[image: image1.wmf]
Academy Serendipity Test Translation From

Original German Text

 (Abstract)

Image Hi-Fi Magazine 5/2006 – September/October 2006 – No. 71

Heinz Gelking

O
ne hour ago, the Italian soccer-team “Squadra Azzura” won against the Ukrainian soccer-team 3-0. Since then I am listening to the horns from really a lot of automobiles, the squeeze of tires, the explosions of some firework-crackers, the rejoicing from teenagers, the yelling of women and men […]

Downstairs in my living room, in this noisy chaos, there is something new and I am fighting in the middle of the night to find the right words to explain the really nice sides of Italy: the Chario Academy Serendipity. Absolutely the finest woodwork, five outstanding drivers and an extremely good sound with a lot of power. Against of all prejudices even the luxury boats of Perini Navi gives us the impression of the real Made in Italy, such as the new Chario speakers do. [….]

A longstanding IMAGE HI-FI reader knows that I lost my heart for several years on the small and very fine Chario Academy Millennium 1. And later, after the test of the Chario Constellation Cygnus, I spread my sensitive antennas to the Chario Academy Serendipity. It was absolutely important to listen and write about them […].

I met Mario Marcello Murace, the designer of Chario Serendipity only once, but in past occasions during the testing of Academy or Constellation we had some phone talks and a lot of e-mail conversation. The composer, Claudio Monteverdi, from the northern part of Italy, like Mario Marcello Murace, would have assessed the following statement in the past: “I know it is possible to compose very fast, but fast and well do not work together!” In this way, Mario Marcello Murace starts working and developing in a critically manner, a developer whose job reflects his way of thinking. When he uses the word “philosophy” in touch with Hi-Fi, it is an exceptional case not embarrassing for me.

[image: image2.png]Technology For Your Dreams

[image: image3.wmf]
M
ario Marcello Murace is for Hi-Fi loudspeakers what Luciano De Crescenzo or Umberto Eco are for literature, but not so conceited! During the 30th Chario Anniversary Party on September, 2005 the Serendipity got uncovered for the first time. Then Serendipity disappeared in the underground, because Mario Marcello Murace wanted to give them a better “fine tuning”. Chario Loudspeakers chief engineer makes developments in such a scientist way, like Dr. Peter Fryer from B&W or Kevin Voecks and Floyd Toole from Revel. He knows the research works of physicists and acousticians of the past and he is hardly engaged in present psychoacoustic theories. From Psychoacoustics, Mario Marcello Murace does not take out babbling about listeners typology or something alike, but rather topics such as what is the most important frequency range to perceive “Space” in a stereo-sound-picture…

Chario Serendipity stand in front of a very difficult task: they have to perform as the previous Academy Millennium Grand but at lower price… Academy Millennium Grand (152 kg weight & 180 cm Height) because of their complex construction were a real production-nightmare, as Mario Marcello Murace told us frankly and freely. Not by chance nine or ten web pages were written in Cyrillic letters to explain that […]

Serendipity consist of two parts, joint together nearly in the middle. The subwoofer cabinet acts as basement. It has a gross volume of 180 liters with a push-pull down-firing 32 cm woofers very close to the floor. At the plinth a stretched black textile covers the large slot for sound escape. The placement of the subwoofer on vertical axis prevents the whole speaker to get into vibration, because of the wise “up ‘n down work” of the drivers against the gravity force applied to the whole body […] Four proprietary rubber-conical absorbers separate the lower from the upper cabinet, like nearly the same ways the Mosquito Neo, the top model of B&W Nautilus 800 Series or the Revel Ultima Series, separate tweeter and midrange from woofer.

[image: image4.png]Technology For Your Dreams

[image: image5.wmf]
I
n the upper part of Serendipity structure there are four speakers […] All drivers are manufactured by the Italian market-leader CIARE of Senigallia (AN) and Chario Loudspeakers is proud to offer a full “Made in Italy “ product, but all the design is developed by Mario Marcello Murace […] as you can find also at B&W, Dynaudio, Focal… and this is likely not less expensive as the work made by Scanspeak or other good reputation manufacturers. For Mario Marcello Murace it is important to develop his own speakers like good turntable manufacturers develop their own turntable tools. He is also the one who designed the biggest soft-dome-tweeter, the T38 Wave Guide of Constellation Cygnus, a tweeter that sounds extraordinarily well, just as good as Scandinavian, German or Israeli products. Further, the SilverSoft 32 mm tweeter of Serendipity recalls to my mind the sound of Dynaudio Esotar or Scanspeak Revelator of the old Academy Millennium 1. But I find it sounds less “sweet and warm”, instead it is more neutral and “alive”.

