
SATURN by

O W N E R ’ S M A N U A L

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

CONTENTS PAGE

Introduction 2

Amplifier Matching 3

Fine Tuning 4

Bass Tuning 5

Bi-Amping 6

Screening 7

Technical Specifications 8-11
WARRANTY

This equipment has been produced and tested with care and precision. All Tannoy speaker
systems are built to give first class service and carry a 5-year warranty. Active subwoofers
carry a 1-year warranty.

If the equipment proves to be defective within this period for any reason other than accident,
misuse, unauthorised modification or fair wear and tear, Tannoy will repair any such defect
or, at our option, replace it without charge for parts, labour or return carriage. This warranty
is given in addition to the customer's statutory rights.

If you suspect a problem with your loudspeakers please contact your local Tannoy dealer
who will be able to advise on appropriate action.

INTRODUCTION

Thank you for selecting Tannoy loudspeakers; developed in the UK by our dedicated team
of design engineers they are the choice of discriminating music lovers the world over.
Musical excellence is designed into our loudspeakers from the start. Careful selection of
the very best components combined with strict quality control procedures in the production
process ensures this level of excellence is maintained.
To gain maximum performance from your loudspeakers, please take time to read this
owner's manual in full before installation. Once you have set up your new loudspeakers
please complete and return the registration document - this does not limit your legal rights.
Loudspeakers are electromechanical devices that 'run-in' through use; performance will
therefore improve after an initial period of 24hrs use. Once they have been further run-
in over a longer period, there will be clear enhancement of the stereo imaging, mid-band
quality and bass performance characteristics.
We are confident that you will continue to enjoy your new Tannoy loudspeakers for many
years to come.

WARRANTY

This equipment has been produced and tested with care and precision. All Tannoy
speaker systems are built to give first class service and carry a 5-year warranty.
Active subwoofers carry a 1-year warranty.

If the equipment proves to be defective within this period for any reason other than
accident, misuse, unauthorised modification or fair wear and tear, Tannoy will repair
any such defect or, at our option, replace it without charge for parts, labour or return
carriage. This warranty is given in addition to the customer's statutory rights.

If you suspect a problem with your loudspeakers please contact your local Tannoy
dealer who will be able to advise on appropriate action.

2
Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

AMPLIFIER MATCHING

Consult the enclosed product specification sheet as this clearly shows the acceptable power
range for amplifier matching to your speakers. The high peak power handling of Tannoy
loudspeakers permits responsible use with more powerful amplifiers - please read the
Warranty.
As with all loudspeaker systems, the power handling is a function of voice coil thermal
capacity. Care should be taken to avoid overdriving any amplifier, as this will cause output
overload resulting in 'clipping' or distortion within the output signal. This, if done for any
extended period, will cause damage to the speakers.
Generally an amplifier of higher power that is running hard, but free of distortion, will
do less damage to the loudspeaker than a lower power amplifier continually clipping.
Remember also that a high powered amplifier running at less than 90% of output power
generally sounds a great deal better than a lower powered example struggling to achieve
100%. An amplifier with insufficient drive capability will not allow the full performance of
the loudspeakers to be realised.

CABLE CHOICE

Always use the best quality of cable available within your budget. High quality audio
signals passing from the amplifier to the loudspeaker are unusual in their demands on
the cable. Wide dynamic range and frequency bandwidth information has to coexist with
the ability to transmit peak currents of at least 10amps, without incurring any loss or signal
impairment. This explains why the sound quality of the information reproduced by the
loudspeakers is so dependant on the physical properties of the cables connecting them
to the amplifier.
Technically, we recommend two-core cable with cross section area not less than 1.5 square
millimetres (1.5mm2) for cable runs of up to 3 metres. For longer lengths you will require
to use cable with a minimum cross sectional area of 2.5 square millimetres (2.5mm2). In
addition always keep the cable runs the same length for each speaker.
Cable construction can affect the sound quality. Be prepared to experiment to find a cable
that suits your ear and audio system. We do not recommend the use of braided (Litz) or
coaxial cables as these have a high capacitance that may affect the stability of certain
amplifiers.

