REAL HI-FI

& Record Review To pages UNDER TO A CONSTRUCTION OF TO A CONSTRUCT OF TO A CONSTRU

THE HOME OF

Preview of the UK's premier high-end event, page 16 Equipment

Over 60 standout separates tested

Vintage Audio icons of yesteryear

MUSIC

The best LPs, CDs and hi-res downloads

10 m

Opinion Our columnists' hi-fi high points

VINYL DS Audio to VPI • CD/SACD PLAYER/DACS Quad to T+A • NETWORK/USB AUDIO A&K to Naim
 TRANSISTOR & TUBE AMPS Audio Research to Rotel • HEADPHONE AMPS Auralic to Simaudio
 LOUDSPEAKERS & HEADPHONES AKG to Wilson Audio • VINTAGE B&O, Meridian, Technics & more

MUSICAL FIDELITY

MF-100 SUPERIOR PERFORMANCE HEAD PHONES

Music Is Our Religion

VERY HIGH QUALITY • MUSICAL FIDELITY DESIGNED BALANCED ARMATURE • NEODYMIUM DRIVE UNITS

www.musicalfidelity.com

+44 (0)20 8900 2866

CONTENTS

MUSIC REVIEWS: BEST OF 2015

138 Vinyl, CD & Downloads Our pick of the audiophile LPs and hi-res downloads, rock, jazz and classical albums of the year

SOURCES: BEST OF 2015

- 24 EAT C-Sharp/C-Note A more affordable EAT turntable
- 25 Pro-Ject RPM 3 Carbon Fuss-free intro to vinyl replay
- 27 Rega RP10/RB2000/Apheta Flagship deck with new MC option
 29 SME Model 15
- 29 SME Model 15 Sublime full suspension deck
- **30 TechDAS Air Force Two** Baby brother to the formidable One
- 31 Thales TTT-Compact Battery power and Swiss precision
- 33 VPI Prime/JMW 10 3D
 US deck with 3D printed tonearm
 34 DS Audio DS-W1
- Radical approach to pick-up design 35 Ortofon Ouintet Blue
- **35 Ortofon Quintet Blue** Moving-coil at a modest price
- 37 Parasound Halo JC3+ Freshly evolved phono stage
- 38 Astell&Kern AK500N Network player with unique styling
- **39** Ayre QB-9 DSD DSD-capable USB converter
- 41 Cambridge Audio Azur 851N Network-ready player/DAC/preamp
- 43 Melco N1A Entry-level network audio library
- 45 Métronome Technologie C8+ USB DAC and headphone preamp
- 47 Naim NAC-N 272 Its first network player for DSD files
 48 T+A PDP 3000 HV
- 49 AudioQuest JitterBug
- Plug-in computer audio enhancer

AMPLIFIERS: BEST OF 2015

- 51 Quad Artera Play/Stereo New range, new modern styling
- 53 D'Agostino Momentum Integrated Stunning separates derivative
- 54 Krell Vanguard Flexible 200W integrated
- 55 Mark Levinson No585 Long awaited high-end integrated
 56 SPEC RSA-717EX
- Cutting-edge Class D amplifier 57 Benchmark AHB2 Ultra-compact power amp debut

59 KR Audio Kronzilla DX Monoblock with titanic dual-triodes

- 61 Ming-Da Dynasty Cantabile-Grandé MC998-A
- Chinese behemoth using rare triode 62 Audio Research Corp.
 - **GSPre/GS150** Delving deep into the world of sound
- 63 Constellation Audio Inspiration 1.0 Preamp/Stereo Music of the gods via California
- 65 GamuT D3i/M250i Minimalist looks but a thrilling ride
- 67 NAD Masters M12/M22 Modular pre and slimline power amp
- 68 Naim Statement NAC/NAP S1 Salisbury's ultimate amp pairing
- 70 Primare PRE32/A34.2 Feature-rich pre/power combination
- 71 Rotel RC-1590/RB-1590 Affordable high-end challenger
- 73 Auralic Taurus Mkll Neve-inspired Class A headphone amp
- 74 Oppo HA-2 Stylish pocket-sized budget amplifier
- 75 Quad PA-One Funky valve-powered headphone amp
- 77 Simaudio Moon Neo 430HA 'World's best 'phones amp.' Really?

