

User Guide

SP20
Stereo Preamplifier

audio research
HIGH DEFINITION®

Preface 3

Illustrations 4

Warnings 5

Installation

Installation of Vacuum Tubes 6

In Your System 7

Connections 8

Operation

Power-Up Procedure 9

Front Panel Controls 10

Remote Control Only Controls 11

Interactive Touch Screen Operation 12 - 17

Troubleshooting 18

Maintenance

Servicing 19

Cleaning 19

Disposal and Recycling Guidelines 19

Limited Warranty 20

Specifications 21

Thank you for selecting the SP20 as part of your music listening system. The engineers and designers at Audio Research have spent countless hours of listening and testing to create a preamplifier of the highest caliber for music reproduction. The SP20 has been designed to provide you many years of playback.

Please take a few minutes to read through this guide to help you better understand and optimize your new preamplifier. If you have any questions regarding the operational functions, contact your dealer or distributor for assistance.

Sit back and enjoy your new preamplifier and the enhancements it will bring to your system. The SP20 will bring new life to your entire music collection.

Happy listening!

Illustrations

Front Panel

Back Panel

Remote

To prevent fire, or shock hazard, do not expose your SP20 to rain or moisture. Do not place containers with liquid on top of unit.

This unit contains voltages which can cause serious injury or death. Do not operate with cover removed. Refer servicing to your authorized Audio Research dealer or other qualified personnel.

The detachable power cord on your SP20 is equipped with a heavy gauge, 3-conductor cable and a standard three-prong grounding plug. For absolute protection, do not defeat the ground power plug. This provides power line grounding of the SP20 chassis to provide absolute protection from electrical shock.

For continued protection against fire hazard, replace the fuse only with the same type and rating as specified at the fuse holder.

The appliance coupler at the rear of this unit must be accessible for emergency power disconnect.

A note about packaging...

Save all packaging in a dry place away from fire hazard. Your SP20 preamplifier is a precision electronic instrument and should be properly cartoned any time shipment is made. You may not have occasion to return your unit to the factory for service, but if that should prove necessary, or other occasion requiring shipment occurs, the original packaging will protect your SP20 from unnecessary damage or delay.

Installation of Vacuum Tubes

Before operating the SP20...

This unit has been shipped with the vacuum tubes installed in protective foam in a separate box packed inside the shipping carton. Remove the tubes carefully from the protective foam. Using a phillips-head screwdriver to loosen the fastening screws, remove the top cover and set aside.

After removing the top cover and the vacuum tubes packed in protective foam, see the accompanying illustrated sheet for instructions on installing the tubes for your SP20 in their proper locations in the power supply and audio chassis. Note that the numbers written on each tube correspond to a 'V' number printed on the circuit board next to each tube socket. Insert each tube firmly, carefully aligning the tube pins with the corresponding socket holes.

In your System

While the SP20 does not dissipate an unusual amount of heat, it is important that it be provided with reasonable airflow to assure long, trouble-free operation. In addition, the following installation guidelines will help insure maximum sonic performance as well as reliable service:

Operate unit in upright and horizontal position, preferably on solid, non-metal shelving.

Do not stack the preamp on top of a power amplifier: not only could this cause overheating, but hum may be introduced into the preamp from the proximity of the amplifier's power transformer.

Do not stack components or other objects directly on top of the SP20.

Do not place or operate your preamp on a soft or irregular surface such as a rug. This will prevent proper ventilation.

Do not operate your preamp without the top and bottom covers installed. These are required both for safety as well as shielding from interference (except in service operations by qualified personnel).

Ensure a minimum of 8-10" clearance above the unit when placed on shelving.

Analog Connections

Input Connectors: The SP20 provides five pairs of single-ended input connectors: SE1 - 4, PHONO and MONITOR. Please note that input SE4 can be selected as a unity gain input; in this case, SE4 should only be connected to a component with a volume control (such as a home theater processor). For further information about the SE4 unity gain (PROC mode), see the section 'PROC Mode' on page 16. In addition, there are two pairs of balanced input connectors: BAL1 and BAL2.

Never connect a source with a fixed level output (DVD player, tuner, CD player, etc.) to the unity gain input. This could cause serious damage to the amplifiers or speakers in your system.

Output Connectors: Two pairs of balanced and one pair of single-ended main outputs are provided.

Record Output: The tape outputs should be connected to your recorder's 'Record' or 'Line' inputs. These outputs provide a fixed-level two-channel signal (L, R) to your recorder from whichever input is selected. The fixed output level will be the same as the output of the selected source.

