven)
- Clipping headroom (relative to rated output): 1 dB
- Dynamic power output: 265 watts into 8 ohms, 340 watts into 4 ohms, 485 watts into 2 ohms
- Dynamic headroom: 3.26 d8 Maximum distortion (20 to 20.000
- Hz into 8 ohms): 0.0155% at 20,000 Hz and 125 watts output
- Sensitivity (for a 1-watt output into 8 ohms): CD, 2.15 mV; phono, 0.217 mV (MM), 0.0125 mV (MC)
- A-weighted noise (referred to a 1-watt output): CD, -75.8 dB; phono, -73.7 dB (MM), -71.5 dB (MC)
- Phono-input overload: MM input, 168 to 175 mV from 20 to 20,000 Hz; MC input, 12.6 mV to 16 mV from 20 to 20,000 Hz Phono input impedance 47 000
- Phono-input impedance: 47,000 ohms in parallel with 180 pF
- Tone-control range: 100 Hz, +10, -9 dB; 10,000 Hz, +7.5, -9 dB
- Selective Tone/Loudness range: 50 Hz, +15 dB; 16,000 Hz, +8 dB

banana plugs. Two of the three AC outlets are switched.

The TX-890 is supplied with an infrared remote control that duplicates its key functions: power switching, input selection, tuner preset selection, and volume adjustment (the receiver's volume knob is turned by a motor in remote operation). The remote unit also has a "muting" button, not present on the receiver panel, that lowers the volume 20 dB, but most of its buttons are dedicated to operating other Onkyo components that may be plugged into the receiver's remotecontrol sockets. The receiver is also available as the TX-890M with a universal remote control that can learn and mimic the commands of other remote controls.

The Onkyo TX-890 is a large, heavy receiver, measuring 18¼ inches wide (including its decorative wood-grain side panels), 17 inches deep, and 6¼ inches high. It weighs just under 33 pounds. Price: \$820 (TX-890M, \$880). Onkyo U.S.A. Corp., 200 Williams Dr., Ramsey, NJ 07446.

Lab Tests

The FM tuner section of the Onkyo TX-890 surpassed its sensitivity specifications handily, with usable-sensitivity measurements of 10.7 and 13.5 dBf in mono and stereo, respectively, and corresponding 50-dB quieting readings of 11 and 34 dBf-all excellent figures. It is one of the very few tuners we have tested that allows stereo reception with good separation down to extremely low signal levels (5 dBf, or 0.5 microvolt into its 75-ohm antenna input), even though the noise under such conditions is so great that listening becomes impractical. When the APR system is activated, however, the tuner will gradually blend the two channels as signal strength decreases and eventually switch to mono.

The tuner's noise levels at a 65dBf input were -79 and -75 dB in mono and stereo, respectively, with corresponding distortion readings of 0.15 and 0.28 percent. As with some other tuners, there was a slight additional reduction in noise and distortion at higher signal levels, 85 dB or greater, which are rarely avail-

Old Records, New Life

wanted a better cassette deck. So one Saturday I dropped by a hi-fi store. The salesman took me into one of the sound rooms for a demonstration. Racks of equipment were everywhere. He started to make a recording and I immediately fell in love with the music. It was so clean, so rich, so dynamic.

"What CD is that?" I asked. He didn't hear me over the music but it didn't matter because I quickly saw that I wasn't listening to a CD at all. It was a record.

I made quick mental notes of the system I was hearing. I walked over to the wall of speakers and discovered that KLIPSCH® kg4s® were playing. That was the first time I had truly heard *wide* dynamic range.

I didn't buy a cassette deck that day. I spent less money and bought a new pair of kg4s. They've put new life in my old record collection. My CDs sound simply awesome. I never heard music so clearly.

For your nearest KLIPSCH dealer, look in the Yellow Pages or call toll free, 1-800-223-3527.

able in most locations. Stereo channel separation was exceptional between 54 and 63 dB from 30 to 3,500 Hz and a still impressive 39 dB at 15,000 Hz. The capture ratio was 2.3 dB, and image rejection was marginal at 48 dB, but the 75-dB AM rejection and 80-dB alternate-channel selectivity were very good. The AM tuner section had the usual restricted frequency response, down 6 dB from its midrange (400-Hz) level at 55 and 2.200 Hz.

The TX-890's power-amplifier section was awesome and possibly unique among receivers for its tremendous power capabilities. Onkyo notes that the output stages use discrete devices, instead of the power IC's often used in receivers, in order to deliver their full rated power consistently into low-impedance loads. Our clipping-power readings of 158 watts into 8 ohms, 250 watts into 4 ohms, and 425 watts into 2 ohms would seem to confirm that claim. The first two measurements were made with both channels driven. but we drove only one channel into 2 ohms to minimize the likelihood of blowing out a line fuse (an internal component that is not ordinarily user-replaceable).

As with most receivers, the Onkyo TX-890's FTC power ratings are limited to 8-ohm operation. Unlike most, it also carries a dynamic power rating of 380 watts per channel into 2 ohms. Our dynamic power measurements gave readings of 265 watts into 8 ohms, 340 watts into 4 ohms, and a staggering 485 watts into 2 ohms.

The distortion (including noise) was between 0.0042 and 0.0049 percent from 20 to 10,000 Hz at the rated 125 watts output into 8 ohms. rising to 0.0155 percent at 20,000 Hz because of the added noise in the 80-kHz measurement bandwidth necessary to include the harmonics of a 20-kHz signal. The distortion was almost entirely third-harmonic. At 1,000 Hz, the distortion into 8 ohms was between 0.0042 and 0.027 percent from 1 to 150 watts. Readings into 4 ohms were slightly higher, 0.005 to 0.036 percent between 1 and 200 watts. Even into 2 ohms (driving only one channel), the 1,000-Hz distortion was between 0.0078 and 0.03 percent from 1 watt

to more than 400 watts. The slew factor of the amplifier was 4.5, with increased third-harmonic distortion appearing at about 90 kHz.

The amplifier input sensitivity for a 1-watt reference output was 2.15 millivolts (mv) for a high-level input, 0.217 mV (MM) and 0.0125 mV (MC) for the phono input. The corresponding A-weighted noise levels were -75.8, -73.7, and -71.5 dB. The phono preamplifier overloaded at 168 to 175 mV in its MM setting and at 12.6 to 16 mV when set for MC cartridges. When it was overloaded at 20,000 Hz-a condition very unlikely to occur when actually playing records-the output waveform either collapsed or "motorboated" (oscillated at a very low frequency). The phono-input impedance was 47,000 ohms in parallel with 180 pF, and the RIAA phono equalization was accurate within a remarkable ± 0.1 dB from 20 to 20.000 Hz.

The tone-control characteristics were conventional, with a variable turnover frequency in the bass and high-frequency curves hinged at about 2,000 Hz. The Selective Tone/ Loudness control provided a wide range of curves, some of which were more suitable for certain forms of tone-control equalization than for loudness compensation. At its lower settings, only the bass was boosted, by as much as 6 dB at 20 Hz, with less than 1 dB change at 200 Hz and higher frequencies. Near the upper part of the control range, the bass boost was centered at 40 to 50 Hz, with a maximum amplitude of 15 dB, and the highs were increased by as much as 8 dB at 16,000 Hz.

The simulated-stereo mode, usable only with a mono signal, introduced a smoothly varying phase shift between the outputs of the two channels. The phase shift was 90 degrees at 20 and 20,000 Hz and 0 degrees at 600 Hz; frequency response was not affected. Subjectively, the circuit did a good job of expanding the width of a mono program, which no longer sounded monophonic (it might be described as sounding like somewhat "phasey" stereo, with larger apparent dimensions than the mono program).

We were unable to find any signif-

icant audible or measurable effect from using the Dynamic Bass Expander. Once or twice it seemed to add a minute amount of warmth to the sound, but if this was the intended action, it hardly seems worth the inclusion of a button and slide control, let alone the circuitry associated with them.

Comments

The Onkyo TX-890 is a distinctively "different" stereo receiver in the fine points of what it does and how it does it. Superficially, the TX-890 may not look much different from some other high-power receivers, but the amount of good, clean audio power it can deliver places it pretty much in a class by itself. This is one receiver that should be able to drive almost any speaker (or combination of speakers) to the highest levels that the speakers—or listeners—can tolerate, without even working up a sweat.

Moreover, the TX-890 is an obviously flexible control center, even with source components from different manufacturers. With compatible Onkyo components it can function as a true system control, with remote operation of all units from a single hand-held controller.

Most of the many features that we were able to use did their jobs effectively. It was not easy to judge the APR tuner system with our available broadcast signals, since almost all receivable stations activated the same options, and without external control over them we could not judge their effectiveness. The Selective Tone/Loudness control, to our surprise, was an excellent means of boosting low-bass response without boominessland seemed to have little in common with typical loudnesscompensation controls, which hopelessly muddy and unbalance the system frequency response.

Perhaps the best thing about the TX-890 was just that it sounded so good! There was a distinctive ease and smoothness to its sound, especially while it was playing FM broadcasts, which probably reflected the excellent qualities of its tuner section. Whatever the reasons, we found the Onkyo TX-890's combination of features, performance, and sound thoroughly satisfying.

Real power has always beenin the hands of the few.

Introducing the 300-watt mo

a reputation among audiophiles, engineers and musicians for extraordinary performance at affordable prices. Now Adcom introduces its newest amplifier, the no compromise GFA-565, for those in pursuit of absolute power and sonic perfection, but who prefer not paying a king's ransom.

The Evolution of Adcom's GFA-565 Adcom's new mono GFA-565 evolves from the design of the critically acclaimed GFA-555, greatly extending its capabilities. Representing brute strength, it delivers 300 watts at 8 ohms, 450 watts at 4 ohms and an awesome 850 watts at 2 ohms* Most significantly, it will accurately drive even esoteric loudspeakers which present loads as low as 1 ohm.

Inspired by the GFA-555, the new GFA-565's well-regulated, high-current power supply has an enormous reserve capacity to meet tremendous dynamic demands, resulting in distortion-free reproduction on a <u>continuous</u> basis.

Adcom GFA-565 no amplifier.

Why Use Two Mono Amplifiers?

The ability to deliver very high power into complex loads is a prerequisite for superior sound reproduction. Power supplies capable of delivering the energy necessary for high power, high-current amplifiers are massive. But there are practical limits to the size and weight of stereo amplifiers designed for home use, as well as heat dissipation and reliability constraints. Consequently, the use of two Adcom GFA-565 mono amplifiers offers optimum sound definition, detail and dynamics, satisfying even the most demanding perfectionist.

More Sound, Less Money

Like the GFA-555, the new Adcom GFA-565 sounds superior to amplifiers costing two and three times as much. It is so powerful and pure that it may be the last amplifier you ever buy, even if you upgrade your loudspeakers several times over the years. And that makes the GFA-565 an extraordinary bargain considering its exceptional performance.

*Continuous power output, 20 Hz - 20 kHz < 0.02% THD, measured in accordance with FTC specifications.

The Adcom GFA-565: details you can hear.

High-Current Output Stage

More and more of today's high performance loudspeakers exhibit very low impedances and particularly difficult loads. Many so-called esoteric amplifiers are incapable of delivering large amounts of undistorted power <u>continuously</u> into these complex loads thereby defeating the objectives of the loudspeaker's design.

The GFA-565's highly advanced, triple Darlington output stage featuring 20 rugged, discrete output transistors is designed to deliver extremely high-current at low impedances and reactive loads. No protection circuitry or current limiting devices

Specifications

Power output, watts/channel, continuous, 20 Hz - 20 kHz, <0.02% THD: 8 ohms/300 4 ohms/450 2 ohms/850 Signal-to-noise ratio, A-weighted, full output: >106 dB Input impedance: 50-700 ohms Input sensitivity: For rated output: 2.15 V For 1 watt: 130 mV Damping factor (20 Hz - 20 kHz): >1000 @ 8 ohms Dynamic headroom (at 4 ohms): 1.6 dB Voltage: 120 V/60 Hz (available in 220 V/50 Hz on special order) Dimensions: 17" × 8¼" × 11½" D (432 mm × 210 mm × 292 mm D) Shipping weight: 45 lbs (20.50 kg) Available options: 565 FAN: Top mounted, automatically variable, ventilating fan. 565 BAL: Rear mounted, symmetrical (balanced line) input circuit. RM-8 rack mount adaptors. White front panel and switch.

Adcom components are also available with white front panels. Shown: GFA-545 with GFP-555 preamplifier and GFT-555 AM/FM stereo tuner.

are incorporated which would restrict the delivery of full power output. Protection against short term overloads, short circuits or long term, excessive output is achieved by non-interfering power supply fuses and thermal circuit breakers.

Well Regulated, High-Current Power Supply

Advancements in CD technology and the introduction of digital audio tape have created opportunities to reproduce the full dynamics and psychoacoustic experience of a live musical performance. To realize the full potential of this technology, amplifiers and loudspeakers must be capable of delivering tremendous energy continuously, not just for tiny fractions of a second.

The massive power supply of Adcom's GFA-565, featuring 70,000 microfarads of filter capacitance and a huge 1.25kVA toroidal power transformer, has enormous reserve power capability. This is a no compromise power supply that eliminates all audible limitations. Hum, vibration and noise, the byproducts of lesser power supplies, have also been reduced to an absolute minimum. For most home applications, the optional variable speed cooling fan is unnecessary, making the GFA-565 a silent performer despite its formidable power.

Instantaneous Distortion Alert

A highly accurate LED on the front panel is activated by a unique monitor circuit if any form of distortion—THD, IM, TIM, SID, etc.—exceeds 1 percent. This will provide ample warning that the music system is being operated beyond its design parameters.

Ask for a Demonstration

No amount of words or technical specifications will adequately describe the experience of listening to a music system featuring a pair of Adcom GFA-565 amplifiers. If you are one of those few who are seeking real power and sonic perfection, please contact your authorized Adcom dealer for a demonstration of this most remarkable audio component.

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

TEST REPORTS

HAFLER IRIS PREAMPLIFIER

Julian Hirsch, Hirsch-Houck Laboratories

HE Hafler Infrared Remote Integrated System, or IRIS, consists of two audio components, a preamplifier and an FM tuner, that take some unusual, perhaps even unique, approaches to circuit design and system interconnection, particularly in their remote-control facilities. The IRIS preamplifier can be used with any tuner and power amplifier, and it also has inputs for a turntable, a CD player, two audio tape decks, the audio from a video source, and two auxiliary sources.

preamplifier's dark-blue The front panel contrasts with its black cabinet. White markings above the eight input selectors identify the options; the one for the selected input is illuminated in bright yellowgreen. Two similar buttons, MUTE and NORM, activate or disable a 20dB audio level reduction. These ten buttons have a short, positive travel and operate through electronic switching circuits.

To the right of the input selectors and mute buttons are six round buttons that engage mechanically when

depressed and are released by a second push. These controls are used to connect one or two tape decks for recording the selected source, to monitor the playback from either deck, to insert an external signalprocessing accessory in the signal path through the EPL (external-processing-loop) jacks in the rear of the preamplifier, and to parallel the two stereo channels for mono operation. A button at the far right of the panel switches the power on and off. The remaining front-panel controls are the volume and balance knobs.

The rear apron of the Hafler IRIS preamplifier contains the signal input and output jacks (the phono jacks are gold-plated) and three AC outlets, two of them switched. A small pushbutton next to the phono inputs increases the phono-preamplifier gain by 20 dB and reduces its terminating resistance from a nominal 47,000 ohms to 100 ohms for a moving-coil (MC) cartridge.

One of the distinguishing characteristics of the IRIS preamplifier is its remote-control unit. About the same length and width as most

infrared controls but 11/2 inches thick, the IRIS controller has only twelve buttons and two knobs (volume and balance). The remote control radiates its infrared pulses from two clear LED's arranged in a Vshape and protruding from the panel of the remote. The signal is much more powerful than from conventional remote controls, enabling the IRIS controller to operate the system over a considerable distance without necessarily being aimed directly at the preamplifier.

When the preamplifier is turned on, its volume and balance knobs appear to operate conventionally. They actually supply a variable DC control voltage to Hafler-developed Cyber-Optic solid-state potentiometers employing cadmium-sulfide photoresistors. If either of the corresponding knobs on the remote control is touched, a green light on the preamplifier's panel flashes rapidly to show that control has been passed to the remote unit. Volume and balance adjustments are then performed from the remote position. Touching one of the front-panel knobs restores their control.

The remote control senses the positions of its knobs eight times per second and transmits the information to the preamplifier as 32-bit digital words, amplitude and fre-

"Cambridge SoundWorks May Have The Best Value In The World. AWinner."

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 (KLH) and '70s (Advent), brings you Cambridge SoundWorks, a genuinely new kind of speaker company for the '90s.

The best sound comes in four small packages.

Ensemble consists of four speaker units. Two compact lowfrequency 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.

No matter how well a speaker performs, at home the listening room takes over. Room acoustics emphasize and deemphasize various parts of the musical range, depending on where the speaker is placed in the room. If you put a conventional speaker where the room can help the low bass, it may hinder the upper ranges, or vice-versa.

Your listening room works with Ensemble, not against it.

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 speaker boxes dominate your living space, yet Ensemble reproduces the deep bass that no mini speakers can.

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. "Very much in the Henry Kloss tradition... another hi-fi milestone."

It's not too late.

Call by Dec. 23

CAMINUDG

* Ensemble & Ambia ace are trademarks of Cambridge SoundWorks, Inc.

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 ruggedly constructed for proper acoustical performance. We even gold-plate all connectors to prevent corrosion. An even bigger difference is how we sell it.

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.

Thousands agree: the best showroom is your living room.

Choosing a loudspeaker after a brief listen at a dealer's showroom is like deciding on a car after one quick trip around the block. So we make it possible to audition Ensemble the *right* way—in your own home. In fact, Ensemble is sold *only* by Cambridge SoundWorks directly from the factory.

"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." StereoReview You get to listen for hours without a salesman hovering nearby. If after 30 days you're not happy, return Ensemble for a full refund (we'll even reimburse the original UPS shipping charges in the continental U.S.).

At only \$499–complete with all hardware and 100' of speaker cable–Ensemble is *the* value on today's speaker market.

> "You get a month to play with the speakers before you have to either return them or keep them. But you'll keep them."

Eoquire

Introducing Ambiance by Henry Kloss.

Ambiance[™] is an ultra-compact speaker that proves high performance, small size and low cost need not be mutually exclusive. Ambiance is ideal for bedrooms, dens, dorm rooms...or for use as an extension speaker or in surround-sound systems. While no speaker of its size can provide the same low bass and total volume as our Ensemble system, Ambiance has more output in the 40Hz region than any "mini speaker" we've encountered. Indeed we know of no compact speaker that outperforms Ambiance, including those costing hundreds more. Ambiance is only \$109 per speaker in Nextel or primed for painting; \$129 in solid oak,* and comes with our 30 day money-back guarantee.

CIRCLE NO. 157 ON READER SERVICE CARD

"A listening test left no doubt that this system ranks with the best in its price range."

The New Hork Times

Try them risk-free for 30 days. Call 1-800-AKA-HIFI[†] (1-800-252-4434)

Our toll-free number connects you to a Cambridge SoundWorks audio expert. He or she will answer all your questions, take your order (you can use Visa, MasterCard or American Express) 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.

In Canada, call 1-800-525-4434. Audio experts are on duty 9 AM to Midnight, Eastern Time, seven days a week. Fax #: 617-332-9229.

	MBRIDGE SOU 10210154 California St., Ne						
 Send more information and test reports. Send Ensemble risk-free for 30 days, for \$499* Send (qty.) Ambiance (Nextel), for \$109 ea* Send (qty.) Ambiance (Primed), for \$109 ea* Send (qty.) Ambiance (Oak). for \$129 ea* I'm paying by Check MC Visa AmEx 							
Acct. I	Number	Exp					
Signat	ure						
Name							
Addre	SS						
City_	State	Zip					
Phone (Area Code)Number							
FOR IMMEDIATE SERVICE: 1-800-AKA-HIFI MA residents add 5% sales tax. *Plus freight (Ensemble \$7-\$25, Ambiance \$2-\$12) Delivery time usually 2-7 days.							

quency modulated on the infrared carrier at frequencies of 25,000 to 35,000 Hz. This system can transmit as many as 65,000 possible combinations of volume and balance from the remote to the preamplifier. After digital-to-analog conversion of the remote signal in the preamplifier, the corresponding Cyber-Optic control is electronically adjusted (in steps of about 0.25 dB) to match the remote knob setting.

Eight of the remote-control buttons correspond to the front-panel input selectors. The others operate and clear the mute function and redefine the remote's input-selector buttons to perform different functions for other IRIS components (currently, only the tuner). In the tuner mode, the input selectors become preset station selectors and up/down scan controls.

The Hafler engineers concluded that they could obtain better audio quality from junction field-effect transistors (J-FET's) than from conventional bipolar transistors. Accordingly, only J-FET's (thirty-two in all) are used in the active signal paths of the IRIS preamplifier. Each phono-preamplifier channel uses six J-FET's, followed by a solid-state input source switch and a J-FET isolating buffer stage. Following the tape-recording, tape-monitor, and external-processor switching and the Cyber-Optic volume and balance controls, the signal is processed only by the line amplifier, using eight J-FET's per channel.

The Hafler IRIS preamplifier measures a compact 17 inches wide, $8\frac{1}{2}$ inches deep, and 3 inches high, and it weighs $8\frac{1}{2}$ pounds (the companion tuner is the same size and weight). The IRIS remote control is $7\frac{3}{8} \times 2\frac{3}{4} \times 1\frac{1}{2}$ inches (plus a $\frac{1}{2}$ -inch knob extension). Price: \$800 with remote control, \$650 without. David Hafler Co., Dept. SR, 613 S. Rockford Dr., Tempe, AZ 85281.

Lab Tests

The Hafler IRIS preamplifier has a high signal output capability, clipping at about 8.85 volts. Up to a 2volt output level, its 1,000-Hz total harmonic distortion (THD) was less than 0.0032 percent (it was unmeasurable, less than 0.001 percent, at 1 volt). Even at 8 volts, the rated maximum output, distortion was a negligible 0.06 percent.

The sensitivity, for a reference output of 0.5 volt, was 34 millivolts (mv) at a high-level input, 0.32 mv at the phono input in its standard, moving-magnet (MM) mode, and 38 microvolts (μ v) at the phono input in its MC mode. The respective Aweighted signal-to-noise ratios were 83.5, 77.2, and 75.2 dB. The phonopreamplifier section overloaded at 65 mv in the MM mode and 6.5 mv in the MC mode. Unlike most phono preamplifiers, this one had an overload level (corrected for the RIAA

FEATURES

- Only J-FET components used in signal circuits
- Cyber-Optic solid-state level
- Pushbutton input selection: phono, CD, tuner, video, tape 1 and 2, auxiliary 1 and 2
- Provision for tape monitoring, external-processor loop

LABORATORY MEASUREMENTS

- Clipping output level: 8.85 volts Sensitivity (for 0.5-volt output): CD, 34 mV; phono, 0.32 mV (MM) and 38 μV (MC)
- A-weighted noise (referred to a 0.5-volt output): CD, -83.5 dB; phono, -77.2 dB (MM) and -75.2 dB (MC)

- Phono preamp switchable for moving-coil cartridge
 Infrared remote-control unit
- □ Infrared remote-control unit duplicates all front-panel functions, has volume and balance knobs; can also control (through the preamp) Hafler IRIS FM tuner and possible future IRIS components
- **1,000-Hz distortion** (THD): 0.0032% at 2 volts **Phono-input overload** (20 to 20,000 Hz): MM, 65 mV; MC,
 - 6.5 mV Phono-input impedance: 44,000 ohms in parallel with 200 pF RIAA equalization error: +0.3, -0 dB from 20 to 20,000 Hz

equalization characteristic) that was essentially uniform across the full audio range from 20 to 20,000 Hz. The phono-input termination was 44,000 ohms in parallel with a 200pF capacitance (the rating is 47,000 ohms and 220 pF). The user can change the MM shunt capacitance and the 100-ohm MC input resistance by plugging components of the desired values into the circuit board. The preamp does not come with resistors or capacitors for that purpose, however.

The preamplifier's frequency response varied less than 0.1 dB from 20 to 10,000 Hz, falling off to -0.28 dB at 20,000 Hz and -3 dB at 80,000 Hz. The phono-equalization response error was ± 0.3 , -0 dB from 20 to 20,000 Hz.

Comments

Not surprisingly, in view of our test results, the Hafler IRIS preamplifter performed very well. Its low noise, complete freedom from switching transients, and overall smoothness of operation were exemplary. Aside from the noise levels, the measurements that impressed us most were those for phono overload, which demonstrated ideal characteristics. We cannot think of another preamplifier we have tested whose phono overload level did not show some variation with frequency: Sometimes the figure at 20,000 Hz is less than 50 percent of the midrange value, and there is frequently erratic or unstable behavior at the point of overload. In contrast, the IRIS overloaded in an ideal fashion, with soft and symmetrical clipping, so that the only variable was the human error in estimating when the waveform began to clip.

We have no way of knowing whether this feature has any direct correlation with the sound of the preamplifier, which was as good as we have heard—that is, it had no "sound" of its own at all, as is proper for a component that should be totally neutral. But to us it signifies a degree of expertise that is not often seen in the design of consumer audio equipment. And the same skill went into the design of the preamplifier's control circuits and its remote-control system.
TEST REPORTS

The IRIS controller is at least as unusual as any of the active signal circuits of the IRIS preamplifier. It is easily the most intuitive remote control we have used. A glance at the manual is enough to learn its basic operating features, after which its use is automatic, without fumbling or guessing. Better yet, it is (and presumably will continue to be) a multicomponent control. We used the IRIS FM tuner with the preamplifier and found no problems in using the same buttons on the remote unit for different functions (they are, after all, related in being selections, whether of presets or signal sources). It is not hard to see how the controller's use could be extended to a CD player or other component.

The knob-operated remote volume control is another feature that sets this unit apart from the rest. True, there are many remote-control systems that adjust volume by means of up/down pushbuttons, but that cannot match the feel of turning a knob. We did note a slight time lag in the operation of the volume control, especially when the volume change was large, but that was easy to get used to. As Hafler claims, the level variations sound continuous, with no trace of "stepping." We also confirmed that the remote control operated the preamplifier regardless of where it was pointed or located in the room. If the green light on the preamplifier panel blinks rapidly when one of the remote unit's knobs is touched, you know that the control link is functioning.

Another appealing characteristic of the Hafler IRIS preamplifier was its totally transient-free operation. The only result of pressing a button was the intended one, with never a click or thump to mar the effect. This may not seem like an unusual property, but it is surprising to find how many components accompany a control operation with some sort of click or other extraneous sound.

The Hafler IRIS system, as exemplified by the preamplifier, is both novel and useful, to say nothing of delivering outstanding audio performance. We look forward to future extensions of this concept. *Circle 140 on reader service card*

DESIGN ACOUSTICS PS-3 MICRO-MONITOR SPEAKER SYSTEM

Julian Hirsch, Hirsch-Houck Laboratories

HE Design Acoustics PS-3 Micro-Monitor speaker system consists of two small satellite speakers and a separate bass module. Although the manufacturer refers to the bass module as a "subwoofer," its operating range extends to 200 Hz, well above the subwoofer range.

The satellites are true minispeakers, measuring only 7³/₈ inches high, 4⁷/₈ inches wide, and 4¹/₄ inches deep and weighing a mere 3¹/₂ pounds each. Their attractive oak-grain wooden cabinets are finished on all sides and have rounded edges. Each two-way satellite contains its own crossover network and has a 3¹/₂-inch "woofer" with a compliant rubber surround, operating in a sealed volume, and a ³/₄-inch polycarbonate dome tweeter with ferro-

fluid cooling that takes over above 3,000 Hz. Spring-loaded connectors on the back of the cabinets accept stripped wire ends.

The bass module, a black-finished box measuring 21 inches wide, 13 inches deep, and 634 inches high, is designed to be placed on the floor, where it may be concealed from view. It contains two separate 61/2inch drivers with treated-paper cones and Kapton voice-coil formers for increased power-handling ability. Each bass driver has its own input terminals and crossover network (a 200-Hz low-pass filter). The drivers face downward and radiate through a 7/8-inch-wide slot next to the floor around the periphery of the enclosure. The bass unit weighs 25 pounds.

Since each speaker unit contains

TEST REPORTS

its own crossover components, system wiring is simple. You simply connect the drivers for each channel in parallel, taking care to maintain correct polarity throughout the system. There is complete flexibility in routing the wires between the three modules and an amplifier or receiver since the sequence of connection is unimportant.

Speaker placement is also much more flexible than in conventional two-unit speaker installations. The satellites can be placed in any acoustically desirable position with a minimum of aesthetic compromise. For example, they will fit inconspicuously on any bookshelf, even among paperback books. The satellites can also be hung on walls (the back panels are slotted) or placed on free-standing pedestals. The bass module can be located almost anywhere, flat on the floor or on one of its sides to fit behind furniture, although it is desirable to have it at the end of the room containing the satellites. The bass response can be adjusted for the best sound by changing the position of the bass unit relative to the room walls.

The PS-3 Micro-Monitor system specifications include a frequency response of 50 to 20,000 Hz, with no tolerance given, and a power-handling rating of 20 to 100 watts per channel. The rated sensitivity is 88 dB sound-pressure level (SPL) at 1 meter with a 1-watt input. Price: \$600 for the complete system. Design Acoustics, Dept. SR, 1225 Commerce Dr., Stow, OH 44224.

Lab Tests

We placed the PS-3 satellites on 26-inch stands about 2 feet in front of a wall. The bass module was flat on the floor, midway between them and about the same distance from the wall. The room response had the usual irregularities below 500 Hz because of boundary effects, and the speakers' output dropped off by roughly 10 dB between 4,000 and 20,000 Hz.

The close-miked frequency response of one of the bass drivers resembled the response of a resonant circuit tuned to 100 Hz with a Q of about 3.5. Relative to its maximum value, the output was down 15 dB at 50 Hz and down 12.5 dB at the nominal crossover frequency of 200 Hz. The satellite "woofer" had an extremely flat, smooth response over much of its range, varying only ± 1 dB from 165 to 1,400 Hz (the close-miked measurements are not valid at higher frequencies).

Combining room curves and close-miked response curves to form a composite curve is a tricky process for any conventional speaker system. It is much more difficult for a three-piece system since the

Listening blind to the Design Acoustics PS-3 Micro-Monitor, without knowledge of its components, you would never guess that most of its sound comes from two tiny speakers.

bass module's contribution depends in large measure on its location, both in the room and relative to the satellites. Nevertheless, the composite curve we derived from our measurements seemed consistent with what we heard from the PS-3 system. The output was within $\pm 5 \text{ dB}$ from 60 to 20,000 Hz. Despite the small size of the tweeters, they became directive above about 4,000 Hz. From on-axis to approximately 30 degrees off-axis, the output typically varied 5 to 8 dB in the range between 4,000 and 18,000 Hz. The 31/2-inch driver in the satellites had a sharp cutoff rate of about 21 dB per octave below 150 Hz.

The system's minimum impedance of 4.8 ohms occurred at 100 and 700 Hz, and the maximum was 18 ohms at 4,000 Hz. Its sensitivity, measured 1 meter from a satellite with a pink-noise input of 2.83 volts, was a relatively high 91-dB SPL. The bass module's harmonic distortion, with a constant input of 2.5 volts (equivalent to a 90-dB SPL). was about 3 percent below 30 Hz, declining to 2 percent at 50 Hz, 0.9 percent at 70 Hz, and 0.4 percent or less between 100 and 200 Hz. The overall group-delay variation was 0.4 millisecond from 1,000 to 22,000 Hz.

Despite its diminutive size, the

PS-3 was able to handle considerable short-term input levels without damage or serious distortion. The bass module's woofers "bottomed" audibly with a 100-Hz input of 390 watts into the 4.8-ohm impedance. The capacity of the satellite system at 1,000 and 10,000 Hz exceeded the output capability of our amplifier, which clipped at 1,150 and 825 watts, respectively, into the 5.5- and 8-ohm impedance loads at those frequencies.

Comments

The Design Acoustics PS-3, like most well-designed three-piece systems, sounded much better than you might conclude from examination of its room-response curve. With any speaker, of course, there is an uncertain correlation between the shape of the response curve (no matter how it was measured) and what the speaker sounds like in the measurement environment. And it is absolutely certain that the sound will be different again in a different listening environment.

Listening blind to the PS-3, without knowledge of its components. you would never guess that the bulk of its sound comes from two tiny speakers. Even if they are in plain view, as they were in our installation, any listener would assume that another, larger system was playing. The sound in our listening room was smooth and well balanced, and even though the low bass (under 60 Hz) did not match that of speakers much larger than the bass module, it was by no means lacking. We did find it preferable to place the bass unit against the wall for our listening since that gave the overall sound a more balanced character. Although the bass unit was close to one satellite and 6 to 8 feet from the other, there was no sense of a separate bass source.

The Design Acoustics PS-3 is an excellent choice for installations where larger, more visible speaker cabinets are unsuitable for any reason. Its price is highly competitive with those of most conventional systems of comparable quality. And if you do place the satellites where they are fully visible, they are attractively styled and finished. *Circle 141 on reader service card*

Tasty little number.

What we have here is an ultra light with taste. And before you say "impossible," we'd like to point out that Merit Ultra Lights is one of America's fastest growing brands. Thanks to Enriched Flavor,[™] the impossible becomes possible. A tasty little number, indeed.

S2 654 3.434

Enriched Flavor,[™] ultra low tar. A solution with Merit.

SURGEON GENERAL'S WARNING: Smoking Causes Lung Cancer, Heart Disease, Emphysema, And May Complicate Pregnancy.

© Philip Morris Inc. 1989

Kings: 5 mg ''tar,'' 0.5 mg mcotine av.per cigarette by FTC method.

TEST REPORTS

CONRAD-JOHNSON DF1 COMPACT DISC PLAYER

Julian Hirsch, Hirsch-Houck Laboratories

T first sight, it is clear that the Conrad-Johnson DF1 is unlike any other CD player on the market. In spite of its compact chassis-it measures 19 inches wide, 12 inches deep, and 334 inches high-it weighs a surprisingly heavy 19 pounds. The satin-gold front panel, slotted for rack mounting, contains a single row of round, polished-metal control buttons and a large knob. The display window is only 7/8 inch high and 25/8 inches wide, and 1 inch of that width is devoted to the infrared sensor for the remote control. The window normally displays only the current track and index numbers, although the total number of tracks appears when a disc is first loaded.

One of the buttons below the window, marked O/C, opens and closes the disc drawer, which will

not accept CD-3's without an adaptor ring. The PROG button is used to enter up to twenty track numbers for programmed playback, and TIME/TRACK switches the display to the elapsed time in the current track. Adjacent red lights identify the selected display mode. The other buttons control the disc transport functions, track skipping (PREV and NEXT), and fast search in either direction with audible sound. In the pause mode, four small dots flash sequentially across the bottom of the display window.

Between the transport buttons and the power switch at the right of the panel are three controls unique among CD players. The DF1 includes a built-in preamplifier with a high-level auxiliary input and input/output jacks for use with a tape deck. The LEVEL knob adjusts the

gain of the preamplifier to a maximum of twenty times the input. One of two pushbuttons just left of the knob selects the source or the tape-monitor signal, and the other supplies either an external program source or the CD player's output to an external amplifier. The four pairs of jacks on the rear apron of the DF1 are marked AUX (for the input from an external signal source), TAPE IN, TAPE OUT/CD DIRECT (which feeds a tape recorder or external amplifier with a constantlevel signal), and MAIN OUT. The last, whose level is controlled by the front-panel knob, is the normal output from the DF1. If a tape deck is not used, the tape connectors can be used to insert an external signal processor or equalizer into the signal path.

Conrad-Johnson considers polarity (which the company refers to as "phase") to be an important consideration and designed the DF1 so that its direct CD output is noninverting, but the preamplifier section inverts the signal polarity. A portion of the instruction manual explains the significance of signal po-

PROF. W. ALLAN

7733 Telegraph Road, Montebello, CA 90640 CIRCLE NO. 180 ON READER SERVICE CARD

@1931 TEAC America Ir.c.

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.

AUDIO PRODUCTS INTERNATIONAL CORP. 3641 McNicoll Ave. Scarborough. Ontario, Canada MIX 1G5 (416) 321-1800

CIRCLE NO. 45 ON READER SERVICE CARD

larity and suggests how to polarize a system correctly. It also recommends experimenting with the orientation of the power plug to reduce hum and noise from system ground loops and leakage paths. Finally, because the company believes that interconnect and speaker wires have a considerable effect on the ultimate sound, users are advised to consult their dealers for specific connection recommendations.

The DF1 is based on the wellregarded Philips disc-playing mechanism, which has apparently been slightly modified to suit Conrad-Johnson's requirements. The only obvious alteration is the addition of a damping material to the disc clamp. The analog and preamplifier circuits are built on two boards, heavily populated with capacitors. The cabinet, including its base and top plate, is made of heavy-gauge steel, accounting for a good part of the unit's weight. Heat-sink fins extending from the rear apron help to cool the electronic circuitry. The DF1 is supplied with an infrared remote control that duplicates its basic operating controls and has a repeat button that repeats only a programmed sequence of tracks.

The specifications of the Conrad-Johnson DF1 are surprisingly modest compared with those of other current CD players. The distortion at the direct CD output is rated as less than 0.25 percent, with a noise level of 85 dB below 1 volt. The rated output of 1.1 volts is roughly half that of most CD players. The digital-to-analog (D/A) conversion circuits are said to provide 16-bit resolution and use four-times-oversampling (176.4-kHz) digital filtering. Frequency response of the CD section is rated as 5 to 19,000 Hz ±0.5 dB.

The preamplifier section (at the MAIN OUT jacks) has a rated maximum gain of 26 dB, with a 5-volt maximum output. Its frequency response is said to be from 5 Hz to more than 100 kHz, with hum and noise in the audio band 82 dB below 1 volt output. Distortion is specified as 0.25 percent at rated output (presumably 1 volt). Price: \$1,595. Conrad-Johnson Design, Inc., Dept. SR, 2800R Dorr Ave., Fairfax, VA 22031.

Lab Tests

For most tests, our outputs were taken from the CD DIRECT (fixed-

FEATURES

- Single-beam laser pickup
- Four-times-oversampling (176.4-kHz) digital filters
- Display of current track and index numbers or elapsed time in track; shows total tracks at loading
- Programmable to play up to twenty tracks in any order
- Track skipping and fast scan (with audible sound) in both directions

LABORATORY MEASUREMENTS

- Maximum output level: fixed, 1.157 volts: variable,
- approximately 6 to 8 volts Total harmonic distortion at 1,000 Hz: typically less than 0.01% from -10 to -60 dB, about 0.1% at 0 dB
- Signal-to-noise ratio (A-weighted): 99.2 dB
- **Channel separation:** 60 dB below 1,000 Hz, 56 dB at 20,000 Hz **Maximum phase shift** (5,000 to 20,000 Hz): = 1.2 degrees at 20,000 Hz

- Built-in preamplifier with front-panel gain control
 Preamplifier input switchable
- Dreamplifier input switchable between CD and external high-level source
- □ Tape recording/monitoring
- CD output at fixed level or variable through preamplifier
- Infrared remote control for front-panel functions and repeat of programmed sequence
- Frequency response: +0, -1 dB from 7 to 20,000 Hz
- Low-level linearity error: less than 1 dB down to -70 dB, +6 dB at -80 dB, +9 dB at -90 dB

Cueing time: 5 seconds Cueing accuracy: A Impact resistance: top, A; sides, A Defect tracking: tracked 1,500-

micrometer defects on Pierre Verany #2 test disc level) jacks. A 0-dB, 1,000-Hz test track produced an output of 1.157 volts. The frequency-response curve showed the "ripples" above 1,000 Hz that used to be typical of CD players but have become rare in the past couple of years. The response variation, referred to a 1,000-Hz level, was $\pm 0, -1$ dB from 7 to 20,000 Hz. The 1,000-Hz distortion, including noise, was about 0.24 percent at 0 dB. Channel separation, identical for both channels, was far less than we have ever before measured from a home CD player, 60 dB up to 1.000 Hz and decreasing gradually to 56 dB at 20,000 Hz.

The noise-spectrum level during an "infinity zero" test track was between -110 and -120 dB over most of the audio range, with a -92-dB hum peak at 120 Hz. The A-weighted noise was -99.2 dB. At a 0-dB level, the total harmonic distortion (THD) plus noise was constant across the audio range up to 10,000 Hz, measuring 0.18 percent in the left channel and 0.09 percent in the right channel. The readings decreased at higher frequencies to 0.05 percent at 20,000 Hz. The 1,000-Hz distortion was typically between 0.006 and 0.01 percent from -20 to -60 dB, increasing to about 0.06 to 0.18 percent at 0 dB.

Although the linearity of the DF1's D/A converters was good down to $-70 \, dB$, at $-80 \, dB$ the output was about 6 dB higher than it should have been, and at -90 dB the error was +9 dB. Interchannel phase shift was less than 1.2 degrees over the audio range from 5,000 to 20,000 Hz. The de-emphasis response was accurate to within better than 0.5 dB up to 16,000 Hz. The dynamic range (EIAJ) was 88 to 90 dB (there was a slight difference between the channels). Quantization noise was about -80 to -81dB. The frequency (speed) error was a mere 0.0005 percent.

We also made some measurements on the preamplifier section alone. It apparently uses relatively little global feedback, resulting in a gradual overload rather than a sudden onset of clipping at some critical level. At 2 volts output, the THD plus noise was 0.29 percent, increasing smoothly to 0.35 percent at 3 volts and 0.61 percent at the rated

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 the size of the room to the sound of the movie.

Naturally, with 100 watts of pure power per channel (at 8 ohms, 20Hz — 20kHz 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.

Technics Surround Sound A/V Receiver

motable valeo software required. Daity and the double D symbol are registered trademarks of Daity Laboratores Lecening Corportino Permission for restaging of copyrighted IR. Evernman Dilotograph of 3D more Judience Carutesy The Time In: Magazine Compa-y CIRCLE NO. 175 ON READER SERVICE CARD maximum of 5 volts. The output was visibly clipped at 8 to 9 volts. The preamplifier frequency response was ± 0.03 dB from 20 to 20,000 Hz.

The Philips mechanism has always been noted for long slewing and access times, and this one was in that tradition, although it is much improved over the earliest versions. Moving from Track 1 to Track 15 of the Philips TS4 test disc took 5 seconds, about twice as long as most current players and four to five times as long as the fastest of them. The cueing was always accurate, however, and the player handled and operated smoothly.

In the error-correction test, the DF1 was able to track through a 1.500-micrometer defect without audible problems, but the next higher level (2,000 micrometers) on the Pierre Verany #2 disc shut down the player instantly. The player also shut down at Track 41 of that disc. which combines a 1.500-micrometer defect with minimum track pitch, and would not play any level of the track having two successive dropouts. Offsetting these results was the way the heavy cabinet isolated the laser mechanism from mechanical shock. Nothing less than a hard slap on the top of the player with the palm of the hand had the slightest effect on its playback, earning it an A rating in this respect.

Comments

Our measurements of the Conrad-Johnson DF1 were discouraging when compared with the performance of other current CD players. In general, however, our results agreed with the specifications in the player's manual.

The DF1's analog circuits were apparently designed with minimal global feedback, possibly in accordance with the view that high feedback can cause transient intermodulation distortion. Even though the bandwidth of a CD program is rigidly limited to 20,000 Hz, too low to cause such distortion in any properly designed amplifier, we could accept this approach as a designer's choice in spite of the higher (but still inaudible) conventional harmonic distortion that it produces.

Less easy to understand was the

low channel separation, which was at least 30 to 40 dB worse than that of any other home CD player we have tested. Fortunately, there was no audible penalty, since 60 dB is far more than is needed for full audible stereo separation.

It is a fact, however, that we do not *hear* specifications. Surprisingly few of the measurements one can make on a modern audio component can be correlated successfully with its sound characteristics. In addition, the measurable aberrations of any CD player (including this one) are infinitesimal compared with those of most other system components. In spite of its test results, we expected the DF1 to sound perfectly satisfactory.

Well, it did that, and more. The sound we heard from the Conrad-Johnson DF1 was as good as we have heard from any other CD player. In fact, at first we thought it was slightly smoother and easier sounding than most, so we set up an A/B comparison between the DF1 and a measurably first-rate player. With identical discs in each, synchronized in time and exactly matched in level (the DF1's level control was invaluable for this), it was soon apparent that their sound qualities were identical.

That would be no surprise if both

had similar measured performance. But the comparison player's measurements were up to today's state of the art, with channel separation well over 100 dB across the audible range and distortion and noise readings far lower than those of the DF1. Even the ripple-free and ruler-flat response curve of the comparison player (within a small fraction of a decibel up to 20,000 Hz) did not distinguish its sound from that of the DF1, with its almost 1-dB variation over that range.

For listening, then, we would rank the Conrad-Johnson DF1 with today's best CD players. Beyond that, it is an uncommonly attractive component, far more ruggedly built than most in its price range and better than most, regardless of price, in dealing with external shock and disc errors. Our most serious criticism of its design concerns the display. which seems to carry simplicity too far. In our view, a CD player should show at all times at least the current track number and the elapsed time. The DFI can display both those items, but not simultaneously. Its built-in preamplifier with tapemonitor loop, however, adds a new dimension of versatility; this genuine convenience also sets the DF1 apart from other players.

Circle 142 on reader service card

OUR 5-DISC CD CHANGER GIVES YOU AT LEAST 5 HOURS OF UNINTERRUPTED PLAYING TIME.

At Technics, we firmly believe that magnificent music should bring an audience to their feet in a concert hall. But not in a living room.

That's why we designed our new SL-PC20 5-Disc CD Changer. Thanks to its unique top-loading rotary design, you can change four discs while the fifth keeps playing. So you can keep the music going, nonstop, all night if necessary.

Plus, the SL-PC20 allows you to play any combination of five 3-inch or 5-inch discs in a row. It has a 25-key wireless remote control. And a high-speed linear access motor.

All together, they allow you to swiftly go from one track to another in a random order, as often as you want. Without ever leaving the comfort of your sofa.

But while your mind may be concentrating on other matters, the Technics CD Changer is always paying close attention to the music. Because its quadruple oversampling digital filters and two separate digital-to-analog converters together help to deliver the cleanest possible sound. The Technics 5-Disc CD Changer. Because, we think the music from your CD Changer should continue as long as the mood does.

FREE CD OFFER

Get 2 free CD's plus up to 12 more with a free membership in the BMG Compact Disc Club, when you purchase any Technics CD player between Sept. 15 and Dec. 31, 1989. See your participating Technics dealer for details.

> Technics The science of sound

ENERGY. LOUDSPEAKER DON'T LIVE IN ANEC

S FOR PEOPLE WHO HOIC CHAMBERS.

can only be measured in the real world. Not the ideal environment of an anechoic chamber. Even though Energy loudspeakers are the result of highly-sophisticated CAD/CAM modeling and anechoic testing, we take the extra measure of fine-tuning them through an exhaustive series of real-world listening tests. That's why Energy is the preferred choice of thousands of demanding listeners. Our unique tweeter design is case-in-point. It provides ideal off-axis frequency response for superior imaging, extended soundstage, and exquisite transparency. The "dual hyperdome" configuration dramatically increases low-frequency power handling when compared with conventional designs. It allows the lowfrequency transducer to roll off naturally for a smoother transition to the tweeter. Our op-of-the-lin model utilizes a triplechamber ented woofer encl sure that greatly extends bass response and acoustically, cancels output non-linearities between the two woofers. The 7th order bandpass design provides exceptional woofer damping for flatter response across the entire woofer range. All this "technospeak" is fine - and necessary for understanding why all Energy models sound so amazing. But the real test is your ears. Anergy loudspeakers are more natural no matter what the listening room is like. . where the speakers are placed. Do your senses a favor. Take time to include them in your listening comparisons. You'll be immediatelyconvinced of their sonic faithfulness and uncanny musicality.

The true performance of a loudspeaker

AUDIO PRODUCTS INTERNATIONAL CORP. 641 McNicol Ave. Scarborough. Ontario, Canada M1X 1G5 (416) 321-1800 OI RCLE NO. 58 ON READER. SERVICE CARD.

TEST REPORTS

PIONEER SP-91D DIGITAL SOUND PROCESSOR

Julian Hirsch, Hirsch-Houck Laboratories

PIONEER'S SP-91D, a recent addition to the company's Elite series of audio components, is a digital sound processor designed to simulate a variety of acoustic characteristics, or sound fields, in a listening room to enhance the sound of stereo reproduction. It also includes Dolby Pro Logic circuitry for decoding the surround-sound tracks of video programs.

The SP-91D provides eight surround-sound effects and sixteen preset sound-field control programs. The key parameters of all the sound-field programs are user-adjustable, and a modified or newly created program can be stored in any of sixteen user memories for later recall, giving a total memory capacity of thirty-two sound-field programs.

The adjustable parameters are: initial delay (the time between the direct sound and the first reflected sound to reach the ear), room size (the delay between the several early reflections), liveness (the decay time of the early reflections), reverb time (the time required for the later multiple reflections to decay), HF reverb (the decay time of high frequencies, which can be faster than the decay of low frequencies), and equalization (the frequency response of the processed-signal channels).

Not all of these parameters are adjustable for each stored program. For four of the programs, room size and liveness are not adjustable, being replaced by reverb-time and HFreverb adjustments (which cannot be varied in the other twelve programs). Equalization is separately adjustable for the front and rear channels for all programs using a built-in seven-band digital equalizer with a ± 12 -dB control range in each band. Each preset mode has its own specific equalization characteristic (easily changed as desired) stored in memory.

