

Tannoy Prestige loudspeakers have certainly always been out of the ordinary; wonderfully individual and totally unlike any other speakers.

Distinctive, distinguished and proud, they transcend mere fashion and have captured

the imagination of music connoisseurs all over the world.

Tannoy Brestige loudspeakers have certainly always been out of the ordinary; wonderfully individual and totally unlike any other speakers. Distinctive, distinguished and proud, they transcend mere fashion and have captured the imagination of music connoisseurs all over the world. The designs comfortably complement any decor from ancient castle through to cool, casual and contemporary. The only rules we absolutely adhere to when designing and crafting Prestige loudspeakers is to utilise the most up to date, no compromise, acoustic technologies and time-proven cabinet making skills ensuring the very best sounding loudspeakers you will find ...anywhere.

The confidence in our company's skill is derived from an enthusiastic workforce and a heritage that only a very small handful of audio manufacturers can boast. Indeed it all began a very long time ago...

In the early days of broadcasting all radio sets needed both low and high voltage DC power, something that could only be supplied by batteries. The lead acid batteries commonly used for the radio equipment of the time would, of course, need regular recharging.

In London, in 1926, Guy R. Fountain perfected a new type of electrical rectifier with the aim of designing a charger more suitable for use in the home. His rectifier consisted of two dissimilar metals held in a special electrolyte solution; one was Tantalum and the other an alloy of Lead. So successful was this invention that Guy Fountain founded a British company by the name of Tannoy, a contraction of the words 'Tantalum' and 'Alloy', and this brand name went on to become internationally renowned and highly regarded in all aspects of sound reproduction.

Early experiments with moving coil loudspeakers with DC energised magnets proved the company's first foray into the field of loudspeaker technology; starting with a discrete two-way loudspeaker system in 1933 followed shortly after with a range of microphones. These developments led to loudspeakers capable of high power handling enabling the company

to become world famous in the field of public address and sound distribution. The company had an important role in communications systems during the war years and countless prestigious installations were completed in subsequent decades. So effective was the company's penetration in this market that in the late forties the Oxford English Dictionary adopted the word 'Tannoy' as the generic term for a Public Address system; still the case to this day.

Tannoy has always been at the forefront of the communications revolution, developing its own equipment and production technology. The company has built up a fund of knowledge and experience which has proved invaluable in the development of loudspeakers for an exceptionally wide range of applications. The famous Tannoy Dual ConcentricTM loudspeaker driver principle was created and developed by a gifted Tannoy engineer, a creative genius called Ronnie Hastings Rackham, in the late 1940's. It is still highly regarded by music enthusiasts, recording facilities and broadcast studios worldwide due to its unique point source dispersion properties. Due to its complex design, where the high frequency unit is mounted behind, and concentrically with, the low frequency unit, the low and high frequencies are fully integrated at source. This unique feature is what gives the Dual ConcentricTM driver such matchless sound reproduction qualities.

The Tannoy Research and Development team has continued to refine the innovative Dual ConcentricTM drive unit principle alongside progress in the design of sophisticated crossover circuit techniques; this while ensuring that the very latest design and material technologies are implemented in all areas.

With the introduction of the Prestige SE series Tannoy has combined these technical developments and manufacturing principles with timeless aesthetic design. Superb reproduction capabilities and exceptionally wide dynamic range ensure every SE model retains its individual status as a high performance loudspeaker for the discerning music lover.

Westminster Royal SE

The Westminster Royal SE, the crowning achievement of the Prestige range, combines hand built traditional compound horn loaded enclosure with the latest technological innovation in acoustical engineering.

The 15" Dual ConcentricTM drive unit incorporates an Alnico magnet system with an integral computer designed and manufactured reverse throat high frequency PepperPot WaveGuideTM for exceptional transient response and increased sensitivity. A 'hard edge' cone surround and unique chassis earthing system deliver tight, fast and controlled bass with fluid and transparent midrange and high frequency performance of great purity.

The magnificent 530 litre cabinet with its complex horn loading system delivers greatly increased efficiency with a wave front area approaching that from real instruments. Effortlessly capable of resolving truly low frequencies and the reproduction of the dramatic dynamic range of musical instruments with stunning realism, this is a true Tannoy classic.

