
BASS DESIRESBASS DESIRES lust for the low end

174 GU I TA R WOR L D

MXR M182 EL GRANDE
BASS FUZZ PEDAL

LIST PRICE $2,550.00
MANUFACTURER:
Ernie Ball/Music Man,
ernieball.com
BODY: Ash
NECK: Maple, bolt-on
FINGERBOARD: Rose-
wood (maple optional)
FRETS: 22, high-profile,
wide
SCALE: 34 inches
PICKUPS: Two ceramic
humbuckers (as tested)
wired in series; also
available in single-
humbucker and
humbucker/single-coil
configurations
ELECTRONICS: Three-
band EQ, master vol-
ume, pan,
NUT WIDTH:
1 7/8 inches
STRING SPACING:
.685 inches (17.55 mm)

BY ED FRIEDLAND

 OVER THE PAST FEW YEARS,
Music Man has been developing
new models and configurations

for their bass lineup. The highly antici-
pated Sterling 5 is the company’s latest
low-frequency machine, and it’s a wel-
come addition to the family. The Ster-
ling was introduced in 1993 as an alter-
native to the ever-popular StingRay, and
while the visual differences are subtle,
the tone and feel are quite different.
The five-string version offers the sonic
signature of the Sterling with the added
benefit of a tight, punchy B string.

FEATURES
THE STERLING 5 IS available in three
pickup configurations: H (humbucker),
HS (humbucker/single-coil) and HH
(double humbucker). My review in-
strument was an HH model with a
sexy Black Cherry Burst high-gloss
polyester finish over an ash body, and
a matching headstock. Weighing in
at 10.2 pounds, the bass is right at the
top end of my personal preference for
heft. If it weighed much more, I might
not consider using it for a long night’s
work, but then a strapping young lad
might not even notice the load.

Like every Music Man bass, the Ster-
ling 5’s construction is top-notch and
bombproof. The solid and functional
hardware package features a chrome-
plated hardened steel bridge with
stainless-steel saddles, Schaller BM
tuners with tapered posts, a five-bolt
neck plate, a wheel-type truss-rod ad-
juster and oversized strap buttons. The
rosewood fingerboard (maple is an op-
tion) has 22 wide, high-profile frets (one
more than the StingRay), which are
well-seated in the fingerboard, and the
ends are properly filed for a smooth run
up and down the gunstock oil–finished
maple neck. The patented compensated
nut is 1 3/4 inches wide, which makes
for a comfortable spread by the time it
widens to the .685-inch (17.5mm) string
spacing at the bridge.

The Sterling’s forward-leaning tonal
signature is due in part to its use of ce-
ramic bar magnets with steel pole piec-
es (as opposed to the StingRay’s alnico
pole pieces). The general consensus is
that ceramic magnets produce a more
forceful tone, while alnico is “sweeter”
or more “vintage.” Music Man basses
have never been tame, but the Sterling
certainly has a pronounced midrange
bite. Its aggressive behavior is also

partly the result of the pickups being
wired in series rather than in parallel as
on the StingRay. This gives the pickups
a slight volume boost while it brings out
the punchy low-mids, making this bass
perfect for hard-hitting rock, fusion or
any music where you need to be heard.

The three-band active circuit offers
timbral flexibility with boost/cut in the
bass, mid and treble ranges, and the
five-position toggle switch gives you ac-
cess to the various coil combinations.

PERFORMANCE
THAT TOGGLE IS the key to unlocking
the Sterling 5’s wide range of great
tones. It’s five positions, combined
with the bass’s three-band EQ, make it
easy to sculpt tones that are suitable to
just about any style of music.

Position 1, with the switch all the way
toward the bridge, gives you the back
humbucker with both coils—the classic
Music Man setup. The Sterling’s cutting
power is in full force with this setting
and gives you the toothy tone that put
this bass on the map. With the three-
band EQ, it’s possible to tailor the basic
sound for cushiony lows, articulate mids,
a sharp edge or a subtle mix of all three.
Position 2 accesses the outer two coils (1
and 4), which would seem to compare
with a J-Bass, but this setting is much
brighter with more mid scoop. Although
you can boost the mids with the EQ, it
never stops sounding like a Music Man.

With the switch in the middle (posi-
tion 3), all four coils are activated for a
thick, complex tone. With this setting,
the Sterling 5 has a deep, almost dub-
like bottom end, yet it retains enough
mid presence to bring out fingerstyle
attack. Slapping with this coil combo is
awesome: the highs jump out, the lows
support the thump and the mids seem to
back off on their own to create the per-
fect scoop for a glassy, full-range tone.

Position 4 gives you the two inside
coils (2 & 3). It’s an interesting texture,
with lots of midrange focus, and it was a
great platform for fuzz bass. Position 5
brings in the front humbucker (coils 3 &
4) with a full and cushy tone. I rolled off
the highs for a fat blues sound that would
satisfy even a die-hard blues freak.

THE BOTTOM LINE
THE STERLING 5 HAS a unique voice,
a tightly focused B-string and a sexy
vibe. It will certainly thrill the Music
Man faithful and potentially attract
some new players because of its flex-
ibility and usefulness. ✺

STERLING REPUTATION
Ernie Ball Music Man HH Sterling 5 five-string bass

PRO CON

A DISTINCT-SOUNDING,
TOP-QUALITY AMERICAN

34-INCH-SCALE FIVER

NONE

MXR M182 EL GRANDE
BASS FUZZ PEDAL

LIST PRICE $2,550.00
MANUFACTURER:
Ernie Ball/Music Man,
ernieball.com
BODY: Ash
NECK: Maple, bolt-on
FINGERBOARD: Rose-
wood (maple optional)
FRETS: 22, high-profile,
wide
SCALE: 34 inches
PICKUPS: Two ceramic
humbuckers (as tested)
wired in series; also
available in single-
humbucker and
humbucker/single-coil
configurations
ELECTRONICS: Three-
band EQ, master vol-
ume, pan,
NUT WIDTH:
1 7/8 inches
STRING SPACING:
.685 inches (17.55 mm)

STERLING REPUTATION
Ernie Ball Music Man HH Sterling 5 five-string bass

Dual
humbuckers
offer a wide

range of tones.

The compensated
nut greatly

improves overall
intonation.

ON
DISC

ON
DISC