The surround modes include Dolby Pro Logic with a phantom center channel, 3-CH LOGIC, which adds a separate center-channel output, two theater modes, stadium and studio modes, and two simulated surround modes for use with mono program sources. Most of the parameters for surround operation are not adjustable because of the specific requirements of the Dolby Pro Logic system. The exceptions are the initial delay, which is normally 20 milliseconds (ms) but is adjustable from 15 to 30 ms, and the rear-channel equalization.

The SP-91D is normally connected in a tape-monitor or externalprocessor loop of a preamplifier or receiver. Its master volume control then becomes the system volume control. There are two basic operating modes: four-channel and sixchannel. Four-channel is the simpler to install, requiring only the addition of a pair of rear speakers and an amplifier for the delayed and processed signals from the SP-91D. A processed program is also delivered to the main (front) speakers,

Good Smoke. Great Price.

ITES

C

LITES: 9 mg. "tar", 0.6 mg. nicotine, FILTER BOX: 14 mg. "tar", 0.9 mg. nicotine, av. per cigarette by FTC me-hod. SURGEON GENERAL'S WARNING: Smoking By Pregnant Women May Result in Fetal Injury, Premature Birth, And Low Birth Weight.

REYNOLDS TOBACCO CO

where the delayed and modified signals are combined with the original program. The relative proportions of all signals are fully adjustable, separately for the left and right channels in both the front and rear speakers.

The six-channel mode is similar except that it calls for a separate pair of front processed-sound speakers driven by their own amplifier. The main front speakers reproduce only the original, unmodified stereo program. In either mode, additional power amplifiers are required if you use the center-channel or subwoofer outputs.

The front panel of the SP-91D contains two small knobs to adjust input level and balance and a larger master volume knob. Small buttons operate the tape-monitor and audio-mute functions. A display window in the center of the panel shows all pertinent information on the operation of the unit, including the current surround mode, indication of sound-field or surround operation, status of the equalizer and parameter adjustments, and the settings of each of the equalizer bands. Flat keys below the window select the digital equalizer, surround, sound-field, or user-set modes, and there is a pair of up and down keys to adjust their parameters.

The rear apron of the Pioneer SP-91D contains jacks for signal input, line-level outputs (and a selector switch) for the four- and six-channel operating modes, a center-channel output, and a mono output for driving a subwoofer. The tape-recording and tape-monitoring output jacks carry only unprocessed signals.

Pioneer's block diagram of the SP-91D shows that in the sound-

field modes the signals first go through analog-to-digital (A/D) converters, then through a digital signal processor (DSP), a large-scale integrated circuit. After processing, the digital signals pass through digital filters and four digital-to-analog (D/A) converters whose outputs be-

The Pioneer SP-91D provides eight surroundsound effects and sixteen preset sound-field control programs. Ŭsers can adjust all key parameters and store sixteen new programs.

come the front processed and rear signals. The Dolby Pro Logic portion of the unit appears to use standard analog circuits, although the nominal 20-millisecond delay is presumably derived from the unit's digital system.

The SP-91D is furnished with a remote control whose keys operate all of its signal-processing functions. including setting the individual parameters with the aid of the frontpanel display. A random-noise test signal, activated from the remote unit, automatically switches sequentially through the front left, center, and right speakers, then the two rear speakers, as an aid in balancing their levels. When the volume is controlled from the remote unit, the main volume knob is operated by a motor.

The Pioneer SP-91D is attractively styled to match other Elite series components, with glossy wood-

FEATURES Sixteen factory-preset □ Seven-band digital graphic sound-field programs and equalizer; independent settings memories for sixteen for front and rear processed user-selected programs signals Dolby Pro Logic decoding with Motor-driven master volume eight program modes Adjustable for initial delay, control; can serve as system volume control room size, liveness, reverb time, Display of complete system HF reverb, front and rear operating status П Infrared remote control for all Four-channel and six-channel adjustments

grain end plates and gold markings on a glossy black panel. It measures 18 inches wide, 13 inches deep, and 4 inches high, and it weighs 131/4 pounds. The chassis is copperplated for electrical conductivity and formed with a pattern of depressions for mechanical rigidity. Price: \$1,000. Pioneer Electronics (USA) Inc., Dept. SR, 2265 E. 220th St., Long Beach, CA 90810.

Lab Tests

The maximum level of the processed front-channel outputs was 7.36 volts at the clipping point. Our measurements were made with the level adjustments set for unity gain (0.5 volt input for 0.5 volt output at 1,000 Hz). The total harmonic distortion was 0.008 percent at 1 volt output and 0.0018 percent at 2 volts, all third-harmonic, and it reached 2 percent at 3 volts, where several harmonics were present in the output. The A-weighted noise level in the processed output was -90.5 dB referred to a 0.5-volt level, about 12 dB lower than the rated 90 dB referred to 2 volts output.

Driving the SP-91D with singlecycle tone bursts, we examined the processed output on an oscilloscope to verify the delay times listed in the instruction manual. The initial delay was as specified, usually 10 or 20 milliseconds but adjustable in 1-ms steps between 1 and 50 ms. A typical preset mode (HALL 1) follows the initial delay with four smaller reflections of different amplitudes at 10ms intervals. In others, such as HALL 4, these later reflections are accompanied by an extended lowlevel reverberation. Highly reverberant modes, such as CHURCH, have negligible early-reflection signals, with most of the interval between pulses occupied by a relatively large, decaying reverberation that appears on an oscilloscope like a random noise (as it should).

conventional frequency-re-A sponse curve measured in any of the sound-field modes had a ragged, irregular appearance, similar to a room-response curve for a loudspeaker, and it looks that way for the same reason: interference between a number of signals that have different propagation times. smoothed curve, however, showed

equalization

modes

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

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

CSRP — Getting control over the possibilities

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

(5) DAP setting

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 the power in the mid- to low-frequency range.

Comparison of K2 Interface and Conventional Transmission System

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 jitter.

हानुमा

The K2 Interface optically decouples the digital from the analog section

Music 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 the 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 "quadruple 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 throughout the world.

Acoustic Response of a Musical Space

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-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 or 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

"Acoustic Modulation Noise"

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 enhance 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, 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.

TEST REPORTS

that the overall frequency response of the SP-91D was generally quite flat over the full audio range. With the sound-field processor switched off, the front-channel response of the SP-91D was down 0.2 dB at 20 Hz and 1 dB at 20,000 Hz. The center frequencies and amplitudes of the equalizer response curves were as specified.

Comments

As we have observed in previous test reports, measurements of digital signal processors like the Pioneer SP-91D convey little useful information about their sonic characteristics. Listening is the true test of such a device.

Despite its deceptively simple front panel, the SP-91D is a very complex product with far more versatility (and potential for misuse) than meets the eye. The instruction manual is quite good, especially compared with some we have encountered for earlier signal-processing devices, but it does require careful reading and hands-on practice to get the best results.

One characteristic the SP-91D shares with other sound-field processors is that the effects of most changes in its parameters are quite subtle. In many cases a parameter can be varied through its entire

range with little or no audible effect on the sound of a particular program. But with a different program, or with another combination of parameters, varying the same parameter might produce more audible results.

Fortunately, the sixteen factorypreset modes offer enough variety that there should be little need for user modifications in most cases. Once you have a bit of practice in adjusting levels throughout the system, the contribution of the SP-91D becomes more striking. As with all such systems, its contribution should never be obvious; if the effect of the processing is clearly audible, it is being misused. When the system is operating correctly, you should be able to walk into the room and simply hear a naturalsounding performance without audible clues as to the speaker configuration or other special qualities of the system. Only when the processing is shut off (by a button on the remote control) should the presence of the SP-91D become unmistakable-by its absence! The resulting collapse of the sound field into the front speakers will be so apparent that you will wonder how you ever got along without sound-field enhancement.

Circle 143 on reader service card

"You idiot, Igor, stop with the bringing me brains, already—I'm doing vacuum-tube amplifier research!"

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

FREE Stereo 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 at 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!

Call or send this coupon now for your FREE Catalog 800-336-5566

Name	
Address	Apt. #
City	State Zip
	you in the market for a uter, fax, or personal copier? No
	TCHFIELD
CKU	
1 Crutchfield Parl	k, Dept. SR, Charlottesville, VA 229

STEREO REVIEW DECEMBER 1989 93

Lab Tests: How do leading players measure up in audio and video performance?

Y interest in videodiscs goes back to my involvement with the ill-fated EVR (Electronic Video Recording) system developed many years ago at CBS Laboratories. The resolution of

that optically based system was so much better than you could get from tape in those days that I was spoiled for life. When I saw my first Laser-Vision demo, it was, in the immortal words of Yogi Berra, "déjà vu all over again." The picture was sharp, the colors were snappy, and video noise was noticeably lower than in the VHS and Beta VCR systems of the day. Even the sound was better: wider frequency response, greater dynamic range, and wow and flutter low enough to be inaudible. The only thing the tape formats had over LaserDisc was the ability to record.

Although the videodisc format has always trailed tape in popularity, it has continued to evolve and to grow in strength. The latest development is the combi-player, which can reproduce every type of consumer optical disc—audio or video—including 3and 5-inch audio CD's, 8- and 12-inch CAV (constant angular velocity) and CLV (constant linear velocity) laser videodiscs, and the gold-colored 5-inch CD-V's that combine 5 minutes of video

PHILIPS CDV487 (\$949)

HE CDV487 is one step down from Philips's top combiplayer, the CDV488, which was

reviewed in the October issue. It lacks the CDV488's video frame memory. Thus, it provides still-frame, bidirectional frame advance, and multispeed playback (in nine steps from 3 seconds per frame to three times normal speed) only for CAV videodiscs. Since today's videodiscs are almost always recorded in the CLV mode, to increase their playing time to an hour per side, video special effects won't be available for most of them with this player.

The CDV487 does give you direct access to any video chapter or audio track via keypads on the main chassis and the remote control. It also permits direct access to any video frame on a CAV disc by the same means, as well as bidirectional chapter/track skipping and dual-speed scanning from the remote control or the front panel. On CLV discs, you can cue to an "elapsed time" from the beginning of the disc, and on any kind of disc, you can return to the beginning of the current chapter or track by pressing play a second time. On videodiscs recorded with a table of contents and CD's with index points, you can skip from point to point.

As many as twenty chapters or tracks can be programmed for playback in any desired order, and there's a repeat function that replays the programmed sequence, the current chapter or track, the entire side of the disc, or any portion of it that has been marked as a block. You can play the tracks of any CD or CD-V in random order. In addition, you can use the Philips Favorite Track Selection system to store programs for as many as 218 CD's, CD-V's, and videodiscs (if they have tables of contents).

ҮАМАНА CDV-1600 (\$899)

HE CDV-1600 is the simplest and easiest to use of the three players reviewed here. Yet it is the only one that enables you

to cue directly to CD index points. (The Philips CDV487 permits index skipping, but not direct access to an index point by number.) And in a world where black seems to have become the standard high-tech color, I find the CDV-1600's titanium finish a welcome alternative.

For CD's and CD-V's, the Yamaha offers cueing by track number, elapsed time, or index number; on videodiscs, you can search by chapter number (on discs with a table of contents), frame

number (on CAV discs), or elapsed time (on CLV discs). You can skip across a disc a chapter or track at a time or scan it at fifteen or sixty times normal speed. A "single-play" function can be set to pause the player at the end of the current track or chapter. Still-frame, frame-by-frame advance in either direction, and multispeed playback (bidirectionally in ten steps ranging from three frames per second to twelve times normal speed) are available for CAV videodiscs. The CDV-1600 has a fifteen-selection memory and can be set for repeat play of a single selection, a programmed sequence, an entire side, or a portion set off by block markers.

with an additional 20 minutes of digital audio. The three players reviewed here—the Philips CDV487 (\$949), the Pioneer CLD-3070 (\$1,200), and the Yamaha CDV-1600 (\$899)—are among the finest examples of this new breed.

Lab Tests

In the early days, the soundtracks on LaserDiscs were recorded using a stereo frequency-modulation system similar to those later adopted for Beta Hi-Fi and VHS Hi-Fi. Shortly thereafter, a CBS-developed noise-reduction system called CX was applied to improve the dynamic range, which in the Laser-Disc system was not nearly so good as it would be in hi-fi VCR's. After the compact disc was developed, 16-bit digital encoding was added to the LaserDisc system as well. Current videodiscs are almost always recorded both digitally and with the CX-enhanced FM system so that they will be compatible with players that don't have digital decoders.

The three combi-players reviewed here, of course, do have digital audio decoders. Each also has an FM decoder with CX noise reduction so that it is compatible with older discs. The players detect the presence of a digital audio signal and automatically use that system whenever they can. You can, however, force them to switch to the analog soundtrack by pressing a selector button.

Diversified Science Laboratories tested the audio performance of the players in both modes of operation, using the CBS CD-1 test CD to evaluate the digital systems and the Pioneer M-1 test LaserDisc to spotcheck playback of the FM tracks. In the FM mode without CX, the Philips CDV487 had a slightly better Aweighted signal-to-noise ratio (S/N) than the other players (62 dB, compared with 61 dB for the Pioneer and 59 dB for the Yamaha), but with the noise-reduction system on, the Yamaha topped the list at 74 dB. compared with 70 dB for the Pioneer and 70.8 dB for the Philips.

Output from a signal recorded at 0 dB was close to a half volt from all three players, which should be adequate considering that the FM track on a videodisc can be recorded somewhat above that level. Total harmonic distortion (THD) plus noise at 0 dB and 1,000 Hz ranged from a low of 0.24 percent on the Pioneer to 0.31 percent on the Phil-

ips, with the Yamaha nipping the heels of the CLD-3070 at 0.26 percent. The three figures are so close that they're not a deciding factor. Channel separation was a remarkably high 82 dB at 1,000 Hz on the Yamaha, but both the Philips and the Pioneer came in at slightly more than 70 dB, which is much greater than you need in any event. Channel-imbalance figures for the Yamaha and Pioneer players were less than a third the already negligible 0.23 dB of the Philips, but these are not significant differences either. For FM audio performance, chalk up a dead heat.

Undoubtedly, the digital audio performance of these players is more important than that of their FM systems, and here there were more significant differences. By the numbers, the Philips CDV487 had the smoothest frequency response, beating out the Yamaha by a whisker. The eight-times-oversampling Yamaha produced less ripple in the audio band, however, and since its response departed from perfect flatness only above 15,000 Hz, I'm not sure that I wouldn't give it the nod. The Pioneer had the most ripple, and its response above 8,000 Hz rose gradually to a peak of 0.2 to 0.3 dB between 14,000 and 18,000 Hz before dropping sharply.

Basic response was measured without the slight high-frequency rolloff needed to flatten the response of CD's recorded with preemphasis, which can be used to reduce noise at high frequencies. (Most CD's are recorded without pre-emphasis.) The de-emphasis error was least (no more than 0.1 dB) on the Philips player and worst (about 0.5 dB at 4,000 Hz) on the Yamaha.

The Yamaha CDV-1600's digitalto-analog (D/A) converter was the most linear of the three. In fact, it had one of the most linear conversion systems that I've yet measured on a regular CD player, to say nothing of a combi-player. The CDV-1600's linearity was within 0.1 dB at -80 dB, 0.6 dB at -90 dB, and 0.8dB at -100 dB, which is truly remarkable performance. The Philips converter was also very good and suffered only by comparison with Yamaha's. It was on the money down to -70 dB and off by 0.6 dB at -80 dB; the greatest nonlinearity (3.4 dB) occurred at the -90dB level. The Pioneer CLD-3070 came in a somewhat distant third. It

PIONEER CLD-3070 (\$1,200)

OUCH potatoes will love the Pioneer CLD-3070. Of the three players covered in this review, it is the only one capable of playing both sides of a videodisc by itself (CD's and CD-V's are recorded on only one side, so there is no advantage with them). The Alpha Turn mechanism that Pioneer developed to rotate the laser pickup from one side of a disc to the other increases the player's height, but many users will consider that a small price to pay for the convenience of almost uninterrupted playback.

The CLD-3070 is also the only one of the three players to have a video frame memory. That means it can offer video special effects on CLV as well as CAV discs. The special effects are controlled with the JOG-dial/ SHUTTLE-ring combination located on the front panel and replicated on the remote unit. The JOG dial enables you to control the frame rate by hand at anywhere from double speed in either direction down to stop-motion. The SHUTTLE ring offers fast-forward or reverse playback at two, five, or ten times normal speed. The JOG/SHUTTLE combination also serves to zip you around CD's and CD-V's.

With the CLD-3070's video memory, you can get strobe motion at rates

ranging from fifteen frames per second (that is. every other frame) to one frame every 3 seconds, or you can capture and display a single frame using its one-shot memory function. If you want to view a still frame while listening to music, this is the way to do it. Intro-scan plays the first 8 seconds of each video chapter (the last frame of each chapter is stored and displayed by the one-shot memory while the player searches for the start of the next chapter). With CD's and CD-V's, intro-scan plays the first 8 seconds of each track. There's also a random-play feature for CD's and CD-V's and chapter/track skip and scan to get you around the disc.

Using the player's ten-key pad, you can do a direct search for any chapter on a videodisc recorded with chapter numbers or for any CD track. On CAV videodiscs you can search by frame number as well; for CD's and CLV videodiscs, this feature is replaced with a search-by-elapsed-time function. The CLD-3070 has a twenty-slot program memory for rearranging chapters or tracks. It works with CD's, CD.V's, and videodiscs that are encoded with chapter numbers. The deck can repeat a programmed sequence, an entire disc, or any section you have set off with block markers.

	PHILIPS	PIONEER	YAMAHA
DIGITALAUDIO			
Frequency response (20 to 20,000 Hz)	+0, -0.1 dB	±0.3 dB	+0, -0.15 dB
De-emphasis error (maximum)	-0.1 dB	-0.2 dB	+0.56 dB
Signal-to-noise ratio (A-weighted)	111.5 dB	101.3 dB	108 dB
Distortion at 0 dB			
(THD + N, 20 to 20,000 Hz)	≤0.009%	≤0.085%	< 0 .00 5%
Linearity (at 1,000 Hz)			
-60 dB	0 dB	-0.5 dB	0 dB
-70 dB	0 dB	-0.1 dB	-0.1 dB
-80 dB	-0.6 dB	-0.4 dB	—0 .1 dв
-90 dB	-3.4 dB	-3.7 dB	-0.6 dB
<u>— 100 dв</u>	$-2.4 \mathrm{dB}$	-4.5 dB	-0.8 dB
Channel separation (at 1,000 Hz)	>120 dB	110 dB	105.3 dB
Channel balance (at 1,000 Hz)	$\pm 0.03 \mathrm{dB}$	±0.02 dB	±0.01 dB
Line output (maximum)	1.89 volts	1.95 volts	1.95 volts
FMAUDIO			
Signal-to-noise ratio (A-weighted)			
CX off	62 dB	61 dB	59 dв
CX on	70.8 dB	70 dB	74 dB
Distortion at 0 dB (THD + N at 1,000 Hz)	0.31%	0.24%	0.26%
Channel separation (at 1,000 Hz)	70.5 dB	72 dB	$\approx 82 \mathrm{dB}$
Channel balance (at 1,000) Hz)	$\pm 0.12 \mathrm{dB}$	±0.04 dB	$\pm 0.03 \mathrm{dB}$
Line output (at 0 dB)	0.40 volt	0.49 volt	0.45 volt
VIDEO			
Video frequency response			
at 2.0 MHz	$-2 \mathrm{dB}$	$-2 \mathrm{dB}$	-1.8 dB
at 3.0 MHz	-3.4 dB	-4 dB	-4 dB
at 4.1 MHz	$-6 \mathrm{dB}$	-6.3 dB	<u>— 3.8 dв</u>
Luminance level	94%	105%	96%
Chroma level (low to high)	-5 to -3.5 dB	-7 to -6 dB	-4.8 to -4.5 dF
Chroma phase error (low to high)	$+5^{\circ}$ to $+6^{\circ}$	+5°	+4° 10 +7°
Chroma differential gain	\approx 15%	$\approx 10\%$	≈5%
Chroma differential phase	±<5°	$\pm <^{\circ}5$	± <5°

was off approximately 0.5 dB at -60 dB, 3.7 dB at -90 dB, and 4.5 dB at -100 dB.

The CLD-3070 was also the only player to have measurable distortion pretty much across the board at 0 dB (full level). At 10,000 Hz, its second-harmonic distortion measured 0.065 percent, which was the high for the group. The A-weighted S/N was lowest on the Pioneer, at 101.3 dB, compared with 108 dB for the Yamaha and 111.5 dB for the Philips CDV487.

In other electrical characteristics, the players were impeccable. Output voltage at 0 dB was the usual "slightly less than 2 volts," channel balance was well within 0.1 dB, and channel separation was greater than 105 dB. There were differences in measured tracking ability, however. The Yamaha and Philips players vaulted all hurdles on the Philips 410 056-2 test disc, whereas the Pioneer stumbled on the highest-level "black dot" test (800 micrometers). Interestingly, the Pierre Verany test disc tripped up the Yamaha first (on the 0.55-millimeter dropout band); the Pioneer held out to the 1.00-mm level and the Philips to 1.25 mm.

formed well in the video tests. If you are accustomed to the picture quality typical of VCR's, any of these units will give you an eye-opening experience. The Pioneer and Philips players had almost identical video frequency responses-down about 6 dB at the highest test frequency, 4.1 MHz. This implies a horizontal resolution of about 330 lines, which equals the best you could get from an NTSC-standard broadcast. Although that is perfectly adequate performance, the Yamaha CDV-1600 was able to do a bit better. Its output was down only 3.8 dB at 4.1 MHz, which is as extended a video frequency response as I can recall measuring. On the basis of viewing a standard wedge pattern from a test disc, I would estimate that the CDV-1600 is good for at least 350 lines of horizontal resolution.

Each player delivered a lumi-

nance level within 6 percent of standard, which is essentially perfect, and a chroma differential phase (a measure of how tint changes with scene brightness) of less than 5 degrees, which is as low as can be measured. Chroma differential gain (change in color saturation with scene brightness) ranged from a low of 5 percent on the Yamaha to a maximum of 15 percent on the Philips; the Pioneer split the difference at about 10 percent.

s is usually the case. the chroma output from the players was below standard. The Yamaha and Philips units were down about 4.5 dB, and the Pioneer was approximately 6.5 dB low, but all three figures are within the correction range of the auto-chroma-level circuitry in modern monitors and should not be a cause for concern. The Yamaha's output had the most nearly constant level across the color spectrum, so it may be expected to reproduce the various shades with slightly more uniform saturation than the other players. On the other hand, the Pioneer delivered the lowest and most uniform chroma phase error and therefore might be expected to produce slightly more accurate hues than the others. But in either case we're splitting hairs.

Conclusions

All three of these combi-players performed quite well, and choosing among them is not simple. The Pioneer CLD-3070 clearly outshines the others in features. Not only does it play both sides of a laser videodisc without human intervention, but it is also the only one of the three to offer video special effects on garden-variety CLV discs. That can be an important consideration for videodisc collectors. Philips's Favorite Track Selection (FTS) system distinguishes the CDV487, which also boasts fine audio and video performance and produced some of the best measurements of the lot. Compared with the other two players, the Yamaha CDV-1600 is relatively plain, but I think it's the one I'm going to miss most when I have to send them all back. Its sound is sparkling, its pictures sharp, and its colors gorgeous!

A GLOSSARY OF VIDEO TERMS

CAV disc: a laser videodisc recorded at a constant angular velocity—that is, at a fixed rotational speed of 1,800 rpm. At this rate, one video frame is recorded for each revolution, or "track," of the disc, making it possible to freeze a frame by stopping

the laser pickup. This greatly simplifies the creation of certain special effects, but the playing time of a 12-inch CAV disc is limited to 30 minutes per side.

chroma differential gain: a measure of the degree to which chroma level (color saturation) varies with scene brightness. Usually the error is in the direction of reduced color saturation with increasing scene brightness. Ideally, differential gain would be zero.

chroma differential phase: a measure of the degree to which chroma phase (hue) varies with scene brightness. A perfect reading is zero.

chrominance (chroma) level: the output level of each chrominance (chroma, or color) component of a v_deo signal. Chroma level determines relative color saturation. The maximum output for each hue is standardized, which enables us to report the amount of error, in decibels, compared with the correct level. It is very common to find chroma levels ranging from -4 to -6 dB. Modern monitors have automatic chromalevel circuits that can usually correct for low chroma output from a video source. If color saturation is inadequate, reset your monitor's color control.

chrominance (chroma) phase: the relative phase angle of each chrominance (chroma, or color) component of the video signal with respect to the phase of the chroma burst. Chroma phase determines hue, or tint. The phase angle for each hue is standardized, which enables us to report the measured chroma phase as the error, in degrees, relative to the standard. A perfect reading is 0 degrees. Readings within ± 2 degrees are essentially perfect. Errors that are fairly constant across all colors can be corrected by touching up the tint control on the monitor. Therefore, the spread of the chroma-phase readings is more significant than the magnitude of the errors.

CLV disc: a videodisc recorded at constant linear velocity, such that a fixed length of track passes the laser pickup each second. A CLV disc rotates at a variable angular rate (from 500 to 1,800 rpm on a 12-inch disc) depending on the radius where the laser pickup is located. The number of frames per track varies, and it is not possible to produce special effects merely by stopping the pickup. On the other hand, since none of the track length is wasted, the playing time of a 12-inch CLV disc can be as much as 60 minutes a side.

horizontal resolution: the number of individual vertical lines that can be distinguished in a monochrome picture across a width equal to the height of the picture. Horizontal resolution (in lines) car be no more than approximately eighty times the video bandwidth (in MHz), and the quality of a monitor's CRT and focusing circuit may further limit the resolution. Potential horizontal resolution can be calculated from the video response or estimated by viewing a "wedge" pattern.

luminance level: the output level of the luminance (black-and-white) component of a video signal for a white screen of naximum brightness. Together with the black level, the luminance level establishes the contrast range of the picture. The output level for a 100-percentwhite picture is standardized, which enables us to report the measured luminance level as a percentage of this standard level. A perfect reading is 100 pencent. Readings lower than that indicate that the equipment being tested will not drive a monitor to full brightness with standard control settings. It may be necessary to turn up the monitor's picture or contrast control to compensate. Readings greater than 100 percert suggest the opposite condition.

video frequency response: a measure of the potential horizontal resolution of a mcnochrome picture. Video response is usually measured with a "multiburst" signal comprising bursts of sine waves. On a monitor, this pattern produces sets of vertical bars that are spaced more and more closely together as the frequency is increased. There is no universally accepted rule to determine what constitutes "acceptable" signal loss. We use a very stringent criterion and establish the video bandwidth by the frequency at which response has fallen 6 dB. Since the bursts occur only at specific requencies, it is often necessary to est mate the -6-dB point.

video noise: a reference to luminance noise, which produces "snow" in a mcnochrome picture; chroma AM noise, which produces a blotchy effect in color scenes; and chroma phasemcdulation (PM) noise, which causes rardom color changes.

STEREO REVIEW DECEMBER 1989 99

"Whatever we do always has a strong beat." BY RON GIVENS

LITTLE over a year ago, Tom Tom Club returned to the place where Tina Weymouth and Chris Frantz first started out as part of Talking Heads—the famous CBGB's on Manhattan's Lower East Side. It was familiar turf in another sense. Back in the summer of 1975, Weymouth and Frantz, who *are* Tom Tom Club, shared a loft near the same premises with Talking Heads' lead singer and songwriter, David Byrne, when they were all students. The place had no hot water and no shower.

"Friends would invite us over for dinner," Frantz recalled recently in the midtown office of their manager, "and we'd all take along towels." Thirteen years later, now married and clearly dry behind the ears, Weymouth and Frantz could count their three-week gig at CBGB's a triumph.

Today, wherever Weymouth and Frantz go, the beat follows. As the rhythm section of Talking Heads (she on bass, he on drums), as the producers of such bands as Ziggy Marley and the Melody Makers, and as the studio-band-turned-touring-band Tom Tom Club, they make music with powerful rhythms, whether sly and infectious or dense and moody. Last summer Weymouth and Frantz released their third Tom Tom Club album, Boom Boom Chi Boom Boom" on Sire, and went on tour to promote it. The first single from the album, Suboceana, went straight up dance the charts.

"Our breakthroughs, in Talking Heads as well as Tom Tom Club, have been made in dance music," said Weymouth. "Whatever we do always has a strong beat."

"Dance is probably what we do best," Frantz agreed. "Whenever we try to do something in a dance style, it works. We'd be fools not to take advantage of what we do best."

Dance music has seldom been given such a multifaceted showcase as in Tom Tom Club's new album. Call of the Wild, for example, is perky and syncopated. Weymouth's breathy vocals seem like a cross between Betty Boop and Marlene Kewpie-doll-like yet Dietrich, throaty. Suboceana, on the other hand, is danceable despite its dense, somber synthesizer textures and slowly gliding pulse. Challenge of the Love Warriors is a percussion festival for drums, bongos, synths, and heavy female breathing. Femme Fatale is a remake of the classic Lou Reed song, with Reed himself on guitar along with the other Heads, Byrne and guitarist-keyboardist Jerry Harrison.

ERSONAL and professional interruptions made for an onagain, off-again recording process for "Boom Boom Chi Boom Boom." Weymouth gave birth to the couple's second son, Egan, in 1986. (Their first, Robin, is seven.) In addition to the songs they wrote for the films Siesta and Married to the Mob, Weymouth and Frantz also produced two albums for Ziggy Marley and the Melody Makers. Although they enjoy producing other musical acts, they don't actively seek this work. "We get asked to produce a lot of bands at this point, and we almost always say no," Frantz said. "We only want to produce something if we think that it's terrific and that it'll be a pleasure to produce."

Another major distraction was the last Talking Heads album. "Naked." The Heads recorded most of the music for it in Paris, and its world-beat emphasis drew great critical praise, but sales were disappointing. The band didn't tour in support of the album and did very little video promotion either. In a sense, the individual Heads had so much to do outside of the group

When they started Tom Tom Club, it was as a studio band that would give them a different kind of creative satisfaction from their work in Talking Heads. But things have changed. The Heads haven't toured since 1982, so the couple has gone on the road with Tom Tom Club. At this point, they still get many of their creative opportunities from their affiliation with Talking Heads, but it now appears that the Heads won't release another new album until sometime next year-at the earliest.

Frantz believes that the band has lost some of its audience by not playing live. "Because we haven't toured as Talking Heads, sales there have gone from Platinum to mere Gold," he said. "Making the record is only half of it. Performing is essential."

"Our live audiences for Tom Tom Club are great," Weymouth added. "We can be very playful with them, and that's important because it keeps the music alive." Frantz has strong disdain for bands that perform in concert with taped backing tracks, and he believes that the music-video scene has been polluted by

commercialism. "The videos all look exactly like commercials, and the commercials for soda pop and automobiles are made to look like music videos," he said.

EW audiences are important, they feel, and this fall they've been touring to parts of the country where Talking Heads has never performed and sharing stages with bands that play very different styles of music. "It'll be nice for us to gain an audience that isn't automatically a Talking Heads audience," said Frantz.

Strangely enough, as Tom Tom Club tries to gain a wider audience, Weymouth and Frantz find themselves competing with their older selves. The push for "classic rock" on radio stations today means that airplay frequently goes to oldies by bands like Talking Heads and Tom Tom Club instead of to newer material

"It's a battle for us," said Frantz. "Everybody plays the stuff we did ten years ago, but they won't play what we've just done." In concert, Weymouth explained further, "they yell for our hit, so we get it out of the way early and do Genius of Love second in the set."

What's most important to the two of them, however, and what makes any aggravation worth bearing, is the chance to perform in front of a live, engaged, and appreciative audience. "There's nothing like it," Frantz said. "With Tom Tom Club, we just want to get out and rock the house."

Long may they rock.

DISIGN FOR ISTRAIG

By WARREN BERGER

HERE was a time, and it wasn't long ago, when the finer points of audio equipment design—appearance, ergonomics, and the like—were regarded lightly, if at all, by hi-fi companies. It was the Age of Engineering, when style was out of style, and all that seemed to matter were the specs, the size, and the number of buttons and switches.

That era has now passed, and a new age of enlightened audio design is in full swing. Blame it on style-conscious yuppie consumers (they get blamed for everything else), or credit it to a new generation of audio designers who will no longer be pushed around by

Apogee Acoustics' Diva full-range ribbon speakers are available in optional faux finishes such as the grigio perla marble shown here. The Diva systems are 73 inches high, 31 inches wide, and only 3 inches thick. A pair costs \$9,450 in faux finish.

Adcom offers white and silver front panels as stylish alternatives to the usual black look. At left are the GFT-555 tuner (\$350), the GFP-555 preamp (\$550), and the GFA-545 power amp (\$550).

The Proton 600 Series (right) combines style and performance in an integrated amp with 6 dB dynamic headroom, a tuner with Schotz 11 circuitry, a cassette deck, and a compact disc player.

tweaky engineers; whoever's responsible, the world of hi-fi has never *looked* better. And more often than not, contemporary audio equipment designs are as practical as they are pretty.

Characteristic of the new look are sleek components in basic black or muted dark colors, with clean, uncluttered control panels and easy-touse remotes. One "smart" switch often takes the place of two singlefunction controls, and lesser-used controls may be hidden behind movable panels. The pieces of a system can complement each other aesthetically and logically, right down to the speakers. And those speakers do not resemble the plain brown boxes of old-they come in a growing variety of shapes and colors, with some even resembling works of art.

The revolution in design didn't happen overnight. Bang & Olufsen was creating audio "designs for liv-

ing" decades ago, and other European manufacturers have, for a number of years, also strived for a sense of stylishness and user-friendliness. Examples of these efforts could be seen over the years at European audio fairs, which have always focused as much on style as sound, but it wasn't until recently that the audio fashion movement began to take hold in the United States, traditionally known for a serious, no-frills approach to audio design. And even the Japanese are now becoming stylish, fighting off an old enthusiasm for techno-flash.

"It's a response to what today's customer wants," explained Steve Girod, vice president of marketing at Yamaha. "People are more concerned than ever about how audio equipment looks in the home environment, how it fits," he told me. "Women are getting more involved in the purchase of hi-fi equipment and bringing their sensibilities into the market, and at the same time men are becoming more conscious of style. In the past people responded to technology and buttons, but that's not the case any more."

Girod pointed to the latest line of Yamaha components, the 90 Series, as an example of how the company is reacting to this phenomenon. The pieces of the new line are smaller, rounded at the edges, and finished in dark blue. Girod and other Yamaha marketing people refer to the look as "Euro-style." As it happens, they're not the only ones using that term lately. From the Far East to the West Coast, "Europhilia" is alive and well among audio designers.

"Europe has always had a reputation for turning out the best designs, whether it's in automobiles, furniture, or hi-fi," said Lee Adams, managing director of Soundstream Technologies, which is based in Japan. According to Adams, Soundstream's designs "combine a number of different European influences, including some German touches and some Italian."

The current popularity of European styling has naturally benefited companies from that continent, and they're now making the most of their design savvy. It's a boomtime for Bang & Olufsen, which now feels that "the rest of the industry is moving in our direction and trying to catch up," according to John Stone, B&O's U.S. product manager.

HAT won't be easy for some manufacturers. B&O has refined its design approach—an attempt to create user-friendly systems that blend into the home—over a period of decades, and not without struggles. "Good design is not

something that's easily mastered," Stone said. "Over the years, we've worked hard to resolve the natural conflict between engineers and designers—and even now it's not a simple matter."

Still, it's a challenge that many companies are now prepared to undertake, perhaps out of necessity. As Stone pointed out, technological differentiation is becoming harder and harder to achieve. Nowadays, the company whose products stand out by virtue of appearance and functionality has a significant edge.

Purposeful Design

How does one recognize and judge good design in audio? At the Museum of Modern Art in New

Bang & Olufsen's wall-mountable Beosystem 4500 consists of a receiver (\$1,098), a CD player and a cassette deck (\$800 each), a turntable (\$499), and a system remote control (\$175). The Beolab 5000 speakers are \$2,055 a pair.

ALC: MARCEN

associate curator Cara York. McCarty looks for audio designs that are "new and innovative, but with a purpose." Among the audio products on display at MOMA are several B&O components, which McCarty praises for "simplicity and unobtrusiveness-they blend into a living room like furniture." Similarly, McCarty spoke of the beauty and practicality of a Brionvega system designed by Mario Bellini: The components are housed in an elegantly minimal cube, which opens and closes.

McCarty noted that the B&O and Brionvega systems, along with other hi-fi pieces on display at the museum, always incorporate user benefits into the stylish package. In the best designs, style and function are so intertwined they are virtually inseparable.

While there are, of course, some radical audio designs on the market today that could be labeled "art for art's sake," the better ones almost always manage to balance function and form. "In all instances, we strive for design that's simple, understated, and ergonomically smart," said Soundstream's Adams. Indeed, function takes precedence with some designers: "The main purpose of industrial design is to make the operation of advanced technology easier for the consumer," declared René Weiss, who designs for Proton and other audio companies.

HAT sense of balanced design can be seen in Weiss's work for Proton. Weiss's sleek, allblack finishes have helped forge the company's identity, while his placement of controls has made the components easier to use. In the company's new 600 Series, buttons are grouped together by function, and seldom-used controls are concealed behind motorized, rotating panels.

An interesting blend of style and function can also be found in the components of Adcom (whose current fashion statement includes the white look), a/d/s/, Revox, Meridian, NAD, and others. With occasional exceptions, these companies opt for subtlety in design rather than outrageous shapes and colors. "We feel that far-out designs are a curiosity more than anything else," a/d/s/ consultant Larry Daywitt told me.

Curiosity pieces do have their

place in the audio world, particularly where turntables are concerned. Perhaps in response to those who would dismiss the turntable as a thing of the past, a number of manufacturers have opted for a futuristic look. European companies such as Grundig and Goldmund, as well as Canada's Museatex, create state-of-the-art turntables that put some or all of the complex internal workings on display for a high-tech appearance.

Remote Possibilities

In contrast, a *low*-tech appearance is what counts with remote controls: The more functions are concealed, the better. Remote control is now a key element of the design process; it has, in effect, allowed designers to clean up and simplify component faceplates, since much of the operation is now handled by the remote unit. At the same time, however, it has forced designers to come up with creative approaches to fitting all of those controls onto an even smaller surface.

The best remotes on the market are those that limit the number of buttons, group them logically, and provide visual aids, such as colorcoding or varied shapes and sizes, to cut down on confusion. As Yamaha's Girod pointed out, "Manufacturers started out trying to impress consumers with a hundred buttons on a remote, but consumers have completely rejected that approach."

Now companies such as Mitsubishi are concealing buttons (the remote control for the M-AV1 receiver has a sliding cover plate over lessused buttons). The a/d/s/ RC-1 remote uses an internal "page" system, also concealed under a panel, to provide hundred-function access without the mess. Obviously, with a remote, functionality is most important; still, a little style, perhaps in the form of interesting color and contours, can make the unit look better on the coffee table.

Speakers as Art

Ergonomics is less of an issue with speakers, though style may be particularly important considering that speakers tend to be the most visually prominent elements of a sound system. Rebelling against the intrusion of speakers in interior designs, a growing number of styleconscious consumers and installers have recently been hiding speakers in the walls, though in some cases that has led to compromised sound quality.

Now, a number of speaker manufacturers are responding with models designed to "fit in" with room decor. Pearl & Oakley Acousties, a newcomer to the audio market, has introduced a line of ceramic speakers with antique-porcelain finishes, such as the Victoria, which is shaped to resemble an elegant vase. The "speaker as art" approach is also in vogue at Apogee, where speakers are being hand-painted. Artists create individual designs on high-density particleboard exteriors; customers select speakers as they would works of art, or request custom work for an additional charge. "If these speakers are going to be the focal point in a room, they need to look the part," said Sara Bloom, who oversees this design process for Apogee.

HILE not many speaker makers are commissioning modern-day Michelangelos to paint speakers, many are expanding the variety of finishes they offer. MB Quart, for example, now offers at least nine finishes for each model. "A customized

approach is very important now the idea is to fit in," said Andy Oxenhorn, the company's North American sales manager.

Of course, there is also something to be said for speaker designs that do stand out in a room, as MB Quart knows. One of the company's most talked-about speakers right now is the new Aera, which features a pulsating sphere on top of a rhomboid-shaped box.

Another eye-catcher is the Duetto from Revox, a one-piece, prismshaped speaker system that produces a stereo sound stage: The speaker houses two sets of three drivers on opposite sides of a single cabinet; the sets of drivers are acoustically coupled to each other, building a stereo matrix.

Whether the aim is to blend in or to make an artistic statement, design is of the essence in hi-fi today. And as one manufacturer told me, that's good news for the family audiophile. "What it means," said Brian Gammon of Museatex, "is that your equipment won't have to be hidden in a basement recreation room any more. Stereo systems can now be brought out of the dungeon and into the living room."

BY DAVID SIMON

N an ideal world, hi-fi systems would reproduce the full range of musical sound with perfectly flat frequency response. Every listening room would be of optimal shape and size, with a perfect balance of acoustically ab-

sorptive surfaces and live, reflecting ones.

All musical recordings would be mastered with exemplary tonal balance—not too bright, not too dull, but just right. And the blend of direct, pinpoint imaging and spacious reflected sound would be equally flawless, reproducing the original acoustic space of the live performance with complete authenticity.

Dynamic range would be no problem in this ideal world. An amazing medium that stores sound as digital code on a shiny plastic disc the size of a large coaster would be able to play back music with every nuance of loud to soft found in the concert hall.

One out of five isn't bad. We've got the CD, a digital medium whose dynamic range approaches perfection. But the fact is, we do *not* live in an ideal world—or anything very like one. And nearly every other link in a hi-fi system's signal chain can be subject to sonic compromise.

Most loudspeakers, for example, are in truth limited. They don't reproduce the entire range of deep bass or all the semiaudible high-frequency overtones, they are not perfectly evenhanded in meting out bass, midrange, and treble sound, and they interact with the listening room in unpredictable, less-than-ideal ways.

Recordings—even in this digital age—do not adhere to any standard of tonal balance. There are bright ones, dull ones, and in-between ones. The reproduction of acoustic space is all over the map, too. You can find spacious discs, dead-sounding discs, reverberant discs, and purely studioproduced, "multi-mono" recordings that make no effort whatsoever to create a concert-hall sound.

Even dynamic range remains an area of concern. While many CD's are essentially unfettered in this regard, plenty were mastered from older recordings—particularly those of historic performances from before about 1970—that cannot utilize all of the digital medium's potential. And analog LP records remain strictly limited to about 20 dB less dynamic range than the typical compact disc. What's more, the CD's wide dynamic range is just too much for many listening situations: Soft passages can be lost in a room's background noise, and louder ones and sudden transients may blow you out of your seat.

What's a poor hi-fi fan to do? Look into signal processors, that's what.

Transducers such as microphones and speakers change information from one medium to another—from sound waves to electrical waves, and back again. Program sources such as phonographs, tape decks, tuners, and even CD players are also basically transducers, turning a recorded or broadcast signal into an equivalent electrical audio signal that can be sent to an amplifier. Amplifiers take the audio signals they receive and make them bigger—more voltage, more current, more watts—without, in theory, changing the essence in any respect.

Almost every other audio component is a signal processor, a device that changes

(processes) the audio waveform (signal) in some way. The bass and treble tone controls on a receiver are the most common examples of signal processors: They alter the balance of low-frequency and high-frequency signal content, making the sound brighter or duller, richer or thinner.

Of course, the goal of high-fidelity audio is to reproduce the original sound with as little change as possible, so many audio hobbyists are aghast at the notion of adding a signal processor to their systems often to the point of favoring preamplifiers that omit even those basic bass and treble knobs. But if you accept the idea that we live in an imperfect world, and that our hi-fi systems are forced to play imperfect material in environments that are far from flawless, then plugging in a signal processor makes sense.

Hooking It Up

Signal processors are often hooked up to a system between the preamp and power amplifier. Since most are "unity-gain" devices—the signal they put out is no stronger or weaker overall than the signal they receive—when set for zero processing they should have no effect on the system's performance. And when a processor is wired up this way, the preamp's own controls, including the all-important volume adjustment, will operate as usual.

F course, many of us use receivers or integrated amplifiers in place of separate components. In such cases, a processor should be patched

into a tape-monitor loop, and for the best signal-to-noise performance, processors should be inserted through a tape loop with separates also. This way, whenever the tapemonitor button on the receiver or amp is pressed, the signal processor's effects will be heard, modifying whatever source-CD, tuner, tape deck, or turntable-is selected. Fortunately, most signal-processor components provide a set of tape jacks, switched from the front panel, to replace the loop the processor fills on the receiver or amp. Many processors also permit the signal sent to a tape deck connected to their jacks to be processed, which is useful in making tapes for playback on other systems-in the car, for example.

Equalizers

By far the most common signal processor in home hi-fi systems is the *equalizer*, an apparatus that is simply an elaboration on the tonecontrol concept. The name comes from the device's ability to even out, or equalize, frequency-response irregularities. Where bass and treble controls provide only two bands of equalization corresponding to their names—that is, low frequencies and high frequencies—an equalizer provides more precise processing that usually extends over the entire range of audible sound.

There have been many types of equalizers over the years. Professional recording studios routinely use parametric equalizers, which can be set to fine-tune either a very specific, narrow range of frequencies or to act on a broader sonic region. Graphic equalizers are the type most often encountered in home hi-fi systems. Most graphic equalizers have ten discrete bands of operation, each one roughly corresponding to an octave of audible musical sound. They usually sport a slider control for each band, often arranged in ten pairs to permit separate control of left and right channels. The sliders operate just like the round knobs used for most tone controls, but linearly. Each band can be boosted or cut by as much as 12 or 15 dB.

There are several advantages to having such fine control over the tonal balance of music. Most worthwhile is the ability to correct for frequency-response errors that exist in the program source, that are caused by the reproduction system, or that are caused by the listening room itself.

Take the first case. With a graphic equalizer, an overly bright recording is no problem. Since you have control over as many as three or four different precise "treble" ranges, you can adjust the top-end balance to taste without simultaneously modifying the upper midrange—a crime of which many simple treble controls are guilty.

The second case: Like the vast majority of audio fans, you probably listen to speakers whose bottom octave is substantially rolled off. The very deepest bass—say, below 40 Hz—is not as powerful in playback as it was in the original performance. With an equalizer, you can raise the lowest-frequency band (usually centered around 30 Hz) by a few decibels without also boosting the mid-bass "boom" region. As long as you maintain an overall volume setting that avoids overstressing either your woofers or your amplifier, you can discover deep-bass capabilities in your system you may never have dreamed it had.

INALLY, consider the listening room. The typical American living room is far from ideal for hi-fi reproduction. Its dimensions usually induce standing waves

that make almost any loudspeaker's bass reproduction less accurate than its designers intended. The room is usually packed with soft, acoustically absorbent furniture, carpeting, and draperies that swallow up a great deal of treble energy before it can reach the listener's ears. Too often, side walls crowd in or a sofa blocks the way, causing reflections or sonic "shadows" that make the critical midrange less than flat as well.

An equalizer permits you to correct—to some degree—each of these problems. Of course, you might also want to have some plain fun. Individual bands can be used to isolate a particular instrument or vocalist, or to suppress one. Or you might load up the low-bass and high-treble ends of the spectrum to create a "disco" effect for your next party.

These days, most serious equalizers include much more than just a bunch of sliders. The most common addition is a spectrum analyzer. which provides a bar-graph display of actual response levels in each octave band. Some models even include a calibrated microphone and a built-in generator that sends pink noise-a full-range test signalthrough your system. With the microphone placed at the listening position, you play the test signal through your system at an average listening level and adjust the individual sliders until the spectrum analyzer shows the smoothest possible response-in your listening room, with your speakers.

Dynamic Range and More

Equalizers are only one kind of signal processor. Another sort is the *dynamic-range processor*, which controls how wide a dynamic

The dbx 3BX-DS Dynamic **Range Controller provides** expansion or compression of as much as 50 percent in each of three frequency bands. The amount of processing is individually adjustable for each band. Price: \$499.

BBE Sound's Model 1002

Sonic Maximizer (\$189) includes a dynamic treble equalizer and a phasecorrection circuit tailored to the characteristics of typical loudspeakers. It is designed to increase clarity without adding harshness.

Two graphic equalizers from Soundcraftsmen, the company responsible for popularizing this type of component: The Pro-EQ 44 (top, \$549) has twenty-one bands for one-third-octave control; the AE2000 (bottom, \$849) is a tenband equalizer with a spectrum analyzer.

range—how much variation between loud and soft—will be reproduced by the system. There are two types of dynamic-range processing: *expansion* and *compression*. Expansion increases the dynamic range, making loud peaks louder and soft passages softer—an effect useful for many analog LP's, cassette tapes, and FM broadcasts since these media inherently impose some restriction of dynamic range. A fringe benefit of most expansion systems is a significant reduction in audible background noise.

Compression actually reduces dynamic range, automatically "turning up" soft passages or notes, and "turning down" loud ones. Why would you want to compress music? One good reason is to create constant-level, continually audible background music, as for a cocktail party. Another is to enable a widedynamic-range recording, such as from a compact disc, to be dubbed onto cassettes for car listening. Judiciously applied compression can make an enormous difference in how enjoyable wide-dynamic-range material, such as some classical music, will be in the noisy automotive environment, where road and engine noise often blots out most musical subtleties.

Many signal-processing components are a bit more difficult to pigeonhole. Subharmonic synthesizers, for instance, actually create new bass information. They can restore bottom-end impact to historic recordings—your old Paul Revere and the Raiders records, for example—and add an earth-shaking foundation to modern ones. While some audiophiles may debate the aesthetic merit of subharmonic synthesizers, no one can deny their impact, which is substantial.

UDIO "sweeteners" are another processor category intended to make recorded music sound better than new. One product, for example, performs a number of

subtle transformations on an audio signal, dividing it into three bands, dynamically equalizing the treble range, and applying independent "phase corrections" to all three bands. The result can make a definite sonic difference, giving more snap to transients, additional detail to treble material, and more "air" to the acoustic space.