Canterbury

The 15" version of the Tannoy Dual ConcentricTM drive unit in the Canterbury SE is equipped with an Alcomax 3 magnet system and the Tannoy PepperPot WaveGuideTM to further enhance the point source symmetrical dispersion properties of the driver. Acoustically this speaker delivers a superbly dynamic overall presentation with fast, accurate bass, fluid and open midrange and clean, spacious high frequencies – an exceptionally involving performance. With such impressive performance available the useful addition of a Variable Distributed Port System allows low frequency output to be tuned to suit any room dimension. Careful consideration has been given to the precise layout of all the Prestige crossovers in order to minimise inter-component coupling and they are positioned well away from the driver to avoid any detrimental magnetic field effects.

Birch ply panels and a complex internal bracing structure create an exceptionally substantial enclosure. The timeless beauty of the oiled walnut veneer exterior finish, with its hand selected burr walnut inlays and solid walnut mouldings, ensures that these audiophile loudspeakers are undoubtedly destined to become true family heirlooms.

Yorkminsterse

Embodying all that is essential in a classic Tannoy loudspeaker, the Yorkminster SE is a blend of proven acoustic design, exceptional traditional craftsmanship and cutting edge audio technology. This truly remarkable loudspeaker reproduces music with a performance that ranges effortlessly from captivating delicacy to breathtaking scale and impact. The Alnico magnet system endows the 12" version of the renowned Tannoy Dual ConcentricTM driver in the Yorkminster SE with an exceptional transient response and greatly increased sensitivity over standard motor system materials. The classic aesthetic design of the hand built cabinet is finished in premium hardwood veneers with beautiful solid wood mouldings.

In combining the best of bespoke cabinet making with the latest production and acoustic design skills, Tannoy presents a loudspeaker that blends time-honoured values with cutting edge audio performance. Traditional aesthetic meets modern technology to create a loudspeaker that is as easy to live with as it is exhilarating to listen to. A 10" Dual Concentric, with Alnico magnet system and the Tannoy PepperPot WaveGuideTM, is mounted in a comprehensively braced and solidly constructed mahogany cabinet. This combination delivers superb dynamics with fluid mid-range, focused imaging, spacious sound staging and deep, controlled bass performance.

Kensington

Sandringham

Although it is the most compact floor-standing loudspeaker in the Tannoy Prestige range, the Sandringham SE compromises nothing compared to its siblings in terms of the standard of craftsmanship and acoustic engineering. The hand made cabinet, constructed from hand-selected walnut, is finished to an exceptionally high standard. An 8" Tannoy Dual ConcentricTM driver and premium quality crossover combine with this rigid enclosure to ensure optimum performance.

Stirling

A compact floor-standing speaker that uses a 10" Tannoy Dual ConcentricTM in a cabinet design optimised to produce bass performance with superb control and extension, allied to spacious, fluid mid-range and high frequencies of great purity and detail. The cohesion of the stereo sound staging reproduced by the Stirling SE, a characteristic common to all the Dual ConcentricTM equipped Prestige models, is involving and believable, delivering remarkable spaciousness and presentational stability in equal measure.

Turnberry

This beautiful design is undoubtedly a timeless Tannoy classic; one which uses cutting edge technology in its 10" Dual ConcentricTM drive unit and the finest crossover components to create a thrillingly dynamic and realistic performance; all delivered with consummate ease. All components and cabinets are still hand assembled in the time-honoured fashion to ensure that attention to detail and unique styling go hand in hand in maintaining the exclusive appeal of this highly respected and sought after loudspeaker.

A utograph Mini

The Autograph mini is a hugely scaled-down but authentic version of a loudspeaker that was famous throughout the audio world fifty years ago. Reduced to a fraction of the size of the immense and revered original Tannoy Autograph this exquisite replica is the ultimate modern retro audio product. Its diminutive size and accurately detailed finish produce a modern day classic that will embellish the most contemporary surroundings.

