

THE WORLD'S #1 A/V MAGAZINE

Stereo Review

BUYING GUIDE SPECIAL

FEATURES! SPECS! PRICES!

RECORD OF THE YEAR AWARDS

1996's Best, And Some Real Stinkers

BUDGET TIPS
Planning Pays Off

FEBRUARY 1997
US \$3.95
CANADA \$4.95
UK £2.20

...Tuner,
...er,
Bag End subwoofer, and more

MR. DAVID S. BUCHANAN
1100 OXMOOR WOODS PKY
LOUISVILLE KY 40222-5569
#6702
#6702
#6702
MAY 97
#BCH11000098 1#C30492
IJ

Inside Definitive's Revolutionary BP2000

Low frequency tuned column

25 mm pure aluminum dome, aperiodic transmission-line tweeter

Low diffraction driver baffle interface

Complex Linkwitz Riley crossover network

Front mirror-imagined D'Appolito bipolar array in non-resonant chamber

Massive subwoofer magnet structure

Electronic crossover

Accelerometer optimized cabinet braces

1" thick high density medite front baffle

Sonopure™ fiber internal dampening

Piano gloss black or gloss cherry endcaps

1" thick rear medite baffle

High definition pure copper wire

Multi-layered dampening pads line entire cabinet

17 cm mineral-filled polymer high-definition bass/midrange drivers

Rear mirror-imagined D'Appolito bipolar array in non-resonant chamber

15" high-power long-throw bi-laminate polymer subwoofer driver

Complete built-in powered subwoofer system

Gold-plated low-level subwoofer input (for optional use)

Gold-plated tri-wirable speaker level inputs

High-current 300-watt RMS subwoofer amplifier

Toroidal transformer

1 1/4" thick high-density medite cabinet sidewall

"Definitive's new BP2000 absolutely kills most more-expensive speakers!"

—Brent Butterworth, Home Theater Technology

Julian Hirsch Says, "...I Would Choose These Speakers for Myself."

BP2000 is "the first speaker I have been able to audition in my own familiar surroundings that has given me that special thrill that usually costs ten or more times its price..."

—Julian Hirsch, *Stereo Review*

"This slammin' system will probably kill any other you've ever heard or seen."

—Brent Butterworth, *Home Theater*

Speaker of the Decade

The experts agree: Definitive's BP2000s are an amazing achievement! We have literally reinvented the loudspeaker and combined a six-driver dual D'Appolito bipolar array with a built-in (side-firing) 300-watt powered 15" subwoofer. (Yes, a complete powered subwoofer built into each speaker!) The result is extraordinary sonic performance beyond anything you've ever heard.

Both music and movies are reproduced with unequalled purity, transparency and lifelike realism. And the astounding high resolution imaging and awesome bass impact totally envelop you in sonic ecstasy.

Definitive's complete A.C.3 ready BP2000 Home Theater System is the perfect choice for ultimate music and movie performance.*

CIRCLE NO. 15 ON READER SERVICE CARD

See our dealer list on page 108

The Ultimate Home Theater

In addition to being an audiophile's dream, the BP2000s are also the main speakers in Definitive's AC-3* ready Ultimate Home Theater System. This astonishing system is absolutely the finest sounding available. It recreates a "you are there" spatial reality that actually puts you into the soundspace of the original cinematic action.

The complete system combines the BP2000s (\$1499 ea.) with a C/L/R 2000 center (\$650 ea.) and BPX bipolar surrounds (from \$399 ea.). Of course, dual 15" powered subwoofers are already built into the sleek BP2000 towers. Truly the ultimate listening experience! Visit your Definitive dealer today.

Definitive Technology®
The Leader in High-Performance Loudspeakers™

11105 Valley Hts. Dr. • Baltimore, MD 21117 • (410) 363-7148
Visit us at <http://www.soundsite.com/definitive>. *Registered Trademark

Sound hits you at a
speed of 760 mph.

Light hits you at a speed
of 671,000,000 mph.

Toshiba DVD makes it actually feel like it.

Your pulse races. Your gut quivers. That little vein in your forehead is throbbing. Senses—meet Toshiba DVD.

PLEASE, NO TALKING DURING THE SHOW

At Toshiba, we've developed the technology that fits up to 133 minutes of heart-pounding video and audio, normally reserved for the finest cineplexes, for use at home on a disc the size of a CD. Picture quality that's three times better than VHS and audio recorded in full Dolby Digital Surround Sound® on six discrete channels. And, our models can even play your favorite compact discs.

5" (same as CD)

NO WAITING, NO FADING, NO RENOVATING

Because the discs are read by laser, there is never any need to rewind a DVD. And, there's no chance of your favorite DVD deteriorating with every play like a VHS tape. Finally, you won't have to build an addition to your home to hold your DVDs. The packages are as streamlined and efficient as the discs themselves.

TALL, SHORT, OR FRENCH— WE'RE READY FOR ANYTHING

Many DVD movies will come with some of the most incredible options only Hollywood and Toshiba could dream of, including the ability to change the format of the movie to fit any television you play it through, from regular size to widescreen; language tracks of up to eight different languages ranging from English to French; subtitles in up to 32 different languages; the ability to view the same scene of a movie from any of up to nine remote-controlled angles; or multiple endings to the same movie. If the feature is on the disc, Toshiba DVD players are ready for it.

YEAH, SO?

We believe your senses will thank you for this complete and total assault. As soon as they're out of traction.

Toshiba DVD

You've got senses. Use them.

For more information, call 1-800-346-6672.

In Touch with Tomorrow

TOSHIBA

Toshiba America Consumer Products, Inc., 82 Totowa Road, Wayne, NJ 07470

<http://www.dvd.toshiba.com>

CIRCLE NO. 36 ON READER SERVICE CARD

B L U E S M O B I L E .

© 1992 Harman International

However he damn well pleases.
That's how John Lee Hooker listens to
howlin' Wolf. Here, he's chosen an Infinity
car audio system. Friend and fellow guitar-
stringer Robert Cray has chosen to navigate.

In all the places great sound is essential, you'll find the world's finest audio equipment.

Car Living room Home theater Computer Studio Stadium

harman/kardon

Infinity

H E A R U S . E V E R Y W H E R E .

Harman International

Brought to you by JBL, Harman Kardon and Infinity—the brands of Harman International.

Concert hall Arena Stage Movie theater Nightclub

CIRCLE NO. 51 ON READER SERVICE CARD

www.harman.com

Sound so

BIG
your EYES
won't believe
your EARS!

It's
movie
picture
magic!

You've never heard sound
this big from a surround
system so small. Sound
quality unheard of in
speakers two or three
times this size.

Combine a "Take1"
center channel speaker
with 2 pairs of "Take2"
satellites and you have
the complete "Take5"
Home Theater System.

TAKE 5

**HOME THEATER
SYSTEM**

Produced and Directed by

ENERGY
SOUND SPEAKERS

Now, add an ES-8 or
ES-10 subwoofer and you
have the ultimate in full
range sound from one of
the smallest systems
available.

"Take5". Seamless
sound from a series
of 5 precisely balanced
discrete loudspeakers,
just 6 3/4" high, that
adapt themselves to
any room size

Big sound.
Small system.
Small price.

Doesn't that sound good!

Stereo Review

INCORPORATING HIGH FIDELITY

February 1997

The hundreds of audio and A/V components in our Equipment Buying Guide (see page 57) include, clockwise from top, the Nakamichi CA-1 A/V preamp, Sony CDP-CA9ES carousel CD changer, Sherwood RV-7050R A/V receiver, Bryston 2B-LP power amplifier, Jamo Concert 8 speaker (see test report on page 40), and Boston Acoustics Micro90t A/V speaker system (only one satellite is shown; see test report on page 32).

Photograph by Dave Slagle

LETTERS	12
NEW PRODUCTS	15
AUDIO Q&A	20
SIGNALS	22
TECHNICAL TALK	24
POPULAR MUSIC	134
CLASSICAL MUSIC	141
TIME DELAY	152

STEREO REVIEW ONLINE

Join us at our site on America Online and link up with thousands of other people who are interested in the same good stuff you read about in STEREO REVIEW. Browse our message boards and put in your 2¢ worth . . . or ask for opinions about equipment or a special CD. Search our archives and find a test report from last year. Somebody swiped the December issue before you could get to it? You can find lots of the information you missed on STEREO REVIEW ONLINE.

All you need is a computer, a modem, and America Online software. To sign up, call America Online at 1-800-603-8181 for a free startup kit. Our keyword is STEREO REVIEW. See you in cyberspace!

Stereo Review, Stereo, HiFi, High Fidelity, and Backbeat are registered trademarks of Hachette Filipacchi Magazines, Inc.

PRINTED IN THE U.S.A.

27 Equipment Test Reports

B&K AVP1030 A/V preamplifier/tuner, page 27
Boston Acoustics Micro90/90t speaker system, page 32

Bag End Infrasub-18 powered subwoofer, page 36
Jamo Concert 8 speaker, page 40

43 Record of the Year Awards

The twelve best pop and classical releases of 1996 chosen by our critics and editors, and a bunch of honorable mentions, plus a Special Achievement Award for an important reissue collection

46 Disgraceland

A dozen CD's from the past year we would rather have missed

48 Shopping by the Numbers

Budgeting for your new A/V system before you shop is a good formula for success
BY DANIEL KUMIN

57 1997 Equipment Buying Guide

Features, specs, and prices of audio and A/V components

- CD Players, page 58
- Home Recording Equipment, page 65
- Tuners, page 69
- Receivers, page 70
- Amplifiers
 - Power Amplifiers, page 77
 - Preamplifiers, page 83
 - Integrated Amplifiers, page 89
- Surround-Sound Processors, page 92
- Speakers, page 94
- Directory of Manufacturers, page 126

129 Best Recordings of the Month

Phish's "Billy Breathes," Ernesto Lecuona's Cuban dances. Gary Allan's "Used Heart for Sale," and Berlioz's *Harold in Italy* led by John Eliot Gardiner

▲ Page 15

▲ Page 27

▲ Page 43

▼ Page 129

The first high-fidelity system with
a Napoleon complex.

It may be small. But the Bose® Acoustic Wave® music system is definitely an overachiever. The unit features a compact disc player, an AM/FM radio, a handy remote control, and our patented acoustic waveguide speaker technology. And it produces a rich, natural sound quality comparable to audio systems costing thousands of dollars. We know that's hard to believe. So we're ready to prove it. Call or write now for our complimentary guide to this award-winning system. Because, like the system itself, it's only available directly from Bose.

Call today. 1-800-898-BOSE, ext. A428.

Mr/Mrs/Ms _____
 Name (Please Print) _____ Daytime Telephone _____ Evening Telephone _____
 Address _____
 City _____ State _____ Zip _____

BOSE
 Better sound through research®

Or mail to: Bose Corporation, Dept. CDD-428, The Mountain, Framingham, MA 01701-9168.

Stereo Review®

Vice President, Editor in Chief
LOUISE BOUNDAS

Executive Editor
BOB ANKOSKO

Art Director
ANDREW THOMPSON

Technical Editor Senior Editor
DAVID RANADA ROB SABIN

Director, Hirsch-Houck Laboratories
JULIAN HIRSCH

Managing Editor
DAVID STEIN

Popular Music Editor Classical Music Editor
KEN RICHARDSON ROBERT RIPPES

Assistant Editor Assistant Art Director
JAE SEGARRA THERESA MORENO

Database Coordinator
SANTIAGO PIZZINI

Editor at Large
WILLIAM LIVINGSTONE

Contributors: Robert Ackart, Chris Albertson, Francis Davis, Rebecca Day, Richard Freed, Will Friedwald, Phyl Garland, Ron Givens, Corey Greenberg, David Hall, Bryan Harrell (Tokyo), Jamie James, George Jellinek, Daniel Kumin, Ian Masters, Brett Milano, Alanna Nash, Tom Nounsaine, Henry Pleasants (London), Ken Pohlmann, Parke Putebaugh, Charles Rodrigues, Eric Salzman, Craig Stark

Vice President, Group Publisher
TONY CATALANO

Consumer Electronics Group Advertising

VP/Associate Publisher
Scott Constantine

Regional VP/Ad Director, East Coast:
Charles L. P. Watson, (212) 767-6038

Regional Account Managers, East Coast:
Christine B. Forhez, (212) 767-6025
Perry Price, (212) 767-6077

Midwest Ad Manager: Jerry Stoeckigt, (312) 923-4804

Regional VP/Ad Director, West Coast:
Robert Meth, (213) 954-4831

Western Ad Manager: Paula Mayeri, (213) 954-4830
Sales Assistant: Nikki Parker

National Record Label Sales Representatives:
The Mitchell Advertising Group (MAG Inc.)
Mitch Herskowitz, (212) 490-1715
Steve Gross, (212) 490-1895

Assistant to the Publisher: Aline J. Pulley
Promotion Coordinator: Adele Ferraioli-Kalter
Operations Mgr./Ad Coordinator: Linda Neuweiler
Sales Assistant: Yvonne Telesford
Classified Advertising: (800) 445-6066
Production Manager: Vicki L. Feinmel
Production Assistant: Denise Conlon
Production Director: Patti Burns
Business Manager: Jonathan J. Bigham
General Manager: Greg Roperti
Subscription information: 303-604-1464

HIREM
Hachette
Filipacchi
Magazines

Stereo Review is published
by Hachette Filipacchi Magazines, Inc.

Chairman: Daniel Filipacchi
President and CEO: David J. Pecker
Executive VP & Editorial Director: Jean-Louis Ginibre
Senior Vice President, COO: John Fennell
President, Hachette Filipacchi New Media: James P. Docherty
Senior VP, Director of Corporate Sales: Nicholas Matarazzo
Senior VP, Global Advertising: Paul DuCharme
Senior VP, CFO, & Treasurer: John T. O'Connor
Senior VP, Manufacturing & Distribution: Anthony R. Romano
VP, General Counsel: Catherine Flickinger
VP, Circulation: David W. Leckey
VP, Research & Marketing Services: Susan Smollens
VP, Communications & Special Projects: Keith Estabrook
VP, Magazine Development: Marcia Rubin
VP, Dir. Creative Services, Corporate Sales: Lynn Chaiken
VP, Financial Operations: Margaret Carroll
Creative Production Dir., Global Marketing: Jean Pierre Labatut
Senior VP, Corporate Sales, Detroit: H. E. (Bud) Allen

Stereo Review CHESKY RECORDS

Are Proud To
Present Their
GOLD
Stereo And
Surround Sound
Set-Up Disc
Special Offer
Only \$9.98!

Stereo Review and Chesky Records have designed this disc to help you improve every aspect of your stereo system and entertainment center's performance. Featuring demonstrations developed by Chesky's own recording engineers with special test signals developed by Stereo Review's Technical Editor, David Ranada. This **GOLD CD** offers a host of useful tests (some recorded in Dolby Pro-Logic), and includes a sampling of Chesky's best new Pop, Jazz, World Music, and Classical recordings.

The Stereo Review/Chesky Records **GOLD** Stereo And Surround Sound Set-Up Disc includes selections from the following Chesky artists—

Oregon
Paquito D'Rivera
Badi Assad
The Westminster Choir
(and more!)

Only \$9.98 + \$2.00 S&H

Please allow 2-4 weeks for delivery

To order Call 1(800)-294-5894
24 Hours a day — 7 Days a week

Listen and Learn!

<http://www.chesky.com/music>

Chesky Records Radio City Station, P.O. Box 1268 New York, NY 10101

ONKYO PRESENTS A HOME THEATER PRODUCTION

She wanted love.
He wanted action.
So they got an Onkyo
Personal Theater System.

GET PERSONAL

ONKYO PRESENTS A HOME THEATER PRODUCTION "GET PERSONAL" STARRING THE NEW ONKYO PERSONAL THEATER SYSTEMS
WITH DOLBY PRO LOGIC DECODERS 10 DISC CD CHANGERS VIRTUAL SOUNDSTAGE 5-BAND EQUALIZERS DISCRETE OUTPUTS
DYNAMIC THEATRE EXPANDERS LINEAR PHASE LOUDSPEAKERS CENTER CHANNEL SPEAKERS AND SURROUND SPEAKERS

PERFECT FOR LIVING ROOMS, APARTMENTS, FAMILY ROOMS, BEDROOMS, DENS, KITCHENS

NOW PLAYING AT AUTHORIZED ONKYO DEALERS EVERYWHERE

ONKYO USA CORPORATION 200 WILLIAMS DRIVE, RAMSEY, NJ 07446 201-825-7950 www.onkyo.co.jp/ E-mail: onkyo@onkyousa.com

CIRCLE NO. 27 ON READER SERVICE CARD

get
REAL
get
ONKYO

“The soundstage of the Towers was stable, deep, and richly three-dimensional... unfettered, solid bass to below 30Hz... an uncommon value.” *Audio, Jan. 1997*

Cambridge SoundWorks' new Tower series speakers combine musical accuracy, very natural tonal balance, precise stereo imaging and an incredibly dynamic presence – all without reinventing the laws of physics.

In 1988, we changed the way people bought loudspeakers when we introduced our *Ensemble*® subwoofer/satellite speaker system by Henry Kloss (founder of AR, KLH & Advent) – selling it factory-direct, with no expensive middlemen.

In 1996, we're changing things again...by introducing a series of ultra-high-performance speakers by Henry Kloss – selling them factory-direct, with no expensive middlemen.

No Mumbo Jumbo.

Unlike many companies in the ultra-high-performance category, we do not claim to have based our design on some amazing scientific breakthrough.

No mystery materials. No magical formula. No revolutionary technologies. No mystical shapes.

What we offer instead are very carefully fine-tuned designs. These designs are based

on years of experience, using the best materials available today. But we aren't obsessed with materials. We're obsessed with sound.

Our new *Tower*™ series features the wide range, precise stereo imaging and natural tonal balance of our acclaimed *Ensemble* systems – and adds subtle-but-noticeable improvements in efficiency, dynamic range and “presence.”

“Tower II can generate gut-wrenching bass and do justice to a first-rate music system. To top it off, the price is right.”

Stereo Review

Introducing *Tower III*™ By Henry Kloss.

Tower III is the most affordable high-performance floor-standing speaker we know of. Black ash vinyl finish. Factory-direct price: \$599 pr.

The result is somewhat unusual – speakers that combine the dynamic presence normally associated with high-efficiency studio monitors, and the precise musical accuracy and pinpoint imaging of low-efficiency “reference” speakers.

With our *Tower* speakers, you get goose bumps and precise musical accuracy.

Tower III by Henry Kloss™

Tower III is a two-way design using a wide-dispersion tweeter and a single 8" woofer very similar to those used in *Tower* and *Tower II*. Like the more expensive models in the *Tower* series, it combines high sensitivity and outstanding dynamic range with the natural, wide-range sound (including extended deep bass) that results from a generously-proportioned cabinet. It has been meticulously “voiced” by Henry Kloss for superb octave-to-octave tonal balance and precise stereo imaging. Its comparatively high sensitivity makes it ideal for use with moderately powered amplifiers and receivers, while its robust construction makes it suitable for use with the most powerful amplifiers designed for home use. These benefits have been realized at significantly lower cost than other, superficially similar models through a combination of

Henry Kloss' unique speaker design expertise, plus Cambridge SoundWorks' highly efficient direct-to-the-consumer sales policy. *Tower III* is the most affordable high-performance tower speaker we know of.

Like other models in the series, *Tower III* features removable black grilles and fully-finished cabinets (front and rear), to permit operation without grilles in place. It also includes gold-plated binding posts. Magnetically shielded, *Tower III* is ideal for use in the best home theater systems. Finished in black ash vinyl. **Factory-direct price: \$599 pr.**

Tower II by Henry Kloss™

Tower II is a three-way system that is substantially larger than *Tower III*. It features two 8" woofers, a 5 1/4" midrange driver, and a 1" soft-dome fabric tweeter.

Tower II

The large cone area of *Tower II*'s multiple drivers contributes to an "effortless" sound quality, giving music a strong feeling of dynamic "presence" that is easier to hear than to describe. That high-impact presence, together with *Tower II*'s smooth, musical octave-to-octave tonal balance and precise stereo imaging, produces what we think is the finest speaker system ever offered for under \$1,000.

Tower II is finished in vinyl that simulates black ash or Vermont walnut. It is bi-wire/bi-amp capable and features gold-plated binding posts. **Factory-direct price: \$999 pr.**

CenterStage

bass/midrange drivers and 1" soft dome tweeter, *CenterStage* perfectly matches the tonal balance

Tower

Tower by Henry Kloss™

The flagship of our new series is a three-way, bipolar model named *Tower* by Henry Kloss. The bipolar dispersion pattern helps eliminate the usual "point source" effect of direct-radiator speakers – and ensures a proper stereo effect at the widest variety of listening positions.

Tower features two forward-facing 8" woofers; a forward-facing 5 1/4" midrange driver; a 1" soft-dome fabric tweeter; and separate rearward-facing midrange and tweeter units identical to those used in front.

Because it has even more cone area, *Tower*'s feeling of "presence" is, if anything, stronger than that of *Tower II*. That presence, when combined with the three-dimensional sound of *Tower*'s bipolar design, and its smooth octave-to-octave tonal balance, results in sound that's nothing short of incredible. It's *spectacularly realistic*. Available in lacquered walnut or black ash veneers, we believe that *Tower* is one of the finest speakers ever offered. It is bi-wire/bi-amp capable and features gold-plated binding posts. **Factory-direct price: \$1,499 pr.**

CenterStage by Henry Kloss™

Complementing the new *Tower* models is *CenterStage*, a two-way, three-driver center channel speaker for use in home theater systems. With its two 5 1/4"

of all three *Tower* models. Bass reach of the system is significantly greater than most center channel speakers, thanks to its dual-vent enclosure. The dynamic range of the drivers is enough to handle the most demanding of video soundtracks, while their dispersion is broad enough to include all listening positions. It is finished in black vinyl.

Factory-direct price: \$349.

The Surround® by Henry Kloss™

You can create a complete home theater speaker system using *CenterStage* and any of our *Tower* speakers combined with a pair of our high-output dipole radiator surround speakers called *The Surround*.

The Surround

Designed for use in the best home theaters, *The Surround* is an ideal choice for Dolby Pro Logic® or Dolby Digital® surround sound systems. Available in black or white.

Factory-direct price: \$399 pr.

Satisfaction Guaranteed.

All of these speakers are backed by our Seven Year Parts and Labor Warranty and our 30-Day Total Satisfaction Guarantee. Audition them in your home, with your music. If you aren't absolutely thrilled with them, return them for a full refund. You just can't lose.

To Order, For a Free Catalog, Or For The Nearest Store Location, Call

1-800-FOR-HIFI
(1-800-367-4434)

If you want to talk to one of our Audio Experts, call between 8AM and midnight, ET.

Critically Acclaimed. Factory-Direct.

311 Needham Street, Suite 102, Newton, MA 02464
Tel: 1-800-367-4434 Fax: 617-332-9229
Canada: 1-800-525-4434 www.hifi.com
Outside U.S. or Canada: 617-332-5936

© 1997 Cambridge SoundWorks. Ensemble is a registered trademark of Cambridge SoundWorks, Inc. KLH is a trademark of KLH, Inc. AR and Advent are trademarks of International Jensen, Inc. Dolby and Pro Logic are registered trademarks of Dolby Laboratories Licensing Corp. Cambridge SoundWorks is not affiliated with KLH, Advent or AR. * In continental U.S.

CIRCLE NO. 6 ON READER SERVICE CARD

LETTERS

Mono THX

In December "Audio Q&A," Ian G. Masters correctly says that the THX logo on videodiscs and videotapes means that the video and audio transfers meet a set of rigid standards. Unfortunately, he then goes on to state that "all such discs are encoded in Dolby Surround." This is simply not true. Several mono films have been released on THX laserdiscs, such as *Night of the Living Dead*. THX approval has absolutely nothing to do with Dolby Surround, and Mr. Masters's answer should have made this clear.

BRIAN R. BOISVERT
Brighton, MA

The Classical Shuffle

I enjoyed Daniel Kumin's informative article on choosing a CD player in December, but he didn't address an issue important to me. How come changers with capacities of ten discs or fewer aren't designed so that classical music can be programmed conveniently? Take this not-too-contrived example: I've invited friends for dinner and would like some Baroque music for background. I've got five CD's, one each of concerti grossi, trio sonatas, bassoon concertos, cello sonatas, and recorder concertos. Each disc contains six three-movement pieces. I don't want to listen to all six trio sonatas before hearing the oboe concertos. I want the *works* shuffled, not the *tracks*.

If I choose shuffle play, I'm likely to get the first movement of a cello sonata after the second movement of a bassoon concerto, followed by the fourth movement of a trio sonata. Granted, most of my guests wouldn't notice that anything was wrong, but it's still tacky. Even if I wanted to punch in a program (a real chore), I'd be out of luck. Each disc has eighteen tracks, for a total program of ninety tracks. My five-disc changer quits around thirty tracks, and I've never encountered one that could be programmed to include many more than that.

What I'd really like is more program capacity and the option to enter the number of the first track in a work, followed by the total number of tracks, such as 13-3 instead of 13-14-15. Maybe somebody makes just the changer I want, but I haven't found it.

RANDY KOROTEV
University City, MO

We haven't encountered one like that either. If the old idea of index points on a CD in addition to track divisions hadn't fallen into disuse, it would have been easy to accomplish the kind of programming you want.

Willy DeVille

I would like to thank Parke Puterbaugh for bringing the CD "Loup Garou" by Willy DeVille to my attention with his on-the-money review in the November issue. Willy

DeVillè is a genius, and this CD is outstanding, full of all kinds of "goosebumps" material. Anyone who owns a subwoofer owes it to himself to check out the final track, *My One Desire* — absolutely awesome low-end energy!

TOM UNANGST
Liverpool, NY

DVD and Laserdiscs

An avid laserdisc fan, I am totally sold on Dolby Digital and can't wait to upgrade to DVD. I have a separates system and a laserdisc player with an RF output, so I had counted on buying a separate Dolby Digital decoder. But now I see that many DVD-player manufacturers are going to offer on-board decoders. Is there any way a separate laserdisc player could make use of a decoder inside of a DVD player?

So far Pioneer is the only one talking of a player for both laserdiscs and DVD's, but even its high-end combi-model won't offer an on-board Dolby Digital decoder. Is there some technical reason that is not feasible?

If the makers of DVD are looking to take over the laserdisc market, they need to be a little warmer to current laserdisc fans. Even at the liberal rate of 1,000 DVD titles per year, when they ever get started, it will take close to a decade to catch up to laserdiscs.

SCOTT SMITH
Inman, SC

A laserdisc player could not use the Dolby Digital decoder inside a DVD player unless the DVD player was equipped with a special input to allow access to the decoding circuitry by an outside source. As far as we know, only three DVD players with onboard decoders are planned initially, and none have this input. As for including a decoder inside a combined laserdisc/DVD player, it would drive up the cost.

Inaudible Refinements?

In Daniel Kumin's November article on multichannel amplifiers, he states that "Few if any of us can hear the difference between 0.5 and 0.05 percent total harmonic distortion." From what I've read, few people can reliably detect 1.0 percent distortion, much less anything lower. As most woofers have 2 to 10 percent distortion at their low ends, why worry about hundredths of a percent?

In "Digital Audio 101" in the same issue, Ken Pohlmann says that "... music contains very little energy above 20 kHz, and most people cannot hear frequencies above that." Once again, from what I've read, most people's hearing has a high end that peters out before 18 kHz, and if you've abused your ears at a lot of clubs and live concerts, or through headphone use, you probably couldn't hear the whine of a flyback transformer in a television, which is substantially below 18 kHz. Does Mr. Pohlmann really

know people with ears able to discern frequencies anywhere near 20 kHz, and does he have recordings with music near that upper limit? I'm sure I don't.

DAVID SECORD
Philadelphia, PA

Mr. Kumin's point was, as you say, that vanishingly small distortion percentages don't matter, and Mr. Pohlmann's was that ultrasonic frequencies are more of interest to dogs and bats than music lovers.

Sold on Digital

Sometimes, for curiosity's sake, I'll compare the same album on LP and CD. Most times I prefer the digital version, but occasionally I like the analog better. Almost always, however, the reason is a poor remastering job for a particular CD and not the digital medium itself.

I think the reason some people prefer vinyl and tape is because they were brought up with those media and enjoyed many fine experiences while listening to predigital recordings. Also, the inherent quietness of digital audio sometimes gives a sense of sterility to music that may be absent from the noisier analog version. But in terms of the overall pleasure I get from reproduced music, I am totally sold on digital.

DANIEL J. STOEHR
Burlington, WI

Fisher Studio 150 Changer

Because I am about to purchase a 100-CD changer, I was quite interested in Daniel Kumin's test report on the Fisher Studio 150 DAC-1506 changer in the December issue. I'm sure you've noticed by now the error of substituting a comma for a decimal point in the defect-tracking figure, which came out as 1.25 meters. But I'm a little confused by the linearity figure of +7 dB in the same measurements box. Is that really correct? If so, is +7 dB good or bad?

CHARLES OSCAR CUMMINS
Mountain View, CA

We apologize for the defect-tracking entry, which should have read 1,250 μ m (micrometers), not mm (millimeters). The linearity figure of +7 dB at -90 dBFS is correct as printed, and it is unusually high. A CD player's low-level linearity should be as close to 0 dBFS as possible, and deviations as large as +7 dBFS might be audible on some signals. Remember, however, that the error was evident only on extremely low-level signals.

We welcome your letters. Please address correspondence to Editor, Stereo Review, 1633 Broadway, New York, NY 10019. You should include your address and telephone number for verification. Letters may be edited for clarity and length.

Watch **BIG.** Listen **LOUD.**TM

With a complete Mitsubishi Home Theater System.

Mitsubishi audio systems are designed to function effectively as part of an integrated Home Theater System, where video and audio combine to form a seamless entertainment experience. Individually, the components represent the very latest developments in audio. Together, they represent a single technology that brings sound to life.

See for yourself how big the sound can be at your local Mitsubishi dealer. For the nearest dealer, please call 1-800-937-0000, Ext. 745.

CIRCLE NO. 26 ON READER SERVICE CARD

 MITSUBISHI
THE BIG SCREEN COMPANYTM

Serious Home Theater.

Carefully engineered home theater system designed to create a crystal-clear, larger-than-life experience from the most dynamic movie soundtracks. \$899.95*

Five Model MP42 shielded speakers, with PS10 100 watt, remote controlled powered subwoofer. Model MP42 speakers are weather-resistant, and can be mounted on wall, bookshelf, or speaker stand.

*Based on MTX Suggested Retail Price

MTX[®]
SERIOUS ABOUT SOUND™

800-225-5689

CIRCLE NO. 59 ON READER SERVICE CARD

NEW PRODUCTS

▲ TOSHIBA

The XB-2000 A/V receiver from Toshiba offers built-in Dolby Digital and Dolby Pro Logic decoding and a power rating of 100 watts for each of its five main channels. It has six audio inputs (one PCM digital) and six video inputs (two S-video). Among

the XB-2000's other features are five stereo ambience modes, an on-screen graphical interface, and a programmable remote. Price: \$1,899. Toshiba, Dept. SR, 82 Totowa Rd., Wayne, NJ 07470; www.toshiba.com/tacp.

• Circle 120 on reader service card

▲ AMC ▶

The T7 AM/FM tuner from AMC lets you store up to thirty preset stations, all accessible through the infrared remote control. Other remote options include AM/FM band selection and electronic up/down tuning. Mono/stereo switching is provided to clean up reception of distant signals, and

the use of high-grade components installed on a double-sided, fiberglass through-hole-plated circuit board is said to insure good reception and sound quality. Price: \$350. AMC/Weltronics, Dept. SR, P.O. Box 80584, San Marino, CA 91108.

• Circle 122 on reader service card

ENERGY ▶

Energy's Audissey bipolar towers radiate 60 percent of their output from the front, 40 percent from the rear to combine spaciousness with pinpoint imaging. The two-way, 40¼-inch-tall EA-3.2 (left) has two front 5½-in woofers, one rear 5½-in woofer, and 1-in dome tweeters mounted front and rear. The three-way EA-5.2, 45¼ inches tall, adds a pair of side-firing 8-inch bipolar subwoofers. Prices: EA-3.2, \$1,200 a pair; EA-5.2, \$1,600 a pair. Energy, Dept. SR, 3641 McNicoll Ave., Scarborough, Ontario, M1X 1G5.

• Circle 121 on reader service card

◀ MAGNEPAN

Magnepan's home-theater speaker suite uses only planar/ribbon drivers. The Magneplanar MGLR1 main speaker (\$850 a pair) is a 15 x 51 x 1¾-inch dipole panel rated down to 60 Hz. The MGCC1 center-channel speaker (\$750), measuring 35 x 10 x 8 inches, has a curved planar diaphragm for wide horizontal dispersion. The 8¼ x 45 x ¾-inch MGSS1 dipole surround (\$425 a

pair) can be hung from a ceiling or wall-mounted with a hinged bracket that lets it lie flat when not in use. The MGLR1 and MGCC1 come with natural, black, or pickled-oak wood trim and off-white, black, or gray fabric; the MGSS1 is available with white, black, or gray fabric. Magnepan, Dept. SR, 1645 9th St., White Bear Lake, MN 55110.

• Circle 123 on reader service card

NEW PRODUCTS

▲ TANNOY

Tannoy's home-theater speakers include the D50 tower (\$1,200 a pair), with an 8-inch woofer and concentric 1-inch gold/aluminum dome tweeter in a 32-inch-high cabinet finished in black or rosewood vinyl; the D6C center speaker (\$500 in black vinyl), whose 6½-inch woofer has the same 1-inch concentric tweeter; the D5R surround (\$450 a pair

in paintable ivory), whose 5-inch woofer has a concentric 1-inch aluminum-dome tweeter; and the PS115 15-inch powered subwoofer (\$1,250), in black vinyl, with a 125-watt amp, and low-end response to 33 Hz (-3 dB). Tannoy, TGI, Dept. SR, 300 Gage Ave., Unit #1, Kitchener, Ontario N2M 2C8.

• Circle 124 on reader service card

▲ PINNACLE

Pinnacle's Digital Sub 250 and Digital Sub 350 powered subwoofers use efficient digital-switching amplifiers rated to deliver 250 and 350 watts, respectively, without massive heat sinks. The Sub 250 has a 12-inch woofer in a sealed box; the Sub 350 has two 12-inch woofers in a compound-compression cabinet.

Both cabinets are finished in black vinyl and measure 14½ x 15 x 15 inches. Low-end limits are given as 25 Hz for the Sub 250, 23 Hz for the Sub 350, both at -3 dB. Prices: Sub 250, \$795; Sub 350, \$1,000. Pinnacle, Dept. SR, 101 Commercial St., Plainview, NY 11803.

• Circle 127 on reader service card

▲ ATI

The AT1506 amplifier from ATI has six high-current channels rated for 150 watts each into 8 ohms, but it can be reconfigured for five channels (4 x 150 watts, 1 x 450 watts), four channels (2 x 150 watts, 2 x 450 watts), or three channels (3 x 450 watts). Measuring 17 x 7 x 17 inches and weighing 88 pounds, the amp

features a 13-gauge steel chassis, three toroidal transformers, gold-plated input connectors and binding posts, signal LED's, and a seven-year parts-and-labor warranty. Price: \$1,995. Amplifier Technologies, Inc., Dept. SR, 19528 Ventura Blvd. #318, Tarzana, CA 91356.

• Circle 125 on reader service card

▼ SOUNDSTREAM

Soundstream's Reference 300SX stereo car amplifier can be configured either for high power output, delivering 50 watts per channel into 4 ohms, or for high current output, delivering 25 watts per channel into 4 ohms or up to 150 watts per channel into ½-ohm loads. Integral low- and high-pass crossovers are fixed at 75 and 150 Hz, respectively. The 300SX is compatible with Soundstream's Airbass keyfob remote bass control. Price: \$399. Soundstream Technologies, Dept. SR, 120 Blue Ravine Rd., Folsom, CA 95630.

• Circle 126 on reader service card

▲ N-E-A-R

N-E-A-R's 15M II speaker contains a plastic vibration absorber (see inset) that is said to improve clarity and imaging. Designed by Tekna Sonic, the heat-sink-like absorber dissipates panel vibrations by converting them to minuscule amounts of heat. The 15-inch-tall 15M II, finished in black ash laminate, also has a proprietary 6½-inch metal woofer and a 1-inch titanium tweeter. Frequency response is given as 42 Hz to 21 kHz ±2 dB. Price: \$799 a pair. N-E-A-R, Dept. SR, 12 Foss Rd., Lewiston, ME 04240; www.audiolite.com.

• Circle 128 on reader service card

3 LASERDISCS \$1 FOR 1 EA.

OWN YOUR FAVORITE MOVIES ON LASERDISC. PLUS 1 MORE AT GREAT SAVINGS!

* Letterbox

See Details Below.

The Juror	*1943307
Kids In The Hall-Brain Candy	*1970607
All Dogs	
Go To Heaven 2	*1952209
Darkman III:	
Die, Darkman, Die!	*1959005
Down Periscope	*1948504
And Justice For All	0155903
Black Sheep	1951607
Diabolique	*1956002
Dracula:	
Dead And Loving It	*1932201
Mulholland Falls	*1963503
One False Move	*1959402
Romeo And Juliet (Remastered)	*1987809

CLUB FAVORITES

American Graffiti	*1937101
Beavis & Butt-Head: The Essential Collection	1963404
Broken Arrow (1996)	*1941806
Casino	*1922707
Heat	*1922400
Jumanji	*1918002
Jurassic Park	*1264001
True Lies	*1327105
Forrest Gump	*1333202
Bladerunner:	
The Director's Cut	*1097906
Waterworld	*1472000
Star Trek	
Generations	*1382803

ERASER
*1993609

MISSION IMPOSSIBLE
*1999200

TWISTER
*19E1507

HEAVY METAL
*1486901

BRAVEHEART
*1491604

THE EMPIRE STRIKES BACK (THX)
*1415801

Money Train	*1923101	Star Wars (THX)	*1416007	Aliens (THX)	*1402601
Sense And Sensibility	*1936301	The Return Of		Alien (THX)	*1402502
Close Encounters		The Jedi (THX)	*1415900	Alien 3	*1042506
Of The Third Kind (Special Edition)	*1273002	To Die For	*1502707	The Wild Bunch-Director's Cut	*1388008
Assassins	*1491109	Grumpier Old Men	*1922301	Ace Ventura:	
The Fugitive	*1197706	Outbreak	*1389501	When Nature Calls	*1490309
Predator	*0364901	A Clockwork Orange	*1356005	The Professional	*1364801
The Abyss	*0881102	Bridge On The River Kwai (Restored)	*1143E09	A Walk In The Clouds	*1496504
Batman Forever	*1432509	Virgosity	*1483E01	A Few Good Men	*1106301
Pink Floyd: The Wall	*1293802	Leaving Las Vegas	*1501E08	Raising Arizona	*1491802
Bad Boys	*1451806	The Silence Of The Lambs	0805:09	Bram Stoker's Dracula	*1120904
Backdraft	*0559005	Jaws	*0844605	Dragonslayer (Remastered)	*1352103
Legends Of The Fall	*1371301	Interview With The Vampire	*1364-03	Congo	*1453604
Goodfellas	*0969808	2001:		Clueless	*1462506
E.T.:		A Space Odyssey	*0844303	Monty Python And The Holy Grail	*0192005
The Extra-Terrestrial	*0681106	Roo Roy	*1423201	Ferris Bueller's Day Off	*0427302
Desperado	*1485101	Casper (The Movie)	*1427905	Die Hard	
The American President	*1923309	First Knight	*1460104	With A Vengeance	*1462209
The Wizard Of Oz	0001404	Top Gun (Remastered)	*1429406	Babe	*1479302
12 Monkeys	*1937705	Apollo 13	*1447903		
Goldeneye	*1920602				

Get Shorty	*1502509
Strange Days	*1502608
Ghost	*0826003
Immortal Beloved	*1372309
Spaceballs	*0276600
The Net	*1469907
Under Siege	*1077903
Clive Barker's Lord Of Illusions	*1471804
The French Connection	*1491307
Robin Hood:	
Prince Of Thieves	*0976803
Unforgiven (1992)	*1084003
A Vampire In Brooklyn	*1502806
Fair Game	*1491505

The Bridges Of Madison County	*1509900
-------------------------------	----------

NEW RELEASES

The Birdcage	*1970409
Fear	*1980309
The Great White Hype	*1991801
Night Of The Living Dead (CLV)	2024602
Primal Fear	*1987601
The Quest	*1971209
The Truth About Cats And Dogs	*1980002
Hello Dolly	*1943604
The Last Of The Mohicans (THX)	*1959303
Sgt. Bilko	*1963602
The Sound Of Music (THX)	*1946706
Speed (AC3)	*1959709

Copycat	*1490804
Sleepless In Seattle	*1154905
Devil In A Blue Dress	*1498500
Hackers	*1482900
Philadelphia	*1251404
The Specialist	*1341700
Species	*1452309
Tremors 2:	
Aftershocks	*1507805

©1996 The Columbia House Company

Here's a great way to build a collection of your favorite movies - on laserdisc! Just write in the numbers of the 3 laserdiscs you want for \$1.00 each, plus shipping and handling. In exchange, you simply agree to buy four more laserdiscs in the next two years, at regular Club prices (currently as low as \$29.95, plus shipping and handling) - and you may cancel membership at any time after doing so. What's more, you can get still one more movie for the low price of \$19.95 and have less to buy later (see complete details in coupon).

Free Magazine sent every four weeks (up to 13 times a year) reviewing our Director's Selection - plus scores of alternate choices, including many lower-priced laserdiscs. And you may also receive Special Selection mailings up to four times a year. (That's up to 17 buying opportunities a year.)

Buy only what you want! If you want the Director's Selection, do nothing - it will be sent automatically. If you prefer an alternate selection, or none at all, just mail the response card always provided by the date specified. And you'll always have 14 days to decide; if not, you may return the selection at our expense.

Money-Saving Bonus Plan. If you continue your membership after fulfilling your obligation, you'll be eligible for our generous bonus plan. It enables you to enjoy great savings on the movies you want - for as long as you decide to remain a member!

10-Day Risk-Free Trial. We'll send details of the Club's operation with your introductory package. If not satisfied, return everything within 10 days at our expense for a full refund and no further obligation.

Join Online!

Now you can browse or search our entire catalog and join today at <http://www.columbiahouse.com>

For fastest service, use your credit card and call us toll-free 24 hours a day:

1-800-538-2233 Dept. EXW

Entertaining America... One Person at a Time. ®

Columbia House Laserdisc Club

Dept. EXW, P.O. Box 1112 Terre Haute, Indiana 47811-1112

Yes, please enroll me under the terms outlined in this advertisement. As a member, I need to buy only 4 more selections, at regular Club prices, in the next 2 years.

Send me these 3 laserdiscs for \$1.00 each - plus \$1.75 each shipping and handling (total \$8.25).

BUY YOUR FIRST SELECTION NOW - AND HAVE LESS TO BUY LATER!

Also, send me my first selection for \$19.95, plus \$1.75 shipping/handling, which I'm adding to my \$8.25 payment (total \$29.95). I then need to buy only 3 more (instead of 4) in the next 2 years.

Please Check How Paying: My check is enclosed DHR/DHW
 Charge my introductory laserdiscs and future Club purchases to: DHS/DHX
 MasterCard Diners Club AMEX VISA Discover

Acct. No. _____ Exp. Date _____

Signature _____

Name _____

Address _____ Apt. _____

City _____ State _____

Zip _____ Phone No. (____) _____

Do any of the following apply to you? (41)

I own a Personal Computer (1) I own a PC with a CD-ROM (2) I plan to buy a PC with a CD-ROM (3)

Note: This offer applies to first-time Laserdisc Club members only. Limit one per household. Columbia House reserves the right to request additional information, reject any application or cancel any membership. Offer limited to the continental U.S. (excluding Alaska). Applicable sales tax added to all orders. CC-020 197-SR

NEW PRODUCTS

▼ VOGEL'S

Vogel's CLB 20 clamping speaker mount holds speakers from 3 to 12 inches deep and weighing up to 44 pounds. Made of black steel, it allows the speaker to tilt as much as 5 degrees up or 15 degrees down and to swivel

horizontally ± 90 degrees. The design is said to minimize transfer of vibrations from speaker to wall. Price: \$60 a pair. Vogel's, Dept. SR, 303 E. Wacker Dr., Suite 412, Chicago, IL 60601.

• Circle 129 on reader service card

▼ CASTLE ACOUSTICS

The Tay from Castle Acoustics is a two-way, bass-reflex speaker with a 5-inch, injection-molded woofer and a 1-inch polyamide-laminated soft-dome tweeter. The 17-inch-tall speaker, shown in walnut and available in nine wood finishes,

features gold-plated terminals that allow biamping. Price: \$749 a pair; \$869 a pair in rosewood or yew. Castle Acoustics, imported by QMI, Dept. SR, 7 October Hill Rd., Holliston, MA 01746.

• Circle 131 on reader service card

AUDIOSOURCE ►

AudioSource's PRE/TNR Two stereo preamp/tuner is intended for music playback or to mate with an AudioSource surround processor for home theater. Its seven inputs include tape, CD, tuner, phono, and video 1, 2, and 3. The AM/FM tuner has eighteen

presets, selectable from the front panel or the supplied remote control, as well as auto/manual tuning and mono/stereo modes. Price: \$599. AudioSource, Dept. SR, 1327 N. Carolan Ave., Burlingame, CA 94010.

• Circle 133 on reader service card

NHT ▲

NHT's VT-1.2 home-theater speaker system is anchored by the 38-inch-tall VT-1.2 tower. It has a side-mounted 8-inch woofer, two 4½-inch midrange drivers, and a 1-inch dome tweeter. Switchable modes optimize imaging for music or movies. The VS-1.2 center/

surround satellite is similar but omits the 8-inch woofer. The VT-1.2 is finished in black laminate, the VS-1.2 in black or white laminate. Prices: VT-1.2, \$1,100 a pair; VS-1.2, \$300 each. NHT, Dept. SR, 535 Getty Ct., Benicia, CA 94510; www.nhthifi.com.

• Circle 130 on reader service card

ELCOM ▲

The ezAudio system from Elcom pipes music around your home on AC house wiring. The transmitter plugs into any wall outlet and accepts a line-level stereo audio input. The receiver plugs into an outlet at the remote location and offers line-level, headphone,

and amplified (speaker) outputs rated at 2 watts peak and volume, balance, bass, and treble controls. Price: \$150; extra receiver, \$90. Elcom, Dept. SR, 78 Great Valley Pkwy., Malvern, PA 19355; www.elcomtech.com.

• Circle 132 on reader service card

Audiophiles are getting into metal.

▶ **Micro Reference Series**

Big theater sound from small, sculpted satellites.

Compact Reference Series

Incredible sound from compact speakers.

Lynnfield VR Series

Audiophile sound with the full impact of Dolby® Digital.

Boston Acoustics THX® System

Dubbing studio quality sound.

INTRODUCING THE DIE-CAST ALUMINUM MICRO90 SYSTEM FROM BOSTON ACOUSTICS.

Regardless of your musical leanings, the new Boston Micro90 will alter your view of subwoofer/satellite systems. One reason: The satellites are die-cast from an aluminum alloy, creating a housing of incredible strength and rigidity. So all of the speaker's energy is projected as pure, clean acoustic output instead of being wasted as cabinet vibration. That's how a Micro90 satellite, which fits in the palm of your hand, can fill a room with astonishing sound. Its anodized aluminum tweeter with AMD handles lots of power, yet reproduces highs with virtually zero distortion. And its optional swivel-mount pedestals make for simple shelf or wall mounting. The Micro90's powered subwoofer, with its clean 75-watt amp and 8-inch DCD bass unit, produces enough bass to satisfy fans of both Ozzy and Offenbach. Best of all, the Micro90 is available in a complete home theater package, with a matching die-cast center channel and your choice of direct or diffuse-field surrounds. Hear the Micro90 at your Boston dealer.

This Micro90t Home Theater Package includes: Two die-cast satellites; a die-cast, sonically matched Micro90c center channel; a 75-watt powered subwoofer and a pair of VRS diffuse-field surrounds (available separately).

BostonAcoustics

300 Jubilee Drive, Peabody, MA 01960 (508) 538-5000. www.bostonacoustics.com
Dolby is a registered trademark of Dolby Laboratories, Inc. THX is a registered trademark of Lucasfilm Ltd.

AUDIO Q & A

IAN G. MASTERS

Double Center Channel?

Q *An associate of mine uses six identical speakers in his Dolby Digital surround system, two of them installed in a left-right arrangement for what he claims is a "stereo center channel." I assume his receiver has only a single center-channel amplifier, so wouldn't he be listening to dual mono in the center rather than stereo? And if the center amp is driving two speakers rather than one, wouldn't that put their level out of balance with the rest of the system?*

GARY E. POTTS
Sunnyvale, CA

A The center signal is indeed mono, although some receivers do provide two speaker terminals for it on the thinking that someone might want to use speakers above and below or on either side of the TV rather than one speaker above or below it. But this can defeat the purpose of the center channel, which is to position dialogue and other central material firmly in the middle. Feeding the center signal to speakers spread out on either side of the screen means that anyone sitting off-axis will locate the center material at the closer speaker. And any two speakers reproducing the same material can interfere with one another in funny ways that may reduce intelligibility.

As for any level imbalance, it would be minimal and easily corrected when balancing the various speaker levels with the surround processor or receiver. Of more concern is that the two center speakers are probably wired in parallel and thus present a lower impedance to the center-channel amplifier than it might be able to handle.

Pro Gear at Home

Q *In stores I occasionally notice equipment meant for professional use under a "sound-reinforcement" designation. Some of the amplifiers are rated at many hundreds of watts and sell for very reasonable prices. Much of this gear shows up on the second-hand market as well. Would such pro equipment be suitable for use in a home stereo system?*

B. J. MACDONALD
Silverdale, WA

A It might or might not. The basic criteria of good audio performance — flat frequency response, low distortion, and so forth — are the same whether the equipment is for domestic or professional use. But there may be other factors that make professional gear inappropriate for the home. Sound-reinforcement equipment is designed to allow an audience to hear what's happen-

ing onstage or at a podium or pulpit, and it may well give higher priority to intelligibility or power than to strict linearity. Equipment designed for sound production, rather than reproduction, may be tailored to the demands of a particular instrument. With pro equipment, you will likely also find controls included that you will never use (but will pay for), or controls missing that you need, and some designs make compromises in performance for the sake of ruggedness. Still, lots of pro gear could function very well in a home system; power amplifiers, for example, are often identical whether you buy them for the home or the studio.

Concealed Subwoofer

Q *For aesthetic reasons, I am considering locating the subwoofer of a three-piece speaker system in a lower compartment of a wall storage unit. It will radiate from within the compartment through an opening covered with speaker cloth. Is this likely to impair the audio performance of the subwoofer?*

JEFF BERKIN
Springfield, VA

A As long as it doesn't set up annoying audible vibrations in the wall unit itself, concealing a subwoofer this way can work well. But if you don't have a very solid wall unit, you may need to find a way to isolate the subwoofer from its compartment to keep it from shaking the cabinet.

The other main drawback of this setup is that subwoofers can be very sensitive to position when it comes to things like standing waves in the listening room. The usual cure is to move the speaker slightly to smooth out response irregularities — even a few inches is often enough — but you won't have that option in such a fixed location. Nevertheless, if the visual aspects of the system are of top importance, it's certainly worth giving this arrangement a try.

Curses, Foiled Again!

Q *I have several CD's that consistently skip when they reach a favorite passage despite repeated cleaning and buffing of the playing surface. Taking the advice you gave an earlier reader, I checked the label sides by holding the discs up to the light, and, sure enough, there were the scratches. I solved the problem by Scotch taping small snippets of aluminum foil, shiny side down, over the scratches, and now the discs don't skip. Is this a common technique?*

JOHN MAYHAN
Harrisburg, PA

A It's a new one on me! If it really works reliably, it may be that the foil offers enough reflectivity so that the laser doesn't see the scratch as a gap and thus doesn't skip. Perhaps the scratch affects only the CD's thin reflective layer and not the data pits below, and the foil is filling in. Or maybe the foil is giving the error-correction circuits the opportunity to replace the missing data. Still, if it stops the skipping . . .

My only reservation would be putting tape on the disc's surface. Lots of disc owners who have stuck identification labels to the label sides of their CD's have been horrified to find later that the adhesive has eaten into the lacquer coating, ruining the discs. That could happen with your procedure as well, though it may be an acceptable tradeoff if a disc is otherwise ruined by the scratch you're fixing.

Dolby Digital Compatibility

Q *I have the opportunity to buy either a receiver with a THX processor or one with a Dolby Digital (AC-3) decoder. I still want to be able to decode my surround-encoded videocassettes until I can buy an AC-3-capable laserdisc player. If I buy the THX unit, will I be able to decode both analog and digital signals? If I choose Dolby Digital, will it be compatible with my existing videotapes?*

GILBERTO IZQUIERDO
Caracas, Venezuela

A There may be some confusion of terminology here. When you refer to "digital signals" I assume you mean 5.1-channel Dolby Digital and not the matrixed stereo signal found on virtually all laserdiscs today. That signal is essentially a digital version of the Dolby Surround-encoded signal commonly delivered by the analog hi-fi tracks on a videocassette, and it is intended for four-channel playback on a Dolby Pro Logic decoder. So far, all Dolby Digital receivers (but only some add-on processors) have a Dolby Pro Logic mode, so if you buy a Dolby Digital receiver, you'll be able to play back those Dolby Surround soundtracks as well as Dolby Digital 5.1 soundtracks found on laserdiscs and future DVD's.

THX Home Cinema was originally designed as an enhancement of the Dolby Pro Logic decoding process. A version for Dolby Digital, called THX Home Cinema 5.1, has also been introduced, however, and at least a couple of pricey receivers have appeared featuring both Dolby Digital decoding and THX 5.1 certification. Any other THX receiver you purchase, however, will have Pro Logic decoding and the THX Pro Logic enhancement but will not decode AC-3 laserdiscs or DVD's. You could add an outboard Dolby Digital decoder for that later on, but it wouldn't necessarily have THX 5.1 processing.

If you have a question about audio, send it to Q&A, Stereo Review, 1633 Broadway, New York, NY 10019. Sorry, only questions chosen for publication can be answered.

A close-up portrait of Michael Tilson Thomas, a man with dark hair and a slight smile, wearing a dark button-down shirt. His hands are clasped in front of him at the bottom right of the frame.

"It's been a first for me to be able to listen to my own work on equipment that is so true to life."

—*Michael Tilson Thomas*
Music Director, San Francisco Symphony
Artistic Director, New World Symphony

When asked why he had four Parasound high-end audio systems installed throughout his home, Michael Tilson Thomas said it's because his favorite music system has over 100 musicians and doesn't fit in his Living room.

PARASOUND

990 Battery Street • San Francisco, CA 94111
(415) 397-7100 • Fax (415) 397-0144
L1 Canada, call (604) 988-2966

SIGNALS

KEN C. POHLMANN

A Tale of Two CD's

It was the best of times, it was the worst of times, it was the age of wisdom, it was the age of foolishness, it was the spring of hope, it was the winter of despair, we had everything before us, we had nothing before us. It was the Year of our Lord one thousand nine hundred and ninety-six. Technological genius had devised two kinds of optical discs, both promising fortune for their inventors and delight for their purchasers. But instead of one story of twin success, there came about two very different tales.

The compact disc was called the greatest consumer-electronics product ever. When the time came to devise a successor to the CD, everyone expected it would enjoy great acclaim. Ominously, the DVD format had very troubled origins, with

Sony/Philips and Toshiba/Time Warner as competing and jealous corporate parents. However, a reunification was brokered by the computer industry, which, acting like a wise godfather, paved the way for a remarkable technological achievement. DVD provides storage for a staggering 17 gigabytes (GB) of data, the ability to play hours of high-quality video and multichannel sound, and many remarkable consumer features. The technology is so good that early in 1996 prognosticators fell all over themselves, each worried that he would underestimate the market success of DVD. Some forecasters predicted that 250 DVD movies would be available by Labor Day and that 3.7 million U.S. households would buy DVD players in the first twelve months of avail-

ability (dwarfing the 300,000 CD players sold in that format's first year). One demographic survey breathlessly predicted that over 80 million DVD players would be sold by the year 2000.

Unfortunately, dark clouds formed prior to DVD's Labor Day launch. The consortium was shaken when Philips and Sony temporarily threatened to collect their share of the patent royalties separately from other DVD patent holders, potentially creating havoc for would-be DVD manufacturers who'd have to pay licensing fees. Other issues arose. It was agreed that manufacturers could decide whether or not their DVD players would also play audio CD's. To preserve the movie industry's system of staggered worldwide theatrical release schedules, it was decided that DVD movies would contain codes so that discs from a certain geographical area would be playable only in that area. And at this writing, it is unclear whether DVD movies will be priced for sale to consumers (say, at \$25 apiece) or to stores for rental (at \$80 apiece). It is also unclear whether DVD movies will be released simultaneously with their videotape versions or be intentionally delayed, thus diminishing DVD's attractiveness to consumers.

Foremost among DVD dilemmas is copyright protection. Hollywood studios

Your dad thinks you oughtta Get A

Your buddies THINK you oughtta come SO you

Your Brother thinks you oughtta Come

ANYBODY EVER ASK YOU WHAT YOU WANT TO DO?

If you're mechanically inclined, the Air Force could be the perfect place for you. Where else could you learn about Tactical Aircraft Maintenance, Aerospace Propulsion, and everything in between while earning a good salary and learning to

will not release movies on DVD until technical and legal protection is in place. They insist on both digital-to-analog protection, so that consumers cannot copy DVD movies to analog videotape, and digital-to-digital protection, so that consumers cannot copy DVD movies onto any digital medium. They also insist on new federal legislation, so that anyone who manufactures or sells a device to defeat copy protection can be criminally prosecuted. In addition, it appears that the content of DVD movies will be scrambled and encrypted, which means only manufacturers who purchase a license will be able to make DVD players with the descrambling circuitry required to play movies. While all these issues are debated, DVD movies are on hold. Without DVD movies, there will be no DVD hardware for the audio/video market. The prognosticators have been steadily whittling down their once-rosy predictions.

Meanwhile, a far different story is being played out for the CD-RW (CD-Rewritable) format formerly known as CD-E, or CD-Erasable. CD-RW drives allow users to read, record, and rewrite CD-RW's, read and record CD-R's, and read all CD-ROM's and audio CD's. CD-RW is thus a universal format, but future CD-ROM and audio CD players will have to be slightly modified to be able to play

CD-RW's. The CD-RW format uses phase-change technology in which a recording layer, when heated by a recording laser, switches from a reflective crystalline state to a less-reflective amorphous state, thus allowing a reading laser to distinguish between binary states. This phase change can be cycled 100,000 times or more without loss of reliability. CD-RW lets computer users drag and drop, save, modify, and delete files on a removable disc selected by letter or icon — much like a hard drive.

Whereas DVD still languishes, the final physical format specification for CD-RW has been released. CD-RW drives cost only slightly more than CD-R drives, and prices are expected to fall. At least for now, however, only computer users will enjoy CD-RW. While the computer industry has always welcomed recordability, the entertainment industry has always feared and loathed it. That is why the CD-R computer market is blossoming and the CD-R audio market, chained with restrictions, is not. That is why press releases about CD-RW do not mention its audio applications. The CD was perhaps the audio industry's greatest invention, but its greatest incarnation, CD-RW, will make profits for the computer industry.

Furthermore, the computer industry now appears to be taking the lead in DVD

technology. Movies were supposed to lead DVD to glory, but while Hollywood dithers, the computer industry has enthusiastically endorsed DVD. Several computer makers have announced that DVD drives will be standard equipment on some of their new personal computers, and software developers have begun jumping on board. The movie industry's great expectations for DVD have been at least deferred, and possibly permanently dampened, because of the urge to protect its property with many padlocks and chains. Meanwhile, the computer industry is racing ahead with DVD and offering its customers the rewritable CD-RW as well.

It's remarkable that two technology industries, the audio/video entertainment industry and the computer industry, can take such radically different approaches toward their intellectual property. Certainly, property owners should protect their property, but technology often changes the rules that determine how a property's value can best be realized. The DVD and CD-RW formats have dramatically changed those rules of valuation, and each disc will bring rewards to the companies that understand the new reality. But companies that take a Scrooge-like attitude will have the dickens of a time competing against those more enlightened forces. □

job out at the airport.

work at the garage
can hang out with them.

work at the plant.

be a leader? If a mechanically oriented career is what you want, think about the Air Force. It's one road that can take you anywhere. For more information about the United States Air Force, see your local recruiter or call 1-800-423-USAF. Visit us at <http://www.airforce.com>

TECHNICAL TALK

JULIAN HIRSCH

Remember Vacuum Tubes?

It is a rather sobering thought, for me, at least, to realize that a majority of today's STEREO REVIEW readers have never owned or used an audio product based on vacuum-tube technology. Until the mid-1960's, however, tubes reigned. Solid-state (transistorized) consumer audio products were scarce and often unreliable, besides having a level of performance that fell well short of the standards of tube components of the time. Indeed, the sheer novelty of the early solid-state components (no hot tubes with their glowing heaters!) could have been their principal appeal to audiophiles of the time who, like some of today's "tweaks," were often willing to accept unimpressive reliability and even a lower performance level to establish their credentials as technological connoisseurs or pioneers.

As they say, though, what goes around, comes around. Now, some thirty years later, solid-state circuitry is predominant, and most people regard the vacuum tube as an arcane and exotic relic of a distant past that perversely refuses to disappear from the world of high fidelity. Yet the tube is the technology of choice for some serious and dedicated audiophiles.

Vacuum tubes date back to the early years of this century, although they have evolved considerably since that time. Essentially, a vacuum tube uses a low-level signal voltage to control a much higher voltage, ideally in a linear fashion, or without distortion of the waveform. This process is known as amplification.

Vacuum tubes came (and still come) in a wide variety of sizes and shapes, from peanut-sized miniature types for low-power applications to huge power tubes for radio broadcast transmitters. A characteristic common to all vacuum tubes is a heater supplying electrons that flow from cathode to anode ("plate"), normally under the control of a signal voltage. Amplification is performed by applying a relatively low signal voltage to a grid, which acts as a valve that varies the plate current in accordance with the signal waveform.

I have no intention of offering a rigorous explanation of vacuum-tube technology and circuitry. Obviously, this thumbnail description is grossly oversimplified.

It is meant merely as an aid to readers who grew up in the semiconductor era, a group that heavily outnumbers the dwindling ranks of those of us who remember the vacuum-tube era.

As most audiophiles probably know, the vacuum tube still occupies an honored place in the world of high-end audio. It has steadfastly resisted the otherwise total victory of transistors, and I expect that it will maintain or possibly even expand its status in the coming years.

Let's look at the pros and cons of the tube vs. transistors. A transistor or integrated circuit, which is a large number of transistors and other components constructed as a single assembly, usually costs a small fraction of the price of any comparable vacuum-tube circuit, generates little heat, and typically performs a multitude of functions without degradation for many years.

In spite of the drawbacks and the high initial cost of good tube amplifiers, many serious and dedicated audiophiles swear by them and seem to have no difficulty in demonstrating their positive qualities.

In contrast, today's vacuum tubes are largely made for specific applications. Some tube types are used in low-level audio applications such as preamplifiers and tuners, while other, larger tubes are designed specifically for power amplifiers. Still larger and more powerful tubes (typically made in Russia, China, or eastern Europe) are available for the amateur radio market.

Not surprisingly, today's vacuum tubes are considerably more expensive than their predecessors. Frankly, I am surprised that they are as affordable as they are. I suspect that there is relatively little development of new or improved tube types and that the manufacturing cost is the principal expense involved.

Have you ever wondered why vacuum tubes are still so much in demand for high-fidelity components? I have, but so far I have not been able to come up with a convincing answer. A tube amplifier is

considerably costlier than a comparable transistor amplifier. Tubes have finite lives, although their performance tends to degrade gradually, so the falloff is not always easy to detect in everyday use. Other components may also gradually degrade because of the high ambient temperatures surrounding power tubes. Watt for watt, a tube amplifier is considerably larger and heavier than a solid-state amplifier, and it is bound to run hotter. Its performance is also certain to degrade with time as the tubes age, and the considerable heat generated by any reasonably powerful tube amplifier must be removed from the system by adequate ventilation, frequently aided by one or more fans, which can add mechanical noise to an audio system.

Tube amplifiers in general have output transformers, which contribute substantially to their weight, bulk, and cost as well as possibly affecting their frequency response. Compared with typical solid-state amplifiers, they also have a higher output source impedance (a lower damping factor), which can adversely affect the response flatness through interaction with the load impedance. And they require more maintenance than solid-state amplifiers.

Nevertheless, in spite of these drawbacks and the high initial cost of good tube amplifiers, there's no question about the sincerity of many of the audiophiles who swear by them and seem to have

no difficulty in demonstrating their positive qualities, at least to their own satisfaction.

I realize that the litany of problems I have recited here must sound as though I were somehow opposed to vacuum-tube amplifiers. Actually, I am not. I have no doubt that a good tube amplifier can sound perfectly fine. I am less than enthusiastic about them principally because they appear to be inferior to comparable solid-state amplifiers in respect to cost per watt, heat generation, frequency-response flatness, distortion, and perhaps ultimate reliability as well.

On the other hand, many people find the sound of a good tube amplifier to be more pleasing than the sound of solid-state amplifiers. If you share that view, by all means fit out your system with tubes and enjoy it — you have probably paid handsomely for it and deserve to reap the benefits of your investment. □

“...the ultimate home theater system”

VTV, April/May 1996

“I was blown away...awesome.”

Widescreen Review, April 1996

The foremost critics of America and Europe agree,
Polk's SRT system is “an astonishing achievement.”*

*Matthew Polk, co-founder
and chairman*

Critics have raved about the performance of Polk's Signature Reference Theater system. It uses five proprietary Polk technologies to bring you 'performance without limits' for movies and music.

But at \$9,000,** the SRT is not for everyone. That's why we use many of its exclusive technologies in our more modestly priced models. So whether you're looking for speakers big or small, for stereo or home theater, look to Polk Audio.

Because our program of fundamental research leads to products with unmatched performance and value.

For the complete story of Polk technologies and information on the entire line of Polk loudspeakers, call **(800)377-7655** or visit us on the web <http://www.polkaudio.com>.

**VTV, April/May, 1996*

***Manufacturer's suggested retail price of "basic" home theater configuration.*

polkaudio
The Speaker Specialists®

5601 Metro Drive, Baltimore, Maryland 21215 USA

Dealer Locator Number

1-800-992-2520
Ad code: 10008

WARNING: THIS SYSTEM IS CAPABLE OF EXTREME SOUND PRESSURE LEVELS. SRT SYSTEMS ARE SUPPLIED WITH A SOUND PRESSURE LEVEL METER TO HELP YOU ESTABLISH SAFE LISTENING LEVELS.

"Polk Audio", "The Speaker Specialists", "Signature Reference Theater", and "Performance Without Limits" are trademarks of Britannia Investment Corporation used under license by Polk Audio Incorporated.

CIRCLE NO. 65 ON READER SERVICE CARD

PIONEER
The Art of Entertainment

www.pioneerelectronics.com

DEAR POLICE,
DO NOT BE ALARMED.
THE SOUNDS YOU ARE
HEARING ARE FROM
MY PIONEER ADVANCED
HOME THEATER SYSTEM.
P.S. PLEASE SHUT
OFF THE LIGHT.

POLICE INCIDENT REPORT: Officers responded to call from concerned citizen regarding shocking sounds and deep bass vibrations emanating from the house next door. Further investigation revealed source of sound to be occupant's state-of-the-art Pioneer Advanced HomeTheater System. After questioning, officers learned that Dolby Digital (AC-3)™ technology provides stunning sound reproduction

with 6 independent digital channels. System's supercharged audio and video performance was traced to Pioneer LaserDisc player. Cinema Wide System projection monitor identified as source of razor-sharp visuals. Officers then concluded Pioneer Advanced HomeTheater System equal to or better than movie theater experience. END OF REPORT. Call 1-800-PIONEER for a dealer near you. Pioneer Advanced HomeTheater. You're surrounded.

DOCK & LEUNG

B&K AVP1030 Dolby Digital Preamplifier/Tuner

DAVID RANADA • TECHNICAL EDITOR

B&K's AVP1030 preamplifier/tuner is the company's first component offering Dolby Digital (AC-3) decoding. It is also one of the first Dolby Digital components we have tested containing a Motorola AC-3 decoder chip, only the second device of its type to receive approval from Dolby Labs. Aside from that, the AVP1030 is a pretty basic component, free of potentially confusing bells and whistles. For example, beyond Dolby Digital and Pro Logic surround, it provides only two ambience-enhancement modes, Stereo Hall and Stereo Front/Rear, and its AM/FM tuner has just ten station presets for each band.

But the AVP1030 is no plain-jane preamplifier, either, performing many "standard" functions with unusual flair or versatility. For example, you can tune radio stations by entering their frequencies directly with a numeric keypad on the remote control.

There are also extensive bass-management facilities incorporating 80-Hz high-pass filters, which are switched into the five main Dolby Digital outputs (front left, center, and right and surround left and right) whenever "small" is selected in a speaker-size setup procedure. Bass removed from any of the main channels is sent to the

subwoofer output, which is equipped with an 80-Hz low-pass crossover filter. This turnover frequency and the 24-dB-per-octave low-pass and 12-dB-per-octave high-pass crossover slopes make the preamp a good candidate for use with THX-approved home-theater speaker systems and other speakers that can work with an 80-Hz crossover frequency. Speaker systems requiring higher crossover points will work, too, but you'll have to turn the AVP1030's subwoofer output off and feed its front left/right outputs to an external crossover, such as the kind often built into a powered subwoofer. (In that case, the AVP1030's "large" setting should be used for the front speakers and the "small" setting for the other speakers.) The preamp has no other tone controls or filters.

Except for the power-cord connector, the master power switch, and two F-connectors for attaching the radio

antennas, the AVP1030's rear panel is pretty much covered with RCA jacks. These will accommodate four A/V sources (two can be VCR's) and two audio-only sources such as a CD player and a cassette deck. That might not seem like enough audio inputs, but practically every one can be fed either analog *or* SPDIF digital signals. In addition to analog RCA inputs for all sources except the built-in tuner, there are coaxial digital audio inputs for all four A/V sources, the CD player, and an external digital "tuner," which can be a digital cable feed, a direct broadcast satellite decoder, or, at some point in the future, a digital radio tuner. Which input gets what type of signal is controlled by a setup procedure, but you can override that selection with the remote control. You could, for example, have different CD players connected to the digital and analog CD inputs, greatly increasing the AVP1030's input capabilities.

In addition to two identical TV-monitor outputs, there are twelve volume-controlled audio outputs: front left/right, rear left/right, center (two identical outputs), subwoofer (two identical outputs), and stereo line-level (two sets of outputs that carry the same signals as the front left/right outputs).

There are no AC convenience outlets or optical digital inputs, and there is no phono input. There is also no internal AC-3 RF demodulator, which is essential for decoding Dolby Digital signals supplied by laserdisc-player RF outputs. So if you want to play laserdiscs with Dolby Digital soundtracks, you'll need an external demodulator between the laserdisc player

DIMENSIONS: 16 $\frac{3}{4}$ inches wide, 3 $\frac{3}{4}$ inches high, 10 inches deep

WEIGHT: 9 pounds

PRICE: \$1,998

MANUFACTURER: B&K Components, Ltd., Dept. SR, 2100 Old Union Rd., Buffalo, NY 14227; telephone, 716-656-0023

TEST REPORTS

and the preamp. B&K's own DT1 multi-input RF demodulator costs \$200 if bought with an AVP1030, or \$498 if purchased separately.

The lack of an internal RF demodulator is not a major disadvantage if you plan to forgo Dolby Digital laser-discs in favor of one of the new DVD players, which at this writing were expected to reach store shelves sometime early this year. Most DVD players will have SPDIF digital audio outputs that can also carry Dolby Digital signals, and these outputs will plug directly into any of the AVP1030's digital inputs. Unfortunately, though, the AVP1030 does not accommodate S-video signals, much less component-video signals, the two best video-output modes used in the DVD format; it offers only standard composite-video connectors. For home-theater perfectionists, the AVP1030's lack of S-video facilities may be a decisive factor.

Although the front-panel controls

provide enough flexibility for basic functions, the AVP1030 is most easily operated via its remote control. And that's also the only way to access the preamp's full potential, which in-

cludes some rare refinements. For instance, after setting overall speaker balances using the built-in surround-sound test tone, you can offset levels of the subwoofer, center, or surround speakers by ± 6 dB each without changing the original setup balances. This will come in handy with some program material. Furthermore, you can save, for instant recall, any offset settings along with the selected input, surround mode, and overall volume setting in one of twenty programmable A/V presets, each of which can be assigned a special name.

Another important refinement of the AVP1030 is its extremely rare ability to adjust surround-sound speaker balances by increments of only half a decibel, fully four times more accurate than the 2-dB increments common among A/V receivers. The AVP1030's small step size is an absolute must for proper speaker balancing with critical surround-sound material.

MEASUREMENTS

DOLBY DIGITAL (AC-3) PERFORMANCE

All data obtained with digital AC-3 signals from Dolby AC-3 test disc: subwoofer output switched off.

FREQUENCY RESPONSE

front L,R,C 20 Hz to >16 kHz +0.2, -0.3 dB
surround L,R 20 Hz to >16 kHz ± 0.2 dB

NOISE

(A-wid, re 0.2-volt output with -20-dBFS* input)
front left/right -73.9/-73.9 dB
center -75.3 dB
surround left/right -75.3/-73.9 dB

DISTORTION

(worst case, THD+N, 1 kHz, -20-dBFS* input)
left front 0.06%

CHANNEL SEPARATION

(worst case, 0-dBFS*, 1 kHz)
left front out, right front driven >86 dB

* decibels referred to digital full-scale

DOLBY PRO LOGIC PERFORMANCE

All data for analog input signals, no subwoofer in speaker configuration, output volume at 0-dB setting.

FREQUENCY RESPONSE

("large" center-speaker setting)
front 20 Hz to 20 kHz +0, -0.2 dB
center 20 Hz to 20 kHz +0, -0.2 dB
surround 20 Hz to 6.92 kHz +0, -3 dB

NOISE (A-wid)

front -75.5 dB
center -76.3 dB
surround -74.5 dB

DISTORTION (THD+N, 1 kHz)

front 0.07%
center 0.08%
surround 0.08%

SURROUND-DECODER INPUT-OVERLOAD MARGINS (at 1 kHz)

front (re 2-volt input) +0.65 dB
center (re 1.4-volt input) +3.6 dB
surround (re 1.4-volt input) +3.6 dB

SURROUND-CHANNEL NOISE-REDUCTION CALIBRATION ERROR

re Dolby level (251 mV/-15 dBFS*) 0 dB

CHANNEL SEPARATION (worst case)

surround out, center driven >51 dB

* decibels referred to digital full-scale

STEREO (TWO-CHANNEL) PERFORMANCE

Except as noted, all data for analog input signals.

OUTPUT AT CLIPPING

(volume at +15 dB) 9.2 volts

DISTORTION

(0-dB gain, 0.5-volt output) 0.018%

SENSITIVITY (input trim at 0-dB default)

CD/laserdisc 189.5 mV

INPUT OVERLOAD LEVEL (re 2-volt input)

CD/laserdisc (direct mode) +11.3 dB

NOISE (re 0.5-volt output)

CD (500 mV input) -84.4 dB

ANALOG INPUT FREQUENCY RESPONSE

(direct mode) 20 Hz to 20 kHz ± 0.01 dB

DIGITAL INPUT LINEARITY ERROR

-90 dBFS* +0.6 dB

DIGITAL INPUT EXCESS NOISE

(without/with signal)
EN16 (16 bits) +4.9/+4.8 dB
EN20 (20 bits) +21.9/+21.8 dB

DIGITAL INPUT NOISE

(A-wid, re 2-volt output, volume at 0 dB)
de-emphasis off -89.1 dB
de-emphasis on (see text) -89.1 dB

DIGITAL INPUT DISTORTION

at -20 dBFS* <0.04%, 20 Hz to 20 kHz

DIGITAL INPUT FREQUENCY RESPONSE

(20 Hz to 20 kHz)
de-emphasis off +0.13, -0.23 dB
de-emphasis on (see text) +9.2, -0.4 dB

* decibels referred to digital full-scale

TUNER PERFORMANCE

All figures for FM only except frequency response.

SENSITIVITY (50-dB quieting)

mono 22 dBf
stereo 25 dBf

NOISE (at 65 dBf)

mono -75 dB
stereo -66 dB

DISTORTION (THD+N at 65 dBf)

mono 0.52%
stereo 0.40%

CAPTURE RATIO (at 65 dBf)

..... 1.75 dB

AM REJECTION

..... 60 dB

SELECTIVITY

alternate-channel 55 dB
adjacent-channel 5 dB

PILOT-CARRIER LEAKAGE

19 kHz -66 dB
38 kHz -61 dB

HUM

..... -73 dB

CHANNEL SEPARATION

100 Hz 37 dB
1 kHz 39 dB
10 kHz 29 dB

FREQUENCY RESPONSE

FM 30 Hz to 15 kHz +1, -0.5 dB
AM 75 Hz to 2.5 kHz ± 6 dB; +14 dB at 45 Hz

"THE FINEST IN-WALL SPEAKERS IN THE WORLD!"

What does it take to build the finest in-wall speaker? Quite simply, better design execution and better materials. So rather than the typical flimsy plastic parts, Paradigm in-walls use a rigid aluminum diecasting that combines the main chassis, mid/bass driver chassis and tweeter faceplate into a single ultra-rigid unit. Instead of barely adequate mounting hardware made of plastic parts, metal clips etc., we use an ultra-rigid diecast aluminum mounting bracket. Add Paradigm's

renowned driver technology and seamless dividing networks, and the result is vastly superior sound, for both music and home theater.

So don't lower your expectations when it comes to in-wall speakers. Visit your nearest *AUTHORIZED PARADIGM DEALER* and listen to the *spectacular performance of Paradigm in-wall speakers today!*

Paradigm

THE ULTIMATE IN HIGH-PERFORMANCE SOUND™

For more information on other fine Paradigm speakers visit your nearest *AUTHORIZED PARADIGM DEALER* or write: *AUDIOSYSTEM, MPO Box 2410 Niagara Falls, NY 14302 (905) 632-0180*
In Canada: *PARADIGM, 101 Havelock Rd., Woodbridge, ON L4L 3P5 (905) 850-2889*
Website: *www.paradigm.ca*

Sound Solutions.

Engineered by world renowned B&W Loudspeakers in harmony with award winning industrial design, Solid Solutions offers the most intelligent approach to integrating great sound and great style into your home. From the small, elegantly sculpted front, center, and surround sound speakers, to our all new incredibly powerful subwoofer featuring "Flow-port" technology, Solid Solutions reproduces all of the excitement from your favorite audio and video sources.

Easy to set up. Easy to look at. Easy to afford. It's the elegant solution to better sound. Anywhere.

Then ... just sit back and enjoy the show.

● **Solid 1996 Industry Accolades Include:**

Excellence in Design Award

Audio Video Interiors

Design and Engineering Award

International Winter Consumer Electronics Show

HiFi Grand Prix - Product of the Year

Audio Video International

SOLID™

Music Everywhere

Rock Solid Sounds • 54 Concord Street
North Reading, MA 01864-2699 • 508-664-3406

TEST REPORTS

The AVP1030 does not generate a display on your TV screen — a blessing considering how distracting most such displays are — so the front panel's alphanumeric fluorescent readout is essential for operational feedback. The display usually indicates only the selected input and surround mode. Only when you change the volume does it show the volume setting, in decibels relative to approximately a unity gain (0 dB). The accuracy of the volume control's 1-dB steps is unusually good over its entire range, however, as is the surround-mode speaker-balance tracking. Given such accuracy, and a sound-level meter, you could easily calibrate your system for true theatrical playback levels, though most people would find that too loud for domestic listening.

With one puzzling exception, the AVP1030 performed extremely well in

lab tests through both its analog and digital inputs. Its response was very flat, and noise and distortion were low in all modes. As usual, the frequency spans for our Dolby Digital response measurements were limited by the inadequacies of Dolby Labs' AC-3 test laserdisc. It turns out that our measurements of AC-3 noise and distortion, both in this and in previous tests, may also be limited by that disc, some of whose signals originated in the analog domain. (Dolby has promised a new, computer-generated AC-3 test disc.) Nevertheless, we got very good AC-3 readings from the AVP1030.

The puzzling exception I referred to is that the preamp does not perform de-emphasis of digitally pre-emphasized program material fed in through an SPDIF input, hence the outrageous stereo mode response (+9.2, -0.4 dB) with digital de-emphasis supposedly turned on. When we asked B&K about this, the company said that it was a *deliberate* design decision that should affect playback of very few recent recordings. If you come across a CD

with pre-emphasized music, you can always feed the CD player's *analog* outputs to the preamp, taking advantage of the multiple input capability mentioned earlier. It is a strange lapse, however, and unprecedented in our experience.

The only anomaly in the AVP1030's overall average tuner performance was a truly weird AM frequency response, which had a large (also deliberate?) boost that peaks at low frequencies, or at least what passes for low frequencies in AM.

Once we learned the fine points of operating the remote control, the AVP1030 proved to be easy to use and an excellent performer during listening tests, with noticeably low background noise levels in all modes. Dolby Pro Logic decoding (also performed by the Motorola chip) was cleaner than we are used to hearing

with analog decoder-chip circuits, and Dolby Digital performance was as effortlessly spectacular as we have ever heard it.

Our only reservations about the AVP1030's sonics concern its two auxiliary surround modes. The one that you'd think would be most useful for enhancing music, Stereo Hall, produces a distinct loss of separation between the front left/right channels, and the subsequent loss of spaciousness isn't made up for by the single delayed monophonic artificial reflection sent to the surround speakers. The Stereo Front/Rear mode could have produced some very effective musical ambience enhancement if the rear channels had been provided with some adjustable time delay, but they are not. As it is, Stereo Front/Rear is most useful for getting sound all around your listening room for background music at parties.

On the whole, the B&K AVP1030 is best suited for those desiring topnotch Dolby Pro Logic and Dolby Digital performance in a compact and handsome control center. □

FREE Stereo Catalog

Discover the fun, comfortable alternative to those dizzying, frustrating mega-stereo stores. Relax with your new Crutchfield catalog and find out why *Catalog Age* magazine calls Crutchfield the "King of Service."

Information you can't find anywhere else

You'll love the detailed product descriptions, color photos, comparison charts and honest specs. All those technical terms are explained in the simple language that's helped make Crutchfield famous.

You'll find Home Theater components and Digital Satellite Systems, too.

You won't believe the selection

For over 22 years, we've been a full-service, factory-authorized dealer offering discount prices on top name brands including Sony, Kenwood, Pioneer, JVC, Polk, Bose, Infinity, Yamaha and Harman/Kardon.

Fantastic service seven days a week

Get information and advice you just won't find *anywhere* else — days, nights, even on the weekend!

DON'T WAIT!
Call for your **FREE** catalog!

1-800-955-9009

8 a.m. to Midnight (Eastern time), 7 days a week

CRUTCHFIELD

1 Crutchfield Park, Dept. SR, Charlottesville, VA 22906
Check out our Web site at <http://www.crutchfield.com>

TEST REPORTS

PHOTOS BY DAVE SLACIE

Boston Acoustics Micro90 Three-Piece Speaker System

JULIAN HIRSCH • HIRSCH-HOUCK LABORATORIES

The so-called “subwoofer/satellite” speaker system has been a mainstay of home audio ever since the three-piece format was popularized in the late 1980’s. By transferring the bulk of the bass duties from the main speakers to a separate bass module, designers can produce small, decor-friendly satellite speakers that can be easily positioned and oriented for optimum imaging. The bass module, which usually handles frequencies below about 150 Hz, can then be located for minimum visibility (such as behind a sofa) or maximum low-bass output (perhaps in a corner).

In a typical three-piece system, the satellite speakers each contain a small (2- to 6-inch) driver, sometimes accompanied by a tweeter, and the bass module contains one or two moderate-size woofers, often in a multichamber enclosure designed to enhance bass response. The actual low-frequency limit of such systems usually falls somewhere between 40 and 80 Hz, which in the case of many subwoofer/satellite systems makes the use of the term “subwoofer” a misnomer (a true subwoofer should be able to play well below 40 Hz). While some low-price three-piece speaker systems include a passive bass module that must be driv-

en by the music system’s main amplifier, the better sub/sat systems are equipped with powered bass modules that contain their own dedicated amplifiers and active crossovers.

The Boston Acoustics system under test is available in two versions: the three-piece Micro90 for stereo music systems and the four-piece Micro90t (\$1,000), which adds the Micro90c center-channel speaker, for home-theater applications. (The company recommends its VRS Micro speaker for surround-channel duties.) Common to

DIMENSIONS: Micro90x satellite, 6 $\frac{3}{8}$ inches high, 4 $\frac{1}{4}$ inches wide, 5 $\frac{3}{4}$ inches deep; Micro90pv subwoofer, 14 $\frac{3}{4}$ inches high, 14 $\frac{1}{2}$ inches wide, 15 $\frac{3}{8}$ inches deep

WEIGHT: Micro90x satellite, 6 pounds; Micro90pv subwoofer, 35 pounds

FINISH: Micro90x satellite, black or white; Micro90pv subwoofer, black ash or white vinyl veneer

PRICE: \$800 including wall-mount keyhole brackets. Optional model MRB die-cast aluminum pedestal stand/wall bracket (black or white), \$20 each

MANUFACTURER: Boston Acoustics, Dept. SR, 300 Jubilee Dr., Peabody, MA 01960; telephone, 508-538-5000; www.bostonacoustics.com/boston

both systems is a pair of Micro90x two-way satellites and the Micro90pv powered bass module.

The Micro90x satellite enclosures, made of die-cast aluminum, are extremely rigid and surprisingly heavy. Each satellite contains a 3 $\frac{1}{2}$ -inch cone driver and the same high-quality 1-inch aluminum-dome tweeter used in the company’s top Lynnfield VR line of home-theater speakers. The tweeter’s resonance frequency (25 kHz) is well above the audible range, and it crosses over to the cone driver at 3.8 kHz. The cone driver is computer-designed with the aid of finite-element analysis to optimize its performance in a small vented enclosure. The result is response that extends down to about 135 Hz, with lower distortion and better power handling than most conventional drivers of the same size, from an enclosure less than 7 inches tall.

The Micro90pv bass module is a separate wooden cubical box containing an 8-inch cone driver, a 75-watt amplifier, and an electronic low-pass crossover network with a steep, 24-dB-per-octave slope whose -3-dB point can be varied continuously between 50 and 150 Hz (135 Hz is the recommended setting for the Micro90x satellites). The enclosure is vented through two ports on its rear panel.

The controls on that rear panel include the crossover knob, a volume knob, and two miniature toggle switches for polarity (0 or 180 degrees) and power. The power switch has three positions: on, off, and auto. The auto mode is recommended for most systems since it turns the module on when a signal is detected and automatically shuts it off if no signal has been present for 15 minutes.

The Micro90 system was clearly designed for flexibility of installation. The satellites can be placed on shelves with the included self-adhesive feet or mounted on the wall using the supplied keyhole brackets or the optional MRB brackets, which provide additional pivoting capability and double as pedestal stands. The speakers can also be installed on other kinds of stands using the threaded inserts in their bases.

Wiring the Micro90 speakers to the main system is easy. Since the bass module has no loop-back high-pass filter for the satellites, they are driven directly from the speaker outputs of the system amplifier or receiver. The subwoofer, however, can be hooked up in several ways. The simplest way

is to connect it directly to the same speaker outputs that feed the satellites. Alternatively, the subwoofer can be driven through its line-level input jacks from a receiver or preamp's line-level outputs (*not* the tape-recording outputs, whose level is fixed).

We tested the Micro90 system with the satellites on 26-inch stands, about 8 feet apart and 2 feet in front of a wall. The subwoofer was on the floor next to the left satellite and close to the wall behind it. The averaged room response of the two satellites, measured 12 feet in front of the left speaker, was ± 4 dB from 150 Hz to 15 kHz. The close-miked response of the bass module, including the contribution of its ports, was within 3 dB overall from 30 to 150 Hz — excellent performance that makes it worthy of the title "subwoofer." Distortion at moderately high volume, approximately 90 dB sound-pressure level (SPL), was less than 10 percent at frequencies above 20 Hz.

The Micro90 system has a nominal impedance rating of 8 ohms, which was in line with our measurements. Its measured impedance dipped to a minimum of 6 ohms at 500 Hz but exceeded 8 ohms at frequencies above 1 kHz and below 100 Hz. The satellites' rated sensitivity of 89 dB SPL was also verified by our measurements.

The manufacturer says that the Micro90 speakers are magnetically shielded to allow operation close to a TV. This was confirmed by our measurements, which showed a magnetic flux lower than 0.5 gauss at any point on the exterior surface of the satellites. Although the subwoofer, which would normally be placed on the floor at some distance from the TV, had a slightly higher external flux, it did not exceed an insignificant 2 gauss at any point at least 18 inches from its external surfaces.

As always, the proof of any speaker's performance is in the listening. We have tested and listened to a good number of three-piece systems and found many of them to be well suited for use in a reasonably priced music system, and the best of them would serve well even in more sophisticated installations.

Judging from the results of both our lab and listening tests, the Boston Acoustics Micro90 ranks very high on our list of topnotch three-piece speaker systems. It generated a quantity and *quality* of sound in my listening room that put it on par with many of the larger, "better," and more expensive

conventional speakers I have tested and used over the years. The soundstage was exceptionally seamless and natural, with no hint of its origin from two small speakers. And the subwoofer produced the tactile sensations associated with significant output around 30 Hz and below — rare performance

among the small subwoofers typically packaged with three-piece systems.

The Boston Acoustics Micro90 is one of the best-sounding three-piece systems I've heard in a long time. If you're in the market for an inexpensive speaker trio, be sure to audition it — you won't be sorry. □

Micro90t Home Theater System

Given the excellent performance of the Micro90 music system, we simply couldn't pass up the opportunity to put the home-theater version of it through its paces, so we set up the Micro90t system (the same subwoofer/satellite combo reviewed above plus the Micro90c center speaker) in our listening room with a pair of VRS Micro surround speakers (available separately for \$200 a pair).

I started my listening tests by hooking the six speakers up to a midprice A/V receiver. Speaker placement was according to the manual, with the front speakers on stands approximately at seated ear height, the surrounds directly to the sides of the listening position, and the subwoofer in the front left corner of the room.

Given my previous experience with small-satellite home-theater speaker systems, I was greatly surprised by the performance of the Micro90t. It sounded superb with all the music and movie-soundtrack recordings I could throw at it: spectrally neutral and with unusually precise imaging and ample volume.

Encouraged by these results, I tried an acid test. I hooked up the entire speaker system to a full-bore Dolby Digital preamp and multi-channel power amp. Dolby Digital (AC-3) program material, with its wide-bandwidth stereo surround channels and very wide dynamic range, can be extremely demanding of any home-theater speaker system, let alone a small one like the Micro90t. But from *Twister* to *Toy Story* (the latter an extraordinarily clean soundtrack), the system came through with flying colors.

Although I could not reach full theatrical levels without some slight signs of strain, the Micro90t was able to cleanly reproduce peaks of

more than 97 dB SPL in the climactic chase scene of *Toy Story*, which is probably loud enough for most domestic situations (I know that my downstairs neighbors at home would complain).

You might wish for a bit wider bandwidth on the surrounds with Dolby Digital material, but the front satellites proved to be unusually neutral at all times. That neutrality stems from their frequency response. The one-third-octave measurement of the satellites plus the subwoofer was an unusually flat $+3$, -2 dB from 40 Hz to 16 kHz, without the common fault of a dip around 3 kHz. In addition, the Mi-

cro90pv subwoofer produced usable output down to below 30 Hz. The far off-axis (60 to 75 degrees) response of the front satellites showed a smooth rolloff above 1 kHz, with a very slight emphasis at around 5 kHz, a rolloff far smoother than we are used to seeing even from much larger and more expensive speaker systems primarily designed for critical music listening.

Such speakers are this system's true competition, for by a wide and clearly audible margin, the Boston Acoustics Micro90t is the best small-satellite home-theater speaker system I have ever reviewed.

— David Ranada

©1996 Yamaha Electronics Corporation, USA. Cinema DSP is a trademark of Yamaha Electronics Corporation. Dolby and AC-3 are trademarks of Dolby Laboratories Licensing Corporation, Yamaha Electronics Corporation, USA, P.O. Box 6660, Brea Park, CA 92622.

The Theater

The DSP-A3090 lets you choose from 30 sound field modes. From L.A.'s Roxy and New York's Cellar Club, to churches and concert halls around the world. Seven-channel amplification sends 80 watts to each of the main, center and rear speakers, plus 25 watts to both front effects speakers. Analog, video and S-video, plus RF, coaxial and optical digital inputs link you to today's and tomorrow's Dolby Surround AC-3 components.

Raise the curtain on a conventional home theater and listen closely. What's missing? • The theater. • Until recently, the expansive acoustic environment that helps give a real movie palace its sense of grandeur just didn't seem possible from a sound system sandwiched between a sofa, a coffee table and a couple of ficus trees. • Decades of Yamaha experience in sound field measuring and processing, custom integrated circuit design and audio microchip fabrication changed all that. And now with the new DSP-A3090 Digital Sound Field Processor, we've introduced unique technology that creates the unmistakable sensation of a first-run theater's acoustic spaciousness, combined with the unparalleled accuracy and dynamic range of Dolby® Surround AC-3.™

Now available in convenient take-home size.

Proprietary Yamaha processing techniques maintain the depth, openness and realism the director envisioned when mixing the original soundtrack for the big screen. While also preserving the directional relationships of every sound. So you hear each note – and every squeak, creak, rattle and roar – placed exactly where the director intended. • We call it Tri-Field Processing. And it's made possible by the latest generation of the Yamaha Cinema DSP technology that's kept us at the forefront of home theater for more than a decade. • For the dealer nearest you, call 1-800-4YAMAHA. Or visit us on the web at <http://www.yamaha.com> • Then listen to the DSP-A3090 and hear the results for yourself. • You may take home a 1200-seat movie theater. But you'll still only have to vacuum under the couch.

YAMAHA®

WHERE HOME THEATER LIVES.

The Technology

The sophisticated micro-circuitry that makes our new Cinema DSP possible is designed and produced exclusively by Yamaha. Our microprocessors apply the vast library of sound field data we've amassed creating products for audio professionals, both on the stage and in the studio. And they're manufactured with the advanced processes we've perfected through years of experience fabricating our own custom chips.

TEST REPORTS

LOOK P. 18/19

Bag End Infrasub-18 Powered Subwoofer

JULIAN HIRSCH • HIRSCH-HOUCK LABORATORIES

Many readers of STEREO REVIEW are probably unfamiliar with Bag End Loudspeaker Systems, as I was until recently. Bag End is a trademark of Modular Sound Systems of Barrington, Illinois, a manufacturer of speakers and related accessories mainly for professional sound applications. The company's first product intended specifically for home audio is a unique subwoofer called the Infrasub-18.

The Infrasub-18 is based on an invention of two well-known audio engineers, Ron Wickersham and Ed Long, who were responsible for several significant developments of the past several decades. The Infrasub-18 subwoofer features what the inventors call "ELF" technology, which stands for Extended Low Frequencies, a proprietary method of extending bass response down to ultra-low frequencies. Despite the name, there is nothing elfin about the Infrasub-18, which is inarguably the bulkiest and heaviest subwoofer we have ever tested.

The ELF system uses an unconventional form of electronic equalization to achieve its rated response range of 8 Hz to 95 Hz \pm 3 dB. The roughly cubical enclosure houses a single 18-inch driver in a fully sealed chamber of 3 cubic feet. Unlike a conventional sub-

woofer, which operates above its mechanical resonance frequency, the Infrasub-18's driver operates entirely *below* its resonance frequency, which results in a response that rolls off at 12 dB per octave with decreasing frequency. The ELF equalizer, which is housed in the cabinet, contains a simple electronic circuit called a dual integrator whose frequency response *rises* linearly with *decreasing* frequency at a rate of 12 dB per octave. The result (in theory, and quite closely in practice) is a flat response over the subwoofer's operating range.

In addition to equalizing the Infrasub-18's response, the dual integrator effectively removes high frequencies and corrects the phase response to produce a short and constant signal time delay (relative to the signals produced by the main speakers), which is said to improve bass sound quality. Accord-

DIMENSIONS: 23½ inches high, 21¼ inches wide, 18¼ inches deep

WEIGHT: 92 pounds

FINISH: black matte vinyl laminate

PRICE: \$1,295

MANUFACTURER: Bag End, Dept. SR, P.O. Box 488, Barrington, IL 60011; telephone, 847-382-4550

ing to Bag End, the response in the system's bottom octave (8 to 16 Hz), though not audible in the conventional sense, also contributes to the natural quality of the reproduced sound by further reducing the delay time throughout the bass region.

The Infrasub-18 is made of ¾-inch medium-density fiberboard (MDF) and styled in the roughly cubical format used in so many subwoofers. Its huge driver, with a 4-ohm rated impedance, occupies one face of the cube, which has an easily removable wood-framed black cloth grille. The rear panel is largely devoted to an aluminum plate that contains various connectors and controls as well as full operating instructions, performance specifications, and three paragraphs explaining the ELF system! Unfortunately, it's not all that convenient to read this information while installing the subwoofer. The metal rear panel also serves as a heat sink for the built-in 400-watt amplifier.

The principal subwoofer operating control is a volume knob. Nearby is a polarity switch (0 or 180 degrees). The Infrasub-18 has a pair of high-level inputs for the left and right signals, which can be connected to the amplifier or receiver speaker outputs. These inputs are insulated spring clips that accept only bare wire ends (no lugs or banana plugs), which we found surprising in a product with a pro heritage.

Alternatively, the subwoofer can be driven by line-level signals via three pairs of RCA input jacks on the rear panel. Next to them are three corresponding RCA jacks that carry the high-pass-filtered outputs back to the line-level inputs of the main system amplifier. The high-pass filter is normally set for a -6-dB response at 95 Hz, with a 12-dB-per-octave slope, but its cutoff frequency can be changed by removing a screw-fastened cover plate.

The Infrasub-18 has a novel method of overload protection. Called "concealment," it is said to allow operation at high levels with a minimum of audible side effects or risk of damage. Instead of limiting or reducing the overall signal level, the concealment circuit dynamically reduces the signal amplitude of the lowest (and most power-hungry) frequencies without affecting the levels of higher bass frequencies. The concealment threshold is not user-adjustable and is set to 3 dB below the amplifier's overload point. When the concealment threshold is exceeded (at 200 watts!), a full

400 watts of power is still available for short-duration signals.

The amplifier itself is also protected by a thermal circuit that shuts it down if it gets too hot. It comes on again automatically when it cools. During our tests, the amplifier never shut down, although after a period of listening to music at reasonably high levels the metal back plate became quite warm.

We could not verify the 8-Hz response of the subwoofer (the lower limit of our Audio Precision test system is a mere 10 Hz), but we did confirm its remarkable deep-bass capabilities. Driven through the line-level inputs, its close-miked response was ± 1.2 dB from 10 Hz to 70 Hz, falling off to about -4 dB at 95 Hz. Measured at a distance of 1 meter with an 80-dB sound-pressure level (SPL), distortion above 60 Hz was very low (less than 0.3 percent); it rose to 9 percent at 30 Hz and 11 percent at 25 Hz. The distortion, of course, is a function of signal level and frequency.

During lab tests and listening tests, we were unable to detect the effect of the concealment system (or even if it had come into play), since there is no visual or audible indication of its operation. It's possible that the higher distortion readings at very low frequencies were related in some way to the protective systems, but we could not verify that hypothesis.

As with any speaker, the ultimate test is listening to how it reproduces music. We operated the Infrasub-18 with a pair of good two-way speakers whose response was excellent down to the subwoofer's 95-Hz upper limit.

Matching the Infrasub-18's output to that of the "satellites" was simple, involving little more than setting its level to complement the main speakers. The ELF system is very powerful, and when we teamed the subwoofer with fairly efficient speakers (sensitivity in the vicinity of 90 dB SPL), the sub's volume had to be set close to its minimum level! We tried higher settings, which clearly overpowered the range above 100 Hz, although the sound was not seriously distorted.

In any event, the listening tests revealed the *true* bass content of some of our favorite CD's, particularly recordings containing the lower registers of large pipe organs. Even those whose depths we have frequently plumbed revealed unsuspected bass content. The Infrasub-18 should be ideal for reproducing the deep bass of movie soundtracks.

During a frequency sweep from a test CD, which normally produces some minor wall vibration with speakers having a good bass content, we were exposed to a cacophony of buzzes, rattles, and other sounds as the powerful deep-bass output of the Infrasub-18 excited resonances in room boundaries and furnishings. Adding this subwoofer to most home

systems will require "debugging" some of the furniture to tame such resonance effects.

The Infrasub-18 is clearly the most potent subwoofer designed for home use that we have seen (and heard, to the extent that one can "hear" its full output). It is not for everyone, given its size, weight, and so on, but at its price it is a clear bargain. □

\$199

IT'S WHERE THE DISH NETWORK STORY BEGINS...

OUR PROGRAMMING SAVINGS LAST FOREVER.

In August, 1996, DISH Network announced the most affordable satellite TV system ever. \$199! DIRECTV followed with a gimmicky \$200 check in the mail rebate to try to be competitive.

What they didn't and couldn't respond to... is the rest of our story. Namely, programming. Isn't that why you watch TV?

Our basic programming package is called America's Top 50 CDSM. It includes your 50 favorite TV channels--

including The Disney Channel--plus 30 channels of digital quality audio--for only \$300 a year (that's \$25 a month)!*

WITH THE DISH NETWORK YOU'LL SAVE \$155 A YEAR OVER THE COMPARABLE PACKAGES FROM DIRECTV/US\$8. EVEN MORE IF YOU HAVE TYPICAL CABLE. AND YOU'RE GOING TO SAVE THIS YEAR, NEXT YEAR, EVERY YEAR!

So why spend more and get less when you can always spend less and get more... from The DISH Network.

Call Now. Limited Time Offer.

30-day money back guarantee. <http://www.dishnetwork.com>

TO ORDER YOUR COMPLETE SYSTEM AND A YEAR OF PROGRAMMING CALL:

1-800-333-DISH

Nothing Else ComparesSM

All prices and packages subject to change without notice. Local and state sales taxes may apply. Programming is available for single family dwellers located in the continental United States. All DISH Network programming and any other service that we provide to you, are subject to the terms and conditions of the residential customer agreement, which is available upon request. One-year America's Top 50 CD package subject to early termination if additional services ordered are not paid in accordance with agreed upon terms. Broadcast Networks are not available to customers in those areas not served by local network affiliates. Prices do not include installation or shipping and handling. Additional receivers subject to \$4.99 per month fee and must remain tied to a primary receiver unless activated separately with no less than a \$300 annual programming package. All receivers must be connected to household telephone line. Must activate programming by February 28, 1997. Offer by DISH Network Direct Corporation (Dish Network Satellite Business News) 1/16/96. Per channel cost based on comparison of basic programming packages. Content of packages differs. The DIRECTV/US\$8 programming package includes multiple Encore, AMC, Bloomberg, Bravo, Disney World, ESPN, NewsWorld International, All News Channel, Match Movie and Trio, but no WFL, WGN, TBS, HTL, WBA, Animal Planet, ESPN News, ESPN, Game Show Network, NET, (NC, TN), or TV Food Network. DIRECTV is a registered trademark of DIRECTV, Inc., a unit of Hughes Electronics, Corp. US\$8 is a registered trademark of U.S. Satellite Broadcasting Company, Inc. The Disney Channel, ©Disney 11/94/96

Bad news.

Adcom's GFA-555II is no longer made.

Good news.

Adcom's new GFA-5500 continues the legend.

The Adcom GFA-555II power amplifier has been legendary among audiophiles and serious music listeners. It set the standard for high end sound at reasonable cost, consistently being compared to amplifiers costing two and three times as much. Now, after years of evolutionary development, its successor is available.

The new GFA-5500 provides 200 watts-per-channel continuous at any frequency from 20 Hz to 20 kHz at 8 ohms. It continues the Adcom tradition of delivering high current into low impedance loads that results in extraordinarily pure, clean, musical sound reproduction. But the big news is its use of the newest hybrid MOSFET transistors, HEXFETS. These all-new devices permit a more efficient circuit board design that leads to shorter power paths

for improved sound. And the really good news is that while providing all the punch and muscle of MOSFETS, they have a remarkable ability to sound as sweet as tubes.

So while audiophiles the world over may be sad to see the end of the legendary GFA-555II, music lovers everywhere can look forward to hearing the sweet power of the GFA-5500. Visit your Adcom dealer and listen. You will hear the details that make a difference.

ADCOM[®]

details you can hear

11 Elkins Road, East Brunswick, NJ 08816 U.S.A. (908) 390-1130.
Distributed in Canada by PRO ACOUSTICS INC. Montréal,
Québec (514) 344-1226

CIRCLE NO. 1 ON READER SERVICE CARD

TEST REPORTS

LOOK P. LEUNG

Jamo Concert 8 Speaker

JULIAN HIRSCH • HIRSCH-HOUCK LABORATORIES

The Danish loudspeaker manufacturer Jamo has been known to serious audiophiles in this country for many years, although it is hardly a household name to the general public. Over the years, however, Jamo has established a reputation for the quality and distinctive styling of its products.

The new Jamo Concert Series consists of two models, the Concert 8 and the larger, tower-style Concert 11. The Concert 8 is a small two-way speaker system, handsomely styled and featuring newly designed drivers and novel construction techniques.

The manufacturer's specifications for the Concert 8 include a long-term power-handling ability of 120 watts (its short-term rating is 170 watts), sensitivity of 90 dB sound-pressure level (SPL) measured at a distance of 1 meter with a 1-watt input, and frequency range of 38 Hz to 22 kHz. The crossover frequency from woofer to tweeter is given as 2.5 kHz, and the system has a rated nominal impedance of 4 ohms.

One of the most distinctive features of the Concert 8 is its elegant styling. The compact cabinet is finished in ma-

hogany or cherry veneer, and it has a black driver-mounting plate, or baffle, with a removable black cloth grille. The speaker is also startlingly heavy for its size, each one weighing just over 26 pounds.

That weight is a result of the unusual construction of the Jamo Concert 8. The front panel is made of Jamo's patented Non Coloration Compound (NCC), which is described as "a sandwich of two die-cast plastic shells enclosing a core consisting of quartz sand and a resonance-damping binding agent." The 1½-inch-thick baffle is naturally inert and heavily damped to eliminate the colorations typically caused by panel resonances. Jamo

DIMENSIONS: 15 inches high, 9¾ inches wide, 12¼ inches deep

WEIGHT: 26¼ pounds

FINISH: mahogany or cherry veneer

PRICE: \$1,200 each

MANUFACTURER: Jamo, Dept. SR, 1177 Corporate Grove Dr., Buffalo Grove, IL 60089; telephone, 847-465-0005; World Wide Web, <http://www.jamospeakers.com>

claims that "concrete is more likely to vibrate than NCC."

The drivers are flush-mounted in the baffle, whose boundaries are rounded to minimize diffraction effects. For the same reason, the removable grille is positioned very close to the driver diaphragms. The woofer is a 6½-inch cone driver in a vented enclosure, with the port on the rear of the cabinet. Formed of die-cast magnesium (very light and rigid), the cone is suspended by a natural rubber surround. Instead of the usual dust cap, there is a solid copper phase plug (resembling the front of an artillery shell or missile) extending forward from the center of the woofer's magnet structure. According to the manufacturer, the advantage of this feature is improved efficiency and more effective removal of heat from the magnet system. The woofer frame is also made of die-cast magnesium, which is said to provide superior rigidity and better control of the speaker's magnetic field than other materials.

The 1-inch soft-dome tweeter, like so much of the Concert 8, is also unconventional. Its fabric diaphragm is treated for optimum rigidity and damping, and it is vented into a damped chamber. The voice coil, which is wound with silver wire, works with a double magnet system; it is damped and cooled with a low-viscosity magnetic oil. The cast-zinc baffle area in which the tweeter is mounted is slightly concave (horn-shaped), which is said to provide an optimum transition to the woofer.

The cabinet is extraordinarily rigid and nonresonant. Rapping it with your knuckles is comparable to rapping a solid block of concrete (just go easy or you'll be sorry!). It is made of 1-inch-thick medium-density fiberboard (MDF), internally braced and damped with absorbent honeycomb foam. On the rear panel are two pairs of 24K-gold-plated binding posts, normally paralleled by gold-plated jumpers. If the jumpers are removed, the speaker system can be biamplified. The binding posts accept stripped wires or single banana plugs but are too widely spaced for dual banana plugs.

Following our usual test procedures, we placed the Jamo Concert 8 speakers on stands, about 7 feet apart, for response measurements and listening. Like some other speaker manufacturers, Jamo recommends "breaking in" its speakers for some time for the best sound. For practical reasons we are

unable to do this, but the speakers' performance certainly didn't suffer as a result.

The room response, measured from both speakers at a 12-foot distance from the microphone on the axis of the left speaker, was averaged and corrected for room-boundary absorption. The response was ± 3.5 dB from 45 Hz to 16 kHz, typical of good compact speakers measured in the same environment.

The lowest portion of the woofer response, measured with close miking at the cone and vent, was ± 3 dB from 42 to 200 Hz, good performance considering the size of the driver and enclosure. The quasi-anechoic (MLS) response of the system at 1 meter was ± 2 dB from 400 Hz to 5 kHz, with irregularities increasing to ± 4.5 dB at higher frequencies (up to 20 kHz). These were clearly measurement artifacts since they varied widely with microphone distance.

Essentially confirming the manufacturer's rating, we measured a minimum system impedance of 4.5 ohms at 200 Hz, but it was above 5 ohms at most other frequencies, with maximum readings of 25 ohms at 20 Hz,

17 ohms at 70 Hz, and 13.5 ohms at 1.5 kHz. Sensitivity measurements confirmed the rated value of 90 dB SPL, indicating that the Concert 8 should be easily driven by any properly functioning amplifier.

It's a difficult task to describe the sonic qualities of a good speaker that is functioning properly. The Jamo Concert 8 was about as free from

Perhaps most obvious in the sound of the Concert 8 was the absence of any sort of audible bass aberration such as boominess. To be sure, this speaker does not reproduce *deep* bass (under 40 Hz or so), but that requires moving a lot of air, and a single 6½-inch driver is simply not designed for that role. If extended bass response is a requirement, adding a subwoofer

Despite the Jamo Concert 8 speaker's compact dimensions, it was able to play at high levels without emitting any sounds of distress — or eliciting any from its audience.

coloration as any speaker I know of. Voices were reproduced without any of the common aberrations such as midbass tubbiness, and sibilants were faithfully reproduced without sizzle. And, despite the speaker's compact dimensions, it could play at room-filling high levels without emitting sounds of distress — or eliciting any from its audience.

might be the simplest solution — or perhaps choosing the larger Jamo Concert 11.

Taken on its own terms, however, the Jamo Concert 8 is one of the smoothest-sounding and best-looking speakers one could hope for. It's not inexpensive, to be sure, but it provides a rare combination of fine sound quality and high style. □

Upgrade your system with

3D SOUND

...SRS can place some sounds off to the sides of the listening area or even to the rear of it in some cases. The result is a seamless soundstage that wraps around much of the room and makes the pair of speakers seem to "disappear" sonically.