Another hard-to-categorize box is

Carver's outboard Sonic Holography Generator (the same function is built into most Carver preamplifiers). This device performs some quite complex phase processing, including interaural-crosstalk cancellation, to create a stereo image that with many recordings extends to the left and right beyond the speakers.

Surround Sound

After equalizers, the most common signal processors these days are *surround-sound* devices. These come in a bewildering variety of shapes, sizes, and models. Most offer at least two basic functions: decoding Dolby Surround information on video soundtracks, and synthesizing surround effects from unencoded music sources. Today, both functions are widely available as integral features of many highend receivers, integrated amps, and preamps as well.

Dolby Surround is a process originally devised by Dolby Labs for film sound. It extracts a rear-channel signal from specially encoded video sources, including videodiscs, hi-fi videotapes, and broadcasts. The rear-channel signal, which requires an additional, modest pair of speakers and amplification, reproduces ambient sound and behindyou and to-the-side sound effects, just the way the filmmaker intended, for an immeasurably more engrossing audio/video experience. Dolby Pro Logic, an enhancement available in the more sophisticated Dolby Surround processors, adds a center-front channel to keep dialogue firmly anchored on-screen and improves the separation and naturalness of the surround effects.

Ambience processors (which are often included in Dolby Surround and other surround-sound processors) perform a different set of manipulations on the audio signal, specifically for music listening rather than video sound. They, too, yield one or more channels beyond the basic stereo pair, and these outputs will require one or more additional speakers and amplifiers. The difference is that ambience synthesis does not require an encoded signal but works on any stereo audio source.

The goal of most ambience processors is to simulate an acoustic space like that in which the original performance might have taken place—in many cases, a specific concert hall. A well-designed processor that's properly set up with appropriate secondary speakers and amps—these can make a real difference—will provide an astonishingly lifelike sense of transporting you to the concert venue of your choice.

N the more sophisticated units, ambience processing involves some very complex machinations in the digital domain. These ambience processors first transform the

signal from the source into a digital audio "bit stream." Then they perform a variety of digital operations: delaying the rear channels, digitally synthesizing reverberations, and applying carefully tailored equalization to imitate the tonal characteristics of hall reflections.

Digital Signal Processing

The new digital ambience processors are a window on the future of signal processing, where everything will be accomplished wholly in the digital domain. The secret of digital signal processing, or DSP, is that once an audio signal is converted to a stream of binary numbers, what you can do to it is limited only by your imagination and taste-and by digital memory capacity and processor chip speed. A new generation of DSP chips will soon make the digital signal processing options available to us all but boundless. Whether you want to change a signal's amplitude, as with equalizers and dynamic-range processors, or time, as with ambience processors, or whether you actually want to synthesize new information, as with subharmonic synthesizers, DSP will be the way to go.

The DSP approach has another advantage: It can easily accept outside information. For instance, a DSP processor in your car might monitor road speed and engine noise and continually adjust its dynamic compression to compensate for a clamorous automotive environment. An ambience processor in your home system might read an identifying code from each CD, DAT, or whatever in your library and automatically dial up the acoustic space appropriate to that particular musical performance. And those are only two of the more obvious examples. Just turn up your imagination for others. And keep one eye on the horizon and an ear to the ground— it's an ongoing process.

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.

A full-function

A full-function remote lets you control every-thing. With 24-track random access programming. 5-way repeat play and more.

0 J 📖 0 | 🕅 nā:::2 🕬

© 1989, Yamaha Electronics Corporation, USA. For the dealer nearest you call 1-800-662-6800.

"McIntosh . . . no other transistor amplifier is capable of reproducing as well."

"All the sounds, even those different one from another, remain separated and distinctive. There results a sensation of contrast, precision, and uncommon clarity.

... A close analysis of different frequencies reveals an extremely deep bass, very rich in spatial detail ... The upper bass region is very linear testifying to an extraordinary richness of information. The very structured mid-range contributes enormously to listening pleasure.

The feeling of power is never refuted and instead of stunning the listener, the 7270 recreates an audio environment of a majesty that no other transistor amplifier is capable of reproducing as well." Need we say more?

-REVUE DU SON, foremost French stereo magazine.

For a copy of the REVUE DU SON and information on the McIntosh MC 7270 Amplifier and other McIntosh products write: McINTOSH LABORATORY INC. P.O. Box 96 EAST SIDE STATION, DEPT. A47

BINGHAMTON, NY 13904-0096

POWER GUARD

ITAL DYNAMIC STEREO POWER AMPLIFIER MC727

RIGHT/MONO GAIN

HOLIDAY GIF'TS

BY WILLIAM LIVINGSTONE

LL it takes to make Christmas shopping fun is time, money, and ideas. The editors of STEREO REVIEW can do nothing to increase the amount of time or money at your disposal, but every year we try to give you ideas for suitable Christmas, Hanukkah, or New Year's gifts for yourself or other audiophiles and record collectors among your friends, business associates, and family.

This year, for a wider range of holiday gift ideas, Editor in Chief Louise Boundas invited the staffs of our buying guides and our associate publication Car Stereo Review also to take part in preparing the Christmas gift list, and their thoughts on the subject are included below along with those of STEREO REVIEW's editors and contributors.

Although we don't set a price ceiling, we try to limit our suggestions to accessories. records, books, and toys—things that cost less than a pair of speakers or an actual electronic component. Within those guidelines there are a great many things that will make the holidays happier for anyone who enjoys music reproduced electronically in the home or car.

ILLUSTRATED BY STEFANO VITALE +

The care and feeding of compact discs are on a lot of people's minds this year. Senior

Editor Rebecca Day suggests the revolving Diamond Tec CD holder, which takes up little space and stores fifty-six CD's. It costs \$21.99. For cleaning CD's and even removing light scratches, Music Editor Christic Barter recommends Bib's A-640 Compact Disc Polish set. It includes a polishing cloth and a supply of spray that will clean five hundred CD's for \$12.95. It also works on laser videodiscs.

To take along a supply of CD's for use with car players or portables, Assistant Editor Jae Segarra recommends Geneva's PF-750 leather CD tote, priced at \$30. Before going out, you remove the CD's from their jewel boxes and put them in the tote's clear plastic antistatic sleeves. It holds ten CD's along with their booklets.

For maintenance of your CD player, you can use Discwasher's CLD 2 laser lens cleaner, \$27.95, a

Always welcome is a gift of blank tape for either audio or video recording.

gift suggested by Managing Editor David Stein. Louise Boundas's list includes AudioSource's LLC One CD Laser Lens Cleaner at \$29.95.

Contributing Editor Craig Stark is fascinated by the Pierre Verany test disc (Compact Revue du Disque Laser) CDPV/2. It is a two-CD set that can be used for laboratory analysis or simply to see how well your compact disc player performs when faced with such faults in CD's as dropouts, multiple errors in a row, and so forth. The set is available from Old Colony Sound Lab, P.O. Box 243, Peterborough, NH 03458-0243 for \$34, plus \$2.25 for shipping and handling. For telephone orders with credit cards call (603) 924-6371.

Cleanliness counts for a lot in getting the most out of your audio equipment, particularly for playing LP records. Christie Barter suggests the Ortofon RC-013 record-care kit for anyone with an LP collection. The kit includes a stylus cleaner and a record-cleaning brush and solution to remove dirt and eliminate static. Price: \$16.95.

Contributing Editor Ralph Hodges, who writes the "High End" column for STEREO REVIEW, thinks a good present for the LP collector would be the Cantosweep, a small record-care brush that rides ahead of the cartridge, removing static charges and dirt from the grooves during play. It is distributed by Canton North America for \$30. Move fast on this one—when present supplies are sold, Canton plans to discontinue the product.

Senior Editor Robert Ankosko chooses Trackmate's TM161 cassette-deck maintenance kit (\$14.95). which cleans and demagnetizes your tape deck's heads in one pass. I've had good results with Realistic's head demagnetizer, which costs \$9.95 at Radio Shack stores. Assistant Art Director Catherine Fleming recommends the Nakamichi DM-10 head demagnetizer, which costs \$38.50, and Executive Editor Michael Smolen, a strong advocate of digital audio tape, points out that Allsop has already introduced a gift for those happy few who own DAT players. It is the Model 7500 DAT cleaning system (a wet/dry system that cleans both heads and tape path). Price: \$29.95.

Senior Editor William Goldman thinks blank audio or video tape makes an excellent gift, and he mentions such standard brands as BASF, Fuji, Maxell, Memorex, Sony, TDK, and 3M. He finds the 100-minute audio cassette length particularly useful and recommends Denon's HD8-100 or Maxell's XLII-S100, both \$4.99 each.

To make a more equipmentoriented tape fan happy, Robert Ankosko says give him (or her) Niles Audio's TSB-3 Tape Deck Switch Box, which makes it easy to record, play back, and dub from any of three tape decks. Price: \$80.

Similarly thinking of the real equipment lover and user, Michael Smolen suggests Kinetic Audio's Stereo Amplifier/Line Level Control (\$150) for bi- and multi-amping and other amplifier level adjustments. Smolen also recommends

A set of infrared wireless headphones will give the user freedom of movement.

Kinetic's Stereo Amplifier/Speaker Selector (also \$150), which switches the outputs of two stereo amplifiers into a single pair of speakers or runs two pairs of speakers from a single amplifier.

The editors of this magazine find some of the claims made for the very heavy and costly interlinks and speaker cables unconvincing, but if you know someone who thinks they improve sound, give that person as much of the weighty wire as you can afford. David Stein says a more modest solution is Vampire Wire's 2100C speaker cable at \$1.95 a foot. Another nice gift, Stein says, would be Esoteric Audio's T-Lok speaker connectors (with 24K gold plating and single banana or dual banana construction) for only \$22 a pair.

Car Stereo Review's Assistant Art Director Laura Sutcliffe and Rebecca Day are both tired of wires and like the freedom afforded by infrared wireless headphones. Ms. Sutcliffe says they permit you to exercise to music or just listen to it without disturbing your spouse or

You can find a suitable book to give a music lover, whatever his taste may be.

roommate. She chooses Sony's MDR-IF5K headphones, which feature an arc-shaped transmitter/ recharger and various power and plug adaptors for \$200. Ms. Day goes for Koss's top-of-the-line JCK/ 300 Kordless Stereophone system with emitter panel, modulator base, and AC adaptor for \$275.

Editorial Assistant Chris Giancola, who works on our buyers' guides and *Car Stereo Review*, is thinking of FM reception at this holiday time. He suggests that you improve reception for yourself or a loved one with an indoor antenna, and he recommends Terk's top-of-the-line 9800 Series powered indoor FM antenna (with Schotz low-noise amplifier) for \$85. For bigger spenders Giancola suggests Parsec's AM/FM antenna for highly directional AM reception and omnidirectional FM reception. Price: \$149.95.

Database Coordinator Michael Cuffe reminds us that every owner of an audio (or audio/video) installation needs a flashlight in his tool kit to help identify the various inputs on the backs of components. The Panasonic Flexible Light, Model BF-331EBP, is especially versatile, Cuffe says. Its long flexible neck makes it easy to illuminate places that are ordinarily difficult to reach. Price: around \$9 at hardware stores. Batteries not included.

As remote controls proliferate on our coffee tables, many companies have made uni-

versal remotes to coordinate the control of a number of components in one unit. Denon's RC-605, for example, which has 130 programmable keys shared by two programs, also stores the signals of other remote controls. Price: \$120.

William Goldman recommends the Philips AK9133GY01 "Smart One" remote control, which prompts you through a learning program and tells you when you have made an error. It can handle up to three remote-controlled units at one time. Price: \$80.

Editorial Assistant Barbara Aiken likes Onkyo's RC-AV20M, a universal remote that can operate audio/video components from a variety of manufacturers. With a hundred programmable functions, it offers full control of more than ten components. Price: \$100.

For the smaller audio/video system, Editor at Large Michael Riggs suggests Radio Shack's Realistic Model 150 universal remote control, which can learn and reproduce the commands of four individual remotes. Since it has fewer keys, it is easier to operate than the more elaborate models and is less forbidding. Price: \$49.95.

Also casting a vote for user friendliness, Louise Boundas recommends a gift for owners of Mitsubishi television sets in the form of the PRM-I, a remote control the size of a fountain pen. Compatible with Mitsubishi TV sets up to four years old, it offers the basic functions of power, volume, and channel selection. (For more complex functions, such as timer control, the full-featured remote would still be needed.) Price: \$24.95.

Ms. Boundas reminds shoppers that speaker stands are not only decorative but have an acoustic function as well. Mission's Designer stand of tubular steel, for example, features the carpet-piercing spikes that are important to some audiophiles. Price: \$149 a pair. Custom Woodwork & Design's Woodmore speaker stands come in 9-, 15-, and 30-inch heights, all with adjustable levelers. Price: \$80 to \$100.

Recommended by Ms. Boundas are Sound Decor's "Speaker Chairs" in light golden oak and dark walnut oak. Each stand can be adjusted to accommodate a speaker 12 to 22 inches wide. The tilt angle can be adjusted from 90 to 115 degrees. Price: \$89 a pair. Available only from Sound Decor, 419 Main St. #14, Huntington Beach, CA 92648. Write or call for shipping costs: (714) 969-1406.

Technical Editor William Wolfe is also the Editor of *Car Stereo Review*, and his gift selections have to do with car electronics. He recommends Soundquest's Model 2030 "Silencer," which mutes your car stereo system whenever a call is received by your cellular phone.

The range of music now available on compact discs makes it possible to find a CD to match anyone's taste—rock, pop, jazz, solo piano, opera, or Christmas music. Exciting new releases make excellent gifts for collectors of video discs and tapes.

Give convenience with remote controls such as those from Onkyo and Mitsubishi (top). Panasonic's flash will light the way to tidy connections with Vampire Wire and Esoteric's T-Loks.

You don't miss calls when you're playing the system loudly, and you don't have to look away from the road to turn the system down before answering. Price: \$70.

As a gift for those who have removable car stereo head units, Wolfe suggests Clarion's CCC-100, a case that makes carrying such a unit easier and prevents it from getting scratched or dented. Price: \$30. For the same purpose Rebecca Day suggests Coast's AT-10 car stereo tote bag, which costs \$19.95.

Contributing Editor Ken Pohlmann, who also serves as Technical Editor for *Car Ster*-

eo Review, thinks of driver safety at holiday time. He recommends Shure's ClearVoice 800 HF Microphone, which clips onto the shoulder strap of a driver's seat belt making it possible to talk on a cellular phone system conveniently and safely. Price: \$135.

Instead of accessories, many of the gift ideas submitted by our staff and contributors were LP's, tapes, or CD's. Art Director Sue Llewellyn

recommends Peter Gabriel's "Passion," the music for the film *The Last Temptation of Christ* (Geffen 24206, two LP's or cassettes or one CD). "It's incredible," she says. "I've listened to it at least once every day since I got it."

Rock fans in the office have been impressed by Lenny Kravitz's "Let Love Rule" (Virgin 91290), which tops the list of *Car Stereo Review*'s Art Director Loren Falls. She likes the obvious influence of John Lennon and notes that Kravitz's collaborator in writing two of the songs was his wife, the actress Lisa Bonet. A pop/rock CD suggested by William Wolfe is the Replacements' "Don't Tell a Soul" (Sire/Reprise 25831).

Every record that comes into the office passes through the hands of Editorial Assistant Maryann Saltser, who chooses Rykodisc's David Bowie package "Sound + Vision" (RCD 10120/21/22). The three-CD set includes such classic early-Bowie albums as "Ziggy Stardust" and "Diamond Dogs," rare singles, and previously unreleased recordings. Pressed for a description, Ms. Saltser responded succinctly: "Great!"

Car Stereo Review's Associate Editor Michael Mettler says, "Two boxed-set retrospectives that belong on the holiday gift list of every serious fan are the Allman Brothers' 'Dreams' and the Rolling Stones' 'Singles Collection—The London Years'." The Allman collection from Polydor (839417) comes on six LP's or cassettes or on four CD's. The Stones retrospective from Abkco (1218) is on four LP's or cassettes or three CD's.

Contributing Editor Chris Albertson highly recommends the jazz singer Susannah McCorkle's sublime "No More Blues" on LP, cassette, or CD (Concord Jazz 370). Louise Boundas is equally enthusiastic about the classical pianist Carol Rosenberger's serene recital "Night Moods" (Delos 3006), a collection of meditative pieces by Chopin, Fauré, Granados, and others.

Not a member of the early-music cult, I would still like to throw my considerable weight behind two Beethoven recordings on period instruments. One is the new release of Beethoven's Fourth and Fifth Symphonies by Roger Norrington conducting the London Classical Players (Angel 49656, cassette or CD); the other is Anthony Newman's performance of Beethoven's Piano Concertos Nos. 2 and 4 with the Philomusica Antiqua of New York under Stephen Simon (Newport Classic 60081, cassette or CD). Both are exciting and make clear that it is not the age of the instruments that counts, but the performers' musicality.

Cartoonist Charles Rodrigues says the five Saint-Saëns piano concertos performed by Aldo Ciccolini with the Orchestre de Paris under Serge Baudo have given him great pleasure on LP's for years. He recommends the new reissue of the set on two CD's (Angel 69443) for a gift of musical joy.

"Give a surprising gift," says David Stein, "in the form of an unheralded gem on a small label." One he endorses is "Music of Arnold Rosner," four orchestral works and a *Magnificat* by a contemporary American composer who deserves to be better known (Laurel Record, 2451 Nichols Canyon, Los Angeles, CA 90046-1798; \$15.98).

Contributing Editors David Patrick Stearns and Eric Salzman both stand behind the new full-scale operatic recording of Gershwin's

Entertaining gifts for kids feature singer/songwriter Joe Scruggs (shown with characters from his songs), Top Cat, and Raffi. The ROBO cassette player is a new model from Sanyo.

Double Scoop

When one is plainly not enoughinc

...indulge!

Porgy and Bess (Angel 49568, three cassettes or three CD's). Opera reviewer Robert Ackart chooses the very exciting performance of Strauss's *Elektra* with Hildegard Behrens and the Boston Symphony conducted by Seiji Ozawa (Philips 422 574, two CD's). Ackart says, "It is superb in every way."

Editorial Assistant Rocco Mattera, a devoted opera fan, recommends the digitally remastered CD reissue of tenor Mario Lanza's durable "The Great Caruso" (RCA 60049) and the recording debut of soprano Susan Dunn, an aria recital conducted by Riccardo Chailly (London 421 420). Mattera says, "Of the new young American divas I've heard, Dunn is the most impressive."

Contributing Editor Roy Hemming, a specialist in American theater and film music, adds to the list "Starring Fred Astaire," a two-CD or two-cassette set (Columbia 44233). He says the thirty-six songs here prove Astaire was a first-class singer as well as a first-class dancer.

An original gift suggestion from Contributing Editor Ian Masters is membership in the BMG Compact Disc Club (6550 E. 30th St., Indianapolis, IN 46219-1194) or the CBS Compact Disc Club (P.O. Box 1129, Terre Haute, IN 47811-1129).

Loren Falls thinks this is an appropriate time to give the gift of holiday music. That might be "Ricky Van Shelton Sings Christmas" (Columbia FCT 45269), in which the country star performs the bestknown Christmas songs in a pleasing pop style. Similar songs and carols are delivered in jazz fusion style by Dave Grusin, Lee Ritenour, Diane Schuur, Chick Corea, and others on "A GRP Christmas Collection" (GRD 9574).

Recorder player Michala Petri

The Country Music Hall of Fame's calendar will give pleasure for a year.

Adjustable stands, such as the Speaker Chairs from Sound Decor, make it possible to position loudspeakers for the best performance they can deliver.

stars in a lovely collection of old English carols and North European holiday music, "Noel! Noel! Noel!" (RCA Victor 60060, CD or cassette). Petri is accompanied by the Westminster Abbey Choir and the National Philharmonic Orchestra conducted by Martin Neary.

Contributing Editor Alanna Nash recommends Peter Guralnick's book Lost Highway: Journeys and Arrivals of American Musicians (Harper and Row), \$12.95 paperbound. It's not just about country music, but Ms. Nash says it handles that subject sensitively.

According to Ms. Nash, the 1990 calendar from the Country Music Hall of Fame is the best one yet, with photographs of current country stars along with pictures and interesting information about those of the past: \$8.95 plus \$2 postage from Country Music Foundation Press, 4 Music Square East, Nashville, TN 37203. Call 1-800-255-2357.

Louise Boundas recommends Rock On Almanac (Harper and Row), a chronology of the first four decades of rock-and-roll, by Norm N. Nite. Price: \$27.50 hardbound, \$16.95 paperbound. To the book list Christie Barter adds Rock Movers and Shakers (Billboard), an A to Z of the people who made rock happen, edited by Barry Lazell, \$16.95 paperbound.

The Great Song Thesaurus by Roger Lax and Frederick Smith (Oxford University Press), \$75, strikes Contributing Editor Ron Givens as a marvelous gift. "It's a treasure trove of information," he says, "that is arranged in ways that make it a wonderful reference book but also entertaining to read." According to Contributing Editor Phyl Garland, a wonderful trip through the greatest period of jazz is provided by *Miles: the Autobiography* by Miles Davis with Quincy Troupe (Simon and Schuster), \$22.45 hardbound. "After all the studies by others, Davis is finally telling his own story with eloquence and charm and fresh insights into his life and music," Garland says.

With so many new recordings of early music, Contributing Editor Stoddard Lincoln says record collectors need the background provided by Harry Haskell's book The Early Music Revival (Thames and Hudson), \$29.95. Contributing Editor David Hall recommends Eric A. Gordon's "boldly honest" Mark the Music: The Life and Work of Mark Blitzstein (St. Martin's), \$29.95. According to Hall, this biography of the composer tells everything you wanted to know about the American theater of the Thirties through the Fifties but were afraid to ask.

Contributing Editor Richard Freed waxes eloquent on *Franz Liszt: The Weimar Years, 1848-1861*, the recently published second volume of a Liszt biography by Alan Walker (Knopf), \$39.95. Freed calls it "a noble, altogether outstanding achievement in behalf of a unique figure who could not be served with less."

To the Liszt list I would like to add An Artist's Journey, Liszt's own writings from

1835-1841, edited and translated by Charles Suttoni (University of Chicago), \$24.95. The New York *Times Book Review* called it "superb."

New books by STEREO REVIEW's own writers include Opera in Crisis by our distinguished London Editor Henry Pleasants, which is hot off the press (Thames and Hudson), \$19.95. Also new is Ken Pohlmann's The Compact Disc, A Handbook of Theory and Use (A-R Editions), \$45.95 hardbound, \$29.95 paperbound. The paperback edition can be ordered by mail for \$29.95 postpaid from A-R Editions, 801 Deming Way, Box P, Madison, WI 53717. Phone: (608) 836-9000.

For anybody who watches movies on home video, Julian Hirsch, the director of Hirsch-Houck Laboratories, recommends the gift of a rewinder for videocassettes. Ambico's V-0757, on our list last year, is still available at the same price, \$49.95. A new model, the V-0755, which

Simple Impression. Ergonomically simple, technologically impressive.

Our new 700 Series car radio/ cassettes epitomize Coustic's commitment to PRODUCT EXCELLENCE. A balanced synthesis of technology, functionality and ergonomics aptly describes the 700 Series, which is the best selection of car radio/cassettes available today.

A full range of models boasting the technologically Advanced FM Optimizer IV Circuitry incorporating a QUASI 4-GANG HI-GAIN, LOW NOISE TUNED FRONT END. This circuitry continuously monitors FM signal strength to selectively adjust

RX-738 CAR RADIO/CASSETTE

and delivers a 3-dimensional "life-like" sonic performance

THERE IS MORE ...

Cellular Phone Interrupt - You will never miss a call on your

RX-728 CAR RADIO/CASSETTE

stereo separation and audio bandwidth. Automatically eliminating signal overload and the picket-fencing effect of multipath interference to produce the best stereo performance and cleanest FM reception possible.

The Auto-Aligned Azimuth (A³)™

System is standard on all 700 Series auto-reverse cassette mechanisms. This unique A³ System employs a 2-track (in-

stead of a fixed fourtrack, crosstalk

prone) tape head that shifts linearly (up or down) into perfect azimuth alignment whenever tape direction is changed. This minimizes high frequency loss

CELLULAR PHONE INTER RUPT

mobile phone (with "Call Alert") again! Our new I-SENS™ Circuitry instantaneously mutes the audio system when it detects an incoming call.

RX-738 MULI-FUNCTION CONTROLS

Blending technology and simplicity the 700 DOLBY B .C NF series feature

Preset Scan, Dolby B & C Noise Reduct on Systems, Tape Program Search (TPS), Metal Tape Equalization (MTL), CD/AUX Input for digital pro-

gram source, Radio Monitor (R.MON),

Active Bass & Treble Tone Controls, Front/Rear Pre-Amp Outputs for flexible system expansion and removeable chassis option.

A custom oversized Liquid Crystal Display (LCD) provides easy

identification day or night of fre-

RX-738 LCD DISPLAY

quency settings and each accessed function such as TPS, MTL, DD, CD. etc.

The 700 Series - simply impressive!

4260 Charter Street Vernon, CA 90058-2596 213-582-2832

Dolby is a registered trademark of Dolby Laboratories © Coustic 1989

winds tape faster and also cleans it, costs \$69.95.

Our principal rock critic, Steve Simels, is also an avid videophile, and at the top of his list of recommended videodiscs this Christmas is the carefully restored version of the 1956 science-fiction classic Forbidden Planet (Criterion Collection 53, two discs, \$99.95). Presented in its original wide-screen aspect ratio, the disc version includes scenes deleted from the film. Simels calls it "tremendously exciting."

A more recent sciencefiction classic is *Blade Runner* (1982). Now available in the Super

VHS format (\$59.95), it would make a tremendously exciting gift for the owner of an S-VHS deck. I also recommend the bent fairy tale The Princess Bride in S-VHS (\$49.95). Both are available from Super Source Video, P.O. Box 410777, San Francisco, CA 94141; add \$4.50 shipping and handling for the first tape and 50¢ for each additional one. For phone orders or information on S-VHS videotapes of the Bolshoi Ballet using Sony's new D2 digital technology, call 1-800-331-6304; in California, (415) 558-8688.

Contributing Editor Louis Meredith recommends a video version of Handel's *Messiah* performed with great conviction by soloists, chorus, and the Atlanta Symphony under Robert Shaw. Video Artists International, VHS Hi-Fi (VAI 69050, \$49.95). Excellent sound.

There are lots of sources of video for kids, featuring Peanuts, the Disney characters, and others. Sue Llewellyn says that when she was a child, her favorite cartoon character was Top Cat, and for a video gift for good children we recommend the recently released feature-length *Top Cat and the Beverly Hills Cats* (Kids Klassics 6704, \$9.95).

An audio cassette containing songs for Thanksgiving and Hanukkah as well as Christmas and New Year's is Francine Lancaster's beautifully arranged and performed "Favorite Holiday Songs." Price: \$9.95, or gift-boxed with a book, \$16.95, from Lancaster Productions, P.O. Box 7820, Berkeley, CA 94707. For ordering information call 1-800-634-4476; in California, (415) 549-7110. Lancaster also distributes a very pretty new recording of the complete score of *The Nutcracker* performed by the San Francisco

When you give accessories that clean equipment (top), store compact discs (center), or carry removable car stereo equipment (bottom), you are still giving the gift of music.

Ballet Orchestra conducted by Denis de Coteau. Price: \$11.95.

The trick with musical gifts for children is to find things the parents can stand to hear repeated. Michael Riggs, the father of a four-vear-old son, recommends the work of Raffi, the Springsteen of children's music, available in all formats from A&M. Riggs particularly favors Raffi's cassettes "Singable Songs" (CS 0202) and "More Singable Songs" (CS 0204), which are available together on one CD (SD 2202). A live performance with some participation from a young audience, "Raffi in Concert with the Rise and Shine Band," is available on audio tape (CL-0235), videocassette (A&M VC 61719, \$19.95), and videodisc (A&M LV 38402, \$29.98).

Riggs's son David is also a fan of Joe Scruggs, whose recordings for the young-such as "Traffic Jams," "Abracadabra," and "Even Trolls Have Moms"-have stood the tests of time and repetition with children and adults in my family. Scruggs has just released his first Christmas album, "Merry Christmas," a collection of nine standard Christmas songs in fresh new arrangements plus four up-to-date originals. Honest adults confess that they play Scruggs tapes even when the kids are not around. I recommend them all. Price: \$9.95 each plus \$1.50 shipping and handling from Educational Graphics Press, P.O. Box 180476, Austin, TX 78718. Call 1-800-274-8804 for phone orders.

Just in time for Christmas, Scruggs has made his first video, appropriately titled "Joe's First Video." Cleverly combining live actors with animated characters, it presents nine Scruggs hits, including *Late Last Night* and kids' fave *Goo Goo Ga Ga*. Price: \$19.95 from Educational Graphics.

Similar to the My First Sony line of colorful audio products for children (which continues to grow), Sanyo's new ROBO line includes easy-to-operate voice recorders, telephones, and a talking clock. Louise Boundas recommends the ROBO-01 stereo cassette player, which works on AC power or batteries and weighs only three pounds. Price: \$79.99.

Database Assistant Adam Herbst recommends a toy for the child in all of us, the Rockin' Flowers by Takara. They are sound-sensitive, bespectacled plastic flowers, which, when placed in front of speakers, will gyrate in response to music. Price: \$30 from such toy stores as F.A.O. Schwartz.

In response to the request for gift suggestions, Database Assistant Tommy Lau submitted a list of what he would like to receive himself. "For the outdoors I'd like the Rockustics Rocky, Jr. speakers at \$700 per pair. They camouflage well with their stonelike enclosures. For the living room I'll stick with the camouflage motif with the Cerca Classic 120's (\$1,700 a pair), which come in ceramic vase enclosures. For a listening room the size of Montana, I want the Custom Monitor from Guss Enterprises at a mere \$100,000 per system. I hope these fit in the sleigh."

Are you listening, Santa?

Impress your system. And your system will impress you!

Impress your car audio system with our Power Logic series of component speakers and your system WILL impress the discriminating you.

From 15" monstrous subwoof ers, to powerful mid/woofers, to super tweeters and multi-driver speaker systems, our Power Logic component speakers are ready for any frequency response and sound pressure level (SPL) requirements with minimum distortion.

Your system will be wowed by our SYMMETRICAL WAVE LOADING TECHNIQUE on the

Power Logic component tweeters which produces crisc high frequency performance even when mounted "off-axis". Your power amplifier will be pleasantly surprised to find that *POLYMIDE DIA-PHRAGMS* are built into the weeters to ensure structural integrity and significantly minimize distortion when subjected to high power. Your system will

concur with our research findings that *HIGH DENSITY, POLYPRO-PYLENE-LAYERED, AIR-*

DRIED, DOUBLE-RIGID PA-PER CONE carries the lowest second and third harmonic distortion characteristics.

distortion charace manifesting the best sound quality. This cone material is standard on all Power Logic component speakers.

A speakers. Your power amplifier system will certainly appreciate the combination of HIGH TEMPERATURE ALU-MINUM VOICE COIL and HI-EN-

ERGY STRONTIUM MAGNET STRUCTURE built for maximum heat dissipation and extreme power handling capability, with more accurate cone displacement resulting in faster transient re-

SUBWOOFEPS: HT-610, HT-615, HT-608, HT-612

ap HOOLENS: III Spectro 000, HI down HI dow

sponse and lower distortion. The Power Logic component speaker series rigorously produces, in an anti-acoustic automotive environment, crisp high fre-

quency response, sumptuous midrange, tight and distortion-

mid-ange, tight and distortion-free low bass, superb instantaneous power handling and precise stereo imaging. In short, the illusion of life-like musical performance with superior clarity and 3-dimensional imaging.

Our Power Logic component speakers will no doubt impress your system. All it takes is for your system to impress YOU.

Starting with the first digital recording of music in 1972, Denon has produced an unbroken string of digital audio breakthroughs.

The LAMBDA Super Linear Converter: Another significant digital audio first from the first company to record music digitally.

DENON -

Denon's CD player innovations include the Super Linear Converter, the 20-bit digital filter, the real 20-bit converter and noise-shaping filter circuitry.

Denon's latest digital advancement is the LAMBDA Real 20-Bit Super Linear Converter in the DCD-1560. The LAMBDA system's digital offset processor and dual 20-bit converters eliminate the most common source of distortion in CD players: the zero crossings of low-level signals.

Denon's consistent leadership in digital audio technology may explain why earlier generation Denons often sound better than current competitors' models. And why a leading hi-fi journal found that a moderately-priced Denon equalled or outperformed all others tested, including machines costing over \$1800.

What makes Denon CD players better? Perhaps it's that Denon performs every step in the music chain from recording artists through pressing CDs. And that Denon has concentrated on one thing and only one thing for 80 years.

Music.

Denon's LAMBDA processor bilaterally offsets the digital waveform to eliminate the distortion that occurs when

> low-level waveforms cross the zero line.

DCD-1560 shown with the optional side panels available for most Denon models Prices quoted are manufacturer's suggested retail prices and may vary.

BEST RECORDINGS OF THE MONTH

Stereo Review's critics choose the outstanding current releases

LINDA RONSTADT: ROCK WITH A POP FLAVOR

ROM one point of view, Linda Ronstadt's recording career during the 1980's has been a Grand Tour of Pop. She's sung classic American tunes, British light opera, Mexican mariachi—but not the rock or countryrock that made her a solid-gold artist. Now with her new album, "Cry Like a Rainstorm, Howl Like the Wind," she's come home to rockand-roll, although it sounds like a much different place.

Vocally Ronstadt has never sounded better. Whether she's blasting a high note across several bars, or caressing an extra ounce of tenderness out of a soft phrase, or gracefully angling toward a melismatic throb, Ronstadt knows just how she wants to use her voice. Unquestionably, working in styles where she couldn't rely as much on lung power has given her a further education in phrasing and enunciation. Not to mention confidence: Here she sounds at all times relaxed and secure.

That confidence may explain why she's challenged herself by prominently featuring guest vocalist Aaron Neville. A charter member of the Neville Brothers and the man who brought us Tell It Like It Is, Neville is a singer of breathtaking beauty. Only a self-assured artist would risk a duet with this guy-and Ronstadt does four. The blend of these two sweet, creamy voices is exquisite. And the dipping-and-swirling, twovoices-as-one ending of the Isaac Haves-David Porter classic When Something Is Wrong with My Baby is worth the price of admission all by itself. But there are other highlights. Ronstadt must be a long-time Paul Carrack fan, since two songs in the album come from his superb, woefully neglected "Suburban Voodoo" album of 1982. And the Barry Mann-Cynthia Weil-Tom Snow ballad *Don't Know Much* is an anthemic gem.

"Cry Like a Rainstorm, Howl Like the Wind" may be the first *true* pop-rock album. This synthesis has been achieved by someone who understands and loves both pop and rock. It took Ronstadt several years to make the necessary discoveries, and the trip has brought her back where she belongs. *Ron Givens*

LINDA RONSTADT: Cry Like a Rainstorm, Howl Like the Wind. Linda Ronstadt, Aaron Neville (vocals): other musicians. Still Within the Sound of My Voice: Cry Like a Rainstorm: All My Life: I Need You: Don't Know Much: Adios; Trouble Again; I Keep It Hid: So Right, So Wrong: Shattered; When Something Is Wrong with My Baby; Goodbye My Friend. ELEKTRA 60872-1, © 60872-4, © 60872-2 (42 min).

SPIRITED STRAUSS FROM GERARD SCHWARZ

ERARD SCHWARZ and the New York Chamber Symphony have just come up with a wonderful recording of the incidental music Richard Strauss provided for Molière's Le Bourgeois Gentilhomme. Originally intended to serve as the dramatic pretext for the first performances of the Strauss/Hofmannsthal opera Ariadne auf Naxos in 1912, the Molière framework was subsequently spun off and restaged as a three-act comedy with additional incidental music. What Schwarz gives us on his Pro Arte disc is the complete score used in that production,

NEW YORK CHAMBER SYMPHONY

Schwarz: delightful Strauss

which was directed by Max Reinhardt in Berlin in 1918.

Not only is it fascinating to hear Strauss's witty and colorful music presented in full and in its original order, but Schwarz's elegantly spirited performance is the best I have heard on records since the memorable versions of the familiar suite from Sir Thomas Beecham and Fritz Reiner (the Reiner is now available on CD). The excellent recording has just the right degree of intimacy for the chamber-orchestra instrumentation. The annotation, however, fails to offer either a German-English text for the vocal and choral portions or a synopsis of the play itself, not to mention the casting for the singing roles, which include, among others, Jourdain (the bourgeois "gentleman"), the "Mufti" in the Turkish scene, and the shepherd and shepherdess. But in terms of listening the disc is truly delightful. David Hall

R. STRAUSS: Le Bourgeois Gentilhomme, Op. 60. Kaaren Erickson (soprano); Cynthia Clarcy (mezzo-soprano); Roger Roloff (baritone); New York Chamber Chorus and Symphony Orchestra. Gerard Schwarz cond. PRO ARTE © CCD 448 (66 min).

STEVIE RAY Vaughan Is "In Step"

EXAS guitar slinger Stevie Ray Vaughan is in fine form in his fifth album, "In Step," serving up a heaping helping of hard-charging, roadhouse rock and blues. It's a nonstop, jukejoint blowout that doesn't let up until the very end, at which point Vaughan eloquently takes his leave with the reflective eight-minute instrumental Riviera Paradise. For the combustible Stevie Ray, this record represents a career plateau. He has conquered his demons, a struggle forthrightly documented here in the song Wall of Denial, and his clear-headed, gutsy guitar work comes straight from the heart.

He dives right in with The House Is Rockin', a number in which the tension between strict meter and frenetic release recalls Jerry Lee Lewis's irresistible call to get crazy, Whole Lotta Shakin' Goin' On. The next two songs, Crossfire and Tightrope, address, in similarly metaphorical terms, the dangerous and disorienting currents one can get caught in after catching the rockand-roll wave. Crossfire has an infectious, Al-Green-in-Memphis soul groove, and by the time Vaughan takes his second solo, after the last chorus, his fingers are on fire.

Vaughan plays what he means in "In Step." The emotions are very near the surface, and they're honest ones: a love of the blues and the pain that allows him to play them with authority. *Wall of Denial* is the pivotal song, addressing the hard facts of a troubled life with naked candor. Gritty determination to get the past behind him fuels one satisfying solo after another.

Mixed among all the foot-stomping originals are a trio of well-chosen numbers by three Chicago blues giants. Vaughan and his back-up trio, Double Trouble, tackle a fast blues by Willie Dixon (*Let Me Love* You Baby), a slow one by Buddy Guy (*Leave My Girl Alone*), and a wicked tickler by Howlin' Wolf (*Love Me Darlin'*). Each half closes with an instrumental: *Travis Walk* is the sort of jumping jive that bar bands routinely end sets with, leaving the crowd hungry for more, but *Riviera Paradise* is a long, drifting, bell-toned piece of guitar impressionism whose low-key, jazzy ambience finds Vaughan wandering into Wes Montgomery and Kenny Burrell territory. It's a lovely meditation, revealing a sensitive side of himself that this tall Texan rarely shows.

Vaughan sings and plays like a champion, pulling no punches, wasting no notes, and laying down a fiery groove that will have you dancing the blues right out of your system. In its emotional generosity, "In Step" recalls a quote from Duane Allman: "Records are really gifts from people. To think that an artist would love you enough to share his music with you is a beautiful thing." Amen. Parke Puterbaugh

STEVIE RAY VAUGHAN AND DOUBLE TROUBLE: In Step. Stevie Ray Vaughan (guitars, vocals); Reese Wynans (keyboards); Tommy Shannon (bass); Chris Layton (drums). The House Is Rockin': Crossfire: Tightrope: Let Me Love You Baby; Leave My Girl Alone; Travis Walk; Wall of Denial; Scratch-n-Sniff; Love Me Darlin'; Riviera Paradise. EPIC OE 45024, © OET 45024, © EK 45024 (41 min.)

Vaughan: roadhouse rock

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 super ority 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 scund 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.

Nc 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

CIRCLE NO. 48 ON READER SERVICE CARD

Firkušný Plays Martinů

NE of those "obvious" opportunities that no one got around to doing anything about till now has just been realized splendidly by RCA Victor: an hour's worth of piano music by the Czech composer Bohuslav Martinů, played with truly unique authority by his countryman Rudolf Firkušný. Incredible as it may seem, this elegant and vital pianist will be seventy-eight years old in February; he first met Martinů before he was out of his teens and subsequently gave the first performances of almost all of the composer's works for piano solo.

One of the works on the new disc, the pungent Fantaisie et toccata, was written for Firkušný in 1940 when both men were in southern France-Martinu having fled Paris, where he was on the Nazis' black list-waiting anxiously for passage to America. In a note of his own for the new recording, the pianist remarks, "This particular work expresses the anguish of the situation-Europe was in chaos and a return to our native country became an unattainable dream." The music contains passages that evoke Martinu's feeling for his homeland. The national feeling present in his early works had been displaced now and then by the influence of his French mentor. Albert Roussel, and by his response to jazz, but it was to be prominent in one form or another in virtually all of his compositions from the late Thirties to the end of his life, in 1959.

Most of the intervening years, from 1941 to 1953, were spent in the United States. It was here that Martinů became a symphonist and here that he composed his three books of etudes and polkas for piano in the summer of 1945. Brian Large, in his portion of the annotation, suggests Smetana's Czech Dances as the model for these ingratiatingly folk-flavored pieces, and the nine Firkušný chose for the disc certainly bear him out. The earliest item in this collection is Les Ritournelles, a set of six pieces composed in 1932, just after Martinu's arrival in Paris; the latest is his only piano sonata, composed in Nice in 1943. Perhaps even more personal to Firkušný than the Fantaisie et toccata is the remaining piece on the disc, his own arrangement of a poignant excerpt from the opera Julietta, which he undertook with Martinu's permission and played for him often in the period just following their arrival in New York as refugees.

No one else could bring what Firkušný brings to this music in terms of understanding, commitment, or execution. Each piece opens up entirely and irresistibly to his touch. RCA has done him and Martinu proud with fine sonics and really thoughtful documentation, which includes a striking photograph of Firkušný and Martinů together in Marseilles in 1940 as well as the notes by the pianist himself and by Brian Large, the distinguished biographer of both Martinu and Smetana. Richard Freed

MARTINŮ: Les Ritournelles; Fantaisie et toccata; Sonata No. 1; Moderato from "Julietta"; Etudes and Polkas. Rudolf Firkušný (piano). RCA © 7987-2-RC (59 min).

Firkušný: elegant and vital

NOW ON CD Compact discs of previously released LP's

POPULAR

□ TIM BUCKLEY: Greetings from L.A. ENIGMA 73506-2. "Superthroat sings again" (December 1972).

CONCORD CCD-4047. "A little gem" (April 1978).

□ BENNY GOODMAN: The Early Years, BIOGRAPH BCD-109. Recordings dating from the Thirties.

□ HELLO DOLLY! (Jerry Herman). RCA 3814-2-RG. Original-cast recording of the 1964 Broadway hit, with Carol Channing.

□ EARL "FATHA" HINES: Way Down Yonder in New Orleans. BIOGRAPH BCD-108. Recordings Hines made when he was seventy, in 1976, with a band of New Orleans regulars.

□ FREDDIE KING: Getting Ready. SHELTER/DDC SRZ-8003. Recorded at the Chess Studios in Chicago in 1970. Includes two previously unreleased bonus tracks.

ERNEST TUBB: *Live 1965.* RHINO R2 70902. Recorded at Seattle's Spanish Castle Ballroom in 1965.

□ DWIGHT TWILLEY BAND: Sincerely. SHELTER/DDC SRZ-8002. Includes the 1975 hit *I'm on Fire* and four bonus tracks.

CLASSICAL

□ BACH: St. Matthew Passion. Grümmer, Höffgen, Dermota, Fischer-Dieskau, Edelmann; Furtwängler, MOVIMENTO MUSICA/KOCH 013.005 (three CD's). Historic live recording made in Vienna in 1954.

□ KORNGOLD: Die tote Stadt. Neblett, Kollo, Prey; Leinsdorf, RCA 7767-2-RG (two CD's). Première recording of this 1921 opera by a composer who later became one of Hollywood's most successful.

□ NIELSEN: Symphony No. 5; Saga-Dream. Horenstein. UNICORN-KANCHANA/HARMONIA MUNDI UKCD 2023. "An important and unique recorded performance" (Best of Month, July 1970).

□ ROSSINI: *Bianca e Falliero*. Ricciarelli, Horne, Merritt: Renzetti. LEGATO LCD-138-3 (three CD's). The 1986 Pesaro Festival production. recorded live.

SMETANA: Piano Music (complete). Repková. CPO/KOCH 999 010-2 (four CD's). Rarely performed music by the popular Czech composer, recorded for Supraphon in 1952-1953 by Vera Repková.

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®

© 1989, Yamaha Electronics Corp., USA. For the dealer nearest you, call 1-800-662-6800. Dolby* Surround is a registered trademark of Dolby Laboratories.

THE ALBUM THAT WILI THE WAY YOU LOOK A RCA VICTOR PRESENTS THINGS CHANGE

The first album ever released

DOLBY SURROUND

specifically programmed selections from '40s & fanfares (MGM, 20th Featuring film studio 50s films, Westerns for home video use WB, etc.) overture background music intermission and monster music and even Sci-Fi The first album

> There has never been complement all of your cards and art that will programming home video

anything like it.

CIRCLE NO 87 ON READER SERVICE CARD

players) show video title

graphics (via equipped

CD+G compact disc

TMK(5)

Registered
Marca(s) Registrada(s) RCA Corporation, excep
Dolby and
R are trademarks of Dolby Laboratories Inc. edia, Inc. All rights reserved © 1989, BMG Musi

RCA Victor 60354-2/4-RC

The package includes extensive

The Home Video Album

POPULAR MUSIC

Discs and tapes reviewed by Chris Albertson, Phyl Garland, Ron Givens, Roy Hemming, Alanna Nash, Parke Puterbaugh, Steve Simels

BABYFACE: Tender Lover. Babyface (vocals); vocal and instrumental accompaniment. It's No Crime: Tender Lover; Let's Be Romantic; Can't Stop My Heart; My Kinda Girl; and five others. SOLAR/CBS FZ 45288, © FZT 45288, © ZK 45288 (49 min).

Performance: Something special Recording: Very good

As a singer. Babyface has an exceptionally appealing approach that combines the thrusting vigor of contemporary urban pop with the lushly melodic romanticism of gentler times. The result in "Tender Lover" is an album that immediately grabs your attention and holds it to the end. Although he has his own sound, Babyface has listened carefully to the giants of black popular music and incorporated the best elements of their styles into his work. In Let's Be Romantic, with its haunting minor mode and infectious rhythms, his model is clearly Marvin Gaye. In Can't Stop My Heart, the beat is propulsively insistent, and Babyface exudes the nervous energy of a Michael Jackson. Another jewel is Sunshine, a sweet song reminiscent of Stevie Wonder. But all of the songs are captivating, and Babyface performs them with minimal accompaniment on bass and percussion and back-up vocals in only two tracks. With his gift for song, Babyface is a most welcome new talent. P.G.

BEE GEES: One. Bee Gees (vocals and instrumentals); instrumental accompaniment. One; Ordinary Lives; Body-guard; It's My Neighborhood; Tears; and five others (six others on CD). WARNER BROS. 25887-1, © 25887-4, © 25887-2 (52 min).

Performance: Stayin' alive Recording: Flawless

Come home, Bee Gees, all is forgiven. You don't have to be embarrassed about your disco roots any more. The Saturday Night Fever has broken, and you can go back to work now.

"One" unveils an altogether cooler

EXPLANATION OF SYMBOLS:

- Φ = DIGITALLY RECORDED LP
- \odot = TAPE CASSFITTE
- COMPACT DISC (TIMINGS ARE TO NEAREST MINUTE)

CROSSROADS FOR TRACY CHAPMAN

HE brilliance that Tracy Chapman displayed in her debut last year has been sustained in her second album, "Crossroads." Again she presents compelling songs of social commentary in a plangent voice that instantly commands attention. But there is a difference this time: There are fewer grim pronouncements. Her edge of anger has been softened a bit, and there seem to be more songs about love.

Not that Chapman has changed course or made compromises in the wake of success. The center of her art remains her ability to convey a sense of the bitterness and despair that plague contemporary society while addressing some of the causes, all within the constraints of a carefully crafted four- or five-minute pop song. And she does it with a fine poetic sensibility. Subcity, which opens the second half, captures the bleakness of life among the urban poor and points the finger at an uncaring political establishment. Material World decries shoddy values, and All That You Have Is Your Soul cautions those who seek justice not to be seduced into selling out. The messages are clear, but they're not so bluntly stated as in songs like Talkin' 'bout a Revolution or Behind the Wall in Chapman's first

album, so that the listener is free to pay more attention to the music.

The music itself is not so unadorned on this outing as in Chapman's debut. Jack Holder weaves a lively filigree of banjo notes around her strong vocal in Freedom Now, and throughout the set various percussion instruments and even an occasional violin or viola add a good deal of textural richness without detracting from the generally lean quality of the instrumental sound. The musical climax is reached in Born to Fight, a strutting, jubilant statement of defiance laced with touches of jazz and the blues and topped off with a trumpet obbligato by Snooky Young. Here, departing from her fundamentally folkish song style, Chapman recalls something of the blues style of the young Odetta, suggesting another terrain she might explore as she continues to build a remarkable career. Phyl Garland

TRACY CHAPMAN: Crossroads. Tracy Chapman (vocals, guitars); instrumental accompaniment. Crossroads; Bridges: Freedom Now; Material World; Be Careful of My Heart; Subcity; Born to Fight; A Hundred Years; This Time; All That You Have Is Your Soul. ELEK.TRA 60888-1, © 60888-4, © 60888-2 (43 min).

