
EAN13: 7041888517825

e
q

Recorded in DXD 24bit/352.8kHz

 5.1 DTS HD MA 24/192kHz 

 2.0 LPCM 24/192kHz +  MP3 and FLAC 93

The String Quartet in G minor by Edvard Grieg is quite unlike other string quartets. Indeed, 
its originality is so marked that it is easy to imagine it has no predecessor in the string quartet 
repertoire. However, since no quartet is written in isolation from what has gone before, it must 
be assumed that some work, or works, in the string quartet tradition served as a model for Grieg. 
It is strange that no effort has been made by musicologists or others to enquire into this.

Until now, that is. By placing side by side two works that at first sight seem fairly different, this 
recording aims to bring into the open, for the first time, the fascinating details that link them.

The Schubert Connection

2L-093-SABD made in Norway 20©13 Lindberg Lyd AS

The Schubert Connection
— Grieg’s String Quartet meets Schubert’s “Death and the Maiden”

7 0 4 1 8 8 8 5 1 7 8 2 5

Franz Schubert (1797-1828) 
	 1 	–	4 	 String Quartet No. 14 in D minor, D. 810

Edvard Grieg (1843-1907)
	 5 	–	8 	 String Quartet in G Minor, Op. 27

				    Oslo String Quartet

Oslo String Quartet


Oslo String Quartet

The Schubert Connection

Franz Schubert (1797–1828) 

String Quartet No. 14 in D minor D. 810

Death and the Maiden

	 1	 Allegro  10:58

	 2	 Andante con moto  12:53

	 3	 Scherzo. Allegro molto  3:48

	 4	 Presto  9:05

Edvard Grieg (1843–1907)

String Quartet in G Minor Op. 27

	 5	 Un poco Andante – Allegro molto ed agitato  11:45

	 6	 Romanze. Andantino  6:23

	 7	 Intermezzo. Allegro molto marcato – Più vivo e scherzando  6:06

	 8	 Finale. Lento – Presto al Saltarello  8:56

The connection between Edvard Grieg’s String Quartet in G minor and Claude  
Debussy’s String Quartet in the same key is very well documented. On the surface, 
this connection might seem a little unlikely since Debussy once – a little cruelly  
perhaps – dismissed Grieg’s music as having the strange and delightful taste of pink 
candy filled with snow. But a closer look at Debussy’s own music reveals that he in fact 
owed more to his older colleague than he cared to admit. Both their G minor quartets 
not only share the same tonic key, but also the general outline of the main themes, 
which are thematically prominent throughout the two quartets. Thus both works 
are in effect cyclical, a device not so common in chamber music before Grieg’s time.  
There are also, of course, many differences between these two works, but it remains 
fascinating to note the similarities between them. 

However, comparatively little (or rather, to the best of my knowledge, nothing at 
all) has been written on the subject of the models Grieg himself might have had for 
his string quartet, in terms of style, instrumentation and musical idiom. As is well 
known, Grieg did not consider himself a master of the big forms, and, despite such 
an incredibly successful work as the early Piano Concerto in A minor, history on the 
whole has proved him right. He even went so far as to suppress his only symphony, 
literally forbidding posterity to perform or hear the work. However, he never actually 
destroyed the manuscript and this indicates, perhaps, that he still harbored ambitions 
to be a symphonist. 

At all events, it seems reasonable to see the G minor String Quartet as an attempt by 
Grieg to “redeem” himself as a composer of music on a larger scale. He said that he 
wanted this new work to sound as big as possible for the four string instruments, and 
the frequent use of double stops, loud dynamics and heavy accents certainly lends to 
it an orchestral air. In fact more than one string orchestra has tackled the work, only 
adding a double bass part to the already full-bodied texture.

During composition of this quartet, Grieg repeatedly met stumbling blocks in terms 
of difficulty of form and lack of inspiration. Much can be attributed to the fact that 
he was going through a particularly difficult phase in his personal life at the time, as 
well as suffering from one of his recurring losses of confidence. This certainly makes 
an imprint on the music: its sombre and troubled atmosphere makes it a somewhat 
problematic, even recalcitrant piece, in spite of its many passages of repose and light. 

