CRM-2 Cinema Ribbon Loudspeaker CRM-2C Cinema Ribbon Center Channel USER'S MANUAL


Important Safety Instructions

- 1. Read Instructions.
- 2. Keep these Instructions.
- 3. Heed all Warnings.
- 4. Follow all Instructions.
- 5. Do not use this apparatus near water.
- 6. Clean only with a dry cloth.
- 7. Do not install near any heat sources such as radiators, heat registers, stoves, or other apparatus (including amplifiers) that produce heat.
- 8. Refer all servicing to qualified service personnel. Servicing is required when the apparatus has been damaged in any way, such as a connector is damaged, liquid has been spilled or objects have fallen into the apparatus, the apparatus has been exposed to rain or moisture, does not operate normally, or has been dropped.
- Object and Liquid Entry Care should be taken so that objects do not fall into and liquids are not spilled into the inside of the apparatus.


WARNING: THIS LOUDSPEAKER IS CAPABLE OF PRODUCING VERY HIGH SOUND PRESSURE LEVELS. YOU MUST TAKE EVERY PRECAUTION TO PROTECT YOUR HEARING FROM PERMANENT DAMAGE.


Contents

Safety Instructions	2
Introduction	
Features	
Overview	
Rear Panel Features	
Loudspeaker Locations	6
Using a Subwoofer	
Break-in Period	
Specifications	10
Troubleshooting	
Limited Warranty	
Sarvice Assistance	

To find out more about this and other Sunfire products, please visit our website: www.sunfire.com


Introduction

Dear Friend:

Thank you for purchasing a Sunfire XT-Series Cinema Ribbon loudspeaker. We hope you enjoy it and the music it makes as much as we have enjoyed creating it for you.

The unique Cinema Ribbon design is based on years of research into human physiology. As an exclusive XT-Series product, this loudspeaker follows a great heritage of both world-class ribbon loudspeaker designs and industry-leading subwoofer technologies.

The CRM-2 satellite loudspeakers and the CRM-2C center loudspeaker are designed as a perfect match to our True Subwoofer series, resulting in the ultimate home theater experience... the kind of heart-felt experience that could only come from Sunfire.

By Carver Unpacking

Your Sunfire Cinema Ribbon loudspeaker should reach you in perfect condition. If you do notice any shipping damage, please contact your Sunfire dealer immediately.

Gently lift out the loudspeaker and remove all the packing material. It is important to save all the packing materials and the box in case your loudspeaker ever needs to be moved or shipped for repair.

Make sure that you keep your sales receipt. It is the only way to establish the duration of your Limited Warranty and it may come in useful for insurance purposes.

Please take a moment to fill out and mail the Sunfire Customer Response card. Also read the serial number located on the rear label and record it here:

Features

- CRM-2 loudspeaker for front, surround, and back surround applications
- CRM-2C loudspeaker for center channel applications
- · Two-way high-pressure design
- · Magnetically shielded
- · Waveguide-loaded Neodymium ribbon
- · Dual 4.5-inch High Back-emf drivers
- · 115 dB maximum output
- · Ebonized Rosewood finish
- · Gold plated 5-way binding posts
- Boundary switch compensates for differences in sound due to location near walls
- · Mounting feet supplied
- Mounting holes for optional wall and floor mount brackets

Care

To maintain the loudspeaker cabinet's finish, use a soft dry cloth to clean the surfaces.


If your loudspeaker needs servicing, please read the Troubleshooting section on page 10. If a problem persists, please contact your nearest authorized Sunfire Dealer

Serial Number:	
Purchased from:	
Date:	

Overview

The Cinema Ribbons are featurerich, high-tech, but most importantly GREAT SOUNDING loudspeakers. Years of research and decades of experience have gone into these small wonders.


CPM-2

CRM-2C Center Channel

The Cabinet

The Cinema Ribbons feature a carefully designed cabinet that stems from years of research into how the box affects the sound of the loudspeaker. The specialized facets of the Cinema Ribbon have the appearance of a Stealth airplane, and result in a loudspeaker that is free of unwanted sonic bounces.