RB.

EXCELLENCE DEFINED

New Optimus brand audio equipment offers you the very best combination of high technology, innovative features and superb styling backed by in-depth lab testing and quality control that's second to none.

OPTIMUS STR

Flagship of the new Optimus line is our STAV-3200 digital-synthesized stereo receiver with Dolby/Hall Effect Surround*. Its highpower main amplifier is rated 100 watts per channel at 0.05% THD, and there's a separate 25-watt amplifier for the rear channel. Built-in Do by Surround brings you thrilling "movie theater" presence from encoded video tapes and discs. Hall Effect adds auditoriumstyle ambience to nearly *any* stereo source. You also get wireless remote, 30-station memory, high-tech alphanumeric LCD display and dubbing facilities for two VCRs and two tape decks. For orly \$549.95. See and hear the new Optimus components today.

Price applies at participating Radio Shack stores and dealers. *TM, Dolby Laboratories Licensing Corp. Receiver power measured per FTC rules.

The Technology Store A DIZISION OF TANDY CORPORATION

OPTIMUS Exclusively at

Bee Gees, more temperate in their rhythms, more relaxed in their vocal approach. The same age group that raptly watched John Travolta crabwalk and somersault across a Brooklyn dance floor in 1977 has grown a little older and a lot richer, and "One," like a piece of modular furniture, comfortably fits in with their life style. The Bee Gees' latest recording fills the midrange frequencies with glossy, billowy vocals nested on a cushiony featherbed of electronic keyboards and drum programs. "One" is as synthetic as Sweet 'n Low, satisfying a craving for sugary pop without piling on the calories.

As always with the Bee Gees, every loose end is tucked neatly out of sight. "One" is as polished as the brasswork at Trump Tower. Peter Vettese, late of Jethro Tull, provides glossy keyboards over which the Bee Gees harmonize in their seamless, gravity-free way. Hooks come to them effortlessly. Even professed nonfans won't be able to resist the involuntarily hummable choruses of One, Ordinary Lives, Flesh and Blood, and Bodyguard, all of which are Top-40 readymades, provided radio programmers can see past their anti-Bee Gees bias. And why shouldn't they? The grating, redundant rhythms of disco have given way to a smooth, adult-rock backbeat that's sufficiently demure to let us carry on a conversation while it's playing. The vocal lines-satiny, whispered come-ons such as, "Hold me like you know me/I'm a falling star"-will provide subliminal cues to assist in whatever social endeavor you're engaged in.

So dim the track lighting, uncork that special bottle of chardonnay you've been saving, sidle up to your date on the pillowy sofa, cue up your CD of "One" with the remote control, and get ready for *results. P.P.*

GARTH BROOKS. Garth Brooks (vocals): vocal and instrumental accompaniment. Not Counting You; I've Got a Good Thing Going; If Tomorow Never Comes; Everytime That It Rains; Alabama Clay; and five others. CAPITOL Cl-90897, © C2-90897, (30 min).

Performance: On his way Recording: Good

Newcomer Garth Brooks is a twentysix-year-old Oklahoman whose personal creed is to "get the flag back out on the porch and God back to the supper table." With that kind of an introduction, he would appear to be the stateof-the-art Okie from Muskogee, one whose taste in music never veers above the Mason-Dixon line and whose neck is as scarlet as tomatoes in June. That image fades into the sunset, however, with one spin of his debut album, produced by Allen Reynolds. In it Brooks-who in a crazy mixed metaphor wears a cowboy hat and a turtleneck shirt in the cover photo-draws on

The Graces: Gia Ciambotti, Charlotte Caffey, and Meredith Brooks

such expected tried-and-true vocal influences as Merle Haggard and George Jones. But as a writer, Brooks also calls on Dan Fogelberg and James Taylor for more contemporary inspiration.

It's in the writing that Brooks distances himself from the other George Strait and Randy Travis clones, with a couple of unexpected and somewhat offbeat tunes balancing the more standard fare. One of these, Everytime That It Rains, details a vertical tryst with a waitress in a roadside café, and another, Not Counting You, turns the tables on the swaggering, love-'em-and-leave-'em macho types. Then there's the borrowed Nobody Gets Off in This Town, a delightful, jazzy tongue-in-cheek ode to Nowhere, U.S.A. ("Nobody gets off in this town/High school colors are brown"), and the Bastian-Berghoff song Cowboy Bill, which pays a sweet and poignant tribute to a childhood hero. To be sure, Cowboy Bill lacks the depth of Guy Clark's Desperados Waiting for a Train, which plumbs the same waters, but it's a little chancy for a debut that has to fly high and quick.

As a vocalist, Brooks, the son of Colleen Carroll, who recorded two LP's for Capitol in the late Fifties, has an easygoing, lasso-throwing pace that tends to compensate for his lack of a distinctive style, his big-boy timbre, and Reynolds's fairly stock arrangements. Brooks isn't in the same league with George Strait, and probably never will be, but he comes across as immensely likable and as one of country music's most flexible White Hats—turtleneck shirt and all.

Se M

THE GRACES: Perfect View. Charlotte Caffey (vocals, guitar); Mercdith Brooks (vocals, guitar); Gia Ciambotti (vocals); other musicians. Lay Down Your Arms; When the Sun Goes Down; Perfect View; Fear No Love: Time Waits for No One; and five others. A&M SP 5265, © CS 5265, © CD 5265 (35 min).

Performance: Driving Recording: Pretty good

It may be unfair to pick apart a group and assign overriding credit to one individual member, but I can't help thinking that Charlotte Caffey made the Go-Go's an honest-to-goodness rock band. The resemblance between the Graces, for which Caffey is the principal songwriter as well as a guitarist and vocalist, and the rockingest work of her former band is indeed great. Of course, the other members of that influential allfemale band were important, too, but none of their subsequent work has the same spirit as the best of the Go-Go's.

"Perfect View" isn't a Go-Go's record, though. Some of the songs—Lay Down Your Arms, for example—have the same drive and punch, but others— Tomorrow, for another example aren't even close. The Go-Go's often blunted their insights with goofiness or humor, but the Graces have a serious,

STILL ROLLING

Stones Charlie Watts, Bill Wyman, Mick Jagger, Ron Wood, Keith Richards

HE 1989 Rolling Stones media circus—new album, reunion tour, fan and press hysteria—is not by any stretch of the imagination one of the more surprising affairs of the decade. We knew that they'd be back, notwithstanding the well-publicized feud between Mick Jagger and Keith Richards. Jagger's solo career was going nowhere, which for a guy with his ego was an insufferable situation, and besides, it's not every year that aging rock stars can take home \$65 million and make the cover of *Forbes* magazine.

What is peculiar about the Stones' situation-and by conservative estimate, their new "Steel Wheels" is the band's fourth "comeback" album-is that for the very first time, the former Mod Princes have nothing to prove beyond the mundane issue of whether they can Still Do It. After all, nobody in his right mind expects the Stones to come up with a masterpiece along the lines of "Beggars Banquet" any more, and this year, unlike the good old days of 1978 and "Some Girls," there aren't any angry young punks nipping at their heels and screaming about irrelevancy. In fact, with the exception of Sting and a couple of hopelessly idealistic college kids, you'd be hard pressed these days to find a soul willing even to suggest that any pop music might mean anything important. Well, at least with a straight face.

DINIO SAFARI/CBS RECOR

So all the Stones have to demonstrate with their new album is that they can still sound like themselves, and on that level they've succeeded splendidly. "Steel Wheels" was recorded in a brief period, the way they used to work in the Sixties, and it does indeed sound like the Rolling Stones in their glory days. A collection of (mostly) flat-out rockers, with the guitars cranked up, at the very least it puts pathetic Stones-*manqué* acts like Guns n' Roses in some kind of perspective. On the other hand, there's very little subtext here, and anybody looking for more than a good, professional, at times viscerally exciting 1989 rock-and-roll album is advised to search elsewhere.

By and large, the music in "Steel Wheels" is splendid, reminiscent of but in every way richer than the idiom explored in Richards's solo album, "Talk Is Cheap." There's the usual blues and country, with an interesting side trip into Middle Easternisms courtesy of the Master Musicians of Joujou-ka in *Continental Drift*. The band's instrumental interplay remains as telepathic as ever (all together now: God bless drummer Charlie Watts), and Chris Kimsey's production has an apparent immediacy that conceals enormous craft.

But with the exception of Richards's two big showcase numbers. *Slipping Away* and the amusingly adulterous *Can't Be Seen*, the center does not hold. To put it bluntly, Jagger's lyrics are not terribly interesting. Again, this isn't much of a surprise. The man is obviously bored with being a Rolling Stone, and while he's a vastly underrated lyricist who's never less than facile (*Sad Sad*) Sad is the kind of throwaway trifle that's beyond the capabilities of a lot of famous but lesser rock writers). it's clear that nothing crucial is being said here, and that is, ultimately, dispiriting.

As I said, though, nobody today really expects anybody in rock to have anything crucial to say, so perhaps I'm knocking the old reprobates unfairly for doing what we've always loved them for—taking the pop trends of the day and making them their own. It's not their fault that the prevailing trend right now is bread and circuses, and in an era of diminished expectations, a betterthan-workmanlike album like "Steel Wheels" is all anybody could ask from the Rolling Stones.

Still, the idea of an essentially meaningless Stones album is a little hard for an old fan to come to terms with. I suppose what I'm really saying is that next time they come back, it would be nice if they faced a challenge more momentous than simply impersonating the Greatest Rock-and-Roll Band in the World.

Steve Simels

THE ROLLING STONES: Steel Wheels. The Rolling Stones (vocals and instrumentals); Chuck Leavall (keyboards); other musicians. Sad Sad Sad; Mixed Emotions; Terrifying; Hold On to Your Hat; Hearts for Sale; Blinded by Love; Rock and a Hard Place; Can't Be Seen; Almost Hear You Sigh; Continental Drift; Break the Spell; Slipping Away. ROLLING STONES/COLUMBIA O OC 45333, © OCT 45333, © CK 45333 (53 min).

HELP US HELP YOU!

PARTICIPATE IN THE STEREO REVIEW BUYER POLL

Stereo Review wants to know more about our readers. How much equipment you buy (and how often), how much you spend on it, what sort of product features you like. That will help us create a better, more informative magazine, specially geared to your tastes and preferences.

To gather this important information, we've created the Stereo Review Buyer Poll. And we need your help to make it work.

If you've bought any equipment within the past 30 days, we'd like you to participate (see instructions below). We'll use the information you give us to keep manufacturers up to date on the buying habits of stereo enthusiasts—the most knowledgeable group of audio buyers in the country. And in the long run, that will mean better service for you.

HOW TO PARTICIPATE

You can participate in the Stereo Review Buyer Poll by sending in the Reader Service Card appearing next to this page. We've provided space for you to list any equipment purchased in the past 30 days. Any kind of audio/video equipment qualifies.

For example:

Home Audio Components

- Amplifier = Receiver/Tuner
- Speakers

 Turntable
 Turntable
 Turntable
- Cassette Deck

 Equalizer
- CD player

Portable Stereo

- Portable Cassette Player
- Portable CD Player
- Headphones

Car Stereo

- Tuner Cassette Deck
- Speakers
- Home Video
 - VCR Camcorder
 - Videodisc Player
 - Stereo TV

Fill in the type of equipment, manufacturer, model number, and price you paid. Include *all* the equipment you bought this month. Then print your name and address and drop it in the mail (we pay the postage). It's that simple!

eed	ino ***
	Free Information Service *********************************
	★ Free Information Simply fill out your name and address, circle intervent Mule on stereo products featured in this issue. Simply fill out your name and address, circle intervent Mule on stereo products featured in this issue. Simply fill out your name and address, circle intervent Mule on stereo products featured in this issue. Simply fill out your name and address, circle intervent Mule on stereo products featured in this issue. Simply fill out your name and address, circle intervent Mule on stereo products featured in this issue. Simply fill out your name and address, circle intervent Mule on stereo products featured in this issue. Simply fill out your name and address, circle intervent Mule on stereo products featured in this issue. Simply fill out your name and address, circle intervent Mule on stereo products featured in this issue. Simply fill out your name and address, circle intervent Mule on stereo products featured in this issue. Simply fill out your name and address, circle intervent Mule on stereo products featured in this issue. Simply fill out your name and address, circle intervent Mule on stereo products featured in this issue. Simply fill out your name and address. The second products Mule on stereo products featured intervent Mule on stereo products featured intervent Mule on stereo products featured intervent Mule on stereo products Mule on s
$\star \star$	
Get free litera	Alure on stereo products leatured in the advertises of the adverti
card that cor	A 5 6 7 8 9 10 11 12 43 44 45 46 47 48 49 50 81 82 83 84 8 86 267 88 65 119 120 121 122 123 124 125 126 127 158 159 160
1 2 3	36 37 38 39 40 47 42 73 74 75 76 77 78 79 50 111 112 113 114 115 116 117 118 115 151 152 153 154 155 156 157 150
65 66 67	68 69 70 71 103 104 105 106 107 108 109 110 11 142 143 144 145 146 147 148 145 145 145 145 145 145 145 145 145 145
97 98 99	State of Seturities key rummber all responds for the key rummber all respon
129 130 131	66 dig 101 102 103 104 105 106 107 100 111 142 143 145 140 140 149 140 141 142 143 145 140 140 141 142 143 145 145 145 145 145 145 145 145 145 145
	sast 30 days. have you purchased any audio enupment or accessories? enupment or accessories? Thank You!
1. In the I	Site network 2 Which (ppels) whone audio 0 Oldeo bask 30 days, have you purchased any audio to equipment or accessories? 2 Which (ppels) whone audio 0 0 Video 0 days? A C ar stereo D Video Video 0 days, have you purchased any audio to equipment or accessories? 2 Which (ppels) whone audio D D Video 0 days? A C ar stereo C Ret.), the make, the model number and stere below, please write in the type (speakers, car CD player, stereo VCR, etc.), the make, the model number and stere below, please write in the type (speakers, car CD player, stereo VCR, etc.), the make, the model number and stere below, please write in the type (speakers, car CD player, stereo VCR, etc.), the make, the model number and stere below, please write in the type (speakers, car CD player, stereo VCR, etc.), the make, the model number and stere below, please write in the type (speakers, car CD player, stereo VCR, etc.), the make, the model number and stere below, please write in the type (speakers, car CD player, stereo VCR, etc.), the make, the model number and stere below, please write in the type (speakers, car CD player, stereo VCR, etc.), the make, the model number and stere below, please write in the type (speakers, car CD player, stereo VCR, etc.), the make, the model number and stere below, please write in the type (speakers, car CD player, stereo VCR, etc.), the make, the model number and stere below, please write in the type (speakers, car CD player, stereo VCR, etc.), the make, the model number and stere below, player, stere below, player, ste
A. 4	res below, please write in the type the past 30 days MODEL \$ 379.00
3. In the p	
	TYPE Langer BS3 - (4) Slaver
1C.	Splans there is an end of the our regular subscription price \$11.99)
ter	TYPE A THE ATTENT AT A TOP A THE ATTENT A THE ATTEN
Indica	te if you'd like to subscribe of STEREO HE VIL T
1	
	SE PRINT CLEARLY NELSON E STEVEN NELSON AVENUE STEVEN VORK ZIP 10554 SRAWT
NAN	ALEW VOIS
ADD	CIV CAULE
CIT	Y /V C/L in he included to insure delivery.)
(Z)(d añar October 31, 1987
Vo	Q dive

LOOK FOR THE BUYER POLL EVERY MONTH

The Stereo Review Buyer Poll will appear in every issue—just check the Table of Contents for that month's location. You can participate in any month in which you purchased audio/video equipment. Of course, even if you don't join our Poll, you can still send in the Reader Service card to get information about products advertised in that month's issue.

We hope you'll participate regularly in the Stereo Review Buyer Poll. Your answers are important to us—and you'll find the resulting benefits important to you.

Thanks for helping us out!

Stereo Review

focused intensity that isn't undercut by the catchiness of the music. In these songs, even the hooks have hooks. The three-vocalist approach lends itself to some involved harmonies and rounds, although only two songs toss the leadvocal chores back and forth among all three members of the trio. Altogether, a fresh, energetic debut. R.G.

RICHARD MARX: Repeat Offender. Richard Marx (vocals); vocal and instrumental accompaniment. Nothin' You Can Do About It; Satisfied; Angelia; Heart on the Line; Too Late to Say Goodbye; and five others. EMI E1-90380, © E4-90380, © E2-90380 (46 min).

Performance: Powerhouse Recording: Very good

Richard Marx was born to rock. His first album, "Richard Marx" in 1987, sold more than two million copies and earned him a Grammy nomination and the top spot in a number of music-mag-

azine "Best New Male Artist" reader polls. Now, his second offering, "Repeat Offender," proves that his success was well earned. As with his debut, "Repeat Offender" is chock full of potential hit singles, all enormously hook-laden and laced with emotional urgency in melody, lyrics, and delivery. Although nothing here is quite as seductive as *Don't Mean Nothing*, his powerhouse single from 1987, Marx grabs hold with the first cut, *Nothin' You Can Do About It*, and never lets go.

As both co-producer (with David Cole) and co-creator of all the material. Marx shows that his instincts are usually right on the money. Aside from occasional forays into overproduction, especially in Children of the Night, a salute to a program for teen runaways. Marx has developed just the right intensity of dramatic performance, underscoring his stark and edgy brand of guitar-driven rock-and-roll with rollicking, goodtime blues (Real World) and soulful. caring ballads (Right Here Waiting). Although his songs are more musically dynamic than rich with lyrical content, he is careful to distance himself from excessive braggadocio and to present himself as both the vulnerable romantic (Heart on the Line, If You Don't Want My Love) and the frustrated Angry Young Man (Satisfied), all attractive themes in the land of eternal adolescence

Marx is not nearly so lushly romantic as George Michael, but as *If You Don't Want My Love* amply demonstrates, he has studied Michael's performances and compositions for rhythmic twists and turns, for the harnessing of high energy, and for the proper attitudes of teen-idol anguish. All in all, he makes them work very well indeed. *A.N.*

JAMES MCMURTRY: Too Long in the Wasteland. James McMurtry (vocals, guitar); vocal and instrumental accompaniment. Painting by Numbers: Terry; Shining Eyes; Outskirts; Song for a Deck Hand's Daughter; I'm Not from Here; and five others. COLUMBIA FC 45229, © FCT 45229, © CK 45229 (44 min).

Performance: Strong Recording: Clean

Imagine Lou Reed singing Woody Guthrie songs with John Mellencamp's band. That's what James McMurtry sounds like in "Too Long in the Wasteland." The comparison may be a bit too tidy, but at least it will indicate how strong an impression McMurtry makes.

First, the songs. McMurtry is a populist, which is to say he writes about ordinary people in anonymous small towns. He tells of simmering frustration, repressed dreams, and heedless escape. McMurtry's people don't have to cope with the large political and ecological problems that faced Woody Guthrie's folks, which makes their despair all the

Can you find the audiophile loudspeakers in this room?

This elegant interior contains true audiophile loudspeakers in not so plain sight. They're the Custom Series from KEF, the world's most respected speaker engineers.

To help you find them, consider the following: the Custom Series begins with a two-way system, the CR200F, whose careful design mates perfectly with the wall's surface for the smoothest frequency response and the most unobtrusive appearance.

The kicker is the optional addition of the world's first in-wall subwoofer, the CR250F. This matching bass driver and crossover system fits into a standard wall, but its bass response extends down to 32Hz.

The elegance of the KEF Custom Series includes its ingenious industrial design, a unique two-stage

assembly that makes them the easiest to install and custom paint or cover.

Whether you're an architect, interior designer or anyone interested in room design and sound quality, find the KEF Custom Series.

You'll find them in the upper left hand corner, on the wall directly above the standing clarinet. And also by

writing to KEF Electronics of America for the name of your nearest KEF Custom dealer.

The Speaker Engineers. KEF Electronics of America, Inc. 14120-K Sullyfield Circle, Chantilly VA 22021

CIRCLE NO. 69 ON READER SERVICE CARD

BILLY HILL

Dennis Robbins, Martin Parker, John Scott Sherrill, Reno Kling, Bob DiPiero

UST when you'd about given up on Nashville for lack of wit, stimulus, and deep-dish funk, along comes Billy Hill to set you straight with "I Am Just a Rebel" on Reprise.

Who exactly is Billy Hill? Well, the official bio says he was born on a mountaintop in Tennessee, where his father was killed in a bar when he was only three. Any illusions that Hill might be another Davy Crockett, however, were dispelled in 1964, when he was expelled from elementary school for stealing a school bus, a tuba, and three boxes of Necco wafers.

"We knew it was him," the school principal commented at the time. "He was the only kid in the first grade whose feet could reach the pedals."

But then, of course, none of that is true, because there is no Billy Hill—just a "hill-billy" band (get it?) that reveres him as its fictional inspiration.

If Billy were real, though, he'd probably sport a ducktail, tote his cigarettes in the turned-up sleeve of his white Tshirt, and tool around town in a rusted hulk of a '68 Chevy truck, rolling the radio dial from country to rock and back again. Funkier than Southern Pacific, and far more authentic than Shenandoah or Sawyer Brown, Billy Hill makes the kind of music Levon Helm, John Anderson, and J.J. Cale would make if they got drunk together on moonshine: It's hillbilly angst on a cornlikker high.

Formed originally as a knock-around band called the Wolves in Cheap Clothing (listen for the wolf call at the end of the record), Billy Hill is made up of songwriters John Scott Sherrill, Dennis Robbins, and Bob DiPiero (responsible for such hits as American Made, Wild and Blue, and Church on Cumberland Road) as well as bassist Reno Kling, an alumnus of Steve Earle's band, and Martin Parker, former drummer for Ricky Skaggs.

Sherrill and Robbins, who alternate the album's lead vocals in a relaxed if almost self-consciously craggy style,

know from their hit-making history exactly what themes, rhythms, and melodies people like. The album's first track, Too Much Month at the End of the Money, is a classic wage-earner's lament, and Robbins serves it up as pure redneck mayhem driven by a rockabilly beat. Other tunes have a slightly more familiar ring. Rollin' Dice, a full-tilt, slide-guitar rocker, is more than just thematically akin to the Rolling Stones' Tumblin' Dice, Just in Case You Want to Know comes close to the George Jones of The Window Up Above, and the title track, I Am Just a Rebel, is Lynyrd Skynyrd with a sense of humor-innovation as creative copying. But there are other, more hauntingand more original-offerings here too, such as the backwater, big-moon sound of What's a Boy to Do and the restless ballad These Lonely Blues.

What is more impressive than the individual tunes, though, is the welloiled machinery of the band, the product of a decade or more of informal jamming and just plain good chemistry. When Robbins lets out a scintillating moan on his slide guitar, Kling's facile bass throbs with shuddering after-effect.

In the end, then, "I Am Just a Rebel" is that odd item in the country record bins—a disc for both trailer-park America and Ralph Lauren urban cowpokes. But is it really, as the promotional material boasts, "the cutting edge of Nashville music," a threat to the puffed-up pabulum that still passes for most of commercial country music? Ah, say that it's so, Billy, say that it's so.

Alanna Nash

BILLY HILL: I Am Just a Rebel. Billy Hill (vocals and instrumentals); instrumental accompaniment. Too Much Month at the End of the Money; Nickel to My Name; I Can't Help Myself (Sugar Pie Honey Bunch); These Lonely Blues; Rollin' Dice; What's a Boy to Do; Just in Case You Want to Know; I Am Just a Rebel; Drive On By; Gettin' On Down the Road. REPRISE 25915-1, © 25915-4, © 25915-2 (33 min). more profound. A drifter in *I'm Not* from Here observes that his home town "looked like so many towns I might've been through/On my way to somewhere else." It didn't take a dust bowl, or capitalistic union-breakers, to dull the spirit of McMurtry's people—just smalltown life, harsh and infertile.

Now, the singing. McMurtry doesn't have a nice voice. His singing is plain and unadorned because that's all he can do. Whenever he reaches for a high note, he sounds strained. This is all to the good, because in its straightforwardness, his voice communicates sincerity. It also allows you to concentrate on his words—metaphors of barrenness like "a ghost of a moon in the afternoon" and details like the kind of car a statusconscious, Jesus-loving sister drives: an Oldsmobile.

Finally, the band. It sounds like Mellencamp's for a good reason: Mellencamp produced the album, using members of his own band. The restrained arrangements don't waste a note, and they don't distract from the writing. The sound of the album is almost identical to that of "Big Daddy," the Mellencamp album that came out earlier this year, but the clarity and purposiveness of McMurtry's recording is so vivid that I can't help wondering who influenced whom.

In fact, "Too Long in the Wasteland" is such a strong, coherent piece of work that once you hear it you won't need comparisons. These are McMurtry's songs, sung by him, with a band that he owned, at least for this album. You should hear it. R.G.

YOUSSOU N'DOUR: The Lion. Youssou N'Dour (vocals); vocal and instrumental accompaniment. The Lion/ Gaiende; Shakin' the Tree; Kocc Barma; Bamako; The Truth; and four others. VIRGIN 91253-1, ©91253-4, ©91253-2 (49 min).

Performance: Exhilarating Recording: Crisp

More Americans know of Youssou N'Dour than any other world-beat musician. Because he toured with the likes of Bruce Springsteen, Sting, Peter Gabriel, and Tracy Chapman, he was, naturally, heard by millions. He has since worked again with Peter Gabriel on the music for the movie The Last Temptation of Christ. "The Lion," N'Dour's first solo album since the Human Rights Now! tour, furthers his acculturation with a more professional recording job and a more sophisticated blending with Western pop stylings. For some, his music may have lost something in the translation. But "The Lion" is still powerful and true to his roots while offering music that will be palatable to American tastes.

A few cosmetic changes have been made to improve the sound quality. N'Dour's previous recordings had a tendency toward brightness that made

Two noted audio critics agree about the new PS·3 Speaker System:

Howard Blumenthal New York Times

"The speakers that have caught my ear in the past few months have been small and remarkably compact.

"...you can hear the bass evenly throughout the room regardless of where you put the woofer.

"The sound was lively, full of punch and power, and extremely true on the nuances..."

Rich Warren Chicago Tribune

"... the PS•3 satellites sound smooth and natural. They do their job with clarity..."

"The woofer continues the smooth work..."

"...impressive imaging. All the instruments and voices seem to be in just the right place.

"If the PS•3 speaker were sold like magic elixers, I would have bought a case!"

Don't choose any speaker system without first hearing and seeing the new PS•3. Visit a Design Acoustics dealer near you. Write today for dealer list, full reviews, and color brochure.

CIRCLE NO. 32 ON READER SERVICE CARD

them sound brittle. "The Lion," however, has genuinely low lows, and this aural bottom helps to temper the natural highs of his voice. Since N'Dour's native tongue is Wolof, there's a steep language barrier for most U.S. listeners, but one song has English lyrics-Shakin' the Tree, a duet with Peter Gabriel-and N'Dour slips into English for parts of a few others. Providing a little more instrumental focus is David Sancious, a former member of the E Street Band who solos on guitar, keyboards, and alto saxophone, relieving the music of some of its essential repetitiveness

This sweetening does not detract from the basic sound of N'Dour's music, which remains a delicious polyrhythmic stew. Drums, bass, guitars, keyboards-all offer fixed patterns as well as tiny filigrees off the beat. Over this. N'Dour presents sweet cascading melodies. His near-countertenor deftly leaps and prances around the melody, reminiscent at times, in its piercing attack and well-rounded followthrough, of the trumpet playing of Louis Armstrong. The combination of rhythms, counterrhythms, melodies, countermelodies, and N'Dour's voice is exhilarating, even overpowering. R.G.

LINDA RONSTADT: Cry Like a Rainstorm, Howl Like the Wind (see Best of the Month, page 123)

DON MICHAEL SAMPSON: Crimson Winds. Don Michael Sampson (vocals, guitars, keyboards, percussion); instrumental accompaniment. Heart Pumping Like Thunder; Lone Wolf; Cherokee River; Love by Spring; Long Black Train; and five others. RED HORSE © R-103, © R-103CD (52 min); from Red Horse Productions, P.O. Box 158304, Nashville, TN 37215.

Performance: Finding his way Recording: Very good

Don Michael Sampson (who's taken to using his middle name since "Coyote," his impressive 1983 album) is managing a difficult balancing act these days. Since his move from California to Nashville several years ago, Sampson has attempted to write commercial hit records for other artists and still produce his own albums of songs that testify to the strength and spiritual perseverence of the heart. As far as his solo LP's go, there are definitely pluses and minuses.

On the minus side, Sampson, who's greatly influenced by two oddly similar yet opposing cultures—those of the American Indian and the roots-rock musicians of early Sun Records—has a tendency to work two or three chords to death and to let his songs drag on to infinity, smothering the poetry of his lyrics by a closed-mouthed vocal de-livery and a heavy rhythmic beat. On the plus side, however, he has a wonderfully open and giving essence. Each of

Don Michael Sampson: balancing act

his songs is a palpable exploration of the power, redemption, and freedom of the soul and a passionate quest for the meaning of birth and death.

More often than not, "Crimson Winds" seems poised to make a transcendent breakthrough to a place where, for Sampson at least, the smallest sign will be as eloquent and buoyant as a primal shout of joy. In its entirety, it is also an enriching chronicle of an artist still struggling to find his way. A.N.

PAUL SHAFFER: Coast to Coast. Paul Shaffer (vocals, keyboards); other musicians. When the Radio Is On; One Cup of Coffee; What Is Soul; Coast to Coast; Metal Beach; and six others. CAPITOL Cl-48288, ©C4-48288, ©C2-48288 (42 min).

Performance: Disappointing Recording: Excellent

Paul Shaffer is an amusing fellow, and for all the post-Las Vegas irony he displays on *Late Night with David Letterman*, he's a considerable musician. But this first solo outing by the best-known Canadian rocker (?) since Neil Young is pretty much what you'd expect from a bandleader with a lot of famous friends—a chaotic, though vaguely likable, mess.

The basic concept is promising-different cuts reflecting the musical styles of different cities-and Lord knows the talent lineup is impressive; Wilson Pickett, Dion. Prince's David Z., Joe Satriani, the list goes on for weeks. But given Shaffer's (to be charitable) deficiencies as a singer and the Masterpiece by Committee approach necessitated by the number of strong musical personalities on board, it's surprising the album is as mildly entertaining as it is. Basically, it's a collection of cameo appearances-only the blues musicians, Koko Taylor and the still irrepressible Eric Burdon, get much solo time.

There are, of course, moments. Brian Wilson's Eighties surf instrumental *Metal Beach* is loopy fun, and Allen Toussaint's New Orleans arrangement of *One Cup of Coffee* is atmospheric enough that you can almost overlook Shaffer's anemic lead vocal. But the rest of "Coast to Coast" is so overproduced and unfocused that the mind wanders throughout. Adding insult to injury, Shaffer actually renders what may be history's first boring recorded version of the heretofore indestructible *Louie Louie*.

Postpunk theoreticians will doubtless find the whole thing unforgivably decadent (I'm disposed to give the guy credit for trying), but one thing is certain: "Coast to Coast" will be in the bargain bins long before the next Late Night anniversary special—which is probably where it belongs. S.S.

VMMOTH RECC

STEVIE RAY VAUGHAN AND DOUBLE TROUBLE: In Step (see Best of the Month, page 124)

KEITH WHITLEY: *I Wonder Do You Think of Me.* Keith Whitley (vocals); vocal and instrumental accompaniment. *Talk to Me Texas; Between an Old Memory and Me; It Ain't Nothin'; I'm Over You; Turn This Thing Around;* and five others. RCA 9809-1-R, ©9809-4-R, © 9809-2-R (33 min).

Performance: Masterly Recording: Very good

Keith Whitley was one of Nashville's most visible recovering alcoholics when he went on a fatal bender last May. shortly before the completion of this album. Whitley, who had spent his entire life in hard-country and bluegrass music, was one of those tortured souls who can't stand failure or success, and it is the final irony that this album, fraught with spectacular material and first-rate performances, would have catapulted him from impressive newcomer to real contender-a true vocal competitor with George Jones, Vern Gosdin, and Merle Haggard. As the co-producer (with Garth Fundis, of Don Williams fame), Whitley had ferreted out the kind of songs (four about whiskey and drinking) that allowed him to deliver intense, dramatic readings and to showcase his fully matured vocal stylings, never better than in Tennessee Courage, Gosdin's song about finding bravery at the bottom of a bottle. There are no wasted shots here, and nothing is overplayed.

Uncharacteristically, Nashville took Whitley's death hard—harder than any celebrity demise since that of Hank Williams—not only because of Whitley's extraordinary talent and gentle nature but because of his seeming triumph over addiction. "I Wonder Do You Think of Me'' is a splendid compilation of sinewy, hard-style country. But it is also one of the saddest albums in the history of the genre. A.N.

The future of automotive audio is here today, with the Delco/Bose[®] Gold Series music system.

Developed exclusively for Corvette[®], the Gold Series music system is designed to match the unique acoustic environment of the car itself. Using a "systems approach", it is engineered as an active and integral part of the vehicle.

The Delco/Bose Gold Series music system incorporates state-of-the-art acoustic technology with great ease of use. A powerful digital switching amplifier in each enclosure lets you play at full volume with no distortion. Active equalization networks, tuned enclosures and *new* speakers work in harmony to totally surround passengers with an unparalleled sensory experience —filled with full, rich bass and wide dynamic range. The new Delco/Bose Gold Series music system also features Delco Electronics' Advanced Electronically Tuned Radio to offer the best of both music worlds compact disc player and cassette tape deck—a combination we believe provides an experience that approaches the realism of a live musical performance.

Experience the new Delco/Bose Gold Series music system at your nearest Chevrolet dealer. Ask for it. And you'll be a part of tomorrow, today.

JIM HALL: All Across the City. Jim Hall (guitar); Gil Goldstein (piano); Steve La Spina (bass); Terry Clarke (drums). Beija-Flor; Bemsha Swing; Prelude to a Kiss; Young One (for Debra); R.E.M. State; Jane; and five others. CONCORD CJ-384, © CJ-384-C, © CCD-4384 (58 min).

Performance: Excellent Recording: Very good

I'd be hard put to place the music of guitarist Jim Hall in a specific jazz category. His experience runs the gamut of modern jazz, and he has been associated with some of its finest musicians. His new Concord album, "All Across the City." gives him a chance to show off some of the many facets of his talent. ranging from a bit of free-form jazz reflecting his work with Ornette Coleman to hauntingly beautiful ballad interpretations and a rather contemporary near-fusion sound. The last gets its color from pianist Gil Goldstein, an alumnus of the Gil Evans big band whose past associates also include guitarists Pat Martino and Pat Metheny. Goldstein is as versatile as Hall, which

gives this album its chameleon-like quality, and they're backed by bassist Steve La Spina and drummer Terry Clark. The common denominators of this extraordinarily cohesive quartet are exquisite taste and musicianship. C.A.

GEOFF KEEZER: Waiting in the Wings. Geoff Keezer (piano); Bill Mobley (trumpet); Billy Pierce (soprano and tenor saxophones): Steve Nelson (vibraphone); Rufus Reid (bass); other musicians. The Drawing Board; Accra; Pierce on Earth: Who Cares?; Waiting in the Wings; Personal Space; and five others. SUNNYSIDE © SSC-1035D (70 min).

Performance: Potent debut Recording: Very good

Acoustic jazz is enjoying a healthy resurgence these days, and the remarkable thing is that much of the impetus comes from very young musicians who could easily take their careers along more lucrative pop paths. One of the most recent arrivals on the serious jazz scene is Geoff Keezer. "Waiting in the Wings," his debut album, was recorded in 1988, when he was seventeen. The fact that Keezer grew up in Eau Claire, Wisconsin, which is certainly off the beaten jazz path, rather than, say, New Orleans, Chicago, or New York, where jazz thrives, is perhaps an indication of the new jazz trend's penetration.

With its deserved focus on the leader's agile, surprisingly mature piano, this is a superb recording-and generously filled. It contains excellent performances by trumpeter Bill Mobley and saxophonist Billy Pierce, who have been around a few days longer than Keezer, and a rhythm section that reaps huge profit from the presence of Rufus Reid, one of the finest bassists around. Seven of the eleven tunes were written by Keezer, who is at least as interesting a composer as he is a pianist, so don't expect this remarkable young man to be waiting in the wings for long. C.A.

RAMSEY LEWIS: Urban Renewal. Ramsey Lewis (piano); Kevyn Lewis (keyboards); vocal and instrumental accompaniment. Jagged Edge; Eye on You; Dr. Ramsey; 2-Slam; Livin' Large; Berniece; and three others. COLUMBIA

-	
ŀ	-lafler SE
	One One One One Haffer 58 00 Image: Second secon
	Image:
	Hafter Se 20

Based on Hafler's philosophy of utilizing superior components and carefully researched designs, we are proud to announce the introduction of the SE Series. The SE line includes a J-FET preamplifier utilizing the circuitry based upon the critically acclaimed DH110, a reliable AM/FM digital tuner with superior interference immunity, a premium quality remote CD player which sets superlative standards of sonic purity, and a 60 watts per channel MOSFET amplifier heralded as having an "...excellent and straightforward design." To experience this breakthrough in affordable audio separates, call 1-800-366-1619 for your nearest Hafler dealer.

Hafler. The Affordable High-end

CIRCLE NO. 114 ON READER SERVICE CARD
-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 $16\frac{1}{2}$ " x 9" x $1\frac{3}{4}$ ", 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.

- Call us. Toll 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.

5500 Bolsa Ave., Suite 245, Huntington Beach, CA 92649, (714) 897-6766. (800) 233-8346. In California, (800) 558-3363. In Canada, contact Daymen Audio, 3241 Kennedy Road, #22, Scarborough, Ontario M1V2J9 or call (416) 298-9644. BBE is a trademark of BBE Sound, Inc.

Send me	BBE 1002 unit(s) at \$189 each.
(U.S. currency only. Cali	fornia residents add applicable tax.
	nd shipping charges. For UPS over-
	For UPS 2nd day shipping, add \$8.50
Canadian residents: ple	ase write or call for additional
information.)	

Or please charge to my: Visa MasterCard			
American Express	 	 	
Card #			
Exp. Date			
Signature			
Name (print)	 		
Address			
City/State/Zip	_		
Area Code Phone No. (To facilitate	 -1		

5500 Bolsa Ave., Suite 245, Huntington Beach, CA 92649, (714) 897-6766. (800) 233-8346. In California, (800) 558-3963. S R - 1.2

CHAOS REDUCTION

Software to tame your musical beast!

MusicArts and MusicData Database Programs for Custom Music Library Cataloging

Stop scrambling to find specific selections within your music library. MusicArts and MusicData creates a <u>Qustom Catalog</u> of your music collection.

Easy to use and completely Menu Driven.

FEATURING:

- Title, Artist, Album, Media and Category Reports.
- Immediate access to any data record.
- On-screen queries for Artist, Album, Catalog Number, Category, Media and Time.
- Custom labels and print program provided for labeling your CDs, albums and tapes.
- Time query for composing specific length record or play schedules.

MUSICARTS' SUPERIOR ENHANCEMENTS PROVIDE:

- Menu colors and three internal screen sets selectable from the main menu.
- Enhanced Reports and Printing Options.
- All maintenance and utilities run from main menu.
- Provisions for notes, stored in related database.
- Many features not mentioned.

MUSICARTS - \$12995 MUSICDATA - \$6995 Add \$5.00 Shipping & Handling

System Requirements — IBM PC/MSDOS 2.0, 400k memory, floppy and hard disk

To order MusicArts or MusicData using MasterCard or Visa call:

1-800-365-0148

For additional Information: CHOO CHOO SOFTWARE P.O. Box 4517 Chattanooga, TN 37405 Performance: *Popping along nicely* Recording: *Very good*

Pianist Ramsey Lewis's infectiously rhythmic style has always managed to stir the jazz fan even when his performance bordered on pop. Hits like Hang On Sloopy and The "In" Crowd relied heavily on rhythmic patterns for their widespread appeal, and today, more than two decades later (has it really been that long since we snapped our fingers to those tunes?), Lewis is still using that successful formula. The beat is somewhat different now, and so is the overall sound, but that is largely thanks to the input from a new generation of Lewises, particularly the pianist's son. Kevyn, whose keyboards dominate "Urban Renewal." Much of the album is decidedly pop, with sound effects, programmed drums, and back-up vocals. It's only in the second half of the program that jazz enters the picture, in Berniece and There's No Easy Way, where the familiar gospel-tinged Ramsey Lewis piano comes to the fore. Put it all together, and you have an album that appeals strongly to toe tappers and finger poppers but also serves up a bit of slightly adulterated jazz. I don't take it seriously, but I rather like it. CA

PAT METHENY: Letter from Home. Pat Metheny (guitars, synthesizers); other musicians. Have You Heard: Every Summer Night: Better Days Ahead: Spring Ain't Here; 45/8; 5-5-7: Dream of the Return; and five others. GEFFEN GHS-24245, © M5G-24245, © 24245-2 (62 min).

Performance: Lost Recording: Cavernous

While I can admire guitarist Pat Metheny's musicianship, it is often difficult for me to admire his albums. This new Geffen release plods along listlessly and becomes interesting only on those rare occasions when Metheny takes charge, but even then the proceedings are marred by excessive echo. This is true elevator music, but it does contain meaningful work by Metheny. Why he allows his guitar to be drowned in a morass of trite background vocals and programmed synthesizers is beyond me. As it is, "Letter from Home" borders on being junk mail. CA.

PETER MOFFITT: *Riverdance*. Peter Moffitt (keyboards, flute, cello, percussion): Danny Wilensky (saxophones); other musicians. *Candle Power; Talk Talk Talk Talk; Birds; Al Dente: When a Man Loves a Woman;* and five others. Novus 3059-1-N, © 3059-4-N, © 3059-2-N (51 min).

Performance: Very good Recording: Excellent

I suppose you'd have to describe pianist Peter Moffitt's music as fusion, but it

142 STEREO REVIEW DECEMBER 1989

has greater jazz value than most music that goes under that label these days. The album relies heavily on percussion back-up to cushion the leader's keyboard (often a real, honest-to-goodness grand piano) and Danny Wilensky's sometimes grating saxophone, but Moffitt's compositions and arrangements make "Riverdance" totally appealing. He writes catchy phrases and milks them to the utmost through interesting arrangements that blend contemporary sounds with a joyful spirit lovingly borrowed from Rio or old New Orleans. There is a certain amount of programming involved, but I have heard Moffitt bring the same feeling to performances in a small Greenwich Village club. Clearly, he's a musician who loves jazz but is not tied to it.

I would like to hear Moffitt's group with a less mannered saxophonist. Wilensky has a tendency to stomp clichés into the ground, especially in live performance. Here he is more controlled, as in his featured number, the Percy Sledge hit *When a Man Loves a Woman.* Generally speaking, this type of music rarely moves me, except towards the nearest door, but I do look forward to Moffitt's next release. *C.A.*

YELLOWJACKETS: The Spin. Yellowjackets (instrumentals). Geraldine: The Spin: Storytellers: Prayer for El Salvador: Whistle While You Walk; and three others (four others on CD). MCA MCA-6304, © MCAC-6304, © MCAD-6304 (53 min).

Performance: Substantive Recording: Excellent

As I hear it, Yellowjackets is one of the few current fusion groups that has anything of substance to say to the jazz listener, and the statements made by this quartet in "The Spin" are its most relevant so far-relevant to jazz, that is. The album forms a perfect bridge for anyone wanting to cross the river of blandness that separates serious jazz from the trite pop fare that all too often passes for jazz. There is nothing bland about this album, but the music does travel from a readily accessible fusion style to sounds that ought to satisfy the serious jazz fan. Saxophonist Marc Russo modulates from a careful Jan Garbarek mode into hard-driving bop with remarkable ease, and pianist Russell Ferrante has never demonstrated his talent more effectively. Bassist Jimmy Haslip and drummer William Kennedy are also in top form here, making this a most delightful album from beginning to end. A highlight of the recording is the title tune, in which Russo soars, but my absolute favorite is a medley that combines Billy Strayhorn's A Flower Is a Lovesome Thing with Bud Powell's Hallucinations. Unfortunately, the medley-which runs eight minutes and exemplifies the high caliber of Yellowjackets' musicianship-appears only on the CD. C.A.

Strap yourself in. And feel your adrenaline race.

Eclipse. Truly exhilarating mobile audio systems that reproduce music so pure nothing separates the sound from its scurce.

Case in point: Eclipse EQZ-200 AM/FM cassette tuner. Your experience begins with our pressure-sensitive

control screen, allowing you to switch from cassette to graphic equalizer to spectrum analyzer to clock with a touch of your finger.

Then experience STAR[™]Tuner, an Eclipse exclusive with unique triple PLL circuitry. Superior 11.2dBf usable sens tivity effectively doubles FM rece ving distance.

And to complete our drive for pure perfection, EQZ-200's cassette section offers an uncompromising $20-22,000 \text{ Hz} \pm 3 \text{dB}$ frequency response.

EQZ-200. Pure experience. Eclipse. 19600 S. Vermont, Torrance, CA 90502. (213) 532-3062.

R E C O R D

R

by Christie Barter & Ron Givens

T HE Korean violinist **Kyung-Wha Chung** is making her EMI/Angel debut this fall as soloist in the Dvořák concerto and the same composer's Romance in F Minor, with the Philadelphia Orchestra under **Riccardo Muti**. She is also joined by

VATHLEEN

Kyung-Wha Chung

her sister, the cellist Myung-Wha Chung, and her brother, pianist-conductor Myung-Whun Chung, in another recording for the label, this one of piano trios by Tchaikovsky and Shostakovich.

The three Chungs, born in Korea and trained in New York, have frequently played together professionally, but their activities as a family ensemble are sure to be curtailed by their flourishing individual careers—especially since Myung-Whun's time will be taken up as music director of the Paris Opera at

Byrne (center): salsa to samba

its new home on the Place de la Bastille.

Kyung-Wha's next release as a soloist will be with Klaus Tennstedt and the Royal Concertgebouw Orchestra in the Beethoven concerto, which she also recorded some ten years ago for London/ Decca. The new EMI recording was made in Amsterdam last month.

S URE, David Byrne has brought us a lot of music. Ten albums with Talking Heads. An album-long collaboration with Brian Eno. Albums of musical scores for movies (*The Last Emperor*, *True Stories, Married to the Mob*, and *Something Wild*), theater (*The Knee Plays*), and dance (Twyla Tharp's *The Catherine Wheel*). But he has never, until now, recorded a *solo* album.

"Rei Momo," Byrne's latest release, is his homage to Latin music, from Mexican salsa and Caribbean merengue to Brazilian samba. It follows a period in which Byrne immersed himself in the music and culture of Brazil. He has also compiled two albums of music by Brazilians, "Beleza Tropical" (released in October) and "O Samba" (due in January).

"Rei Momo" ("King Momo," the title given to the king of Carnival) juxtaposes Byrne's hip lyrical sensibility with a variety of Latin rhythms and song forms. Among the well-known musicians performing in the album with Byrne are Herbert Vianna of Paralamas and Arto Lindsay.

F OR all her success on stage and screen, Liza Minnelli has never had a hit record. Even her signature tunes, Cabaret and New York, New York, were not hits for her. It's only now, at the age of forty-three, that Minnelli has a chartbuster, and it took a couple of dance-music stars to help her do it. That song, which made the Top 10 in England, is Losing My Mind, from the Stephen Sondheim musical Follies, as produced by the Pet Shop Boys.

While the discofied Sondheim tune is anything but

Minnelli: rock reorientation

typical of Minnelli, it is representative of her new Epic release, "Results." Seven of the ten songs in the album were written by the Boys, who coproduced the record after being introduced to Minnelli by heavy-metal rocker Gene Simmons of Kiss. The new orientation may surprise Minnelli's fans, but she says rock music has appealed to her since she was a kid, "I grew up with the music my parents listened to," says Minnelli. "But in my room I would listen to Jimi Hendrix, Laura Nyro, Janis Joplin-all the usual stuff. I liked all the wild ones."

7 HE news from composer Jerry Herman is, first, that he's going to be teaching a course in musical comedy at the University of Miami and, second, that he'll start rehearsals in February on a new musical show, Jerry Herman, Broadway, with Leslie Uggams, Kaye Ballard, and Lee Roy Reams. A lot of the material in that show will undoubtedly derive from the program of his songs Herman put together for his recent appearances at a New York City night club, Rainbow & Stars, high above (as they used to say) Rockefeller Plaza. The program is documented by a new live recording on Arabesque, "Rainbow & Stars: An Evening with Jer-

Herman: Broadway again

ry Herman." With assistance from Reams and Karen Morrow, Herman plays and sings songs from his Broadway hits as far back as *Milk aud Honey* and as recent as *La Cage aux folles.*

C O

R

D

E

F OR a band that has fought and fought and *fought* over the years, Jefferson Airplane seems unable to stay broken up. Various members of this legendary San Francisco group have rejoined several times. Their best-known revival. Jefferson Starship, actually produced the group's first No. 1 album, and it continues, with no former Airplane members, as Starship.

Now the major members of Jefferson Airplane have made peace long enough to record "Jefferson Airplane," their first album since 1972, for Epic. Grace Slick, Paul Kantner, Marty Balin, Jorma Kaukonen, and Jack Casady have all come aboard for the recording and an extensive tour. Kantner, for one, likes the danger of combining these volatile personalities once more. "That's what rock-and-roll is," he said. "You don't know what's going to happen." As for the tour, which kicked off on the twentieth anniversary of Woodstock this summer, Slick was quoted (in *Billboard*), as saying, "The audiences are really receptive, the demographics are really wide—it's all different. We're getting everyone from dentists to kids in tie-dyes."

T HE last Tears for Fears album, the 1985 "Songs from the Big Chair," sold more than ten million copies and produced two No. 1 singles, Everybody Wants to Rule the World and Shout. After touring well into 1986, the two songwriters who make up the group, Roland Orzabal and Curt Smith, took a long vacation.