John Sunier,
Audio Magazine April 1996

\$249.95

Listen to stereo surround sound like you've never heard before with unbelievable impact and realism of SRS (S) 3D sound. NuReality's VIVID 3D Theater incorporates patented sound retrieval system SRS (S) technology to create immersive 3D surround sound. Not only from two speakers, but also adds an entirely new dimension to Dolby® and THX®.

This is why other giants such as Sony, RCA, Pioneer and Nakamichi have also selected SRS (S) to be used in their audio/video products.

Stereo Sound

Listening Impression

SRS 3D Sound

- Works with any audio source - VCRs, TVs, Tape Decks, FM, CD, Laser Disc Players, DSS and Satellite TV
- Based on patented award-winning SRS (S) 3D sound technology
- Ideal for home theater and home stereo systems
- Works on playback with no encoding or preprogramming of audio source material
- Wide sweet spot
- Easy to install

Made in the U.S.A.

Order your Demo CD Today \$5.95

30-Day Money back Guarantee

Dealer inquiries welcome

NUREALITY

800-501-8086 or 714-442-1080

<http://www.nureality.com>

sales@nureality.com

NuReality and the NuReality logo are registered trademarks of NuReality. SRS and the SRS logo are registered trademarks of SRS Labs. All product names are trademarks or registered of their respective holders. © 1996 NuReality. 2907 Daimler St., Santa Ana, CA 92705, 714-442-1080. All rights reserved.

CIRCLE NO. 25 ON READER SERVICE CARD

Legends in Jazz.

john coltrane

BLUE TRAIN

blue note 1577

The New Klipsch Legend Series. KLF-20 shown in medium oak.

For your nearest dealer call
1-800-KLIPSCH

Legends in Sound.

One note that touches your soul. A sound so defining, it can't be matched or mimicked. But, it can be reproduced again and again with the detail, impact and clarity that make Klipsch speakers legendary. The new Klipsch Legend Series; unparalleled performance with a sound that's uniquely Klipsch. Legendary performances, so much a part of renowned jazz label Blue Note Records and the heart and soul of Klipsch.

Legendary Sound for Legendary Performances.

Klipsch INC

The Legend Continues...™

CIRCLE NO. 22 ON READER SERVICE CARD

©1996 Klipsch, Inc. John Coltrane "Blue Train" courtesy of Blue Note Records. Blue Note® is a registered trademark of Capitol Records, Inc., © Used by permission. All rights reserved.

Stereo Review's

RECORD OF THE YEAR AWARDS

1996

With this issue, we celebrate *Stereo Review's* 30th annual Record of the Year Awards. “The awards are given

in recognition of great artistic achievement and genuine contribution to the recorded literature,” wrote music editor James Goodfriend for the first honors in February 1968. “A high degree of commercial acceptance will not militate in favor of a record, but neither will it act against it,” he noted. “It is the intrinsic value of a record that we are interested in, not its exploitation.” Those criteria resulted in inaugural honorees ranging from Robert Craft’s “The Music of Arnold Schoenberg” to Simon and Gar-

funkel’s “Parsley, Sage, Rosemary, and Thyme.” As our critics and editors voted this year, the original principles held true. The twelve popular and classical Records of the Year and twenty-five Honorable Mentions on the next two pages celebrate the same variety and integrity. And it’s fitting that the Beatles, cited in the first awards for “Sgt. Pepper’s Lonely Hearts Club Band,” are the subject of our Special Achievement Award for the “Anthology” series on CD and laserdisc.

—Ken Richardson and Robert Ripps

Górecki
Mozart
Stereo Review's
RECORD OF THE YEAR AWARDS

MARSHALL CRENSHAW

Miracle of Science

RAZOR & TIE. "Pure, to-the-point pop by an artist who has found his second wind."

MOZART

The Magic Flute

Rosa Mannion, Natalie Dessay, Hans Peter Blochwitz, others; Les Arts Florissants, William Christie conducting. ERATO. "A popular, brainy, quicksilver performance."

IRIS DEMENT

The Way I Should

WARNER BROS. "DeMent's most mature album, highlighting her social and political views as much as her devastating personal songs."

TCHAIKOVSKY

Symphonies Nos. 1-6

Russian National Orchestra, Mikhail Pletnev conducting. DEUTSCHE GRAMMOPHON. "The elegance of the orchestral playing is a joy."

SOUNDGARDEN

Down on the Upside

A&M. "If there's a band more captivating and intense at the moment, we haven't heard it."

GORECKI

Kleines Requiem für eine Polka; Lerchenmusik

Schönberg Ensemble, Reinbert de Leeuw conducting. PHILIPS. "Unsettling and eerily beautiful . . . deeply moving."

Honorable Mentions

BARTOK: *The Miraculous Mandarin; Music for Strings, Percussion, and Celesta.*

Chicago Symphony, Pierre Boulez cond. DEUTSCHE GRAMMOPHON.

BECK: *Odelay.* DGC.

BEETHOVEN: *Fidelio.*

Deborah Voigt, Ben Heppner, others; Bavarian Radio Symphony, Colin Davis cond. RCA VICTOR.

BERNSTEIN: *Leonard Bernstein's New York.* Dawn

Upshaw, Mandy Patinkin, others; Orchestra of St. Luke's, Eric Stern cond. NONESUCH.

V. M. BHATT/JIE-BING CHEN/BELA FLECK: *Tabula Rasa.* WATER LILY ACOUSTICS.

BRAHMS: *Liebeslieder Waltzes; Neue Liebeslieder Waltzes.* **SCHUMANN:** *Spanisches Liederspiel.*

Barbara Bonney, Anne Sophie von Otter, Kurt Streit, Olaf Bär; Helmut Deutsch, Bengt Forsberg (piano). EMI.

ORNETTE COLEMAN: *Sound Museum — Hidden Man; Sound Museum — Three Women.* VERVE.

COPLAND: *Piano Concerto; Appalachian Spring; Symphonic Ode.* Lorin Hollander; Seattle Symphony, Gerard Schwarz cond. DELOS.

STEVE EARLE: *I Feel Alright.* WARNER BROS.

EXOTIC DANCES FROM THE OPERA. Minnesota Orchestra, Eije Que cond. REFERENCE.

BEN FOLDS FIVE. CAROLINE.

GUIDED BY VOICES: *Under the Bushes Under the Stars.* MATADOR.

THE LOUD FAMILY: *Interbabe Concern.* ALIAS.

MASSENET: *Hérodiade.* Cheryl Studer, Nadine Denize, Ben Heppner, Thomas Hampson, José van Dam; Capitole de Toulouse Chorus and Orchestra, Michel Plasseon cond. EMI.

MYRA MELFORD: *The Same River, Twice.* GRAMAVISION.

GERRY MULLIGAN: *The Complete Pacific Jazz Recordings of the Gerry Mulligan Quartet, with Chet Baker.* PACIFIC JAZZ.

SCHUBERT**"Trout" Quintet; Arpeggione Sonata; Die Forelle**

Emanuel Ax; Pamela Frank; Rebecca Young; Yo-Yo Ma; Edgar Meyer; Barbara Bonney. SONY. "As sprightly a performance [of the quintet] as any."

PATTI SMITH**Gone Again**

ARISTA. "A heroic comeback that, in its life-torn way, suggests plenty of future possibility."

PROKOFIEV**Romeo and Juliet (excerpts)**

San Francisco Symphony, Michael Tilson Thomas conducting. RCA VICTOR. "Thomas's version holds together remarkably well as a multidimensional orchestral fresco."

RICHARD THOMPSON
you? me? us?

CAPITOL. "Another excellent album. Think of the first disc as a temper tantrum and the second disc as the good cry afterward. You need both."

RANDY WESTON**Saga**

VERVE. "The jazz pianist and a septet of kindred spirits play breathtaking music in a richly textured program."

ROBERTO ALAGNA**Operatic Arias**

Roberto Alagna; London Philharmonic, Richard Armstrong conducting. EMI. "A tenor of extraordinary gifts, fine taste, and mature artistry."

MARIA SCHNEIDER
JAZZ ORCHESTRA:
Coming About. ENJA.

SCHUBERT: Symphonies
Nos. 8 and 9. Berlin Philharmonic, Günter Wand cond. RCA VICTOR.

R. STRAUSS: Don Quixote; Death and Transfiguration. Jerry Grossman: MET Orchestra, James Levine cond. DEUTSCHE GRAMMOPHON.

STRAVINSKY: The Rake's Progress. Dawn Upshaw, Jerry Hadley, Samuel Ramey.

Grace Bumbry, others: Lyons Opera, Kent Nagano cond. ERATO.

SYD STRAW: War and Peace. CAPRICORN.

SUBLIME. MCA.

VIVALDI: Concertos for Multiple Instruments. Modo Antiquo, Federico Maria Sardelli cond. TACTUS/QUALITON.

VIVALDI: The Four Seasons. Marion Verbruggen: Flanders Recorder Quartet. HARMONIA MUNDI.

V-ROYS: Just Add Ice. E-SQUARED.

SPECIAL ACHIEVEMENT

THE BEATLES: Anthology 1, 2, 3. APPLE/CAPITOL (CD).
Anthology. PIONEER (laserdisc).

Disgraceland

"We will follow the changes in the record industry to the best of our abilities," promised music editor James Goodfriend in our February 1968 issue. He added that we would "note its direction, its failures . . ." As Ellen Foley once sang to Meat Loaf, *Stop right there!* This is only our fourth annual "Disgraceland," but the twelve CD's in this list are failures for any age.

THE BEACH BOYS:
Stars and Stripes, Vol. 1.
RIVER NORTH.

"The Beach Boys revisit their greatest hits with some of country's dimmest bulbs (Willie Nelson excepted). This one has Mike Love written all over it." —P.P.

JIMMY BUFFETT:
Banana Wind.

MARGARITAVILLE.
"Anemic, aimless, and a few margaritas shy of a good time." —P.P.

JOSÉ CARRERAS: *Passion.*
ERATO.

"Can't be topped for sheer, tacky unlistenability." —J.J.

CHER: *It's a Man's World.*
REPRISE.

"Wretchedness lurks." —A.N.

PETER FRAMPTON:
Frampton Comes Alive II.

I.R.S.
"Not." —S.S.

JOURNEY: *Trial by Fire.*
COLUMBIA.

"Because it's there." —B.M.

MARILYN MANSON:
Antichrist Superstar.

ATLANTIC.
"Just what the world needs: music for pretentious teenage Satan-worshippers." —S.S.

QUEEN: *Made in Heaven.*
HOLLYWOOD.

"All ballads, no power." —K.R.

SEX PISTOLS:
Filthy Lucre Live.

VIRGIN.
"The last band you'd ever expect to sell out does just that." —P.P.

STING: *Mercury Falling.*

A&M.
"Below zero, in fact." —P.P.

THE JOHN TESH PROJECT:
Discovery.

GTS.
"Unblushing waste of perfectly good notes." —C.A.

Worst Packaging Award
COSMOPOLITAN CLASSICS.
Intimate Evening; Seduction; Meditation; Rainy Afternoon.
ANGEL.

"MicroWorks Is In The Same League With The Top-Rated \$699 Multimedia System...And Plays Louder Without Distortion. In Terms Of Price For Performance, It's In A Class By Itself."† *MacWorld, Dec. 1996*

Introducing *MicroWorks*™ – Our New High-Powered, High-Output Amplified Speaker System.

MicroWorks is a very powerful, very versatile amplified subwoofer/satellite speaker system. It produces enough natural, accurate, wide-range sound – including deep bass – to fill a living room or a conference room. It's perfect for use with multimedia computers and for making business presentations. It can be the heart of a terrific home stereo system. Or just connect it to a stereo TV or VCR for a simple-but-fantastic two-channel home theater sound system.

More Power. More Output. Better Bass.

Compared to any other multimedia speaker system we know of, *MicroWorks* has much more power, significantly more acoustic output and deeper, stronger bass. We think it sets a new standard of performance for the product category. Its sound is comparable to that of a very high quality component stereo system.

The Ultimate Multimedia Sound System?

The wide frequency range, natural tonal balance and high output of *MicroWorks* make it one of the very best multimedia sound systems you can buy. It's perfect for use with SRS or Dolby's new Virtual Pro Logic™ system. And its wide dispersion and high sound level capability make it ideal for computer presentations to

groups of people. Yet its tiny satellite speakers and vertical subwoofer (which goes on the floor) take up very little workspace.

MicroWorks consists of two magnetically shielded cube

MicroWorks comes finished in black or white.

NEW

\$349⁹⁹

*MicroWorks system with satellite speakers and subwoofer with built-in amplifiers.**

satellite speakers, an in-line volume control, and a subwoofer. The subwoofer cabinet encloses a 6 1/2" woofer, a 3-channel amplifier, an electronic crossover and a control panel with two inputs and a bass level control. The satellite cubes are supplied with desktop stands, plus a velcro kit that lets you attach the cubes directly to a computer monitor.

Factory-Direct Savings.

Because we eliminate expensive middlemen, we can sell *MicroWorks* for only \$349.99 – about half the price of its best-known competitor.

*SoundWorks is one of the most highly acclaimed speaker systems of all time.**

SoundWorks™ – Still The Country's Best Multimedia Speaker Value.

Two years ago, we changed the way people listened to music with computers, portable CD players, boom boxes and TVs when we introduced *SoundWorks*.

Designed by Henry Kloss, *SoundWorks* is a

compact, affordable, amplified speaker system that produces wide-range, natural, very "big" sound. *PC Computing* named *SoundWorks* "best multimedia sound system over \$100." *Audio* says it's "really amazing...exceptionally good."

SoundWorks may be the most highly reviewed speaker system ever. *CD Rom World* ranked it #1, ahead of

systems selling for three times its price. *SoundWorks* (at only \$219.99) remains the country's best value in a high-performance amplified speaker system.

Music Anywhere, Anytime.

With *SoundWorks*' optional carrybag and rechargeable battery – along with a portable CD player – you can create a high-performance music system that can go anywhere – even the beach. Plus you can play the system in its bag – while you're carrying it!

Satisfaction Guaranteed.

Try *MicroWorks* or *SoundWorks* in your home or office for 30 days. Listen with your music, with no sales person hovering nearby.

After a month you can keep it or return it. But be warned – you'll keep it.

To Order Factory-Direct, For A Free Catalog, Or For The Nearest Store Location, Call **1-800-FOR-HIFI** (1-800-367-4434)

CAMBRIDGE SOUNDWORKS®

Critically Acclaimed. Factory-Direct.

311 Needham Street, Suite 102, Newton, MA 02164
Fax: 617-332-9229

Canada: 1-800-525-4434

Outside U.S. or Canada: 617-332-5936

† For a copy of the review, call 1-800-FOR-HIFI.

® *SoundWorks* is a registered trademark, and *MicroWorks* is a trademark of Cambridge SoundWorks, Inc.

* The subwoofers of both systems are designed to be placed on the floor, not on the same surface as the satellite speakers. © 1997 Cambridge SoundWorks.

CIRCLE NO. 6 ON READER SERVICE CARD

Shopping by the

A COUPLE OF DECADES AGO, shopping for a music system was simple. So simple, in fact, that a common feature of articles like this one was a single pie chart showing how you could achieve aural bliss if you spent 50 percent of your budget on speakers, 25

percent on a receiver, and 25 percent on a turntable and phono cartridge. All *you* had to do was determine your overall spending limit and plug in the numbers.

Well, sonic life (to say nothing of life in general) is a little more complex these days.

For one thing, component options are much broader. Will your system include surround-sound capability, or are you sticking with plain-vanilla stereo? Do you require a CD/laserdisc combi-player for audio and video, or can you be content with a regular CD player?

Budgeting for your new A/V system before you shop is a good formula for success

BY DANIEL KUMIN

Numbers

Should you opt for floor-standing speakers or a micro-satellite three-piece system? What about a subwoofer?

These and a dozen other variables will influence the composition of any audio-shopping budget, and it is impossible to come up with a single formula that can be applied to every situation. Nevertheless, such an approach can still be useful if we suggest several different budget breakdowns to fit a few of the more common shopping scenarios.

Before we begin, note that the budget

breakdowns here are based on suggested retail prices. Many components and speakers are sold at a discount today, so you may be able to assemble a similar mix for less than our budget totals, or, alternatively, to get slightly more power or features for the same money.

Beyond this, a disclaimer: These sample systems are just that. Your hi-fi mileage may also vary depending on your yearnings, musical taste, and size of domicile. And note that the wide spectrum of available gear makes for a lot of possible variations. Whereas a "typi-

PHOTO BY DAVE SLAGLE

THE BASICS

\$750 Music System

cal" \$1,000 music system might consist of a \$400 speaker pair with a receiver and CD player priced at \$350 and \$250, respectively, you might prefer an \$850 CD player and a \$150 pair of headphones instead.

The Basics

A \$750 MUSIC SYSTEM

Some things change, and some things don't. A fixed star on the audio horizon is the two-speakers-plus-receiver system that covers the fundamentals of music reproduction with a minimum of fuss and a maximum of bang per buck. These days such a system features a CD player in place of an analog turntable and constitutes a remarkable value.

Within a typical starting budget of \$750, you can assemble a very good-sounding two-channel system for listening to CD's and radio programs. Begin with the speakers. There are literally dozens of fine, small two-way "bookshelf" speakers in the \$250-a-pair category, one of hi-fi's most crowded segments. The majority of these combine a 5- or 6-inch woofer with a 3/4-inch or 1-inch dome tweeter in a vented, bass-reflex cabinet no more than 18 inches or so on its longest side, and most will sound better on stands placed a few feet out into the room than on actual bookshelves.

These speakers won't do much with the bottom octave and a half of deepest bass, the frequencies from 20 to 60 Hz. And the small drivers' limited power-handling means that they won't be very happy supplying block-party jams. Just the same, the best examples of this breed will deliver astonishingly accurate, dynamic, and naturally balanced sound that conveys all the nuance and power of most music — with enough bottom-end grunt to at least suggest the lowest frequencies of all the instruments used in popular and classical music.

Today, as surround-sound-equipped A/V receivers take over the market, two-channel models are gradually disappearing. But this death by inches means that you can find very good two-channel performance at very good prices. For a basic system, \$300 for a stereo receiver will do the trick, although multichannel A/V receivers in the same price bracket are astonishing values as well. Even bottom-of-the-line receivers from most major manufacturers supply plenty of power for small bookshelf speakers — 35 to 75 watts per channel is all you'll need — and they have basic but nonetheless useful features such as wireless remote control and automatic "seek" radio tuning. Don't put too much stake in slight variations in power. The difference between, say, a receiver that delivers 45 watts per channel and one rated at 65 watts is not very meaningful in the real world. As a rule of

thumb, you must at least double the watts per channel to achieve a useful increase in dynamic capability.

Choosing a CD player in the \$200 price bracket should be easy. Decide whether you want a single-disc model or a multidisc carousel or magazine changer, identify the features you need, and then shop the sales and superstores. Any of the entry-level players from any of the major brands should just about guarantee you superb value.

The Basics Plus

AN \$850 MUSIC SYSTEM WITH A/V POTENTIAL AND A \$900 SURROUND UPGRADE

If you decide that a surround-sound home theater is your destiny, don't despair if your budget is stuck in the \$750 to \$850 range. Instead of a stereo receiver, simply choose a Dolby Pro Logic-equipped "audio/video" receiver from the many populating the under-\$400 price range. You should be able to step up to a similarly rated A/V model for less than \$100 extra, or you can keep your budget constant at \$750 and, perhaps, sacrifice a bit of power. In any case, select a receiver that delivers equal power to all three front channels (left, center, and right) so that the all-important center channel that's used to reproduce movie dialogue doesn't get short shrift. You should be able to get ratings of at least 50 to 75 watts across the front and a minimum of 25 to 35 watts for each surround speaker. You'll also get very good Pro Logic decoding and loads of ambience modes and other features.

The rest of the system can remain the same as the \$750 basic music system until it's time to execute the home-theater upgrade. Then you can add an identical bookshelf-speaker pair (\$250) for surround-channel use, or specialized surround speakers from the same manufacturer (this may well cost \$50 to \$150 more). At the same time, purchase a fifth, matching speaker for center-channel duty (\$125 to \$150). Most speaker manufacturers offer a low-profile, center-specific alternative to mate with their front bookshelf speakers, but make sure it's truly timbre-matched to your main left/right pair. If you're strapped for cash, you can even omit the center speaker and run the receiver's Pro Logic decoder in "phantom center" mode. This allows

you to use the main left/right pair to reproduce center-channel information until your budget opens up a bit.

Last, add a powered, or active, subwoofer — that is, one with its own dedicated amplifier on board. A typical choice might have a single 10- or 12-inch driver, and a respectable model should run somewhere around \$450 to \$500.

Middle of the Road

A \$1,500 MUSIC SYSTEM AND A \$1,450 SURROUND UPGRADE

Fifteen hundred bucks used to be a lot of dough in the audio world; today it's merely the typical budget for a middle-of-the-road music system. Fortunately, it still buys a lot of sound.

The kind of components most folks choose in this bracket remain the same as in a basic music system: a pair of speakers, a receiver, and a CD player. (A tape deck, if you require one, would add \$200 to \$300 to the budget.) But for \$1,500 most shoppers expect full-range performance that offers a dose of genuine deep-bass oomph, so a popular speaker choice is one of the more compact examples of the floor-standing "tower" design. Towers combine highly space-efficient layout (most need less than a square foot of floor space) with slim good looks that actually enhance sonic clarity by cutting down on the acoustically reflective front "baffle" area. At the same time, they provide ample enclosure volume to achieve honest low bass.

Figure on spending \$800 for a pair of compact two-way towers, each with one or possibly two 6- to 8-inch woofers. The best of these are impressively high-value speakers — they're identical in operating principle to the compact monitors discussed above, but they have almost an octave more deep-bass extension and substantially greater dynamic capability thanks to their larger, heavier-duty woofers, more rugged tweeters, and bigger enclosures.

We still have only about \$400 to spend on a receiver; happily, the same \$400 A/V receiver you might deploy in an \$850 system can also work just fine in a \$1,500 one. Of course, typical A/V receivers deliver about 20 percent more power in stereo mode than in five-speaker Pro Logic mode, so you'll

have more two-channel power than most folks will need — probably 75 to 100 watts per channel — as well as adequate power for surround sound.

That leaves \$300 for a recorded-music source. Many buyers today choose a five-disc carousel CD changer, a format that combines the ease of use of a single-disc player with the long-play convenience of a magazine-style megachanger. Moving up to the \$300 range typically buys a few extra features, such as automatic CD-to-tape dubbing and perhaps slightly better digital-to-analog circuitry. But mostly what you should expect for the extra \$100 is a package that's a bit more solid and nicely finished.

Boosting a \$1,500 system up to a

home-theater array is easy. You've already got a fully capable A/V receiver, and you have enough deep-bass potential in those tower speakers to get you started. Step One: Add a dedicated surround-speaker pair and a center-channel speaker, with a strong preference for products from the same manufacturer as your front left/right towers. Again, your goal is to purchase timbre-matched speakers designed to complement the towers. With \$400 to spend on surrounds, you could get a good pair of matching satellites or possibly "dipole" speakers, which radiate sound from two opposite sides to help diffuse the rear sound field. About \$200 should do nicely for the center speaker.

MIDDLE OF THE ROAD

\$1,500 Music System

\$1,450 Surround Upgrade

Step Two, which can be delayed until your budget permits, is to add a powered subwoofer. Yes, the system's compact tower speakers already deliver some true deep bass (probably to just below a respectable 40 Hz), and, yes, they sound great with music when they do. But when that mother ship lands on Manhattan in *Independence Day*, do you want to feel it the way you did in the movie theater? If so, you need a subwoofer to fill out the bottom octave, which is *very* difficult to reproduce. You need a sub that can reach with some power down to the 25-Hz region so beloved of big-budget-film sound designers (yes, that's a real job description). Most living-room-size home theaters will work fa-

mously with a high-performance, single-driver 12-inch subwoofer in conjunction with your compact left/right tower speakers. An upscale model with a 10-inch driver might also work; some new enclosure designs can extract powerful deep-bass performance from smaller drivers. Either way, real bass costs bucks: Budget \$850 to do it right.

Of course, once you reach this impressive level of home-theater performance, you're going to want better-quality program material to see and hear on your system, so plan on some new source components for your next upgrade. My top three choices: a CD/laserdisc combi-player (\$500 to \$750), a direct-digital satellite system (\$200 to \$350, plus monthly subscription

and pay-per-view costs), and, with any luck, a DVD player (see "Digital Alpha-Bits" on page 55).

The Real Deal

A \$3,000 MUSIC SYSTEM AND A \$3,000 SURROUND UPGRADE

Three grand might sound like the Olympian heights of rarefied audio territory, but in truth it's only in the outermost suburbs of that storied land, the "high end." Nevertheless, thirty C-notes can still buy a highly capable two-channel hi-fi system — one that arguably defines the point of diminishing returns.

It also conveniently delineates the point at which it begins making sense to consider "separates" — a discrete preamplifier, power amplifier, and tuner — in place of an all-in-one receiver. Most manufacturers reserve their best component quality and most refined circuit designs for their separates, as much for marketing as for technological reasons, so when top-shelf stereo sound is the goal, buying separates is often the best path.

By starting with an amplification budget of \$1,300 you can select some genuinely high-performance gear. Figure on splitting this sum down the middle, earmarking \$650 for a very refined (but probably very simple) stereo preamplifier while dedicating a similar sum for a solid, reliable, punchy stereo power amplifier delivering 100 to 150 watts per channel.

The preamp you choose at this price might well be a "purist" design, with only a few inputs and a volume control, if minimal complication and "straight line" audio are among your goals. On the other hand, if you expect your system to evolve into a home theater, the same \$650 can get you a very capable A/V preamp that includes Dolby Pro Logic surround processing, video switching, and full remote control.

If you require radio reception, you may be hard pressed to fit a separate tuner into this budget. Happily, an easily digested overage of \$250 today purchases remarkably good AM/FM reception and sound. Alternatively, there are a couple of preamp/tuner combos — essentially a receiver minus the power-amp circuitry — that can just about squeeze in under the \$650 wire.

If you then delegate, say, \$1,250 for

speakers, you can look into the next rank of tower designs. These are nearly full-range speakers that deliver solid output down to 35 Hz or so with impressive dynamic impact and offer a greater degree of transparency, detail, and three-dimensional "reach-out-and-touch-it" stereo imaging than their cheaper siblings. Dozens of such models merit consideration. Most have a "footprint" of only about a square foot but stand up to 42 inches or so tall — an imposing presence.

Or, if space is at a premium, you can go the "sub/sat" route. If you combine a stand-alone subwoofer with a pair of compact, high-performance two-way satellite speakers (or purchase a matched three-piece system), the same \$1,250 budget can buy performance virtually identical to that of a pair of towers but in a more flexible, easier-to-live-with package. In addition, sub/sat systems naturally lend themselves to home-theater upgrades: Simply add matched center- and surround-channel speakers from the same manufacturer, and you're in business.

The \$450 remaining in our \$3,000 budget will suffice for a source component. In most cases this will simply be a CD player, either a midrange single-disc model (most sound truly superb these days) or a five- or six-disc changer of just about equal quality. But at this price level, you can also select from the fast-growing and increasingly popular crowd of CD mega-changers holding 100, 150, or even 200 CD's. As before, a cassette deck is optional. About \$350 over budget will get you a remarkably fine-sounding, Dolby-S-equipped machine ideal for serious home recording, or the same coin would buy a flexible, two-cassette "dubbing" deck with very respectable performance.

If you know from the outset that you'll soon be moving on to home theater, you may want to buy a powerful, top-of-the-line A/V receiver instead of separates. Even though you're ready to spend enough cash to cover a used Hyundai, a one-piece A/V receiver might still be your best bet. These combos are tough to beat for power, flexibility, ease of setup, and — especially — value. Furthermore, there is currently no more cost-effective route to Dolby Digital capability (see "Digital Alpha-Bits"). The same \$1,300 you'd spend on a preamp/power-amp duo will buy a next-to-flagship-model A/V receiver from most manufacturers, with a power rating of at least 100

watts for each front channel and 50 watts for each surround — as well as high-performance Pro Logic decoding and scads of other surround features, possibly even on-board Dolby Digital decoding.

Nonetheless, you might want to stick with separates if you're planning on upgrading in stages or if you are after the small gains in music reproduction that may come with discrete components. Upgrading the two-channel system we've sketched out would probably require an allowance of about \$1,250 for electronics: \$500 for an add-on surround processor that brings Dolby Pro Logic capability and

preamp-level multichannel outputs, and \$750 for additional amplification. The latter can take the form of a multichannel amplifier (with at least three channels for powering the three front speakers or the center speaker plus the two surround speakers), an additional stereo amp (where one channel feeds the center speaker and the other feeds the mono Pro Logic surround channel to the two surround speakers), or a combination of stereo and mono-block components.

As noted, any home-theater transformation requires both center- and surround-channel speakers and a powered subwoofer. The breakdown might

look like this: \$350 for a same-brand center speaker matched in both timbre and performance to the front left/right towers and \$500 for a complementary pair of specialized (usually dipole) surrounds. About \$900 is allotted for a high-quality powered subwoofer with a 12- or 15-inch driver, which should deliver bottom-octave rumble down to 25 Hz and below with impact that is little short of awesome.

Shoot the Moon

A \$15,600 A/V SYSTEM

When money is no object, you could easily spend six figures on a standard-setting, envelope-stretching, mind-altering A/V installation. Exactly how much is too much? Where do you cross the invisible line between enjoying life's hard-won rewards and succumbing to wretched overindulgence? Search me — this is STEREO REVIEW, not *The New Republic*. But I suspect that most shoppers spending money they've actually earned (as opposed to inherited) are likely to cry "Hold, enough!" somewhere between ten and twenty grand — a serious sum even by today's standards. Note that, unlike all the systems cited above, the following fantasia includes the whole enchilada,

with video sources and display components as well as audio gear.

For the speakers, begin with \$5,000. In this lofty range, several respected makers offer fully integrated, carefully matched home-theater suites comprising a left-center-right trio, a sophisticated, timbre-matched dipole surround-channel pair, and a big, powerful, earth-moving active subwoofer — all custom-designed for top performance with both digital and analog movie soundtracks as well as pure music. I'd go with one of these packages, possibly (though not necessarily) one with Lucasfilm's THX certification, rather than trying to mix and match different-brand speakers.

An appropriately high-end preamplifier/processor with THX Home Cinema and Dolby Pro Logic surround capabilities will add \$1,250, and a Dolby Digital add-on component will raise the ante another \$750, although some preamp/processors with both Dolby Pro Logic and Dolby Digital built in are beginning to appear on the market. Depending on the size of your home theater and the sensitivity of the speakers you've selected, a five- or six-output multichannel amplifier delivering 100 watts per channel should handle the load comfortably enough. But since these are hypothetical dollars, let's instead spring for the added flexibility (and coolness quotient) af-

forded by five compact mono-block amplifiers, which will tack on another \$1,500.

Even in a state-of-the-art media room such as this one, folks might want to listen to a proletarian program source like regular old radio now and again. About \$400 will buy a truly superb AM/FM tuner today, literally 95 percent of what the technology can offer at any price.

We've now spent \$3,900 on electronics — a king's ransom where I come from but next to nothing where money's no object. But just in case it's an object where you live, too, I'd be remiss not to point out that spending \$1,500 *less* on one of the three or four tiptop A/V receivers currently available would deliver the same functionality, dozens more features (ambience modes, automation, and on-screen displays), similar or identical power output, and very, very nearly the same performance. If there's a sonics gap between separates and flagship A/V receivers, it's probably to be found in the ultimate refinement and transparency of two-channel stereo reproduction. But we're talking here about nuances that many listeners will never be even vaguely aware of, much less care about to the tune of \$2,000.

Now on to the A/V source gear. First, a topnotch 100- to 200-disc CD megachanger will run \$900, and since

the very best of these come extremely close to having state-of-the-art CD sound quality, why not? For video playback, you have got to start with a high-performance laser-disc player — get one that has the special RF output for Dolby Digital soundtracks. And while you're at it, you might as well budget for one of the upcoming models that will also play DVD movie discs. Cost: \$1,200.

It goes without saying that any A/V home theater will need a VCR, if for no other reason than to tape *Oprah* every day. If you're going to feed a secret vice like that, you might as well do it in S-VHS format, the best consumer video-recording option currently available. A good deck will set you back about \$700.

DIGITAL ALPHA-BITS

DVD and DD are the two latest digital abbreviations to trouble the dreams of home-theater nuts everywhere. The first stands for Digital Versatile Disc (a rather forced replacement for the original appellation, Digital Video Disc), the second for Dolby Digital. While neither new technology is going to revolutionize the field overnight or make any preceding system instantly obsolete, each will have significant impact on home entertainment in the near future and could well factor into buying decisions you make today.

Dolby Digital is a new home-theater surround-sound system, an all-digital format that involves five discrete, full-range channels plus a dedicated "low-frequency effects" (subwoofer) channel. That's a substantial gain over the current standard format, Dolby Surround, which has only four channels including a monaural, limited-bandwidth surround channel. In essence, DD brings home the multichannel digital sound heard today in most big-city, first-run movie houses.

It's perfectly possible that within three or four years Dolby Digital capability will have become standard in most A/V systems, much the way Dolby Pro Logic (a

playback-end enhancement of Dolby Surround) superseded plain-vanilla Dolby Surround decoding. For now, though, an add-on DD processor will run you about \$750 (possibly reaching \$500 by year's end), while A/V receivers with Dolby Digital built in inhabit just the top ranks and sell for \$1,200 or more.

The compromise solution adopted by many shoppers is a "Dolby Digital-ready" A/V receiver or preamp/processor. These models, which are fast trickling down to the more affordable reaches, do not include the DD decoding circuitry but supply the discrete six-channel input facilities required to easily hook up and operate an add-on processor at a later date. Otherwise, a DD-ready A/V receiver is no different from any other Pro Logic receiver.

To play DD-encoded laserdiscs — the only DD source that's widely available to consumers until the new DVD format gets rolling — you also need an updated laserdisc player with a special RF output to feed your decoder; virtually every new model now on the market includes this output. If your existing A/V system has five channels of amplification plus a

powered subwoofer, Dolby Digital won't require any further system expansion. But note that its enhanced surround-channel performance can usefully exploit higher-performance, wider-range speakers and more amplifier power if you make these available.

DVD's, which look just like audio CD's, carry movie-length audio/video programs with video quality that equals, and in some regards surpasses, that of laserdiscs. Most DVD movies will carry a Dolby Digital multichannel soundtrack for playback by the requisite DD hardware. You'll also get a Dolby Surround-encoded stereo soundtrack suitable for your Pro Logic A/V receiver or processor.

Most first-generation DVD players, all of which will play existing audio CD's as well, are expected to be priced between \$600 and \$1,000 when the machines reach stores early this year. So far only one manufacturer, Pioneer, is offering combination CD/DVD/laserdisc players, starting at \$1,200. Experience with the economies of scale suggests that if DVD enjoys relatively rapid, broad acceptance (by no means a certainty yet), these prices could easily be halved in a few years. — D.K.

Let's not forget to earmark some bucks for a digital satellite dish and receiver. With the current price war raging at retail, \$400 should do the trick for the equipment, though you may have to ante up in advance for as much as a year's worth of service, depending on which system you choose (DSS, DISH, or another alternative). In terms of picture and sound quality (though not necessarily content), these small-dish systems currently offer about the best all-around A/V quality available, at least until the DVD ball gets rolling. And the price war makes them a great value, too. No cable for me.

Last, of course, comes the television, a department where bigger is indisputably better. Depending on the

size of the room and the seating distance, I would choose a 40-inch direct-view tube set or a 50- to 60-inch rear-projection TV/monitor. Either way, \$3,500 should cover it amply, though chiropractic therapy will be extra if you're foolish enough to try moving one of these without the help of Deathwish Piano Movers (a real company, by the way).

That pretty much concludes the hardware portion of our program. Once again, we'll remind you that these sample systems are only starting points and that the line-item ratios you finally apply to your own system will differ. Just the same, making out a system

budget is a good exercise that helps you focus your shopping goals and figure out a reasonable balance of expenditures.

Just don't take the budget you develop *too* seriously. Your shopping and auditioning may well throw into your path a component that seems off the charts financially but that you simply *must have* nonetheless. When you meet one of these in an A/V salon and it's love at first sight, my advice is at least to consider giving in (as long as you're not sacrificing your kid's college fund). Life is short, and such affairs of the heart, even for inanimate things, are relatively few and far between. We all deserve to enjoy one every now and again. □

Home Theater Systems by Bell'Oggetti

Bell'Oggetti - the name means "beautiful objects" - offers the finest in furnishings for the home audio/video system. Unique, contemporary, innovative. Bell'Oggetti furniture is the crowning touch for any premium-quality component, and a complement to virtually any decor. Showing a distinct flair of Italian design. Bell'Oggetti offers a full line of home-entertainment furnishings, centering around furniture for large-screen televisions and extending through speaker stands, audio racks, and complete entertainment centers.

Bell'Oggetti also features a cable management system (CMS) for securely hiding power cords and interconnect cables.

▲ WU 810

▲ AVS 707

▲ AVS 790

AVS 780 ▼

BELL'OGGETTI®

HOME THEATER DESIGNS FOR LIVING

711 Ginesi Drive, Morganville, NJ 07751, Telephone : 908-972-1333, Telefax: 908-536-6482

1997 EQUIPMENT BUYING GUIDE

Selecting stereo and home-theater equipment has never been more thrilling — or more intimidating. With all the new technologies and gear available today, where do you begin?

Well, you can start with STEREO REVIEW's 1997 Equipment Buying Guide. Here you'll find components

from all the key categories, including CD players and changers, home recording equipment, receivers, amplifiers, preamps, integrated amps, tuners, and, of course, speakers, ranging from the tiniest bookshelf models to gargantuan monoliths. And if equipping a new home theater is your aim, you'll find A/V components listed throughout as well as a section just for surround-sound processors. While we can't list every component from every manufacturer, this sampling contains well over 1,200 current products and more than 180 brand names. (Please note that the absence of a particular component or manufacturer in no way reflects on its quality.)

Product information is provided by the manufacturers and includes pertinent features, technical specifications, and suggested retail prices (actual selling prices may vary). You'll find an abbreviation key on page 125 to help you interpret the descriptions, and further information can be obtained from the manufacturers — there's a directory with addresses and phone numbers on page 126. Enjoy!

ACURUS

ACD11 CD Player

1-bit D/A converter. Features glass opticals to focus laser; steel chassis suspended on air cushion; arm suspension utilizing 3 layers of microcellular elastomer. Coaxial digital output. Random/repeat play; defeatable display lighting; programmable remote control. FR 5 Hz-20 kHz ± 0.3 dB; THD 0.005%; S/N 100 dBA; dynamic range 92 dB; ch sep 88 dB. 17 x 5 x 11 in; 20 lb.....\$899

ADCOM

GCD-700 5-Disc CD Changer

Dual 20-bit Burr-Brown ladder-type D/A converters. 5-disc carousel. Features dual-transformer power supply; Class A analog output circuitry. Fixed- and variable-level RCA outputs; coaxial digital output. Selectable digital-domain phase reverse; remote control. FR 20 Hz-20 kHz -0.5 dB; THD 0.005%; S/N 100 dBA. 17 x 4 1/4 x 16 1/4 in; 15 lb.....\$700

AMC

CD6 CD Player

1-bit D/A converter. Features metal-oxide resistors; Philips transport and laser assembly. Coaxial and fiber-optic digital outputs. Remote control.....\$599

CD8 CD Player

Balanced 1-bit MASH D/A converter. Features high-grade components: DC coupling throughout signal path. Coaxial digital output. Remote control.....\$299

ARCAM

Alpha 8 CD Player

1-bit PWM D/A converter; 24-track programming; disc, track, program, A/B repeat play; remaining-time display for disc or current track; fixed-level analog outputs; coaxial digital outputs; includes remote control. FR 20 Hz-20 kHz ± 0.5 dB; THD 0.005%; S/N 105 dB. 9 lb..\$949
Alpha 7. As above but with multilevel delta-sigma D/A converter. 8 lb.....\$649

AUDIO ALCHEMY

DDS III CD Player

1-bit D/A converter. Features Sony-based engine; concentric-chassis design to isolate mechanism and controller mechanically and electrically; digital tracking servo; 18-bit D/A converter resolution; detachable AC cord with integrated line filtering. Analog outputs; buffered digital output. Remote control.....\$699

AUDIO RESEARCH

CD2 CD Player

Philips CD-ROM drive; 3-beam laser pickup; servo-signal/data microprocessors; digital jitter elimination; regulated power supply. BNC coaxial, AES/EBU XLR, and Toslink standard digital outputs; balanced-XLR and unbalanced-RCA analog outputs. Track programming; skip/scan; random play; repeat; remote control. AT&T ST glass fiber-optic digital output optional. FR 0.1 Hz-20 kHz ± 0.2 dB; S/N 95 dBA. 19 x 5 1/4 x 11 3/4 in; 16 lb.....\$3,495

BOSE

Lifestyle 901 6-Disc CD Changer System

Complete system with 6-disc CD changer; AM/FM tuner; 100-W/ch amp; two speakers, each

with nine full-range drivers. Features integrated signal processing; active electronic EQ; RF remote control. Black acrylic speakers 21 x 31 x 13 in; brushed aluminum Music Center...\$4,200

Lifestyle 25 6-Disc CD Changer System

Complete system with 6-disc CD changer; AM/FM tuner; subwoofer with two 5 1/4-in woofers; five pivoting dual-cube satellites with one magnetically shielded 2 1/2-in wide-range driver per cube; amp rated at 80 W x 1 (subwoofer) + 40 x 5 (satellites). Features dynamic EQ; integrated signal processing; Videostage surround decoding circuitry. Two-room expansion capability; RF remote control. Subwoofer and satellites in black or white; brushed aluminum CD/tuner module. Subwoofer 23 3/8 x 14 x 7 1/2 in; satellite 3 x 6 1/4 x 4 3/4 in\$2,600

Lifestyle 20 6-Disc CD Changer System

Complete system with 6-disc CD changer; AM/FM tuner with 30 presets; amp rated at 100 W x 1 (subwoofer) + 50 x 2 (satellites); subwoofer with two 5 1/4-in drivers; two pivoting dual-cube satellites with one magnetically shielded 2 1/2-in driver per cube. Features dynamic EQ. Two-room expansion capability; RF remote control. Black or white. Subwoofer 14 x 23 3/8 x 7 1/2 in; satellite 2 1/4 x 4 1/2 x 3 1/4 in\$2,500

Lifestyle 12 CD System

Complete system with CD player; AM/FM tuner with 20 presets; amp rated at 80 W x 1 (subwoofer) + 40 x 5 (satellites); subwoofer with two 5 1/4-in woofers; five dual-cube satellites with one 2 1/2-in driver per cube. Features dynamic EQ. Video stage surround decoding. RF remote control. Black veneer subwoofer, black or white satellites. Subwoofer 7 1/2 x 23 x 14 in; satellite 3 x 6 1/4 x 4 3/4 in\$2,200

California Audio Labs CL-10 changer

CALIFORNIA AUDIO LABS

CL-10 5-Disc CD Changer

20-bit D/A converter. Features 5-disc digital servo transport; HDCD filter/decoder; power supplies; discrete FET analog stage. Coaxial and AES/EBU digital outputs. Remote control. Custom performance software optional. FR 5 Hz-22 kHz -0.1 dB; THD 0.005%; S/N 95 dB; dynamic range 107 dB; ch sep 92 dB at 1 kHz...\$1,995

Icon MkII Power Boss CD Player

20-bit D/A converter. Features HDCD filter/decoder; power supplies; digital servo transport. Coaxial digital output. Remote control. FR 20 Hz-20 kHz -0.02 dB; THD 0.005%; S/N 95 dB; dynamic range 107 dB; ch sep 91 dB at 1 kHz.....\$1,445

Icon MkII CD Player

18-bit D/A converter. Features digital servo transport; discrete FET analog stage. Coaxial digital output. Remote control. Fiber-optic digital output optional. FR 10 Hz-20 kHz ± 0.2 dB; THD 0.005%; S/N 95 dB; dynamic range 105 dB; ch sep 91 dB at 1 kHz.....\$995

DX-1 CD Player

1-bit delta-sigma D/A converter. Digital-servo transport; discrete FET analog stage. Coaxial digital output. Remote control. FR 10 Hz-20 kHz ± 0.2 dB; THD 0.007%; S/N 91 dB; dynamic range 90 dB; ch sep 86 dB.....\$595

CARVER

SD/A-360 5-Disc CD Changer

Dual 1-bit D/A converters. Features 3-beam laser pickup. Fiber-optic digital output. Tape edit; 3 random-play and 4 repeat modes; 30-track programming; removable rack handles; remote control. FR 20 Hz-20 kHz ± 0.5 dB; THD 0.004%; S/N 100 dB. 17 x 4 x 16 3/4 in; 15 lb.....\$599

CREEK

CD42 CD Player

1-bit delta-sigma D/A converter. Features 3-beam linear laser and loader assemblies; separate power supplies for transport and D/A-converter sections; steel transformer with separate windings; digital control circuitry; modular upgradeable design. AES/EBU digital output. Gold-plated analog RCA outputs. Pause; track skip; back-lit LCD; remote control. FR 4 Hz-20 kHz ± 0.5 dB; THD 0.03% at 0 dB; S/N 90 dB; dynamic range 100 dB; ch sep 100 dB at 1 kHz. 16 3/8 x 3 3/8 x 11 3/4 in; 9 lb.....\$1,095

DENON

DCC-S1 CD Player

Four 20-bit D/A converters. Features top loading; disc stabilizer; Alpha processor for 20-bit resolution; linear slide motor; aluminum sand-cast frame; brushless DC spindle motor. AES/EBU digital output; coaxial and fiber-optic digital outputs; balanced and unbalanced analog outputs. Remote with volume control.....\$5,000

LA-3500 Combi-Player

20-bit D/A converter. Plays CD's and laserdiscs. Features 8-bit digital-field memory for still images; 3-line-correlation digital Y/C separation; digital time-base correction; brushless direct-drive motor; digital servo processor; glass lens laser. Dolby Digital (AC-3) RF output. Dual-side play\$2,200

DCC-S10 CD Player

Four 20-bit D/A converters. Features Alpha processor for 20-bit resolution; linear slide motor; motor-driven volume control. Coaxial and fiber-optic digital inputs and outputs; balanced and unbalanced analog outputs. Remote with volume control.....\$1,600

DCC-3000 CD Player

Four 20-bit D/A converters. Alpha processor for 20-bit resolution; linear slide motor; center-mount transport; motor-driven volume control. Coaxial and fiber-optic digital inputs and outputs; balanced-XLR and unbalanced-RCA outputs. Peak search; tape edit; fade in/out; random play; repeat; index search; 20-track programming; remote with volume control\$1,000

LA-2300 Combi-Player

Plays CD's and laserdiscs. Independent CD-playback tray; CD-direct switch to disable video circuitry. Dolby Digital AC-3 RF output; S-video output. On-screen displays\$700

CD Changers

DN-1200F/C 200-Disc CD Changer

Dual 20-bit D/A converters. Two 100-disc

mechanisms. Features 20-bit digital filter; switchable RS-232C/RS-422A computer interface. Comprises DN-1200F changer and DN-1200C controller. Balanced AES/EBU outputs, unbalanced RCA outputs. Ability to create and label custom programs; memory for six 100-track programs; memory for CD grouping with naming; random play; repeat; remote control. Changer 17 1/8 x 9 1/4 x 18 3/8 in. Controller 17 1/8 x 3 1/4 x 10 5/8 in. FR 2 Hz-20 kHz; S/N 110 dB; THD 0.0025%; dynamic range 100 dB; ch sep 105 dB at 1 kHz.....\$4,000

Denon DCM-360 changer

DCM-560 5-Disc CD Changer

Two 20-bit D/A converters. 5-disc carousel. Features Alpha processor for 20-bit resolution; D/A converters hand tuned to eliminate zero-cross-distortion errors; motor-driven volume control; vibration-resistant chassis; ability to change up to four discs while one plays. Coaxial digital output. Bidirectional carousel rotation; favorite-track memory for 100 discs; synchro play with compatible cassette decks; 3 random-play modes; 5 repeat modes; 20-track programming; direct track access from front panel or remote; remote control\$650

DCM-460. As above, without motor-driven volume control or vibration-resistant chassis.....\$450

DCM-360 5-Disc CD Changer

20-bit D/A converter. 5-disc carousel. Alpha processor for 20-bit resolution. 20-bit 8x-oversampling digital filter; 20-track program play; 3-mode random playback; 5-way repeat; digital attenuator (volume control); remote control ...\$319

DUAL

CD5150 CD Player

16-bit D/A converter. 20-track programming; remote control. S/N 100 dB.....\$555

CD1070 CD Player

Dual 18-bit D/A converters. 16-track programming; remote control. S/N 90 dB\$345

DYNACO

CDV-1 Tube CD Player

1-bit Bitstream D/A converter. Two 6DJ8 vacuum tubes in output stage; Philips loading and 3-beam-pickup mechanisms. Variable output level. FR 20 Hz-20 kHz ± 0.5 dB; THD 0.01%; S/N 96 dB; dynamic range 90 dB; ch sep 85 dB at 1 kHz. 17 1/2 x 3 3/8 x 13 in; 17 lb.....\$699

ENLIGHTENED AUDIO DESIGNS

CD-1000 Series III CD Player

20-bit D/A converter. Features HDCD filter/decoder; dual-differential D/A conversion; stabilized platter mechanism. Fixed analog output; coaxial digital output. Upgradable design; track remaining-time display; 24-track programming; random play; remote control. FR 0-20 kHz ± 0.1 dB; THD 0.001%; S/N 100 dBA.....\$1,995

FISHER

Studio 150 DAC-1506 150-Disc CD Changer

Dual 1-bit D/A converter. 150-disc auto-load mechanism. 2 RCA line outputs; headphone jack and volume control. 80-track programmability; can change 149 discs while one plays; 14 preset music categories; 2-speed disc and category search; dual-mode random play; 2-line 8-character alphanumeric display; bidirectional radial transport; 28-key shuttle remote control. THD 0.03%; S/N 100 dB; dynamic range 90 dB; ch sep 80 dB. 16 1/2 x 7 5/8 x 18 in; 18 lb\$430

Studio 60 DAC-6006 60-Disc CD Changer

1-bit D/A converter. 60-disc manual-load mechanism. 2 RCA line outputs. 48-track programmability; 7 preset music categories; dual-mode random play; 8-character alphanumeric display; category and subcategory programming and playback; bidirectional radial transport; 28-key remote control. THD 0.03%; S/N 100 dB; dynamic range 90 dB; ch sep 80 dB. 16 1/2 x 7 1/4 x 17 1/2 in; 18 lb.....\$330

Studio 24 DAC-2406 24-Disc CD Changer

1-bit D/A converter. 24-disc manual-load mechanism. 2 RCA line outputs. 48-track programmability; 7 preset music categories; dual-mode random play; 8-character alphanumeric display; category and subcategory programming and playback; bidirectional radial transport; 23-key remote control. THD 0.03%; S/N 100 dB; dynamic range 90 dB; ch sep 80 dB. 16 1/2 x 7 1/4 x 15 7/8 in; 15 lb.....\$300

HARMAN KARDON

FL8450 5-Disc CD Changer

3D Bitstream D/A converter. Front-loading 5-disc carousel. 20-bit digital filter; dual-differential analog-output section with discrete circuitry. Optical digital output. Can change 4 discs while one disc plays; 3 repeat modes; 32-track programming; random play; intro scan; music calendar; remote control\$399

FL8300 5-Disc CD Changer

3D Bitstream D/A converter. Front-loading 5-disc carousel. Can change 4 discs while one disc plays; 3 repeat modes; 32-track programming; random play; intro scan; music calendar; remote control\$329

HD710 CD Player

3D Bitstream D/A converter. 20-bit digital filter; low-negative-feedback output stage; digital output; 4x-oversampling. 3 repeat modes; programmable and random play; intro scan; music calendar; headphone-level control; remote control. Dynamic range 95 dB; ch sep 95 dB ...\$299

JVC

The following feature fourth-order noise shaping.

XLMC302 101-Disc CD Changer

1-bit D/A converter. 100-disc module and separate controller with single-disc tray. Features 3-beam laser pickup. Daisy-chain connection for play and control of two XLMCM1 add-on transports; 10 user files; delete file; remote disc-title index and search; 300-disc random play; 4 repeat modes; direct access; resume function; security door lock; delete play; 32-track programming; intro scan; 300-disc title memory; continuous play; 20-track music calendar; fluorescent display; CompuLink remote-control compatibility; remote control with LCD. THD 0.002%; S/N 107 dB; dynamic range 99 dB.....\$870

XLM55D 7-Disc CD Changer

1-bit D/A converter. 6-disc magazine plus single-disc tray. Features optical digital output; headphone output with volume control; 32-track programming; auto/manual search; jog dial for input of up to 192 titles; disc/title search; 4 repeat modes; front-panel direct-disc access; 7-disc continuous play; 20-track program chart; fluorescent display; CompuLink remote control. THD 0.002%; S/N 108 dB; dynamic range 99 dB.....\$330

XLM418BK 7-Disc CD Changer

1-bit D/A converter. 6-disc magazine plus single-disc tray. Features independent suspension system; servo system. 32-track programming; auto/manual search; auto power-on/off eject; 4 repeat modes; front-panel direct-disc access; resume function; continuous play; 20-track program chart; fluorescent display; intro scan and remote control; 48-disc title memory and title-input jog dial. THD 0.002%; S/N 107 dB; dynamic range 99 dB.....\$280

XLM318BK. As above, with headphone jack but without 48-disc title memory or title-input jog/dial.....\$260

XLF252BK 5-Disc CD Changer

1-bit D/A converter. Front-loading 5-disc carousel. Features independent suspension system; disc-stabilizing clamper; servo system. Can change 4 discs while one disc plays; auto/manual search; front-panel direct-disc access; continuous play; random play; 4 repeat modes; 32-track programming; fluorescent display; remote control. THD 0.0022%; S/N 107 dB; dynamic range 98 dB\$220

XLV282BK CD Player

1-bit D/A converter. Features independent suspension system; servo system; disc-stabilizing clamper. Headphone jack with volume control. Front-panel direct track access; 4 repeat modes; auto and programmed edit functions; auto power-on/off eject; 32-track programming; auto/manual search; Dynamic Detection Recording Processor; 15-track music calendar; CompuLink remote-control compatibility; remote control with direct access. THD 0.0025%; S/N 106 dB; dynamic range 98 dB.....\$190

KENWOOD

DP-J2070 100-Disc CD Changer

Dual 1-bit D/A converters. Two 50-disc vertical-load trays. Features switchable 16-MB buffer for continuous play during disc transitions; 3rd-order noise shaping. Computer keyboard input for creating title and artist disc-name file; first-letter disc-name search; 7 factory-set and 3 user-set music-type files; 30-track best-selection memory from any combination of discs; interfaces with DP-R6070 CD changer. 32-track programming; 3 random-play modes; 20-track music calendar; dot-matrix display; remote control. Video CD adaptor optional\$600

DP-J1070 100-Disc CD Changer

Dual 1-bit D/A converters. Two 50-disc vertical-load trays. Features 3rd-order noise shaping. Ability to change discs in one 50-disc tray while disc in second tray plays. 3 random-play modes; one-touch recording with compatible cassette decks; ability to link up to 3 units; time edit; 32-track programming; 20-track music calendar; remote control\$400

DP-R6080 5-Disc CD Changer

Dual 1-bit D/A converters. 5-disc carousel. Fea-

tures distortion reduction circuitry. Gold-plated headphone jack with volume control; optical digital output (Toslink). Ability to change 4 discs while one plays; 100-disc program memory; one-touch record with compatible cassette decks; random play; 30-track programming; audible track search; timer play; 20-track music calendar; remote control.....\$300
DP-R5080. As above, without 100-disc program memory and Toslink output\$250

Linn Mimik player

LINN

Karik CD Player

1-bit delta-sigma D/A converter. Features servo transport; screened circuitry; replaceable laser pickup. 2 RCA output pairs; BNC and fiber-optic digital outputs; remote-control jack for switching of other Linn components or multi-room use; Includes switch-mode power supply; upgradable via software\$3,595

Mimik CD Player

1-bit delta-sigma D/A converter. Features replaceable laser pickup. 2 RCA output pairs; BNC digital output; remote-control jack for switching of other Linn components or multi-room use\$1,595

LUXMAN

D-500 CD Player

18-bit D/A converter. Features top-loading design; CDM-3 pickup mounted on swing arm; 5 independent power supplies; antiresonance/antivibration chassis with aluminum top panel and wood side panels; separate mechanical, electronic, electric, and signal-handling sections. Fixed- and variable-level analog outputs; coaxial digital output. FR 2 Hz-20 kHz ± 0.5 dB; THD 0.004% at 1 kHz; S/N 105 dB; dynamic range 102 dB; ch sep 110 dB\$5,000

D-375 CD Player

1-bit delta-sigma D/A converter. Features motor-driven volume control; line-phase sensor. Fiber-optic digital output; system bus connection. Digital fade out; tape edit; 24-track programming; synchro play with compatible cassette decks; random play; repeat; auto scan; 20-track music calendar; timer play; fluorescent display with 3 brightness levels; remote control. FR 2 Hz-20 kHz ± 1 dB; THD 0.004% at 1 kHz; S/N 105 dB; dynamic range 98 dB; ch sep 100 dB\$795

D-322 CD Player

18-bit D/A converter. Features floating pickup suspension; metal chassis and front panel. 20-track programming; auto edit/space; random play; repeat; remote control. FR 5 Hz-20 kHz ± 1 dB; THD 0.003% at 1 kHz; S/N 105 dB; dynamic range 100 dB; ch sep 103 dB. 17/2 x 4 x 11 in; 9 lb\$395

MARANTZ

CD-17 CD Player

Dual-differential 1-bit Bitstream D/A converters. Features CDM-12.1 3-beam holographic mechanism; Philips integrated digital servo controller with demodulator/decoder. Analog outputs: Toslink fiber-optic and coaxial digital outputs. Track scan; repeat; index play; display dimmer; tape edit; peak search; remote control. FR 5 Hz-20 kHz ± 0.2 dB; THD 0.002%; S/N 104 dB; dynamic range 97 dB; ch sep 98 dB. 18 x 3 1/4 x 12 in; 13 lb\$1,200

LV-520 Combi-Player

1-bit Bitstream D/A converter. Plays CD's and laserdiscs. Features CD-direct mode with separate CD tray in center of laserdisc drawer; 3-line Y/C separator with digital time-base corrector. Dolby Digital (AC-3) RF output; Toslink optical digital output; 1 S-video and 2 composite-video outputs; 2 pairs audio outputs. Dual-side play; 6-speed variable forward/reverse; last-position video memory; 7 repeat modes; theater mode; defeatable on-screen displays; override of videodisc stop codes; defeatable fluorescent display; remote control with shuttle function. FR 20 Hz-20 kHz ± 0.1 dB; THD 0.002%; S/N 114 dB; dynamic range 98 dB. 17 x 5 1/2 x 17 1/2 in; 18 lb\$800

CC-67 5-Disc CD Changer

1-bit Bitstream D/A converter. 5-disc carousel. Features CDM-12 laser mechanism; 2nd-order noise shaping; OFC power transformer windings; quick play mechanism. Coaxial digital output; analog output. Change 3 discs while one plays; random play/repeat; peak search; tape edit; volume control; fade-in/out function; remote control. FR 20 Hz-20 kHz ± 0.2 dB; THD 0.0025%; S/N 110 dB; dynamic range 96 dB; ch sep 102 dB. 3-yr parts-and-labor warranty. 17 x 4 1/4 x 14 1/4 in; 16 lb\$400

CD-67 Mk II CD Player

Dual 1-bit delta-sigma Bitstream D/A converters. Features CDM-12 laser mechanism with 3-beam laser; proprietary analog-stage op-amp combining discrete output circuit in integrated package; 4th-order noise shaping; digital de-emphasis and muting; digital drive servo. Gold-plated analog output; coaxial and fiber-optic digital outputs. Tape edit; peak search; 30-track programming; display with dimmer; remote with volume control. FR 5 Hz-20 kHz ± 0.5 dB; THD 0.0025%; S/N 104 dB; dynamic range 96 dB; ch sep 102 dB. 16 1/2 x 4 x 12 in\$400

Slim Series CD-1020 CD Player

1-bit delta-sigma Bitstream D/A converter. Features 4th-order noise shaping. Analog and Toslink-digital outputs. Normal/delete track programming; tape edit with fading; auto peak-level search; track scan; 3 repeat modes; random play; remote control. Compact chassis; hinged titanium front panel conceals controls. FR 5 Hz-20 kHz ± 0.5 dB; THD 0.005%; S/N 102 dB; dynamic range 96 dB; ch sep 100 dB. 16 1/8 x 3 x 12 1/4 in; 9 lb\$400

CC-47 5-Disc CD Changer

1-bit Bitstream D/A converter. 5-disc carousel. Features CDM-12 laser mechanism; 2nd-order noise shaping. Coaxial digital output. Ability to change 3 discs while one plays; 32-track programming; random play; repeat; tape edit; peak search; variable output level; remote control. FR 5 Hz-20 kHz ± 0.5 dB; THD 0.0025%; S/N 106 dB; dynamic range 96 dB; ch sep 100 dB. 17 3/8 x 4 1/4 x 15 in\$300

MARK LEVINSON

Model 39 CD Player

20-bit D/A converter. Features all-metal disc-drawer mechanism. Variable-level balanced and unbalanced analog outputs; digital input and output. Remote control\$5,995

McINTOSH

MLD7020 Combi-Player

Dual 1-bit Bitstream D/A converters. Plays CD's and laserdiscs. Digital noise reduction; digital video processing. Dual-side play; remote control\$3,200

MCD7009 CD Player

Dual 1-bit Bitstream dual-differential D/A converters. 20-bit digital filter; vibration-free rigid disc clamping; CD-size die-cast-aluminum disc turntable; remote control\$2,750

MELOS

CD-T Bit Tube CD Player

Features pure Class A vacuum tube analog output section\$1,895

MERIDIAN

Model 508 CD Player

Precision reclocked digital outputs for reduced jitter. SPDIF coaxial and fiber-optic digital outputs; unbalanced and balanced XLR connectors. 8-character alphanumeric display; previous and next track; pause; full remote control with Meridian system remote. Includes basic remote. 12 3/4 x 3 1/2 x 13 in\$2,895

Model 506 CD Player

SPDIF coaxial and EIAJ fiber-optic digital outputs; unbalanced analog output. 8-character alphanumeric display; pause; previous and next track; full remote control via Meridian system remote. Includes basic remote. 12 3/4 x 3 1/2 x 13 in\$1,695

MITSUBISHI

M-V7057 Combi-Player

Dual 1-bit D/A converters. Plays CD's and laserdiscs. Features 3-line digital comb filter; digital time-base correction; digital frame memory. Dolby Digital (AC-3) RF output; 2 stereo audio outputs; 2 S-video Y/C outputs; optical digital output; coaxial digital output; 2 video outputs. CD-Direct tray; on-screen display system; 24-segment programming; random program; program during play; scan; CD auto-edit for cassette length; jog/shuttle remote with shuttle control. FR 4 Hz-20 kHz ± 0.5 dB; THD 0.0018% at 1 kHz; S/N 116 dB; dynamic range 99 dB. 16 x 5 1/2 x 17 1/8 in; 19 lb\$1,099

M-V6027 Combi-Player

Pulsefellow 1-bit D/A converter. Plays CD's and laserdiscs. Features 3-line digital comb filter; digital time-base correction; digital frame memory. Microphone input; Dolby Digital (AC-3) RF output; 2 stereo audio outputs; 1 S-video Y/C output; 2 video outputs. CD-Direct tray; on-screen display system; absolute elapsed-time and frame; random program; scan; one-touch karaoke; digital echo; search by time; remote with shuttle control. FR 4 Hz-20 kHz ± 0.5 dB; THD 0.0019% at 1 kHz; S/N 116 dB; dynamic range 99 dB. 17 x 5 1/8 x 4 3/4 in; 16 lb\$649

M-CD500 5-Disc CD Changer

1-bit D/A converter. 5-disc carousel. 18-bit/8x-

oversampling digital filter; 3-pole analog filter. Direct track access; skip and search; 4 discs accessible while one plays; 40-track program memory; 20-track music calendar; 6 repeat modes: intro scan; random play. FR 4 Hz-20 kHz ± 1 , -0.1 dB; THD 0.01%; S/N 97 dB; dynamic range 96 dB. $17\frac{1}{8} \times 4\frac{1}{2} \times 15\frac{1}{8}$ in.\$349

NAD

Model 514 CD Player

1-bit dual MASH D/A converter. Features DC coupling; no capacitors used in signal path; 8x-oversampling linear-phase digital filter; 5-pole active analog filter design. Digital output. Remote control; NAD Link. THD 0.002%; dynamic range 98 dB; ch sep 100 dB at 1 kHz. $17\frac{1}{8} \times 3\frac{3}{4} \times 11\frac{1}{8}$ in; 9 lb.\$499

Model 523 5-Disc CD Changer

1-bit Bitstream D/A converter. 5-disc carousel. Features high-speed access to single disc; 8x-oversampling linear-phase digital filter; 5-pole active analog filter design. Ability to change two discs while one plays. THD 0.003%; dynamic range 90 dB; ch sep 90 dB at 1 kHz. $17\frac{1}{8} \times 4\frac{1}{4} \times 15$ in; 14 lb.\$399

NAD Model 512 player

Model 512 CD Player

1-bit MASH D/A converter. Features DC coupling; 4x-oversampling linear-phase digital filter; 5-pole active analog filter design. Digital output. Remote control; NAD Link. THD 0.0025%; dynamic range 98 dB; ch sep 100 dB at 1 kHz. $17\frac{1}{8} \times 3\frac{3}{4} \times 11\frac{1}{8}$ in; 10 lb.\$349

Model 510 CD Player

1-bit Bitstream D/A converter. Separate digital, audio, and control IC's; independent power regulators for digital and analog stages; 4-pole active analog filter design. THD 0.004%; dynamic range 98 dB; ch sep 110 dB at 1 kHz. $17\frac{1}{8} \times 3\frac{3}{4} \times 11\frac{1}{8}$ in; 9 lb.\$249

NAIM

NA-CDS CD Player

16-bit D/A converter. Separate transport and power supply; top loading; remote control. FR 10 Hz-18 kHz ± 0.1 dB.\$7,500

NA-CD2 CD Player

16-bit D/A converter. Front loading design. Remote control.\$4,100

NA-CD3 CD Player

Front loading. Remote control.\$1,900

NAKAMICHI

The following feature Nakamichi's MusicBank 7-disc internal stocking mechanism.

MB-1s 7-Disc CD Changer

Dual hand-selected 20-bit D/A converters. Features 18-dB/oct Bessel analog low-pass filter.

Gold-plated analog outputs; coaxial digital output; headphone jack with volume control; system remote jack. Direct access; 50-track programming; random play; repeat track; remaining-time, and total-time displays; music calendar; system remote-control compatibility. FR 5 Hz-20 kHz ± 0.5 dB; THD 0.0035% at 1 kHz; S/N 100 dBA; dynamic range 100 dB; ch sep 100 dB. $17 \times 3\frac{7}{8} \times 10\frac{5}{8}$ in.\$800

MB-2s. As above, but with dual hand-selected 18-bit D/A converters. THD 0.004% at 1 kHz; S/N 96 dBA; dynamic range 92 dB; ch sep 90 dB.\$600

MB-3s 7-Disc CD Changer

Dual 18-bit D/A converters. Features 18-dB/oct Bessel analog low-pass filter. Direct disc/track access; 50-track programming; random play; repeat; track, remaining-time, and total-time displays; music calendar; system remote-control compatibility; remote control. FR 5 Hz-20 kHz ± 0.5 dB; THD 0.006% at 1 kHz; S/N 96 dBA; dynamic range 90 dB; ch sep 90 dB at 1 kHz. $17 \times 3\frac{7}{8} \times 10\frac{5}{8}$ in.\$500

MB-4s 7-Disc CD Changer

Dual 16-bit D/A converter. 18-dB/oct Bessel analog low-pass filter; direct disc/track access; 50-track programming; random play; repeat; music calendar; track and total-time displays; system remote-control compatibility; remote control. FR 10 Hz-20 kHz ± 0.5 dB; THD 0.035% at 1 kHz; S/N 87 dB; dynamic range 87 dB; ch sep 78 dB. $16\frac{7}{8} \times 3\frac{3}{4} \times 10\frac{5}{8}$ in.\$400

NIKKO

NCD915R CD Player

16-bit D/A converter. 21-track programming; intro scan; repeat; remote control. FR 20 Hz-20 kHz ± 1 dB; THD 0.08%; S/N 80 dB.\$139

ONKYO

Next-selection function refers to the ability to select the next track to play without interrupting the currently playing track. All models are compatible with Onkyo's RI-system control.

Integra DX-7911 CD Player

Dual 1-bit D/A converters. Features AEI Transformer; modular classic construction; linear motor actuator; motor-driven volume control. Optical/coaxial digital output; fixed/variable output; headphone jack with volume. Next selection; peak search; memory reverse; time edit; fade out; 5-mode repeat; 20-track programming. THD 0.0025%; S/N 110 dB; dynamic range 100 dB. $17\frac{1}{8} \times 5\frac{1}{4} \times 14\frac{3}{8}$ in; 23 lb.\$1,200

Integra DX-C909 6-Disc CD Changer

Dual 1-bit D/A converters. 6-disc carousel. Features copper-plated chassis. Fixed- and variable-level analog outputs; fiber-optic digital output; headphone jack with volume control. 3 discs can be changed while one plays; program reverse; peak search; 40-track programming; random play; 6 repeat modes; next-selection function; 20-track music calendar; RI-system cassette-deck compatibility; remote control; motor-driven volume control. FR 2 Hz-20 kHz; THD 0.0028%; S/N 106 dB; dynamic range 98 dB; ch sep 92 dB at 1 kHz. $18 \times 5\frac{1}{8} \times 17$ in; 20 lb.\$689

DX-C530 6-Disc CD Changer

Dual 1-bit D/A converters. 6-disc carousel. 3 discs can be changed while one plays; random play; 40-track programming; next-selection function; 6 repeat modes; 40-track music calendar;

fluorescent display; RI-system cassette-deck compatibility; 240-disc music file; remote control. FR 2 Hz-20 kHz; THD 0.004%; S/N 96 dB; dynamic range 96 dB; ch sep 90 dB at 1 kHz. $18 \times 4\frac{3}{4} \times 16\frac{3}{4}$ in; 17 lb.\$349

DX-330 6-Disc CD Changer

Dual 1-bit D/A converters. 6-disc carousel. 3 discs can be changed while one plays; synchro play with compatible cassette decks; 40-track programming; random play; 6 repeat modes; next-selection function; 40-track music calendar; RI-system cassette-deck compatibility; remote control. FR 2 Hz-20 kHz; THD 0.004%; S/N 96 dB; dynamic range 96 dB; ch sep 90 dB at 1 kHz. $18 \times 4\frac{3}{4} \times 16\frac{3}{4}$ in; 17 lb.\$299

DX-7210 CD Player

Dual 1-bit D/A converters. Features synchro play with compatible cassette decks. Headphone jack with volume control. 20-track programming; 3 repeat modes; 20-track music calendar. THD 0.004%; FR 5 Hz-20 kHz; S/N 100 dB; dynamic range 96 dB; ch sep 90 dB at 1 kHz. $18 \times 4\frac{3}{8} \times 12$ in; 11 lb.\$219

OPTIMUS BY RADIO SHACK

CD-100 100-Disc CD Changer

1-bit D/A converter. 4 vertical 25-disc racks. Personal file memory; auto digital level control; ability to remove 3 racks without interrupting play of disc in 4th rack; direct track access; 32-track programming; synchro play with compatible cassette decks; random play; track, disc, and program repeat; last-disc memory; remote control through select Optimus receivers; remote control. Includes folder for liner notes. $16\frac{1}{2} \times 7\frac{1}{2} \times 16\frac{1}{2}$ in.\$400

CD-8300 51-Disc CD Changer

1-bit D/A converter. 2 vertical 25-disc racks plus single-disc slot. Optical digital output; headphone jack. Personal file memory; random play; repeat play; intro scan; direct access; last-disc memory; memory hold; remote control. $16\frac{1}{2} \times 7\frac{1}{2} \times 15\frac{7}{8}$ in.\$300

CD-8200 25-Disc CD Changer

1-bit D/A converter. Optical digital output. Personal file memory; random play; repeat play; intro scan; direct access; last-disc memory; memory hold; remote control. $16\frac{1}{2} \times 7\frac{1}{2} \times 12\frac{1}{2}$ in.\$250

CD-7300 6-Disc CD Changer

6-disc magazine. Headphone jack with volume control. Auto digital level control; magazine labeling with one of 6 style names for up to 10 magazines; 32-track programming; nonvolatile memory for programmed/deleted tracks while magazine is in changer; highlight scan; 3 repeat modes; random play; delete play; last-disc memory; tape edit; digital fader; direct track access; synchro play with compatible cassette decks; fluorescent display; remote control. Can also be controlled through remote provided with select Optimus receivers.\$240

PANASONIC

LX-900 Combi-Player

1-bit MASH D/A converter. Plays CD's and laserdiscs. Features one-spindle brushless direct-drive motor; digital time-base corrector; 8-bit digital-field memory for CLV/CAV/CDV special effects; digital comb filter; digital servo control; digital noise canceling; digital field-

noise reduction. Fiber-optic digital output; S-video output; headphone jack with volume control. Dual-side videodisc play; 7 repeat modes; on-screen displays; jog/shuttle control; remote control. FR 4 Hz-20 kHz; THD 0.0023%; S/N 115 dB; dynamic range 96 dB. 17 x 5 x 16 1/2 in; 21 lb\$1,100

LX-K780 Combi-Player

Four 1-bit D/A converters. Plays CD's and laserdiscs. Features quick autoreverse; digital servo control; search functions; repeat; custom index. 2 audio/video outputs; two microphone jacks; headphone jack; external audio input. FR 4 Hz-20 kHz; THD 0.005%; S/N 102 dB. 17 x 5 x 16 in; 18 lb\$850

LX-H680 Combi-Player

Four 1-bit D/A converters. Plays CD's and laserdiscs. Features quick autoreverse; digital servo control. Two audio/video outputs; S-Video output; Dolby Digital (AC-3) RF output; optical digital audio output; headphone jack. Shuttle controls; programmed play; random play; repeat; custom index playback; edit playback. FR 4 Hz-20 kHz; THD 0.003%; S/N 115 dB. 17 x 5 x 16 in; 18 lb\$550

SL-PD469 5-Disc CD Changer

1-bit MASH D/A converter. 5-disc carousel. Features front-loading mechanism; digital servo system; dual directional platter. 32-track programming; can change 4 discs while playing one; disc-location display; full random, one-disc random, and spiral play; delete programming; 4 repeat modes; remote control with power on/off. 17 x 5 x 14 1/2 in; 10 lb\$200
SL-PD349. As above, with improved disc-location display but without remote control. 14 1/4 x 5 x 14 1/2 in; 9 lb\$200

PARASOUND

C/DC-1500 5-Disc CD Changer

Hybrid 1-bit/18-bit Burr-Brown PCM-67P ladder D/A converter. 5-disc carousel. Mechanically damped chassis. Coaxial digital output; gold-plated connectors; external remote-control connector. Can change 2 discs while one plays; music calendar; remote control\$650

C/DP-1000 CD Player

Hybrid 1-bit/18-bit Burr-Brown PCM-67P ladder-type D/A converter. Mechanically damped chassis. Coaxial digital output; gold-plated connectors; external remote-control connector; remote control\$495

PIONEER

Legato Link circuitry uses a proprietary algorithm that is said to extend frequency response above 20 kHz.

Elite PD-65 CD Player

1-bit D/A converter. Features stabilized disc-drive mechanism with aluminum platter; disc clamper; brushless spindle motor; Legato Link; separate analog and digital transformers; Class A FET buffer amp; noise shaper; antiresonant honeycomb chassis; motor-driven volume control. Fiber-optic and coaxial digital outputs. Synchro play with compatible cassette decks; remote control\$800

Elite PD-59 CD Player

1-bit D/A converter. Stabilized platter disc-drive mechanism with aluminum platter; disc clamper; brushless spindle motor; Legato Link; antireson-

ant honeycomb chassis. Fiber-optic and coaxial digital outputs. Synchro play with compatible cassette decks; remote control\$545

Combi-Players

The following feature proprietary digital video noise reduction that allows the user to vary chrominance and luminance by factors of ten and proprietary digital video processing that includes a digital time-base corrector. All models also have a Dolby Digital (AC-3) RF output for connection to AC-3-compatible components.

Elite CLD-99 Combi-Player

1-bit D/A converter. Plays CD's and laserdiscs. Features direct-CD mode with independent CD tray within videodisc tray; Legato Link; 8-bit digital field memory for special effects; separate audio and video circuit boards; 3-dimensional Y/C comb filter. 2 S-video outputs; fiber-optic and coaxial digital outputs. Dual-side play; digital level control; remote control with jog/shuttle. THD 0.0035%; S/N 117 dB; dynamic range 99 dB. 18 1/8 x 5 3/4 x 17 in\$2,400

Pioneer CLD-D606 combi-player

Elite CLD-79 Combi-Player

1-bit D/A converter. Plays CD's and laserdiscs. Features direct-CD mode with independent CD tray within videodisc tray; Legato Link; 8-bit digital field memory for special effects; separate audio and video circuit boards; 3-line comb filter. 2 S-video outputs; fiber-optic and coaxial digital outputs. Dual-side play; digital level control; remote control with jog/shuttle. FR 4 Hz-20 kHz; THD 0.0025%; S/N 116 dB; dynamic range 98 dB. 16 3/8 x 5 1/2 x 17 in\$1,440

Elite CLD-59 Combi-Player

1-bit D/A converter. Plays CD's and laserdiscs. Features direct-CD mode with independent CD tray within videodisc tray; Legato Link; 8-bit digital field memory for special effects; 3-lining comb filter. 2 S-video outputs; fiber-optic and coaxial digital outputs. Dual-side play; remote control with jog/shuttle. Bandwidth 4 Hz-20 kHz; THD 0.0035%; S/N 115 dB; dynamic range 96 dB. 16 3/8 x 5 1/4 x 15 1/4 in\$900

CLD-D606 Combi-Player

1-bit D/A converter. Plays CD's and laserdiscs. Features direct-CD mode with independent CD tray within videodisc tray; 8-bit digital field memory for special effects; 3-line comb filter. 2 mic inputs; 2 S-video outputs; fiber-optic digital outputs. Dual-side play; one-touch karaoke; digital key control; mic-level controls; tape edit; CD-deck synchro; intro/highlight scan; on-screen displays; compatible with SR-system remote control with jog/shuttle. Includes mic. FR 4 Hz-20 kHz; THD 0.0035%; S/N 115 dB; dynamic range 96 dB. 16 3/8 x 5 1/4 x 15 3/8 in\$750

CLD-D406 Combi-Player

Features digital video processing; digital time-base correction; independent CD tray. 2 audio and video outputs; optical digital output. Dual-

side play; last memory with review mode; random play; high-light/intro scan; display off switch; remote control. FR 4 Hz-20 kHz; S/N 102 dB. 16 x 5 x 16 1/2 in\$600

CD Changers

Elite PD-F109 CD Changer

1-bit Pulsefellow D/A converter. 100-disc file-type mechanism. Features Legato Link; SR-system-compatibility. Random/repeat play; memory backups; remote control; CD-Deck synchro. FR 2 Hz-20 kHz; S/N 105 dB; dynamic range 96 dB\$875

PD-F1006 101-Disc CD Changer

1-bit Pulsefellow D/A converter. 100-disc mechanism plus single-disc slot. Features automatic digital level control. Computer-keyboard input; Optical digital output; video output; headphone output with volume control. GUI remote control; custom file function; input text-display information using computer keyboard; CD-deck synchro; previous disc/highlight scan; memory back-up; on-screen disc management; last-disc memory; compatible with SR-system remote control. Includes holder for CD booklets\$475

Elite PD-F79 51-Disc CD Changer

1-bit Pulsefellow D/A converter. 50-disc mechanism plus single-disc slot. Features Legato Link. Headphone output with volume control; optical and coaxial digital output. CD-deck synchro; custom mode function; best selection memory; highlight scan; program, random, and repeat play; last-disc memory; auto power-on/power-down/eject; previous disc scan; memory back-up; remote control. Includes holder for CD booklets. S/N 105 dB; dynamic range 96 dB\$450

PD-F906 101-Disc CD Changer

1-bit D/A converter. 100-disc mechanism plus single-disc slot. Features best-selection memory; custom file function; CD-deck synchro; memory back-up; previous disc/highlight scan; last-disc memory; compatible with SR-system remote control\$360

Elite PD-F59 26-Disc CD Changer

1-bit Pulsefellow D/A converter. 25-disc mechanism plus single-disc slot. Features Legato Link. Headphone output with volume control; optical and coaxial digital output. CD-deck synchro; custom file function; best-selection memory; previous disc scan; highlight scan; program, random, and repeat play; last-disc memory; direct disc and track access; auto power-on/power-down/eject; remote control; compatibility with SR-system remote control. Book for liner notes. S/N 105 dB; dynamic range 96 dB\$345

Elite PD-M59 6-Disc CD Changer

1-bit D/A converter. 6-disc magazine. Antiresonant honeycomb chassis; Legato Link. Fiber-optic digital output. Highlight scan; random play; digital level control; remote control\$330

PD-F606 25-Disc CD Changer

1-bit D/A converter. 3-custom mode file function; best-selection memory; SR-system-compatible. Optical digital output. highlight scan; program, random, and repeat play; direct disc and track access; last-disc memory; previous disc scan\$280

PROCEED

CDP CD Player

18-bit D/A converter. Features front-loading; all-metal drawer. Digital inputs and outputs;

balanced and unbalanced analog outputs. Remote volume control; remote control.....\$3,495

QUAD

Quad 77 CD Player

18-bit D/A converter. Features front-loading; Philips CDM-12 mechanism; Crystal Semiconductor 64x-oversampling delta-sigma D/A converter; powered and controlled directly from the QuadLink 77 control bus. FR 20 Hz-20 kHz ± 0.1 dB. 2 1/2 x 13 x 12 in.....\$1,350

ROTEL

RCD-990 CD Player

Dual Burr-Brown D/A converters. Features HD-CD digital filter. Switched digital output; balanced and single-ended analog outputs; coaxial and optical digital outputs. Tunable dither modes; display brightness control; output phase control; remote control. THD 0.0035%; S/N 115 dB; ch sep 110 dB. 18 1/2 x 4 3/4 x 14 1/4 in...\$1,500

RCD-975 CD Player

Features dual-differential Philips continuous-calibration D/A converters. Track programming; random play; repeat; scan; remote control. THD 0.0025%; S/N 107 dB; ch sep 100 dB. 17 3/8 x 2 7/8 x 12 1/2 in.....\$750

RCD-970BX CD Player

Features CDM-9 single-beam laser transport; Philips continuous-calibration D/A converter. Track programming; random play; repeat; remote control. THD 0.0025%; S/N 105 dB; ch sep 100 dB. 17 3/8 x 2 7/8 x 12 1/2 in.....\$600

RCC-945 6-Disc CD Changer

Dual 1-bit D/A converters. Internal 6-disc mechanism. Analog and digital outputs. Ability to change discs while one plays; random play; repeat; scan; 16-track programming; remote control. S/N 96 dB. 17 3/8 x 2 7/8 x 11 3/4 in.....\$500

RCD-950BX CD Player

Features 96x oversampling; center-mount transport. Program; random; repeat; scan; remote control. THD 0.0045%; S/N 100 dB; ch sep 100 dB. 17 3/8 x 3 3/8 x 11 3/4 in.....\$450

SHERWOOD

CDC-6050R 5-Disc CD Changer

Dual 1-bit D/A converters. 5-disc front-loading carousel. Features 3-beam laser pickup. Headphone jack with volume control. Ability to change discs while one plays; 32-track programming; delete play; intro scan; random play; 7 repeat modes; synchro record with compatible cassette decks; tape edit; remote direct access; timer play; music calendar; display dimmer; fluorescent display; remote control.....\$249

CD-3050R CD Player

Dual 1-bit D/A converters. Features 3-beam laser pickup. Headphone jack with volume control. Front loading; 20-track programming; direct track access; random play; delete play; intro scan; synchro play with compatible cassette decks; tape edit; timer play; music calendar; display dimmer; fluorescent display; remote control.....\$149

SONY

CDP-XA7ES CD Player

Current-pulse D/A converter. Features 45-bit processing and 20-bit outputs; circuitry to mini-

mize time-base errors; digital servo control; separate toroidal power transformers for analog and digital sections; copper chassis shielding; aluminum front panel and top plate. Balanced analog output; fiber-optic and coaxial digital outputs; gold-plated analog outputs; remote-variable line level output; headphone jack with volume control. 172-disc Custom File memory for index points and delete-play selections; 32-track programming; 8 repeat modes; 3-mode music scan; manual fader; peak-level search; remote control. FR 2 Hz-20 kHz ± 0.3 dB; S/N 119 dB; dynamic range 100 dB. 3-yr limited warranty. 17 x 5 x 14 3/4 in; 33 lb.....\$3,000

CDP-XA3ES CD Player

Current-pulse D/A converter. Features locking disc-clamp mechanism; 45-bit processing, and 20-bit outputs; circuitry to minimize time-base errors; digital servo control; aluminum front panel; antiresonant top plate and ceramic disc tray. Fiber-optic digital output; gold-plated analog outputs; remote-variable line-level output; headphone jack with volume control. 172-disc Custom File memory for index points, deletions; program edit to fit tracks to given length of tape; 32-track programming; 8 repeat modes; index play; random play; delete play; time/manual fader; peak-level search; remote control. FR 2 Hz-20 kHz ± 0.3 dB; S/N 118 dB; dynamic range 100 dB. 3-yr limited warranty. 17 x 5 x 13 5/8 in; 15 lb.....\$700

Sony CDP-CX200 changer

CDP-XA1ES CD Player

High-density linear D/A converter. Features clamp-roller antivibration mechanism; 45-bit processing, and 20-bit outputs; circuitry to minimize time-base errors; digital servo control. Fiber-optic digital output; gold-plated analog outputs; remote-variable line-level output; headphone jack with volume control. 32-track programming; random play; delete play; 7 repeat modes; peak-level search; time/manual fader; remote control. FR 2 Hz-20 kHz ± 0.5 dB; S/N 108 dB; dynamic range 99 dB. 3-yr limited warranty. 17 x 4 3/8 x 11 3/8 in; 8 lb.....\$350

CDP-XE500 CD Player

Hybrid-pulse D/A converter. Features 8x-oversampling digital filter; digital servo control; isolator feet. Optical digital output; variable line output via digital volume control; headphone jack. Jog dial track search; 24-track programming; 3 play modes; 2 repeat modes; time and program edit; peak search; 3-mode music scan; time fade; auto start. FR 2 Hz-20 kHz ± 0.5 dB; S/N 100 dB; dynamic range 98 dB; ch sep 95 dB. 17 x 3 3/4 x 14 1/2 in; 7 lb.....\$200

CD Changers

CDP-CX270 200-Disc CD Changer

Hybrid-pulse D/A converter. Internal-storage 200-disc mechanism. Features 8x-oversampling

digital filter; digital servo control. PC-keyboard input; AC outlet; optical digital output. On-screen display; track memo; 400-disc master control capability; cross fade; Custom File for 8 groups; Custom File for Memo: delete play and delete bank; disc scan; timer switch; S-Link; jog dial control; 3 multiscan 32-track programs; 6 play modes; 3 repeat modes; remote control. FR 2 Hz-20 kHz ± 0.5 dB; S/N 110 dB; dynamic range 99 dB; ch sep 105 dB. 17 x 17 3/8 x 19 in; 20 lb.....\$1,000

CDP-CA9ES 5-Disc CD Changer

Current-pulse D/A converter. 5-disc carousel. Features 45-bit processing, and 20-bit outputs; circuitry to minimize time-base errors; digital servo control; aluminum front panel; separate analog and digital power transformers. Fiber-optic digital output; gold-plated analog outputs; remote-variable line-level output; headphone jack with volume control. Ability to change 4 discs while one plays; 172-disc Custom File memory for line output level; 8-character disc naming; delete play; ability to categorize favorite tracks into 4 groups; tape edit; 32-track programming; random play; 6 repeat modes; manual fader; peak-level search; timer switch; remote control. FR 2 Hz-20 kHz ± 0.3 dB; S/N 117 dB; dynamic range 100 dB; ch sep 110 dB. 3-yr limited warranty. 17 x 5 x 15 3/4 in; 17 lb.....\$700

CDP-C910 10-Disc CD Changer

1-bit D/A converter. 10-disc magazine. Features 45-bit digital filter; circuitry to minimize time-base errors. Fiber-optic digital output; remote-variable line-level output; headphone jack with volume control. Magazine compatibility with Sony car CD changers; 184-disc Custom File memory for 8-character disc names; volume levels, and track programming; time, program, and link edit to fit tracks to a tape length; random play; 7 repeat modes; 32-track programming; time/manual fader; peak-level search; timer switch; 20-track music calendar; remote control. FR 2 Hz-20 kHz ± 0.3 dB; S/N 110 dB; dynamic range 100 dB; ch sep 105 dB. 17 x 5 x 14 3/8 in; 14 lb.....\$600

CDP-CX153 100-Disc CD Changer

Hybrid-pulse D/A converter. Internal-storage 100-disc mechanism. Features 18-bit digital filter; circuitry to minimize time-base errors; digital servo control; brushless, slotless tray motor. Fiber-optic digital output. Ability to serial chain to 2 other units for 300-disc system capacity; ability to arrange discs into 7 groups; Custom File memory for group names and 13-character disc names for all 100 CD's; 32-track programming; direct track/disc/group access; random play; 6 repeat modes; front-panel jog dial; remote control.....\$600

CDP-CA8ES 5-Disc CD Changer

Current-pulse D/A converter. 5-disc carousel. Features 45-bit processing, and 20-bit outputs; circuitry to minimize time-base errors; digital servo control; aluminum front panel. Fiber-optic digital output; gold-plated analog outputs; remote-variable line-level output; headphone jack with volume control. Can change 4 discs while one plays; tape edit; remote direct track access; direct disc access; 32-track programming; random play; 6 repeat modes; manual fader; peak-level search; remote control. FR 2 Hz-20 kHz ± 0.3 dB; S/N 117 dB; dynamic range 100 dB. 3-yr limited warranty. 17 x 5 x 15 3/4 in; 15 lb.....\$550

CDP-CX250 200-Disc CD Changer

Hybrid-pulse D/A converter. Internal-storage

200-disc mechanism. Features 8x-oversampling digital filter; digital servo control. Optical digital output. Custom File for 8 groups; Custom File for Memo; delete play and delete bank; disc scan; S-Link; jog dial control; 3 multidisc, 32-track programs; 6 play modes; 3 repeat modes; remote control. FR 2 Hz-20 kHz ± 0.5 dB; S/N 107 dB; dynamic range 98 dB; ch sep 100 dB. 17 x 17 $\frac{1}{2}$ x 19 in; 20 lb\$550

CDP-CX200 200-Disc CD Changer

Hybrid-pulse D/A converter. Internal-storage 200-disc mechanism. Features 8x-oversampling digital filter; digital servo control. Custom File block file for 8 groups; S-Link; jog dial control; multidisc, 32-track programming; 6 play modes; 3 repeat modes; remote control. FR 2 Hz-20 kHz ± 0.5 dB; S/N 100 dB; dynamic range 98 dB; ch sep 95 dB. 17 x 17 $\frac{1}{2}$ x 19 in; 20 lb\$420

CDP-C545 5-Disc CD Changer

Hybrid-pulse D/A converter. 5-disc carousel. Features digital servo control; 18-bit digital filter; circuitry to minimize time-base errors. Fiber-optic digital output; headphone jack with volume control. Ability to change 4 discs while one plays; 172-disc Custom File memory; 6 repeat modes; random play; time, program, and link edit to fit tracks to a tape length; peak-level search; time/manual fader; timer switch; 32-track programming; remote control. FR 2 Hz-20 kHz ± 0.5 dB; S/N 107 dB; dynamic range 98 dB. 17 x 5 x 15 $\frac{1}{2}$ in; 13 lb\$350

CDP-CA7ES 5-Disc CD Changer

90-MHz high-density linear D/A converter. 5-disc carousel. Features 45-bit processing, and 20-bit outputs; circuitry to minimize time-base errors; digital servo control. Gold-plated analog outputs; headphone jack with volume control. Can change 4 discs while one plays; tape edit; 32-track programming; random play; 6 repeat modes; manual fader; remote control. FR 2 Hz-20 kHz ± 0.3 dB; S/N 117 dB; dynamic range 100 dB; ch sep 110 dB. 3-yr limited warranty. 17 x 5 x 15 $\frac{1}{4}$ in; 13 lb\$350

CDP-CE505 5-Disc CD Changer

Hybrid-pulse D/A converter. Features 8x-oversampling digital filter; digital servo control; isolator feet. Optical digital output; headphone jack; variable line output via digital volume control. 172 disc custom file; music clip; link edit; delete play; S-link; ability to change 4 discs while one plays; jog dial track search; 32-track programming; 5 play modes; 3 repeat modes; time, program and multidisc program edit; peak search; 3-mode music scan; time fade; auto start. FR 2 Hz-20 kHz ± 0.5 dB; S/N 107 dB; dynamic range 98 dB; ch sep 100 dB. 17 x 4 $\frac{3}{4}$ x 15 in; 12 lb\$300

TEAC

VRDS-7 CD Player

1-bit double-differential Bitstream D/A converter. Features proprietary disc clamping with disc-sized aluminum-die-cast overhead turntable; concave lower turntable; proprietary servo system with low-pass filter; center-mount drive; separate analog and digital circuitry; dual top plate with rubber seat inserted between layers; aluminum front panel. Coaxial and Toslink fiber-optic digital outputs. 20-track random/delete programming; 3 repeat modes; auto fade-in/out; fluorescent display with dimmer; remote control. FR 1 Hz-20 kHz ± 0.3 dB; S/N 110 dB; dynamic range 99 dB; ch sep 10 dB. 17 $\frac{3}{8}$ x 5 $\frac{7}{8}$ x 13 $\frac{1}{2}$ in; 20 lb\$1,000

PD-X100 101-Disc CD Changer

1-bit D/A converter. 100-disc mechanism plus single-disc slot. Features 8x-oversampling digital filter; disc-error compensation. Disc categorizing optimizes playback and storage versatility. 101-disc continuous play; 32-selection random memory programming; intro scan; music skip; shuffle play; 6 repeat play modes: remote control; title, title-display, title-search capabilities; 3-in CD playback. FR 20 Hz-20 kHz ± 0.5 dB; THD 0.7% at 1 kHz; S/N 95 dB; ch sep 90 dB at 1 kHz. 17 $\frac{1}{2}$ x 7 $\frac{1}{4}$ x 14 in; 18 lb\$449

PD-D2200 5-Disc CD Changer

Dual 16-bit D/A converters. 5-disc front-loading carousel. Features 18-bit 8x-oversampling digital filter; 3-beam laser pickup. Headphone jack with volume control. Intro scan; 32-track programming; random play; 2 repeat modes; music calendar; 7-digit fluorescent display; Teac UR-system remote control. FR 5 Hz-20 kHz ± 1 dB; S/N 100 dB; ch sep 85 dB at 1 kHz. 17 $\frac{1}{8}$ x 4 $\frac{3}{8}$ x 14 $\frac{3}{4}$ in\$249

Technics SL-PD987 changer

TECHNICS

The following CD changers feature delete play, Spiral Play for playing the first track from each disc, then the second from each disc, and so on. 32-track programming, random play, 4 repeat modes, direct disc access, and sequential play.

SL-MC700 111-Disc CD Changer

1-bit MASH D/A converter. Front-loading 110-disc mechanism plus single-disc slot. Computer-keyboard input. Illuminated group keys; sort key; direct program and ID scan; program, random, and repeat play; wireless remote control. FR 2 Hz-20 kHz ± 1 dB; THD 0.007%; S/N 100 dB; dynamic range 92 dB. 17 x 6 $\frac{3}{4}$ x 15 $\frac{1}{4}$ in; 15 lb\$500

SL-MC400 111-Disc CD Changer

1-bit MASH D/A converter. Front-loading 110-disc mechanism plus single-disc slot. Quick single play function; group play function with 14 preset musical genres; direct program and ID scan; program, random, and repeat play; wireless remote control. FR 2 Hz-20 kHz ± 1 dB; THD 0.007%; S/N 100 dB; dynamic range 92 dB. 17 x 6 $\frac{3}{4}$ x 15 $\frac{1}{4}$ in; 15 lb\$400

SL-MC50 61-Disc CD Changer

1-bit MASH D/A converter. Front-loading 60-disc mechanism plus single-disc slot. Group-play function with 14 preset musical genres; 61-disc continuous play; direct program; program, random, and repeat play; wireless remote control. FR 2 Hz-20 kHz ± 1 dB; THD 0.007%; S/N 100 dB. 17 x 6 $\frac{3}{4}$ x 15 $\frac{1}{4}$ in; 14 lb\$300

SL-PD987 5-Disc CD Changer

1-bit MASH D/A converter. 5-disc carousel. Features digital servo system. Disc selection buttons with LED indicators; 32-track programming; program memory; $\pm 12\%$ pitch control; ID scan; full random, one-disc random, and spi-

ral play; delete programming; auto cue; repeat capability. FR 2 Hz-20 kHz ± 1 dB; S/N 100 dB; THD 0.007%; dynamic range 92 dB. 14 x 5 x 14 $\frac{7}{8}$ in; 10 lb\$270

SL-PD887 5-Disc CD Changer

1-bit MASH D/A converter. 5-disc carousel. Features front-loading mechanism; digital servo system. 32-track programming; ID scan; full random, one-disc random, and spiral play; delete programming, even in random mode; program memory; repeat capability\$210

SL-PG450 CD Player

1-bit MASH D/A converter. Features digital servo system. Headphone jack with volume control. 30-key wireless remote control; peak level search; synchro editing; random play and auto cue; 20-track programming. FR 2 Hz-20 kHz ± 1 dB; THD 0.007%; S/N 100 dB; dynamic range 92 dB. 17 x 4 x 11 $\frac{1}{4}$ in; 8 lb\$180

YAMAHA

CDV-W901 Combi-Player

1-bit D/A converter. Plays CD's and laserdiscs. Features digital video processing; digital field memory. Dolby Digital (AC-3)-RF output; fiber-optic digital output; 2 audio, 2 video, 2 S-video outputs; 2 mic inputs. Dual-side play; digital echo; one-touch karaoke; track programming; random play; 6 repeat modes; direct track access; frame/time number search; last-position memory; on-screen displays; system remote control. S/N 115 dB; dynamic range 95 dB. 17 x 5 $\frac{1}{4}$ x 16 $\frac{1}{8}$ in\$899

CDX-490 CD Player

Dual 1-bit D/A converters. 8x-oversampling; digital servo. Headphone jack. Synchro record with compatible cassette decks; tape-edit and space insert by remote control; random play; 20-track programming; remote digital volume control; peak-level search; total and total-remaining, single and single-remaining time displays; dimmer control. FR 20 Hz-20 kHz ± 0.5 dB; S/N 105 dB. 17 $\frac{1}{8}$ x 3 $\frac{3}{4}$ x 10 $\frac{1}{4}$ in\$249

CD Changers

CDC-845 5-Disc CD Changer

PDM D/A converter. 5-disc carousel. Class-A current buffer amp; digital servo; time-base corrector. Fiber-optic digital output; gold-plated headphone jack. Can change four discs while one plays; 100-disc program memory; 40-track programming; tape edit; intro scan; index search; random play; 4 repeat modes; peak-level search; synchro record with compatible cassette decks; 3 display-intensity modes; system remote-control compatibility; remote control. S/N 118 dB; dynamic range 100 dB. 17 $\frac{1}{8}$ x 4 $\frac{1}{4}$ x 15 $\frac{1}{4}$ in\$499

CDC-755 5-Disc CD Changer

Yamaha S-bit Plus D/A converter. Digital servo. Can change four discs while one plays; intro scan; tape edit; 40-track programming; peak-level search; music calendar; remote control. S/N 115 dB; dynamic range 100 dB. 17 $\frac{1}{8}$ x 4 $\frac{1}{4}$ x 15 $\frac{1}{4}$ in\$399

CDC-655 5-Disc CD Changer

Yamaha S-bit Plus D/A converter. Digital servo. Fiber-optic digital output; variable-level output. Can change four discs while one plays; intro scan; tape edit; remote/front-panel direct track access; 20-track programming; peak-level search; remote control. S/N 106 dB; dynamic range 96 dB. 17 $\frac{1}{8}$ x 4 $\frac{1}{4}$ x 15 $\frac{1}{4}$ in\$299

CARVER

TDR-1550 Cassette Deck
Dolby B, C, HX Pro. Features PC-OCC-coil metal-alloy record/play head; double-gap ferrite erase head. Headphone jack with volume control. Autoreverse; timer record; real-time counter; peak-level meters; remote control. FR 40 Hz-18 kHz high-bias. S/N 73 dB metal; W&F 0.06%. 19 x 5 1/4 x 12 1/4 in; 12 lb.....\$599

Denon DRM-650S cassette deck

DENON

The following are compatible with Denon IS-system remote control.

DRM-740 3-Head Cassette Deck
Dolby B, C, HX Pro. Features 3 motors; die-cast aluminum head base; closed-loop dual-capstan design; nonslip reel drive; metal top and side panels. Full-logic controls; bias control; auto tape-bias selector; record return; program search; synchro record with compatible CD players; output-level control; 4-digit linear counter; fluorescent display with peak-level meters and peak hold.....\$400

DRW-840 Double Cassette Deck
Dolby B, C, HX Pro. Autoreverse for both transports; twin/relay recording; bias control; normal/high-speed dubbing; program search; automatic relay play; CD synchro record....\$400

DRM-650S Cassette Deck
Dolby S, B, C, HX Pro. 2-motor full-logic control transports; dual power supply; manual bias-adjustment control; memory stop; CD synchro record; record return; music search; 4-digit electronic counter with peak hold display; nonslip reel drive; MPX filter switch; headphone level control.....\$349

DRR-730 Cassette Deck
Dolby B, C, HX Pro. Nonslip reel drive; rotating-head autoreverse. Full-logic controls; bias control; auto tape-bias selector; record return; program search; 4-digit counter with memory stop; peak-level meters.....\$320

DRW-550 Cassette Deck
Dolby B, C, HX Pro. Nonslip reel drive; metal top panel. Full-logic controls; bias control; auto tape-bias selector; record return; program search; peak-level meters.....\$250

DUAL

CC5850RC Cassette Deck
Dolby B, C, HX Pro. Remote control. S/N 76 dB; W&F 0.05% wrms.....\$505
CC8065RC. As above. S/N 74 dB; W&F 0.06%.....\$440

FISHER

CR-W986 Double Cassette Deck
Dolby B, C, HX Pro. Full-logic and autoreverse for both transports; synchro high-speed dub-

bing; 2-tape sequential play; L/R record-level controls; auto tape-bias selector; timer standby; two 5-segment LED level meters; headphone jack; remote control.....\$200

HARMAN KARDON

TD420 Cassette Deck
Dolby B, C, HX Pro. Features front-loading tape drawer; solenoid-controlled transport; switchable MPX filter; 2 hard-Permalloy heads. Rear-panel remote jack. Bias fine-tuning; auto tape-bias selector; linear time counter. FR 20 Hz-18 kHz ± 3 dB.....\$419

DC520 Double Cassette Deck
Dolby B, C, HX Pro. Dual autoreverse; high-speed dubbing; synchro reverse. FR 25 Hz-17 kHz ± 3 dB.....\$329

JVC

TDV662BK 3-Head Cassette Deck
Dolby B, C, HX Pro. Closed-loop dual-capstan drive with direct-drive motor; computer-controlled full-logic mechanism; cassette-shell stabilizer; aluminum front panel; center-mount transport; PC-OCC head-coil wiring; powered cassette door; bias and level record calibration; built-in record oscillator; MPX filter. CD-direct input; headphone jack with volume control. Input-balance control; auto record mute; multi-music scan; auto tape-bias selector; auto monitor; timer record/play; Dynamic Detection Recording Processor; fluorescent peak display, level meters, and 4-digit linear counter; CompuLink remote-control compatibility. FR 15 Hz-19 kHz ± 3 dB metal; S/N (metal) 59 dBA; W&F 0.035% wrms.....\$360

TDW7SD Double Cassette Deck
Dolby B, C, HX Pro. Features computer controlled full-logic mechanism; 6-motor drive; cassette-shell stabilizer; fine amorphous heads with pure copper PC-OCC wiring; computer-controlled auto tape-bias and sensitivity; autoreverse play/record on both transports. Gold-plated terminals; headphone jack with volume control; mic input with mix-level control. Four-digit linear counter on both decks; continuous play of two tapes; auto record mute; multimusic scan; Dynamic Detection Recording Processor; blank skip; pitch control for one transport; sequential play/record; synchro high-speed dubbing; fluorescent peak display; level meters; CompuLink remote-control compatibility.....\$330

TDW718BK Double Cassette Deck
Dolby B, C, HX Pro. Features record/play on both transports; computer-controlled full-logic mechanism; 6-motor drive; cassette-shell stabilizer in both transports. Headphone jack with volume control; mic input with mix-level control. Rotating-head autoreverse for both transports; pitch control for one transport; multimusic scan; sequential play/record; synchro high-speed dubbing; auto/synchro record mute; computer controlled auto tape-bias and sens; Dynamic Detection Recording Processor; fluorescent level meters and 4-digit counter for both transports; CompuLink remote-control compatibility; blank skip.....\$280

TDR462BK Cassette Deck
Dolby B, C, HX Pro. Computer-controlled full-logic mechanism; cassette-shell stabilizer; powered cassette door. CD-direct input; headphone jack. Rotating-head autoreverse; bias control; auto record mute; music scan; timer record/

play; auto tape-bias selector; input-balance control; Dynamic Detection Recording Processor; fluorescent level meters; 4-digit fluorescent linear counter switchable to peak display; CompuLink remote-control compatibility.....\$250

KENWOOD

KX-W6080 Double Cassette Deck
Dolby B, C, HX Pro for both transports. Features switchable MPX filter; full-logic controls for both transport. Gold-plated headphone jack. Autoreverse record/play for both transports; auto bias setting for one transport; 2-tape simultaneous or sequential recording; 2-tape sequential play; high-speed dubbing; high-speed CD dubbing with compatible CD players; 16-track program search; track repeat; index scan for one transport; one-touch record with compatible CD players; auto tape-bias selector; timer record/play; fluorescent linear tape counters; system remote-control capability.....\$230

KX-W4080 Double Cassette Deck
Dolby B, C, HX Pro. Dual-frequency auto bias adjustment. Gold-plated headphone jack. One record/play transport; full-logic controls and autoreverse for both transports; high-speed dubbing; one-touch record with compatible CD players; 16-track program search; track repeat; index scan; 2-tape sequential play; record-level and balance controls; timer record/play; fluorescent record-level meters; 2 tape counters; system remote-control capability.....\$200

LUXMAN

K-373 3-Head Cassette Deck
Dolby B, C, HX Pro. Record and play heads with hard-Permalloy cores; independent power-signal paths for audio and other sections; die-cast aluminum base; demagnetizer; polymer-Sorbothane cassette stabilizer; line-phase sensor; Star circuitry; switchable MPX filter. Mic input; system bus connection. Bias control; record return; program search; blank search/skip; auto scan; synchro record with compatible CD players; timer record/play; display with dimmer; linear fluorescent counter. FR 15 Hz-21 kHz high-bias; S/N (high-bias) 66 dB Dolby B, 74 dB Dolby C, 58 dB no NR; W&F 0.045% wrms. 17 1/2 x 5 x 14 in; 13 lb.....\$695

K-322 Cassette Deck
Dolby B, C, HX Pro. Metal chassis; record and play heads with hard-Permalloy cores; switchable MPX filter. Bias fine-tuning control; auto music search; auto tape-bias selector; record return; fluorescent digital counter. FR 25 Hz-18 kHz high-bias; S/N (high-bias) 65 dB Dolby B, 71 dB Dolby C, 56 dB no NR. 17 1/2 x 5 x 7 in; 9 lb.....\$449

MARANTZ

Slim Series SD-1020 Cassette Deck
Dolby B, C, HX Pro. Features compact chassis and hinged titanium front panel that conceals all controls; horizontal motor-driven tray; metal-alloy record/play head; dual-gap ferrite erase head; DC-servo-controlled capstan and reel drives. Autoreverse; intro scan; timer record/play; remote control. FR 30 Hz-18 kHz high-bias, no NR; S/N (high-bias) 58 dBA no NR, 68 dBA Dolby B, 78 dBA Dolby C; W&F 0.1%. 16 1/8 x 3 x 12 1/8 in; 10 lb.....\$400

SD-63 3-Head Cassette Deck
Dolby B, C, HX Pro. Features hard-Permalloy

record and play heads; double-gap ferrite erase head; alloy flywheel. RC-5 system remote-control jacks. Microprocessor-controlled logic; switchable MPX filter; bias, level, and balance recording controls; synchro record with compatible CD players; fluorescent display; remote control. FR 20 Hz-17 kHz ± 3 dB high-bias; S/N (high-bias) 58 dB no NR, 68 dB Dolby B, 78 dB Dolby C; W&F 0.05% wrms. 16½ x 5½ x 12 in.\$350

SD-555 Double Cassette Deck

Dolby B, C, HX Pro. One record/play transport; photo-sensor end-of-tape detection; DC capstan and reel motors. RC-5 system remote-control jacks; headphone jack with volume control. Autoreverse and microprocessor full-logic for both transports; repeat; synchro record with compatible CD players; normal/high-speed dubbing; digital tape counter; digital peak-level indicator; remote control. FR 40 Hz-17 kHz ± 3 dB high-bias, no NR; S/N (high-bias) 60 dB no NR, 70 dB Dolby B, 80 dB Dolby C; W&F 0.06% wrms. 17½ x 5½ x 12½ in.\$300

NAD

Model 614 Cassette Deck

Dolby B, C, HX Pro. Features two Permalloy heads. Full-logic controls; peak-hold meter; bias adjust; play-trim equalization; NAD Link for remote control. FR 30 Hz-16 kHz ± 3 dB; S/N (high-bias) 59 dB no NR, 69 dB Dolby B, 78 dB Dolby C; W&F 0.07% wrms. 17½ x 5 x 12½ in.\$399

Model 616 Double Cassette Deck

Dolby B, C, HX Pro. Features dual-well/dual record. Full-logic controls; peak-hold meter; bias adjust; play-trim equalization; NAD Link for remote control. FR 30 Hz-18 kHz ± 3 dB; S/N (high-bias) 58 dB no NR, 68 dB Dolby B, 78 dB Dolby C; W&F 0.07% wrms. 17½ x 5 x 12½ in; 13 lb.\$399

Model 613 Cassette Deck

Dolby B, C, HX Pro. Full-logic controls; peak-hold meter; bias adjust; play-trim equalization; NAD Link for remote control. FR 30 Hz-18 kHz ± 3 dB; S/N (high-bias) 58 dB no NR, 68 dB Dolby B, 78 dB Dolby C; W&F 0.07%. 17½ x 5 x 12½ in; 10 lb.\$349

NAKAMICHI

DR-1 3-Head Cassette Deck

Dolby B, C. Features multiply regulated power supply; adjustable azimuth; dual capstans; DC servo capstan motor; pressure-pad lifter; auto slack take-up; integrated construction of head and playback amp. Gold-plated inputs and outputs. Switchable MPX filter; bidirectional auto search; adjustable bias; repeat; timer; record mute; output-level control; tape-bias selector with interlocked EQ selection; fluorescent display; 4-digit counter; system remote-control compatibility. FR 20 Hz-21 kHz ± 3 dB; S/N (metal) 66 dBA Dolby B, 72 dBA Dolby C; THD 0.8% metal; W&F 0.035% wrms. 17 x 4 x 12½ in; 12 lb.\$930

DR-2. As above, without adjustable azimuth, output-level control, or gold-plated jacks ...\$800

DR-3 Cassette Deck

Dolby B, C. Features DC servo capstan motor; regulated power supply; pressure-pad lifter; auto slack take-up. Switchable MPX filter; bidirectional auto search; adjustable bias; repeat; timer; record mute; tape-bias selector with in-

terlock EQ selection; 4-digit counter; fluorescent display; system remote-control compatibility. FR 20 Hz-20 kHz ± 3 dB; S/N (metal) 64 dBA Dolby B, 70 dBA Dolby C; W&F 0.06% wrms. 17 x 4 x 12½ in; 14 lb.\$480

ONKYO

The following feature Onkyo RL-system remote-control compatibility.