— 5 —

Geir Inge Lotsberg and Liv Hilde Klokk (violins)  

Are Sandbakken (viola) and Øystein Sonstad (cello)


— 6 — — 7 —

The main theme is derived from a song that Grieg composed in 1876 called 
“Spillemænd” (Fiddlers), based on a poem by Henrik Ibsen. In the song the protagonist 
comes to the conclusion that he is a failure both as a lover and as a human being. There 
can be little doubt that Grieg himself identified to a certain degree with this figure. 

The opening theme is very much an example of the typical Grieg leitmotif (already 
heard extensively in the Piano Concerto): a falling minor second and major third. 
This leitmotif permeates the whole quartet on a scale that was quite unprecedented at 
the time, especially in the chamber music repertoire. Even the delicate second subject 
(which usually plays the role of a complete contrast to the main theme) is here practi-
cally a note-by-note reproduction of it, although transformed into the major and in 
another key and a different mood. 

The lyrical and song-like melody that opens the second movement is soon interrupted  
by a dramatic and dark middle section, again based on the leitmotif. The music  
frequently reaches climaxes of such intensity that the sonorous capabilities of the four 
string instruments are stretched to their limits. 

The third movement, an angular Scherzo in disguise, with heavy syncopations and 
hemiolas that threaten to mask the notated rhythm completely, is once again based 
on the opening motif. However, the contrasting trio is in an unabashedly rustic folk  
idiom – Norwegian folk music is of course a major influence on Grieg’s music as a 
whole. 

After a brooding introduction the last movement flings itself into a fast and furi-
ous dance in 6/8 time, resembling a tarantella. Stubbornly repeated and syncopated 
double-stops are prominent features, and there is an abundance of fast scales in unison, 
and other kinds of virtuosic string writing, all making the lives of the performers less 
comfortable.

The quartet ends in some sort of triumph, albeit a hollow one: just after the leitmotif 
makes its final appearance in glorious major, we are briefly, but powerfully, reminded 
of the dark minor that opened the piece.

Descriptions like this may go some way to explaining the individuality of this string 
quartet, but only by listening to it can one fully realize how unique it really is. This 

brings us back to the question of whether Grieg looked to any earlier music as a model. 
As members of Oslo String Quartet we have had ample opportunity to compare the 
G minor Quartet with a lot of other great works, but after many years giving concerts 
at home and abroad we have never met anything quite resembling it – apart from the 
Debussy quartet, of course. But that was its sibling, so to speak. 

So, where to look for its ancestors? It was when we started tackling another center-
piece of the string quartet repertoire, Franz Schubert’s Quartet in D minor (“Death 
And The Maiden”), that it dawned on us that here was a possible answer, for we were 
struck by the number of traits in this work with close parallels in the Grieg quartet.

Like the G minor Quartet, the “Death and the Maiden” Quartet stands out as a very 
singular work, even in Schubert’s own oeuvre, with its sombre mood and uncompro-
mising directness of expression. It was written at a time when Schubert was suffering 
from great despair, borne of his terminal illness and of a sense of failing as a human 
being. In a letter to a friend he wrote: “Think of a man whose health can never be restored, 
and who from sheer despair makes matters worse instead of better. Think, I say, of a man 
whose brightest hopes have come to nothing, to whom love and friendship are but torture, 
and whose enthusiasm for the beautiful is fast vanishing; and ask yourself if such a man is 
not truly unhappy.” Schubert had never before reflected his personal misery as directly 
as he did in this quartet, and, perhaps not surprisingly, it was considered difficult and 
relatively inaccessible by his friends and by early performers of the work. The music 
was not performed in public until several years after his death.