Remaining true to the cabinet build and finish quality of that yesteryear model, the Autograph Mini naturally incorporates a Dual ConcentricTM driver - the unique engineering statement that makes this speaker a 'real' Tannoy. Incorporating wide bandwidth technology to ensure breathtaking performance from a unit measuring just 4" in diameter, this is the smallest 'Dual' ever manufactured. And following in the footsteps of its proven heritage the driver utilises a heavy cast alloy frame and multi fibre paper pulp cone. Delivering natural midrange and well defined bass, the traditional but high tech cone material also ensures subtlety with stunning detail and expansive imaging.

A key component of the Autograph Mini is the titanium diaphragm high frequency unit positioned on the same axis as the bass section. Fitted with a neodymium magnet system to deliver a smooth response up to an incredible 54kHz, this key component in the Autograph Mini enhances the loudspeaker's strikingly true to life performance. Ensuring complete signal path integrity, 99.99% high purity silver cable is used to connect the tweeter to the system's minimalist crossover network - a thoroughbred audiophile component in itself that includes low loss inductors and specially damped audio grade capacitors.

High density birch ply with hardwood veneers and solid hardwood mouldings are utilised in the unique and chic design of the hand finished cabinet. As with its erstwhile and larger predecessor, authentic oatmeal coloured grille cloth is used to conceal the driver and is also inlayed within the angled sides towards the front of the miniature hexagonal cabinet. A high performance loudspeaker designed for the discerning fashion conscious.

Glenair

While embodying the long established company philosophy of no compromise acoustic performance, the Glenair brings a fresh and modern styling approach to the Tannoy Prestige range.

Utilising the proven acoustic benefits of a trapezoidal cabinet design, Glenair bears all the hallmarks of bespoke loudspeaker craftsmanship but with a more contemporary feel. Plywood manufactured from birch grown in slow-growing cold regions of the world and selected for its denser quality is used for the main structure of the speaker cabinet. The combination of heavily damped material, comprehensive internal bracing and non–parallel side panels alleviate the problems associated with standing waves, ensuring that the loudspeaker is free from unwanted resonance.

Externally the cabinet is finely crafted with American Cherry veneer and solid wood mouldings hand finished and polished to an unsurpassed standard. No unsightly retaining lugs spoil the clean lines of the speaker's front panel when the curved, acoustically transparent grille is removed; this thanks to the cleverly designed magnetised fixing method within the baffle structure.

As with all other Prestige models, the two Glenair models benefit from the many advantages of the world-renowned Tannoy Dual ConcentricTM drive unit with its unique and superior sound reproduction qualities. The carefully engineered components of the latest version of the 10" and 15" Dual ConcentricTM drivers fitted to the Glenair 10 and Glenair respectively, present an astonishingly true to life performance with an open, coherent and utterly involving soundstage. Effortless bass dynamics, open midrange and meticulously detailed high frequency with a delicacy of treble nuances are assured.

Each component part of the new Glenair models complement one another to deliver an audiophile loudspeaker that runs true to the highly respected pedigree of the Prestige range and as such maintains Tannoy's leading position as an innovator of premium audio solutions.

Glenair 10

Super Tweeter TM

Always an innovator where quality sound reproduction is concerned, Tannoy has continued this tradition by being at the forefront of the development of WideBandTM technology. All Prestige models except Autograph Mini are compatible with Tannoy's SuperTweeterTM designs, providing the opportunity to extend high-frequency response to above 50 kHz, thereby providing all of the bandwidth required for today's wide bandwidth digital recording formats.

In fact the SuperTweeter $^{\text{TM}}$ only starts working at a point that is close to what is generally considered the limit of the audible frequency band for most adults. The Dual Concentric $^{\text{TM}}$ in the main loudspeaker, still working to its full frequency specifications, continues to provide the heart of the musical information as a coherent point source. However, the extreme high frequencies are then resolved by the SuperTweeter $^{\text{TM}}$ to provide incredible, wide bandwidth detail and enlivening the performance by increasing the tonal accuracy of individual instruments for more natural and true to life music reproduction.

The Tannoy SuperTweeter $^{\!\scriptscriptstyle{\mathsf{TM}}}$ extends the high frequency capability of the complete

loudspeaker system out to beyond 50kHz. This in turn corrects the time and phase response at the upper end of audibility to deliver enhanced

accuracy and spaciousness, improved clarity within the essential

mid band area and even an enhancement of the definition and impact of low frequencies.