Now, four years, three producers, and two completely different versions later. Tears for Fears has finally finished "The Seeds of Love" for Fontana/PolyGran1. Collaborating on the album, which has a more soulful sound and less techno-pop gloss than "Songs from the Big Chair," are Phil Collins on drums, trumpeter Jon Hassell, and guitarist Robbie McIntosh (of Average White Band and Pretenders fame). But the most significant guest participant may be

Tears for Fears: more soul, less gloss

Airplane's Kantner, Balin. Kaukonen, Slick, and Casady

Oleta Adams, a black vocalist who is featured in two songs and joins in on a third as well. Orzabal and Smith heard her perform in a hotel lounge in Kansas City. "She got to me," Orzabal recalled in an interview in the British magazine *Melody Maker*, "and, for me, if music ean open you up and reduce you to tears, then it's doing its job. I thought she was one of the best singers I'd ever heard."

HEN Armin Jordan took over as music director of the Suisse Romande Orchestra in 1985, he became the first native-born Swiss conductor since Ernest Ansermet to assume that post. Ansermet resigned in 1968 (and died early the following year), leaving behind an impressive discography with the Geneva-based orchestra. And although a number of non-Swiss conductors succeeded him and made recordings of their own, no real partnership emerged until Jordan came along. The result so far is a series of eight widely hailed albums, mostly of French music, on the Erato/Cascaville label, the latest being a coupling of two works by Debussy, Images and Jeux.

Jordan and the Suisse Romande have also just concluded an American tour that began and ended with concerts at Carnegie Hall in New York, with stops as far south as Lexington, Kentucky, and as far west as Chicago in between. They're back in Geneva now, where they'll record the rest of the Schumann symphonies in a cycle they began in September and will complete this spring.

G RACENOTES. Billy Idol's new album for Chrysalis is titled "Charmed Life." Jason Bonham, son of the late John Bonham who was drummer for Led Zeppelin, has recorded an Epic album, "Bonham," with his own band. Reggae's premier rhythm section, Sly and Robbie, have fused reggae with hip-hop in their latest album

JEAN MOHR/CASCAVIL

Jordan in Geneva

for Island, "Silent Assassin." Actor Bruce Willis's second solo album for Motown is called "If It Don't Kill You, It Just Makes You Stronger." Bon Jovi's best-selling "New Jersey" is the first U.S. rock album to be released on 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-1340R Aucio 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-LINK unified wireless remote, you'll put an entire Sherwood system at your command.

To put the RV-134CR 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.

29

🀃 106.3

RV-13408

THERE AND AND AND

Sherwood

13845 ARTESIA BIVE. CERRITOS, CA 90701 • IN CANADA: NORESCO CANADA INC., TORONTO, ONTARIO © 1989 INKEL CORPORATION. Dolby is a trademark of Do by Laboratories Licensing Corporation.

Discs and tapes reviewed by Robert Ackart, Richard Freed, David Hall, Stoddard Lincoln, Eric Salzman, and David Patrick Stearns

BEETHOVEN: Piano Sonatas: No. 14, in C-sharp Minor, Op. 27, No. 2 ("Moonlight"); No. 21, in C Major, Op. 53 ("Waldstein"); No. 23, in F Minor, Op. 57 ("Appassionata"). Mikhail Pletnev (piano). VIRGIN © VC 90737-2 (67 min).

Performance: Splendid Recording: Well-focused

These are stimulating, satisfying, and utterly splendid performances, as fastidious and tasteful as they are brilliant. All three sonatas are demonstrably dramatic works, and Mikhail Pletnev brings out that quality to its full proportions-but never beyond. This is an aristocratic sort of drama: direct, uncluttered, poetic. Tempos are just right, rhythms steady, melodic lines clean, dynamics ideally scaled. Even in the most rapid passages in the final movements of the Moonlight and Appassionata you can appreciate the beauty of the individual notes without feeling any diminution of the momentum. The power, the poetry, the color all seem to rise naturally from within the music; Pletney manages to bring a refreshing quality to these familiar works without looking for ways to make them different. His performances shine with integrity and good musical sense, and the well-focused recording supports them brilliantly. R.F.

BIZET: Symphony in C Major. RA-VEL: Ma Mère l'Oye; Pavane pour une infante défunte. Scottish Chamber Orchestra, Jukka-Pekka Saraste cond. VIR-GIN © 90744-4, © 90744-2 (64 min).

Performance: Attractive Recording: Excellent

The manuscript of the Bizet Symphony in C, written in 1855, when Bizet had just turned seventeen, was given by the composer Reynaldo Hahn to the Paris Conservatoire, where it was discovered in the 1930's by an English musicologist who gave it to Felix Weingartner, who gave the first performance. What a delicious discovery it turned out to be. Bizet was just about as precocious as

EXPLANATION OF SYMBOLS

- = DIGITALLY RECORDED LP
- \bigcirc = TAPE CASSETTE
- \bigcirc = Compact Disc (timings are to nearest minute)

THE ROMANTIC CELLO

ANOS STARKER'S new Delos recording of music by David Popper is labeled "Romantic Cello Favorites." "Favorites" may be a bit of an exaggeration applied to twenty pieces few of us have ever heard of, let alone actually heard, but once I did hear them, in these absolutely magical performances, the title was more than acceptable. This hour-and-a-quarter program is not a mere virtuoso recital but more like a confession of lovefor the cello and its literature, and in particular for the legacy of the instrument's greatest virtuoso prior to Pablo Casals.

Popper (1843-1913) was born in Prague, the son of that city's Kantor. By the age of twenty he was playing joint recitals with the legendary pianist Hans von Bülow. He subsequently held a number of prestigious appointments, toured widely as a virtuoso, and for the last seventeen years of his life was a professor at the Budapest Conservatory, now called the Liszt Academy. He composed some didactic pieces, a few largescale works, cadenzas for a number of popular concertos, some songs and transcriptions, and nearly six dozen brief pieces for cello and piano.

With the single exception of the Requiem for three cellos and orchestra, Popper's big works are all forgotten now, and the Requiem itself is seldom even mentioned and almost never performed. Those dozens of little "character pieces," though, including the ones Starker has recorded, were performed everywhere for nearly a hundred years. There could not be a cello recital without them. They were more than a legacy; they were what kept the Popper legend alive in the most direct sense. In the last few decades, however, these endearing little gems seem to have been slipping into limbo with the rest of Popper's works. In coming to their rescue, Starker notes that his own teacher, Adolf Schiffer, had been pupil, assistant, and eventually successor to Popper at the Liszt Academy, making Starker himself "Popper's so-to-speak cellistic grandson."

As the titles indicate—they are printed below in the mixture of English, German, French, and Italian in which they appear on the Delos label—this is music in which sentiment, humor, color, and directness are more prominent than profundity. Their common denominators are virtuosity (many are a good deal more demanding than the listener might imagine) and charm, and there is an abundance of both qualities, as well as the customary elegance, in Starker's obviously affectionate per-

Janos Starker

formances. He has not made a recording quite like this before; perhaps no one has—expect maybe Fritz Kreisler, with whose violin miniatures Starker compares the Popper pieces. As the friend listening with me remarked before we were very far into the program, "That's a recording a musician makes to be remembered by."

It is certainly one to remember Popper by, and Starker did not make it alone. His long-time piano associate Shigeo Neriki is a most eloquent partner, apparently as enchanted and stimulated by the material as the cellist himself, and he enhances our admiration for Popper's craftsmanship by showing how lovely and imaginative the accompaniments are. The imaginative sequence in which the pieces are presented further reflects the commitment that went into this project, and the sonic focus is as vivid, warm, and well balanced as the musicmaking itself.

Richard Freed

.OS

DEI

POPPER: Once upon More Beautiful Days (In Memory of My Parents); Gavotte in D Minor; Mazurka; Vito; Fantasie über kleinrussische Themen; Begegnung; Papillon; Herbstblume; Gnomentanz; Spanischer Carneval; Nocturne; Gavotte in D Major; Chanson Villageoise; Wiegenlied; Elfentanz; Serenade; Spinning Song; Feuillet d'album; Menuetto; Tarantelle. Janos Starker (cello); Shigeo Neriki (piano). DELOS © DE 3065 (74 nin). Mozart or Mendelssohn, and his only symphony is a most charming and highspirited romp.

Although the work has had its share of concert performances, it is probably even better known as the score for George Balanchine's ballet Symphony in C. Similarly, Ravel's Ma Mère l'Oye—originally a children's piece for piano, four hands, later orchestrated by Ravel himself—was turned into a famous ballet. The stories behind the music are not what we would call Mother Goose (the literal translation of the French title) but rather fairy tales of the *Sleeping Beauty* and *Beauty and the Beast* variety. Ravel himself extended the original, and what we have here is the complete ballet score—in spite of the additions, still a marvellously compact piece of work and a masterpiece of simplicity and understatement. The *Pavane pour une infante défunte*, the composer's best-known work after *Boléro*, was also orchestrated from a piano piece; it is astonishing how little music

HERBERT VON KARAJAN 1908-1989

Deutsche Grammophon, Herbert von Karajan's recording partner for over 50 years, is proud to release his final opera and Bruckner Symphony No. 8 with the Vienna Philharmonic.

They will be followed by Brahms, Bruckner and

Schumann symphonies and Tchaikovsky Piano Concerto No. 1 with Yevgeny Kissin next year, completing Mr. von Karajan's recorded legacy.

by this master orchestrator was originally conceived for orchestra.

The Scottish Chamber Orchestra was founded in 1974 and quickly achieved a lot of recognition. Its present conductor, the up-and-coming Jukka-Pekka Saraste, is Finnish, the music is French, the record company is English, and the results of their combined efforts are highly attractive. *E.S.*

CORELLI: *Trio Sonatas. Op. 3, Nos. 1-*12. Smithsonian Chamber Players. SMITHSONIAN COLLECTION ⁽¹⁾ ND 035 (75 min). Available by telephone order, 1-800-678-2677.

Performance: Ravishing Recording: Splendid

Corelli's trio sonatas exerted a phenomenal influence during the Baroque period, becoming the touchstone for chamber music and inspiring works in their form by every composer in Europe. Like so many works of historic importance, however, they lie neglected today. What a shame! The twelve sonatas of Op. 3 are some of the most sophisticated and exquisite pieces of music ever written.

The Smithsonian Chamber Players include Jaap Schröder and Marilyn McDonald (violin), Kenneth Slowik (cello), Konrad Junghänel (theorbo), and James Weaver (organ). Their elegant and loving performances set the ravishing sound of the two violins against various combinations of the three continuo instruments. The interplay between the violins is beautifully worked out, and the players' ornamentation is a true adornment to Corelli's carefully contoured melodies. Let's hope that the group records all of Corelli's sonatas so that he may be esteemed as highly today as he was in the eighteenth century. S.L.

DEBUSSY: *Études: Suite bergamasque.* Garrick Ohlsson (piano). ARABESQUE © Z6601 (70 min).

Performance: Marvelous Recording: Excellent

While most of Debussy's works carry titles indicating some sort of descriptive intent, his twelve Etudes, composed in 1915, seem to owe their inspiration to nothing more than his having been involved at that time in editing the works of Chopin, to whose memory he dedicated these pieces. If the Etudes are without programmatic titles, though, they certainly are not without their own element of fantasy, as Garrick Ohlsson makes vividly apparent in these marvelous performances. The late Paul Jacobs left us a very attractive account of the *Études*, and it has been handsomely reissued on a Nonesuch CD, but Ohlsson finds still more in them. The tasteful vitality and exceptional feeling for color in his response might even suggest that this set, still the least performed of Debussy's big piano cycles, could be-

EVERYTHING YOU HEAR IS TRUE DELIGHT.

The excitement starts with the Telarc collection. Music that lives, breathes and dazzles the ear.

Pure sonic delight. Only from Telarc.

Erich Kunzel's sequel to the Immensely popular Round Upl Roy Rogers, Gene Autry, Sherrill Milnes, and a herd of special effects add to the fun!

André Previn returns to jazz with good friends Joe Pass and Ray Brown. Classic performances of jazz star dards

Gifted guitarist Angel Romero performs a passionate program of Spanish music perfect for a romantic evening!

CIRCLE NO. 6 ON READER SERVICE CARD

The CD-Binder 40TM is the answer to jewel box clutter. No more jumbled, uncooperative, and broken plastic molded boxes. Enjoy the convenience of 40 CDs organized in an attractive, lightweight arrangement. The CD-Binder stores on the shelf next to your CD player or your LP collection in less than 2 inches of shelf space. Carry the CD-Binder whenever and wherever you go, in the car, on vacation, to school, work or play. ONLY \$33.95 OR-DER TODAY AND ASK ABOUT THE 2 DAY DELIVERY OPTION. CALL ...

1-800-992-8262

UNIVENTURE

Are you CD - literate?

Do you know

Send to

- why CDs sound better than LPs?
- the fundamentals of digital audio?
- how information is encoded and stored on CDs?
- how oversampling chip sets improve performance?
- · how optical pickups are used for playback?
- how discs are manufactured?
- · how to choose a CD player and detect a defective disc?

Ken Pohlmann's new book contains virtually everything you need to know about this revolutionary technology. Written with the clarity, expertise, and humor that has made Ken Pohlmann a favorite among Stereo Review readers, this book is the only source for people who are serious about CD technology and its applications.

The Compact Disc
A Handbook of Theory and Use
by Ken Pohlmann Stereo Review Contributing Editor
"This book is an invaluable source for anyone — layman and professional alike — who wants to be fully informed about the medium that is revolutionizing the consumer electronics industry." Michael Smolen Stereo Review Executive Editor Order this book and enclose payment—we'll pay postage and mail it within 24 hours!
Yes! Send me copies @ \$29.95 each for a total of \$ (WI and CA residents add sales tax.) My check for full payment is enclosed.
Name
Address
City
State Zip

A-R Editions, Inc., 801 Deming Way, Box P, Madison, WI 53717 (608) 836-9000

come as popular as the *Préludes* and *Images*.

Ohlsson also offers here an especially sensitive performance of the Suite bergamasque. Anyone who goes directly for the third movement, the famous Clair de lune, may be distressed to find it stretched out to nearly seven minutes. with momentum barely maintained, but in the context of the preceding sections the approach does work. The labeling is not too tidy, with a typo or two in the list of titles, but there are comprehensive notes by Dennis Rooney, and the beautifully focused recording does full justice to the sound of Ohlsson's Bösendorfer and the exciting colors he draws from it. R.F.

DEBUSSY: Violin Sonata in G Minor (see FAURÉ)

FAURÉ: Violin Sonata No. 1, in A Major, Op. 13. DEBUSSY: Violin Sonata in G Minor. FRANCK: Violin Sonata in A Major. Joshua Bell (violin); Jean-Yves Thibaudet (piano). LONDON © 421 817-4, © 421 817-2 (65 min).

Performance: *Noble, but* Recording: *Excellent*

This is a lovely and generous program of sonatas that make excellent sense together, and the performances are on a consistently high level. The way Joshua Bell and Jean-Yves Thibaudet respond to each other, the sense of impassioned involvement with the music, the uncontrived elegance in the shaping of phrases-these are qualities one appreciates in any chamber-music performance. The one drawback, for me, is Bell's insistently "tight" and occasionally wirv tone. It's a matter of his playing, not the recording itself, which is excellent, and it's quite at odds with the voluptuous writing in the Fauré and Franck sonatas. It clashes with Thibaudet's comfortably assured, warmly expressive playing, too. It may have been Bell's idea to put a dramatic edge on music that can become sugary in careless hands. If that was the case, perhaps he wasn't listening to Thibaudet closely enough, after all; his poetic expansiveness in the piano part does not minimize drive or get in the way of drama. But the musicmaking is on a high level and beautifully recorded, and Bell's wiry tone may not strike every listener as it did me. R.F.

FRANCK: Violin Sonata in A Major (see FAURÉ)

GLASS: Metamorphosis; Mad Rush; Wichita Vortex Sutra. Philip Glass (piano). CBS © FMT 45576, © MK 45576 (51 min).

Performance: *Authoritative* Recording: *Very good*

These recent piano works present a far more intimate side of Philip Glass than what is projected in his well-publicized

Garrick Ohlsson: vital Debussy

operas and theater pieces. *Metamorphosis* is actually a sequence of five pieces, derived variously from Glass's incidental music for a dramatization of the Kafka story of that title and from his more recent score for the movie *The Thin Blue Line*. They form a sort of near-symmetrical arch in which the middle piece is the most energetic and the end ones provide a more quiescent frame.

To my ear, there is more variety in the five parts of Metamorphosis, even though they are largely repetitive, than between that work as a whole and the two that follow it in this album, Mad Rush, used for a Lucinda Childs ballet of that name (after having been composed as an organ piece for the Dalai Lama's address at the Cathedral of St. John the Divine in New York in 1981), actually sounds much like a continuation of Metamorphosis, and so, for that matter, does Wichita Vortex Sutra (composed in 1988 for Allen Ginsberg's reading of his poem of that name). The persistent repetitiveness that is part of Glass's style is used here for the most part to establish a frame of intimacy and a ruminative quality, and together with the thoroughly pianistic character of the music, these assure a certain degree of warmth. But the music is repetitive. There are listeners to whom every Strauss waltz or every Vivaldi concerto sounds the same, and there are surely others who will find greater variety among these Glass pieces than 1 do. They are played with unarguable authority and are very handsomely recorded. The annotation gives a good deal of helpful background information, but the back liner misstates the last title. giving it as Wichita Sutra Vortex. R.F.

HANDEL: Messiah. Emma Kirkby, Emily van Evera (soprano); Margaret Cable (alto); James Bowman (countertenor); Joseph Cornwell (tenor); David Thomas (bass); Taverner Choir; Taverner Players, Andrew Parrott cond. EMI/ANGEL © CDCB-49801 two CD's (146 min).

Performance: Tidy Recording: Excellent

In his comprehensive annotation for this set, Clifford Bartlett sensibly observes that "this recording ... is just one interpretation, a single event that would, without modern technology, be ephemeral: a Messiah, not the Messiah." Beyond that, we are advised that the performance is "based on the version Handel used in 1753, which is close to the version that was to become the normal one, but with two sopranos. as in the majority of his performances." The chorus in this case comprises twentv-two singers; the orchestra includes horns as well as oboes, bassoons, and trumpets. The performance itself is an agreeable one, I think, without being especially memorable.

The pacing is admirable; there is hardly a number in which the tempo doesn't seem to come naturally from its content, and momentum is well maintained. Intimacy is stressed in the quiet numbers (perhaps excessively in some of them), and the big choruses are gratifyingly robust. What is missing, however, is a sense of tension, the element that goes beyond momentum to provide the music with its pulse, its conviction, its "liveness." I missed the dancing character in "For unto us a Child is born" and the expansive grandeur that is even today still possible in the "Hallelujah" Chorus-while at the same time enjoying immensely the confident unison trills in the latter piece and, indeed, the fine choral singing throughout the performance.

The soloists are less consistently satisfying. Emma Kirkby, James Bowman, and David Thomas, all veterans of other recordings of the work, are as reliable here as before, but Margaret Cable makes a stolid, joyless statement of "O thou that tellest good tidings to Zion." and Joseph Cornwell's opening arias offer little comfort-how one longs for the all-out embracing radiance of a Richard Crooks! On balance, a tidy performance with more assets than liabilities, handsomely recorded and packaged, but it is less likely than several others to demand a second hearing. Trevor Pinnock's version, like Parrott's, is accommodated on just two CD's, and it strikes me as the best buy in a recorded Messiah at present. R.F.

HANDEL: Concerti Grossi, Op. 3. Handel & Haydn Society, Christopher Hogwood cond. L'OISEAU-LYRE © 421 729-2 (60 min).

Performance: Predictable Recording: Fine

Christopher Hogwood, whose recordings often have a musicological purpose, here tries to patch up Handel's already patched-together Op. 3 set of (Continued on page 156)

Why Cardmembers love 47th Street Photo.

CROMAN CERCES

There are plenty of reasons why satisfied customers keep coming back to 47th Street Photo. First, you'll find a large selection of the most up-to-date electronics merchandise available. And, you'll always find great prices on every item in stock. Plus, you'll get great service from our knowledgeable sales staff. In New York call (212) 608-6934, or call toll free 1-800-221-7774. Fax orders accepted 24 hours a day—call (212) 982-0684.

When you shop at 47th Street Photo, be sure to use the American Express[®] Card. There's no need to carry cash or a checkbook. American Express[®] Purchase Protection[®] Plan is an ideal way to protect almost anything you buy with the Card worldwide. Purchase Protection automatically covers most Card Purchases against accidental loss, damage, or theft for 90 days from date of purchase, in excess of other applicable insurance.

Now why would you shop with anything else?

The American Express[®] Purchase ProtectionSMPlan is underwritten by Insurance Company of North America, a CIGNA Company. The Plan covers most worldwlde purchases made with the Card between June 1, 1989 and May 31, 1990 inclusive, \$50,000 maximum coverage per Cardmember. Coverage is limited to \$2,500 per item per loss for jewelry, watches, and furs. Coverage Is subject to the terms, conditions and exclusions of the policy.

Membership Has Its Privileges®

AMIERICAN DORIESS

©1989 American Express Centurion Bank. The OptImaSMCard is issued by American Express Centurion Bank. SYSTEMS/BLANK AUDIO TAPES/AUDIO ACCESSORIES/VIDEO RECORDERS/COLOR TEL ERAS/BLANK VIDEO TAPES/VIDEO ACCESSORIES/PERSONAL COMPUTERS/BUSINESS CO R FURNITURE/CAR STEREO RADAR DETECTORS/CAR SECUR RIES/CLOCK D.A CO 20

	ITT/PERSONAL POL	KIADLES/CLOCK KA	DIOS/PORTABLE CO	
	Receiver Specials	Ampliflers & Tuners	Audio Systems	I. DPL
	Scott RS-250 Digital Receiver *25-watts per channel RMS •Quartz synthesized tuning with 8-AM & 8-FM preset memory •Discrete output transistors •High filter •Auto scan or manual tuning	Sherwood AI-1110 Stereo Integrated Amplifier • 50.watts RMS per channel with no more than 0.02% THD - Sturround sound mode • Input direct switch for wider dynamic range • Video Input • Black finish	Panasonic SC-TIOO Compact Stereo System • Quariz-synthesized funer • 16 presets • Double cassette deck with high speed editing • Semi-automatic funitable • 3-band graphic EQ • Full range speaker system	This Month's
	J&R \$99 ⁹⁵ (SCT R\$250)	J&R \$13995 (SHE AI1110)	J&R \$17995 (PAN SCTIOO)	ins months
	Technics SA-160 +40-watts/ch, 24-presets, 5-band EQ \$14995	Sherwood TD-1120 •AM/FM quartz PLL luner, 24-presets	Panasonic SCT-105 •Compact system with CD player \$349*5	LPs, Casssettes & CDs
	Teac AG-55 •55-watts/ch. remole, 7-band equalizer . \$18995	Sherwood AI-121OR +100-wotts/ch integrated amp, remote \$249%	Panasonic SCT-305 •Remate system with CD player \$399*5	RMERICAN GRAMAPXONE
ł	Teac AG-75 •75 watts/ch, remole, motrix-surround . \$24995	Nikko 8-400 •Preamplifier, 7-inpuls, 19" rock mount \$29995	Casio MS-6025 •25watts/ch, remote, dual-cassette \$399*5	Presents
	Technics SAR-377 +80-walls/ch, remole, 7 bond EQ	Technics SUV-660 •90-watts/ch integrated amp, 6-Inputs , 529995 Nikko A-400	Panasonic SCT-505 •Remote CD player, dual-cassette	MANNHEIM STEAMROLLER
	•100-watts/ch, surround-sound, remote. \$499*5	•120-walts/chipower amp, 19" rock mount ⁵ 399 ⁹⁵	Panasonic SCT-705 •Compact system with CD changer	
	•80-watts/ch oudiophile receiver . \$89995	+125-wotts/ch A/V amp, surround-sound \$699*5	•110-wolts/ch, 5-disc CD-changer CALL	
	Compact Disc Players	Compact Disc Players	Compact Disc Changers	
		JOG SHUTTLE DIAL	NEW	
		Dente Sol		A FRESH AIRE CHRISTMAS
				AG 1988 1199 699
	Teac PD-265 Remote Compact Disc Player	Technics SL-P555 Programmable Compact Disc Player	Technics SL-PC3O Rotary 5-Disc CD Changer	Also Available For 11.99 Per CD • 6.99 Per Cassette
	 16-bit D/A converter 16-selection random memory 2-way repeat 4-digit LED display 3-beam laser 3" CD compatible Remote 	New 18-bit signal processing with 4X- oversampling for excellent low-level response 4 D/A converters • Remote control • Dial	Motorized rotary platter Front-loading operation permits disc changes even during play 4X oversampling Dual D/A converters	•MANNHEIM STEAMROLLER: Fresh Aire (AG 355)
	J&R STEO95	shuttle music search • Black finish	• 36-step programming • Wireless remote	•MANNHEIM STEAMROLLER: Fresh Aire (AG 359) •MANNHEIM STEAMROLLER: Fresh
	Sharp DX-670	Tenc PD-165	Magnavox CD8-486	Aire III
	Steam loser, 20-track programming	•164 rack programming, 3 beam pickup . •129* •170 •19 key remole, 20 track programming . •149*	+6-disc changer, remote, 16-bit . \$229% Technics SLPC-10 +5-disc rolary changer, 4X-sompling . \$239%	V (AG 37O) •MANNHEIM STEAMROLLER: Interluces (AG 373)
	Technics SLP-102 •16-bit, 4X oversampling, remole \$179%	Scott DA-980 •21-key remole, 15-track programming \$139°5	Magnavox CD8-586 •6disc chonger, 4X-sampling, remote \$259%	•MANNHEIM STEAMROLLER: Fresh Aire V (AG 385)
	Sherwood CD-1162R •Remote, 4-way repeal, 3-beam pickup \$17995	Technics SLP-101 +16-bit, 4X-sompling, music matrix	Teac PD-700M +6-disc changer, 4X-sampling, remote . \$249°5	MANNHEIM STEAMROLLER: Fresh Aire VI VI (AG 386) MANNHEIM STEAMROLLER: Christmas
	Teac PD-480 •18-bit, 8X oversampling, remote \$199*5	Teac PD-440 •Remole, 20-trock programming,	Technics SLPC-20 •5 disc rotary changer, remote	VARIOUS ARTISTS: Sampler Vol. II
1	Technics SLP-222 •18-bit, 4X-oversampling, remote	JVC XLZ-411 +18-bit, 4X-sampling 32-track programming CALL	JVC XLM-701 +6 + 1 chonger, 18-bit, 4X-sompting, remote CALL	(Jazz) (AG 367) 8,99 CD 4,99 CASS •VARIOUS ARTISTS: Sampler Vol. III (Jazz) (AG 366) 8,99 CD 4,99 CASS
	Cassette Deck Specials	Double Cassette Decks	Home Speaker Specials	Mini Speaker Specials
	- OK - O		6	
X	Teac V-285CHX	Teac W-45OR	Technics SB-L56	Bose RM-2 RoomMate
1	Stereo Cassette Deck • Dolby B and C noise reduction • Dolby HX Pro headroom extension system • Bias fine	Auto-Reverse Double Cassette Deck • High-speed dubbing • Accurate rotary head auto-reverse • Continuous cassette playback	3-Way Linear Phase Speaker System • Bass-reflex bookshelf loudspeakers • 10-inch wooter • 4-inch midrange • 2.5-inch tweeter	Powered Speaker System The small speaker with the big sound • Built- In stereo amp will accept output of personal
	tuning • LED peak level meter • 3-digit tape counter • Black finish	Dolby BIC noise reduction • Dolby HX-Pro headroom extension J&R \$10,095	Detachable front grill • 120 watts maximum input power J&R \$10,095	stereo/CD_players_4.5," tuli range driver + Active EQ + AC powered J&R \$2,0005
			1 VAR 38-86373	

MUSIC

ORLD

•Reol-lime twin auto-reverse, dolby B/C \$269*5

ORDER TOLL-FREE 1-800-221-8180 Outside U.S.A. Call: Mall Order Hours: Monday To Friday 8 AM to 8 PM, Saturday 9 AM to 6 PM, Sunday 10 AM to 4 PM Dealer & Institutional Inquiries Call Toll-Free 1-800-221-3191 — In New York 1-718-417-3747

J&R Music World, Dept. SR1289, 59-50 Queens-Midtown Expressway, Maspeth, Queens, NY 11378

J&R S299% (BOS RM2)

•2 way micro speakers, black linish Pair \$99%

•2 way micro speakers, black linish . Poir ^{\$}119⁹⁵

•2.way micro speakers, black . . . Pair \$11995

•4.5" micro speakers, black finish . Pair \$179*5

Wireless 2-way speakers Poir \$179%

•Mini speakers, black finish . . . Pair \$299*5

0

VISA

Pinnacle PN2+

AudioSource LSI

Koss JCK-5000

Bose Freestyle

Koss M80+

Bose 101

ROC RDERS / VIDEO CAM /PRINTERS/MONITORS/CO MPUTER SOFTWARE/FLOPPY DISKS/CO ONE **BUSINESS SYSTEMS/H** I CULATO EWRITERS / RECORDS / CO

JAR \$6995 (MEM CP8)	
Memorex CP-4 *Controls 4-audio/video components \$49%	
Sony RM-P7OOE •Universal audio/video controller \$6995	
One-For-All URC-4000 +Controls 4-audia/video companents , \$6995	
One-For-All URC-5000 •Controls A/V and XIO components \$89%	
JVC RMS1 •Touch sensitive, 11-program sources \$17995	
Technics SHR700 •46fixed & 98-learned functions \$17995	

		_	-

Dual CS-5000/X3-MC Turntable with Ortoton Cartridge Semi-automatic - Quartz locked bell drive system - Floating subchassis - High subchassis - High

output moving coll cartridge
J&R Price \$44995 (DUA C\$5000/X3MC)
Scott PS6OC +Semi-auta, bell-drive, includes cartridge \$59%
Dual CS-2110A -Semi-auta, bett-drive, standard-mount 57995
Technics SLBD-22K •Semi-auta, belt-drive, P-maunt
Technics SLQD-22K +Semi-auta, direct-drive, P-mount
Technics SLJ-33K +Automotic, Ilneartracking, P.mount \$179%
Ca-ini VI 18000

Gemini XL-1800Q •Monual, direct-drive, standard-mount , \$329%

Equalizer Specials

SADU
Shure V-15 Type V-MR Deluxe Micro Ridge Phono Cartridge Micro ridge stylus tip - Scalent Incakobility - Dynamic stabilizer - Side-guard stylus protection - Duo-point alignment gauge - Top roted design
J&R \$12995 (SHU VIS-VMR)
Shure M-92E +Elliptical stylus, universal mount
Audio Technica AT-211EP •Biradial-stylus, universal-mount

995 Audio Technico AT-231LP \$39% ·Linear-canlact, universal-mount Shure M-IIIHE \$4995 Hypereliatical stylus, universal-moun Audio Technica AT-14OML \$6995 Microline stylus standard-mount Shure VI5-VMRLE \$18995 Limited edition, standard mount

effect + 2-faders • Rack mountable J&R \$199% (GMI MX9200) Gemini MX-2200 •Mixer/Preamp. 2-phono, talkover Atus AM-100 \$99 95 •Mixer, 2-phono & 2-Aux inputs, cueing Gemini MX-4500SE \$17995 Mixer with 6-sound effects

•Mixer/Preamp w/delay, rack-mount . . \$199*5

Mixer with sound effects, 7-band EQ . \$259*5

CALL

Stanton 68OEL

\$1095

\$1995

\$29 95

\$4495

\$54%

Price 399 (1RK 9500)
Terk FM-2000 •Omnidirectianal or directianal antenna . \$1995
Pecolon FM-100 •Omnidirectional antenna, upto 26d8 gain \$2495
Parsec LS-3 +Beambaoster antenna, upta 18dB goin . \$2995
Parsec Stealth •Can mount behind stereo, 32d8 gain \$39*5
Parsec LS-4 •Omnidirectional antenna, Schotz-design \$4995
Terk 9800 •Omnidirectional antenno, upto 30dB gain ^{\$} 79 ⁹⁵

We Carry A Complete Selection

of Disco Lights

Atus AM-300E

\$279 95

Gemini MX-6500SE

Clock Radios

Panasonic RC-X250 AM/FM Stereo Clock Radio Cassette • One-touch recording • LED message indicator • 2-alorn system • Green LED display • Doze & sleep functions • 2-sitep dimmer Battery back-up • Ambience stereo
J&R \$7495 (PAN RCX250)
Sony ICF-C450

 AM/FM luning, duol-olarm, wood w/metal 	\$	29	9
Panasonic PC-6190		34	
Panasonic RCX-210 +AM/FM sterea, ombience, black + + + +	ş	44	9
Sony ICF-CS950 •AM/FM stereo, dual-alarm settings	ş	49	95
Panasonic RCX-150 +AM/FM cossette, dual alarm settings	ş	54	95
Sony ICF-CS970 +AM/FM stereo, Mega-Boss, surround-sound			

CIRCLE NO. 39 ON READER SERVICE

SEND MONEY ORDER, CERTIFIED OR CASHIER'S CHECK, MAST explication date and signature.) TO: JER MUSIC WORLD, DEP Personal and business checks must clear our Authorization MERICAN EXPRESS or DISCOVER CA th a 🕈

Sonv D-2

J&R \$15995 (\$ON D2)
Teac PDP-7 •16-track programming, 2-way repeat . \$149%
Technics SL-XP2 +18-track programming, XBS bass system \$179%
Sony D-15 •22-track programming, rechargeable . \$229%
Sony DT-4 -AM/FM/CD-player, 16-track \$229°5
Toshiba XR-9437 •AM/FM/CD-player, rechargeoble \$249°5
Toshiba XR-9458 •Wireless remote, rechargeable \$259%

Portable CD Players

Sony D-2 Lightweight Portable CD Player •Utra-compact design - High speed music search +3-way repeat +LCD display Unilinear converter - Carry belt & line-out cord +AC adaptor • Requires 4 X AA batteries

· MC QUUDIOI · Requires 4 X AV DUITERES	
• \$159% (SON D2)	
c PDP-7 rack programming, 2-way repeat . \$149%	
hnics SL-XP2 tack programming, XBS bass system \$179%	
y D-15 rack programming, rechargeable . \$229%	
y DT-4 /FM/CD-player, 16-track \$22995	
hiba XR-9437 /FM/CD-playet, rechargeoble \$249%	
niba XR-9458 eless remote, rechargeable \$259%	

Wincrocassette Recorder
 Variable control voice actuation + 2-speeds
 LCD display with calendar,wolch.tape
 counter - Quick review - Mic sensitivity
 Requires 2 X AA batteries

J&R \$9995 (PEA \$930)
Panasonic RN-105D •Micro casselle, 2-speed, one-louch \$3295
Grundig 210 •AM/FM/LW & 7-short wave bands, compact \$7995
General Electric 35324 •Cassette recarder, 2X-speed playback . \$79°5
Sony TCS-2000 •Stereo partable cassette recorder
Panasonic RR-890 •Microcassette transcriber
Marantz PMD-430 • Cassette recorder, dolby 8 & dbx, 3-heads \$429%

1.2 . RA APES/VIDEO ES/PERSONAL COMPUTERS/BUSINESS /16 ACCESSORI I 6

	ADLES/CLOCK KA	DIOS/PORTABLE CO	
Video Recorder Specials	Hi-Fi Video Recorders	Camcorder Specials	
Panasonic PV-2900 VHS HQ Video Cassette Récorder	Panasonic PV-4960 4-Head Hi-Fi VHS Recorder	Sharp VL-L25O Super Zoom VHS Camborder + 12:1 pawer zoom with macro = CCD image	
On-screen display +155-channel cable ready luner + One touch recording 1-month/4-event timer + 38-function remote + Audio/vldeo muting system	Inue high lidelity stereo sound Outstanding special effects Omnisearch Flying erase head Synchro edit -1.month/8-event programable Unilied remote	sensor • HQ circuitry • High speed shutter • Flying erase head • VHS index search • Date/Clock display • Includes: BT21 battery	This Month's
J&R Price 529995 (PAN PV2900) Samsung VP-2309 51765	J&R Price \$49995 (PAN PV4960) Toshiba MP-200 \$20005	J&R Price \$89995 (SHA VLI250) Panasonic PV-500	
• 33-speed VHS video cassette player , \$179 °5 RCA VR-290 • 2-head VHS, on-screen programming \$249 °5	•HiFi player, remate, headphone jack \$299% General Electric VG-7980 •4-heads, MIS-tuner,44-function remate \$429%	•Flying erase head, auto date/time , \$879% JVC GR:4OU •VHSC, digital superimposer, date/time \$899%	VHS Video Movies CBS/FOX
Sharp VC-6608 -4heads, 57-function remote, on-screen 526995 Sony SL-390	RCA VR-640HF -Super-VHS, 4-heads, MTS/SAP tuner . \$49995 Panasonic PV-54864	Panasonic PV-520 -3LUX, 10-wall light, 8:1 zoom	'CREME DE LA CREME'
-SuperBela, Beta-I playBack, Ireeze-frame CALL Panasonic PV-4920 -4-heads, bar-code, unified remote \$349%	-Super-VHS, 4heads, MIS, Hi-FI \$59995 Panasonic PV-S4980 \$74995 -Super-VHS, 4heads, HIF, barcade \$74995	*8mm, 4-page digital superimposer, 4LUX CALL Panasonic PV-S445 *Super-VHS, 7-LUX, Hying erase head . \$1199*5	18 % 18 %
Panasonic PV-4924 +4-heads, on-screen, unified remote \$37995	JVC HRS-8000U •Super-VHS, HI-Fi, digital-effects, MTS CALL	Panasonic PV-S160 •Super VHSC, Hi-Fl, Hying erase head . \$1299 ⁹⁵	R VAI ARS
Television Specials	Micro Teleivsion Specials	Video Add-Ons	A Fish Called Wanda
			Also Available •The African Queen •The April Fools •Big (Tom Hanks) •Broadcast News
			•Big (Tom Hanks) •Broadcast News •Charly •A Fish Called Wanda •Harry & Tonto •Little Big Man •The Man Who Would Be King •Papillon
Sony KV-13TR2O 13" Trinitron Monitor/Receiver	Casio TV-810 2-Inch Color LCD Television	JVC JX-S900 A/V Selector	
Itinitron Mirrorblack picture tube Direct videolaudio input Cable ready express tuning Sleep timer Earphone tack Remote control Black cabinetry	Compact design with Ilit-angle stand makes this perfect for any desk. High luminance backlight Antenna jack A/V jack Earphone jack 3.way power supply	• 7-video inputs & outputs • 2-monitor outputs • 5-video on all input & outputs • control • V/C separator circuit • Dual operation allows operation of 2-signal paths	THE NEWLY AND A STATE OF A STATE
J&R Price \$29995 (SON KV13TR20-8K) Samsung TR0570	J&R PICE \$14995 (CAS TV810)	J&R Price \$64995 (JVC JX\$900) Vidicraft Detailer 101	MUCENIE2A
Portable AM/FM 5' block & white TV	-2" black & white Watchman, silver finish \$9995 Sony FD-500 -4.5" black & white, AM/FM Mega-Bass \$11995	Image enhancer, splitscreen	LAWRENCE OF ARABIA
Panasonic CTK-1351R -13" color TV, 19-lunction remote	Sony FD-230 +2.7" black & white Watchman \$11995	JVS JXS-100 •Audio/Video switcher, 4 in and 2-out	Also Available MGM/UA THE BUSBY BERKELEY
•20" calar stereo manitor, remote CALL Panasonic PV-M1328	Casio TV-500 •2" color LCD, audio/video input \$159% Casio TV-6500	JVC CGV-60 •Character/Titler generator, 8-page memory \$17995 Azden WMS-Pro	Babes On Broadway • Dames
•2/head VCR and 13" colar TV	•2.7" color LCD, case & earphanes . \$209% Casio TV-8500 •4" color LCD, includes solt-case . \$319%	•Wieless microphane for camcorders •199° ⁵ Videonics Direct-Edit + •Hame editing system with graphics CALL	
Personal Stereos	Personal Stereos	Portable Audio	Portable CD Audio
Panasonic RX-SR39 Personal Stereo Radio Cassette Recorder • AM/FM stereo funer. • One-fouch recording	Sony WM-AF6O4 MegaBass AM/FM Walkman Cassette Player • AM/FM stereo tuner • Mego-bass system	Panasonic RX-CS750 3-Piece AM/FM/Cassette Portable • Auto-reverse playback cassette • XBS extra	JVC RCX-510J "Hyper-Bass" AM/FM Dual-Cassette CD Player Hyper-bass • CD-player with 20-track
Built-in speaker • Built-in mic • Headphones, belt-clip & rechargeable battery • Requires 2 X AA batteries J&R \$70,95 Price \$70,95	Auto-reverse + Dolby B + Includes lightweight headphones, rechargeable battery and charger + Requires 2 X AA batteries	bass system •2-way,4-speaker system w/6 1/4"woofers •5-band equalizer • Includes AC cord • Uses 10 X D batteries	programming +3-band EQ +Hi-speed dubbing +CD-synchro start +Relay play +AC cord + Requires 8 X D batteries
Price (PAN RXSR39) Panasonic RXSA-64 •AM/FM cassette, outa-stop	J&R \$12995 (SON WMAF6O4) Price Panasonic RQJ-A52 •Compact-size, auto-slop cassette \$1995	J&R Price \$14995 (PAN RXCS750) Panasonic RX-CS700 -3Piece AM/FM cossette, Sband FQ \$6995	JAR \$299 ⁹⁵ (JVC RCX510J) Sony CFD-60 +AM/FM cassette, CDplayer, dubbing . \$179 ⁹⁵
Toshiba KT-4029 • AM /FM cassette 3band equalizer \$39% Panasonic RQV-150	Sony WM-AF48 •AM/FM auto-rev cassette, auto shut-aff \$4995	Panasonic RX-CT800 +3-Piece AM/FM duol-cassette	Panasonic RX-DT50 +AM/FM dual-cassette, CD-player \$249%
AM/FM auto-rev Cassette, 3-bond EQ 54995 Toshiba RP-33	Sony WM-AF50 -AM/FM auto-reverse cassette, Mega-Bass \$57% Toshiba KT-4538	JVC PCW-100 •AM/FM/SW-1/2 dual-cassette, 5-band EQ 512995 JVC PCV-66	Panasonic RX:FD55 +AM/FM cassette, CD-player, X85, EQ . 5249 ⁹⁵ Sonv CFD-454

Panasonic RQV-150 •AM/FM auto-rev Cassette, 3-bond EQ . . \$49% Toshiba RP-33 •Supersmall, AM/FM stereo \$54% JVC CXF-30 •AM/FM auto-reverse cassette, 5-band EQ 56995 Panasonic RQV-340 •AM/FM auto-rev cassette, XBS, dolby . \$129%

SIC

ĪD

Sony WMA-602

Sony WMF-73

•Digital AM/FM auto-rev cassette . . . 57995

•Auto-reverse cassette, dolby, Mega-Bass \$89%

•AM/FM cassette, water-resistant, doiby . 599%

ORDER TOLL-FREE **1-800-221-8180** Mail Order Hours: Monday To Friday 8 AM to 8 PM, Saturday 9 AM to 6 PM, Sunday 10 AM to 4 PM Dealer & Institutional Inquiries Call Toll-Free 1-800-221-3191 — In New York 1-718-417-3747 J&R Music World, Dept. SR1289, 59-50 Queens-Midtwn Expressway, Maspeth, Queens, NY 11378 Outside U.S.A Call: 1-718-417-3737 9 AM to 6 PM, Sunday 10 AM to 4 PM -- In New York 1-718-417-3747 0 DIJCONER

•3-Piece digital AM/FM cassette, HyperBass \$169%

•AM/FM duol-cossette, Mega Bass, EQ . \$19995

+3-Piece AM/FM dual-cossette, dolby, EQ \$219%

Sony CFD-DW83

Sony CFD-454 •3Piece AM/FM cassette and CD-player \$279*5

•AM/FM dual-cass, CD-player, Mega-Bass \$349%

JVC PCX-200 +3Piece AM/FM coss, CD-ployer, HyperBass \$369*5

V/SA

JVC PCV-88

Sony CFS-DW8O

ISIONS/VIDEO PROCESSORS/CAMCORDERS/VIDEO CAMERAS/BLANK VIDEO TAPES/ MPUTERS/PRINTERS/MONITORS/COMPUTER SOFTWARE/FLOPPY DISKS/COMPUTER SOFT CACHINES/TELEPHONE BUSINESS SYSTEMS/HOME SECURITY/PERS ALCULATORS/TYPEWRITERS/RECORDS/COMPACT DISCS/PRE-R

SEND MONEY ORDER, CERTIFIED OR CASHIER'S CHECK, MASTERCARD, VISA, AMERICAN EXPRESS or DISCOVER CARD (include interbonk No, expiration date and signature.) TO: JAR MUSIC WORLD, DET. SRI289, 59-50 QUEENS-MIDTOWN EXPRESSIVAY, MASPETH, QUEENS, NY 11378. Perponal and business checks must clear our Authorization Centre before processing. Shipping, Handling & Insurance Charge is 5% of Total Order with a \$4.95 minimum, Canadian Orders Add 15% Shipping, with a \$9.95 minimum charge.) For shipments by all, blease dauble these charges. \$25 MINIMUM ORDER. DO NOT SEND CASH. SORRY, NO CO.D's. NEW YORK RESIDENTS PLEASE ADD SALES TAX. ALL MERCHANDISE SHIPPED BRAND NEW, FACTORY FRESH, AND JOO% GUARANTEED.

concerti grossi. At least two of these rather short-breathed pieces, Nos. 3 and 6, were assembled somewhat ineptly from previously existing Handel scores by the publisher John Walsh, and Hogwood's coherent realizations of them here are more than usually balanced and internally consistent. Otherwise his interpretations, though characterized by springy rhythms, graceful, idiomatic phrasing, and sensible tempos, are fairly predictable. This is Hogwood's first recording with the Handel & Haydn Society of Boston, but there seems little difference between its sound and manner of playing and those of Hogwood's London-based Academy of Ancient Music.

The one thing that makes this release particularly attractive is the participation of oboist Stephen Hammer. Many of these pieces are oboe concertos in disguise, and the disc is a wonderful showcase for Hammer's artistry and lyricism, which are a great source of pleasure throughout. D.P.S.

MAHLER: Symphony No. 3, in D Minor. Christa Ludwig (contralto); New York Choral Artists; Brooklyn Boys Chorus; New York Philharmonic, Leonard Bernstein cond. DEUTSCHE GRAMMOPHON © 427 328-1 two LP's, © 427 328-4 two cassettes, © 427 328-2 two CD's (106 min).

Performance: *Classic* Recording: *Close up*

After finding a considerable measure of interpretive difference between Leonard Bernstein's Mahler of the 1960's on Columbia and that of the 1980's on Deutsche Grammophon, I was pleased (and surprised) to find that his new recording of the composer's Third Symphony has essentially the same tempos as his 1962 recording. The ardor of the conductor and the orchestra, again the New York Philharmonic, are undiminished. Such differences as I found between the earlier recording and the new one, made in concert in November 1987, are in the direction of greater refinement of inner detail and nuance. as well as in the less spacious sonic ambience resulting from a closer microphone pickup.

While the sense of detail is indeed marvelous, I miss the space and warmth of the earlier recording, made in Carnegie Hall. The "mob scene" climax of the vast first movement comes across with more impact on DG than on Columbia, but the distance effects in the third movement, for all the lovely execution of the posthorn solo, don't quite match those in the earlier version. In the fourth movement's great Nietzsche setting for contralto, sung with great feeling by Christa Ludwig, the close-up sound dilutes the sense of profound mystery that the music needs. As before, Bernstein's reading of the twenty-five-minute closing slow movement is in a class by itself, and the Philharmonic gives its all—as it does throughout the preceding five movements. But the close-up miking in the last pages, with the timpani sounding like cosmic bells, again fails to match the impact of the Carnegie Hall recording. All in all, I would say that the new recording serves as a wonderful supplement to the 1962 version but does not replace it. D.H.

MARTINU: Piano Music (see Best of the Month, page 126)

MOZART: Horn Concertos: No. 1, in D Major (K. 412): No. 2, in E-flat Major (K. 417); No. 3, in E-flat Major (K. 447): No. 4, in E-flat Major (K. 495), Rondo for Horn and Orchestra in E-flat Major (K. 371). Peter Damm (horn); Academy of St. Martin-in-the-Fields, Neville Marriner cond. PHILIPS © 422 330-4, © 422 330-2 (61 min).

Performance: Mellow Recording: Nice

Mozart wrote three complete horn concertos for one Ignaz Leutgab, a fellow Salzburger who turned up in Vienna, plus an allegro and rondo (K. 412) that were completed, like the Requiem, after Mozart's death by his pupil Süssmayr. There is also a fairly complete sketch for a playful Rondo in E-flat Major that has been orchestrated by Erik Smith, a nice addition to a slim repertoire.

No heaven-storming here. This is Mozart neatly played in a quiet, mellow style by the East German hornist Peter Damm, with an elegant assist from the world's best non-old-instrument Mozart orchestra and conductor. To tell the truth, I would have liked to hear more of Mozart and Leutgab's storied shenanigans (they were drinking pals, we're told, and a fun-loving pair) reflected in these performances, which are fine but on good behavior. The comic-opera slapstick is there in the music, though people who think Mozart is God never find it. E.S.