Integra TA-6711 3-Head Cassette Deck

Dolby B, C. Features 3-motor/3-head design; linear-glide loading system; anti-vibration stabilizer; auto/manual Accubias system; AEI transformer; vibration-free chassis. Twin mic inputs. Real-time counter; full-logic controls; music search/skip; fluorescent peak meters. FR 20 Hz-19 kHz high-bias; W&F 0.045% wrms. 17½ x 5¼ x 14½ in.\$800

Integra TA-RW909 Double Cassette Deck

Dolby B, C, HX Pro. 3 motors per transport; copper-plated chassis; powered cassette loading. Headphone jack with volume control. Autoreverse record/play for both transports; full-logic controls; random play; repeat; 2-tape simultaneous or sequential record; 2-tape sequential play; synchro record with compatible CD players; blank slip; programmable program search; high-speed dubbing; switchable auto space; auto tape-bias selector; input level and balance controls; LED peak meter; fluorescent display; remote control. FR 20 Hz-18 kHz high-bias; W&F 0.065% wrms. 18 x 5¼ x 4¼ in; 18 lb.\$709

TA-RW505 Double Cassette Deck

Dolby B, C, HX Pro. Full-logic controls; autoreverse record/play for both transports; 2-tape simultaneous record; 2-tape sequential play; synchro record with compatible CD players; switchable auto space; auto tape-bias selector; high-speed dubbing; input level and balance controls; program search; repeat. FR 20 Hz-16 kHz high-bias; W&F 0.07% wrms. 18 x 4¾ x 12½ in; 13 lb.\$424

TA-6510 3-Head Cassette Deck

Dolby B, C, HX Pro. Features three motors. FR 20 Hz-20 kHz metal; S/N 60 dB metal; W&F 0.045% wrms. 18 x 4¾ x 12½ in; 11 lb.\$400

TA-RW411 Double Cassette Deck

Dolby B, C, HX Pro. Full-logic controls; autoreverse record/play for both transports; program search; synchro record with compatible CD players; switchable auto space; auto tape-bias selector; 2-tape sequential play; high-speed dubbing; input-level control; peak-level indicator. FR 20 Hz-16 kHz high-bias; W&F 0.07% wrms. 18 x 4¾ x 12½ in; 13 lb.\$335

TA-R410 Cassette Deck

Dolby B, C, HX Pro. Features switchable MPX filter. Full-logic controls; autoreverse; auto tape-bias selector; synchro record with compatible CD players; program search; auto space; timer; single/block repeat; master and balance input-level controls; 4-digit electronic counter; fluorescent display; peak-level indicator; remote control. FR 20 Hz-19 kHz high-bias; W&F 0.07% wrms. 18 x 4¾ x 12½ in; 11 lb.\$280

OPTIMUS BY RADIO SHACK

SCT-57 Double Cassette Deck

Dolby S, B, C, HX Pro. Features auto bias, level, and equalization controls; auto Frequency-

spectrum adjustment. Headphone jack. Autoreverse for both transports; one-touch normal/high-speed dubbing; program search; blank skip; 2-tape continuous play; synchro record with compatible Optimus CD players; fluorescent display; remote control through select Optimus receivers.\$280

PIONEER

PDR-05 CD Recorder

1-bit Pulseflow D/A converter. Features stable-platter mechanism; sampling-rate indicator; digital-source indicator; sampling-rate converter for 32- and 48-kHz sources; servo and digital circuits isolated from analog circuits. SCMS copy-inhibit system; auto record/pause; auto space mute; manual and auto track search; recording-end search; fade-in/fade-out recording; fluorescent display; level meter; three-bean differential push/pull pickup.\$1,970

PDR-04. As above, without sampling-rate converter or sampling-rate indicator.\$1,165

CT-W616DR Double Cassette Deck

Dolby B, C, HX Pro. Features automatic bias setting; record-level optimization. Headphone jack. Autoreverse record/play for one transport; 2-tape sequential record/play; normal/high-speed dubbing; program search; blank skip; synchro record with compatible CD players; 4-digit electronic tape/elapsed-time counter; fluorescent peak-hold meter; SR-system remote compatibility.\$300

CT-W606DR. As above, without automatic bias setting or record-level optimization.\$275

Elite Series

Elite PDR-99 CD Recorder

1-bit Pulseflow D/A converter. Features Legato Link S circuitry (uses proprietary algorithm to restore frequency content lost in recording); stable-platter mechanism; center-mounted disc tray. Fiber-optic and coaxial digital inputs and outputs; analog inputs and outputs; headphone jack with volume control. SCMS copy-inhibit system; one-touch synchro record and auto pause via source-component signal sensing; sampling-rate converter for 32- and 48-kHz sources; direct track access; remote control. Wood side panels.\$2,000

Elite CT-W79 Double Cassette Deck

Dolby S, B, C, HX Pro. Features automatic recording bias, level, headroom, and EQ optimization for specific tape using 3 calibration frequencies; flexible playback-dynamics adjustment; MPX filter; honeycomb chassis; hard-Permalloy record/play heads; ferrite erase heads. Headphone jack; mic input with level control. Autoreverse record/play for both transports; 2-tape simultaneous/sequential recording; 2-tape continuous play; normal/high-speed dubbing; synchro record with compatible CD players; program search; blank skip; auto space record mute; two 4-digit electronic counters; fluorescent peak-level meter; system remote-control compatibility. FR 20 Hz-19 kHz high-bias; S/N 57 dB no NR; W&F 0.08%. 16¾ x 5 x 9¾ in.\$545

Elite CT-W59 Double Cassette Deck

Dolby S, B, C, HX Pro. Features automatic recording bias, level, headroom, and EQ optimization for specific tape using 3 calibration frequencies; flexible playback-dynamics adjustment; MPX filter; honeycomb chassis; hard-Permalloy record/play and play heads; ferrite erase head. Headphone jack. Autoreverse record/play for one transport; synchro record with

compatible CD players; 2-tape continuous play; normal/high-speed dubbing; program search; blank skip; auto space record mute; two 4-digit electronic counters; fluorescent peak-level meter; system remote-control compatibility. FR 20 Hz-19 kHz high-bias; S/N 57 dB no NR; W&F 0.09%. 1.6% x 5 x 9% in\$435

ROTEL

RD-960RX Cassette Deck

Dolby B, C, HX Pro. Features 2 motors; switchable MPX filter. Bias fine-tuning; program search; memory rewind/repeat; remote control. FR 20 Hz-18 kHz ± 3 dB; S/N 74 dB; W&F 0.035% wrms. 1.7% x 4 7/8 x 13 in\$400

SHARP

MD-MS100 Portable MD Recorder

Features shock-resistant buffer memory. Optical digital input terminal. 4 1/2-hr play capability; 3 1/2-hr record capability; stereo headphones with multifunction remote control; synchro sound recording; move/divide/combine/edit functions; 100-character title; 3-mode bass-extension system; random play. 4 3/8 x 1 1/4 x 3 1/4 in\$700

MD-S50 Portable MD Player

Features shock-resistant memory. 4 1/2-hr play with lithium ion battery; multifunction remote control with LCD display; 3-mode bass-extension system; random play. 3 3/4 x 4 1/4 in\$550

SHERWOOD

DD-4050C Double Cassette Deck

Dolby B, C, HX Pro. Autoreverse and full-logic controls for both transports; high-speed dubbing; relay play; 20-track program search; synchro record/dub; synchro record with compatible CD players; record mute; blank skip; auto tape-bias selector; headphone jack; real-time counter; electronic tape counter; display dimmer; fluorescent display\$179

SONY

DTC-790 DAT Deck

Pulse D/A converter, pulse-type A/D converter. Features 20-bit digital filter with dither and 45-bit internal processing; 3-motor direct-drive transport. Fiber-optic and coaxial digital inputs; analog inputs and outputs; fiber-optic digital output; headphone volume control. Standard and long-play modes; auto/manual ID subcoding; track programming; fast search; intro scan; direct track access; CD synchro record; 2 repeat modes; timer record/play capability; record mute; absolute- or remaining-time display; remote control. FR 2 Hz-22 kHz ± 0.5 dB; THD 0.005% at 1 kHz; dynamic range 90 dB. 17 x 4 7/8 x 12 7/8 in; 11 lb\$800

MZ-R3 Portable MD Recorder

10-second antishock memory. Fiber-optic digital input. Disc/track titling; LCD; records for 4 1/2 hrs with 2 AA batteries and optional rechargeable battery; headphones with remote control. Includes AC adaptor; carrying case. 4 1/2 x 1 x 3 1/4 in\$650

MDS-JE500 MiniDisc Recorder

Hybrid-pulse D/A converter; 1-bit pulse-type A/D converter. Fourth-generation ATRAC audio coder; 8x-oversampling; 18-bit digital filter; 10-sec memory buffer. Optical digital input and output. Sampling-rate converter; jog dial for track selection, text entry; 25-track program-

ming; 25-track music calendar; random play; 3 repeat modes; CD synchro record; remote control. FR 5 Hz-20 kHz ± 0.3 dB; S/N 96 dB. 17 x 4 3/4 x 11 in; 8 lb\$600

MZ-E3 Portable MD Player

Features 10-sec antishock memory. LCD. Plays for 8 hrs with 2 AA batteries and optional rechargeable battery. Includes AC adaptor; headphones with remote control; carrying case. 4 1/2 x 3/4 x 2 7/8 in\$350

TC-KE500S 3-Head Cassette Deck

Dolby S, B, C, HX Pro. 160-kHz Super Bias circuitry; linear time counter; FET play amplifier; bias and record calibration; 2-motor, center-mounted tape transport; program search; 16-segment fluorescent peak-level meters; switchable auto-play after fast-wind. FR 30 Hz-19 kHz ± 3 dB; S/N 61 dB no NR; W&F 0.055% wrms. 17 x 4 3/4 x 12 1/4 in; 9 lb\$480

TC-WF805S Double Cassette Deck

Dolby S, B, C, HX Pro. Features dual autoreverse; high-density Permalloy tape heads; MPX filter. Twin linear tape counters; wide-range pitch control; CD synchro record; multiple-track program search; play selections in any programmed sequence; auto record-level and calibration in both transports; normal- and high-speed dubbing; relay play; fader switch; 14-segment fluorescent peak-level meters; switchable auto-play after fast-wind. FR 30 Hz-19 kHz ± 3 dB; S/N 58 dB no NR; W&F 0.07% wrms. 17 x 4 3/4 x 11 1/2 in; 9 lb\$330

TC-KE400S Cassette Deck

Dolby S, B, C, HX Pro. Features center-mounted, ultra-stable 2-motor tape transport; Sorbothane cassette stabilizer; high-density Permalloy tape head. Headphone jack. Switchable MPX filter; electronic tape counter; multiple-track program search; 16-segment fluorescent peak-level meters; switchable auto-play after fast-wind; record mute; can be operated from remote supplied with any Sony receiver. FR 30 Hz-18 kHz ± 3 dB; S/N 58 dB no NR; W&F 0.07% wrms. 17 x 4 3/4 x 12 1/4 in; 8 lb\$250

ES Series

DTC-2000ES DAT Deck

90-MHz high-density linear D/A converter, pulse-type A/D converter. Features Super Bit Mapping noise-shaping for 20-bit resolution; 4-motor direct-drive transport; 4-head system with separate record and play heads. One coaxial and two fiber-optic digital inputs; analog inputs and outputs; fiber-optic and coaxial digital outputs; mic inputs; SCMS copy-inhibit system; track programming; skip play; end search; music scan; 29-segment digital peak-level meters; digital peak-margin indicator; remote control. FR 2 Hz-22 kHz ± 0.5 dB; S/N 94 dB; THD 0.0035% at 1 kHz; dynamic range 94 dB. 3-yr limited warranty. 17 x 5 1/8 x 15 in; 28 lb\$2,800

DTC-ZA5ES DAT Deck

Pulse D/A converter, pulse-type A/D converter. Features Super Bit Mapping encoding system; 4-motor direct-drive transport; records at 32-, 44.1-, or 48-kHz sampling rates; 20-bit digital filter. Mic inputs; optical and coaxial inputs and outputs. Auto music-sensor track search; random music-sensor track programming; auto fader; 23-segment digital peak-level meters; synchro recording from compatible CD player; SCMS copy-inhibit system; timer-activated record or play; track/ tape repeat. FR 2 Hz-22 kHz ± 0.5 dB; S/N 93 dB; THD 0.0045% at

1 kHz. 3-yr limited warranty. 17 x 5 x 14 1/8 in; 17 lb\$1,600

MDS-JA3ES MiniDisc Recorder

Pulse D/A converter, 1-bit pulse A/D converter. Features 3rd-generation ATRAC coder; 4-second antishock buffer; 20-bit digital play filter with dither; 45-bit internal processing and 20-bit output. Fiber-optic digital input and output; coaxial digital input; analog line-level inputs and outputs; stereo mic inputs; headphone jack with volume control. Conversion from 32-, 44.1-, or 48-kHz source; 1,700-character text entry for each user-recorded MD; 25-track programming; digital peak-level meters; jog dial; remote control. FR 5 Hz-20 kHz ± 0.5 dB; S/N 103 dB. 3-yr limited warranty. 17 x 5 x 13 3/8 in; 13 lb\$1,200

TC-KA3ES 3-Head Cassette Deck

Dolby S, B, C, HX Pro. Features closed-loop, dual-capstan, three-motor direct drive; transport center-mounted between power-supply and audio circuits to reduce noise; transport angled for smoother capstan rotation; quartz-locked speed servo; sapphire main bearings; laser-amorphous record and play heads; auto record level. EQ and bias adjustment for each tape with built-in oscillator; antiresonant aluminum front panel; ceramic cassette holder. Powered cassette loading; direct track access; 9-track program search; switchable auto play after fast-wind; record mute; linear counter with memory; 24-segment fluorescent peak-level meters. FR 20 Hz-20 kHz ± 3 dB high-bias; S/N (high-bias) 59 dB no NR; W&F 0.022% wrms. 3-yr limited warranty. 17 x 5 3/8 x 14 1/4 in; 17 lb\$950

TC-WA9ES Double Cassette Deck

Dolby S, B, C, HX Pro, both transports. Features 3 motors, autoreverse record/play, auto bias and record calibration for each transport; Sorbothane cassette stabilizers; Permalloy heads; ceramic cassette holder; antiresonant aluminum front panel; switchable MPX filter. Headphone jack with volume control. Powered cassette loading; 2-tape simultaneous or sequential record; pitch control; blank skip; track programming; 9-track program search; normal/high-speed dubbing; 2-tape relay play; switchable auto play after fast-wind; record mute; auto pause; timer record/play; 2 electronic counters with memory; 16-segment fluorescent peak-level meters; remote control through compatible Sony receivers. FR 25 Hz-18 kHz ± 3 dB high-bias; S/N (high-bias) 58 dB no NR; W&F 0.06% wrms. 3-yr limited warranty. 17 x 5 3/8 x 13 3/4 in; 14 lb\$950

TC-KA2ES 3-Head Cassette Deck

Dolby S, B, C, HX Pro. Features high-precision, center-mounted, 3-motor transport; 160-kHz Super Bias circuitry; FET play amplifier; high-speed fast-forward and rewind; auto bias and record calibration; Sorbothane cassette stabilizer; high-density Permalloy tape heads. Headphone jack. Linear time counter; switchable MPX filter; electronic tape counter; multiple-track program search; 16-segment fluorescent peak-level meters; switchable auto play after fast-wind; record mute; remote control through compatible Sony receivers. FR 30 Hz-19 kHz ± 3 dB; S/N 61 dB no NR; W&F 0.055% wrms. 3-yr limited warranty. 17 x 4 3/4 x 12 1/4 in; 9 lb\$550

TC-WA8ESA Double Cassette Deck

Dolby S, B, C, HX Pro for both transports. Features 2 motors for each transport; auto record

calibration for both transports; Permalloy heads; ceramic cassette holder; switchable MPX filter. Headphone jack. Autoreverse record/play for both transports; 2-tape simultaneous or sequential record; track programming; 9-track program search; normal/high-speed dubbing; 2-tape relay play; record level and balance controls; auto play after fast-forward/rewind; record mute; 2 electronic counters with memory; 14-segment fluorescent peak meters; remote control through compatible Sony receivers, integrated amps, or preamps. FR 30 Hz-17 kHz ± 3 dB high-bias; S/N (high-bias) 57 dB no NR; W&F 0.07% wrms. 3-yr limited warranty. 17 x 5 x 11 1/2 in; 10 lb.....\$550

TC-KAIES 3-Head Cassette Deck

Dolby S, B, C, HX Pro. Features center-mounted 2-motor transport between power supply and audio circuits; auto bias and record-level calibration; antiresonant aluminum front panel; ceramic cassette holder; Sorbothane cassette stabilizer; switchable MPX filter. Gold-plated inputs and outputs; headphone jack. Powered cassette loading; multiple-track program search; switchable auto play after fast-wind; record mute; linear counter with memory; 16-segment fluorescent peak-level meters; remote control through compatible Sony receivers, integrated amps, or preamps. FR 30 Hz-18 kHz ± 3 dB high-bias; S/N (high-bias) 59 dB no NR; W&F 0.055% wrms. 3-yr limited warranty. 17 x 5 x 12 1/4 in; 9 lb.....\$350

TEAC

V-8030S 3-Head Cassette Deck

Dolby S, B, C, HX Pro. Features quartz-locked, dual-capstan, 4-motor direct drive; cobalt amorphous head; center-mount transport; antivibration chassis; cassette stabilizer. Gold-plated line-level connectors and CD-direct jacks; headphone jack with volume control. Program search; synchro record with compatible CD players; record mute with auto space; master and balance record-level controls; auto tape-bias selector; remote control. FR 15 Hz-20 kHz ± 3 dB; S/N 84 dB Dolby S, 70 dB Dolby B, 80 dB Dolby C; W&F 0.022% wrms. 17 3/8 x 6 x 14 1/8 in.....\$1,149

V-6030S. As above, drive not quartz-locked direct. No record mute with auto space or auto tape-bias selector. W&F 0.027%.....\$949

W-6000R Double Cassette Deck

Dolby B, C, HX Pro. Features cassette stabilizer; motor-driven volume control. L/R mic inputs; headphone jack. Rotating-head autoreverse record/play for both transports; +6% pitch control for one transport; 2-tape simultaneous play; mic/line mixing; auto fade-record with compatible CD players for one transport; program search; normal/high-speed dubbing; auto record-level control; fluorescent display; remote control. FR 25 Hz-18 kHz high-bias; S/N 69 dB Dolby B, 79 dB Dolby C; W&F 0.06% wrms. 17 1/8 x 5 3/4 x 12 3/8 in.....\$750

V-2030S 3-Head Cassette Deck

Dolby S, B, C, HX Pro. Features auto bias and record-level calibration system with built-in oscillator; hard Permalloy record and play combination head with PC-OCC wiring; 150-kHz high-frequency bias current; heavy-duty die-cast zinc-alloy head-block assembly; cassette stabilizer; center mounted tape transport; aluminum front panel; electronic tape counter with time mode. Mic input; line output; headphone jack with level control. Switchable MPX filter;

multifunction fluorescent display with dimmer control; 16-segment peak-level meters; record mute with auto spacer; memory stop/play; auto monitor; concentric dual record-level controls; auto tape-type sensor; timer record/play; full-function remote control. FR 15 Hz-20 kHz ± 3 dB high-bias; S/N 60 dB no NR, 70 dB Dolby B, 80 dB Dolby C, 84 dB Dolby S; W&F 0.045% wrms. 17 1/2 x 6 x 11 1/2 in; 11 lb.....\$650

V-1030 3-Head Cassette Deck

Dolby B, C, HX Pro. Features center-mounted tape transport; bias fine-tuning control; hard Permalloy record and play combination head with PC-OCC wiring; cassette stabilizer; heavy-duty die-cast zinc-alloy head-block assembly; electronic tape index counter with time mode. Mic input; line output; headphone jack with level control. Switchable MPX filter; multifunction fluorescent display; 16-segment peak-level meters; record mute with auto spacer; auto monitor; auto tape-type sensor; timer record/play capability; infrared remote sensor. RC-393 remote control optional. FR 15 Hz-20 kHz ± 3 dB high-bias; S/N 60 dB no NR, 70 dB Dolby B, 80 dB Dolby C; W&F 0.045% wrms. 17 1/2 x 6 x 11 1/2 in; 11 lb.....\$400

W-850R Double Cassette Deck

Dolby B, C, HX Pro. Features hard-Permalloy record/play heads; bipolar power supply. L/R mic inputs; headphone jack. Rotating-head autoreverse record/play for both transports; 2-tape sequential play; program search; intro scan; blank search; record mute with auto space; dual level meters with peak hold; two 4-digit electronic counters; fluorescent display; compatible with Teac UR system remote control; separate remote optional. FR 25 Hz-18 kHz high-bias; S/N 69 dB Dolby B, 79 dB Dolby C; W&F 0.06% wrms. 17 1/8 x 5 3/4 x 11 1/4 in.....\$339

R-560 Autoreverse Cassette Deck

Dolby B, C, HX Pro. Features center-mounted tape transport; autoreverse and repeat; bipolar power supply; hard Permalloy rotating record/play head; 2-color fluorescent multifunction display; dual peak-level meters with peak hold; 4-digit electronic tape counter. Line input; line and headphone outputs. Tape-running status display; record mute with auto spacer; auto tape-type sensor; blank scan; CD Sync dubbing; full auto-stop; compatible with Teac UR system remote control; infrared remote sensor. FR 25 Hz-18 kHz high-bias; S/N 59 dB no NR, 69 dB Dolby B, 79 dB Dolby C; W&F 0.06% wrms. 17 1/2 x 5 3/4 x 11 1/2 in; 9 lb.....\$289

TECHNICS

RS-TR575 Double Cassette Deck

Dolby B, C, HX Pro. Record/play and autoreverse for both transports; 2-tape sequential record/play; auto tape calibration; bias control; high-speed dubbing; two linear tape counters; fluorescent peak-hold meters; remote control through select Technics receivers.....\$270

RS-BX501 Cassette Deck

Dolby B, C, HX Pro. Advanced autoreverse transport mechanism; auto tape calibration; linear electronic tape counter; fluorescent peak-hold meters; headphone-output level control; remote control through select Technics receivers\$240

RS-TR252 Double Cassette Deck

Dolby B, C, HX Pro. Double autoreverse; electronic tape counter; high-speed editing with synchro start/stop; fluorescent peak-hold meters;

full-logic feather-touch controls; remote capability through select Technics receivers\$210

RS-TR373 Double Cassette Deck

Dolby B, C, HX Pro. Autoreverse for both transports; 2x fast-forward/rewind speeds; high-speed dubbing; 2 fluorescent electronic counters; remote control through select Technics receivers\$209

YAMAHA

The following are compatible with Yamaha's integrated-system remote control.

KX-W952 Double Cassette Deck

Dolby B, C, HX Pro for both transports. Features 12-layer amorphous record/play heads; Sorbothane-stabilized cassette doors. Headphone jack with volume control. 2-tape sequential play/record; 2-tape simultaneous record of independent sources; autoreverse record/play for both transports; auto tape-bias selector; play-trim control; high-speed dubbing; 15-selection programmed play for each transport; intro scan; auto record mute; blank skip; level meters with peak-hold. Includes remote control. 7 1/8 x 5 3/4 x 14 1/4 in; 18 lb.....\$729

KX-690 Cassette Deck

Dolby S, B, C, HX Pro. Features microcomputer-controlled full-logic operation; play-trim control; auto tape tuning; switchable MPX filter; manual bias control; cassette stabilizer; bidirectional intro scan; CD-tape synchro record; memory stop; music search; auto record mute; record return; auto tape-type sensor. Remote control optional. FR 20 Hz-19 kHz ± 3 dB high-bias, 20 Hz-21 kHz ± 3 dB metal, 20 Hz-18 kHz ± 3 dB normal; S/N 60 dB no NR, 68 dB Dolby B, 76 dB Dolby C, 80 dB Dolby S; W&F 0.04% wrms. 17 1/8 x 5 x 11 in; 11 lb.....\$599

KX-W592 Double Cassette Deck

Dolby B, C, HX Pro for both transports. Features microcomputer-controlled full-logic operation. Autoreverse; play-trim control; normal/high-speed dubbing; one-source simultaneous/relay record; CD-tape synchro record; relay play; music search; auto record mute; record return; auto tape-type sensor. Remote control optional. FR 20 Hz-18 kHz ± 3 dB high-bias, 20 Hz-20 kHz ± 3 dB metal, 20 Hz-17 kHz ± 3 dB normal; S/N 58 dB no NR, 66 dB Dolby B, 74 dB Dolby C; W&F 0.08% wrms. 17 1/8 x 5 3/4 x 11 1/8 in; 11 lb.....\$399

KX-W492 Double Cassette Deck

Dolby B, C, HX Pro for both transports. Features microcomputer-controlled full-logic operation. Autoreverse; play-trim control; normal/high-speed dubbing play trim; CD-tape synchro record; relay play; music search; auto record mute; record return; auto tape-type sensor. Remote control optional. FR 20 Hz-18 kHz ± 3 dB high-bias, 20 Hz-20 kHz ± 3 dB metal; S/N 56 dB Dolby B, 74 dB Dolby C; W&F 0.08% wrms. 17 1/8 x 5 3/4 x 11 1/8 in; 11 lb.....\$299

KX-W392 Double Cassette Deck

Dolby B and C. Features microcomputer-controlled full-logic operation; autoreverse; CD-tape synchro record; normal/high-speed dubbing; relay play; music search; auto record mute; record return; auto tape-type sensor. Remote control optional. FR 20 Hz-17 kHz ± 3 dB high-bias, 20 Hz-19 kHz ± 3 dB metal; S/N 66 dB Dolby B, 74 dB Dolby C; W&F 0.08% wrms. 17 1/8 x 5 3/4 x 11 1/8 in; 11 lb.....\$249

TUNERS

ADCOM

GFT-555II AM/FM Tuner

8 AM/FM presets. Features quartz-referenced digital-synthesis design. Auto scan; switchable high-blend circuit; mono/mute switch; fluorescent display. FM: 50-dB quieting sens 36 dBf; cap ratio 1.5 dB; alt-ch sel 75 dB; THD 0.075% at 1 kHz stereo.....\$400

AMC

T7 AM/FM Tuner

30 AM/FM presets. Features double-sided fiberglass printed-circuit boards; 75- and 300-ohm antenna inputs. Remote control.....\$349

ARCAM

Alpha 8 AM/FM Tuner

8 AM/16 FM presets. Two sets of audio outputs. Remote control.....\$549

AUDIO BY VAN ALSTINE

Omega III AM/FM Tuner

30 AM/FM presets. Buffered line outputs; regulated power supplies. Direct station access; local/distant switching; station name display...\$499

CARVER

TX-8R AM/FM Tuner

20 AM/FM presets. Preset scan; auto/manual scan tuning; FM mono/stereo switch; analog signal-strength meter. Removable rack handles; remote control. FM: 50-dB quieting sens 40.7 dBf stereo; AM rej 60 dB; cap ratio 1.5 dB; alt-ch sel 63 dB; S/N 70 dB stereo; THD 0.3% stereo at 1 kHz. 17 x 2 x 12½ in; 7 lb.....\$449

DAY SEQUERRA

FM Reference Analyzer FM Tuner

10 FM presets. Features MicroTune PLL; three selectable IF bandwidths; DSP spectrum analyzer display; LCD oscilloscope tuning and audio readouts. Dual-mono construction; current gain output; two antenna inputs.....\$9,800

FM Studio Two AM/FM Tuner

20 AM/FM presets. Features MicroTune PLL; two selectable IF bandwidths; advanced tuning display.....\$2,200

DENON

TU-380RD AM/FM/RDS Tuner

40 AM/FM presets. Quartz-lock synthesis design. RDS reception with scrolling radio text display; system remote compatibility.....\$325

TU-280 AM/FM Tuner

30 AM/FM presets. Features quartz-lock synthesis design; MOSFET RF stages. IS-system remote-control compatibility.....\$275

HARMAN KARDON

TU930 AM/FM Tuner

30 AM/FM presets. System remote jack; seek tuning; manual tuning; direct station access...\$199

LINN

Kremlin FM Tuner

80 FM presets. Software upgradable. 2 F-connector RF inputs; 2 line-level output pairs; remote jack. Adjustable mute/scan threshold w/memory; auto/man. scan; signal-strength meter.....\$3,995

LUXMAN

T-353L AM/FM Tuner

30 AM/FM presets. Features digital-synthesis PLL design. Selectable strongest-station preset storage; muting-level switch; auto seek and scan; mono/stereo switch; turn-on and sleep timers; fluorescent display. FM: AM rej 62 dB; cap ratio 1.5 dB; S/N 73 dBA at 65 dBf stereo. AM: S/N 54 dB. Black or champagne.....\$449

MARANTZ

ST-46 AM/FM Tuner

30 AM/FM presets. Scan tuning; fluorescent display; alphanumeric labeling of station presets; remote controlled power on/standby; infrared remote control. FM: cap ratio 1 dB; alt-ch sel 65 dB; S/N 73 dB stereo; THD 0.2% stereo; ch sep 45 dB. 3-yr parts-and-labor warranty. 16¾ x 3¾ x 11½ in; 7 lb.....\$250

McINTOSH

MR7084 AM/FM Tuner

50 AM/FM presets. Features spatial circuit to modify frequency and phase response. Preset scan; all-preset-clear button.....\$1,500

MERIDIAN

Model 504 FM Tuner

30 FM presets. 75-ohm FM-antenna input; unbalanced output. Features custom labeling for each preset; mono/stereo switch; signal-strength and tuning-accuracy displays; 8-character alphanumeric display. FM: S/N 70 dB. 12¾ x 3½ x 13 in.....\$1,195

NAD

Model 412 AM/FM Tuner

24 AM/FM presets. Features IF filters; high-speed search tuning; tunes in 25-kHz increments for precise station lock. NAD-Link facility for remote control through other NAD products; manual FM blend facility. FM: cap ratio 1.6 dB; alt-ch sel 58 dB; S/N 78 dB. 17½ x 3 x 11½ in; 9 lb.....\$249

NAIM

NAT-01 FM Tuner

Features progressive switching from mono to stereo; separate power supply. Auto bandwidth selection; digital frequency display that increases in brightness to indicate signal strength. 11¼ x 3 x 8 in.....\$3,300
NAT-02. As above, but with a built-in power supply.....\$2,050

ONKYO

Integra T-9090II AM/FM/RDS Tuner

20 AM/FM presets. Features auto/manual reception-optimization system for selecting A/B antenna and local/DX. Wide/narrow/super-narrow IF bandwidth, high-blend and mono/stereo. Includes two antenna inputs. Preset scan; strongest-station memory; timer; FM fine tuning; adjustable output level; digital display and signal-strength meter; remote control. FM: cap ratio 1.0 dB; alt-ch sel 95 dB narrow; S/N 95 dB mono; THD 0.009%. Side-panel wood construction. 18¼ x 4¼ x 15¼ in; 19 lb.....\$789

T-4310R AM/FM/RDS Tuner

30 AM/FM presets. Features RDS reception; auto reception-optimization system. RDS program search and alphanumeric text display; bat-

tery-free memory backup; 6 preset groups; direct station access; auto-scan tuning.....\$279

PARASOUND

T/DQ-1600 AM/FM Tuner

20 AM/FM presets. Features digital quartz-locked design. External-remote-control connector; gold-plated RCA jacks. Remote control. FM: 50-dB quieting sens 37.2 dBf.....\$385

PIONEER

F-93 AM/FM Tuner

Super-narrow FM IF-bandwidth setting. FM: 50-dB quieting sens 36.2 dBf stereo; AM rej 80 dB; cap ratio 1.0 dB; alt-ch sel 85 dB super narrowband; S/N 88 dB stereo at 80 dBf. AM: S/N 50 dB. 18 x 4¼ x 13¾ in.....\$900

ROTEL

RT-990BX FM Tuner

16 FM presets. Features discrete component front end with copper shield; RF attenuator. Selectable wide/narrow IF bandwidth; remote control. FM: 50-dB quieting sens 37.2 dBf stereo; cap ratio 1.0 dB; adj-ch sel 80 dB; S/N 82 dB; THD 0.12%. 17¾ x 2¾ x 12 in.....\$750

RT-940AX AM/FM Tuner

20 AM/FM presets. Features mute/mono switch; bar-graph signal-strength display; remote control. FM: 50-dB quieting sens 34.5 dBf; cap ratio 1.5 dB; alt-ch sel 63 dB; S/N 70 dB; THD 0.3%. 17¾ x 2¾ x 11¾ in.....\$350
RT-935AX. As above, without remote.....\$270

SONY

ST-S45ES AM/FM Tuner

40 AM/FM presets. Features frequency-synthesis design. 2 antenna inputs; coaxial FM input. High-blend switch; preset scan; auto-scan tuning; alphanumeric naming for each preset; A/B antenna selection; 10-segment signal-strength meter. FM: S/N 100 dB mono, 92 dB stereo. 17 x 4 x 14¼ in; 13 lb.....\$800

ST-S550ES AM/FM Tuner

30 AM/FM presets. Frequency-synthesis design. Includes coaxial FM input; Control S input and output. Preset memory for mono/stereo/blend, IF bandwidth, and antenna-attenuator settings; stereo/mono/high-blend switch; IF-bandwidth switch; alphanumeric preset naming; 10-segment signal-strength meter. FM: S/N 82 dB mono, 78 dB stereo. 17 x 3¾ x 14¼ in; 9 lb.....\$400

YAMAHA

TX-950 AM/FM Tuner

40 AM/FM presets. Features Computer Servo Lock tuning; digital fine tuning; absolute linear phase IF amplifier circuitry; 6-way multistation memory. High-blend switch. FM: 50-dB quieting sens 15.1 dBf; alt-ch sel 85 dB; S/N 96 dB. AM: S/N 50 dB. 17½ x 3 x 12¾ in; 8 lb.....\$429

TX-480 AM/FM Tuner

40 AM/FM presets. Features direct-PLL circuitry; strongest-station preset; preset grouping; auto/manual mono/stereo selector; 20-segment signal-strength meter. Remote optional. FM: 50-dB quieting sens 15.1 dBf; alt-ch sel 85 dB; S/N 82 dB. AM: S/N 50 dB. 17½ x 3¾ x 11¾ in; 8 lb.....\$199

AIWA

AV-X500 400-W A/V Receiver/VCR

4 channels. Dolby Pro Logic. 100 W x 3 (front, center) + 100 (rear). Front A/V input; subwoofer output. Features built-in 4-head hi-fi VCR; Digital signal processor; BBE sound enhancement (4-position); digital-synthesis AM/FM tuner; MTS/SAP tuner; Video Plus+; C3 (Cable Channel Controller); auto-head cleaning; motor-driven volume control. Preset graphic equalizer; A/B, A+B speaker switching; learning remote; 32-station random memory presets; sleep timer; on-screen displays; 8-event/1-year programming. 14 1/4 x 10 1/4 x 12 1/2 in; 22 lb.....\$650

AV-X300 400-W A/V Receiver/CD Changer

4 channels. Dolby Pro Logic. 100 W x 3 (front, center) + 100 (rear). 6-inputs; front A/V input; subwoofer output; optical digital output. Features built-in 5-disc CD changer; digital signal processor; BBE sound enhancement (4-position); digital-synthesis tuner; motor-driven volume control; 1-bit dual D/A converter; digital filter. Preset graphic equalizer; A/B, A+B speaker switching; learning remote control; 32-station random memory presets; sleep timer; fluorescent display; 20-track music calendar; random play. 14 1/4 x 10 1/4 x 12 1/2 in; 24 lb.....\$500

AV-X200 400-W A/V Receiver

4 channels. Dolby Pro Logic. 100 W x 3 (front, center) + 100 (rear). 6-inputs; front A/V input; subwoofer output. Features digital signal processor; BBE sound enhancement (4-position); digital-synthesis tuner; motor-driven volume control. Preset graphic equalizer; A/B, A+B speaker switching; learning remote control; 32-station random memory presets; sleep timer. 14 1/4 x 6 x 12 1/2 in; 20 lb.....\$400

AV-X100 200-W A/V Receiver

4 channels. Dolby Pro Logic. 60 W x 3 (front, center) + 20 (rear). 6 inputs; front A/V input; subwoofer output. Digital signal processor; BBE (4-position); digital-synthesis tuner; motor-driven volume control. Preset graphic equalizer; A/B, A+B speaker switching; 32-station random memory presets; sleep timer; full-function remote control. 14 1/4 x 6 x 12 1/2 in; 17 lb.....\$250

AMFI

Amfi Theater I 285-W A/V Receiver

5 channels. Dolby Pro Logic, Hall, and Live DSP modes. 75 W x 3 cont (front, center) + 30 x 2 (rear) all into 8 ohms. 4 audio and 2 video gold-plated inputs; 5 line-level outputs; subwoofer output; 5-way binding posts; headphone jack. 32 RDS-tuner presets; on/off and sleep timers; remote control. 17 x 14 x 5 1/2.....\$499

CARVER

HR-895 365-W A/V Receiver

5 channels. Dolby Pro Logic and 3 other surround modes. 110 W x 2 (front) from 20 Hz to 20 kHz with 0.09% THD + 75 x 1 (center) + 35 x 2 (rear). all into 8 ohms. 7 audio inputs including phono; 4 composite-video inputs; 3 S-video inputs; subwoofer output; pre-out/main-in loop for each channel; CATV coaxial FM input. Features Sonic Holography image-enhancing circuitry; digital-synthesis tuner; ACCD tuner noise-reduction circuitry. Multiroom capability with infrared receiver; 30 tuner presets; program/sleep timer; programmable 2-zone remote control. Amp: S/N 75 dB phono. FM: 50-dB quieting sens 39.2 dB stereo; AM rej 55 dB; cap ratio 1.5 dB; alt-ch sel 70 dB narrow; S/N

68 dB stereo; THD 0.5% stereo at 1 kHz. 19 x 6 1/4 x 17 1/2 in; 40 lb.....\$1,399

HTR-880 300-W A/V Receiver

5 channels. Dolby Pro Logic. 80 W x 3 (front), 30 x 2 (rear), all into 8 ohms. 3 audio inputs, 2 A/V inputs, 1 composite video output; EQ/processor loop. Discrete high-current amplifier design for all channels. Infinite decorrelation expands rear soundstage. Power steering increases power on front channels to meet sound-track demand. 19 x 6 1/4 x 17 1/2 in; 32 lb.....\$869

Carver HTR-880 A/V receiver

DENON

AVR-5600 700-W

THX Dolby Digital Receiver

5 channels. THX Home Cinema, Dolby Digital (AC-3), Dolby Pro Logic. 140 W x 5 into 8 ohms at 1 kHz with no more than 0.7% THD. 4 digital inputs; RF AC-3 input; digital output; 10 inputs. 12 outputs for audio; 5 inputs, 4 outputs for composite video; 5 inputs, 3 outputs for S-Video. THX certification for 5.1 Dolby Digital and 4-channel Pro Logic surround; discrete output transistors; RDS (Radio Data System) with radio text. Personal Memory Plus; icon-based on-screen display; pre-outs for front, center, rear, subwoofer; learning remote.....\$2,800

AVR-3600 450-W Dolby Digital Receiver

5 channels. Dolby Digital (AC-3), Dolby Pro Logic. 90 x 5 into 8 ohms at 1 kHz with no more than 0.7% THD. 2 digital inputs; RF AC-3 input; 10 inputs. 5 outputs for audio; 5 inputs, 4 outputs for composite video; 5 inputs, 3 outputs for S-Video. Features discrete output transistors, digital discrete surround circuit; Personal Memory Plus; icon-based on-screen display; multisource output; pre-outs for front, center, rear, subwoofer; learning remote.....\$1,800

AVR-2600 350-W A/V Receiver

5 channels. Dolby Pro Logic; Classic Concert, Rock, Jazz Club, Super Stadium, Mono Movie, and Matrix DSP modes. 100 W x 3 (front, center) + 25 W x 2 (rear). 5.1 channel input for Dolby Digital (AC-3) external decoder; 7 inputs, 4 outputs for audio; 4 inputs, 4 outputs for composite video; 4 inputs, 3 outputs for S-video. Features digital discrete surround circuit; Personal Memory Plus; RDS with radio text. 32-station AM/FM random preset memory tuning; auto preset memory; multisource output; pre-out terminals for center, rear, mono (subwoofer); learning remote\$1,000

AVR-2500 305-W A/V Receiver

5 channels. Dolby Pro Logic, Wide Screen, and Live enhanced Dolby Pro Logic modes; Classic Concert, Rock, Jazz Club, Super Stadium, Mono Movie, and Matrix DSP modes; normal, wide, and phantom center-channel modes. 85 W x 3 (front, center) + 25 W x 2 (rear). 7 inputs,

4 outputs for audio; 4 inputs, 4 outputs for composite-video; 3 inputs, 3 outputs for S-video; 2 center-channel outputs; main amplifier inputs; front, center, and mono line-level outputs. Discrete amplifiers for front and center channels. RDS radio-data reception with front-panel and on-screen displays; 32 AM/FM presets; icon-based on-screen displays; programmable remote control. Simple remote optional\$799

DRA-775RD 90-W/ch Receiver

2 channels. 90 W x 2 into 8 ohms from 20 Hz to 20 kHz. Phono input; video inputs and outputs; pre-out/main-in jacks. Chassis construction to shorten signal path. RDS digital-data reception; capability for 2 multiroom zones; system/multiroom remote\$750

AVR-1200 250-W A/V Receiver

5 channels. 8 surround modes including Dolby Pro Logic. 70 W x 3 (front, center) + 20 x 2 (rear). 6 audio inputs including phono; center-channel, and mono-subwoofer line-level outputs; 3 video inputs. A/B speaker switch; icon-based on-screen displays; system remote control ...\$549

AVR-900 210-W A/V Receiver

5 channels. 5 surround modes including Dolby Pro Logic. 60 W x 3 (front, center) + 15 x 2 (rear). 5 audio inputs including phono; center-channel and mono-subwoofer line-level outputs; 2 video outputs. A/B speaker switch; system remote control\$400

AVR-600 180-W A/V Receiver

5 channels. Dolby Pro-Logic. 50 W x 3 (front, center) + 15 W x 2 (rear). Features digital discrete surround circuit; Personal Memory Plus; 40-station AM/FM random preset memory tuning; auto preset memory; pre-out terminal for mono (subwoofer); A/B speaker switching; binding post speaker terminals for front speakers; color-coded remote\$329

DRA-375RD 60-W/ch Receiver

2 channels. 60 W x 2 into 8 ohms from 20 Hz to 20 kHz with no more than 0.08% THD. 2 video inputs and outputs; 3-way speaker terminals; switched AC outlets. Features discrete output transistors; Signal Level Divided Construction (SLDC). A/B speaker switching; adjustable loudness; frequency-synthesis tuning; RDS with radio text. 40-station random preset memory; auto preset memory; character input; last-station-tuned memory; motor-driven volume control; remote control\$299

DUAL

CR5950RC 120-W/ch Receiver

2 channels. 120 W x 2 into 8 ohms with 0.02% THD. Features Class A design; motor-driven volume control; digital quartz-synthesis tuner. Gold-plated inputs for phono and CD; 16 AM/FM presets; remote control\$620

CR9065RC 80-W/ch Receiver

2 channels. 80 W x 2 into 8 ohms with 0.02% THD. Features digital quartz-synthesis tuner; motor-driven volume control. Matrix surround; 4-character alphanumeric station naming; 40 AM/FM presets; remote control\$480

FISHER

RS-939 560-W A/V Receiver

5 channels. Dolby Pro Logic; DSP. 140 W x 3 (front, center) rms + 70 x 2 (rear) rms into 8 ohms at 1 kHz with 0.9% THD or 150 W x 2 rms

into 8 ohms, 20 Hz-20 kHz with no more than 0.9% THD. 4 audio and 2 video inputs; subwoofer output; headphone output. Features quartz-PLL tuning. Sleep timer; A/V Smart Start: spectrum analyzer; A/B, A+B speaker switching; 30 AM/FM presets; jog tuner; universal A/V remote. 16½ x 5¼ x 13½ in; 21 lb.....\$500

RS-929 460-W A/V Receiver

5 channels. Dolby Pro Logic; DSP. 115 W x 3 (front, center) rms + 57.5 W x 2 rms into 8 ohms at 1 kHz with no more than 0.9% THD or 120 W x 2 into 8 ohms, 40 Hz-20 kHz with no more than 0.9% THD. 4 audio and 2 video inputs; headphone output. Features quartz-PLL tuning. Sleep timer; A/B, A+B speaker switching; 30 AM/FM presets; rotary bass and treble controls; jog tuner; key A/V remote. 16½ x 6¾ x 13½ in; 26 lb.....\$400

RS-909 260-W A/V Receiver

5 channels. Dolby Pro Logic. 65 W x 3 (front, center) + 32.5 W x 2 rms into 8 ohms at 1 kHz with no more than 0.9% THD or 80 W x 2 rms into 8 ohms, 40 Hz-20 kHz with no more than 0.9% THD. 4 audio and 2 video inputs; headphone output. Features quartz-PLL tuning. Sleep timer; A/B, A+B speaker switching; 30 AM/FM presets; universal A/V remote; motor-driven volume control; rotary bass and treble controls. 16½ x 6¾ x 13½ in; 26 lb.....\$300

HARMAN KARDON

AVR80 MKII 375-W A/V Receiver

5 channels. Dolby Pro Logic and Dolby 3 Stereo modes. 85 W x 3 (front, center) + 60 x 2 (rear), or 100 x 2, all with 0.05% THD into 8 ohms from 20 Hz to 20 kHz. 8 audio inputs; 5 video inputs; preamp outputs for all channels. Features 6 direct channel inputs for use with discrete digital surround decoders; discrete amplifiers for all channels; twin DSP processors. Composite and S-video switching; 30 random AM/FM presets; VCR-dubbing capability.....\$1,699

AVR70 260-W A/V Receiver

5 channels. Dolby Pro Logic and Dolby 3 Stereo modes. 70 W x 3 (front, center) + 25 x 2 (rear), or 80 x 2, all with 0.05% THD into 8 ohms from 20 Hz to 20 kHz. 8 audio inputs; 5 video inputs; preamp output and discrete amplifiers for all channels. 30 random AM/FM presets; VCR-dubbing capability.....\$1,099

AVR25 MKII 245-W A/V Receiver

5 channels. Dolby Pro Logic, Theater, Stadium, and Dolby 3 Stereo modes. 65 W x 3 (front, center) + 25 x 2 (rear) with 0.3% THD or 75 x 2 with 0.09% THD, all into 8 ohms from 20 Hz to 20 kHz. 5 audio inputs with tape monitor; 4 video inputs; front, center, rear, and subwoofer channel preamp outputs. Discrete amplifiers for all channels; adjustable digital delay. 30 random AM/FM presets; VCR-dubbing capability.....\$769

AVR20 MKII 190-W A/V Receiver

5 channels. Dolby Pro Logic, Hall, and Dolby 3 Stereo modes. 50 W x 3 (front, center) with 0.09% THD + 20 x 2 (rear) with 0.3% THD or 60 x 2 with 0.09% THD, all into 8 ohms from 20 Hz to 20 kHz. 5 audio inputs with tape monitor; 3 video inputs. Features discrete amplifiers for all channels. 30 AM/FM presets; VCR-dubbing capability; system remote control.....\$549

AVR10 130-W A/V Receiver

5 channels. Dolby Pro Logic, Hall, and Dolby 3 Stereo modes. 30 W x 3 (front, center) with

0.09% THD + 20 x 2 (rear) with 0.3% THD or 35 x 2 with 0.09% THD, all into 8 ohms from 20 Hz to 20 kHz. 3 audio inputs with tape amps for all channels. 30 AM/FM presets; VCR-dubbing capability; system remote.....\$419

HK3250 40-W/ch Receiver

2 channels. 40 W x 2 into 8 ohms with 0.9% THD or 65 x 2 into 4 ohms with 0.3% THD, all from 20 Hz to 20 kHz. 4 audio inputs with tape monitor; 2 video inputs; A/B speaker outputs. Discrete output transistors; motor-driven volume control. 4-speaker surround mode; 30 AM/FM presets; separate bass, treble controls; dot matrix fluorescent display; remote.....\$319

JVC

RX8SD 280-W A/V Receiver

5 channels. Dolby Pro Logic. Dolby 3 Stereo, Dance Club, Headphone, Live Club, Hall, Pavilion, and 2 Theater modes; DSP. 80 W x 3 (front, center) + 20 x 2 (rear) into 4 ohms at 1 kHz with 0.7% THD or 85 x 2 into 4 ohms from 20 Hz to 20 kHz with 0.007% THD. 5 audio inputs; 3 video inputs; front-panel A/V input; line-level subwoofer and rear outputs; headphone jack; banana plug terminals; gold-plated terminals. Features digital Dolby Pro Logic circuitry; discrete output transistors; independent center-channel tone control. 25 electronic EQ presets; 40 AM/FM presets with station name memory; jog dial for source selection and tuner; A/V remote control; A/V CompuLink control system.....\$550

RX818VBK 400-W A/V Receiver

5 channels. Dolby Pro Logic. Dolby 3 Stereo, Hall, Dance Club, Headphone, Live Concert, Pavilion, and 2 Theater modes; DSP. 100 W x 3 (front, center) + 50 x 2 (rear) at 1 kHz with 0.8% THD or 120 x 2 into 8 ohms from 20 Hz to 20 kHz with 0.02% THD. 5 audio inputs; 3 video inputs; front-panel A/V input; line-level subwoofer and rear outputs; headphone jack. Features digital Dolby Pro Logic circuitry; discrete output transistors for all channels; computer-controlled digital-synthesis tuner; rotary encoder volume control. 5 electronic EQ presets and manual setting; center-channel tone control; 40 AM/FM presets with name display for 20 stations; loudness switch; balance control; jog dial for source selection and tuner; sleep timer; universal A/V remote with cable box control; A/V CompuLink control system.....\$550

RX718VBK 400-W A/V Receiver

5 channels. Dolby Pro Logic, Dolby 3 Stereo, and Hall modes. 100 W x 3 (front, center) + 50 x 2 (rear) into 8 ohms at 1 kHz with 0.8% THD, or 100 W x 2 into 8 ohms from 20 Hz to 20 kHz with 0.06% THD. 5 audio inputs; 2 video inputs; line-level subwoofer output; headphone jack. Features discrete output transistors for all channels; rotary encoder volume control. On-screen display; adjustable digital delay; 40 AM/FM presets with station name display for 20 stations; independent center-channel tone control; loudness switch; jog dial tuner control and source selection; A/V CompuLink control system; A/V remote control.....\$430

RX618VBK 400-W A/V Receiver

5 channels. Dolby Pro Logic, Dolby 3 Stereo, and Hall modes. 100 W x 3 (front, center) + 50 x 2 (rear) into 8 ohms at 1 kHz with 0.8% THD or 100 x 2 into 8 ohms from 40 Hz to 20 kHz with 0.8% THD. 5 audio inputs including dedicated TV sound input; 2 video inputs; outputs

for 2 front speaker pairs; headphone jack. Features discrete output transistors for all channels; computer-controlled digital-synthesis tuner; motor-driven volume control. Adjustable digital delay; 40 AM/FM presets; center-channel tone control; loudness switch; fluorescent display; unified A/V remote control; enhanced CompuLink control system.....\$330
RX518VBK. As above with 200-W power. 50 W x 3 (front, center) + 25 x 2 (rear) into 8 ohms at 1 kHz with 0.8% THD or 70 x 2 into 8 ohms, 40 Hz to 20 kHz, with 0.8% THD. 4 audio inputs (no TV sound input).....\$260

RX318BK 110-W/ch Receiver

2 channels. 5 audio inputs; outputs for A/B speaker pairs; headphone jack. Discrete output transistors; computer-controlled digital-synthesis tuner; motor-driven volume control. 4-speaker surround mode; 40 AM/FM presets; loudness switch; tape monitor loop; LED volume indicator; fluorescent display; A/V remote control; enhanced CompuLink control system.....\$200

KENWOOD

KR-V990D 440-W Dolby Digital Receiver

5 channels. Dolby Digital (AC-3), Dolby Pro Logic, Dolby 3 Stereo; DSP. 100 W x 3 (front, center) + 70 x 2 (rear) or 120 x 2, all rms into 8 ohms. Subwoofer output and 5 pre-outs; A/B speaker outputs; RF and coaxial digital inputs for Dolby Digital (AC-3); 4 audio inputs; 5 video-in; 2 video outputs. 1 video-monitor-out connection. Features full digital Dolby Pro Logic circuitry; discrete amplifier circuitry; fan cooling; quartz-synthesized digital tuning; auto input-type selector. Rotary encoder volume control; electronic balance control; fluorescent dot matrix display; variable input sensitivity with individual source memory; 2 switched AC accessory outlets; 40 AM/FM presets; universal preprogrammed remote with IR repeater.....\$1,200
KR-V980B. As above, without Dolby Digital decoding, auto input-type selector, variable input sensitivity, or 6-channel pre-outs.....\$750

KR-X1000 550-W THX Receiver

5 channels. Dolby Pro Logic, Dolby 3 Stereo; DSP. 130 W x 3 (front, center) + 80 x 2 (rear) or 125 x 2, all rms into 8 ohms. 5 audio inputs including phono; 5 video inputs; 2 video-record outputs; 1 video-monitor output with composite- and S-video connectors; 2 switched AC outlets. Features full digital Dolby Pro Logic circuitry; discrete power circuitry; 2-speed cooling fan; AM/FM quartz-synthesis digital tuner; rotary-encoder volume control. Calibrated narrow-band test-tone generator with 6 level controls; presence-effect control; switchable connection between preamp outputs and power-amp inputs; on-screen displays; universal preprogrammed remote control.....\$1,000

KR-V8080 350-W A/V Receiver

5 channels. Dolby Pro Logic, Dolby 3 Stereo, Arena, Jazz Club and Stadium modes; DSP. 100 W x 3 (front, center) + 25 x 2 (rear), all rms into 8 ohms. 4 audio inputs; 2 video inputs; line-level preamp outputs for left, right, center, rear-left, rear-right, and subwoofer; 1 video output; 2 switched AC outlets. Features discrete amplifier circuitry; high-current power supply; cooling fan; motor-driven volume control; quartz-synthesis tuner. Test-tone generator; auto input balance; digital delay; center- and rear-channel level controls; 20 AM/FM presets; auto/manual tuning; loudness control; universal preprogrammed remote control.....\$500

KR-V7080 350-W A/V Receiver

5 channels. Digital Dolby Pro Logic. Dolby 3 Stereo, and Theater modes. 100 W x 3 (front, center) + 25 x 2 (rear), all rms into 8 ohms. 4 audio inputs; 2 video inputs; line-level outputs for left, right, center, rear left, rear right, and subwoofer; 2 video outputs: headphone jack; 2 switched AC outlets. Discrete amplifier circuitry; cooling fan; motor-driven volume control; quartz-synthesis tuner. Test-tone generator; auto input balance; digital delay; center- and rear-channel level controls; 20 AM/FM presets; direct station access; auto/manual tuning; loudness control; remote control\$400

KR-V6080 250-W A/V Receiver

5 channels. Dolby Pro Logic, Dolby 3 Stereo, and Theater modes. 70 W x 3 (front, center) + 20 x 2 (rear) or 100 x 2, all rms into 8 ohms. 4 audio inputs; video input; 2 video outputs, A/B front speaker outputs; headphone jack; 2 switched AC outlets. Discrete amplifier circuitry; motor-driven volume control; quartz-synthesis tuner. Test-tone generator; auto input balance; digital delay; center- and rear-channel level controls; 20 AM/FM presets; loudness control; full-function remote\$300

KR-V5580 180-W A/V Receiver

5 channels. Dolby Pro Logic. Dolby 3 Stereo modes. 50 x 3 (front, center) + 15 x 2 (rear) or 80 x 2, all rms into 8 ohms. 4 audio inputs; video input; 2 video outputs; outputs for 2 front speaker pairs; headphone jack; 2 switched AC outlets. Features discrete amplifier circuitry; motor-driven volume control; quartz-synthesis tuner. Test-tone generator; auto input balance; digital delay; center- and rear channel level controls; 20 AM/FM presets; auto/manual tuning; loudness control; full-function remote control\$220

KR-A5080 100-W/ch Receiver

2 channels. 100 W x 2 rms into 8 ohms. 6 audio inputs; A/B speaker outputs; headphone jack; 2 switched AC outlets. Features discrete amplifier circuitry; motor-driven volume control; quartz-synthesis tuner. SRS (Sound Retrieval System) 3-D Stereo. 20 AM/FM presets; direct station access; auto/manual tuning; loudness control; fluorescent display; remote control\$180

LUXMAN

RV-371 315-W A/V Receiver

5 channels. Dolby Pro Logic. Stadium, simulated-stereo, and 2 Hall modes. 75 W x 2 (front) + 55 x 3 (center, rear). 12 audio inputs; switchable phono/line-level input; S-video terminals; composite video on-screen display output; front-panel A/V input; system bus connection; A/B front speaker outputs. Features 5 discrete amplifiers; Star circuitry. Multiroom capability; variable rear-channel time delay; A/V record selector; FM tuning in 25 kHz steps; 20 AM/FM presets; defeatable bass and treble controls; loudness switch; A/B speaker selector; sleep timer; on-screen displays; remote control\$1,749

MAGNAVOX

MX963AHT A/V Receiver/Speaker System

4 channel 180-W A/V receiver with built-in 7-disc CD elevator changer and accompanying 6-speaker suite. Dolby Pro Logic, 3 channel, and normal stereo modes. 45 W x 3 (front, center) + 45 x 1 (rear) into 8 ohms from 20 Hz to 20 kHz with 0.9% THD. Headphone jack; front panel A/V input. Motorized volume control, auto input balance. Universal remote; favorite station se-

lection; 5-band spectrum analyzer; 8 AM/16 FM presets; preset equalizer; audio muting; center- and rear-channel level controls; clock/sleep/timer. Includes MX891SUB powered bass module and MX960SSS 5-speaker package\$600

MX893AHT Receiver/Speaker System.

As above, without 7-disc CD changer. MX891SSS 5-speaker package with MX891SUB. 14 1/4 x 5 x 11 in\$450

MARANTZ

SR-96 510-W THX Receiver

5 channels. THX Home Cinema. Dolby Pro Logic. 3 Ch Logic. Hall. Matrix. 110 W x 3 (front, center) + 90 x 2 (rear) rms into 8 ohms from 20 Hz to 20 kHz with less than 0.05% THD. 4 audio inputs; 5 video inputs; front panel A/V input; 5 pre-out and main-in jacks; discrete 6-channel RCA inputs for connection to outboard Dolby Digital (AC-3) decoder; preamp multiroom audio outputs; banana jack speaker outputs. Features THX certification. Dolby processing in digital domain, composite- and S-video switching. Alpha-text on-screen display; 68-key learning remote control; dual record output selectors; 30 AM/FM presets; RC-2000 intelligent learning remote with LCD readout. Amp: bandwidth 20 Hz-20 kHz; S/N 105 dB. FM: 50-dB quieting sens 13.5 dBf mono; cap ratio 1.0 dB; alt-ch sel 65 dB; S/N 68 dB stereo. 17 1/4 x 6 1/4 x 16 1/2 in; 32 lb\$1,600

SR-870 480-W A/V Receiver

5 channels. Dolby Pro Logic. 110 W x 3 (front, center) + 75 x 2 (rear) rms into 8 ohms from 20 Hz to 20 kHz with less than 0.05% THD. 4 audio inputs; 5 video inputs, front-panel A/V input, discrete 6-channel RCA inputs for connection to outboard Dolby Digital (AC-3) decoder. High-current amplifier design, composite and S-video switching. Alpha-text on-screen display; TV/DBS input features auto power-on function; preamp multiroom outputs; 30 AM/FM presets; RC-2000 intelligent learning remote with LCD readout. Amp: S/N 105 dB. FM: 50-dB quieting sens 13.5 dBf mono; cap ratio 1 dB; alt-ch sel 65 dB; S/N 68 dB stereo. 3-yr parts and labor warranty. 17 1/4 x 6 1/4 x 18 in; 33 lb\$1,100

SR-770 300-W A/V Receiver

5 channels. Dolby Pro Logic; DSP. 80 W x 3 (front, center) + 30 x 2 (rear) rms into 8 ohms from 20 Hz to 20 kHz with 0.05% THD or 105 x 3 (front, center) + 50 x 2 (rear) rms into 4 ohms with 0.09% THD. 4 audio, 5 video inputs; discrete 6-channel inputs for connection to outboard Dolby Digital (AC-3) decoder; banana-jack compatible speaker terminals. Alpha-text on-screen display; front-panel display; TV/DBS input features auto power-on function; preamp multiroom outputs; 30 AM/FM presets; learning remote with LCD readout. Amp: S/N 105 dB. FM: cap ratio 1 dB; alt-ch sel 65 dB; S/N 68 dB stereo. 3-yr parts and labor warranty. 17 1/4 x 6 1/4 x 18 in; 30 lb\$900

SR-670 265-W A/V Receiver

5 channels. Dolby Pro Logic. Theater (enhanced Dolby Pro Logic), multiple hall and theater modes; DSP. 75 W x 3 (front, center) + 20 x 2 (rear) or 100 x 2, all rms into 8 ohms from 20 Hz to 20 kHz with 0.08% THD. Audio and video inputs including phono input and tape monitor; front-panel A/V inputs; banana-jack speaker output. Dolby Pro Logic decoding in digital domain. Simulsource function mixes a video input signal with another audio input signal; 30 AM/FM presets; alphanumeric fluores-

cent display; 49-key RC-5 system remote. Amp: S/N 102 dB. FM: cap ratio 1.0 dB; alt-ch sel 55 dB; S/N 73 dB stereo. 3-year parts and labor warranty. 17 1/4 x 5 1/2 x 15 in; 29 lb\$580

Slim Series SR-1020 45-W/ch Receiver

2 channels. One of three Slim Series components featuring compact chassis and hinged titanium faceplates that conceal all controls. 45 W x 2 into 8 ohms with 0.05% THD or 60 x 2 into 4 ohms with 0.2% THD, both rms from 20 Hz to 20 kHz. 6 inputs including phono, tape, and digital tape; banana-jack outputs. Auto/manual tuning; 30 AM/FM presets with 2-speed scan; station naming; clock with timer; Slim Series system remote control. Amp: S/N 73 dB phono, 90 dB line. FM: 50-dB quieting sens 39.2 dBf stereo; cap ratio 1.0 dB; alt-ch sel 60 dB; S/N 75 dB stereo. 16 1/2 x 3 x 12 1/2 in; 13 lb\$500

SR-66 200-W A/V Receiver

4 channels. Dolby Pro Logic. Dolby 3 Stereo. Hall modes. 50 W x 3 (front, center) + 25 x 2 (rear) or 75 x 2 into 8 ohms from 20 Hz to 20 kHz with 0.09% THD. 5 audio and 2 video inputs. Features digital delay. Video switching; 30 AM/FM presets; system remote control. Amp: S/N 80 dB phono, 90 dB line. FM: cap ratio 1.0 dB; alt-ch sel 65 dB; S/N 75 dB stereo. 16 1/2 x 5 1/2 x 14 3/4 in\$400

SR-45 40-W/ch Receiver

2 channels. 40 W x 2 rms into 8 ohms from 20 Hz to 20 kHz with 0.5% THD. Phono input; RC-5 system remote-control jacks; AC outlets. Discrete power-output transistors; motor-driven volume control. 30 AM/FM presets with battery-free memory backup; bass, treble, and bass-EQ controls; system remote control. Amp: S/N 80 dB phono, 90 dB line. FM: cap ratio 1.0 dB; alt-ch sel 65 dB; S/N 75 dB stereo; THD 0.5% stereo; ch sep 45 dB. 16 1/2 x 5 1/2 x 14 3/4 in\$330

MITSUBISHI

M-VR600 255-W A/V Receiver

5 channels. Dolby Pro Logic. Wide, Phantom. Dolby 3 stereo. Hall modes. 65 W x 3 (front, center) into 6 ohms + 30 x 2 into 4 ohms or 70 x 2 into 6 ohms. 4 audio inputs, 2 tape loops, 4 S-video inputs and 2 S-video outputs; 4 video line inputs; front-panel camcorder A/V inputs; mono subwoofer output; headphone jack. Features discrete output transistors; auto standby circuit. 30 AM/FM presets; motorized volume control with mute; remote center and rear level controls; pre-programmed universal remote. Amp: 0.09% THD. 17 1/8 x 5 1/8 x 15 in\$599

M-VR400 190-W A/V Receiver

5 channels. Dolby Pro Logic. Wide, Phantom. Dolby 3 Stereo, and Hall modes. 50 W x 3 (front, center) into 6 ohms + 20 x 2 into 4 ohms or 55 x 2 into 6 ohms. Discrete output transistors; auto standby circuit. 4 audio inputs; 2 audio tape loops; 1 VCR loop; 2 video line inputs; mono subwoofer output; headphone jack. 30 AM/FM presets; motorized volume control; remote center and rear level controls; remote with mute. Amp: THD 0.09%. 17 1/8 x 5 1/8 x 15 in\$449

NAD

NAD's Soft Clipping circuitry is designed to prevent speaker-damaging distortion when the amplifier is overdriven.

Model 716-AV 205-W A/V Receiver

5 channels. Dolby Pro Logic and Hall modes. 55

RECEIVERS

W x 3 (front, center) + 20 x 2 (rear) or 80 x 2 cont into 8 ohms (115 x 2 avg into 4 ohms). 4 audio inputs including phono; 3 video inputs; 2 video outputs. Features all-discrete components for output stages. Multiroom source control; adjustable delay time; pink-noise generator; record-out selector; direct station access; 40 AM/FM presets with 6 groups; nonvolatile memory for surround-mode settings; display for relative volume settings; remote control. Amp: FR 20 Hz-30 kHz ± 1 dB; THD 0.08% at rated power; S/N 80 dB phono, 100 dB line. FM: S/N 73 dB mono, 67 dB stereo; THD 0.25% stereo.....\$749

Model 713-AV 195-W A/V Receiver

5 channels. Dolby Pro Logic and Hall surround modes. 55 W x 3 (front, center) + 15 x 2 (rear) or 60 x 2, all into 8 ohms from 20 Hz to 20 kHz with 0.08% THD. CD and phono inputs; 2 tape inputs; 2 video inputs; 1 video output. Features all-discrete output stages; simplified Extended Dynamic Power circuit for low-impedance drive capability. Controlled Dynamic Range (CDR) switch for late-night listening; video switching; full system remote control; NAD Link; 30 AM and FM presets. Amp: FR 20 Hz-30 kHz ± 0 . -1 dB; S/N 100 dB. 17 1/4 x 5 1/4 x 13 in.....\$599

NAD Model 712 receiver

Model 711-AV 140-W A/V Receiver

5 channels. Dolby Pro Logic and Hall surround modes. 40 W x 3 (front, center) + 10 x 2 (rear) or 40 x 2, all into 8 ohms from 20 Hz to 20 kHz with no more than 0.08% THD. 4 audio inputs including 2 tape input/outputs; 2 video inputs. Features all-discrete output stages. Controlled Dynamic Range (CDR) switch for late-night listening; video switching; full system remote control; NAD Link; 30 AM and FM presets. Amp: FR 5 Hz-50 kHz ± 1 dB; S/N 100 dB. 17 1/4 x 5 3/4 x 11 1/2 in; 20 lb.....\$499

Model 712 25-W/ch Receiver

2 channels. 25 W x 2 cont into 8 ohms from 20 Hz to 20 kHz with no more than 0.03% THD. 6 audio inputs including 2 tape input/outputs with dubbing capability; line-level inputs/outputs. NAD Soft Clipping circuitry. Full system remote; NAD Link; 24 AM/FM presets; 25 kHz tuning steps. Amp: FR 2 Hz-70 kHz ± 0 , -3 dB; S/N 116 dB. 17 1/4 x 3 3/8 x 10 3/4 in; 13 lb.....\$399

NAKAMICHI

RE-1 80-W/ch Receiver

2 channels. 80 W x 2 into 8 ohms. Pre-out/main-in loops; 3 video inputs; 2 video outputs; speaker terminals; AC outlet. Features Harmonic Time Alignment amplifier circuitry to keep amplifier distortion components aligned with musical waveform; isolated-ground topology; multiregulated power supply; video buffer amp; PLL tuner with dual-gate MOSFET, ceramic-resonator MPX section. Multiroom capability; 10 AM/FM presets; loudness control; defeatable gain control; muting; signal-strength meter; monitor/record-out selectors; remote control.

Amp: FR 20 Hz-20 kHz ± 0.5 dB; THD 0.008%; S/N 78 dB. FM: 50-dB quieting sens 37.5 dBf stereo; cap ratio 2 dB. 16 x 3 x 14 in; 26 lb.....\$900

RE-2. As above. 55 W x 2 into 8 ohms. No video inputs/outputs. 20 lb.....\$650

RE-3 37-W/ch Receiver

2 channels. 37 W x 2 into 8 ohms. Pre-out/main-in loops. Features isolated-ground topology; multiregulated power supply; PLL tuner with dual-gate MOSFET. 10 AM/FM station presets; auto-seek/manual tuning; tone controls; fluorescent display; remote control. Amp: FR 20 Hz-20 kHz ± 0.5 dB; THD 0.01%; S/N 98 dB. FM: 50-dB quieting sens 38.5 dBf stereo; cap ratio 2 dB. 16 x 3 x 10 in; 13 lb.....\$430

ONKYO

Integra TX-SV939THX 500-W

THX Dolby Digital Receiver

5 channels. Dolby Digital (AC-3). THX Home Cinema. Midnight Theater. 18 DSP modes. 100 W x 5 into 2 ohms or 120 x 2 rms into 8 ohms. 11 audio and 7 video inputs (6 S-video); RF, optical, and coaxial digital inputs for Dolby Digital (AC-3); front-panel A/V input/output with switch; 2 video monitor jacks; front, center, rear line-level jacks; 3 switched AC outlets. Features discrete output circuits; auto-switched cooling fan; Intelligent Power Management (IPM) audio/video trigger. Acoustic program presets; auto acoustic analyzer with mic; 3 language on-screen display; midbass control; drop-down panel with light; 40 random-access presets with four group memory; auto AM/FM scan tuning; character input; sleep timer function on remote control.....\$2,800

TX-SV828 370-W THX Receiver

5 channels. THX Home Cinema. Dolby Pro Logic, 7 DSP modes. 90 W x 3 (front, center) + 50 x 2 (rear) or 100 x 2, all rms into 8 ohms. 4 S-video inputs; all-channel pre-out/main-in; mono subwoofer output; front-panel A/V input; bypassable subwoofer crossover. Features THX certification; auto input balance; built-in cooling fan; Motorola 24-bit DSP. Xantech multiroom capability; adjustable digital display; 30 AM/FM presets with battery-free backup; 3 preset groups with scan; FM mute; sleep timer; on-screen display; Onkyo RI system; programmable remote control. Amp: FR 20 Hz-20 kHz; THD 0.03%. FM: THD 0.1% mono. 17 1/4 x 7 x 17 1/4 in; 33 lb.....\$1,500

Integra TX-DS838 370-W

Dolby Digital Receiver

5 channels. Dolby Digital (AC-3). Midnight Theater, Cinema Re-EQ, 12 DSP modes. 90 W x 3 (front, center) + 50 x 2 (rear) or 100 x 5 all into 8 ohms. 8 audio and 4 video inputs (4 S-video); RF, optical, and coaxial digital inputs for Dolby Digital (AC-3); front, center, rear, multisource line-level jacks; Features auto-switched cooling fan; Intelligent Power Management (IPM) audio/video trigger. 3-page on-screen display; midbass control; 40 random-access presets with four-group memory; character input; preprogrammed remote control.....\$1,500

TX-SV636 315-W A/V Receiver

5 channels. Dolby Pro Logic, 4 DSP modes. 85 W x 3 (front, center) + 30 x 2 (rear) or 100 x 2, all rms into 8 ohms. 6 audio and 4 video inputs; pre-out front, center, rear, and subwoofer outputs; 5-way binding posts; headphone jack. Features Motorola 24-bit DSP, full Dolby process-

ing in the digital domain. Xantech-compatible multiroom/multisource capability; adjustable digital delay; 30 AM/FM presets; 3 preset groups; direct station access; FM-mute; timer; on-screen displays; Onkyo RI-system compatibility; programmable remote control. Amp: FR 20 Hz-20 kHz; THD 0.08%. FM: THD 0.1% mono. 18 x 6 3/4 x 15 3/8 in; 31 lb.....\$799

TX-SV535 245-W A/V Receiver

5 channels. Dolby Pro Logic; 4 DSP modes. 65 W x 3 (front, center) + 25 x 2 (rear) or 80 x 2, all rms into 8 ohms. 7 audio and 3 video inputs; preamp outputs for all channels; 5-way binding posts; headphone jack. Features Motorola 24-bit DSP processing, full Dolby processing in the digital domain. Xantech-compatible multiroom/multisource control; adjustable digital delay; 30 AM/FM presets; 3 preset groups; FM mute; sleep timer; Onkyo RI-system compatibility. Amp: FR 20 Hz-20 kHz; THD 0.08%. FM: THD 0.15% mono. 18 x 6 3/4 x 15 3/8 in; 30 lb.....\$599

TX-SV434 205-W A/V Receiver

5 channels. Dolby Pro Logic. 55 W x 3 (front, center) + 20 x 2 (rear) or 65 x 2, all rms into 8 ohms. 6 audio and 2 video inputs; line-level subwoofer output; pre-outs for all channels. Adjustable digital delay; 30 AM/FM presets with battery-free backup; direct station access; 3 preset groups with scan; record-out selector; A/B speaker switching; sleep timer; Onkyo RI-system remote control.....\$430

TX-8410 100-W/ch Receiver

2 channels. 100 W x 2 rms into 8 ohms. 6 audio and 2 video inputs. A/V switching; 30 AM/FM presets with battery-free backup; 3 preset groups with scan; direct station access; FM mute switch; selective tone; sleep timer; RI-system remote control.....\$350

OPTIMUS BY RADIO SHACK

STAV-3590 540-W A/V Receiver

4 channels. Dolby Pro Logic, Dolby 3-Channel Logic, Simulated Surround, Studio, and Arena modes. 135 W x 3 (front, center) + 135 x 1 (rear) or 150 x 2 into 8 ohms from 20 Hz to 20 kHz with no more than 0.09% THD. CD, phono, tape 1/VCR, tape 2/monitor, and laserdisc inputs; video, center-channel preamp, and subwoofer outputs. Digital tuning; motorized volume control. Extended Bass switch; 30 memory presets; Auto Source Control allows one-touch playback of sources; programmable system remote control.....\$500

STAV-3580 440-W A/V Receiver

4 channels. Dolby Pro Logic, Dolby 3-Channel Logic, Simulated Surround, Studio modes. 110 W x 3 (front, center) + 110 x 1 (rear) or 110 x 2 rms into 8 ohms from 20 Hz to 20 kHz with no more than 0.09% THD. CD, phono, tape 1/VCR, tape 2/monitor, and laserdisc inputs; video, center-channel preamp, and subwoofer outputs. Digital tuning. Super Bass switch; sleep timer; 30 memory presets; system remote.....\$350

STAV-3570 280-W A/V Receiver

4 channels. Dolby Pro Logic, Dolby 3-Channel Logic. 70 W x 3 (front, center) + 70 x 1 (rear) or 100 x 2 rms into 8 ohms from 40 Hz to 20 kHz with no more than 0.9% THD. Five audio and two video inputs; subwoofer output. Digital tuning. Super Bass switch; 30 memory presets; system remote control.....\$300

STAV-3560 240-W A/V Receiver

4 channels. Dolby 3-Channel Logic. 60 W x 3 (front, center) + 60 x 1 (rear) or 60 W x 2 rms into 8 ohms from 40 Hz to 20 kHz with no more than 0.9% THD. Five audio and 2 video inputs. Digital tuning. Super Bass switch; 30 memory presets; system remote\$250

STA-3500 100-W/ch Receiver

2 channels. 100 W x 2 rms into 8 ohms from 40 Hz to 20 kHz with no more than 0.9% THD. 5 audio inputs, 1/4-inch headphone jack. Digital tuning. Super Bass switch. 30 memory presets; system remote.....\$220

PIONEER

VSX-D906S 500-W Dolby Digital Receiver

5 channels. Dolby Digital (AC-3), Dolby Pro Logic, Dolby 3 Stereo, Jazz, Hall, Studio, Theater 1 and 2 modes; DSP. 100 W x 5 (front, center, rear) into 6 ohms at 1 kHz with 0.8% THD or 100 x 2 into 6 ohms from 20 Hz to 20 kHz with 0.09% THD. 5 audio and 5 video inputs; 4 S-video inputs; front-panel A/V input; 3 S-video outputs; 2-way binding posts for all channels; 5 line-level outputs. Features motor-driven volume control; electronic tone controls. On-screen icon-based graphic interface including control and tiling of 100-disc CD changers; tuner presets with labeling and 5 classification groups; programmable A/V remote control. 16 3/8 x 6 3/8 x 16 3/4 in\$1,200

VSX-D606S 500-W Dolby Digital Receiver

5 channels. Dolby Digital (AC-3), Dolby Pro Logic, Dolby 3 Stereo, Hall, Jazz, Studio, Theater 1 and 2 modes; DSP. 100 W x 5 (front, center, rear). 4 audio inputs; 4 video inputs; front-panel A/V input; line-level center-channel and subwoofer outputs. Discrete amplifiers; motor-driven volume control. DSS control; programmable remote control. 16 3/8 x 6 3/8 x 11 1/8 in.....\$925

VSX-D506S 500-W A/V Receiver

5 channels. Dolby Pro Logic, Dolby 3 Stereo, Hall, Jazz, Studio, and Arena modes; DSP. 100 W x 5 (front, center, rear). 4 audio inputs; 4 video inputs; center and subwoofer line-level outputs. Frequency-synthesis AM/FM tuner; DSS control facilities. Jog dial; adjustable delay time; 30 AM/FM presets; separate bass and treble controls; Super Bass switch; 5-D Theater; return key; A/B speaker switching; preprogrammed remote control. 16 x 6 1/4 x 11 3/4 in\$525

VSX-466S. As above, without Hall or Jazz modes; no front A/V input; 52-key remote control\$465

VSX-456. As VSX-466S, without remote control or 5-D Theater.....\$370

VSX-406. As VSX-466S. 80 W x 3 (front, center) + 80 x 1 (rear). Without Studio mode, Super Bass, jog dial, DSS control facilities, or 5-D theater\$320

VSX-455 440-W A/V Receiver

4 channels. Dolby Pro Logic, Dolby 3 Stereo. 3 DSP soundfield modes. 110 W x 3 (front, center) + 110 x 1 (rear) at 1 kHz or 150 x 2 cont from 20 Hz to 20 kHz with 0.09% THD, both into 8 ohms. 4 audio inputs; 2 video inputs; line-level center-channel and subwoofer outputs. Features discrete amplifiers for each channel; motor-driven volume control. Bass enhancer; tone control; remote control; display-off feature. 16 3/8 x 6 1/8 x 11 7/8 in.....\$350

VSX-305 240-W A/V Receiver

4 channels. 60 W x 3 (front, center) + 60 x 1

(rear) or 60 x 2 cont into 8 ohms from 40 Hz to 20 kHz with 0.9% THD. 4 audio and 2 video inputs. Motor-driven volume control. Tone controls; adjustable delay time; 30 station presets; remote control. 16 3/8 x 5 1/2 x 11 3/4 in\$290

Elite Series

VSX-99 500-W Dolby Digital Receiver

5 channels. Dolby Digital (AC-3), Dolby Pro Logic, Jazz, Dance, Hall, and Simulated Surround modes. 100 W x 5 (front, center, rear) at 1 kHz or 130 x 2 cont from 20 Hz to 20 kHz with 0.05% THD, both into 8 ohms. 5 audio and video inputs; 2 S-video inputs and outputs; line-level center-channel and subwoofer outputs; front-panel A/V input; second-zone line-level output; banana-jack speaker outputs. Features discrete amplifiers for each channel; source-direct mode; motor-driven volume control; pure-line circuit. Icon-based graphic interface controlling all system components; multiroom/multisource control; video-signal selector; sound-field parameter control; variable bass enhancer; tone control; remote. 16 3/8 x 6 1/2 x 16 3/4 in\$2,100

VSX-79 520-W A/V Receiver

4 channels. Dolby Pro Logic, Jazz, Dance, Hall, Pro Logic Theater, and Simulated Surround modes. 130 W x 3 (front, center) + 130 x 1 (rear) at 1 kHz or 165 x 2 cont from 20 Hz to 20 kHz with 0.05% THD, both into 8 ohms. 5 audio and video inputs; 2 S-video inputs and outputs; 2 center-channel outputs; line-level center-channel and subwoofer outputs; front-panel A/V input; second-zone line-level output; banana plug speaker outputs. Features discrete amplifiers for each channel; source-direct mode; motor-driven volume control; pure-line circuit. Icon-based graphic interface controlling all system components; multiroom/multisource control; video-signal selector; sound-field parameter control; bass enhancer; tone control; remote control. 16 3/8 x 6 1/2 x 16 3/4 in\$1,100

VSX-59 480-W A/V Receiver

4 channels. Dolby Pro Logic, Dolby 3 stereo, Jazz, Dance, Hall, Pro Logic Theater, Simulated Surround, and Arena modes. 120 W x 3 (front, center) + 120 x 1 (rear) at 1 kHz or 150 x 2 cont from 20 Hz to 20 kHz with 0.09% THD, both into 8 ohms. 4 audio inputs; 3 video inputs; line-level center-channel and subwoofer outputs; front-panel A/V input. Discrete amplifiers for each channel; motor-driven volume control. Icon-based graphic interface controlling all system components; multiroom control; bass enhancer; tone control; remote. 16 3/8 x 6 3/8 x 16 3/4 in\$765

VSX-49. As above, 100 W x 3 (front, center) + 100 x 1 (rear) at 1 kHz or 110 x 2 cont from 20 Hz to 20 kHz with 0.09% THD, both into 8 ohms. 2 video inputs. No Jazz, Dance, or Hall modes. No front-panel A/V input. 16 3/8 x 6 3/8 x 11 7/8 in\$550

RCA

RV3798 200-W A/V Receiver

5 channels. Dolby Pro Logic, Dolby 3 stereo. Hall modes. 40 W x 5 (front, center, rear) or 40 x 2 rms into 8 ohms from 20 Hz to 20 kHz ± 1 dB with less than 0.25% THD. Five audio and three video inputs, line-level inputs for all channels for connection of 5.1-channel Dolby Digital decoder output; dedicated DSS input; dual line-level subwoofer outputs; headphone jack. Features PLL digital tuning, surround memory (stores and recalls preferred surround settings for each source); two-color fluorescent display;

on-screen display; speaker level indicator; universal remote. 16 1/2 x 4 3/4 x 13 in; 26 lb.....\$599

RV3695 160-W A/V Receiver

5 channels. Dolby Pro Logic, Dolby 3 Stereo. Hall modes. 40 W x 3 (front, center) + 20 x 2 (rear) or 40 x 2 (stereo mode), all rms into 8 ohms from 40 Hz to 20 kHz ± 1 dB with less than 0.25% THD. Five audio and three video inputs; dual line-level subwoofer outputs; headphone jack. Features PLL digital tuning, surround memory (stores and recalls preferred surround settings for each source); two-color fluorescent display; speaker level indicator; universal remote. 16 1/2 x 4 3/4 x 13 in; 26 lb.....\$399

ROTEL

RX-950AX 50-W/ch Receiver

2 channels. 50 W x 2 cont into 8 ohms. 4 inputs including phono; pre-out/main-in loops; main/remote speaker terminals; processor loop; 2 video inputs; 2 switched AC outlets; headphone jack. Motor-driven volume control. 16 AM/FM presets; video-dubbing capable; tone defeat; remote. Amp: FR 20 Hz-20 kHz -1 dB; S/N 100 dB. FM: 50-dB quieting sens 37.2 dBf stereo; cap ratio 1 dB; alt-ch sel 63 dB; S/N 75 dB stereo; THD 0.25% stereo. 17 3/8 x 4 7/8 x 13 in\$600

SHERWOOD

RV-7050R 300-W A/V Receiver

4 channels. Dolby Pro Logic, Dolby 3 Stereo, 5 DSP modes. 80 W x 3 (front, center) + 60 x 1 (rear) or 110 x 2 with 0.05% THD. 5 audio and 3 video inputs; front-panel A/V input; line-level outputs for each channel; video monitor output; headphone jack. Discrete amplifier stage; motor-driven volume control. Multiroom capability; adjustable digital delay; center- and rear-channel level controls; auto input balance; test-tone generator; 30 AM/FM presets with scan; tone/EQ and bass/treble controls; sleep timer; alphanumeric fluorescent display; unified remote control.....\$599

RV-5050R. As above, 70 W x 3 (front, center) + 25 x 1 (rear) or 90 x 2 with 0.05% THD. No DSP.....\$499

RV-4050R 170-W A/V Receiver

4 channels. Dolby Pro Logic and Dolby 3 Stereo modes. 50 W x 3 (front, center) + 20 x 1 (rear) or 60 x 2 with 0.05% THD. 4 audio and 2 video inputs; front-panel A/V input; video-monitor output; headphone jack. Discrete amplifier stage. Auto input balance; remote center- and rear-channel level control; test-tone generator; 30 AM/FM presets with scan; tone/EQ and bass/treble controls; sleep timer; alphanumeric fluorescent display; unified remote control\$399

SONY

STR-DE905G 460-W A/V Receiver

5 channels. Dolby Pro Logic; 12 DSP soundfield modes. 120 W x 3 (front, center) + 50 W x 2 (rear) or 120 W x 2 into 8 ohms from 20 Hz to 20 kHz with 0.09% distortion. Front A/V inputs; subwoofer output; 5 video inputs; video monitor output; 3 S-video inputs, 2 S-video outputs; headphone jack. Features auto input balance; discrete output transformers; separate power transformers for audio and display; frequency synthesis tuning; auto tuning; motor-driven volume control. VisionTouch gyroscopic point-and-click remote control; on-screen graphic display of A/V system status and operation; pre-programming to operate other brands of A/V

equipment; 200-CD management with compatible Sony changers; Soundfield Link soundfield memory; tuner station naming and indexing; muting switch; 30 AM/FM station presets. Amp: FR 10 Hz-50 kHz ± 1 dB line. FM: 50-dB quieting sens 38.3 dBf stereo; S/N 70 dB stereo. 17 x 5 $\frac{7}{8}$ x 14 $\frac{1}{8}$ in; 22 lb\$1,000

STR-DE805G 460-W A/V Receiver

5 channels. Dolby Pro Logic; 12 DSP soundfield modes. 120 W x 3 (front, center) + 50 x 2 (rear) or 120 x 2 into 8 ohms from 20 Hz to 20 kHz with 0.09% distortion. Front A/V input with composite/S-video; subwoofer output; 5 video inputs; video monitor output; headphone jack. Discrete output transistors; auto input balance; separate power transformers for audio and display; frequency synthesis tuning. Vision-Touch joystick point-and-click universal remote control; on-screen graphic display of A/V system status and operation; 200-CD management with compatible Sony changers; Soundfield Link soundfield memory; tuner station naming and indexing; input indexing; low boost function; muting switch; 30 AM/FM station presets; S-Link. Amp: FR 10 Hz-50 kHz ± 1 dB line. FM: 50-dB quieting sens 38.3 dBf stereo; S/N 70 dB stereo. 17 x 5 $\frac{7}{8}$ x 14 $\frac{1}{8}$ in; 22 lb\$700

STR-DE705 460-W A/V Receiver

5 channels. Dolby Pro Logic; 12 DSP soundfield modes. 120 W x 3 (front, center) + 50 x 2 (rear) into 8 ohms or 120 x 2 into 8 or 4 ohms from 20 Hz to 20 kHz with 0.09% THD. 2 subwoofer outputs; 3 video inputs; video monitor output; front A/V input; headphone jack. Features DSP in all 5 channels; discrete output transistors; separate power transformers for audio and display; frequency synthesis tuning; auto input balance; motor-driven volume control. Soundfield Link soundfield memory; tuner station indexing; input indexing; programmable A/V remote control; S-Link; rear- and center-channel level controls; low boost; muting switch; auto tuning; 30 AM/FM station presets. Amp: FR 10 Hz-50 kHz ± 1 dB line. FM: 50-dB quieting sens 38.3 dBf stereo; S/N 70 dB stereo. 17 x 5 $\frac{7}{8}$ x 14 $\frac{1}{8}$ in; 22 lb\$500

STR-DE605 400-W A/V Receiver

5 channels. Dolby Pro Logic; 12 DSP soundfield modes. 100 W x 3 (front, center) + 50 x 2 (rear) or 100 x 2 into 8 ohms from 20 Hz to 20 kHz with 0.09% THD. Subwoofer output; 3 video inputs; video monitor output; front A/V input; headphone jack. Auto input balance; discrete output transistors; separate power transformers for audio and display; frequency synthesis tuning; motor-driven volume control. Soundfield Link soundfield memory; tuner station indexing; input indexing; muting switch; 30 AM/FM station presets; A/V system remote. Amp: FR 10 Hz-50 kHz ± 1 dB line. FM: 50-dB quieting sens 38.3 dBf stereo; S/N 70 dB stereo. 17 x 5 $\frac{7}{8}$ x 14 $\frac{1}{8}$ in; 22 lb\$400

STR-DE405 320-W A/V Receiver

4 channels. Dolby Pro Logic; DSP. 80 W x 3 (front, center) + 80 x 1 (rear) or 80 x 2 into 8 ohms from 20 Hz to 20 kHz with 0.09% THD. 2 video inputs; video monitor output; headphone jack. Features discrete output transistors; separate power transformers for audio and display; auto input balance; frequency synthesis tuning; motor-driven volume control. 30 AM/FM station presets; system remote. Amp: FR 10 Hz-50 kHz ± 1 dB line. FM: 50-dB quieting sens 38.3 dBf; S/N 70 dB stereo. 17 x 5 $\frac{7}{8}$ x 11 $\frac{1}{8}$ in; 14 lb\$300

STR-DE305 100-W/ch Receiver

2 channels. 100 W x 2 into 8 ohms from 20 Hz to 20 kHz with 0.1% THD. 4 audio inputs including phono, 2 video inputs; headphone jack. Features discrete output transistors; separate power transformers for audio and display; frequency synthesis tuning; motor-driven volume control. 6 function input selector; low boost; muting switch; 30 AM/FM station presets; auto tuning; A/V system remote; A/B speaker switch. Amp: FR 10 Hz-50 kHz ± 1 dB line; S/N 70 dB. FM: 50-dB quieting sens 38.3 dBf. 17 x 5 $\frac{7}{8}$ x 11 $\frac{1}{8}$ in; 15 lb\$250

ES Series

STR-GA9ES 460-W A/V Receiver

5 channels. Dolby Pro Logic; 24 DSP soundfield modes. 120 W x 3 (front, center) into 4 or 8 ohms from 20 Hz to 20 kHz with 0.05% THD + 50 x 2 (rear) into 8 ohms at 1 kHz with 0.8% THD. Subwoofer output; 5 video inputs; S-video inputs and outputs; video monitor output; gold-plated headphone jack; discrete 5.1-channel line-level inputs for connection of Dolby Digital (AC-3) decoder. Separate power supplies for input and power output stages; discrete output transistors; auto input balance; separate power transformers for audio and display; frequency synthesis tuning; 5-channel DSP; motor-driven volume control. VisionTouch one-button remote control; on-screen graphic display; DSP digital parametric equalizer; adjustable DSP parameters; 200-CD management with compatible Sony changers; Soundfield Link memory; tuner station naming and indexing; input indexing; rear and center channel level controls; low-boost function; muting switch; 30 AM/FM station presets; Power Swap drives rear speakers with front internal amp channels when external amp is used for front speakers; auto tuning. Amp: FR 10 Hz-50 kHz ± 1 dB line. FM: 50-dB quieting sens 38.3 dBf stereo; S/N 70 dB stereo. 17 x 6 $\frac{3}{8}$ x 16 $\frac{3}{4}$ in\$1,300

STR-GA8ES. As above, without VisionTouch one-button remote control and CD-changer management system\$950

STR-GA7ES 350-W A/V Receiver

5 channels. Dolby Pro Logic; 12 DSP soundfield modes. 90 W x 3 (front, center) into 4 or 8 ohms from 20 Hz to 20 kHz with 0.05% THD + 40 x 2 (rear) into 8 ohms at 1 kHz with 0.8% THD. Subwoofer output; 5 video inputs; S-video inputs and outputs; video monitor output; headphone jack; discrete 5.1 channel line-level inputs for connection of Dolby Digital (AC-3) decoder. Separate power supplies for input and power output stages; discrete output transistors; auto input balance; separate power transformers for audio and display; frequency synthesis tuning; 5-channel DSP; motor-driven volume control. Soundfield Link soundfield memory; tuner station naming and indexing; rear- and center-channel level controls; muting switch; 30 AM/FM station presets; Power Swap drives rear speakers with front internal amp channels when external amp is used for front speakers; programmable A/V remote control; S-Link. Amp: FR 10 Hz-50 kHz ± 1 dB line. FM: 50-dB quieting sens 38.3 dBf stereo; S/N 70 dB stereo. 17 x 6 $\frac{3}{8}$ x 16 $\frac{3}{4}$ in\$750

STR-GX700ES 260-W A/V Receiver

5 channels. Dolby Pro Logic; 5 DSP soundfield modes. 70 W x 3 (front, center) into 4 or 8 ohms with 0.15% THD + 25 x 2 (rear) into 8 ohms at 1 kHz with 0.8% THD. Inputs for 8 line-level sources; phono input; headphone jack; Discrete output transistors for front and

center channels; separate power supplies for input and power-output stages; Class A amplification via Optical A Multi-Stage Bias; separate power transformers for audio and display; auto-input balance. Soundfield Link soundfield memory; test-tone generator; center and surround level controls; 30 tuner presets; station naming and index tuning; input naming; tape monitoring; mute switch; A/V remote control. Amp: FR 10-20 kHz ± 1 dB line; S/N 105 dB line. FM: 50-dB quieting sens 38.3 dBf stereo; cap ratio 1.2 dB. 3-yr limited warranty. 17 x 5 $\frac{7}{8}$ x 14 $\frac{1}{8}$ in; 23 lb\$450

TEAC

AG-SV7150 250-W A/V Receiver

5 channels. Dolby Pro Logic, Dolby 3 Stereo, Theater, and Hall modes. 70 W x 3 (front, center) + 20 x 2 (rear) at 1000 Hz with 1% THD or 100 x 2 rms with 0.07% THD. 7 audio inputs including phono, CD, aux, 2 tape, and 2 video; 2 video inputs; video-monitor output. Features quartz-PLL tuner; motor-driven volume control. Normal, wide, and phantom center-channel modes; adjustable digital delay; test-tone generator; 30 AM/FM presets; bass and treble controls; balance control; loudness switch; sleep timer; fluorescent display; remote control. Amp: FR 20 Hz-20 kHz; S/N 70 dB phono, 75 dB line. FM: 50-dB quieting sens 38dBf stereo; cap ratio 2 dB; S/N 70 dB stereo. 17 $\frac{1}{8}$ x 6 $\frac{1}{8}$ x 14 $\frac{7}{8}$ in; 22 lb\$459

AG-SV5150 150-W A/V Receiver

4 channels. Dolby Surround. 60 W x 2 (front) rms into 8 ohms from 20 Hz to 20 kHz with 0.07% THD + 15 x 2 (rear). 5 audio inputs including CD, tape monitor, TV/aux; and 2 A/V; 2 video inputs; video-monitor output. Quartz-PLL tuner; motor-driven master volume control. 30 AM/FM presets; direct station access; Teac UR-system remote control. Amp: FR 30-20 kHz ± 1 dB phono, 10 Hz-50 kHz ± 3 dB line; S/N 73 dB line. FM: 50-dB quieting sens 42 dBf stereo; cap ratio 2.5 dB. 17 $\frac{1}{8}$ x 5 x 11 in; 14 lb\$369

AG-260 28-W/ch Receiver

2 channels. 28 W x 2 rms into 8 ohms from 50 Hz to 20 kHz with 0.9% THD. Inputs for 3 line-level sources; MM phono input. Quartz PLL-synthesis tuning. 8 AM and 16 FM presets; auto/manual tuning; bass, treble controls; loudness switch; LCD. Amp: FR 20 Hz-20 kHz ± 1 dB phono, 10 Hz-35 kHz +1, -4 dB line; S/N 75 dB phono, 85 dB line. FM: 50-dB quieting sens 22 dBf mono, 42 dBf stereo; cap ratio 2.5 dB; S/N 65 dB mono, 60 dB stereo. 17 $\frac{3}{8}$ x 4 $\frac{5}{8}$ x 9 $\frac{3}{8}$ in; 12 lb\$179

TECHNICS

Class H+ refers to Technics's proprietary system of providing two power supplies for each amplifier output channel, one for low signals and one for high signals, with the goals of reducing heat generation and improving power distribution.