Benefits are heard clearly with any source material, regardless of bandwidth, therefore ensuring that a Tannoy SuperTweeter™ is an essential accessory.

The oiled American Walnut casing of the ST200 is specifically designed to partner the Prestige range of Dual Concentric loudspeaker designs. From Stirling SE right through to the iconic Westminster Royal SE, this SuperTweeter has adjustment optimisation, appearance, style, construction and performance to greatly improve the overall listening experience.

Supplied with detailed crossover set up instructions and a calibrated location gauge, to allow accurate front to back positioning for all Prestige loudspeaker designs past and present, this simple installation delivers a substantial acoustical enhancement.

The wide range of adjustments provided for crossover frequency and level ensure that the ST200 is equally suited to the earlier classic Tannoy designs, including older Prestige, HPD, Monitor Gold or Monitor Silver models.

Super Tweeter TM

ST100

The ST100 is constructed with the same Performance Platform as the ST200, but this time with a solid black ash enclosure. This model is provided with a different range of crossover and frequency control settings designed to offer wider flexibility to acoustically match all types of speakers, regardless of manufacturer. In addition the ST100 is optimised for use with older Tannoy Dual ConcentricTM models, many going back over 45 years to the original 15" Monitor Red derivatives.

Super Tweeter ST50

This plot shows the phase error for two different loudspeaker systems. One system has an upper end roll off at 20kHz (black curve) while the other extends on out to a 54kHz (red curve) roll off.

There is clearly less phase error in the latter case, not just at high frequencies, but also well within the accepted range of human hearing where harmonic recognition starts as low as 5kHz.

ST50

Constructed from solid aluminium die-castings coated with a soft feel, non-reflecting finish, this innovative modern design is designed to visually blend with all types of speakers. With a wide range of adjustment settings designed to integrate with the product with which it is partnered, the ST50 is a spectacularly instant acoustic upgrade. Arguably one of the most cost effective performance enhancements you can apply to your audio system; one that completes the musical picture with an increased immediacy, airiness and impact, making music more true to life.

Tannoy Dual Concentric™ Drive Unit

The unique advantage of the Tannoy Dual ConcentricTM principle is that the low and high frequency sound radiation is generated on the same axis. In effect, the Dual is a single chassis comprising two separate drive units properly merged into one, with the high frequency unit mounted in the centre of the pole piece of the low frequency unit. High frequency sound radiates from the centre of the low frequency unit through a carefully designed high frequency exponential horn, either the PepperPot WaveGuideTM or the Tulip WaveGuideTM dependant on the model. It is the fact that the low and high frequencies are therefore fully integrated at source that gives the Tannoy Dual ConcentricTM driver such unique sound reproduction qualities.

Three significant acoustic benefits of the Dual Concentric™

The location of the high frequency unit does not physically obstruct the low frequency unit in any way; a unique feature when compared with industry standard coaxial systems.

Polar dispersion of sound is symmetrical in both the horizontal and vertical planes.

By careful crossover network design the virtual acoustic sources of the high and low frequency units can be made to occupy the same point on the axis. Therefore the whole sound appears to emanate from a single point source located slightly behind the drive unit. This means that the loudspeakers, when fed from a high quality stereo source, can recreate a full and accurate stereo image.

Low Frequency Section

The low frequency section of the Dual ConcentricTM drive units have exceptional power handling and dynamic range. The low frequency cone piston is produced from selected multi-fibre paper pulp. This is specially treated to absorb internal resonance modes.

A treated fabric surround, or rubber surround in the case of Autograph Mini, is designed to correctly terminate the moving cone and provide optimum compliance and linearity at large excursions. The cone piston is driven by a high power motor system, which in selected models uses an Alnico magnet.

Alnico is an unusual iron/nickel alloy doped during the melt process with cobalt and aluminium to produce a magnetic material with very special properties. Having a high remanant magnetism and energy product, Alnico magnetises to a high level and retains an unusual degree of magnetisation. Alnico is also an electrical conductor. These properties give the Alnico magnet equipped Dual ConcentricTM drivers an exceptionally clean transient response and increased sensitivity. The coil is wound with a special high temperature adhesive system and individually cured to ensure reliable operation at high peak power inputs. The shape of the low frequency cone is arranged to provide optimum dispersion of audio frequencies at both the high and low ends of the spectrum. The cone flare continues the high frequency horn profile to ensure a smooth transition at the crossover point.