It is possible to dub or copy from one recorder to another by connecting the output of the source recorder to an unused set of stereo inputs (e.g. SE2 or BAL1). The signal will then be routed to the Record Out connectors when that input source is selected.

RS-232 Connection: The RS-232 connection allows for remote control via systems such as Creston or other automation systems.

IR Input: The IR input can be used to link the SP20 to an IR repeater system with a standard mono 1/8" connector.

12V Trigger Jack: The +12V DC output connector provides the ability to remotely turn on and off other linked components such as power amplifiers having similar capabilities.

Power-Up Procedure

- Secure all rear-panel connections between SP20, power amplifier(s) and input sources.
- Plug three-prong power cord from rear of chassis into grounded A.C. wall outlet. The Power switch defaults to 'off' when the unit is plugged into a power receptacle.
- Press power switch (either on the remote or front panel). The screen will begin the warm-up sequence, first displaying the Audio Research logo, followed by SP20 and a series of dots (fig. 1 + 2). The home screen will then appear, and the unit will be muted. Depress the front panel MUTE button (right button) or the Mute button on the remote to initiate normal operation.
- Select input source and adjust the volume as necessary.

fig. 1

fig. 2

Shut-Down

- Activate 'Mute' function.
- Set Volume level to 0.
- Turn off power amplifier(s).
- Press Power switch to 'off'.
- Turn off input sources.

Front Panel Controls

The SP20 has two microprocessor-driven rotary controls and three buttons (Power, Mute and Speaker Off).

Left Rotary control (Input Select): Select input by rotating the control to the left or right. The screen displays the current input by factory-set and user-definable name at the top right.

Right Rotary control (Volume): Adjust volume (output level) up or down for both L and R channels. Volume control is also selectable via Vol UP and Vol DN buttons on the remote control. Volume adjustment is indicated in the display window by numeric digits on 0–103 scale.

Do not turn volume up beyond normal listening levels when 'mute' is engaged to avoid unexpected or possibly damaging sound levels. Reduce volume level whenever changing input sources, even when muted.

Power On/Off: Supplies power from A.C. wall outlet to preamp; indicated by active display window. The SP20 requires approximately 30 seconds to warm up; this time is required to stabilize the power supply. See 'Power-Up Procedure' on the adjacent page for details.

Mute: When activated, electrically mutes all output of the preamplifier; indicated by 'Mute' in display window. This control should be activated before switching inputs, changing connections or shutting down your audio system to help protect your amplifier and speakers from unexpected signal pulses. When deactivated, 'Mute' disappears from the display window allowing normal operation.

The SP20 also has automatic muting to help protect system components in the event of low line voltage. When sensing low line voltage, the preamp displays 'Low Line' and automatically goes into 'Mute'. This condition will persist until the line voltage returns to a safe operating level; please note the unit will remain in 'Mute' even after 'Low Line' no longer appears.

Note that automatic muting is only designed to protect against power line interruptions or severe voltage drop. It will not mute in the event of subsonic transmissions from a faulty input source, amplifier failure or speaker malfunction.

Spkr Off: Toggles between the main outputs on the back of the unit and the headphone iack mounted adjacent to the Speaker Off button.

Remote Control only Functions

Input Buttons: Allows direct selection of each of the 7 inputs of the SP20. Please note that input SE4 is user-selectable to function as a unity gain (processor) input. When engaged and SE4 is selected, 'Unity Gain' will appear in the display and the volume control will be defeated. Before selecting the unity gain input, be sure to turn down the volume on your connected processor/source.

BAL/SE: Select as appropriate for each input. For source components having balanced (XLR) connections to the SP20, select BAL. For single-ended (RCA) sources, select SE. Once selected for an input source, the setting is memorized.

Invert: Inverts absolute phase of the output signal.

Mono: Sums L and R input for mono output from any source selected.

Display Down/Display Up (DSP DN/DSP UP): Decreases/increases display timeout; for more information about the timeout screen see 'Display' on page 17.

Balance (BAL L/BAL R): Adjusts balance left or right. Adjustment appears in display window as movable marker on bar graph. Useful for compensating for uneven speaker placement or imbalanced output from a source component.

Hours: When pressed, displays number of operating hours vacuum tubes have been in service. NOTE: After replacing tubes, this function should be reset to '0'. See further instructions under 'Hours Meter' in the section 'Interactive Touch Screen Operation' for details.

Load: Selects cartridge load for a connected turntable. Options include 100, 200, 500, 1000 and 47k Ohms.