HEADPHONES: BEST OF 2015

78 AKG K812

- 'Sound sealed' and high on comfort **79 Audeze EL-8**
- Sharp styling for open-back 'phones 81 AudioQuest NightHawk
- The company's innovative debut 82 Furutech ADL H128 Triangular capsular offering 'comp
- Triangular capsules offering 'oomph' 83 Oppo PM-3 Affordable closed-back planar cans

LOUDSPEAKERS: BEST OF 2015

- 84 B&W CM6 S2
- Standmount with top tweeter pod S5 Crystal Cable Arabesque Minissimo
- Curvy monitor on tall chromed stand **B7 Dynaudio Evidence Platinum**
- New drivers for this 2m-tall speaker **Focal Sopra N°2**
- Striking design looms over the listener 91 KEF Blade Two
- Rescaled Blade in sculptural casework 93 Opera Audio Callas II
- Italy's homage to the opera diva **Sonus faber Lilium** Luxury finish options include gold-leaf **TAD CE1**
 - 7 TAD CE1 Ultimate space-saving standmount?

99 Triangle Signature Alpha New meets old in French design

- **101 Wharfedale Diamond 230** Budget addition to a historic range
- 103 Wilson Audio Sabrina Its best-ever value speaker: sublime

CABLES: BEST OF 2015

- 104 Atlas Asimi Ultra
- Luxurious silver interconnect has style **105 Audience Au24 SE**

Sleek speaker cable sounds smooth

VINTAGE: BEST OF YESTERYEAR

- **110 Technics SL-150** The mid-'70s 'go to' turntable
- 111 B&O Beogram CD50
- Aiwa-based Beosystem CD player **113 Meridian MLP**
- Preamplifier in modular form **115 Cambridge Audio P50**
- Advanced technology integrated **117 Hitachi HMA-6500**
- Compact MOSFET power amplifier **119 Acoustic Research AR-7**
 - King of mid-'70s compact speakers

EVENTS AND OPINION

- 15 Welcome
- Message from the editor 18 Best In Show 2015
- Our pick of events across the globe **122 Opinion**
- The hi-fi highs of the past 12 months 170 Off The Leash

Ken Kessler looks back over 2015

ABOVE: Glorious high-end gear (p16 onwards)

Xs - a new standard from Pass Labs

Xs 150: "Infinite smoothness in all registers. Unheard of power and authority. Control during the softest passages. I am speechless. I honestly never expected this dramatic an improvement.

Absolutely a masterpiece."

Distributed by Select Audio • Tel: 01900 601954 www.selectaudio.co.uk • www.passlabs.com

criterion audio

Qyg Acoustics CARMEL 2

"That the Carmel belongs in the reference class is unquestionable."

"I found myself completely unable to play short excerpts, the sound so captivating I simply had to play it through to the end."

Phil Gold Enjoy The Music, July 2015

Cambridge's Criterion Audio is the first UK dealer for YG Acoustics

When we heard the Carmel 2 speakers we were blown away. We are proud to be the first UK dealer: visit us for a demo and you will understand why so many professional reviewers have purchased YG speakers for their own home systems.

01223 233730 info@criterionaudio.com www.criterionaudio.com

NAD MASTERS STATEMENT OF THE ART

BUILT FOR THE AUDIOPHILE 2.0

24/192 NATIVE . UNIVERSAL DIGITAL CONNECTIVITY . JITTER-FREE DIRECT DIGITAL DAC ZERO-NOISE HYBRID DIGITAL AMP . HIGH-RES AUDIO NETWORK STREAMING MULTI-ROOM BLUOS ENABLED . DEDICATED MUSIC STORAGE OPTION . 10S + ANDROID APPS

THE PERFECTIONISTS

Once in a generation we design and hand build loudspeakers of such stunning quality they set the standard by which all others are measured for years to come. For perfectionists who demand uncompromisingly accurate sound, capturing the full emotional range, depth and detail of the original performance, THE REFERENCE delivers an experience without equal. Experience obsession here:

Acton Gate Audio Wrexham, North Wales

Audio Affair Birmingham, West Midlands

The Audiobarn Harlow, Essex

Brian & Trevors Manchester, Greater Manchester

Canterbury Hi-Fi Canterbury, Kent

Criterion Audio Cambridge, Cambridgeshire

Fanthorpes HiFi Hull, East Yorkshire HiFi Excellence Coventry, Warwickshire

Sudbury, Suffolk

Edinburgh, Scotland

Glasgow, Scotland

Belfast, Northern Ireland

Musical Images Edgware, Middlesex Nintronics

Welwyn Garden City, Hertfordshire

Nottingham HiFi Centre Nottingham, Nottinghamshire Oxford Audio Consultants

Oxford, Oxfordshire
Sevenoaks Sound & Vision
Clifton, Bristol

Sevenoaks Sound & Vision Cheltenham, Gloucestershire

Sevenoaks Sound & Vision Reading, Berkshire

Sevenoaks Sound & Vision Sevenoaks, Kent

Sevenoaks Sound & Vision Tunbridge Wells, Kent

Sonority Design Brierly Hill, West Midlands

Stone Audio Poole, Dorset

Unilet Sound & Vision New Malden, Surrey

Visionworks Kensington, London

OBSESSED WITH HIGH RESOLUTION

SOPRA, REVEAL THE INVISIBLE

Combining twenty years of engineering heritage from Focal's flagship Utopia loudspeaker range with innovative new technologies in a stylish and compact design, the new Sopra N°2 will reveal the true essence of your music.

With three major innovations and two patents – the Neutral Inductance Circuit, the Tuned Mass Damper midrange suspension, and the Infinite Horn Loading housing for its Beryllium tweeter – Sopra brings unprecedented technical ingenuity and matchless performance, thrilling the senses like never before. The longing for exceptional speakers in your living room is over.

Visit www.focal.com to discover more.

HIGH-END LOUDSPEAKER

iopra N°2

'The GS150 is not only the finest sounding but also the most beautiful stereo amplifier Audio Research has ever built'

José Victor Henriques, Hi-Fi News & Record Review

Modern retro – that's the thinking behind the new Audio Research G Series. It pays tribute to the original designs of company founder William Z. Johnson, while at the same time encapsulating the very latest thinking on tube amplifier design. Welcome siblings to this famous family, sitting comfortably alongside it's already legendary Reference range.

It makes use of an all new output tube, the Tung Sol KT150: from the company responsible for the famous 6550, launched 60 years ago, this new design is destined to find a place throughout the Audio Research range.

Three new models lead off the G Series. The GSPre preamplifier, with it's internal tube-powered phono stage and integrated headphone amplifier. The powerhouse GS150 stereo power amplifier, capable of 155W per channel and the GSi75 integrated amplifier, combining many of the attributes of the preamp and power amp in a single chassis, and delivering 75W per channel.

For any advice and your nearest Audio Research dealer, ask Absolute Sounds...everytime.

absolute sounds Itd.

International Distributors & Consultants of Specialised Hi-End Audio & Video Systems 58 Durham Road, London, SW20 OTW T: +44 (0)20 89 71 39 09 W: www.absolutesounds.com E: info@absolutesounds.com

Artera

"Lush, gorgeous – choose whatever adjectives you like: The Artera duet respects the music."

Ken Kessler, Hi-Fi News (November 2015)

Classics for the modern age

Artera is a new range of audio electronics from QUAD, fusing 79 years of sonic experience with cutting-edge technology and crisp, clean styling that both evokes the past and looks forward to the future.

The Artera Play is a CD player, DAC and preamp combined in a single elegant chassis. Incorporating state-of-the-art circuitry, its performance extends to ultra-high-resolution playback with an array of digital and analogue inputs. Its perfect partner is the Artera Stereo, a compact yet potent power amplifier delivering 140W per channel and sporting the latest iteration of QUAD's famous Current Dumping topology – the only amp design to have earned a Queen's Award for Technological Achievement.

Combining the assurance of tradition with the buzz of innovation, QUAD Artera is the lifeblood of high-performance audio entertainment for modern music lovers. Visit QUAD's new website at quad-hifi.co.uk to find out more.

QUAD Artera Play and Stereo pictured with QUAD S2 speakers

the closest approach to the original sound

IAG House, 13/14 Glebe Road, Huntingdon, Cambridgeshire, PE29 7DL, UK Tel: +44(0)1480 452561 Fax: +44(0)1480 413403 www.quad-hifi.co.uk

oppo

Beautiful sounds available here

tech rada

EDITOR'S CH

The Future of Integrated Amplifiers

INTRODUCING THE MARK LEVINSON® Nº 585

Unsurpassed analogue performance combines with proprietary advanced digital capabilities and a flexible system configuration to give the N° 585 the power, performance and capability to accurately reproduce source material to new levels of realism. With patented Clari-Fi''' technology and a dedicated subwoofer output, the N° 585 proves that the future of integrated amplifiers has already arrived.