QUICK SET UP

PLEASE REFER TO THE SPECIFICATION AND INSTALLATION DIAGRAM SHEET SUPPLIED
WITH THIS MANUAL
1. Remove the loudspeakers from all packaging.

Fold the carton flaps right back and invert the carton and contents.
Lift the carton clear of the contents.
Remove all the inner packaging from the product.
(See figure 1)
It is strongly recommended that you store all the packaging to allow protected
transportation in future.

2. Stand mounting or bookshelf speakers should be located securely in an appropriate
position. If wall mounting any speakers, we strongly recommend that you use a
bracket which will support the base of the speaker. Use of a bracket that screws directly
onto the back panel of the speaker can cause too much strain to be exerted on the
fixing point and the panel itself. This may cause panel detachment when in use and
could present the risk of injury.

3. Floor-standing models perform best with carpet piercing spikes fitted. These are supplied,
along with lock nuts, and should be fitted into the threaded holes in the base of the
cabinet. Level the speaker and then tighten the lock nuts firmly but without using undue
force. Spike locating cups are provided in the accessory pack and these may be used
to protect sensitive floor surfaces.

3

Satu
rn

 R
an

g
e

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

4. To protect your speakers and amplifier from damage it is important to ensure that the
amplifier is switched OFF prior to connecting or disconnecting any cabling.

* Correct polarity of the cable connections between the amplifier and speakers is
essential. (See figure 2)
* For optimum performance when connecting the system in standard single wire
mode to a speaker terminal panel equipped with full bi-wiring facility, always make
cable connections, with the links fitted, to the HF terminals.
(See figure 2)
* The positive (plus) terminal on the amplifier left channel (marked + or coloured
red) must be connected to the positive terminal on the left speaker. The left speaker
is the one on the left as you look at the stereo pair from your listening position.
* The negative (minus) terminal on the amplifier left channel (marked - or coloured
black) must be connected to the negative terminal on the left speaker.
* Repeat this connection process for the right speaker. Remember that the positive
(+ or red) on the amplifier must be connected to the positive (+ or red) on the
speaker and the negative (- or black) to negative.
* Select a signal source, such as a CD player; switch on the amplifier and slowly turn
up the volume control to check that both loudspeakers are reproducing bass and
treble information.

FINE TUNING

To get best results from your new Tannoy loudspeakers it is worthwhile spending a little
time finding the optimum set-up configuration.
Here are a few tips to help you with this process:

STAND MOUNTING AND BOOKSHELF SPEAKERS

Small speakers should not be placed directly on the floor but can be used on bookshelves
or tables. However, the sound reproduction quality achieved will never be as good when
not ideally positioned. Your dealer can show you a selection of purpose built stands,
designed to realise the full performance potential of your loudspeakers.
Loudspeaker stands should be rigidly built and preferably mass loaded with dry sand. The
optimum listening height will be dictated by the seating in your room, usually between
300mm (12") and 600mm (24") high. Stand mounted speakers will produce their best
stereo image and soundstage if you can just see the top face of the cabinet. Check the
'lift' needed to put the speakers in this position before purchasing your stands.
Refer to the paragraph headed Positioning for stand mounted speaker placement advice.
(See figure 3)

FLOOR STANDING LOUDSPEAKERS

For optimum performance from floor-standing loudspeakers, the design team at Tannoy
recommends that the supplied carpet piercing spikes be fitted. A rigid footing for the
speaker, with a secure interface between the cabinet and the floor, brings about an
improvement in clarity, bass 'speed' and definition.
First level the spikes by eye then hand tighten the lock nuts. Rock the loudspeaker gently
from side to side so that the spikes find their way through the weave of the carpet and
on to the solid surface below. Once fine adjustments have been made to level the
loudspeaker and ensure stability, tighten the lock nuts firmly but without using undue force.
Refer to the paragraph headed Positioning for floor standing speaker placement advice.
(See figure 3)