Monitor (MON): Toggles between the selected input (displayed on the front panel) and the monitor input from a recording source.

Interactive Touch Screen Operation

The SP20 has been designed with a 4.3" interactive touch screen for reliable and easy usage. The interface is programmed to be as intuitive and straight-forward as possible. Please review the following section to get the most from your preamplifier.

The Home Screen

The Home Screen provides the current status and operating functions of the SP20. Once you have set up the preamplifier, the Home Screen will be the most used interface for operating your system.

① Input Name

The input currently in use is displayed in the top left corner. To change inputs, use the rotary controller on the left side of the SP20. There are two names displayed; the top name in smaller print is the given name of the input which corresponds to the name on the back panel. This name is fixed and not changeable. The second name in larger text is a user-assignable name which can be configured up to eight characters. Please see 'Change Input Label' in the settings menu for further instructions on customizing input names.

② Monitor

Indicates when the Monitor input is selected. To select the monitor input, touch anywhere in the input name area of the screen, or push the monitor button on the remote.

③ Volume

The large green number in the top right corner shows the master volume. The volume range is from 0-103. Set volume levels can be programmed so that when the SP20 is initially powered on, the volume is always at the same number. Likewise, individual set volumes for the speaker (main) outputs and headphone output can be set to prevent unexpected volumes while switching between outputs. See 'Volume Presets' in the settings menu for further instructions on setting output levels.

④ Stereo/Mono

Select between stereo and mono (summed L and R channel) playback. This feature is useful when listening to recordings which were originally recorded in mono sound. To switch between stereo and mono, touch the box on the screen.

⑤ Phase Normal/Invert

Select between normal (non-inverted) and inverted phase. This feature can be used in the event a recording is inverted phase. To switch between normal and inverted, touch the box on the screen.

⑥ Load

Select the appropriate impedance for a turntable cartridge (phono input only). Load options include 50, 100, 500, 1000, and 47k Ohms. To toggle through the impedance options, touch the box on the screen.

⑦ Mute

Indicates when Mute is engaged. Pressing the right button under the left rotary knob will toggle between mute and operate.

In the following explanations, the icon(s) associated with the function are shown in the left column.

⑧ Balance

L 0 R

The Balance control adjusts the output from center position to the left or right channels. To adjust balance, touch the balance icon and the balance slider will appear in the space above it. When the balance slider is present, touching either the 'L' or 'R' will move balance from the center point towards either the left or right channel, and the center number will change (-22 to -1 is balanced left while 1 to 22 is balanced right). Simultaneously, the balance icon will turn green, indicating the balance is towards the left or right. Touching the number in the middle of the balance slider will set it to 0 and re-center the balance.

⑨ Output Selection

Indicates the active output of the preamplifier. The preamplifier can be selected to send signal to the main output or the headphone output. Please note that both outputs can *not* function simultaneously. To select between speaker (main) and headphone output, press the button labeled 'Spkr Off', located on the right side of the front panel adjacent to the headphone connector, or press the 'Spkr Off' button on the remote control.

Note: When selecting between speaker (main) and headphone outputs, the SP20 will automatically change the volume to a predetermined number as set in the 'Output Settings' menu.

⑩ Settings

The settings menu allows you to make function and visual adjustments to the SP20. Touching the settings icon will take you to the main settings menu where you can choose from a number of options to customize the performance of the preamplifier. Any time you are in the settings menu or one of its submenus, you can touch the 'Home' icon in the top right corner to return to the home page. Additionally, the settings icon will turn red and function as a signal in the event that the tube hours counter has exceeded 4000 hours (see the section 'Tube Hours' on page 16 for further explanation of this function). For a full explanation of all the features of the settings menu, please see the following section.

Settings Menu

Settings Menu

The features of the settings menu allow you to control certain parameters as well as customize aspects of the SP20. The following section will explain each component of the settings menu and explain their function.

Tube Hours: The Tube Hours displays the total number of hours the SP20 has been running. This is useful to gauge tube life and prepare for eventual replacement. When the counter reaches 4,000 hours, the 'Settings' icon on the home screen will turn red, along with the numbers in the tube hours counter. A message will appear at the bottom of the tube hours page recommending replacement of the vacuum tubes. Touching 'Reset' and then 'Confirm' will set the counter back to 0 hours, as well as return the 'Settings' icon and counter numbers to their normal color.

Inputs: The Inputs submenu allows you to assign a name to each input, as well as adjust the gain for each input individually.