The Ribbon - A Legacy Refined

The ribbon in this loudspeaker is a remarkable piece of engineering, because it has the output capability, purity, and low distortion of a large 6-foot-tall ribbon – in fact, it is derived from Bob Carver's award-winning Amazing Loudspeaker from the late 1970s! The sound from the CRM-2 ribbon is deliberately focused in the forward direction, with very little sound going up or down – reducing reflections off the ceiling and floor, that disturb our sense of space and imaging. The CRM-2C features an integrated "acoustic lens," that disperses the signal for center channel applications.

The Woofers - A Legacy Refined


Sunfire created the category of small-box, high-power subwoofers more than a decade ago with the original True Subwoofer. This design relies on high-pressure, "High Back-emf" technology that provides very high bass output from a very small box. When migrating this subwoofer technology to the midrange and high frequencies on the Cinema Ribbons, you get the same advantages: high output, small size, high efficiency, and years of trouble-free operation.

Sunfire has found that our ears are very sensitive to certain frequencies which our brains use to develop clues as to the size and location of sounds. Bob Carver and team created an electrical circuit called Sonic Holography back in the 1970s that took this into account – and to this day it's included on Sunfire's processors and receivers. In the CRM-2 Cinema Ribbons, these critical octaves are output primarily from the two sidefiring drivers. This introduces the room as part of the musical instrument by intentionally bouncing the sound off of walls and floors, creating a time delay to enlarge the sense of acoustic space, in all dimensions. This is a noted difference from what we looked at previously with the ribbons – it is a very calculated (and very important) distinction. The CRM-2C features front-firing drivers to maintain focus for dialog in center channel applications.

Conclusion

The combination of a focused, front-firing ribbon and the omnidirectional, side-firing woofers creates a large sense of space with very precise imaging within that space. Depending on the loudspeaker location and demo material, you also are able to discern a sense of front-to-back depth with layered textures of musical instruments playing and performing in thin air! Happy listening!

Rear Panel Features


Boundary Compensation Switch

This switch compensates for the bass and mid-bass loading that occurs when a loudspeaker is wall-mounted, compared to when it is placed away from a wall.

Switch it to the left if your loudspeaker is close to a wall or other large objects that may cause reflections.

Switch it to the right if the loudspeaker is placed more out into the room, such as when on a stand.

Feel free to experiment with the position of this switch to find what suits your preference.

2. Binding Posts

These high quality connectors will accept bare wire, pins, banana plugs and spade connections.

Always use high quality connections and speaker wires, and make sure there are no loose fittings or stray wire strands.

Connect the positive speaker-level output of your power amplifier or receiver to the positive (red) input of the loudspeaker.

Connect the negative speaker-level output of your power amplifier or receiver to the negative (black) input of the loudspeaker.

Make sure that the positive and negative connections do not touch, or this may damage your power amplifier.

If you have banana-type connectors on your speaker wire, tighten the binding posts before inserting.

3. Mounting holes

The loudspeakers are fitted with threaded holes, suitable for attaching wall and floor mount brackets. These are available from Sunfire, or order them through your dealer.

Loudspeaker Locations

The details below show various systems incorporating the loudspeakers, with a subwoofer to handle the low frequency range.


Ideally, all of the surround loudspeakers in a home theater system should be of the same make and model, and positioned at similar heights to produce a smooth and continuous soundfield.

Ideally, the loudspeakers should be placed no closer than 1 to 3 feet from the rear and side walls. If your loudspeakers are closer than this, you can set the Boundary Compensation switch to "Wall." You can also experiment by adding sound deadening material such as drapes on the walls to reduce any unwanted reflections.

Set the Boundary Compensation switch to "Room" if the loudspeakers are away from the walls, such as on speaker stands

Front Left/Right Speakers

The front left and right loudspeakers should be positioned so that your TV screen is exactly centered between them. This will help focus your attention towards the screen.