4
Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

BASS TUNING

Floor-standing loudspeakers with a sealed mass-loading cavity in the base of the cabinet
can be loaded with either dry sand or lead shot. This cavity is accessed by removing the
rubber bung from the small hole in the rear of the enclosure; the loading material can
then be carefully inserted. The increase in mass and improved stability will further enhance
the bass definition and overall dynamic performance.
Many Tannoy loudspeakers are also provided with a foam port damper bung inside the
port tube located on the front or rear panel of the cabinet. The speakers have been
designed for use in rooms with average to good acoustics without these dampers fitted,
so please take them out before use.
In smaller rooms, where loudspeaker positioning is forced closer to rear or side walls, the
port damper can be inserted into the reflex port. This will reduce the bass energy but
'speed-up' the sound presentation. There is no absolute right or wrong here, therefore
much will depend on your own musical preferences.

POSITIONING

Begin by angling the speakers towards your chosen listening position, usually this is on
the centre line of the room, so that when seated you can just see the inner side panel of
each speaker.
The front of the loudspeaker should not be obstructed in any way.
The loudspeakers should be located between 1.5 to 4.5 metres (5ft to 15ft) apart - with
the listening position set slightly further away than the speakers are apart.
Avoid positioning the loudspeakers in corners of the room, as this will have a negative
effect on performance; maintain a distance of at least 0.5 metres (20 inches) from the
rear wall, and 1 metre (39 inches) from the side. (See figure 3)

BI-WIRING

Where the facility to bi-wire your loudspeakers is provided we would strongly recommend
that you install your system using this wiring option. With this method you will require
separate cable feeds from your amplifier to the HF and LF units of each loudspeaker.
Generally this will result in a significant improvement in resolution, transparency, stereo
focus and instrument separation.
Use a high quality bi-wire cable to connect the speakers to the amplifier. It is recommended
that the same cable length and type be used for both bass and treble.
It is essential that the coupling links between the loudspeaker terminals be removed.
Avoid potential damage to your amplifier - ensure that all connections are secure and the
polarity is correct in all wiring.
(See figure 4)

* Be sure that the amplifier is switched OFF and then prepare the two sets of cabling for
each 'side' of the system separately. Measure and cut four lengths of cable, two per
speaker.Label two of the cable lengths Left LF and Left HF (low frequency and high
frequency) then repeat this process for the right pair.

* Undo the speaker terminals and remove the link bar - retain these in a safe place for
future use.

* If your amplifier is not equipped with separate output terminals for bass and treble
information then, at the amplifier end of the cables, twist the Left LF+ (positive) and the
Left HF+ (positive) together. Connect these to the amplifier Left channel positive terminal
marked + (plus) or coloured red.
Twist the Left LF- (negative) and the HF- (negative) cables together and connect them to
the amplifier Left channel negative terminal marked - (minus) or coloured black.

5

Satu
rn

 R
an

g
e

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

At the loudspeaker end connect the cables labelled Left LF+ and Left LF- to the left hand
loudspeaker LF terminals, ensuring that you note the polarity markings on the cable
sheathing.
Then proceed to connect the Left HF+ and Left HF- to the HF terminals on the same
loudspeaker.

* Repeat this process to connect the right hand loudspeaker to the amplifier right channel
output, once again ensuring that polarity is correct throughout.

* Switch the amplifier on with the volume control set at its lowest setting. Select a favourite
source and slowly turn up the volume to a low level. Check that bass and treble information
is being reproduced from both speakers- if not, switch off the amplifier and recheck the
connections.