YEARBOOK/15

ABOVE: Vinyl supremacy, SME-style, with the Model 15 turntable (p29)

RIGHT: Mark Levinson's powerful, USB DAC-equipped amp features on p55

MUSIC: Bob Dylan's *The Times...* is reissued on two heavyweight 45rpm LPs (p139) while Mark Knopfler's *Tracker* (192kHz/24-bit download) mixes rock, Celtic and country influences (p145)

RIGHT: Hi-Fi News & RR is the exclusive UK representative of EISA's Hi-Fi Expert Group. Editor Paul Miller is EISA's Hi-Fi Group Manager and President-elect

hristmas has come a little early this year as *Hi-Fi News* & *Record Review* celebrates the most memorable equipment and music from 2015. Few of the 60-odd goodies reviewed in this special Yearbook issue could be described as stocking-fillers but it's certainly worth leaving your mag open at a choice page in case a particularly benevolent Santa should be watching in the run up to the festive season.

Of course, dreaming about that next upgrade is part and parcel of our shared passion. That and listening to fabulous music from hi-res analogue and digital sources while leafing through this

bumper 172-page issue – a feast of the most delectable source components, amps, headphones and loudspeakers from across the globe.

We've also more than a few vintage audio heroes on show to remind us of hi-fi's deep roots together with a piquant selection from our Budget Esoterica series, proving there's some very affordable hardware ready and eager to tempt our musical tastebuds.

Our music pages reflect the growth in 'virtual media' as the high-res download sites continue to expand the territories they service. As the likes of *hdtracks. com* and *highresaudio.com*

extend their reach, the SACD fraternity has been reinforced by the success of sites like *nativedsd.com*. The concept of 'high-res on the hoof' is also gaining traction thanks to the efforts of Tidal and, in the future perhaps, Meridian's MQA.

At the same time turntables and the heavyweight LP also continue to flourish in this virtual

'Join us on Oct 24-25th as our Yearbook pages come alive with music'

world. We've never had so many fabulously-engineered turntable designs grace our Yearbook.

So why not join us on 24th-25th October at our high-end Hi-Fi Show *Live* in Windsor as our pages come alive with music and you can witness many of these amazing products in action. It's not too late to purchase advance tickets via *www.eventbrite.co.uk* (search for The Hi-Fi Show 2015) or see *www.hifinews.co.uk/show* for more details.

PAUL MILLER GROUP EDITOR

HI-FI NEWS' EXPERT LINE UP: THE FINEST MINDS IN AUDIO JOURNALISM BRING THEIR EXPERIENCE TO BEAR ON ALL AREAS OF HI-FI & MUSIC

BARRY FOX Investigative journalist supreme, Barry is the first with news of the latest developments in hi-fi and music technologies

JOHN BAMFORD JB brings huge industry experience, a penchant for massive speakers and a love of high-res audio in all its diverse guises

KEN KESSLER is currently our Senior Contributing Editor and almost singularly responsible for the renaissance in valves and 'vintage hi-fi'

KEITH HOWARD has written about hi-fi for 30 years, and edited *Hi-Fi Answers* for nine. KH performs our speaker and headphone lab tests

STEVE HARRIS Former Editor of this very title from 1986 through to 2005. A lifetime in audio and a love of jazz makes Steve a goldmine

ANDREW EVERARD has reviewed hi-fi for over 30 years and is still effortlessly enthusiastic about new technology, kit and discovering new music

STEVE SUTHERLAND worked on *Melody Maker* and then edited *NME* from 1992-2000, the Britpop years. Steve brings a unique slant to our Vinyl Release pages

EVENTS Latest from the UK's premier high-end hi-fi show

THE DI-FISHOW Live

Now in its third year, with more exhibits than ever, the UK's only high-end audio show continues to gather pace as the 'who's who' of world-class hi-fi plan their debuts

Courtesy of Decent Audio, the Hi-Fi Show *Live* will reveal the brand new 'baby' turntable from Kronos – the Sparta .5 (point five) fitted with Kronos' own Helena tonearm. Come and hear it alongside Van den Hul's state-of-the-art Grail phonostage and hand-built Crimson MC cartridge

Dan D'Agostino's line-up now includes the Momentum Lifestyle Amplifier, dubbed the MLife. This extraordinary new integrated DAC/ amp with comprehensive wireless streaming facilities will be premiered at the Hi-Fi Show Live

Alongside its Hugo TT DAC/ headphone amp and flagship DAC [DAVE – previewed in *HFN* Aug '15], Chord Electronics will also demo its new 60W Mezzo MkII power amp from the stylish Choral range. Chord Electronics will also be unveiling a new headphone product at the Hi-Fi Show *Live*...