The quartet derives its name from the song “Der Tod und das Mädchen” (Death and 
the Maiden) that Schubert had composed in 1817, based on a poem by Matthias 
Claudius. It depicts a young woman who is dying and who asks Death to pass her by 
and not touch her, but she is ultimately seduced by his sweet and comforting words, as 
he invites her to sleep in his arms. This was a common art theme from the Renaissance, 
later being picked up by Romanticism, and resurfacing again as late as in Edvard 
Munch’s “Det syke barn” (The Sick Child). 

The dark piano chords that open the song provide the main theme on which the 
second movement of the quartet and its variations are based. Developing from a fu-
neral march-like opening, the music of this movement subsequently reaches a violent 
climax that threatens to overreach the sonorous capacity of the four string instruments.


— 8 — — 9 —

Indeed, the subject of death permeates the entire work, starting at the very outset with 
the fearsome destiny-packed opening chords of the first movement, and culminating 
in the fast and furious finale in 6/8 time, resembling a tarantella, a dance often associ-
ated with death. The ominous triplet rhythm that runs through the whole opening 
movement, almost like a leitmotif, briefly reappears in the finale as a triumphal march, 
but it celebrates a hollow victory, and the movement ends in despair. 

The third movement is an angular scherzo with an abundance of syncopations and 
heavy double-stops. However, the contrasting trio is in a folk idiom in the form of a 
gentle ländler, a favorite device of Schubert.

Stubbornly repeated and syncopated double-stops are a prominent feature of the  
finale, and the fast scales and virtuosic string writing make the lives of the performers 
very difficult at times.

The similarities between the two works should be quite obvious by now, and the  
list could go on. But this is not meant to be an exhaustive analysis of the possible 
connections between these two quartets of Schubert and Grieg. Rather, it can be seen 
as a starting point for further exploration. According to scholars, there is no record of 
Edvard Grieg ever hearing or reading the score of “Death and the Maiden”. If he did, 
it might well have been while he was studying in Leipzig. In fact, this is highly prob-
able, since the music of Schubert had by then gradually regained popularity and was 
again being regularly performed after some years of “hibernation”.

Did Grieg model his string quartet on Schubert’s masterpiece? We do not know, but 
playing or listening to the two quartets together certainly raises the question, and the 
possibility is a fascinating one. At all events, we are confident that the last word on this 
has not been said. Stay tuned on www.stringquartet.com

Øystein Sonstad
Oslo String Quartet

Oslo String Quartet is widely recognized as one of the most versatile string quartets 
of our day. Since it was founded in 1991 it has established a reputation as an ensemble 
that unites high artistic standards with a degree of playfulness and an absolute integ-
rity. The quartet’s concerts and recordings have consistently received acclaim, both by 
the public and by critics. A strong attachment to the music of Beethoven has resulted 
in several performances of his complete string quartets, for example in the quartet’s 
festival ”The Beethoven Code” in 2006. Their programs range from the classic string 
quartet repertoire to the works of contemporary composers, but also include music 
in other genres, and their unique versions of, for example, Peer Gynt and Tosca break 
with what is normally expected of a string quartet. 

The quartet has played regularly in many important halls and festivals, such as the 
Wigmore Hall, Carnegie Hall, the Dortmund Internationales Streich Quartett Festi-
val, the Risør Chamber Music Festival, the Oslo Quartet Series, the Orlando Festival 
and the Canary Islands Music Festival. Outside Norway, it is in Germany, Ireland, 
Sweden, Spain and Denmark that the quartet has given most concerts. The quartet 
is never happier than when playing in small rooms – rooms of the size for which 
chamber music was originally written – and such ”house concerts” are the Oslo String 
Quartet’s most important arena when sharing challenging programmes with its public. 