Input Gains: You may experience some devices playing consistently louder than others (for example, a CD player may always play louder than a turntable). In this event, the Input Gains feature can be engaged to balance the overall volume between the differing inputs, alleviating the need to adjust the master volume when changing between inputs. The Input Gains screen is designed so you can make adjustments easily to each input in real time. For best results, have all devices connected to the SP20 playing simultaneously, and from the Input Gains page, change inputs by rotating the input rotary control. If one input is louder or softer than another, use the up and down arrows to adjust accordingly.

Input Label/Change Input Label: On the home screen, the larger input name can be customized with up to eight characters. To do so, select **Input Label** from the **Inputs** submenu, and then select the input you wish to customize. Use the left and right arrows to change characters. Once the appropriate character is displayed, touch 'Enter' to move to the next position. If you have made an error, use 'Delete' to move the cursor back. Once you have finished the customized label, touch 'Store'. If you wish to return the label to the factory setting, touch 'Default'. Use the return arrow in the top right corner to return to the **Input Label** screen to change another input name.

PROC Mode: Input SE4 can be set to unity gain in the event a component with a volume control will be connected to the SP20 such as a home

theater processor. To engage the PROC mode, simply touch the label. A red 'Confirm' button will appear beneath the PROC mode button; touch it to turn on (or off) the unity gain setting. When engaged the PROC Mode button will display 'On'.

System: The System submenu allows you to set volume presets for each of the two outputs of the SP20, check the software version, and set the unit back to factory defaults.

Reset Defaults: To reset the SP20 to the original factory settings, touch the 'Factory Defaults' button, followed by confirm. This will erase any customized data you have stored.

Volume Presets: The speaker (main) and headphone output volumes can be customized so that when switching between the outputs, inadvertent equipment or hearing damage may be avoided. From the System submenu, select Volume Presets. Use the up and down arrow buttons to change the preset volume for each output. Note that each time you switch from one output to the other, the volume preset takes effect and will adjust the volume according to the customized settings.

SP20 About: Touching the 'About' button displays a screen with the current software version of the SP20. This information can be useful in the event the SP20 needs troubleshooting.

Display: The Display submenu allows you to adjust the screen timeout and the brightness of the green bar on the timeout screen. To adjust brightness, move your finger along the slider between the two icons. The green line will change in brightness relative to the position of the arrows on the slider. To adjust the screen timeout, moving the slider will change the timeout from 'Always On' to up to 12 seconds. When engaged, the timeout feature will dim the screen when no input (from touching the screen or using the remote) is sensed for the assigned time period.

System Auto Shutdown: As an energy-saving measure, the SP20 offers an auto-shutdown feature. When engaged, the SP20 will automatically shut off after the specified amount of time from turn-on. The default setting is 'always on'; moving the slider towards the right, 'always on' will no longer appear, and on the right side of the slider, the number will correspond to the auto shut off time (in hours).

Troubleshooting

It is possible for a static discharge to temporarily disable the microprocessor that allows the controls to function. If this should occur, depress the 'Mute' button, then turn off the preamp and unplug the preamp from the A.C. receptacle for 60 seconds. Reconnect the A.C. plug and turn the preamp back on, along with other components. The controls should resume normal operation. If the problem persists, contact your dealer or Audio Research Customer Service at 763-577-9700.

Servicing

CAUTION: Your SP20 contains sufficient levels of voltage and current to be lethal. Do not tamper with a component or part inside the unit. Refer any needed service to your authorized Audio Research dealer or other qualified technician.

The vacuum tubes inside your SP20 are quality tubes and with normal use should not need to be changed for approximately 4,000 hours of use. Replacement tubes should be of equivalent quality and are available from Audio Research. Note that tube numbers (V1, V2 etc.) match printed numbers next to tube sockets on circuit board.

Should service be necessary, please contact your Audio Research dealer, or Audio Research Customer Service at 763-577-9700.

Cleaning

To maintain the new appearance of this unit, occasionally wipe the front panel and top cover with a soft, damp (not wet) cloth to remove dust. A mild, non-alkaline soap solution may be used to remove fingerprints or similar smudges. Cleaners containing abrasives should not be used as they will damage the anodized finish of the front panel. A small, soft paintbrush is effective in removing dust from bevels, the recessed nameplate and other features of the front panel.

Disposal and Recycling Guidelines

To dispose of this electronic product, do not place in landfill. In accordance with the European Union Waste Electrical and Electronic Equipment (WEEE) directive effective August 2005, this product may contain regulated materials which upon disposal require special reuse and recycling processing.