SA-TX50 480-W THX Receiver

5 channels. Home THX Cinema, Dolby Pro Logic, 10 DSP soundfield modes. 120 W x 3 (front, center) + 60 x 2 (rear) or 125 x 2. 5 video and 3 audio inputs; front VCR input; subwoofer output; headphone jack; decoder outputs. Features Enhanced Class H+ amplifier circuitry; quartz-synthesized digital tuning system; internal cooling fan. On-screen display and help

Technics SA-TX50 THX receiver

function: preprogrammed A/V remote control; needle-type power meters; 30-station AM/FM random-access presets; motorized volume control; bass and treble tone controls; A/B speaker selectors. Amp: FR 20 Hz-20 kHz ± 0.5 dB; THD 0.03%; S/N 75 dB. FM: 50-dB quieting sens 38.3 dBf; AM rej 50 dB; cap ratio 1 dB; all-ch sel 65 dB; S/N 75 dB mono, 70 dB stereo; THD 0.3%. 17 x 6 $\frac{3}{4}$ x 14 $\frac{3}{4}$ in; 27 lb.....\$1,100

SA-TX30 400-W THX Receiver

5 channels. Home THX Cinema. Dolby Pro Logic. 7 DSP soundfield modes. 100 W x 3 (front, center) + 50 x 2 (rear) or 120 x 2. 5 video and 3 audio inputs; front VCR input; subwoofer output; headphone jack. Features Enhanced Class H+ amplifier circuitry; quartz-synthesized digital tuning system; internal cooling fan. On-screen display and help function; 30-station AM/FM random-access presets; motorized volume control; alphanumeric display; bass and treble tone controls; A/B speaker selector. Amp: FR 20 Hz-20 kHz ± 0.5 dB; THD 0.03%; S/N 75 dB. FM: 50-dB quieting sens 38.3 dBf; AM rej 50 dB; cap ratio 1 dB; all-ch sel 65 dB; S/N 75 dB mono, 70 dB stereo; THD 0.3%. 17 x 6 $\frac{3}{4}$ x 14 $\frac{3}{4}$ in; 25 lb.....\$900

SA-EX900 500-W A/V Receiver

5 channels. Dolby Pro Logic. Dolby 3 Stereo, 5 DSP soundfield modes. 100 W x 3 (front, center) + 100 x 1 (rear) + 100 x 1 (subwoofer) at 1 kHz with 0.9% THD or 120 x 2 from 20 Hz to 20 kHz with 0.05% THD, all into 8 ohms. 4 audio, 4 video inputs; front-panel video input; line-level and speaker-level subwoofer outputs; headphone jack. Enhanced Class H+ amp circuitry; quartz-synthesized digital tuner; internal cooling fan. On-screen display, help function; subwoofer volume control; variable delay time; preprogrammed universal A/V remote; direct 10-key station tuning (with remote). 17 x 6 $\frac{1}{2}$ x 14 $\frac{1}{2}$ in; 23 lb.....\$600

SA-EX700 500-W A/V Receiver

5 channels. Dolby Pro Logic. Dolby 3 Stereo, 5 DSP soundfield modes. 100 W x 3 (front, center) + 100 x 1 (rear) + 100 x 1 (subwoofer) at 1 kHz with 0.9% THD or 120 x 2 from 20 Hz to 20 kHz with 0.05% THD, all into 8 ohms. 4 audio, 4 video inputs; front-panel video input; line-level and speaker-level subwoofer outputs; headphone jack. Enhanced Class H+ amplifier circuitry; quartz-synthesized digital tuner; internal cooling fan. Help function with alphanumeric LED readout; subwoofer volume control; variable delay time; A/V remote; direct 10-key station tuning (with remote). 17 x 6 $\frac{1}{2}$ x 14 $\frac{1}{2}$ inches; 23 lb.....\$500

SA-EX500 440-W A/V Receiver

4 channels. Dolby Pro Logic, Dolby 3 Stereo, 5 DSP soundfield modes. 110 W x 3 (front, center) + 110 x 1 (rear) at 1 kHz with 0.9% THD or

120 x 2 from 20 Hz to 20 kHz with 0.05% THD, all into 8 ohms. 4 audio and 2 video inputs; line-level subwoofer output. Class H+ amplifier circuitry, quartz-synthesized digital tuner. Help function with alphanumeric LED readout; A/V remote; direct 10-key station tuning (with remote). 17 x 5 $\frac{1}{4}$ x 14 $\frac{1}{8}$ inches; 21 lb.....\$400

SA-EX300 160-W A/V Receiver

4 channels. Dolby Pro Logic. Dolby 3 Stereo. 40 W x 3 (front, center) + 40 x 1 (rear) at 1 kHz with 0.9% THD or 60 x 2 from 40 Hz to 20 kHz with 0.8% THD, all into 8 ohms. 4 audio and 2 video inputs; line-level subwoofer output. Quartz-synthesized digital tuner. A/V remote control, direct 10-key station tuning (with remote). 17 x 5 $\frac{1}{4}$ x 14 $\frac{1}{8}$ inches; 16 lb.....\$270

SA-EX100 100-W/ch Receiver

2 channels. 100 W x 2 into 8 ohms from 40 Hz to 20 kHz with 0.8% THD. 4 audio inputs and 1 VCR input (audio only). Features Class H+ amplifier circuitry; quartz-synthesized digital tuner; motorized volume control. A/V remote control, direct 10-key station tuning (with remote). 17 x 5 $\frac{1}{4}$ x 12 $\frac{1}{8}$ inches; 16 lb.....\$200

YAMAHA

RX-V2090 440-W A/V Receiver

7 channels. Dolby Pro Logic, Dolby Pro Logic Enhanced, Sports, Stadium, 70-mm Movie Theater, TV Theater, Rock Concert, Jazz Club, Church, and Concert Hall DSP modes. 100 W x 2 (front) from 20 Hz to 20 kHz with 0.015% THD + 100 x 1 (center) from 20 Hz to 20 kHz with 0.07% THD + 35 x 2 (rear effects) from 20 Hz to 20 kHz with 0.09% THD + 35 x 2 (front effects) at 1 kHz with 0.08% THD, all into 8 ohms. 5-channel line-level inputs for connection of Dolby Digital (AC-3) decoder; 5 audio inputs; 4 A/V inputs with S-video connectors; dual center-channel outputs; gold-plated phono jack; gold-plated front-panel A/V input. Multi-room/multisource capability; 40 AM/FM presets; on-screen displays; programmable main remote; system remote for secondary room. 17 $\frac{1}{8}$ x 6 x 16 $\frac{3}{4}$ in.....\$1,499

RX-V990 350-W A/V Receiver

5 channels. Dolby Pro Logic, Dolby Pro Logic Enhanced, Sports, Stadium, 70-mm Movie Theater, TV Theater, Rock Concert, Jazz Club, Church, and Concert Hall DSP modes. 100 W x 2 (front) from 20 Hz to 20 kHz with 0.015% THD + 100 x 1 (center) with 0.07% THD + 25 W x 2 (rear) at 1 kHz with 0.08% THD, all rms into 8 ohms. 5-channel line-level input for Dolby Digital AC-3 decoder; 5 audio inputs; 4 A/V inputs with S-video connectors; 5 line-level outputs; 2-way binding-post outputs; pre-out/main-in loops for front channels; dual center-channel outputs. 40 AM/FM presets; record-out selector; on-screen displays; programmable remote control; front-panel A/V input. 17 $\frac{1}{8}$ x 6 x 16 $\frac{3}{4}$ in.....\$999

RX-V690 276-W A/V Receiver

5 channels. Dolby Pro Logic, Dolby Pro Logic Enhanced, Sports, Stadium, 70-mm Movie Theater, TV Theater, Rock Concert, Jazz Club, Church, and Concert Hall DSP modes. 80 W x 2 (front) from 20 Hz to 20 kHz with 0.04% THD + 80 x 1 (center) from 20 Hz to 20 kHz with 0.07% THD + 18 x 2 (rear) at 1 kHz with 0.07% THD, all rms into 8 ohms. 5 audio and front-panel aux inputs; 4 A/V inputs including 2 S-video; line-level outputs for all channels plus subwoofer; dual center-channel outputs. 40

AM/FM presets; programmable remote. 17 $\frac{1}{8}$ x 5 $\frac{1}{8}$ x 13 $\frac{3}{8}$ in.....\$699

RX-770 85-W/ch Receiver

2 channels. 85 W x 2 into 8 ohms from 20 Hz to 20 kHz with 0.019% THD. 4 audio and 2 video inputs; 3-way binding posts; pre-out/main-in loops; infrared input and output ports. Direct-PLL IF-count synthesis tuning; antivibration/antiresonance base; motor-driven input selector and volume control; source-direct mode. 40 AM/FM presets; variable loudness control; sleep timer; bass, treble, and balance controls; record-out selector; A/B speaker switching; signal-strength meter; remote control. 17 $\frac{1}{8}$ x 5 $\frac{1}{8}$ x 15 $\frac{1}{2}$ in.....\$549

RX-V590 265-W A/V Receiver

5 channels. Dolby Pro Logic, Dolby Pro Logic Enhanced, Stadium, Disco, Concert Hall, Rock Concert, Mono Movie, and Concert Video modes. 75 W x 2 (front) from 20 Hz to 20 kHz with 0.04% THD + 75 x 1 (center) at 1 kHz with 0.04% THD + 20 x 2 (rear) at 1 kHz with 0.09% THD, all rms into 8 ohms. 4 audio and 4 A/V inputs; line-level outputs for all channels plus subwoofer; dual center-channel outputs. Programmable remote. 17 $\frac{1}{8}$ x 5 $\frac{1}{8}$ x 13 $\frac{3}{8}$ in.....\$549

RX-595 80-W/ch Receiver

2 channels. 80 W x 2 rms into 8 ohms from 20 Hz to 20 kHz with 0.019% THD. 4 audio and 2 A/V inputs; 2-way speaker terminals; infrared input and output ports. Antivibration/antiresonance base; direct PLL IF-count synthesis tuning. 40 AM/FM presets; record-out selector; A/B speaker switching; sleep timer; system remote. 17 $\frac{1}{8}$ x 5 $\frac{1}{8}$ x 15 $\frac{1}{4}$ in.....\$399

RX-V490 240-W A/V Receiver

5 channels. Dolby Pro Logic, Dolby Pro Logic Enhanced, Concert Hall, Rock Concert, Mono Movie, and Concert Video modes. 70 W x 2 (front) from 20 Hz to 20 kHz with 0.04% THD + 70 x 1 (center) at 1 kHz with 0.01% THD + 15 x 2 (rear) at 1 kHz with 0.7% THD, all rms into 8 ohms. 4 audio and 2 A/V inputs. 40 AM/FM presets; system remote control. 17 $\frac{1}{8}$ x 5 $\frac{1}{4}$ x 10 $\frac{1}{2}$ in.....\$399

RX-495 70-W/ch Receiver

2 channels. 70 W x 2 from 20 Hz to 20 kHz with 0.04% THD into 8 ohms. 5 audio inputs including 2 tape loops; two switched AC outlets; headphone jack. Features direct-access input selector with input source display; motor-driven volume control; Pure Direct switch for short and direct signal path; separate pre/power circuit construction for low distortion and reduced noise; heavy-duty aluminum-extruded heat sink for efficient heat dissipation. Remote control; Yamaha system remote-control capability; sleep timer; continuously variable loudness control; 40-station AM/FM random-access preset tuning; auto station memory and preset editing; auto search tuning. Amp: S/N 82 dB phono, 108 dB line. FM: 50-dB quieting sens 15.1 dBf mono, 37.7 dBf stereo; all-ch sel 85 dB; S/N 75 dB stereo. 17 $\frac{1}{8}$ x 5 $\frac{3}{4}$ x 12 $\frac{1}{2}$ in; 17 lb.....\$299

RX-V390 195-W A/V Receiver

4 channels. Dolby Pro Logic, Dolby 3 Stereo, Hall, and Rock modes. 60 W x 2 (front) with 0.04% THD + 60 x 1 (center) with 0.1% THD + 15 x 1 (rear) with 0.7% THD, all rms into 8 ohms from 20 Hz to 20 kHz. 4 audio and 2 A/V inputs; separate L/R rear-speaker terminals. 40 AM/FM presets; system remote control. 17 $\frac{1}{8}$ x 5 $\frac{1}{4}$ x 10 $\frac{1}{2}$ in.....\$299

POWER AMPLIFIERS

ACURUS

Model 200x3 600-W Amplifier

3 channels. Designed for multichannel home-theater systems. 200 W x 3 cont into 8 ohms from 20 Hz-20 kHz with 0.06% THD or 250 x 3 cont into 4 ohms. Features symmetrical circuit topology; glass-epoxy circuit boards; 1% metal-film resistors; metallized-polypropylene capacitors. 19-in front panel optional. S/N 110 dBA. 17 x 7 x 15 in; 45 lb.....\$1,299

A250 250-W/ch Amplifier

2 channels. 250 W x 2 cont into 8 ohms from 20 Hz-20 kHz with 0.06% THD or 350 x 2 into 4 ohms. Features handcrafted construction; symmetrical circuit topology; Class A fully discrete input driver stage without IC's; bipolar Class AB output stage; 1% metal-film resistors; metallized-polypropylene capacitors; transistors matched for Beta characteristics; 1,000-VA toroidal transformer; aluminum heat sink. 19-in front panel optional. S/N 110 dBA. 17 x 5 x 12 in; 35 lb.....\$995

Model 100x3 300-W A/V Amplifier

3 channels. Designed for multichannel home-theater systems. 100 W x 3 cont into 8 ohms from 20 Hz-20 kHz with 0.06% THD or 150 x 3 cont into 4 ohms. Features symmetrical circuit topology; glass-epoxy circuit boards; 1% metal-film resistors; metallized-polypropylene capacitors. 19-in front panel optional. S/N 110 dBA. 17 x 5 1/2 x 12 in; 35 lb.....\$899

ADCOM

GFA-5503 600-W Amplifier

3 channels. 200 W x 3 into 8 ohms or 350 x 3 into 4 ohms. 1-ohm stability; low negative feedback. 30 precision-matched MOSFET output devices; constant damping factor. FR 3 Hz-130 kHz ± 0.25 dB; THD 0.18%; S/N 100 dB. 17 x 7 1/4 x 16 in; 57 lb.....\$1,300

GFA-5500. As above. 2 channels. 200 W x 2 into 8 ohms or 350 x 2 into 4 ohms. 20 matched MOSFET's. 17 x 7 1/4 x 14 1/4 in; 44 lb.....\$1,000

GFA-5400. As above but 125 W x 2 into 8 ohms or 200 x 2 into 4 ohms. 12 precision-matched MOSFET output devices. 17 x 5 1/2 x 12 1/2 in; 24 lb.....\$680

GFA-5300. As above. 80 W x 2 into 8 ohms or 125 x 2 into 4 ohms. 8 matched MOSFET's. 17 x 4 1/2 x 12 1/4 in; 22 lb.....\$450

GFA-5200. As above. 50 W x 2 into 8 ohms or 80 x 2 into 4 ohms. 4 matched MOSFET's. S/N 98 dB. 17 x 3 1/4 x 12 1/4 in; 17 lb.....\$350

GFA-7000 650-W THX Amplifier

5 channels. 130 W x 5 into 8 ohms or 200 W x 5 into 4 ohms. Features THX certification; 5 individual heat sinks, power supplies, PCB's. FR 10 Hz-20 kHz ± 0.25 dB; THD 0.05%; S/N 115 dB. 17 x 7 1/2 x 14 3/4 in; 41 lb.....\$1,300

GFA-6000 420-W Amplifier

5 channels. 100 W x 3 + 60 W x 2 into 8 ohms. Level controls for each channel. FR 3 Hz-100 kHz ± 0.25 dB; THD 0.09%; S/N 102 dB. 17 x 5 1/2 x 14 1/4 in; 32 lb.....\$900

GFA-2535/L 240-W Amplifier

4 channels. 60 W x 4 or 60 W x 2 + 200 x 1 into 8 ohms. Level controls for each channel pair. FR 10 Hz-20 kHz ± 0.5 dB; THD 0.06%; S/N 100 dB. 17 x 5 1/2 x 14 in; 32 lb.....\$700

A/D/S/

PH6 750-W Amplifier

6 channels. 125 W x 6. 125 x 4 + 250 x 1. 125 x 2 + 250 x 2. or 250 x 3. all into 4 ohms from 20 Hz-20 kHz. Features 2-ohm load capability; discrete Class AB design; 130,000- μ F capacitors; variable-speed cooling fan. DIN and gold-plated RCA inputs. Remote turn-on.....\$2,499

PA8 240-W Amplifier

8 channels. 30 W x 8, 30 x 6 + 120 x 1. 30 x 4 + 120 x 2, 30 x 2 + 120 x 3. or 120 x 4. all into 4 ohms from 20 Hz-20 kHz. Discrete Class AB design by Ed Meitner. Remote turn-on.....\$1,800

AMC

CVT2100 80-W/ch Tube Amplifier

2 channels. 80 W x 2. Features Class AB1 tube output stage; custom output transformers; Class A operation of input driver stage. Balanced and bridging input modules optional.....\$999

CVT2030A 30-W/ch Tube Amplifier

2 channels. 30 W x 2. Class A tube output stage; MOSFET input stage; audiophile-grade components. Balanced and bridging input modules optional.....\$766

ARAGON

Model 8008BB 200-W/ch Amplifier

2 channels. 200 W x 2 cont into 8 ohms with 0.03% THD or 400 x 2 into 4 ohms, from 5 Hz-20 kHz. Dual-mono design with individual toroidal transformers; direct circuit coupling with no capacitors in signal path; DC servo control; matched output transistors; auto bias circuitry. S/N 110 dBA. 19 x 6 1/2 x 14 1/2 in; 75 lb.....\$2,499

Model 8008x3 600-W Amplifier

3 channels. 200 W x 3 cont into 8 ohms with 0.03% THD or 400 x 3 cont into 4 ohms, from 5 Hz-20 kHz. Direct circuit coupling with no capacitors in signal path; DC servo control; matched output transistors; auto bias circuitry. S/N 110 dBA. 19 x 8 x 16 1/2 in; 65 lb.....\$2,499

Model 8008 ST 200-W/ch Amplifier

2 channels. 200 W x 2 cont into 8 ohms with 0.03% THD or 400 x 2 into 4 ohms, both from 5 Hz-20 kHz. Dual-mono design; dual-wound toroidal transformers; direct circuit coupling with no capacitors in signal path; matched output transistors; auto bias circuitry; DC servo control. S/N 110 dBA. 19 x 6 1/2 x 4 1/2 in; 70 lb.....\$1,999

ARCAM

Alpha 9P 70-W/ch Amplifier

2 channels. 70 W x 2 into 8 ohms. Line input/output jacks; headphone jack. Speaker switching. 12 lb.....\$749

Alpha 8P. As above, 50 W x 2. 9 lb.....\$449

AUDIO ALCHEMY

Overture OM50.2A 50-W/ch Amplifier

2 channels. 50 W x 2 into 8 ohms, 80 x 2 into 4 ohms. 120 x 2 into 2 ohms, or 150 x 2 into 1 ohm. Features Class A design; fully complementary and symmetrical design; dual-mono design including dual external power supplies with dual transformers; separate low- and high-level power supplies; 160,000- μ F power-supply capacitance. Slew rate 275 V/ μ s.....\$1,595

Overture OM150.2 150-W/ch Amplifier

2 channels. 150 W x 2 into 8 ohms or 250 x 2 in-

to 4 ohms. Dual-mono isolated design; all-discrete dual-differential signal path complementary from input to output; thermally matched transistor pairs in input stage; stages up to outputs biased into their Class A region; Class AB output stage; current-limiter circuit; active servo loop to control DC offset; external power supply. Power and clipping indicators; muting standby switch. FR 20 Hz-20 kHz ± 0.05 dB; THD 0.08%; S/N 100 dBA; slew rate 275 V/ μ s; dynamic headroom 1.5 dB. 13 1/2 x 3 1/2 x 14 1/2 in.....\$1,595

AUDIO BY VAN ALSTINE

FET-Valve 550hc 250-W/ch Tube Amplifier

2 channels. 250 W x 2 into 8 ohms. Features hybrid design with vacuum tube; Class A MOSFET trans-imp circuitry. THD 0.04%. 17 x 7 x 13 in; 38 lb.....\$1,799

FET-Valve 350hc. As above, 150 W x 2 into 8 ohms. 33 lb.....\$1,499

Omega III 440 220-W/ch Amplifier

2 channels. 220 W x 2 into 8 ohms. Features active feedback design. THD 0.05%; slew rate 150 V/ μ s. 17 x 7 x 13 in; 38 lb.....\$1,199

Omega III 260. As above, 130 W x 2 into 8 ohms. 30 lb.....\$899

Omega III 200. As Omega III 260. 90 W x 2 into 8 ohms. 26 lb.....\$699

AUDIO DESIGN ASSOCIATES

PTM-6150 900-W THX Amplifier

6 channels. Designed for multichannel home-theater systems. 150 W x 6 into 8 ohms or 250 x 6 into 4 ohms. THX certification; 1,500-W toroidal transformer; 0.25-farad capacitance; fan cooling; custom heat-sink design; Class AB output stage. Banana-plug outputs. FR 20 Hz-20 kHz; THD 0.006% at 1 kHz. 19 x 5 1/4 x 20 in.....\$1,999

MPA-6 700-W Amplifier

6 channels. Designed for home-theater systems. 90 W x 5 + 250 x 1 (subwoofer). Subwoofer crossover variable from 20-200 Hz. Subwoofer output with level control and crossover; 5-way binding posts. Variable input sens and LED power indicators for each channel. 19 x 5 1/4 x 16 1/2 in; 32 lb.....\$1,699

MPA-5 575-W Amplifier

5 channels. Designed for home-theater systems. 115 W x 5. 5-way binding posts. Variable input sens and LED power indicator for each channel. 5 1/4 x 19 x 16 1/2 in; 32 lb.....\$1,599

PT-125 60-W/ch Amplifier

2 channels. 60 W x 2 into 8 ohms. Features input-level control for each channel; 2-ohm load stability; fan cooling. LED indicator. 19 x 1 1/4 x 19 in.....\$1,199

PTM-650 300-W Amplifier

6 channels. 50 W x 6. Features line conditioner to prevent turn-on/off thump; fan cooling; 4-ohm capability. Designed to power multichannel home theaters or 3 listening zones; matches Delta 3 preamplifier.....\$1,199

AUDIO RESEARCH

Reference 600 500-W Tube Mono Amplifier

1 channel. 500 W x 1 cont into 16 ohms from 20 Hz-20 kHz with 1% THD. Features balanced inputs. AC and bias meters. 19 x 10 1/2 x 29 1/2 in; 170 lb.....\$14,995

AMPLIFIERS

VT150SE 130-W Tube Mono Amplifier

1 channel. 130 W x 1 cont into 16 ohms from 20 Hz-20 kHz with 1% THD. Features six 6550, one 12AX7, four 12BH7A, and two 6922 vacuum tubes. Balanced inputs. AC and bias meters. FR 2 Hz-200 kHz -4 dB; slew rate 17 V/ μ s. 14½ x 12 x 22 in; 62 lb.....\$7,995

VT100 100-W/ch Tube Amplifier

2 channels. 100 W x 2 into 8 or 4 ohms. Balanced and unbalanced inputs. 19 x 8¾ x 19½ in; 65 lb.....\$4,495

VT60SE 50-W/ch Tube Amplifier

2 channels. 50 W x 2. Unbalanced inputs. FR 3 Hz-40 kHz; slew rate 7 V/ μ s. 14 x 7 x 13¼ in; 33 lb.....\$2,495

VT60. As above, no front panel.....\$1,995

D130 130-W/ch Amplifier

2 channels. 130 W x 2 into 8 ohms or 200 x 1 into 4 ohms. Features L/R balanced inputs; L/R outputs. Slew rate 50 V/ μ s; damping factor 100. 19 x 5¼ x 8¾ in; 27 lb.....\$1,995

AUDIOSOURCE

AMP Three 150-W/ch Amplifier

2 channels. 150 W x 2 rms into 8 ohms or 400 x 1 into 8 or 4 ohms. Features line-out through jacks; "auto-on" signal sensing circuitry; toroidal power supply. High-level inputs. A/B speaker selector. FR 20 Hz-20 kHz ± 0.5 dB; THD 0.04%; S/N 110 dB; dynamic headroom 2 dB. 16½ x 4 x 11¾ in.....\$599

AMP Two. As above, 80 W x 2 rms into 8 ohms or 200 x 1 into 8 or 4 ohms; with Peak Limiter circuitry; line-in and CD-direct inputs; 2-stage analog output VU meters.....\$399

AUDIRE

Parlando 100-W/ch Amplifier

2 channels. 100 W x 2 into 8 ohms, 200 x 2 into 4 ohms, or 360 x 2 into 2 ohms, all from 20 Hz-20 kHz with 0.02% THD. Features dual-mono Class A design; 32 output transistors and 8 drivers; 1-ohm capability. Includes unbalanced RCA and balanced-XLR inputs. Two power switches. Slew rate 50 V/ μ s; damping factor 800 into 8 ohms at 1 kHz. 3-yr parts-and-labor warranty. 19 x 8¾ x 18½ in; 85 lb.....\$3,741

Tenendo 200-W/ch Amplifier

2 channels. 200 W x 2 into 8 ohms or 400 x 2 into 4 ohms, both from 20 Hz-20 kHz with 0.05% THD. Features dual-mono Class AB design; 8 bipolar output devices per channel; 2 combination circuit-breaker/power switches; protection circuitry not in signal path; MOSFET. Balanced-XLR and unbalanced-RCA inputs. Slew rate 50 V/ μ s; damping factor 700 into 8 ohms at 1 kHz. 3-yr parts-and-labor warranty. 19 x 7 x 10 in; 45 lb.....\$2,354

Forte 125-W/ch Amplifier

2 channels. 125 W x 2, 250 W x 2 into 4 ohms, or 400 x 2 ohms, all from 20 Hz-20 kHz. Dual-mono MOSFET design. Balanced-XLR and unbalanced-RCA inputs. 2 power switches. Slew rate 50 V/ μ s; damping factor 350 at 1 kHz. 19 x 5¼ x 10 in; 41 lb.....\$1,467

rescendo 75-W/ch Amplifier

2 channels. 75 W x 2 into 8 or 130 x 2 into 4 ohms, both from 20 Hz-20 kHz. Features MOSFET design. Balanced-XLR and unbalanced-RCA outputs. Slew rate 45 V/ μ s; damping factor 300 at 1 kHz. 19 x 5¼ x 9 in; 22 lb.....\$825

B&K COMPONENTS

AV6000 630-W Amplifier

6 channels. Designed for home-theater or multi-room system. 105 W x 6 into 8 ohms. Features 6 discrete amplifiers. Gold-plated connectors. Individual level controls for each channel. FR 5 Hz-45 kHz; S/N 95 dB; slew rate 20 V/ μ s; dynamic headroom 0.9 dB. 17 x 5¼ x 16 in; 40 lb.....\$1,498

TX4430 600-W Amplifier

3 channels. Designed for home-theater or multi-room systems. 200 W x 3 into 8 ohms. Features discrete MOSFET design. Gold-plated connectors for each channel; balanced inputs for 2 channels. FR 5 Hz-45 kHz; S/N 95 dB; slew rate 14 V/ μ s; dynamic headroom 1.2 dB. 17 x 5¼ x 16 in; 40 lb.....\$1,698

AV5000 435-W Amplifier

5 channels. Designed for home-theater or multi-room systems. 105 W x 3 + 60 x 2 into 8 ohms. Discrete MOSFET design. Individual level controls. FR 5 Hz-45 kHz; S/N 95 dB; slew rate 14 V/ μ s; dynamic headroom 0.9 dB. 17 x 5¼ x 16 in; 30 lb.....\$1,298

B&K Components AV5000 power amp

EX4420/BAL 200-W/ch Amplifier

2 channels. 200 W x 2 into 8 ohms. Features dual-mono design; DC-coupled circuitry. Balanced inputs; gold-plated connectors for each channel. FR 5 Hz-45 kHz; S/N 95 dB; slew rate 14 V/ μ s; dynamic headroom 1.2 dB. 17 x 5¼ x 16 in; 40 lb.....\$1,298

ST1430 600-W Amplifier

3 channels. Designed for home-theater or multi-room systems. 200 W x 3 into 8 ohms. Features discrete MOSFET design. Gold-plated connectors for each channel. FR 5 Hz-45 kHz; S/N 95 dB; slew rate 14 V/ μ s; dynamic headroom 1.4 dB. 17 x 5¼ x 16 in; 32 lb.....\$798

ST1400/BAL 105-W/ch Amplifier

2 channels. 105 W x 2 into 8 ohms. Features Class A MOSFET output stage. Gold-plated connectors; balanced inputs. FR 5 Hz-45 kHz; S/N 95 dB; slew rate 14 V/ μ s; dynamic headroom 1.4 dB. 17 x 5¼ x 16 in; 25 lb.....\$698

BOULDER

Model 500 150-W/ch Amplifier

2 channels. 150 W x 2 cont into 8 ohms from 20 Hz-20 kHz with 0.0015% THD. 250 x 2 cont into 4 ohms, or 500 x 1 cont into 8 ohms. Features switching between mono-balanced-output and stereo operation; 120/240-V operation. Slew rate 35 V/ μ s; damping factor 800 at 1 kHz. 17 x 7¾ x 16½ in; 60 lb.....\$6,995

Model 500M. As above but metal finish with rack handles.....\$6,295

Model 500AE. As Model 500, 120-V operation only. Features 990 gain stages hand built with 69 discrete components.....\$5,395

BRYSTON

The following feature a 20-year warranty and a ground-lift switch.

Model 4B-ST 250-W/ch Amplifier

2 channels. 250 W x 2 into 8 ohms. Features dual power supplies with multiple filter capacitors; 2,496-square-in heat sink; soft-start circuitry; input buffer. Gold-plated connectors; balanced-XLR and unbalanced-RCA inputs. LED indicators; mono/stereo switch. FR 20 Hz-20 kHz; THD 0.01%; slew rate 60 V/ μ s; damping factor 500 into 8 ohms at 20 Hz. 19 x 5¼ x 15½ in; 42 lb.....\$2,397

Model 4B-ST THX. As above. THX-certified version.....\$2,497

Model 3B-ST 120-W/ch Amplifier

2 channels. 120 W x 2 into 8 ohms. Features dual power supplies; quad-complementary output section; 1,248-square-in heat sink. Gold-plated RCA and XLR inputs. Mono/stereo switch; LED indicators. THD 0.01%; slew rate 60 V/ μ s; damping factor 500 into 8 ohms at 20 Hz. 19 x 5¼ x 9 in; 28 lb.....\$1,565

Model 3B-ST THX. As above. THX-certified version.....\$1,765

Model 2B-LP 60-W/ch Amplifier

2 channels. 50 W x 2 into 8 ohms. Features dual power supplies; 615-square-in heat sink; 1% metal-film resistors; polystyrene capacitors; discrete circuitry. Gold-plated 5-way binding posts and RCA connectors. Mono/stereo switch; LED indicators. THD 0.01%; slew rate 60 V/ μ s. 19 x 1¾ x 10 in; 48 lb.....\$850

CARVER

A-705x 625-W THX Amplifier

5 channels. 125 W x 5 into 8 ohms. 20 Hz-20 kHz with 0.03% THD. THX certification, power steering (increases single-channel power to over 200 W on demand). S/N 115 dB. 17 x 5½ x 17¼ in; 40 lb.....\$1,199

AV-405 410-W Amplifier

5 channels. Designed for use in home-theater systems. 100 W x 2 (front) from 20 Hz-20 kHz with 0.05% THD + 110 x 1 (center) + 50 x 2 (rear), all into 8 ohms. Features discrete output circuitry for all channels; protection circuitry. Removable rack handles. S/N 95 dBA; dynamic headroom 1.2 dB. 17 x 4½ x 15 in; 30 lb.....\$849

A-505x 400-W Amplifier

5 channels. 80 W x 5 into 8 ohms, 20 Hz-20 kHz with 0.03% THD. Features power-steering circuitry designed to increase single-channel power on demand. S/N 115 dB. 17 x 5½ x 17½ in; 38 lb.....\$749

TFM-15cb 100-W/ch Amplifier

2 channels. 100 W x 2 into 8 ohms from 20 Hz-20 kHz with 0.02% THD; 140 x 2 or 300 x 1 into 4 ohms. Features protection circuitry. Line-level outputs. L/R level controls; A/B speaker selector; 2 analog level meters. S/N 110 dBA; dynamic headroom 1.1 dB. 19 x 3¾ x 13 in; 17 lb.....\$549

TFM-6cb 65-W/ch Amplifier

2 channels. 65 W x 2 into 8 ohms from 20 Hz-20 kHz with 0.02% THD; 100 x 2 or 180 x 1 into 4 ohms. Protection circuitry. Line-level outputs. A/B speaker selector; L/R level controls; LED overload indicators; removable rack handles. S/N 92 dBA; dynamic headroom 1.1 dB. 17 x 1¾ x 12½ in; 14 lb.....\$399

AMPLIFIERS

CARVER RESEARCH

Lightstar Reference 300-W/ch Amplifier

2 channels. 300 W x 2 with 0.2% THD. 600 x 2 cont into 4 ohms, or 1,200 x 2 cont into 2 ohms. Features high-current topology designed to provide consistent performance independent of impedance load presented by speakers; digital transformer; discrete dual-mono design including 2 AC cords; line conditioning; servo-controlled touch-plate for standby power; 3/8-in thick anodized-aluminum chassis. Balanced-XLR and unbalanced inputs with switchable standard/high gain. Power meters for each channel. S/N 107 dB low gain. 98 high gain; slew rate 50 V/ μ s. 19 x 7 x 17 1/8 in; 80 lb.....\$3,995
Lightstar 2. As above, without dual-mono design and separate meters; incorporates new internal and external design features.....\$2,495

CELLO

Duet 350 350-W/ch Amplifier

2 channels. 350 W x 2 into 8 ohms or 600 x 2 into 4 ohms. Bridgeable Class AB design with noninverting polarity. 12 output devices per channel; balanced inputs. THD 0.3%; S/N 100 dB; damping factor 100; dynamic headroom 1.8 dB. 19 x 12 5/8 x 23 3/8 in; 95 lb.....\$9,500

Encore 50-W/ch Amplifier

2 channels. 50 W x 2 into 8 ohms or 100 x 2 into 4 ohms. Bridgeable Class AB design with noninverting polarity. 40 output devices per channel; balanced inputs. Available as two mono amplifiers. THD 0.3%; S/N 100 dB; damping factor 80; dynamic headroom 1.8 dB. 19 x 5 x 13 3/8 in; 28 lb.....\$7,000
 Bridging kit.....\$390

CHIRO BY KINERGETICS

C-500 600-W Amplifier

5 channels. 120 W x 5 into 8 ohms or 280 x 5 into 3.2 ohms. Features Class AB design; remote on/off trigger; 1 KVA toroidal transformer; no phase inversion. 17 1/4 x 8 3/8 x 16 in; 54 lb.....\$1,998

C-300 420-W Amplifier

3 channels. 120 W x 3 into 8 ohms or 280 x 3 into 3.2 ohms. Features Class AB design; remote on/off trigger; 1 KVA toroidal transformer; no phase inversion. 17 1/4 x 5 5/8 x 16 in; 45 lb.....\$1,498

C-200 120-W/ch Amplifier

2 channels. 120 W x 2 into 8 ohms or 280 x 2 into 3.2 ohms. Features Class AB design; remote on/off trigger; 1 KVA toroidal transformer; no phase inversion. 17 1/4 x 5 5/8 x 16 in; 41 lb.....\$998

CINEPRO

Model 600X 200-W/ch Amplifier

2 channels. bridgeable. 200 W x 2 or 600 x 1 into 8 ohms, 300 x 2 or 400 x 1 into 4 ohms. Features all discrete circuits. Unbalanced RCA and balanced XLR inputs; 5-way binding posts. LED clipping indicators. 18 x 5 1/2 x 12 1/2 in; 32 lb.....\$699

CITATION

Model 7.1 600-W THX Amplifier

4 channels. 150 W x 4 or 450 x 2 into 8 ohms; 240 x 4 into 4 ohms. Features THX certification; proprietary linearization circuitry; separate power supply for each channel. FR 5 Hz-200

kHz \pm 3 dB; THD 0.03%. 17 1/4 x 7 1/2 x 16 in; 75 lb.....\$2,800

Model 5.1. THX-certified version of above for use with Citation dual-drive dipole speakers. 100 W x 4 into 8 ohms, 175 x 4 into 4 ohms, or 300 x 2 into 8 ohms. 17 1/4 x 5 1/4 x 16 in; 55 lb.....\$1,850

CLASSÉ AUDIO

CAV-150 900-W Amplifier

6 channels. 150 W x 6, 4 x 150 + 300. 300 x 2 + 150 x 2, or 300 x 3 into 8 ohms. Power configuration via external switches. S/N 135 dB. 6 3/4 x 19 x 21 1/2 in; 70 lb.....\$3,595

CA-200 200-W/ch Amplifier

2 channels. 200 W x 2 or 700 x 1 into 8 ohms; 400 x 2 or 1,200 x 1 into 4 ohms. FR 20 Hz-20 kHz -0.1 dB; S/N 135 dB. 19 x 18 1/2 x 7 3/4 in; 60 lb.....\$2,995

CA-150 150-W/ch Amplifier

2 channels. 150 W x 2 or 500 x 1 into 8 ohms; 300 x 2 or 900 x 1 into 4 ohms. FR 20 Hz-20 kHz -0.1 dB; S/N 132 dB. 19 x 16 1/2 x 7 in; 47 lb.....\$2,295

CAV-75 450-W Amplifier

6 channels. 75 W x 6, 75 x 4 + 150 x 1, 150 x 2 + 75 x 2, or 150 x 3 into 8 ohms. Power configuration via internal jumpers. 6 single-ended inputs only. S/N 135 dB. 5 1/2 x 19 x 15 in; 40 lb.....\$1,995

CA-100 100-W/ch Amplifier

2 channels. 100 W x 2 or 350 x 1 into 8 ohms; 200 x 2 or 600 x 1 into 4 ohms. FR 20 Hz-20 kHz -0.1 dB; S/N 128 dB. 19 x 14 1/4 x 5 1/2 in; 35 lb.....\$1,495

CODA

Model 20 200-W/ch Amplifier

2 channels. 200 W x 2 into 8 ohms. 20 Hz-20 kHz, or 800 x 1. Class A/AB operation with Class A up to 25 W rms; FET input with bipolar current gain; no overall feedback; DC-coupled design; independent rectification and supply capacitors for each channel; double-sided gold-plated circuit boards; anodized chassis; toroidal transformer. Balanced, unbalanced inputs. Slew rate 50 V/ μ s. 10-yr warranty. 19 x 7 x 19 in.....\$4,950

Model 11. As above, 100 W x 2 or 400 x 1. All Class A operation.....\$4,950
Model 10.5. As Model 20. 100 W x 2 or 400 x 1. 19 x 5 1/4 x 12 1/2 in.....\$2,950

V10 400-W Amplifier

4 channels. 100 W x 4, 100 x 2 + 400 x 1, or 400 x 2, all into 8 ohms from 20 Hz-20 kHz. Features Class A/B operation with Class A operation to 8 W rms into 8 ohms; FET input with bipolar current gain; no overall feedback; DC-coupled design; eight 30-MHz output transistors per channel; double-sided gold-plated circuit boards. Balanced and unbalanced inputs. THD 0.1% at 100 W into 2 to 8 ohms; S/N 100 dB; slew rate 50 V/ μ s. 10-yr warranty.....\$3,150

CONRAD-JOHNSON

Premier Eight-A 275-W Tube Mono Amplifier

1 channel. 275 W x 1. Polypropylene capacitors for all power-supply applications; proprietary Transpectral output transformers with small signal bandpass beyond 500 kHz. LED bias indicators. 19 x 9 1/2 x 20 in; 85 lb.....\$7,995

Premier Twelve. As above, 140 W x 1. 17 1/2 x 15 1/4 x 7 1/4 in; 54 lb.....\$3,495

Premier Eleven-A. As above, 70 W x 2.....\$3,495

MF2300-A 240-W/ch Amplifier

2 channels. 240 W x 2 into 8 ohms from 20 Hz-20 kHz with 1% THD. MOSFET output stage; JFET input stage; low-feedback design; polypropylene and polystyrene capacitors. 19 x 16 7/8 x 6 3/4 in; 55 lb.....\$2,995

MV55 45-W/ch Tube Amplifier

2 channels. 45 W x 2 in ultralinear mode or 25 x 2 in triode mode. Two EL34 output tubes per channel. LED bias indicators. 17 5/8 x 12 1/2 x 7 in; 39 lb.....\$1,995

CONTINUUM

Model 4-3-2 400-W Amplifier

4 channels. 100 W x 4, 100 W x 2 + 400 W x 1, or 400 W x 2 into 8 ohms from 20 Hz to 20 kHz. Class A/AB, with pure Class A at typical listening levels; no overall feedback; independent dual transformer rectification; parallel supply capacitors. Channel-status indicators. FR 5 Hz-100 kHz; slew rate 50 V/ μ s. 5-yr limited warranty. 17 x 5 1/2 x 14 in; 45 lb.....\$1,895

Continuum Audio Stage 200-W/ch Amplifier

2 channels. 200 W x 2 into 8 ohms or 400 W x 2 into 4 ohms from 20 Hz to 20 kHz. Class A/AB, with pure Class A at typical listening levels; FET differential input with wideband bipolar transistor outputs; 1,400-VA toroidal power transformer with 100,000 μ F total capacitance; independent dual transformer rectification; parallel supply capacitors for each channel; double-sided glass-epoxy circuit boards. Choice of AC-coupled unbalanced input or DC-balanced input. FR 5 Hz-100 kHz; THD 0.1%; S/N 100 dB; slew rate 50 V/ μ s. 5-yr limited warranty. 16 3/4 x 6 x 14 in.....\$1,795

CREEK

A42 50-W/ch Amplifier

2 channels. 50 W x 2 or 150 x 1 into 8 ohms. FR 3 Hz-25 kHz -1 dB; THD 0.03% from 20 Hz-20 kHz; S/N 105 dB; ch sep 80 dB at 1 kHz.....\$595
 Bridging module for above.....\$75

DB SYSTEMS

DB-6A 40-W/ch Amplifier

2 channels. 40 W x 2 rms into 8 ohms with 0.003% THD or 60 x 2 rms into 4 ohms with 0.01% THD, both from 20 Hz-20 kHz. Features 12-dB/oct Butterworth infrasonic filter; speaker-protection fuses; no relays. Gold-plated connectors. LED clipping indicators. Rack-mount optional. Slew rate 15 V/ μ s; damping factor 400 from 20 Hz-1 kHz. 5-yr transferable warranty. 16 x 12 3/8 x 5 in; 18 lb.....\$910

DENON

POA-8300 360-W THX Amplifier

3 channels. 120 W x 3 into 8 ohms from 20 Hz-20 kHz. Features THX certification; independent power transformer for each channel. Jack for remote turn-on from Denon preamps; 5-way binding posts. 17 1/8 x 4 1/4 x 11 1/2 in.....\$1,500
POA-8200. As above, 120 W x 2 into 8 ohms from 20 Hz-20 kHz.....\$1,000

POA-S10 150-W Mono Amplifier

1 channel. 150 W x 1 into 8 ohms or 300 x 1 into 4 ohms. MOSFET output transistors; alumi-

AMPLIFIERS

num sand-cast frame; single push-pull power supply with UHC-MOS output transistors. Balanced and unbalanced inputs; outputs for bi-wiring; remote turn-on/off jack for connection to preamp. Input-level control.....\$1,300

DYNACO

Stereo 160 80-W/ch Tube Amplifier

2 channels. 80 W x 2 into 8, 4, or 2 ohms. Features two 6DJ8, two 12AT7, and four 6550WA tubes; selectable triode/ultralinear modes. 5-way binding posts; gold RCA connectors. Independent bias trim control; sens control; variable input. FR 2 Hz-75 kHz ± 3 dB; THD 0.1%; S/N 90 dB; ch sep 75 dB at 11 kHz; slew rate 30 V/ μ s. 3-yr parts-and-labor warranty. 17 x 5 1/2 x 14 1/2 in; 60 lb.....\$2,299

Stereo 80. As above, 40 W x 2. 35 lb.....\$1,799

Stereo 400 II 205-W/ch Amplifier

2 channels. 205 W x 2 rms into 8 ohms, 200 x 2 rms into 4 ohms, or 600 x 1. Bipolar design; toroidal transformer. Gold RCA connectors. FR 10 Hz-100 kHz ± 1 dB; THD 0.05%; S/N 125 dB; ch sep 75 dB at 20 kHz; dynamic headroom 1.2 dB. 17 x 3 1/2 x 12 1/4 in.....\$999

Stereo 200. As above, 100 W x 2 rms into 8 ohms or 150 x 2 rms into 4 ohms. THD 0.02%; S/N 95 dB; ch sep 75 dB at 1 kHz; damping factor 100. 17 1/2 x 3 7/8 x 13 in.....\$595

Stereo 100. As Stereo 200. 50 W x 2 rms into 8 ohms or 75 x 2 rms into 4 ohms.....\$425

FORTE

Four A 50-W/ch Amplifier

4 channels. 50 W x 2 into 8 ohms or 100 x 2 into 4 ohms. Class A operation; toroidal transformer; discrete direct-coupled circuitry; 8 individually matched output devices per channel; no global feedback. Balanced inputs.....\$1,790

Six A 200-W/ch Amplifier

2 channels. 200 W x 2 into 8 ohms or 350 x 2 into 4 ohms. Class A/AB operation; toroidal transformer; discrete direct-coupled circuitry; 8 individually matched output devices per channel; no global feedback. Balanced inputs.....\$1,790

GOLDEN TUBE AUDIO

SE-40 80-W/ch Tube Amplifier

2 channels. 40 W x 2 into 8 ohms. Features single-ended parallel design; higher-gain mode for CD-direct/passive preamp. Class A operation. FR 20 Hz-20 kHz; THD 5%. 45 lb.....\$980

HARMAN KARDON

PA5800 400-W Amplifier

5 channels. 80 W x 5 into 8 ohms from 20 Hz-20 kHz with 0.05% THD. Features ultrawide bandwidth design; low negative feedback; low intermodulation distortion; large heat sinks for quiet convection cooling. Remote on/off capability through select Harmon Kardon components or optional accessories.....\$899

JANIS

Interphase 1A 125-W Mono Amplifier

1 channel. Designed for subwoofers. 100 W x 1 rms into 8 ohms or 200 x 1 into 4 ohms. Features one low-pass and two high-pass 18-dB/oct Butterworth filters at 100 Hz; defeatable amp circuitry for crossover use. Line-level output. Variable low-pass-filter gain; level and phase controls. THD 0.03%; S/N 90 dB.....\$950

Interphase 3AT. As above, 70 W rms into 8 ohms.....\$750

JBL

\$650 650-W THX Amplifier

5 channels. 130 W x 5 into 8 ohms or 200 x 5 into 4 ohms. Features THX certification; forced-air cooling. Remote turn-on. 19 x 7 x 16 in; 75 lb.....\$2,850

\$400 200-W/ch THX Amplifier

2 channels. 200 W x 2 into 4 ohms, 400 x 1 into 8 ohms. THX certification. Remote turn-on. 19 x 5 1/4 x 16 in; 30 lb.....\$1,750

JEFF ROWLAND

Model 6 150-W Mono Amplifier

1 channel. 150 W x 1 into 8 ohms, 250 x 1 into 4 ohms, or 350 x 1 into 2 ohms. Features full differential trans-impedance circuitry from input to output; solid-aluminum chassis. Adjustable gain and input impedance. 17 1/2 x 5 1/4 x 14 1/4 in; 45 lb.....\$10,800/pr

Model 2 75-W/ch Amplifier

2 channels. 75 W x 2 into 8 ohms or 125 x 2 into 4 ohms. Features full differential trans-impedance circuitry from input to output; solid-aluminum chassis. Adjustable gain and input impedance.....\$5,800

JRM ENGINEERING

Power Tower 540-W Amplifier

4 channels. 200 W x 2 + 70 x 2 into 8 ohms, 350 x 2 + 175 x 2 into 4 ohms, or 500 x 2 + 250 x 2 into 2 ohms. Features complementary all-cascode Class AB design; polypropylene capacitors; thermal, DC/clip, and power-up/fail protections. Peak/avg LED meters. FR 0.6 Hz-75 kHz; THD 0.02%; S/N 102 dB; slew rate 100 V/ μ s. 24 1/2 x 16 x 14 1/2 in; 65 lb.....\$4,140

KENWOOD

KM-X1 750-W THX Amplifier

6 channels. 125 W x 6 into 8 ohms or 140 x 6 into 6 ohms. THX certification; dual power supplies; 2-speed cooling fan; discrete circuitry. Gold-plated inputs; banana-plug-compatible outputs.....\$1,200

KM-X1000 260-W/ch THX Amplifier

2 channels. 130 W x 2 or 270 x 1. THX certification; dual power transformers; 2-speed cooling fan; discrete circuitry. Banana-plug-compatible outputs.....\$450

KINERGETICS

KBA-280 140-W/ch Amplifier

2 channels. 140 W x 2 into 8 ohms or 380 x 2 into 2 ohms. Features Class A operation; dual-mono design; 22 output transistors; servo-controlled DC output. Slew rate 65 V/ μ s. 17 1/4 x 5 1/2 x 15 1/2 in; 64 lb.....\$2,795

KBA-380 420-W Amplifier

3 channels. 140 W x 3 into 8 ohms. Features Class AB operation; separate power supplies; 6 output transistors per channel; servo-controlled DC output. 17 1/4 x 5 1/2 x 15 1/2 in; 62 lb.....\$1,995

LEGACY AUDIO

Legacy 600-W Amplifier

4 channels. 150 W x 4 into 8 ohms or 275 x 4

into 4 ohms, both with 0.03% THD. Features Class A/AB operation; 1,400-W toroidal transformer. FR 1 Hz-100 kHz; S/N 115 dB; damping factor >200; dynamic headroom 2 dB. 17 x 6 x 15 in; 50 lb.....\$1,495

Legacy 220-W/ch Amplifier

2 channels. 220 W x 2 into 8 ohms or 400 x 2 into 4 ohms, both with 0.005% THD. Features Class A/AB operation; 1,400-W toroidal transformer; 10 hand-matched bipolar transistors per channel. Dual outputs per channel. S/N 115 dB; damping factor 200; dynamic headroom 2 dB. 17 x 6 x 15 in; 50 lb.....\$1,795

LEXICON

The following amplifiers are THX-certified and feature adjustable turn-on delay and RCA, XLR, and 1/4-inch inputs. Common specs include S/N 110 dB and THD 0.01%. 19-inch faceplates are available.

Model 412 480-W THX Amplifier

120 W x 4 or 400 x 2 all into 8 ohms.....\$2,995

Model 312. 120 W x 3 or 400 x 1 + 120 x 1 all into 8 ohms.....\$2,495

Model 225. 250 W x 2 or 800 x 1 all into 8 ohms.....\$2,295

Model 501. 500 W x 1 into 8 ohms.....\$2,295

Model 212. 120 W x 2 or 400 x 1 all into 8 ohms.....\$1,695

LINEAR RESEARCH

M-75 75-W Tube Mono Amplifier

1 channel. 75 W into 8 or 4 ohms. Features Class B tube design; cage cover. FR 20 Hz-20 kHz ± 1 . -4 dB; S/N 79 dB.....\$2,695/pr

LINN

AV5105 100-W/ch Amplifier

2 channels. 100 W x 2 into 8 ohms or 200 x 2 into 4 ohms. Features dual-mono design; short-circuit, overload, thermal, and overdrive protection. Four output pairs per channel; line-level daisy-chain connectors. signal-sensing auto on/off.....\$1,795

LK100 50-W/ch Amplifier

2 channels. 50 W x 2 into 8 ohms or 90 x 2 into 4 ohms. Features overcurrent and thermal protection; screened transformer; semiregulated power supply. Outputs for 4 speaker pairs; line-level daisy-chain connectors.....\$1,195

LUXMAN

MA-383 200-W/ch Amplifier

2 channels. 200 W x 2 rms into 8 ohms from 20 Hz-20 kHz or 700 x 2 into 2 ohms. Toroidal transformer; all-stage symmetrical push-pull circuit; Star circuitry; line-phase sensor. Gold-plated inputs; outputs for 2 speaker pairs. A/B speaker selector; remote turn-on/off; separate L/R volume controls; clipping indicator. FR 10 Hz-100 kHz -1 dB; THD 0.04% at 20 Hz-20 kHz; S/N 126 dB. 17 1/2 x 7 x 17 1/4 in; 39 lb.....\$1,495

M-363. As above. 110 W x 2 rms into 8 ohms from 20 Hz-20 kHz or 330 x 2 into 2 ohms. Not bridgeable. No toroidal transformer or volume controls. 17 1/2 x 7 x 16 7/8 in; 30 lb.....\$795

M-375 110-W/ch Amplifier

2 channels. 110 W x 2 into 8 ohms or 330 x 2 into 2 ohms. Features all-stage symmetrical push-pull circuit; clipping indication by VU meters; Duo Beta circuitry; chimney-type heat

AMPLIFIERS

sink. Gold-plated inputs. A/B speaker selector; remote turn-on/off. FR 10 Hz-100 kHz -1 dB; THD 0.04% at 20 Hz-20 kHz; S/N 126 dB. 17½ x 7 x 16½ in; 30 lb.....\$995

Marantz Model 8B tube power amplifier

MARANTZ

Model 9 70-W Tube Mono Amplifier

1 channel. Reissue of vintage Marantz amp. 70 W x 1 rms or 140 x 1 peak; 40 x 1 rms triode operation. 4-, 8-, and 16-ohm connections, plus 1-ohm tap for center speaker. Metered adjustments; calibrated D'Arsonval meter; circuit includes five screwdriver adjustments; adjustments for balance of driving signal. 7-position test switch; gain control; phase switch.....\$4,200

Model 8B 35-W/ch Tube Amplifier. 2 channels. Reissue of vintage Marantz amplifier. 35 W x 2 rms, 70 x 2 peak. Features silicon rectifiers; 3 telephone-quality electrolytics. Meter and test switch provide adjustment of each output tube's bias.....\$3,800

MM-500 300-W Amplifier

5 channels. Designed for home-theater systems. 70 W x 3 cont + 45 x 2 cont into 8 ohms; 90 x 3 + 60 x 2 into 4 ohms. RC-5 system remote-control jacks; banana-plug outputs. Peak indicators. S/N 110 dB; slew rate 20 V/µs. 16½ x 5¼ x 13½ in; 20 lb.....\$700

SM-500 85-W/ch Amplifier

2 channels. 85 W x 2 rms into 8 ohms with 0.09% THD or 105 x 2 rms into 8 ohms with 0.1% THD, all from 20 Hz-20 kHz. RC-5 system remote-control jacks; banana-plug outputs. Peak indicators. S/N 112 dB; slew rate 20 V/µs. 16½ x 5¼ x 13½ in; 19 lb.....\$450

MARK LEVINSON

Model 333 300-W/ch Amplifier

2 channels. 300 W x 2 into 8 ohms, 600 x 2 into 4 ohms, or 1,200 x 2 into 2 ohms. Features adaptive biasing; AC power filtering with DC-offset correction up to 1 V; separate power supplies for each channel including toroidal transformers with independent secondary windings; voltage-gain circuitry. Balanced input. FR 20 Hz-20 kHz; THD 0.5%. 17¾ x 10½ x 19 in; 150 lb.....\$8,495

Model 332. As above, but 200 W x 2 into 8 ohms, 400 x 2 into 4 ohms, or 800 x 2 into 2 ohms.....\$6,495

Model 331. As above, but 100 W x 2 into 8 ohms, 200 W x 2 into 4 ohms, 400 x 2 into 2 ohms. 17¾ x 9½ x 19 in.....\$4,550

MCCORMACK

DNA-1 185-W/ch Amplifier

2 channels. 185 W x 2 into 8 ohms or 370 x 2 into 4 ohms. Features 16 output devices with

power distributed and stored near each device. Unbalanced input; binding-posts and barrier-strip outputs.....\$1,995

Mono version of DNA-1. 370 W into 8 ohms. Balanced and unbalanced inputs.....\$4,595/pr
DNA-0.5. As DNA-1, 100 W x 2 into 8 ohms or 200 x 2 into 4 ohms.....\$1,295

Micro Power Drive 50-W/ch Amplifier

2 channels. 50 W x 2 into 8 ohms. 75 x 2 into 4 ohms; 120 x 1 into 8 ohms or 180 x 1 into 4 ohms. Features compact chassis. Unbalanced input; binding-post output.....\$895

McINTOSH

MCS500 500-W/ch Amplifier

2 channels. 500 W x 2 cont into 8, 4, or 2 ohms, 20 Hz-20 kHz, with 0.005% THD. Outputs for 2-, 4-, or 8 ohms. 2 power meters. S/N 90 dBA balanced, 85 dBA unbalanced; damping factor 200; dynamic headroom 2.1 dB. 17¼ x 10¾ x 20½ in; 110 lb.....\$7,000

MC300 300-W/ch Amplifier

2 channels. 300 W x 2 or 600 x 1. Features McIntosh Autoformer for channel-to-speaker coupling with impedance taps of 8, 4, and 2 ohms. Balanced and unbalanced inputs. Two power output meters.....\$3,750

MC7106 960-W THX Amplifier

6 channels. 160 W x 6 into 4 ohms. Features THX certification; protection circuitry. 17½ x 7¼ x 20 in; 53 lb.....\$3,500

MC150 150-W/ch Amplifier

2 channels. 150 W x 2. McIntosh Autoformer for channel-to-speaker coupling with output impedance taps of 8, 4, and 2 ohms. Balanced inputs. 2 power output meters; bridged-mono capability.....\$3,000

MC7108 320-W Amplifier

8 channels. 40 W x 8 into 8 ohms; each channel pair bridgeable to 100 W into 4 ohms. 17½ x 7¼ x 20 in; 40 lb.....\$2,500

MELOS

Triode HC 400-W Tube Mono Amplifier

1 channel. 400 W x 1. Features pure triode operation from 1 to 8 ohms; fully balanced operation; proprietary zero-gain circuitry for increased frequency response and damping factor.....\$8,895/pr

Triode SE-75 75-W Tube Mono Amplifier

1 channel. 75 W x 1. Features pure triode single-ended Class A; proprietary zero-gain circuitry for increased frequency response and damping factor.....\$8,895/pr

Triode HC 180-W/ch Tube Amplifier

2 channels. 180 W x 2. Pure triode operation; proprietary zero-gain circuitry for increased frequency response and damping factor. Balanced input.....\$4,495

MERIDIAN

Model 555 75-W/ch Amplifier

2 channels. 75 W x 2 into 8 ohms with 0.05% THD. Features thermal DC protection. S/N 90 dB. 12¾ x 3½ x 12¾ in.....\$1,195

MUSEATEX

AS10 100-W/ch Amplifier

2 channels. 100 W x 2. MOSFET output; float-

ing-charge power supply; proprietary static-fan heat sink.....\$1,999

NAD

Model 218THX 225-W/ch THX Amplifier

2 channels. 225 W x 2 cont into 8 ohms from 20 Hz-20 kHz at 0.03%. Features all-discrete circuitry; high-current toroidal power transformer; distributed reservoir filter capacitors; Soft Clipping circuit; metal-film resistors; polypropylene capacitors. Balanced XLR inputs; unbalanced RCA inputs; 5-way binding posts. S/N 120 dB. 19 x 6¾ x 14½ in; 51 lb.....\$999

Model 216THX 125-W/ch Amplifier

2 channels. 125 W x 2 into 8 ohms from 20 Hz-20 kHz at 0.03% THD or 400 x 1 into 8 ohms. Features all-discrete circuitry; high-current toroidal power transformer; distributed reservoir filter capacitors; Soft Clipping circuit; metal-film resistors; polypropylene capacitors. 5-way binding posts. S/N 119 dB. 17¼ x 5 x 15 in; 31 lb.....\$699

Model 916 180-W Amplifier

6 channels. 30 W x 6 cont from 20 Hz-20 kHz with 0.5% THD or 30 x 4 + 90 x 1, 30 x 2 + 90 x 2, or 90 x 3, all into 8 ohms. 3 discrete power supplies; Soft Clipping circuit; 2-ohm drive capability. 6 buffered line-level outputs. S/N 85 dB. 16½ x 4¼ x 14½ in.....\$699

Model 214 80-W/ch Amplifier

2 channels. 80 W x 2 from 20 Hz-20 kHz at 0.03% THD or 240 x 1, both into 8 ohms. All-discrete circuitry; high-current toroidal power transformer; distributed reservoir filter capacitors; Soft Clipping circuit; metal-film resistors; polypropylene capacitors. 5-way binding posts. S/N 117 dB. 17¼ x 5 x 15 in; 26 lb.....\$449

NAIM

NAP-250 70-W/ch Amplifier

2 channels. 70 W x 2 cont into 8 ohms. Toroidal transformers; 4 regulated power supplies; thermal protection. FR 3 Hz-40 kHz ±3 dB...\$3,200

NAP-180 60-W/ch Amplifier

2 channels. 60 W x 2 cont into 8 ohms. 430-VA toroidal transformer; 4 smoothing capacitors; thermal protection. FR 5 Hz-40 kHz ±3 dB. 16¼ x 3 x 11¼ in.....\$2,050

NAP-140 45-W/ch Amplifier

2 channels. 45 W x 2 cont into 8 ohms. Dual-power-supply rectification; 2 smoothing capacitors for each channel; thermal protection. FR 5 Hz-40 kHz ±3 dB. 8 x 3 x 11¼ in.....\$1,450

NAKAMICHI

PA-1 500-W Amplifier

5 channels. 100 W x 5 cont into 8 ohms from 20 Hz-20 kHz with 0.1% THD or 210 x 5 into 4 ohms. Features Harmonic Time Alignment circuitry to reduce distortion; dual high-efficiency R-core power transformers; amplifier circuits mechanically isolated from power transformers; high-speed power transistors. 5-way binding posts. Remote power on/off control. S/N 120 dB. 17 x 7¾ x 15¼ in.....\$2,000

NILES

SI-1200 300-W Amplifier

12 channels. Designed for multiroom systems. 25 W x 12 into 8 ohms from 20 Hz-20 kHz with

0.01% THD; channel pairs bridge to 50 x 1 into 8 ohms from 20 Hz-20 kHz with 0.1% THD. Features thermal and short-circuit protections for each channel. 12-V DC switched trigger output; 5-way binding posts. BusMatrix selector to route stereo, mono, and multichannel sound simultaneously to different rooms; independent level controls: music-sense, external-voltage-trigger, and manual turn-on modes; LED indicators. 17 x 5 1/4 x 14 in; 29 lb.....\$900

ONKYO

Integra M-504 165-W/ch Amplifier

2 channels. 165 W x 2 rms into 8 ohms or 530 x 2 max into 2 ohms. Dual-mono designs; linear switching. Discrete outputs. 4-way speaker selector; peak power meters. THD 0.003%; S/N 120 dB; damping factor 140. 18 3/8 x 7 3/8 x 16 5/8 in; 50 lb.....\$869

M-501 150-W/ch Amplifier

2 channels. 150 W x 2 rms into 8 ohms or 400 x 2 into 2 ohms. Features protection circuitry. Outputs for two speaker pairs. THD 0.09%; S/N 100 dB; damping factor 60. 17 1/8 x 5 7/8 x 13 3/4 in; 23 lb.....\$399

Parasond HCA-2003 power amp

PARASOUND

HCA-1206 810-W THX Amplifier

6 channels. Designed for home-theater systems. 135 W x 6 into 8 ohms or 200 x 6 into 4 ohms; channel pairs bridge to 300 x 1. THX certification; matched JFET inputs; MOSFET drivers; 24 Beta-matched 15-amp, 16-MHz bipolar outputs; 1,700-VA power transformer; DC servo circuitry; 120,000-µF power supply; direct coupling; no capacitors or inductors in signal path. Gold-plated 5-way binding posts; RCA jacks. Looping switches for multiple-zone stereo; current-overload indicators; gain controls.....\$1,950

HCA-2200II 250-W/ch Amplifier

2 channels. 250 W x 2 or 800 x 1 into 8 ohms, 400 x 2 or 1,000 x 1 into 4 ohms. 400 x 2 into 2 ohms. Features matched JFET inputs; MOSFET drivers; 12-pairs Beta-matched 15-amp 60-MHz bipolar outputs; two 1,200-VA toroidal power transformers; DC servo circuitry; 100,000-µF power supply; film bypass capacitors; direct coupling; no capacitors or inductors in signal path. Balanced XLR inputs; 2 sets of gold-plated 5-way binding posts. Gold XLR-input selector switches. THD 0.07%.....\$1,795

HCA-2003 600-W Amplifier

3 channels. 200 W x 3 into 8 ohms or 300 x 3 into 4 ohms. Features separate power supplies for each channel; separate supplies for driver stage of each channel. Mounts in standard EIA 3U rack.....\$1,650

HCA-806 480-W Amplifier

6 channels. 80 W x 6 rms into 8 ohms or 120 x 6 rms into 4 ohms; channel pairs bridge to 180

x 1 rms. Matched JFET inputs; 24 bipolar outputs. Gold-plated 5-way binding posts; RCA jacks. Looping switches for multiple-zone stereo; gain controls. THD 0.05% at full power; S/N 118 dB; slew rate 130 V/µs; damping factor 800 at 20 Hz; dynamic headroom 2 dB. 19 x 5 1/4 x 18 1/2 in; 50 lb.....\$1,150

ZAMP 30-W/ch Amplifier

2 channels. 30 W x 2 into 8 ohms. Low-impedance capability; toroidal transformer; DC servo coupled circuitry; no capacitors in signal path. Front-panel headphone jack. Rear-panel level controls. Compact chassis.....\$239

PERREAUX TECHNOLOGIES

Reference Series

The following feature balanced and unbalanced inputs (except Model 6150P), Class A/AB operation, MOSFET output drivers, and gold-plated connectors.

Reference 350P 350-W/ch Amplifier

2 channels. 350 W x 2 cont into 8 ohms or 600 x 2 into 4 ohms. Oversized toroidal power supply; storage capacitors. Dual binding posts for biwiring. Redesigned PC boards with shortened signal paths; rear handles. FR 20 Hz-20 kHz; THD 0.02%; dynamic headroom 2 dB. 19 x 17 1/4 x 7 1/2 in; 56 lb.....\$3,995

Reference 6150P 900-W Amplifier

6 channels. Designed for home-theater, multi-room, and biamp applications. 150 W x 6, 150 x 4 + 450 x 1, 450 x 2 + 150 x 2, or 450 x 3 cont into 8 ohms or 225 x 6 into 4 ohms. Features dual power supply; oversized toroidal transformers. Clipping indicators for each channel; redesigned PC boards; rear handles. FR 20 Hz-20 kHz; THD 0.025%; dynamic headroom 2.5 dB. 19 x 17 1/2 x 7 1/2 in; 44 lb.....\$3,995

Reference 250P 250-W/ch Amplifier

2 channels. 250 W x 2 cont into 8 ohms, 400 x 2 into 4 ohms. Oversized toroidal power transformer; storage capacitors. Dual binding posts for biwiring. Redesigned PC board with shortened signal paths; rear handles. FR 20 Hz-20 kHz; THD 0.02%; dynamic headroom 2 dB. 19 x 17 1/4 x 7 1/2 in; 43 lb.....\$2,995

PIONEER

M-91 200-W/ch Amplifier

2 channels. 200 W x 2 continuous into 8 ohms from 20 Hz-20 kHz with 0.003% THD. Outputs for 2 speaker pairs; headphone jack. S/N 125 dBA. 18 x 6 1/2 x 17 in.....\$1,400

M-72 200-W Amplifier

4 channels. 50 W x 4 continuous into 8 ohms from 20 Hz-20 kHz with 0.02% THD or 100 x 2 cont into 8 ohms from 20 Hz-20 kHz with 0.009% THD. Outputs for three speaker pairs; headphone jack. S/N 120 dBA. 18 1/8 x 6 1/2 x 16 3/4 in.....\$1,000

PROCEED

AMP3 450-W THX Amplifier

3 channels. 150 W x 3 into 8 ohms or 250 x 3 into 4 ohms. Features THX certification; dedicated power supply for each channel; toroidal transformer. Two sets of 5-way binding posts; balanced and unbalanced inputs. Remote turn-on capability.....\$2,995

AMP2. As above. 2 channels. 150 W x 2. Can be upgraded to AMP3.....\$1,995

PS AUDIO

PS-200 Delta 200-W/ch Amplifier

2 channels. 200 W x 2 into 8 ohms or 375 x 2 into 4 ohms. Toroidal transformer; Class AB operation; EMI/RFI filtering; fuse protection; direct coupling; glass-epoxy circuit board. Balanced inputs. THD 0.1%; slew rate 150 V/µs. 17 x 6 x 17 in; 68 lb.....\$2,195
As above, without balanced inputs.....\$1,995

PS-100 Delta 120-W/ch Amplifier

2 channels. 120 W x 2 into 8 ohms or 200 x 2 into 4 ohms. Dual mono. Direct input, output. THD 0.1%. 17 x 6 x 17 in; 45 lb.....\$1,295

QUAD

Quad 77 84-W/ch Amplifier

2 channels. 84 W x 2 into 8 ohms or 115 x 2 into 4 ohms, both at 0.05% THD. High-current design. RCA and 77AmpBus inputs. QuadLink control bus allows "intelligent" interface with other 77 Series units in audio/video installations of up to six channels. FR 3 Hz-50 kHz +0, -3 dB. 2 1/2 x 13 x 12 in.....\$1,200

QUICKSILVER

Model 135 135-W Tube Mono Amplifier

1 channel. 135 W into 8 or 4 ohms. Hand wired; one 12AU7, one 12FQ7, and six EL34 vacuum tubes. Front-panel meter and bias controls. FR 20 Hz-20 kHz. 13 x 17 x 8 in; 70 lb.....\$3,250

Model 60 60-W Tube Mono Amplifier

1 channel. 60 W into 8 or 4 ohms. Hand wiring; one 12AX7, one 12BH7, four matched EL34 vacuum tubes; self-biasing. 14 1/8 x 8 1/4 x 5 1/2 in; 32 lb.....\$998

ROTEL

RB-985THX 500-W THX Amplifier

5 channels. 100 W x 5 cont into 8 ohms. Features THX certification; toroidal transformer. RCA and DB-25 inputs. FR 10 Hz-80 kHz ±0.5 dB; S/N 115 dB; damping factor 180. 17 1/8 x 5 1/2 x 15 1/8 in.....\$1,000

RB-990BX 200-W/ch Amplifier

2 channels. 200 W x 2 cont into 8 ohms. Toroidal transformer with separate channel rectifiers and filter capacitors. FR 4 Hz-100 kHz +0.5, -4 dB; S/N 120 dB; damping factor 1000. 17 3/8 x 4 3/4 x 14 3/4 in.....\$1,000

RMB-100 125-W Mono Amplifier

1 channel. 125 W x 1 cont into 8 ohms. Features MOSFET output. RCA and balanced inputs; dual output terminals. Auto turn-on. FR 10 Hz-20 kHz ±0.4 dB; damping factor 500. 6 1/2 x 6 3/4 x 7 7/8 in.....\$700

RB-980BX 120-W/ch Amplifier

2 channels. 120 W x 2 or 360 x 1 cont into 8 ohms. Features toroidal transformer. FR 4 Hz-100 kHz +0.5, -4 dB; S/N 120 dB; damping factor 1,000. 17 3/8 x 4 3/4 x 12 in.....\$600

SONANCE

Sonamp 260 x 3 60-W/ch Amplifier

2 channels. 60 W x 2 into 8 ohms or 120 x 2 into 4 ohms. Class AB output stage. RCA output for daisy-chaining. On/off signal sensing; level controls; switches for 3 speaker pairs. FR 20 Hz-20 kHz; THD 0.05%.....\$459
Sonamp 260. As above but without speaker switches.....\$399

AMPLIFIERS

SONOGRAPHE

SA250 125-W/ch Amplifier

2 channels. 125 W x 2 into 8 ohms. Features bipolar output stage. 17 x 5 1/4 x 13 in.\$995

SONY

TA-N90ES 100-W/ch Amplifier

2 channels. 100 W x 2 into 8 ohms or 140 x 2 into 4 ohms, both with 0.002% THD. Features power MOSFET output stage; triple push-pull complementary output stage; dual-mono design; two twin-drive power supplies; toroidal-core power transformer; discrete output transistors; aluminum front panel; protection circuitry. Balanced-XLR inputs. FR 1 Hz-20 kHz -4 dB; S/N 120 dB; damping factor 100 into 8 ohms at 1 kHz; dynamic headroom 2.8 dB. 17 x 6 3/8 x 16 1/2 in; 46 lb.\$2,700

TA-N55ES 110-W/ch Amplifier

2 channels. 110 W x 2 with 0.004% THD or 300 x 1 with 0.007% THD into 8 ohms, 150 x 2 into 4 ohms with 0.006% THD. Features parallel push-pull output stage with 4 transistors per channel; thermal and short-circuit protections; separate power supplies for input and output. Fixed and variable inputs; mono input/output; parallel A/B speaker terminals; gain control. Slew rate 120 V/μs; damping factor 100 into 8 ohms at 1 kHz; dynamic headroom 2.8 dB. 17 x 6 x 14 1/2 in; 27 lb.\$580

TA-N220 180-W Amplifier

4 channels. 45 W x 4 with 0.015% THD. 45 x 2 + 100 x 1 with 0.1% THD, or 100 x 2 with 0.1% THD, all into 8 ohms from 20 Hz-20 kHz. Variable line-level-gain and bridging controls; front-panel status. Dynamic headroom 2.3 dB. 17 x 5 3/8 x 14 3/8 in; 20 lb.\$400

SOUNDSTREAM

DA2 200-W/ch THX Amplifier

2 channels. 200 W x 2 cont into 8 ohms from 20 Hz-20 kHz with 0.1% THD, or 1,000 x 1 into 4 ohms. Balanced and unbalanced inputs; 5-way binding posts. THX certification; proprietary Stewart Switch Mode power supply with RF filtering; 1/2-ohm stability; harmonic-phase correction circuit. FR 20 Hz-20 kHz -0.25 dB; S/N 110 dBA; slew rate 30 V/μs; damping factor 500. 17 1/2 x 1 3/4 x 15 in.\$1,195

M-3 360-W THX Amplifier

3 channels. 120 W x 3 cont into 8 ohms from 20 Hz-20 kHz with 0.05% THD. Features trimonoblock modular construction; high-flux toroidal power transformer; high-current circuitry with 3 pairs of discrete high-speed power transistors per channel. Balanced and unbalanced inputs; 5-way binding posts. FR 20 Hz-20 kHz -0.25 dB; S/N 113 dBA; slew rate 30 V/μs; damping factor 350. 42 lb.\$1,199

M-2. 2-channel version of above. 120 W x 2. 17 x 5 3/4 x 16 in; 28 lb.\$799

M-1. 1-channel version of above. 120 W x 1. 5 3/4 x 5 3/4 x 16 in; 14 lb.\$399

SUNFIRE

Cinema Grand 1,000-W Amplifier

5 channels. 200 W x 5 into 8 ohms or 400 x 5 into 4 ohms. Designed to drive impedance loads to 1 ohm. Features output transistors with high-energy storage capacitors that incorporate reactive currents from speaker back into power supply; double-sided glass-epoxy circuit boards; laser-trimmed metal-film resistors; crystal base.

Balanced inputs. Auto-on; power-supply energy meter on front panel. 5-yr warranty. 19 x 6 1/2 x 15 3/4 in; 44 lb.\$2,375

Sunfire 300-W/ch Amplifier

2 channels. 300 W x 2 into 8 ohms, 600 x 2 into 4 ohms, 1,200 x 2 into 2 ohms, or 2,400 x 2 into 1 ohm. Designed to drive any impedance load. Features output transistors with high-energy storage capacitors that incorporate reactive currents from speaker back into power supply; double-sided glass-epoxy circuit boards; laser-trimmed metal-film resistors; crystal base. Power-supply energy meter on front panel. 19 x 6 1/2 x 15 3/4 in; 43 lb.\$2,175

TECHNICS

SE-A1000 65-W/ch Amplifier

2 channels. 65 W x 2 into 8 ohms from 20 Hz-20 kHz with 0.01% THD. Features MOS Class AA circuitry with MOSFET devices in Class A voltage-control amp and bipolar transistors in current-drive amp; transformer coil wound on R-shaped iron core to reduce flux leakage. Needle-type power meters.\$730

THRESHOLD

T800D 200-W/ch Amplifier

2 channels. 200 W x 2 into 8 ohms, 400 x 2 into 4 ohms, or 700 x 2 into 2 ohms. Features Class A operation; fully differential balanced dual-mono design; toroidal transformer with separate windings and bridged rectifiers for each channel; separate power supplies for voltage- and current-gain stages; discrete direct-coupled circuitry; 28 matched output devices per channel; no global feedback. Balanced inputs. 10-yr parts-and-labor warranty.\$7,500

With back-lit analog meters.\$8,100

T400 150-W/ch Amplifier

2 channels. 150 W x 2 into 8 ohms, 300 x 2 into 4 ohms, or 450 x 1 into 8 ohms. Features Class A operation; dual-mono design; separate toroidal transformers and bridged rectifiers for each channel; separate power supplies for voltage- and current-gain stages; discrete direct-coupled circuitry; 1-ohm load capability; 18 individually matched output devices per channel; no global feedback. Balanced inputs. 10-yr parts-and-labor warranty.\$5,650

YAMAHA

MX-1 200-W/ch Amplifier

2 channels. 200 W x 2 rms into 8 ohms with 0.008% THD or 350 x 2 rms into 2 ohms with 0.09% THD. Gold-plated PC-board wiring; twin transformers. Class A operation; linear damping circuit. Link for Yamaha CX-1 or CX-2 preamps; 3-way binding posts; gold-plated solid-brass inputs. S/N 125 dB; damping factor 350. 17 1/8 x 4 3/8 x 19 1/8 in; 53 lb.\$1,199

MX-2. As above. 150 W x 2. 42 lb.\$899

paths; dedicated headphone amplifier; supplied remote commander; switchable infrasonic filter; EQ gain selector. THD 0.005%. 19 1/4 x 5 7/8 x 16 1/4 in; 43 lb.\$8,995

C-250 Preamplifier

Balanced and unbalanced inputs and outputs. Features line-amplifier topology with bridged feedback; 2 sets of separately housed power transformers and filtering capacitors arranged in dual-mono configuration; separate amplifier housings for left and right channels; logic-controlled relays; gold-plated glass-epoxy printed-circuit board; infrasonic filter; headphone jack with separate amplifier; motor-driver mirror-finished volume control. Remote source switching and volume-level control; balance control. THD 0.005%. 18 3/4 x 5 1/2 x 16 1/2 in; 30 lb.\$4,895

ACURUS

RL11 Preamplifier

2 tape outputs; 2-line-level outputs. Features hand-crafted construction; pure discrete Class A design; dual-mono DC power supplies; silver-to-silver switching contacts; 1% metal-film resistors; metallized polypropylene capacitors. Remote control with volume, balance, and mute controls. 19-inch front panel optional. THD 0.05%; S/N 95 dBA. 17 x 3 1/2 x 8 in; 14 lb.\$799

LSII. As above, without remote control.\$649

ADCOM

GTP-600 A/V Preamplifier/Tuner

4 line-level inputs; 4 composite/S-video inputs; 2 monitor outputs; subwoofer output; gold-plated RCA connectors. Dolby Pro Logic; Cinema augmentation of Pro Logic; other surround modes; variable surround-channel delay up to 100 ms; on-screen display; learning remote control. FR 20 Hz-20 kHz ±0.5 dB; S/N 100 dB. 17 x 4 1/4 x 12 3/4 in; 17 lb.\$1,100

GTP-550. As above, connectors not gold-plated, non-learning remote, no on-screen displays or S-video inputs.\$900

GFP-565 Reference Preamplifier

5 high-level inputs, MM/MC phono input; 1 bypass, 1 direct-coupled, and 1 normal output. Signal processor loop, headphone jack. Class A circuitry; 1% Roederstein metal-film resistors; metal-film capacitors; double copper-plated glass-epoxy printed circuit board; bottom aluminum chassis; separate headphone amplifier. Record-out selector. FR 5 Hz-90 kHz ±0.5 dB; S/N 100 dB. 17 x 3 1/4 x 13 in; 11 lb.\$900

GFP-555H. As above, bottom not aluminum; 1 direct-coupled and 1 normal output. FR 5 Hz-85 kHz ±0.5 dB; THD 0.003%. 15 lb.\$600

GTP-450 Preamplifier/Tuner

5 line-level inputs; signal-processor loop. Quartz-referenced digital tuner; motor-driven volume control. 14 AM/FM presets; remote control. FR 20 Hz-20 kHz ±0.5 dB; THD 0.0075%; S/N 95 dB. 17 x 3 1/4 x 12 1/4 in; 14 lb.\$500

GTP-350. As above, without motor-driven volume and remote control. No processor loop. Selectable listen and record outputs.\$400

PREAMPLIFIERS

ACCUPHASE

C-275 Preamplifier

Balanced and unbalanced inputs and outputs; headphone jack. Features current-feedback topology for operation stability; complete mono construction with separate left and right transformers; logic-control relays for short signal

AMC

CVT1030 Tube Preamplifier

Inputs for 6 line-level sources; 2 sets of outputs; headphone jack. Features Class A vacuum-tube input and output stage. Bass and treble controls; direct mode. Balanced-output module optional.\$599

AV81 A/V Preamplifier

4 audio and A/V inputs; buffered composite video inputs. A/V recording\$499
AV81HT. As above, with Dolby Pro Logic decoder. Upgradable to THX-certification or Dolby Digital (AC-3). Discrete outputs for 6 channels including front left, right, and center, rear left and right, and subwoofer. ± 1 -dB balance calibration circuit; switchable crossover at 80 Hz; proprietary soundfield modes\$749
AV81HT-THX. THX-certified version of above\$1,199

ARAGON

Aurum Preamplifier

6 inputs; 2 tape outputs; 2 unbalanced RCA outputs; gold-plated balanced-XLR output. Features dual-mono design; power supply in separate chassis; matched transistors; balanced outputs; direct output coupling; discrete Class A circuitry; Penny and Giles volume control with 5 gold-plated wipers for each channel; OFC circuit-board conductor and ground plane. FR 20 Hz-20 kHz ± 0.1 dB; THD 0.03%; S/N 100 dBA. 19 x 3 1/2 x 14 1/2 in; 32 lb\$1,799

Model 28K Preamplifier

6 inputs; 2 line-level outputs; 2 tape outputs; gold-plated connectors. Features hand-crafted fully discrete Class A design; toroidal power supply with dual-mono DC supply rails; direct-coupled output; single switch contact in signal path; gain stage with no output capacitors; discrete-transistor regulation for each channel; epoxy-dipped military-spec RN60D resistors; silver switch contacts. Remote volume and balance controls. Separate listen and record switches. FR 20 Hz-20 kHz ± 0.1 dB; THD 0.04%; S/N 100 dBA. 19 x 3 1/2 x 11 in; 20 lb\$1,199

AUDIO ALCHEMY

DLIC Preamplifier

Inputs for 4 line-level sources; 2 output pairs; expansion port. Features input routing via hermetically sealed gold-on-gold relays; Crystal Semiconductor voltage-controlled amplifier; Intel microprocessor; 5 power-supply regulators; 3 voltage-buffer stages; external power supply. Attenuation/gain variable from 96 to +31.5 dB; remote volume, balance, input-select, and mute controls; LED source-select, mute, and L/R attenuation/gain indicators; remote control. FR 5 Hz-200 kHz ± 0.2 dB; S/N 105 dB. 5-yr warranty. 8 1/2 x 7 1/2 x 2 1/4 in; 4 lb\$395

AUDIO BY VAN ALSTINE

FET-Valve EC Tube Preamplifier

Phono inputs; 7 line-level inputs; 2 tape loops; signal-processor loop; headphone jack. Features hybrid vacuum-tube/MOSFET design; voltage- and current-overload protection; toroidal transformer; regulated power supplies. Bass; treble; balance controls. Black anodized faceplate. 17 x 3 1/2 x 13 in\$1,198

Super Pas 4i SL Tube Preamplifier

Phono inputs; 5 line-level inputs; 2 tape loops; headphone jack. Features straight-line vacuum-tube voltage-gain circuits; solid-state current drivers; toroidal transformer; regulated power supplies. Balance control. Black anodized faceplate. 12 x 3 1/2 x 9 in\$699
 Kit version of above\$549

Omega III SL Preamplifier

6 line-level inputs; 2 tape loops; headphone

jack. Features regulated power supplies. Balance control. Black anodized faceplate. 12 x 3 1/2 x 9 in\$399
 With phono input, 5 line-level inputs\$489
 Kit version of above\$299

AUDIO DESIGN ASSOCIATES

SSD-66 Dolby Digital A/V Preamplifier

Inputs for 4 analog sources; 4 composite-video inputs; 6-channel audio output; 3 coaxial digital inputs; 1 fiber-optic digital input; 1 composite-video output; programmable aux-device trigger output. Dolby Pro Logic and AC-3 modes; 16 programmable modes with auto switching for each input; source input balancing; programmable mode names; customizable acoustic settings per mode. 19 x 1 1/4 x 16 in\$3,999

RFD-1. Dolby Digital (AC-3) demodulator for above. 19 x 1 1/4 x 16 in\$999

Delta 3 A/V Preamplifier

8 A/V sources; 3 audio/composite-video outputs; variable and fixed audio outputs for each zone; loop input for each zone; 12-V DC output for each zone. Same- or independent-source selection for all zones; labeling of all inputs and outputs; 12-character alphanumeric LED display; volume, bass, treble, balance, loudness, and stereo-enhancement controls for each zone with presets for each zone\$2,199

AUDIO RESEARCH

Reference 1 Tube Preamplifier

8 switchable balanced/unbalanced inputs; record output; 2 main switchable balanced/unbalanced outputs. Features eight 6922 tubes. Includes full-function remote control. 19 x 7 x 15 1/2 in; 30 lb\$8,495

LS5 MkIII Tube Preamplifier

6 XLR inputs; 3 XLR outputs. Features eight 6922 tubes; FET regulated power supply; fully differential cross-coupled topology; 12 dB over-all gain; toroidal transformer; coaxial capacitors; proprietary decoupling capacitor circuits. FR 1 Hz-100 kHz ± 0.5 dB. 3-yr warranty. 19 x 5 1/4 x 11 3/4 in; 19 lb\$5,495

LS22 Tube Preamplifier

6 switchable balanced/unbalanced inputs including tape; 2 main outputs. Gain control; monitor/source switch; mute/operate switch; power/muting-circuit LED. Includes regulated power supplies. FR 1.5 Hz-100 kHz ± 0.5 dB. 19 x 5 1/4 x 11 3/4 in; 17 lb\$3,995

LS15 Tube Preamplifier

2 balanced and 5 unbalanced inputs including tape monitor; 2 balanced and 5 unbalanced outputs including record-out. Features four 6922 tubes. Includes full-function remote control. 19 x 5 1/4 x 10 1/2 in; 12 lb\$2,995

LS7 Tube Preamplifier

5 line-level inputs. Features hybrid tube/solid-state design with four 6922/E88cc dual triodes; regulated power supplies. Gain control; mute switch. FR 1 Hz-100 kHz ± 0.5 dB. 19 x 5 1/4 x 10 1/4 in; 10 lb\$1,495

AUDIO SYNTHESIS

Passion Preamplifier

Line-level inputs; tape loop. FR 1 Hz to 200 kHz; THD 0.0002%\$1,495
Pro Passion. As above, no tape loop\$1,295

AUDIOSOURCE

PreAmp/Tuner Two Preamplifier/Tuner

6 inputs; 2 outputs. Video switching; remote switching; 18 radio-station presets. Remote control\$599

Pre One Preamplifier

6 inputs; 2 main output pairs; MC phono input. Digital input switching; FET inputs. Bass, mid-range, and treble controls; bass-EQ circuitry; tape-dubbing capability; infrasonic filter. S/N 85 dB MM, 70 dB MC, 100 dB line. 16 1/2 x 2 1/4 x 11 1/2 in; 8 lb\$279

AUDIRE

Andante Preamplifier

5 line-level inputs; separate MM/MC phono inputs; 2 tape loops; 2 line-level output pairs; 4 switched and 4 unswitched AC outlets. Features dual-mono design with separate circuit boards, controls, and regulated power supplies for each channel; Class A circuitry in push-pull topology; direct coupling for all stages; dual matched FET's for input stages. Bass, treble, volume, and source-select controls for each channel; tone defeat/bypass\$1,903

Diffit 3 Preamplifier

5 line-level inputs; MC phono input; 2 tape loops; 2 line-level outputs. Differential FET's in input stages; DC coupling; no capacitors in signal path; regulated power supply. FR 5 Hz to 100 kHz ± 0.25 dB; S/N 94 dB line. 19 x 2 1/4 x 7 1/2 in\$1,147

Legato Preamplifier

5 line-level inputs; MM phono input; 2 tape loops; 2 line-level output pairs. Polypropylene and polystyrene capacitors; metal-film resistors; regulated power supply; DC-coupled stages; no capacitors in signal path; no internal wiring. FR 5 Hz-100 kHz ± 0.25 dB; S/N 90 dB line. 19 x 2 1/4 x 7 1/2 in\$587

B & K COMPONENTS

AVP4090 THX Dolby Digital Preamplifier/Tuner

Features THX certification; integrated AM/FM tuner. Dolby Digital (AC-3), THX Home Cinema 5.1-channel, THX Home Cinema 4-channel, and Dolby Pro Logic surround modes\$2,498

AVP3090 THX Dolby Digital Preamplifier

Features THX certification; two-zone pre-amplification. Dolby Digital (AC-3), THX Home Cinema 5.1-channel, THX Home Cinema 4-channel, and Dolby Pro Logic surround modes\$2,498

AVP1030 Dolby Digital Preamplifier/Tuner

Features integrated AM/FM tuner. Dolby Digital (AC-3) and Dolby Pro Logic surround modes\$1,998

AVP4000 THX Preamplifier/Tuner

Features THX certification; integrated AM/FM tuner. THX Home Cinema. Dolby Pro Logic modes\$1,698

AVP1000 A/V Preamplifier/Tuner

4 composite-video inputs and outputs; 6 line-level inputs; 3 line-level outputs; balanced outputs. Features tuner with 40 AM/FM presets. Multiple surround modes including Dolby Pro Logic; 8 user presets; custom naming for memories, functions, and inputs; programmable remote control. FR 20 Hz-150 kHz ± 3 dB; THD

AMPLIFIERS

0.02%; S/N 89 dB. FM: 50-dB quieting sens 20 dBf; AM rej 55 dB; cap ratio 2 dB; alt-ch sel 55 dB; S/N 70 dB. 17 x 3½ x 11 in; 16 lb\$998

Pro10MC Preamplifier

5 line-level inputs; selectable MM/MC input; tape loop; 2 line-level output pairs; balanced outputs; headphone jack. Features discrete DC-coupled design with Class A circuit topology; external power supply. Loading pins for varying phono-input resistance/capacitance; separate record selector; balance control. FR 1 Hz-150 kHz ±1 dB; THD 0.02%; S/N 89 dBA line. 17 x 3½ x 11 in; 22 lb\$998

BOULDER

Model 2010 Isolated Preamplifier

Features four discrete chassis: left audio, right audio, digital control, and power supply. Six balanced inputs (adaptors convert to unbalanced inputs); 2 balanced outputs; 2 balanced tape outputs. Optical connections between digital and audio sections; 100-dB attenuator in 0.1-dB steps; large LED readout. 18 discrete gain stages. Remote control\$33,000

L5AE Preamplifier

Two balanced, 6 unbalanced inputs; balanced and unbalanced outputs. Features 990 gain stages, each hand-built from 69 discrete components. FR 20 Hz-20 kHz ±0.05 dB; THD 0.005% at 20 kHz. 17 x 4¾ x 15¾ in; 12 lb\$3,995

BRYSTON

The following feature a 20-year warranty.

BP-5 Preamplifier

Phono input: 3 line-level inputs; balanced output; tape and processor loops. 2-stage phono section; no internal wiring with components plugging directly into boards; volume control laser-trimmed to 0.25-dB accuracy. S/N 95 dBA line. 19 x 1¾ x 8 in\$1,065
BP-4. As above, without phono section\$965

CARVER

CT-28v A/V Preamplifier/Tuner

7 audio inputs; 3 composite-video and S-video inputs and outputs; subwoofer output; signal-processor loop; coaxial CATV FM input. Features DSP for surround modes; Dolby Pro Logic. Movie Surround, two Hall, and Matrix Surround modes; Vocal Zoom circuitry for dialog enhancement. Auto surround-setting recall for each video source; 30 AM/FM presets; removable rack handles; on-screen displays; programmable remote control. Multiroom kit optional. FR 20 Hz-20 kHz ±0.5 dB; S/N 75 dBA phono. FM: 50-dB quieting sens 39.2 dBf stereo; AM rej 55 dB; cap ratio 1.5 dB; alt-ch sel 60 dB. 17 x 4½ x 15 in; 12 lb\$999

CT-24 Preamplifier/Tuner

7 audio inputs; 3 composite-video inputs; coaxial CATV FM input. 30 AM/FM presets; remote control. FR 20 Hz-20 kHz ±0.3 dB; S/N 78 dBA phono. FM: 50-dB quieting sens 39.2 dBf stereo; S/N 70 dB stereo. 17 x 4½ x 15 in; 12 lb\$449

CT-26v A/V Preamplifier

3 audio inputs, 2 A/V inputs, composite-video outputs, EQ/processor loop, subwoofer output. Features Dolby Pro Logic with 5-mode adjustable delay. De-correlation circuit widens rear soundstage. Remote control. FR 20 Hz-20

kHz ±0.3 dB; S/N 78 dBA phono. FM: 50-dB quieting sens 39.2 dBf stereo; S/N 68 dB stereo. 17 x 4½ x 15 in; 12 lb\$649

CARVER RESEARCH

Lightstar Direct Preamplifier

3 balanced and 3 unbalanced inputs; balanced and unbalanced outputs. Computer-controlled stepped attenuator for volume and balance control. Remote control. FR 0 Hz-100 kHz ±0.5 dB balanced; ch sep 110 dB at 1 kHz. 19 x 4¾ x 15½ in; 16 lb\$1,995

CELLO

Encore Anniversary Edition Preamplifier

1 balanced Fischer, 4 unbalanced RCA inputs; 1 balanced Fischer, 4 unbalanced RCA outputs (2 record outputs). External power supply; two power-supply regulators. Tape-monitor, L/R-gain, and output-level controls. Gold-plated front panel, knobs, power-supply front. Gold-front phono module optional. FR 20 Hz-20 kHz ±0.25 dB; THD 0.01%. Preamp 19 x 4 x 14 in; 14 lb. Power supply 8½ x 3½ x 13 in; 9 lb\$12,000
Encore Standard Edition. As above, without gold-plated front panel and knobs, or gold-front power supply\$10,000
External MM/MC phono module for Standard Edition\$4,000

CHASE TECHNOLOGIES

RCL-1 Preamplifier

4 line-level inputs; tape loop. Remote control. Can also be used as add-on device to upgrade non-remote-equipped components to wireless remote control. Connects via tape-monitor loop. Bass, treble, balance, and mute controls. THD 0.05%; S/N 105 dB\$150

CHIRO BY KINERGETICS

C-800 THX Preamp/Tuner

THX certified. 8 audio, 5 video, 2 S-video inputs; 6 audio, 2 video, 1 S-video outputs; processor loop. Features THX Home Cinema; analog Dolby Pro Logic processing; digital surround processing with 16-bit A/D and D/A conversion. Dual zone operation; auto calibration with on-screen display; multiple remote functions for lighting and projection screens; 20-preset AM/FM tuner; remote control. Includes Calibration mic and 2nd zone remote option. 17¼ x 5¾ x 16 in; 30 lb\$2,198

C-5.1. Dolby Digital adaptor for C-800; optional DTS card. 2 coaxial and 1 Toslink inputs with D/A converter for audio sources. Works off C-800 remote. 17¼ x 2¾ x 16 in\$1,298

CITATION

Model 7.0 THX Preamplifier

THX-certified. 8 A/V inputs (including 4 S-video); 2 record buses with main and aux video outputs; Dual Drive dipole outputs; stereo subwoofer outputs; infrared-remote input; RS-485 port; programmable full-range surround outputs; 3 remote trigger outputs. 12 surround modes including Jim Fosgate's 6-Axis matrix, Dolby Pro Logic, THX Home Cinema, and 70-mm cinema modes; active crossover; auto system calibration; on-screen displays; illuminated remote control. 5-yr warranty. 17¼ x 5¼ x 15 in; 20 lb\$3,950

Model 5.0 THX Preamplifier

THX-certified. 6 A/V inputs (including 2 S-video);

2 record buses; Dual Drive dipole outputs; 2 trigger outputs; RS-485 port. Jim Fosgate's 6-Axis Matrix, Dolby Pro Logic, THX Home Cinema modes. Active crossover; on-screen displays and interface. 5-yr warranty. 17¼ x 3½ x 14 in; 16 lb\$2,200
With built-in Dolby Digital decoder\$2,850

CLASSE AUDIO

CP-45 Preamplifier

Balanced input; 4 single-ended inputs; balanced output; single-ended output; tape loop. Features a simplified combination of the technology found in the CP-50/60 preamplifiers. Remote control of volume and muting. FR 20 Hz-20 kHz ±0.01 dB; S/N 100 dB. Brushed and anodized top covers. 19 x 12¼ x 3 in; 19 lb\$1,795
MC/MM internal phono stage for above\$200

CP-35 Preamplifier

Aux, video, CD, tuner, balanced, and tape inputs; balanced and single-ended main outputs; tape output. Remote control. FR 20 Hz-20 kHz -0.1 dB; S/N 96 dBf. 19 x 10¼ x 2½ in\$1,095

CODA

FET-01 Preamplifier

Phono and line-level inputs; balanced and unbalanced outputs. All-FET voltage gain; no overall feedback; regulated power supply with EMI and RFI filters and toroidal transformer; double-sided gold-plated circuit boards; anodized chassis. Separate listen and record selectors. 10-yr warranty. 19 x 1¾ x 9¾ in\$2,950
FET-02. As above without phono stage\$1,950

CONRAD-JOHNSON

Premier Fourteen Tube Preamplifier

Line-level inputs. Features all-tube zero-feedback audio circuitry; separate regulated solid-state power supplies for each channel; regulated filament supply; laser-trimmed metal-foil resistors. Level and balance control in 1-dB steps; remote control. THD 1% at 1-V output. 19 x 15¼ x 3¾ in\$3,995

PFR Preamplifier

7 line-level inputs including two tape/processor loops. Zero-feedback audio circuitry; regulated power supply; polypropylene and polystyrene capacitors; metal-film resistors. Remote control. THD 0.1%. 19 x 14¾ x 3¾ in; 15 lb\$2,395

PV12 Tube Preamplifier

Phono and line-level inputs; 2 tape loops. Features cathode-follower outputs and solid-state voltage regulator designed for minimal AC imp; regulated-filament power supplies; audio circuits with 1% tolerance; military-spec deposited-tin-oxide resistors; polystyrene capacitors. Auto turn-on/off mute. FR 2 Hz-100 kHz; THD 0.5%. 19 x 14¾ x 3¾ in; 15 lb\$2,395
PV12L. As above without phono stage\$1,795

CONTINUUM

Continuum Audio Window Preamplifier

5 inputs including balanced and mono; separate tape-monitor and processor loops. Features regulated power supply with 14,000-µF capacitance and AC, EMI, and RF line filtering; FET input with bipolar current gain; double-sided glass-epoxy circuit boards. Dual-function optical level control; remote control. FR 5 Hz-200 kHz -4 dB; THD 0.01%; S/N 100 dBA. 5-yr limited warranty. 17 x 2½ x 10 in\$1,595

COUNTERPOINT

SA-5000a Preamplifier

MM and MC phono inputs; line-level inputs. Hybrid design with tube power supply. FET and bipolar transistors. FR 2 Hz-300 kHz: THD 0.5%; S/N 90 dB phono, 92 dB line. 19 x 4½ x 12¾ in\$3,995

SA-3000a. As above, THD 0.0075%\$2,195

SA-2000a. As SA-3000a, no phono inputs, one additional line-level input. THD 0.5%; S/N 92 dB\$1,695

Balanced outputs for three models above.....\$250

SA-1000a. As SA-3000a, bandwidth 2 Hz-170 kHz, distortion 0.06%, S/N 83 dB\$1,195

CREEK

P42 Preamplifier

4 line-level inputs; 2 tape loops; 3 outputs. 2 passive outputs; 1 output with switchable 6-, 9-, or 12-dB gain. Separate listen and record facilities. Output-stage plug for bi- or triamplification or bridged-mono board optional. FR 0 Hz-35 kHz -1 dB; S/N 105 dB for 600-mV output; ch sep 80 dB at 1 kHz.....\$595

DB SYSTEMS

DB-1B Preamplifier

4 line-level inputs; phono input; 2 buffered tape outputs: 2 main outputs; gold-plated connectors. Features cascode amplifiers; diode input protection; volume control with ±1-dB tracking over a 70-dB range. Switchable high-pass filter at 5 kHz or 10 kHz; balance and tape-monitor controls. Includes power supply (DB-2A, not listed separately). FR 20 Hz-20 kHz ±0.04 dB phono, 10 Hz-20 kHz ±0.25 dB line; THD 0.0008% at 1 kHz. Solid oak cabinet, 5-yr warranty.....\$850

DB-1A. As above, no gold-plated connectors or oak cabinet, no ±1-dB volume tracking\$615

DB-1B-HL Preamplifier

5 line-level inputs; gold-plated connectors. Balance control; loudness switch. Includes DB-2A power supply (not listed). FR 10 Hz-50 kHz ±0.1 dB. Oak cabinet\$710

DB-1A-HL. As above, no gold-plated connectors, loudness switch, or oak cabinet.....\$475

DENNESEN

JC80 MkII Mono Preamplifier

MM/MC/line-level input. Features external power supply; polarity insertion with input-imp adjustment. Balanced output optional\$6,500

JS90. As above, no phono stage\$3,200

DENON

AVP-8000 THX Dolby Digital Preamplifier/Tuner

THX-certified, 9 analog, 4 digital audio inputs; 6 line-level outputs; 4 audio record outputs; 1 digital audio record output; A/V output for multi-room installations; 6 S-video and 6 composite-video inputs; 4 S-video and 5 composite-video outputs. Features Dolby Digital (AC-3), THX 5.1-channel and 4-channel Home Cinema, Dolby Pro Logic, and 8 additional DSP surround modes; RDS reception/text display; 32 tuner presets; icon-based on-screen displays; programmable remote control. 17½ x 6½ x 15½ in\$3,500

PRA-S10 Preamplifier

Balanced and unbalanced connectors; remote turn-on/off output; headphone jack. Aluminum sand-cast frame; inverted Sigma balance circuit for 16.5-dB gain in single amplifier stage; UHC-

MOS transistors for power supply. System remote control.....\$1,300

DGX

DDP-1 Digital Preamplifier

Fiber-optic and coaxial digital inputs and outputs; 3 analog inputs; tape loop. DSP: D/A converter; phase and amplitude correction when used with DGX speakers. Available with correction coefficients for other brands of speakers. FR 20 Hz-20 kHz ±0.1 dB; S/N 92 dB digital. 16 x 3 x 10½ in; 10 lb\$995

DYNACO

PAS-4 Tube Preamplifier

Phono input; 7 line-level inputs including 2 tape loops, signal-processor loop. Four 6DJ8, two 12AX7 tubes. Tape-dubbing and tape-monitor controls; mono/stereo switch; balance control. S/N 90 dB. Chrome finish. 3-yr warranty. 17 x 3¾ x 12 in; 18 lb\$1,099

PAT-6 Preamplifier/Tuner

Phono input; 4 line-level inputs; headphone jack. 8 AM/FM presets; seek tuning; mono/stereo switch; bass, treble, balance, loudness controls; remote. THD 0.02% line; S/N 100 dB line. FM: AM rej 63 dB; cap ratio 1.5 dB; S/N 72 dB stereo. 17½ x 3¾ x 13 in\$500

ENLIGHTENED AUDIO DESIGNS

Theater Master Dolby Digital Preamp/Processor

Dolby Digital, Dolby Pro Logic, dual 20-bit D/A converter with Pacific Microsonics HDCD decoder. 6 analog and 6 digital inputs (2 ST-type glass, 2 coaxial, and 2 Toslink) with remote volume and switching capability; balanced outputs; switched 12-V DC and 120-V AC outlets. Modular design; 12 power supplies; Zoran 38001 chips for Pro Logic and AC-3; Digital Flywheel relocking circuitry for jitter reduction. Remote control. DTS 5.1-channel decoding optional. 5-yr warranty\$6,995

Signature Series TheaterMaster. As above but Teflon circuit boards; Vishay resistors; 20-bit A/D converters for analog inputs; Ultra Analog AES-20 digital receiver chip. Specially engraved faceplate.....\$9,995

FORTE

Forty Four Preamplifier

6 line-level inputs; 2 tape loops; balanced inputs and outputs; gold-plated connectors. Class A circuitry; direct coupling from input to output; mil-spec glass-epoxy circuit board; discrete circuitry throughout. Remote control with volume, source-selection, and mute. FR 0 Hz-100 kHz -1 dB; S/N 100 dB\$1,350

FPI Phono Preamplifier

MM/MC input; gold-plated connectors. Class A circuitry; JFET input. Adjustable impedance and capacitance settings. S/N 85 dB MM, 75 dB MC\$650

GOLDEN TUBE AUDIO

SEP-1 Tube Preamplifier

Output transformer preamplifier; balanced outputs. One 6922 singled-ended triode. FR 20 Hz-20 kHz ±0.25 dB; THD 0.01%; S/N 82 dB. 17 x 4 x 12 in; 26 lb\$880

PB-1. Plug-in MM phono board for above.....\$100

LP-1 Phono Preamplifier

Gold-plated RCA inputs; gold-plated ground post; high current, solid-state, pure Class A output. Low-noise solid-state amplification; all polypropylene capacitors; selectable gain. External power supply with user-replaceable rechargeable Ni-Cd AA battery; microcomputer-controlled recharger. S/N 75 dB MM, 70 dB MC. Gold/black anodized ¾-inch thick front panel. 3-yr warranty. 8½ x 2¾ x 10 in; 8 lb\$395

HARMAN KARDON

PT2500 A/V Preamplifier/Tuner

5 audio inputs with tape monitor; 4 video inputs; 4 audio outputs. Features tuner with 30 presets; true stereo bypass. Dolby Pro Logic; Dolby Time-Link digital delay; VCR dubbing capability. Includes remote control\$479

JEFF ROWLAND

Coherence Preamplifier

7 balanced-XLR inputs; 2 balanced-XLR tape/record outputs; 2 balanced-XLR outputs. Separate DC power supply; solid-aluminum chassis; microprocessor control; selectable gain and input imp for each source; memory for all operation modes; numerical display of volume level. Includes remote. 83 lb\$12,800

Synergy Preamplifier

5 balanced-XLR inputs; balanced-XLR main and tape/record outputs. Features separate power supply; solid-aluminum chassis components; microprocessor control; numerical display of volume level; selectable gain and input imp for each source; memory for all operation modes. Includes remote control\$4,800

JRM ENGINEERING

JRM Preamplifier

MM and MC phono inputs; 8 line-level inputs. Features polypropylene capacitors; gold-plated electromechanical devices; 2-stage RIAA EQ with ±0.1 dB conformity; 18-dB infrasonic filter; 10 W x 2 headphone amp. Separate input selectors for main, record, and out. FR 0 Hz-50 kHz -1 dB; THD 0.001%. FM: S/N 76 dB MC, 87 dB MM. 19 x 2¾ x 8½ in\$1,170

KENWOOD

KC-Z1 THX Dolby Digital Preamplifier/Tuner

Features THX certification. 4 video inputs; line-level outputs for left, right, center, and subwoofer (with THX subwoofer crossover); S-Video connections; 3 switched AC outlets. Dolby Digital (AC-3). Dolby Pro Logic, Dolby 3 stereo, and THX Cinema modes; DSP: 18-bit digital delay variable in 1-ms increments; quartz-synthesis tuner; direct-access tuning; mono/stereo listening modes; audio muting; auto-function one-touch operation. Includes antenna; system control cable; batteries\$2,800

KINERGETICS

KSP-3 Digital A/V Preamplifier

7 audio and 6 video inputs; 2 RCA and one Toslink digital inputs. Passive switching; four 20-bit D/A converters. Remote control\$2,995

As above without D/A conversion or digital switching\$1,995

KPA-3 Preamplifier

7 line-level inputs; tape and processor loops;

balanced and unbalanced outputs. Class A hybrid circuitry; JFET/bipolar design. 17¼ x 2 x 13¾ in\$1,795

LEGACY AUDIO

Legacy Preamplifier

5 line-level inputs; balanced input; balanced and unbalanced outputs. Tape-monitor and external-processor switches; LED display; remote control. FR 1 Hz-100 kHz ±1 dB; THD 0.001%. Satin-black brushed-aluminum faceplate. 17 x 2½ x 12 in\$1,495

LEXICON

DC-1 Digital A/V Preamplifier

8 analog, 4 digital, and 5 video inputs; 8 outputs; 2 video outputs; 2nd-zone output. Features 20-bit D/A conversion; digital crossover; low voltage trigger; Dolby Pro Logic decoding in digital domain. 10 effects modes, multiple music effects; upgradable for THX and Dolby Digital (AC-3); software upgradable; on-screen displays; remote control\$1,995

DC-1 THX. As above, with THX-certification. 13 effects modes including THX Home Cinema; Stereo surround; Digital EQ and Loudness Contour\$2,995

DC-1 Dolby Digital/THX. As DC-1, with THX certification and 18 effects modes including Dolby Digital 5.1 mode; Tilt EQ mode; dialog enhancement; late night mode\$4,500

LDD-1. Outboard Dolby Digital (AC-3) RF demodulator for above\$699

LINEAR RESEARCH

Linear Research Tube Preamplifier

6 line-level inputs; 1 tape loop; 2 output jacks. Class A operation. Dual volume controls. FR 10 Hz-10 kHz ±0.5 dB; S/N 82 dB\$2,295
Phono stage for above. Choice of MM or MC. FR 10 Hz-32 kHz\$400

LINN

Kairn Preamplifier

7 inputs including MM and MC; 3 outputs; remote-control jack for switching of other Linn products or multiroom use. Software-upgradable; auto volume-level adjustment when switching sources; screened circuitry; switch-mode; power supply\$2,995
As above, without phono inputs\$2,395

Wakonda Preamplifier

MM, MC, and 4 line-level inputs; tape, line-level, and headphone outputs. Headphone output powered by separate internal stage; switch mode; power supply. Upgradable for use with Sneaky module Kudos tuner, Sneaky module line driver, or Sneaky module line receiver. 13 x 2¼ x 13 in; 8.1 lb\$1,495
As above, without phono inputs\$1,395

LUXMAN

AT-3000 Preamplifier

4 line-level inputs; direct input; coaxial and floating-balanced XLR outputs. Features passive design; 23-step transformer-based attenuator; nickel-Permalloy-core transformer; pure-copper inner-shield cabinet; maple-wood transformer mount; demagnetizer. FR 20 Hz-20 kHz ±2 dB\$4,000

C-383 A/V Preamplifier

3 video inputs; switchable MM/MC phono input;

remote turn-on/off output for Luxman amplifiers; system bus connection; gold-plated audio connectors. Features separate printed circuit boards for analog, digital, and other sections; separate analog and digital power supplies; motor-driven volume control; buffer amplifiers for each video input. Multiroom capability; record-out selector; bass, treble, and balance controls; loudness compensation; remote control. FR 10 Hz-100 kHz ±0.2, -0.8 dB line; THD 0.003%; S/N 91 dBA MM, 76 dBA MC, 106 dBA line. Black or champagne finish\$995

MARANTZ

Model 7 Tube Preamplifier

Rereleased version of classic 1960's Marantz preamp based on original design and parts. 8 inputs including microphone, phono 1 and 2, tape, FM/AM, TV, aux; 6 AC outlets, system grounding post. Features tape monitor, high filter, rumble filter. Bass and treble controls; output-level adjustments; tape-head EQ adjustments\$3,800

AV-600 THX Preamplifier/Tuner

THX certified. Left, center, right, and rear line-level outputs; composite- and S-video inputs and outputs; defeatable mono/stereo subwoofer output. Features THX-specification crossover with 12- and 24-dB/oct slopes. Home THX Cinema processing; Dolby Pro Logic decoder with adjustable digital delay; surround decorrelation for enhanced spatial effect from mono surround-channel signal; timbre matching; test-tone generator with low-frequency subwoofer tone; auto input balance; adjustable input level; 30 AM/FM presets; A/V source mixing; on-screen displays; alphanumeric fluorescent display. 16½ x 4 x 13¼ in; 20 lb\$1,200

EC-500 A/V Preamplifier/Tuner/CD Player

Line-level outputs for left, center, right, 2 surround channels, and mono/stereo subwoofer; composite video and S-video inputs and outputs; coaxial digital output; processor loop; line-level multiroom outputs. Features AM/FM tuner and built-in CD player. Dolby Pro Logic decoding; 30 AM/FM presets; synchro play with compatible cassette decks; record-out selector; clock/timer; on-screen displays; remote control. 16½ x 4 x 13¼ in\$1,099
AC-500. As above, without video or Dolby Pro Logic functions\$700

MARK LEVINSON

Model 38S Preamplifier

2 balanced and 4 unbalanced inputs; balanced and unbalanced outputs. Features fully balanced circuitry from input to output; surround-sound mode. Remote control\$6,495
Model 38. As above, lower sonic performance. Can be upgraded to No. 38S\$3,995

McCORMACK

ALD-1 Preamplifier

5 buffered inputs; balanced output; normal and inverted unbalanced output; 2 tape loops. Tape-dubbing capability. Phono stage and external power supply optional\$1,745

TLC-1 Preamplifier

5 inputs; 2 buffered tape loops; 1 passive and 1 buffered output. Power supply optional\$995

Micro Line Drive Preamplifier

3 inputs; tape loop; 1 active and 1 passive output. Compact chassis. Adjustable gain\$595

McIntosh C712 preamplifier

McINTOSH

C40 Preamplifier

8 audio inputs; MM phono input; 1 balanced-input pair; balanced outputs. Features 20-W/ch monitor amp with protection; logic-driven electromagnetic switching. 5-band EQ; listen and record selectors. FR 20 Hz-20 kHz ±0.5 dB; THD 0.002% at 1 kHz; S/N 90 dB phono, 105 dB line. 17½ x 5¾ x 17½ in; 26 lb\$3,500

C39 A/V Preamplifier

S-video input. Dolby Pro Logic decoder; ability to control one remote zone; interface with CR10 or CR12 multiroom controller to add up to 4 additional zones; A/V switching; remote control. THX-M module for THX processing optional. FR 20 Hz-20 kHz ±0.5 dB. 17½ x 7¾ x 17½ in; 30 lb\$3,500
MX130. As above, with AM/FM tuner. 8 AM and FM presets\$4,300

MX118 A/V Preamplifier/Tuner

Dolby Pro Logic decoder; interface with CR10 or CR12 multiroom controller to add up to 4 additional zones; A/V switching; remote control. FR 20 Hz-20 kHz ±0.5 dB. 17½ x 5¾ x 17½ in; 25 lb\$3,000

C712 Preamplifier

8 audio inputs; signal-processor loop. Logic-driven electromagnetic switching. Tape-monitor switches; remote control. FR 20 Hz-20 kHz ±0.5 dB. 17½ x 3¾ x 17½ in; 15 lb\$1,500

MELOS

SHA-Gold Tube Preamplifier

6 line-level inputs; tape loop; headphone jack; balanced and unbalanced outputs. Features balanced circuitry; Teflon-insulated wire; Tiffany-style connectors. Remote control\$1,995
MA-210. As above, no remote control\$1,595
As above with unbalanced output only\$1,395

MA-211 Tube Preamplifier

6 inputs; phono input; 2 outputs; tape loop; gold-plated RCA connectors. Separate power supply; triode phono amp; silver-plated switch contacts. Volume and balance controls\$1,595

SHA-1 Tube Preamplifier

3 line-level inputs; 1 line-level output; 2 headphone outputs. Class A operation; zero-feedback amplification; toroidal transformer\$1,195

MERIDIAN

Model 562V Digital Preamplifier

7 analog, 5 digital, 2 fiber-optic digital, 6 composite-video, and 2 S-video inputs; 2 analog tape, 2 digital coaxial, 1 fiber-optic digital, 3 composite-video, and 3 S-video outputs; 2 function-selector outputs for use with SCART control; RS-232 control interface. Adjustable input sens for each analog source; tape-dubbing capability; mute. Card for one variable main analog

A M P L I F I E R S

output and 2 fixed tape outputs. 12¾ x 3½ x 13¼ in\$1,995

Model 562 Digital Preamplifier

7 analog, 5 coaxial digital inputs; 2 analog tape, 2 coaxial digital outputs; RS-232 control interface. Adjustable input sens for each analog source; tape-dubbing capability; mute. Card for 1 main analog variable output and 2 fixed tape outputs for analog and digital inputs. 12¾ x 3½ x 13¼ in\$1,195

MUSEATEX

AVC-1 A/V Preamplifier

4 composite-video and S-video inputs; 2 audio inputs; 2 A/V tape loops; balanced and unbalanced outputs. Remote control\$1,999

NAD

Model 118 Digital Preamplifier

4 analog inputs; 4 direct digital inputs; separate digital outputs for external D/A converter or digital dubbing. Features 18-bit A/D and 20-bit D/A converters; all signals processed in digital domain for effects including stereo simulation from mono sources; auto sampling-rate selection; 5 user-selectable DSP modes: volume, balance, polarity, mono/stereo, bass, midrange, and treble controls; digital compression and expansion modes; stereo soundstage width and spread controls. FR 20 Hz-20 kHz +0.3 dB; THD 0.01%; S/N 86 dB. 17½ x 3½ x 11 in; 8 lb\$1,599

Model 116 Preamplifier

Six line-level inputs; two tape loops with gold-plated sockets; balanced XLR outputs; 2 sets of unbalanced RCA line outputs. Features independent headphone amplifier; separate power supply for phono stage. Input switching through rear-panel relays with gold-plated contacts; switchable MM/MC phono selector with separate inputs; full system remote control with high-quality motor-driven volume control and NAD Link; dubbing capability. FR 20 Hz-20 kHz ±0.2 dB; THD 0.01%; S/N 76 dB phono, 98 dB line. 17½ x 3½ x 12½ in; 9 lb\$799

Model 917 A/V Preamplifier/Tuner

7 line-level inputs including 3 video inputs; 3-position switchable subwoofer output; composite and S-video inputs and outputs. Dolby Pro Logic, Stadium, Hall, and Club surround modes; controls for treble, bass, bass-EQ, and tone defeat; 40 AM/FM presets; indicators for signal strength and center tune; on-screen displays; system remote control compatible with most NAD tape decks and CD players. FR 20 Hz-20 kHz ±0.3 dB; THD 0.01%; S/N 88 dBA. FM: S/N 75 dB stereo. 17½ x 4½ x 14 in\$699

Model 114 Preamplifier

6 line-level inputs including 2 tape in/outs; gold-plated CD, phono, and headphone jacks; two sets of unbalanced RCA line outputs. Features independent headphone amplifier. Switchable MM/MC phono selector. FR 20 Hz-20 kHz ±0.2 dB; THD 0.01%; S/N 76 dB phono, 96 dB line. 17½ x 3½ x 11 in; 8 lb\$399

NAIM

Power supplies and phono stages are not included unless otherwise indicated.

