

S o u n d S p a c e TM 5

Stereo Music System

VERY PERSONAL AUDIO

The SoundSpace™ 5 Stereo Music System for Your Personal Space

Up to 3 discs can be conveniently loaded without the use of trays or magazines.

The inventive minds of Nakamichi have combined their legendary abilities in stereophonic reproduction with sensitivity to your need for "getaway" personal space. The result is SoundSpace 5, a stereo music system designed for personal stereo satisfaction in places where full-sized audio components are not appropriate.

SoundSpace 5 is ideal for the library, office, kitchen or bedroom - anyplace you want to be alone with your music.

Impressive Sound Quality, Stunning Design

The remarkable SoundSpace 5 system delivers stereo reproduction that rivals the concert-hall quality of full-sized Nakamichi components. Its three units, styled in contemporary brushed metal and acrylic, are designed to be arranged in a variety of ways - standing, tilted like easel frames, or even hung on the wall. Charcoal, blue or green speaker grilles are included for coordination with any room decor.

The main unit houses a MusicBank™ 3-disc CD changer, FM/AM tuner and preamplifier. Function control buttons are arranged conveniently on the top panel. A front window allows you to see the operation of the changer, which can be illuminated subtly in blue or amber (user selectable).

The MusicBank changer needs no magazine, and is as easy to load as a single-disc CD player. It permits fast, safe disc handling and never touches the disc's playing surface. This changer allows full control over playback functions, including all-disc memory play, random play, all repeat and memory repeat play.

Nakamichi's FM/AM tuner provides for presetting of 20 FM and 10 AM stations as well as convenient preset scan or seek tuning. A high-performance quartz synthesis tuning system provides stable, high-quality reception.

Left and right speakers have been developed especially for this system, using Nakamichi's extensive expertise in high-end audio systems. The speakers incorporate their own power amplifiers, and each has a 2.5cm semi-dome type tweeter and a 10 cm cone-type midrange/bass unit. The power amplifiers are individually optimized for the speakers they must drive, permitting superb reproduction of stereo images and wide dynamic range. Time delay has been eliminated throughout the frequency range to realize clean, powerful sound previously unimaginable in a compact system.

Easel-styled supports allow SoundSpace 5 to be angled when free standing. Keyholes are provided on each unit for wall-mounting.

Three different colour grilles are included to coordinate with your decor.

Numerous Features

The SoundSpace 5 provides optical digital output for supplying CD signals to an MD recorder. There are RCA input and output connectors for a cassette deck and RCA AUX input connectors for video source interface. The RCA-type subwoofer output permits connection of an additional subwoofer with a built-in low-pass filter for dynamic sound reproduction. Use of headphones automatically mutes the speakers.

The main wireless remote control unit engages all the functions of the SoundSpace 5, including disc eject. The secondary remote unit controls major functions and allows blind key operation.

Analog inputs and outputs plus an optical digital output provide interface options.

75 and 300 ohm antenna connections

All control functions and disc loading slot are located on top of the main unit.

Full-function and simple remote control supplied

SOUNDSPACE™ 5 SPECIFICATIONS

CD Player	3-disc MusicBank system
D/A Converter	20-bit dual D/A converter with 8-times oversampling digital filter
Total Harmonic Distortion	0.005% or less (1kHz, 0dB)
Signal-to-Noise Ratio	Better than 95 dB (HF A-WTD)
Dynamic Range	Better than 95 dB
Channel Separation	Better than 90 dB
Inputs	2 (Tape, Aux)
Recording Output	1 (Tape)
Subwoofer Output	1
Optical Recording Output	1 (CD signal only)
Headphone Output	40mW / 40 ohms
Tone Controls	
Bass	20 Hz ± 10dB
Midrange	1 kHz ± 10dB
Treble	20 kHz ± 10dB
Loudness	100 Hz + 7 dB / 10 kHz + 5 dB
FM Frequency Range	
USA / Canada	87.5 - 107.9 MHz in 200-kHz steps
Other Areas	87.5 - 108.0 MHz in 50-kHz steps
AM Frequency Range	
USA / Canada	530 - 1,710 kHz in 10-kHz steps
Other Areas	530 - 1,710 kHz in 10-kHz steps or 531 - 1,602 kHz in 9-kHz steps
Speaker Units	
Bass / Midrange Driver	10 cm round cone type
Tweeter	2.5 cm semi-dome type
Enclosure	Bass reflex type
Power Source	AC 120V, 60 Hz or AC 110-220V or 220-240V (AC adaptor provided)
Dimensions*	
Main Unit	220(W) x 270(H) x 94(D) mm 8-11/16(W) x 10-5/8(H) x 3.11/16(D) in.
Speaker Unit	220(W) x 270(H) x 95(D) mm 8-11/16(W) x 10-5/8(H) x 3.11/16(D) in.

*Dimensions do not include protruding parts. Height is panel height. Specifications and design are subject to change for further improvement without notice. Nakamichi SoundSpace and MusicBank are trademarks of Nakamichi Corporation.

Authorised Distributor's Stamp

 Nakamichi[®]
www.nakamichi.com

Nakamichi Corporation Limited 456 Alexandra Road, NOL Building, #12-01, Singapore 119962 Tel : (65) 6272 1488 Fax : (65) 62729925
Nakamichi Sales Corporation The Grande Building, 23-3, Higashi 2-Chrome, Shibuya-ku, Tokyo 150-0011, Japan Tel : (81) 3 6418 0920 Fax : (81) 3 3499 1826
Sound View International Limited 9/F The Grande Building, 398 Kwun Tong Road, Kwun Tong, Kowloon, Hong Kong Tel : (852) 2501 5435 Fax : (852) 2515 9881