Front left and right loudspeakers

Your left loudspeaker should be set exactly the same distance and angle away from your listening position as the right loudspeaker.

If you have a smaller TV, the loudspeakers should be no more than two feet away from the sides of the TV. If you have a Sunfire or Carver system equipped with Sonic Holography, then it is recommended that you use a tape measure to set the left and right loudspeakers to be an equal distance away from your listening position, within half an inch tolerance. (Sonic Holography is a unique process designed by Bob Carver to enhance the three-dimensional effects and realism of stereo sound.)

The Center Loudspeaker

Most movie dialog will come from the center loudspeaker, so careful positioning is an important part of a good home theater system. Your eyes and ears should focus your attention towards the center of the screen.


Center loudspeaker

The CRM-2C center loudspeaker can sit on top, or directly underneath the TV, as long as it is located on the centerline and not off to one side.


Position the front face of the loudspeaker close to the front edge of the TV cabinet. (The sound waves may otherwise reflect off the top of the TV cabinet and distort the center imaging.)

If possible, have the center, left and right loudspeakers at the same height (within two feet). This will help give a smooth transition when sound effects move from loudspeaker to loudspeaker.

We recommend that you keep the CRM-2C grill on, as it is part of the acoustic lens design of the loudspeaker.

5.1 Configuration

Place each surround loudspeaker an equal distance away from your central listening position, and keep them at least one or two feet above ear level (with you sitting down).


5.1 System

They can be placed behind the listening position, on the rear walls or the side walls


You can also experiment with "toeingin" the speakers slightly, to direct the high frequencies to the listening position. The CRM-2's side-firing drivers will create desired reflections from the side walls. This broadens the sound stage so that you cannot distinguish the sound as coming from the loudspeakers, but rather from a larger area behind you.

6.1 and 7.1 Configuration

Sunfire home theater processors and receivers have two extra outputs for surround back loudspeakers. These create a wonderful sense of realism in surround effects during playback of Dolby Digital EX, Dolby Pro Logic IIx, and DTS-ES.


Such systems can be configured for one or two surround back loudspeakers.

If you are connecting one surround back loudspeaker, place it directly behind your listening position and move the surround loudspeakers to the side as shown.


6.1 System

With two surround back loudspeakers, set the surround back loudspeakers behind and between the surround loudspeakers.


7.1 System

9.1 Configuration

Sunfire home theater processors and receivers have two side-axis channels that are matrixed from the left and right front channels, and they are available in stereo as well as surround modes.

Place the side-axis loudspeakers along the side walls, close to the fronts. You can also angle them in towards your listening position.


9.1 System

Subwoofer Location

The best location for a single subwoofer can be found by following these steps:

- Place the subwoofer on your couch or favorite easy-listening chair.
- You can then either run a calibration (noise) signal through it, or play some of your favorite music samples with heavy bass.
- Walk around the room, standing in all the positions where you might be able to place the subwoofer. This is usually somewhere close to the corners of the room. Try locations fairly close to the front loudspeakers, and try crouching down low
- Find the place in the room where the bass output from the subwoofer is most even. Shut things down and install the subwoofer there.
- 5. This is the best position for the subwoofer. The bass will sound the best when you are sitting in your normal listening position.

Using a subwoofer


The Cinema Ribbon loudspeakers are designed to be used with a subwoofer to fill in the lower frequency range. They are not designed to accept 400 watts of power at the full frequency range.

Your system should be designed so that the Cinema Ribbon loudspeakers receive only the range above 100 Hz, with a subwoofer to handle the frequencies below 100 Hz


Sunfire home theater processors and receivers have a bass management system that allows you to redirect the bass frequency range of each channel to the subwoofer. The advantages are:

- The overall bass of the system is improved, as subwoofers, such as Sunfire's powered True Subwoofers are specially designed for this frequency range.
- The subwoofer can simultaneously play the bass from all of the loudspeakers, in addition to it's own low frequency effects channel (LFE).
- There is no loss in perception of the position of movie or music sound effects, as the ear cannot easily locate the position of bass sound sources
- Compact loudspeakers can be used for front, center and surrounds, as they do not have to reproduce the low frequency range. This leads to a saving in room space.
- Your amplifiers do not waste power reproducing the low frequency range.