ROSSINI: L'italiana in Algeri. Agnes Baltsa (mezzo-soprano), Isabella; Ruggero Raimondi (bass), Mustaphà; Frank Lopardo (tenor), Lindoro; Patrizia Pace (soprano), Elvira; Anna Gonda (mezzosoprano), Elvira; Anna Gonda (mezzosoprano), Zulma; Alessandro Corbelli (baritone). Haly; Enzo Dara (baritone), Taddeo. Vienna State Opera Chorus; Vienna Philharmonic, Claudio Abbado cond. DEUTSCHE GRAMMOPHON 427 331-2 two CD's (127 min).

Performance: Delightful Recording: Excellent

Particular pleasure is afforded when a comic opera is performed by artists who are obviously enjoying themselves. This is such a performance, one in which all the members of the cast are very much "on top" of their assignments vocally and very much involved with making Rossini's bubbly nonsense as ingratiating as possible. It is perhaps Claudio Abbado, however, who deserves the most credit for the spirit and glow that illuminate this recording. His enthusiasm for the score is consistently manifest-in his energizing tempos, dynamic shadings, and caressing touch with Rossini's melodies. The fact that this studio recording was made concurrently with staged performances by the same cast at the Vienna State Opera in 1987 undoubtedly contributes to its overall zest.

The cast is unusually strong. Granted that his voice no longer has the agility it once commanded, Ruggero Raimondi

Ruggero Raimondi and Agnes Baltsa: joyous Rossini

CIRCLE NO. 1 ON READER SERVICE CARD

HARMONIC DISTORTION

by Charles Rodrigues!

This handsome, 128-page paperback-with 118 classic cartoons, a foreword by William Livingstone, and an illustrated autobiographical sketch by Rodrigues himself-is only \$7.95. Enjoy your favorites again, catch the gems you missed, and share the laughs with friends!

Makes a great gift!

TO ORDER: Send check or money order for \$7.95 per copy, plus \$1.50 for postage & handling to:

Perfectbound Press Suite 4118 P 1120 Avenue of the Americas New York, NY 10036

Type or print mailing address with order. New York State residents add 65¢ sales tax per copy. Outside U.S.: add \$1.75 postage & handling for first copy and 50¢ for each additional copy (U.S. bank funds only). Allow six to eight weeks for U.S. delivery. longer outside U.S.

brings musical style to his bumptious Mustaphà. As Elvira and Zulma, Patrizia Pace and Anna Gonda sing prettily and with a proper sense of comedy. Frank Lopardo's Lindoro is agile, youthful, and remarkably fluid; he is apparently unbothered by Rossini's high-altitude vocal leaps and sings with real dash. Enzo Dara's Taddeo is suitably avuncular, and Alessandro Corbelli as Haly makes much of his aria on Italian women.

It is, of course, Agnes Baltsa, as the Italian girl, Isabella, who dominates the performance, and of all the people having a good time, she seems to be having the best. Hers is an infectious portrayal, and I found myself smiling or laughing aloud at the sense of fun she brings to the role. She easily meets and dismisses all musical hazards; the unforced flight of her singing-the liquidity, the agility, the focus, and the warmth-are exemplary.

L'italiana in Algeri is delightful nonsense dramatically, but it is far from being absurd musically; it is one of Rossini's most gracious scores, and this fine recording of it, ably engineered, musically polished, and ebulliently alive, is warmly recommended. R.A.

SCHUMANN: Carnaval, Op. 9; Papillons. Op. 2; Faschingsschwank aus Wien, Op. 26. Andrei Gavrilov (piano). EMI/ANGEL @ CDC 49235 (65 min).

Performance: Outstanding Recording: Excellent

Alicia de Larrocha's recent recordings of Schumann's Carnaval and Faschingsschwank, both more tidy than stimulating, were coupled with his Allegro in B Minor, Op. 8. Andrei Gavrilov here offers the same two larger works but with Papillons in place of the Allegro. His record is an altogether more winning proposition, not only because Papillons is a far richer, more substantial piece than the Allegro but because all three works come irresistibly to life on their own terms. There is nothing wanting in the way of dazzling fingerwork or interpretive fantasy. Gavrilov understands the Schumannesque essence of this music and responds to it with as much freedom as reverence; he brings plenty of his own personality to his playing but never allows Schumann's to be crowded out. The various individual sections of each work are exquisitely realized, with an apparently instinctive sense of their specific character and emotional range-and of the degree of flexibility appropriate to each one. Along with the sort of spontaneity this music demands, there is an illuminating clarity that is greatly to its benefit. In sum, outstanding performances of all three works, and they're exceptionally well recorded, too. R.F.

R. STRAUSS: Le Bourgeois Gentilhomme (see Best of the Month, page 123)

INDEX TO ADVERTISERS READER PAGE SERVICE NO. ADVERTISER NUMBER A&R Editions.....
 Adcom
 61-64

 American Express
 151

 API-Energy
 80-81

 API-Mirage
 74-75
 60 58 45
 Arten
 2475

 Azden
 28

 B&W
 19

 BBF Sound Inc.
 141

 Beyerdynamic
 44

 Bose
 29-38
 164 49 62 51 Cambridge SoundWorks 66-67 157 Choo Choo Software 142 Coustic 117 Coustic 119 17 18 113 98 Coustic 121 Crutchfield 93 27 32 71 Eclipse..... 159 Electronic Wholesalers 157 Energy 80-81 Hafler 140 58 114 40 Harman Kardon 70 Illinois Audio......163 Jamo 2 J&R Music World 152-155 JVC 85-92 KFF 135 For 135 115 lamo .. 39 69 55
 Maxell
 9

 McIntosh
 112

 Miller & Kreisel
 125

 Mirage
 74-75

 Mitsubishi
 14-15
 95 99 48 45 99 Paradigm 97 56 Philip Morris-Marlboro 54-55 Philip Morris-Merit 71 Philips Morris-Merit 20-21 Pioneer-Home 46-47 86 3 ł Pioneer–Car 26-27 Pioneer–Laser Disc Club 28 31 173 Polk Audio 6-7 PolyGram 148 90 93 Proton Cover 4 Radio Shack..... ..130

 RCA-BMG Direct
 104,0

 RCA Victor
 128

 R. J. Reynolds-Camel
 Cover 3

 R. J. Reynolds-Magna
 83

 Rockford-Hatter
 140

 Sherwood
 45, 146

 Shure Brothers
 28

 87 114 103

 Shure Brothers
 28

 Signet
 137

 Sixth Avenue Video
 159

 Sony-Audio
 49-52

 Sony-Blank Tape
 24, 25

 Sony-CD Player
 10, 11

 104 105 184 179 77 180 Technics-Receiver 77 Technics-CD Player 79 175 176 6 Telarc 149 84 Yamaha...... 111, 127 Wisconsin Discount Stereo 160-161 DECEMBER

Zip CIRCLE NO. 71 ON READER SERVICE CARD

State

ALLISON ACOUSTICS TEAC SHA TOSHIBA MINISTON SONY THORENS CELESTION	ELECTRONICS	VOUR AUDIO/VIDEO ALTERNATIVE!	AIL ORDER CALLS 201) 489-1204 MAIL ORDER HOURS MON-SAT 10:00-6:30 BETAIL HOURS W YORK : MON-SAT 10:00-6:30 SUN 11:00-5:00 W JERSEY : MON-SAT 9:30-9:00 TAKE ADVANTAGE OF OUB HOLIDAY NEXT DAY DELIVERY
SPEAKERS A WAY FLOOR STANDING BEST RATED SPEAKER MOST POPULAR PROCE PER PARF ADVENT BAPY II CALL INFINITY RAPPA 5 ADVENT BAPY II CALL ALLISON LG145 ALLISON LG145 ALLISON COS TO PRATED MENNITY RAPPA 5 AULSON LG145 ALLISON COS TO PRATED MENNITY RAPPA 5 ALLISON COS TO PRATED MENNITY RAPPA 7 ALLISON COS TO PRATED MENNITY RAPPA 5 ALLISON COS TO PRATED ALLISON COS TO PRATED MENNITY RAPPA 5 ALLISON COS TO PRATED ALLISON COS TO PRATED	PICE VERS PISON DE CELVER SOUROUND SOUND -125 W P/C RECEIVER SOUROUND SOUND -PROLOGIC CIRCUT Improvement -PROLOGIC CIRCUT Improvement -CAPYER HR72 456 CAPYER HR72 656 DENON DRA-25 256 DENON DRA-25 350 DENON DRA-25 750 DENON DRA-25 776 DENON DRA-25 776 DENON DRA-25 776 DENON DRA-25 776 DENON DRA-10754. 776 DENON DRA-10754. 776 JVC RX-801 CALL LUXWAN R115 555 SC SONY STR-674258 356 NAD 7240PE 786 NAD 7240PE <th>SEPARATES DADIA CALL 1.NTGR. AUDIO SYS. CALL 1.MTGR. AUDIO SYS. CALL 1.MTGR. AUDIO SYS. CALL 1.AUTOR EVERSE CALL 1.SK4 DUIAL DA CD NAD 1700 AUDIO LAS 8000A F64 SAMPM RECEIVER NAD 1700 CARVER TWA SATO 386 CARVER TWA 25 SAS DENDN PMA 3520 SAS DENDN PMA 3520 SAS DENDN AVC-700 CALL MAD 32100 SAS MAD 2100 SAS MAD 2100 SAS MAD 3240 SAS</th> <th>CD PLAYERS DEC PLAYERS BERNOTE CONTROL SEMOTE CONTROL CE SEMOTE CONTROL CE CELAGER * PROGRAMABLE SEMOTE CONTROL DENON DCO-820 395 DENON DCO-820 396 DENON DCO-820 396 DENON DCO-1520 356 NAKAMICHI COP20 ALMAD 5170 NAKAMICHI COP20 240 NAKAMICHI COP20 240 NAKAMICHI COP20 240 DIKYO DX-2700 356 SONY CDP-2705 356 SONY CDP-2705 356 SONY</th>	SEPARATES DADIA CALL 1.NTGR. AUDIO SYS. CALL 1.MTGR. AUDIO SYS. CALL 1.MTGR. AUDIO SYS. CALL 1.AUTOR EVERSE CALL 1.SK4 DUIAL DA CD NAD 1700 AUDIO LAS 8000A F64 SAMPM RECEIVER NAD 1700 CARVER TWA SATO 386 CARVER TWA 25 SAS DENDN PMA 3520 SAS DENDN PMA 3520 SAS DENDN AVC-700 CALL MAD 32100 SAS MAD 2100 SAS MAD 2100 SAS MAD 3240 SAS	CD PLAYERS DEC PLAYERS BERNOTE CONTROL SEMOTE CONTROL CE SEMOTE CONTROL CE CELAGER * PROGRAMABLE SEMOTE CONTROL DENON DCO-820 395 DENON DCO-820 396 DENON DCO-820 396 DENON DCO-1520 356 NAKAMICHI COP20 ALMAD 5170 NAKAMICHI COP20 240 NAKAMICHI COP20 240 NAKAMICHI COP20 240 DIKYO DX-2700 356 SONY CDP-2705 356 SONY CDP-2705 356 SONY

TAPE DECKS	TURNTABLES		
NAKAMICH CR-3A -20 20 METAL - 10 IEAD - 10 UAL CAP STAND	I DUAL \$296	ALPINE \$316 7280 • OKI6 PULL OUT • MARK CASSETTE • DOLEY B • MUSIC SEARCH • PRE AMP OUT PUT	B.ACOUSTIC 751 • TWEETER MIDRANGE • COMBO SYSTEM • SEPF.RATE CRUSS OVER • SOFT DOME TWEETER
A IWA J. F-1000 526 NAXAMICHI CR-SA C. AIWA ADWX-707 176 NAXAMICHI CR-SA C. AIWA ADWX-808 256 NAXAMICHI CR-7A T. AIWA ADWX-809 486 DNAYD I A2800 0 OEND NDM-500 256 PHILIPS-FC-60 9 DENON DRM-700 316 PIONEER CIW-510R DENON DRM-700 316 PIONEER CIW-510R DENON DRM-800 376 PIONEER CIW-710R DENON DRM-800 376 PIONEER CIW-710R DENON DRM-800 326 SDMY I CWA11ES H. KARDON 10-362 426 YAMAHA KC-500	56 ARISTON 0-DECK IN STOCK CARTFIDGES 36 ARISTON I CON IN STOCK AZDEN YM-PEDE 146 36 ARISTON I CON IN STOCK AZDEN YM-PEDE 146 36 ARISTON NORTE CALL MACADKA 195 36 ARISTON SUPERIUR CALL MACADKA 195 36 BAGTON SUPERIUR CALL MACADKA 156 36 BAGTON SUPERIUR CALL MACADKA 166 36 DENON DPATE 296 DRITOFON X3-MC 116 36 DENON DPASE 466 DRITOFON CONCORDE CALL 76 36 DUAL CS-453 165 SHURE V15-V-MR 76 36 DUAL CS-505 MILI 226 STANTON SOME IN STOCK 150 CK 37 DUAL CS-505 MILIN 226 STANTON SOME IN STOCK 18 910NEER PLOTO 296 STANTON 660 EL CALL	-NEAD UBITS- PIDNEEM KEH6886 236 ALPINE 7180 266 SONY XR7180 CALL ALPINE 7180 316 SSTREAM TC303 126 ALPINE 7180 346 SSTREAM TC303 126 ALPINE 7300 466 SSTREAM TC306 426 CLALINE 7180 456 SSTREAM TC306 426 DENON DCR54708 426 SSTREAM TC306 426 DENON DCR54707 366 ALPINE 7903 496 H MADDON CR151 496 ALPINE 7903 496 JVC KSRX4400 296 ALPINE 7909 946 JVC KSRX5500 336 DENON DCC15/0 TO DISC CALL KENWODD KRC-576 356 KENWODD KDC2200 CALL KENWODD SRC200 CALL	-SPEAKERS- POLK MM 5502 CALL ADS 3001 236 ADS 642051 186 B ADD 3701 B ADS 75/5 96 ADS 642051 186 B ADD 3701 CS 75/ 96 ADS 642051 186 B ADD 371CS 75/ 96 ADS 65/5 226 B ADD 371CS 75/ 176 ADS 70-10 396 B ADD 371CS 767 106 ADS 70-10 326 B ADD 371CS 70/ 146 ALP NE 3352 316 B ADD 371CS 70/ 146 ALP NE 3352 246 INFINITY R5631X 156 CARVER M4320 366 INFINITY R5631X 156 CARVER M4320 366 JBL 1-95 IN STOCK H KARDON CX01 CALL JBL 1516 CALL NAKAMICH 7030 426 CALL
JVC TDW-901 326 YAMAHA KX-1200 NAD 6100 396 YAMAHA KXR-700 NAD 6300 686 YAMAHA KXR-900	AD FIGHCRAFCIDIO CALC ACCESSORIES 65 TECHNICS SLIDU - 33 156 PARSEC LS4 46 76 TECHNICS SLIDU - 33 156 PARSEC LS4 46 76 TECHNICS SLIDU - 33 156 PARSEC LS4 46 76 TECHNICS SLIZDU - 335 TBM 5600 .56 .56 38 THORENS TO 280 M KII 276 .49ATURE CABLE .96 11 THORENS TO 280 M KII 286 .40DUDEST TO A2 .196	KENWOODD KRC-878 CALL NAKAMICHI CDC/01 CALL NAKAMICHI RD460 446 PIONEER CDX70/DEX300 736 NAKAMICHI TD560716 PIONEER CDX70/DEX300 736 NAKAMICHI TD570746 SONY CDXR79 CALL PIONEER KEH60400B 266 SDNY CDXR39 CALL	JBL 1-903 CALL NAKAMICHI PA350 356 NAKAMICHI SP1010 166 ORION 2805X 416 NAKAMICHI SP80 216 PIDHEER GM3000 326 DRIDN SGX124 116 S STREAM D200 386 PIDNEER K5995 146 S STREAM SF90 296

	HOME VIDI	EO CENTER	
TELEVISIONS	VCRS	CAMCORDERS	SPORTABOUTS
SON Y Second - 27 STEREO MTS	PANAS ONIC -4 HEAD ILL FI STEREO -0 NECKEEN REMOTE -4 MIDIO VIDEO OUT -5 NEW COMPACT DESIGN -4 MDIO VIDEO OUT -5 NEW COMPACT DESIGN -5 NEW COMPACT	PARSONIC PV30 866 CANDA S ON SI CONSTRUCTION • HIGH SPEED SHUTTER •	A M/FM RADIO - CASSETTE PLAYER - FAST FOR/REV - LIGIT WEIGHT AIWA HSJ800 AIWA
SONY KV-1380R	NEC N-979U. 426 TOSHIBA SW-F990. IN STOCK	SONY CCOSP7 1196 OLYMPUS VX803 896	SDNY WMA65
PROTON 300A 25WATT BI-AMP AM/EM STERED CALL PROTON 301 25 WATT BI-AMP SPK. SYSTEMCALL PROTON 320 AM/EM DIGITAL CLOCK RADIO	CAMBRIDGE P40 40 W/ P/C INT-A/P 286 CAMBRIDGE P55 75 W/ P/C INT-A/P 466 CAMBRIDGE C75 T0P 0F THE LINE PRE A/P 446 CAMBRIDGE A75 100 W/ P/C 45 A/P CURR 546 CAMBRIDGE A250250 W/ MON0 BLIDCK A/W 956 CAMBRIDGE CD2 16 BIT 16X OVERSAMPLING 976	PIONEER CLD1070 LASER COMBO 416 PIONEER CLD2070 LASER COMBO 536 PIONEER CLD2070 LASER COMBO 846 PIONEER LDW1 LASER COMBO 946 YAMAHA CDV1100/CDV1600 CALL PHILIPS CDV487 CDV488CALL	SONY D2 145 SDNY D10 CALL SONY D4 CALL TECHNICS SLXF6 245 SONY D15 236 TOSHIBA XR947 235 SONY D25 266 TOSHIBA XR9458 286 SONY D45 376 TOSHIBA XR9459 285 SONY D45 196 TOSHIBA XR9459 325 SONY D400 CALL CTI7ZIN CBM777 125 SONY D150 CALL CTI7ZIN CBM770004/IT.196 136
3 CONVENIENT RETAIL LOCATIONS •1024 6TH AVENUE NY NY 10018 •1030 6TH AVENUE NY NY 10018 •331 RT. 4 PARAMUS NJ 07652	INTRODUCING OUR RAIN CHECK GARANT PRICE AND AVAILABILITY FROM DATE OF CUSTOMER SERVICE (201) 489-06 Plctures are for illustrations only! Con Atlairs Lic. #805697.8. #816928. Ad repr email percentage of inventory.	PUBLICATION 66 EXT. 66 • 30 DAY HOME TBAL SPEAKE AUDITION • INSTALLATION &	RETAIL CALLS NY 212-391-2777 NJ 201-489-0666

CIRCLE NO. 184 ON READER SERVICE CARD

	CAMCORDER	WISCONSIN DISCOUNT EST. 1954 STEREO 2417 W. Badger Road Madison, WI 53713 1-608-271-6889 SOME ITEMS CLOSEOUTS VHS MTS HIFI	★ We get the BEST vol ★ LOW OVERHEAD—To ★ We shop the competi	e sell at best discounts tion to ensure the best price
	CANON A1 SPECIAL HiBit 8 mm • 7 lux • 10X Zoom 360,000 pixels • FEH	MTS HIFI	Most Major * THIS IS ONLY A PA * IF YOU DON'T SEE	ARTIAL LISTING
E	SONY CCDF70 . SPECIAL 8 mm • 4 lux • 8X Zoom 250,000 pixels • FEH	ZENITH VR300HF *389 On Screen Menu • Slow Motion VHS Index • 2-Function Memory	FIVE STAR RATING	
B	JVC GR60U SPECIAL VHS-C • 360,000 pixels 8X Zoom • FEH • 4-Page	JVC HRD840U . SPECIAL 4-Head • Indexing • 4 HQ Circuits 181 ch • 4/14 Day • LCD Remote	DISCMAN	PORTABLE
B	JVC GRA30 SPECIAL VHS-C • 360,000 pixels Flying Erase Heads • 8 lux	JVC HRD850U . SPECIAL 4 Head • Indexing • 4 HQ Circuits Digital PIP • LCD Remote • OSP		
В	RCA CC310 SPECIAL 5 LUX • 8X Zoom 300,000 pixels • MOS Image	4 HEAD HIFI \$389 On Screen Program • 6/21 Day 122 ch • Slow Motion	SONY D2 \$159 2X Oversampling • 16 bit 3-Way Repeat • LC Display	JVC PCV77 SPECIAL Hyper Bass Sound • Digital Tuner Dolby • Detachable Speakers
R	JVC GRS77 SPECIAL Super VHS-C • 360,000 pixels 8 lux • FEH • 8X Zoom	TOSHIBA M9485 SPECIAL 4 Head • On Screen Program 4 HQ Circuits • 4/14 Day	MAGNAVOX D6800 . SPECIAL 3"/5" • CD Introscan 20 Track • Digital Headphones	SHARP GFCD55 ^{\$} 219 Portable with CD Player Cassette • EQ • Detachable Spkrs
R	JVC GFS550U . SPECIAL Super VHS • 7 lux • 8X Zoom 360,000 pixels • FEH	JVC HRS8000 . SPECIAL Super VHS • Digital Effects 4 Head • Indexing • LCD Remote	SONY D160 SPECIAL Home and Car Discman Includes CPM100P +CPA1	JVC PCX300 SPECIAL Hyper Bass • CD Player Portable Digital Tuner • EQ • Dolby • Dubbing
E	CAMCORDERS CALL We carry a wide assort- ment of brands and models.	JVC HRS5000 . SPECIAL Super VHS • 4 Head • Indexing Flying Erase Heads • OSP	SONY D25 SPECIAL 4X Sampling • 22 Track 5-Way Repeat • BP2 Battery	SONY CFD64 ^{\$} 199 CD Portable • AMS Cue & Review on Cassette
	TV'S	VHS	HEADPHONE	HOME OFFICE
B	SONY KV27XBR SPECIAL High Resolution • 550 Line	JVC HRD520 SPECIAL LCD Remote • On Screen Program	KOSS JCK200S \$97 Wireless Headphones	RICOH RF850 . SPECIAL FAX MACHINE
B	 181 Ch • Surround Sound JVC AV2759S SPECIAL 600 Lines • Super Video Input MTS • On Screen Menu 	All 4 HQ Circuits • 181 ch. ZENIGH VCR \$229 HQ Circuitry • 4/14 Day Automatic Power On	Closed Ear Design SONY MDRV6 ^{\$} 67 Top Rated Headphones Professional Quality	Top Performer SMITH CORONA PWP270 SPECIAL Lap Top with Printer Word Processor
R	JVC AV2779S SPECIAL 600 Lines • Programmable Remote A/V Ins and Outs • MTS	JVC HRD620 SPECIAL LCD Remote • On Screen Program Indexing • 4/14 Day	KOSS JCK300S \$197 Wireless Headphones 20-20,000 response	BROTHER FAX200 . SPECIAL FAX Machine Paper Cutter
R	JVC AV 2059S . SPECIAL Surround Sound • 180 ch On Screen Menu • A/V Ins & Outs	RCA VR270 SPECIAL 110 Ch • 4/365 Day On screen program	SONY MDRIF5K \$149 Wireless Headphones Hi-Band Infrared Design	SMITH CORONA SD650 \$169 Typewriter Great Christmas Present
E				

ABETTER PRICE – CALL US 6 Disc Changer • Dual D/A's 4X Sampling A/R • Dolby B/C/HX PRC 4X Sampling BETTER PRICE – CALL US SEPARATE Image: Constant of the second of th	Q		******		
subject to restocking fee. Shipping and handling not refundable. Buyer Protection Plan—FREE * 30-DAY GUARANTEED NO LEMON * * EVERY PRODUCT BRAND NEW—FULL WARRANTY MAGNAVOX CD3000 \$199 6 Disc Changer • Dual D/A's 4X Sampling JVC TDR421 SPECIAL 4X Sampling BETTER PRICE — CALL US SEPARATE Image: State Sta		For expert recommendations	M-F 8 a.m 8 p.m. SAT 8 a.m 5:30 p.m. SUN 11 a.m 5 p.m.	(must be called in for prior	* Returns accepted within 10 days
 * 30-DAY GUARANTEED NO LEMON * EVERY PRODUCT BRAND NEW-FULL WARRANTY MAGNAVOX CD3000 *199 6 Disc Changer • Dual D/A's 4X Sampling O Disc Changer • Dual D/A's 4X Sampling VC TDR421 SPECIAL Dual 18 Bit • 4X Sampling Coaxial Digital Output SEP ARATE VC TDW501 . SPECIAL 6 Disc Changer • AX Sampling Remote • 32 Track Program VC TDW501 SPECIAL 6 Disc Changer • Dual D/A's 4X Sampling Coaxial Digital Output SEP ARATE VC TDW501 SPECIAL 6 Disc Changer • Dual 18 Bit Remote • 32 Track Program VC TDW501 SPECIAL 100 Watts/Ch Power Amp DD C Circuitry • Output Meters SAE AS02 \$229 100 Watts/Ch Power Amp Discrete Outputs SAE AS02 \$239 20 Watts/Ch • Remote • 7 Band EQ 4E OMemory • Spectrum Analyzer VC TLM701 SPECIAL 6 + 1 Changer • Dual 18 Bit Best Changer • Dual 18 B	2	CASSETTE DECK	DISC PLAYER	and handling not refundable.	subject to restocking fee. Shipping
AGNAVOX C03000 \$199 JVC TDR421 \$PECIAL ABETTER PRICE - CALL US 6 Disc Changer • Dual D/A's A/R • Dolby B/C/HX PRC BETTER PRICE - CALL US JVC XLZ411 \$PECIAL Computer Direct Line BETTER PRICE - CALL US JVC TDV501 . \$PECIAL SAE C102 \$24 RECEIVER SEPARATE JVC TDV501 . \$PECIAL SAE C102 \$24 JVC TX501BK \$PECIAL SEPARATE JVC TDV501 . \$PECIAL Twin A/R Dubbing Deck G5 Watts/Ch • Remote • 7 Band EQ PROTON D1200 \$PECIAL SAE A202 \$229 JVC XLM701 \$PECIAL 3 Head • Dolby B/C/HX PRC YV Watts/Ch • Remote • 7 Band EQ SAE A202 \$229 JVC XLM701 \$PECIAL 3 Head • Dolby B/C/HX PRC YV Watts/Ch • Remote • 7 Band EQ SAE A202 \$229 JVC XLM701 \$PECIAL 3 Head • Dolby B/C/HX PRC YV Watts/Ch • Remote • 7 Band EQ OW Watts/Ch Power Amp JVC XLM701 \$PECIAL 3 Head • Dolby B/C/HX PRC YV Watts/Ch • Remote • 7 Band EQ SAE A502	B			LEMON	* 30-DAY GUARANTEED NO
ABETTER PRICE – CALL US Coaxial Digital Output Drawer Load Cassette RECEIVER SEPARATE TEAC PD700M \$239 JVC TDW501 . SPECIAL Win A/R Dubbing Deck Dolby B/C · Continuous Pla Twin A/R Dubbing Deck Dolby B/C · Continuous Pla JVC RX501BK SPECIAL PROTON D1200 SPECIAL SAE D102 \$289 JVC TDV621 SPECIAL SWERWOOD S2770 II . \$225 SAE A202 \$229 SAE A202 \$229 JVC XLM701 SPECIAL JVC XLM701 SPECIAL JVC RX701VBK SPECIAL SAE A502 \$389 ZOO Watts/Ch Power Amp JVC XLM701 SPECIAL TEAC V670 \$25 AW Watts/Ch · Remote · 7 Band EQ SAE A502 \$389 SAE A502 \$389 PIONEER CLD1070 SPECIAL JVC TDW201 . SPECIAL Bow Watts/Ch · Remote · 7 Band EQ Dolby Surround Sound SAE A502 \$389 Sae A502 \$389 Sae A502 \$389 DIONEER CLD1070 SPECIAL Dubbing Deck · Dolby B/C Booly Surround Sound Sae A302 \$389 Combination Laser/CD Player Dubbing Deck · Dolby B/C		JVC TDR421 SPECIAL A/R • Dolby B/C/HX PRO Headphone Output	6 Disc Changer • Dual D/A's		
RECEIVERSEPARATETEAC PD700M \$239JVC TDW501 . SPECIAL Twin A/R Dubbing Deck Dolby B/C · Continuous PlaImage: Disc ResolutionSEPARATEJVC XLM401 SPECIAL 6 Disc Changer • Dual 18 Bit Remote • 20-Track MemoryJVC TDV621 SPECIAL Bias Fine TuningJVC RX501BK SPECIAL 6 Watts/Ch • Remote • 7 Band EQ 4 EQ Memory • CSRPPROTON D1200 SPECIAL DPD Circuitry • Output MetersJVC XLM401 SPECIAL 6 Disc Changer • Dual 18 Bit Remote • Coaxial Digital OutputJVC TDV621 SPECIAL Bias Fine TuningSHERWOOD S2770 II . \$225 74 Watts/Ch • Remote • 7 Band EQ 4 EQ Memory • Spectrum AnalyzerSAE A202 PIONEER CLD1070 SPECIAL Bias Fine TuningJVC XLM701 SPECIAL 6 + 1 Changer • Dual 18 Bit Best Changer on the MarketTEAC V670 \$25 9 UN Watts/Ch • Remote • 7 Band EQ 200 Watts/Ch • Remote • 7 Band EQ 200 Watts/Ch Power Amp Peak and Average LED'sPIONEER CLD1070 SPECIAL Combination Laser/CD Player Supply LimitedJVC TDW201 . SPECIAL Dubbing Deck • Dolby B/C	9		JVC XLZ411 SPECIAL Dual 18 Bit • 4X Sampling		
JVC RX501BKSPECIAL 6 Disc Changer • Dual 18 Bit Remote • 7 Band EQ Auto Memory • CSRPPROTON D1200SPECIAL 100 Watts/Ch Power Amp DPD Circuitry • Output MetersJVC XLM401SPECIAL 6 Disc Changer • Dual 18 Bit Remote • Coaxial Digital OutputTEAC V570\$16 2 Motor • Dolby B/C/HX PRG Bias Fine TuningSHERWOOD S2770 II\$225 74 Watts/Ch • Remote • 7 Band EQ 4 EQ Memory • Spectrum AnalyzerSAE A202\$229 100 Watts/Ch Power Amp Discrete OutputsJVC XLM701SPECIAL 6 + 1 Changer • Dual 18 Bit Best Changer on the MarketTEAC V670\$25 3 Head • Dolby B/C/HX PRG Closed Loop Dual CapstanJVC RX701VBKSPECIAL 80 Watts/Ch • Remote • 7 Band EQ Dolby Surround SoundSAE A502\$389 200 Watts/Ch Power Amp Peak and Average LED'sPIONEER CLD1076SPECIAL Combination Laser/CD Player Supply LimitedJVC TDW201SPECIAL Dubbing Deck • Dolby B/C		JVC TDW501 . SPECIAL Twin A/R Dubbing Deck Dolby B/C • Continuous Play	6 Disc Changer • 4X Sampling		
65 Watts/Ch • Remote • 7 Band EQ Auto Memory • CSRP 100 Watts/Ch Power Amp DPD Circuitry • Output Meters 4X Oversampling • 3 speed search Remote • 20-Track Memory 3 Head • Dolby B/C/HX PRO Closed Loop Dual Capstan SHERWOOD S2770 II . \$225 74 Watts/Ch • Remote • 7 Band EQ 4 EQ Memory • Spectrum Analyzer SAE A202		TEAC V570 \$169 2 Motor • Dolby B/C/HX PRO Bias Fine Tuning	6 Disc Changer • Dual 18 Bit		
74 Watts/Ch • Remote • 7 Band EQ 100 Watts/Ch Power Amp 6 + 1 Changer • Dual 18 Bit 3 Head • Dolby B/C/HX PRO 4 EQ Memory • Spectrum Analyzer Discrete Outputs 6 + 1 Changer • Dual 18 Bit 3 Head • Dolby B/C/HX PRO JVC RX701VBK SPECIAL SAE A502		JVC TDV621 SPECIAL 3 Head • Dolby B/C/HX PRO Closed Loop Dual Capstan	4X Oversampling • 3 speed search	100 Watts/Ch Power Amp	65 Watts/Ch • Remote • 7 Band EQ
30 Watts/Ch • Remote • 7 Band EQ Dolby Surround Sound 200 Watts/Ch Power Amp Peak and Average LED's Combination Laser/CD Player Supply Limited Dubbing Deck • Dolby B/C LED Meters • Headphone Output		TEAC V670 \$259 3 Head • Dolby B/C/HX PRO Bias Fine Tuning • Auto Spacer	6 + 1 Changer • Dual 18 Bit	100 Watts/Ch Power Amp	74 Watts/Ch • Remote • 7 Band EQ
		JVC TDW201 . SPECIAL Dubbing Deck • Dolby B/C LED Meters • Headphone Output	Combination Laser/CD Player	200 Watts/Ch Power Amp	80 Watts/Ch • Remote • 7 Band EQ
JVC RX901VBKSPECIALSOUNDCRAFTSMAN PRO POWER 4JVC XLZ611SPECIALTEAC V285CHXS9100 Watts/Ch • Remote • 7 Band EQ Dolby Surround Sound205 Watts/Ch MOSFET AMP SPECIALJVC XLZ611 SPECIALTEAC V285CHXS9Dolby Surround Sound205 Watts/Ch MOSFET AMP SPECIALJVC XLZ611 SPECIALDolby B/C/HX PRO Auto Tape Selector	B			205 Watts/Ch MOSFET AMP	100 Watts/Ch • Remote • 7 Band EQ
MISCELLANEOUS SPEAKERS CAR STEREO CAR STEREO MISC		CAR STEREO MISC	CAR STEREO	SPEAKERS	MISCELLANEOUS
Radar Detector British Bookshelf • 8 inch Bass High Power • DIN • A/R AM/FM Car CD Player • 2X		CLARION 5630CD . \$429 AM/FM Car CD Player • 2X High Power • Intro Music Scan	High Power • DIN • A/R	British Bookshelf • 8 inch Bass	Radar Detector
Radar Detector Floor Standing 10 inch 3-Way Digital • Dolby • A/R • AUX In 50 Watts/Ch AMP • .05% THD	.L	ALPHASONIC PMA2050 SPECIAL 50 Watts/Ch AMP • .05% THD Bridgeable into Mono-100 Wts	Digital • Dolby • A/R • AUX In	Floor Standing 10 inch 3-Way	Radar Detector
Super Walkman • Dolby • AM/FM Tall Powerful Design Removeable DIN • Dolby 75 Watts/Ch AMP • .05% THD		ALPHASONIC PMA2075 SPECIAL 75 Watts/Ch AMP • .05% THD Bridgeable into Mono-150 Wts	Removeable DIN • Dolby	Tall Powerful Design	Super Walkman • Dolby • AM/FM
		CLARION 702EQA . \$119 AMP/EQ • 7 Bands • 25 X 4 Power Sub Woofer Output	Removeable DIN • APC • A/R	10" 3-Way Bookshelf • 200 Watts	Cordless Phone

HE centenary of the birth of Sir Adrian Boult last April was generally overlooked hereabouts. but several CD reissues of his recordings that came out then will be around for some time to remind us of what a remarkable conductor he was. While Boult was primarily associated with British music in the minds of American listeners-and justly so, for no English conductor has been a more energetic or more effective champion of his creative compatriots-his sympathies and enthusiasms were by no means limited by geographic, ethnic, or parochial considerations. He was a

Adrian Boult

splendid interpreter of a very broad repertoire, and many of his performances of the great German and Russian works of the nineteenth century might serve as norms against which others should be measured.

Boult was a contemporary of Fritz Reiner, whom he outlived by nearly twenty years. (Reiner, born in December 1888, died in November 1963; Boult died in February 1983.) While these two conductors would appear to have been strikingly different in temperament, their recordings show that they had a great deal in common musically. Both, first of all, emphasized security, precision, and clarity as prime essentials. forming a solid base from which flexibility, brilliance, and interpretive fine points could be supported. Both were self-demanding and, in respect to the music, self-effacing, careful not to get in its way, always insuring that its own character was preserved.

Five Boult CD's issued in Angel's midprice Studio series are more than mere souvenirs of a well-loved figure; they are prime examples of the conductor's art at its most illuminating. The performances, mostly recorded in the early Seventies, are in many cases unsurpassed, and the sound quality is hand-

ENCORES

some enough to make them truly competitive even now. Three are devoted to Wagner, performed by the three top London orchestras (CDM 63120, 63121, and 63122). Almost all of the familiar orchestral extracts are here, and Volume 3, with the relatively unfamiliar Faust Overture and a generous helping from Parsifal, is especially persuasive. No less so are the two discs of Russian music with the London Philharmonic. The Tchaikovsky collection on CDM 63095 comprises a dream performance of the Suite No. 3-the one with the famous theme-and-variations finale-and excellent ones of the Capriccio italien, the Marche slave, and the Gopak from Mazeppa. On CDM 63123 there is more Tchaikovsky, neardefinitive performances of the overtures Romeo and Juliet and 1812, along with an account of Glinka's Russlan and Ludmilla Overture that may be compared only with Reiner's and similarly impressive performances of three showpieces by Rimsky-Korsakov-the Capriccio espagnol, the "Procession of the Nobles" from Mlada, and the "Dances of the Tumblers" from The Snow Maiden.

On a CD from another source we do have Boult conducting English music, and here, too, the term "definitive" suggests itself. Nixa, which began reissuing some of its mono recordings from the mid-Fifties on CD a few years ago, recently went back to remaster some of the material and present it on discs that not only sound better than the earlier transfers but are more generously filled. Boult's classic account of Walton's Belshazzar's Feast was so issued last year, and now we have his incomparable 1953 recording of The Planets. This, the second of the five recordings Boult made of the Holst suite that he was the first to perform (the last was issued in observance of his ninetieth birthday), was by all means the finest performance, and the sound has been incredibly refreshed in the new transfer (NIXCD 6013)-to the point of making it a viable consideration for first choice even among all the digitally recorded stereo

Fritz Reiner

3CA VICTOR RECORDS

Charles Munch

versions. Filling out the disc now are the Four Sea Interludes and Passacaglia from *Peter Grimes*. Boult gave less attention to Britten than to other English composers and made only two recordings of his music; this one is stunning, a fine companion piece for the Holst.

Reiner's glorious recordings with the Chicago Symphony, transferred to CD with striking success over the last few years, are now being transferred from RCA Victor's full-price Red Seal label to the mid-price Gold Seal, which can only make them even more attractive. In the initial batch of five such transfers are the monumental recording of Bartók's Concerto for Orchestra with the *Music for Strings, Percussion, and Celesta* (60175-2-RG), the stunning collection of Strauss waltzes (60177-2-RG), and music of Mahler, Debussy, Ravel, Prokofiev, and Glinka.

Another memorable conductor of the Boult-Reiner generation, Charles Munch (1891-1968), was, like Boult, especially identified with the music of his own country, but he was far more widely acknowledged in a more "international" repertoire. Disques Montaigne (distributed by Harmonia Mundi USA) has just issued a CD of concert performances with the ensemble now known as l'Orchestre National de France in music of Beethoven that show Munch at his absolute best (MUN 2061). In the Seventh Symphony and the Consecration of the House Overture, from the inaugural concert in the Maison de la Radio. Paris, in December 1963, you feel every player must have been swept up in Munch's Dionysiac impulse. The performances are fiery without being fierce, flexible yet rhythmically solid; they are exceptional for vitality, color, and spontaneity, and yet even the apparent impetuosity has an elegance about it. The same characteristics, appropriately scaled down to more lyric proportions, are apparent in the Fourth Symphony, recorded the following year in Stockholm. The sound quality is surprisingly good, if a little bass-heavy. I would imagine that anyone who hears this disc is likey to find it irresistible, regardless of any duplications it may create. Richard Freed

RCA VICTOR RECOR

Prepared by David Stein

EQUIPMENT TEST REPORTS (Hirsch-Houck Laboratories)

Amplifiers and Preamplifiers Denon AVC-2000 (integrated), Sep. 45 Grundig, Fine Arts A-903 (integrated), May 59 Hafler XL-600 (power), Apr. 48: IRIS (preamplifier), Dec. 65 Linn LK1 (preamplifier) and LK280 (power).

Jan. 56

Jan. 30 Luxman TP-117 (tuner/preamplifier). Sep. 64 Rockford Fosgate RF200 (preamplifier) and RF2000 (power). Jun. 50 Sony TA-E1000ESD (preamplifier). Oct. 90

Audio/Video Equipment Denon AVC-20/00 integrated amplifier, Sep. 45 Kenwood KR-V9010 receiver, Nov. 93 Mitsubishi M-AV1 receiver, Jul. 32 Philips CDV488 combi-player, Oct. 68; CDV487 combi-player (Foster), Dec. 94. Pioneer CLD-3070 combi-player (Foster), Dec. 91

Dec. 94 Yamaha CDV-1600 combi-player (Foster).

Dec. 94

Car Stereo (Hirsch and Pohlmann) Blaupunkt New York SCD 08, Nov. 24 Coustic RN-728, Aug. 22 Eclipse ESD-230, Jan. 30

Cassette Decks (Stark) Aiwa AD-F780, Jan. 65 NAD Model 6340, Sep. 56 Pioneer CT-S800, Mar. 41

Compact Disc Players Adcom GCD-575, Jan. 51 Conrad-Johnson DF1 (with preamplifier). Dec. 72 Fisher DAC-Z1 (changer), Sep. 52 Harman Kardon HD7500, Nov. 76 Hitachi DA-C70 (changer), May 52

Marantz CDC-320 (changer), Feb. 42 NEC CD-830DS, May 35 Onkyo DX-7500, Apr. 37 Philips CDV488 (combi), Oct. 68; CDV487 (combi, Foster), Dec. 94 Pioneer PD-71, Aug. 31; CLD-3070 (combi, Foster), Dec. 94 Sansui Vintage CD-X711, Oct. 49 Sherwood CD-1160R, Mar. 46 Sony CDP-608ESD, Jun. 33 Technics SL-P1300, Jul. 23 Yamaha CDX-1120, Nov. 61; CDV-1600 (combi, Foster), Dec. 94 Phono Cartridges Audio-Technica AT-ML170, Jul. 29 Ortofon Model 540, Apr. 42

Receivers

Carver Model 6250, Mar. 50

JVC RX-801V, Oct. 60 Kenwood KR-V9010, Nov. 93 Mitsubishi M-AV1, Jul. 32 Nakamichi TA-4A, Nov. 68 Onkyo TX-890, Dec. 57 Sansui RZ-7000, Feb. 37

Signal Processors

JVC XP-A1000 digital surround processor. May 38

Pioneer SP-91D digital sound processor, Dec. 82 Proton SD-1000 surround-sound decoder. Jun. 62

Speaker Systems Advent Prodigy Tower, May 47 Allison AL 120, Sep. 47 Altec Lansing Model 511, Nov. 84 Bose 10.2 Series 11, Feb. 46 Celestion Model 3, Jun. 42 Celestion Model 3, Jun. 42 Design Acoustics PS-3 Micro-Monitor, Dec. 69 Epicure Model 1, Oct. 78 Jamo Concert II, Jul. 28 Meridian D600, Sep. 108 Mission Cyrus 781, Oct. 53 Mordaunt-Short MS35Ti, May 62 Ohm CAM 16, Apr. 39 Paradigm Export Monitor, Jul. 38 Precise Monitor 5, Aug. 39 Thiel CS1.2, Jan. 53 Wharfedale Diamond 111, Mar. 43 Yamaha NS-1, Feb. 39

Other Equipment AudioSource EQ Ten equalizer/analyzer, Mar. 54

Mar. 54 Beyerdynamic IRS 690 headphones, Jun. 57 Dual CT-5040 tuner, Aug. 34 Luxman TP-117 tuner/preamplifier, Sep. 64 Thorens TD280 Mkl1 record player, Aug. 42

THE HIGH END (Hodges) The (Record) Dust Settles, Jan. 144 Save That Studer, Continued, Feb. 176 The Optical Turntable, Mar. 136 The Ohm/Walsh Driver, Apr. 112 The Black Hole of Bass, May 136 The Impossible Achieved?, Jun. 136 Six-Inch Overachiever, Jul. 104 Work in Progress, Aug. 97 MASH to the Rescue, Sep. 164 The Silver Standard, Oct. 160 DAT: Cons and Pros. Nov. 171 The Yellow Room, Dec. 172

SIGNALS (Pohlmann) Pursuing DAT, Mar. 32 Sonic Solutions. Apr. 28 Chips Ahoy, May 22 The Numbers Madness, Jun. 24 Dolby S, Aug. 20 The Next Revolution(s). Sep. 28 The Speaker Gan. Oct. 24 The Speaker Gap. Oct. 24 Stereo to Go. Nov. 42 "Just the Facts, Please," Dec. 22

SYSTEMS (Day)

Building on the repeat theme, Jan. 84 Updating an entertainment console, Mar. 96 A live-end/dead-end garage. Jun. 82 Out of sight in La-La Land, Jul. 56 Designer audio: Now you see it, now you don't. Aug. 62 Listen while you work, Oct. 100 Bringing down the house, Nov. 112

TECHNICAL TALK (Hirsch)

LECHNICAL TALK (Hirsch) Subjective Evaluations, Jan. 42 Wanted: Car Audio Standards, Feb. 34 Component Interdependence, Mar. 36 FMX Noise, Apr. 30 Is Polarity Audible?, May 28 System Integration, Jun. 28 Hi-Fi AM Radio, Jul. 20 Remote Controls, Aug. 26 Evolving Test Procedures Sen. 37 Evolving Test Procedures. Sep. 37 Polarity Revisited, Oct. 48 Real Hi-Fi at the Movies?, Nov. 48 Does It Make a Difference?. Dec. 48

TECHNICAL FEATURES

- TECHNICAL FEATURES American Audio Classics (Smolen). Jun. 68 The Basics (Masters): From Coding to Recording. Oct. 43; Names and Numbers. Nov. 27; Magnets and Music, Dec. 39 Best Seat in the House (Livingstone). Apr. 62 Car Sterco—see Hi-Fi; Traveling CD Players. The New (Masters). Oct. 84; CD Changers (Masters). Jul. 58; The Making of a CD Player (Wolfe). Aug. 55 CES Show Stoppers. (Day). Apr. 57. Sep. 95 Combi-Players. Three Top (Foster). Dec. 94 Compatibility (Masters). Nov. 98

DAT: Goes Video (Harrell), Sep. 36; It's a Deal (Boundas), Oct. 4 Design for Listening (Berger), Dec. 102 Digital Update (Pohlmann), Oct. 95 Distortion, The Audibility of (Masters), Jan. 72

Eastern Standards (Smolen), Jul. 42 Equipment Buying Guide (staff), Feb. 67 European Audio: A Tradition of Excellence (Smolen), Aug. 48 The Explorers: Movers and Shakers in Audio Trachenleng, (Movers), Jun. 92

Technology (Berger), Jun, 84 FMX, The Noise About (Warren), Sep. 113 Get the Picture! (Kenny), Apr. 69 Hi-Fi Hits the Road (Wolfe and Smolen).

May 80 Hi-Fi VCR Buying Guide (staff). Apr. 74 High-Technology TV—see Get the Picture! Holiday Gifts (Livingstone). Dec. 113 Japan Audio Fair 1988 (Harrell). Jan. 95: Made in Japan (Harrell). Jul. 49: also see Eastern Standards

Listening Tests—see Distortion Psycho-What? (Pohlmann), Sep. 116 Rodrigues Contest, Jan. 27. Jul. 18 Shure Home Theater Sound—see Best Seat Signal Processors (Simon). Dec. 107

Speakers, How to Buy (Masters), Sep. 100; Speaker Design (Hirsch), Nov. 115; The Making of an American Speaker (Masters), Jun. 75; Speaker of the House (Berger), Mar. 91

Mar. 91 Surround Sound (Pohlmann). Nov. 106 Tape Buying Guide (staft), Mar. 87 Tape Deck Buying Guide (staft), May 89 Tape Recording (Stark), Mar. 82 Traveling: Sound Options from the Car Companies (Pohlmann), May 73 Turntables and Cartridges (Masters), Jan. 79 Upgrading Your System (Hirsch), Feb. 50 Where's the Rot? (Day), Apr. 23

BEST RECORDINGS OF THE MONTH Popular The BoDeans: Home, Nov. 124

EDITORIAL INDEX 1989

Case. Peter: The Man with the Blue Postmodern Fragmented Neo-Traditionalist Guitar,

Aug. 71 Costello, Elvis: Spike, May 103 Crenshaw, Marshall: Good Evening, Sep. 123

Dash Rip Rock: Ace of Clubs, Nov. 123

Harris, Emmylou: Bluebird, Apr. 81 Jason and the Scorchers: Thunder and Fire,

Oct. 107

- Oct. 107 Lovett, Lyle: And His Large Band, May 104 Madonna: Like a Prayer, Jul. 67 Pere Ubu: Cloudland, Aug. 72 The Pursuit of Happiness: Love Junk, Feb. 143 Raitt, Bonnie: Nick of Time, Jun. 93 Reed, Lou: New York, Apr. 82 Roberts, Marcus: The Truth Is Spoken Here, Jul. 68

Ronstadt, Linda: Cry Like a Rainstorm. Howl Like the Wind, Dec. 123
 Schuur, Diane: Talkin' Bout You, Feb. 144
 Shocked, Michelle: Short, Sharp, Shocked,

Mar. 104

Mar. 104 Siouxsie and the Banshees: *Peep Show*, Jan. 101 The Thieves: *Seduced by Money*, Jun. 94 Thompson, Richard: *Annesia*, Jan. 102 Townshend, Pete: *The Iron Man*, Oct. 108 Vaughan, Stevie Ray and Double Trouble: In

Step. Dec. 124 Williams, Lucinda, Mar. 103

Tribute to John Coltrane-Live Under the Sky. Sep. 124

Classical

- Beethoven: Symphonies Nos. 4 and 5, Jan. 104; Piano Sonatas Nos. 28-32, Oct. 110; Symphonies Nos. 4, 5, and 7, Egmont
- and Coriolan Overtures, Nov. 126 Berlioz: Symphonie fantastique, Jul. 68 Debussy: Preludes, Book 11, Jul. 70

- Hanson: Symphonics Nos. 1 and 2. Elegy in Memory of Serge Koussevitzky, Sep. 126 Haydn: Keyboard Sonatas Nos. 33, 38, 58, and 60, Sep. 123 Liszt: Piano Concertos Nos. 1 and 2. *Totentanz*.

