

W O L F V O N L A N G A
Field-Coil Speakers

Dear Music Lover,

In the name of all the people involved in the production, I would like to thank you for the trust you have placed in us and congratulate you on acquiring a **Wolf von Langa** speaker system.

Attention

We use very strong magnets. For assembly, please lay out your watch and your jewelry and do not use metallic tools. The magnets used by us are harmless for humans and animals, but there is a risk of injury if they are not used properly. The (high-gloss) surface of the speaker housing is best cleaned with a very soft and slightly damp microfiber cloth.

Please avoid cleaning the copper brand logo as it is stain-resistant.

Unpacking

Please unpack all components of the loudspeaker system and position your speakers at the desired location. Use only dry location, avoid direct sunlight and temperatures exceeding 25°C. If the loudspeakers in the living room are to be positioned relatively close together, please set the high-frequency panels so that the Air Motion Transformers are far apart. The Air Motion Transformer is soft-mounted for acoustic reasons. Never press forcefully on the high frequency unit nor press the Air Motion Transformer out of the transparent panel.

Position the high frequency panels at a distance of 142 mm (the long side of a CD cover) from the front edge of the loudspeaker, both similar. As the panels are held by strong magnets we recommend putting them with the rear edge first. Please tighten the colored spades of the Air Motion Transformers into the 2 top terminals only softly by hand.

In the lower part of your speakers you will find a total of four terminals. If you do not use bi-amping or bi-wiring, short the two WBT terminals arranged on top of each other with one bridge each. Before a loudspeaker leaves our workshops, it is checked, tested and heard. Please keep in mind, however, that your speaker is brand new and takes about 100 hours of time to complete all its playback characteristics after transport.

Placement in the room

A general note: When placing loudspeakers in a room, its room acoustics play an essential role. Not only the reverberation time in the living room, but also the nature and impact sound sensitivity of the floor are crucial.

To decouple the loudspeaker from the floor as much as possible, you will find six M8 metal threads in each cabinet base. The texture of your floor gives meaning to various accessories in the market. Here short grub screws, please do not screw in lengths over 12mm, which hold any kind of feet can be used to stand it up. We recommend decoupling by means of absorbers. We offer different decoupling elements, please ask us.

With the **Wolf von Langa** speaker you have purchased a premium speaker that is efficient and responsive to source, amplifier, and cable, and is very capable of making differences heard. After placing your speakers, also check the source and amplification.

If you have any questions, please contact your dealer or us by phone or email.

We wish you a lot of fun and always a great listening experience!