The Oslo String Quartet plays on instruments loaned by Dextra Musica and the  
ensemble is supported by Arts Council Norway. The current members of the quartet 
are Geir Inge Lotsberg and Liv Hilde Klokk (violins), Are Sandbakken (viola) and 
Øystein Sonstad (cello).

vl
 1 vlc

vl 2 vla

Grieg

vl
a

vlc

vl 1 vl 2

Schubert


— 12 — — 13 —

Mye er blitt sagt og skrevet om den nære forbindelsen mellom Edvard Griegs stryke-
kvartett i g-moll og Claude Debussys kvartett i samme toneart, og tallrike sammen-
stillinger av de to verkene på CD finnes på markedet. At Debussy ved flere anledninger 
nærmest latterliggjorde Grieg og betegnet hans musikk som rosa sukkerspinn, rokker 
ikke ved den allment aksepterte oppfatning av at han må ha vært mye mer påvirket 
av sin eldre kollega enn han ville innrømme. Og det finnes da også helt åpenbare 
paralleller mellom strykekvartettene. Foruten felles toneart, er begge verkene sykliske, 
forstått på den måte at et hovedmotiv eller ledemotiv gjennomsyrer hele forløpet fra 
start til stopp, noe som slett ikke var vanlig i kammermusikk på den tiden. Selv om 
kvartettene selvfølgelig også er ulike på mange punkter, er det likevel, eller kanskje 
nettopp derfor, fascinerende å legge merke til likhetene mellom dem.

Derimot er det skrevet lite eller ingenting om hvilke modeller Grieg selv kan ha hatt når 
han satte seg fore å skrive en kvartett. Grieg regnet seg slett ikke som en storformens 
mester, og med unntak av a-mollkonserten, som av mange anses for å være et mester-
verk, har ettertiden i det store og det hele gitt ham rett. «Maa aldrig opføres» skrev han 
i manuskriptet til sin nyskrevne symfoni i c-moll etter at han hørte Johan Svendsens 
første symfoni for første gang. Men han gikk likevel aldri til det drastiske skritt å øde-
legge manuskriptet, noe som kan gi oss en mistanke om at han ikke helt hadde gitt 
opp håpet om å framstå som symfoniker. Han ville så gjerne mestre de store formene.

Kanskje kan g-mollkvartetten ses på som et slags forsøk på å ”rehabilitere” seg i så 
henseende? Grieg ville at det nye verket skulle strebe «mot bredde, flukt, og fremfor 
alt mot klang for de instrumenter for hvilke den er skrevet.» Til det formålet anvendte 
han flittig dobbeltgrep, sterke dynamikker og tunge aksenter, og musikken kan synes 
nesten å sprenge grensene for hva fire stakkars strykeinstrumenter kan formå av klang 
og fylde. Det er ikke uten grunn at flere kammerorkestre har gitt seg i kast med dette 
verket uten større endring i partituret enn å legge til en basstemme.

Grieg inntok sin komponisthytte i Ullensvang i Hardanger for å finne ro til å skrive  
kvartetten, men komponeringen gikk heller tregt. Han led av kronisk mangel på  
inspirasjon og slet med å fylle ut storformen. Grunnleggende problemer i ekteskapet 
på den tiden og en stadig tilbakevendende tvil om sine egne evner som komponist 
bidro sterkt til denne periodiske skriveblokaden og setter et tydelig preg på verket. 
Åpningstemaet er hentet fra sangen ”Spillemænd”, som Grieg skrev i 1876 over et dikt 
av Ibsen. Hovedpersonen i sangen betrakter seg selv som forfeilet både som elsker og 

menneske, og man kan vel gå ut ifra at Grieg i stor grad identifiserte seg med denne 
figuren. Temaet er et erkeeksempel på det ”Griegske ledemotiv”, som vi ellers kjenner  
så godt fra klaverkonserten i a-moll: en fallende liten sekund og stor ters. Dette  
motivet (og temaet det er en del av) gjennomsyrer hele kvartetten, og allerede det sarte 
sidetemaet er nærmest en note for note gjentagelse av det, men i dur.

Den solfylte lyrikken som åpner annen sats blir hurtig avbrutt av en stormfull mellom-
del, igjen basert på ledemotivet. Musikken når tidvis temmelig voldsomme klimaks 
som krever all den klanglige kapasitet de fire instrumentene kan mønstre, og litt til.