BI-AMPING

Bi-Amping extends the principle of bi-wiring one stage further. In this connection option
separate power amplifiers are used for bass and treble signals in each loudspeaker. Four
mono (or two stereo) amplifiers of the same type are required for a stereo pair of
loudspeakers. Ensure that the links between the loudspeaker terminals are removed and
that correct polarity is maintained throughout.
If two stereo amplifiers are used, it is recommended that one amplifier supply bass
information to left and right loudspeakers and the other, the treble information.
(See figure 6)

GRILLES

Special acoustically transparent material is used on the grilles. However, for ultimate fidelity
the enthusiast will appreciate the slight improvement in clarity and detail that is achieved
by removing the grilles during listening.

CARE OF THE CABINET

Vinyl finished enclosures normally require no more than a wipe with a dry polishing cloth.
Fingerprints or other more stubborn marks need only a gentle wipe with a slightly damp
cloth.
Real wood veneer cabinets should only be cleaned with a dry cloth or with a light application
of quality non-silicon furniture polish. It should be remembered that as a natural substance
all wood products will change colour when exposed to the UV content of ambient light.
Light veneer will darken appreciably to a rich natural patina; it is advisable to remove the
front grille for the first few weeks of use to ensure an even colouration overall.

HOME CINEMA 5.1

Unlike other forms of encoded surround audio, 5.1 offers full bandwidth capability for
the surround and centre channels, with the ability to treat the subwoofer as a single discreet
channel for special effects playback or, for music applications, as a dedicated low frequency
instrument channel. This places new demands on the surround and centre channel
loudspeakers in both the mixing environment and the playback environment.
The 5.1 format allows the mix engineer in the recording studio to assign audio information
to one or more discreet channels of playback; providing very vivid and exacting localisation
for the apparent sound sources in the listening environment. To reliably recreate that
accurate localisation during playback, the selection and location of loudspeakers becomes
the single most critical issue next to the talent of the mix engineer in the studio.

THE SYSTEM

A fully operational 5.1 system consists of two main front loudspeakers, two rear effects
speakers at the rear (usually wall mounted) and a centre channel. The subwoofer provides
the .1 part of the system.
(See figure 5)

6
Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

SCREENING

Loudspeaker drive units contain large magnets. These are capable of generating a
substantial magnetic field extending a considerable distance beyond the sidewalls of the
speaker enclosure. This field will cause picture distortion if the speakers are placed too
close to the TV. With many home cinema loudspeaker products steps are taken to shield
the drivers with the installation of a heavy steel cup around the magnet assembly. In most
cases this will prevent any problems, but it should be borne in mind that some TV designs
are more sensitive to magnetic field than others.
It is therefore recommended that the front (left and right) speakers are positioned at least
0.6 metres (20 inches) to each side of the television screen.

Centre channel speakers, which are designed for mounting directly on top of the TV, often
have an additional steel plate inserted into the bottom of the enclosure to avoid any
interaction with the screen.

FRONT SPEAKERS

The main speaker pair provides much of the delivery of the front soundstage; they should
therefore be large enough to handle the power output and dynamics required. Stand
mounted speakers can be used for this purpose but the power handling and extra bass
extension achievable from floor standing models will add greatly to the overall assurance
of the performance. The speakers should be positioned either side of the TV or projection
screen placed in line with the screen surface.

CENTRE CHANNEL SPEAKERS

As the main effects speaker for the front soundstage, the critical factor in its performance
is placement. In all cases the centre channel speaker should be placed as near to the TV
screen as possible; effective shielding will allow placement on top of the TV itself. If the
shape of the top of the TV casing will not allow a stable placement it can be shelf mounted
just above. The viewing position when seated determines the ideal mounting height, but
in all cases this should be as close as possible to ear height
As with the main speakers the front baffle panel should be as near as possible in line with
the screen surface.

REAR EFFECTS SPEAKERS

The integrity of the special effects soundstage created by the source material will be
compromised if the speakers are installed on the sidewalls, for that reason they should
always be placed behind the main viewing position.
The placement of floor standing speakers at the rear should mirror as near as possible
the location of the front pair and 0.5 metres (20 inches) from the rear wall. Wall-mounted
loudspeakers should be shelf or bracket mounted 1.5 to 4.5 metres (5ft to 15ft) apart with
a height mounting height range of 1.5 to 2 metres (5ft to 7ft).