NAC-52 Preamplifier

Features separate power supply; dual-mono design; motor-driven volume control; separate

power supply for each section. LED indicators; remote control. Includes Supercap power supply. 16¾ x 3 x 11¾ in\$10,500

NAC-82 Preamplifier

6 line-level inputs. Features regulated power supply for control circuits in separate chassis. Mute/monitor switch; listen/record selectors; remote control. 17 x 3 x 12 in\$4,150

NAC-102 Preamplifier

6 line-level inputs. Mute and monitor switches; remote control. 17 x 3 x 12 in\$2,100

NAC-72 Preamplifier

5 line-level inputs. Features matched time-aligned filter. Mute monitor switch. 11¾ x 3 x 8 in\$1,400

NAKAMICHI

CA-1 Dolby Digital Preamplifier

6 channels. Dolby Digital (AC-3). Dolby Pro Logic modes: DSP. 3 composite/optical digital inputs: A/V inputs and outputs; video and S-video connectors; 6 line-level outputs (front L/R, center, rear L/R, subwoofer); 2 remote outputs; multiroom/dual source output. FR 10 Hz-50 kHz +0, -3 dB with 0.01% THD; multichannel attenuation circuits to achieve accurate level matching. On-screen display: center- and rear-channel delay; amber LED display. Includes dual remotes (1 learning and 1 simple). THD 0.01%; S/N 100 dB. 17 x 4 x 13½ in\$2,300

DE-1. Dolby Digital RF demodulator for above. Includes cable. 5¾ x 2 x 7½ in\$450

ONKYO

Integra P-304 Preamplifier

8 inputs including MM/MC phono. Features all-discrete signal path; in-phase signal filters; FET phono stage. Two record-out selectors: direct tone controls; side panels. THD 0.0005% line; S/N 81 dB MC, 92 dB MM. 18¼ x 4 x 15¾ in; 17 lb\$559

P-301 A/V Preamplifier

7 audio and 2 video inputs; MM phono input. Source-direct mode; motor-driven volume control. Tone control; video-dubbing capability. FR 15 Hz-30 kHz ±1 dB; THD 0.009% line; S/N 92 dB MM. 18 x 4¾ x 12¼ in; 9 lb\$289

PARASOUND

P/SP-1500 THX Preamplifier

Features THX certification. 4 A/V inputs: composite- and S-video inputs; 4 audio inputs. THX Home Cinema. Dolby Pro Logic; 7 surround modes. Relay switching; THX auto level reset; on-screen displays; mode control; connector for P/DD-1500 outboard Dolby Digital (AC-3) adaptor\$1,500

P/LD-2000 Preamplifier

6 unbalanced inputs and 1 balanced input; 1 unbalanced and 1 balanced output; XLR connectors. Discrete circuitry; 27-mm Alps motor-driven volume control; MOSFET line stages; power supply with 80,000-µF filtering; gold-clad PC boards. Remote\$1,495

P/LD-1100 Preamplifier

6 inputs; gold-plated RCA connectors; headphone jack. Class A circuitry. MOSFET drive circuitry; direct coupling; 44,000-µF regulated power supply; separate glass-epoxy circuit boards for each channel. Remote control. FR 5

Hz-135 kHz\$850

P/HP-850 Preamplifier

4 line-level inputs; phono input; gold-plated connectors; headphone jack. CMOS input switching; direct-coupled and normal inputs; muting relay; regulated power supply; defeat-able tone controls\$395

PERREUX TECHNOLOGIES

AVP-6P Dolby Digital Preamplifier

8 audio inputs; 4 composite- and S-video inputs and outputs; 2 digital inputs; 1 digital output; 2 subwoofer outputs; 2 main outputs; balanced and unbalanced inputs and outputs. Features audiophile D/A converter; analog preamp section; re-equalization circuitry for surround modes; control-link interface. Dolby Digital (AC-3). Dolby Pro Logic. Perreux Surround. Theater. Rock, and Jazz DSP modes: DTS ready. 3 independent signal paths for main, remote and record; learning remote control. Satin black faceplate, silver, gun-metal or black rack handle. 19 x 13½ x 3¾ in; 20 lb\$4,995

SM-6P Preamplifier

6 line-level inputs; switchable balanced input and output; dual paralleled line outputs; separate record output. Class A circuitry; toroidal power transformer. Remote control. FR 10 Hz-65 kHz ±0.4 dB. Black satin faceplate, silver, gun-metal or black rack handle. 19 x 12½ x 3¾ in; 16 lb\$2,695

PIONEER

C-72 A/V Preamplifier

4 audio inputs; MM/MC phono input; video inputs. Bass and treble controls. FR 1 Hz-150 kHz -3 dB line; THD 0.002% at 1 kHz; S/N 93 dB MM, 76 dB MC. 106 dB line. 18½ x 6½ x 16½ in\$850

PROCEED

PAV A/V Preamplifier

4 A/V inputs; 2 balanced XLR and 4 unbalanced RCA audio inputs; 2 sets of balanced outputs; composite-video and S-video connectors; infrared remote jack. Independent signal paths for main, remote, and record. THX, Dolby Pro Logic, and stereo sound; remote amp turn-on; on-screen displays; programmable remote control\$4,195

PRE Preamplifier

2 balanced and 4 unbalanced inputs; balanced and unbalanced outputs. Independent buffered main signal and record signal paths; surround-sound processor mode; remote amp turn-on; programmable remote control\$1,995

PS AUDIO

PS 7.0 Preamplifier

6 RCA inputs. 1 balanced input; 1 RCA and 1 balanced output. Proprietary remote-controlled volume, balance, input selection, muting. FR 20 Hz-20 kHz ±0.01 dB; S/N 90 dB. 17 x 2½ x 9 in; 17 lb\$1,295
As above, remote control of volume, balance, source-select, and muting\$1,195

PS 9.0 Preamplifier

6 RCA inputs (including MM/MC), 1 balanced input; 4 RCA outputs. 1 balanced output; gold-plated connectors; dual-mono construction; military-grade epoxy circuit board; regulated-diode

isolated power supply; straight-wire and bypass switches. Features remote control of volume, mute, and function selection; active/passive operation with ability to defeat balance and tape-monitor circuits. FR 20 Hz-20 kHz ± 0.1 dB; THD 0.1%; S/N 85 dB MM, 74 dB MC. 17 x 2 1/4 x 9 in; 14 lb.....\$995
PS 8.0. As above, no remote control.....\$795

QUAD

Quad 77 Preamplifier

4 line-level inputs; MM/MC phono input with 3 sens settings; 1 tape loop; QuadLink 77 control bus input for "intelligent" interface with other Quad 77 components. Tone controls with bypass switch. FR 3 Hz-56 kHz ± 0 , -3 dB line. 2 1/2 x 13 x 12 in.....\$1,350

QUICKSILVER

Quicksilver Tube Preamplifier

6 audio inputs. FR 1 Hz-650 kHz; THD 0.001%. 17 x 11 x 5 1/4 in; 21 lb.....\$1,995

Quicksilver Line Tube Preamplifier

5 audio inputs. FR 0.1 Hz-120 kHz; THD 0.01%. 15 x 9 1/2 x 3 in; 12 lb.....\$895

ROTEL

RC-995 Preamplifier

7 inputs including MM/MC phono; dual RCA outputs; headphone jack. Remote control. FR 4 Hz-100 kHz ± 0.5 dB line; THD 0.004%. 17 3/8 x 2 7/8 x 12 3/4 in.....\$900

RTC-970 A/V Preamplifier/Tuner

3 audio and 4 video inputs. Features Dolby Pro Logic surround, 7 ambience modes. AM/FM tuner; master level display; tone controls; second zone control. FR 10 Hz-110 kHz ± 1 dB; THD 0.0045%; S/N 103 dB. FM: 50-dB quieting sens 34.5 dB; cap ratio 1.5 dB. 17 3/8 x 3 3/4 x 11 3/4 in.....\$800

RC-980BX Preamplifier

6 inputs including MM/MC phono; dual outputs; headphone jack. High-frequency passive and low-frequency active EQ. FR 4 Hz-100 kHz ± 0.5 , -4 dB line; THD 0.004%. 17 3/8 x 2 7/8 x 12 in.....\$550

RC-970BX-II Preamplifier

5 inputs; dual outputs; 2 tape loops; headphone jack. Tone defeat. FR 4 Hz-100 kHz ± 3 dB; THD 0.004%. 17 3/8 x 2 7/8 x 10 1/4 in.....\$300

SONOGRAPHE

SC26 Preamplifier

6 line-level inputs. Features discrete power-supply regulation. Level and balance controls in 0.5-dB steps; remote control. FR 5 Hz-100 kHz; THD 0.1%. 17 x 2 3/4 x 11 1/2 in.....\$995

SONY

TA-E90ES Preamplifier

Inputs for 6-line-level sources; MM and MC phono inputs; analog balanced-XLR inputs and outputs; 2 tape loops; headphone jack. Features dual-mono design; MOSFET output stage; MC head amp; rotary-resistor attenuator; toroidal power transformer; cast-iron isolation feet; aluminum front panel; motor-driven volume control. Remote control. FR 3 Hz-300 kHz ± 3 dB line; THD 0.003% at 1 kHz; S/N 105 dB line. 17 x 3 7/8 x 17 1/2 in; 23 lb.....\$2,000

TA-E2000ESD Digital A/V Preamplifier

5 audio inputs including phono; 7 A/V inputs; 3 S-video inputs; front panel S-video input; 1 coaxial and 2 fiber-optic digital inputs; fiber-optic digital output; 2 subwoofer and 2 center-channel outputs; 3 switched and 1 unswitched AC outlets. DSP with pulse A/D conversion, 90-MHz D/A converter; auto sampling-rate switching; digital ch-sep control; source-direct switch bypassing digital circuitry. Dolby Pro Logic decoding in digital domain with auto input balance; 10 factory and 10 user sound-field presets; 10 adjustable sound-field parameters; 3-band digital parametric EQ; independent EQ's for front, center, and surround channels; digital dynamic-range compression/expansion; Control-S input for Sony multiroom systems; record-out selector; programmable A/V remote. 17 x 6 x 14 1/4 in; 19 lb.....\$1,400

TECHNICS

SU-C1000 Preamplifier

5 line-level source inputs; MM/MC phono input. 30-hr Ni-Cd battery-driven power supply for noise reduction; auto battery-charging when preamp is turned off; auto switching to rectified AC power when battery is depleted. Tape-monitor switch; A/B speaker switch; balance control; defeatable tone controls; remote control.....\$530

THRESHOLD

T2 Preamplifier

Inputs for 2 balanced and unbalanced sources; balanced-XLR output; unbalanced RCA output. Features fully balanced differential line stage; digitally manipulated microprocessor-based analog volume attenuator; outboard power supply with 150-W toroidal transformer and 75,000- μ F capacitance; discrete regulators; separate supplies for analog and digital sections. Fluorescent display; remote control with volume, balance, source-select, and mute functions. FR 0 Hz-100 kHz ± 5 dB; THD 0.002%; S/N 118 dB.....\$5,450

T3 Preamplifier

Balanced inputs and outputs; gold-plated inputs and outputs; 5 unbalanced line-level inputs; 1 balanced input. Gain performed in unbalanced mode; outboard power supply; pure Class A discrete signal path with direct coupling from input to output. Remote control with volume, source-select, and mute functions. FR 0 Hz-125 kHz ± 1 dB; S/N 100 dB.....\$2,450

T3i. As above, with 70,000- μ F fully regulated outboard power supply.....\$2,950

YAMAHA

CX-1 Preamplifier

8 audio inputs; MM/MC phono input; remote link for MX-1 or MX-2 amplifiers; headphone jack. Capacitive negative-feedback amp circuitry; 4-gang volume control; source-direct mode; motor-driven input selector and volume control. Record-out selector; center-defeat tone controls; infrasonic filter; remote control. S/N 110 dB. 17 1/8 x 3 3/8 x 16 in; 19 lb.....\$1,199

CX-2 A/V Preamplifier

8 audio and 3 video inputs; MM/MC phono input; S-video connectors; remote link for MX-1 or MX-2 amplifiers; 4-gang volume control; motor-driven input selector and volume control; source-direct mode. Record-out selector; variable loudness control; center and defeat tone controls; infrasonic filter; programmable remote. 17 1/8 x 3 3/8 x 12 3/4 in; 12 lb.....\$799

INTEGRATED AMPLIFIERS

ACURUS

DIA100 MkII 100-W/ch Integrated Amplifier

2 channels. 100 W x 2 cont into 8 ohms with 0.09% THD or 150 x 2 cont into 4 ohms, both from 20 Hz-20 kHz ± 0.25 dB. 2 tape outputs; 6 inputs; gold-plated connectors. Features laser-trimmed potentiometers for volume and balance controls; silver-to-silver contacts for listen and record switches; inputs mounted directly to circuits; dual-sided glass-epoxy circuit board; separate internal chassis for passive-control section; bipolar transistors; toroidal transformer. Balance and source-select controls. S/N 100 dBA; damping factor 300. 17 x 5 x 14 in; 35 lb.....\$1,099

AMC

CVT3030A 30-W/ch Tube Integrated Amp

2 channels. 30 W x 2. Inputs for 7 sources including MM/MC phono; headphone jack. Features Class A tube output stage; MOSFET input stage; audiophile-grade components. Bass and treble controls; direct mode.....\$999

Model 3050 50-W/ch Integrated Amplifier

2 channels. 50 W x 2. Inputs for 5 sources including MM/MC phono; headphone jack. Features Class AB output stage. Direct mode.....\$399

ARCAM

Alpha 9 70-W/ch Integrated Amplifier

2 channels. 70 W x 2 cont into 8 ohms. Remote control. Phono input optional. 13 lb.....\$949
Alpha 8. As above, 50 W x 2; MM phono input. Remote control optional. 10 lb.....\$649
Alpha 7. As above, 40 W x 2; without remote control. 9 lb.....\$449

AUDIRE

Adagio 60-W/ch Integrated Amplifier

2 channels. 60 W x 2 into 8 ohms from 20 Hz-20 kHz or 100 x 2 into 4 ohms. 6 line-level inputs; 2 tape loops; pre-out/main-in loops; two gold-plated 5-way binding-post pairs. Features one FET op-amp per channel in preamp stage; all-discrete design with MOSFET output stage; toroidal transformer. Balance control. Slew rate 45 V/ μ s; damping factor 250. 3-yr parts and labor warranty. 19 x 5 1/4 x 9 in; 22 lb.....\$950

BRYSTON

B-60 60-W/ch Integrated Amplifier

2 channels. 60 W x 2 into 8 ohms and 100 x 2 into 4 ohms. Gold-plated RCA input and output connectors; 4 line-level inputs; 1 tape loop; 5-way speaker binding posts; headphone output; pre-out/main-in loops. Features toroidal power supply; 1% metal-film resistors; polystyrene capacitors; input buffer to reduce noise and distortion. Remote control. 20-yr warranty.....\$1,795
 As above, without remote control.....\$1,495

CLASSÉ

CAP-100 100 W/ch Integrated Amplifier

2 channels. 100 W x 2. Balanced input; 4 single-ended inputs; single-ended preamp input and output loops; two 5-way binding posts. Dual power supply for amp section. Remote control. MC/MM phono stage optional.....\$1,995

AMPLIFIERS

CREEK

Model 4240 SE 50-W/ch Integrated Amp
2 channels. 50 W x 2 into 8 ohms. 4 line-level inputs; tape loop; pre/power-amp socket for bi-amplification with Creek A42 power amp. Features MOSFET circuitry. FR 3 Hz-25 kHz -1 dB; THD 0.03%; S/N 105 dB; ch sep 75 dB at 1 kHz; slew rate 30 V/ μ s\$795

Model 4240 40-W/ch Integrated Amplifier
2 channels. 40 W x 2 into 8 ohms from 20 Hz-20 kHz with 0.01% THD. 4 line-level inputs; tape loop; pre/power-amp socket for bi-amplification with Creek A42 power amp. Features MOSFET circuitry. FR 3 Hz-25 kHz -1 dB; S/N 105 dB; ch sep 80 dB at 1 kHz\$595
MM phono board for above\$95
MC phono board\$50

DENON

PMA-1315R 115-W/ch Integrated Amplifier
2 channels. 115 W x 2 rms into 8 ohms from 20 Hz-20 kHz with 0.005% THD. MM and MC phono inputs. Features circuit for output-transistor bias-current stability; toroidal transformer; MOSFET driver stage; motor-driven volume control. Source-direct switch; A/B speaker switching; record-out selector; loudness control; Denon IS system remote with level and source-select controls\$850

PMA-915R 80-W/ch Integrated Amplifier
2 channels. 80 W x 2 rms into 8 ohms from 20 Hz-20 kHz with 0.02% THD. MM and MC phono inputs. Features circuit for output-transistor bias-current stability; EI-type transformer; MOSFET driver stage; motor-driven volume control. A/B speaker switching; record-out selector; switchable loudness control; Denon IS-system remote with level and source-select controls\$600

PMA-525R 50-W/ch Integrated Amplifier
2 channels. 50 W x 2 into 8 ohms from 20 Hz-20 kHz with 0.05% THD. MM phono input. Variable loudness control; A/B speaker switching; system remote control. 17 $\frac{1}{2}$ x 4 $\frac{3}{4}$ x 11 $\frac{1}{4}$ in; 14 lb\$400

DGX

DDA-1 100-W/ch Digital Integrated Amp
2 channels. 100 W x 2 into 8 ohms or 140 x 2 into 4 ohms, both from 20 Hz-20 kHz. Coaxial and fiber-optic digital inputs. Features DSP; D/A converter; dual-mono design; phase and amplitude correction for DGX DDL-1 speakers. THD 0.025%; S/N 86 dB analog; ch sep 92 dB; damping factor 150 Hz. 16 $\frac{1}{2}$ x 4 $\frac{3}{4}$ x 14 $\frac{1}{4}$ in\$995

DUAL

CV5670 480-W Integrated Amplifier
4 channels. 120 W x 4 into 8 ohms with 0.01% THD. Gold-plated inputs for phono and CD. Features Class A design; toroidal-core transformer. FR 6 Hz-95 kHz\$525

HARMAN KARDON

AV1200 MkII 245-W A/V Integrated Amp
5 channels. Dolby Pro Logic; Theater, Stadium, Dolby 3 stereo modes. 65 W x 3 (front) + 25 x 2 (rear) with 0.3% THD or 75 x 2 rms with THD 0.09% all into 8 ohms from 20 Hz-20 kHz. Preamp outputs for all channels. Features high-current, discrete front-channel amplifiers. Video dubbing capability\$599

LINN

Majik-IP 33-W/ch Integrated Amplifier
2 channels. 33 W x 2 into 8 ohms or 66 x 2 into 4 ohms. 5 line-level inputs; switchable MM/MC-phono/line-level input; 4 output pairs; headphone jack. Features microprocessor-controlled switching. Add-on modules available for FM tuner and multiroom control\$1,195
Majik-IL. As above but no phono input; 6 line-level inputs\$1,095

LUXMAN

A-383 100-W/ch Integrated Amplifier
2 channels. 100 W x 2 rms into 8 ohms from 20 Hz-20 kHz with 0.04% THD or 330 x 2 into 2 ohms. 3 video inputs; switchable MM/MC phono input; gold-plated CD and phono inputs; system bus connection; outputs for 2 speaker pairs. Features all-stage symmetrical push-pull circuit; video-input buffer amplifier; line-phase sensor. Multiroom capability; line-straight switch; record-out selector; bass, treble, and balance controls; loudness switch; A/B speaker selector; remote control. FR 20 Hz-20 kHz \pm 0.5 dB phono, 10 Hz-70 kHz +0.5, -1.5 dB line; S/N 77 dBA MM, 56 dBA MC, 100 dBA line\$1,295

A-373 80-W/ch Integrated Amplifier
2 channels. 80 W x 2 rms into 8 ohms from 20 Hz-20 kHz with 0.05% THD or 170 x 2 into 4 ohms. 3 video inputs; phono input; system bus connection; gold-plated CD and phono inputs. Features video-input buffer amplifier; motor-driven volume control; discrete power-amp stage; line-phase sensor. Record-out selector; A/B speaker selector; line-straight switch; bass, treble, and balance controls; loudness switch; remote control. FR 20 Hz-20 kHz \pm 0.5 dB phono, 10 Hz-70 kHz +0.5, -1.5 dB line; S/N 82 dBA MM, 62 dBA MC, 100 dBA line\$795

A-353 60-W/ch Integrated Amplifier
2 channels. 60 W x 2 rms into 8 ohms from 20 Hz-20 kHz with 0.05% THD or 125 x 2 into 4 ohms. Switchable MM/MC phono input; system bus connection; outputs for 2 speaker pairs; gold-plated CD and phono inputs. Discrete components in power-amp stage; motor-driven volume control; line-phase sensor. Line-straight switch; record-out selector; A/B speaker selector; bass, treble, and balance controls; loudness switch; remote control. FR 20 Hz-20 kHz \pm 0.5 dB phono, 10 Hz-70 kHz +0.5, -1.5 dB line; S/N 82 dBA MM, 62 dBA MC, 100 dBA line\$595

A-312 40-W/ch Integrated Amplifier
2 channels. 40 W x 2 rms into 8 ohms from 20 Hz-20 kHz with 0.05% THD or 85 x 2 into 4 ohms. Switchable phono inputs. Features discrete components in power-amp stage components. A/B speaker selector. FR 20 Hz-20 kHz \pm 0.5 dB phono, 10 Hz-60 kHz +0.5, -1.5 dB line; S/N 82 dBA phono, 97 dBA line. 17 $\frac{1}{2}$ x 5 $\frac{1}{2}$ x 15 in; 18 lb\$349

MARANTZ

PM-57 50-W/ch Integrated Amplifier
2 channels. 50 W x 2 rms into 8 ohms or 70 x 2 rms into 4 ohms. Gold-plated CD and phono input jacks; 6 line-level inputs; 2 tape outputs; outputs for 2 speaker pairs; rear-panel other-component remote control jacks. Features discrete power output stages; motorized volume control. Independent control of tape output; loudness control; tone bypass switch; infrared remote control. THD 0.08%; S/N 80 dB phono, 85 dB line; ch sep 80 dB. 3-yr parts-and-labor

warranty. 17 $\frac{1}{4}$ x 4 x 13 $\frac{1}{2}$ in; 12 lb\$300

McCORMACK

Micro Drive 10-W/ch Integrated Amplifier
2 channels. 10 W x 2 dynamic. Designed for use with small speakers that have 90 dB or higher sens rating. 2 line-level inputs; 2 headphone jacks on front panel; rear-panel binding-post outputs; 1 preamp output\$695

McINTOSH

MA6800 150-W/ch Integrated Amplifier
2 channels. 150 W x 2 into 2, 4, or 8 ohms. 8 line-level inputs or 7 line-level inputs and one phono input. Features proprietary antialiasing circuitry; output-stage-protection circuitry; Logic Driven Electromagnetic Switching. Power-output meters display both voltage and current; bass, treble, and loudness controls; power amp and preamp sections can be used separately; front-panel switches for signal-processing of listen and record circuits; remote control can control unit, as well as McIntosh CD players and MR7083 or MR7084 tuner. Outputs for two switched pairs of speakers optional\$5,000

MA6400 100-W/ch Integrated Amplifier
2 channels. 100 W x 2 into 4 ohms. 7 line-level inputs or 6 line-level inputs and one phono input; signal-processing loop for main outputs; outputs for two switched pairs of speakers; front-panel headphone jack. Features proprietary antialiasing circuitry; output-stage-protection circuitry; Logic Driven Electromagnetic Switching; direct-coupled output into speaker loads of 4 ohms or higher. Front-panel power-output meters; bass, treble, and loudness controls; power amp and preamp sections can be used separately; two tape-monitor and two tape-copy switches; remote control\$3,000

MERIDIAN

Model 551 50-W/ch Integrated Amplifier
2 channels. 50 W x 2 into 8 ohms with 0.05% THD. 6 analog inputs; line-level output. Features thermal and DC-load protection; adjustable input sens for each source; independent control of tape output; mute; 4-character display. S/N 90 dB. 12 $\frac{5}{8}$ x 3 $\frac{1}{2}$ x 12 $\frac{5}{8}$ in\$1,395

NAD

The following feature a Soft Clipping circuit designed to prevent speaker-damaging distortion.

Model 317 80-W/ch Integrated Amplifier
2 channels. 80 W x 2 cont into 8 ohms from 20 Hz-20 kHz at 0.03% THD; 240 W x 1 into 8 ohms. Gold-plated input and output jacks; 6 line-level inputs; two tape loops; pre-out/main-in; 5-way binding posts. Features discrete circuitry; metal-film resistors; polypropylene capacitors. Full system remote. S/N 119 dB. 17 $\frac{1}{2}$ x 5 x 15 in; 27 lb\$699

Model 314 35-W/ch Integrated Amplifier
2 channels. 35 W x 2 cont into 8 ohms from 20 Hz-20 kHz at 0.03% THD. Gold-plated CD and phono input jacks; 6 line-level inputs; 2 tape loops; 2 sets of 5-way binding posts. Features discrete circuitry including phono preamp; metal-film resistors; polypropylene capacitors. S/N 104 dB. 17 $\frac{1}{2}$ x 11 $\frac{1}{4}$ x 4 $\frac{3}{4}$ in\$399

Model 312 25-W/ch Integrated Amplifier
2 channels. 25 W x 2 cont into 8 ohms from 20

AMPLIFIERS

Hz-20 kHz at 0.03% THD. 6 line-level inputs; 2 tape loops; pre-out/main-in loops. Discrete circuitry including phono preamp; metal-film resistors; polypropylene capacitors. Tone-defeat. S/N 116 dB. 17 $\frac{1}{8}$ x 4 $\frac{1}{4}$ x 12 $\frac{3}{8}$ in: 13 lb.....\$299

Model 310 20-W/ch Integrated Amplifier
2 channels. 20 W x 2 cont into 8 ohms from 20 Hz-20 kHz with 0.05% THD. Front-panel mini-jack input/output for personal stereos and computers. Features discrete circuitry. 17 $\frac{1}{8}$ x 2 $\frac{5}{8}$ x 9 $\frac{7}{8}$ in; 9 lb.....\$199

NAIM

NAIT-3R 30-W/ch Integrated Amplifier
2 channels. 20 W x 2 into 8 ohms. 5 line-level inputs. Features electronic switching. Remote control. MM/MC phono input optional. 17 $\frac{1}{4}$ x 2 $\frac{1}{4}$ x 12 in.....\$1,400
NAIT-3. As above, no remote control.....\$1,050

ONKYO

Integra A-SV810PRO 325-W A/V Integrated Amplifier
5 channels. Dolby Pro Logic; DSP. 85 W x 3 (front) + 35 x 2 (rear) into 8 ohms or 180 x 2 max into 3 ohms. 6 video inputs including 5 S-video inputs; 10 audio inputs; 5 video outputs including 3 S-video outputs; 5 audio outputs; pre-out for subwoofer. Features dual power transformers; motor-driven volume control. 8-mode digital sound-field processor: 10 sound-field presets; adjustable digital delay; record-out selector; mute switch; on-screen displays; programmable cursor key; fluorescent display; Onkyo RI-system remote-control compatibility; remote control. FR 20 Hz-20 kHz ± 0.06 dB; THD 0.06%; S/N 105; damping factor 90. 18 x 6 $\frac{3}{4}$ x 16 $\frac{5}{8}$ in; 39 lb.....\$1,100

Integra A-SV620 250-W A/V Integrated Amp
5 channels. 5 DSP modes; Dolby Pro Logic. 70 W x 3 (front) + 20 x 2 (rear) into 8 ohms; 125 x 2 rms into 8 ohms or 240 x 2 into 4 ohms. 8 audio and 3 video inputs. Motorola 24-bit DSP. Video dubbing capability; record-out selector; tone control; fluorescent display; Onkyo RI-system compatibility; remote control. FR 20 Hz-30 kHz; THD 0.08%; S/N 100 dB; damping factor 60. 18 x 6 $\frac{3}{4}$ x 15 $\frac{1}{4}$ in; 30 lb.....\$650

A-9310 50-W/ch Integrated Amplifier
2 channels. 50 W x 2 rms into 8 ohms or 110 x 2 max into 2 ohms. 6 audio inputs; 5-way binding posts. Discrete output stage; source-direct mode; subwoofer pre-out. Onkyo RI-system compatibility; remote control. FR 20 Hz-20 kHz; THD 0.06%; S/N 102 dB; damping factor 150 at 8 ohms. 18 x 4 $\frac{3}{4}$ x 13 in.....\$365

QUAD

Quad 77 84-W/ch Integrated Amplifier
2 channels. 84 W x 2. 3 line-level inputs; unlimited number of 77 Series component inputs via QuadLink 77 control bus. Features high-current design. Operable via Quad Remote System Console intelligent remote. Remote console optional. FR 10 Hz-20 kHz ± 0.3 dB. 2 $\frac{1}{2}$ x 13 x 12 in.....\$1,350

ROTEL

RA-985BX 100-W/ch Integrated Amplifier
2 channels. 100 W x 2 cont into 8 ohms. Features toroidal transformer; slit-foil capacitors. Dual-zone capability; remote control. FR 4 Hz-

100 kHz +1, -4 dB; S/N 97 dB; damping factor 400. 17 $\frac{3}{8}$ x 4 $\frac{7}{8}$ x 13 $\frac{3}{4}$ in.....\$800

RA-970BX 60-W/ch Integrated Amplifier
2 channels. 60 W x 2 cont into 8 ohms. 6 inputs, including 2 tape loops; headphone jack. Listen/record selector; tone defeat. FR 10 Hz-100 kHz +1, -4 dB; S/N 95 dB; damping factor 150. 17 $\frac{3}{8}$ x 3 $\frac{5}{8}$ x 12 in.....\$500

SONY

TA-F707ES 90-W/ch Integrated Amplifier
2 channels. 90 W x 2 into 8 ohms or 120 x 2 into 4 ohms. 6 line-level inputs; phono input; line-level output; signal-processor loop. Features Class A MOSFET voltage stage; parallel push-pull complementary output stage with 4 MOSFET's per channel; discrete output transistors; motor-driven input selector; MC phono head amp; infrasonic filter; die-cast aluminum heat sinks; aluminum front panel. Recording monitor; source-direct, mono/stereo, and mute switches; remote control with controls for Sony sources. FR 2 Hz-200 kHz -4 dB line; S/N 93 dB MM, 77 dB MC. 105 dB line; damping factor 100 into 8 ohms at 1 kHz. 3-yr limited warranty. 17 x 6 $\frac{1}{2}$ x 17 $\frac{1}{8}$ in; 47 lb.....\$1,200

TA-F606ES 80-W/ch Integrated Amplifier
2 channels. 80 W x 2 into 8 ohms or 100 x 2 into 4 ohms. 5 line-level inputs; phono input; signal-processor loop. Features power MOSFET output stage; parallel push-pull complementary output stage; discrete output transistors; motor-driven input selector; MC phono head amp; infrasonic filter; aluminum front panel. Recording monitor; source-direct, mono/stereo. 20-dB mute, and A/B speaker switches; remote with controls for Sony sources. FR 2 Hz-200 kHz -4 dB line; S/N 94 dB MM, 76 dB MC, 105 dB line; damping factor 80 into 8 ohms at 1 kHz. 3-yr limited warranty. 17 x 5 $\frac{1}{2}$ x 14 $\frac{3}{4}$ in; 31 lb.....\$700

TEAC

A-BX10B 100-W/ch Integrated Amplifier
2 channels. 100 W x 2 rms into 8 ohms with 0.04% THD or 160 x 2 into 4 ohms with 0.06% THD, both from 20 Hz-20 kHz. 4 line-level inputs; balanced-XLR input; binding-post outputs. Features balanced circuit configuration to cancel out power-supply noise and hum fields; power supplies with shielded toroidal power transformers and parallel-connected output-stage power transistors. FR 20 Hz-40 kHz -1 dB line; S/N 106 dB. 17 $\frac{3}{4}$ x 4 $\frac{1}{8}$ x 15 $\frac{1}{4}$ in.....\$2,700

TECHNICS

SU-A700 MK2 40-W/ch Integrated Amp
2 channels. 40 W x 2 rms into 8 ohms with 0.03% THD or 55 x 2 rms into 4 ohms with 0.04% THD, both from 20 Hz-20 kHz. 5 line-level source inputs; phono input. Features MOS Class AA circuitry; transformer coil wound on R-shaped core to reduce flux leakage; vibration-damping base. Tape-monitor switch; defeatable tone controls; balance control; A/B speaker switch; remote control. Damping factor 60. 17 x 5 x 12 $\frac{3}{8}$; 15 lb.....\$530

YAMAHA

DSP-A3090 450-W Dolby Digital Integrated Amplifier
7 channels. Dolby Digital (AC-3). Dolby Pro Logic, 16 Cinema DSP settings including Tri-Field, and 12 HiFi DSP settings. 80 W x 5 with

0.015% THD (front and rear) + 25 x 2 with 0.08% THD (front effects), all from 20 Hz-20 kHz into 8 ohms. Audio inputs: 11 line-level, 1 AC-3 RF, 5 optical, and 1 coaxial; 6 video and 6 S-video inputs; split subwoofer output; dual center-speaker outputs. Features A/V rec-out selector; pre-main coupler; pre-out terminals for center, rear-effects and front-effects channels; 3 center modes. Remote controllable motor-driven master volume control/input selector with LED indicator; learning-capable remote control; on-screen display. FR 20 Hz-20 kHz ± 0.5 dB; THD 0.005%; S/N 96 dB CD; 86 dB phono MM. 17 $\frac{1}{8}$ x 6 $\frac{3}{4}$ x 18 $\frac{1}{4}$ in; 46 lb.....\$2,499

DSP-A780 245-W A/V Integrated Amplifier
5 channels. Dolby Pro Logic with one 35-mm and two 70-mm enhancement modes; 12 movie, two game, and 4 music modes. 65 W x 3 (front) from 20 Hz-20 kHz with 0.015% THD + 25 x 2 at 1 kHz with 0.03% THD, both into 8 ohms. 5 audio and 3 A/V inputs including S-video inputs and front-panel S-video A/V input; center-channel outputs for 2 speakers; subwoofer output; 2-way binding posts for front and center channels. Motor-driven volume control; surround-parameter controls; center- and rear-channel level controls; normal, wide, and phantom center-channel modes; A/V record-out selector; mute; on-screen menus and displays including 3-D listening room for setup; remote control with volume. 17 $\frac{1}{8}$ x 5 $\frac{3}{4}$ x 16 $\frac{1}{8}$ in.....\$899

AX-570 100-W/ch Integrated Amplifier
2 channels. 100 W x 2 rms into 8 ohms from 20 Hz-20 kHz with 0.015% THD. 6 line-level inputs with 2 tape loops; MM/MC phono input; pre-out/main-in loops; 3-way binding posts; 3 switched AC outlets; gold-plated CD-input terminal. Features antivibration, antiresonance chassis and base; linear damping circuit; motor-driven input selector and volume control. Variable loudness control; record-out selector; switchable infrasonic filter; system remote control. S/N 110 dB; damping factor 320. 17 $\frac{1}{8}$ x 5 $\frac{1}{2}$ x 15 $\frac{3}{8}$ in; 24 lb.....\$499

KPA-501 65-W/ch Karaoke Integrated Amp
2 channels. 65 W x 2 rms into 8 ohms from 20 Hz-20 kHz with 0.05% THD. 6 line-level inputs; 3 A/V inputs. Karaoke and four music-surround modes. 13-step digital key control; one-touch karaoke; digital echo; can automatically mute recorded vocals while user sings; auto audio or video recording; remote control. Mic optional. 11 $\frac{1}{8}$ x 5 x 11 $\frac{7}{8}$ in.....\$429

AX-490 85-W/ch Integrated Amplifier
2 channels. 85 W x 2 rms into 8 ohms from 20 Hz-20 kHz with 0.019% THD. 6 line-level inputs including 2 tape loops; gold-plated CD input; 3-way speaker terminals; 3 switched AC outlets. Features pure-direct mode; antivibration, antiresonance base. System remote control. 17 $\frac{1}{8}$ x 5 $\frac{7}{8}$ x 15 $\frac{3}{8}$ in.....\$399

Yamaha DSP-A3090 integrated amp

ADCOM

GDD-1 Dolby Digital Processor

Dolby Digital (AC-3) processor/adaptor. 4 inputs including 2 coaxial, 1 RF, 1 optical. Connects via DB-25 port to GSA-700 (below) or via RCA connectors to Adcom GTP-600 or GTP-550 preamplifier/tuner. Will work with any preamp/amplifier surround system. Features selectable center and rear delays. Adjustable dynamic range settings of 25, 50, 75, or 100%. Dialog enhancing circuit, selectable crossover for each channel. Remote control\$800

GSA-700 Surround Processor/Amp

Dolby Pro Logic. 2 audio, 2 video inputs. Features amp rated at 80 W x 1 (center) and 55 W x 2 (rear). Variable subwoofer output via remote control. Dolby Digital-ready via DB-25 port on rear (for connection to GDD-1). Video switching and on-screen display. Bass EQ\$800

AMC

PRO7 H/E/C Surround Processor/Amp

Dolby Pro Logic. Stereo, and Concert Hall modes. 5 audio inputs; 6 preamp-amp outputs. Features switchable subwoofer crossover; 50 W x 1 (center); 58 W x 2 (surrounds); low-level compensation circuit for Pro Logic\$399

ARCAM

Xeta One Surround Processor/Amp

Dolby Pro Logic. 4 composite- and 2 S-video inputs and outputs; 8 audio inputs; MM phono input. Features amp rated at 60 W x 3 (front, center) + 20 x 2 (rear). On-screen display; remote control. 22 lb\$1,900

Xeta Two Surround Processor/Amp

Dolby Pro Logic. 4 composite-video inputs; 4 line-level audio inputs. Amp rated 50 x 2 (center, rear). On-screen display; remote. 13 lb\$1,200

Harman Kardon ADP303

AUDIO DESIGN ASSOCIATES

SSD-66THX THX Surround Processor

6 channels. THX Home Cinema. Dolby Pro Logic, and music modes. Serial data-communication port for integration with System 3000 multiroom setup. Auto input balance; auto mono enhancement; digital volume control; 4-quadrant vector-scope volume-level indicator. 19 x 1 3/4 x 16 1/2 in\$2,999
SSD-66. As above, without THX\$1,799

AUDIOFILE HOME THEATER

MTVS-1 Surround Processor/Amp

Dolby Pro Logic, Hall, and Matrix surround modes; amp rated at 30 W x 2 (center, rear). Line-level inputs; line, center-channel, and rear-channel outputs; tape loop; subwoofer output. Phantom center-channel mode; switchable 30/50-ms digital time delay. Remote control\$230

AUDIO RESEARCH

SDP1 Surround Processor

5-channels. Achieves 5-channel matrix from 2-channel stereo. Unbalanced and balanced inputs and outputs; full-range center and rear outputs. Selectable rear-channel delay; mute switch for center and rear channels; level controls for center, rear L/R. 19 x 3 1/2 x 11 3/4 in; 11 lb.....\$2,495

AUDIOSOURCE

SS Six Surround Processor/Amp

Dolby Pro Logic, Hall, Matrix, Dolby 3 stereo, and Monitor modes; amp rated at 24 x 1 (center) + 24 x 1 (rear) or 24 x 2 (rear). Subwoofer output with crossover; line-level outputs for each channel; line-level input; tape input; unprocessed line-level output; tape-record output. 30-ms digital delay; LED level meters for front, center, and rear channels; remote control. S/N 90 dB. 2-yr warranty. 16 1/2 x 2 1/8 x 9 1/8 in; 9 lb.....\$330

SS Five Surround Processor/Amp

Dolby Pro Logic, Matrix, and Hall modes; amp rated at 24 x 1 (center) + 24 x 1 (rear) or 24 x 2 (rear). Selectable normal/phantom center-channel modes; selectable 30/50-ms delay time; tape-monitor switch; test-tone generator; auto turn-on/off; remote control with master, center, and rear level controls\$300
SS 5001. As above, with one VS One center-channel speaker, two LS Ten surround speakers, interconnect cable, and 100-ft 18-gauge speaker cable\$430

BANG & OLUFSEN

AV7000 Surround Processor/Amp

Dolby Pro Logic mode. Front, center, rear and subwoofer outputs. Features 45-W center channel amp; code-conversion processor for video sources or other brands; integration capability with most B&O audio systems. Beolink remote control optional. 16 1/2 x 3 x 12 1/4 in\$2,000

COUNTERPOINT

HC-808a Surround Processor

Dolby Pro Logic mode. Monitor loop. Features Roederstein resistors; Wima polypropylene capacitors; Alps motor-driven potentiometers. Remote control. Black or silver finish. 19 x 2 3/4 x 12 in.....\$1,495

HC-818a. 7-channel audio controller for use with above. Fixed-level outputs; two tape loops. Motor-driven volume control; discrete technology. Remote control. Black or silver. 19 x 2 3/4 x 12 in.....\$1,695

DYNACO

QD-2/Series-II-L Surround Processor

Theater, surround, and normal stereo modes. 5-channel output for front, center, and rear speakers; 5-way binding posts. Features patented passive-matrix design. Chrome faceplate and knob. Center-channel defeat mode; contour control for movies; gain control. 8 1/2 x 2 1/2 x 8 in.....\$140
QD-1. As above, without 5-way binding posts or chrome faceplate and knobs.....\$75

HARMAN KARDON

ADP303 Dolby Digital Processor

Dolby Digital (AC-3) processor. 1 coaxial RF-digital input; 1 datastream input; 6 RCA audio outputs. Individual level output trims for each channel; variable delay settings; master volume control.....\$749

JBL

SDP-2 THX Dolby Digital Processor

THX-certified. Dolby Digital (AC-3). Dolby Pro Logic modes. 15 user-programmable music and cinema surround modes including 7-axis decoding. 8 analog audio inputs, 4 digital audio inputs (2 coaxial, 2 optical), 5 video (3 S-video inputs); 7 main outputs. Bass, treble, and loudness controls; on-screen and front-panel displays. Supplied with remote control and rack-mount kit; STC-1 touch-screen controller optional.....\$4,500

KINERGETICS

KSP-2 THX Digital Processor

Analog Dolby Pro Logic, THX Home Cinema; digital surround with 16-bit A/D and D/A conversion. Calibration display; remote control. Includes calibration microphone. 17 1/4 x 2 x 13 1/2 in; 20 lb.....\$4,500

LEGACY AUDIO

Digital Theater Dolby Digital Processor

Dolby Digital (AC-3). Dolby Pro Logic modes; 2 hall/room simulations. 3 digital inputs (including Dolby Digital RF input); 6 video inputs; 3 front, 2 back, 2 side, 2 rear outputs, 2 tape monitor loops. Preamp functions include volume and input selection. Remote control. THD 0.03%; S/N 90 dB\$2,950

LINN

AV5103 Digital Surround Processor

Analog and digital A/V processor. 5 digital-audio inputs; 10 analog-audio inputs; 8 composite-video inputs; 2 S-video inputs; 4 composite-video outputs; 2 S-video outputs; Dolby Digital (AC-3) RF output. Features D/A and A/D conversion; PAL and NTSC video standards. On-screen display; switch-mode power supply. Includes learning remote control\$8,495

MARANTZ

DP-870 Dolby Digital Processor

RF input for laserdisc players with Dolby Digital (AC-3) RF output; bitstream input for sources with direct Dolby Digital output. Features DSP; bitstream D/A conversion. Channel level and balance controls; speaker configuration switches; multichannel input\$700

MERIDIAN

Model 565 Dolby Digital Processor

Dolby Digital (AC-3) decoding. Analog, coaxial and fiber-optic digital inputs; 8 analog, coaxial digital outputs; composite-video input and output; RS232 control interface. Features two Motorola DSP56002 processors, upgradable to four; 16-bit Delta-Sigma converter; four 18-bit Delta-Sigma converters. Variable analog-input sens; on-screen displays; 12-character alphanumeric display; source, store, display, menu and off controls. 12 3/4 x 3 1/2 x 13 1/8 in\$4,495

NAD

Model 910 Surround Processor

6 channels. Dolby Pro Logic, Club, Hall, and Stadium surround modes. 3 A/V inputs; left, right, center, 2 rear, and subwoofer line-level outputs. Sibilance filter to reduce hiss and improve tonal balance; CDR circuit automatically raises volume of low-level passages. Super Stereo mode adds center-channel fill.....\$599

SURROUND PROCESSORS

NUREALITY

The following use a patented Sound Retrieval System (SRS) circuit to deliver three-dimensional surround sound from two loudspeakers.

Vivid 3D Theater Signal Processor

Space and center ambience-level controls; bypass mode; volume control; LED display; remote. S/N 90 dB. 16½ x 2¾ x 9¼ in.; 9 lb...\$250

Vivid 3D Studio Signal Processor/Amp

Line- and speaker-level outputs. Features amp rated at 6½ W x 2 rms. Space and center ambience-level controls; bypass mode; volume control; LED display. 5 x 8 x 5 in.; 3 lb...\$150

ONKYO

ED-901 Dolby Digital Processor

Dolby Digital (AC-3) decoder compatible with Onkyo TX-SV919 THX and TX-SV828 THX receivers; DB-25 connector; 2 A/V inputs (S-VHS capable); optical/coaxial digital inputs; RF input. 20 bit D/A converter; THX Home Cinema re-EQ circuitry. Subwoofer level attenuator (0 dB or 10 dB); midnight position for low-volume listening. 18 x 3¾ x 12½ in...\$750

PIONEER

Elite SP-99D Dolby Digital Processor

Dolby Digital (AC-3), Dolby Pro Logic, Theater 1, Theater 2, Hall DSP modes. Coaxial and fiber-optic digital inputs; RF input for Dolby Digital; 2 front, 2 center, 2 rear, 2 subwoofer outputs. DSP: 6-channel 18-bit D/A converter. Speaker-setting function; adjustable center/rear-channel delay; bass enhancer; crossover control; master volume control; system remote...\$1,530

PROCEED

Digital Surround Processor

Dolby Digital (AC-3), DTS, MPEG-2 compatible. Provides digital surround decoding for PAV A/V preamplifier...\$4,500

ROTEL

RSP 980 THX Surround Processor

THX-certified. Dolby Pro Logic, THX Home Cinema. 2 audio-only inputs, 5 A/V inputs with composite video or S-video inputs; front, center, rear, and subwoofer outputs via RCA jacks or DB-25 connector. second zone audio-only output with independent volume and input switching for multiroom applications. Features Analog Devices SSM2125A Dolby Pro Logic decoder; metal-film resistors; delay and rear-channel THX correlation performed in digital domain. Master volume control; input switching control; on-screen video display; bass and treble controls. Rear channel switching for full-bandwidth output when used with outboard Dolby Digital (AC-3) decoder. Remote control...\$1,300

RDA 980 Dolby Digital Processor

Dolby Digital (AC-3) decoder. 3 digital inputs; 6-channel output including subwoofer; DB25 connector. Center and rear channel time alignment. Speaker-range configuration; level check; 3 compression modes. Compatible with RSP 980 THX surround processor. THD 0.0045%; S/N 103 dB. 17¾ x 3¾ x 11¾ in...\$900

SPATIALIZER

HTMS-2510 Surround Processor

An alternative to surround-sound systems using

four or more speakers; designed to produce enhanced imaging effects from conventional stereo signals with only a pair of speakers using crosstalk cancellation. 3 selectable processing levels plus bass boost; bypass switch. Remote control and AC adaptor module supplied. 17 x 1¾ x 7 in.; 3½ lb...\$250

TECHNICS

SH-GE90 Digital Signal Processor

Hall, Live, Disco, Church, Stadium, and Theater surround modes. Dual mic inputs. 3-band parametric EQ with center frequencies selectable from 24 points; variable digital delay; karaoke functions including voice mute, key control, and reverb/echo; spectrum analyzer; jog dial; 6 EQ presets. THD 0.08%; S/N 86 dB. 17 x 3¾ x 11½ in...\$449

THETA DIGITAL

Casablanca Dolby Digital Processor

Multi-purpose, open architecture component. Dolby Digital (AC-3), Dolby Pro Logic, DTS Coherent Acoustics surround processing. Features high performance digital and analog preamps; video switcher; electronic crossover; high performance D/A converter. Two levels of D/A conversion and signal paths, fully balanced, differential operation. Circuitry can be changed, expanded, and upgraded...\$4,300

ULTECH AUDIO

Theater Center Dolby Digital Processor

Dolby Digital (AC-3) mode. Dolby Digital RF input; ST-type optical coaxial input; Toslink optical digital input; 5 RCA inputs. Zoran ZR 38500 digital signal processor for Dolby Digital; six 20-bit Burr-Brown PMC1702 D/A converters with HDCD decoder. Remote...\$895

YAMAHA

DSP-E580 Digital Surround Processor/Amp

Dolby Pro Logic mode with 35-mm Theater Surround enhancement, 70-mm Movie Theater, 16 movie and music surround modes, and 6 entertainment modes. Video inputs and outputs; S-video connectors; line-level outputs for L/R front, center, and L/R rear channels; subwoofer output; outputs for 2 center-channel speakers. Features amp rated at 25 W x 3 (center, rear) into 8 ohms at 1 kHz with 0.03% THD; Dolby Pro Logic decoding in digital domain; remote motor-driven master volume control; subwoofer low-pass filter at 200 Hz. Auto input balance; center- and rear-channel volume controls; tape-monitor switch; LED master-volume indicator; on-screen displays including 3-dimensional graphic image for speaker testing; remote control. 17½ x 5¾ x 15¾ in...\$699

DDP-1 Dolby Digital Processor

Dolby Digital (AC-3). Inputs for RF, fiber-optic, and coaxial digital signals; subwoofer output. Built-in Dolby Digital demodulator. Test-tone, center-mode, rear-mode, bass-output, input-trim controls; subwoofer level control; L/R rear-channel level controls; master-level control...\$599

DSP-E390 Surround Processor/Amp

Dolby Surround Pro Logic. Tape-monitor and video inputs. Features motor-driven volume control; subwoofer terminal with low-pass filter; normal/phantom/wide modes; speaker test mode; direct DSP program access. THD 0.01%; S/N 95 dB. 17½ x 5 x 11¾ in.; 13 lb...\$329

Stereo Review

SUBSCRIBER SERVICE

PLACE
LABEL
HERE

MOVING? Please give us 8 weeks advance notice. Attach label with your old address, and write in new address below.

RENEWING? Check box below and attach label with corrections marked, if any.

SUBSCRIBING? Check box and fill in coupon. For gift subscriptions attach a separate sheet.

Send STEREO REVIEW for 1 year at \$17.94

New Subscription Renewal
 Payment enclosed Bill me

Canadian and foreign orders add \$8 per year.

NAME _____

ADDRESS _____

CITY _____

STATE _____

ZIP _____

1(303)604-1464
FAX 1(303)604-7455

STEREO REVIEW
P.O. Box 55627, Boulder CO 80322

ACOUSTIC RESEARCH

Model 312 HO 3-Way Speaker
Ported design with 12-in woofer, two 5/4-in cone midranges, 1-in dome tweeter. Magnetic shielding. Power handling 25 W/ch; crossover points 180 Hz and 2.5 kHz: FR 30 Hz-20 kHz ± 2 dB; sens 97 dB SPL/W/m; imp 8 ohms. Black knit grille; black, maple, or cherry finish. 44 x 11 x 19 in; 148 lb.....\$1,199/pr

Model 310 HO. As above, but with 10-in woofer. FR 35 Hz-20 kHz ± 2 dB; sens 95 dB SPL/W/m. 37 x 10 x 17 in; 114 lb.....\$899/pr

Model 308 HO. As above, but with 8-in woofer and one 5/4-in cone midrange driver. FR 50 Hz-20 kHz ± 2 dB; sens 92 dB. 19 x 8 x 12 in; 60 lb.....\$649/pr

S 12 HO Powered Subwoofer

Ported design with 12-in woofer; amp rated at 140 W rms. FR 20-200 Hz; imp 8 ohms. Black knit grille; black finish. 16 x 16 x 16 in; 50 lb.....\$549

S 10 HO. As above but 10-in woofer; 70-W amp. FR 35-200 Hz. 14 x 15 x 15 in; 42 lb.....\$439

S 8 HO. As above but 8-in woofer; 50-W amp. FR 40-200 Hz. 13 x 13 x 13 in; 28 lb.....\$329

CS 25 HO 2-Way Center/Surround Speaker
Ported; two 5/4-in cone midranges, 1-in dome tweeter. Magnetically shielded. FR 80 Hz-20 kHz ± 2 dB; sens 94 dB SPL/W/m; imp 8 ohms. Black knit grille; black finish. 17 lb.....\$279

The Edge 2-Way Speaker

Ported; 4/4-in woofer, 3/4-in dome tweeter. Magnetically shielded. Power handling 20 W; FR 80 Hz-20 kHz ± 3 dB; sens 91 dB SPL/W/m; imp 8 ohms. Black knit grille; black or white finish. 10 x 7 x 7 in; 14 lb.....\$279/pr

A/D/S/

MV20/u 3-Way Speaker
Two 7/4-in woofers, two 1/2-in midranges, 1-in tweeter. Features MTM array for controlled dispersion. Power handling 175 W; FR 52 Hz-20 kHz ± 3 dB; sens 89 dB SPL/W/m; imp 4 ohms.....\$750

MS2/u Powered Subwoofer

8-in copolymer woofer; amp rated 85 W rms. Features 3/4-in thick computer-optimized hand-pass cabinet; low-pass filter at 100 Hz; line-level high-pass filter at 100 Hz with selectable 6- or 18-dB-per-octave slope; speaker-level high-pass filter at 130 Hz with 6 dB/oct slope. Polarity-reverse switch. FR 30-100 Hz ± 3 dB. Black finish.....\$750

MS1/u. As above, with 7-in copolymer woofer; 65-W amp. FR 38-100 Hz ± 3 dB.....\$650

S600 2-Way Bookshelf Speaker

6 1/2-in copolymer woofer. 1-in copolymer-dome tweeter. Features magnetic shielding; 3/4-in thick MDF cabinet; computer-optimized crossover. Power handling 150 W; FR 50 Hz-20 kHz ± 3 dB; sens 88 dB SPL/W/m; imp 4 ohms. Black.....\$649/pr

AVS140 2-Way Surround Speaker

4-in copolymer woofer, 4-in passive radiator, 1-in copolymer-dome tweeter. Bracket for wall mounting included. Power handling 100 W; FR 50 Hz-23 kHz ± 3 dB; sens 88 dB SPL/W/m; imp 8 ohms.....\$649/pr

MV10/c Center-Channel Speaker

Two 6 1/2-in woofers, two 1-in dome tweeters. Features nonlobing tweeter array for controlled dispersion; base that allows speaker to be tilted

up or down. Power handling 100 W; FR 52 Hz-20 kHz ± 3 dB; sens 88 dB SPL/W/m; imp 4 ohms.....\$600

L400e 2-Way Speaker

6 1/2-in copolymer woofer, 1-in copolymer-dome tweeter. Features wood cabinet; magnetic shielding. Wall-mount bracket optional. Power handling 100 W; FR 60 Hz-20 kHz ± 3 dB; sens 90 dB SPL/W/m; imp 4 ohms. Black or white finish.....\$599/pr

AVF144 2-Way Center-Channel Speaker

4-in copolymer woofers, 1-in copolymer-dome tweeter. Bracket for wall mounting and stand for TV top included; magnetic shielding. Power handling 100 W; FR 70 Hz-23 kHz ± 3 dB; sens 89 dB SPL/W/m; imp 8 ohms.....\$449

A/D/S/ S600 bookshelf speaker

ADVENT

Powered SUB.10 Powered Subwoofer
10-in woofer; 100 W. Line- and speaker-level inputs and outputs. Auto turn on/shut off; volume control; phase control. Crossover point continuously variable from 40-200 Hz; FR 35-200 Hz. Black stained solid-oak top; black-ash vinyl cabinet. 3-yr warranty. 16 x 16 1/2 x 17 in; 51 lb.....\$499

QRTZ Subwoofer/Satellite System

3-piece system featuring powered subwoofer with 8-in woofer in handpass enclosure and magnetically shielded satellites, each with 4-in polypropylene midrange and 1/2-in ferrofluid-filled silver-dome tweeter. Satellite power handling 85 W rms. Subwoofer: amp rated at 75 W rms; line- and speaker-level inputs and outputs; crossover frequency variable between 45-150 Hz. System: FR 42 Hz-21 kHz; sens 88 dB. Remote control. Satellite 8 1/8 x 5 1/8 x 4 in. Subwoofer 14 1/4 x 13 3/8 x 11 1/4 in.....\$499

Powered Partner AV570 Computer Speaker

5-in long-throw woofer, ferrofluid-cooled 1-in polycarbonate tweeter; 35 W x 2. Magnetically shielded. Separate volume, bass and treble controls; auto on/off power operation. AC power or DC battery; mounting bracket optional. Black or gray. 18 3/4 x 9 5/8 x 16 1/4 in; 21 lb.....\$399/pr

Heritage 2-Way Speaker

8-in woofer, ferrofluid-cooled 1-in parabolic soft-dome tweeter. Power handling 200 W rms; crossover point 3.5 kHz; FR 34 Hz-23 kHz ± 3 dB; sens 89.5 dB SPL/W/m; imp 8 ohms. Oiled solid pecan wood top and face; black textured vinyl over dense fiberboard. 10 1/2 x 37 3/4 x 13 1/8 in; 46 lb.....\$375

Ruby 2-Way Bookshelf Speaker

Bass-reflex design with 6 1/2-in polycone woofer and tweeter. Power handling 75 W rms; FR 53

Hz-21 kHz ± 3 dB; sens 89.5 dB SPL/W/m; imp 8 ohms. Black textured vinyl over dense fiberboard. 9 x 15 x 8 1/4 in; 12 lb.....\$249/pr

Audio Cinema 2-Way Center Speaker

Two 5 1/4-in woofers and a tweeter. Power handling 125 W rms; FR 60 Hz-20 kHz ± 3 dB; imp 8 ohms. Black ash vinyl over dense fiberboard. 18 x 6 x 6 1/2 in; 10 lb.....\$199

HT204 Surround Speaker

Two 2 1/4-in drivers. Pivoting design; magnetically shielded. Power handling 100 W rms; imp 8 ohms. Black molded-plastic enclosure. 10 x 13 1/4 x 5 3/8 in; 6 lb.....\$169/pr

ALLISON ACOUSTICS

MS-P10 Powered Subwoofer

Vented design with 10-in driver; 160-W amp. Features high-pass crossover fixed at 60 Hz; low-pass crossover variable from 40-180 Hz. Line- and speaker-level inputs; high-pass outputs. Volume control. FR 35-180 Hz. Black lacquer on wood finish. 16 x 16 x 16 in; 47 lb.....\$665

AL-130 3-Way Speaker

Acoustic-suspension design with two 8-in woofers, ferrofluid-cooled 3-in hand-assembled convex-diaphragm midrange, and 1-in silicone-cooled convex-diaphragm tweeter. Features push-pull woofer configuration. Power handling 200 W; crossover points 450 and 4,000 Hz; sens 90 dB; imp 6 ohms. Black vinyl finish. 12 1/2 x 37 1/2 x 14 1/2 in; 57 lb.....\$600

AL-110 2-Way Bookshelf Speaker

Acoustic-suspension design with 6-in woofer and ferrofluid-cooled 1-in hand-assembled convex-diaphragm tweeter. Woofer hand-treated with proprietary energy-absorbent compound. Power handling 150 W; crossover point 2,000 Hz; sens 90 dB SPL/W/m; imp 6 ohms. Black vinyl finish. 15 1/8 x 9 1/2 x 9 in; 16 lb.....\$480

AL-105S 2-Way Bookshelf Speaker

Acoustic-suspension design with 6-in woofer and ferrofluid-cooled 1-in dome tweeter. Features woofer hand-treated with proprietary energy-absorbent compound. All components are shielded for Home theater use. Power handling 150 W; crossover point 2,500 Hz; sens 90 dB SPL/W/m; imp 6 ohms. Black vinyl finish. 14 3/4 x 9 1/2 x 8 1/2 in; 13 lb.....\$330/pr

ALTEC LANSING

Model 660 3-Way Speaker

8-in subwoofer, 5/4-in midbass, and 1-in soft-dome tweeter. Power handling 200 W max; crossovers 140 Hz and 1.7 kHz; FR 35 Hz-20 kHz ± 3 dB; sens 89 dB SPL/W/m; imp 8 ohms. Ebony ash vinyl. 35 x 7 1/4 x 16 in.....\$550/pr

PHT-5 Personal Home Theater System

3-piece system. Designed for small spaces. 40-W powered bass module with 6 1/2-in driver; powered satellites each with a forward-firing 3-in driver and 1/2-in dome tweeter, outward-angled 3-in surround driver, inward-angled 1 1/2 x 2 1/2-in center driver; Dolby Pro Logic decoder built into right satellite. FR 45 Hz-20 kHz ± 3 dB; sens 89 dB SPL/W/m. Bass module 6 1/2 x 12 3/8 x 10 in. Satellite 15 1/4 x 4 x 6 1/4 in.....\$500

ACS500. Version of above for use with computers.....\$399

PSW-21 Powered Subwoofer

12-in dual-voice-coil driver; amp rated at 100

W. FR 10-180 Hz; sens 90 dB SPL/W/m. 14 1/4 x 20 x 15 in; 37 lb.....\$400

Model 59 Wireless 2-Way Speaker

5 1/4-in woofer. 1/2-in dome tweeter. Features 900-MHz signal-transmission system. Crossover at 3.5 kHz; FR 48 Hz-20 kHz ±3 dB; sens 89 dB SPL/W/m. Black or white engineering plastic. 11 x 6 1/4 x 7 in.....\$300/pr

Model 120 Surround Speaker

Dipolar design with 5 1/4-in woofer, two side-firing 3-in midrange drivers. Power handling 80 W max; crossover point 400 Hz; FR 100 Hz-70 kHz ±3 dB; sens 88 dB SPL/W/m; imp 8 ohms. Black vinyl. 11 1/2 x 7 1/4 x 5 7/8 in.....\$250/pr

THX-Certified Speakers

AHT-2300 Powered THX Subwoofer

Two 10-in woven-carbon-fiber drivers: amp rated at 100 W with 0.1% THD. Selectable 18- or 24-dB/oct crossover slopes at 50, 80, 100, or 150 Hz; FR 26-180 Hz ±3 dB. Black. 17 3/8 x 17 3/8 x 17 3/8 in.....\$1,200

AHT-2100 3-Way THX Surround Speaker

Two 4-in woofers, four 3 1/2-in side-angled midranges, two 3/4-in side-angled tweeters in wall-mountable enclosure. Power handling 150 W max; crossover points 180 Hz and 3 kHz high-pass, 3.5 kHz low-pass; FR 80 Hz-22 kHz; sens 89 dB SPL/W/m. Black or white. 11 x 15 3/4 x 6 1/4 in.....\$450

AHT-2200 2-Way THX Speaker

Acoustic-suspension design with two 5 1/4-in carbon-filled-polypropylene woofers, 5/8-in dome tweeter. Fiberglass-filled ABS enclosure. Magnetic shielding. Power handling 150 W max; crossover point 2.5 kHz; FR 70 Hz-20 kHz; sens 89 dB SPL/W/m. Black or white. 7 7/8 x 15 3/4 x 7 in.....\$300

APOGEE

Ribbon-Wall 2-Way In-Wall Speaker

6 1/2-in cone woofer. 26-in dipole midrange/tweeter ribbon. Power handling 200 W; crossover point 1.2 kHz; FR 40 Hz-20 kHz; imp 6 ohms. Paintable grille. Cutout 12 1/2 x 48 in. 52 x 12 x 3 1/4 in; 80 lb.....\$1,800/pr
On-wall version of above.....\$1,950/pr

Surround Sound and Home Theater Powered Subwoofer

4 custom 6 1/2-in drivers; 200 W. Features high- and low-pass filter. Balanced and single-ended connectors. Damping and gain controls. FR 28-80 Hz. 21 x 23 x 9 1/2 in.....\$1,650

LCR 2-Way Ribbon Speaker

Two 6 1/2-in woofers. 4-in monopole midrange/tweeter ribbon. Magnetically shielded. Power handling 200 W; FR 45 Hz-25 kHz; imp 8 ohms. Textured black ash finish. 9 x 24 x 11 1/2 in; 44 lb.....\$900

Dark cherry veneer, white ash veneer, or high-gloss black.....\$1,100

Ribbon Monitor Speaker. As above, single woofer. Textured black ash. 9 1/2 x 16 x 11 1/2 in; 26 lb.....\$600

High-gloss black.....\$650

Dark cherry or white ash veneer.....\$700

Custom RM-1 2-Way In-Wall Speaker

6 1/2-in cone woofer, 4-in shielded monopole midrange/tweeter. Power handling 200 W; FR 45 Hz-25 kHz. 11 x 16 x 3 in; 10 lb.....\$500
Installation kit.....\$100

ATLANTIC TECHNOLOGY

System 350 THX Series

Model 352PBM-THX Powered Subwoofer
12-in woofer; amp rated at 200 W. Features variable 24-dB/oct low-pass filter; optical anti-clipping and DC-offset protection circuitry. THX input; line-level input; 2 passive line-level outputs. Magnetic shielding; auto turn-on/off; phase-reverse switch.....\$1,698/pr

Model 351LR-THX 3-Way Speaker

Two 5 3/4-in woofers; two 3-in midranges; 1-in fabric-dome tweeter in subenclosure; 24-dB/oct crossover. Wall mountable. White.....\$1,049/pr
Black.....\$999/pr

Model 353C-THX 3-Way Center Speaker

Two 5 3/4-in woofers; two 3-in midranges; 1-in fabric-dome tweeter in subenclosure; horizontally oriented MDF cabinet with tilting base; 24-dB/oct crossover. Magnetic shielding.....\$599

Model 354SR-THX 2-Way Surround Speaker

Twin-polar design with two 4-in woofers and two 3/4-in Mylar-dome tweeters. Features 12-dB/oct crossover. Wall mountable triangular cabinet. White.....\$579/pr

System 250.1 Series

Model 262 PBM Powered Subwoofer

Vented design with 12-in driver; 150 W. MDF cabinet; variable low-pass filter; optical anti-clipping circuit. Gold-plated 5-way binding posts; dual line-level inputs and outputs. Auto turn-on/off; phase switch. FR 35-180 Hz ±3 dB. Black. 19 3/4 x 14 3/4 x 13 3/4 in; 41 lb.....\$649

Model 254.1 SR 2-Way Surround Speaker

Sealed design with two 4-in woofers and two 1/2-in dome tweeters. Tweeter/woofer pairs phase-inverted and on angled baffle for spatial enhancement; MDF cabinet. Power handling 150 W; FR 80 Hz-20 kHz ±3 dB; sens 90 dB SBL/W/m; imp 8 ohms. Black. 9 1/2 x 10 1/2 x 6 1/2 in; 8 lb.....\$429/pr
White.....\$449/pr

Model 251.1 LR 2-Way Speaker

Sealed design with two 4-in woofers and 3/4-in Mylar-dome tweeter in D'Appolito configuration. MDF cabinet; magnetic shielding. Power handling 150 W; FR 50 Hz-20 kHz ±3 dB; sens 90 dB SBL/W/m; imp 8 ohm. Black. 6 x 13 x 8 1/2 in; 12 lb.....\$399/pr
White.....\$419/pr

Model 253.1 C 2-Way Center Speaker

Sealed design with two 4-in woofers. 3/4-in Mylar-dome tweeter. Magnetic shielding; timbre control for matching 253 with different brand speakers; high-frequency level control; tilting base. Power handling 150 W; FR 80 Hz-20 kHz ±3 dB; sens 90 dB SBL/W/m; imp 8 ohms. 15 x 6 3/4 x 7 3/4 in; 10 lb.....\$349

AUDIO CONCEPTS/ACI

Sapphire III 2-Way Bookshelf Speaker

7-in hybrid-aperiodic Kevlar woofer. 1-in hand-damped textile-dome tweeter. Sens 90 dB SPL/W/m. Lacquered-oak, black oak, lacquered-cherry, or unfinished-cherry finish. 10 x 16 x 10 in.....\$1,899/pr

Titan Powered Subwoofer

12-in driver; amp rated at 250 W. Crossover point 50-180 Hz; FR 20-150 Hz ±3 dB. Lacquered-oak, black-oak, lacquered-cherry, or unfinished-cherry finish. 14 x 27 x 16 in.....\$1,599

AUDIOFILE HOME THEATER

Cinema Center Series

The following are fully assembled cabinets featuring built-in magnetically shielded speakers.

Cinema Center 4500 System

Wall unit with built-in front left/right and center speakers and 2 front-firing subwoofers. Front left/right speakers: two 5 1/2-in woofers, 3-in silk-dome tweeter; FR 60 Hz-20 kHz; power handling 100 W rms. Center speaker: 5 1/2-in woofer and 3-in silk-dome tweeter; FR 30 Hz-20 kHz; power handling 50 W rms. Sub: two 10-in dual-voice-coil woofers; FR 30-120 Hz; power handling 150 W rms. System includes 2 surround speakers, each with 4-in woofer and 3/4 soft-dome tweeter. Surround: FR 65 Hz-20 kHz; power handling 50 W rms. Accommodates up to 40-in TV; component and pull-out media storage. Traditional styling with casters; lacquered oak solids and veneers. 62 1/4 x 68 x 25 in.....\$1,798

Cinema Center 4000. As above, contemporary styling.....\$1,598

Cinema Center 2500 System

Home-theater cabinet with built-in left/right and center speakers and rear-firing subwoofer. Front left/right speakers: 4-in woofer and 1 3/4-in dome tweeter; FR 65 Hz-20 kHz; power handling 50 W rms. Center speaker: 4 1/2-in woofer and 1 3/4 in dome tweeter; FR 100 Hz-8 kHz; power handling 50 W rms. Sub: 8-in dual-voice-coil woofer; FR 40-120 Hz; power handling 50 W rms. System includes 2 surround speakers, each with 4-in cone woofer and 1-in soft-dome tweeter. Surrounds: FR 65 Hz-20 kHz; power handling 50 W rms. Accommodates 27-in TV; pull-out media storage; audio component storage and 1 video shelf; tempered-glass door. Traditional styling with casters; lacquered oak solids and veneers. 54 x 53 1/2 x 20.....\$798

Cinema Center 2000. As above, contemporary styling. 49 1/2 x 52 x 19 in.....\$698

Cinema Center 1000 System

TV stand with built-in left and right speakers and side-firing subwoofer. Front speakers: 6 1/2-in woofer and 1-in soft-dome tweeter; FR 50 Hz-20 kHz; power handling 110 W rms. Subwoofer: 8-in dual-voice-coil woofer; FR 40-120 Hz; power handling 50 W rms. Accommodates 35-in TV; 2 component shelves; 2 tempered-glass doors; twin-wheel casters; black diamond finish. 43 1/2 x 28 x 23 in.....\$498

AUDIOSOURCE

SW-Four Powered Subwoofer

12-in dual-voice-coil driver; amp rated at 150 W rms. Line- and speaker-level inputs and outputs. Phase-reverse switch; auto turn-on/off; input-level control. Crossover point variable from 40-180 Hz; FR 20-250 Hz. 12 3/8 x 19 3/8 x 15 3/4 in; 35 lb.....\$499

SW-Two Powered Subwoofer

10-in driver; amp rated at 100 W. Features tuned and ported cabinet. RCA and spring-loaded speaker inputs and outputs. Auto turn-on/off; input-level and crossover-point controls. Crossover point variable from 40-180 Hz; FR 20-250 Hz. Black-ash woodgrain cabinet. 11 1/2 x 15 x 14 in; 35 lb.....\$399

Project One 2-Way Outdoor Speaker

4-in carbon-fiber/polypropylene woofer, 5/8-in polycarbonate tweeter. Features front baffle offset for time/phase alignment; weather-resis-

tant polymer-resin cabinet. Magnetic shielding; integral pivoting bracket doubles as stand. Power handling 100 W; FR 60 Hz-20 kHz; sens 90 dB SPL/W/m; imp 8 ohms. White, black, or computer-platinum. 6¼ x 9 x 6½ in; 6 lb.....\$299/pr

IW-Three 2-Way In-Wall Speaker

8-in woofer, 1-in soft-dome tweeter. Power handling 100 W max; crossover point 2.5 kHz; FR 50 Hz-20 kHz; sens 92 dB; imp 8 ohms. White grille.....\$250/pr

VS-Four 2-Way Center-Channel Speaker

Two 4-in polypropylene/carbon-fiber woofers, 4-in coaxial driver with ¾-in tweeter. Magnetic shielding. Power handling 80 W max; crossover point 5 kHz; FR 60 Hz-20 kHz; sens 93 dB; imp 8 ohms. Black composite-resin cabinet with woodgrain finish. 16¾ x 5½ x 5½ in; 7 lb.....\$180

AVID DYNAMICS

Sterling Series 102 2-Way Speaker

10-in polypropylene woofer, 1-in soft-dome tweeter. Sens 90 dB SPL/W/m; imp 8 ohms. Light or dark oak vinyl finish. 5-yr warranty. 13 x 27½ x 10½ in.....\$480/pr

Model 7-HVS Neat 2-Way Bookshelf Speaker

Vented design with 7-in poly woofer and ferrofluid-cooled ¾-in hard-dome tweeter. Crossover 5.5 kHz; FR 53 Hz-20 kHz ±3 dB; sens 90 dB SPL/W/m; imp 8 ohms. Black or oak vinyl finish. 5-yr warranty. 11 x 18 x 8 in.....\$275/pr

AXIOM

AX 500 Subwoofer

Tuned-port design with 10-in woofer. Crossover point 120 Hz; FR 29 Hz-120 kHz; sens 91 dB SPL/W/m; imp 8 ohms. Black or rosewood finish. 24 x 12 x 14 in; 38 lb.....\$599

AX 1 2-Way Speaker

Tuned-port design with 5-in woofer and 1-in dome tweeter. Crossover point 300 Hz; FR 70 Hz-22 kHz ±2 dB; sens 87 dB SPL/W/m; imp 6 ohms. Black or rosewood finish. 11 x 6 x 6 in; 23 lb.....\$549/pr

BAG END

Infrasub-18 Powered Subwoofer

Sealed design with 18-in driver; Features patented Extended Low Frequency (ELF) processor; fiberboard enclosure. Power handling 400 W; FR 8-90 Hz; sens 92 dB SPL/W/m; imp 8 ohms. Black finish. 6-yr warranty. 22 x 22 x 18 in.....\$1,295

B & W

AS 6 Powered Subwoofer

Vented design with 12-in forward firing driver; amp rated at 100 W. Features active low-pass filter; phase switch. Line- or high-level connections. Magnetic shielding. FR 30-140 Hz ±3 dB. Black-ash or vinyl finish. 17¾ x 20 x 17¾ in; 53 lb.....\$700

CC 6 2-Way Center-Channel Speaker

Vented design with two 5-in Kevlar woofers and 1-in metal-dome tweeter. Magnetic shielding. Power handling 120 W; crossover point 3 kHz; FR 75 Hz-20 kHz ±2 dB; sens 89 dB SPL/W/m; imp 8 ohms. Black-ash vinyl finish. 17¾ x 6 x 10¾ in; 14 lb.....\$350

DS 6 2-Way THX Surround Speaker

Dipole sealed design with 5-in Kevlar woofer and two paper mid/high-frequency drivers. Power handling 100 W; crossover point 250 Hz; FR 85 Hz-12 kHz ±3 dB; sens 89 dB SPL/W/m; imp 8 ohms. Black or white finish. 15 x 9¾ x 6 in; 13 lb.....\$300

CDS 6 2-Way THX In-Wall Speaker. In-wall version of above. Includes mounting kit. White finish.....\$300

Digital Monitor 600 Series

The following feature biwire terminals, metal-dome tweeters, and a black ash vinyl finish.

DM 604 3-Way Speaker

Vented design with two 7-in Cobex woofers, 7-in Kevlar midrange, and 1-in tweeter. Power handling 200 W; crossover points 450 Hz and 3 kHz; FR 44 Hz-30 kHz ±3 dB; sens 90 dB SPL/W/m; imp 8 ohms. 9¼ x 39¼ x 16¼ in; 62 lb.....\$1,600/pr

DM 603 2-Way Speaker

Vented design with 7-in Kevlar woofer, 7-in passive radiator, and 1-in tweeter. Power handling 120 W; crossover point 3 kHz; FR 47 Hz-30 kHz ±3 dB; sens 90 dB SPL/W/m; imp 8 ohms. 9¼ x 33½ x 12 in; 38 lb.....\$1,000/pr

DM 602 2-Way Speaker

Vented design with 7-in Kevlar woofer, 1-in tweeter. Power handling 120 W; crossover at 3 kHz; FR 52 Hz-30 kHz ±3 dB; sens 90 dB; imp 8 ohms. 9¼ x 19¾ x 12 in; 22 lb.....\$550/pr

DM 601 2-Way Speaker

Vented design with 6½-in Kevlar woofer and 1-in tweeter. Power handling 100 W; crossover at 3 kHz; FR 70 Hz-30 kHz ±3 dB; sens 88 dB; imp 8 ohms. 14 x 8 x 9¾ in; 13 lb.....\$400/pr

BANG & OLUFSEN

Beolab 8000 2-Way Powered Speaker

Bass-reflex design with two 4-in woofers and ferrofluid-cooled ¾-in tweeter; amp rated at 143 W cont. Tubular-shaped aluminum cabinet with conical tip and mirror finish; biamplified drivers: cast-iron base; 24-dB/oct Linkwitz-Riley active crossover; dynamic treble-balancing circuitry; 30-dB/oct high-pass filter at 40 Hz. Line-level input; Power Link input for B&O systems. Magnetic shielding; auto turn-on. Crossover point 4.2 kHz; FR 52 Hz-20 kHz ±4. -8 dB. 6¼ x 52 x 6½ in; 44 lb.....\$3,000/pr

Beolab 4500 2-Way Powered Speaker

Bass-reflex design with 5-in woofer and 1-in dome tweeter; amp rated at 59 W cont. Designed for wall-mounting. Features dynamic bass equalization; computer-designed structural-plastic cabinet. Auto turn-on/off; alphanumeric LED display. Crossover point 3.5 kHz; FR 55 Hz-20 kHz ±4, -8 dB; sens 94 dB SPL/W/m. Stainless-steel mirror finish. 17¾ x 21¼ x 3¾ in; 20 lb.....\$2,000/pr

CX-100 2-Way Bookshelf Speaker

Two 4-in woofers and 1-in tweeter. Pressure-chamber cabinet. Includes wall bracket. FR 50 Hz-20 kHz ±4, -8 dB; sens 89 dB SPL/W/m; imp 6 ohms. 4¾ x 12¾ x 8¾ in; 11 lb.....\$600/pr

B-I-C AMERICA

Venturi V-604 Bipolar 2-Way Speaker

Bipolar design with front and rear driver complements, each with 6-in graphite-reinforced

woofer and ferrofluid-cooled ¾-in polyimide-dome tweeter. Patented Venturi venting system. Gold-plated 5-way binding posts. FR 34 Hz-20 kHz; sens 90 dB SPL/W/m; imp 6 ohms. 38 x 9 x 15 in.....\$699/pr

Venturi V-504 Bipolar 2-Way Speaker

Bipolar design with 5¼-in polymer-reinforced woofer and ferrofluid-cooled ¾-in polyimide-dome tweeter in front and 5¼-in woofer and ½-in polyimide-dome tweeter in rear. Venturi venting system. Gold-plated 5-way binding posts. FR 41 Hz-20 kHz; sens 89 dB SPL/W/m; imp 6 ohms. 35¾ x 7¼ x 13 in.....\$550/pr

Venturi V-1200R Powered Subwoofer

Vented design with downward-firing 12-in woofer; amp rated at 180 W. Speaker- and line-level inputs. Crossover point variable from 40-180 Hz. 18½ x 14½ x 22½ in.....\$549

Venturi V-62CLR 2-Way Center Speaker

Vented design with two 6-in injection-molded graphite-reinforced-polypropylene woofers and ferrofluid-cooled ¾-in polyamide-dome tweeter. Features magnetic shielding. FR 45 Hz-20 kHz; sens 91 dB SPL/W/m; imp 8 ohms. Black. 7¾ x 25 x 12 in.....\$239

Venturi V-52CLR 2-Way Center Speaker

Vented design with two 5¼-in polymer-coated woofers and ferrofluid-cooled ½-in polyimide-dome tweeter. Black. 22 x 6½ x 10 in.....\$169

BOSE

"Direct/Reflecting" refers to a proprietary design in which the drivers are positioned to provide both direct and reflected sound.

Model 901 Classic Series VI Speaker System.

Two speakers, each with nine 4½-in drivers; onboard active EQ. Direct/Reflecting design: 1 front-firing driver, 4 drivers on each of 2 angled rear baffles; injection-molded enclosure. Bass and treble controls. Power handling 450 W/ch; imp 4-8 ohms. Hardwood veneer with black ash or walnut finish. 5-yr transferable warranty. 12¾ x 21 x 12¾ in; 32 lb.....\$1,499

Lifestyle 901 System. Complete powered system featuring two Model 901 speakers. Music Center with 6-disc CD changer, and AM/FM tuner; 100 W/ch-amplifier/active EQ built into the left speaker pedestal. Speakers finished in black acrylic. Music Center in brushed aluminum.....\$4,200

Model 701 3-Way Speaker

Two 8-in woofers, 6½-in side-firing midrange, two ferrofluid-cooled 2¼-in tweeters. Direct/Reflecting design; 2 tuned ports; multiple-chamber bass enclosure; tweeters angled to enhance imaging; protection circuit. Power handling 400 W; imp 4-8 ohms. Black ash vinyl finish. 5-yr transferable warranty. 10½ x 32½ x 12½ in; 28 lb.....\$899/pr

Model 501 Series V 2-Way Speaker

5¼-in woofer, two 2½-in tweeters. Features Direct/Reflecting design; multiple-chamber bass enclosure; two tuned ports; tweeters angled to enhance imaging; protection circuit. Magnetic tweeter shielding. Power handling 200 W; imp 4-8 ohms. Black ash vinyl finish. 7¾ x 31 x 7¾ in; 20 lb.....\$599/pr

Acoustimass Systems

Acoustimass 10 Home Theater System

6-speaker system. Subwoofer with three 5¼-in

Introducing MovieWorks.[™] No-Compromise Home Theater Surround Sound Made Simple.

140 Watt, 12"
Powered Subwoofer

Dipole Radiator
Surround Speakers

Shielded, Two-Way
Main Speakers

Shielded, Low-Profile
Center Speaker

For many, many people, *MovieWorks* is the perfect home theater speaker system. It delivers incredible no-compromise performance that doesn't require disclaimers or apologies. We don't know of any other system in its price range that approaches its performance.

What Is *MovieWorks*?

MovieWorks is a set of carefully matched speakers – including a powered subwoofer – for Dolby Pro Logic® or Dolby Digital® (AC3) surround sound systems. Each speaker is designed to accurately reproduce music and movie soundtracks with outstanding realism.

Main Speakers.

The left and right speakers in *MovieWorks* use a two-way, shielded design. They are acoustically similar to the satellite speakers in our acclaimed *Ensemble*® speaker system, which *Audio* magazine called "the best value in the world."

The Center Speaker.

The center speaker is a wide-dispersion, high-output shielded design with two 3 1/2" midrange drivers and a tweeter identical to that in the main speakers. Its low profile makes it ideal for use above or below a TV monitor.

The Surround Speakers.

For the rear channel, we chose an acoustically matched dipole radiator speaker. Each speaker has two high-frequency drivers – one facing forward, one to the rear. They send out-of-phase signals to the front and rear of the room, where they reflect off walls, "surrounding" the listener. We feel dipole speakers are ideal for home theater – including Dolby Pro Logic and Dolby Digital (AC3) systems.

"The Cambridge SoundWorks dipole surround speaker sounded absolutely great. These will stay on my surround speaker shelves for a long time."

Home Theater magazine-3/96

The Powered Subwoofer.

For bass reproduction, we chose an amazing powered subwoofer. It uses a 12" woofer with a 140-watt amplifier for outstanding bass in music and soundtracks. *Sound & Image* says it's, "a winner, pounding out first-rate 108 SPL...a knockout."

Satisfaction Guaranteed.

At \$1,299, we think *MovieWorks* is the ideal home theater sound system for people who aren't willing to compromise on performance.

Try *MovieWorks* in your own home, with your favorite music and movies. If within 30 days you decide you don't love it, send it back for a full refund.

"Cambridge SoundWorks' Powered Subwoofer was clearly the best subwoofer of the pack...it blew them away on dynamics."

Stereo Review-9/96

Free Catalog

To Order, For A Free Catalog, Or For
The Nearest Store Location, Call
1-800-FOR-HIFI
(1-800-367-4434)

HOW DOES *MovieWorks* COMPARE TO THE COMPETITION?

	DIPOLE SURROUND SPEAKER?	WOOFER SIZE	SUBWOOFER POWER	PRICE
CAMBRIDGE SOUNDWORKS	YES	12"	140 WATTS	\$1,299
POLK (M5, M3II, CS250S, PSW300)	NO	10"	125 WATTS	\$1,499
BOSTON ACOUSTICS (Micro90, 90X, 90C)	NO	8"	75 WATTS	\$1,399
KLIPSCH (KSS3, KSS2, KSS1)	NO	6.5"	50 WATTS	\$1,199

CAMBRIDGE SOUNDWORKS

Critically Acclaimed. Factory-Direct.

311 Needham Street, Suite 102, Newton, MA 02164
Tel: 1-800-367-4434 Fax: 617-332-9229
Canada: 1-800-525-4434 www.hifi.com
Outside U.S. or Canada: 617-332-5936

© 1997 Cambridge SoundWorks. Cambridge SoundWorks, Ensemble and The Surround are registered trademarks of Cambridge SoundWorks, Inc. MovieWorks is a trademark of Cambridge SoundWorks, Inc. Dolby, Dolby Digital and Pro Logic are registered trademarks of Dolby Laboratories Licensing Corp.

CIRCLE NO. 6 ON READER SERVICE CARD

drivers; 5 satellites, each with two 2½-in drivers in attached rotating cubes. Direct/Reflecting design; system protection circuitry; magnetic satellite shielding. Power handling 200 W front, 100 W rear; imp 4-8 ohms. Black or white finish. Subwoofer 22 x 14 x 7½ in; 23 lb. Satellite 3½ x 6¾ x 4¾ in; 2 lb each\$1,299

Acoustimass 7 Home Theater System

4-speaker system. Features subwoofer with two 5¼-in drivers; 3 satellites, each with two 2½-in drivers in attached rotating cubes. Direct/Reflecting design; system-protection circuitry; magnetic satellite shielding. Power handling 200 W/ch; imp 4-8 ohms. Black-satin subwoofer finish; black or white polymer satellite finish. Subwoofer 19 x 14 x 7½ in; 21 lb. Satellite 3½ x 6¾ x 4¾ in; 2 lb each\$999

Acoustimass 5 Subwoofer/Satellite System

Three-chamber subwoofer with two 5¼-in drivers; 2 satellites, each with two 2½-in drivers in attached rotating cubes. Features Direct/Reflecting design; magnetic satellite shielding. Mounting accessories optional. Power handling 200 W/ch. Black- or white-satin subwoofer finish; black or white polymer satellite finish. Subwoofer 14 x 7½ x 19-in; 21 lb. Satellite 3½ x 6¾ x 4¾ in; 2 lb each\$799

Acoustimass Multimedia Speaker System

Subwoofer with 5¼-in driver and two satellites, each with 2½-in driver. Designed for multimedia computers. Protection circuitry; magnetic satellite shielding. Dual inputs. Volume control. Includes mono and stereo mini-plug adaptors. Power handling 50 W subwoofer, 25 W satellite. Black-satin vinyl subwoofer finish; platinum-painted polymer satellites. Subwoofer 18½ x 7½ x 8½; satellite 3 x 3 x 4¾ in\$699

BOSTON ACOUSTICS

VR30 2-Way Speaker

Vented design with two 7-in woofers and 1-in aluminum tweeter. Features Amplitude Modification Device for tweeter; braced cabinet; point-source driver configuration. Magnetic shielding. Power handling 250 W; FR 42 Hz-20 kHz ±3 dB; sens 91 dB SPL/W/m; imp 8 ohms. Black-ash or woodgrain vinyl finish. 8¼ x 35½ x 14½ in; 45 lb\$800/pr

VR35 THX 3-Way Speaker

Two 6½-in woofers, two subenclosed 2½-in midranges, and 1-in aluminum-dome tweeter with Amplitude Modification Device. Features braced cabinet; point-source mounting configuration. Magnetic shielding. Power handling 250 W; FR 65 Hz-20 kHz ±3 dB; sens 91 dB SPL/W/m; imp 8 ohms. Black ash vinyl. 38½ x 8¼ x 10 in\$650

VR14. As above, 25 x 8¾ x 10¾ in\$600

VR500 Powered Subwoofer

Vented design with 10-in driver; amp rated at 100 W. Features overload protection; 24-dB/oct low-pass filter. Line- and speaker-level inputs. Auto turn-on/off; polarity switch. Crossover point variable from 50-100 Hz. Black-ash vinyl finish. 15¾ x 15½ x 18½ in; 40 lb\$600

Model 381 2-Way In-Wall Speaker

8-in copolymer woofer, ferrofluid-cooled 1-in tweeter. Features point-source driver configuration; moisture-resistant design. Includes retrofit mounting bracket. Power handling 100 W; FR 48 Hz-20 kHz ±3 dB; sens 90 dB SPL/W/m; imp 8 ohms. 12¾ x 9¾ x 3¼ in\$500/pr

Voyager 2-Way Outdoor Speaker

5¼-in copolymer woofer, ferrofluid-cooled 1-in soft-dome tweeter. Features Lexan cabinet with stainless-steel mounting brackets. Power handling 125 W; crossover point 3 kHz; FR 65 Hz-20 kHz ±3 dB; sens 89 dB SPL/W/m; imp 8 ohms. Paintable white finish. 10½ x 6½ x 6¾ in; 6 lb\$400/pr

VR10 3-Way Center-Channel Speaker

5¼-in woofer, 5¼-in passive radiator, 3½-in midrange, and 1-in aluminum tweeter with Amplitude Modification Device. Features point-source driver configuration. Magnetic shielding. Power handling 150 W; FR 65 Hz-20 kHz ±3 dB; sens 90 dB SPL/W/m; imp 8 ohms. Black-ash vinyl finish. 6½ x 17 x 6¾ in; 15 lb\$300

CR7 2-Way Bookshelf Speaker

Vented, braced design with 6½-in copolymer woofer and ferrofluid-cooled ¾-in tweeter. Wall mountable. Features point-source driver configuration. Magnetic shielding. Power handling 100 W; FR 52 Hz-20 kHz ±3 dB; sens 88 dB; imp 8 ohms. Black-ash vinyl or woodgrain vinyl finish. 12¼ x 7½ x 9¾ in; 11 lb\$260/pr

Micro Reference Series

Micro90t Home Theater System

4-speaker system. Features powered subwoofer with 8-in woofer and 75-W amp; 2 satellites, each with 3½-in midrange and 1-in aluminum-dome tweeter; center speaker with two 3½-in midranges and 1-in aluminum-dome tweeter with Amplitude Modification Device; die-cast aluminum satellite and center cabinets. Magnetic shielding; satellite wall-mount brackets. FR 35 Hz-20 kHz ±3 dB. Black or white. Sub 14¾ x 14½ x 15¾ in. Sat 6¾ x 4¼ x 5¾ in. Center 4¾ x 12 x 5¼ in\$1,000

Micro90. As above, without a center-channel speaker\$800

Micro80 Subwoofer/Satellite System

Subwoofer with 7-in dual-voice-coil driver in two-chamber bandpass enclosure; satellites each have 3½-in midrange, ¾-in dome tweeter. All are magnetically shielded. Includes satellite wall-mount brackets. Power handling 125 W; FR 46 Hz-20 kHz ±3 dB; sens 89 dB SPL/W/m; imp 8 ohms. Black or white. Sub 18½ x 10 x 10 in. Sat 6¾ x 4¼ x 5¾ in\$400

VR5 Micro Surround Speaker

3½-in full-range driver, 2½-in high-frequency driver. Includes wall-mount brackets. Power handling 100 W; FR 120 Hz-20 kHz ±3 dB; sens 85 dB SPL/W/m; imp 8 ohms. Black or white. 7¾ x 3¾ x 5¾ in\$100

BOZAK

Home Theater Series

The following are available in a high-gloss black or white finish and carry a 7-year warranty.

HT95-RC2A 2-Way Surround Speaker

4-in front-firing woofer, 4-in side-firing woofer, and 3-in top firing tweeter. Crossover point 4 kHz; FR 70 Hz-12 kHz ±2 dB; sens 90 dB SPL/W/m; imp 16 ohms. 6 x 9½ x 6 in\$499/pr

HT95-SW1 Subwoofer

Two 6½-in poly drivers. Crossover point 100 Hz; FR 30 Hz-100 Hz ±2 dB; sens 90 dB SPL/W/m; imp 6 ohms. 8 x 20 x 12 in\$399

HT95-F1 2-Way Bookshelf Speaker

4-in poly woofer and ½-in polycarbonate tweeter.

Crossover point 3.5 kHz; FR 70 Hz-18 kHz ±2 dB; sens 90 dB SPL/W/m; imp 8 ohms. 5 x 9 x 5 in\$249/pr

HT95-CC.7 2-Way Center-Channel Speaker

4-in poly woofer and ½-in polycarbonate tweeter. Magnetic shielding. Crossover point 3.5 kHz; FR 70 Hz-18 kHz ±2 dB; sens 90 dB SPL/W/m; imp 8 ohms. 5 x 10½ x 5 in\$249

CAMBER

Model 4.5ti 2-Way Speaker

Bas-reflex design with two 6½-in woofers and ¾-in dome tweeter. Biwire/biamp terminals. Power handling 200 W max; sens 92 dB SPL/W/m; imp 8 ohms. 9 x 37 x 12 in; 44 lb\$1,149/pr

Model 3.5ti 2-Way Speaker

Bas-reflex design with 8¾-in woofer and ¾-in dome tweeter. Biwire/biamp terminals. Power handling 175 W max; sens 91 dB SPL/W/m; imp 8 ohms. 11 x 25 x 12 in; 35 lb\$949/pr

LS7 MkII 2-Way Speaker

Bas-reflex design with 8-in woofer and ¾-in titanium-dome tweeter. Power handling 150 W max; sens 91 dB SPL/W/m; imp 8 ohms. 11 x 24 x 12 in; 40 lb\$599/pr

CAMBRIDGE PHYSICS

G-33/2 2-Way Speaker

10-in polycone woofer, 8-in polycone woofer, and ferrofluid-cooled 1-in dome tweeter. 18-dB/oct crossover; oak enclosure. Crossover point 1.5 kHz; FR 36 Hz-22.5 kHz; sens 91 dB SPL/W/m; imp 6 ohms. Faceted front panel. 5-yr warranty. 16 x 29½ x 9 in; 34 lb\$525/pr

G-7/2 2-Way Bookshelf Speaker

6½-in polycone woofer, ferrofluid-cooled ¾-in metal-dome tweeter. Features 12-dB/oct crossover; oak vinyl enclosure. Power handling 60 W cont; crossover point 2.5 kHz; sens 90 dB SPL/W/m; imp 6 ohms. Faceted front panel. 5-yr warranty. 12 x 16 x 6 in; 15 lb\$300/pr

CAMBRIDGE SOUNDWORKS

MovieWorks Home Theater System

Six-speaker system. Features powered subwoofer with 12-in driver and 140-W amplifier; two main speakers; center speaker; two dipole surround speakers. Charcoal-grey Nextel finish (main, surround); black vinyl finish (subwoofer, center). Subwoofer 15½ x 26½ x 10¼ in; main 8½ x 5¼ x 4 in; center 4 x 14 x 7 in; surround 7 x 5 x 5 in\$1,299

Tower Bipolar 3-Way Speaker

Vented system with two polypropylene 8-in woofers, front- and rear-firing driver complements, each comprised of 5¼-in polypropylene midrange and 1-in soft-dome tweeter. Biwire/biamp ready. All drivers magnetically shielded. Lacquered walnut or black ash wood veneer finish with black knit grille. 39 x 10 x 14 in\$749

Tower II. Nonbipolar version of above, with 5¼-in midrange, 1-in tweeter. Walnut or black ash vinyl finish. 36 x 10 x 14 in\$499

Powered Subwoofer

Acoustic-suspension design with 12-in driver; 140-W amplifier with active EQ for sub-30 Hz response and 18-dB/oct crossover with 55/80/100/140-Hz low-pass selector. Stereo/mono line- and speaker-level inputs. Black vinyl finish. 15½ x 26½ x 10¼ in\$699

Ensemble Subwoofer/Satellite System

4-piece system featuring 2 slim-cabinet subwoofers, each with 8-in driver, and 2 satellites, each with 4-in midrange and 1 3/4-in tweeter with integral 3/8-in dome. Gold-plated 5-way binding posts. Power handling 200 W; imp 6 ohms. Subwoofers: black laminate finish; 12 x 21 x 4 1/2 in. Satellites: MDF cabinets finished in Nextel gray; 8 1/8 x 5 1/4 x 4 in.....\$649

The Surround 2-Way Surround Speaker

Dipolar design with 4-in woofer and two 3 1/2-in mid/high drivers. Keyhole socket for wall hanging. Power handling 100 W; imp 8 ohms. White or Nextel gray finish. 8 x 5 x 6 in.....\$399/pr

CenterStage 2-Way Center Speaker

Front-vented design with two 5 1/4-in polypropylene woofers, 1-in dome tweeter. Magnetic shielding. Horizontal-oriented cabinet finished in black. 7 x 25 x 8 in.....\$349

Ensemble III Subwoofer/Satellite System

Acoustic-bandpass subwoofer with 6 1/2-in dual-voice-coil driver and 2 magnetically shielded satellites, each with 3 1/4-in midrange and 3/4-in tweeter. Features flared subwoofer vent. Subwoofer: black vinyl finish; 15 x 8 x 8 in. Satellite: ABS-plastic enclosure finished in Nextel gray; 6 1/2 x 4 1/4 x 3 in.....\$349

Tower III 2-Way Speaker

Vented design with polypropylene 8-in woofer and 1-in dome tweeter. Features magnetic shielding. Black ash vinyl finish with black knit grille. 33 x 10 x 11 in.....\$299

CANON

The following feature a unique wide-dispersion design in which drivers fire down onto a curved "acoustic mirror" that disperses sound to create a wide image.

S-35 2-Way Speaker

Downward-firing 5 1/4-in woofer; 3/4-in tweeter in domed enclosure; overload protection; magnetic shielding. Power handling 75 W; FR 65 Hz-22 kHz ±3 dB; sens 90 dB SPL/W/m; imp 6 ohms. Black. 9 x 11 x 9 1/2 in; 10 lb.....\$399/pr

S-25 2-Way Speaker

Downward-firing 5 1/4-in woofer; 3/4-in tweeter; rounded mini-tower-style enclosure; magnetic shielding. Power handling 100 W; FR 55 Hz-22 kHz ±3 dB; sens 89 dB; imp 6 ohms. Black. 8 1/2 x 13 x 9 in; 7 lb.....\$299/pr

CANTON

Karat M 40 3-Way Speaker

Bass-reflex design with two 4-in woofers, 4-in midrange, and 1-in tweeter. Magnetic shielding; biwire capable. Includes stand. Power handling 120 W rms; crossover points 300 Hz and 3.5 kHz; FR 30 Hz-30 kHz; sens 87.5 dB SPL/W/m. Black, white, or cherry finish. 5 1/2 x 43 3/4 x 9 1/2 in.....\$1,498

Karat R 4 2-Way Speaker

Dipolar design with two 4-in woofers and two 1-in tweeters. Wall mountable. Speaker stand optional. Power handling 60 W rms; crossover point 3.3 kHz; FR 45 Hz-30 kHz; sens 86 dB SPL/W/m. Black, white, or cherry finish. 7 7/8 x 7 7/8 x 5 1/4 in.....\$995/pr

Karat CM 4 3-Way Speaker

Bass-reflex design with two 4-in woofers, 4-in

midrange, and 1-in tweeter. Magnetic shielding. Speaker stand optional. Power handling 80 W rms; crossover points at 300 Hz and 3.5 kHz; FR 35 Hz-30 kHz; sens 87.5 dB SPL/W/m. Black, white, or cherry finish. 15 3/8 x 5 1/2 x 12 1/4 in.....\$698

Plus C Subwoofer

12-in driver. Power handling 100 W max; crossover point 120 Hz; FR 22-120 Hz; sens 88 dB SPL/W/m. Black or white. 13 1/2 x 14 1/4 x 13 7/8 in; 26 lb.....\$595

Plus D 2-Way Bookshelf Speaker

Bass-reflex design with 6-in woofer and 1-in tweeter. Power handling 80 W max; crossover point 2.5 kHz; FR 41 Hz-30 kHz; sens 88 dB SPL/W/m. Black or white. 7 1/8 x 10 7/8 x 7 1/8 in; 9 lb.....\$498/pr

AV-500 2-Way Center-Channel Speaker

Two 4-in woofers, 1-in tweeter. Magnetic shielding. Power handling 70 W max; crossover point 3 kHz; FR 40 Hz-30 kHz; sens 88 dB SPL/W/m. Black or white. 17 x 5 3/8 x 6 3/8 in; 10 lb.....\$395

Plus S 2-Way Bookshelf Speaker

4-in woofer, 1-in tweeter. Power handling 70 W max; crossover point 2.2 kHz; FR 45 Hz-30 kHz; sens 87 dB SPL/W/m. Black or white finish. 4 3/4 x 8 x 4 3/8 in; 5 lb.....\$349/pr

CARVER

AL-III Plus 2-Way Ribbon Speaker

10-in downward-firing ported woofer, 48-in full-range ribbon. Quasi-Butterworth 18-dB/oct crossover. Bass, midrange, and treble frequency controls. Power handling 575 W; crossover point 150 Hz; FR 34 Hz-20 kHz ±3 dB; sens 86 dB SPL/W/m; imp 4 ohms. Natural or black oak. 14 1/2 x 72 1/2 x 16 1/2 in; 80 lb.....\$1,990/pr

CELESTION

Kingston 2-Way Speaker

6 1/2-in Cobex woofer, 1 1/4-in aluminum-dome tweeter. Features high-density acoustically inert single-piece Alphacrystal enclosure; polypropylene capacitors; silver-plated OFC wiring. Gold-plated biwire/biamp binding posts. Integral stand. FR 68 Hz-20 kHz ±3 dB; sens 84 dB SPL/W/m; imp 8 ohms. Natural granite finish. 8 1/2 x 39 3/4 x 14 in; 90 lb.....\$4,000/pr

A2 2-Way Speaker

Rear-vented design with two 7-in mineral-filled-polymer woofers and ferrofluid-cooled 1-in titanium-dome tweeter in D'Appolito line array. Gold-plated biwire input terminals. Crossover point 3 kHz; FR 40 Hz-20 kHz ±2 dB; sens 90 dB SPL/W/m. Rosewood. 35 1/2 x 9 1/2 x 15 in; 65 lb.....\$2,499/pr

A1 2-Way Bookshelf Speaker

Rear-vented design with 7-in mineral-filled-polymer woofer and ferrofluid-cooled 1-in titanium-dome tweeter. Gold-plated biwire input terminals. Crossover point 3 kHz; FR 43 Hz-20 kHz ±2 dB; sens 88 dB SPL/W/m. Rosewood. 16 x 9 1/2 x 14 in; 31 lb.....\$1,499/pr
Black ash or cherry.....\$1,299/pr

HTiB Home Theater System

6-piece system. Powered subwoofer with 10-in vented driver, which houses 60-W bass amp, five 30-W amps for main and surround channels. Dolby Pro Logic decoder, and preamp; 4

satellite speakers; center speaker. System control via illuminated remote control.....\$1,200

MP-1 2-Way Bookshelf Speaker

Rear-vented design; 4 1/2-in woofer; 1-in soft-dome tweeter. Molded plastic, weather-resistant enclosure. Magnetic shielding; integral adjustable stand/wall mount. Gray or white.....\$299/pr

Impact 10 2-Way Bookshelf Speaker

5-in woofer, ferrofluid-cooled 1-in tweeter. 3/4-in MDF cabinet; integral molded front baffle. Power handling 75 W max; sens 88 dB SPL/W/m; imp 6 ohms. 7 1/2 x 12 1/4 x 8 in.....\$199/pr

CELLO

Legend 3-Way Speaker

Acoustic-suspension design with 12-in woofer, 3-in dome midrange, and 1-in dome tweeter. Features Dynaudio drivers. Crossover points 500 Hz and 5 kHz. Burlwood or piano black finish. 14 x 26 1/2 x 12 in; 80 lb.....\$8,000/pr
Walnut or mahogany finish.....\$7,000/pr

CERWIN-VEGA

The following feature a 5-year limited warranty.

Re-38 3-Way Speaker

Bass-reflex design with 15-in woofer, 6 1/2-in midrange, and 1-in dome tweeter. Features fuse protection. Power handling 400 W cont; crossover points 400 Hz and 4.5 kHz; FR 27 Hz-20 kHz ±3 dB; sens 102 dB; imp 4 ohms. Walnut vinyl finish. 18 x 35 3/4 x 17 3/4 in; 90 lb.....\$540

Re-30 3-Way Speaker

Bass-reflex design with 12-in woofer, 4-in cone midrange, and 1-in dome tweeter. Features fuse protection. Power handling 250 W cont; crossover points 500 Hz and 4.5 kHz; FR 28 Hz-20 kHz ±3 dB; sens 97 dB; imp 4 ohms. Walnut vinyl finish. 16 1/2 x 32 x 13 3/4 in; 57 lb.....\$345

Re-25 3-Way Speaker

Bass-reflex design with 10-in woofer, 4-in cone midrange, and 1-in polycarbonate-dome tweeter. Power handling 150 W cont; crossover points 700 Hz and 6 kHz; FR 38 Hz-20 kHz ±3 dB; sens 95 dB SPL/W/m; imp 6 ohms. Walnut vinyl finish. 13 x 27 3/4 x 10 3/4 in; 40 lb.....\$310

Re-20 2-Way Speaker

Bass-reflex design with 8-in woofer, 1-in polycarbonate-dome tweeter. Power handling 100 W cont; crossover point 4 kHz; FR 40 Hz-20 kHz ±3 dB; sens 93 dB; imp 8 ohms. Walnut vinyl finish. 11 x 20 x 10 3/4 in; 26 lb.....\$205

CHASE TECHNOLOGIES

Trio Powered Subwoofer/Satellite System

Powered subwoofer with 30-W amp; two magnetically shielded satellites with 15-W/ch amp. Spatializer 3-D enhancement circuitry; speaker and 4 line-level inputs; volume, bass, and treble controls. FR 30 Hz-20 kHz ±3 dB.....\$299

WS-5500 Wireless/Powered Speaker

Vented design with 4-in full-range driver. 900-MHz signal-transmission system. AC or battery powered. FR 80 Hz-18 kHz ±3 dB.....\$299/pr

CITATION

Model 7.2 2-Way THX Speaker

Two 6 1/2-in woofers, two 1-in soft-dome tweeters. Features THX certification; diffraction con-

INTEGRATED SYSTEMS

— VS —

COMPONENTS

*We offer both,
but which is best
for you?*

INTEGRATED SYSTEMS

By an integrated system we refer to one in which the electronics and the speakers are engineered together and sold as a unit. If such a system is properly designed it can always outperform a system built from separate components.

The reason is fundamental. In a complete system, the design of the electronics is specific for the characteristics of the speakers and vice versa.

Thus, if you are looking for the best performance, the Lifestyle® 12 home theater system is the best we offer and we believe the best performance available. We suggest you compare its sound to that of any other home theater system, regardless of size or price, to appreciate the difference Acoustimass® system technology makes.

After one minute of listening to the Lifestyle® 12 system you will appreciate why *Home Theater Technology* said, "...everything is included and carefully thought out.... The performance is awesome..."

SEPARATE COMPONENTS

If you already own a home theater system with separate components and are looking to improve the sound without replacing all your equipment, we now offer the new Acoustimass 10 home theater speaker system specifically engineered for this purpose.

The key to the performance is Acoustimass speaker technology. Recently there are visual copies of the Acoustimass module called 'subwoofers.' None of them are similar to Acoustimass modules on the inside and none have the performance. Be sure to look for the Acoustimass label on the speakers you purchase.

Call for names of selected Bose® dealers where you can hear the Lifestyle® 12 home theater system or Acoustimass 10 speakers. Experience the difference Bose technology makes.

H O M E T H E A T E R S O U N D

The Lifestyle® 12 home theater system. A fully integrated system, engineered to be the best sounding, easiest to use home theater system ever.

[Acoustimass® module not shown.]

The new Acoustimass 10 home theater speaker system. Engineered to maximize the sound quality of your other home theater components.

[Acoustimass® module not shown.]

BOSE®
Better sound through research®

Call 1-800-444-BOSE Ext. 954

trol system. FR 80 Hz-23 kHz ± 2.5 dB; sens 91 dB SPL/W/m; imp 4 ohms. Black lacquer oak finish. 22 x 10 x 11 in; 44 lb.....\$1,350

Model 5.3 2-Way THX Surround Speaker

Dipolar design with two 5-in woofers and two 1-in soft-dome tweeters. THX certification; point source or diffuse soundfield when used with Citation surround controllers. FR 125 Hz-18 kHz; sens 90 dB SPL/W/m; imp 4 or 8 ohms. Black lacquer or eggshell finish. 12 x 14 x 6 1/2 in; 22 lb.....\$990/pr

Model 5.4 THX Subwoofer

Front-firing 12-in driver. FR 30-100 Hz ± 3 dB; sens 90 dB SPL/W/m; imp 6 ohms. Black lacquered oak finish. 19 x 22 x 17 1/2 in; 70 lb.....\$795

COUNTERPOINT

Carlsbad Subwoofer

Ported design with 12-in polypropylene driver. Power handling 200 W max; FR 20-125 Hz; sens 89 dB SPL/W/m; imp 8 ohms. Black. 14 x 18 x 26 in; 55 lb.....\$1,395/pr

Mystic 2-Way Dipole Speaker

Dipolar design with two 5 1/4-in woofers and 1-in aluminum-dome tweeters. Bipole/dipole switchable operation. Power handling 100 W max; FR 60 Hz-20 kHz; sens 87 dB SPL/W/m; imp 8 ohms. Black. 7 x 10 x 8 in; 22 lb.....\$995/pr

Bijou 2-Way Center-Channel Speaker

Two 5 1/2-in glass-fiber woofers; 1-in aluminum-dome tweeter. Power handling 100 W max; FR 60 Hz-20 kHz; sens 87 dB SPL/W/m; imp 8 ohms. Black. 18 x 7 1/2 x 8 3/4 in; 22 lb.....\$545

DAHLQUIST

PDQ-637 2-Way Speaker

Two 6 1/2-in woofers and ferrofluid-cooled 1-in silk tweeter in D'Appolito layout. Features polypropylene crossover capacitors; dispersion control; MDF construction. Power handling 140 W rms; FR 30 Hz-20 kHz; sens 90 dB SPL/W/m; imp 6 ohms. 8 x 40 x 11 1/2 in.....\$700/pr

PDQ-150sub Powered Subwoofer

10-in carbon-fiber injection-molded driver; 100-W amp. High-pass outputs. Auto on/off; EQ; soft turn-on; phase switch. FR 30-120 kHz.....\$550

PDQ-627 2-Way Bookshelf Speaker

6 1/2-in woofer and ferrofluid-cooled 1-in silk tweeter. Features MDF construction; dispersion control. Power handling 70 W rms; FR 40 Hz-20 kHz; sens 89 dB SPL/W/m; imp 6 ohms. 8 x 24 x 11 1/2 in.....\$400/pr

DQ-66.2ctr 2-Way Center-Channel Speaker

Two 6 1/2-in woofers and ferrofluid-cooled 1-in silk tweeter. Neoplast lens for dispersion control. Power handling 140 W rms; FR 55 Hz-20 kHz; sens 89 dB SPL/W/m; imp 8 ohms.....\$300

DCM

TimeWindow 7 3-Way Speaker

Rear-ported hybrid transmission-line design with two 9-in polymer-impregnated woofers. Two 6 1/2-in polypropylene-cone midranges, two 3/4-in coaxially mounted hard-dome tweeters, and 3/4-in rear-firing hard-dome tweeter. Spectral balance controls. Power handling 700 W; FR 26 Hz-25 kHz; sens 92 dB SPL/W/m; imp 4 ohms. High-gloss black. 18 1/2 x 48 x 14 in; 70 lb.....\$1,500

TimeWindow SurroundScape Powered 3-Way Speaker

Powered subwoofer section with two vented 6 1/2-in woofers and 100-W amp; sealed section housing two direct-field 6 1/2-in polypropylene midbass drivers with coaxially mounted 3/4-in hard-dome tweeters, and two ambient-field 3/4-in hard-dome tweeters; amp rated at 150 W front, 100 W rear (ambient field). Magnetic shielding; midbass control. Sens 92 dB; imp 6 ohms. Seven-sided enclosure with black wrap-around grille and gloss-black base and top plate. 16 1/2 x 43 1/2 x 12 1/2 in; 60 lb.....\$999

TimeWindow SurroundScape. Nonpowered ported version of above without subwoofer section. 15 3/4 x 40 3/4 x 12 in; 43 lb.....\$649

CineMagic Six Home Theater System

6-speaker system. Powered subwoofer with two 6 1/2-in polypropylene drivers; 4 magnetically shielded satellite speakers; center-channel speaker. Power handling 80 W; FR 32 Hz-20 kHz; sens 89 dB SPL/W/m; imp 8 ohms.....\$749

TimeFrame v. 10.0 3-Way Speaker

Rear-ported transmission-line design with 10-in woofer, 6-in mid/bass driver, 3/4-in dome tweeter in an antidiffraction acoustic lens, and two 3/4-in ambient-field tweeters. Self-resetting electronic protection circuitry. Magnetic shielding. Power handling 250 W; FR 25 Hz-20 kHz; sens 95 dB. 11 1/2 x 48 x 16 1/2 in; 55 lb.....\$549

Sub-710ii Powered Subwoofer

Hybrid transmission-line design with two 6 1/2-in drivers; amp rated at 80 W. Line- and speaker-level inputs and outputs. Magnetically shielded drivers. FR 32-90 Hz. Black wood-grain finish. 9 x 14 x 19 in; 25 lb.....\$399

CX-31 3-Way Speaker

Ported transmission-line design with 6-in polypropylene woofer, 6-in polypropylene midbass driver, and 3/4-in dome tweeter in an antidiffraction acoustic lens. Features butyl rubber surrounds for woofer and midbass driver; self-resetting electronic protection circuitry. Magnetic shielding. Power handling 150 W; FR 35 Hz-20 kHz; sens 93 dB. Black cabinet; black knit grille. 9 1/2 x 31 1/2 x 9 1/2 in; 28 lb.....\$250

DEFINITIVE TECHNOLOGY

BP2000 Bipolar 3-Way Speaker/Powered Subwoofer

Combines powered subwoofer section housing 15-in side-firing driver and 300-W amp with bipolar section housing front and rear driver complements, each comprised of two 6 3/4-in polymer-cone woofers and transmission-line-loaded 1-in aluminum-dome tweeter. Features Linkwitz-Riley differential crossover; triple-chamber cabinet with 1-, 1 1/2-, and 2-in-thick high-density Medite bonded to foam; mirror-image pair design. Speaker-level inputs; line/speaker-level subwoofer input; biwire/triwire terminals. Bipolar section: power handling 500 W rms. FR 15 Hz-30 kHz. Piano-black lacquer or cherry endcaps with black wrap-around grille cloth. 9 x 50 x 17 in; 120 lb.....\$1,499

BP2002. Smaller version of the BP2000. Subwoofer with 12-in driver and 125-W amp; front and rear driver complements each have 5 1/4-in midrange and tweeter. LFE subwoofer input with level control. System FR 18 Hz-30 kHz. 7 1/4 x 43 x 14 3/4 in; 65 lb.....\$999

BP30 Bipolar 2-Way Speaker

Bipolar design with four 6 5/8-in mineral-filled-

polymer woofers and two 1-in aluminum-dome tweeters. Features phase-coherent Linkwitz-Riley crossover; symmetrically concentric driver arrays on front and rear baffles; computer-optimized transmission-line tuning. Biwire/biamp terminals. Power handling 500 W; FR 18 Hz-28 kHz; sens 90 dB SPL/W/m; imp 8 ohms. Black-lacquer or oak endcaps. 8 1/2 x 46 x 15 in.....\$699

C/L/R 2000 2-Way Center Speaker

Two 6 3/4-in polymer-cone woofers, 1-in aluminum-dome tweeter. Features Linkwitz-Riley crossover; monocone cabinet construction. Biwire/biamp terminals. Magnetic shielding. Power handling 350 W. Gloss black end panels. 21 1/2 x 8 1/4 x 15 in.....\$650

PowerField 12 Powered Subwoofer

12-in with polymer-laminate cone and butyl-rubber surround; amp rated at 125 W rms. Features 24-dB/oct low-pass filter variable from 40-150 Hz; 12-dB/oct high-pass filter at 80 Hz; braced cabinet. Speaker- and line-level inputs; speaker-level outputs; gold-plated 5-way binding posts. FR 19-150 Hz. Black-ash woodgrain laminate finish. 14 x 17 x 14 in.....\$549

BP10B Bipolar 2-Way Speaker

Bipolar design with two 6 1/2-in mineral-filled woofers, two 1-in aluminum-dome tweeters. Features Linkwitz-Riley crossover. FR 20 Hz-30 kHz; imp 8 ohms. Wood or black-lacquer finish. 5-yr warranty. 8 x 42 x 12 1/2 in.....\$499

BPX 2-Way Surround Speaker

Bipolar design with two 5 1/4-in woofers and 1-in aluminum-dome tweeter in D'Appolito configuration on front and rear baffles. Includes wall brackets. Power handling 350 W; FR 35 Hz-30 kHz. Gloss black end caps. 17 1/2 x 10 x 6 1/2 in.....\$450

Above with matte-white end caps.....\$399

BP6B Bipolar 2-Way Speaker

Bipolar design with two 5 1/4-in polymer-cone woofers and two 1-in aluminum-dome tweeters. Computer-optimized transmission-line tuning; Linkwitz-Riley crossover; minimum-diffraction baffle/grille; 1-in-thick Medite baffles. Power handling 200 W rms; FR 25 Hz-25 kHz. Matte black-ash end caps. 35 x 7 x 11 in.....\$299

DENNESEN

Serenus 3-Way Electrostatic Speaker

8-in down-firing slot-loaded woofer. 6 1/2-in midrange, and four electrostatic elements. Designed for minimal edge refractions and reflections. Features nonresonant midrange phase plug; phase alignment. FR 30 Hz-35 kHz. 12 x 54 x 14 in.....\$2,400/pr

Ample 1. As above. 5-in woofer. FR 70 Hz-35 kHz. 7 x 22 x 10 in.....\$1,250/pr

DGX

DDL-1 3-Way Speaker

Pass-reflex system designed for use with DDA-1 integrated amplifier/digital signal processor. Power handling 150 W; imp 6 ohms. 15 5/8 x 39 1/2 x 11 in; 68 lb.....\$1,500/pr

With DDA-1 amp/processor.....\$2,195

DIAMOND AUDIO

The following carry a 5-year warranty.