Deep doubts about the 5 way of Serendipity: how can them work to obtain a coherent and harmonic sound, like that of Academy Millennium 1 - which I honored so much but I did not found so perfectly in the sound of Constellation Cygnus - if we split the audio frequency range in five parts? I see Mario Marcello Murace smiling during his answering my e-mail questions: Millennium grand was even a 7 way design…! Then I got some lessons in Psychoacoustics: topics about Time Difference and Energy Difference in the inner ear; the critical frequency range between 700 and 1500Hz; the three axes X,Y,Z in the game of perception;…sound pressure… I understood only a few things but not the relationship among them, if only that Mario Marcello Murace made his choices in the interest of a coherent sound, […] and that he is always ready to explain by mathematical calculations and measurements, that all things work fairly well …… but please not for me. It is absolutely not necessary because downstairs in my living room stands a loudspeaker system confirming his theses, and I am so infatuated of its sound pattern that I have no more questions […]

[image: image6.png]Technology For Your Dreams

[image: image7.wmf]
S
erendipity sound more neutral, faster and more open with respect to earlier Chario speakers. Like my Revel Performa F 32, they present me the truth.. not only sound. I described my impressions to Mario Marcello Murace and we started with a real nice discussion about the function of a speaker designer and he said not to be a musical instrument maker. The violin maker loves resonances, because the instrument does not work without them, but a developer of loudspeakers has to prevent resonances under all circumstances. When the subtle texture of a violin sound is passed through a speaker, then this sound has to “see” a perfectly not resonating system, because if it resonates there will be added different signals, not present in the original recording. Correct! He is absolutely right! And this to hundred percent![…]

To me, testing Academy Serendipity was the realization of a dream, and maybe I am not so unbiased… So, how do they sound? Probably, I should have to explain it with the word “totally complete”. In comparison to Serendipity most of other sizeable speakers have a weak profile in the deepest bass region, while they remember me the Mosquito Neo… And again, in comparison to Serendipity most of other speakers present music in a rarefied fashion, of course there is a right / left / behind / front stage, but no so intensive feeling for a really wide and a deep staging.

[…] There is “something” Mario Marcello Murace have done absolutely right in his mathematical calculations, because such big speakers placed in a “normal” listening room like mine, do create an holographic imaging in such a perfect way. I never have had this kind of experience before.

[image: image8.png]Technology For Your Dreams

[image: image9.wmf]
I
 prepared myself for an article about the Quartetto Italiano and listened to a lot of old Philips vinyl records: early Beethoven Quartets, Haydn Quartets and Brahms Quartets. I know very well the vinyl records from the early sixties, they sound very good, but they are not what we call “audiophile”. But if you listen to them with the Serendipity, something very interesting happens: the Quartet does not sound more diminished. Over my Revel Performa F32 the musicians have the size of little pupils, while Academy Serendipity present them as adults. They pull the sound pattern to life-size like a zoom, but without loosing the landscape[…] everything goes totally complete, everything that microphones captured. With Serendipity, Music is more then the sum of its parts… Finally, Mario Marcello Murace’s cool calculations originate vibrating sound-patters with high sensitivity.
Devices

Turntable: Transrotor Orfeo Doppio
Tonarm: SME 3500, Audioquest PT-9, VPI JMW 10.5
PickUp: Volpe Transrotor Merlo Reference
Phono Pre Amp.: SAC Entrata Disco
CD Player: Audionet Art V2

Tuner: Magnum Dynalab MD 100 with ST-2
Pre Amplifier: SAC Alpha with external power-supply (prototype)

Power Amplifier: SAC il Piccolo
Loudspeakers: Revel Performa F32 and Chario Academy Serendipity
Cables: TMR, Phonosophie (Ingo Hansen)
Accessories: Solid Tech Rack, Harmonix Tuning Products Room-Audio-Animator

Remarks

What’s nice: The really gigantic, integral and wonderful sound-patters
What’s missing: Not what is missing but who is missing: Thorsten Frings in the semi-final l (famous German soccer-player of the German National-Team)

What’s amazing: The developing knowledge down to the single component
What’s to do: Trying bi-wiring and experimenting with distance from front wall.
[image: image10.png]Technology For Your Dreams

PAGE
5

