


*Wolfgang Amadeus Mozart: The Piano Concertos
with Ronald Brautigam, fortepiano
Kölner Akademie
Michael Alexander Willens, conductor
BIS -2544 SACD (12 sacd's)*

CD 1

Piano Concerto No. 3 in D major, K 40
Piano Concerto No. 1 in F major, K 37
Piano Concerto No. 2 in B flat major, K 39
Piano Concerto No. 4 in G major, K 41
Cadenzas: Mozart (K 40), Brautigam (K 37, 39 & 41)
Instrument: Paul McNulty 2007, after Johann Andreas Stein 1788
Recorded: August 2015, Deutschlandfunk, Kammermusiksaal, Cologne

CD 2

Piano Concerto No. 5 in D major, K 175
Piano Concerto No. 6 in B flat major, K 238
Piano Concerto in D major after J.C. Bach, K 107
Piano Concerto in G major after J.C. Bach, K 107
Piano Concerto in E flat major after J.C. Bach, K 107
Cadenzas: Mozart, Brautigam (K 175, third movement; K 107 II/III)
Instrument: Paul McNulty, after Walter c. 1792 (K 175 & K 238); Paul McNulty 2007, after Johann Andreas Stein 1788 (K 107 I/III)
Recorded: December 2014, Deutschlandfunk, Kammermusiksaal, Cologne

CD 3

Concerto in E flat major for two pianos, K 365
Concerto in F major for three pianos, K 242 (London Concerto)
Concerto in E flat major for two pianos, K 365 (version with clarinets, trumpets and timpani)
Cadenzas: Mozart
With Alexei Lubimov, fortepiano (piano 1 in K 365, piano 2 in K 242); Ronald Brautigam, fortepiano (piano 2 in K 365, piano 1 in K 242); Manfred Huss, fortepiano (piano 3 in K 242), Haydn Sinfonietta Wien

Instrument: Paul McNulty, after A. Walther; Robert Brown, after A. Walther; Alfred Watzek, after J. Schantz

Recorded: September 2006, Florianikirche, Straden

CD 4

Piano Concerto No. 13 in C major, K 415

Piano Concerto No. 11 in F major, K 413

Piano Concerto No. 8 in C major, K 246 (Lützow Concerto)

Cadenzas: Mozart

Instrument: Paul McNulty 2013, after Anton Walter & Sohn c. 1802

Recording: July 2014, Deutschlandfunk, Kammermusiksaal, Cologne

CD 5

Piano Concerto No. 9 in E flat major, K 271

Piano Concerto No. 12 in A major, K 414

Rondo in A major, K 386

Cadenzas: Mozart, Brautigam (K 386)

Instrument: Paul McNulty 1992, after Anton Walter c. 1795

Recorded: November 2009, Deutschlandfunk, Kammermusiksaal, Cologne

CD 6

Piano Concerto No. 21 in C major, K 467

Recitative and Rondo: Ch'io mi scordi di te?, K 505

Piano Concerto No. 14 in E flat major, K 449

Cadenzas: Brautigam (K 467); Mozart (K 449)

With Carolyn Sampson, soprano (K 505)

Instrument: Paul McNulty 2012, after Walter & Sohn, c. 1805

Recorded: July 2013, Deutschlandfunk, Kammermusiksaal, Cologne

CD 7

Piano Concerto No. 24 in C minor, K 491

Piano Concerto No. 25 in C major, K 503

Cadenzas: Brautigam

Instrument: Paul McNulty 1992, after Anton Walter c. 1795

Recorded: December 2010, Immanuelkirche, Wuppertal

CD 8

Piano Concerto No. 20 in d minor, K 466

Piano Concerto No. 27 in B flat major, K 595

Cadenzas: Brautigam (K 466); Mozart (K 595)

Instrument: Paul McNulty 2011, after Walter & Sohn c. 1802

Recorded: July 2012, Deutschlandfunk, Kammermusiksaal, Cologne

CD 9

Piano Concerto No. 19 in F major, K 459

Piano Concerto No. 23 in A major, K 488

Cadenzas: Mozart

Instrument: Paul McNulty 1992, after Anton Walter c. 1795

Recorded: December 2011, Deutschlandfunk, Kammermusiksaal, Cologne

CD 10

Piano Concerto No. 18 in B flat major, K 456

Piano Concerto No. 22 in E flat major, K 482

Cadenzas: Mozart (K 456); Brautigam (K 482)

Instrument: Paul McNulty 1992, after Anton Walter c. 1795

Recorded: December 2012, Deutschlandfunk, Kammermusiksaal, Cologne

CD 11

Piano Concerto No. 17 in G major, K 453

Piano Concerto No. 26 in D major, K 537 (Coronation Concerto)

Cadenzas: Mozart (K 453); Brautigam (K 537)

Instrument: Paul McNulty 1992, after Anton Walter c. 1795

Recorded: July 2011, Deutschlandfunk, Kammermusiksaal, Cologne

CD 12

Piano Concerto No. 16 in D major, K 451

Piano Concerto No. 15 in B flat major, K 450

Rondo in D major, K 382

Cadenzas: Mozart

Instrument: Paul McNulty 2011, after Walter & Sohn, c. 1805

Recorded: December 2013, Deutschlandfunk, Kammermusiksaal, Cologne