Venere 3.0 and featuring a revised floorfiring reflex port, the three-way Signature will be unveiled alongside PrimaLuna's DiaLogue HP range of tube amps at the Hi-Fi Show *Live*

.....

Some three years after the launch of

Sonus faber's well-received Venere

loudspeakers [HFN Dec '13 and Mar '14], the range is now joined by a

stunning flagship, dubbed the Venere Signature. Taller and heavier than the

24th-25th October

Tickets are on sale until 23rd October for the UK's premier high-end audio event – The Hi-Fi Show *Live* at the Beaumont Estate, Old Windsor on Sat 24th and Sun 25th Oct 2015. Tickets cost £20 (£30 for a weekend pass) via *www. eventbrite.co.uk* or via the link on our website.

Concessionary £15 day passes are available to *Hi-Fi News* subscribers on 0844 848 8822 or by visiting *www.myhobbystore.co.uk/ contact/* and filling out a request form. Please return regularly to *www.hifinews. co.uk/show* for updates.

At the Hi-Fi Show *Live* Kudos Audio will be demonstrating a full Linn Exakt system, featuring a pair of its new flagship Titan 808 floorstanders in full active mode. Fasten your belts for an amazing, musical rollercoaster ride!

EVENTS Latest from the UK's only high-end hi-fi show

Alongside Icon Audio's impressive valve amps, ranging from the entry-level Stereo 20pp up to the gargantuan MB81 monoblocks, this UK brand will also be demonstrating its FRM2 loudspeaker [right]. Featuring just one fullrange 8in drive unit, it promises the 'dynamic immediacy of a live musical event' \odot

Hi-Fi News provided its exclusive, full technical review of the remarkable 'optical' DS-W1 pick-up in the Nov '15 issue. Based on technology developed for the optical mouse, the **DS-W1** cartridge looks at the grooves on your LPs and declares: 'Let there be light!' Prepare for illumination at the Hi-Fi Show Live...

STOP PRESS...

Workshops

Hi-Fi News magazine

Tim Jarman Hi-Fi News magazine

Matthias Bode *Stereo* magazine

Paul Miller Hi-Fi News magazine

Editors and key contributors will present a series of *Hi-Fi News* Workshops, hosted by exhibiting manufacturers. With topics ranging from the sound of vintage CD; FLAC vs. WAV files; balanced and single-ended headphone drive, there'll be a subject for every audiophile

Ever wondered what one of the world's largest high-end amplifiers can deliver? Wonder no more as you sit in front of Magico's new S7 loudspeakers powered by Constellation Audio's Virgo III preamp and mighty Hercules II stereo power amp, rated at 550W/80hm

The Hi-Fi Show *Live* is eagerly anticpating the world preview of JBL's 4367 studio monitor [above]. The flagship of three new compression driver speakers, the 4367 is based on the vaunted JBL Professional M2. This awesome monitor is expected to launch in 2016, but you can hear it first with us

TICKETS ON SALE NOW

Unveiled alongside Quad's new Artera Play/Stereo CD player/DAC/amplifier combo [*HFN* Nov '15], this most revered of UK marques will also pull the wraps off its Z4 floorstander from the stunning, soon-to-be-launched Z Series

Big on performance but economical on space, Magneplanar's new 0.7 [left] is a scaleddown version of the ever-popular 1.7. Like its bigger brother, the 0.7 is a full range 'quasi ribbon' panel loudspeaker that employs a very thin film backing to hold the delicate metallic foil ribbon array in place. No cone, no surround, no box - come and experience the iconic 'Maggie' sound at the Hi-Fi Show Live

.....

USA, Las Vegas – CES

HI-FI NEWS SHOWBLOG

One of the advantages of being the oldest hi-fi magazine in the world is that we've had time to station our reporters in audiophile hot-spots across the globe, eager to file stories from the biggest shows. Every month we offer our Showblog from a major international event somewhere in the world, including CES in Las Vegas and the High End Show in Munich through to the annual shows in Tokyo, Hong Kong and Portugal in addition to our very own Hi-Fi News show in Windsor [see p16]. Our Showblogs provide a unique glimpse of the world's latest and tastiest hi-fi, all from the comfort of your armchair!

