
Today, the Raven AC has found its way to
Duisburg, along with an exquisite tonearm by the
name of Grandezza from the Swiss manufacturer
Da Vinci, which TW-Acustic currently distributes
in Germany.

Th e big Raven carries the suffi x “AC” and
proudly shows off the three motors it uses to
drive the platter. Th is combination is by no means
cheap: the turntable alone costs €7,800, the three
motor version a further €2,000, making it nearly
ten big ones. Th e Da Vinci goes for a cool €4,800,
so that’s not exactly bargain basement either!

Let’s just call to mind once more the Raven’s
construction details: we are dealing here with
a thoroughbred solid chassis turntable whose
frame is machined from a specially developed
polymer, a mixture that Woschnick has cast
into thick billets from which the curvaceous
baseplates are milled. Each corner has a stainless

steel dais, each of which is capable of carrying a
tonearm – and there have actually been sightings
of Ravens with four arms. Today, the armboards
are thick bronze plates screwed to the four towers
of steel. Tom Woschnick is a self-confessed fan of
Stillpoint feet and oft en equips his turntables with
three of the American resonance dampers (tested
in LP2/06) – as was the case with this test sample.
Meanwhile, all Ravens come as standard with the
relevant mounting points. Height adjustment is
no problem as each of the three feet is individually
adjustable by a screw thread. In the centre of the
mighty baseplate rests a thick stainless steel plate,
which carries the monumental bearing shaft .
Th is shaft does not contain a single ball bearing,
instead it is machined to a convex dome which
fulfi ls the same function. Th e platter that is borne
thereon is also turned from the solid polymer (at
least in the case of the ‘ordinary’ Raven).

TW-Acustic Raven AC – setting new trends.
By Holger Barske, Editor in chief, LP magazine (Issue 6/06)

Monumental: The fully equipped Raven Monumental: The fully equipped Raven
AC takes up serious shelf real estate and AC takes up serious shelf real estate and
considerable capital investment, but plays considerable capital investment, but plays
like a dream.

Th e AC version marries this with a solid copper
disc. Th is increases the moment of inertia
considerably and changes the structure’s resonant
characteristics noticeably. Tom Woschnick wouldn’t
be the perfectionist he is if the copper disc were
simply plonked on top. Rather, the copper disc
is thoroughly screwed to the polymer platter and
only when it is immovably joined to the platter
does it go to the lathe for fi nishing. According to
Woschnick, such tight rotational tolerances are
indispensable and this is the only way to achieve
them. By the way, the abbreviation AC stands
for Ars Cyprium, Latin for “ore from Cyprus”,
or copper. A coat of varnish gives the precious
metal a long term protection from oxidisation,
while the fi nal contact to the record itself is via a
“Millennium M-Mat” record mat – a wafer thin
carbon fi bre disc coated on one side with velvet.

Th is combination of materials is unusual and
did not originate at the drawing board. Rather,
Tom Woschnick spent years trying diff erent
things out in his quiet little room before the
Raven took shape. Th at, in combination with
the fairly unique manufacturing extravagance –
TW-Acustic has practically no suppliers and each
part is hand-made by the boss himself – may well
be the reason that the Raven has made such a splash
both nationally and internationally. Meanwhile,
there are pretty serious delivery times – demand
has outstripped the capacity of the painstaking
manufacturing process by a considerable margin.
Th e Raven is driven by a high torque DC motor,
controlled by a microprocessor based motor
control. Even a single motor is capable of spinning
the platter up to speed in under a second, yet
here, no fewer than three of the motors (from
specialists Pabst in the Black Forest) pull on a
fl at belt machined to a thickness accuracy of one
hundredth of a millimetre. I said that the motors
originated from Pabst – Tom Woschnick leaves
no stone unturned in his pursuit of perfection –
he’s even made changes to the magnets, which
I am reliably informed is no walk in the park!
A central controller provides the three motors
with a unifying beat, allowing these three heavy
power units to run in total syncronicity. Yes, there
are a couple of turntables on the market with
three motors, but I’ve never seen a confi guration
like this before: the motors are situated to the
left , right and centrally in front of the turntable.

A single belt runs round the platter and over
each of the motor pulleys in succession, which
surprised me at fi rst. One of the usual arguments
for a three motor solution – symmetrical drive
without radial forces on the bearing – collapses.
I can’t really believe that a noticeable increase in
torque would result, because for that, dividing
the forces across three drive belts would make
more sense. Actually, considering the low contact
angle of the belt against the platter, I’d expect
this confi guration to lose torque. Tom Woschnick
simply grins when confronted with this objection:
“I’ve tried everything – it simply sounds better
like that.” We shall see… (or should I say hear…)