Crossover adjustment

We recommend that you set your home theater processor's crossover to 100 Hz, and set the channels that use the Cinema Ribbon loudspeakers to "small."

 Your subwoofer receives frequencies below 100 Hz, from all loudspeakers whose size is set to small, in addition to the LFE channel:


 All loudspeakers set to small, receive frequencies above 100 Hz.


 Set your subwoofer's own crossover control (if it has one) to maximum frequency or bypassed mode. If it is set lower than the 100 Hz, there would be a hole in the mid-bass, and bass information would be missing.

The acoustic summation of the subwoofer output and the Cinema Ribbon output produces a flat frequency response.

NOTE: Dolby Digital and DTS modes are designed especially for complete systems with front, center, and surround loudspeakers and subwoofers. You need all of the loudspeakers to get the best performance from your Home Theater. If you do not have a subwoofer connected, you will be missing the 5.1 LFE (low frequency effects) information.

NOTE: If your processor or preamplifier does not have a crossover control, you might need an external active crossover to split the audio signal into a low-pass range for the subwoofer, and a high-pass range for the Cinema Ribbons. (Sunfire subwoofers have their own crossover controls with line-level high-pass outputs that can be used to power an amplifier connected to Cinema Ribbon loudspeakers.)

Break-in period

Like many high performance automobiles, the Cinema Ribbon loudspeakers perform at their best after an initial break-in period. A minimum of 20 hours is recommended prior to performing critical listening, however the speakers will sound their best after a period of 300 to 400 hours. During this time, the driver suspensions and ribbon structure will relax into their operating design positions and give optimum performance.

To facilitate break-in during the initial 20 hours, it is recommended that you play material with a wide dynamic range at louder volumes – such as your favorite rock and roll album (that is if your family or neighbors can stand it).


It is important that your amplifier must supply good clean power, and not run into distortion. Amplifier distortion due to clipping, causes

high-frequency output components that can damage loudspeakers. Even a 100 watt amplifier running into clipping can damage loudspeakers rated at 400 watts or more.

Specifications

Design

2-way High Pressure Magnetically Shielded

Drive Units

HF: Waveguide loaded Neodymium Ribbon

LF: Dual 4.5-inch High Back-emf

Frequency Response

95 Hz to 40 kHz

Crossover Frequency

1.5 kHz

Maximum Power

400 watts

Minimum Power

25 watts

Sensitivity (2.83 V/1 meter)

90 dB

Maximum Output

115 dB

Impedance

8 ohms nominal

Connections

Gold plated 5-way binding posts

Finish

Ebonized Rosewood

Dimensions

CRM-2

Height 8.25" (210 mm)
Width 5.5" (140 mm)
Depth 6.0" (152 mm)
Weight 9 lbs (4.1 kg)

CRM-2C

Height 6.0" (152 mm)
Width 17" (432 mm)
Depth 3.75" (96 mm)
Weight 10.5 lbs (4.8 kg)

Troubleshooting

The Cinema Ribbon loudspeakers are designed and built to provide years of trouble-free performance. Most problems that occur can usually be solved by checking your setup, or by making sure all components are fully operational.

The following information will help you deal with common problems you may experience during normal use. If a problem persists, please contact your Dealer for assistance.