High Frequency Section

The high frequency driver consists of a wide dynamic range compression unit giving superb transient performance with a smooth uncoloured response. The compression unit feeds acoustic power through a low compression phase compensating device, either the Tannoy Tulip Waveguide TM or the PepperPot WaveGuide TM , to the throat of the acoustic horn formed by the low frequency cone. The low frequency cone profile provides a second waveguide with acoustic impedance transformation to match the high frequency radiation into the listening environment.

Either a titanium or aluminium alloy diaphragm, formed by a specially developed process, produces a piston with a very high stiffness to mass ratio. Optimum molecular grain structure gives long-term durability. A low mass precision coil provides the driving force for the diaphragm, energized by a powerful magnet system. A damped acoustic cavity to one side of the diaphragm controls the compression driver response and ensures perfect integration at the crossover point.

Crossover

Having re-evaluated the performance of models throughout the Prestige range, Tannoy engineers selected the latest cutting edge components and materials at their disposal to introduce several performance enhancing amendments to the crossover topologies within the 'SE' models. To optimise acoustic performance only components of the highest possible standard have been used.

Westminster Royal SE, Canterbury SE, Yorkminster SE and Kensington SE:

These models benefit from Acrolink® cable right through from terminal panel to crossover, crossover to drivers and the LF board wiring itself; not forgetting the biwire links. Cables produced by Acrolink® use self-stipulated 6N copper, constructed using the same process as is used with wires for semiconductor devices, which require a guarantee of high quality. More precisely, the purity of the copper needs to be over 99.9999% and the total of any impurity metals must be less than 1 part per million. The quality of this cable ensures that a powerful yet delicate and natural, fast response is accomplished throughout the signal path.

Very low loss laminated iron core inductors on the LF ensure that there is less resistance between the amplifier and driver, resulting in superior bass control. High purity silver (99.99%) link wires maintain signal path integrity on the separate HF crossover board and for the HF feed capacitor Hovland Musicaps® are used with a special Tannoy DMTTM (Differential Material Technology) isolation sleeve.

Hovland Musicaps® are renowned for their exceptional dynamics, speed, focus, correct timbre and depth of field, and true inter-transient silence. Separate layers of polypropylene film and conductive foil deliver superior clarity of reproduction that metalised capacitors cannot match. High quality ICW Musicaps are used in other areas. Vishay thick film non-inductive resistors are used in critical areas, with extensive heat sinking where necessary. The stable component temperature provided by the heat-sinking feature ensures maximum reliability and an even and consistent sound quality.

Turnberry SE, Sandringham SE and Stirling SE:

Hard-wired crossovers are used throughout and the routing of each cable has been painstakingly considered to ensure there is no degradation in sound quality. Similarly, the components have been carefully arranged to avoid any coupling effects. In particular, incredible transparency in the mid band has been achieved providing an enhanced true-to-life vocal clarity. Completely redesigned crossovers, incorporating the most up-to-date high quality components, have taken these models to a new level of acoustic excellence. ICW Clarity Caps have been included for high frequency (HF) section of the crossovers, while high quality metalised film capacitors are used in LF sections. The LF crossover also makes use of very low loss laminated iron core inductors. Internal connections from input terminals to crossover, internal crossover wiring and crossover to Dual Concentric TM drive unit are made with the exceptional VDH MC CS18 halogen free silver-plated cable.

Terminal panel

5-point (bi-wire and ground point) gold plated terminals have been incorporated on all the upgraded Prestige SE models. With the driver chassis grounded via the 5th terminal, and by using appropriate speaker cable, this proven technology, developed on earlier Prestige models, minimises the effects of RF interference resulting in a more transparent midrange.

Additionally the Westminster Royal SE, Canterbury SE, Yorkminster SE and Kensington SE use high quality WBTTM connectors to ensure easier connection of substantial loudspeaker cable whilst maintaining complete signal path integrity.