HPM-4100 Computer Speaker System

4-piece system featuring bass module with 8-in

S-125

"The home-theater
speaker system to
beat for under
\$4,000" *Home Theater*

"It utterly blows away most of what passes for "high-end" loudspeakers on the market at any price." —Corey Greenberg, *Home Theater* magazine

Designed for Dolby Digital and DTS multichannel formats, the S-125, 5.1 multichannel Digital Monitor speaker system is one of the best buys in high-end home theater—bringing dynamic impact and excitement to film soundtracks and a warm natural quality to music sources.

Along with complete systems, M&K lets you choose from the industry's

largest selection of powered subwoofers, plus several center-channel and surround speakers—including M&K's exclusive SS-150THX "Tripole."

The final word from *Home Theater*:
"We guarantee you, there is no movie theater on the face of this earth that sounds as good as the M&K S-125 system driven by a good front end..."

Docking Module stands shown in the photo are optional.

MILLER & KREISEL
SOUND CORPORATION

10391 Jefferson Boulevard
Culver City, California 90232
(310) 204-2854, Fax: (310) 202-8782
<http://www.mksound.com>

S P E A K E R S

dual-voice-coil woofer and 100-W rms amp, control module, and 2 satellites, each with 4½-in woofer and metal-dome tweeter. Features cast-aluminum satellite enclosures with ¼-in threaded brass inserts for mounting; proprietary S2 bus system. Control module: volume, balance, bass, treble, mute, and loudness controls; input selector; proprietary 3DSP image enhancement.....\$599
HPM-4060. As above, with 6½-in subwoofer, and 60-W amp.....\$499

HPM-1100 Powered Subwoofer
 8-in dual-voice-coil driver; 100-W rms amp. Features high-current toroidal power supply; neodymium driver magnet; rigidly braced MDF enclosure; magnetic shielding. Speaker- and line-level inputs; high-pass line-level output. Volume control.....\$399

HPM-2000 2-Way Speaker
 4½-in woofer, trilaminate metal-dome tweeter. Neodymium woofer magnets; ¼-in threaded brass inserts in cabinet for mounting.....\$199/pr

DIGITAL PHASE

The following feature the patented Acoustareed enclosure design, which is said to extend low-frequency performance.

AP-4 2-Way Speaker
 Four 6½-in graphite-impregnated polypropylene woofers, four 1-in titanium-dome tweeters. 24-dB/oct Linkwitz-Riley crossover. Power handling 250 W; FR 35 Hz-20 kHz ±1.5 dB; sens 91 dB SPL/W/m; imp 8 ohms. Honey-oak or black-lacquer finish. 16 x 50 x 17¾ in; 120 lb.....\$3,200/pr
AP-2. As above, single tweeter, two woofers. Power handling 150 W; imp 4 ohms. 12 x 42 x 14½ in; 79 lb.....\$1,700/pr
AP-1. As AP-4, but single tweeter, single woofer. Power handling 100 W; sens 86 dB. 10½ x 38 x 11½ in; 50 lb.....\$1,250/pr

AP-7 2-Way Bookshelf Speaker
 Two 3-in graphite-impregnated polypropylene woofers, 1-in titanium-dome tweeter. Features 24-dB/oct Linkwitz-Riley crossover. Power handling 100 W; FR 35 Hz-20 kHz ±1.5 dB; sens 87 dB SPL/W/m; imp 4 ohms. Honey-oak or black-lacquer finish. 10½ x 16¼ x 11½ in; 25 lb.....\$1,000/pr

AP-7CC 2-Way Center-Channel Speaker
 Two 3-in graphite-impregnated polypropylene woofer, 1-in titanium-dome tweeter. Features 24-dB/oct Linkwitz-Riley crossover. Magnetic shielding. Power handling 100 W; FR 40 Hz-20 kHz ±1.5 dB; sens 87 dB SPL/W/m; imp 4 ohms. Honey-oak or black-lacquer finish. 21 x 7 x 13½ in; 25 lb.....\$600

DUNTECH

Ambassador C500 2-Way Speaker
 Two 6½-in polypropylene woofers and 1-in dome tweeter. No crossover. Biwire/biamp terminals. Power handling 500 W; FR 48 Hz-18 kHz ±2.5 dB; sens 91 dB SPL/W/m; imp 4 ohms. Black-ash and mahogany finish. 5-yr warranty. 9 x 47 x 14 in; 56 lb.....\$2,995

PLC10 2-Way Bookshelf Speaker
 Pulse-coherent point-source design with 4½-in carbon-fiber woofer and ½-in titanium-dome tweeter. Features drivers time-aligned for phase coherency at 11 ft; ¾-in MDF construction.

Gold-plated biwire/biamp terminals. Power handling 200 W; FR 80 Hz-20 kHz ±2 dB; sens 85 dB SPL/W/m; imp 6 ohms. 5-yr warranty. 6 x 11 x 9 in.....\$1,395

DYNACO

A-25 2-Way Speaker
 10-in woofer and ferrofluid-cooled 1-in aluminum-dome tweeter. Features 6-dB/oct crossover. Power handling 125 W; crossover point 2.5 kHz; FR 45 Hz-21 kHz; sens 89 dB SPL/W/m; imp 8 ohms. Walnut finish. 3-yr warranty. 11½ x 20¼ x 9¾ in; 23 lb.....\$758/pr

FL-650 2-Way In-Wall Speaker
 6½-in polypropylene woofer and 1-in soft-dome tweeter. Features waterproof diaphragms; foam-edge surround. Includes mounting hardware. New-construction bracket optional. Power handling 100 W; crossover point 2.5 kHz; FR 58 Hz-20 kHz; sens 91 dB SPL/W/m; imp 8 ohms.....\$300/pr

ENERGY

Audissey EA-3.2 Bipolar 2-Way Speaker
 Two front-mounted and one rear-mounted 5½-in woofers, two 1-in aluminum-dome tweeters mounted front and rear in bipolar array. Features proprietary bipolar radiation pattern with 60% of output from front drivers. 40% from rear; braced MDF cabinet; spike feet; biamp/biwire capability. Power handling 225 W; FR 30 Hz-25 kHz ±3 dB; crossover point 1.8 kHz; sens 91 dB. 7½ x 40¼ x 13 in.....\$1,200/pr

C-2 2-Way Bookshelf Speaker
 Vented design with 6½-in injection-molded aluminum/polypropylene woofer and 1-in aluminum tweeter. Features Spherex baffle. Gold-plated biwire/biamp terminals. Adjustable spiked feet. Power handling 130 W; FR 40 Hz-25 kHz; sens 88 dB SPL/W/m. 18 x 10 x 10 in; 38 lb.....\$600/pr

ES-12 Powered Subwoofer
 12-in driver; amp rated at 150 W. Features protection circuitry. Adjustable low-pass filter; variable phase control; A/V EQ variable. High gloss black finish.....\$600

PRO-4.5 2-Way Speaker
 Vented design with two 5½-in injection molded woofers and 1-in multilaminate dome tweeter. Features MDF baffle. Gold-plated biwire/biamp terminals. Adjustable spiked feet. Power handling 140 W; FR 39 Hz-20 kHz; sens 89 dB SPL/W/m. 32 x 8 x 11 in; 31 lb.....\$550/pr

EFX 2-Way Surround Speaker
 Sealed design with 5¼-in woofer and two 2¾-in tweeters in dipole configuration. Power handling 100 W; FR 120 Hz-15 kHz; sens 86 dB SPL/W/m; imp 6 ohms. Black or white finish. 10 x 10 x 16 in; 14 lb.....\$400/pr

EC-100 2-Way Center-Channel Speaker
 Vented design with two 4½-in woofers and ferrofluid-cooled ¾-in soft-dome tweeter. Magnetic shielding. Power handling 100 W; FR 60 Hz-20 kHz; sens 86 dB SPL/W/m; imp 8 ohms. Black. 6 x 19 x 9 in; 17 lb.....\$200

Take 2 2-Way Front/Surround Speaker
 Sealed design with 3½-in injection-molded polypropylene woofer and ferrofluid-cooled ¾-in multilaminate tweeter. Features injection-molded enclosure. 5-way binding posts. Mag-

netic shielded. Power handling 100 W max; crossover point 2.8 kHz; FR 125 Hz-20 kHz ±3 dB; sens 88 dB SPL/W/m; imp 8 ohms. Gloss black finish. 7 x 4 x 5 in.....\$180/pr

Take 1 2-Way Center-Channel Speaker
 Sealed design with 3½-in injection-molded polypropylene woofer and ferrofluid-cooled ¾-in multilaminate tweeter. Features injection-molded enclosure. 5-way binding posts. Magnetic shielded. Power handling 100 W max; crossover point 2.8 kHz; FR 100 Hz-20 kHz ±3 dB; sens 89 dB SPL/W/m; imp 8 ohms. Gloss black finish. 4 x 11 x 5 in.....\$150

EOSONE

RSS705 Home Theater Speaker System
 6-speaker system. Powered subwoofer with 10-in driver and 70-W amp; 5 magnetically shielded satellites, each with 4-in midrange and two dipole-configured ½-in dome tweeters. Includes satellite mounting brackets. Power handling 100 W rms/ch; FR 32 Hz-22 kHz; sens 86 dB SPL/W/m; imp 8 ohms. Available in black or white. Satellite 4½ x 7 x 5½ in; subwoofer 17 x 13 x 15½ in; 61 lb.....\$1,300
RSS702. As above. 3-piece system with 2 satellites and subwoofer.....\$850

RSF1000 Dipolar 4-Way Speaker/Powered Subwoofer
 Powered subwoofer section with two 10-in woofers and 120-W amp; dipolar section with two 6½-in midbass drivers, 4-in midrange, and two dipole-configured ¾-in titanium-dome tweeters. Power handling 175 W rms; FR 26 Hz-22 kHz; sens 89 dB SPL/W/m; imp 8 ohms. High-gloss black finish. 12½ x 49 x 18½ in; 115 lb.....\$1,100

RSF910 Powered Subwoofer
 Bass-reflex design with 10-in woofer; amp rated at 70 W. Speaker- and line-level inputs; speaker-level outputs. Auto on/off feature. Crossover adjustable from 80-160 Hz; FR 32-200 Hz. Black finish. 17 x 13 x 15½ in; 40 lb.....\$550

RSR350 2-Way Surround Speaker
 Acoustic-suspension design with 6½-in woofer and two dipole-configured ¾-in titanium-dome tweeters. Includes mounting bracket. Power handling 125 W rms; FR 70 Hz-22 kHz; sens 88 dB SPL/W/m; imp 8 ohms. Black or white finish. 15 x 12 x 5½ in; 34 lb.....\$430/pr

RSF400 3-Way Speaker
 Dipolar tower design with 8-in woofers, 4-in midrange, ¾-in titanium-dome tweeter in front, and ½-in dome tweeter in rear. Power handling 125 W rms; FR 38 Hz-22 kHz; sens 86 dB SPL/W/m; imp 8 ohms. High gloss black finish. 11 x 41 x 15 in; 63 lb.....\$350

RSC300 2-Way Center-Channel Speaker
 Dipolar design with two 5¼-in woofers, ¾-in titanium-dome tweeter in front, and ½-in dome tweeter in rear. Power handling 125 W rms; FR 90 Hz-22 kHz; sens 88 dB; imp 8 ohms. Black. 17 x 7 x 8 in.....\$250

FRIED PRODUCTS

Studio V 3-Way Speaker
 Dual-transmission-line design with dual-voice-coil 8-in and 6½-in drivers and ¾-in soft-dome tweeter. Features true series networks; vented pole piece drivers; free-flow filter damped lines; McShane Ambience Recovery circuitry. Gold-

“You’ll be blown away by the Definitive BP2002 and we *demand*, you go hear ‘em!”

—Brent Butterworth, *Home Theater*

At \$999 ea., the bipolar BP2002 with dual built-in 125-watt powered 12" subwoofers closely rivals the ultimate performance of Definitive's reference flagship BP2000.

“It was *literally* staggering!”

—Brent Butterworth

When *Home Theater's* Brent Butterworth raved about the BP2000, “This slammin’ system will probably kill any other you’ve heard,” we were thrilled and honored. In fact, since its introduction last year, Definitive’s top-of-the-line BP2000 has clearly established itself as the most highly reviewed speaker of all time.

Now, Brent agrees that our newest breakthrough, the BP2002, incorporates similar cutting-edge technology and achieves mind-boggling sonic performance which closely rivals that of our flagship BP2000. And most importantly, the BP2002’s significantly lower price and more compact size will now allow many more lucky listeners like yourself to own super speakers of this definitively ultimate quality level.

You must hear the BP2002 and experience for yourself the mind-boggling sonic performance which drove Brent Butterworth absolutely wild!

Music & Movie Perfection

The extraordinary BP2002s incorporate bipolar technology, which turns your whole room into a sweet spot with three-dimensional depth and a huge sonic image ideal for music and movie perfection. Truly a unique combination of delicately detailed musicality and totally controlled brute force for your ultimate listening pleasure!

Whether incorporated in a super audiophile stereo music system or combined with matching CLR2002 center channel (\$499 ea.) and our bipolar rears for a truly remarkable AC-3* ready home theater system, Definitive’s magnificent BP2002 will definitely blow you away, too!

Definitive Technology®
The Leader in High-Performance Loudspeakers™

11105 Valley Hts. Dr. • Baltimore, MD 21117 • (410) 363-7148
Visit us at <http://www.definitivetechnology.com> *Registered Trademark

CIRCLE NO. 15 ON READER SERVICE CARD

See our dealer list on page 108

SPEAKERS

plated binding posts. Power handling 250 W; crossover points 200 Hz and 2.7 kHz; FR 26 Hz-22 kHz; sens 90 dB SPL/W/m; imp 8 ohms. Black ash, natural cherry or dark cherry veneers. 12 x 39 x 18 in; 90 lb.....\$3,595/pr

A/6 2-Way Speaker

Floor-standing aperiodic design with dual-voice-coil 8-in woofer and 1-in soft-dome tweeter. Features true series networks; vented pole-piece drivers, free-flow filter damped line tunnel; McShane Ambience Recovery circuitry. Gold-plated binding posts. Power handling 150 W; crossover point 2.7 kHz; FR 32 Hz-20 kHz; sens 89 dB SPL/W/m; imp 8 ohms. Black ash or dark cherry vinyl finish. 10½ x 34 x 12 in; 50 lb.....\$1,099/pr

Beta VI 2-Way Bookshelf Speaker

Aperiodic design with dual-voice-coil 6½-in woofer and 1-in soft-dome tweeter. Features true series networks; vented pole-piece drivers; distributed loading. Gold-plated binding posts. Power handling 100 W; crossover point 3.5 kHz; FR 60 Hz-20 kHz; sens 89 dB SPL/W/m; imp 8 ohms. Gloss black finish. Cherry finishes optional. 8¼ x 13 x 7¾ in; 16 lb.....\$499/pr

GENESIS

Genesis V 4-Way Powered Speaker System

Two speakers, each with four 8-in servo-controlled metal-cone woofers, 6½-in metal-cone midbass coupler, 3-in titanium-silicon-carbide dome midrange, and two 1-in round ribbon tweeters: 2-channel 700-W servo amplifier. Crossover points 80 Hz, 500 Hz, and 3.7 kHz; imp 4 ohms. South American rosewood finish. 11 x 42 x 20 in.....\$14,500

Genesis VI. As above, except each speaker has three 8-in servo controlled metal-cone woofers: 400-W servo amp. Each speaker 11 x 42 x 18 in.....\$8,500

Genesis 400 3-Way Hybrid Ribbon Speaker

8-in metal-cone drivers, 3-in titanium-silicon-carbide dome midrange, and two 1-in round ribbon tweeters. Crossover points 500 Hz and 3.7 kHz; imp 4 ohms. South American rosewood finish. 44½ in high x 12½ in wide x 13½ in deep.....\$4,000

Infinity IRS Sigma hybrid planar speaker

HSU RESEARCH

HRSWI2Va Powered Subwoofer

Vented cylindrical design with long throw 12-in driver; amp rated at 250 W rms. Features 24-dB/oct Linkwitz-Riley crossover; spiked feet. New technology allows use of large ports for high output in the 20-Hz range. Includes gold-plated line-level input and output; speaker-level input. Magnetic shielding; polarity, soft clipping, and crossover switches: level control. Crossover variable from 28-155 Hz; FR 20 Hz-100 Hz ±1 dB; imp 6 ohms. Various finishes. 22-in height x 23-in diameter; 75 lb.....\$1,000
As above, unpowered.....\$550

HRSWI0V Powered Subwoofer

Vented cylindrical design with 10-in driver; amp rated at 150 W rms. 24-dB/oct Linkwitz-Riley crossover; spiked feet. Gold-plated binding posts. Magnetic shielding; polarity, soft-clipping, and crossover switches: level control. FR 25 Hz-100 Hz ±2 dB. Zolatone granite top. 17-in height x 18-in diameter; 35 lb.....\$700

INFINITY

IRS Sigma 4-Way Planar Speaker

Hybrid planar design including 12-in woofer, 6½-inch midbass, EMIM planar midrange, and two EMIT planar tweeters in dipole configuration. Woofer, midrange, and tweeter level controls. Crossover point 160 Hz, 600 Hz, 3.8 kHz; FR 30 Hz-42 kHz ±2 dB; sens 87 dB SPL/W/m; imp 4 ohms. 18 x 58 x 16 in; 195 lb.....\$10,000

BU-2 Powered Subwoofer

12-in woofer with internal amplifier; crossover points adjustable from 50-200 Hz; FR 30 Hz-150 Hz ±3 dB. Black cloth grill and black finish. 14 x 14 x 14 in; 50 lb.....\$549

CC-3 2-Way Center-Channel Speaker

Two 5¼-in woofers and 1-in silk dome tweeter. Midrange and tweeter level controls. Crossover at 3 kHz; FR 80 Hz-20 kHz; imp 8 ohms. Black cloth grille, black finish. 20 x 7 x 8 in.....\$449

CC-1 2-Way Center-Channel Speaker

Two 4-in woofers and ½-in dome tweeter. Crossover point 3.5 kHz; FR 100 Hz-20 kHz; imp 8 ohms. Black cloth grille, black finish. 14 x 5 x 6 in.....\$189

Compositions Series

P-FR Prelude 4-Way Speaker/Powered Subwoofer

Ported design with 12-in powered subwoofer, four 5¼-in dome midranges, two 4-in dome midbass drivers, and 1-in dome tweeter. Crossover points 110 Hz, 350 Hz, and 3 kHz; FR 25 Hz-20 kHz ±2 dB; sens 96 dB SPL/W/m; imp 6 ohms. Black cloth grille, black finish. 8 x 54 x 20 in; 78 lb.....\$1,700

Overture 3 3-Way Speaker/Powered Woofer

Four 6½-in woofers, two 5¼-in cone midranges, and 1-in silk dome tweeter. Features powered bass section; woofer level control. Crossover points 350 Hz and 3 kHz; FR 33 Hz-20 kHz; sens 94 dB SPL/W/m; imp 8 ohms. Black cloth grille. 7 x 46 x 16 in; 59 lb.....\$1,400

Overture 1 3-Way Speaker/Powered Woofer

8-in woofer, two 4-in cone midranges, and 1-in silk dome tweeter. Features powered bass section; woofer level control. Crossover points 200 Hz and 3 kHz; FR 38 Hz-20 kHz; sens 92 dB SPL/W/m; imp 8 ohms. Black cloth grille, black finish. 6 x 12 x 6 in; 28 lb.....\$1,100/pr

Overture 2 3-Way Speaker/Powered Woofer

Two 6½-in woofers, two 5¼-in cone midranges, and 1-in silk dome tweeter. Features powered bass section; woofer level control. Crossover points 350 Hz and 3 kHz; FR 35 Hz-20 kHz; sens 93 dB SPL/W/m; imp 8 ohms. Black cloth grille. 7 x 39 x 16 in; 47 lb.....\$999

Reference 2000 Series

Reference 2000.4 2-Way Speaker

Ported design with 6½-in woofer and 1-in silk dome tweeter. Crossover point 3 kHz; FR 40 Hz-20 kHz; sens 89 dB SPL/W/m; imp 8 ohms. Black cloth grille. 8 x 33 x 10 in; 28 lb.....\$449/pr

Reference 2000.6 2-Way Speaker

Ported design with two 6½-in woofers and 1-in silk dome tweeter. Crossover at 3 kHz; FR 35 Hz-20 kHz; sens 92 dB SPL/W/m; imp 8 ohms. Black cloth grille. 8 x 40 x 14 in; 40 lb.....\$390

Reference 2000.1 2-Way Speaker

Ported design with 5¼-in woofer and ½-in dome tweeter. Crossover point 3.5 kHz; FR 55 Hz-20 kHz; sens 87 dB SPL/W/m; imp 8 ohms. Black cloth grille. 7 x 11 x 8 in; 8 lb.....\$229/pr

JAMO

Jamo Home THX Speaker System

Seven piece system with two Sub One bass-reflex subwoofers, each containing 12-in driver; three LCR One front/center speakers, each containing two 5-in woofers, two 3-in midranges, and 1-in tweeter; and two Surround One dipolar surround speakers, each containing three 4-in woofers and two 1-in tweeters. Features THX certification; front-firing reflex subwoofer port. Gold-plated binding posts for all inputs. Magnetic shielding. Includes brackets for wall mounting. Power handling 250 W stereo or 200 W surround; FR 30 Hz-200 Hz -4 dB sub, 80 Hz-20 kHz ±2 dB front/center, 100 Hz-20 kHz surround; sens 88 dB SPL/W/m stereo or surround; imp 4 ohms front/center and surround, 8 ohms subwoofer. Black-ash front/center and subwoofer finishes; black- or white-ash surround finish. Each subwoofer 17¼ x 30 x 16½ in. Each front/center 17¼ x 21¼ x 5½ in. Each surround 16½ x 10¼ x 5½ in.....\$3,995

Concert 8 2-way Speaker

Bass-reflex design with 6½-in woofer and 1-in textile-dome tweeter. Features 1½-in-thick baffle. Power handling 120 W long-term; crossover point 2.5 kHz; FR 38 Hz-22 kHz; sens 90 dB SPL/W/m; imp 4 ohms. Mahogany or cherry veneer finish. 15 x 9½ x 12 in.....\$1,200

Model 707i 3-Way Speaker

Bass-reflex design with two 8-in woofers, two 5-in midranges, and 1-in tweeter. Power handling 280 W max; crossover points 150 Hz and 3 kHz; FR 35 Hz-20 kHz; sens 90 dB SPL/W/m; imp 4 ohms. 10½ x 41½ x 15½ in.....\$799

Center 200 2-Way Center-Channel Speaker

Bass-reflex design with two 5-in woofers and 1-in dome tweeter. Magnetic shielding; +3-, 0-, -3-dB treble switch. Power handling 80 W; crossover 2 kHz; FR 70 Hz-20 kHz; sens 90 dB SPL/W/m; imp 8 ohms. 22¼ x 8¼ x 6½ in.....\$399

Classic 6 2-Way Speaker

Bass-reflex design with two 5¼-in woofers and 1-in dome tweeter. Features computer-designed internal bracing. Power handling 100 W; crossover point 2.5 kHz; FR 40 Hz-20 kHz; sens 90 dB; imp 4 ohms. 8 x 33½ x 11½ in.....\$350

“All Definitive’s New Bipolar Towers Deliver Astounding Sound for Music & Movie Perfection”

The extraordinary new BP30, 10B, 8B and 6B (from \$299) now have BP2000 Series technology for dramatically superior sonic performance!

“Truly Outstanding”

— Stereo Review

Absolute sonic superiority and unexcelled value have made Definitive the leader in high-performance loudspeakers. We are now pleased to introduce a new series of incredible-sounding bipolar towers which incorporate drivers, pure aluminum dome tweeters, crossovers and cabinet technology developed for our flagship BP2000 Series.

These exquisitely styled, American-made, bipolar (front and rear radiating) systems totally envelop you in a symphony of sonic perfection. They combine lush, spacious sound-staging, lifelike depth-of-field, razor-sharp resolution, pinpoint 3-D imaging, powerful subwoofer-quality bass (to below 20 Hz), high efficiency and ultra-wide dynamic range for unsurpassed reproduction of music and movies in your home.

The breathtaking performance of our award-winning bipolar speakers makes your music and movies really come alive.

“Music and Movie Sound was Stunning” — Video Magazine

Combine the BP6B, 8B, 10B or 30 with our matching centers, bipolar surrounds and optional PowerField subwoofers for the most lifelike, spectacular “you are there” music and home theater available. All are completely Dolby Digital AC-3* ready.

Award after Award Confirms Definitive’s Sonic Superiority

- Stereo Review “Dream System”
 - Video Magazine Product-of-the-Year
 - AudioVideo Speaker-of-the-Year
 - CES Design & Engineering Awards
 - Sound & Vision Critic’s Choice
 - Inner Ear Report Editor’s Choice
- You owe it to yourself to hear these remarkable speakers today.

Definitive Technology®
The Leader in High-Performance Loudspeakers®

1105 Valley Hts. Dr. • Baltimore, MD 21117 • (410) 363-7148
Visit us at <http://www.definitivetech.com> *Registered Trademark

CIRCLE NO. 15 ON READER SERVICE CARD
See our dealer list on page 108

SPEAKERS

Cornet 70 3-Way Speaker

Bass-reflex design with 2 6½-in woofers, 5¼-in midrange, and 1-in dome tweeter.....\$249

Pro-EX Series

Pro Sub 1000EX Subwoofer

Bass-reflex design with two 15-in subwoofers. Power handling 300 W; crossover at 150 Hz; FR 35 Hz-150 Hz; sens 96 dB SPL/W/m; imp 8 ohms. 24½ x 34¾ x 18½ in; 104 lb.....\$1,299

Pro 400EX 3-Way Speaker

Bass-reflex design with 15-in woofer, 1-in midrange driver, and 3-in horn tweeter. Power handling 400 W; crossover points 2 and 5 kHz; FR 40 Hz-20 kHz; sens 95 dB SPL/W/m; imp 8 ohms. 19 x 33½ x 13 in; 48 lb.....\$899

Pro 300EX 3-Way Speaker

Bass-reflex design with 12-in woofer, 1-in midrange driver, and 1-in horn tweeter. Power handling 300 W; crossover points 2 and 5 kHz; FR 42 Hz-20 kHz; sens 94 dB SPL/W/m; imp 8 ohms. 19 x 30 x 13 in; 40 lb.....\$699

Pro 200EX 2-Way Speaker

Bass-reflex design with 10-in woofer; two 1-in horn tweeters. Power handling 200 W; crossover at 3 kHz; FR 45 Hz-20 kHz; sens 92 dB SPL/W/m; imp 8 ohms. 19 x 13½ x 13 in; 22 lb.....\$499

JANIS

W1 Subwoofer

15-in driver. Features slot-loaded design with electromagnetically controlled Helmholtz resonator; 18-dB/oct crossover. Interphase power amp. Crossover point 100 Hz; FR 30 Hz-100 Hz ±1 dB. Variety of finishes available. 22 x 22 x 18 in; 96 lb.....\$1,900

JBL

HT Series THX Speaker System

200 W dual-12-in powered subwoofer; 3 satellites: 2 dipole surround speakers. Features THX certification: pure-titanium tweeters; polymer-laminate midbass drivers and woofers. Magnetic shielding. Power handling 100 W. Sens 91 dB subwoofer, 87 dB satellites or surrounds; imp 6 ohms surrounds, 8 ohms satellites. Subwoofer 21 x 21 x 21 in; satellite 17½ x 10 x 8½ in; 21 lb. Each surround 13¾ x 9¼ x 7¼ in; 16 lb.....\$3,499

SVA2100 2-Way Speaker

Dual 10-in cast frame woofers; proprietary JBL biradial horn tweeter design. Adjustable front spikes. Biwiring capable; video-shielded. Power handling 300 W; FR 40 Hz-20 kHz ±2 dB; sens 92 dB; imp 8 ohms. Black oak finish with horn trim plates. 14½ x 43 x 20¼ in.....\$2,000/pr

SVA1800 2-Way Speaker

Dual 8-in cast frame woofers; proprietary JBL biradial horn tweeter design. Adjustable front spikes. Biwiring capable; video-shielded. Power handling 250 W; FR 50 Hz-20 kHz ±2 dB; sens 92 dB; imp 8 ohms. Black oak finish with horn trim plates. 12½ x 38 x 16¼ in.....\$1,680/pr

SCS120 Simply Cinema Speaker System

150 W dual 8-in bass reflex powered subwoofer; five 2-way video-shielded speakers with recessed wire channels, two 3½-in neodymium midranges, and ¾-in titanium composite-dome tweeter. Includes wall-mounting brackets for surrounds and center channel. Power handling 120 W; FR 40 Hz-20 kHz complete system;

sens 90 dB; imp 8 ohms. Gray or white finish (center-channel speaker available in gray only). Subwoofer 10 x 17¾ x 24-in. Satellite 4¾ x 14 x 6 in.....\$1,399

SCS110 Simply Cinema Speaker System

Triple-chamber bandpass subwoofer with two 5¼-in woofers; three 2-way video-shielded speakers with 3½-in neodymium midrange drivers, ¾-in titanium composite dome tweeters, and recessed wire channels; two surround speakers with 3½-in neodymium drivers and wall-mounting brackets; shelf stands included for front speakers. High-level subwoofer speaker inputs. Power handling 120 W; FR 40 Hz-20 kHz; sens 88 dB; imp 8 ohms. Gray or white finish (center channel available in gray only). Subwoofer 8½ x 14¾ x 19 in. Satellite 3¾ x 6½ x 4¼ in.....\$899

PSW1200 Powered Subwoofer

12-in polymer-laminate driver; 120-W amplifier; line- and speaker-level inputs; outputs for satellites. Variable input gain; phase-reverse switch; auto turn-on/off. Crossover point variable from 90-150 Hz; FR 23-150 Hz. Black vinyl finish. 21¼ x 13½ x 16¾ in; 43 lb.....\$500

PSW1000. As above, with 10-in driver; 100-W amp. FR 30-150 Hz. 18 x 11½ x 16¾ in.....\$400

PSW800. As above, with 8-in driver; 75-W amp. High-pass filter. Crossover point variable from 50-150 Hz; FR 45-150 Hz. 14 x 9¼ x 12½ in; 23 lb.....\$299

AS-8 2-Way In-Wall Speaker

Flush-mount design with 8-in polypropylene woofer; 1-in titanium tweeter. 3-position high-frequency control switch. Includes mounting brackets. Power handling 60 W; FR 35 Hz-20 kHz; sens 87 dB; imp 8 ohms. Navajo white finish. 15¼ x 11¼-in.....\$449/pr

CM62 2-Way Speaker

6½-in polylaminate woofer and ½-in titanium dome tweeter. Features magnetic shielding and integral wall-mount brackets. Crossover point 3 kHz; FR 45 Hz-20 kHz; sens 89 dB; imp 6 ohms. Black or white finish. 9½ x 15¾ x 9¼ in; 11 lb.....\$399/pr

AS-6 2-Way In-Wall Speaker

Flush-mount design with 6½-in polypropylene woofer; 1-in titanium tweeter. Includes versatile retrofit/new construction mounting brackets. Power handling 50 W; FR 40 Hz-20 kHz; sens 89 dB; imp 8 ohms. Navajo white finish. 13 x 7½-in.....\$349/pr

AS-SUB In-Wall Subwoofer

Dual-voice-coil; 8-in polypropylene woofer. Includes versatile retrofit/new construction mounting brackets. Power handling 120 W; FR 32 Hz-300 kHz; sens 87 dB; imp 8 ohms. Navajo white finish. 11¼ x 11¼ in.....\$249

JM LAB

Daline 3.1 2-Way Speaker

Transmission-line design with 5-in Neoflex woofer with 1-in voice coil and 1-in inverted dome tweeter. Features 18-dB/oct crossover; rear port. Power handling 75 W; crossover point 3 kHz; FR 40 Hz-23 kHz; sens 89 dB SPL/W/m; imp 8 ohms. Auburn finish; black ash vinyl optional. 6¾ x 38¼ x 9½ in; 37 lb.....\$1,545/pr

Megane Carat 2-Way Speaker

Bass-reflex design with 7¼-in dual-voice-coil poly-Kevlar woofer and 1-in inverted-dome

Definitive Technology

The Leader in High-Performance Loudspeakers

Authorized Dealers

AK: Alaska Audio; Juneau Pyramid; Anchorage.
AL: Cohen's Electronics; Montgomery Kincaid; TV: Tuscaloosa
AR: Custom Audio Video; Little Rock.
AZ: Jerry's Audio Video; Phoenix; Tucson.
CA: Access to Music; Larkspur Accurate A/V; S. Lake Tahoe; Alhade; Los Angeles; Audio Concepts; Long Beach; San Gabriel Bay Area Audio; San Jose; Boots Camera; Fresno; Orange; Hanover West LA; Coast Satellite; Alacacadero; Santa Maria; Creative Stereo; Santa Barbara; Ventura; David Rutledge Audio; Palm Desert; DB Audio; Berkeley; Digital Ear; Justin; Dow Stereo Video; San Diego & Suburbs; La Jolla; El Cajon; Chula Vista; Escondido; Lee's Home Theater; Visalia; Monterey Stereo; Monterey Pacific Coast A/V; Newport Beach; Paradyme; Sacramento; Performance Audio; San Francisco; Systems Design; Redondo Beach; Videotek; Westminster; Westchester TV; Bakersfield; Wilson Home Theater; Woodland Hills.
CO: Audio Visions; Grand Junction; Listen Up; Denver; Boulder, Colorado Springs; Soundtrack; Denver & Suburbs; Boulder, Ft. Collins; Colorado Springs.
CT: Al Franklin's; Greenwich Audio Etc.; Orange; Carston's Audio Video; Danbury; Roberts Audio Video; New London; The Sound Room; Westport Stereo Shop; Hartford.
DC & Suburbs: Myer-Emco.
DE: Sound Studio; Newark; Wilmington.
FL: Absolute Sound; Winter Park; Audio Advisors; West Palm Beach; Audio Center; Deerfield Beach; Audio Video Store; Tallahassee; The Audiohouse; Vero Beach; Cooper for Stereo; Clearwater; Hoyt Stereo; Jacksonville; Palm Audio; Destin; Stereo Components; Coral Gables; Sound Ideas; Gainesville; Sound Insight; Ft. Pierce; StereoSpeaks; Daytona Beach; Stuart A/V; Stuart.
GA: Audio Warehouse; Savannah; Laser Disc Enterprises; Atlanta; Merit TV; Columbus Stereo Connections; Valdosta; Stereo Festival; Atlanta.
HI: Audio Center; Honolulu; Waipahu.
IL: Audio King; Cedar Rapids; Des Moines; Archer Audio Video; Ft. Dodge; Audio Video Logic; Des Moines; Audio Visions; Sioux City; Camera Corner; Davenport.
IN: Ultimate Electronics; Boise; Wilec Bay; Idaho Falls.
IA: United Audio Centers; Chicago & Suburbs; Camera Corner; Bloomington; Good Vibes; Champaign; Jon's Home Ctr.; Quincy; Sound Forum; Crystal Lake; Sundown A/V; Springfield.
IN: Classic Stereo; Ft. Wayne; Mishawaka; Good Vibes; Lafayette; Kings Great Buys; Evansville; Ovalton Audio; Clarksville; Indianapolis.
KS: Accent Sound; Overland Park; Advance Audio; Wichita; Audio Junction; Junction City; Manhattan.
KY: Ovalton Audio; Lexington; Louisville.
LA: Alterman Audio; New Orleans; Melarie; Lake Charles Music; Lake Charles; Mike's Audio; Baton Rouge; Wright's Sound Gallery; Shreveport.
MA: Cookin'; Chestnut Hill; Saugus; Goodwins Audio; Boston; Shrewsbury; Nantucket Sound; Hyannis; Northampton Audio; Northampton; Pittsfield Radio; Pittsfield.
MD: Gramophone; Baltimore; Ellicott City; Myer-Emco; Gaithersburg; Beltsville; Rockville; Soundscape; Baltimore.
ME: Cookin'; Portland.
MI: Pecar's; Detroit; Troy; Classical Jazz; Holland; Classic Stereo; Kalamazoo; Grand Rapids; Stereo Center; FRAV; Flint; Court St. Listening Room; Midland; Saginaw.
MH: Audio King; Minneapolis & Suburbs; Rochester; St. Cloud; Audio Designs; Winona.
MO: Independence A/V; Independence; Reference Audio; Sedalia; Sound Central; St. Louis.
MS: Ideal Acoustics; Starkville; McLelland TV; Hattiesburg; Mayers A/V; Ridgeland.
MT: Aspen Sound; Missoula; Kalispell; Avitel; Bozeman; Car & Home Stereo Ctr.; Billings; Rocky Mt. Hi Fi; Great Falls.
NC: Audio Video Systems; Charlotte; Audio Visions; Wilmington; Row Audio Video; Durham; Greensboro; Raleigh; Winston Salem; Audio Lab; Wilmington.
NE: Custom Electronics; Omaha; Lincoln.
NH: Cookin'; Nashua; Manchester; Newington; Salem; S. Nashua.
NJ: Hal's Stereo; Trenton; Monmouth Stereo; Shrewsbury; Sound Waves; Northfield; Woodbridge Stereo; West Caldwell; Woodbridge.
NM: Ultimate Elect.; Albuquerque; Sound Ideas; Albuquerque.
NY: Ultimate Elect.; Las Vegas; Upper East; Las Vegas.
NY: Audio Breakthroughs; Manhasset; Audio Dan; Lake Grove; Audio Expressions; Newburgh; Clark Music; Albany; Syracuse; Stereo Exchange; Manhattan; Hart Elect.; Vestal; Innovative Audio; Brooklyn; Listening Room; Scarsdale; Rowe Camera; Rochester; Speaker Shop; Amherst.
OH: Audio Craft; Akron; Cleveland; Mayfield Hts.; Westlake; Audio Etc.; Dayton; Classic Stereo; Lima; Patagonia; Toledo; Stereo Visions; Columbus; Threshold Audio; Heath.
OK: Audio Dimensions; Oklahoma City; Ultimate Electronics; Tulsa; Photo World; Bartlesville.
OR: Bradford's HiFi; Eugene; Chelsea A/V; Portland; Beaverton; City's Home Ctr.; Salem; Magnolia HiFi; (Portland); Beaverton; Clarksons Stereo Plant; Bend.
PA: Audio Junction; Pittsburgh; Gary's Elect.; State College; CRT Stereo; Lancaster; Hart Elect.; Blakely; Kingston; Hi Fi House; Abington; Broomall; Camp Hill; Harrisburg; Listening Post; Pittsburgh; Palmer Audio; Allentown; Pro Audio; Bloomsburg; Stereo Shoppe; Selingsgrove; Williamsport; Stereoland; Natrona Heights; The Stereoshop; Greensburg; Studio One; Erie.
RJ: Stereo Discount Ctr.; Providence.
SC: A/V Design; Charleston; Custom Theater & Audio; Myrtle Beach; Upstairs Audio; Columbia.
SD: Audio King; Sioux Falls; Sound Pro; Rapid City.
TN: College HiFi; Chattanooga; Hi Fi Buys; Nashville; Now Audio Video; Knoxville; Modern Music; Memphis; Sound Room; Johnson City.
TX: Home Entertainment; Dallas; Houston; Plano; Audio Tech; Temple; Waco; Audio Video; College Station; Brock A/V; Beaumont; Binkley's Sound Systems; Abilene; Bjorn's; San Antonio; High Fidelity; Austin; Crystal Clear; Dallas; Marvin HiFi Electronics; Ft. Worth; Sound Quest; El Paso; Sound Systems; Amarillo; Sound Towne; Texarkana.
UT: Alpine Elect. Provo; AudioWorks; Salt Lake City; Crazy Bob's; St. George; Stokas Bros.; Logan; Ultimate Elect.; Layton; Murray; Orem; Salt Lake City.
VA: Myer-Emco; Falls Church; Tyson's Corner; Fairfax; Audio Connection; Virginia Beach; Andrioltrons; Roanoke; Home Media Store; Richmond.
VI: Audio Video Authority; S. Burlington.
WA: Magnolia HiFi; Seattle & Suburbs; Tacoma; Silverdale; Polkane; Aspen Sound; Spokane; Everett; Sound Audio; Silverdale; Pacific Sight & Sound; Wenatchee; Tin Ear; Kennewick.
WA: Sound Post; Princeton.
WI: Audio Emporium; Milwaukee; Absolute Sound & Vision; Sheboygan; Hi-Fi Heaven; Appleton; Green Bay; Sound World; Wausau.
Puerto Rico: Precision Audio; Rio Piedras.
Canada: A & B Sound; Calgary; Edmonton; Kelowna; Vancouver & Suburbs; Victoria; Advance Electronics; Winnipeg; Bay Bloor Radio; Toronto; Digital Dynamics; Clearbrook; Kebecson; Montreal; Lipton's; New Market Ontario; Peak Audio; Halifax; Sound Room; Vancouver; Stereoland; Windsor; Treble Clef; Ottawa.
Mexico: Contact Grupo Volumen; Mexico City.

“Definitive’s Subwoofers Guarantee Ultimate Bass In Your Home!”

Our award-winning \$699 PF 15 subwoofer has a 15" woofer, 200-watt RMS amp and earth-shaking 17 Hz response that will supercharge your system.

“Shook the Concrete Floor” — *Stereo Review*

When Definitive set out to build the world’s finest sounding subwoofers, our goal was the perfect synergy of powerful, earth-shaking bass for home theater and a refined and expressive musicality.

First, we developed PowerField Technology for superior high-power coupling and unexcelled transient detail. Next, we engineered beautiful rock solid monocoque cabinets which house our high-power, high-current amplifiers, fully adjustable electronic crossovers and massive 12", 15" or 18" drivers. The result is the absolute ultimate in subwoofer performance, awesome bass which thunders down below 15 Hz, yet retains complete musical accuracy for your total enjoyment.

Definitive's subwoofers combine explosive power with refined musicality to achieve the absolute ultimate in bass performance.

Ultimate Bass for Your System

Discover the unmatched musical performance and explosive power of Definitive’s PowerField subwoofers for yourself. Brent Butterworth of Home Theater called them “Godzilla-esque,” and England’s *Home Cinema Choice* raved, “...full and effortless with an astounding low extension; so tight, controlled and room-shaking was this bass!”

Super Subwoofers from \$549

Four extraordinary Definitive AC-3* ready powered subs are now available: the PF 1800 (500 watts, 18" at \$1599), PF 1500 (250 watts, 15" at \$995), PF 15 (200 watts, 15" at \$699) and PF 12 (125 watts RMS, 12" at \$549). Hear them today!

Definitive Technology®
The Leader in High-Performance Loudspeakers™

11105 Valley Hls. Dr. • Baltimore, MD 21117 • (410) 363-7148
Visit us at <http://www.soundsite.com/definitive>. *Registered Trademark

CIRCLE NO. 15 ON READER SERVICE CARD
See our dealer list on facing page

tweeter. Features 24-dB/oct crossover; rear-port. Power handling 85 W max; crossover point 3.5 kHz; FR 55 Hz-23 kHz -4 dB; sens 91 dB SPL/W/m; imp 6 ohms. Black ash or walnut veneer finish. 9 1/4 x 15 7/8 x 10 1/2 in; 19 lb.....\$1,095/pr

Micron Carat 2-Way Bookshelf Speaker

Bass-reflex design with 5/4-in dual-voice-coil Neoflex woofer and 1-in inverted-dome tweeter. 18-dB/oct crossover; rear-port. 4 gold-plated binding posts and banana jacks. Biwiring optional. Power handling 65 W max; crossover point 3 kHz; FR 60 Hz-23 kHz -4 dB; sens 88.5 dB SPL/W/m. Auburn or black lacquer finish; black ash vinyl optional. 7 3/4 x 12 x 8 in.....\$895/pr

JOSEPH AUDIO

RMI Isi Reference Standard 2-Way Speaker

6 1/2-in aluminum woofer, 1-in silk-dome tweeter. Features patented infinite-slope crossover with 120-dB/oct slope at 2,000 Hz; Cardas internal wiring. Biwire/biamp terminals. 8 1/2 x 36 x 10 1/2 in.....\$1,999/pr

RMI 7si 2-Way Bookshelf Speaker

6 1/2-in glass-fiber woofer, 1-in silk-dome tweeter. Features patented infinite-slope crossover with 120-dB/oct slope at 2,000 Hz. Cardas internal wiring, and Biwire/biamp terminals. FR 45-20,000 Hz ± 2 dB; sens 86 dB SPL/W/m; imp 8 ohms. 9 x 15 x 12 in; 25 lb.....\$1,299/pr

JRM ENGINEERING

Monitor Powered Subwoofer/Satellite System Subwoofer with 15-in driver, 2 satellites each with 8-in midbass, 3-in midrange, and horn tweeter. Amp rated 350 W into 2 ohms. Features 7-way active crossover; time-aligned drivers; protection circuitry. 7 level controls. FR 18 Hz-20 kHz.....\$7,200
As above, with two subwoofers.....\$9,540

KEF

Reference Model Three 4-Way Speaker

Two 8-in woofers, 6 1/2-in midbass, 6 1/2-in midrange with integral 1-in silk-dome tweeter in Uni-Q assembly. Features twin coupled-cavity bass-loading with force-canceling rod connecting woofer magnets. Gold-plated biwire/biamp terminals. Crossover points 150, 400 Hz; 3 kHz. FR 40 Hz-20 kHz ± 3 dB; sens 91 dB SPL/W/m; imp 4 ohms. Santos Rosewood finish. 11 x 45 x 16 in; 90 lb.....\$3,700/pr

Reference Model Two 3-Way Speaker

Two 6 1/2-in woofers, 6 1/2-in midrange with integral 1-in silk-dome tweeter in Uni-Q assembly. Features twin coupled-cavity bass-loading with force-canceling rod connecting woofer magnets. Gold-plated biwire/biamp terminals. Crossover at 150 Hz and 3 kHz; FR 45 Hz-20 kHz ± 3 dB; sens 90 dB SPL/W/m; imp 4 ohms. Santos Rosewood finish. 9 x 40 x 14 in; 50 lb.....\$2,800/pr

Reference Model One. As Model Two, except one woofer in single-coupled cavity. Crossover points 130 Hz and 3 kHz; FR 55 Hz-20 kHz ± 3 dB; sens 89 dB SPL/W/m. Santos Rosewood finish. 9 x 35 x 14 in; 40 lb.....\$2,500/pr

Q-75 3-Way Speaker

Reflex-loaded design with two 6 x 9-in bass drivers, 6 1/2-in midrange with integral ferrofluid-cooled 3/4-in soft-dome tweeter in Uni-Q coincident-driver assembly. Magnetic shielding. Gold-plated biwire input terminals. Power handling 175 W; FR 36 Hz-20 kHz ± 3 dB; sens 91 dB;

imp 6 ohms. Rosewood or black-ash wood veneer finish. 39 1/2 x 9 x 11 in; 44 lb.....\$1,200/pr

RDM-2 2-Way Bookshelf Speaker

Reflex-loaded design with 6 1/2-in woofer with integral ferrofluid-cooled 1-in soft-dome tweeter in Uni-Q assembly. Gold-plated biwire input terminals. Magnetic shielding. Power handling 175 W; FR 75 Hz-20 kHz ± 3 dB; sens 90 dB SPL/W/m; imp 6 ohms. Available in red lacquer or cherry finish. 13 x 9 5/8 x 10 in; 80 lb.....\$1,200/pr

Model 200C 3-Way Center Speaker

Two 6 1/2-in bass drivers, 6 1/2-in midrange with integral 1-in coincident soft-dome tweeter in Uni-Q assembly. Includes magnetic shielding. Crossover points 400 Hz and 2.7 kHz; FR 55 Hz-20 kHz; sens 90 dB SPL/W/m. Video gray finish. 7 x 30 x 6 3/4 in; 24 lb.....\$999

RDM-1 2-Way Bookshelf Speaker

Sealed-box design with 6 1/2-in woofer with integral ferrofluid-cooled 1-in soft-dome tweeter in Uni-Q assembly. Gold-plated biwire input terminals. Power handling 125 W; FR 85 Hz-20 kHz ± 3 dB; sens 88 dB SPL/W/m; imp 6 ohms. Available in red lacquer or cherry finish. 11 7/8 x 9 5/8 x 8 3/4 in; 31 lb.....\$800/pr

Model 100 2-Way Center-Channel Speaker

Vented design with 6 1/2-in woofer with integral ferrofluid-cooled 1-in soft-dome tweeter in Uni-Q assembly. Features twin-ported bass loading. Magnetic shielding. Power handling 175 W; FR 70 Hz-20 kHz ± 3 dB; sens 90 dB SPL/W/m; imp 6 ohms. Gray. 18 x 6 7/8 x 6 3/4 in; 12 lb.....\$500

Home Theater Series

Model 30B Powered Subwoofer

Sealed-box design with 12-in woofer and built-in 100 W amp. Variable crossover; high- and low-level inputs and filtered outputs. Auto signal-sensing turn-on. Magnetic shielding. Switchable music/video response modes. FR 40 Hz-150 Hz. Phase control switch. Front panel bi-color LED status indicator. Video gray finish. 14 3/4 x 15 1/4 x 16 7/8 in; 30 lb.....\$700

Model 60S 2-Way Speaker

Vented design with 5 1/4-in midbass driver; 3 1/2-in midrange with integral fluid-cooled tweeter in Uni-Q assembly. Magnetic shielding. FR 100 Hz-20 kHz; sens 89 dB SPL/W/m. Gray or white finish. 9 7/8 x 6 x 8 1/4 in; 4 lb.....\$220/pr

Model 80C 2-Way Center Speaker

Vented design with 5 1/4-in midbass driver; 3 1/2-in midrange with integral fluid-cooled tweeter in Uni-Q assembly. Magnetic shielding. FR 80 Hz-20 kHz; sens 89 dB SPL/W/m. Video gray finish. 6 x 17 3/4 x 6 1/2 in; 6 lb.....\$200

KENWOOD

KSS-500 Home Theater System

Six-speaker system. Features SW-200 powered subwoofer with 8-in woofer, 50-W amp, and adjustable crossover in ported bass-reflex enclosure. LS-S200 left/right front speakers, each with 5-in woofer and 1-in soft-dome tweeter; CS-200 center speaker with 5-in woofer, 5-in passive radiator, 1-in soft-dome tweeter; two RS-05 wall-mountable surround speakers, each with 4-in full-range driver. Power handling 70 W front and center, 40 W surround; FR 30 Hz-200 Hz subwoofer, 60 Hz-22 kHz front, 55 Hz-22k Hz center, 80 Hz-20 kHz surround; sens 85 dB front and center, 90 dB surround; imp 8 ohms. Black finish; white finish for surrounds.....\$700

LS-XIS 3-Way THX Surround Speaker

Acoustic-suspension design with two 5-in polypropylene woofers, three 3-in cone midranges, and two 3/4-in soft-dome tweeters. Features THX certification. Gold-plated banana-plug-compatible inputs. Wall-mountable. Power handling 150 W; sens 86 dB SPL/W/m; imp 8 ohms. White finish.....\$600/pr

SW-X1 THX Subwoofer

12-in throw-limiting driver; 1-in-thick enclosure panels; flared enclosure vent. Features THX certification. Gold-plated banana-plug-compatible inputs; output for parallel connection of additional SW-X1. Magnetic shielding. Power handling 150 W; sens 87.5 dB SPL/W/m; imp 8 ohms.....\$500

LS-XIF 3-Way THX Speaker

Acoustic-suspension design with two 5 1/4-in polypropylene woofers, two 1-in soft-dome tweeters, and 3/4-in supertweeter. Features THX certification. Gold-plated banana-plug-compatible inputs. Magnetic shielding. Power handling 150 W; sens 87 dB SPL/W/m; imp 8 ohms. Black finish.....\$400

KINERGETICS

SW-800 Subwoofer System

Two towers, each containing five 10-in drivers. Features outboard active crossover; proprietary speaker-control circuit; variable crossover point and slopes.....\$3,995

SW-800 Mini System. As above, with three 10-in drivers in each tower.....\$2,995

KLH

Platinum Home Theater Speaker System

Six speaker system. Four satellites, each with two 3 3/8-in woofers and liquid-cooled 7/8-in dome tweeter. Center speaker with four 3 3/8-in woofers and liquid-cooled 7/8-in dome tweeter. Powered subwoofer with 10-in woofer, 120 W rms amp, and adjustable crossover. Satellite and center speakers magnetically shielded. Overall system FR 25 Hz-20 kHz; imp 8 ohms; max power 100 W; gray finish. Each satellite 5 1/8 x 12 1/4 x 6 in; center 19 1/2 x 5 1/8 x 5 1/2 in; subwoofer 16 1/4 x 14 1/8 x 16 3/4 in.....\$700

HTA-9000 Home Theater Speaker System

Six speaker system. Four satellites, each with 3 3/8-in woofer and liquid-cooled 5/8-in dome tweeter. Center speaker with two 3 3/8-in woofers and liquid-cooled 5/8-in dome tweeter. Satellite and center speakers magnetically shielded. Powered subwoofer with 10-in woofer, 120-W rms amp, and adjustable crossover. Overall system FR 25 Hz-20 kHz; imp 8 ohms; max power 100 W for front left/right and center, 60 W rear; black finish. Each satellite 4 x 6 3/8 x 5 in; center 12 1/2 x 4 1/4 x 5 in; subwoofer: 16 1/4 x 14 1/8 x 16 3/4 in.....\$600

KLH Series 82T 3-Way Speaker

Vented tuned-port design with two 7-in polypropylene woofers, 3-in soft-dome midrange, and 1-in dome tweeter. Gold-plated 5-way binding posts. Power handling 250 W max; crossover points 200 Hz, 800 Hz, and 3 kHz; FR 35 Hz-20 kHz; sens 87 dB SPL/W/m; imp 6 ohms. Simulated-oak or black-grain finish. 9 x 38 x 11 1/4 in; 47 lb.....\$550

HTA-7000 Home Theater Speaker System

Six speaker system. Four satellites, each with two 3 3/8-in woofers and liquid-cooled 5/8-in

IT'S A 125 DECIBEL ALARM

CLOCK AND IT'S

RINGING OUT HIP HOP AND GRUNGE

AND IT'S SHAKING YOU AND PLEADING

WITH YOU THAT IT'S TIME TO

GET UP

AND DANCE

Behold the Cerwin-Vega Woofer. It can wake up your spirit, wake up your passion and

like clockwork, wake up the neighbors. High efficiency, high power handling

and string stretching, kickdrum-pounding **low** bass. You can hear Cerwin-Vega speakers

right now at the best audio retailers. And always, at the best parties and concerts.

S P E A K E R S

dome tweeter; magnetically shielded. Center speaker with two 3/8-in woofers and liquid-cooled 5/8-in dome tweeter. Satellite and center speakers magnetically shielded. Powered subwoofer with 8-in woofer, 100-W rms amp, and adjustable crossover. Overall system FR 30 Hz-20 kHz; imp 8 ohms; black finish. Each satellite 5 x 12 1/2 x 5 in; center 12 1/2 x 4 1/4 x 5 in; subwoofer 11 x 13 3/8 x 15 in.....\$500

HT-856 Home Theater Speaker System

Six speaker system. Four satellites, each with 3/8-in woofer and liquid-cooled 5/8-in dome tweeter. Center speaker with two 3/8-in woofers and liquid-cooled 5/8-in dome tweeter. Satellite and center speakers magnetically shielded. Passive subwoofer with two 5 1/4-in drivers and overload protection. Overall system FR 50 Hz-20 kHz; max power 100 W front and center, 60 W rear; imp 6-8 ohms avg; black textured-vinyl finish. Each satellite 5 x 7 x 5 3/8 in; center 12 1/2 x 4 1/4 x 5 in; subwoofer 7 5/8 x 17 1/8 x 10 1/2 in.....\$400

KLIPPSCH

Klipschorn 3-Way Speaker

Horn-loaded design. Power handling 100 W; FR 35 Hz to 17 kHz ± 3 dB; sens 104 dB SPL/W/m; imp 8 ohms. 31 1/4 x 52 x 28 1/2 in; 167 lb.....\$5,000/pr

CFI 2-Way Speaker

Bass-reflex design with two 6 1/2-in woofers and 1-in horn tweeter. Power handling 150 W; crossover point 2.2 kHz; FR 37 Hz-20 kHz ± 3 dB; sens 96 dB SPL/W/m; imp 8 ohms. 34 x 13 x 15 in; 70 lb.....\$1,100/pr

Rebel KSS 4 Home Theater Speaker System

Four speaker system. Includes two 2-way KSS 2 satellites, each with 4-in woofer and 1-inch horn-loaded dome tweeter; matching KSS 1 magnetically shielded center speaker with 4-in woofer and 1-inch horn-loaded dome tweeter; K-RSW powered subwoofer with ported band-pass design, 6 1/2-in driver, 50 W rms amp, line- and speaker-level inputs/outputs, seven adjustable crossover points from 40-140 Hz, level control, and phase switch. KSS 1/KSS 2: FR 115 Hz-20 kHz ± 3 dB; crossover point 2.1 kHz; power handling 65 W max; sens 91 dB SPL/W/m (KSS 1); sens 93 dB SPL/W/m (KSS 2); imp 8 ohms. 8 1/2 x 5 3/4 x 5 1/4 in, 4 lb. K-RSW: rated low-frequency limit 40 Hz; 15 x 9 x 21 1/8 in, 31 lb.....\$949

Rebel KSS 3 Subwoofer/Satellite System

Three speaker system with two KSS 2 satellites, K-RSW powered subwoofer.....\$749

KG-3.5 2-Way Speaker

Bass-reflex design with 8-in woofer and horn tweeter. Power handling 100 W; FR 36 Hz-20 kHz ± 3 dB; sens 94 dB SPL/W/m; imp 8 ohms. 33 1/2 x 10 1/2 x 11 1/2 in; 39 lb.....\$658/pr

SW-8 II Powered Subwoofer

Bass-reflex design with 8-in driver, 10-in passive radiator; 65 W x 1 cont into 8 ohms. Line-level. 18 7/8 x 13 1/4 x 14 in; 36 lb.....\$550

KV2 2-Way Center-Channel Speaker

Vented design with two 5 1/4-in woofers and horn tweeter. Power handling 75 W; FR 75 Hz-20 kHz ± 3 dB; sens 92 dB SPL/W/m; imp 8 ohms. 6 3/4 x 20 x 6 3/8 in; 13 lb.....\$279

THX-Certified Speakers

KTSW THX Powered Subwoofer

Bass-reflex design with 15-in subwoofer and

15-in passive radiator; 200 W x 1 cont into 4 ohms. Line-level. Magnetic shielding. 26 x 18 1/2 x 19 1/2 in; 82 lb.....\$1,700

KTDSW THX 2-Way Surround Speaker

Infinite-baffle design with two 6 1/2-in woofers and two 1-in horn tweeters in dipole configuration. Power handling 100 W; crossover point 2.8 kHz; FR 100 Hz-20 kHz ± 3 dB; sens 91 dB SPL/W/m; imp 8 ohms. Wood finish. 13 warranty. 13 x 9 1/4 x 9 1/4 in; 17 lb.....\$700/pr

KT-LCR THX 2-Way Speaker

Infinite-baffle design with two 6 1/2-in woofers and horn tweeter. Magnetic shielding. Power handling 100 W; crossover point 2.4 kHz; FR 65 Hz-20 kHz ± 3 dB; sens 95 dB SPL/W/m; imp 8 ohms. 23 1/4 x 11 x 10 in; 31 lb.....\$500

KOSS

M/85 2-Way Bookshelf Speaker

Two 4 1/2-in woofers and 1-in dome tweeter. FR 50 Hz-30 kHz; sens 86 dB SPL/W/m; imp 6 ohms. Black. 5-yr warranty.....\$190/pr

SW-1 Powered Computer Subwoofer

Bass-reflex design; two 4-in drivers; 20-W amp. Level control. AC adaptor. FR 40 Hz-120 Hz. Black or computer white. Lifetime warranty. 5 x 10 x 12 in.....\$130

M&K Sound S-125 and S-125C (center)

LEGACY AUDIO

The following are available in a variety of finishes and feature a 10-year warranty.

Focus 4-Way Speaker

Three 12-in carbon-poly woofers, two 7-in Kevlar midbasses, 1/4-in soft-dome midrange, and samarium-cobalt ribbon tweeter. Features internal bracing; rolled-tambour front corners. Bi-wire/biamp terminals. Power handling 1,000 W; crossover points 180 Hz, 2.2 kHz, and 12 kHz; FR 16 Hz-30 kHz; sens 98 dB; imp 4 ohms. 15 x 55 x 13 in; 175 lb.....\$5,200/pr

Signature III 4-Way Speaker

Three 10-in carbon-poly woofers, 7-in midbass, 7-in carbon-poly midbass, 1/4-in soft-dome midrange, samarium-cobalt ribbon supertweeter, and 1-in rear-firing titanium tweeter. Features dipole response above 5 kHz; slot-loaded woofers. Bi-wire/biamp terminals. Power handling 400 W max; crossover points 120 Hz, 2.8 kHz, and 10 kHz; FR 20 Hz-30 kHz; sens 93 dB SPL/W/m; imp 4 ohms. 12 x 50 x 12 in; 130 lb.....\$3,600/pr

Classic 4-Way Speaker

Two 10-in carbon-poly woofers, 7-in Kevlar midbass, 1/4-in soft-dome midrange, samarium-cobalt ribbon supertweeter, and 1-in rear-

firing titanium tweeter. Features dipole response above 5 kHz. Bi-wire/biamp terminals. Power handling 300 W; crossover points 120 Hz, 2.8 kHz, and 10 kHz; sens 92 dB SPL/W/m; imp 4 ohms. 12 x 44 x 12 in; 110 lb.....\$2,450/pr

LINAEUM

Model 11 2-Way Speaker

Ported design with 6 1/2-in woofer and Linaeum TLS 1.5 dipole tweeter. Features silicate cabinet and woofer damping; 6-dB/oct crossover slopes. Bi-wire/biamp terminals. Crossover 2 kHz; FR 40 Hz-20 kHz; sens 89 dB SPL/W/m; imp 8 ohms. Maple, black, and cherry finishes. 5-yr warranty. 8 x 27 x 12 in; 40 lb.....\$1,600/pr

Tower 2-Way Speaker

Ported design with 6 1/2-in polypropylene woofer and Linaeum TLS 1.5 dipole tweeter. Features 6-dB/oct crossover slopes. Crossover 2.5 kHz; FR 40 Hz-20 kHz; sens 90 dB SPL/W/m; imp 4 ohms. Black ash vinyl finish. 8 x 30 x 10 in; 43 lb.....\$479/pr

Extreme 2-Way Bookshelf Speaker

Ported design with 6 1/2-in polypropylene woofer and Linaeum TLS 2.0 monopole tweeter. Features 6-dB/oct crossover slopes. Crossover 2.5 kHz; FR 50 Hz-20 kHz; sens 90 dB SPL/W/m; imp 4 ohms. Black ash vinyl finish. 8 x 14 x 10 in; 25 lb.....\$379/pr

LINN

Keltik 3-Way Speaker

Infinite-baffle design with two 6 1/2 x 9 5/8-in woofers, 5-in dome midrange, and 3/4-in ceramic-dome tweeter. Sculptured baffle; active crossover; internal bracing; steel stand. FR 20 Hz-20 kHz ± 2 dB. Black-ash, walnut, rosenut, or cherry finish. 10 1/4 x 41 1/2 x 14 7/8 in.....\$9,995/pr

AV 5140 3-Way Speaker

Dual-ported design with rear-firing 8-in bass driver, 6-in midrange, and 3/4-in ceramic dome tweeter. Features trapezoidal cabinet; contoured ports; tweeter subenclosure; internal cabinet bracing; magnetic shielding. Bi/triwire terminals. Full-length grille optional. FR 30 Hz-20 kHz ± 3 dB; sens 90 dB SPL/W/m. Black-ash or cherry finish. 9 x 38 x 12 in.....\$2,495/pr

Keilidh 2-Way Speaker

Infinite-baffle design with two 6 1/2-in carbon-filled polypropylene woofers and 3/4-in ceramic-dome tweeter. Features active crossover; internal mineral absorbents; low magnetic field. Bi-wire/biamp terminals. Internal tweeter-level adjustment. FR 45 Hz-20 kHz ± 3 dB; sens 87 dB SPL/W/m. Black-ash, walnut, rosenut, or cherry finish. 8 x 33 x 11 in.....\$2,590/pr
As above, passive instead of active crossover. FR 65 Hz-20 kHz ± 3 dB.....\$1,495/pr

AV 5120 2-Way Center-Channel Speaker

Ported design with two 6-in midbass drivers and 3/4 ceramic dome tweeter. Aerodynamically contoured ports cast from solid aluminum for extended bass and structural rigidity; tweeter enclosure: internal cabinet bracing; magnetic shielding. Bi-wire terminals. FR 55 Hz-20 kHz ± 3 dB; sens 90 dB SPL/W/m. Black-ash or cherry finish. 6 3/4 x 24 1/4 x 9 7/8 in.....\$995

MAGNEPAN

The following models use planar-magnetic woofer and midrange drive units and are avail-

S P E A K E R S

able with light-oak or black trim and a off-white, black, or gray fabric grille.

MG-2.7 3-Way Planar/Quasi-Ribbon Speaker
620-square-in woofer, 98-square-in midrange, 1½ x 56-in quasi-ribbon tweeter. Power handling 250 W max; FR 34 Hz-26 kHz; sens 87 dB SPL/W/m; imp 4 ohms. 22 x 71 in. \$1,995/pr

MG-1.5 2-Way Planar/Quasi-Ribbon Speaker
480-square-in woofer and 1½ x 52-in quasi-ribbon tweeter. Power handling 250 W max; FR 40 Hz-26 kHz; sens 85 dB SPL/W/m; imp 4 ohms. 19 x 64 in. \$1,350/pr

MG-.6 2-Way Planar/Quasi-Ribbon Speaker
420-square-in woofer. 1½ x 40-in quasi-ribbon tweeter. Power handling 250 W max; FR 45 Hz-26 kHz; sens 85 dB SPL/W/m; imp 4 ohms. 19 x 50 in. \$995/pr

MMG 2-Way Planar/Quasi-Ribbon Speaker
370-square-in woofer. 1½ x 38 quasi-ribbon tweeter. Power handling 150 W max; FR 50 Hz-24 kHz; sens 86 dB SPL/W/m; imp 4 ohms. 14½ x 48 in. \$500/pr

M & K SOUND

S-125 2-Way Speaker
Sealed design with two 5-in polypropylene woofers and 1-in soft-dome tweeter. Designed for use as a satellite speaker. Features integral high-pass filter. 2 switches for tonal/timbre balance. Power handling 200 W; FR 75 Hz-20 kHz ±2 dB. Black lacquer bead finish. 6¼ x 18½ x 8¾ in; 17 lb. \$995/pr
S-125C. As above, except horizontally oriented for use as center-channel speaker. \$550

S-150THX 2-Way THX Speaker
Sealed design with two 5¼-in polypropylene woofers and three 1-in dome tweeters. Designed for use as a satellite speaker. THX certified. Magnetic shielding. FR 72 Hz-20 kHz ±2 dB; imp 4 ohms. Black lacquer bead finish. 10½ x 12½ x 12½ in; 17 lb. \$750

Bookshelf-75 2-Way Speaker
Sealed design with 6½-in polypropylene woofer and 1-in soft-dome tweeter. Designed for use as a satellite speaker. Power handling 200 W; FR 77 Hz-20 kHz ±3 dB. Black ash finish; black grille. 8 x 13½ x 10 in; 17 lb. \$450/pr

Center-75 2-Way Center-Channel Speaker
Sealed design with two 5-in polypropylene woofers and 1-in soft-dome tweeter. Magnetic shielding. Power handling 200 W; FR 75 Hz-20 kHz ±2 dB. Black ash finish; black grille. 18 x 6 x 7½ in; 17 lb. \$295

Powered Subwoofers

The following feature a push-pull driver configuration and incorporate M&K's proprietary headroom-maximizer circuit.

MX-5000THX Powered Subwoofer
Sealed design with two 12-in drivers; amp rated at 400 W. THX certification. Low-pass filter adjustable from 50-125 Hz; level control. FR 18-125 Hz. Black-oak finish. 23¼ x 15 x 26 in; 115 lb. \$2,495

MX-350THX Powered Subwoofer
Sealed design with two 12-in subwoofer drivers; amp rated at 300 W. Features THX certification; low-pass filter adjustable from 50-125-Hz that can be converted into 80-Hz 24-dB/oct

Linkwitz-Riley crossover when used with M&K HP-80 high-pass filter. Magnetic shielding; level control. FR 20-125 Hz ±2 dB. Black lacquer bead finish; black grille. 15¼ x 23 x 19¾ in; 85 lb. \$1,995

MX-150THX Powered Subwoofer
Sealed design with two 12-in drivers; amp rated at 125 W. THX certification. Low-pass filter that can be converted into 80-Hz 24-dB/oct

Linkwitz-Riley crossover when used with M&K HP-80 high-pass filter; magnetic shielding; level control. Black lacquer bead finish. 15¼ x 23 x 19¾ in; 74 lb. \$1,195

MARTIN-LOGAN

The reQuest Z 2-Way Electrostatic Speaker
18 x 48-in curvilinear electrostatic panel mounted atop tuned subwoofer cabinet with 12-in

Better AUDIO for your VIDEO!

VANDERSTEEN AUDIO

Model 1
Phase-correct main speaker
"The standard for affordable speakers."

Model 2
Phase-correct main speaker
"Legendary performance on both films and music."

Model 2W
Three driver, 300 watt amplified subwoofer
"Rocks the foundation."

VCC
Phase-correct center speaker
"Ultimate realism."

VSM
Phase-correct wall-mount loudspeaker
"The ideal surround speaker."

Model 3
Ultra high-performance phase-correct main speaker
The ultimate embodiment of the VANDERSTEEN boxless full-range design.
"Incomparable detail and resolution."

In its pursuit of perfection, specialty audio has established high-fidelity standards that only the best speakers can reach.

Now your home theater system can meet these standards. A VANDERSTEEN phase-correct home theater system creates a coherent and expansive sound-field with exceptional detail and superior dialog intelligibility. You will hear why "boxless" is definitely better as the system's incredible realism heightens your emotional involvement in your films.

For almost 20 years, VANDERSTEEN AUDIO has built affordable loudspeakers true to both science and music. If you are looking for a system that convincingly reproduces every nuance of a film as easily as it conveys the essence of music, we can direct you to your nearest carefully selected VANDERSTEEN dealer.

DIMENSIONAL PURITY

Please write or call for a brochure and the name of your nearest dealer.

VANDERSTEEN AUDIO

116 West Fourth St, Hanford, CA 93230
(209) 582-0324

CIRCLE NO. 39 ON READER SERVICE CARD

driver. Power handling 250 W cont; crossover point 180 Hz; FR 28 Hz-22 kHz ± 3 dB; sens 90 dB SPL/W/m; imp 4 ohms. Various finishes. 19 x 73 x 18 in.\$4,495/pr

The SL3 2-Way Electrostatic Speaker

10-in woofer in tuned chamber. Visually transparent 1 x 4-ft electrostatic cell. Features 30° horizontal dispersion; invertical line-source format. Power handling 200 W cont; crossover point 250 Hz; FR 30 Hz-22 kHz ± 3 dB; sens 89 dB SPL/W/m; imp 4 ohms.\$3,195/pr

Stylos Electrostatic Speaker

6½-in extended-throw cone woofer in sealed enclosure. 10½ x 63½-in curvilinear electrostatic panel. Designed for on-wall, in-wall, or on-stand applications. Crossover point 700 Hz; FR 55 Hz-20 kHz ± 3 dB; sens 88 dB SPL/W/m; imp 4 ohms. 40 lb.\$2,695

The Aeries i 2-Way Electrostatic Speaker

8-in woofer, 9½ x 40-in curvilinear electrostatic panel. Power handling 200 W cont; crossover point 450 Hz; FR 40 Hz-22 kHz ± 3 dB; sens 87 dB SPL/W/m; imp 4 ohms.\$1,995/pr

MB QUART

Domain Series

Except for the Balcony, the following models feature a matte-black MDF cabinet and removable grille/frame assemblies or panels (in the case of the subwoofer), which are available in 10 custom wood finishes.

D1000 S Powered Subwoofer

Bass-reflex design with 10-in treated-fiber driver; 100-W amp. Features 24-dB/oct variable low-pass filter; overload protection; computer-tuned enclosure. Line- and speaker-level inputs. Crossover point variable from 50-150 Hz; FR 28-150 Hz. 13¼ x 20½ x 17½ in.\$649

D45 2-Way Speaker

Bass-reflex design with 6½-in treated-fiber woofer and 1-in titanium-dome tweeter. Internal bracing; 12- and 18-dB/oct crossovers with low-saturation inductors and film capacitors. Power handling 125 W; crossover point 2.8 kHz; FR 38 Hz-22 kHz; sens 89 dB SPL/W/m; imp 6 ohms. 34 x 9 x 12¾ in.\$599/pr

Balcony 2-Way Surround Speaker

Hybrid dipole design with 4-in top-firing treated fiber-cone woofer and two ½-in titanium-dome tweeters. Curved grille; 6- and 12-dB/oct crossovers; MDF construction. Includes wall-mounting hardware. Power handling 100 W; crossover point 3.7 kHz; FR 75 Hz-22 kHz; sens 87 dB SPL/W/m; imp 8 ohms. Black or white with paintable grille. 11 x 5¾ x 5½ in.\$399/pr

D20 2-Way Bookshelf Speaker

5¼-in copolymer-cone woofer and ½-in titanium-dome tweeter. Features 12- and 18-dB/oct crossovers with low-saturation inductors and capacitors. Power handling 100 W; crossover at 4 kHz; FR 70 Hz-22 kHz; sens 89 dB SPL/W/m; imp 6 ohms. 10½ x 7½ x 8¼ in.\$299/pr

McINTOSH

SL-6 2-Way THX Speaker

Three 6½-in polypropylene woofers, three 1-in metal-dome tweeters. Features THX certification. Crossover points 200 Hz and 1.8 kHz; FR 48 Hz-18 kHz ± 2 dB; imp 4 ohms.

Walnut or black finish. 12½ x 47 x 10 in; 56 lb.\$2,500/pr

HT Series

The following are THX-certified.

HT3F 2-Way In-Wall THX Surround Speaker

Dipolar design with two 5-in woofers and two 1-in dome tweeters. Features angled baffles. Designed to mount flush in a wall. Power handling 150 W; crossover point 1.5 kHz; FR 85 Hz-12 kHz; imp 4 ohms. Textured black with white paintable grille. 15½ x 15½ in; mounting depth 4 in.\$2,000/pr
HT3W. On-wall version, depth 6 in.\$2,000/pr

HT2 THX Subwoofer

Vented design with two 12-in downward-firing drivers. Power handling 600 W; FR 42 Hz-200 Hz ± 2 dB; imp 4 ohms. Walnut or black-ash finish. 30 x 20½ x 20 in; 91 lb.\$1,750

HT1 2-Way THX Speaker

Two 8-in woofers and three 1-in aluminum-dome tweeters. Features rotating tweeter panel. Power handling 300 W; crossover points 500 Hz and 1.4 kHz; FR 55 Hz-22 kHz ± 2 dB; imp 4 ohms. Walnut or black-ash finish. 15½ x 22½ x 10½ in; 42 lb.\$1,100

HT4 2-Way THX Center-Channel Speaker

Two 6½-in woofers and three 1-in aluminum-dome tweeters. Power handling 200 W; crossover point 1.25 kHz; FR 60 Hz-22 kHz ± 2 dB; imp 4 ohms. Black-ash finish. 21 x 8 x 10¾ in; 23 lb.\$900

MERIDIAN

DSP5000 3-Way Digital Powered Speaker

Bass-reflex design with 6½-in woofer, 6½-in midrange, 1¾-in horn-loaded tweeter, and built-in digital signal processor; 3 amps each rated at 75 W. Features digital crossover with Motorola DSP chips; 18-bit bitstream sigma-delta D/A converter. 2 coaxial digital inputs. FR 35 Hz-20 kHz; sens 108 dB SPL/W/m. system-status display; remote control with bass, tilt, axis, volume, balance, and phase controls. Rosewood finish. 8¾ x 35½ x 11¾ in.\$5,645/pr
 Black finish.\$5,395/pr
DSP5000C. Horizontally oriented center-channel version of above. FR 42 Hz-20 kHz. 26½ x 7¾ x 10¾ in.\$2,895

A500 3-Way Speaker

Scaled design with 6-in woofer, 6-in midrange, and 1¾-in horn-loaded tweeter. FR 45 Hz-20 kHz; sens 90 dB SPL/W/m; imp 8 ohms. Rosewood. 7¾ x 35½ x 11¼ in.\$1,595/pr

MIRAGE

M-3si Bipolar 3-Way Speaker

Vented bipolar design with 10-in carbon-filled polypropylene woofer, two 5-in carbon-filled injection-molded polypropylene midranges, and two 1-in titanium/cloth hyperbolic-dome tweeters. Gold-plated biwire/biamp terminals. Power handling 300 W rms; crossover points 350 Hz and 2 kHz; FR 30 Hz-33 kHz; sens 87 dB; imp 6 ohms. High-gloss black finish. 53 x 18 x 9 in; 135 lb.\$3,300/pr

Model 1090i Bipolar 2-Way Speaker

Vented bipolar design with two 6½-in injection-molded woofers and two 1-in vapor-deposited titanium-dome tweeters. 5-way binding posts. Power handling 175 W rms; FR 32 Hz-22 kHz

± 3 dB; sens 89 dB; imp 6 ohms. High-gloss black finish. 46 x 12 x 10 in; 71 lb.\$1,200/pr
Model 590i. As Model 890i, ¼-in tweeters. Power handling 125 W rms; FR 42 Hz-22 kHz ± 3 dB. 36 x 10 x 8 in; 50 lb.\$700/pr

BPS-150in Powered Subwoofer

Vented design with two 8-in drivers in bipolar configuration; amp rated at 150 W. Features protection circuitry. Line- and speaker-level inputs and outputs. Level control; adjustable low-pass filter; 0-180° phase control; A/V EQ switch. FR 23-150 Hz. High-gloss black finish.\$750
PS-10N. As above, 10-in driver and 100-W amp. FR 28-150 Hz.\$350

Home Theater Speakers

MC-2 2-Way Center-Channel Speaker

Dual-vented design with two 6½-in injection-molded polypropylene woofers and ferrofluid-cooled 1-in vapor-deposited titanium-dome tweeter. Magnetic shielding. Power handling 200 W rms; FR 38 Hz-22 kHz; sens 90 dB SPL/W/m; imp 8 ohms. High-gloss black finish. 9 x 24 x 11 in.\$450
MC-4. As MC-3, except with 4½-in woofers. ¾-in titanium-dome tweeter. Power handling 100 W rms; FR 60 Hz-22 kHz; sens 88 dB SPL/W/m. 6 x 9 x 9 in; 17 lb.\$200

MBS-2 2-Way Satellite/Surround Speaker

3rd-order sealed, bipolar design with two 5½-in injection-molded polypropylene woofers and two ferrofluid-cooled 1-in vapor-deposited titanium-dome tweeters. Compatible with Mirage powered subwoofers. Power handling 175 W rms; FR 60 Hz-20 kHz; sens 88 dB SPL/W/m; imp 6 ohms. High-gloss black or white. 13 x 8 x 5 in.\$300

MBS. As above, except with 4½-in woofers and ½-in tweeters. Magnetic shielding. Power handling 100 W rms; FR 120 Hz-20 kHz; imp 8 ohms. 11 x 7 x 5 in; 7 lb.\$350/pr

MISSION

M-Time Home Theater System

Home theater system built into an enclosure/TV platform housing. Features powered subwoofer with two 6-in drivers and adjustable 50-150-Hz crossover; powered center-channel speaker with two 4½-in woofers and 1-in tweeter; A/V pre-amp with Dolby Pro Logic decoder; AM/FM tuner; front/surround-channel amps. Magnetic shielding; component storage behind smoked-glass doors; system remote control and basic RF remote control for second-zone application. Power: 100 W x 3 for front (including integral center speaker); 40 W x 2 for surround or remote-area speakers (not included); 60 W x 2 for integral subwoofers. Dark gray with black-knit grilles. 28 x 19 x 16 in; 85 lb.\$3,995

Mission Freedom 754 3-Way Speaker

Infinite-baffle design with 8-in polypropylene woofer, 6½-in Aerogel-membrane midrange, and ferrofluid-cooled 1-in silk-dome tweeter. MDF enclosure. Gold-plated 5-way biwire/bi-amp binding posts. Crossover points 110 Hz and 3 kHz; FR 55 Hz-20,000 ± 1.5 dB; sens 90 dB SPL/W/m. Rosewood, primavera wood, or black ash finish. 42½ x 8¾ x 12¾ in.\$3,000/pr

Freedom 751 2-Way Bookshelf Speaker

Reflex-loaded design with 5¼-in polypropylene woofer and ferrofluid-cooled 1-in silk-dome tweeter. IDG (Inverted Driver Geometry); injection-molded membrane; MDF enclosure. Gold-plated 5-way biwire/biamp binding posts.

Crossover point 3.2 kHz; FR 70 Hz-20 kHz ± 2 dB; sens 89 dB SPL/W/m. Available in rosewood, primavera wood, or black-ash finish. 13 x 7 x 11 in\$800/pr

Mission Freedom 75C 2-Way Center Speaker
 Reflex-loaded design with two 5/4-in mineral-loaded polypropylene woofers and 1 1/8-in tweeter. MDF enclosure. Gold 5-way binding posts. Magnetic shielding. Crossover point 1.9 kHz; FR 70 Hz-20 kHz ± 1.5 dB; sens 91 dB SPL/W/m. Rosewood, primavera wood, or black ash finish. 6 1/2 x 20 1/2 x 8 in\$600

Model 731 2-Way Bookshelf Speaker
 Reflex-loaded design with 5/4-in treated paper-cone woofers and ferrofluid-cooled 1 1/8-in composite-dome tweeter. Injection-molded Mica-loaded polypropylene baffles; IDG (Inverted Driver Geometry); high-density particleboard-wrap enclosure; polyester-fiber damping. 5-way binding posts. Crossover point 3.1 kHz; FR 75 Hz-20 kHz ± 2.5 dB; sens 89 dB; imp 8 ohms. Black-ash finish. 12 1/2 x 7 x 8 in\$249/pr

MONITOR AUDIO

Model 702PMC 2-Way Speaker
 Rear port, bass-reflex design with 6/4-in ceram-loy cone woofer and 1-in gold-anodized dome tweeter. MDF cabinet. FR 33 Hz-30 kHz ± 3 dB; sens 89 dB; imp 8 ohms. Black oak or rose mahogany finish. 8 x 16 x 9 3/8 in; 40 lb\$1,499/pr

MA303 2-Way Speaker
 Two 5/4-in polypropylene woofers and 3/4-in gold-anodized dome tweeter. Biwire/biamp terminals. Magnetic shielding. Power handling 200 W max; imp 6 ohms. Black textured finish\$999/pr

MA301 2-Way Bookshelf Speaker
 5/4-in polypropylene woofer and 3/4-in gold-anodized dome tweeter. Features MDF cabinet. Biwire/biamp terminals. Magnetic shielding. Power handling 100 W max; imp 6 ohms. Black textured finish\$499/pr

CC300 2-Way Center-Channel Speaker
 Front port, bass-reflex design with two 5/4-in polypropylene woofers and 3/4-in gold-anodized tweeter. Features MDF cabinet. Power handling 200 W max; FR 40 Hz-24 kHz ± 3 dB; sens 89 dB SPL/W/m; imp 6 ohms. Black textured finish. 19 3/8 x 6 1/2 x 8 in; 16 lb\$449/pr

MORDAUNT-SHORT

T2000 Powered Subwoofer
 Two direct-radiating woofers with high-power 1-in voice coils; 100-W amp. Includes 5-way binding posts; RCA inputs and outputs. Power handling 100 W; FR 20-250 Hz. Black ash finish. 9 1/2 x 24 1/2 x 18 3/4 in; 40 lb\$999

MS30 2-Way Bookshelf Speaker
 8-in woofer and 1-in aluminum dome tweeter. Features polypropylene-capacitor filter; particleboard enclosure; injection-molded mica-loaded-resin front and rear baffles. Gold-plated 5-way biwire/biamp binding posts. Power handling 100 W rms; FR 50 Hz-20 kHz; sens 90 dB; imp 8 ohms. Black ash or rosewood finish. 9 7/8 x 16 1/8 x 11 in\$499/pr

MS10. As above, 5/4-in woofer. Not biwire capable. Power handling 60 W rms; FR 60 Hz-20 kHz; sens 88 dB. 7 3/8 x 12 x 8 3/8 in\$299/pr

T1000 3-Way Center-Channel Speaker
 Two 4 1/2-in woofers with high-power 1-in voice

"THIS SYSTEM EMBARRASSES MANY HOME THEATER SPEAKER COMBOS COSTING SEVERAL TIMES ITS PRICE"

—Larry Green, Editor, Home Theater Technology, Volume 2, No. 7

- 6** Consecutive years Rated #1 for price/value in *Inside Track*†
- 7** Product of the Year Awards in the past year
- 16** Critic's Choice Awards in the past year
- 80** Awards since 1990

\$1,576*

gets you this stunning

home theater system consisting of:

Mini-Mk3, CC-300, ADP-150, and PS-1000†.

Spectacular performance from Paradigm...

the number one choice for critical listeners!

Atom, CC-50, Micro, PDR-10† **\$296***

Titan, CC-150, ADP-100, PDR-10† **\$1,086***

9seMK3, CC-300, ADP-150, PS-1000† **\$1,996***

Paradigm's state-of-the-art R&D and superior component technology produces speakers that offer the ultimate in high performance sound for both music and home theater. And,

when it comes to value, Paradigm is second to none! Visit your nearest AUTHORIZED PARADIGM DEALER and listen to any of these sensational systems today!

Paradigm

THE ULTIMATE IN HIGH-PERFORMANCE SOUND™

For more information on other fine Paradigm speakers visit your nearest AUTHORIZED PARADIGM DEALER or write: AUDIOSTREAM, MPD Box 2410 Niagara Falls, NY 14302 (905) 632-0180 In Canada: PARADIGM, 101 Hanlan Rd. Woodbridge, ON L4L 3P5 (905) 850-2889

S P E A K E R S

coils. 4½-in point-source driver with 1-in aluminum-dome tweeter. Features cabinet with low mechanical Q. Magnetic shielding. Power handling 200 W; FR 80 Hz-20 kHz; sens 92 dB; imp 6 ohms. Cosmos gray finish. 17 x 6¼ x 8¾ in; 15 lb.....\$449

MTX

PS15 Powered Subwoofer

Acoustic-suspension design with 15-in downward-firing driver; amp rated at 200 W. Speaker- and line-level inputs; 6-dB/oct high-pass speaker-level output; 12-dB/oct line-level output. Features 24-dB/oct low-pass slope. Magnetic shielding; Dynamic Excursion and EQ controls; auto on; remote control. Crossover point variable from 50-150 Hz. 17 x 17¼ x 19½ in.....\$599

PS12 Powered Subwoofer

Bass-reflex design with 12-in downward-firing driver; amp rated at 100 W. Speaker- and line-level inputs; 6-dB/oct high-pass outputs. Features 12-dB/oct crossover slope. Magnetic shielding; electronic EQ controls; auto on; remote control. Crossover point continuously variable from 40-150 Hz. 16 x 16½ x 18 in.....\$499

Model 820 2-Way In-Wall Speaker

8-in polypropylene woofer and 1-in soft-dome tweeter. Power handling 50 W rms; FR 40 Hz-22 kHz; sens 90 dB SPL/W/m; imp 8 ohms. 10 x 14 x 3½ in.....\$300/pr

AAL525SB 2-Way Center-Channel Speaker

Two 5¼-in woofers. ½-in polycarbonate-dome tweeter. Magnetic shielding. Power handling 50 W rms; FR 100 Hz-20 kHz; imp 8 ohms. 16 x 7½ x 7¾ in.....\$150/pr

Model 600 2-Way In-Wall Speaker

Coaxial 6½-in polypropylene woofer and polycarbonate-dome tweeter. Power handling 35 W rms; FR 63 Hz-20 kHz; sens 88 dB SPL/W/m; imp 8 ohms. 8¼ x 8¼ x 2¼ in.....\$150/pr

MP42B/MP42W 2-Way Speaker

Two 4-in polypropylene woofers and ½-in balanced-dome tweeter. Weather-resistant design. Magnetic shielding. Includes wall mounting bracket. Power handling 50 W rms; FR 110 Hz-20 kHz; imp 8 ohms. 4¾ x 12¾ x 5 in.....\$89

NAIM

Credo 2-Way Speaker

8-in woofer. ¾-in dome tweeter. Two-box design for driver decoupling. Power handling 90 W; FR 35 Hz-20 kHz ±3 dB; sens 89 dB SPL/W/m; imp 6 ohms. Rosewood finish; other finishes optional. 10½ x 34½ x 9½ in.....\$2,500/pr
Intro. As above, power handling 75 W. Simulated black-woodgrain finish.....\$1,300/pr

N·E·A·R

Near 10M II 2-Way Bookshelf Speaker

Ported design with 5¼-in metal-alloy-cone woofer and 1½-in titanium-cone tweeter. Proprietary magnetic-liquid driver suspensions. Power handling 100 W max; crossover point 2.1 kHz; FR 48 Hz-22 kHz ±2 dB; sens 88 dB SPL/W/m; imp 4 ohms. Walnut finish. 10-yr limited warranty. 7 x 11 x 9 in; 14 lb.....\$599/pr

AEL-1.2A 2-Way Outdoor Speaker

5¼-in metal-cone woofer with coaxially mounted polycarbonate tweeter. Power handling

100 W max; FR 70 Hz-22 kHz; sens 89 dB SPL/W/m; imp 4 ohms. 5-yr warranty. 7¾ x 7¾ x 7 in; 8 lb.....\$390/pr
AEL-1.1A. As above, 5¼-in full-range driver only. FR 70 Hz-13 kHz; sens 88 dB.....\$350/pr

Home Theater Speakers

The following feature metal-alloy driver diaphragms, proprietary magnetic-liquid driver suspensions, and a 10-year warranty.

MAST-HT 2-Way Speaker

Two 5¼-in metal-alloy-cone woofers. 1½-in titanium-cone tweeter. Power handling 150 W max; crossover at 3 kHz; FR 80 Hz-22 kHz; sens 91 dB SPL/W/m; imp 4 ohms. Black gloss finish. 7 x 48 x 7½ in; 53 lb.....\$1,249/pr

Spinnaker 10MBD 2-Way Surround Speaker

Sealed, switchable dipole/bipole design with two 5¼-in metal-alloy-cone woofers and two 1½-in titanium-cone tweeters. Power handling 150 W max; crossover at 2.1 kHz; FR 60 Hz-22 kHz ±2 dB; sens 88 dB SPL/W/m; imp 8 ohms. Black-ash finish. 7 x 11 x 9 in; 21 lb.....\$749/pr

Model 20MV 2-Way Center Speaker

Two 5¼-in metal-alloy-cone woofers and 1½-in titanium-cone tweeter. Magnetic shielding. Power handling 150 W max; crossover point 3 kHz; FR 42 Hz-22 kHz ±2 dB; sens 88 dB SPL/W/m; imp 4 ohms. Black ash laminate finish. 22 x 7 x 10 in; 36 lb.....\$599

NHT

VT-2 3-Way Speaker

Vented design with side-firing 10-in polypropylene woofer, two 5¼-in polypropylene midranges and ferrofluid-cooled 1-in soft-dome tweeter. Magnetic shielding on top section. Power handling 250 W max; FR 25 Hz-21 kHz ±3 dB; sens 88 dB; imp 6 ohms. High-gloss black laminate finish. 7¾ x 48 x 18 in; 75 lb.....\$1,750/pr

Model 2.5i 3-Way Speaker

Vented design; 8-in woofer; 6½-in polypropylene midrange; ferrofluid-cooled 1-in aluminum-dome tweeter. Power handling 200 W max; FR 29 Hz-25 kHz ±3 dB; sens 86 dB; imp 6 ohms. High-gloss black laminate finish; other finishes available. 7 x 38 x 15½ in; 53 lb.....\$1,300/pr

VT 1.2 3-Way Speaker

Vented design with side-firing 8-in subwoofer, two 4½-in midranges, and ferrofluid-cooled 1-in soft-dome tweeter. Magnetic shielding on top section. Power handling 200 W max; FR 33 Hz-21 kHz ±3 dB; sens 86 dB SPL/W/m; imp 8 ohms. High-gloss black laminate finish. 5½ x 38 x 15¾ in; 42 lb.....\$1,100/pr

Model 1.5 2-Way Speaker

Acoustic-suspension design with 6½-in polypropylene woofer and ferrofluid-cooled 1-in aluminum-dome tweeter. Matching stands optional. Power handling 150 W max; FR 53 Hz-25 kHz ±3 dB; sens 85 dB SPL/W/m; imp 8 ohms. High-gloss black laminate; other finishes available. 7 x 16½ x 10¼ in; 16 lb.....\$600/pr

SuperOne 2-Way Speaker

Acoustic-suspension design; 6½-in woofer; ferrofluid-cooled 1-in soft-dome tweeter. Magnetic shielding. Matching stands and mounting brackets optional. Power handling 150 W max; FR 57 Hz-25 kHz ±3 dB; sens 86 dB SPL/W/m; imp 8 ohms. High-gloss black or white laminate finish. 7¼ x 11½ x 8½ in; 10 lb.....\$175

SuperZero 2-Way Speaker

Acoustic-suspension design with 4½-in woofer and ferrofluid-cooled 1-in soft-dome tweeter. Magnetic shielding. Power handling 100 W max; FR 85 Hz-25 kHz ±3 dB; sens 86 dB SPL/W/m; imp 8 ohms. High-gloss black or white laminate or oak veneer finish. 5½ x 9 x 5 in; 6 lb.....\$120

NILES

SW-800 In-Wall Powered Subwoofer

8-in mica-filled polypropylene driver; outboard amp rated at 100 W. Features molded ABS baffle with structural reinforcement; weather-resistant design. Includes color and texture matched frame and matching in-wall enclosure. FR 35-150 kHz ±3 dB; sens 88 dB SPL/W/m; imp 8 ohms. Mounting depth 3¼ in.....\$1,000

HD-525 2-Way In-Wall Speaker

5¼-in mica-filled polypropylene woofer, fluid-cooled 1-in polycarbonate tweeter. Features construction-debris screen; molded ABS baffle with structural reinforcement; weather-resistant design; stainless-steel hardware. Power handling 100 W max; FR 55 Hz-21 kHz ±3 dB; sens 88 dB SPL/W/m; imp 6 ohms. Mounting depth 2½ in.....\$300/pr

HD-800. As above, 8-in woofer. Power handling 150 W max; FR 35 Hz-21 kHz ±3 dB. Mounting depth 3¼ in.....\$480/pr

MP-525 2-Way In-Wall Speaker

5¼-in talc-filled polypropylene woofer, ¾-in polycarbonate tweeter. Features construction-debris screens; molded ABS baffle with structural reinforcement. Upgradable to HD-525. Power handling 60 W max; FR 65 Hz-20 kHz ±3 dB; sens 89 dB SPL/W/m; imp 8 ohms. Mounting depth 2½ in.....\$200/pr

OS-1 Outdoor Speaker

5-in mica-filled polypropylene driver. Features weatherproofing; all stainless-steel or brass hardware; glass and mineral-filled-polypropylene cabinet. Inverted gold-plated 5-way binding posts. Power handling 75 W max; FR 110 Hz-12 kHz ±5 dB; sens 89 dB SPL/W/m; imp 4 ohms. 7 x 9¼ x 6½ in.....\$200/pr

NSM LOUDSPEAKERS

Segue 3-Way Speaker

Two 4½-in poly woofers and 1-in soft-dome tweeter. Features magnetic shielding; 6-dB/oct crossover. FR 55 Hz-20 kHz ±4 dB; sens 90 dB SPL/W/m; imp 8 ohms. Black finish. 5½ x 10 x 6 in; 28 lb.....\$1,195/pr

Model 15EXP Subwoofer

10-in driver; 12-dB/oct crossover. FR 25-150 Hz ±3 dB; sens 90 dB SPL/W/m; imp 8 ohms. Satin black finish. 18 x 12 x 14 in; 45 lb.....\$695

Model 5 2-Way Speaker

4½-in poly woofer and 1-in soft-dome tweeter. Designed for wall or ceiling mounting. Magnetic shielding; 6-dB/oct crossover. FR 65 Hz-20 kHz ±4 dB; sens 87 dB SPL/W/m; imp 8 ohms. White finish. 5½ x 10 x 6 in; 7 lb.....\$395/pr

OHM ACOUSTIC

Walsh 300 MK2 Speaker

27 position controls to match listening room. Power handling 300 W; FR 20 Hz-20 kHz; sens 87 dB; imp 6 ohms. Oak, walnut, or black wood-veneer finish. 18 x 49 x 14 in.....\$3,995/pr

The Spectacular Sound of Paradigm® Reference!

"Phenomenal...Highly Recommended!"

- Don Keele, *Audio Magazine*

"Skin Tingling...Truly Topnotch."

- Julian Hirsch, *Stereo Review*

"Outstanding...I Surrender..."

- Greg Petan, *Audio Adventure*

"Extraordinary...Bravo Paradigm!"

- Andrew Marshall, *Audio Ideas Guide*

"Stunning...Too Good To Be True!"

- Ernie Fisher, *Inner Ear Report*

"Among the Best I Have Heard."

- Kenneth Duke, *Sensible Sound*

With years of design expertise and a state-of-the-art in-house R&D facility, Paradigm engineers and acousticians set out to build the world's finest speakers, regardless of cost! The result is Paradigm Reference...electrifying and eminently satisfying high-end speaker systems that bring you closer than ever to the live event!

And, while this stunning performance heightens the sheer enjoyment of music, it is equally important for the best in home theater sound, especially now with the arrival of digital AC-3.

We invite you to visit your nearest Authorized Paradigm Reference Dealer and experience this astonishing new reference standard in music and home theater sound for yourself!

PARADIGM® REFERENCE
THE ULTIMATE IN HIGH-END PERFORMANCE FOR MUSIC AND HOME THEATER™

For more information visit your nearest Authorized Paradigm Reference Dealer or write:
AestioSistem, MPO Box 2410, Niagara Falls, NY 14302 (905) 632-0180
In Canada: Paradigm, 101 Hanlan Rd., Woodbridge, ON L4L 3P5 (905) 850-2889
Website: www.paradigm.ca

Walsh 200 MK2 Speaker

Controlled dispersion from 360° for bass to 180° for treble. Power handling 220 W; FR 25 Hz-20 kHz; imp 6 ohms. Oak, walnut, or black wood-veneer cabinet. 16 x 43 x 12 in. \$2,995/pr

Walsh 100 MK2 Speaker

Power handling 140 W; FR 29 Hz-12 kHz; imp 6 ohms. Oak, walnut, or black wood-veneer finish. 14 x 39 x 10 in. \$1,395/pr

Ohm G3 Omni Speaker

Power handling 100 W; FR 29 Hz-12 kHz; sens 87 dB; imp 6 ohms. Black or walnut-veneer finish. 13 x 35 x 11 in. \$1,295/pr

ONKYO**System 1 THX Home Theater System**

7-piece speaker system. Features THX certification; three front speakers; two wall-mountable dipole surrounds; dual-enclosure powered/passive subwoofer. Gray finish. \$3,000

OPTIMUS BY RADIO SHACK**PRO-SW-10P Powered Subwoofer**

Ported design with 10-in driver; 120 W rms into 4 ohms. Features motion sensing to correct deviations from signal; high-pass filter variable from 25-200 Hz. Line- and speaker-level inputs. Auto turn-on. FR 25-250 Hz. 13¼ x 13¼ x 15¼ in. \$400

STS 1500 3-Way Speaker

Bass-reflex design with 15-in woofer, 6½-in midrange, and 4 x 10-in piezo horn tweeter. Power handling 150 W rms, 300 W max; FR 22 Hz-20 kHz. 36 x 18 x 12 in. \$300

AMX 20 Powered Wireless Speaker System

Two 2-way bass-reflex speakers, each with built-in 10-W amp and 900 MHz RF receiver, and transmitter with 150-ft range that plugs into stereo system's line-out or ¼-in or ⅛-in headphone jack. Each speaker: on/off switch; fine-tuning, volume, and bass controls. Includes connecting cable and AC adaptors. FR 20 Hz-12 kHz. 8¾ in high. \$250

PRO LX10 2-Way Dipole Speaker

Ported, narrow-cabinet design with two polypropylene 7-in woofers, top-mounted dipole tweeter designed by Linacum. Gold-plated terminals. Power handling 80 W rms, 160 W max; FR 50 Hz-25 kHz. Removable grilles on top and front. 33¾ x 9¼ x 11¾ in. \$250

PRO-SWS-502 Subwoofer/Satellite System

Bass-reflex subwoofer with downward-firing 10-in driver and 2 satellites, each with 3½-in woofer and liquid-cooled ½-in soft-dome tweeter. Features dual-cube swiveling tweeter enclosures. Power handling 140 W. \$250

PARADIGM**Model 11seMk3 3-Way Speaker**

Two 8-in polypropylene woofers, 6½-in polypropylene midrange, and 1-in treated-textile dome tweeter. Features 12- and 18-dB/oct crossovers. Biwire/biamp terminals. Power handling 250 W; FR 28 Hz-20 kHz ±2 dB; sens 92 dB SPL/W/m. Oak or black oak finish. 11¼ x 43½ x 15½ in; 68 lb. \$1,049/pr

PS-1200 Powered Subwoofer

12-in woofer; amp rated at 130 W. Includes

line- and speaker-level inputs. Variable low pass crossover from 50-150 Hz; variable phase; auto on/off. FR 24-150 Hz ±2 dB. 17 x 19¼ x 20 in; 70 lb. \$619

PS-1000. As above, 10-in woofer. FR 25-150 Hz ±2 dB. 17 x 16¼ x 19 in; 58 lb. \$519

ADP-150 2-Way Surround Speaker

Two 5½-in woofers and two ¾-in polyamide-dome tweeters. Features 12-dB/oct crossover. Power handling 100 W; FR 65 Hz-20 kHz ±2 dB; sens 89 dB SPL/W/m. White or black oak finish. 8¾ x 10½ x 6½ in; 12 lb. \$429/pr

Phantom 2-Way Speaker

8-in polypropylene woofer with die-cast chassis and ¾-in treated-textile dome tweeter; 12-dB/oct crossover. Power handling 150 W; FR 40 Hz-20 kHz ±2 dB; sens 90 dB SPL/W/m. 9¾ x 18¼ x 11¾ in; 22 lb. \$309/pr

CC-300 2-Way Center-Channel Speaker

Two 6½-in woofers and 1-in treated-textile dome tweeter; 18-dB/oct crossover. Power handling 175 W; FR 38 Hz-20 kHz ±2 dB; sens 92 dB. Black oak. 22 x 7½ x 15 in; 25 lb. \$299

PARADIGM REFERENCE**Eclipse/BP 2-Way Bipolar Speaker**

Bipolar design with two 8-in mica-loaded polymer woofers and two 1-in aluminum-dome tweeters. Features 18-dB/oct crossover. Biwire/biamp terminals. Power handling 300 W; FR 18 Hz-22 kHz ±2 dB; sens 90 dB SPL/W/m. Available in a variety of finishes. 9¾ x 50½ x 17 in; 95 lb. \$1,900/pr

Servo-15 Powered Subwoofer

15-in Kevlar-fiber composite-cone driver in an aluminum chassis with 2-in double-layer voice coil and accelerometer; 400-W rms onboard amp. Features hybrid-output servo controller amp. Low-level input. Auto on/off. FR 14-80 Hz ±2 dB. 18 x 20 x 21¼ in; 78 lb. \$1,500

ADP-450 2-Way Surround Speaker

Reverberant soundfield speaker with two 6½-in mica-loaded polymer woofers and two 1-in aluminum-dome tweeters. Features 18 dB/oct crossover. Biwire/biamp terminals. Power handling 175 W; FR 50 Hz-22 kHz; sens 90 dB SPL/W/m. Black graphite finish. 11½ x 14 x 9 in; 56 lb. \$900/pr

CC-450 2-Way Center-Channel Speaker

Two 6½-in mica-loaded polymer woofers and 1-in aluminum-dome tweeter. Features 24-dB/oct crossover. Biwire/biamp terminals. Power handling 175 W; FR 45 Hz-22 kHz ±2 dB; sens 90 dB SPL/W/m. Black graphite finish. 8½ x 21¾ x 11½ in; 28 lb. \$500

LCR-450 2-Way Speaker

Two 6½-in mica-loaded polymer woofers and 1-in aluminum-dome tweeter. Features die-cast woofer and tweeter chassis; phase-coherent crossovers; MDF enclosure with bracing; 24 dB/oct crossover. Biwire/biamp terminals. Power handling 200 W; FR 45 Hz-22 kHz ±2 dB; sensitivity 90 dB SPL/W/m. 8 x 21 x 11½ in; 25 lb. Available in cherry, black gloss, and black ash laminate. \$450

PARAMOUNT PICTURES**Cinema Home Theater System**

Six-speaker system. Features four satellites, each with 4½-in woofer and ½-in dome tweet-

er; center speaker with 4½-in woofer and ½-in dome tweeter; passive subwoofer with 8-in dual-coil driver. FR 40 Hz-20 kHz. Black woodgrain vinyl finish. Satellite 4¾ x 8¾ x 6¾-in. Center 6¾ x 12 x 6 in. Subwoofer 10 x 12 x 18½ in. \$499

Studio Effects Subwoofer/Satellite System

Two MM4.2 satellites, each with 4½-in woofer and ½-in dome tweeter; SW80 passive subwoofer with 8-in dual-coil driver. Satellites magnetically shielded. Satellite 4¾ x 8¾ x 6¾ in. Subwoofer 12 x 10 x 18½ in. \$299

PARASOUND**CS/T-280A 2-Way In-Wall Speaker**

8-in woofer, 1-in titanium-dome tweeter. Ferrofluid damping; 9-element 12-dB/oct crossover. Three-position tweeter-level control; baffle hole for infrared eye. Power handling 100 W; crossover point 2.4 kHz; FR 36 Hz-22 kHz ±3 dB; sens 89 dB; imp 8 ohms. \$485/pr

CS/T-265A 2-Way In-Wall Speaker

6½-in woofer, 1-in titanium-dome tweeter. Designed for easy installation. Ferrofluid tweeter damping; 7 element 12-dB/oct crossover. Three position tweeter-level control; baffle hole for infrared eye. Power handling 75 W rms; crossover point 2.6 kHz; FR 42 Hz-22 kHz ±3 dB; sens 88 dB SPL/W/m; imp 8 ohms. \$365/pr

Nomad Five 2-Way Outdoor Speaker

5¼-in woofer, 2-in cone tweeter. Features 12-dB/oct crossover. Power handling 70 W rms; crossover point 3.3 kHz; FR 55 Hz-20 kHz ±4 dB; sens 88 dB SPL/W/m; imp 8 ohms. \$280/pr

Nomad Four 2-Way Outdoor Speaker

4-in woofer, 1-in soft-dome tweeter. Features stainless-steel grilles and terminals. 12-dB/oct crossover; Power handling 60 W rms; crossover point 2.6 kHz; FR 65 Hz-20 kHz ±3 dB; sens 86 dB SPL/W/m; imp 8 ohms. Black or white finish. \$165/pr

Nomad Three 2-Way Outdoor Speaker

4-in woofer, 1-in cone tweeter. Features stainless-steel grilles and terminals; 6-dB/oct crossover. Power handling 40 W rms; crossover point 3 kHz; FR 75 Hz-18 kHz ±4 dB; sens 86 dB SPL/W/m; imp 8 ohms. Black or white finish. \$120/pr

PHASE TECHNOLOGY

The following feature a 5-year warranty.