Mar. 105

- Mail: ToSymphony No. 9, May 106 Martinů: Piano Music, Dec. 126 Prokofiev: Violin Concertos Nos. 1 and 2, Jun. 96: Violin Concerto No. 2, Nov. 123 Raçhmaninoff: Piano Concerto No. 2, Six *Etudes-tableaux*, Apr. 84: Symphony No. 2,
- Jun. 93 Ravel: Piano Concertos, Fanfare for L'Éventail
- de Jeanne, Menuet antique, Le Tombeau de Couperin, Oct. 108
- Rossini: La Cenerentola, Feb. 146

- Rossini: La Cenerentola, Feb. 146
 Schubert: Symphony No. 9, Feb. 144
 Schumann: Symphonies Nos. 1 and 2, Apr. 82
 Shostakovich: Violin Concerto No. 1, Nov. 123
 Strauss, R.: Also sprach Zarathustra. Don Juan, Mar. 103; Elektra, Aug. 71; Le Bourgeois Gentilhomme, Dec. 123
 Stravinsky: The Firebird, Scherzo à la russe.
- Four Studies for Orchestra, Aug. 73

Norman. Jessye: Song Recital, Jan. 101

Orpheus Chamber Orchestra: Prokofiev, Britten, and Bizet. May 104

GOING ON RECORD/BACKBEAT Recording American (Livingstone), Sep. 32 Tributes (Simels), Oct. 138 Salute to France (Livingstone), Nov. 164

MUSICAL FEATURES

- Bach: English Suites (Lincoln), Aug. 87; also see Brass
- Baker, Anita: Giving You the Best That I Got (Garland), Mar. 108
- Bartók: String Quartets Nos. 1-6 (Freed). Feb. 163
- Battle, Kathleen, and Placido Domingo: Live in Battie, Kathleen, and Placido Domingo: *Live in Tokyo 1988* (Freed), Oct. 141 Batiz, Enrique—see Chavez and Revueltas Beethoven: *Diabelli* Variations (Freed), Jul. 89; Symphonies Nos. 1-9. Overtures (Salzman).
- Jan. 128; Symphonies Nos. 1-9 (Salzman).
- May 126
- Bernstein. Leonard—see Mahler Billy Hill: I Am Just a Rebel (Nash). Dec. 136 Bogguss. Suzy: Somewhere Between (Nash).
- Jul. 76
- Brass Music by Bach, Gabrieli, Frescobaldi, Monteverdi, et al. (Salzman), Nov. 162 Browne, Jackson: World in Motion (Givens).
- Oct. 113
- Budget Compact Discs (Livingstone), Jun. 122 Burton, Gary: Times Like These (Givens), Mar. 116
- Canadian Brass—see Brass
- Chapman, Tracy: Crossroads (Garland). Dec. 129
- Chavez: Sinfonia de Antigona. Sinfonia romántica (Freed), Nov. 158 Clark, Guy: Old Friends (Nash), Jun. 102 Country, Hooked on (Nash), Jan. 86 Empire Brass—see Brass

- Built: Fritz Reiner, and Charles Munch (Freed), Dec. 162
- Fairground Attraction: The First of a Million *Aisses* (Givens), Mar. 107 Gabrieli, G.—see Brass Gershwin: *Porgy and Bess* (Salzman), Oct. 148
- Haimovitz, Matt: Lalo, Bruch, and Saint-Saëns
- (Freed). Oct. 152 Harrison: Elegiac Symphony (Salzman). Nov. 155
- Henley, Don: The End of the Innocence
- Henley, Don: The End of the Innocence (Puterbaugh), Nov. 132
 Holiday Gifts (Livingstone). Dec. 113
 Horszowski, Mieczysław: Mozart, Chopin, and Schumann (Freed). Mar. 126
 Jazz, The New (Albertson), Mar. 98; Classic Jazz on CD Offer, Oct. 35
 Howhaness: Mysterious Mountain, Lousadzak (Folymers) Nov. 155

- Hovhaness: Misterious Mountain, Lousadzak (Salzman), Nov. 155 Jarrett, Keith—see Harrison Keita, Salif: Ko-yan (Givens), Nov. 150 lang, k.d., and the reclines: Absolue Torch and Twang (Nash), Aug. 75 Läubin Brass Ensemble—see Brass Mahler: Symphony No. 1 (Freed), Sep. 145 Marc V.: Too True (Garland), Jul. 80 Mozart: Short Piano Works (Freed), Jan. 127: Le nozze di Figaro (Lincoln), May 119

Mutter, Anne-Sophie (Kupferberg), Jul. 63 Newman, Randy: Land of Dreams (Givens), Jan. 113

Jan, 113 Norman, Jessye (Livingstone), Oct. 102 Norrington, Roger (Stearns), Sep. 105 Orbison, Roy: Mystery Girl (Nash), May 114 Oslin, K.T. (Nash), Aug. 67 Petty, Tom: Full Moon Fever (Simels), Jul. 73 The Proclaimers: Sunshine on Leith (Puterbaugh), Jun. 99 Prokofiev; War and Peace (Salzman), Aug. 93 Record of the Year Awards, Ecb. 59

- Record of the Year Awards, Feb. 59
- Revueltas: Carninos. Música para charlar, Ventanas (Freed). Nov. 158 Richards, Keith: Talk Is Cheap (Simels), Jan, 109
- Rock City Angels: Young Man's Blues
- (Puterbaugh), Feb. 151 The Rolling Stones: *Steel Wheels* (Simels), Dec. 132 Schiff, András—see Bach and Mozart

- Shostakevich: Symphony No. 11 (Hall),
- Jun, 115 Simple Minds (Karr), Nov. 103 Snow, Phoebe: *Something Real* (Nash), Jul, 84
- Springsteen, Bruce: Video Anthology/1978-88
- (Meredith). Jun. 110 Staples, Mavis: *Time Waits for No One* (Garland). Oct. 116
- Starker, Janos: Romantic Cello Favorites (Freed), Dec. 147
- Stav Awake (Simels). Feb. 160 Strauss, R.: Ariadne auf Naxos (Ackart). Mar. 119
- Straw, Syd: Surprise (Givens), Nov. 129 Sullivan, Maxine, and Scott Hamilton Quintet: Swingin' Sweet (Garland), Jan. 124 Summit Brass-see Brass

- Tashians, Barry and Holly: Trust in Me (Nash). Oct. 128
- Tate. Jeffrey (Kupferberg). May 86 TeeVee Toons: The Commercials (Simels).
- Sep. 140

Throwing Muses: Hunkpapa (Puterbaugh),

Til Tuesday: Everything's Different Now (Puterbaugh), Apr. 96 Tin Machine (Puterbaugh), Sep. 129 Tom Tom Club (Givens), Dec. 100

Travis, Randy (Reilly), Jun. 90 Upshaw, Dawn: American Vocal Works (Freed), Sep. 152

Villa-Lobos: Bachianas brasileiras. Nos. 1-9 (Freed), Apr. 87 Wagner: Die Walküre (Stearns), Jan. 134 Walker, Jerry Jeff: Live at Gruene Hall (Nash),

(Puterbaugh), Apr. 95 Will the Circle Be Unbroken, Volume Two (Nash), Aug. 82 XTC: Oranges and Lemons (Simels), Jun. 108

STEREO REVIEW DECEMBER 1989 165

Sep 136 The Waterboys: Fisherman's Blues

May 109

STEREO REVIEW **RETAIL MART**

Where to buy Polk Speakers

AUTHORIZED HOME DEALERS

CANADA Call Evolution Technology, Toronto for nearluit dirater 1, 416-847-8888 AK Anchorage: Macnum Electronics • Fairbanks:

AL Birmingham: Audition • Oothan: International Audio • Huntsville: Sound Distributors • Mobile: Hi F- Zone • Monigomery: The Record Shop • Tuscaloosa: Kincaid Stereo & TV AR Fayetteville Ft. Smith: Stereo One • Little

AR Fayetteville Ft. Smith: Steep One - Little Rock: Lesan (ectonors: Secary: Softmat AZ Phoeniz: Mesa: Hr Fi Sales - Tucson: Audo Empirican: Yuma: Warehouse Steep CA Bakerslield: Casa Moore - Campbell: Sound Gouss: Canoga Park: Shelley - Campbell: Sound Comary: Steep - Chico: Sounds & By Dav. - Corona Del Mar: Parth: Casa! Audo: Video - Escondido: Sound Compan. - Eureka: Leuka Audo: Video -Lancester: Callina Sinneworks - Longbeach: Audo: Coront - Mountain View: Sound Ginds -Napa: Futuris on - Orange: Absolute Audo: Sine - Napa: Futuris on - Orange: Absolute Audo: Sine - Napa: Futuris on - Orange: Absolute Audo: Sine - Sound Sine - Reiondo: Sine

Autor Control - Mountain View: Sound Goods-Napa: Funk your - Orange: Absolute Audor -Penngrove: Lam Stero - Refondo: Sys-tem Drow, - Riverside: Speakercalt - Sara-mento: Goods - San Diego: Sound Company - San Luis: Obispo: Audor Eslay, - Santa Bar-bariel: Audor Control - Santa Monica: Santa Maria: Creative Guys - Santa Bar-bara: Creative Guys - Santa Monica: Shalta Waria: Creative Guys - Santa Maria Otaks: Cnative Stero - Victorville: Incredible Sounda, - Visalia: Metro Stero - Westminster: Volume Stero

Sounds - Visalia: Netro Storeo - Westminster: Volnette Storeo CD Boulder: Soundtrack - Colorado Springs: Soundare Lance - Denver & Suburbs: Soundfack - Gtenwood Springs: Stem Lance - Grand Junction: sound - prehim - Junc CT Avon: H F. Stees House - Danbury: Carston's - Fairlield: Audo Design - Greenwicht: Al Frank-Ing - Martington: H F. Stees House - Hombury: And Dit - New John - Stees House - Danbury: Carston's - Hartlield: Alond Design - Greenwicht: Al Frank-Ing - Martington: H F. Stees House - New Lon-don: Rubert - Norwalk: Audortonics - Water-bury: Zint Music DE Wilmington: Bryn Maw Stereo FL Daytona Beach: Stereo House - New Lon-don: Rubert - Norwalk: Audortonics - Water-bury: Zint Music DE Wilmington: Bryn Maw Stereo FL Daytona Beach: Stereo House - New Lon-don: Rubert - Sound Shach - FL Watens Ster. Garage - FL Lauderdale: Sund Advice + - Jackson'ry - Mary Esteren Palmamo Video Merritt Istand: Southern Audo - Miami: Elec-tione Ecopment Co. Sound Advice - Maine: Stereo Berne Long Hong Advice - Nagles: Stereo Garage - Panama City: Wattsound Stereo -Menschen - Sund - Sundre - Sund - Senson Andre

Merfini Island, Southell Adult - Andrew State Tome Equipment Co. Sound Advice - Maples: Stero Garagi: - Panama City: Walfsound Stero-Pensacola: A Ire Sound - Sunrise: Sound Advice - Kall Hassee: Stero Sound Advice - Tall Hassee: Stero Store - Tampa: Sound Advice - W. Palin Beach: Electronic Con-ection Cound Advice

Solid Advice * v rain beach, ciectione, Con-rection Sourd Advice. GA Athens: Hi-F Bays - Attanta & Suburbs: Hi F Bays - Augusta: Stere Civity - Brunswick: H&H Service Store - Columbus: Ment TV - Gainsville: Audo Dimensions + M acon: Georgia Musc - Sa-vannat: Audio Walehouse - Valdosta: Stereo Domestion.

HI Honolulu: Honolulu Audio V

IA Davenport: Grigg's Music • Des Moînes: Au-dio Labs • Dodge City: Sound World • Dubuque: Reniers Iowa City: Hawkeye Audio • Mason City: Sound World • Sioux City: Audio Visions • Water

ID Boise: SI oppe - Moscow:

10 Boise: Shere Shoppe - Moscow: Shereo Shoppe - Sandpoint: Electracreft - Twin Falls: Audio Waterhunae: La Alton: Rimable Shereo - Aurora: Shereo Systems - Carbondale: Southen Shereo - Champaign: Good Voes - Chicago & Suburbs: United Audio Oceatur: East Enternae. + Highland Park: Co-lumba - Joliet: Shereo Systems - Kankakee: Bai-rett s Entertannet - Lansing: Unit Tek Electronics -Naperville: Shereo Systems - Normal: Sundown One - Peoria: Tear Electronics - Manal: Sundown One - Peoria: Tear Electronics - Manal: Sundown One - Peoria: Tear Electronics - Manal: Sundown One - Spring Ledtronics - Sherting: Stering Liectronics Valley: Audio Labs - Sterling: Stering Liectronics IN Bloomington: Campus Auto + Bultfon: Eley TV & Applance + Evansville: Risley s • F1. Wayne: Classic Stereu+Indianapolis: Ovation + Lafayette: Good Vibes • Marion: Classic Stereo •

Michigan City: Audro Connection • Muncie: Clas sic Stermo • South Bend: Classic Stereo • Terre Haute: Haute: Sweet Craiters KS Junction City: Audio Junction - KansasCity: Brands Mart - Overland Park: Audio Electronics, Brands Mart - Wichita: Audio Visions - Topeka:

KY Bowling Green: Audio Center • Lexington:

Ovation Audio + Louisville: Audio Video Buy Design + Owensboro, Paducah: Risley's * Pikeville: Mayo Inc LA Alexandria: Simpson Electronics + Lafayette: ics • Metairie & New Orleans:

Aleman Audio MA Boston: Goodwins, Wallham Camera & Slereo • Fitchburg: Fitchburg Music • N. Oartmouth: Sound II • Pittslield: H B S Sterco • Worcester:

ME Bangor: Sound Source • Camden: Harbor Audio • Portland: New England Music MD Baltimore: Soundscape • Galthersburg:

Audo Buys MI Ann Arbor: Hi Fi Buys - Birmingham: Almas Hi Fi - Dearborn: Almas Hi Fi - Farmington Hills: Almas Hi Fi - Flint: Stein Grand Rapids: Classic Stereo - Fion Mountain: Sound North - Kalamazoo: Deare Streeo - Lansing reo · Lansing Midland: Hi Fi Buys - Petoskey: Kutz Music -Saginaw: Court St. Lislening Room - Traverse City: Kutz Music MN Alexandria: Sound Shop - Duluth: Mel's T

City: Kurtz Music MN Alexandria: Sound Shop + Duluth: Mel s TV & Audio - Grand Rapids: Audio Fries of Grand Rapids - Mankato: Audio King - Minneapolis & Suburbs: Audio King - Rochester: Audio King -St. Paul: Audio King St. Paul: Audio King MO Cape Girardeau: Stereo One • Columbla: Mo Cape Girardeau: Stereo One • Columbla:

Johnstein Audio • Kansas City: Brands Mart • Springfield: Harvey's Stereo • St. Louis: Sound

Cenral MS - Hattisburg: McLeiland TV - Jackson: Hoopers + Pascagoula: Empress MT Billings - Vide Sat & Sound Bozeman: Thrsh Ear - Great Falls: Rocky Mountan Hi Fi + Kallispell: Audio Visions - Missoula: Aspen

Sound NC Boone: Holtons • Chapel Hill: Stereo Sound • Charlotte: Audio Video Systems Conover • Th-City • Greensboro: Stereo Sound • Henderson-ville: Pin Sound • Kinston: Stereo Conagts • Moorehead City: Anderson Audo • New Bern. Anderson Audo • Ratelight • Audo Buys Stereo Sound • Rocky Mount: Microwave Audo • Wil-mington: Altanic, Audo • Wilson: Modern Stereo • Winston • Salein: Stereo Sound NO Bismarck: Pacific Sound • Fargo: Today Beatomes

Electronics NE Kearney: Midwest Audio + Lincoln: Stereo Weit + Omaha: Stereo West + York: Midwest Audit NH Concord: Audio of New England + Laconia: Lakesid: Stereo - North Hampton: The New Audi ssi Aurlin hile · Salem: (

• Maple NJ East Brunswick: Atlante NJ East Brunswick; Atlante Steren - Maple Shade: Bryn Mawr Stereo - Montclair: Perdue Re dio - Paramus: Haney Electronica - Raritan: AC Audio - Ridgewood: Sounding Band - Shrews-bury: Monmouth Stereo - Toms River, Rants Camera - Wall Twp:. Monmouth Stereo - West Caldwell: Perdue Radio NM Alamogordo: D&K Electronics - Albuquer-gue: West Coast Sound - Carisbad: Beaon's -Clovis: Towne Crier - Santa Fe: West Coast

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

Audio Video Den NY Albany: Clark Music + Amherst: Speaker Shop - Batavia: Unicorn Audio + Bulfalo: Speaker Shop - Corring: Chemung + Elmira: Chemung + Forest Hills: Continental Sound - Fredonia: Su-do One - Gienes Falts: Audio Genesis - Goshen: Longplayer s Sterie + Ithaca: Chemung Support Imer • Ithaca: Chemung Sound Longbayer Steven - Ithaca: Chemung Sonna Im-age - Jamestown: States for - Manhasset: Aduo Brakhmagh - Massena: Hi F. Shop -Newburgh: Aduo Expressors - New Hartlord: Admondark Music - New York City: Auto Brak-thmaghe. Electronic Wirkshop Harvey Electronics -Plattsburgh: Aphael Electronics - Mochester. JB Sound - Scarsdale: Listema Room - Syracuse: Clark Music - Vestal: Hat Electronics - White

Plains: Harvey Electronics · Woodbury: Audio Breakthroughs OH Akron: Audio Craft • Canton: Belden Audio

OH Akron: Audio Cati + Canton: Bellen Audio + Cleveland & Suburbs: Audio Cati + Cincinnati: Stero Stowage + Findlay: Audio Cati + Lima: Claude Steve - Toledor: Audio Cati + Lima: Catures - Toledor: Audio Cati + Lima: Catures - Tulsa: Audio Advice OR Eugene: University H: Fi - Grants Pass: Shee-kells - Medlord: Shedkells - Salem: Kellys Home Center

Actis - Mediuffor. Sindbacki, - Safem, Reiny Fione Center PA Allentown: Brijn Mawr Stereo - Blakely: Hat Electronics - Bryn Mawr: Breio - Camp Hill: Bryn Mawr Stereo - Chambersburg: Sinnse Electronics - Erie: Studo Oter - Harrisburg: Bryn Mawr Stereo - Johnstown: Carys Enferament -Kingston: Har Electronics - Lancaster: Gn T Stereo - Longhorne: Bryn Mawr - Montgomery-ville: Bryn Mawr Stereo - Natorna Heights: Stereo Land - Philadelphia & Suburbs: Bryn Maw Stereo - Pittsourgh: Audo Luncton - Quaker-town: Bryn Mawr Stereo - Reading: Cm 7 Stereo - Sellensprove: Stereo Straudsburg: Main Stauto Video - Wextord: Audo Insgit - Williamsport: Robert M Steeo

PUERTO RICO Rio Piedras: Precision Audio RI Middleton: Flint Audio + N. Providence: Easi

SC Anderson: Music Machine - Charleston: Audio Warehouse • Columbia: Mu: Greenville: Music Machine • G < Mach ville: Music Machine + Greenwood: Sterec. Spartansburg: Stereo Shop erdeen: Eng. Music + Rapid City: Team Greenville: Music Machine - Greenwood: Steec Span - Spartansburg: Steep Shop SD Aberdeen: Engi Music - Rapid City: Team Electronics - Siour Falls: Audo King TN Chattanooga: R&R TV - Cookeville: Lindsey Ward - Jackson: New Ware Electronics - Kings-McMinnville: Lindsey Ward - Memphis: New Ware Electronics - Maswille: Lindsey Ward -McMinnville: Lindsey Ward - Memphis: New Ware Electronics - Maswille: Lindsey Ward -McMinnville: Lindsey Ward - Memphis: New Ware Electronics - Maswille: Lind Sey TX Amarillio: Sound System Lind - Arlington: Sound Idea - Austin: Macune Bietonois - College Station: Audio View - Corpus Christli: Tage Tow - Dallas: Amerell - El Paos Soundques - FL Worth: Sound Idea - Laredo: Meter Interational -Longview: Audio Techniques - Lubbock: Elec-Immus Superenter - McAller: Meter - San An-tonic: Mobile Hilf - San Marcos: Discovery Audio View - Sherman: Woldwide Stere - Temple: Au-ion Tech - Tetarkana: Sound Town - Victoria: Up Electronics - Wace: Audio Tech UT Logan: Stoke Brothers - Satt Lake City: Broadway Music - SI. George: Bouleward Home Furnishings

VA Bristol: Audition • Charlottesville: Holdrens •

Va Bristoi: Audición - Charlottesville: Holdrens Falls Church Manassas: Audio Buys - Har-risonberg: Ace Music N Electronics - Richmond: Gary's Steren - Roanoke: Holdren's - Virginia Beach: Digital Sound VT Brattleboro: Scientific Stereo - Essex Junc-Beach: I V Battleboro, Solen Aultand: Mountain Music WA Bellingham: QC Stereo - Chelan: Music Store - Oak Harbor: QC Stereo Center - Seattle/Bell-

WA Bellingham: QC Stereo - Chelan: Musc Stere - Oak Harbor: QC Stereo Center - Seattle Bell-vuerLynnwood: Magnola - Spokane: Electractatt (Harla + Tacoma: Magnola WI Appleton: Sound World - Eau Claire: EME Ando Systems - Fond Du Lac: Aidio Plus - Green Bay: Sound World + Lacrosse: Sound World -MadIson: Happy Meduum - Marinette: Sound Seller - Milwaukee: Ando Emorrum - Oskkosh: Audo Plus - Ripon: Audio Plus - Wausau; Sound World

WV Barboursville, Beckley, Charleston: Pied Wy bardoursvine, beckley, charlestion, Hie Piper - Clarksburg: Audo Visal Concerts -Huntington: Pied Piper Video Warehouse - Pied-mont: Sound Galley + Wheeting: Stereo Lab WY Cheyeone: Electronics Unlimited - Gillette/ Sheridan: Star Video Library

The Speaker Specialists

RETAIL MART AN EXCLUSIVE MEDIUM FOR ALL RETAILERS OF AUDIO AND VIDEO EQUIPMENT

The STEREO REVIEW Retail Mart is an ideal forum to reach interested audio/video enthusiasts who are active buyers themselves, and who advise others on stereo and video purchases The Retail Mart is an exclusive section designed to showcase your advertising in STEREO REVIEW, and since the manufacturers of many of the brands you sell consistently advertise in STEREO REVIEW, your impact is even greater!

> CALL US TODAY TO PLACE YOUR AD IN THE STEREO REVIEW RETAIL MART . AND MAKE STEREO REVIEW READERS YOUR CUSTOMERS! (800) 445-6066

The Sound Seller

For the Musical Difference

Authorized Dealer For:

Acoustat Audio Control Nitty Gritty MRK Nakamichi Oracle Polk PROAC Proton STAX Thorens Dahlquist Hafler Monster Cable Citation Velodyne

NAD (in store only) Belles CWD dhx Fried Harman Kardon JBL Onkyo Gardo Lexicon Celestion DCM Niles Kinergetics Duntech

1706 Main St. Marinette, WI 54143 (715) 735-9002

ا کر خاملار ن Audio Den Lt Authorized Sales and Service NAKAMICHI * ADCOM * ARAGON PARADIGM . ARCAM ROGERS SHURE ULTRA
 SONOGRAPHE • B & K CAL CELESTION SOTA CONRAD JOHNSON SOUNDSTREAM . STAX . HAFLER KLIPSCH
 MAGNEPAN THETA DIGITAL • VAN DEN HUL MIRAGE VELODYNE

. MIT CABLES • VTL MONSTER CABLES • WELL TEMPERED NAD

YAMAHA *

TIN STORE ONLY

2021 SMITH HAVEN PLAZA (Route 347) LAKE GROVE, NY 11755

(516) 360-1990 Auditions By Appointment

STEREO REVIEW CLASSIFIED

FOR SALE

LOW PRICES—HIGH END EQUIPMENT: Carver, Nakamichi, Infinity, Hafler, Luxman, ADS, B&K, Bose, Onkyo, Proton, Phillips and much more! (414) 725-4431.

CASH FOR ALL TYPES of used Stereo equipment. We buy by phone. THE STEREO TRADING OUTLET, 320 Old York Rd., Jenkintown, PA 19046. (215) 886-1650.

HIGH-END, LOW PRICES. ADS+BANG & OLUFSEN +CARVER+DBX+DENON+H/K+NAKAMICHI AND MANY MORE!FULL MANUFACTURERS WARRANTY. TECH ELEC-TRONICS SYSTEMS. SINCE 1981. GAINESVILLE, FL. (904) 730-3885.

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 our 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)

The SI-2 is completely automatic speaker switch that allows is a completely automatic speaker switch that allows is a completely automatic speakers. You don't need to buy a separate pair of speakers for your TV and you don't need to run your TV through your stereo's auxillary input. The SI-2 will automatically detect which component is trying to run the speakers and lock the other out, thus preventing any damage to either stereo component or the speakers. The SI-2 is easily installed and its compact design allows it to be hidden behind the stereo system to provide years of reliable use. Call today to order or for the name of your local dealer.

SI-2 (120 watts max.) \$49.95 SI-3 (900 watts max.) \$69.95 R.F. Engineering, Inc. 9215 Lowell Blvd., Westminster, CO 80030 (800) 869-5623 or call collect (303) 130-8281

RE				– A11	DIO/	SONY		PIONE		JB	L	PANAS	ONIC
		'AN 24					739	VSX9300S		L100TBQ	CALL	CAMCOR	DERS
		_\ - \-/		VII	DEO	SLV555	499	VSX9500S	629	L80TBQ	CALL	PANPVS575	1599
						SLHF870D		VSX7500S	549	L60TBQ	CALL	PANPV\$565	1669
1-800-	525-9	922 • l	J.S./	A. SA	LES	SL¥70	659	VSX5500S	439	L20TBQ	CALL	PANPVS550	1419
						SON		VSX5400	399	ACOUST	C RSRCH	PANPVS540	1219
JVC AL		JVC VID			MON	CAMCOF	IDER	VSX4500S	379	PROTON	CALL	PANPV530	1219
RX1010		HRS100005			DON	CCDF45	829	VSX4400	349	TECHNIC	SCALL	PANPV520	989
XLZ1010		HRS8000	799	HK990	729	CCDF35	749	PDM710	399	MARANT		PANPVS160	
TDV10103		HRS5500	709	HK880	509	CCDF50	875	PDM610	289	INFIN	ITY	PANPVS140	
XPA10101		HRD840	459	TU920	279	CCDF70	949	PD7300	339	KAPPA9	CALL	PANPV4990	
AXZ10103		GRS77	979	HD7600	389	CCDTR5	1029	PDT503	209	KAPPA8	CALL	PANPV4980	679
FX1010 5		ADVE		TD302	329	SONY AL		CTW910R	399	KAPPA7	CALL	RCACC320	999
RX901	549	MAESTRO	449	HK645	329	STRAV100	0 469	CTW710R	279	KAPPA6	CALL	RCACC360	1159
RX801	369	LEGACY	299	HK6900	819	CDPC700	285	CTS705	299	KAPPA5	279	RCACC280	795
RX701	319	PRODIGY	235	CITATIC		CDPC900	309	CTS605	239	RS6001	CALL		
RX501	269	TOWERS	235	HK440	259	STRAV201	0D719	SP700D	429	RS5001	CALL	QUAS	AR
XLM701	339	BABY2	139		SE	STRAV101	0 469	CLD3070	839	RS4001	CALL	CAMCOR	
XLM401	239	IN/OUTDOOR	129	AM5	CALL	STRAV910	339	CLD2070	659	RS3001	CALL	VM25	849
XLZ611	289	CANO		SE5	CALL	YAMAHA	CALL	CLD1070	429	RS2001	CALL	VM27-S	1029
XLG512	319	CAMCORE	DERS	10.2	STOCK	CERWIN	/EGA	LD870	359	SM150	265	VM29	849
TDV711	369	A1	1449	62	STOCK	D1H	179	PROLINE	CALL	SM120	149	VM34	869
TDV621	319	A2	CALL	42	STOCK	D2H	229					sw. Service after a	
TDW901	309	460	1349	2.2	STOCK	D3H	329	only, 7 day detec	live exchan	ge some models	inquire sho	oing changes not	sidable
TDW801	239	440	1049	901	STOCK	D9H	519	CO.D., c	S Year Fall	acover Card Well ended Warranty	come No sale	tax outside of N	YS
TDW501	199	80	769	101	149	SW12B	CALL	RELIABLE AUD				ND AVE., BIKLYN,	NY 11230

WE SELL SECOND HAND high quality audio-video with money back guarantee! Send your name and address for FREE monthly inventory. Ross Stereo. 2423 Morena Blvd. San Diego, CA 92110. (619) 275-3632.

Sperciant P 157.00 97.441 Sperciant R 189.55 % Metrice III Sperciant R 189.55 % Metrice III Sperciant R 189.55 % Metrice III Sperciant R 133.50 DD 350 144.407.30 COBRA DD 350 144.407.30 DD 350 144.407.30 3170 99.310 89.405.407.407 DD 350 144.407.30 3170 99.310 89.405.408.407.30 DD 350.408.407.30 DD 350.408.407.30 3170 157.4120 127. TECHNICS DD 103.7094.142. DD 44.407.30 3170 159.4120 127. TECHNICS DD 104.607.407.407.407.407.407.407.407.407.407.4	MO In N	N-FRI 8-7, SUN YC (718) 438-1	9.027
CALL 1-800-451-5851 / CARL 1-800-451-5851 / CARL 2LECTION WHISTLER BEL Secture 7 TO 09 77 MI Secture 7 Secture 7 Secture 7 COBRA COD COBRA COD TO 103 RD 104	In N	YC (718) 438-1	027
CARE ELECTRON WHISTLER BEL New Sportum 2 137.00 94.4 Egress Sportum 2 137.00 97.44 Sportum Sportum Sportum Store U Sportum Store U Sportum Store U	105	10 (10) 430-1	~~/
WHISTLER BEL New Sportum 3 219.00 846 Earms III Sportum 7 219.00 846 Earms III Sportum 7 287.00 974 Earms III Sportum 7 287.00 974 Earms III Sportum 7 287.00 974 Earms III COBAC 00-014 84.55 System 7 200 Rml 133.50 00-140 84.41 (10-26) COBAC 00-0140 84.61 200 Hit 00-140 84.71 (10-26) 3120 97.910 87.61 100-160 100-160 100-160 3120 97.910 87.71 100-160 100-160 100-160 3120 107.110-160 100-160 100-160 100-160 100-160 3120 109.161/201 100-160 100-160 100-160 100-160 3120 109.161/201 100-160 100-160 100-160 100-160 3120 109.161/201 110-160 110-160 110-160 110-160 3120 109.161/201 110-160			-
Sectors 219-00 No.4 Earms III Sectors 2 817.00 127.00 No.4 Earms III Sectors 2 881.00 127.00 No.4 Earms III Sectors 2 881.00 133.00 SHLERWOOD COBRA 000.70 155.00 No.4 Earms III Sectors 2 881.00 000.70 155.00 No.4 Earms III COBRA 000.70 155.00 No.4 Earms III No.4 Earms III J10 147.30 380.00 189.00 189.00 189.00 J100 157.40 177.17 TECKINICS ODP File 189.00 189.00 J100 157.40 179.10 COP File 189.00 180.00 189.00 SOLY CAR RADIDS COP File 189.00 180.00 180.00 180.00 180.00 180.00 SOLY CAR RADIDS COP File 189.00 180.00 180.00 180.00 180.00 180.00 180.00 180.00 180.00 180.00 180.00 180.00 180.00	94,95		
Secture 2 157.00 97.24/1 Secture 3 189.95 91.460 (III) Secture 1 98.95 91.460 (III) Secture 1 98.95 91.460 (III) Secture 1 98.95 91.460 (III) COBRA 00.35 94.407 (III) Secture 1 98.95 91.460 (III) Secture 1 98.95 91.460 (III) Site 1 93.05 94.407 (III) Site 1 98.95 10.50 (III) 10.50 (III) Site 1 98.95 10.90 (III) 10.90 (III) Site 1 98.95 10.90 (III) 10.90 (III) Site 1 98.95 10.90 (III) 10.90 (IIII) Site 1 10.80 (IIII) 10.90 (IIII) 10.90 (IIII) Site 1 10.80 (IIII) 10.90 (IIIII) 10.90 (IIIII) Site 1 10.80 (IIIII) 10.90 (IIIIIIIIII) 10.90 (IIIIIIIIIIIIIII) Site 1 10.80 (IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII	44.92	BLAUPUNKT GAR BA	_
Spectrum 1 Ref b 18 + 59 Yik Metric III CODEDA 98. 55 SHERWOOD Vibrates 00 Rm 133.50 SHERWOOD CODEDA 000 74 103.50 SHERWOOD Vibrates 00 Rm 103.50 SHERWOOD SHERWOOD Vibrates 00 Rm 103.50 SHERWOOD Ibrates 100 115 VID 10 S7.400 F0 VID F0 B00 H0 H	00.94	New York New Lexington SQR48	649,
Spectrum -98.95 SHERWOOD Vinter's 00 Rm1 133.50 Ctr 3/2 34. (07.73) COBRA Ctr 3/2 34. (07.73) 34. (07.73) COBRA Ctr 3/2 14. (07.73) 15. (17.74) 16. (27.74) 170 47. (17.74) 13.50 04. (17.74) 16. (27.74) 16. (27.74) 170 157. (170.177) 17.06 17.07 <td< td=""><td>151.00</td><td>Las Angeles SQR48</td><td>337.</td></td<>	151.00	Las Angeles SQR48	337.
COBRA CD 33 44. (20 72) 3170 94. 310 87. (20 13) 145. (20 12) 3170 94. 310 87. (20 13) 145. (20 12) 3170 157. 4170 177. (20 12) 157. 4170 177. (20 12) 3170 157. 4170 177. (20 12) 179. (20 14) 179. (20 14) 3170 157. 4170 177. (20 14) 179. (20 14) 179. (20 14) 3170 157. 4170 177. (20 14) 179. (20 14) 179. (20 14) 3070 153. R0P11, 142. (21 04) 179. (20 14) 124. (20 120) 3070 138. (20 17) 139. (20 14) 124. (20 140) 3010 139. (21 76) 139. (21 76) 139. (21 76) 3010 139. (21 76) 149. (21 76) 149. (21 76) 3010 139. (21 76) 149. (21 76) 149. (21 76) 3010 139. (21 76) 149. (21 76) 149. (21 76) 3011 139. (21 76) 149. (21 76) 149. (21 76) 3012 149. (21 770) 149. (21 76) 149. (21 76)		Son Francisco SQR28	297.
200 ep 210 ep 200	165	Aspen SQR27 Portland SQR28	259.
S100 H40 S164 T25.4 H5 (S1) H40 H10 UNIDEN COP 127. FECHNICS FECHNICS UNIDEN COP 104. S100 177. FECHNICS UNIDEN COP 104. S100 170. FECHNICS UNIDEN COP 104. S100 147. COP COP 107 108. FECHNICS COP COP COP COP COP COP COP S100 COP CO	139,	San Diego SQR28	178
3170 157. 1120 127. UNIDER GP No 478. GP	147.	Boston	239
UNIDEN OPEND OPEND 007 103. RCP4. 42. CB4 500 64. CO4 50. 007 108. RCP4. 42. CB4 500 144. CO4 50. 007 108. RCP4. 42. CB4 500 144. CO4 50. 1087 138 CB17. 139. CA17.	159.	Phoenia Denve: SQR26	219.1
209 103. ROP11. 422. Control of Park Under System 207 104. Robert 179. GR 400. Sentrol 24. GR 400. 2074 24.8 GR 400. Sentrol 24. GR 400. Sentrol 24. GR 400. 2074 24.8 GR 400. Sentrol 24. GR 400. Sentrol 24. GR 400. 2074 24.8 GR 400. Sentrol 24. GR 400. Sentrol 27. Sentrol 24. GR 400. Sentrol 24. GR 400. Sentrol 24. GR 400. Sentrol 27. Sentrol 24. GR 400. Sentrol 24. Sentrol 24. GR 400. Sentrol 24.		HEWLETT PACKARD CALCU	
8.07 109. IoRier 179. (08.19) 214. (08.19) SONY CAR. RADIOS (09.19) (09.19) (09.19) (09.19) (09.19) SONY CAR. RADIOS (09.19) (09.19) (09.19) (09.19) (09.19) (10.12) 340. (19.19) 341. (19.19) (19.19) (19.19) (10.12) 441. (19.19) 342. (19.19) (19.	495		47.
During Crist Current Cu	289.	HP1/8 8LS0 HP1/L HP198 129, HP12C	- 12
DB77 334 CD8249 459 CD4710 21.0 DB336 CD4200 55. CD4700 35. CD4700 B1780 334 CD4700 55. CD4700 35. CD4700 B1780 334 CD4700 35. CD4700 35. CD4700 B1780 334 CD4700 324 CD4700 35. CD4700 B1780 334 CD4700 324 CD4700 35. CD4700 B1780 335. ESA500 35. ESA500 35. CD4700 B1781 S35. ESA500 35. ESA500 25. CD4700 B1781 S18171 IS ESA500 25. SHARF D4600 B17860 ISA F1711 IS F1710 SHARF D4600 SHARF D4600 SHARF D4700 D5600 15. SHARF D5700 D5700 D5700 D5700 D5700 D7900 D5700	437.	HP225 42.95 HP15C	5
DBALD CPF DEPART CPF DEPART CPF DEPART CPF DEPART CPF DEPART DEPART <th< td=""><td>259. 895.</td><td>NP275 76.95 HP16C NP285 164.50 HP410</td><td>73.</td></th<>	259. 895.	NP275 76.95 HP16C NP285 164.50 HP410	73.
11/10 3/1 1/10 3/1 1/10 1/10 11/10 3/1 1/10 3/1 1/10 1/10 1/10 11/10 3/1 1/10 3/1 1/10 <td></td> <td>HP425 99.00 HP41(3</td> <td></td>		HP425 99.00 HP41(3	
DP/S0 278 LBAD(5) PHL Linux/S1 Linux/S1 TD/S0 455 LSSO 755 LEV/S1 LEV/S1 <td< td=""><td></td><td>CANON FA</td><td></td></td<>		CANON FA	
III.716 445 III.8300 155 Energy Total 2014 Energ	729.	FAX B	A
Name 17 18 64-50 24 Entrix 17 18 64-50 18 64-50 18 18 17 18 64-50 18 54-88 18 </td <td></td> <td>FAX 20</td> <td></td>		FAX 20	
TYPEWRITES WORD PROC R3 DATABANKS SMITH CORONA SHARF 10 4600 109 Property 10 5600 109 Property 10 7601 259 Property 10 7601 259 Status 10 7601 259 Status 10 7601 254 Status 10 7601 254 Status 10 7601 254 Status 10 7601 254 Status 10 7601 252 Status 10 7601 354 Status 10 7601 354 Status 10 7601 354 Status 10 7601 354 Status 10 701 109 Status 10 701 109 Status 10 701 109 Status	239.	FAX 15	64
ID 5600 19-4 Perglemain ID 7600 254 24300 PMP 7000 374 21700 PMP 7000 374 51700 PMP 7000 374 51700 PMP 7000 374 51700 PMP 7000 354 51700 PMP 7001 384 5400 RMM 5001C 124 5400 RMM 300 134 14400 RM 400 147 53.9 RM 400 277 91.9 RM 400 277 91.9	-	SONT WALKMAN	
ID 7600 25 % CLSIG Pare Proto 544, Prayer Pare Proto 374, Prayer Pare Proto 374, Prayer Pare Proto 374, Prayer Pare Proto 352, 57,700, Pare Proto 352, 54,750, Pare Proto 354,577, 54,00, Pare Proto 354,577,00, 54,00, Pare Proto 354,577,00, 54,00, D03,707 159, (#4,000, D13,100 149,578,00, 57,00, D13,100 149,578,00, 57,00,0, D13,100 149,578,00,0, 57,00,0, D13,100 149,578,0,0,0,0, 58,00,0, D13,100 149,578,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0	219.	NU 4529 44 NU 455	
Piper-Itol Stat. Pitered CASID PierP-2000 379, 577600 PierP-2000	Coll	WW 4559 79. WW AFT	
Puip Pool 374 24-880 Puip Pool 445 57-700 Puip Pool 522 57-700 Puip Pool 522 57-700 Puip Pool 524 55-800 Puip Pool 544 55-800 Puip Pool 54 55-800 Puip Pool 149 54-800 Puip Pool 149 54-800 Puip Pool 149 55-80 Puip Pool 157 54-99 REB #40 277 97-90 Puip Pool 279 97-90		HM AF602 09, HM AF6 HM A502 09, HM 260	
Party 2001 445 57:7500 PMP 5000 532 55:400 PMP 5001 548 55:900 PMP 5001 549 55:90 PMP 5001 197 56:99 PMP 5001 197 56:99 PMP 5001 279 57:90	38. 199.	SRF 44 IN 44. SRF 75	
PWP-700/[S44 S4-400 PMMSONIC PMMSONIC PMMSONIC 1001-372 359 (u+400) 1001-470 159 (u+400) 1001-470 157 549 1001-470 777 549 1001-400 279 1570	184.	SHORT WAVE	
INDIA 170 SY 4000 IDDIA 170 199 LM 4000 IDDIA 170 197 SS 49 IDDIA 180 227 WH 1000 IDDIA 199 59 SY 1000	209.	ICE SW20	. 8
IOR.320 139. LM 4000 IOR.330 H49. ES 90 IOR.410 H47. SA.99 IOR.400 147. SA.99 IOR.400 277. WH 1000 EXE 900 279. P5 59	249.	ICE SWIS	26
ICIR 330 169 EX 4000 ICIR 430 197 ES 90 ICIR 430 227 With 1000 ICIR 440 227 With 1000 ICIR 440 279 PS 99		ICF 2003	21
ICER 430 197. 55.90 ICER 430 227. 404.1000 ICER 440 227. 404.1000 ICER 458.800 279. P5.99	274.	ICF 2010	
KXR 440 227- WH-1000 KXR 800 229, PS-99	- 70. 44.	AlWA	
0×0.246	79.	HS 5800 169, HS 5-90 HS 1900	00 19 Ca
	39.	FAX	- 4
KTW 1000 485. LH 2000	79.		
KIW 1500 \$49.		SHARP	
	1.15	E0-510 1149. F0-550	
CANON CANON Interfor III 228 200 PLN	55	F0-300 699, F0-220	66
Typestor Tile 229, PC 38, 389, PC 58 Typestor 149, PC-51,11 669, PC 6	799.	PENASONIC	
ES 10 169, ES-20 199, PL-6RE 879, PL-7	929.	UF-135	- 84
BROTHER SHARP		UF-159 869, UF-260 UF-140 789, UF-250	
AX 77 139, 1-30	579.	ICICF 100	73
AX 24 179. AX 25 197. 2-50		KXF 120	89

DESK TOP STEREO—Revolutionary Stereo Receiver installs within IBM Compatibles. Sophisticated software for graphic display of all controls including digital tuning. Works in background of your application. Exceptional Sound! OPTRONICS, 1450 Tyler Creek, Ashland, OR 97520. (503) 488-5040.

BUY AND SELL used audion equipment through telephone classified. No charge to buyer. Call (609) 927-2152 anytime. BEST FM ANTENNA! NO DRILLING OR SOLDERING. SEE AUDIO, JULY 1989. \$27.50, RIVERA-DEPT. SR, 1845-52ND ST. BROOKLYN, NY 11204 (718) 837-3203.

	T			ORDERS -
121				00-223-3411
				CUST. SERVICE
Elec	1111			N.Y. ORDERS
			-	18-871-7600
PHON	e line		FROM	7AM TO 9PM
	DURI	NG HOLI	day s	EASON
COMPAC	T DISC	- YAMAHA		AUDIO TAPES
PLAY		AVR-35	239.95	DENON HDM 100 3.91 DENON HD8-90 3.21
- PIONEER		AVR-75	469.95	SONY HE-60
PDM-610	LOW	RX-900	559.95	SONY EF-90 99
PDM-510.	LOW	RX-1100	799.95	SONY UX-90 1.6
PDM-410.	LOW			SONY UX PRO 902.85
PDT-403	LOW		LS/DAY	FUJI DR-90
PD-7300	LOW			FUJI FRII-90 1.74 MAXELL UR-90
PD-6300 PD-4350	LOW	HEV SMCLA	AYS	MAXELL UDSI-901.7
- JVC N	EW -	CASHETTE	DECKS	MAXELL XLII-901.9
XLZ-611	10W	- PIONEER	NEW -	MAXELL XLII 5-902.34 T.D.K. D-90
XLM-701	369.99		LOW	T.D.K. SA-601.64
XLM-401	259.99	CTW-600R	LOW	T.D.K. SA-90. 1.8 T.O.K. SAX-90. 2.4
XLM-301	249,99		LOW	MEMOREX
XLV-311	. 189,99	CTW-300	139.95 LOW	OD5-120
- MAGNA		CTS-605	LOW	MEMOREX HBII-90 99
CDB-473 CDB-472	199.95		LOW	MEMOREX
CDB-484	219.95	10 9.999	279.99	MRX1-90 .89
CDD-486	257.95 LOW		269.99	MIN PURCHASE 10 TAPES
- OENC	DN -	TOW-111 TDW-901	129.99 LOW	- MEMOREX -
DCD-610	. 249.95	TDW-501	LOW	DL-100 DIGITAL 18.94
DCD-1400 DCD-1500 II	389.95	- AIW		- AZDEN - OM-90 74.9
DCD-1700	589.95	ADWX-808	299.95	OM-90 74.9 DSR-48 34.9
- YAMA CDX-410	HA - 239,95	ADWX-707 .	199.95	DSR-88
CD-3050	449.95	ADWX-505	129.99 LOW	- KOSS - JCK-200 119.9
CDC-610	. 479.95	The second second	1853	JCK-300 CALL
EXCEN	1.1	- YAMA	429.99	CAR STEREO
- PIONEER	NEW -	AX-400	229.95	- ALPINE -
VSX-95005	LOW	AX-500	279.95	5950 849.9
VSX-75005	LOW	TX-1100	429.99	7280 379.9
VSX-5400	LOW	CX-1000	899.95	3530 369.9
VSX-45005 . VSX-4400	LOW	CX-800	519.95	3210 86.9
V5X-3300	LOW	MX-1000	. 879.95	PIONEER, JVC,
- JVC	549.99	MX-600	609.99	TOSHIBA,
RX-777	359.99	MX-55	409.99	AIWA, DENON
RX-555	269.99	MX-55	219.95	IN STOCK AT
RX-222		DSP-3000	LOW	GREAT PRICES
FOCUS ELE	CTRONICS -	STORE: 4523 13 1225 39th STRE	Th AVENUE.	DAOOKLYN, N.Y 11219
ORDERS ONLY	1-800-223-	3411 FOR INFO	CUST. SERV	YH. N.Y. 11218 ICE OR H.Y. ORDERS CALL
UNITS ARE SHIP	ED NEW. IT	MS THAT ARE AC	CEPTED FOR	A DAY RETURN POLICY ALL
A RESTOCIENG	FEE IF PACK. AFTER 14 D	AGING AND/OR IT AVS. PRICES DO	HOT INCLU	S NEW WHEN RETURNED OR DE SHIPPING HANDLING (
CHANGE WITHO	OUT NOTICE.	ALL PRICES IN T	HIS AD ARE	FOR MAIL ORDER ONLY

THE BEST RECORD RACK IN AMERICA. Stackable, portable, oak units hold LP's, CD's and tapes. Free Mailorder Brochure, (please mention Stereo Review). Per Madsen Design: (415) 928-4509. P.O. Box 330101, San Francisco, CA 94133. CIZEK IS BACK! BRAND NEW DESIGNER SERIES SPEAK-ER SYSTEMS. Features new innovations including patented crossover network. Repair, modify & uggrade old Cizek speaker systems, HTA INC., 1611 Crenshaw, Torrance, CA 90501, Suite 142, Dept. SR1289. Phone (213) 539-2469 Voice Box 300. ADS., NAKAMICHI, CARVER, BANG OLUFSEN, REVOX, B&W, KEF, HARMON/ KARDON, N.A.D., LUXMAN, HAFLER, TAND-BERG, ADCOM, DENON, KLIPSCH, YAMAHA, D.B.X., INFINITY, J.B.L. AND OTHER QUALI-TY COMPONENTS. BEST PRICES-LIVE PRO-FESSIONAL CONSULTATION WEEKDAYS— AUTOMATED PRICING AND INFORMATION AVAILABLE 24 HOURS. ALL PRODUCTS COV-ERED BY MANUFACTURER'S U.S.A. WAR-RANTY. AMERISOUND SALES INC., EAST: (904) 262-4000 WEST: (818) 243-1168.