Tredje sats er en kantet, nesten massiv Scherzo med tunge synkoper og hemioler, hvor 
ledemotivet også her står modell. Den kontrasterende trioen står til avveksling full-
stendig i folkemusikkens tegn, et virkemiddel som alltid ligger nært for hånden hos 
Grieg, også i hans mest kunstferdige verker.

Etter en temmelig dyster og illevarslende innledning kaster siste sats seg ut i en  
vill dans i 6/8-takt, noe som gir assosiasjoner til en tarantella. Stadig gjentatte og 
synkoperte dobbeltgrep preger forløpet, og en mengde hurtige skalaer opp og ned i 
unison og andre virtuose teknikker gjør livet vanskelig for utøverne.

Verket ender tilsynelatende i triumf, men spørsmålet er om ikke denne seieren føles 
noe påtatt når det kommer til stykket. Når ledemotivet gjør sin siste entré i strålende 
dur, blir vi flyktig, men kraftfullt minnet om den dystre stemningen som åpnet verket 
og som har fulgt tilhøreren helt fram til det aller siste.

Griegs g-mollkvartett er et svennestykke for enhver ung, norsk strykekvartett, og for 
Oslo Strykekvartett har den vært fast på repertoaret fra starten. Men selv etter mange 
års turnering med verket i bagasjen, og med en følelse av å ha kommet godt under  
huden på det, hadde vi stadig til gode å finne andre kvartetter som overhodet minnet  
om det. Et unntak er Debussys kvartett, men den er jo en etterkommer, så å si.  
Spørsmålet var: hvor kom egentlig g-mollkvartetten fra?
 
Da det mange år senere var vår tur til å gyve løs på en annen pilar i kammermusikk- 
repertoaret, nemlig Franz Schubert’s d-mollkvartett med tilnavnet ”Døden og piken”,  
falt med ett mange brikker på plass. Det var nesten overveldende å oppdage hvor man-
ge små og store detaljer ved dette stykket som vi faktisk kunne spore i Griegs kvartett.


— 14 — — 15 —

Schuberts ubestridte mesterverk er i likhet med g-mollkvartetten av Grieg et ganske 
unikt verk, selv i Schuberts egen produksjon. Det ble til i en av komponistens mest 
ulykkelige perioder, i en tid da vissheten om at han snart skulle dø på grunn av uhel-
bredelig sykdom gjorde hans følelse av å ikke strekke til som menneske desto mer  
bitter. «Forestill deg en mann hvis helbred aldri blir god igjen og som av ren desperasjon 
gjør situasjonen verre for seg selv i stedet for bedre. Tenk deg en mann hvis største forvent-
ninger har ført til ingenting, for hvem kjærlighet og vennskap kun er en tortur, og hvis 
entusiasme for det vakre er i ferd med å forsvinne. Spør deg så selv: Er ikke en slik mann 
i sannhet ulykkelig?» (brev til en venn, 1824). Schubert hadde aldri før utlevert seg 
selv og sin misere på samme måte som i denne kvartetten, og hans venner og musiker- 
kolleger stilte seg ikke overraskende temmelig uforstående til den.

Kvartetten har fått sitt tilnavn fra en sang som Schubert skrev i 1817 over et dikt av 
Matthias Claudius, ”Der Tod und das Mädchen”. Sangen beskriver en ung kvinne 
som av frykt for døden ikke vil gi slipp på livet i dødens stund. Døden, i manns- 
skikkelse, trøster eller kanskje snarere forfører henne, og til slutt gir hun seg hen i  
Dødens armer. Dette var et vanlig tema for renessansens malere som senere ble tatt 
opp i romantikken, og det dukker opp igjen så sent som hos Edvard Munch i hans 

”Det syke barn” (eller ”Syk pike”, som maleriet ofte kalles).