Th e Raven AC can be used with almost any
tonearm imaginable thanks to its fl exible
armboard system, and Woschnick doesn’t push
the use of the Da Vinci tonearms he distributes.
However, the beautifully craft ed Da Vinci
arm practically sells itself. We’re dealing with
a gimbal mounted construction here, braced
between ruby-tipped bearings with zero play
– pure watchmaker’s craft , which is precisely
where the Swiss manufacturer’s bearing
technology originated. Every metal part of this
precious jewel is made from shimmering matt
bronze. Tom insisted on aluminium for the
headshell alone, and even so the Grandezza has
an eff ective mass of 18 grams, with the normal
bronze headshell it’s even heavier (the aluminium
version is only available in Germany). Th e arm
tube of the twelve-incher – there are also shorter
versions with 9 or 10 inch eff ective lengths – is
made from wood according to current trends.
In this instance the wood is Grenadilla (African
blackwood). Th is material, when suffi ciently dried,
is one of the hardest woods there is. Th ree sliding
counterweights serve to set the tracking force,
and normally you will need all three – only when
using real fl yweight cartridges will you be able to
leave one of the rings in its fi ne wooden box.

Th e Grandezza possesses an “over-and-
under” output terminal with two phono sockets,
naturally these are the excellent NextGens from
WBT. Th is means that to connect to the preamp
or phono stage you only require a normal phono
lead and an earth lead, thereby simplifying cable
experiments greatly. Th e arm base is reminiscent
of the classic SME, and fi ts the relevant base – the
Da Vinci’s geometry is the same as the British

classic (with the exception of the 10" version).
Th e Swiss arm implements magnetic anti-skating,
the force is altered with a simple adjustment screw.
Assembling the equipment isn’t the easiest thing
in the world, because the three motor version of
the Raven takes up serious shelf space: you’ll need
to clear 67cm width and 57cm depth in order to
accommodate this monumental turntable. Also,
that shelf had better be sturdy as the whole thing
weighs something in the region of 70kg (154 US
pounds). It never ceases to amaze me with what
energy this apparently delicate turntable resists
any attempt to move it! With the ‘basic’ Raven
from the test in LP still in my ears, the Raven
AC (initially with one motor and equipped with
an SME M2-12) competed againdt my tried and
trusted Transrotor Fat Bob. Whilst the ‘little’
Raven made life diffi cult for my aluminium title
defender, especially in its favourite discipline –
an emphatically dry and dynamic style – the
Raven AC goes a diff erent way. Th e AC’s style is
less brutal and spectacular, but noticeably more
balanced. Where the Transrotor – and especially
the original Raven – in terms of raw dynamics
can sometimes overwhelm the sensibilities of
more sensitive souls, the Raven AC scores with
its composure and more subtle form of stamina
which, though it pains me to criticise my beloved
classic, is simply more correct. Th e ’Rotor irons
out some of the nuances, where the big Raven
casts a spotlight on even the fi nest detail, and
that’s with just the aff ordable SME M2-12. Once
the Grandezza takes up the reins, the sound loses
every trace of technicality and opens up a truly
wonderful window into the music, as long as the

cartridge is suitable. 18g eff ective mass requires a
pretty tautly clamped cartridge, something along
the lines of a Denon DL103 or Ortofon SPU.
Unfortunately, my ideal partner for the Grandezza
isn’t quite so aff ordable, it goes by the name of
Clearaudio Goldfi nger (LP 1/06) and goes for a
somewhat immodest €7,500. Th at said, the top
fl ight cartridge from Erlangen really is magical in
harmony with the Swiss arm. Th e Da Vinci tends
to sound delicate, thereby taming the merciless
Goldfi nger perfectly. Not a trace of sharpness,
outstanding tracking across the entire frequency
range and an overfl owing, precisely calculated
spatiality. I wouldn’t like to bet that I’ve ever had
such a fantastic combination of turntable, arm
and cartridge in front of me before.

So what more can one expect from a Raven
with an extra motor or two? With a second
motor, absolutely nothing. I have to confess that I
was unable to notice any reproducible diff erence.
But add a third motor and the thing starts to take
shape. Th e changes aren’t dramatic but they are
perceptible, the icing on the cake of an already
perfect performance. Here a little more fervency
in the vocals, there a tad more resplendence in
the brass section, or perhaps during the really
quiet passages, you simply get the impression
of more peacefulness. Is that worth the extra
€2,000? Let’s not kid ourselves: when you’re in
this league, you’ll spend the extra, and rightly so:
then you’ll have removed any doubt that you have
acquired the fi nest turntable money can buy.

 Holger Barske

TW-Acustic Raven AC/
Da Vinci Grandezza LP the bottom line…

“… Th e simple truth is: there is nothing better.
Th e big Raven off ers a perfectly balanced synthesis
of power, subtlety and tracking. Tonal idiosyncracies
are totally alien to it, as are any forms of limitation.
Th e Da Vinci Grandezza has somewhat more charac-
ter and when combined with the right cartridge, will
transport you to sonic Nirvana.”

Translation and layout: Paul Bardo.

• Price from 7,800/4,800 Euro
• Distribution TW-Acustic, Herne, Germany
• Telephone +49 23 25 668 484
• Internet www.tw-acustic.de
• Guarantee Lifelong/2 years
• Weight approx. 70kg (154 US pounds)
• Dimensions (W x D x H mm) 670 x 570 x 210

