[image: image1.jpg]RNCM

ROYAL NORTHERN
COLLEGE of MUSIC

124 Oxford Road Manchester M13 9RD

Admissions - DDI : ++44 (0)161 907 5260 / 210
Organ Specifications
	The organ was designed by Geraint Jones and built by the firm of Hradetzky of Krems, Austria. The instrument has three manuals and pedals, the key action being mechanical and the stop action electrical. The manuals from the lowest upwards are respectively Positiv, Great and Swell. The manual compass is CC-G, 56 notes and the pedal compass CCC-G, 32 notes.

There are eight adjustable pistons to each manual available on sixteen channels. Please look for the instructions at the console to tell you which channels you are allowed to alter.

The organ has twelve general pistons with a stepper, and also has a sequencer. The advance pistons (>), under each key slip and next to the swell pedal, control the stepper if the sequencer is not switched on (all sequencer controls are above the left-hand end of the swell manual). There are 96 channels of generals and instructions on the console about which channels may be used. General pistons are located in groups of four under each manual on the left-hand side of the keyboard: 1-4 under the Swell, 5-8 under the Great and 9-12 under the Positiv. All twelve generals are duplicated as toe pistons. We recommend that you only use the sequencer if you are familiar with its operation. There are detailed instructions on the console, together with a record of which numbers are kept available for visitors.

Each draw stop is numbered in addition to its name. The two stops situated on the right-hand side, above the swell manual below the music desk, rotate and control the speed of the tremulants.

SEMA GROUP CONCERT HALL ORGAN

HRADETZKY OF KREMS (1972)

Swell
Great
Positiv

Pedal

	Principal
	8’
	
	Quintadena
	16’
	
	Gedackt
	8’
	
	Principal
	16’

	Flute
	8’
	
	Principal
	8’
	
	Principal
	4’
	
	Sub bass
	16’

	Viola da Gamba
	8’
	
	Rohrgedackt
	8’
	
	Rohrflute
	4’
	
	Principal
	8’

	Voix Celeste
	8’
	
	Octave
	4’
	
	Nazard
	22/3’
	
	Gemshorn
	8’

	Prestant
	4’
	
	Hohlflute
	4’
	
	Octave
	4’
	
	Octave
	 4’

	Flauto Traverso
	4’
	
	Octave
	2’
	
	Waldflute
	2’
	
	Flute
	4’

	Doublette
	2’
	
	Blockflute
	2’
	
	Tierce
	13/5’
	
	Nachthorn
	2’

	Mixture VI-VIII
	11/3’
	
	Mixture VI-VIII
	2’
	
	Larigot
	11/3’
	
	Rauschquint III
	22/3’

	Cornet V (TG)
	8’
	
	Cymbale IV
	2/3’
	
	Scharff IV
	1’
	
	Mixture IV
	2’

	Oboe
	8’
	
	Cornet IV-V (TC)
	8’
	
	Cymbale III
	½’
	
	Posaune
	16’

	Voix Humaine
	8’
	
	Fagotto
	16’
	
	Cromorne
	8’
	
	Trompette
	8’

	Bombarde
	16’
	
	Trompette
	8’
	
	Swell/Positiv
	
	
	Trumpet
	8’

	Trompette
	8’
	
	Clarion
	4’
	
	Tremulant
	
	
	Schalmey
	4’

	Clarion
	4’
	
	Swell/Great
	
	
	
	
	
	Swell/Pedal
	

	Tremulant
	
	
	Positiv/Great
	
	
	
	Great/Pedal
	

	
	
	
	Great & Pedal Combinations
	
	
	
	Positiv/Pedal
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Swell
	
	
	
	
	
	Pedal
	
	
	
	

	1.
	Clarion
	4’
	9.
	Trompette
	8’
	16.
	Trompette
	8’
	24.
	Schalmey
	4’

	2.
	Bombarde
	16’
	10.
	Oboe
	8’
	17.
	Posaune
	16’
	25.
	Trumpet
	8’

	3.
	Mixture 1½’
	
	11.
	Voix Humaine
	8’
	18.
	Rauschquint
	22/3’
	26.
	Mixture
	2’

	4.
	Doublette
	2’
	12.
	Cornet
	8’
	19.
	Flute
	4’
	27.
	Nachthorn
	2’

	5.
	Prestant
	4’
	13.
	Flauto Traverso
	4’
	20.
	Gemshorn
	8’
	28.
	Octave
	4’

	6.
	Viola da Gamba
	8’
	14.
	Voix Celeste
	8’
	21.
	Sub bass
	16’
	29.
	Principal
	8’

	7.
	Principal
	8’
	15.
	Flute
	8’
	22.
	Sw/Ped
	
	30.
	Principal
	16’

	8.
	Tremulant
	
	
	
	
	
	
	
	31.
	Great/Ped
	

	
	
	
	
	
	
	
	
	
	32.
	Gt & Ped Pistons combined

On the right of the console (from left to right)

	
	Positiv
	
	
	
	
	
	Great
	
	
	
	

	33.
	Cromorne
	8’
	40.
	Cymbale
	½’
	46.
	Fagotto
	16’
	53.
	Clarion
	4’

	34.
	Scharff
	1’
	41.
	Larigot
	11/3’
	47.
	Cornet
	8’
	54.
	Trompette
	8’

	35.
	Tierce
	13/5’
	42.
	Octave
	2’
	48.
	Blockflute
	2’
	55.
	Cymbale
	21/3’

	36.
	Waldflute
	2’
	43.
	Nazard
	22/3’
	49.
	Hohl flute
	4’
	56.
	Mixture
	2’

	37.
	Principal
	4’
	44.
	Rohrflute
	4’
	50.
	Rohr gedackt
	8’
	57.
	Octave
	2’

	38.
	Gedackt
	8’
	45.
	Tremulant
	
	51.
	Quintadena
	16’
	58.
	Octave
	4’

	39.
	Swell/Positiv
	
	
	
	
	52.
	Positiv/Great
	
	59.
	Principal
	8’

	
	
	
	
	
	
	
	
	
	60.
	Swell/Great
	

