

AUDIOPHILE ANALOG COLLECTION VOL. 2

AUDIOPHILE ANALOG COLLECTION

VOL.2

TR1: LIGHTS OF BARCELONA

Accompanied by bass player David Hughes, and percussionist Christian Paré, virtuoso guitarist Marc Vallée picks his way through a set of original compositions that blend a variety of musical styles with dazzling improvisations. This album was awarded the 'Best High Resolution Recording' by Soundstage! in 2003.

TR2: LIBERTANGO

Cello, accordion and double bass, *TRIO DE CURDA* is a new 2xHD recording of Tango music to be released on Reel to Reel tape in 2020. Pure Blumlein recording with Neumann SM 69 tube microphones on a Nagra IV-S

TR3: SEVEN LAST WORDS OF CHRIST – Introduction

This recording is indicated as being the best version of *SEVEN LAST WORDS OF CHRIST*. The Casavant organ used in this recording is the 4th most powerful organ in the world, with a reach of below 20 Hz.

Soundstage.com: "The sensation of being in the church during the recording session is overwhelming. This is among the best-sounding recording I've ever heard."

(A note of caution: Be very careful with the playback level on first listen. The dynamics are wide, and there is a 16Hz organ tone that can cause distress to your speakers if you're not careful.)

TR4: THE SKY IS CRYING

One of the top blues players /singers of all time, Sonny Boy's harmonica spoke the language of his time, with its tortured, wailing, crying and strangely beautiful tone. This track was captured with two Schoeps tube microphones to provide the realistic presence 'to die for.'

TR5: DOREEN SMITH, ROUTE 66

From the album that was awarded the 'Best Recording of the Year' by Soundstage in 2001: "Ms. Smith has a way with these songs and a vocal style that will grab you right from the get-go."

TR6: This beautiful recording of Scarlatti's LE VIOLETTE with Tenor and Harpsichord was recorded in M/S mic technique which gives it a truly realistic presence and imaging.

TR7: ÉCHANGES SYNAPTICQUES INTERDITS

Composed by Frederic Alarie for the 11.5 ft high Octobass and Double Bass, this unique experience was performed at Montreal's La Maison Symphonique. In this analog recording, you can hear the hall's beautiful acoustics and the very deep bass tone (below 20Hz).

TR8: MUSICUS PERCUSSION #3

To obtain the powerful and refined sound of this recording, a selection of the best microphones was used: 2 AKG C12, 4 Neumann U67, 2 B&K 1 inch, on a Nagra T recorder.

TR9: CHURCH BELL

The Church of St. Madelaine's bell was recorded on a Nagra IV-S, using two Schoeps omni-directional microphones.

TR10: TOCCATA AND FUGUE IN D MINOR, BWV 565

This version is a reference for many music lovers. It was recorded at Montreal's St-Joseph Oratory with 2 Neumann microphones on Nagra IV-S.

TR11: PICTURES AT AN EXHIBITION, EXCERPTS

Recorded at Montreal's Place des Arts using two B&K omni-directional microphones on a NAGARA IV-S, this is a great example of 3D imaging obtained with the two microphone technique used to record a full orchestra.

AUDIOPHILE ANALOG COLLECTION

VOL.2

- LIGHTS OF BARCELONA** 5:46
Marc Vallee trio
Guitar, Stick and percussions
Recorded at the CBC Studio Quebec with Fidelio microphones in M-S on Nagra IV-S
 - LIBERTANGO** 3:41
Trio de Curda
Cello, accordion and Double bass
Recorded at Montreal's Église St-Jean Baptiste with Neumann stereo tube SM69 microphones in Blumlein technique on a Nagra IV-S.
 - SEVEN LAST WORDS OF CHRIST** 5:43
Introduction
Monique Page, Soprano / Régis Rousseau, organ
Théodore Dubois
*Recorded at Montreal's Église du Très-Saint-Nom-de-Jésus with two B&K omni microphones on a Nagra IV-S.
The Casavant organ used in this recording is the 4th most powerful organ in the world with a reach below 20 Hz.*
 - THE SKY IS CRYING** 3:20
Sonny Boy Williamson
Recorded in 1962 with two Schoeps tube microphones
 - ROUTE 66** 4:33
Doreen Smith, voice / Bobby Troup
Recorded with a Fidelio microphone on a NAGRA IV-S
 - LE VIOLETTE** 1:42
Anonymous tenor & harpsichord / A. Scarlatti
Recorded in the chapel of Montreal's Saint Jean-Baptiste church with one stereo custom Fidelio tube microphone in M/S on a Nagra IV-S.
 - ÉCHANGES SYNAPTIQUES INTERDITS** 2:23
Frederic Alarie - double bass, Eric Chappell
Octobass
*Recorded at La Maison Symphonique de Montreal on a Nagra IV-S. using two custom 2xHD omni-directional microphones
Special thanks to Canimex*
 - MUSICUS PERCUSSION #3** 3:25
Percussion Ensemble / Improvisation
Recorded on a Nagra T, at Montreal's Salle Claude Champagne using 2 AKG C12, 4 Neumann U67, 2 B&K 1 inch microphones
 - CHURCH BELL** 1:26
Recorded on a Nagra IV-S, in the church courtyard with two schoeps omni-directional microphones.
 - TOCCATA AND FUGUE IN D MINOR** 10:09
BWV 565
Raymond Daveluy (organ). J.S. Bach
Recorded at Montreal's St-Joseph Oratory with 2 Neumann microphones on Nagra IV-S
 - PICTURES AT AN EXHIBITION - EXCERPTS** 6:30
Orchestre Mondial, Pierre Héту, Conductor
Moussorgski
Recorded at Montreal's Place des Arts with two B&K omni-directional microphones on a NAGRA IV-S
- Tracks 1, 2, 3, 5, 6, 7, 9 were recorded by René Laflamme
Tracks 8, 10, 11 were recorded by Jean De La Durantaye
Mastering engineer: René Laflamme at 2xHD Mastering Lab
2xHD Executive Producer: André Perry
Album cover artwork: André Perry / Graphics Sylvie Labelle

THE 2xHD MASTERING PROCESS

The 2xHD Fusion Mastering System: In the constant evolution of its proprietary mastering process, 2xHD has progressed to a new phase called 2xHD FUSION, integrating the finest analog, with state-of-the-art digital technology.

The mastering chain consists of a selection of high-end vacuum tube equipment. For the recordings on this album, the original ¼" 15 ips NagraMaster curve, NAB and CCIR master tapes were played on a Nagra-T tape recorder, modified with high-end tube playback electronics, wired with OCC silver cable from the playback head direct to a Nick Doshi tube head preamplifier. The Nagra T, with its four direct drive motors, two pinch rollers and a tape tension head, has one of the best transports ever made. A custom-built carbon fiber head block and a head damping electronic system permit 2xHD FUSION to obtain a better resolution and 3D imaging.

The resulting signal is then transferred into high resolution formats by recording it in DXD using a custom 2xHD Technologies A to D converter. All analog and digital cables that are used are state of the art Siltech. The 2xHD FUSION mastering system is powered by a super capacitor power supply, using a new technology that lowers the digital noise found in the lowest level of the spectrum. A vacuum tube NAGRA HD DAC X is used as a reference digital playback converter in order to A and B with the original analog master tape, permitting the fusion of the warmth of analog with the refinement of digital.

2xHD.com
Pure Emotion