De dystre klaverakkordene som innleder sangen er basis for temaet og de etterfølgende 
variasjoner som utgjør annen sats av kvartetten. Musikken utvikler seg fra noe som 
ligner en sørgemarsj til et veldig klimaks som krever all den klanglige kapasitet som de 
fire instrumentenes kan formå.

Sangens dødstema gjennomsyrer faktisk hele verket, helt fra de første skrekkinngytende 
åpningsakkordene, til finalens ville tarantella i 6/8-takt, dansen som ofte assosieres 
med døden. De skjebnetunge triolene som gjennomsyrer hele åpningssatsen nesten 
som et ledemotiv, gjenoppstår i finalen i et parti som kan minne om en triumfmarsj. 
Men i tilbakeblikk synes seieren heller overfladisk, siden satsen ender i desperasjon.

Tredje sats er full av tunge synkoperinger og aksentuerte dobbeltgrep, mens den kontraste-
rende trioen er i stil av en ländler, en form for folkemusikk Schubert var meget opptatt av. 
Kvartetten setter skyhøye krav til utøverne. Finalens svimlende tempo, samt en mengde 
unisone løp og lignende virtuose virkemidler gjør livet vanskelig for utøverne. Stadig  
gjentatte og synkoperte akkorder preger forløpet. 

Likhetene mellom de to verkene burde nå være åpenbare, og listen kunne ha blitt mye 
lenger. Men dette er ikke ment å være en uttømmende analyse over de mulige forbin-
delser mellom Schuberts og Griegs kvartetter, heller en appetittvekker for videre studier. 
Ifølge musikkhistorikere finnes det ingen indikasjoner på at Grieg noensinne hørte eller 
leste partituret på ”Døden og Piken”, men sannsynligheten for at han kan ha gjort det 
under sine studier i Leipzig er stor. Schuberts musikk hadde på det tidspunkt kommet 
ut av sin mangeårige tornerosesøvn siden hans død og var stadig oftere framført.

Sto ”Døden og piken” modell for Grieg da han komponerte G-mollkvartetten? Det 
kan ikke bevises, men man kan ha sine teorier. Vi er uansett sikre på at det siste ord 
ikke er sagt om denne saken. Følg med videre på: www.stringquartet.com

Øystein Sonstad
Oslo Strykekvartett

Oslo Strykekvartett har markert seg som av vår tids mest allsidige strykekvartetter. 
Siden starten i 1991 har de opparbeidet et renommé som forener høy kunstnerisk 
standard med lekenhet og integritet. Ensemblets konserter og innspillinger har  
gjennomgående fått overstrømmende mottagelse fra publikum og kritike-
re. En særlig forbindelse til Beethoven har resultert i flere komplette framførel-
ser av hans kvartetter, bl.a. under kvartettens festival Beethovenkoden i 2006. Sen-
trale klassiske og nålevende komponister programsettes med musikk i andre  
sjangre, og deres unike versjoner av for eksempel Peer Gynt og Tosca sprenger grensene 
for hva som forventes av en strykekvartett. Ensemblet består av Geir Inge Lotsberg og 
Liv Hilde Klokk (fioliner), Are Sandbakken (bratsj) og Øystein Sonstad (cello).

Kvartetten har spilt regelmessig på talløse viktige arenaer, som Wigmore Hall, Carnegie  
Hall, Dortmund Internationales Streich Quartett Festival, Risør kammermusikkfest, 
Oslo Quartet Series, Orlando Festival og Canary Islands Music Festival. Utenfor 
Norge er det særlig Tyskland, Irland, Sverige, Spania og Danmark hvor kvartetten 
regelmessig konserterer. Men kvartetten trives like godt i små rom hvor kammer- 
musikken opprinnelig hører hjemme, og huskonserten er ofte Oslo Strykekvartetts 
viktigste arena når publikum skal utfordres. Oslo Strykekvartett spiller på instrumenter 
stilt til disposisjon av Dextra Musica og har vært støttet av Norsk kulturråd gjennom 
Ensemblestøtteordningen siden denne ble opprettet. 