Poor or no sound

- Check all the connections from the loudspeaker to the amplifier or receiver.
 Swap loudspeakers around, and see if the poor sound follows a particular loudspeaker.
- Check that your amplifier is not driven too hard or is clipping. Even a low-powered amp driven into clipping can cause distortion or damage to your loudspeakers.
- Many processor/preamps can send test tones through all the loudspeakers in your system. Use this to adjust the volume of each channel until they are all playing at the same level. Make sure that any bass management options are set correctly, and any channels using the Cinema Ribbons are set to "small."
- If the system bass is weak only when playing surround sources, check that your processor is correctly set to decode the surround modes, such as Dolby Digital or DTS.
- Some DVD discs have a menu that allows you to select which soundtrack to play. Check that the correct surround audio soundtrack is selected.

© 2006 Sunfire Corporation.

All rights reserved. Sunfire Corporation reserves the right to improve its products at any time. Therefore, specifications are subject to change without notice.

Manual 913-138-00 Rev A

10___

· *Sunfire* User's Manual

Limited Warranty

Sunfire Corporation is proud of its products which have been built with care using advanced technology and premium component parts. Your unit has been crafted to perform properly for many years. Sunfire Corporation offers the following Warranty to you, the owner of a new Sunfire product:

The Sunfire Corporation Warranty for the XT-Series Cinema Ribbon loudspeaker is in effect for FIVE years from the date of original retail purchase. The Sunfire Corporation Warranty covers defects in materials and workmanship. The following, however, are excluded:

- a) Damage caused during shipment.
- Damage caused by accident, misuse, abuse of operation contrary to the instructions specified in the Sunfire Corporation user's manual
- Units where the serial number has been defaced, modified or removed.
- d) Damage resulting from modification or attempted repair by any person not authorized in writing by Sunfire Corporation.
- e) Units purchased from unauthorized dealers.

The Sunfire Corporation Warranty extends to the original owner or subsequent owner(s) during the five year warranty period so long as the original dated purchase receipt is presented whenever warranty service is required.

All implied warranties, including warranties or merchantability and fitness for particular purposes, are limited in duration to the five year length of this Warranty, unless otherwise provided by state law.

Sunfire Corporation's liability is limited to the repair or replacement, at our option, of any defective product and shall not in any event include property or any other incidental or consequential damages which may result from the failure of this product.

Some states do not allow limitations on how long an implied warranty lasts and/or do not allow the exclusion or limitation of incidental or consequential damages, so the above limitations or exclusions may not apply to you.

This Warranty gives you specific legal rights, and you may also have other rights which vary from state to state. We suggest that you attach your purchase receipt to this Warranty and keep these in a safe place. Thank you for your choice of a Sunfire Corporation product.

Service Assistance

We suggest that you read the Limited Warranty completely to fully understand your Warranty/Service coverage.

If your Sunfire Corporation product ever requires service, write to us, or call:

Sunfire Corporation Technical Services Department P.O. Box 1589 Snohomish, WA 98290 support@sunfire.com Tel (425) 335-4748 Fax (425) 335-4746

You will be directed to an authorized Sunfire Corporation Service Station or receive instructions to ship the unit to the factory. Please save the original shipping carton and packing materials in case shipping is required. Please do not ship Parcel Post.

NOTE: Before sending in your unit for repair, you must call Sunfire for return authorization (RA).

Include a complete description of the problem, indicating how you have it connected, the associated equipment in your system and a copy of your purchase receipt. Initial shipping costs are not paid by Sunfire Corporation; return ground shipping costs will be prepaid if repairs were covered by the scope of this Warranty.


WWW.sunfire.com LOCATED IN HISTORIC SNOHOMISH WASHINGTON USA

Conceived and meticulously designed by Sunfire USA. Manufactured under license in China for Sunfire.

Download from Www.Somanuals.com. All Manuals Search And Download.

Free Manuals Download Website

http://myh66.com

http://usermanuals.us

http://www.somanuals.com

http://www.4manuals.cc

http://www.manual-lib.com

http://www.404manual.com

http://www.luxmanual.com

http://aubethermostatmanual.com

Golf course search by state

http://golfingnear.com

Email search by domain

http://emailbydomain.com

Auto manuals search

http://auto.somanuals.com

TV manuals search

http://tv.somanuals.com