PC-10.5 3-Way Speaker

10-in solid-piston woofer, 5¼-in Kevlar-laminated solid piston midrange, and ferrofluid-cooled 1-in soft-dome tweeter. Features Unicell acoustic treatment. Power handling 50 W min; FR 25 Hz-20 kHz; sens 89 dB; imp 4 ohms. Black oak or dark oak wood veneer finish. 13 x 44 x 13½ in. \$2,200/pr

Octave 1.0 Powered Subwoofer

15-in mineral-filled polypropylene-cone driver; amp rated at 240 W. Servo amp; 24-dB/oct selectable active crossover; soft-clipping circuits. High- and low-level inputs; low-level outputs. Level control; phase switch; auto turn-on. Solid cherry or dark oak top. 18 x 21 x 20 in. \$999

CI-100 3-Way In-Wall Speaker

6½-in solid-piston woofer with rubber surround, 6½-in Kevlar-laminated solid-piston

SEE THIS AND HEAR BETTER.

...ing sys-
— it's definitely the best of the
home-theater-in-a-box systems I've
heard.
The star of ... is clearly the

As Seen in Stereo Review's November 1996 Issue.

Introducing JBL's Simply Cinema™ Speakers.

It came as no surprise to us when *Stereo Review* gave such enthusiastic praise in their November, 1996 issue on our new, top-of-the-line Simply Cinema™ speaker system. After all, for over 50 years, JBL has been a leader in sound reproduction for home and theater. In fact, today, JBL is found in over 80% of the world's THX theaters.

It's that kind of world-renowned acoustical engineering that enabled JBL to produce superb, high quality sound in a system that fits practically anywhere.

JBL's SCS 120 speaker system comes with five 13 1/2" tall voice-matched satellite speakers. Combined with the 150-watt

rafter-shaking powered subwoofer, you'll be amazed at the stunning performance for movies and TV, as well as the extraordinary quality of stereo music listening.

Which is what may have prompted *Stereo Review* to further comment, "JBL satellites also surpassed my expectations, producing a smooth and surprisingly clear midrange."

With a review like this, the next step is to hear for yourself what *Stereo Review* is raving about.

You just might walk away thinking JBL should stand for Just Better Listening. Not to mention walking away with our Simply Cinema™ speaker system.

The New SCS 120

JBL simply Cinema™

S P E A K E R S

woofer/midrange with rubber surround, and 1-in variable axis soft-dome tweeter with ferrofluid cooling. Features Unicell acoustic treatment. Power handling 120 W; FR 38 Hz-22 kHz; imp 8 ohms.....\$850/pr

Octave Power 12 Powered Subwoofer

12-in felted-stock cone driver; amp rated at 125 W. Features servo amp; 18-dB/oct variable crossover. 6-dB/oct high-pass speaker outputs; Line-level inputs; speaker-level inputs. Phase switch; auto turn-on. Solid cherry or dark oak top. 19 x 16½ x 17½ in.....\$600

Model 71 2-Way Speaker

Low-diffraction design with 8-in polypropylene woofer and ferrofluid-cooled 1-in soft-dome tweeter. Power handling 120 W; FR 40 Hz-20 kHz; sens 90 dB; imp 8 ohms. Black cloth covering with solid dark oak or cherry top and base. 10 x 36½ x 14½ in.....\$598/pr

PC-3 3-Way Speaker

Two 6½-in RPF solid-piston woofers with rubber surround, ferrofluid-cooled 1½-in soft-dome midrange, variable-axis ferrofluid-cooled 1-in soft-dome tweeter. Features Unicell acoustic treatment. Magnetic shielding. Power handling 15 W min; FR 35 Hz-22 kHz; sens 93 dB; imp 6 ohms. Dark oak or black oak wood veneer finish. 22 x 8¼ x 12 in.....\$500

DS T 2-Way Surround Speaker

5¼-in polypropylene woofer with rubber surround and two ferrofluid-cooled ¾-in dome tweeters. Power handling 75 W; FR 80 Hz-20 kHz; sens 90 dB; imp 8 ohms. Textured black or white with matching grille cloth. 9½ x 10 x 4 in.....\$250/pr

P I N N A C L E

Digital Sub 350 Powered Subwoofer

Compound compression design with two 12-in subwoofers with 2-in voice coils. 40 ounce magnets, rubber surrounds and polypropylene cones; digital-switching amp rated at 350 W rms. Gold-plated binding posts; line level inputs. Crossover point variable from 50-150 Hz; FR 23 (-3 dB) to 150 Hz. 14 x 15 x 15 in.\$1,000

Digital Sub 250 Powered Subwoofer

Acoustic-suspension design with 12-in polypropylene-cone woofer with 2-in voice coil. 40 ounce magnet and rubber surround; digital-switching amp rated at 250 W rms. Gold-plated binding posts; line level inputs. Crossover point variable from 50-150 Hz; FR 25 (-3 dB) to 150 Hz. 14 x 15 x 15 in.....\$795

Classic Gold Tower 3-Way Speaker

8-in fiber cone woofer, 8-in fiber cone subwoofer, and liquid-cooled 1-in gold-dome tweeter. Magnetic shielding. Power handling 150 W rms; crossover point 2 kHz; FR 27 Hz-21 kHz; sens 95 dB SPL/W/m; imp 8 ohms. 7-yr warranty. 9% x 37% x 15¼ in.....\$950/pr

AC-650 2-Way Bookshelf Speaker

6½-in fiber-cone woofer and liquid-cooled ¾-in soft-dome tweeter. Power handling 85 W rms; crossover point 2.5 kHz; FR 40 Hz-21 kHz; sens 91 dB SPL/W/m; imp 8 ohms. 7-yr warranty. 9% x 16% x 8¾ in.....\$349/pr

Widescreen 2-Way Center-Channel Speaker

Four 4-in wide-band drivers and liquid-cooled 1-in soft-dome tweeter. Magnetic shielding. Power handling 300 W max; crossover point 4

kHz; FR 90 Hz-20 kHz; sens 90 dB; imp 8 ohms. Black vinyl. 25¾ x 6 x 5¾ in.....\$300

AC-400 2-Way Bookshelf Speaker

4-in woofer and liquid-cooled ¾-in dome tweeter. Magnetic shielding. Power handling 50 W rms; crossover point 5.5 kHz; FR 60 Hz-21 kHz; sens 88 dB SPL/W/m; imp 8 ohms. 7 x 9¼ x 6 in.....\$199/pr

P I O N E E R

S-V505 Home Theater System

Six-speaker system. Features five satellites, each with proprietary Linear Power Response (LPR) 5½-in woofer and 1-in tweeter; passive subwoofer with two LPR 5¾-in woofers. Magnetic shielding; satellite mounting brackets for wall/stand. Power handling 160 W max sat and sub; crossover 5 kHz sat, 100 Hz sub; FR 55 Hz-35 kHz sat, 30-200 Hz sub; sens 84 dB SPL/W/m sat and sub. Black cabinet. Satellite: 5½ x 9¼ x 6¼ in; 6 lb; Subwoofer: 8¼ x 21½ x 16¾ in; 23 lb.....\$950

CS-H505V Home Theater System

Five-speaker system. Features two main speakers, each with 12-in woofer, 4¾-in midrange and 2½-in tweeter; center speaker with two 6-in woofers and 2½-in tweeter; 2 surround speakers, each with 4-in full-range driver. Magnetic shielding for front speakers and center channel speaker. Power handling 120 W max front, 150 W max center, 75 W max surround; FR 30 Hz-20 kHz front; sens 87 dB front, 89 dB center and surround; imp 8 ohm front.....\$510

P M C

TBI 2-Way Speaker

Acoustic-suspension design with 7-in magnesium-alloy woofer and ferrofluid-cooled 1-in aluminum-alloy phase-shielded tweeter. Features nonresonant double-veneered cabinet. Power handling 150 W; crossover point 3 kHz; FR 40 Hz-25 kHz; sens 90 dB SPL/W/m; imp 8 ohms. Black ash or walnut. 7¼ x 21¾ x 10¼ in; 19 lb.....\$1,025/pr

P O L K A U D I O

Signature Reference Theater Home Theater System

Seven-speaker system. Two main satellite speakers, two powered subwoofers, center speaker, two rear surround speakers, and control center. Left/right satellites with eight 5¼-in drivers and 1-in tweeter; magnetic shielding. FR 65 Hz-26 kHz; imp 4 ohms. Center speaker with four 5¼-in drivers and 1-in tweeter; magnetically shielded. FR 65 Hz-26 kHz; sens 87 dB SPL/W/m; imp 8 ohms. Powered sub in ported cabinet with two 10-in woofers; 300 W amp; magnetically shielded. FR 16-90 Hz (variable). Two LSt/x dipole/bipole rear surround speakers, each with two 4¼-in woofers and two 1-inch tweeter. Composite-polymer drivers and trilaminate-dome tweeters used throughout. FR 60 Hz-26 kHz; sens 89 dB SPL/W/m. Control center provides crossover, phase and level adjustments for powered subs and SDA imaging enhancement circuitry; remote control. Satellites 12 x 28 x 18 in. Subwoofer 14 x 31½ x 22¼ in. Control center 16½ x 2½ x 9¼. Center speaker 26½ x 17½ x 6 in.....\$8,999

RM7300 Home Theater System

Six-speaker system. Powered subwoofer with 10-in driver and 125-W amplifier; four satel-

lites, each with 3½-in midrange driver and ½-in dome tweeter; center speaker with two 3½-in midrange drivers and ½-in dome tweeter. Power handling 125 W system; FR 19 Hz-22 kHz system; sens 89 dB SPL/W/m system; imp 8 ohms system. Black or white finish. 61 lb. Subwoofer 18 x 12¼ x 20 in. Satellite 7 x ¼ x 5½ in; center 4¼ x 11¼ x 5¾ in.....\$1,599

RM5300 Home Theater System

Six-speaker system. Powered subwoofer with 8-in driver and 65-W amplifier; two satellites, each with 3½-in midrange driver and ½-in dome tweeter; center speaker with two 3½-in midrange drivers and ½-in dome tweeter; two surround speakers, each with 4-inch driver. Power handling 125 W (front, center), 75 W rear; FR 30 Hz-22 kHz; sens 89 dB; imp 8 ohms. Black or white finish. 57 lb. Satellite 7 x 4¼ x 5½; center 4¼ x 11¼ x 5¾; surround 10¼ x 6¼ x 7; subwoofer 14¼ x 10¼ x 19¼.....\$1,099

RT20 3-Way Speaker/Powered Subwoofer

Built-in powered subwoofer with two 8-in composite-polymer drivers and 100-W amp with line- and speaker-level inputs, line-level outputs, auto on/off, and volume control; 6½-in composite-polymer midrange, 1-in trilaminate-dome tweeter. Power handling 300 W; FR 20 Hz-26 kHz; sens 89 dB SPL/W/m; imp 8 ohms. Black or maple finish. 46½ x 9½ x 15 in; 75 lb.....\$1,050

RM3300 Subwoofer/Satellite System

Powered subwoofer with 8-in driver and 65-W amplifier. Two satellites, each with 3½-in midrange driver and ½-in dome tweeter. Power handling 125 W; FR 30 Hz-22 kHz; sens 89 dB; imp 8 ohms. Black or white finish. 40 lb. Satellite 7 x 4¼ x 5½; sub 14¼ x 10¼ x 19¼.....\$799

PSW150 Powered Subwoofer

10-in driver, 150-W amp. Switchable phase control; variable crossover-frequency control from 50-150 Hz; line- and speaker-level inputs; speaker-level outputs; auto on/off. FR 20-150 Hz. Black finish. 18 x 12¼ x 20 in; 48 lb.....\$649

RTf/x 2-Way Surround Speaker

5¼-in composite-polymer woofer; two 1-in dome tweeters. Switchable dipolar/ bipolar operation. Power handling 100 W; FR 40 Hz-25 kHz; sens 89 dB SPL/W/m; imp 8 ohms. Black or white. 10 x 8½ x 6¼ in; 17 lb.....\$449/pr

CS101 2-Way Center-Channel Speaker

4 x 6 woofer and ½-in dome tweeter. Magnetic shielding. Power handling 100 W; FR 80 Hz-20 kHz; sens 89 dB SPL/W/m; imp 8 ohms. Black finish. 4¾ x 19 x 5 in; 7 lb.....\$149

M2 2-Way Speaker

4½-in woofer and ½-in dome tweeter. Power handling 100 W; FR 70 Hz-22 kHz; sens 89 dB SPL/W/m; imp 8 ohms. Black or white finish. 10¼ x 6¼ x 7 in; 4 lb.....\$119

R2 2-Way Bookshelf Speaker

Ported design with 6½-in woofer and 2-in tweeter. Power handling 100 W max; FR 45 Hz-20 kHz; sens 90 dB SPL/W/m; imp 8 ohms. Black finish. 12 lb.....\$110

P R O A C

The following are available in a cherry, mahogany, or black-ash finish.

Studio 150 2-Way Speaker

Two 5-in magnesium-frame drivers, ¾-in soft-

The most important development
in sound reproduction for years.

And the box it
comes in.

The Faraday ring may look insignificant. But it's this tiny component that gives the A Series its huge dynamic range.

By counteracting rising impedance in the voice coil, it allows more power into the tweeter. And with more power going in, you get more power out.

Even the highest frequencies sing out loud and clear, making the A Series the ideal speakers for the faithful reproduction of today's digital music and film recordings.

The Faraday ring is just one of many small, but vitally important components that make the new A Series so special. And there's only one place good enough for it. The beautiful box we put it in.

Celestion Industries Inc., 89 Doug Brown Way, Holliston, MA 01476, USA. Tel: 508 429 6706. Fax: 508 429 2426.
Celestion Consumer Division, Eccleston Road, Tovil, Maidstone, Kent, ME15 6QP U.K. Tel: 01622 687442. Fax: 01622 687981.

CELESTION

CIRCLE NO. 20 ON READER SERVICE CARD

S P E A K E R S

dome tweeter. FR 35 Hz-30 kHz; sens 89 dB SPL/W/m; imp 8 ohms. 7½ x 38½ x 10 in; 50 lb.....\$2,300/pr

Studio 100 2-Way Bookshelf Speaker

6½-in woofer, 1-in fabric soft-dome tweeter. FR 40 Hz-30 kHz; sens 88 dB SPL/W/m; imp 8 ohms. 8 x 16 x 10 in; 27 lb.....\$1,400/pr

Tablette 50 2-Way Bookshelf Speaker

5-in woofer, ¾-in soft-dome tweeter. FR 40 Hz-20 kHz; sens 90 dB SPL/W/m; imp 8 ohms. 6½ x 11 x 9 in; 13 lb.....\$975/pr

PSB

Stratus Gold 3-Way Speaker

Bass-reflex design with 10-in woofer, 6½-in midrange, 1-in aluminum-dome tweeter. Power handling 250 W; crossover points 250 Hz and 2.2 kHz; FR 31-21 kHz ±3 dB; sens 90 dB; imp 4 ohms. High-gloss black finish. 13½ x 46½ x 14¾ in; 95 lb.....\$2,350/pr

PSB-1000 3-Way Speaker

Bass-reflex design with two 6½-in woofers, 1-in dome tweeter. Power handling 150 W; crossovers at 500 Hz, 2.1 kHz; FR 40 Hz-21 kHz ±3 dB; sens 91 dB SPL/W/m; imp 4 ohms. High-gloss black finish. 9 x 37¾ x 13 in; 39 lb.....\$1,199/pr

PSB-800 2-Way Speaker

Bass-reflex design with two 8-in woofers, 1-in dome tweeter. Power handling 150 W; crossover at 2 kHz; FR 42 Hz-21 kHz ±3 dB; sens 92 dB SPL/W/m; imp 8 ohms. Black or medium-oak finish. 10 x 35¼ x 13½ in; 45 lb.....\$799/pr

Subsonic II Powered Subwoofer

Tuned-Port design with 12-in woofer; amp rated at 90 W. Adjustable level and roll-off controls; phase switch. FR 28-150 Hz; sens 92 dB. Black oak finish. 16 x 16¾ x 16 in; 43 lb...\$599

PSB-400 2-Way Bookshelf Speaker

Bass-reflex design with 6½-in woofer, ¾-in dome tweeter. Power handling 80 W; crossover point 2.5 kHz; FR 55 Hz-21 kHz ±3 dB; sens 89 dB; imp 6 ohms. Black or medium-oak finish. 8½ x 16 x 11¾ in; 18 lb.....\$399/pr

Ambient I 2-Way Surround Speaker

Quasi-dipole design with two 4½-in woofers and two ½-in dome tweeters. Power handling 75 W; crossover points 150 Hz and 3 kHz; FR 80 Hz-20 kHz; null at 90°; sens 90 dB; imp 8 ohms. Black oak or white finish. 8¾ x 8½ x 6¼ in; 6 lb.....\$350/pr

PSB-200C 2-Way Center-Channel Speaker

Magnetically shielded bass-reflex design with two 5¼-in woofers, ½-in dome tweeter. Power handling 120 W; crossover point 2.8 kHz; FR 68 Hz-21 kHz ±3 dB; sens 92 dB; imp 8 ohms. Black oak finish. 19¼ x 6¼ x 9¼ in.....\$299

QUAD

Model ESL-63 Electrostatic Speaker

Full-range dipole electrostatic design with electrostatic driver mounted in open frame. AC powered. FR 32 Hz-22 kHz ±3 dB; sens 86 dB SPL/W/m. Oak with black grille cloth. 36 x 26 x 10 in.....\$6,000/pr

Model 10L 2-Way Speaker

Infinite-baffle design with 8-in stiffened-fabric woofer, 1¼-in soft-dome tweeter; left/right pair matched to within 1 dB. FR 65 Hz-18 kHz ±3

dB; sens 84 dB SPL/W/m. Yew wood finish. 13 x 8 x 10 in.....\$1,200/pr

RECOTON

WHT461 Home Theater System

Subwoofer, center-channel speaker, and two wireless speakers.....\$800
WHT460. As above, no center speaker.....\$700

W440 Wireless/Powered 2-Way Speaker

Bass-reflex design with 4-in woofer and 2-in tweeter; 10 W rms. Features 150-ft range; ABS enclosure. Bass boost; mono/stereo switches; volume and power switches. Includes 3 AC adaptors.....\$300/pr

W441. Add-on speaker for above. Includes AC adaptors.....\$239/pr

ROCK SOLID SOUNDS

Power Bass Powered Subwoofer

Vented design with 8-in forward-firing woofer; amp rated at 70 W. Features internal MOSFET design; line-level outputs; link output for another subwoofer; magnetic shielding. FR 38-95 Hz ±3 dB. Black. 13 x 15½ x 13½ in; 22 lb.....\$400

HCM-1 2-Way Bookshelf Speaker

Vented design with 5-in copolymer woofer and fluid-cooled 1-in tweeter. Overload protection; magnetic shielding. Power handling 150 W max; crossover point 3.5 kHz; FR 70 Hz-20 kHz ±3 dB; sens 89 dB SPL/W/m; imp 8 ohms. Black or white. 6½ x 9¾ x 6 in; 5 lb.....\$400/pr

Solid Monitor 2-Way Bookshelf Speaker

Vented design with 5-in woofer and fluid-cooled 1-in tweeter. Features overload protection; magnetic shielding. Includes integral stand. Power handling 150 W max; Crossover point 3.5 kHz; FR 75 Hz-20 kHz ±3 dB; sens 91 dB; imp 8 ohms. Black or white. 6½ x 9¾ x 6 in; 5 lb.....\$300/pr

HCM-2 2-Way Bookshelf Speaker

Vented design with 4-in woofer and fluid-cooled 1-in tweeter. Features overload protection; magnetic shielding. Includes wall bracket. Power handling 75 W max; crossover point 3.5 kHz; FR 80 Hz-20 kHz ±3 dB; sens 87 dB SPL/W/m; imp 8 ohms. Black or white. 8 x 5½ x 5½ in; 4 lb.....\$200/pr

RUARK

Talisman 2-Way Speaker

Bass-reflex design with 6½-in woofer and 1-in dome tweeter. FR 48 Hz-20 kHz ±3 dB; imp 8 ohms. Rosewood, burl walnut finish; black knit grille. 9 x 33 x 12½ in; 66 lb.....\$1,700/pr

Templar 2-Way Speaker

Infinite-baffle design with 6½-in woofer and 1-in dome tweeter. FR 55 Hz-20 kHz ±3 dB; imp 8 ohms. Ebony, oak, rosewood or burl walnut finish; black knit grille. 7½ x 27½ x 10 in; 48 lb.....\$1,100/pr

SHAHINIAN

Rosewood, bird's-eye maple, mahogany, and other exotic wood finishes are available.

Obelisk 3-Way Speaker

Rear-mounted passive radiator; 8-in polypropylene curvilinear cone woofer, two 1½-in titanium ultra-light exposed dome midranges, and four W-shaped titanium/polymide dome super-

tweeters. Woofer with 1½-in patented aluminum voice coils and magnesium basket; mids front and back; supertweeters on each facet of pyramidal top; filters at 6 dB/oct woofer, 18 dB midrange, 18 dB supertweeter. Dual binding posts. Includes four twin-wheel casters. FR 28 Hz-22 kHz ±3 dB; imp 6 ohms. Oak or walnut finish. 14½ x 29 x 12½ in; 56 lb.....\$2,500/pr

Arc 3-Way Speaker

Rear-mounted passive radiator; 8-in polypropylene curvilinear cone woofer, 1½-in titanium exposed dome midrange, and 1-in titanium-neodymium supertweeter. Features woofer with 1½-in patented voice coils and magnesium basket; filters at 6 dB/oct woofer, 18 dB midrange, 18 dB tweeter. Dual binding posts. FR 28 Hz-18 kHz ±3 dB; imp 6 ohms. 14 x 27½ x 9¾ in; 43 lb.....\$1,850/pr

Compass 2-Way Speaker

6½-in cone woofer, 1-in neodymium-titanium tweeter. Multichambered vertical enclosure. Power handling 200 W max; FR 40 Hz-18 kHz; imp 6 ohms. Drivers mounted on diamond-shaped angled baffle. 10 x 10 x 34 in.....\$1,450/pr

SNELL

The following are finished in glass-black, oak, or walnut wood veneer.

Home Music and Cinema 500 THX System

Seven-speaker system. Three LCR500's for front left/right, center-channel; two SUR500 rear surrounds; two SUB550 subwoofers.\$5,599

Type B Minor 3-Way Speaker

12-in side-firing woofer, two 5¼-in mineral-filled polypropylene-cone midranges, 1-in titanium-dome tweeter, and ¾-in rear-firing metal-dome tweeter. Power handling 400 W cont; crossover points 275 Hz and 2.7 kHz; FR 28 Hz-23 kHz ±3 dB; sens 90 dB SPL/W/m; imp 9 ohms.....\$3,699/pr

Type C/IV 3-Way Speaker

Two 8-in injection-molded woofers, two 5-in injection-molded cone midranges, 1-in titanium-dome tweeter, 1-in rear-firing 5-layer laminated-dome tweeter. Power handling 250 W cont; crossover points 300 Hz and 2.8 kHz; FR 30 Hz-22 kHz ±3 dB; sens 90 dB SPL/W/m; imp 8 ohms.....\$2,599/pr

Type E/IV 2-Way Speaker

Bass-reflex design with 8-in woofer, 1-in rear-firing multiple-level metal-laminate dome tweeter, and ferrofluid-cooled 1-in textile-dome tweeter. Gold-plated biwire/biamp terminals. Power handling 150 W cont; crossover point 2.7 kHz; FR 36 Hz-20 kHz ±2 dB; sens 90 dB SPL/W/m; imp 8 ohms. 10½ x 39 x 12¾ in.....\$1,099/pr

Type MC CC-1 2-Way Center Speaker

Two 5-in injection-molded woofers and 1-in textile-dome tweeter. Features magnetic shielding. Power handling 150 W; FR 80 Hz-20 kHz ±3 dB; sens 89 dB SPL/W/m; imp 8 ohms.\$499

Type K/III 2-Way Bookshelf Speaker

Acoustic-suspension design with 8-in woofer and 1-in treated-textile dome tweeter. Biwire/biamp terminals. Power handling 150 W cont; crossover point 2.7 kHz; FR 70 Hz-20 kHz ±2 dB; sens 90 dB SPL/W/m; imp 8 ohms.....\$279

Type AMC450 2-Way In-Wall Speaker

6½-in woofer and ferrofluid-cooled ½-in

SPEAKERS

dome tweeter. Power handling 125 W; FR 60 Hz-20 kHz ± 3 dB; sens 90 dB SPL/W/m; imp 8 ohms.....\$279

Type M 2-Way Speaker

5-in woofer and 1-in multiple-layer metal-laminated dome tweeter. Power handling 125 W; FR 80 Hz-20 kHz ± 3 dB; sens 90 dB SPL/W/m; imp 8 ohms.....\$239

SONANCE

DL1200V Powered Subwoofer

12-in front-firing woofer. 15-in downward-facing passive radiator; amp rated at 200 W. DualLevel switching between A/V signals. Compression circuit to eliminate clipping. FR 25-140 Hz ± 3 dB. 21 x 20 x 20 in.....\$999
DL1000V. As above. 10-in woofer. 12-in passive radiator; amp rated at 125 W. FR 30-140 Hz ± 3 dB. 17 $\frac{1}{2}$ x 18 $\frac{1}{2}$ x 17 $\frac{1}{2}$ in.....\$799
DL800V. As DL1200 8-in woofer. 10-in passive radiator; amp rated at 90 W. FR 35-140 Hz ± 3 dB. 17 x 14 x 12 $\frac{1}{2}$ in.....\$649

D6001 3-Way In-Wall Speaker

8-in polypropylene-cone woofer with rubber surround. 2 $\frac{1}{2}$ -in polypropylene-cone midrange, pivoting ferrofluid-cooled $\frac{3}{4}$ -in cloth-dome tweeter. 4 DIP switches provide various EQ settings. Power handling 100 W max; FR 35 Hz-20 kHz; sens 90 dB; imp 8 ohms. Rectangular frame. Mounting diameter 10 x 16 in. Mounting depth 3 in.....\$899/pr

D5501 3-Way In-Wall Speaker

8-in polypropylene-cone woofer with rubber surround. 2 $\frac{1}{2}$ -in polypropylene-cone midrange, pivoting ferrofluid-cooled $\frac{3}{8}$ -in polycarbonate-dome tweeter. Power handling 100 W max; FR 40 Hz-20 kHz; sens 89 dB; imp 8 ohms. Rectangular frame. Mounting diameter 10 x 16 in. Mounting depth 3 in.....\$699/pr

T2000 2-Way In-Wall Speaker

6 $\frac{1}{2}$ -in polypropylene-cone woofer with rubber surround, pivoting ferrofluid-cooled $\frac{3}{8}$ -in polycarbonate-dome tweeter. Power handling 50 W max; FR 55 Hz-20 kHz; sens 89 dB; imp 8 ohms. Rectangular frame. Mounting diameter 8 $\frac{1}{2}$ x 12 $\frac{1}{2}$ in. Mounting depth 3 $\frac{1}{2}$ in.....\$275/pr

SONY

SS-M7 3-Way Speaker

Sealed design with 8-in mineral-filled polypropylene woofer, 4 $\frac{1}{2}$ -in mineral-filled polypropylene midrange, and ferrofluid-cooled 1-in fabric-dome tweeter. Features slanted, faceted baffle; 1-in MDF walls; midrange subenclosure; computer-optimized 24-dB/oct crossover; separate high- and low-frequency crossover boards; nonparallel cabinet surfaces. Power handling 200 W; crossover points 400 Hz and 4 kHz; FR 47 Hz-20 kHz ± 3 dB; sens 86 dB SPL/W/m; imp 8 ohms. Cherry-wood finish; black available. 15 $\frac{3}{4}$ x 29 $\frac{3}{4}$ x 15 $\frac{3}{4}$ in; 54 lb.....\$1,400/pr

SS-M3 2-Way Speaker

Sealed design with 6 $\frac{1}{2}$ -in mineral-filled-polypropylene woofer and ferrofluid-cooled 1-in fabric-dome tweeter. Faceted, slanted baffle board; 1-in MDF walls with bracing; computer-optimized 24-dB crossover; nonparallel cabinet surfaces. Speaker stands optional. Power handling 120 W; crossover point 2 kHz; FR 70 Hz-20 kHz ± 3 dB; sens 85 dB SPL/W/m; imp 8 ohms. Cherry-wood veneer finish; black finish available. 11 $\frac{1}{8}$ x 18 $\frac{3}{8}$ x 13 $\frac{1}{8}$ in; 29 lb.....\$900/pr

SA-VA35 Powered Home Theater Speaker System

Two combination subwoofer/front/center speakers, each with 6 $\frac{1}{4}$ -in woofer, 5 $\frac{1}{8}$ -in driver, and two 2-in tweeters; two separate surround speakers, each with 4-in driver. Features 7-channel amplification and Dolby Pro Logic decoder built into left front speaker. Amp rated at 27 W (subwoofer) + 23 x 2 (front woofers) + 22.5 x 2 (front tweeters) + 26 x 2 (center, surround channels). 2 line-level inputs and outputs; center-channel output. Magnetic shielding; Hall and Simulated surround modes; test-tone generator; variable delay time; level-controls; bass and treble controls; switchable bass boost; mute switch; auto turn-on/off with TV; remote control. Each main speaker 7 $\frac{1}{8}$ x 41 x 11-in.....\$700

SS-AV55 2-Way Speaker

Bass-reflex design with two 6 $\frac{1}{2}$ -in woofers and 1-in dome tweeter. Magnetic shielding. Power handling 130 W; FR 30 Hz-20 kHz; sens 91 dB SPL/W/m; imp 8 ohms. Gray. 8 $\frac{1}{2}$ x 41 x 11 in; 32 lb.....\$400/pr

SS-AV33 2-Way Bookshelf Speaker

Bass-reflex design with two 6 $\frac{1}{2}$ -in woofers and 1-in dome tweeter. Magnetic shielding. Power handling 120 W; FR 45 Hz-20 kHz; imp 8 ohms. Gray. 8 x 17 x 11 in; 17 lb.....\$300/pr

SOTA

Time Domain Series

The following feature a Kevlar drivers, hand-assembled crossovers, and copper binding posts soldered directly to the crossover. Common specs include power handling 200 W, sensitivity 89 dB SPL/W/m, and impedance 8 ohms. Each is available in a light-, dark-, or black-oak finish.

Model 2 3-Way Speaker

8-in woofer, 7-in midrange, 1-in inverted-dome tweeter. Subenclosure for woofer. FR 37 Hz-22 kHz ± 3 dB. 14 x 40 x 16 in; 75 lb.....\$3,495/pr

Panorama 2-Way Bookshelf Speaker

7-in dual-voice-coil woofer, 1-in inverted-dome tweeter. 1 $\frac{1}{4}$ -in-thick wood midrange/tweeter enclosure. Biwire/biamp terminals. FR 58 Hz-22 kHz ± 3 dB. 12 x 16 $\frac{1}{2}$ x 12 in.....\$2,495/pr

Model 1 2-Way Speaker

Ported design with 7-in dual-voice-coil woofer and 1-in inverted-dome tweeter. Features crossoverless midrange. FR 50 Hz-22 kHz ± 3 dB. 12 x 32 x 16 in; 55 lb.....\$2,195/pr

SOUND DYNAMICS

TIIR-BP1 2-Way Surround Speaker

Sealed design with two 5 $\frac{1}{4}$ -in polypropylene woofers and two ferrofluid-cooled $\frac{1}{2}$ -in polycarbonate flared-dome tweeters. Features bipolar radiation pattern. Includes magnetic shielding. Power handling 125 W; FR 60 Hz-20 kHz; sens 89 dB SPL/W/m; imp 8 ohms. Black or white. 3 lb.....\$330/pr

Cinesat-2 2-Way Satellite Speaker

Acoustic-suspension design with 4 $\frac{1}{2}$ -in polypropylene woofer and $\frac{1}{2}$ -in titanium-polycarbonate tweeter. Power handling 125 W cont; crossover point 2.5 kHz; FR 140 Hz-22 kHz ± 3 dB; sens 86 dB SPL/W/m; imp 6 ohms. 8 x 5 x 5 in; 5 lb.....\$300/pr

TIIC-1 2-Way Center-Channel Speaker

Dual-vented QB3 design with two 4 $\frac{1}{2}$ -in poly-

propylene woofers and $\frac{1}{2}$ -in titanium-dome tweeter. Magnetic shielding. Power handling 100 W; FR 60 Hz-20 kHz; sens 89 dB SPL/W/m; imp 8 ohms. Black finish. 6 x 9 x 10 in; 13 lb.....\$200

Cinesub Subwoofer

Fourth-order vented bandpass design with 6 $\frac{1}{2}$ -in driver. Power handling 125 W rms; crossover at 140 Hz; FR 50-140 Hz ± 3 dB; sens 86 dB SPL/W/m; imp 4 ohms. Black. 7 x 13 x 17 in.....\$220

SOUND LAB

Dynastat Electrostatic Speaker

Hybrid design with 10-in cone woofer and electrostatic tweeter. Features 90° horizontal dispersion. Woofer-level control; brilliance adjustment. Crossover point 250 Hz; FR 27 Hz-22 kHz ± 3 dB; sens 88 dB SPL/W/m; imp 8 ohms. 17 x 72 x 3 in; 78 lb.....\$3,390/pr

Quantum Electrostatic Hybrid Speaker

Hybrid design with 8-in cone woofer and electrostatic tweeter. Features 90° horizontal dispersion; woofer-level control; brilliance adjustment. Includes 3-band EQ. Crossover at 250 Hz; FR 38 Hz-22 kHz ± 3 dB; sens 88 dB SPL/W/m; imp 8 ohms. 14 x 53 x 3 in; 53 lb.....\$2,250/pr

SOUNDWAVE

The following have gold-plated binding posts.

VR-1.5 2-Way Speaker

Two 6 $\frac{1}{2}$ -in woofers, liquid-cooled 1-in soft-dome tweeter. Trapezoidal enclosure. Power handling 150 W; crossover point 2 kHz; FR 45 Hz-20 kHz ± 3 dB; sens 91 dB SPL/W/m; imp 5 ohms. High gloss, black acrylic top. 10 x 35 x 11 in; 37 lb.....\$890/pr

Dialog II 2-Way Center-Channel Speaker

8-in woofer with coaxially mounted ferrofluid-cooled 1-in soft-dome tweeter. Features pentagonal enclosure. Magnetic shielding. Power handling 200 W; crossover point 2.5 kHz; FR 59 Hz-20 kHz ± 3 dB; sens 88 dB SPL/W/m; imp 8 ohms. Gloss black acrylic top. 21 x 9 x 11 in; 30 lb.....\$550

Metronome 2-Way Bookshelf Speaker

6 $\frac{1}{2}$ -in woofer and ferrofluid-cooled 1-in soft-dome tweeter. Features sloped baffle and trapezoidal enclosure. Power handling 100 W; crossover point 2.5 kHz; FR 65 Hz-20 kHz ± 3 dB; sens 88 dB SPL/W/m; imp 6 ohms. Gloss black acrylic top. 10 x 13 x 10 in; 16 lb.....\$550/pr

SPEAKERLAB

SL-7 4-Way Speaker

Bass-reflex design with 12-in subwoofer, 10-in woofer, 6 $\frac{1}{2}$ -in midrange, and 1-in polydome tweeter. Crossovers 180, 350, and 5 kHz; FR 25 Hz-21 kHz; sens 94 dB; imp 4 ohms. Red oak veneer. 14 x 38 $\frac{1}{2}$ x 16 in; 82 lb.....\$999/pr
 Kit version.....\$799/pr

SL-C 2-Way Center-Channel Speaker

Two 6-in woofers, fluid-cooled $\frac{3}{8}$ -in polycarbonate tweeter. Magnetic shielding. Crossover point 2.5 kHz; FR 42 Hz-21 kHz; sens 90 dB SPL/W/m; imp 4 ohms. Red oak veneer. 8 $\frac{1}{4}$ x 23 $\frac{1}{4}$ x 10 $\frac{1}{4}$ in; 25 lb.....\$279
 Kit version.....\$239

SL-2 2-Way Bookshelf Speaker

5 $\frac{1}{4}$ -in woofer and $\frac{3}{4}$ -in polydome tweeter.

SPEAKERS

Crossover point 2.5 kHz; FR 50 Hz-21 kHz; sens 88 dB SPL/W/m; imp 8 ohms. Red oak veneer. 13 x 7 x 8½ in; 12 lb.....\$239/pr
Kit version.....\$195/pr

SPECTRUM AUDIO

Model 208cd 2-Way Speaker
Bass-reflex design featuring 8-in woofer with coaxially mounted ¾-in dome tweeter. Tweeter mounted asymmetrically on Neoprene O-rings to decouple it from enclosure; critically aligned phase-coherent crossover; ¾-in MDF walls with bracing. Power handling 350 W max; crossover point 2.8 kHz; FR 29 Hz-21 kHz ±3 dB; sens 90 dB SPL/W/m; imp 8 ohms. Black or desert ash finish. 11 x 36 x 12 in; 55 lb.....\$599/pr
Model 108cd. Bookshelf version of above. Power handling 200 W max; crossover point 3.5 kHz; FR 49 Hz-21 kHz ±3 dB; sens 91 dB SPL/W/m. 10½ x 15½ x 9¾ in; 19 lb...\$399/pr

SUNFIRE

True Subwoofer Powered Subwoofer
Two 8-in drivers; amp rated at 2,700 W. Line- and speaker-level inputs. crossover point variable from 40-120 Hz; FR 18-120 Hz. 11 x 11 x 11 in; 48 lb.....\$1,250

TANNOY

D80 3-Way Speaker
Coupled reflex, dual-enclosure design. Power handling 300 W max; FR 40 Hz-30 kHz; sensitivity 94 dB SPL/W/m; impedance 6 ohms. 36 x 11 x 10 in; 41 lb.....\$1,700/pr

D70 3-Way Speaker
Sealed design with 8-in woofer and 8-in dual-concentric driver. Power handling 300 W max; FR 45 Hz-30 kHz; sens 93 dB SPL/W/m; imp 6 ohms. 32 x 11 x 10 in; 37 lb.....\$1,400/pr

D50 2-Way Speaker
8-in dual-concentric driver. Power handling 250 W max; FR 40 Hz-30 kHz; sens 92 dB SPL/W/m; imp 8 ohms. 32 x 11 x 9 in; 32 lb...\$1,200/pr

D6C 2-Way Center-Channel Speaker
6½-in driver with concentric 1-in tweeter. Features magnetic shielding to 2 gauss. Power handling 200 W max; FR 62 Hz-30 kHz; sens 91 dB; imp 8 ohms. 11 x 9¼ x 8¾ in; 20 lb...\$500

D5R-1CT 2-Way Surround Speaker
5-in woofer and 1-in tweeter. Features wall mounting brackets. Power handling 100 W; FR 100 Hz-20 kHz; sens 91 dB SPL/W/m; imp 8 ohms. 15 x 11 x 14 in; 7 lb.....\$450/pr

TDL

Studio 1 M 2-Way Speaker
Transmission-line design with 6½-in black anodized-aluminum woofer and 1-in anodized-aluminum-dome tweeter. Features 4th-order 2-way crossover. Power handling 120 W; crossover point 2 kHz; FR 28 Hz-20 kHz; sens 86 dB SPL/W/m; imp 8 ohms. Black or walnut finish. 9 x 30 x 13 in.....\$2,500/pr

T-Line 3 2-Way Speaker
Reflex transmission-line design with 6½-in polypropylene-cone woofer and 1-in anodized-aluminum-dome tweeter. Features second-order 2-way crossover. Biwire capable. Power handling 150 W; FR 30 Hz-20 kHz; imp 8 ohms. Black ash or rosewood finish.....\$2,000/pr

T-Line 2. As above, except power handling 100 W.....\$1,500/pr

TECHNICS

SB-TX50 Home THX Speaker System
2 front speakers and center speaker, each with two 5½-in woofers, 2 3¼-in midrange drivers, and 1-in tweeter; 2 powered subwoofers each with 8-in woofer and 10-in passive radiator; 2 surround speakers, each with 5½-in woofer and two dipole-configured 3¼-in full-range drivers. Each subwoofer amp rated at 100 W into 4 ohms. Power handling 250 W front and center, 120 W surround; FR 40 Hz-25 kHz front, center, and surround, 15-400 Hz sub; imp 6 ohms.....\$2,800

SB-AS60 Powered Subwoofer
Kelton-type design with 6¾-in driver; amp rated at 100 W into 8 ohms from 20-200 Hz with 1% THD. Features outer cavity that houses passive radiator, inner cavity for driver. Speaker- and line-level inputs. Phase-reverse switch; overload indicator; volume control. Power handling 200 W; crossover point selectable at 50 and 200 Hz; FR 32-200 Hz; imp 8 ohms. 17¾ x 11¾ x 13 in; 28 lb.....\$400

THIEL

The following are covered by a 10-year warranty and feature 6-dB/oct crossover networks. Standard finishes are walnut and black wood; other finishes are available on special order.

CS6 3-Way Speaker
10-in woofer, 4-in midrange driver with coaxially mounted 1-in dome tweeter. Features aluminum diaphragm drivers, concrete front baffle. FR 28 Hz-18 kHz ±1.5 dB; sens 86 dB SPL/W/m; imp 4 ohms. 50 x 13 x 18½ in; 175 lb...\$7,900/pr

CS3.6 3-Way Speaker
10-in woofer, 4½-in midrange, and 1-in metal-dome tweeter. FR 29 Hz-20 kHz ±1.5 dB; sens 86 dB SPL/W/m; imp 4 ohms. 48½ x 12½ x 17 in; 107 lb.....\$4,300/pr

CS1.5 2-Way Speaker
6½-in woofer and 1-in metal-dome tweeter. Features magnetic shielding. FR 42 Hz-22 kHz ±3 dB; sens 86 dB SPL/W/m; imp 4 ohms. 33 x 8½ x 11 in; 42 lb.....\$2,190/pr

CS.5 2-Way Speaker
6½-in woofer and 1-in metal-dome tweeter. FR 55 Hz-20 kHz ±3 dB; sens 87 dB SPL/W/m; imp 4 ohms. 31 x 8 x 11 in; 35 lb.....\$1,450/pr

SCS2 2-Way Bookshelf Speaker
Coaxial design with 6½-in woofer and 1-in metal-dome tweeter. Magnetic shielding. FR 47 Hz-17 kHz ±2 dB; sens 86 dB SPL/W/m; imp 4 ohms. 19 x 7½ x 10½ in; 31 lb.....\$1,990/pr

TRIAD

InRoom Platinum Powered Subwoofer
Sealed design with 18-in driver; 500-W amp. Features 12-dB/oct low-pass filter variable from 50-180 Hz; servo control. Independent left, center, right and sub-in inputs. Center-channel recovery circuit; input-level control; 0-180° phase control. FR 18-180 Hz -3 dB. 19¾ x 19¾ x 18½ in.....\$2,000

OnWall Gold THX Surround Speaker
Ported dipole design with two 6½-in polypropylene woofers and two 1-in fabric dome tweeters.

Features THX certification. Inwall version available as option. Power handling 100 W min, 300 W max; FR 60 Hz-20 kHz ±3 dB; sens 88 dB SPL/W/m; imp 4 ohms. Mounts on wall or ceiling. 13¼ x 18 x 5½ in.....\$1,100

InRoom Gold LCR THX 2-Way Speaker
Sealed design with two 6½-in polypropylene woofers and 1-in silk-dome tweeter. THX certification: tweeter mounted in dispersion-control lens. Magnetic shielding. Power handling 300 W; FR 80 Hz-20 kHz; sens 90 dB SPL/W/m; imp 4 ohms. 8½ x 17½ x 8 in.....\$1,000
InRoom Gold LCR Horizontal. As above, dispersion control lens with lighted aiming device. 22 x 8½ x 8 in.....\$1,100

VANDERSTEEN

Model 3A 3-Way Speaker
10-in active aluminum-cone acoustic coupler, 8-in poly woofer, 4½-in polycone midrange, and ferrofluid-cooled 1-in metal-dome tweeter. Power handling 200 W; crossover points 600 Hz and 5 kHz; FR 26 Hz-30 kHz; sens 88 dB SPL/W/m; imp 6 ohms. 16 x 48 x 10¼ in; 102 lb...\$2,795/pr

Model IC 2-Way Speaker
Rear slot-loaded design with 8-in poly woofer and 1-in metal-dome tweeter. Power handling 100 W; crossover point 2.8 kHz; FR 38 Hz-20 kHz; sens 90 dB SPL/W/m; imp 6.8 ohms. 12 x 36 x 10 in; 50 lb.....\$715/pr

VCC-1 2-Way Center-Channel Speaker
Coaxial design with 6½ in poly woofer and 1-in critically damped fabric-dome tweeter. Features 6-dB/oct crossover. Proximity switch to compensate for boundary effects. Power handling 200 W; crossover point 3.5 kHz; FR 150 Hz-21 kHz; sens 86 dB SPL/W/m; imp 8 ohms. 12¼ x 9¼ x 10¼ in; 29 lb.....\$495

VELODYNE

F-1800R II Powered Subwoofer
Servo design with 18-in woofer; 600-W amp. Low-pass filter adjustable from 40-120 Hz, 80/100-Hz high-pass filter. Line- and speaker-level input and output. Direct-in and phase control. Remote control. FR 15-120 Hz ±3 dB.....\$1,999

F-1500R II Powered Subwoofer
Servo design with 15-in woofer; 250-W amp. Low-pass filter adjustable from 40-120 Hz, high-pass filter at 85 Hz. Line- and speaker-level input and output. Remote control. FR 20-120 Hz ±3 dB.....\$1,699

F-1200R Powered Subwoofer
Servo design with 12-in driver; 100-W amp. Line- and speaker-level input and output. Low-pass filter adjustable from 40-120 Hz, high-pass filter at 85 Hz. Remote control. FR 20-120 Hz ±3 dB.....\$1,199

VA-1215X Powered Subwoofer
12-in driver and 15-in passive radiator; 250-W amp. Low-pass filter adjustable from 40-120 Hz. Line- and speaker-level inputs and outputs. Crossover bypass; auto turn-on/off. FR 22-120 Hz ±3 dB.....\$999

VA-1012X II Powered Subwoofer
10-in driver and 12-in passive radiator; 100-W amp. Gain-compressor circuit; low-pass filter adjustable from 40-120 Hz. Line- and speaker-level input and output. Direct input phase control. Auto on-off. FR 28-120 Hz ±3 dB.....\$799

S P E A K E R S

LD-2 2-Way Speaker

Sealed design: 6-in aluminum woofer; 1-in aluminum tweeter. FR 80 Hz-20 kHz ± 3 dB ...\$399

VMPS

VMPS FF-1 4-Way Speaker

Three 12-in woven-carbon-fiber woofers in focused-field-array, two 6-in planar midranges, two 1-in dome tweeters, and 2-in ribbon supertweeter. 68 x 14½ x 18 in; 350 lb.....\$6,800/pr
VMPS FF-3. As above, 10-in woofers. 63 x 13½ x 18 in; 300 lb\$4,400/pr

Super Tower/R Special Edition 4-Way Speaker

Two 15-in and 10-in woven-carbon-fiber woofers, two 5-in Dynaribbon planar midranges, two Focal 1-in dome tweeters, and 2-in ribbon supertweeter. Biwiring/biamplication terminals. 100 lb\$3,400/pr
Kit version.....\$2,800/pr

Tower II Special Edition 4-Way Speaker

Three 12-in woven-carbon-fiber woofers, 5-in cone midrange, Focal 1-in dome tweeter, and 2-in ribbon supertweeter. 15 x 45 x 16 in; 105 lb\$1,876/pr
Kit version.....\$1,476/pr

MiniTower IIa 3-Way Speaker

Two 10-in woven-carbon-fiber woofers, 5-in polycone midrange, two 1-in dome tweeters, and piezo or ribbon supertweeter. Light or dark oak or satin black finish. 12 x 35 x 16 in; 80 lb...\$479
Kit version\$379

WHARFEDALE

Modus Two 2-Way Bookshelf Speaker

Rear-ported reflex design with 7-in woofer with mineral-loaded-polypropylene cone and high-temperature voice-coil and ¾-in damped silk tweeter with ferrofluid cooling. Features rotating tweeter assembly; fire-retardant acrylic wadding. Biwire capable 3-way binding posts. Power handling 100 W; FR 48 Hz-20 kHz; sens 89 dB SPL/W/m; imp 8 ohms. Black or rose-wood. 8¾ x 16 x 11½ in; 13 lb\$550/pr

Motife 96 2-Way In-Wall Speaker

6½-in polypropylene woofer and 1-in soft-dome tweeter. Power handling 60 W; sens 89 dB SPL/W/m; imp 8 ohms.....\$400/pr

Diamond 7.2 2-Way Bookshelf Speaker

Rear-ported reflex design with 5¼-in mineral-loaded-polypropylene woofer and 1-in doped-fabric soft-dome tweeter. Fire-retardant acrylic wadding. 3-way binding posts. Power handling 100 W; FR 44 Hz-20 kHz; sens 87 dB SPL/W/m; imp 8 ohms. Black-ash finish. 7½ x 11½ x 9 in; 7 lb\$350/pr

Modus Micro 2-Way Bookshelf Speaker

Rear-ported design with 4-in woofer and ½-in soft-dome tweeter. Rotating tweeter housing; fire-retardant acrylic wadding; time-aligned drivers. Spring-clip terminals. Magnetic shielding; illuminated tweeter dome. Stands on wall-mount brackets optional. Power handling 75 W; FR 100 Hz-22 kHz; sens 86 dB SPL/W/m; imp 8 ohms. White. 5¾ x 9¼ x 4¾ in.....\$325/pr
Black finish\$299/pr

Diamond 7.1 2-Way Speaker

Rear-ported-reflex design with 5¼-in laminated-cone woofer with long-throw voice coil and 1-in polycarbonate flared-dome tweeter. Features fire-retardant acrylic wadding. 3-way binding posts. Power handling 100 W; FR 48 Hz-20 kHz; sensitivity 87 dB SPL/W/m; impedance 8 ohms. Black-ash finish. 7½ x 11½ x 7 in; 7 lb.....\$250/pr

YAMAHA

Encore 2 Home Theater Speaker System

6-piece system featuring powered subwoofer with 8-in woofer, two acoustic-suspension main speakers and two surround speakers, each with 5-in woofer and ferrofluid-cooled ¾-in dome tweeter, and center speaker with two 5-in woofers and ferrofluid-cooled ¾-in dome tweeter. Features timbre-matched drivers; magnetic shielding. Power handling 100 W max. Micro-pebble black finish. 76 lb.....\$499

NS-A636 3-Way Bookshelf Speaker

Acoustic-suspension design with 8-in woofer and ferrofluid-cooled ¾-in semi-dome tweeter. Magnetic shielding. Power handling 140 W max; FR 90 Hz-20 kHz. Micro-pebble black finish. 10½ x 16¼ x 12½ in\$175/pr

NS-A836 3-Way Bookshelf Speaker

Acoustic-suspension design with 12-in woofer, 4-in midrange, and 1-in tweeter. Magnetic shielding. Power handling 200 W max; FR 50 Hz-20 kHz. Micro-pebble black finish. 14¾ x 22½ x 14½ in\$150

A B B R E V I A T I O N S

AC — alternating current
A/D — analog-to-digital
alt-ch — alternate-channel
ch — channel
CIRC — cross interleave Reed-Solomon code
cont — continuous
D/A — digital-to-analog
DAC — digital-to-analog converter
DAT — digital audio tape
dB — decibel
dBa — decibel, A-weighted
dbf — decibel re 1 femtowatt
DC — direct current
DSP — digital signal processing
EIA — Electronic Industries Association
EQ — equalizer, equalization
f — femto (one quadrillionth, as in femtowatt)
F — farad, Fahrenheit
FET — field-effect transistor
FR — frequency response
g — gram
GUI — graphical user interface
HDCD — High Definition Compatible Digital
HX — headroom extension
Hz — hertz, or cycles per second
IC — integrated circuit
IF — intermediate frequency
IHF — Institute of High Fidelity
IM — intermodulation distortion
imp — impedance
ips — inches per second
k — kilo (one thousand)
kHz — kilohertz

LCD — liquid-crystal display
LED — light-emitting diode
L/R — left/right
LSB — least-significant bit
LSI — large-scale integrated circuit
m — meter (as in SPL/W/m) or milli (one thousandth, as in millisecond)
M — mega (one million)
MB — megabyte
Mb/sec — megabits per second
MC — moving coil
MD — MiniDisc
MDF — medium-density fiberboard
mH — millihenry
MHz — megahertz
mic — microphone
mm — millimeter
MM — moving magnet
mN — millinewtons
MNOS — metallic nitrogen-oxide semiconductor
MOSFET — metal-oxide-semiconductor FET
MPX — multiplex
ms — millisecond
MSB — most-significant bit
mV — millivolt
mW — milliwatt
µ — micro (one millionth)
µs — microsecond
µV — microvolt
n — nano (one billionth, as in nanoweber)
Ni-Cd — nickel-cadmium
Ni-MH — nickel metal-hydrate

NR — noise reduction
nWb — nanoweber
p — pico (one trillionth, as in picofarad)
PCM — pulse-code modulation
pF — picofarad
PLL — phase-locked loop
RDS — Radio Data System
RF — radio frequency
RIAA — Recording Industry Association of America
rms — root mean square
ROM — read-only memory
rpm — revolutions per minute
s or sec — second
SCMS — Serial Copy Management System
sel — selectivity
sens — sensitivity
sep — separation
S/N — signal-to-noise ratio
SPDIF — Sony/Philips Digital Interface
SPL — sound-pressure level
SPL/W/m — sound-pressure level with a 1-watt input measured at 1 meter
THD — total harmonic distortion
TIM — transient intermodulation (distortion)
V — volt
VA — volt-ampere
VU — volume unit
W — watt
W&F — wow-and-flutter
Wb — weber
wrms — weighted root mean square
wtd — weighted

Acoustic Research, 9424 Eton Ave., Suite J, Chatsworth, CA 91311 818-407-4820

Acurus, 20 Livingstone Ave., Dobbs Ferry, NY 10522 914-693-8008

Adcom, 11 Elkins Rd., East Brunswick, NJ 08816 908-390-1130

A/D/S/, One Progress Way, Wilmington, MA 01887 617-729-1140

Advent, 25 Tri-State Intl. Office Ctr., #400, Lincolnshire, IL 60069 800-477-3257

Aiwa, 800 Corporate Dr., Mahwah, NJ 07430 800-289-2492

Allison Acoustics, 478 Stanford Ave., Danville, KY 40422 606-236-8298

Altec Lansing, P.O. Box 277, Milford, PA 18337-0277 800-258-3288

AMC, 1414 Fair Oaks Ave., #7, South Pasadena, CA 91030 800-321-6396

Amfi (see **Acurus**)

Apogee, 35 York Ave., Randolph, MA 02368 508-988-0124

Aragon (see **Acurus**)

Arcam, 8709 Castle Park Dr., Indianapolis, IN 46256 800-546-6443

Atlantic Technology, 343 Vanderbilt Ave., Norwood, MA 02062 617-762-6300

Audio Alchemy, 31133 Via Colinas, #111, Westlake Village, CA 91362 818-707-8504

Audio by Van Alstine, 2202 River Hills Dr., Burnsville, MN 55337 612-890-3517

Audio Concepts/ACI, 901 S. 4th St., La Crosse, WI 54601 608-784-4570

Audio Design Associates, 602-610 Mamaroneck Ave., White Plains, NY 10605 914-946-9595

Audiofile Home Theater, 1144 N. Grove St., Anaheim, CA 92806 714-666-0313

Audio Research, 5740 Green Circle Dr., Minnetonka, MN 55343-4424 612-939-0600

AudioSource, 1327 N. Carolan Ave., Burlingame, CA 94010 415-348-8114

Audio Synthesis, One Walters Lane, Box 570, Point Pleasant, PA 18950 800-724-3305

Audire, 18474 Amistad St., Suite E, Fountain Valley, CA 92708 714-968-1236

Avid Dynamics, P.O. Box 192, Marlboro, NH 03455 603-876-4400

Axiom, Hwy. #60, Dwight, Ontario P0A 1H0 705-635-2222

Bag End, P.O. Box 488, Barrington, IL 60011 847-382-4550

B&K Components, 2100 Old Union Rd., Buffalo, NY 14227 800-543-5252

B&W, 54 Concord St., North Reading, MA 01864-2699 800-370-3740

Bang & Olufsen, 1200 Business Ctr. Dr., Suite 100, Mt. Prospect, IL 60056 800-323-0378

B-I-C America, 458 Second Ave., Tiffin, OH 44883 800-348-6492

Bose, The Mountain, Framingham, MA 01701 800-444-2673

Boston Acoustics, 300 Jubilee Dr., Peabody, MA 01960 508-538-5000

Boulder, 7737 W. Coal Creek Dr., Superior, CO 80027 303-449-8220

Bozak, 2100 Berlin Tpke., Newington, CT 06111 203-885-1377

Bryston, P.O. Box 2170, 677 Neal Dr., Peterborough, Ontario K9J 7Y4 705-742-5325

California Audio Labs, 1751 Langley Ave., Irvine, CA 92714 714-833-3040

Camber, 2960 Halpern, Montreal, Quebec H4S 1RZ 514-331-2466

Cambridge Physics (see **Avid Dynamics**)

Cambridge SoundWorks, 311 Needham St., Newton, MA 02164 800-367-4434

Canon, One Canon Plaza, Lake Success, NY 11042-1113 800-652-2666

Canton, 915 Washington Ave. S., Minneapolis, MN 55415-1245 612-333-1150

Carver, P.O. Box 1237, Lynnwood, WA 98046-1237 800-521-4333

Carver Research, P.O. Box 1237, Lynnwood, WA 98046-1237 206-775-1202

Celestion, 89 Doug Brown Way, Holliston, MA 01746 508-429-6706

Cello, 315 Peck St., New Haven, CT 06513 203-867-4008

Cerwin-Vega, 555 E. Easy St., Simi Valley, CA 93065-1805 805-584-9332

Chase Technologies, 111 2nd Ave. N.E., Suite 700A, St. Petersburg, FL 33701 800-531-0631

Chiro by Kinergetics (see **Kinergetics**)

Cinepro, 1030 Vicente, San Francisco, CA 94116 415-564-6300

Citation, 26046 Eden Landing Rd., Suite 5, Hayward, CA 94545 800-678-6766

Classé Audio, 5070 François Cusson, Lachine, Quebec H8T 1B3 514-636-6384

Coda (see **Continuum**)

Conrad-Johnson, 2733 Merrilee Dr., Fairfax, VA 22031 703-698-8581

Continuum, 9941 Horn Rd., Unit A, Sacramento, CA 95827 916-363-4653

Counterpoint, 2281 Las Palmas Dr., Carlsbad, CA 92009 619-591-9001

Creek, 108 Station Rd., Great Neck, NY 11023 516-487-3663

Dahlquist, 25 Esna Park Dr., Markham, Ontario L3R 1C9 905-474-1843

Day Sequerra, 520 Fellowship Rd., Suite E-502, Mt. Laurel, NJ 08054 609-222-4141

DB Systems, P.O. Box 460, Rindge, NH 03461 603-899-5121

DCM, 670 Airport Blvd., Ann Arbor, MI 48108 800-878-8463

Definitive Technology, 11105 Valley Heights Dr., Owings Mills, MD 21117 410-363-7148

Dennessen, P.O. Box 51, Beverly, MA 01915 508-927-2521

Denon, 222 New Rd., Parsippany, NJ 07054 201-575-7810

DGX, 778 Marconi Ave., Ronkonkoma, NY 11779-7230 516-471-3282

Diamond Audio Technology, 3030 Pennsylvania Ave., Santa Monica, CA 90404 310-582-1121

Digital Phase, 6223 Lee Hwy., Suite 205, Chattanooga, TN 37421 800-554-7325

Dual, 2 W. 45th St., Suite 303, New York, NY 10036 212-840-1906

Duntech, 111 South Dr., Barrington, IL 60010 708-526-1681

Dynaco, 125 Cabot Ct., Hauppauge, NY 11788 516-434-1200

Energy, 3641 McNicoll Ave., Scarborough, Ontario M1X 1G5 416-321-1800

Enlightened Audio Designs, 300 W. Lowe, Fairfield, IA 52556 515-472-4312

Eosone International, 2550 Britannia Blvd., Suite F, San Diego, CA 92173 800-347-1876

Fisher, 21350 Lassen St., Chatsworth, CA 91311-2329 818-998-7322

Forté, 310 Cortez Cir., Camarillo, CA 93012 805-383-2788

Fried Products, 1323 Conshohocken Rd., Norristown, PA 19401-2707 800-255-1014

Genesis, P.O. Box 669, Mintum, CO 81645 303-827-9515

Golden Tube Audio, 2462 Tripaldi Way, Hayward, CA 94545 510-887-8016

Harman Kardon, 80 Crossways Park W., Woodbury, NY 11797 800-645-7484

Hsu Research, 14946 Shoemaker Ave., Unit L, Santa Fe Springs, CA 90670 800-554-0150

Infinity, 20630 Nordhoff St., Chatsworth, CA 91311 800-553-3332

Jamo, 1177 Corporate Grove Dr., Buffalo Grove, IL 60089 847-465-0005

Janis, 2889 Roebling Ave., Bronx, NY 10461 718-892-7419

JBL, 80 Crossways Park W., Woodbury, NY 11797 800-336-4525

Jeff Rowland Design Group, 2911 N. Prospect St., Colorado Springs, CO 80907 719-473-1181

Jensen, 25 Tri-State Int'l. Office Ctr., #400, Lincolnshire, IL 60069 800-677-6863

JM Lab, P.O. Box 3047, Plattsburgh, NY 12901 800-663-9352

Joseph Audio, 2 Pineridge Rd., White Plains, NY 10603 800-474-4434

JRM Engineering, 3716 Broadway N.E., Knoxville, TN 37917-3120 423-688-6501

JVC, 41 Slater Dr.,
Elmwood Park, NJ 07407
800-252-5722

KEF, 89 Doug Brown Way,
Holliston, MA 01746
508-429-3600

Kenwood, P.O. Box 22745,
Long Beach, CA 90801
800-536-9663

Kinergetics, 4260 Charter St.,
Vernon, CA 90058
213-582-9349

KLH, 11131 Dora St.,
Sun Valley, CA 91352
818-767-2843

Klipsch, 8900 Keystone
Crossing, Suite 1220,
Indianapolis, IN 46240
800-554-7724

Koss, 4129 N. Port Washington
Ave., Milwaukee, WI 53212
800-872-5677

Legacy Audio, 3021 Sangamon
Ave., Springfield, IL 62702
800-283-4644

Lexicon, 3 Oak Park,
Bedford, MA 01730-1441
617-280-0300

Linaeum, 820 SE Division Pl.,
Portland, OR 97202
503-235-1800

Linear Research,
2413 W. Algonquin Rd.,
Algonquin, IL 60102
847-854-8751

Linn (see **Arcam**)

Luxman (see **Canton**)

Magnavox,
401 E. Andrew Johnson Hwy.,
Jefferson City, TN 37760
423-521-4443

Magnepan, 1645 Ninth St.,
White Bear Lake, MN 55110
800-474-1946

M&K Sound, 10391 Jefferson
Blvd., Culver City, CA 90232
310-204-2854

Marantz, 440 Medinah Rd.,
Roselle, IL 60172
630-307-3100

Marchand, P.O. Box 473,
Webster, NY 14580
716-872-0980

Mark Levinson, P.O. Box 781,
Middletown, CT 06457
860-346-0896

Martin-Logan, 2001 Delaware
St., Lawrence, KS 66046
913-749-0133

MB Quart, 25 Walpole Park S.,
Walpole, MA 02081
508-668-8973

McCormack,
5421 Avenida Encinas, Suite J,
Carlsbad, CA 92008
619-930-9550

McIntosh, 2 Chambers St.,
Binghamton, NY 13903
607-723-3512

Melos, 452 Lincoln Blvd.,
Middlesex, NJ 08846
908-302-2552

Meridian,
3800 Camp Creek Pky.,
Bldg. 2400, Atlanta, GA 30331
404-344-7111

Mirage (see **Energy**)

Mission, 400 Matheson Blvd. E.,
Unit 31, Mississauga, Ontario
L4Z 1N8
905-507-0777

Mitsubishi, 6100 Atlantic Blvd.,
Norcross, GA 30071-1305
800-937-0000

Monitor Audio, P.O. Box 1355,
Buffalo, NY 14205
905-428-2800

Mordaunt-Short (see **JM Lab**)

MTX, 4545 E. Baseline Rd.,
Phoenix, AZ 85044
602-438-4545

Museatex (see **A/D/S/**)

NAD, 89 Doug Brown Way,
Holliston, MA 01746
508-429-3600

Naim, 2707 W. Touhy Ave.,
Chicago, IL 60645
773-338-6262

Nakamichi, 955 Francisco St.,
Torrance, CA 90502
310-538-8150

N.E.A.R., 12 Foss Rd.,
Lewiston, ME 04240
207-795-0609

NHT, 535 Getty Ct.,
Benicia, CA 94510
800-648-9993

Nikko, 2100 Trans Canada Hwy.,
S., Montreal, Quebec H9P 2N4
514-683-1771

Niles, P.O. Box 160818,
Miami, FL 33116
800-289-4434

NSM Loudspeakers,
P.O. Box 326, Garden City, NY
11530-0326
516-486-8285

NuReality, 2907 Daimler St.,
Santa Ana, CA 92705
800-501-8086

Ohm Acoustics, 241 Taaffe Pl.,
Brooklyn, NY 11205
800-783-1553

Onkyo, 200 Williams Dr.,
Ramsey, NJ 07446
201-825-7950

Optimus by Radio Shack
(see **Radio Shack**)

Panasonic, One Panasonic Way,
Secaucus, NJ 07094
201-348-9090

Paradigm, MPO Box 2410,
Niagara Falls, NY 14302
905-632-0180

Paradigm Reference
(see **Paradigm**)

Paramount Pictures, 1620 S.
Lewis St., Anaheim, CA 92805
714-937-9300

Parasound, 950 Battery St.,
San Francisco, CA 94111
415-397-7100

Perreux Technologies,
P.O. Box 248,
Buffalo, NY 14225
800-677-8807

Phase Technology,
6400 Youngerman Cir.,
Jacksonville, FL 32244
904-777-0700

Pinnacle, 101 Commercial St.,
Plainview, NY 11803
800-346-2863

Pioneer, P.O. Box 1540,
Long Beach, CA 90801
800-746-6337

PMC, P.O. Box 2170,
Peterborough, Ontario K9J 7Y4
705-742-5325

Polk Audio, 5601 Metro Dr.,
Baltimore, MD 21215
800-377-7655

ProAc, 112 Swanhill Ct.,
Baltimore, MD 21208
410-486-5975

Proced (see **Mark Levinson**)

PS Audio (see **Forté**)

PSB, 633 Granite Ct.,
Pickering, Ontario L1W 3K1
800-263-4641

Quad (see **Mission**)

Quicksilver, 5635 Riggins Ct.,
#15, Reno, NV 89502
702-825-1514

Radio Shack, 700 One Tandy
Center, Ft. Worth, TX 76102
817-390-3011

RCA, 10330 N. Meridian,
Indianapolis, IN 46290-1024
800-336-1900

Recoton, 2950 Lake Emma Rd.,
Lake Mary, FL 32746
800-732-6866

Rock Solid Sounds,
54 Concord St.,
North Reading, MA 01864-2699
800-370-3742

Rotel, 54 Concord St.,
North Reading, MA
01864-2699
800-370-3741

Ruark, P.O. Box 381,
Highland Lakes, NJ 07422
201-764-8958

Shahinian, 33 A/B Cedarhurst
Ave., Medford, NY 11763
516-736-0033

Sherwood,
14830 Alondra Blvd.,
La Mirada, CA 90638
800-962-3203

Snell, 143 Essex St.,
Haverhill, MA 01832
508-373-6114

Sonance, 961 Calle Negocio,
San Clemente, CA 92672
714-492-7777

Sonographe
(see **Conrad-Johnson**)

Sony, One Sony Dr.,
Park Ridge, NJ 07656
800-222-7669

Sota, 16135 New Ave., #2,
Lemont, IL 60439
708-257-8188

Sound Dynamics (see **Energy**)

Sound Lab, 5226 S. Commerce
Dr., Suite 10, Murray, UT 84107
801-266-6999

Soundstream, 120 Blue Ravine
Rd., Folsom, CA 95630
916-351-1288

Soundwave, 1150 University
Ave., Rochester, NY 14607
800-318-6731

Spatializer, 453 Rwendale Dr.,
Suite C, Mountain View, CA
94043-5200
415-428-0400

Speakerlab, 6220 Roosevelt Way
N.E., Seattle, WA 98115
206-523-2269

Spectrum Audio, 1501 Monroe
St., Suite 114, Toledo, OH 43624
419-255-1723

Sunfire, P.O. Box 1589,
Snohomish, WA 98290
206-335-4748

Tannoy, 300 Gage Ave., Unit 1,
Kitchener, Ontario N2M 2C8
519-745-1158

TDL, 1940 Blake St., #101,
Denver, CO 80202
303-295-3100

Teac, 7733 Telegraph Rd.,
Montebello, CA 90640
213-726-0303

Technics (see **Panasonic**)

Theta Digital, 5330 Derry Ave.,
#R, Agoura Hills, CA 91301
818-597-9195

Thiel, 1026 Nandino Blvd.,
Lexington, KY 40511
606-254-9427

Threshold (see **Forté**)

Triad, 9106 N.E. Marx Dr.,
Portland, OR 97220
503-256-2600

Ultech Audio, 209 W. Cermak
Rd., Chicago, IL 60616
312-328-1100

Vandersteen, 116 W. 4th St.,
Hanford, CA 93230
209-582-0324

Velodyne, 1070 Commercial St.,
Suite 101, San Jose, CA 95112
408-436-7270

VMPS, 3429 Morningside Dr.,
El Sobrante, CA 94803
510-222-4276

Wharfedate, 50 Williams Dr.,
Ramsey, NJ 07446
800-227-7491

Yamaha, 6660 Orangethorpe
Ave., Buena Park, CA 90620
800-492-6242

JVC Music has applied their advanced XRCD technology to the distinguished AudioQuest Music jazz and blues catalog. The first three of these outstanding reissues combine timeless performances with the highest audio quality available today.

Mighty Sam McClain
Give It Up To Love

JVCXR-0012-2

"The great torch bearer of deep soul."

- Rolling Stone

"One of the great soul records.

Recording of the Month."

- Stereophile

Rhythm & Blues legend Mighty Sam McClain's first release for AQM received every possible accolade including Pulse! Magazine's Blues Album of the Year for 1993.

Bennie Wallace
The Old Songs

JVCXR-0013-2

1993 Top Ten Critic's Poll - Jazz Times

1993 Top Ten Jazz Albums - Los Angeles Times

This set finds tenor sax master Bennie Wallace at the top of his form, putting his indelible stamp on a program of timeless classics. Bennie is joined by Lou Levy, Alvin Queen and Bill Huntington.

Terry Evans
Puttin' It Down

JVCXR-0014-2

"You won't just be getting our **Recording of the Month**; you'll be getting one for the ages."

- Stereophile

"He is it you see. He is that thing."

- Ry Cooder

Terry Evans has built a career providing back up vocals to some of the biggest names in rock and roots music. Join Terry, Ry Cooder and friends on *Puttin' It Down*, a journey direct to the center of Terry Evans' soul!

Also available on XRCD:

JVC XRCD Sampler

JVCXR-0001-2

Bill Holman
A View From The Side

JVCXR-0002-2

Ernie Watts
Unity

JVCXR-0003-2

Tiger Okoshi
Two Sides To Every Story

JVCXR-0004-2

Carmen Lundy Self Portrait JVCXR-0005-2

Nakagawa Poesy JVCXR-0006-2

Spirit Traveler Playing The Hits
From The Motor City JVCXR-0007-2

Oscar Castro-Neves Tropical Heart JVCXR-0008-2

Hiroko Pure Heart JVCXR-0009-2

Tom Coster From The Street JVCXR-0010-2

Misha Connected To The Unexpected JVCXR-0011-2

CIRCLE NO. 19 ON READER SERVICE CARD

Exclusive Audiophile Distribution by MAY AUDIO MARKETING, INC.
To order by phone with a major credit card, call toll free 1-800-JVC-1386
JVC Music 3800 Barham Blvd., Suite 305, Los Angeles, CA 90068 facsimile: 213.878.0202

JVC audioquest® XRCD 20bit K2 SUPER CODING

BEST OF THE MONTH

**STEREO REVIEW'S
CRITICS CHOOSE THE OUTSTANDING
CURRENT RELEASES**

Phish: Still Waters Run Deep

A casually experimental piece of work, "Billy Breathes" may open the door to a broader audience for Phish, the most creative band in the fragmented realm of rock. There are no fortissimo passages this time out, no intricate polyphonies. Rather, the album creeps up on you with its subtle textures and interactions. Instead of taking a kitchen-sink approach, the musicians dole out their

inspiration in manageable bites. And yet they are not underselling themselves; on the contrary, they've honed their craft to its essence.

The opening track is *Free*, a live staple that in the studio has settled into a low-key anthem of sorts, evoking weightlessness and true liberation. There are some nice piano filigrees from Page McConnell and a keening guitar solo from Trey Anastasio with a judicious appliqué of

wah-wah. *Theme from the Bottom* takes its sweet, deliberate time unfolding until it arrives, in its second half, at a place that sounds very much like Phish in concert: unpredictable but always focused on that weird oxymoron of precision jamming. *Taste* quietly rumbles with counter-rhythms and a kind of fugal interplay among the foursome. Bassist Mike Gordon contributes the folkish *Train Song*, filled with antic wordplay and slightly jarring music, as when a vibraphone enters with off-kilter aplomb worthy of Captain Beefheart. *Character Zero* is the closest the album comes to a flat-out rocker, building to its rousing chorus and beyond from a bluesy beginning that echoes *Julius* from the band's previous studio recording. "Hoist."

The entire album has an after-hours feel to it, as the group sizzles over a low flame. Yet, in the end, "Billy Breathes" is determinedly, proudly, and unmistakably Phish. That is to say, strange — and strangely magical. *Parke Puterbaugh*

PHISH: Billy Breathes.

Free: Character Zero; Waste; Taste; Cars Trucks Buses; Talk; Theme from the Bottom; Train Song; Bliss; Billy Breathes; Swept Away; Steep; Prince Caspian. ELEKTRA 61971 (47 min).

Rediscovering Ernesto Lecuona, A Cuban Master

Thomas Tirino's monumental project to record, in six volumes on the Swedish Bis label, the seven or eight hours' worth of the complete piano works of Ernesto Lecuona, who is remembered for a single piece of musical kitsch (*Malagueña*), might seem quixotic. But not when you actually hear the music, particularly in the latest release in the series, Volume 3. Here is a major rediscovery, ranking with the ragtime revival or the tango boom.

Lecuona, born in Cuba in 1895, was a famous composer and pianist by the time he was in his twenties. He made more than 150 piano rolls and dozens of recordings for RCA and Columbia. Forget *Malagueña*. The heart and soul of his work are the Cuban dances for piano, a body of achievement that can only be compared with those of Gottschalk, Joplin, and Piazzolla. These are brilliant keyboard pieces, and they really swing. The Afro-Cuban Dances, which combine African syncopation with Hispanic melodic lines, are particularly beguiling, but the *Siete Danzas Cubanas Típicas* (*Seven Characteristic Cuban Dances*) are almost equally successful. What a bountiful discovery this is!

BEST OF THE MONTH

Tirino is a tireless researcher and restorer of lost glories. A great deal of work has gone into reviving this music, and the actual performances are only the last stage in a long process of rediscovery. Lecuona probably never played any of his pieces the same way twice, and printed editions often differ from the composer's own recordings. Nothing daunted, Tirino simply incorporates the best variants into his versions.

Musical archaeology or no, without pianism equal to the music's wonderful, kinetic energy, these wonders would remain lost on the page or immured in ancient 78-rpm grooves. Fortunately, Tirino is a performer completely worthy of the Lecuona legacy and completely up to the music in technique, style, and panache. These ebullient performances are fresh, witty, and high-spirited; Tirino's evocation of Lecuona's playing is uncanny. He is even less inhibited in the recording studio than Lecuona was, and the playing has an almost off-the-cuff feel without any weakening of the firm and unshakable dance structure underneath. This

NICK BAIS

Pianist Thomas Tirino

combination of an almost crystalline clarity with a spontaneity that seems close to improvisation is close to miraculous. It is a kind of musical seance, a near-perfect

evocation that has, nonetheless, enormous character of its own.

The *Rapsodia Cubana* that opens the CD is Tirino's reconstruction of a Gottschalk-like pastiche for piano and orchestra. The concert waltzes, although far less typical than the genuinely Cuban dances, are elegant, and the other short pieces also have their charms. But it is the Cuban dances that brought out Lecuona's genius and that continue to engage us. The composer's once huge reputation was completely deserved; Tirino has put him back on the musical map, and he is very welcome indeed.

Eric Salzman

LECUONA:

Complete Piano Music, Volume 3.

Rapsodia Cubana; Danzas Afro-Cubanos; Siete Danzas Cubanas Típicas; ¡Échata pa' allá María!; Valses Fantásticos; Vals del Nilo; Gardenia; Porcelana China; Polka de los Enanos; Noche de Estrellas; Yo te Quiero Siempre.

Thomas Tirino (piano); Polish National Radio Symphony, Michael Bartos cond.

BIS/QUALITON IMPORTS 794 (78 min).

Gary Allan: Country Bred in the Bars

At 28, Gary Allan already has 15 years of club experience behind him, sharpening his high-energy honky-tonk sound and learning to write hardcore hillbilly like the title track of his debut, "Used

Heart for Sale." a song that offers a scratch-and-dent discount on a wounded lover. Born and reared in California, Allan has a working-class pedigree and a spiritual connection to both Bakersfield's Buck Owens and L.A.'s (via Kentucky) Dwight Yoakam. The excitement that marked Yoakam's 1986 debut, "Guitars, Cadillacs, Etc., Etc.," likewise crackles through "Used Heart," with its crisp production by Mark Wright and Byron Hill. At times, particularly in the stunning George Lucas opener *Send Back My Heart*, you can almost hear the clinking of beer glasses and the shuffling of well-worn boots.

"Used Heart for Sale" is the very model of good country programming. Along the way, Allan draws on writers like Garth Brooks (*From Where I'm Sitting*) and Faron Young (*Wine Me Up*), building a seamless bridge between country's old and new, from the hit ballad *Her Man*, a renouncing of the singer's wildcatting days, to the elegant western swing *Of All the Hearts*. He also covers two Jim Lauderdale songs, including the jazzy favorite *Wake Up Screaming* — and if Allan's vocals there suggest a singer who is in over his head, they also work well to transform him into the song's maniacal subject.

At a time when country music inches so close to the middle of the road that it's

violins, not fiddles, on many of Nashville's assembly-line records, Gary Allan scrapes off the layers of goo and delivers a classic with just enough spit-and-polish to court radio play. Looks like all that club work paid off in spades.

Alanna Nash

GARY ALLAN: Used Heart for Sale.

Send Back My Heart; Her Man; Forever and a Day; Living in a House Full of Love; All I Had Going Is Gone; Used Heart for Sale; Of All the Hearts; From Where I'm Sitting; Wine Me Up; Wake Up Screaming. DECCA 11482 (30 min).

The Subtle Fire of Gardiner's Berlioz

Never mind that John Eliot Gardiner's new Philips recording, with his Orchestre Révolutionnaire et Romantique, of Berlioz's *Harold in Italy* is the first of this work with "period instruments." It is simply one of the most exciting accounts so far, and at the same time one of the most cogently musical.

Harold in Italy has seldom come across

RON KEITH/DECCA

JAYNE WEBER/PHILIPS CLASSICS

Conductor John Eliot Gardiner

as a work of such truly symphonic scope or such remarkable substance as it does in this fiery yet subtle performance. Gardiner's pacing could hardly be more effective. The Pilgrims' March is never al-

lowed to grind to a dutiful slog, and the Mountaineer's Serenade is all but weightless in its effusive flow, while the two outer movements have all the breadth that their dimensions demand. Pianissimos, for once, are really soft rather than just less loud; the more demonstrative episodes are thunderous without seeming to tax the players' resources. And everything is convincingly Byronic, most of all in the episodes with the least actual relation to the Byron poem that inspired the work.

It could well be that Gardiner drew an exceptional level of encouragement from his superb soloist, Gérard Caussé, a violinist known mainly from recordings of chamber music. But he has actually recorded *Harold in Italy* twice before: once with Michel Plasson conducting, on EMI, and once on Erato with the pianist François-René Duchable in Liszt's non-orchestral transcription. Caussé shows clearly that he is in love with the piece, and he doesn't seem to mind that he has almost nothing to do once the bacchanalian final movement gets in gear. He is surpassingly expressive despite adapting to the period-instrument presentation with a more sparing use of vibrato. And because he understands precisely the proportions of his role, his virtual disappearance early in the finale doesn't leave a

hole in the texture but simply allows the drama to run its eruptive course with all-out Berliozian logic.

On the same disc, Gardiner's London-based Monteverdi Choir is heard with the orchestra in the three choral pieces Berlioz composed under the collective heading *Tristia: the Méditation Religieuse*, on words of Thomas Moore, *La Mort d'Ophélie*, to Ernest Legouvé's adaptation of Shakespeare, and the Funeral March for the Last Scene of *Hamlet*, in which the chorus has a much smaller, wordless part. *Tristia* also fills out an earlier Philips CD of *Harold in Italy* on which both works are conducted by Colin Davis. The new performances are far more vividly recorded and generally more gripping and atmospheric, particularly in the Funeral March with its sense of inexorable movement and the sharp contrasts between outbursts and silences. In all, this is a thoroughly winning issue.

Richard Freed

BERLIOZ: *Harold in Italy, for Viola and Orchestra; Tristia, for Orchestra and Chorus (Méditation Religieuse, La Mort d'Ophélie, Funeral March for the Last Scene of "Hamlet").*

Gérard Caussé (viola): Monteverdi Choir; Orchestre Révolutionnaire et Romantique, John Eliot Gardiner cond. PHILIPS 446 676 (59 min).

NOW ON CD

POPULAR

THE DOORS: Absolutely Live.

ELEKTRA 61972. **Greatest Hits.** ELEKTRA 61996. The 1970 double live album appears intact on a single CD, and the hits reappear yet again, but for the first time on one CD — and an enhanced CD at that.

ELLIOT EASTON:

Change No Change.

ELEKTRA TRADITIONS/RHINO 73514. The great lost 1985 solo album by the Cars' guitarist, co-written with Jules Shear and now including bonus material from Easton's unreleased project with two Heartbreakers, the Band of Angels.

CONNIE FRANCIS: Her Greatest Hits & Finest Performances.

READER'S DIGEST MUSIC 097 (three CD's; mail-order only, 1-888-RD-MUSIC). **Souvenirs.** POLYDOR CHRONICLES 3382 (four CD's). Take your pick: the essentials (organized under various themes) in a clamshell jewel box or the essentials plus rarities in a 6 x 12 package that includes a 72-page booklet.

PETER GREEN: Green & Guitar — The Best of Peter Green 1977-81.

MUSIC CLUB 50001. Solo material from Fleetwood Mac's original guitarist, reissued by a British label whose CD's are now available here, most topping 70 minutes and all listing at \$9.98.

CLASSICAL

RESPIGHI: Pines of Rome; Fountains of Rome; The Birds; Tritico Botticelliano; Ancient Airs and Dances; Belfagor, Overture.

London Symphony, Lamberto Gardelli cond.; Academy of St. Martin in the Fields, Los Angeles Chamber Orchestra, Neville Martinson cond. EMI 69358 (two CD's). "Marriner . . .

beautifully balances luxury of sound against lucidity" in *The Birds* and the *Botticelli Triptych* (September 1977).

SCHUBERT: Piano Sonata in D Major; Impromptus in A-flat Major and G-flat Major; Six Moments Musicaux.

Clifford Curzon. LONDON 443 570. "His reading of the sonata is rich in color, variety of phrasing, and rhythmic interest" (June 1965).

STOKOWSKI/ORMANDY: The Philadelphia Orchestra Plays Bach.

Leopold Stokowski, Eugene Ormandy cond. SONY 62345 (two CD's). Music of Papa J. S. Bach and sons J.C., C.P.E., and W.F. in transcriptions by the Philadelphia Orchestra's two most illustrious music directors, recorded in 1957, 1960, and 1968.

TCHAIKOVSKY: The Nutcracker (complete ballet); Swan Lake (suite).

Utah Symphony, Maurice Abravanel cond. VANGUARD 52/53 (two CD's). "The music [of *The Nutcracker*] breathes naturally, and the tempos seem appropriate for actual dancing" (December 1965).

This Month's

CALL TO ORDER MUSIC REVIEWED IN THIS ISSUE

Receivers

Technics SA-EX100
A/V Receiver
•100 watts per channel •Quartz synthesized digital AM/FM tuner with 30 presets •A/V remote control
Mfr. Sug. Retail \$199.95
\$159⁹⁹ (TEC SAEX100)

JVC RX-318
•110 watts/channel, A/V remote **'159⁹⁹**

Technics SA-EX300
•Home Theater, 40 watts x 2, Dolby Pro Logic **'199⁹⁹**

Sherwood RV-5050R
•A/V, 90 watts x 2, Dolby Pro Logic, remote **'249⁹⁹**

Technics SA-EX400
•Home Theater, 120 watts x 2, Dolby Pro Logic **'249⁹⁹**

Sherwood RV-7050R
•A/V, 110 watts x 2, Dolby Pro Logic, 5-mode DSP **'329⁹⁹**

Technics SA-EX900
•Home Theater, 120 watts x 2, 5-Soundfield mode **'399⁹⁹**

Amps/Preamps

AudioSource AMP One
Power Amplifier
•80-watts per channel •200-watts mono (bridged) •L/R output controls + separate dedicated high & medium level inputs •Dual output meters
\$199⁹⁹ Was \$269.95 (ASO AMP ONE)

Luxman A-331
•Integrated Amp, 60 watts/channel, high-current **'349⁹⁹**

Dynaco Stereo 200
•Power Amp, solid-state, 100 watts/channel **'399⁹⁹**

Dynaco Stereo 80 50% OFF Mfr. Sug. Retail
•Power Amp, vacuum tube, 40 watts/channel **'849⁹⁹**

Luxman M-383
•Power Amp, 220 watts/channel **'1199⁹⁹**

Dynaco PAS4 50% OFF Mfr. Sug. Retail
•Preamp, vacuum tube, MM phono **'499⁹⁹**

Dynaco PAT-6
•Preamp/AM-FM Tuner, solid state, remote **'349⁹⁹**

Mini Audio Systems

Aiwa NSX-V2100
Mini System with CD Changer
•3-disc CD changer •Dual cassette deck •AM/FM tuner with 32 presets •15 watts per channel •Super T Bass •2-way speakers •Remote control
\$199⁹⁹ (AIWV NSXV2100)

Sharp CDC-2600
•3-disc CD, Dual cassette, AM/FM, remote control **'159⁹⁹**

JVC UXT3-BK
•CD, A/R cassette, AM/FM, Hyper-Bass, remote **'199⁹⁹**

JVC UXC7
•6+1 CD, A/R cassette, AM/FM, remote **'249⁹⁹**

JVC MXC550
•6+1 CD, dual A/R cassette, AM/FM, remote **'349⁹⁹**

JVC MXC770
•6+1 CD, dual A/R cassette, main/subwoofer amps **'399⁹⁹**

Yamaha GX-50
•3-disc CD, dual A/R cassette, 45 watts x 2, AM/FM **CALL**

CD Players/D-A Converter

dynaco CDV-1
Vacuum Tube CD Player
•Pure tube output section/Class A circuitry •Volume control can directly drive a power amp •20-track programming •Headphone jack •Remote
\$559⁹⁹ (DYO CDV1)

RCA CD-1051
•Mid-size CD, 20-track programming, remote **'79⁹⁹**

JVC XLV-282
•1-bit CD stabilizer, 32-track programming, remote **'149⁹⁹**

Technics SL-PG450
•MASH 1-bit, 20-track programming, remote **'149⁹⁹**

Luxman D-322
•Heavy-duty chassis, 24-track programming, remote **'299⁹⁹**

Denon DCD-3000
•ALPHA processor, 20-track programming remote **'699⁹⁹**

Denon DA-500
•D/A Converter, ALPHA processor, 20-bit D/A conv. **'199⁹⁹**

CD Changers

Technics SL-PD787
5-Disc CD Changer
•Front-loading rotary design lets you change any 4 discs while a 5th plays •MASH 1-bit D/A converter •32-track programming
\$149⁹⁹ (TEC SLPD787)

RCA RP-8055
•5-disc, 32-track programming, remote **'109⁹⁹**

Sherwood CDC-6050R
•5-disc, 32-track programming, delete play, remote **'159⁹⁹**

Technics SL-PD887
•5-disc, 32-track programming, remote **'179⁹⁹**

Technics SL-PD987
•5-disc, 32-track programming, pitch, remote **'189⁹⁹**

JVC XLF-252
•5-disc, 32-track programming, remote **'199⁹⁹**

Technics SL-MC400
•110-disc + single CD play, 32-track prg., remote **'249⁹⁹**

Mini Audio Systems

DENON Mini Surround Remote Sound System
•38 watts x 2 or 35 watts x 2 + 30 (C) & 15 (R) •Dolby Pro-Logic •3-CD changer •Auto-rev. dual cassette •Dolby B/C •30-AM/FM presets
\$599⁹⁹ (DENN D1000S)

Aiwa LCX-100
•CD cassette, AM/FM, 3-preset EQ remote **'149⁹⁹**

JVC MXD4T
•3-CD, Dual A/R cassette, AM/FM, 70 watts x 2 **'299⁹⁹**

Panasonic SC-CH64M
•60-disc + CD, dual cassette, remote **'349⁹⁹**

Bose® Lifestyle® 3-IL Was \$999
•CD, AM/FM, cube speakers & Accustim™ bass **'799⁹⁹**

Denon D-F10RCS Mfr. Sug. Retail \$1600
•CD, A/R cassette, 40 watts/ch, artp, AM/FM **'899⁹⁹**

Aiwa NSX-V8000
•3-CD, dual A/R cassette, 60 watts x 2, AM/FM **CALL**

Music

Dance Mix U.S.A. volume 5
various artists
\$12⁹⁹ CD **\$9⁹⁹** Cassette

Graham Parker: Acid Bubblegum
RAZ 2826 CD **\$11.99**
..... Cassette **\$6.99**

Type O Negative: October Rust
ROR 8874 CD **\$11.99**
..... Cassette **\$7.99**

various artists: Club Mix 96, vol. 1
KTL 6218 CD **\$11.99**
..... Cassette **\$5.99**

Frank Zappa: Lather
RYK 10524 3-CDs **\$31.99**

Jerry Garcia & David Grisman: Shady Grove
AOC 21 CD **\$12.99**

various artists: MTV Party To Go 10
TMB 1168 CD **\$11.99**
..... Cassette **\$8.99**

Cassette Decks

TEAC V-8030S
3-Head Cassette Deck
•3-motors •Dolby S/B/C & HX-Pro •Anti-vibration construction •Quartz lock DD dual capstan drive •CD direct input •Remote •110/220 volts
\$699⁹⁹ (TEA V8030S)

TEAC V-377
•Dolby B, 110/220 volt **'69⁹⁹**

Philips DCC900 75% OFF Mfr. Sug. Retail
•Original Compact Cassette Recorder **'199⁹⁹**

Denon DRR-730
•Auto-reverse, Dolby B/C/HX-Pro **'199⁹⁹**

Fostex XR3
•Multi-track, 4-track with auto-bounce & built-in mic **'279⁹⁹**

TEAC V-1030
•3-heads, Dolby B/C/HX-Pro, fine bias **'299⁹⁹**

Luxman K-373
•3-heads, Dolby B/C/HX-Pro, stabilizer, fine bias **'549⁹⁹**

Dual Cassette Decks

TEAC W-760R
Dual Cassette Deck
•Dual auto-reverse with bi-directional record & play on deck #2 •Full-logic controls •Dolby B/C noise reduction •Dolby HX-Pro
\$129⁹⁹ (TEA W760R)

TEAC W-518
•Auto-reverse play (deck #1), Dolby B **'79⁹⁹**

Technics RS-TR262
•Dual auto-reverse, Dolby B/C/HX-Pro **'159⁹⁹**

JVC TDW-318
•Dual auto-reverse, Dolby B/C/HX-Pro, pitch **'179⁹⁹**

TEAC W-850R
•Dual auto-rev. record/play, Dolby B/C/HX-Pro **'199⁹⁹**

Technics RS-TR575
•Dual auto-rev. record/play, Dolby B/C/HX-Pro **'219⁹⁹**

JVC TDW-718
•Dual A/R record/play, Dolby B/C/HX-Pro, pitch **CALL**

Speakers

YAMAHA Yamaha NSA-636
3-Way Speakers
•Acoustic suspension design •8 inch woofer •Ferro-fluid cooled midrange & tweeter •Shielded •Power rating: 10-140 watts
\$99⁹⁹/pr. (YAM NSA636)

Technics SB-LX10-BK
•2-way, 6.75" woofer, black cabinet pr. **'59⁹⁹**

Technics SB-LX90-BK
•3-way, 15" woofer, black cabinet pr. **'199⁹⁹**

JBL ARC70 Mfr. Sug. Retail \$698
•3-way, 8" cast-frame woofer, titanium tweeter pr. **'249⁹⁹**

Bose® 301® Series IV
•Control/Reflecting®, 8" woofer, book-shelf-size pr. **'318⁰⁰**

Technics SB-AS60
•3-way, 12" woofer, black or woodgrain pr. **'399⁹⁹**

JBL 4312BK
•Control Monitors, 3-way, 12" woofer, black pr. **'499⁹⁹**

Specialty Speakers

JBL CENTER CHANNEL JBL SC305
Center Channel Speaker
•2-way design with 5-inch woofer •Dome tweeter •6-ohm impedance •100 watts power handling •Black cabinet
\$129⁹⁹/ea. (JBL SC305)

Bose® V-100™
•Center Channel, shielded, grey cabinet ea. **'99⁹⁹**

Technics SB-CSS70
•Center Channel/Surround System, shielded **'129⁹⁹**

Design Acoustics PSSW
•Subwoofer, 10" driver, 15-200 watts, black ea. **'129⁹⁹**

Aiwa TS-W5
•Powered Subwoofer, 35 watts, 8" woofer ea. **'149⁹⁹**

Technics SB-AS60
•Powered Subwoofer, 100 watts, 6.75" woofer ea. **'199⁹⁹**

Yamaha NSA-P100
•3-pc. system, center channel/surround, shielded **'99⁹⁹**

CALL US TOLL FREE FOR ITEMS NOT LISTED IN THIS AD SE HABLA ESPANOL

SHOP BY PHONE 24 HOURS A DAY 7 DAYS A WEEK FROM ANYWHERE IN THE USA
J&R Music World, Dept. SR702, 59-50 Queens-Midtown Expressway, Maspeth N.Y. 11378
FAX 1-800-232-4432

1-800-221-8180

For PHONE ORDERS ONLY
Outside U.S.A. Call:
1-212-406-7077

MUSIC WORLD®

Super Specials!

CALL TO ORDER YOUR FAVORITE MOVIES

Music Video

Beatles: Anthology

\$99.99 VHS
\$179.99 LASER DISC

Rolling Stones: *Rock N Roll Circus*
 VHS \$19.99
 LASER DISC \$29.99

Bruce Springsteen: *Blood Brothers*
 contains CD * with rare material VHS \$15.99
 (*with VHS tape only) LASER DISC \$24.99

R.E.M.: *Road Movie* VHS \$15.99

Abba: *Gold- Greatest Hits* VHS \$15.99
 LASER DISC \$29.99

Jimi Hendrix: *Isle of Wight* VHS \$15.99

Bob Marley: *Bob Marley Story* VHS \$8.99

Hi-Fi Stereo VCRs

Panasonic PV-4651
 4-Head VHS Hi-Fi Stereo VCR
 •Trilingual on-screen display •Digital auto tracking •8-event/1-month timer
 •VCR lock •Warning beeper •Remote control
\$219.99 (PAN PV4651)

- Samsung VR-8705
 •4 heads, trilingual OSD, 8-event/1-yr. timer \$189"
- RCA VR-678HF
 •4 heads, VCR Plus+, commercial-skip, 8-event/1-yr. \$279"
- JVC HR-VP628
 •4 heads, VCR Plus+, jog/shuttle \$299"
- Panasonic AG-2550
 •Professional Model, 4-heads, industrial quality \$349"
- Panasonic PV-S4670
 •5-VHS, 4 heads, Spatializer™, auto-clip set \$399"
- Sony SLV-980HF
 •4-heads, StarSight™ programming, 8-event/1-yr. timer CALL

Hi-Fi Stereo VCRs

Samsung VR8905
 Hi-Fi Stereo VHS Recorder
 •4 heads •Diamond Head™ long life video heads •StarSight™ TV program guide •Jog/shuttle dial •Universal TV/cable remote control
\$379.99 (SAM VR8905)

- RCA VR-605HF
 •4 heads, 8-event/1-year timer, commercial-skip. \$199"
- JVC HR-J620
 •4 heads, Shuttle Plus, 8-event/1-year timer \$229"
- Sony SLV-660HF
 •4 heads, adaptive picture control, 8-event/1-month \$239"
- Panasonic PV-4664
 •4 heads, VCR Plus+, shuttle control, Spatializer™ \$369"
- Panasonic AG-1980
 •Pro model, insert/misable editing \$1269"
- JVC HR-S7300
 •5-VHS, VCR Plus+, pro-style editing, jog/shuttle CALL

TVs & TV/VCR Combos

Panasonic CT-20G11
 20" Stereo Color TV/Monitor
 •500 lines horizontal resolution
 •Trilingual on-screen display •A/V inputs •Black cabinet •Remote control
\$249.99 (PAN CT20G11)

- JVC C-13710
 •13" Color TV, black cabinet, remote \$199"
- Samsung CXD-1342
 •13" Color TV/VHS VCR Combination \$299"
- Magnavox CCU091AT
 •9" Color TV/VHS VCR Combo, AC/DC \$349"
- Sharp 25VTG100
 •25" Color TV, VHS VCR Combo, universal remote \$399"
- Sony KV-20V60
 •20" Stereo Color TV, English/Spanish OSD CALL
- Sony KV-27S20
 •27" Stereo Color TV, picture-in-picture, univ. remote CALL

DJ Equipment/Lighting

Gemini FG-2000
 Professional Compact Fogger
 •Compact, low-profile design
 •Generates a dense fog •800 watt heater
 •Includes convenient 30 foot remote control •Safe & easy to use
\$134.99 (GMI FG2000)

- NESS PS38
 •Professional Spotlight \$23"
- Gemini SL-100
 •Mini Strobe, 1-10 Flashes/second \$24"
- Gemini PMX-7
 •Trickmaster DJ Mixer, 2-phon/2-line/1-mic inputs \$88"
- Audio Technica AM200
 •DJ Mixer, sound effects generator \$149"
- NESS ORCA
 •DJ Light, double row of 20 lenses-twist with music \$209"
- Gemini CD-9500
 •Pro Double CD Player, jog wheel, pitch control CALL

A/V Add-Ons

JVC JX-S100
 Audio/Video Selector
 •4-inputs & 2-outputs plus monitor
 •S-video output & input •Monitor output
 •Dubbing/editing •Pass ve design
\$99.99 (JVC JXS100)

- Sony RM-V8
 •Universal Remote for 3 units, sleep timer function \$14"
- Sole Control SC460
 •Universal Remote for 6 units, DSS control \$24"
- Terk AM-FMQ
 •Powered Indoor Stereo AM/FM Antenna \$75"
- Recoton TV800
 •Amplified TV (U1/VHF)/FM Stereo Antenna \$65"
- Niles SVL-4
 •Speaker Selector, Volume Control, 4 pairs \$235"
- Videonics™ M-3000
 •Video Titmaker, high-resolution \$695"

Sennheiser Headphones

Sennheiser HD-580
 Circumaural Headphones
 •Precision headphones deliver ultra-wide flat frequency response •Velvet covered ear cushions provide maximum comfort & excellent isolation
\$249.99 (SEN HD580)

- Sennheiser HD-433
 •Superior design, full-size \$39"
- Sennheiser HD-455
 •Digital Supraural, lightweight \$79"
- Sennheiser HD-465
 •Digital Supraural, lightweight, soft earpads \$89"
- Sennheiser HD-475
 •Amplified line multi-purpose Open-Are \$99"
- Sennheiser HD-545
 •Dynamic Open-Are, velvet earpads \$139"
- Sennheiser HD-565
 •Circumaural Digital Monitor, velvet earpads \$199"

Turntables

Thorens TD180
 3-Speed Belt-Drive Turntable
 •33/45/78-r.p.m. •Auto shut-off & retract •Synchronous motor •External power supply •Includes Stanton cartridge
\$299.99 (THN 180)

- TEAC P-595
 •Semi-automatic, belt-drive, includes cartridge \$89"
- Aiwa PX-E850
 •Fully Automatic, built-in preamp & cartridge \$119"
- Technics SL-BD22K
 •Semi-automatic, belt-drive, pitch control \$149"
- Gemini XL-1800QIV
 •Pro DJ manual, quartz lock, direct drive, pitch \$298"
- Thorens TD280 Mk IV
 •Belt Drive, 33/45, auto shut-off, Stanton cartridge \$369"
- Technics SL-1200II
 •Manual Direct Drive, quartz-lock, pitch control \$479"

Phono Cartridges

Audio Technica AT-ML150
 Audiophile Phono Cartridge
 •Standard mount •Microline stylus mounted on ultra-light beryllium cantilever •4.0mv output •Tracking force: 0.95-1.55 grams
\$199.99 (AT ATML150)

- Audio Technica DC20
 •For DIs, universal mount, conical stylus \$14"
- Stanton L500AL
 •For DIs, P-mount, spherical stylus \$24"
- Audio Technica AT-331LP
 •Universal mount, linear contact stylus \$44"
- Stanton L680EL
 •For DIs, P-mount, includes extra stylus \$69"
- Stanton AL1
 •Trickmaster DJ, integrated headshell, extra styles \$99"
- Stanton EL2
 •Trickmaster DJ, integrated headshell, 2-extra styl \$149"

CD Portable Stereo

JVC PC-X105
 CD/Dual Cassette AM/FM Portable Stereo
 •20 track programmable CD •Repeat play •Digital AM/FM tuner with 30 presets •Detachable speakers
\$149.99 (JVC PCX105)

- Sony CFD-121
 •20-track prg. CD, AM/FM, Auto-reverse Cassette \$99"
- Sony CFD-222
 •20-track prg. CD, AM/FM, dual Cassette \$139"
- Panasonic RX-DT670
 •16-track prg. CD, digital AM/FM, dual Cass., 3-pr. \$169"
- Sony CFD-567
 •20-track prg. CD, digital AM/FM, dual Cass., 3-pr. \$179"
- Panasonic RX-DT770
 •16-trk. prg. CD, 3-g. AM/FM, dual Cass., remote \$249"
- Panasonic RX-DT75
 •36-trk. prg. CD, 3-g. AM/FM, dual A/R Cass. remt. \$299"

Get our **FREE** mail order catalogues now!

ORDER TOLL-FREE, 24 HOURS, 7 DAYS A WEEK
800-221-8180

ASK ABOUT OUR EXTENDED WARRANTY - CALL US TOLL FREE FOR ITEMS NOT LISTED IN THIS AD

TO ORDER BY MAIL: SEND MONEY ORDER, CERTIFIED OR CASHIER'S CHECK, MASTERCARD, VISA, AMERICAN EXPRESS or DISCOVER CARD (include Interbank No., expiration date and signature) To: J&R Music World, Dept. SR702, 59-50 Queens Midtown Expwy, Maspeth, Queens NY 11378. Personal and business checks must clear our Authorization Center before processing. Shipping, handling and Insurance Charge (Continental US) is 5% of the total order with a \$4.95 minimum for orders up to \$500; 4% for orders over \$500 to \$1000; and 3% for orders over \$1000. For heavy weight/over-sized items, shipment by air, or to Canada, Hawaii, Alaska, Virgin Islands & Puerto Rico please call for information. **DO NOT SEND CASH.** Sorry, no C.O.D.'s. NY residents please add sales tax. **ORDERS SUBJECT TO VERIFICATION & ACCEPTANCE. NOT RESPONSIBLE FOR TYPOGRAPHICAL OR PICTORIAL ERRORS. ALL MERCHANDISE SHIPPED BRAND NEW, FACTORY FRESH AND 100% GUARANTEED.** Some quantities may be limited. Copyright 1997 J&R Music World, City of N.Y. Dept. of Consumer Affairs License Numbers #900310/0900615/0900616/0900617

CIRCLE NO. 14 ON READER SERVICE CARD

POPULAR MUSIC

NEW RECORDINGS REVIEWED BY CHRIS ALBERTSON, FRANCIS DAVIS,
WILL FRIEDWALD, PHYL GARLAND, RON GIVENS, BRETT MILANO,
ALANNA NASH, PARKE PUTERBAUGH, KEN RICHARDSON, & STEVE SIMELS

THE BEATLES: *Anthology 3*.

APPLE/CAPITOL 34451 (two CD's, 148 min).

Performance: Good as it gets

Recording: Good as it got

Hearing the third and final installment of the Beatles' "Anthology" series makes me undeniably nostalgic — not for 1968-70, when these songs were recorded, but for late 1995, when the series initially hit CD racks and TV screens. It was the first (and probably last) real wave of Beatlemania since John Lennon's death. Once again, the Fab Four were a going concern.

"Anthology 3," covering "The Beatles" through "Let It Be," is the only one of the sets not to include a wealth of material that hasn't already been bootlegged. It is also the set with the biggest omissions (why, for example, a solo George Harrison demo of *All Things Must Pass* instead of the oft-booted Beatles version?). The pickings are slimmer now, too, as the group had less time to record two releasable versions of a tune or to leave finished songs on the shelf. Accordingly, rough demos and spliced-together outtakes make up much of "Anthology 3."

The only "new" song is John's *What's the New Mary Jane*, easily the second-weirdest Beatles song after *Revolution 9*.

A half-dozen "Let It Be" numbers appear as they did before they were given to producer Phil Spector; Paul McCartney's *The Long and Winding Road* sounds surprisingly moving without the tacky orchestration. John's acoustic demo of *Happiness Is a Warm Gun* is as close to Velvet Underground territory as the Beatles ever got, and his early take on *Sexy Sadie* is sharper and more spiteful than the finished song. And George gets his due with a terrific acoustic *While My Guitar Gently Weeps* and a group performance of *Not Guilty* that's far better than his later solo version.

The sad thing is that now the Beatles have given us all the worthwhile music they ever will, either together or apart. Thanks, guys, it's been fun. *B.M.*

BR5-49.

ARISTA NASHVILLE 18818 (34 min).

Performance: Not a novelty act

Recording: Fine

Retro hillbilly group BR5-49 — named for the phone number the late Junior Samples held up in his *Hee Haw* TV skit — arrived on its EP, "Live from Robert's," with a reputation as Music City's hippest, most-lauded band. And that debut didn't disappoint: BR5-49, with its throwback Forties and Fifties sound dressed up smart for the Nineties, proved to be the missing link between the Dillards and the Stray Cats. With, say, Elvis Presley as its first cousin.

Even though none of the five band members was born before 1960, they're all immersed in the music of Hank Williams. Ray Price, Mel Tillis, Moon Mullican, Ralph Mooney, and Webb Pierce, which they mix with humor, verve, and superior musicianship to come up with a high-testosterone cocktail of rockabilly and hillbilly swing. It ain't line dance, thank the Lord, but you can sure move around the floor to it.

The full-length "BR5-49" isn't quite as

snappy as "Live at Robert's." And with the exception of *Little Ramona* (*Gone Hillbilly Nuts*), the band's original songs — tucked in between the likes of revivalist versions of *Cherokee Boogie*, *Crazy Arms*, and Gram Parsons's *Hickory Wind* — don't have the same panache as the ones on the EP. But show me a more interesting album out of Nashville in the past year, and I'll come cook your Easter dinner for you. *A.N.*

DEANA CARTER:

Did I Shave My Legs for This?

CAPITOL NASHVILLE 37514 (41 min).

Performance: A star is born

Recording: Very good

Deana Carter had a head-turning hit in Matraca Berg and Gary Harrison's song about first love, *Strawberry Wine*, which was so sexy in her winsome delivery that the CD single practically bulged out of its case. Alas, nothing else on her debut album comes up to that, but no matter: The star is Carter's voice, a relaxed, one-beer-too-many soprano that recalls Edie Brickell.

In fact, Carter is really a pop singer who happens to work the country arena, and on "Did I Shave My Legs for This?" she's winning in her naive, hippie persona and her choice of material — especially the title track, a tongue-in-cheek hillbilly romp. Her best performances put a fine point on love (*That's How You Know It's Love*) or long for lost moments of romantic bliss. A few years ago, we would have said her sound — a mostly loping country-rock laced with obligatory pedal-steel — was too California for Nashville. Now, all those distinctions have blurred, even as Carter may just be passing through this genre on her way to the next. But her singing of *Strawberry Wine* will always remind us she was here. *A.N.*

PHIL COLLINS: *Dance Into the Light*.

FACE VALUE/ATLANTIC 82949 (61 min).

Performance: Innocuous

Recording: Inoffensive

To give Phil Collins his propers, he has an agreeable singing voice, he fronted Genesis on a couple of its peak albums, and he's one of the best drummers to come out of British art rock. And his solo career has had bright moments, whether it was a guilty-pleasure single like *Sussudio* or the relatively ambitious, all-solo setting of his last album, "Both Sides."

With "Dance Into the Light," however, Collins sinks all the way into Adult Contemporary mush. His take on African music — heard in *River So Wide*, *Lorenzo*, and the obnoxiously cheerful title track — boils down to a few clichés: pseudo-traditional chants, a drum sound out of Adam and the Ants, and those damn synthesized pipes heard on hundreds of New Age albums. About as successful are *No Matter Who* and *That's What You Said*, where he tries to evoke the Beatles and the Byrds just by throwing on a twelve-string.