BUY/SELL IN THE MONTHLY AUDIO/VIDEO TRADER: \$15 YR, SAMPLE \$1 + SASE: FREE ADS! 330 S. MAIN, WAKE FOREST, NC 27587

Wholesale Connection To order-Call: (718) 997-6644 TCRX410 CD PLAYER YER PDM710 PDM610 SLPC20 SLP777 SLP555 XLZ611 XLZ411 XLM701 XLM401 CDX8200 CDX820 HOME SPEAKER 1439 Pair 459 339 239 149 Cail 429 339 189 189 Maestro Advent Technics Legacy Prodigytow Baby II 10,2 Series II JVC Bose Yamah CDX720 CDX520 TURNTABLE Technics SL1200 359 CDC500 CDP470 Son VCR 979 Call 349 699 489 CDP 670 CDPC 500 CDPC 700 DCD810 DCD610 DCD610 DP7010 DP3010 DP3010 DPM6010 HRD620 PV4970 PV4960 Denon Panasonic Kenwood CAMCORDER Call GF500 PV520 PV530 PV5550 Call Call ERS Panasonia RECE 599 469 369 279 629 419 349 419 329 639 429 VSX7300 SAR530 SAR477 CAR STEREO Technics 395 SAR377 KAC555 319 AX901 AX801 AX801 AX801 AX830 JVC KRC4003 KSRX4400 KSRX3300 264 299 179 159 179 264 499 259 499 259 499 259 199 269 29 199 269 289 289 289 289 JVC Yamah: KSR49 AX730 AX530 Blaupunk Seattle Denver San Di H X530 DRA825 DRA625 STRAV1010 STRAV910 STRAV710 KRV8010 KRV6010 KRA5010 Denor 429 499 349 Call 459 289 Sony Sound Stream TC 308 TC 306 TC 303 DCR5220 DCR5520 DCR5520 DCR5370 SJS8000 SJS9000 Denor 239 TAPE DECK Pioneer CTW710F CTW600F Jense 1309 249 249 399 339 259 339 259 339 259 319 289 319 289 349 359 269 CTX3600 CTX4500 CTX5400 CX30 AIWA STR 355 Technic ASTR25 JVC Concord TDV711 TDV621 TDW80 CX30 CX40 CX50 CAR AMP Car Amp & Speaker All Model & Brand AIWA A DF 780 ADR40 ADWX707 Yamaha RADAR DETECTOR XH430 239 189 174 99 Spectrum II RD3170 RD3120 KXW302 TCWR810 TCWR710 Som Cobra CALL FOR PRICES on Models and Brands Not Listed HRS: Mon-Sat 10 AM-5 PM EST Prices subject to change. Pric exclude shipping & handling. Not responsible for typographi errors. MasterCard, Visa and C.O.D. accepted. Write To: HES Mor Wholesale Connection 63-48 108th St. Forest Hills, NY 11375

AUTHORIZED

ORDER TOLL-FREE 1(800) 222-3465. DIS-COUNTS! AR * AUDIOQUEST * BOSE * B&K * GRADO * HARMAN KARDON * JBL * LAST * LIVEWIRE * MONSTER CABLE * NITTY-GRITTY * SONY * STAX * STRAIGHTWIRE * PLUS MORE. HCM AUDIO, 1015 MANGROVE, CHICO, CA 95926. (916) 345-1341.

LOUDSPEAKER COMPONENTS KITS. Eton, Dynaudio, Focal, Eclipse. Catalog \$1. Meniscus, 2442 28th St. S.W. Wyoming, MI 49509. (616) 534-9121.

LOWEST PRICES On over 150 brands Car - Home - Video For Specials List-800-233-8375 Audio Unlimited

HIGH QUALITY BRANDS—Car. Home, Video including esoteric. Audio Unlimited, 1203D Adams Ave., La Grande, Oregon 97850. (503) 963-5731.

782-6044

High-end and hard-to-find audio components. Low, low prices! AUDIO AMERICA (Virginia). Call 1-703-745-2223.

LOW PRICES!! Yamaha, Denon, Carver, Adcom. Boston Acoustics, Luxman, Halfer, A.D/S, B&K, KEF, Onkyo, Proton. Bose, Snell, DCM, M&K, P.S. Audio, Nakamichi & others!! SOUND ADVICE: (414) 727-0071.

HIGH-END LOUDSPEAKER systems, speaker kits and the widest selection of raw drivers from the world's finest manufacturers. For beginners and audiophiles. Free catalog. A&S SPEAKERS, 3170 23rd St., San Francisco, CA 94110. 3(415) 641-4573

SING WITH THE WORLD'S BEST BANDSI An Unlimited supply of Backgrounds from standard stereo records! Record with your voice or perform live 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.SR-3,7980 LT Parkway Lithonia, GA 30058 (404)482-4724 Manufectured and Sold Exclusively by LT Sound 24 HOUR PHONE DEMO LINE: (404)482-2485

PHILIPS, AUDAX, PEERLESS, FOCAL, AND DYNAUDIO LOUDSPEAKERS in stock with good prices and competent services. Crossover components also. MADISOUND SPEAK-ER COMPONENTS, 8608 University Green, Box 4283, Madison, WI 53711. (608) 831-3433.

SAVE 40% ON HIGH-END home speakers, subwoofers, amplifiers. FREE CATALOG! RTRD, 3021 Sangamon Ave., Springfield, IL 62702. (217) 529-8793.

WE SELL MORE HIGH PERFORMANCE SPEAKER KITS than anyone in the U.S. FREE CATALOG: 1 (800) 346-9183. AUDIO CONCEPTS Dept. A, 901 S. 4th St., LaCrosse, WI 54601.

CABLE TV DESCRAMBLERS—FREE CATALOGI 1-800-648-7938. Jerrold, Oak, Hamlin, etc. Guaranteed Lowest Prices, Warranties, Immediate Delivery. MC/VISA/COD. Republic Cable Products. Inc., 4080 Paradise Road, #15, Dept. 701, Las Vegas, NV 89109. CABLE TV CONVERTERS/DESCRAMBLERS Guaranteed lowest prices in U.S., Jerrold, Hamin, Zenith—many others! Lowest dealer prices! Orders shipped within 24 hours! MasterCard—Visa—C.O.D. accepted. Free catalog—call (800) 345-8927 only! Pacific Cable Co., Inc., 7325 1/2 Reseda Blvd., 1357, Reseda, CA 91335. All other information, call (818) 716-5914.

EXPERIENCED, FRIENDLY ADVICE! AUDIRE, PS, CWD, STAX, KINERGETICS, THORENS, MIRAGE, GRADO, FRIED, MONSTER CABLE, QUAD, SPICA, STRAIGHT-WIRE, more. Immediate, FREE Shipping! READ BROTH-ERS STEREO, 593-B King Street, Charleston, South Carolina 29403. (803) 723-7276.

CALL TOLL FREE! 1(800) 826-0520. ONKYO * NAD * HARMAN KARDON * PROTON * AUDIO CONTROL * CITATION * JBL * LEXICON * HAFLER * M&K * STAX * CELESTION * KINERGETICS * NITTY GRITTY * PROAC * DAHLQUIST * BELLES * dbx * FRIED * ORACLE * THORENS * CWD * THORENS * MONSTER CABLE * DCM * GRADO * NILES * SOUND SELLER, 1706 MAIN ST., MARINETTE, WI 54143. FAX #(715) 735-5838, PHONE (715) 735-9002.

RECORDS

RECORD COLLECTORS' SUPPLIES. REPLACEMENT JACKETS, inner sieeves. 78 RPM sleeves, CLD boxes, etc. COMPLETE CATALOG. Cabco, Box 8212, Room 640, Columbus, Ohio 43201.

A.S.O. SOUNDTRACKS/O.C. DISCOUNT PRICES, QUALITY GUARANTEED. FAST DEPENDABLE SERVICE. SEND FOR FREE MONTHLY CATALOG: A.S.O. DEPT. A, P.O. BOX 404, SEELYVILLE, IN 47878. (812) 299-4154.

FREE RECORD, CASSETTE AND COMPACT DISC CATA-LOG: Features a tremendous selection of remaindered LP new releases at discount prices. Many imports and smaller labels offered. Prompt delivery. Rose Records, Dept. SR. 214 SO. Wabash Avenue, Chicago, IL 60604.

COLLECTORS' SOUNDTRACKS MINT. Top litles, speedy service, list \$1 (Refundable), JEMM'S, BOX 157, Glenview. II. 60025.

FROM EDISON TO ELVIS (AND BEYONG) LP'S, 78'S 45'S etc. Visit or mail-in wants. The Olde Time Music Scene. 915 Main Street, Boonton, NJ 07005. (201) 335-5040. Tuesday-Sunday.

COMPACT DISCS

OVER 8000 USED CDs. \$5.99 to \$9.99. Buy Sell, 5th Year, Shipping \$2.50 UPS, Visa MC, Send \$2 for sample of monthly 24 page catalog, Audio House CD Club, 4304 Brayan, Swartz Creek, Michigan 48473. (313) 655-8639.

COMPACT DISCS---At low warehouse prices, Now in our 5th year. CATALOG: Send \$2.00, OZ ENTERTAINMENT, 1575 P Highway 29, Lawrenceville, GA 30244.

LOW COMPACT DISC prices—Schwann CD and COLOR CATALOGS \$7.00—Mini-Catalogs \$2.00—DUWARS. P.O. Box 6662-D, Greenville, SC 29606.

LIKE-NEW CD'S \$4.65, UP. We pay you up to \$7.00! FREE STOCKLIST: CCM, 1105 Webster, Sandy, Utah 84094-3151. (801) 571-9767.

WE'VE SLIPPED OUR DISC PRICES TO FIT YOUR BUDGET, PRICES START AT \$8,99! WRITE: LASER LOCKER, BOX 8611, SOMERVILLE, NJ 08876.

SAVE MONEY ON NEW CD's. Free Details. WILBUR TANSTAAFL COMPANY, Box 308E, Middlefield, CT 06455-0308.

WANTED: TOP DOLLAR PAID FOR COMPACT DISCS! DISC: 1187-D SARATOGA—SUNNYVALE RD., SAN JOSE, CA 95129. (408) 257-3402.

COMPACT DISC PRICES STARTING AT \$5.99. SEND \$1 FOR CATALOG, REFUNDABLE WITH ORDER. HARRIS HOUSE OF MUSIC, BOX 388759, DEPT. SR, CHICAGO, IL 60638.

THOUSANDS OF EUROPEAN CD's unavailable in USA plus many more. Send \$1 (refundable) for listing/ newsletter to COMPACT DISC EUROPE, P.O. BOX 8561-J; Deerfield Beach, Florida 33443-8561 or call (305) 481-8817.

ARCHITECTURALLY DESIGNED CLASSICAL STYLE CD CABINETS, hand-made of solid oak. FREE brochure. ZEAL HARDWOOD DESIGN CO., Dept. SR12, 4 Benjamin Road, Lexington, MA 02173, (617) 861-1705.

CLASSICAL DISCS AT DISCOUNT PRICES. KNOWLEDGE-ABLE, COURTEOUS PERSONNEL STARTING PRICES AT \$5.99. S & B CLASSICAL COMPACT DISCS, 141 MEMORY LANE, ORANGE, MA 01364–9228. (508) 575-0317

CD-SINGLES, CD-EP'S CD PICTURE DISCS-EP'S AND RARE CD'S. For catalog call (305) 594-1811, Music Service, P.O. Box 561751, Miami, FL 33256-1751. NEW AGE AND ELECTRONIC MUSIC COMPACT DISCS. Catalog \$2. LASER HOUSE, Dept-198, P.O. Box 71005, Madison Heights, MI 48071-0005.

TEN AMPEX 1800 REELS—USED ONCE, \$25.00 Sample: \$2.50. Also: New MAXELL Reels/Cassettes. AUDIO TAPES, Box 9584-A, Alexandria, VA 22304. (703) 370-5555 VISA.MC.

LASER VIDEO DISCS

LASERDISC NATIONWIDE! Discount Sales + Fast U.P.S. Rentals. WIDESCREEN, IMPORT, NEWEST RELEASES. Free "FRESH VIEWS" Laser Newsletter. HOLLYWOOD NORTH ENTERTAINMENT SERVICES. 840 Piner Rd., Santa Rosa, Ca. 95403. (707) 575-1225.

FOR INVENTORS

INVENTORS! Can you patent and profit from your idea? Call AMERICAN INVENTORS CORPORATION for free information. Over a decade of service. 1(800) 338-5656. In Canada call (413) 568-3753.

INVENTIONS WANTED

INVENTIONS/NEW PRODUCTS/IDEAS WANTED: Call TLCI for free information 1-800-468-7200, 24 hours/day—USA/ CANADA.

BUSINESS OPPORTUNITIES

MAILORDER OPPORTUNITY! Start profitable home business without experience or capital. Information Free. Mail Order Associates, Inc., Dept. 537. Montvale, NJ 07645.

WEALTH! Millionaires teach you how to attain it! To receive additional literature, send inquiries to: IV Productions, 10701-d 45th Everett, Wa 98208.

INSTRUCTION

FREE CATALOG. Institute of Audio/Video Engineering. 1831 Hyperion (SR), Hollywood, CA 90027. RECORDING SCHOOL. (800) 551-8877, (213) 666-2380. Approved for International Students. Member of NATTS.

TIVERTON AUDIO \$29.95 "HOW-TO" video tape shows all aspects of design, installation for built-in speaker systems plus catalogue of products. We'll help you save up to 50%. Call Us— 800-234-7976.

BE A RECORDING ENGINEER! Train at home for High Paying—Exciting Careers. FREE information. AUDIO INSTITUTE, 2174 Union St., Suite 22AJ, San Francisco, CA 94123.

MOVIE FILM/VIDEO TAPE

CABLE TV CONVERTER BARGAIN HEADQUARTERS. ZE-NITH, TOCOM, JERROLD, HAMLIN, OAK, SCIENTIFIC AT-LANTA, ETC. VISA/MC/COD CALL (800) 327-8544. CABLE TV WIRELESS REMOTE CONVERTERS. DESCRAMBLERS, SALE/USE REGULATED BY FEDERAL LAW, T.J. SERVICES (313) 979-8356

SERVICES

SPEAKER REPAIR. 4" to 18" speakers reconed. Orban Audio, 119 7th St. N.W., North Canton, OH 44720. (216) 497-9932 6pm - 9pm EST

MISCELLANEOUS

TERMPAPER assistance, 15,278 papers available! 306-page catalog rush \$2.00. Research, 11322 Idaho 206SX, Los Angeles 90025. TOLL FREE HOTLINE: (800) 351-0222 (California: (213) 477-8226).

WATCH REPLICAS! LOWEST PRICES GUARANTEED! NA-TIONWIDE! Warranty! Exact weight & color! 18KT Goldplated! CALL (404) 963-3USA

CLASSICAL MUSIC LOVERS' EXCHANGE ". Nationwide link between unattached music lovers. Write CMLE, Box 31, Pelham NY 10803

CONFISCATED CARS, trucks, boats. 4 wheelers. motorhomes, by FBI, IRS, DEA. Available in your area now. Call (805) 682-7555 Ext. C-1005.

3-D CAMERA, 35MM, Not sold in stores, FREE BROCHURE, To order: ASPEN DISTRIBUTOR, 114-41 QUEENS BLVD., SUITE 383, FOREST HILLS, NY 11375

RETAIL MART

WE HAVE THE FINEST SHOWROOM in our area with the best selection of audio video components available. We represent Adcom, Infinity, Thorens, NAD, Polk, Yamaha, Canton, Luxman, Klipsch, SONY ES, and more. CONTINENTAL SOUND, 98-77 Queens Blvd., Forest Hills, NY 11375. (718) 459-7507

CAR STEREO

WANTED TO BUY

WE NEED QUALITY COLLECTIONS. "TOP DOLLAR PAID" for LP's, Compact Discs, and Cassettes: Classical, Rock, etc. USA's LARGEST USED AND COLLECTOR SHOP. PRINCETON RECORD EXCHANGE, 20 Tulane Street. Princeton, NJ 08542. (609) 921-0881.

CLASSIFIED ADVERTISERS:

You can reach millions of prime prospects for your mail order products or services through low-cost Marketplace Classified advertising in this or other titles of the

DCI CLASSIFIED MAGNET

To place an ad, or for further information including rates, ad styles, sizes and multi-title discounts, call Toll-Free:

(800) 445-6066

and a state

· Prices subject to change Prices exclude

- shipping charges
- Not responsible for typographical errors

(212) 684-6363 OR (212) 684-8046 FOR FASTEST SERVICE CALL HOURS: MONDAY-FRIDAY, 9AM-7PM EST • SATURDAY 10AM-5PM

or Write Direct: 2 PARK AVENUE, DEPT. 15, NEW YORK, N.Y. 10016

We sell authorized U.S. branded merchandise and parallel imports. All products covered by manufacturer's warranty or New York Wholesaler's exclusive limited warranty. Manufacturer's rebates may not apply. Ask for full details at the time of purchase.

Wholesaler's ex		Contract of the second s	_			-				
CD PLAYER	5		RS	AMPS & TU YAMAH		C/	AR STEREC	s	CAR STERE	os
CDC500	429	MAESTRO	469	MX600 New	429		New	289	RSA120	249
CDC610 CDX420	469 239	LEGACY PRODIGY	349 249	MX800 Nev			New	259 199	RSDS8	199 149
CDX520	279	PRODIGYII	249	MX1000 Nev MX35	229		New	299	RSA62K CS2K	289
CDX720 CDX820	329 369	BABY MINI/SUB	159 139 ea	MX55	479		New	499	RSA52K	109
CDX920 COX1120	589	Outdoor	149	Ax900 Ax700	549 399			219 69	RSA692K RSA693K	149 189
DENON	989	AR PARTNERS	259	AX630	369	3523		209	CSTK	299
DCD520	189	ROCK PARTNERS	179	CX600 New CX800 New	359 559			249 299	BOSTON	20
DCD620 DCD820	249 329	101 BOSE	160	CX1000 Nev				129	703	35 55
DCD920	389	121 Auto	159 189	TX530 TX1000	269 449			179 159	707	39
DCM555II DCM777	469 649	Roomate II 901	259 1149	EQ1100	449			399	741	149 179
DCD1420 DCD1520	489 649	AM5	599	E0500	249			Call	757	89
DCD3520	1249	B&W MATRTIX 3II	1700	E0630 E0330	379 149			549 389	761 763	189 229
SONY	150	MATRIX 211	1799 1179	DSR100PR0	479		SONY		767	109
CDP270 CDP470	159 189	MATRIX 111 DM550	579 329	AVC50 AVC70	439 429			449 399	780LF 790LF	129
CDP670 CDP770	229 289	DM560	439	AVX100	559	XR6180		199	797	159
CDP970	399	DM570 DM580	519 729	DSP100 NAD	519	XR7050 XR7400		259 469	C700 C793	159 259
CDP500 CDP400	269 239	CANTON	120	1700	679	XR6380		249	CONCORD	
CDP900	349	GL260 KARAT20	349 579	26 00A 2200PE	679 529			199 449	CX70X New	359
PIONEER	449	KARAT30	E99	3225SPE	209	XE8		249	CX60X New CX50X New	319 279
CLD1070 CLD3070	889	KARAT40 KARAT60	1029 1289	3240PE 3400	329 679	ME 30		149	CX50X New CX40X New	239
PDM710 PDM610	439 329	CT80	1349	ADCO	A	XR7280		329 389	CX30X New	279
PDM510	269	CT90 PLUS S	1949 279	GTP400 GTP500	299 489			149	CX20X New CX10X New	209 1 5 9
PDM410 PD7100	239 399	PLUS C	479	GFP555	449	KEH6070	PIONEER TOR New	329	R DAR DETECT	
PD1503	219	CELESTION SL12SI New	1179	GFA535 GFA545	269 429	KEH9696		289	SNOOPER D4	Call
PD4100 NAD	169	SL600	1499	GFA555	629	KEH8050 KEH6040	0.D	339 299	SNOOPER 06	Call
5325	249	SL6S I DL10 II	729 629	GCD575 DENOI	489	KEH7676		Call	C0BRA3168 C08RA3120	129 99
5340 5100	329 419	DL8 II	389	PMA920	499		0	169	C08RA3170	169
5170	589	DL6 II DL4 II	299 219	PMA720 PMA520	389 299	KE40100 KE4060	R	229 Call	SPECTRUM II SPECTRUM 3SE	175 249
5300	759	Model 3	219	PMA1520 P0A2400	749 549	KEH6010		279	8EL 876	129
JVC XLZ1010	Call	903 DAHLQUIST	389	P0A6600	549		New	369 249	BEL-VECTOR 3	189
XLZ611 XLZ411	329 229	905	499	PDA800 PRA1200	249 369	DEXM300	CDXM 70	779	BEL EXPRESS 3 UNIOEN RD9XL	229 159
XLV311	189	907	749	TU800	389		KENWOOD	189	UNIDEN R09	119
XLV211 XLM901	169 Call	DESIGN ACOUS PS10	369	TU550 AVC2000	Call 749	100 10 10 10 10		319	FAX	
XLM701	409	PS6	189	TURNTAB		KRC777	New	429	Sharp Panasonic	Call
XLM301 XLM401	249 279	PS8	269	DENO	4	KRC3003 KRC676	New	229 389	Canon	For
MAGNAVOX		CASSETTE DEC YAMAHA	.5	DP59L DP47F	479 349	KRC353		239	Toshiba Murata	Latest Prices
CDB583 CDB482	269 169	KX1200	579	DP7F	159		New	Call 289	CELLULAR PHO	
CDB480 CDB610	139 199	KXR700 KX800	489 469	DUAL		KRC878	New	479	Panasonic	
RECEIVERS	_	КХ630	389 319	CS431 CS450	139 199	KRC959 KDC92R	New	649 Call	Mitsubishi	Call
YAMAHA		KX500 KXR430	279	CS455	229	KAC820	11011	259	NEC Novatez	for Latest
RX330 RX530	239 329	KX300 KX230	249 219	CS505 CS5000	249 349	DENVER	NEWPORT	219	Mobira	Prices
RX730	399	KXW900	549	CS7000	549	PORTLAN		259	Oki	
RX830 RX930	489 699	KXW602 KXW302	419 349	TECHNII SL1200 II	CS 369	LEXINGTO LOS ANG		419 369	COMP. SYSTE	
RX1130	949	KXW202	279		For Prices	SAN FRA		319	SONY FH808 SDNY FH404	589 429
NAKAMICHI	299	DENON DRM400	Call	CAR STER	EOS	DALLAS NEWPOR	T	289 199	SDNY FH606	469
TA2A TA3A	469	DRM5 00	209	RD260 Nev	265 265	PHOENIX		239	SDNY FH909	629
TA4A	679 1049	DRM600 DRM700	269 329	RD260 Nev RD360 Nev	Cal	0001014	HIFONICS	Call	PORT. CD PLAN PANASONIO	
DENON DRA325	279	DRM800 DRM34HR	399 439	RD460 New CD760	481	THDR	nii onios	Please	SDNY D160	199
DRA425		1111-111-11-11-11-11-11-11-11-11-11-11-			1049	GEMINI			SDNY D9	219 169
DRA625	359	DRW750	329	CDC101	76-3	COLOR CALLER OF		Call		
	439	DRR680	329 329	TD560	769	ODIN VULCAN		lor our	SONY D2 SONY D25	279
DRA825 DRA1025		DRR680 JVC TDW201	329 139	T D 560 PA 304	769 38#	ODIN VULCAN		lor	SONY D2 SONY D25 SONY D15	2 79 279
DRA825 DRA1025 SONY	439 649 749	DRR680 JVC TDW201 TDW301	329 139 179	T0560 PA304 PA400 PA350	769 38# 38 # 359	ODIN VULCAN EUROPA PLUTO CALLISTO)	lor our low	SONY D2 SONY D25	279
DRA825 DRA1025 SONY STRAD2010 STRAV1010	439 649 749 749 519	DRR680 JVC TDW201 TDW301 TDW501 TDW501	329 139 179 229 269	T D560 PA304 PA400 PA350 PA200	769 38# 38# 359 209	ODIN VULCAN EUROPA PLUTO		lor our low low	SONY D2 SONY D25 SONY D15 TOSHIBA 9437	279 279 249 299
DRA825 DRA1025 STRAD2010 STRAV1010 STRAV1010 STRAV910	439 649 749 749	DRR680 JVC TDW201 TDW301 TDW501	329 139 179 229 269 349 169	T D560 PA304 PA400 PA350 PA200 PA150 SP200	769 38# 38# 359 209 199 209	ODIN VULCAN EUROPA PLUTO CALLISTO CYCLDPS MERCULE		lor our low low prices	SONY D2 SONY D25 SONY D25 TOSHIBA 9437 TOSHIBA 9458 VIDEO RECORD JVC	279 279 249 299
DRA825 DRA1025 STRAD2010 STRAD2010 STRAV1010 STRAV910 STRAV710 STRAV310	439 649 749 749 519 369 319 229	DRR680 JVC TDW201 TDW301 TDW501 TDW801 TDW901 TDX321 TDR421	329 139 179 229 269 349 169 209	T D560 PA304 PA400 PA350 PA200 PA150 SP200 SP10	769 38# 359 209 199 209 149	ODIN VULCAN EUROPA PLUTO CALLISTO CYCLDPS MERCULE	S	lor our low prices M 269	SONY D2 SONY D25 SONY D15 TOSHIBA 9437 TOSHIBA 9458 VIDEO RECORD JVC HR S8000	279 279 249 299 ERS
DRA825 DRA1025 SONY STRAD2010 STRAV1010 STRAV910 STRAV710 STRAV310 STRAV310 STRAV210	439 649 749 749 519 369 319	DRR680 JVC TDW201 TDW301 TDW501 TDW801 TDW901 TDW901 TDX321	329 139 179 229 269 349 169	T 0560 PA304 PA400 PA350 PA200 PA150 SP200 SP10 SP40 SP40 SP50	769 38# 359 209 199 209 149 109 149 109	ODIN VULCAN EUROPA PLUTO CALLISTC CYCLOPS MERCULE SO SF90 D6011 D10011	S	lor our low prices M 269 179 279	SONY D2 SONY D25 SONY D25 TOSHIBA 9437 TOSHIBA 9458 VIDEO RECORD JVC	279 279 249 299
DRA825 DRA1025 SURV STRAD2010 STRAV910 STRAV910 STRAV910 STRAV910 STRAV210 JVC RX301	439 649 749 519 369 319 229 159	DRR680 JVC TDW201 TDW301 TDW801 TDW801 TDW301 TDX321 TDX321 TDX421 TDV621 TDV621 TDV1010 NAD	329 139 179 229 269 349 169 209 349 Call	T 0560 PA304 PA400 PA350 PA200 PA150 SP200 SP10 SP40 SP50 SP50 SP80	769 38# 359 209 199 149 109 149 109	ODIN VULCAN EUROPA PLUTO CALLISTC CYCLDPS MERCULE SO SF90 D6011 D10011 D20011 TC301	S	lor our low prices M 269 179 279 399 269	SONY D2 SONY D25 SONY D15 TOSHIBA 9437 TOSHIBA 9438 VIDEO RECORT <i>JVC</i> HRS8000 HRS5000 HRD400 HRD400	279 279 249 299 DERS C A
DRA825 DRA1025 SONY STRAD2010 STRAV1010 STRAV1010 STRAV310 STRAV310 STRAV210 JVC	439 649 749 519 369 319 229 159 179 259 299	DRR680 JVC TDW201 TDW301 TDW301 TDW301 TDW301 TDW301 TDW321 TDR421 TDR421 TDV421 TDV421 TDV421 TDV421 TDV421 TDV421 NAD 6325 6340	329 139 179 229 269 349 169 349 209 349 Call 189 329	T 0560 PA304 PA400 PA350 PA200 PA150 SP200 SP10 SP40 SP40 SP50	769 38# 359 209 199 209 149 109 149 109	ODIN VULCAN EUROPA PLUTO CALLISTC CYCLDPS MERCULE SO SF90 D60/I D100/II D200/I TC301 TC303	S	lor our low prices M 269 179 279 279 299 269 339	SONY D2 SONY D25 SONY D15 TOSHIBA 9437 TOSHIBA 9437 TOSHIBA 9458 VIDEO RECORD JVC HRS8000 HRS8000 HRS6000	279 279 249 299 DERS C A L L L
DRA825 DRA1025 STRAD2010 STRAV100 STRAV100 STRAV100 STRAV210 STRAV210 RX301 RX301 RX301 RX301 RX301 RX501 RX701	439 649 749 519 369 319 229 159 179 259 259 299 349	DRR680 JVC TDW201 TDW301 TDW801 TDW801 TDW801 TDW321 TDW321 TDW421 TDW421 TDW401 NAD 6325 6340 6100	329 139 179 229 269 349 169 209 349 Call 189 329 419	10560 PA301 PA300 PA300 PA350 PA200 SP100 SP40 SP40 SP50 SP80 SP1010 SP65 SP80 SP1010 SP65 SP60	769 38# 359 209 199 149 109 119 199 149 199 1499 1499	0DIN VULCAN EUROPA PLUTO CALLISTC CYCLDPS MERCULE SO SF90 D60/I D100II D200II TC303 TC303 TC308 A40	S	lor our low prices 269 179 279 399 269 339 269 339 269	SONY D2 SONY D25 SONY D15 TOSHIBA 9437 TOSHIBA 9438 VIDEO RECORT <i>JVC</i> HRS8000 HRS5000 HRO600 HRO600 HRO600 HRO600 HRO750 PANASONIC	279 279 249 299 DERS C A L L L F O
DRA825 DRA1025 STRA100 STRAV100 STRAV100 STRAV100 STRAV100 STRAV210 STRAV210 PX301 RX401 RX401 RX501 RX501 RX701 RX801 RX801 RX901	439 649 749 519 369 319 229 159 179 259 299 349 429 649	DRR680 JVC TDW201 TDW301 TDW301 TDW801 TDW801 TDW821 TDW621 TDV621 TDV621 TDV621 TDV621 S300 AIWA	329 139 229 269 349 209 349 Call 189 329 419 759	T 0560 PA304 PA400 PA450 PA200 PA150 SP200 SP10 SP40 SP40 SP50 SP80 SP1010 SP55	769 38# 359 209 199 149 109 119 199 149 199 1499 1499	ODIN VULCAN EUROPA PLUTO CALLISTC CYCLDPS MERCULE SO SF90 D60II D100II D200II TC301 TC303 TC308	S	lor our low prices M 269 179 279 399 269 339 269 339 269 339 269	SONY D2 SONY D25 SONY	279 279 249 299 ERS C A L L L R
DRA825 DRA1025 STRAV1010 STRAV1010 STRAV1010 STRAV1010 STRAV210 STRAV210 STRAV210 JVC RX301 RX401 RX401 RX501 RX401 RX501 RX401 RX60	439 649 749 519 369 319 229 159 179 259 299 349 429	DRR680 JVC TDW201 TDW301 TDW301 TDW801 TDW801 TDW801 TDW21 TDW221 TDW221 TDW221 TDW221 NAD 6325 6340 6100 6300 AIWA ADWX909	329 139 229 269 349 169 209 349 Call 189 329 419 759 549	10560 PA301 PA400 PA350 PA200 PA150 SP200 SP10 SP50 SP50 SP50 SP50 SP50 SP50 SP50 SP5	769 38# 389 209 199 209 149 109 1199 149 199 199 149 201 199 6 4 201 4 201 4 201 199 6 4 201 4 201 199 6 4 202 199 6 4 202 199 6 4 202 199 10 202 10 20 202 10 202 10 202 10 202 10 202 10 202 10 202 10 202 10 10 202 10 202 10 202 10 10 10 10 10 10 10 10 10 10 10 10 10	0DIN VULCAN EUROPA PLUTO CALLISTC CYCLDPS MERCULE SO D60il D100il D200il D100il D200il TC303 TC303 TC303 TC303 S\$10 S\$510	S	lor our low prices M 269 179 279 399 399 339 519 269 339 519 269 299PR 249	SONY D2 SONY D25 SONY D25 SONY D15 TOSHIBA 9437 TOSHIBA 9438 VTOEO FIECORIE <i>JVC</i> HRS8000 HRS5000 HR0600 HR0600 HR0620 HR0620 PV4920 PV4920 PV4920	279 279 249 299 299 299 C A L L F C A L L C A L U C O O
DRA825 DRA1025 STRAD2010 STRAV100 STRAV100 STRAV100 STRAV210 STRAV210 STRAV210 PVC RX301 RX401 RX501 RX501 RX501 RX501 RX101 PIONEER VX595005	439 649 749 519 369 319 259 159 179 259 299 249 429 649 949 669	DRR680 JVC TDW201 TDW301 TDW301 TDW801 TDW801 TDW201 TDW21 TDW221 TDW221 TDW221 TDW221 TDW221 TDW221 TDW201 ADW200 AD	329 139 179 229 269 349 209 349 Call 189 329 419 759 549 139 279	10560 РАЗО4 РАЗО4 РАЗО0 РАЗО0 РАЗО0 РАЗО0 РАЗО0 SP200 SP200 SP30 SP30 SP30 SP50 SP50 SP50 SP50 SP50 ALPINE S903	769 38# 389 269 299 149 109 109 149 199 149 199 8 29 199 8 458	0 DIN VULCAN EUROPA PLUTO CALLISTC CYCLDPS MERCULPS SF90 D60II D700II D700II D700II D700II TC301 TC303 TC303 A40 S\$10	S UNDSTREA	lor our low prices M 269 179 279 269 339 269 339 269 299PR	SONY D2 SONY D25 SONY D25 SONY D15 TOSHIBA 9437 TOSHIBA 9437 TOSHIBA 9458 VIDEO FECORI JVC HRS8000 HRS8000 HRS5000 HRD600 HRD600 HRD620 HRD620 PV2900 PV4920 PV4920 PV4920 PV4960	279 279 249 299 ERS C A L L F O R U W
DRA825 DRA1025 STRA100 STRAV100 STRAV100 STRAV100 STRAV100 STRAV10 STRAV210 JVC RX301 RX401 RX401 RX50	439 649 749 519 369 319 229 159 179 259 249 429 949 669 949 669 569	DRR680 JVC TDW201 TDW301 TDW301 TDW301 TDW301 TDW301 TDW301 TDW321 TDK221 TDK221 TDK221 TDK21 KAD 6325 6340 6100 6000 6	329 139 179 229 269 349 169 209 349 Call 189 329 419 759 549 139 279 349 99	10560 PA301 PA300 PA350 PA350 PA350 SP200 SP10 SP40 SP50 SP50 SP50 SP50 SP50 SP50 SP50 SP5	769 38# 359 209 199 199 199 199 199 199 199 200 199 200 199 200 200 200 200 200 200 200 200 200 2	0DIN ULCAN EUROPA PLUTO CALLIST CYCLDPS MERCULE SO SF90 D60il D10	S UNDSTREA	lor our low low prices M 269 179 279 399 269 339 269 299PR 249 229 269 339	SONY D2 SONY D25 SONY D15 TOSHIBA 9437 TOSHIBA 9438 VIDEO RECORT JVC HRS8000 HRS5000 HRS5000 HRO600 HR0600 HR0600 HR0600 HR0620 HR0750 PANASONIC PV2900 PV4920 PV4920 PV4920 SONY	279 279 299 299 EFRS C A L L F O W W E S
DRA825 DRA1025 STRA2010 STRA2010 STRAV100 STRAV100 STRAV10 STRAV10 STRAV210 JVC RX301 RX401 RX401 RX401 RX401 RX500 RX500 PIONEER VXS95005 VSK75005 VSK75005 VSK75005	439 649 749 519 369 229 159 259 259 249 349 649 949 669 569 459 279	DRR680 JVC TDW201 TDW301 TDW301 TDW801 TDW901 TDX321 TDK21 TDK21 TDV621 TDV621 CM20 ADWX909 ADWX505 ADWX909 ADWX505 ADWX808 ADF780 ADWX707	329 139 179 229 269 349 Call 189 329 419 759 549 139 279 349	10560 РАЗ04 РАЗ04 РАЗ00 РАЗ50 РА200 РА200 SP200 SP200 SP200 SP40 SP50	769 387 359 209 142 199 149 199 199 199 199 199 199 199 209 209 209 209 209 209 209 209 209 2	0DIN ULCAN EUROPA PLUTO CALLISTC CYCLDPS MERCULE SF90 D60II D100II D100II D200II TC301 TC305 TC308 A40 S\$10 S\$510 200i PH12 200i 200i PH12 320i 300i	S UNDSTREA	lor our low low prices 269 279 399 269 269 249 249 229 269 229 269 229 269 229 269 229	SONY D2 SONY D25 SONY D25 SONY D15 TOSHIBA 9437 TOSHIBA 9438 VIDEO RECORT JVC HRS8000 HRS8000 HRS8000 HRD400 HRD600 HRD600 HRD600 HRD600 PV4920 PV4920 PV4920 PV4920 PV4920 PV4920 SUVH50 SUVH50 SUVH50	279 279 249 299 ERS C A L L F C R L W W E
DRA825 DRA1025 STRA102010 STRAV1010 STRAV1010 STRAV1010 STRAV210 STRAV210 RX301 RX301 RX301 RX301 RX50	439 649 749 519 369 319 229 159 179 259 249 429 949 669 949 669 569	DRR680 JVC TDW201 TDW301 TDW301 TDW301 TDW301 TDW301 TDW301 TDW321 TDK221 TDK221 TDK221 TDK21 KAD 6325 6340 6100 6000 6	329 139 179 229 269 349 169 209 349 Call 189 329 419 759 549 139 279 349 99	10560 PA304 PA304 PA305 PA300 PA350 PA200 PA200 SP200 SP400 SP400 SP50	769 387 387 359 209 143 209 143 199 199 199 429 199 429 99 Cull Cull 79 229 29 2159	0DIN ULCAN EUROPA PLUTO CALLIST CYCLDPS MERCUDPS SF00 D70011 D70011 D20011 D10011 D20011 D20011 D10011 D20010000000000	S UNDSTREA	lor our low prices M 269 179 279 269 339 269 3519 269 3519 269 299PR 249 229 269 399 229 269 399 279 389 279 389	SONY D2 SONY D25 SONY D25 SONY D15 TOSHIBA 9437 TOSHIBA 9438 VIDEO FLECORI JVC HRS8000 HRO500 HRO500 HRO600 HRO600 HRO600 HRO600 HRO750 PANASONIC PV4920 PV4920 PV4920 PV4920 PV4920 SONY SLVH50 SLVH70 CCDV11	279 273 299 299 299 C C A L L F O R L U W W E S T P
DRA825 DRA1025 STRA100 STRAV100 STRAV100 STRAV100 STRAV100 STRAV100 STRAV210 PVC RX301 RX401 RX401 RX501 RX401 RX501 RX501 RX501 RX501 PIONEER VSS55005 VSK75005 VSK75005 VSK75005 VSK55005 SK2300 NAD	439 649 749 519 369 319 229 349 429 349 449 949 669 569 459 279 329 199	DRR680 DRR680 JVC TDW201 TDW301 TDW501 TDW801 TDR421 TDR421 TDV621 TDV621 TDV621 TDV621 ADW200 ADW ADW ADW ADWX505 ADWX808 ADF780	329 139 179 229 269 349 209 349 Call 189 329 419 759 549 139 279 349 199 259 339	10560 PA301 PA304 PA300 PA350 PA200 PA150 SP200 SP10 SP50	769 387 399 209 209 109 109 199 199 199 199 209 209 209 209 209 209 201 199 201 199 201 199 201 199 201 199 201 199 201 200 200 199 200 200 199 200 200 199 200 200 200 200 200 200 200 200 200 2	0DIN EUROPA EUROPA PLUTO CALLIST CYCLDPS MERCULE STO D6011 D10011 D20011 TC301 TC303 TC308 A40 SS510 200h PH12 320h 200h PH12 320h PH12 320h PH15	S UNDSTREA	lor our low prices M 269 179 279 269 269 299PR 249 269 299P 249 269 399 269 299PR 249 269 389	SONY D2 SONY D25 SONY D25 SONY D15 TOSHIBA 9437 TOSHIBA 9438 VIDEO RECORT JVC HRS8000 HRS8000 HRS8000 HRD400 HRD600 HRD600 HRD600 HRD600 PV4920 PV4920 PV4920 PV4920 PV4920 PV4920 SUVH50 SUVH50 SUVH50	279 279 299 299 299 C A L L F C A L S T
DRA825 DRA1025 STRA100 STRAV100 STRAV100 STRAV100 STRAV100 STRAV100 STRAV10 STRAV210 PVC RX301 RX401 RX401 RX401 RX401 RX501 RX901 RX101 PIONEER VSS55005 VSX55005 VSX55005 SX300 SX300 SX300 NAD 7225 NAD	439 649 749 519 519 519 529 229 159 159 159 259 2429 649 949 949 669 5459 279 329 219 259 259 269 279 569 269 269 269 279 269 269 279 269 269 279 269 269 269 269 279 269 269 279 269 279 279 269 279 279 279 279 279 279 279 279 279 27	DRR680 DRR680 JVC TDW201 TDW301 TDW301 TDW301 TDW301 TDW321 TDR421 TDV621 TDV621 TDV621 TDV621 TDV621 ADW200 A	329 139 179 229 269 269 209 349 Call 189 329 449 759 759 549 139 279 99 199 219 339 229	10560 PA301 PA304 PA300 PA350 PA200 SP200 SP200 SP200 SP40 SP50	769 3887 3393 1999 209 100 100 1996 1996 1996 429 1996 429 209 229 229 49 229 49 229 49 229 49 229 49 229 49 229 22	CDLIN VUILCAN EUROPA PLUTO CALLIST CALLIST CALLIST CODE SE SF90 D20011 D20011 TC3003 TC3003 TC3013 TC3003 TC3003 TC3004 SS10 SS510 SS10 SS10 S00- PH12 300- P010 PH15 PS20	S UNDSTREA	lor Our Jow Jow Drices 269 179 279 399 269 279 339 269 269 299PR 249 249 229 249 229 249 229 269 339 339 519 269 179 389 269 189 519 389 519 259 269 519 519 529 519 529 529 529 529 529 529 529 529 529 52	SONY D2 SONY D25 SONY D25 SONY D25 SONY D25 SONY D25 TOSHIBA 9437 TOSHIBA 9437 JVC HR58000 HR58000 HR0500 HR0600 HR0620 HR0600 HR0620 HR0600 HR0620 PV4920 PV4920 PV4920 PV4920 PV4920 PV4920 SUVH50 S	279 279 299 299 299 CA L L F O R L O W E S T P R L O W E S T C
DRA825 DRA1025 STRA2010 STRA2010 STRAV100 STRAV100 STRAV100 STRAV10 STRAV10 STRAV210 JVC RX301 RX401 RX401 RX401 RX501 RX501 RX501 PIONEER VS855005	439 649 749 519 369 319 229 159 79 229 349 429 949 949 949 669 569 279 329 199 279	DRR680 JVC TDW201 TDW301 TDW301 TDW801 TDW801 TDW801 TDW21 TDK221 TDK21 TDV621 TDV1010 NAD 6325 6340 6100 6300 ADWX505 ADWX505 ADWX505 ADWX505 ADWX707 PIONEER CTS605 CTS705 CTS705	329 139 179 269 349 209 349 Call 189 329 419 759 549 139 279 349 99 199 199 259 339 219	10560 PA301 PA304 PA350 PA350 PA350 PA350 SP50	769 387 3359 208 209 209 109 109 199 209 109 199 209 429 99 Cult 199 209 209 199 209 209 199 209 209 199 209 209 199 209 209 209 209 209 209 209 209 209 2	0DIN EUROPA EUROPA PLUTO CALLIST CYCLDPS MERCUCPS SF00 D60II 0100II 0200 0200 0000 0000 0000 000000	S UNDSTREA	lor Our Iow Iow Drices 269 279 399 269 299PR 249 299PR 229 269 299PR 249 299 299 299 269 399 269 299 299 289 399 279 399 269 299 279 399 269 299 299 218 399 229 269 399 229 269 399 229 269 399 229 269 299 229 269 299 229 269 299 229 269 299 229 269 299 269 299 269 299 269 299 29	SONY D2 SONY D25 SONY D25 SONY D15 TOSHIBA 9437 TOSHIBA 9437 TOSHIBA 9438 VIDEO RECORT JVC HRS8000 HRS8000 HRS6000 HR0400 HR0600 HR0600 HR0600 HR0600 HR0600 HR0600 HR0620 HR0600 PV2900 PV4920 PV4920 PV4920 SUVH50 SUVH50 SUVH50 SUVH50 SUVH50 CCDF70 CCDF50	279 279 299 299 299 299 C C A L L F O W E S T P R I

THE HIGH END

by Ralph Hodges

The Yellow Room

E call it the yellow room because its wall-to-wall carpeting is the improbable and dirt-revealing—shade of canary yellow. I find this ludicrous, but money is too short for us to change it right now.

The room occupies a second-floor rear corner of a two-story house just acquired by my wife and me. It is about to become, probably to its surprise, a combination workplace, library, and state-of-the-art (I hope) listening room. It is virtually empty at this writing, however, so I am faced again with the dilemma of anticipating what a room will sound like when no sound has yet been made in it except for that of my fumbling around with cartons. You may be interested to learn how I normally go about this, because the yellow room, if it works out, will loom large in future installments of this column.

First, and very important, is ambient noise level. While no formal measurements have yet been attempted, the room seems quiet except when it rains (there are skylights). I am not worried much about infrasonics from the occasional passing truck as I plan no serious recording work here.

Next I consider resonant modes, which small domestic spaces are prone to develop at very audible frequencies. A listener experienced in this sort of testing can often tell much by setting up a speaker and running pink noise through it. More can be told with pink noise and a spectrum analyzer. When I tried both the above, things sounded generally okay, and the spectrum analyzer showed essentially the reverberant-room response of the loudspeaker, which is a fairly wellknown quantity in this case.

You have no pink-noise experience and no spectrum analyzer? Then it's possible to turn to some simple mathematics to predict some—certainly not all—of the modes a room *may* exhibit.

As most readers probably know, the worst possible listening room is a perfectly cubical one, with identical length, width, and height. All the major dimensions in such a room are liable to develop a mode at the same frequency, so that it and its overtones honk or boom at you unmercifully. A much better room is one in which no major dimensions are the same or simple multiples of each other. Modes will then be distributed over a range of different frequencies and will be less likely to reinforce one another. Theoretically, the best possible room has dimensions in the ratios of about 1 to 1.25 to 1.6. These proportions result in the most even distribution of potential modes, with a minimum of clustering.

The yellow room is $16\frac{1}{2}$ feet long and almost 13 feet wide, so one of our calculated ratios (1.27 to 1) is almost right on the money. Now what about the height? Ahem. Yes, the height.

Well, the ceiling looks like this: Way down the length of the room, where the window casement is, it is almost 7 feet up. From that point it angles up steeply for three-quarters of the room's length, to a peak of just over 12 feet. Then it drops 4 feet vertically and levels off at a height of 8 feet for the remainder of the room. Yes, I know. Omigod, what's *that* going to sound like?

You can see why I consider the

vellow room a rather daring experiment in empirical listening-room acoustics. Most of the ceiling is not parallel to anything else, and nonparallel surfaces defeat the formation of modes (some moneyed audiophiles have actually installed rooms with subtly skewed walls in their homes), so this could be good. Still, a quarter of the ceiling is parallel to the floor, and I suppose there's a chance the space under it might behave something like a separate chamber that interacts bizarrely with the main space. It might provide a huge cavity resonance, or its vertical end might create a vicious slapback. For what it's worth, however, if we consider that guarter of the ceiling the only legitimate one, and relate its 8-foot height to the room width, out pops 1 to 1.625, our final magic number. Clever, eh?

The yellow room has other characteristics that I wonder about. The outside long wall is wallboard over cinderblock. The outside short wall, except for a large window area, is wallboard over wood frame. Undoubtedly the two inner walls are wallboard on studs, except for a large panel of glass brick. Such variety of materials is usually not the best thing for good listening acoustics, but some of it is hard to avoid in most homes. As for the vellow room, there is mild flutter echothe stinging sound you hear right after a handclap in a bare room. I suspect wall treatment will lick it.

Finally, what of our friend the computer? Why not turn our acoustical questions over to some sophisticated program? Thinking there may have been some interesting new work along these lines, I polled some acousticians, acoustical-materials fabricators, and a few knowledgeable equipment manufacturers. and in their collective opinion there is no such animal that makes any sense for small-room purposes. The task is a highly complex one, and even if the computer could detect the existence of a problem, it could not identify its cause. So, like most everyone else, the yellow room and I are stuck with ears, inventive speaker placement, pocket calculator, maybe a few rudimentary test instruments, and dumb luck. Wish us some of that.

SURGEON GENERAL'S WARNING: Quitting Smoking Now Greatly Reduces Serious Risks to Your Health.

Smooth Character 11 mg. "tar", 0.7 mg. nicotine av. per cigarette by FTC method.

> 20 FILTER CIGARETTEN

CAMEL LIGHTS

> LOW TAR CAMEL TASTE

1989 B. J. REYNOLDS TOBACCO-CO

Anyway you look at it, or listen to it.

Proton's 600 Series Stands Apart.

Sculpted for dramatic impact, and designed for ease of use, Proton's 600 Series components fit elegantly into any environment. Seldom used controls are concealed, yet revealed at the touch of a button. Cables, hidden by rear panel covers, disappear into the pedestal of this sleek, freestanding unit.

And naturally, the sound is pure Proton. With high performance technologies like Dynamic Power on Demand[™] (DPD), the new Schotz II tuner circuitry and the exclusive Aphex[®] Aural Exciter,[™] 600 Series components provide absolute clarity and realistic reproduction for incomparable listening pleasure: The series includes the AM-656 Integrated Amplifier, the AT-670 Tuner, the AV-646 AM/FM Receiver, the AD-630 Auto Reverse Cassette Deck, the AC-620 Compact Disc Player and the matching AB-600 pedestal. Each component can be controlled with the versatile AH-681 remote, which also controls select Proton video products.

Proton's new 600 Series. A rewarding investment for the discerning listener. From every point of view.

> 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.

Aphex and Aural Exciter are trademarks of Aphex Systems,Ltd. 600 Series industrial design—Reinhold Weiss Design, Inc.,Chicago CIRCLE NO. 93 ON READER SERVICE CARD