Recording Producer WOLFGANG PLAGGE
Balance Engineer BEATRICE JOHANNESSEN

Editing JØRN SIMENSTAD
Mix and Mastering Morten Lindberg

Artwork and design MORTEN LINDBERG
“Det syke barn” (The Sick Child) EDVARD MUNCH (1886) 

Photo Oslo String Quartet BO MATHISEN
Liner Notes ØYSTEIN SONSTAD

Liner Notes Editors RICHARD HUGH PEEL and JØRN SIMENSTAD

Executive Producers Jørn Simenstad and MORTEN LINDBERG

Financially supported by Fond for Lyd og Bilde and Fond for Utøvende Kunstnere

2L is the exclusive and registered trade mark
of Lindberg Lyd AS 20©13 [NOMPP1305010-080]  2L-093-SABD

This recording was made by Lindberg Lyd AS with DPA microphones, Millennia Media 
amplifiers and SPHYNX2 converters to a PYRAMIX workstation. Digital eXtreme Defini-
tion is a professional audio format that brings “analogue” qualities in 24 bit at 352.8 kHz  

sampling rate. DXD preserves 8.4672 Mbit/s per channel linear PCM.

Note on Low Frequency Effect channel: For SACD and FLAC audio files, all six channels  
(including the Lfe channel) are calibrated for equal playback levels. However, in the 
audio streams for the Blu-ray the Lfe channel is lowered by -10dB in the mastering  

process, anticipating a +10dB elevation in cinema–style home theatre playback.

www.2L.no

Recorded at Sofienberg Church, Norway 
June 2012 by Lindberg Lyd AS

Blu-ray authoring msm-studios GmbH 
audio encoding Morten Lindberg • screen design Dominik Fritz 

authoring Martin Seer • project management Stefan Bock 
Blu-ray producers Morten Lindberg and Stefan Bock 

Blu-ray is the first domestic format in history that unites theatre movies and music sound 
in equally high quality. The musical advantage is the high resolution for audio, and the 
convenience for the audience as one single player will handle music, films, DVD-collection 
and your old library of traditional CD.

Developed by Munich’s msm-studios in co-operation with Lindberg Lyd, the Pure Audio 
Blu-ray combines the Blu-ray format’s vast storage capacity and bandwidth necessary 
for high resolution sound (up to 192 kHz/24Bit) in surround and stereo with the easy and 
straight-forward handling of a CD. Pure Audio Blu-ray can be operated in two ways: by 
on-screen menu navigation or by remote control without a TV screen. Remote control 
operation is as easy as with a CD: besides the standard transport controls the numeric 
keys directly access the corresponding track number and the desired audio stream can 
be selected by the coloured keys on the remote control. For example, press the red  
button for 5.1 DTS HD Master or yellow for 2.0 LPCM. Pure Audio Blu-ray plays back on 
every Blu-ray player. 

 5.1 DTS HD MA 24/192kHz

 2.0 LPCM 24/192kHz

This Pure Audio Blu-ray is equipped with mShuttle technology – the key to enjoying 
your music even when away from your Blu-ray player. Connecting your BD player to your 
home network will enable you to access portable copies of the songs residing on the 
disc: you may burn your own copy in CD quality or transfer MP3s of your favourite tracks 
to your mobile player. mShuttle provides a versatile listening experience of Pure Audio 
Blu-ray: in studio quality FLAC on your home entertainment system, in CD quality in car 
& kitchen, or as MP3 wherever you are.

	1.	 Make sure that your BD player is connected to your computer network.
	2.	 Insert the Pure Audio Blu-ray Disc into your BD player and press the 
		  mShuttle button after the disc is loaded.
	3.	 Open the Internet browser of your computer and type in the IP address of your 
		  BD player. You will find this address in the setup menu of your Blu-ray Disc player.
	4.	 Select booklet and audio files to download from the Blu-ray to your computer.