SUBWOOFER

As the subwoofer only produces low frequency, therefore monaural information, it is difficult
to detect its location by ear. It could as a result be situated anywhere in the room, but
optimum performance will be gained by locating the subwoofer between the main stereo
pair of speakers. Bass output will increase when placed next to a wall or in a corner so
use the subwoofer volume control to balance the output with the rest of the system.
For best results on a carpeted floor, screw the spikes provided into the threaded inserts
underneath the cabinet, and adjust until level then tighten the lock nuts firmly but without
undue force. On a polished wooden floor use the discs, included in the accessory pack,
under the spike points to prevent damage to the surface.

7�

Satu
rn

 R
an

g
e

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

TECHNICAL SPECIFICATIONS

PERFORMANCE
Output Power - Watts RMS
Output Power - Peak Watts RMS
Low frequency response
Inputs
Input sensitivity
Input filter
Auto mute
Auto power on threshold

SATURN S-SUB15

200 - subject to thermal limitations
400 - subject to thermal limitations
-6dB at 25Hz, in room typical response
Line or loudspeaker level, stereo or mono
175mV (line), 1.25V (loudspeaker level), for full output, one input driven
1st order high pass for main speaker output and line level output, -6dB @ 75Hz. 2nd order low pass, variable between 55Hz - 100Hz, -6dB
After approximately 15 mins., in absence of input signal
2.75V at 50Hz (one line level input driven). 50mV at 50Hz (one speaker input driven).

PERFORMANCE
Recommended amplifier power - Watts RMS
Continuous power pandling - Watts RMS
Sensitivity for 2.8V in at 90dB 1 metre on axis
Nominal Impedance - Ohms
Frequency response +/– 3dB

S6

30-120
75
90dB
6
31Hz-20kHz

S8

30-170
110
91dB
6
30Hz-20kHz

S10

30-200
125
93dB
6
29Hz-20kHz

S6C

10-100
65
89dB
8
60Hz-20kHz

S8C

10-120
75
90dB
8
50Hz-20kHz

S6LR

10-100
65
89dB
8
60Hz-20kHz

S8LR

10-120
75
90dB
8
50Hz-20kHz

DRIVE UNIT CONFIGURATION
Dual Concentric™ - Duralumin
tweeter mm (inches)
Dual Concentric™ - Polypropylene
mid-range/bass mm (inches)
Supplementary polypropylene bass
driver mm (inches)

25 (1)

165 (6.5)

165 (6.5)

25 (1)

200 (8)

200 (8)

25 (1)

254 (10)

254 (10)

25 (1)

165 (6.5)

25 (1)

200 (8)

25 (1)

165 (6.5)

25 (1)

200 (8)

CROSSOVER
Frequency

Type

1.8 kHz Dual
midrange to
Dual high
frequency.
400Hz
supplementary
bass unit to
Dual midrange
1st order Dual
high frequency.
2nd order Dual
midrange
frequency.
1st order
supplementary
low frequency.

1.5 kHz Dual
midrange to
Dual high
frequency.
400Hz
supplementary
bass unit to
Dual midrange
1st order Dual
high frequency.
2nd order Dual
midrange
frequency.
1st order
supplementary
low frequency.

1.2 kHz Dual
midrange to
Dual high
frequency.
400Hz
supplementary
bass unit to
Dual midrange.
1st order Dual
high frequency.
2nd order Dual
midrange
frequency.
2nd order
supplementary
low frequency.

1.8 kHz

1st order high
frequency.
2nd order low
frequency

1.5 kHz

1st order high
frequency.
2nd order low
frequency

1.8 kHz

1st order high
frequency.
2nd order low
frequency

1.5 kHz

1st order high
frequency.
2nd order low
frequency

Saturn floor standing models have a cherry
finish with a champagne front baffle. These
models are supplied with a matching plinth
and carpet piercing spikes.

