TRYING IT

Our good friend and neighbor at DB’ Systems, David Hadaway, has used both the suggested treatments pro posed by Reggie Williamson. He re ports that the Di-stat doe; indeed remove static charge, apparently per manently and survives even two wash ings with the famous English record washer machine. He does report that the trick is to use as little as possible. Too much can add noise to the disc which only buffing or the “facial” treatment can remove. Hadaway also suggests that both the glycerin and surfactant are indeed necessary addi tions to the Elvanol mixture. He has found that the difficult part about the cleaning treatment is to get the coating even and thin enough. This is easiest

to accomplish, he reports, if a spreader from the Last kit is used and the Elvanol is put on the spreader with an ordinary eye dropper. The Last applicator is about 1/4 wide and has a nice plush velvet surface. He also reports that he has successfully added 0.5% of Di-stat to his Elvanol mixture as it cooled and that the applied “facial” then effect ively removes the static charge from the record surface at the same time that it is cleaned. Probably the cheap est source of proper alcohol for this project is a nice bottle of vodka. [Old Colony reports they will have re-fills of 4 oz. of Eloanol (cleans about 80 discs) at $4.00 for one; $7.00 for two and $3.00 each for three or more.—Ed.]

lnng time to dry and if too little, the re sultant film will be too thin and tear on removal. But don’t worry if you goof it up first time, you can repeat the treat ment many times There is no evidence the record is harmed at all.

Anyway, now spread the solution evenly all over the recorded area in a series of circular movements, using—I suggest—one of the foam backed paint pads one can get from any home im provements store. The coating should be well worked into the grooves and taken right up to the label area, finishing with

neat edge. Don’t go over the label edge, though. It is possible after some practice to do both sides, but don’t at tempt this first time. Leave the record to dry off in a warm, well ventillated place. I find overnight is good practice. The pad should be rinsed out in warm water and kept in water as well.

Whilst you were buying the paint pad, you could also buy some 1” paper masking tape, because you now need this to remove the dried film—which must be perfectly dry. Cut off about a 5” length and press it across the coated area from the edge of the label to the edge of the record. Then pull the tape gently away, and with it should come the film as well. It may need a little help with the fingernail on the record edge and if frag ments tear off, they may be removed with another piece of adhesive tape. It all comes quite easily with practice. But don’t pull the film away quickly.

PLAYED RESULT

Next step is obvious: play the disc to see how successful the treatment has been. If my experience is anything to go by, along with that of many other enthusi asts, prepare- to be very surprised how effective it has been. I have been amazed at how good records have be come, despite the gloomy predictions of the dealer from whom I bought them— with of course, commensurate low prices. A final word, that if you are now

persuaded that it is as good as you can get it, it will stay that way longer with the antistatic treatment already de scribed.

I hope these thoughts on record care have been helpful because despite cur rent developments in the audio world, the ubiquitous LP is going to be around for a very long while yet, yielding for the likes of you and me more musical de lights of discovery. Now, let’s see, where is that record of the Strauss Cello Sonata I picked up this morning...? E

Part 1

"Reprinted, with permission, from Audio Amateur, Issue 2, 1981, p.p. 19-20, 45 of Audio Amateur magazine. © Copyright

1980 by Audio Amateur Corporation. P.O. Box 876, Peterborough, NH 03458, USA. All rights reserved."

Part 2

"Reprinted, with permission, from Audio Amateur, Issue 4, 1981, p.p. 34-36, of Audio Amateur magazine. © Copyright

1981 by Audio Amateur Corporation. P.O. Box 876, Peterborough, NH 03458, USA. All rights reserved."

PRODUCT IS AVAILABLE FROM http://www.audioxpress.com/bksprods/kits/km-9.htm