A Note on A uditory Perception

Our hearing mechanism locates natural sound sources with great accuracy by using the naturally occurring phase differences (or arrival times) at middle frequencies, and intensity differences at higher frequencies, between each of our ears. Naturally occurring sounds pass through the air to the ears at constant speed (345 metres/second or 1132 feet/second). All frequencies travel at the same speed and therefore a frequency independent time delay is associated with the distances involved. (The familiar time delay between a flash of lightning and the associated clap of thunder is an example). Human hearing relies on the constant nature of the time delay at all frequencies and the intensity of the sound to locate natural sounds accurately. A pair of Tannoy Dual ConcentricTM equipped loudspeakers can uniquely reconstruct stereo images and provide excellent localisation of recorded sounds by ensuring that the source of sound at high frequencies is at the same point in space as the source of sound at low frequencies.

The careful design of the crossover network complements the drive unit to provide a coincident sound source at frequencies where the human ear derives phase information for localisation. The loudspeaker system exhibits a time delay response that is in essence independent of reproduced frequencies. In addition, the amplitude (or intensity) response is linear, smooth and consistent. This provides the correct intensity information to recreate the original sound stage.

Dr. Paul Mills
Director of Engineering
(Tannoy Residential Audio)

Guy Fountain at his desk in the Dalton Street Factory, 1930.

Westminster Royal®

Canterbury **

Yorkminster®

K ensington **

50 - 225 Watts 135 Watts RMS 18Hz - 22kHz. -6dB 99dB (2.83 Volts @ 1 metre) 8 Ohms

Alnico magnet system with

HE twin roll fabric surround.

200Hz acoustical 1kHz electrical

time compensated 2nd order LF,

2nd order compensated HF

22kHz slope

Bi-wired, hard wired passive, low loss

+/- 3dB over 1kHz to 22kHz shelving.

+2dB to -6dB per octave over 5kHz to

Pepperpot WaveguideTM

90 degrees conical

51mm (2") with Aluminium alloy dome,

380mm (15") Treated paper pulp cone with

52mm (2") round wire wound voice coil

50 - 275 Watts 140 Watts RMS 28Hz - 22kHz. -6dB 96dB (2.83 Volts @ 1 metre) 8 Ohms

51mm (2") with Aluminium alloy dome, Alnico magnet system with Pepperpot WaveguideTM 380mm (15") Treated paper pulp cone with 52mm (2") round wire wound voice coil

1.1kHz + 2dB to - 6dB per octave over 5kHz to

Walnut veneer with solid walnut edging and

50 - 250 Watts 150 Watts RMS 23Hz - 22kHz. -6dB 95dB (2.83 Volts @ 1 metre) 8 Ohms

51mm (2") Aluminium alloy dome, Alnico magnet system with PepperPot WaveguideTM 300mm (12")Treated paper pulp cone with HE twin roll fabric surround. 52mm (2")round wire voice coil 90 degrees conical

1.1kHz Bi-Wired, hard wired passive, low loss 2nd order compensated LF, 2nd order compensated HF +/- 3dB over 1.1kHz to 22kHz shelving. +2dB to - 6dB per octave over 5kHz to 22kHz slope

Twin rear ported 200L (7 cu.ft) 1080x 620 x 447mm $(42^{1/2} \times 24^{1/2} \times 17^{1/2}")$ 61.5kg (135.6 lbs) Lacquered teak veneer with solid teak trim detail

50 - 225 Watts 135 Watts RMS 29Hz - 22kHz, -6dB 93dB (2.83 Volts @1 metre) 8 Ohms

51mm (2") Aluminium alloy dome. Alnico magnet system with PepperPot WaveguideTM 250mm (10")Treated paper pulp cone with HE twin roll fabric surround. 52mm (2") round wire voice coil 90 degrees conical

1.1kHz Bi-Wire, hard wired passive, low loss 2nd order compensated LF, 2nd order compensated HF +/- 3dB over 1.1kHz to 22kHz Shelving. +2dB to - 6dB per octave over 5kHz to 22kHz slope

Distributed Port 105L (3.7 cu.ft) 1100 x 406 x 338mm $(43^{1}/_{2} \times 16 \times 13^{1}/_{3}")$ 37kg (81.6 lbs) Lacquered mahogany veneer with solid walnut edging and trim detail