Please contact your dealer or importing distributor for instructions on proper disposal of this product in your country. Or, contact Audio Research Corporation (763-577-9700) for the name of your importing distributor and how to contact them.

Packing and shipping materials may be disposed of in a normal manner.

Audio Research Corporation products are covered by a 3-Year Limited Warranty, or a 90-Day Limited Warranty (vacuum tubes). This Limited Warranty initiates from the date of purchase, and is limited to the original purchaser, or in the case of demonstration equipment, limited to the balance of warranty remaining after original shipment to the retailer or importer.

In the United States, the specific terms, conditions and remedies for fulfillment of this Limited Warranty are listed on the warranty card accompanying the product in its shipping carton, or may be viewed at online at <http://www.audioresearch.com/warranty>. Outside the United States, the authorized importing retailer or distributor has accepted the responsibility for warranty of Audio Research products sold by them. The specific terms and remedies for fulfillment of the Limited Warranty may vary from country to country. Warranty service should normally be obtained from the importing retailer or distributor from whom the product was purchased.

In the unlikely event that technical service beyond the ability of the importer is required, Audio Research will fulfill the terms and conditions of the Limited Warranty. Such product must be returned at the purchaser's expense to the Audio Research factory, along with a photocopy of the dated purchase receipt for the product, a written description of the problem(s) encountered, and any information necessary for return shipment. The cost of return shipment is the responsibility of the purchaser.

Frequency Response:

Line: $\pm 0.3\text{dB}$ 2 Hz to 80 kHz; -3dB 0.8Hz to 220 kHz
Phono: $\pm 0.1\text{dB}$ of RIAA 10Hz to 20kHz; $\pm 0.4\text{dB}$ 5Hz to 80kHz
Headphone: $\pm 0.05\text{dB}$ 20Hz to 20kHz; -3dB 0.8Hz to 220kHz

THD+N:

Line: $< .003\%$ at 2V RMS, Bal output
Phono: $< .005\%$ at 3V RMS output, to Record output
Headphone: $< .009\%$ at 1V RMS output

Gain:

Line: 13.8dB, Processor: 0dB
Phono: 58dB @ 1kHz to Record output
Headphone: 11.3dB

Noise:

Line: $< -101\text{dBV}$ volume at max.
Phono: $< -77\text{dBV}$ to Record output
Headphone: $< -88\text{dBV}$ volume at max.

Channel Separation:

Line: $> 105\text{dB}$ Balanced output
Phono: $> 76\text{dB}$ to Record output
Headphone: $> 62\text{dB}$

Signal to Noise Ratio:

Line: $> 125\text{dB}$ Balanced output
Phono: $> 94\text{dB}$ to Record output
Headphone: $> 110\text{dB}$

Rated Outputs:

Line: 2V RMS (1V RMS SE) into 200k ohms balanced load (maximum balanced output capability is 18V RMS at less than .5% THD+N at 1kHz.)
Phono: 0.5V RMS into 100k load at Record output (maximum output capability is 25V RMS)
Headphone: 6V RMS maximum into 30 to 300 ohm load.

Input Impedance: 120k ohms Balanced, 60k ohms SE; Phono impedance programmable (100, 200, 500, 1000 or 47k ohms w/200pf unbalanced).

Output Impedance: 500 ohms Balanced, 250 ohms SE; 1000 ohms Record Out SE; $< .05$ ohms Headphone SE.

Output Polarity: Non-inverting.

Maximum Input: Line: 19V RMS Balanced, 9V RMS SE. Phono: 70mV RMS at 1kHz.

Controls: Rotary Volume (104 steps), Rotary Input selector. Push Buttons: Power, Mute, SPKR Off. Interactive Touch Screen. Rear RS-232 control and Remote IR input.

Power Supplies: Electronically regulated low and high voltage supplies. Automatic 30 sec. warm-up/brown-out mute. Line regulation better than .01%.

Tube Complement: 4 6H30 dual triode.

Power Requirements: 100-125VAC 60Hz (200-250VAC 50/60Hz) 77 watts maximum. Standby 2.7 watts.

Dimensions:

Width 19" (48 cm)
Height 5.25"(13.4 cm) (standard rack panel)
Depth 16.5"(42 cm) D.

Weight: 17.8 lbs. (7.4 kg) Net; 27.8 lbs. (10.5 kg) Shipping.

This unit is RoHS compliant

audio research
H I G H D E F I N I T I O N[®]
www.audioresearch.com

FINE SOUNDS
G R O U P

Specifications subject to change without notice.
©2013 Audio Research Corporation.