Saturn C and LR versions are available in a choice of finishes -
cherry with achampagne front baffle or in black ash with
a pewter grey front baffle. The S6C and S8C are magnetically
shielded.

CABINET
Enclosure type
Port position
Dimensions H x W x D (mm)
Dimensions H x W x D (inches)
Weight kgs (lbs)
Finish options

Ported reflex
Front
872 x 204 x 292
34.3 x 8 x 11.5
15 (33.1)

Ported reflex
Front
972 x 245 x 292
38.3 x 9.6 x 11.5
20 (44.1)

Twin Ported reflex
Front
1122 x 296 x 341
44.2 x 11.6 x 13.4
27 (59.5)

Ported reflex
Front
204 x 380 x 290
8 x 15 x 11.4
10 (22.05)

Ported reflex
Front
244 x 450 x 290
9.6 x 17.7 x 11.4
12.5 (27.6)

Ported reflex
Front
380 x 204 x 290
15 x 8 x 11.4
7.5 (16.5)

Ported reflex
Front
450 x 244 x 290
17.7 x 9.6 x 11.4
9.5 (20.9)

DRIVE UNIT
Driver type
Driver size mm (inches)
Voice coil resistance - Ohms

Long throw bass unit, cast chassis, twin voice coils
380 (15)
2 x 6

ENCLOSURE
Type
Volume
Size (h x w x d) mm (inches)
Weight kg (lbs)
Mains Voltage
Mains Fuse
Finish

Twin ducted port
95 litre
475 x 520 x 505 (18.7 x 20.5 x 19.9) Inc. grille
34 (75)
230V nominal (220 - 240V), 50 - 60HZ or 115V nominal (100 - 120V), 50 - 60HZ
T2A (230V) or T4A (115V)
Black ash enclosure with a black grille

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

SET-UP DIAGRAMS

FIG. 1

FIG. 2

HF-LF- HF+ LF+

+ - + -

POWER AMPLIFIER

L R

SPEAKER
TO RIGHT

LINKS IN PLACE

Saturn RangeSaturn Range

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

SET-UP DIAGRAMS

FIG. 3

FIG. 4

LF- HF- LF+HF+

+ -+ -

POWER AMPLIFIER

L R

TO RIGHT
SPEAKER

LINKS REMOVED

1.5 TO 4.5 METRES

0.5 METRES OR MORE

1 METRE
OR MORE

Saturn RangeSaturn Range

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

SET-UP DIAGRAMS

POWER AMPLIFIER

POWER AMPLIFIER

-+
L

-+
R

LOW FREQUENCY

HIGH FREQUENCY
L

+ -
R

-+

LINKS REMOVED

LF-

HF- HF+

LF+

1.
5

TO
 4

.5
 M

ET
R

ES

0.
5

M
ET

R
E

O
R

 M
O

R
E

1.
0

M
ET

R
E

O
R

 M
O

R
E

SUB

HEIGHT FROM FLOOR
1.5-2.0 METRES

FIG. 5

FIG. 6

Saturn RangeSaturn Range

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Tannoy Limited, Home Audio Division, Coatbridge, Scotland, ML5 4TF.
Tel: +44 (0) 1236 420199 Fax: +44 (0) 1236 428230

e-mail: sales@tannoy.com Website: www.tannoy.com

Tannoy/TGI North America Inc., Suite 1, 335 Gage Avenue,
Kichener, Ontario, Canada N2M 5E1

Tel: (519) 745-1158 Fax: (519) 745-2364
e-mail: inquiries@tgina.com Website: www.tannoy.com

Tannoy Nederland b.v., Anthonetta Kuijlstraat 19, 3066 GS Rotterdam.
Tel: (010) 286 0555 Fax: (010) 286 0431

e-mail: info@tannoy.nl Website: www.tannoy.nl 64
83

 0
69

6

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