Recommended amplifier power Continuous power handling Frequency response Sensitivity Nominal impedance

DRIVE UNITS Dual Concentric™ high frequency

Dual Concentric™ low frequency

Dispersion

CROSSOVER Frequency Type

Adjustment

CONSTRUCTION **Enclosure** type Volume **Dimensions**

> Weight Finish

Compound horn 530L (18.7 cu.ft) 1395 x 980 x 560mm (55 x 38¹/₂ x 22") 138kg (304 lbs) Walnut veneer with solid walnut edging and trim detail

HE twin roll fabric surround. 90 degrees conical

Bi-wired, hard wired passive, low loss 2nd order low frequency, 2nd order compensated HF +/- 3dB over 1.1kHz to 22kHz shelving,

22kHz slope

Dual variable distributed port system 235L (8.3 cu ft) 1100 x 680 x 480mm (431/2 x 263/4 x 19") 63kg (139 lbs) burr walnut trim detail

Sandringham Stirling Stirling

Turnberry **

A utograph Mini

30 - 150 Watts 95 Watts RMS 39Hz - 25kHz. -6dB 90dB (2.83 Volts @1 metre) 8 Ohms

> 25mm (1") Aluminium alloy dome with Tulip WaveguideTM

200mm (8")Treated paper pulp cone with HE twin roll fabric surround. 42mm (11/2") flat copper ribbon voice coil

Bi-wired, hard wired passive, low loss

2nd order compensated LF, 1st order

Coupled reflex distributed port

Lacquered walnut with solid walnut

+/- 3dB over 1.6 kHz to 25kHz shelving

90 degrees conical

compensated HF

39L (1.4 cu.ft)

(35 x 13 x 9")

21kg (46.3 lbs)

890 x 332 x 230mm

edging and trim detail

1.6kHz

CROSSOVER Frequency

Type

Dispersion

Recommended amplifier power

Dual Concentric™ high frequency

Dual ConcentricTM low frequency

Continuous power handling

Frequency response

Nominal impedance

DRIVE UNITS

Sensitivity

Adjustment

Enclosure type Volume

Finish

30 - 150 Watts 95 Watts RMS 35Hz - 25kHz, -6dB 91dB (2.83 Volts @ 1 metre) 8 Ohms

25mm (1") Aluminium alloy dome with Tulip WaveguideTM

254mm (10") Treated paper pulp cone with HE twin roll fabric surround. 42mm (11/2") edge wound voice coil 90 degrees conical

1.8kHz

Bi-wired, hard wired passive, low loss 2nd order compensated LF, 2nd order HF +/- 3dB over 1.8kHz to 25kHz shelving

Distributed port 85L (3 cu.ft) 850 x 397 x 368mm $(33^{1}/_{2} \times 15^{1}/_{2} \times 14^{1}/_{2}")$

23kg (50.7 lbs) Walnut veneer with solid walnut edging and trim detail

30 - 180 Watts 110 Watts RMS 34Hz - 25kHz, -6dB 93dB (2.83 Volts @ 1 metre) 8 Ohms

33mm (11/3") Aluminium alloy dome with Tulip WaveguideTM

254mm (10") Treated paper pulp cone with HE twin roll fabric surround. 52mm (2") edge wound voice coil 90 degrees conical

1.3kHz

Bi-wired, hard wired passive, low loss 2nd order compensated LF, 1st order HF +/- 3dB over 1.3kHz to 25kHz shelving

Walnut veneer with solid walnut

edging and trim detail

20 - 100 Watts

50 Watts RMS 68Hz - 54kHz, -6dB 88dB (2.83 Volts @ 1 metre) 8 Ohms

19mm (3/4") Titanium dome with Tulip WaveGuideTM

100mm (4") Treated paper pulp cone with Rubber surround. 33mm (11/3") edge wound voice coil 90 degrees conical

2.3kHz

Passive low loss 2nd order compensated LF, 1st order compensated HF

Distributed port Rear ported 100L (3.5 cu.ft) 3.5L (213.5 cu.ins) 950 x 456 x 336mm 345 x 210 x 130mm $(37^{1/2} \times 18 \times 13^{1/4})$ $(13^{1/2} \times 8^{1/4} \times 5^{"})$ 30kg (66 lbs) 4.0kg (8.8 lbs)

