

George Harrison Recordplayer

Limited edition turntable

MSRP 499 € (incl. VAT)

- Special edition of Essential III
- Limited to 2.500 pieces worldwide
- Artwork by streetartist Shepard Fairey
- Acrylic platter
- Belt drive with synchronous motor and silicone belt
- Diamond cut aluminium drive pulley
- Chassis made of resonance in-sensitive MDF
- Integrated DC-powered motor control minimizes motor vibration and guarantees speed stability
- Low tolerance platter bearing & stainless steel spindle
- 8,6" aluminium tonearm with sapphire bearings
- Ortofon OM10 cartridge pre-mounted
- High-quality semi-balanced Connect it E phono interconnect with gold-plated RCA connectors included
- Special decoupling feet
- Dust cover included

Speed: 33, 45 (manual speed change)
Drive principle: belt drive
Speed variance: 33: 0,70% 45: 0,60%
Wow and flutter: 33: 0,21% 45: 0,19%
Platter: 300mm acrylic platter
Main platter bearing spindle: stainless steel
Tonearm: 8,6", aluminium
Effective arm length: 218,5 mm
Overhang: 22,0mm
Effective tonearmmass: 8,0 g
Suitable cartridge mass: 3 - 5,5g
Tracking force: 0 - 25mn (recommended for OM10 18mn)
Included accessory: power supply, dust cover, felt mat
Power consumption: 4,5 watts max
Dimensions: 420 x 112 x 330mm (WxHxD)
Weight: 5,0 kg net

George Harrison Recordplayer - a true collector's item!

This special collaboration between Pro-Ject Audio Systems and the Universal Music Group features one of the most influencing artists of modern history, former Beatles member George Harrison! The turntable used is Essential III, the evolution of a milestone. It features high quality and audiophile components, such as an Ortofon OM10 cartridge, a precision diamond cut aluminium pulley, top notch MDF chassis, an acrylic platter or a completely redesigned motor control. Its sound is both lively and relaxing, musical and detailed just like the music from George Harrison, therefore they are perfect partners in crime.

The artwork on the turntable was created by Studio Number One. The original design was created by Shepard Fairey, one of the most respected street artists around, for the Harrison family. It features a distinctive portrait of George Harrison and forms together with the Indian

patterns and the analogue mixing console (below the acrylic platter) a very unique look. This one of a kind masterpiece is limited to **2.500** pieces worldwide.

One piece 8.6" aluminum tonearm
Cartridge: Ortofon OM10

Diamond-cut aluminum drive pulley:
precise power transmission

Main platter bearing with low tolerances:
reduced rumble, reduced wow & flutter

Built-in DC-powered motor control:
better speed stability with
minimized speed drift

The artwork was designed by Studio
Number One based on an exclusive 2014
art-print lithograph

High-quality semi-balanced Connect it E
phono interconnect

George Harrison LP Box Set consists of:

- Wonderwall Music (1968) (1 LP)
- Electronic Sound (1969) (1 LP)
- All Things Must Pass (1970) (3 LPs)
- Living In The Material World (1973) (1 LP)
- Dark Horse (1974) (1 LP)
- Extra Texture (1975) (1 LP)
- Thirty Three & 1/3 (1976) (1 LP)
- George Harrison (1979) (1 LP)
- Somewhere in England (1981) (1 LP)
- Gone Troppo (1982) (1 LP)
- Cloud Nine (1987) (1 LP)
- Live In Japan (1992) (2 LPs)
- Brainwashed (2002) (1 LP)
- When We Was Fab (12"-Single)
(only as part of this box available)
- Got My Mind Set On You (12"-Single)
(only as part of this box available)