Lyrical depth, never one of Collins's strong points, is in especially short supply. For someone celebrating a new marriage, he sure does a lot of brokenhearted whining. And you've got to hand it to a guy who

APRIL/CAPITOL

The Beatles: outstanding . . .

puts a godawful version of Bob Dylan's *The Times They Are a-Changin'* — complete with a disco beat and woefully inappropriate bagpipes — on the same album with a social-conscience number (*Just Another Story*) suggesting that marijuana leads to heroin and that “peer pressure” is to blame. Changing times indeed. *B.M.*

COUNTING CROWS:
Recovering the Satellites.
DGC 24975 (59 min).

Performance: Exhilarating woe
Recording: Good

Adam Duritz is a raw nerve attached to vocal cords. Screeching, keening, quivering, mewling, withering, stinging — the lead singer and main songwriter of Counting Crows has never met a pain he didn't like to exorcise by opening his mouth and letting fly.

And as this Crow flies, he carries a lot of emotional baggage with him, mostly filled with romantic suffering: “I'm only good for . . . / Waiting for you.” “Leave me leave me leave me alone.” “1-2-3-4-5-6-7 a.m. / All alone again.” “Some day I'm gonna stay / But not today.” Duritz

has told interviewers that the second half of “Recovering the Satellites” represents some light at the end of the dark tunnel that is the first half. That means he's much more sensitive to the glimmers of hope than I am. Heaven knows, he's much more sensitive to the black holes of despair.

Wherever Duritz goes, the band goes right with him. That sense of risk taken distinguishes “Recovering the Satellites” from the more straightforward folk-rock of Counting Crows' excellent debut. This new album is louder and nastier, and the music kicks hard. Especially when Adam Duritz is down. And that is nearly all the time. *R.G.*

SHERYL CROW.
A&M 587 (57 min).
Performance: Personal
Recording: Good

Much was made of the highly collaborative process behind Sheryl Crow's first album, “Tuesday Night Music Club.” So much, in fact, that the making of her follow-up became an issue as well. If you don't already know, the new record was produced and written (or co-written) by Crow herself. Make no mistake about it: “Sheryl Crow” is a Sheryl Crow album.

How does it compare with “Tuesday Night Music Club”? Very well, thank you. “Sheryl Crow” has heft and personality. The songs are dark and edgy, even when the tempos are peppy, and the backing musi-

cians sound like a band, pushing her voice to center stage. That voice is more adventurous now, moving easily from soft and pouty to hard and raspy, never afraid to belt a note or take one a little flat. The jittery

material finds natural expression in Crow's singing, as when she perfectly captures sorrow wrapped in irony: “I thought you were singing your heart out to me / Your lips were syncing and now I see.”

She may have lost her club, but she has found herself. Hello, Sheryl Crow, glad to meet you. Come back soon. *R.G.*

JASON FALKNER:
Jason Falkner Presents Author Unknown.
ELEKTRA 61941 (44 min).

ODDS: Nest.
ELEKTRA 62006 (42 min).
Performance: Both fab
Recording: Guitars R Them

If you've been looking for pop in all the wrong places, you're directed posthaste to these labelmates, two “developing” artists who sound fully developed to me.

Jason Falkner arrives on his solo debut with a pedigree as founding member of both Jellyfish and the Grays. It's no wonder, then, that “Author Unknown” is full of great tunes delivered with the occasional flourish. Falkner plays every instrument here, but his favorite is a buzzing six-string. Quotable love quote: “When a dog chases its tail / You just know the poor thing is gonna fail.”

The Odds, for five years a criminally overlooked band from Canada, are up to Album No. 4 with “Nest,” and they're one helluva tight combo. Frontmen Steven

Drake and Craig Northey are fine singers and guitarists — and their guitars don't jangle, they churn and chew. Quotable music quote: “C'mon Big Bopper, c'mon Buddy / Get in the chopper, hope your boots aren't muddy / She's an airworthy bird . . . / I'll have to take you at your word.” *K.R.*

JASON AND THE SCORCHERS:
Clear Impetuous Morning.
MAMMOTH 92730 (52 min).
Performance: Blue-plate special
Recording: Lively

A kind of countrified Aerosmith, Jason and the Scorchers have gone through the fire and come out the other side alive and kicking. “Clear Impetuous Morning,” their second post-reunion album, is home-cooked, stick-to-the-ribs rock-and-roll with a wicked twang. Driven by the relentless guitar of Warner Hodges and the impassioned vocals of Jason Ringenberg, the Scorchers uncork some of their fiercest material, expressing hard-won faith in *Victory Road* but yielding to temptation in *Self-Sabotage*. Thus suspended between salvation and sin, they try to rock themselves out of purgatory. As long as they generate the kind of momentum felt here, I could listen to a new Scorchers album every year or so until the Second Coming. *P.P.*

MARILYN MANSON:
Antichrist Superstar.
NOTHING/INTERSCOPE 90086 (77 min).
Performance: Mosh along with Marilyn
Recording: Laser-focused

In the shock-rock sweepstakes, as in gangsta rap and any other extreme genre, the game is all about pushing the envelope. And so Marilyn Manson, whose name links a suicidal pinup girl with a murderous cult leader, descends into a blood-splattered netherworld of sound in “Antichrist Superstar.” It is spectacularly, savagely grotesque, fueled by indiscriminate rage.

I don't think these guys are exactly opportunists, which is to say they look like genuinely twisted characters. Then again, the songs about degradation are ultimately as harmless as the rantings of a streetcorner

CHRIS MARS ATTACKS!

Paul Westerberg wears a jacket and tie on the back cover of his current album. We far prefer the packaging of fellow ex-Replacement Chris Mars, painted by the musician himself. Shown above is the booklet of his new CD.

“Anonymously Botched” (Bar/None 085), and the bizarre characters depicted are analogous to the wonderfully weird musical creations inside, including *The Conquering Cow Farmer* and *Sheep Spine Shimmy*. *Ken Richardson*

POPULAR MUSIC

lunatic. How many times can you go to the metaphorical well of leeches, devil's horns, and the F-word without coming off as shopworn as Jack Nicholson's leer? That old line about "the banality of evil" never seemed more appropriate. *P.P.*

CURTIS MAYFIELD: *New World Order.*
WARNER BROS. 46348 (63 min).

Performance: Powerful
Recording: Very good

For Curtis Mayfield, the recording studio has always been far more than a place to make music. Equally, it has been a pulpit for delivering social messages through his songs. And wonderful songs they are, the sort that linger in your mind and make you take a closer look at the world around you. We haven't heard any new messages from him since a 1990 stage accident left him paralyzed from the neck down, but now he's back with "New World Order," a trenchant album that could be his best.

The title track, featured in Spike Lee's film *Get on the Bus*, is a staggering litany of social ills told through the story of a child's birth, leading up to a call for "a change of mind for the human race." And that's just the first song. *Here but I'm Gone* is a crack addict's edgy meditation on his sorry life, the deceptively sunny-sounding *The Got Dang Song* is a Caribbean-flavored treatise on the economic plight of Third World countries, and a remake of his *We the People Who Are Darker than Blue* is a civil-rights plea that's as relevant today as ever.

Mayfield also shows his gift as a writer of sincere love songs. And as a composer, he draws on the melodic and harmonic traditions of R&B, inviting the listener to sing along with his sweet, light falsetto. "New World Order" is an album to treasure. *P.G.*

REBA McENTIRE: *What If It's You.*

MCA 11500 (36 min).

Performance: Solid
Recording: Breezy

Is there anyone who still thinks Reba McEntire is just a country singer with big production numbers and bigger hair? Fact is, she's second to none in choosing materi-

al and interpreting it. Not only that, she's her own smart co-producer. And on her new album, "What If It's You," she continues to mature by singing of love in its most common, real-life tangles.

How good is Reba? Back in 1991, "For My Broken Heart" was one of the ten best albums of the year — not just country albums but across the board. The new record has a similar honesty. You can hear it in the clean backing of her road band, which she wisely has brought into the studio. And you can hear it in the characters she champions, whether they're breaking free of a relationship (*How Was I to Know*), a job at Wal-Mart (*State of Grace*), or whatever they're "supposed to do" (*I'd Rather Ride Around with You*). The women she identifies with may also be second-guessing (*What If It's You*), aching (*Close to Crazy*), or just "learnin'" from mistakes (*She's Callin' It Love*), but nearly all of them are inherently strong.

Reba's got that strength, too, most any place she decides to go. After all, who else is so self-assured that she can pull off a smashing snack-food commercial and a totally neat B-movie about giant worms? And who else, on her twentieth studio album, can sound as fresh and genuine as a newcomer at an open mike? *K.R.*

JONATHAN RICHMAN: *Surrender to Jonathan!*

VAPOR/REPRISE 46296 (42 min).

Performance: Smart fun
Recording: Loose

As recent Jonathan Richman albums go, this one's the same but different. It's his first major-label release in more than a decade, so he has brought in a full band and even picked up his electric guitar again. But that doesn't mean he has gone back to the proto-punk sound of his great Seventies band, the Modern Lovers. Richman has been way ahead of the current lounge-music trend, and his best songs nowadays — including the new album's *Surrender* and *When She Kisses Me* — are the sort of thing you'd want to hear on a starlit night with a date on your arm and an umbrella in your drink.

His songwriting here is more consistent than usual, bringing the usual half-classic/half-throwaway ratio up to at least 60-40. (A handful of songs, including *I Was Dancing in the Lesbian Bar* and his fluke instrumental hit, *Egyptian Reggae*, are redone from earlier albums.) His knack for a left-field song angle hasn't let up either (*Not Just a "Plus One" on the Guest List Anymore*). And *Rock 'n' Roll Drummer Straight from the Hopsy-Tel* is so catchy that you may not notice it's one of the nastiest putdowns of the year. *B.M.*

RUPAUL: *Foxy Lady.*

RHINO 72256 (47 min).

Performance: Va-va-va-voom!
Recording: Excellent

The product of a battery of producers, "Foxy Lady" often sounds like the rumblings of a bank of overheated computers. Occasionally the beat varies so little as to risk a numbing sameness. But then queer

icon RuPaul, who co-wrote most of the program, spices things up with asides like "Say there, you got some film in that camera / Or are you just happy to see me?"

The most interesting thing about "Foxy Lady" is the way songs like *Happy* and *Celebrate* double as anthems for the basic human rights of life and love and as inspirational for reaching one's personal potential. RuPaul also makes subtle statements about sexual stereotypes in his very masculine delivery of *Falling*, a silky-smooth soul number. It's hard to think of him decked out in wigs and pumps here; he comes across more like a buttoned-down gay schoolboy ready to come out to his parents. And there's a poignancy to *Snapshot*, a peek behind the glam life of a drag queen.

"I want you to remember me for being who I want to be," RuPaul sings to a big, thumping mockery of a beat. Anything you say, Ru. Anything you say. *A.N.*

SUZANNE VEGA: *Nine Objects of Desire.*

A&M 583 (39 min).

Performance: Hypnotic
Recording: Treble-free

On the moody masterpiece "Nine Objects of Desire," Suzanne Vega and husband/producer Mitchell Froom "play" the studio like an instrument. Vega's cool, gauzy voice takes on different colorings and shadings as it is processed to suit the tone of a given song. Her vocals are often restrained to the point of whispering, and the dry, offbeat music around her is artfully understated.

It's an album *noir*, as each song looks around another corner, where further psychological intrigue awaits. In *Headshots*, the sight of a face on a poster becomes even chillier in Vega's matter-of-fact delivery. A jazzy setting and Astrud Gilberto-style vocals conspire to hypnotize in *Thin Man*, and the swirling 6/8 of *Honeymoon Suite* hints at a disorienting of the senses. Indeed, the point of the album is to intrigue and intoxicate. At its best, "Nine Objects of Desire" is positively synesthetic, making you feel as if you're hearing a kaleidoscope. *P.P.*

Collections

**THE ROLLING STONES
*Rock and Roll Circus.***

ABKCO 1268 (58 min).

Performance: Historic
Recording: Good

It's strange to think that the Rolling Stones originally deemed this fanciful three-ring concert-cum-circus unreleasable because they were dissatisfied with their perfor-

McEntire: go ahead, break my heart

mance. Recorded after a full day's worth of filming in the early-morning hours of December 11, 1968, the Stones sound just weary enough to be unselfconsciously brilliant. They dive in with a lean, sinuous *Jumping Jack Flash* but really get down to business with a quartet of songs from their just-released "Beggars Banquet." A version of *Sympathy for the Devil* plunges even more deeply into the band's heart of darkness than the studio track. We also get the romping gutbucket blues of *Parachute Woman*, Brian Jones's heartbroken slide guitar in *No Expectations*, and the veiled sarcasm of the lyrically ambiguous *Salt of the Earth*. Plus there's a stunning *You Can't Always Get What You Want*, which cuts closer to the bone in these raw trappings than it would a year later on "Let It Bleed"; let's just say the choir is not missed.

As for the rest of the album, the Who blasts its way through the ribald mini-opera *A Quick One While He's Away*, and John Lennon lets loose a primal scream or two in his harrowing *Yer Blues*. Less enchanting are Yoko Ono's wailings in *Whole Lotta Yoko*, despite stellar backup from Lennon, Keith Richards, and Eric Clapton. A cut apiece from Jethro Tull, Taj Mahal, and Marianne Faithfull make for passable entertainment but pale in comparison to the might of the Who, Lennon, and especially the Stones, caught at peak power at the dirty end of a dark year. P.P.

WANTED! THE OUTLAWS.

RCA 66841 (64 min).

Performance: Expanded
Recording: Digitally refurbished

The first country album to sell a million copies, "Wanted! The Outlaws" is one of Nashville's true landmarks. RCA essentially slapped it together in 1976 from sessions featuring Waylon Jennings, Willie Nelson, Jessi Colter, and Tompall Glaser — and by either accident or fate it came to define the genre of progressive country with such classics as *A Good Hearted Woman*, *Honky Tonk Heroes*, and *My Heroes Have Always Been Cowboys*. Along the way, the record influenced an entire generation and opened the gate for greater artistic freedom in both country music and Nashville.

To commemorate the album's twentieth anniversary, RCA has augmented the original eleven tracks with nine "lost" songs that are so soulful you'll wonder how anyone could ever have left them off. And there's a newly recorded duet for Waylon and Willie, Steve Earle's *Nowhere Road*. Earle himself — one of those affected by the album's initial release — produced the track, and there's poetic justice in having both his song and his presence here. The real surprise, though, is how well the original songs have held up. With spare instrumentation and production, almost nothing about them sounds dated. And Waylon and Willie positively glimmer with the promise of it all.

Even if you already own "Wanted! The Outlaws" in its original form, pick up the reissue. It's a knockout, again, after all these years. A.N.

BETTY CARTER: I'm Yours, You're Mine.

VERVE 533 182 (54 min).

Performance: Going rubato
Recording: Excellent

Now that she's fairly prolific, a new release by Betty Carter hardly qualifies as the Big Event that each of her infrequent albums did 20 or 30 years ago, when she was a somewhat elusive cult figure. Yet "I'm Yours, You're Mine" shows what a mistake it would be to take her for granted;

she remains our finest living improvising singer, and this is arguably her best album in years. It's certainly her moodiest, with five of the seven tracks taken at the sort of suspended ballad tempo at which Carter has always excelled. Going rubato enables her to sing as though making up the words as she goes along, expanding the *meaning* of a lyric in the process of riffing on its vowels; the best example here is in Jule Styne's "This Time."

Through the years, Carter has gained a well-deserved reputation as a nurturer of young talent, and here she coaxes trim, lofting solos and obligatos from tenor saxophonist Mark Shim and trombonist Andre Hayward. Still, the accompanist who best understands what a singer of Carter's adventurous proclivities requires from him is her longtime bassist Curtis Lundy, whose throbbing lines supply both a firm harmonic foundation and a rhythmic elasticity. F.D.

JESSE DAVIS: From Within.

CONCORD 4727 (61 min).

Performance: Excellent
Recording: Very good

The fifth CD from 31-year-old alto saxophonist Jesse Davis has him sharing the front line with fellow New Orleanian trumpeter Nicholas Payton, and it is moved along smoothly by the rhythm section of Hank Jones, Ron Carter, and Lewis Nash. This stellar ensemble works well together and has inspired the leader to make his best recording to date. Davis is clearly of the Charlie Parker school, which means that his music has a familiar ring to it, but he is a superb artist — and that used to be all you needed for the press to show up at your door. Did we dismiss Sonny Stitt because he followed the Parker trail? No. So here's Jesse Davis, a treat for your ears. C.A.

LAMBERT, HENDRICKS, AND ROSS: The Hottest New Group in Town.

COLUMBIA/LEGACY 64933 (two CD's, 123 min).

Performance: Still a sizzle
Recording: Very good

The vocal group of Dave Lambert, Jon Hendricks, and Annie Ross first burst onto the scene in 1958 with "Sing a Song of Basie," a sensational ABC Paramount album (now on an Impulse CD) where they delivered note-for-note renditions of Count Basie band recordings, solos and all. When live bookings poured in, they faced a dilemma: how to perform in person what was possible only through multitracking. The solution was a makeover of sorts as the trio retained the vocalise element but tackled simpler arrangements. It worked splendidly and silenced those who saw the group as too reliant on technical gimmickry. Albums on United Artists and World Pacific followed, paving the way for a major-label contract.

Lambert, Hendricks, and Ross made three albums for Columbia between 1959 and 1960, all of which have been combined on "The Hottest New Group in Town," along with a handful of previously unreleased performances. The vocal gymnastics sound as awesome as ever, and surely Hendricks (who wrote many of the lyrics) still holds the speed-singing record. There is nothing passé about the humor either, and this collection has plenty of that. C.A.

Out There

If you already think of Sun Ra as enigmatic, wait till you hear Evidence's collection of the obscure singles he recorded for his Saturn label over a 28-year period beginning in 1954. Begging the question of what's ephemeral and what's essential, the set finds the man who fell to earth backing teenage doo-wop groups, tuneless crooners, and a Little Richard imitator called Yochanan who is so witty he makes Ra seem like your average guy next door. And that's just some of the stuff on Disc 1. Along with the expected saxophone freakouts and space hymns, Disc 2 features a blues singer and what sounds like an excerpt of a black mass — all of it providing a fascinating peak not just of Sun Ra at his most diverse (he emerges as equal parts Duke Ellington, Esquivel, and Ed Wood) but of an African-American subculture not documented to quite this extent anywhere else. You gotta hear it to believe it, and you might not believe it even then.

Francis Davis

SUN RA: The Singles.

EVIDENCE 22164 (two CD's, 149 min).

QUICK FIXES

TERRY ANDERSON:
What Else Can Go Right.
ESD 81152 (56 min).

Like a cross between Keith Richards and Hank Williams, Jr., Anderson is so un-alternative that he could be accused of trying to run that genre right off the road. And he has a way with words: *What in the Hell*, a tale of domestic discord, opens with the lines "Being thrown out on my ass / Wasn't what I had in mind." *P.P.*

GREG BROWN: Further In.
RED HOUSE 88 (52 min).

No matter what time you play this CD, it's 3 a.m. Brown has a magnificent Skid Row baritone, and he writes ring-of-truth lyrics for his acoustic-centered blues and folk. When it's perpetually 3 a.m., it's comforting to know he's out there, too. *A.N.*

THE CARDIGANS:
First Band on the Moon.
MERCURY 533 117 (39 min).

Cardigans? More like lace doilies. Swedes do the *Swinging Sixties*, precious to the max. Cute fun, but thicker material next time, please. Extra credit for covering Black Sabbath's *Iron Man*. *K.R.*

EELS: Beautiful Freak.
DREAMWORKS 50001 (44 min).

Talent Under Construction. Next 44 Minutes: E, the man behind "A Man Called (E)," adds bassist and drummer to spawn Eels, who practice abstract, arty pop. He's a confectioner to watch, E is. *K.R.*

STEVE FORBERT:
Rocking Horse Head.

REVOLUTION 24663 (44 min). Forbert's raspy whisper has deteriorated into a kind of death rattle, but it plays

hand-in-glove with his songs of almost hopeless romance. It seems like a coon's age since he managed this easy a merging of folk, rock, and country, and he does it here with the help of the band Wilco. This album puts him back in the game. *A.N.*

EGBERTO GISMONTI: ZigZag.
ECM 1582 (55 min).

The Brazilian musician plays ten- and fourteen-string guitars with typical skill and inventiveness, but even more stunning is his keyboard work in the final tracks, *Um Anjo* and *Ferrobodó*. Rhythmically intense, beautiful performances. *C.A.*

STÉPHANE GRAPPELLI AND MICHEL PETRUCCIANI: Flamingo.
DREYFUS 580 (55 min).

The octogenarian violinist's recent albums sound pretty much the same, but this one gains bounce from Petruccianni's darting piano solos and as spry a rhythm team as anyone could ask for in bassist George Mraz and drummer Roy Haynes. *F.D.*

AL GREY: Me n' Jack.
PULLEN 2350 (52 min). P.O. Box 309, Litchfield, CT 06759.

Trombonist Al Grey and organist Jack McDuff generate a timeless mellow groove with a spirit that belies their ages. Grey's growly instrument has lost none of its punch, and he can still render a ballad like *God Bless the Child* with silky smoothness. A fine album. *C.A.*

THE QUINCY JONES BIG BAND:
Q Live in Paris Circa 1960.
QWEST 46190 (47 min).

Quincy's arrangements of the time were pretty characterless (as far as I'm concerned, his proudest moment was producing Lesley Gore), but few bands have boasted as stellar a collection of soloists as Clark Terry, Phil Woods, Budd Johnson, Bennie Bailey, and Julius Watkins. They make this CD worth hearing. *F.D.*

THOSE DARN ACCORDIONS:
No Strings Attached.
GLOBE 017 (50 min).

America's finest (only?) eight-piece post-modern accordion group returns with another set of satirical originals and less-than-respectful covers. You haven't lived until you've heard accordions doing the synth parts in *Baba O'Riley*. Inspirational verse, from an ode to the twin aliens in *Mothra*: "I've got to find those singing pixies / Even if they're in their sixties." *S.S.*

FOR OUR CHILDREN TOO!
KID RHINO 72494 (62 min).

This collection to benefit the Pediatric AIDS Foundation attracted the likes of Elton John, Luther Vandross, Seal, and Carly Simon with James Taylor. Without a hint of mawkishness, they perform lullabies and playful songs that will please adults as well as children. *William Livingstone*

BRANFORD MARSALIS TRIO:
The Dark Keys.

COLUMBIA 67876 (62 min).
Performance: Rebirth
Recording: Very good

With "The Dark Keys," Branford Marsalis steps out of the TraneBop frame that fit him so well and into a more adventurous realm that fits him even better. What a great player he has become! No wonder he gave up being Jay Leno's sidekick.

With bassist Reginald Veal and drummer Jeff "Tain" Watts providing a marvelous ripple of rhythm, Marsalis (joined on one track by Joe Lovano and on another by Kenny Garrett) makes some of the most ar-

ticulate tenor and soprano statements you will ever hear — the kind you won't easily go away humming but will wish to return to frequently. "The Dark Keys" is the kind of recording that enriches a label's catalog and gives it meaning for years to come. *C.A.*

OSCAR PETERSON TRIO:
The London House Sessions.
VERVE 531 766 (five CD's, 320 min).

Performance: Swinging
Recording: The same

When one thinks of pianist Oscar Peterson, the mind races for superlatives: intense, powerful, forceful, brilliant, awe-inspiring, and Godalmighty fast. One rarely thinks of him as relaxed. It isn't that Peterson doesn't swing, it's just that he almost never seems to breathe. At times he can overwhelm listeners by playing more piano than the ear can possibly absorb.

Peterson's most relaxed and swinging group, however, was the remarkable trio he led for a few years beginning in 1959, with drummer Ed Thigpen and virtuoso bassist Ray Brown. It was Brown, in particular, who was able to bring out the loose and laidback quality in Peterson's work that he rarely showed with other sidemen. Fortunately, this trio was extensively recorded, most notably during a two-week stand at Chicago's London House night club from July 27 to August 6, 1961. The group was hardly as democratic as the trios of Bill Evans or Ahmad Jamal: on the contrary, Brown and Thigpen didn't even need to take solos to make their presence felt. Brown does get the chance to stand out in fellow bassist Oscar Pettiford's "Tricotism." A special highlight is "Sometimes I'm Happy," where Peterson transcribes Lester Young's famous solo on the tune.

Overall, the three men perform with so much warmth and swing, without forsaking Peterson's characteristic energy, that these five-plus hours of music just whiz by. *W.F.*

One

Call

GETS IT ALL!

PRICE ♦ DELIVERY ♦ SERVICE

AUDIO

AV Receivers
Separates
Speakers
CD's
Book Shelf
Car
Portable
AC3-THX
Pro Logic
Interconnects

VIDEO

DSS
Camcorders
VCR's
TV's
Home Theater
Projection
Laser
Videonics

— *Best in the West* —

1-800-540-0900

FAX: (509) 838-4387

onecall@iea.com

www.onecall.com

7 Days a Week - 7am to 6:30pm PST
418 W. Riverside - Spokane, WA 99201

P.O.'s ACCEPTED

CIRCLE NO. 47 ON READER SERVICE CARD

Come See Us
On The iMALL at
www.Soundcity.com

The Original Sound City

Since 1986

Order Our
FREE
Catalog
Packed
With Everything
in Electronics!

Meadtown Shopping Center • Rt 23 • Kinnelon NJ 07405

WAREHOUSE CLEARANCE

1-800-542-7283

Carver The Controller
Four Zone Multi-Room
Multi-Source Control Amplifier

- Expands an Infrared remote controlled AV system into 4 additional rooms
- Digital signal routing, four stereo power amps (15W/ch, 8 ohm-23W/ch, 4 ohm)
- Each room can listen to its own source
- Line outputs for each zone permits additional amplifiers
- Kit contains controller, 4 infrared receivers, 1 learning remote, 1 fixed remote

LIMITED QUANTITIES

Orig '2650 **\$799**

Sonance S1000
In-wall Speakers

- Hi-Fi speaker
- Patented FlexBar bracketing system
- 2" Cone, mylar edged, damped dust cap tweeter
- 6-1/2" Polypropylene cone woofer
- FR: 50-17kHz
- Impedance: 8Ω

Orig '199 **\$99**

Sonance S2000 Orig '260
In-wall speakers w/6 1/2" woofer 5/8" tweeter

Sonance S3000 Orig '397
In-wall speakers w/6 1/2" woofer 1" tweeter

Sonance S3500 Orig '499
In-wall speakers w/6 1/2" woofer 1" tweeter

CALL CALL CALL

THX HOME THEATER

Altec Lansing AHT-2100 THX Surround Sound Speakers

The AHT-2100 uses a unique crossover and configuration of 8 speaker drivers. Two 4" bass drivers, four 3 1/3" midranges and two 3/4" polydome tweeters with ferrofluid cooling. This design achieves the unique THX® surround sound envelopment effect, important in surround applications.

Orig '900 **\$399**

Chase Technologies RLC-1 Orig '149
Remote Line Controller

- Adds remote control to older, non-remote equipped stereo systems
- Frequency response: 20Hz-20kHz
- Input switching for 4 line level sources

\$59

Chase Technologies HTS-1 Orig '129
Home Theater Decoder

- Upgrade any stereo system to 5 channel home theater
- Passive design needs no additional amps
- Decodes all matrix encoded surround sound movies
- Line level outputs for rear and center channels

\$49

Sony CDX-T60RF Orig '600 **ES**
6 CD Changer

- CD Changer remote commander
- RF modulator
- 8X Oversampling, 1-bit pulse D/A system
- Horizontal/vertical mounting
- Custom File memory
- Disc and track select
- Wireless remote control

\$299

Sony XRC610 Orig '450 **\$229**
AM/FM cassette deck with changer control

PPI HOT DEALS!

PPI A300.2 Orig '549
2/1 Ch Car Amp

- 75W x 2 output
- Pulse width modulated switching power supply
- Discrete power amp circuitry
- Internally bridgeable
- Mixed stereo/mono
- Adjustable input sensitivity
- Differential input stage

\$299

SUPER CLEARANCE SPECIALS!

AudioSource VS One \$59
Center channel speaker w/dual 4" cones

Advent A1062 orig \$119 **\$69**
Audio Focus center channel speaker

AudioSource EQ14 **CALL**
10 Band graphic equalizer/Spectrum analyzer

Audio Alchemy DTI Pro32 **CALL**
Digital transmission interface

Brand Name Amp Stock #140206 **\$499**
5 Ch. Power amp 410W total power output

Kenwood Receivers **CALL**
KR7900D KR9900D KR9800D

Technics SATX50 **CALL**
Home THX® control receiver w/remote

Thorens TD280 Stock #1643 **\$399**
Turntable w/TP35 arm/Stant 500 cartridge

Cerwin Vega HT10D **\$169**
10" Passive home subwoofer

Advent A1099 **CALL**
10" Home sub w/100W power amp built-in

JVC JXS55 Orig \$700 **\$329**
Video editing processor w/color

Acoustic Research 302 orig \$1100 **\$699**
3-Way floorstanding speaker w/12" woofer

Monitor Audio **CALL**
MAG901 MAG902 MAG903 closeout

Kenwood KRA3070 **\$129**
Stereo receiver with remote

NAD 602 orig \$299 **\$199**
Dolby® B&C, HX Pro cassette deck

NAD 502 **\$269**
CD player w/32X OS 1-bit D/A converter

Niles SPS4 **\$99**
4 Pair speaker selector

Niles OS1, OS5, OS10 **CALL**
Indoor/outdoor weatherized speaker

Terk AF1 **CALL**
Powered AM/FM antenna

MB Quart One orig \$439 **\$199**
2-Way speaker w/6 1/2" woofer 1" tweeter

Advent Heritage **CALL**
2-Way floorstanding tower speaker w/8"

NAD 5060 orig \$499 **\$169**
Single CD player (Factory Serviced)

Hafner MSE88 orig \$329 **\$99**
4/2 Channel car amp 76W x 2 power output

Brand Name THX® Amp Stock #12490 **\$399**
125W x 2 THX® stereo power amplifier

Chang Lightspeed CLS3200 **CALL**
Power line conditioner 5 fully filtered outlets

Panamax MAX1000+ **CALL**
Surge protector/line conditioner

Denon DO8 orig \$699 **\$349**
30W x 2 Mini system w/AM FM CD/cassette

Clearline Concepts VC1 **\$49**
Eliminated adverse effects of video copyguards

NuReality Vivid 3D **CALL**
SRS processor restores sense of acoustic space

Advent Mobile AM4200 **\$129**
50W x 4 Bridgeable car power amplifier

Sony XSHF5 orig \$180 **\$99**
2-Way 5 1/4" component speaker system

Audio Alchemy DITB orig \$349 **\$159**
Dac in the box. Worlds best selling DAC

Sony XA10B **\$29**
10 CD Magazine for CD changer

Acoustic Research S312HO **CALL**
Reviewed by Stereophile magazine!

Harman/Kardon AP2500 orig \$600 **\$399**
Audiophile pre-amp w/discrete circuits

JVC RXB18VBK **CALL**
Dolby® Pro Logic surround receiver

Harman/Kardon AVR25MKII **CALL**
Dolby® Pro Logic receiver high current design

Brand Name Stock #3235 **\$199**
Surround sound processor w/3 built-in amps

Altec Lansing ALA200 **\$129**
100W x 2 Bridgeable car power amplifier

JBL SC305 **\$129**
2-Way center channel speaker

Bazooka Bass Tubes **CALL**
Full line in stock T102 T52 T102A80 & More!

Audio Alchemy DDEV1.1 orig \$495 **\$199**
Digital decoding engine, passive DAC/integrator

Audio Alchemy DAC Man orig \$159 **\$99**
D-to-A converter w/Lara labs cables

Grado SR60 **\$69**
Rated #1 stereo headphones

Monitor Audio MAG903 orig \$2000 **\$1299**
Floor standing shielded tower speakers

Sony CDPCK153 **\$359**
100 Disc CD changer with Custom File

JVC HR-S73000
S-VHS Hi-Fi Stereo VCR

- High resolution S-VHS picture
- VCR Plus+ with "Cable eye" cable box controller
- Remote control w/jog/shuttle
- Pro-style editing
- Multi-lingual on-screen menu

SALE

Soundstream SA244 Orig '479
4/3/2 Ch. Amp

- 60W x 4 at 4Ω
- 180W x 2 at 4Ω
- Selectable 12dB/octave crossover
- Bass EQ (45Hz)
- 2/1 rated and mixed mono
- Dual Class A discrete stages

\$259

Kenwood UD403
Mini System

- 50W/Ch Power output
- Dolby® Pro Logic
- Center and surround speakers included
- Dual cass. w/Dolby® B/HX
- 3 Disc carousel
- Remote control

\$379

MB Quart CTR Orig '24
Center Channel

- 2-Way design
- Bass reflex alignment
- 5 1/4" Copolymer woofer
- 3/4" Titanium dome tweeter
- 100W Power handling
- FR: 70Hz-22kHz

\$99

JVC RX8SD Orig '649
A/V Receiver

- 100W x 3 for front L/R/C
- 25W x 2 for surround
- Dolby Pro Logic surround
- AV Remote control
- 40 AM/FM Station presets

\$339

PSB Alpha
Bookshelf Speakers

- Powered AM/FM system
- 1/2" Poly flare dome tweeter
- 6.5" Polypropylene woofer

FULL LINE IN STOCK

DON'T SEE WHAT YOU'RE LOOKING FOR? CALL US WE CARRY OVER 150 TOP BRAND NAMES

FACTORY AUTHORIZED

YOUR SOUND AND VISION HEADQUARTERS: At Sound City, you enter the world of home entertainment. With unmatched selection and service, Sound City carries a full line of TVs and projections, laserdisc players, surround sound decoders, AC-3 systems, VCRs, home speakers and stereo components all under one roof. We are an authorized dealer for over 150 top brand names such as: a/d/s • Altec Lansing • Audio Control • Audio Alchemy • B&K • Carver • Denon • Harman/Kardon • Infinity • Lexicon • Monitor Audio • ProScan • Rockford Fosgate • Soundstream • Sony • Technics and more!

FOR INFORMATION & CUSTOMER SERVICE
201-263-6060

WE SHIP WORLDWIDE
No Credit Card Surcharges
Se Habla Espanol

RETAIL HOURS
Mon - Fri
10am - 9pm EST
Sat: 9am - 6pm EST

HOLIDAY HOURS
Mon - Fri
9am - 12pm EST
Sat 9am - 6pm EST
Sun 10am - 5pm EST

Factory Authorized for all brands we sell • Not responsible for typographical errors • NO refunds on video or car stereo products • 14 Day defective exchange from date of receipt • All returns must be made within 14 days of receipt of merchandise and are subject to a restocking fee • Items must be in original condition and packaging • Shipping and handling not refundable • This ad and its contents supersedes all other magazine printing

Source Code# SR Dolby® is a registered trademark of Dolby Laboratories THX® is a registered trademark of Lucasfilm LTD

CIRCLE NO. 34 ON READER SERVICE CARD

CLASSICAL MUSIC

**NEW RECORDINGS REVIEWED BY ROBERT ACKART,
RICHARD FREED, DAVID HALL,
JAMIE JAMES, GEORGE JELLINEK, AND ERIC SALZMAN**

CORIGLIANO: Symphony No. 1; Of Rage and Remembrance.

Michele DeYoung (mezzo-soprano); National Symphony. Leonard Slatkin cond. RCA VICTOR 68450 (53 min).

**Performance: Harrowing
Recording: Vivid**

How appropriate that the first recording by the National Symphony Orchestra under its new music director, Leonard Slatkin, should feature John Corigliano's Symphony No. 1, one of the most successful of contemporary American orchestral compositions. Inspired by Corigliano's visceral reaction to the AIDS epidemic, the symphony was first recorded in 1990, by

the Chicago Symphony with Daniel Barenboim on Erato. Since then it has been performed by 68 orchestras in 15 countries, but the ultimate accolade thus far is this second recording, something all too rare for new orchestral works.

It's impossible to resist comparing the two recordings: The Chicago performance is a fine one, but the new one is a shade more intense in both the playing and the recording. Note, for example, the keening string introduction to the first movement; after hearing the National's version, the Chicagoans sound a bit tentative. Also, in the new version the dynamics and tempos of the hallucinatory tarantella are more exaggerated, more grotesque, and hence more effective — just as one might have expected from Slatkin, never a conductor to shy away from the dramatic gesture.

The other reason to own this CD, even if you already have the original one of the symphony, is the world-première recording of Corigliano's *Of Rage and Remembrance*, a choral cantata based on the symphony's third movement. It's a strange, moody, deeply moving piece for mezzo-soprano.

boy soprano, chorus, low strings, timpani, and chimes. The text by William M. Hoffman is an evocative piece of poetry, but the real emotional climax comes at the work's conclusion, when the members of the chorus randomly chant the names of friends who have died while the chimes clang out dolorously and the mezzo sings, "Though I live to be a thousand years. I'll never forget you." Rarely has a musical work so powerfully transcended the barrier between art and life. *J.J.*

MOZART: Arias.

Sumi Jo (soprano); English Chamber Orchestra, Kenneth Montgomery cond. ERATO 14637 (64 min).

MOZART: Arias.

Renée Fleming (soprano); Orchestra of St. Luke's, Charles Mackerras cond. LONDON 452 602 (60 min).

**Performances: Both excellent
Recordings: Both excellent**

Sumi Jo's and Renée Fleming's Mozart CD's share a few selections, but each highlights the respective artist's distinct musical personality. Jo has chosen primarily the concert arias Mozart wrote for the virtuosic sopranos of his time. In the youthful "Voi avete un cor fedele," K. 217, we get a foretaste of Despina's irony, and the vola-

Dear Friends

Ohio-born, Holland-based soprano Roberta Alexander, whose recorded opera roles range from Mozart's Donna Elvira to Gershwin's Bess, has also championed the twentieth-century song repertoire. Her collections devoted to Ives, Copland, Barber, and Bernstein for the Dutch Etcetera label have met with universal critical acclaim.

Her latest collection, "With You," released in January by Eicetera (distributed in the U.S. by Qualiton Imports), features mostly less familiar songs by Bock and Harnick (*Dear Friend*), Kander and Ebb (*I Don't Remember You*), Maltby and Shire (*Crossword Puzzle*), Bernstein (*I Can Cook Too*), Sondheim (*I Remember*), Alec Wilder (*Blackberry Winter*), and Tom Lehrer (*Poisoning Pigeons in the Park*). The material showcases Alexander's ability to move seamlessly from the sublimely tender (Kander and Ebb's *A Quiet Thing*) to innuendo-laden comedy with dead-on timing (Sondheim's *Can That Boy Fox-Trot*). And she wisely chose the right collaborator, her long-time friend, the vocal coach and piano accompanist David Triestram, another midwesterner (Michigan).

Triestram met Alexander in the mid-1970's at the Santa Fe Opera, where she was an apprentice and he a fledgling coach, and in later years he would

accompany her privately and at parties in songs like those on this CD. In his program notes, he says that the hardest part of the project was selecting the songs. He and Alexander narrowed the range by avoiding material written before

Soprano Roberta Alexander with pianist David Triestram

1940. "Not only have the earlier songs been done to death on crossover albums," he writes, "but it seemed natural to gravitate toward music that was part of our own lives."

QUINTESSENTIALLY RUSSIAN TCHAIKOVSKY

Mikhail Pletnev and his Russian National Orchestra have recorded all six of the numbered Tchaikovsky symphonies for Deutsche Grammophon in a five-disc set that sets new standards — or perhaps simply revives virtually forgotten ones — in the presentation of these thrice-familiar works.

The six performances are, in a word, more truly and consistently beautiful, as well as more generally characterful and quintessentially Russian, than any integral set of these symphonies offered to us since the Igor Markevitch/London Symphony cycle of the 1960's (which Philips recently made available on CD a second time). Pletnev's approach is generally on the expansive side, which is not to say merely that he favors slow tempos, or that he is in any sense overindulgent, but that he always makes sure the lovely tunes have room to breathe without distorting their shape or impeding momentum. Climaxes are unfailingly credible, the various solos shine without gratuitous spotlighting, textures are clarified, and the players seem to be listening and responding to each other as if they were playing chamber music.

The "Pathétique," in fact, a bit more controlled here than in Pletnev and the orchestra's earlier version on Virgin, has plenty of vitality, with an especially brisk (but never quite breathless) march move-

ment and convincingly unlabored depth in both outer movements. The first (and more remarkable) of the two scherzos in the

TOM SPECHT/DEUTSCHE GRAMMOPHON

Conductor Mikhail Pletnev

Third Symphony (the "Polish"), neither distended as by numerous other conductors nor tossed off thoughtlessly, has a fresh-faced natural flow that is endearing beyond words. The same work's central *andante elegiaco* is not at any point inflated into a

dirge but fits in flawlessly with the fairy-tale atmosphere of this possibly undervalued symphony, which has seldom, if ever, seemed to make so strong a case for itself.

These are big works, and it would be unreasonable to expect every episode in every individual movement to be all-surpassing. Pletnev does not quite match Markevitch's marvelously sprung rhythms in the second and fourth movements of the Second Symphony (the "Little Russian") or his awesome combination of clarity, intensity, and overall sweep in the "Pathétique," and others may have plumbed greater depths in the slow movement of the Fourth Symphony. But all three of the late works here are charged with spiritual power, inner tension, and an all too rare sense of continuity.

In sum, the early symphonies here exude charm without a hint of condescension, the late ones are truly impassioned but free of hysteria, and the elegance of the orchestral playing is a joy in its own right. Moreover, DG has provided a rich, well detailed recording and shown unusual thoughtfulness in the packaging and documentation. *Richard Freed*

TCHAIKOVSKY: Symphonies Nos. 1-6.

Russian National Orchestra, Mikhail Pletnev cond. DEUTSCHE GRAMMOPHON 449 967 (five CD's; 4 hr, 43 min)

tile "No, che non sei capace," K. 419, is anticipatory of Fiordiligi's mock rage. The K. 538 and K. 82 arias, of later origin, are bravura pieces, and Jo tosses them off with great abandon, displaying secure trills, staccati, and accurate passagework. "Bester Jüngling" from *Der Schauspieldirektor* is rendered with the needed soubrettish charm, "Märtern aller Arien" from *The Abduction from the Seraglio* with the proper dramatic thrust, and "Ach, ich fühl's" from *The Magic Flute* shows a full identification with Pamina's sorrow.

"Deh vieni, non tardar" from *The Marriage of Figaro* and "L'amerò, sarò costante" from *Il Re Pastore* are common to both recitals, and Jo and Fleming both do them with subtle *da capo* ornamentations. Fleming's program, while not lacking in fireworks, displays her warmer, more womanly timbre, which is particularly suited to Donna Elvira's "Mi tradi quell'alma" from *Don Giovanni*. There are a number of rarities here: the alternate (and less appropriate) aria Mozart wrote for Susanna in *Figaro*, three brief arias from the early opera *La Finta Giardiniera*, and an aria from the even earlier *Il Sogno di Scipione*. While these may not be prime Mozart, they are certainly prime Fleming, showing off her remarkable command of high-lying phrases, her delicacy of ornamentation, and her plush sound throughout the range. The exquisite "Ruhe sanft" from *Zaide* would have been even more ravishing at a slightly more

leisurely tempo. That reservation aside, both conductors provide excellent orchestral backgrounds, and the recorded sound on both discs is exemplary. *G.J.*

PROKOFIEV: Visions Fugitives.

HINDEMITH: Ludus Tonalis.

Olli Mustonen (piano). LONDON 444 803 (68 min).

Performance: Scintillating Recording: Bright and clear

Prokofiev's *Visions Fugitives* ("fleeting visions"), twenty brief piano pieces put to paper between 1915 and 1917, are worlds removed from works like his ferocious orchestral tour de force from the same period, the *Scythian Suite*. Only eight of the piano pieces run more than 1 minute long. The influence of Scriabin emerges in some, but most are very Prokofievian — the gnomic No. 4, the grotesque No. 10 (marked *ridicolosamente*), the bittersweet waltz of No. 12, the acrid No. 16. They provide the redoubtable Finnish virtuoso Olli Mustonen with an ideal showcase for his Horowitzian command of keyboard pyrotechnics and coloration.

Paul Hindemith's *Ludus Tonalis*, composed in the U.S. in 1942 and subtitled "Studies in Counterpoint, Tonal Organisation, and Piano Playing," is a very different sort of piano cycle, designed to demonstrate — by way of a dozen fugues — how the twelve notes of the diatonic scale can cover the whole expressive gamut without re-

course to distinctions between major and minor. That may sound severely pedagogical, but Hindemith provides interludes between the fugues that make the work a delightfully varied listening experience. The whole business starts with a near-flamboyant *Praeludium* and ends with a *Postludium* that turns out to be the same music, only upside down and backwards. My favorites in the series are the dazzling toccata (No. 9) and the delectable march (No. 13), which breaks into a real Sousa-style trio episode midway.

Mustonen comes through with a topnotch reading, notable especially for its utter clarity and for his remarkable command of keyboard coloration. The piano sonics are as clear and crisp as can be — indeed, they're a bit clattery at times in the louder upper-register reaches, possibly because of the somewhat hard acoustics of London's Henry Wood Hall. *D.H.*

SIBELIUS: Violin Concerto. NIELSEN: Violin Concerto.

Maxim Vengerov (violin); Chicago Symphony, Daniel Barenboim cond. TELDEC 13161 (70 min).

Performance: Splendid Nielsen Recording: Good

One could hardly ask for more compatible disc mates than these two works, arguably the finest of Scandinavia's violin concertos. The Sibelius has been a standard-repertoire piece since the celebrated

CLASSICAL MUSIC

Jascha Heifetz-Thomas Beecham recording of 1935. The music dates from a few years after the popular Second Symphony. Denmark's Carl Nielsen produced his concerto almost eight years later (1912), during the period that gave birth to his Third Symphony, but it has yet to become a regular part of the international repertoire and there have been only a handful of recordings, mostly Scandinavian.

This latest version of the Nielsen with Maxim Vengerov and Daniel Barenboim conducting the Chicago Symphony makes the strongest possible case for the work. It's a big piece and calls not only for muscular fiddling but also for strong conducting. An explosively improvisatory *Praeludium* is succeeded by a substantial allegro marked *cavalleresco* ("swaggering"). The bitter-sweet slow movement builds out of the sequence of notes B-A-C-H, and its mood also permeates to some degree the rondo-finale, a very difficult movement to bring off, being largely dependent on how the soloist articulates the main theme. Vengerov, whose violinistic marksmanship is second to none, has everything just right from start to finish, and he gets yeoman collaboration from Barenboim and his Chicagoans. Solo-orchestral balance is just fine, and the sound is good and solid overall.

I wish I could say the same for the Sibelius performance. What baffles me is the character of Vengerov's playing. Instead of the sinewy, superbly controlled, almost

Classical manner in which he approaches the Nielsen, he plays the Sibelius concerto in a red-hot Russian manner, fierce vibrato and all, that is wholly out of sync with the music. Showy the Sibelius concerto may

he, especially in the finale, but it's certainly not vulgar. Barenboim's orchestral backing is stout, but not quite in a class with what he provides for the Nielsen. *D.H.*

SCHOENBERG: Piano Concerto; Chamber Symphonies Nos. 1 and 2.

Alfred Brendel (piano); SWF Symphony Orchestra, Michael Gielen cond. PHILIPS 446 683 (61 min).

**Performance: Concerto outstanding
Recording: Quite good**

The same team — Alfred Brendel, Michael Gielen, and the Baden-Baden-based SWF orchestra — recorded the Schoenberg Piano Concerto for Vox some forty years ago. Clearly, neither Brendel nor Gielen finalized his interpretive outlook then; the

two still respond to the concerto, and to each other in it, with the alert enthusiasm of chamber-music players discovering a new treasure. Brendel, in his warmhearted note on the concerto, states that after a half-century it "has found its place in the repertoire." That may be more wishful thinking than actuality, but the circulation of this recording should bring it a great deal closer to realization.

Gielen's note on the two Chamber Symphonies is comprehensive and illuminating but rather on the dry side, and to a degree the performances are also more analytical than communicative. But they do not lack either clarity or vigor, and they provide an effective frame for the certifiably outstanding presentation of the Piano Concerto. The sound is lifelike and well balanced in all three works. *R.F.*

R. STRAUSS: Ein Heldenleben; Oboe Concerto.

Richard Woodhams (oboe); Philadelphia Orchestra, Wolfgang Sawallisch cond. EMI 56149 (68 min).

**Performance: First-rate
Recording: Splendid**

Here is an *Ein Heldenleben* with a difference! Instead of the usual gorgeous final progression growing out of the Hero motive, we have a simple diminuendo, with solo violin and horn depicting the Hero and his beloved in contented retirement. It comes as something of a shock, but it seems this is

new west

ELECTRONICS

All Major Brands Including

Aiwa • Altec Lansing • Audio Alchemy • B&K • Celestion
Harman Kardon • Hitachi • JBL • JVC • Kimber Kable
Monster Cable • OmniMount • Panamax • Premier
RCA • Sony • Toshiba

New West Credit Card

Call 1-800-733-1366 for application & details.

800-488-8877

All Prices Include Delivery!

Federal Express on all packages under 20 lbs • COD's & PO's Welcome!

A Division of Clarity Electronics LTD.

4120 Meridian • Bellingham WA 98226 • Fax (360)734-3314
All Times PST: MON-SAT 7:00A to 7:00P • SUN 8:00A to 5:00P

The Audio/Video Specialist!

Looking for more info?
<http://www.newest.com>

CLASSICAL MUSIC

the way it goes in Strauss's autograph score; friends prevailed upon the composer to change the ending. It would have been interesting if EMI had given us a bonus track with the standard conclusion.

Wolfgang Sawallisch, an old hand in the Strauss repertoire, gives *Heldenleben* the broad-gauge treatment, and he gets a fine big sound from the Philadelphia Orchestra, recorded in a studio. Aside from a somewhat outside solo violin in the final episode, I found this to be one of the better Sawal-

lisch recordings from the sonic standpoint. The detail work in the "quotations" section is very good indeed. The Oboe Concerto, written in the composer's autumn years (1945-48), is always a delight to hear, and the solo role is elegantly handled by Richard Woodhams. *D.H.*

WOLFE: Arsenal of Democracy; Tell Me Everything; Early that Summer; Four Marys; Steam.

Lark Quartet; Cassatt String Quartet; Orkest De

Volharding; Newband; SPIT Orchestra. Brad Lubman cond. POINT 40542 (46 min).

**Performances: Firey, aggressive
Recording: In your face**

Julia Wolfe is one of the founders, along with Michael Gordon and David Lang, of Bang on a Can, an off-the-cuff "down-town" New York City festival that has turned into a dynamic new-music movement. SPIT Orchestra, a virtuoso group that grew out of the festival, has as its motto "out of the museum and into your face." That will give you an idea of both the politics and the aesthetics of Bang on a Can — and of most of the music on this CD.

Wolfe describes the Lark Quartet as "clear and strong, full of fire and aggression," a description that suits her music as well. The CD's title piece, *Arsenal of Democracy*, was written for the Orkest de Volharding, a Dutch equivalent of SPIT Orchestra that Wolfe describes as "loud and tough," and so is the music she has written for it.

My favorite piece here, *Tell Me Everything* (that should have been the album title), was composed for the Mexican ensemble La Camarata, and it sounds like a criss-cross of south-of-the-border village bands post-minimalised with rhythm and bite in the tradition of Charles Ives, Edgard Varèse, and Harry Partch by way of Silvestre Revueltas and Louis Andriessen. Equally plausible is *Steam*, a piece for Newband using three of the Partch microtonal instruments. All of these performing ensembles and the pieces written for them share a number of qualities, mostly featuring an audacious nonconventionality. There is a level of energy and vitality in this music that is exhilarating. Bang on a Can in general and Julia Wolfe in particular have maxed out minimalism in a tough-minded, ingenious, and exciting manner. *E.S.*

ZEMLINSKY: Lyric Symphony; Six Songs.

Luba Organasova (soprano); Bo Skovhus (baritone); Helmut Deutsch (piano); North German Radio Symphony, Claus Peier Flor cond. RCA VICTOR 68111 (64 min).

**Performance: Arent
Recording: Good**

Alexander von Zemlinsky, an Austrian composer and conductor who died in New York, a refugee from the Nazis, has been rediscovered within the past decade or so. The *Lyric Symphony*, written in 1923, is a gorgeously sensual German setting of Bengali poems by the 1913 Nobel laureate Rabindranath Tagore. The musical language is a blend of late Mahler (*Das Lied von der Erde*) and early Schoenberg (*Gurre-Lieder*), but it is far from being the work of a mere imitator. The vocal writing is wholly idiomatic, the orchestral content effectively thought through and clothed in magnificent tonal garb. The seven movements, alternately for baritone and soprano, convey longing, fulfillment, and parting, the poignantly expressive peak being reached in the central utterance for soprano, "*Sprich zu mir, Geliebter*" ("Speak to me, beloved").

Luba Organasova is an altogether mag-

UNCLE'S STEREO

EVERYTHING IN ELECTRONICS FOR LESS!

WE'VE GOT IT ALL!

PRICE • SELECTION • SERVICE

AUDIO/VIDEO

- CD PLAYERS
 - LAZER DISC PLAYERS
 - CD RECORDERS
 - TAPE DECKS
 - RECEIVERS
 - AMPLIFIERS
 - TUNERS
 - SURROUND SOUND PROCESSORS
 - AC3/THX/DOLBY PRO LOGIC SYSTEMS
 - SUB-WOOFERS
 - HIGH-END INTERCONNECTS
 - TURN TABLES
 - DAT MACHINES
 - MINI DISC RECORDERS/PLAYERS
 - BLANK AUDIO/VIDEO TAPES
- SPEAKERS
 - PROFESSIONAL TAPES
 - VCR'S (VHS/BETA)
 - MINI SYSTEMS
 - LARGE SCREEN TV'S
 - PORTABLE CD'S
 - PERSONAL STEREOS
 - MICROPHONES
 - 900 MHZ TELEPHONES
 - COMBINATION TV'S/VCR'S
 - SATELITE DISKES
 - FAX MACHINES
 - SPEAKER SWITCHING BOXES
 - PRE-AMPLIFIERS
 - POWERED ANTENNAS
 - EQUALIZERS
 - HEADPHONES
 - AND MUCH MUCH MORE!

Call US For Price & Advice We're Very Nice!

800-978-6253

8am-Midnight EST 7 Days a Week

Fax: 212-721-7587

UNCLE'S STEREO 216 W. 72nd. St. New York NY 10023 Store Hrs. Mon-Sat 10:30-7:30 Sun 11:00-5:30

In NYC Call 212-721-7500

Smile We Love Ya!

CLASSICAL MUSIC

nificent artist with a lovely soprano voice and impeccable tonal production and enunciation, but baritone Bo Skovhus's tone could be more full-bodied. Claus Peter Flor elicits a sensitive response from his players in Hamburg's Musikhalle.

The disc is filled out with a half-dozen early Zemlinsky songs cast in ripe late-Romantic idiom, well sung by Skovhus in a studio setting with capable piano collaboration by Helmut Deutsch. *D.H.*

Collections

SAMUEL RAMEY: Ev'ry Time We Say Goodbye (American Songs).

Samuel Ramey (bass); Warren Jones (piano). SONY 68339 (71 min).

Performance: Committed, but . . .
Recording: Vivid live recording

Just as you'd expect from Samuel Ramey, the nation's finest bass, there is some superb vocalism in this collection of American art songs and popular songs, some familiar and some not. The strange mixture, however, never makes any sense as a program. Taped at a recital in Paris (complete with loud applause), the disc opens with four intensely serious pieces by Samuel Barber — including *Sea-Snatch* and *I Hear an Army*, with gloomy, philosophical texts by an anonymous medieval monk and by James Joyce — and then Ramey segues directly into Stephen Foster's droll little ditty

If You've Only Got a Moustache. And so it goes: After two more Foster pieces there are four melancholy songs by Charles Griffes, followed by four of the Gershwin brothers' best-known pop tunes. The Paul Bowles settings of Tennessee Williams's *Blue Mountain Ballads* lead into a Cole Porter set featuring *Begin the Beguine* and the whimsical *Tale of the Oyster*.

The recording seems to be making a determined plea that American pop music deserves to be considered Art with a capital A. I don't quarrel with that, but I do wonder if the music is well served by a program that lurches so violently from the deeply serious to the frivolous. Indeed, if anything the art songs suffer most; juxtaposed with such toe-tappers as *Embraceable You* and *Blow, Gabriel, Blow*, they come off as ponderous and pretentious. There are some great performances here, but it's a weird disc. You might try programming your CD player to string together just the art songs or just the pop numbers, depending on your mood. *J.J.*

TANGOS AMONG FRIENDS.

Daniel Barenboim (piano); Rodolfo Mederos (bandoneón); Héctor Console (bass). TELDEC 13474 (52 min).

Performance: Wonderful
Recording: Excellent

Since the Argentine tango is just now turning 100 years old, its current revival around the world is a fitting anniversary celebration and an auspicious start for this

and bandoneón soloist Astor Piazzolla (1921-1992), who launched the revitalized New Tango in the 1950's.

and friends perform fourteen songs by outstanding figures in the tango's history, including the singer/songwriter Carlos Gardel (1887-1935), who was the greatest member of the tango's Old Guard, and the composer

and friends perform fourteen songs by outstanding figures in the tango's history, including the singer/songwriter Carlos Gardel (1887-1935), who was the greatest member of the tango's Old Guard, and the composer

The concert arrangements that Barenboim (who grew up in Argentina) and his colleagues perform give an original view of the tango while retaining its rhythmic verve and characteristic nostalgia and melancholy. There are moments of deep feeling here that rival the emotive power of Schubert's piano trios. The choice of beautiful material, the musicality and sincerity of the performers, and their total authenticity of style make this the best of the current tango recordings by classical artists.

William Livingstone

CALL US LAST

WE WILL
BEAT ANY PRICE

printed in this magazine on

HOME ELECTRONICS & CAR AUDIO

Factory Authorized Dealers Since 1979

ADS • ALPINE • ATLANTIC TECHNOLOGY • EOSE • HK
CARVER • DENON • INFINITY • KENWOOD • NAKAMICHI •
NILES • ONKYO • SONY ES • VELODYNE • YAMAHA*
plus many more.

**THE
SOUND
APPROACH**

6067 JERICHO TPKE., COMMACK, NY 11725

800-368-2344

All items covered by manufacturers warranty. *in store warranty only

QUICK FIXES

SCHUBERT: Arpeggione Sonata; Songs.

Mischa Maisky (cello); Daria Hovora (piano). DEUTSCHE GRAMMOPHON 449 817 (77 min).

Mischa Maisky's novel coupling for the Arpeggione Sonata is a collection of Schubert's songs in which the cello takes the voice line and the music is otherwise unchanged. Not a bad idea, really, but neither the sonata nor the songs are very persuasive in these performances, which show an abundance of technical assurance but seem deficient in taste. *R.F.*

SCHUMANN: Symphonies No. 1 ("Spring") and No. 2.

Chamber Orchestra of Europe, Nikolaus Harnoncourt cond. TELDEC 98320 (67 min).

Nikolaus Harnoncourt has the measure of these symphonies; the performances are at once bracing and affectionate, and the live recordings are surpassingly well done. *R.F.*

EVELYN GLENNIE: Drumming.

Evelyn Glennie (percussion); Philip Smith (piano). CATALYST 68195 (60 min). Opening with the lively, jazzy *Halasana* by the otherwise unidentified Louis Cauberghs, this CD also includes music by the Puerto Rican Roberto Sierra (bongo solos), the Icelander Aksell Masson and the former Yugoslav Nebojsa Jovan Zivkovic (both solos for snare drum), the Americans David Lang (an *Anvil Chorus*) and Frederic Rzewski (a Homeric hymn recited to the accompaniment of flower pots), and the New Zealander John Psathas (the very lively *Maitre's Dance*, again for drums and piano). The whole thing would be more fun live, or perhaps as an interactive CD-ROM. Purely as an audio CD it's pleasant enough, but somehow it seems an incomplete experience. *E.S.*

DAWN UPSHAW: Sings Rodgers and Hart.

Dawn Upshaw (soprano); Fred Hersch (piano); David Garrison, Audra McDonald (vocals); orchestra, Eric Stern cond. NONESUCH 79406 (53 min). Dawn Upshaw sings these show tunes with uncommon artistry. The ballads are affecting, and the lighter selections are enchanting. Highlights among the fifteen selections are *Sing for Your Supper*, *A Twinkle in Your Eye*, *Every Sunday Afternoon*, *Thou Swell* (with David Garrison assisting), *Manhattan*, *Nobody's Heart*, *Little Girl Blue*, and *It Never Entered My Mind*. Eric Stern conducts admirably, and Fred Hersch makes a valuable contribution at the piano. *R.A.*

SOUND & CINEMA

...Ushering In Tomorrow's Technology Today!

AR • ADCOM • ADS • AIWA • ALTEC • AMC • APOGEE • ATLANTIC TECHNOLOGY • AUDIO ALCHEMY • BANG OLUFSEN • BIC • B&K • BOSE • BOSTON • CAL AUDIO • CARVER • CELESTION • CITATION • DCM • DENON • DYNACO • HITACHI • HSU • INFINITY • JAMO • JBL • JVC • KEF • KENWOOD • KLIPSCH • KLH • MAGNAVOX • MARANTZ • NAD • NAKAMICHI • ONKYO • PANASONIC • PARADIGM • PARASOUND • PIONEER • PSB • RCA • SHARP • SHERWOOD • SONANCE • SONY • SUNFIRE • TOSHIBA • VELODYNE • YAMAHA • AND MANY MORE

Introducing Home Automation CORTEX 900 System

SUPER SAVINGS GRAND OPENING SALE

Help Us Celebrate the Opening of our 2nd Location with BIG, BIG SAVINGS

UP TO 60% OFF On Everything In Electronics.

Manufacturer Reps will be On Hand to Answer your Questions.

Free VCR Head Cleanings

Free Speaker Wire with Purchase of any Speakers

Trade-ins toward your New Purchase

See the latest and Greatest In home entertainment Technology!

GIFTS • PRIZES • INCREDIBLY LOW PRICES

Why Call Us?

We are the fastest growing Custom Residential/Commercial Installation Team on the East Coast. 25 Years of Hands On Experience with sophisticated components, Top Quality Engineering, and Innovative Designs that will leave you breathless.

Why Count On Us?

Reliability, INTEGRITY, Free 33 day in home evaluation, 33 day refund policy, 33 day defective exchange, full manufacturers and/or free Sound & Cinema extended warranty, FREE UPS Shipping, and Nationwide custom installation available NO ONE GIVES YOU MORE!

Sacrifice Nothing

Whether you are an avid audiophile, videophile, or just looking for the best value, we listen to your needs. Emphasizing performance and value over needless "bells and whistles" insures that you always get the most from your investment.

Balance

We have it all - Highend Audio, Video, Home Automation, Security, and Home Cinema Systems within everyone's reach. EVERYTHING YOU COULD POSSIBLY WANT IS A TOLL FREE CALL AWAY!

We'll Meet Or Beat Any Legitimate Offer!

15 Minneakoning Rd Suite #305 Flemington, NJ 08822

Call Today 1-888-862-8600

Of Course the Call is Free!

CIRCLE NO. 35 ON READER SERVICE CARD

HOME THEATRE DESIGN & INSTALLATION

Let our 20 years of design experience bring you the finest in Audio & Video Custom Systems

AV Receivers • Subwoofers • Cam-Corders • DVD's • Speakers • VCR's • Projection TV's

Best Selection Best Service Lowest Prices

Home Theatre Design Installs State of the Art Technologies

• VIDEO •

• Ampro • Elite • Hitachi • JVC • Mitsubishi • Panasonic • Pioneer • Proscan • RCA • Runco • Sharp • Sony • Toshiba • Vidikron • Zenith •

• AUDIO •

• Advent • Altec Lansing • ATI • BIC • Celestion • Dahlquist • Jamo • JBL • JVC • Kenwood • Niles • Sony • Soundstream • Technics • ...and many more we cannot mention

Please Call For The Best Prices, Best Service, Best Deal!!

30 Day Satisfaction Guarantee • Free Delivery • Free In-Home Consultation

CALL TODAY

190 WEST MAIN ST SOMERVILLE, NJ 08876

1 800 676 4434

1 908 595 9640

CD STORAGE CONNECTION

The Ultimate STORAGE CABINET

Made in USA

The Cube
by Lorentz Design

Stores 306 CD's
or any combination
of CD's, CD-ROM, VHS Cassettes, etc.

- Featuring our patented ALLSTOP STORAGE SYSTEM, no slots, no plastic molds, no wasted space • Full-extension drawer slides • From high quality oak veneers and hardwood
- 23" H x 19 1/2" W x 17 1/2" D • Fully assembled • Stackable • Available in Light, Medium, Dark Oil Stain (\$225) & Black (\$235) - Plus shipping and handling.

Call 800-933-0403

to order or for a free, color brochure detailing all our disc, tape & component storage CUBES.

LDI, Inc. • P.O. Box 277 • Lanesboro, MN 55949
Fax: 507-467-2468 • Or e-mail us your brochure request at lorentz@polaristel.net

Copies of articles from this publication are now available from UMI Article Clearinghouse.

U-M-I

800-521-0600 toll-free
313-761-4700 collect from Alaska and Michigan
800-343-5299 toll-free from Canada

The Shelving Shaped By Your Needs.

Archetype System® features modular elements that you combine and, as needs change, reconfigure. Shelves are rigid, neoprene isolators damp vibration, and solid steel threaded support posts provide infinite vertical adjustability. Options include acoustic mounting spikes, large-capacity drawer, bookends and section-bridging shelves. In solid hardwood or fiberboard. Call or fax for our free color brochure.

Salamander Designs Ltd.

800.201.6533 Fax: 860.313.0526

Visit our web site: www.mander.com

To place a classified ad in the industry leading titles of *Hachette Filipacchi Magazines, Inc.*, simply call Toll-Free and reserve your space today!

1-800-445-6066 (9am-5pm EST)

Fax: 212-767-5624

Crafted from steel and tempered glass, the new Zero Gravity™ entertainment center accommodates up to a 35" TV, and allows an expandable number of component shelves. Available in black, granite, white sand, and aluminum finishes.

Call (612) 452-7099 for more details or fax (612) 452-4519

Progressive Structures

media stage designs

2890 Skyline Drive • St. Paul, Minnesota 55121

Component Storage +

Combo 5R

Combo 4R

- + Quick, no tool assembly.
- + Solid steel support system.
- + 15 standard models.
- + Custom units available.
- + Flexible shelf spacing.
- + Solid oak, walnut, cherry or black MDF shelves.

Combo 8R

Get your free information kit today!

SORICÉ

PO Box 747-03
Nutley, NJ 07110

Call: 800-432-8005 Fax: 201-667-8688

e-mail: soriceav@aol.com

Unlimited Capacity...

Imagine 270 CDs in one drawer. Can-Am produces modular media cabinets for unlimited capacity and creativity. If you want it all in one place, this is the place.

One Can-Am three drawer cabinet holds 810 CDs or 180 videos. And the best part is, it grows with you. You can add storage or equipment modules at any time, to build your dream entertainment center.

Let your imagination run wild...

Please call to receive a catalog on media furniture you can't outgrow.

800-387-9790

Fax: 905-475-1154 www.can-am.ca

Can-Am, the look of leather, the strength of steel, since 1979.

C A N - A M

CD STORAGE CONNECTION

BILLY BAGS AUDIO/VIDEO FURNITURE DESIGN

"We'll even design a piece to your exact specifications!"
Our CUSTOM design department is fast and affordable. We also offer over 100 stock designs of unequalled quality.

R2D2 T.V. Stereo Rack

PRO1000 Holds 1000 CDs

The Audio Duster
A Must
Now only \$19.95

5000-1 Audio Console

AV4020 Entertainment Center

Call us today for your local dealer and a copy of our detailed Newsletter with product photos and specifications...

4147-A Transport St. • Ventura, CA 93003

805/644-2185

Fax: 805/644-0434 • E-mail: billy@billybags.com
<http://www.billybags.com>

The STEREO REVIEW CD STORAGE CONNECTION

puts manufacturers of CD storage units in touch with the ideal audience...
CD purchasers unsurpassed in size, buying activity & the need for storage of their ever-growing CD collections!

Take advantage of this ideal opportunity to increase your company's sales by participating in the next CD STORAGE CONNECTION.

For advertising information call:

1-800-445-6066

(Monday-Friday, 9-5 EST)

or Fax 212-767-5624

StereoReview

CLASSIFIED

For Advertising Information Call 1-800-445-6066, 9am-5pm EST

PLEASE NOTE: It is impossible for us to verify all of the claims of advertisers, including product availability and existence of warranties. To confirm that an advertiser is authorized to sell a product, we suggest you contact the manufacturer directly. Please review our *Tips for Mail Order Purchasers* in this section.

RECORDS

LV/CD/RECORD COLLECTOR'S SUPPLIES. Jewel boxes, jackets, sleeves, etc. CABCO-663, BOX 8212, COLUMBUS, OH 43201. (614) 267-8468. JProto1@aol.com

NEEDLES/CARTRIDGES & Belts - Expert Consultations, All Major Brands, One of Largest Stocks in Country including Old/Obsolete Models. NEEDLE EXPRESS. 1-800-982-2620.

AUTHORIZED

SAVE - BUILD YOUR OWN LOUDSPEAKERS. We have the parts you need. Meniscus Audio (616) 534-9121. meniscus@serv.net.

OUR 21ST YEAR! CALL 1(800) 826-0520. ★ NAD ★ SONYES ★ ONKYO ★ CARVER ★ HARMAN KARDON ★ KEF ★ LEXICON ★ ATLANTIC TECHNOLOGY ★ PSB ★ ADCOM ★ NAKAMICHI ★ GRADO ★ POLKAUDIO ★ SANUS SYSTEMS ★ SOUNDSTREAM ★ THORENS ★ TARGET ★ PRO-AC ★ NITTY GRITTY ★ JAMO ★ CWD ★ AUDIO-CONTROL ★ CELESTION ★ CLARION ★ MONSTER CABLE ★ PANAMAX ★ OMNIMOUNT ★ NILES AUDIO ★ ROCKFORD FOSGATE ★ SOUND SELLER, BOX 224, 2808 CAHILL, MARINETTE, WI 54143-0224.

CALL FOR
FREE CATALOG
1-800-283-4644

SAVE 40% ON HIGH-END home speakers, subwoofers, amplifiers. FREE CATALOG! TRD, 3021 Sangamon Ave., Springfield, IL 62702. 1 (800) 283-4644.

ARCHITECTURAL AUDIO
DAT
MINI-DISC
WORLD BAND RADIO
PRO WALKMAN
CABLES

the Happy Medium
Expensive Electronics Without the Expense!

FIELD RECORDERS
DSS
SONY DST
CUSTOM INSTALLATION
HOME THEATER
ACCESSORIES

ADS
ATLANTIC TECHNOLOGY
BANG & OLUFSEN
CARVER
CELESTION
ENERGY
GRADO
HARMAN KARDON
JVC
KEF
LEXICON
MONSTER CABLE
NAD

NAKAMICHI
NILES AUDIO
ONKYO
POLK AUDIO
PSB
PROAC
SANUS
SONY DSS
SONY ES
SONY VIDEO
SENNHEISER
TARGET
THORENS

430 State St. Madison, WI 53703 • FAX 1(608)255-4425

1-800-906 HI-FI (4434)

AUTHORIZED

the Sound Seller

Authorized Dealer For:

- | | | |
|-----------------------|-----------------|--------------------|
| • ADCOM | • KICKER | • PSB |
| • ALTEC LANSING | • LEXICON | • RECOTON |
| • ATLANTIC TECHNOLOGY | • MONSTER CABLE | • ROCKFORD FOSGATE |
| • AUDIOCONTROL | • MTX | • SANUS SYSTEMS |
| • CARVER | • NAD | • SONY DSS |
| • CELESTION | • NAKAMICHI | • SONY ES |
| • CLARION | • NILES AUDIO | • SONY VIDEO |
| • CWD | • NITTY GRITTY | • SOUND ANCHORS |
| • GRADO | • OMNIMOUNT | • SOUNDSTREAM |
| • HARMAN KARDON | • ONKYO | • STAX |
| • JAMO | • PANAMAX | • TARGET |
| • KEF | • POLK AUDIO | • THORENS |
| | • PROAC | |

2808 Cahill Road, P.O. Box 224
Marinette, WI 54143 • (715) 735-9002

1-800-826-0520

FRIENDLY ADVICE! FREE SHIPPING! MIRAGE, PS, KINERGETICS, NAD, PARASOUND, KEF, AUDIOQUEST, KIMBER, JOLIDA, STRAIGHTWIRE, CARVER, MORE!! READ BROTHERS, 593-B KING, CHARLESTON, SOUTH CAROLINA 29403. (803)723-7276.

Straight Talk...for 37 Years

"One of America's Finest
Audio/Video Stores"

AUTHORIZED DEALER

We stock 106 brands of Audio/Video and Car Stereo, only a few stores in America can make this statement and virtually all of us are located in college towns adjacent to hi-tech Universities. -University of Kansas-

Acurus	Nakamichi
Adcom	Niles Audio
a/d/a/	Onkyo
Alon	Onkyo Integra
Alpine	Panamax
Aragon	PS Audio
Atlantic Tech	PSB
Audio Control	Rock Solid
Audio Technica	Sanus
B&K	Sennheiser
Bell'oggetti	Sharp Vision
Cal Audio Lab	Snell
Carver	Sony
Celestion	Sony ES
CWD	Sound Anchor
Denon	Straight Wire
Dunlavy	Tara Labs
Forté	Target
Hafler	Threshold
harman/kardon	Velodyne
Infinity Comp	VTL
Jolida	Yamaha...&
Kimber Kable	52 More
KEF	at
Klipsch	KIEF'S
Lexicon	25th & Iowa St
Magnum-Dyna	Lawrence, KS 66044
Mirage	-Kansas University-
Mitsubishi	
Monster Cable	12 Showrooms
NAD	M-T-W-T 10am-8pm
NEAR	F-S 10am-6pm

<http://www.idir.net/~kiefsav>

**AUDIO/VIDEO
913-842-1811**

FOR SALE

PLEASE NOTE:

A ★ AFTER A PRODUCT INDICATES THE ADVERTISER IS AN AUTHORIZED DEALER FOR THAT PRODUCT.

VIDEO PLUS AUDIO

6533 Roosevelt Blvd., Philadelphia, PA 19049

If you don't see what you're looking for, please call

SPEAKERS & SUBS AUDIO COMPONENTS

VIDEO EQUIPMENT

HOME THEATER PACKAGES

Acoustic Research
Atlantic Technology
Bose, Canon
harman/kardon
Jamo, JBL, JVC
Kenwood, Marantz
Monster Cable, NAD
Sony, Toshiba, Infinity
and much more!

or call us for door to door delivery

800-226-6784

http://www.videoplusaudio.com/~VPA
email: info@videoplusaudio.com

TIPS FOR MAIL ORDER PURCHASERS

It is impossible for us to verify all of the claims of advertisers, including product availability and existence of warranties. Therefore, the following information is provided for your protection.

1. Confirm price and merchandise information with the seller, including brand, model, color or finish, accessories and rebates included in the price.
2. Understand the seller's return and refund-policy, including the allowable return period, who pays the postage for returned merchandise, and whether there is any "restocking" charge.
3. Understand the product's warranty. Is there a manufacturer's warranty, and if so, is it from a U.S. or foreign manufacturer? Note that many manufacturers assert that, even if the product comes with a U.S. manufacturers warranty card, if you purchase from an unauthorized dealer, you are not covered by the manufacturer's warranty. If in doubt, contact the manufacturer directly. In addition to, or instead of, the manufacturer's warranty, the seller may offer its own warranty. In either case, what is covered by warranty, how long is the warranty period, where will the product be serviced, what do you have to do, and will the product be repaired or replaced? You may want to receive a copy of the written warranty before placing your order.
4. Keep a copy of all transactions, including cancelled checks, receipts and correspondence. For phone orders, make a note of the order including merchandise ordered, price, order date, expected delivery date and salesperson's name.
5. If the merchandise is not shipped within the promised time or if no time was promised, 30 days of receipt of the order, you generally have the right to cancel the order and get a refund.
6. Merchandise substitution without your express prior consent is not allowed.
7. If you have a problem with your order or the merchandise, write a letter to the seller with all the pertinent information and keep a copy.
8. If you are unable to obtain satisfaction from the seller, contact the consumer protection agency in the seller's state or your local Post Office.

If, after following the below guidelines, you experience a problem with a mail order advertiser that you are unable to resolve, please let us know. WRITE to Susan Ross, Special Marketing, 45th floor, Hachette Filipacchi Magazines, 1633 Broadway, NY, NY 10019. Be sure to include copies of all correspondence.

FOR SALE

DJ & Nightclub

Sound, Lighting & Video CATALOG

FREE 88-Page Catalog with a huge selection of name brand professional gear for DJ's, Clubs & Musicians all at discount prices!

Call Today
800-672-4268
Mail Order Center: 11711 Monarch St.,
Garden Grove, CA 92841

Retail Super Store: Music To The Max
14200 Beach Blvd., Westminster, CA 92683
(714) 379-1994

PRO SOUND & STAGE LIGHTING™ OUR 20th YEAR!

dream system

Let us show you how to artfully blend home theater with high-end audio to create the system of your dreams.

We carry only the finest components—from state-of-the-art audio to sophisticated Dolby Digital and THX home theater systems.

Our new additions include, the Cary CAD805 Signature amp, ProAc Response 4's, and Spectron's 1,000 watt digital switching amplifier. We are widely recognized in the industry as highly knowledgeable and courteous. Call us today and let us make your dreams a total reality!

800 947-4434
310 517-1700 so. calif.
310 517-1732 fax

18214 Dalton Avenue, Dept SR
Gardena, CA 90248
email: rav2000@aol.com

Certified installations (CEDIA, THX)
State contractor's license #725552
AUTHORIZED DEALER FOR: ADA • ATLANTIC TECHNOLOGY • AUDIBLE ILLUSIONS
AUDIO • ALCHEMY • AUDIO CONTROL • AUDIO POWER • AUDIOQUEST • CAL AUDIO
LABS • CARVER • CARVER • CARY • CELESTION • CITATION • CREEK • CMO • DCM
DENON • EPIC • FANFARE • GRADO • HAFLER • HARMAN KARDON • INFINITY • JAMO
JBL • KEF • KIMBER KABLE • MAGNUM DYNALAB • MELOS • MERIDIAN • MIRAGE
NAD • NESTOROVIC • NILES • ONKYO • PIONEER • PROAC • PSB • QUAD
ROOMFUNK • SHARP • SONANCE • SONY • SPECTRON • STRAIGHTWIRE • TARGET
THORENS • TICE • TOSHIBA • TOTEM • TOWNSHEND • VPI • WIREWORLD • XLO

SBH ENTERPRISES (800) 451-5851

HOME STEREO		CAR STEREO	
JVC		SONY	
RECEIVERS	180	PREMIERE	218
CD 212	154	CD1010	248
RA 518	295	CD1015	248
RA 718	315	CD1020	248
CASSETTE DECKS		CALL US FOR BEST PRICES!	
TRM 661	99	TRM 214	143
TRM 118	129	TRM 218	143
TRM 318	149	TRM 218	143
TRM 518	179	TRM 218	143
TRM 718	199	TRM 218	143
TRM 918	219	TRM 218	143
TRM 1118	239	TRM 218	143
TRM 1318	259	TRM 218	143
TRM 1518	279	TRM 218	143
TRM 1718	299	TRM 218	143
TRM 1918	319	TRM 218	143
TRM 2118	339	TRM 218	143
TRM 2318	359	TRM 218	143
TRM 2518	379	TRM 218	143
TRM 2718	399	TRM 218	143
TRM 2918	419	TRM 218	143
TRM 3118	439	TRM 218	143
TRM 3318	459	TRM 218	143
TRM 3518	479	TRM 218	143
TRM 3718	499	TRM 218	143
TRM 3918	519	TRM 218	143
TRM 4118	539	TRM 218	143
TRM 4318	559	TRM 218	143
TRM 4518	579	TRM 218	143
TRM 4718	599	TRM 218	143
TRM 4918	619	TRM 218	143
TRM 5118	639	TRM 218	143
TRM 5318	659	TRM 218	143
TRM 5518	679	TRM 218	143
TRM 5718	699	TRM 218	143
TRM 5918	719	TRM 218	143
TRM 6118	739	TRM 218	143
TRM 6318	759	TRM 218	143
TRM 6518	779	TRM 218	143
TRM 6718	799	TRM 218	143
TRM 6918	819	TRM 218	143
TRM 7118	839	TRM 218	143
TRM 7318	859	TRM 218	143
TRM 7518	879	TRM 218	143
TRM 7718	899	TRM 218	143
TRM 7918	919	TRM 218	143
TRM 8118	939	TRM 218	143
TRM 8318	959	TRM 218	143
TRM 8518	979	TRM 218	143
TRM 8718	999	TRM 218	143
TRM 8918	1019	TRM 218	143
TRM 9118	1039	TRM 218	143
TRM 9318	1059	TRM 218	143
TRM 9518	1079	TRM 218	143
TRM 9718	1099	TRM 218	143
TRM 9918	1119	TRM 218	143
TRM 10118	1139	TRM 218	143
TRM 10318	1159	TRM 218	143
TRM 10518	1179	TRM 218	143
TRM 10718	1199	TRM 218	143
TRM 10918	1219	TRM 218	143
TRM 11118	1239	TRM 218	143
TRM 11318	1259	TRM 218	143
TRM 11518	1279	TRM 218	143
TRM 11718	1299	TRM 218	143
TRM 11918	1319	TRM 218	143
TRM 12118	1339	TRM 218	143
TRM 12318	1359	TRM 218	143
TRM 12518	1379	TRM 218	143
TRM 12718	1399	TRM 218	143
TRM 12918	1419	TRM 218	143
TRM 13118	1439	TRM 218	143
TRM 13318	1459	TRM 218	143
TRM 13518	1479	TRM 218	143
TRM 13718	1499	TRM 218	143
TRM 13918	1519	TRM 218	143
TRM 14118	1539	TRM 218	143
TRM 14318	1559	TRM 218	143
TRM 14518	1579	TRM 218	143
TRM 14718	1599	TRM 218	143
TRM 14918	1619	TRM 218	143
TRM 15118	1639	TRM 218	143
TRM 15318	1659	TRM 218	143
TRM 15518	1679	TRM 218	143
TRM 15718	1699	TRM 218	143
TRM 15918	1719	TRM 218	143
TRM 16118	1739	TRM 218	143
TRM 16318	1759	TRM 218	143
TRM 16518	1779	TRM 218	143
TRM 16718	1799	TRM 218	143
TRM 16918	1819	TRM 218	143
TRM 17118	1839	TRM 218	143
TRM 17318	1859	TRM 218	143
TRM 17518	1879	TRM 218	143
TRM 17718	1899	TRM 218	143
TRM 17918	1919	TRM 218	143
TRM 18118	1939	TRM 218	143
TRM 18318	1959	TRM 218	143
TRM 18518	1979	TRM 218	143
TRM 18718	1999	TRM 218	143
TRM 18918	2019	TRM 218	143
TRM 19118	2039	TRM 218	143
TRM 19318	2059	TRM 218	143
TRM 19518	2079	TRM 218	143
TRM 19718	2099	TRM 218	143
TRM 19918	2119	TRM 218	143
TRM 20118	2139	TRM 218	143
TRM 20318	2159	TRM 218	143
TRM 20518	2179	TRM 218	143
TRM 20718	2199	TRM 218	143
TRM 20918	2219	TRM 218	143
TRM 21118	2239	TRM 218	143
TRM 21318	2259	TRM 218	143
TRM 21518	2279	TRM 218	143
TRM 21718	2299	TRM 218	143
TRM 21918	2319	TRM 218	143
TRM 22118	2339	TRM 218	143
TRM 22318	2359	TRM 218	143
TRM 22518	2379	TRM 218	143
TRM 22718	2399	TRM 218	143
TRM 22918	2419	TRM 218	143
TRM 23118	2439	TRM 218	143
TRM 23318	2459	TRM 218	143
TRM 23518	2479	TRM 218	143
TRM 23718	2499	TRM 218	143
TRM 23918	2519	TRM 218	143
TRM 24118	2539	TRM 218	143
TRM 24318	2559	TRM 218	143
TRM 24518	2579	TRM 218	143
TRM 24718	2599	TRM 218	143
TRM 24918	2619	TRM 218	143
TRM 25118	2639	TRM 218	143
TRM 25318	2659	TRM 218	143
TRM 25518	2679	TRM 218	143
TRM 25718	2699	TRM 218	143
TRM 25918	2719	TRM 218	143
TRM 26118	2739	TRM 218	143
TRM 26318	2759	TRM 218	143
TRM 26518	2779	TRM 218	143
TRM 26718	2799	TRM 218	143
TRM 26918	2819	TRM 218	143
TRM 27118	2839	TRM 218	143
TRM 27318	2859	TRM 218	143
TRM 27518	2879	TRM 218	143
TRM 27718	2899	TRM 218	143
TRM 27918	2919	TRM 218	143
TRM 28118	2939	TRM 218	143
TRM 28318	2959	TRM 218	143
TRM 28518	2979	TRM 218	143
TRM 28718	2999	TRM 218	143
TRM 28918	3019	TRM 218	143
TRM 29118	3039	TRM 218	143
TRM 29318	3059	TRM 218	143
TRM 29518	3079	TRM 218	143
TRM 29718	3099	TRM 218	143
TRM 29918	3119	TRM 218	143
TRM 30118	3139	TRM 218	143
TRM 30318	3159	TRM 218	143
TRM 30518	3179	TRM 218	143
TRM 30718	3199	TRM 218	143
TRM 30918	3219	TRM 218	143
TRM 31118	3239	TRM 218	143
TRM 31318	3259	TRM 218	143
TRM 31518	3279	TRM 218	143
TRM 31718	3299	TRM 218	143
TRM 31918	3319	TRM 218	143
TRM 32118	3339	TRM 218	143
TRM 32318	3359	TRM 218	143
TRM 32518	3379	TRM 218	143
TRM 32718	3399	TRM 218	143
TRM 32918	3419	TRM 218	143
TRM 33118	3439	TRM 218	143
TRM 33318	3459	TRM 218	143
TRM 33518	3479	TRM 218	143
TRM 33718	3499	TRM 218	143
TRM 33918	3519	TRM 218	143
TRM 34118	3539	TRM 218	143
TRM 34318	3559	TRM 218	143
TRM 34518	3579	TRM 218	143
TRM 34718	3599	TRM 218	143
TRM 34918	3619	TRM 218	143
TRM 35118	3639	TRM 218	143
TRM 35318	3659	TRM 218	143
TRM 35518	3679	TRM 218	143
TRM 35718	3699	TRM 218	143
TRM 35918	3719	TRM 218	143
TRM 36118	3739	TRM 218	143

FOR SALE

WHOLESALE CONNECTION
TO ORDER CALL **1-800-226-2800**
<http://www.wholesaleconnection.com>

Receivers		Home Speakers	
JVC		BOSE	
RX518 Call	RX718 Call	AM511 Call	901 Call
RX618 Call	RX818 Call	AM711 Call	701 Call
TECHNICS		LS12 Call	501 Call
SAEX500 Call	SAEX900 Call	LS20 Call	301 Call
SAEX700 Call	SATHX50 Call	100BK Call	151BK Call
KENWOOD		INFINITY	
KRV6080 Call	KRV9080 Call	RS2000.2 Call	SM65 Call
KRV7080 Call	KRV9900 Call	RS2000.3 Call	SM85 Call
KRV8080 Call	KRX1000 Call	RS2000.4 Call	SM105 Call
PIONEER		RS2000.5 Call	SM125 Call
VSX455 Call	VSXD704S Call	RS2000.6 Call	SM155 Call
VSX505S Call	VSXD903S Call	RSVIDEO Call	VIDE01 Call
VSX604S Call	VSXD35 Call	B.I.C.	
HARMON KARDON		ADATTO Call	V802 Call
AVR20 Call	AVR80 Call	V52sr Call	V504 Call
AVR25 Call	FL8300 Call	V52cr Call	V604 Call
AVR70 Call	FL8450 Call	Powered Subwoofer	
ONKYO		INFINITY BU1 Call	INFINITY BU2 Call
TXSV525 Call	DXC220 Call	MTX P5W101 Call	KENWOOD SW200 Call
TXSV727 Call	DXC320 Call	KENWOOD SW300 Call	B.I.C. V1000 Call
CALL FOR OTHER BRANDS		B.I.C. V1200 Call	AIWA TSW5 Call
CD Players		AIWA TSW9 Call	
JVC		Mini Systems	
XL152 Call	XL218 Call	NSXV8000 Call	NSXAV800 Call
XL252 Call	XL2418 Call	NSXV9000 Call	NSXAV900 Call
TECHNICS		PIONEER PANASONIC	
SLPD887 Call	SLMC400 Call	CCS205 Call	SCCH64 Call
SLPD1010 Call	SLMC500 Call	CCS305 Call	SCCH94 Call
KENWOOD		JVC	
DPR4080 Call	DPJ1070 Call	UXC30 Call	MXD7T Call
DPR5080 Call	DPJ2070 Call	MXD47 Call	MXD8T Call
DPR6080 Call		Car Stereo	
PIONEER		JVC	
PDF605 Call	PDF905 Call	KSRT404 Call	KDG5711 Call
PDF805 Call	PDF1005 Call	KSRT414 Call	KDG5911 Call
CALL FOR OTHER BRANDS		KDMK79F Call	KDMK79F Call
Table Decks		PIONEER	
JVC		KEHP404 Call	DEH53 Call
TDW218 Call	TDW718 Call	KEHP505 Call	DEHP25 Call
TDW318 Call	TDV62 Call	KEHP606 Call	DEHP25 Call
TECHNICS		KEHP808 Call	DEHP25 Call
RSTR252 Call	RSTR575 Call	DEH49 Call	DEXP86 Call
RSTR373 Call		DEH59 Call	CDXF67 Call
KENWOOD		DEH43 Call	CDXF4128 Call
KXW4080 Call	KXW6080 Call	KENWOOD	
PIONEER		KRC302 Call	KDC5005 Call
CTW505 Call	CTW704RS Call	KRC502 Call	KDC6005 Call
TARW411 Call	TARW505 Call	KRC702 Call	KDC7005 Call
CALL FOR OTHER BRANDS		KRC802 Call	KDC8005 Call
DAT RECORDER		KRC902 Call	KDC9005 Call
Portable & Home Call		KDCC604 Call	KDC8003 Call
MINI DISC RECORDER		Radar Detectors	
Portable & Home Call		BEL	
DVD - Most Available		840i Call	945i Call
DSS - All Brands Available		850sh Call	615sh Call
Camcorder		855sh Call	
JVC		WHISTLER	
GRAX810 Call	GRAX1010 Call	1430SWH Call	1490SWH Call
GRAX910 Call	GRV1 Call	1465SWH Call	
PANASONIC		UNIDEN	
PVD406 Call	PVD506 Call	LRD6199 Call	LRD6499 Call
SHARP		LRD6399 Call	
VLE39 Call	VLE49 Call	Telephones	
CANON		SONY	
ESS000 Call	CCDTRV30 Call	SPP0120 Call	SPP0900 Call
Portable CD Players		SPP025 Call	SPP0910 Call
D247 Call	D844 Call	PANASONIC	
D242CK Call	D848 Call	KXT9500 Call	KXT9550 Call
KENWOOD		KXT9520 Call	KXT9520 Call
DPC662 Call	DP0861 Call	Laser Discs	
PANASONIC		CLDD505 Call	CLDD704 Call
SLS241C Call	SLSW202 Call	PIONEER	
SLS341C Call	SLSW404 Call	Call for Brands & Models Not Listed	

24 HR. FAX (718) 997-6652 **P.O.'s Welcome**
We accept MC, Visa, Amex. & C.O.D. We ship UPS & FEDEX
WHOLESALE CONNECTION 63-48 108th St., Forest Hills, NY 11375

NEW WORLD AUDIO
WHOLESALE PRICES

STOP
PAYING RETAIL

(800) 311-0392

Products come with manufacturers warranty or NWA warranty

- ADS
- ALPINE
- ATL. TECH.
- B & O
- BOSE
- CARVER
- DENON
- HK
- INFINITY
- KENWOOD
- M & K
- MB QUART
- MARANTZ
- NAK
- NILES
- NHT
- ONKYO
- SONANCE
- SONY ES
- VELODYNE
- YAMAHA
- AND MORE

HOME THEATER SPECIALISTS!!! 70 premier brands. Alon, Angstrom & Carver to HK/Citation & VMPS. 30 subwoofers!!! Honest Advice. TECH ELECTRONICS (352) 376-8080.

FOR SALE

ComputAbility STR 2/97

AUTHORIZED DEALER

JBL VIDEONICS SONY AMBICO JVC
CARVER TOSHIBA PHILIPS DSS
Panasonic. YAMAHA SHARP

CALL FOR OUR FREE COMPUTER/AUDIO/VIDEO CATALOG...

...OR CHECK OUT OUR WEBSITE!

<http://computability.com>

800-554-2183
TOLL FREE FAX: 800-554-9981

BUY DIRECT FROM JAPAN AND SAVE \$\$\$!
SUPPLIERS OF JAPANESE FAMOUS BRANDED ELECTRONICS. WORLD-WIDE SHIPPING AVAILABLE. RAMSONS CORPORATION (JAPAN) LTD. TELEPHONE: 6-271-6185; FAX: 6-271-6183. E-MAIL: ramsons@sun-inet.or.jp

STOP MISSING YOUR FAVORITE RADIO PROGRAMS...
Use **REELtalk** Radio Timer-Recorders...

Like a VCR For Radio!
Includes: AM/FM radio, Digital clock, Digital tuner, 4 hour timer-recorder (RT-101) or 1 hour timer-recorder (RT-201), Auto stop cassette tape deck, Microphone input jack, LCD display, headphone jack, 20 station presets, about 6" by 6" by 13" tall, and more!

RADIO TIMER-RECORDERS. ONLY \$129.95 PLUS \$8.H. ORDER NOW! CALL REEL-TALK, INC. 1-800-723-4626. 30-DAY MONEY BACK GUARANTEE. <http://www.reeltalk.com>

CABLE TV

C.D. ELECTRONICS IS NOW SELLING CONVERTERS/DESCRAMBLERS DIRECT TO THE PUBLIC AT WHOLESALE PRICES! 30-DAY TRIAL QUANTITY DISCOUNTS! 1-800-842-9670.

CABLE TV DESCRAMBLERS Best Buys Best Service Full Warranty

800-835-2330

CABLE DESCRAMBLERS. BELOW WHOLESALE PRICES. 30 DAY MONEY-BACK/LOW PRICE GUARANTEE. NOBODY BEATS US! THE CABLE STORE 1-800-390-1899.

CABLE TV CONVERTERS, DESCRAMBLERS. Great Price and Quality Service. Satisfaction Guaranteed. EAGLE ELECTRONICS INC. 1-800-259-1187. Visa/MC/Amex/Disc accepted.

CALL 1(800)-72-BOXES FOR UNBEATABLE PRICES ON CABLE CONVERTERS & DESCRAMBLERS. MONEY-BACK GUARANTEE. DEALERS WELCOME. VISA/MASTERCARD/DISCOVER/C.O.D. QUALITY ENTERTAINMENT. WE WON'T BE UNDERSOLD!!!

FREE CATALOG - NEW TECHNOLOGY BREAKTHROUGH - T.V. CONVERTERS AND DESCRAMBLERS SAVE \$1000's. CALL NOW - MEGA 1-800-676-6342

CABLE DESCRAMBLERS—FM VIDEO COMMUNICATIONS: 30-DAY TRIAL, 1-YEAR WARRANTY. LOWEST PRICES! C.O.D., VISA, MC, DISCOVER. 1-800-805-8464.

CABLE TV

Q-TRONICS, "THE CABLE BOX WHOLESALER". POST-CHRISTMAS SALE! DEALERS WANTED. BOSS-1,2,3,4 AT 5 LOT PRICES FOR \$219 & 10 LOT FOR \$189. ALSO STEALTHS & M-805 FOR \$49.95. CALL TOLL-FREE 1-888-CATVBOX (228-8269) X62.

NU-TEK ELECTRONICS
Leading the way to excellence

Cable TV Converters & DESCRAMBLERS

30 DAY MONEY BACK GUARANTEE ONE YEAR WARRANTY ups

FREE CATALOG

1-800-968-8354

CABLE DESCRAMBLERS/CONVERTERS. REPLACEMENTS FOR ALL MAJOR BRANDS. BEST PRICES! MONEYBACK GUARANTEE! FREE CATALOG. ALLSTAR. 1-800-782-7214.

CABLE TV DESCRAMBLERS—We beat all prices...get cable direct! Boxes Guaranteed 2 years!! Professional, Friendly & Quick Service. Order Toll Free: 1-888-595-5456; Ext. xx.

CONVERTERS & DESCRAMBLERS FOX ELECTRONICS
Lowest Prices! Dealers Welcome!
(800) 888-5585

MC Visa COD

BLANK TAPES

1-800-TAPE WORLD or 1-800 245-6000
We'll beat any price! 5.95 SHIPPING • FREE CAT

SONY	MAXELL	TDK	FUJI
DAT-120 5.99	XLII-90 1.59	D-90 79	SVHS-T120 6.49
DAT-124 PRO 8.99	XLII-S-90 1.99	SA-90 1.49	Hi 8 120 5.99
L-120V 1.69	T 120 HGX 2.49	SAX-90 1.99	8MM-120 3.49
L-750BTHG 4.49	ST 120 6.99	SAX-100 2.49	CC-90 6.99
ST-160 7.99	DAT-124 PRO 7.99	T 120 EHG 2.49	DR-190 6.99
CDR-63 5.99	UD35-90 8.99	DAT-120 6.49	JVCST120 5.99
MDW-74 6.49	MD74 6.99	CDR-74 6.49	XELI-130 PRO 9.99

TAPE WORLD 220 SPRING ST. BURLER PA 16003. FAX 800-322-8273
OVER 500 DIFFERENT SAME DAY SHIPPING M-F 8-5

WANTED TO BUY

CASH FOR USED AUDIO & VIDEO EQUIP. BUYING and SELLING by PHONE. CALL FOR HIGHEST QUOTE. (215) 886-1650 Ext. SR. Since 1984. The Stereo Trading Outlet, 320 Old York Road, Jenkintown, PA 19046.

LP's & CD's BOUGHT & SOLD: Classical, Rock, Jazz. Audiophile, Etc. PRINCETON RECORD EXCHANGE, 20 Tulane St., Princeton, NJ 08542. (609) 921-0881. <http://www.prex.com>

McIntosh and Marantz tube type Hi-Fi and old JBL. Altec, Tannoy, EV. Patrician and Western Electric speakers. David: 1-800-356-4434.

LASER VIDEO

IMPORT LASERDISCS FROM JAPAN. ABBA TO ZAPPA, FREE CATALOG. LASER EXCHANGE, 39 DODGE ST #294, BEVERLY, MA 01915. (508) 927-0400. WWW.LASEREXCHANGE.COM

LOUDSPEAKERS

ROTTEN FOAM?

- Simply Speakers - Factory Authorized Service - All Brands JBL, Bose, Advent, EPI, CV, AR, Infinity & More!
- Worldwide Service - Reconing & Refoaming.
- Huge selection of D.I.Y. Foam Kits - We Ship Daily!
- Foam Rot Preventative Kits.

CALL TOLL FREE TODAY!

1-800-767-4041 = SIMPLY SPEAKERS. MC/VISA/NOVUS/AMEX. 11203 49TH STREET N., CLEARWATER, FL 34622. E-MAIL: Simplysprkr@AOL.COM. D.I.Y. KITS INCLUDE: ILLUSTRATED INSTRUCTIONS, ADHESIVE & TECHNICAL SUPPORT. BEST PRICES / SERVICE / WARRANTY—GUARANTEED!!

LOUDSPEAKERS

READ ABOUT THE FAMOUS

NEW-FOAM

SPEAKER REPAIR PROCESS IN THE JUNE 1996 ISSUE OF STEREO REVIEW PAGE 69-PAGE 71.

Speaker Repair & Replacement Parts Worldwide Service Since 1979

1-800-NEW-FOAM = 1-800-639-3626
NATIONWIDE SPEAKER REPAIR, PARTS, AND ACCESSORIES. Call us with your speaker problems. VISA/MC/AMEX/DISC. EMAIL NEWFOAM@msn.com

Service, upgrades, trades and new speakers. Factory direct from Ohm Acoustics, 241 Taaffe Place, Brooklyn NY 11205 (718) 783-1555; FAX (718) 857-2472; email OhmSpeaker@AOL.com

REPAIR FOAM ROT YOURSELF!

- Save \$\$\$ with original kit!
 - Kits to fit any speaker—Advent, AR, JBL, Bose, Infinity, EV, etc.
 - Surrounds, adhesive & Instructions
 - MC/VISA/Discover—no CODs
 - Call with make & model for best price
 - Phone 24 hrs: 704-697-9001
- or Toll Free **800-747-3692**
P.O. Box 1088 • Flat Rock, NC 28731

MISCELLANEOUS

TEST CHIPS FOR ALL CABLE BOXES! From \$30 to \$40. Guaranteed Quality. Quantity Discounts. Dealers Welcome. Call TELE-CHIP 1-800-793-7567.

PSYCHIC SAMPLES. UNLIMITED CALLING. 1-800-499-9328. Adults over 18 only. Optional paid service offered from about \$1/minute.

CLASSICAL MUSIC LOVERS' EXCHANGE®. Nationwide link between unattached music lovers. Write CMLE, Box 31, Pelham, NY 10803 (800) 233-CMLS.

SATELLITE TV

18" DSS DISH

Now **Descrambled**
All Channels, Movie, Local Blackout Sports, Special Events, All Sports

Buy New Access Card Today
Where To Get One & How Much

Send \$20.50 to: DBS DESCRAMBLERS

3993 Tyrone Blvd #608 - 170 St. Petersburg, FL 33709

LASER VIDEO

W I D E S C R E E N

MOVIES on LASERDISC

800-893-0390 215-721-8688

LASERTOWN VIDEO DISCS

50 SCHOOL HOUSE RD www.laserdisc.com
KULPSVILLE, PA 19443 **FREE CATALOG**

To place a classified ad in the industry leading titles of

Hachette Filipacchi Magazines, Inc.,

simply call Toll-Free and reserve your space today!

1-800-445-6066 (9am-5pm EST)

Fax: 212-767-5624

Index to Advertisers / February

Reader Service No.	Advertiser	Page Number	Reader Service No.	Advertiser	Page Number
1	Adcom	38-39	7	Mirage	C3
10	Bell'Oggetti	56	26	Mitsubishi	13
—	Bose	100-101	76	Mondial	53
—	Bose-Acoustic Wave	8	59	MTX	6
—	Boston Acoustics	19	24	New West	143
6	Cambridge SoundWorks	10-11, 47, 97	25	NuReality	41
20	Celestion	121	47	One Call	139
21	Cerwin-Vega	111	27	Onkyo	9
—	Chesky Records	8	28	Paradigm	29
—	Columbia House	17	—	Paradigm	115
11	Crutchfield	31	29	Paradigm	117
15	Definitive Technology	C2-1, 105, 107, 108, 109	—	Parasound	21
—	Echostar	37	—	Pioneer	26
67	Energy	14	65	Polk Audio	25
51	Harman International	4-5	16	Rock Solid	30
—	Home Theatre Design & Installation	146	35	Sound & Cinema	146
14	J&R Music World	132-133	53	Sound Approach	145
—	JBL	119	34	Sound City	140
19	JVC	128	36	Toshiba	2-3
22	Klipsch	42	—	Uncle's Stereo	144
—	M&K Sound	103	—	U.S. Air Force	22-23
—			39	Vandersteen	113
—			—	Yamaha	34-35

COPYRIGHT © 1997 BY HACHETTE FILIPACCHI MAGAZINES, INC. All rights reserved. Stereo Review, February 1997. Volume 62, Number 2. Stereo Review (ISSN 0039-1220) is published monthly by Hachette Filipacchi Magazines, Inc. at 1633 Broadway, New York, NY 10019; telephone (212) 767-6000. One-year subscription rate for the United States and its possessions, \$19.94; Canada, \$29.34 (Canadian Business Number 126018209RT, IPN Sales Agreement Number 99236); all other countries, \$27.94; cash orders only, payable in U.S. currency. Periodical postage paid at New York, NY 10001, and at additional mailing offices. Authorized as periodical mail by the Post Office Department, Ottawa, Canada, and for payment of postage in cash. **POSTMASTER / SUBSCRIPTION SERVICE:** Please send change-of-address forms and all subscription correspondence to Stereo 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 (303) 604-1464; fax, (303) 604-7455. **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, 1633 Broadway, New York, NY 10019. **BACK ISSUES** are available. Write to ISI/Stereo Review, 30 Montgomery Street, Jersey City, NJ 07302. For each copy ordered, enclose a check or money order for \$5.95 in U.S. funds (\$7.25 for orders sent to Canada, \$12.95 for other foreign locations); add \$2 to those prices for each copy of the 1997 *Stereo Buyer's Guide* annual. For telephone credit-card orders, call (201) 451-9420. **EDITORIAL CONTRIBUTIONS** must be accompanied by return postage and will be handled with reasonable care, but the publisher assumes no responsibility for the return or safety of unsolicited manuscripts, art, or photographs.

TIME DELAY

30 YEARS AGO

Answering the question "Are Records Musical?" with a nine-point *no*, critic/musicologist Hans Keller wrote that, for one thing, "the gramophone violently obstructs the development . . . of chamber music proper." Offering counterpoints, violinist Yehudi Menuhin concluded that "the gramophone adds enormously to our culture, our happiness, our humanity."

"The Technical Editor Answers Some 'Common-Denominator' Hi-Fi Problems" was

Installation of the Month, 1967

Larry Klein's February 1967 roundup of recurring questions submitted to his "HiFi Q&A" column. Among readers' primary concerns was how to wash, de-noise, and de-warp records. The Installation of the Month, owned by Les Billings of North Hollywood, California, was a "Custom-Cabinet Stereo" including an Ampex open-reel tape recorder and both Rek-O-Kut and Triomatic record players. And Hirsch-Houck Laboratories tested one of Scott's first all-solid-state receivers, the Model 382 (\$360), which "sounded excellent when used with high-quality speakers."

"There is no hope for me now," critic Paul Kresh lamented in "Confessions of a Gilbert and Sullivan Addict, or The Unrepentant Savoyard." He foresaw "regular attendance at the Tuesday evening rehearsals of one's local Madrigal Society. After that, they come and put you away."

20 YEARS AGO

Joni Mitchell's "The Hissing of Summer Lawns" and Montserrat Caballé's "Music of Spain: Zarzuela Arias" were cited in STEREO REVIEW's Record of the Year Awards for 1976, announced in the February 1977 issue. Other winners included Lorin Maazel's version of *Porgy and Bess* and Toots and the Maytals' "Funky Kingston." The Certificate of Merit for "outstanding contributions to the quality of American musical life" was awarded to Boston Pops conductor Arthur Fiedler.

Garrard turntable, 1977

Among new products was Phase Linear's first speaker system, the Andromeda III (\$1,185), which incorporated twenty drivers in two 63-inch panels and a bass cabinet. Hirsch-Houck Labs reviewed Garrard's flagship automatic turntable, the GT55 (\$250), which operated with "impressive silence and smoothness." And reporting on excellent LP pressings he brought back from the Tokyo Audio Fair, technical editor Larry Klein remarked, "I'm not sure if the U.S. record manufacturers lack the Japanese production technology or simply their attitude. . . . The attitude I refer to is called 'giving a damn.'"

"First, Steve Simels gave us Bruce Springsteen, then Patti Smith, and more recently he drooled all over Warren Zevon," complained W.A. Hill, Jr., of Tallahassee, Florida, in a Letter to the Editor. "What's the matter with this man? Has he no taste?!"

10 YEARS AGO

Bruce Springsteen and the E Street Band's "Live/1975-85" landed one of STEREO

REVIEW's Record of the Year Awards for 1986, as did "Kathleen Battle Sings Mozart" and Paul Simon's "Graceland." Conductor/pianist/composer André Previn was the recipient of the Mabel Mercer Award for lifetime achievement.

Also in February 1987, Julian Hirsch tested the Mission Model 780 Argonaut speaker (\$1,499 a pair): "No other speaker that we can recall has displayed such a nearly constant — and low — distortion all the way down to the lowest audio frequencies." Meanwhile, in a user's report, Michael Smolen home-, car-, train-, and pocket-tested Sony's Discman D-10 portable CD player (\$350), whose convenience he called "unbeatable."

"Look, Idol, stop whimpering and take it like a man," Mark Peel wrote in a review of Billy Idol's "Whiplash Smile." "If you run around in black leather and chain mail with crosses dangling from your ears, you're bound to have girl troubles."

— Ken Richardson

Billy Idol, 1987

I N T R O D U C I N G

The Revolutionary NEW Omnipolar OM-6 from Mirage

The
"Sound of the
21st Century"

Mirage ushers in the new millennium with a breakthrough in sound technology so radical it will revolutionize the way the world thinks about loudspeakers. Omnipolar® goes beyond bipolar to create a truly spherical 360° sound radiation pattern with no wrap-around distortion.

The new OM-6 delivers perfect imaging through its uniquely profiled cabinet design, the famous Mirage PTH™ tweeters, extraordinary new mid-range drivers and twin built-in 150 watt powered subwoofers. The result is outstanding spaciousness, sonic accuracy and unparalleled realism.

THE NEW SHAPE OF SOUND. O M N I P O L A R ®. ONLY FROM MIRAGE!

FOR AN EXPERT DEMONSTRATION OR MORE INFORMATION ON OUR HOME THEATER SYSTEMS, VISIT THE AUTHORIZED MIRAGE DEALER IN YOUR AREA.

Mirage

AUDIO PRODUCTS INTERNATIONAL CORPORATION
3641 MCNICOLL AVENUE, SCARBOROUGH
ONTARIO, CANADA M1X 1G5
TELEPHONE (416)321-1800 FAX (416)321-1500

CIRCLE NO. 7 ON READER SERVICE CARD

THE AMFITHEATER 1 RECEIVER

UNDER \$500

ENGINEERED WITH THE
UNDERSTANDING THAT A TRUE AUDIOPHILE
IS NEVER SATISFIED WITH ANYTHING.

■ Introducing the AmfiTheater 1 surround sound receiver – all the convenience and affordability of a 5-channel receiver combined with the power and flexibility of more expensive separate components.

■ Engineered in America by Mondial, the originators of the 3-channel amplifier, the AmfiTheater 1 is the product of the smartest thinking in audio today. It delivers a sound so rich and powerful, it's sure to please any audiophile. What's more, with its 5 channel + subwoofer line stage outputs, it's designed to accommodate your needs for the future. This allows you to upgrade by adding external power amplifiers. Now you can design your system around your taste – not your receiver's limitations. And with features like Dolby® Prologic, DSP, DVD-ready input and RDS tuning, it's the ultimate unit to build your home theatre around.

■ Stop by your quality audio dealer today and listen for yourself. The AmfiTheater 1 is priced under \$500. And that should make a lot of audio aficionados very happy.

Amfi
BY MONDIAL

CIRCLE NO. 76 ON READER SERVICE CARD

**MONDIAL
DESIGNS
LIMITED**

20 Livingstone Avenue, Dobbs Ferry, NY 10522
Telephone 914-693-8008 Fax 914-693-7199
<http://www.mondialdesigns.com>