> Teak veneer with solid teak trim detail

CONSTRUCTION

Dimensions

Weight

Glenair 10

50 - 200 Watts 120 Watts RMS 38Hz - 25kHz, -6dB 91dB (2.83 Volts @ 1 metre) 8 Ohms

25mm (1") Aluminium alloy dome with Tulip WaveGuide $^{\scriptscriptstyle TM}$

250mm (10") Treated paper pulp cone with HE twin roll fabric surround. 52mm (2") edge wound voice coil 90 degrees conical

2.1kHz Bi-wired, hard wired passive, low pass 2nd order LF. 1st order HF

Single rear ported 62L (2.2 cu. ft.) 1000 x 360 x 347.5mm (39¹/₂ x 14 x13¹/₂") 28kg (61.7 lbs) Cherry veneer with solid cherry trim detail

50 - 225 Watts 135 Watts RMS 32Hz - 25kHz, -6dB 95dB (2.83 Volts @ 1 metre) 8 Ohms

33mm (13/4") Aluminium alloy dome with Tulip WaveGuide $^{\scriptscriptstyle \mathrm{TM}}$

380mm (15") Treated paper pulp cone with HE twin roll fabric surround. 52mm (2") edge wound voice coil 90 degrees conical

1.1kHz Bi-wired, hard wired passive, low pass 2nd order LF. 1st order HF

Twin rear ported 115L (4 cu. ft.) 1100 x 460 x 548mm (43 ¹/₂ x 18 x 17 ¹/₂") 45kg (99 lbs) Cherry veneer with solid cherry trim detail

Super Tweeterm

PERFORMANCE

Recommended amplifier power Up to 250W Continuous Power Handling 135W RMS Sensitivity 95dB maximum (2.83 Volts @ 1 metre) Nominal impedance

8 ohm Frequency response (-6dB) To 54kHz, usable output (-18dB) to 100kHz

> **DRIVE UNITS** Driver type

1" diameter 25 micron titanium dome, gold finish, with neodymium

magnet system

Up to 250W

135W RMS

CROSSOVER Crossover type Crossover frequency

3rd order high pass 14, 16 or 18kHz adjustable Level adjustment 89dB, 90.5dB, 92dB, 93.5dB, 95dB

Super Tweeterm ST100

PERFORMANCE

Recommended amplifier power Continuous Power Handling Sensitivity Nominal impedance Frequency response (-6dB)

95dB maximum (2.83 Volts @ 1 metre) 8 ohm

To 54kHz, usable output (-18dB) to 100kHz

DRIVE UNITS Driver type

1" diameter 25 micron titanium dome, gold finish, with neodymium magnet system

CROSSOVER

Crossover type Crossover frequency Level adjustment

3rd order high pass 14, 16 or 18kHz adjustable 87dB, 89dB, 91dB, 93.5dB, 95dB

Super Tweeterm ST50

PERFORMANCE

Recommended amplifier power Continuous Power Handling Sensitivity Nominal impedance Frequency response (-6dB)

Up to 200W 110W RMS 93dB maximum (2.83 Volts @ 1 metre) 8 ohm To 54kHz, usable output (-18dB) to 100kHz

DRIVE UNITS

Driver type

1" diameter 25 micron titanium dome, gold finish, with neodymium magnet system

CROSSOVER Crossover type Crossover frequency Level adjustment

3rd order high pass 14, 16 or 18kHz adjustable 85dB, 89dB, 93dB

Timeless design qualities linked to the very latest developments

of the acoustic arts give every model in the Prestige series its individual status

as a high performance loudspeaker for the discerning music lover.

Tannoy United Kingdom
Tannoy North America
Tannoy Deutschland

T: 00 44 (0) 1236 420199
T: 00 1 (519) 745 1158
T: 00 49 (180) 1111 881
T: 00 33 (0) 7036 7473

E: enquiries@tannoy.com
E: inquiries@tannoyna.com
E: anfragen@tannoy.com
F: ventes@tannoy.com