SAE is back with a beast of an amp! The 2HP is so-named because it's said to deliver 2x746W, or 'one horsepower per fully differential push/pull channel'. Another claim is that it is the quietest amplifier ever made, the engineers allegedly measuring it as having a >128dB signal-to-noise ratio. Our picture shows a prototype with polished steel fascia, but it's unlikely to reach production any time soon. www.hear-sae.com

Powered by a pair of Krell Solo 375 amplifiers, the new MartinLogan Neolith hybrid electrostatics were delivering a suitably colossal sound. A combination of 15in and 12in woofers are married to a 48x22in mid/high frequency CLS XStat panel above 400Hz. www.martinlogan.com

A time-honoured agreement between Michell Engineering and Germany's Transrotor has prevented the distribution of the latter's comprehensive turntable range in the UK. This huge machine is a Special Edition version of the Tourbillon and features an acrylic/alloy sandwich chassis with a chromed metal platter in place of the 80mm transparent acrylic platter used in the standard version. www.transrotor.de

Described by Antelope Audio as the world's first 'atomic ADC/ DAC' - it uses a super-precise 10MHz rubidium clock - the Rubicon supports DSD128 and 384kHz/24-bit LPCM via its USB input. A transformer/J-FET based phono stage and headphone amp are also included. www.antelopeaudio.com

Miura-san of Air Tight showed the PC-1 Magnum Opus, coming in at the pinnacle of the range with new, curvy body shape and a commensurate price tag. At \$15,000, it joins the rarefied strata of certain bespoke Koetsus and the Clearaudio Goldfinger Statement. We've reviewed two of Miura-san's cartridges in the past, and eagerly await this version. www.airtight-anm.com

UK, Windsor – Hi-Fi Show

Heard alongside a very fine series of front-end components, including an Oracle Delphi turntable, TAD DA1000 DAC and TAD C600/M2500 pre/power combination, the Brodmann Acoustics JB155 floorstander, seen here with Bernd Gruhn, did a grand job of filling this huge Suite with music. The smaller Festival F1 is pictured adjacent. www.brodmann.at

Here's Irv Gross with Constellation Audio's spectacular £33k Cygnus DAC Server, seen here with Metronome's Kalista Ultimate Signature transport/DAC/PSU combo [*HFN* Dec '13]. However, Constellation's Inspiration Series pre and Stereo power amps (£10k each) were the real stars [p63], delivering a jawdropping sound via Magico S5s. *www.constellationaudio.com*

Chris Green of Sound Fowndations showcased Clearaudio's Master Innovation turntable with floating platter, priced at £16k. It was fitted with the £15.5k Statement TT1i parallel tracking tonearm and placed on the matching £8k Olymp stand. Heard through GamuT pre/power amps and speakers, it had visitors glued to their seats. www.soundfowndations.com Kevin Akam of Signature Audio Systems with PS Audio's sprightly 50W Sprout integrated amp, priced £650, and partnered with Vandersteen Model 1Ci speakers at £1300. A second system featuring PS Audio's £5250 DirectStream DAC, Jeff Rowland 525 monoblocks (£3999) and Vandersteen's Treo speakers ensured the room was packed with visitors. *www.signaturesystems.co.uk*

Japanese company Melco made its UK debut as Alan Ainslie showed off the revived '70s audiophile name with two digital music storage solutions, backed by Buffalo Technology know-how. The £6200 N1Z packs a 1TB SSD drive (expandable) while the N1A [p43] comes with a 4TB traditional HDD and costs £1650. Both serve as dedicated network and USB audio hubs. http://melco-audio.com

Here Primare's Siemen Algra shows off the company's 60 Series pre/power combo [*HFN* Nov '14]. The PRE60 preamp hosts a 192kHz/24-bit DAC/media board, while the companion A60 stereo power amp is rated at 2x250W. Priced £6500 apiece and partnered here with Revel's £4750 Performa F208 floorstanders, the duo wowed visitors. *www.karma-av.co.uk*

Germany – Munich Show

Reviewer Michael Fremer (left) and Bé Yamamura stand in front of the latter's massive steel horn speakers, described in depth in *HFN* Dec '13. Bé was present to show, too, the new YC Digital system consisting of the YC-1 music server, YC-2 192K digital audio interface and YC-3 192K DAC, also described in the *HFN* article. *www.yamamuracrawley.com*

At a show awash with new cartridges, many were in awe of DS Audio's DS-W1 'Nightrider' Optical Phono Cartridge and Equaliser [p34]. Shades of the 1960s – only now the technology benefits from the low temperature LED technology developed for the optical mouse and guitar pick-ups. *www.ds-audio-w.biz* This was the first thing we saw upon entering the High-End show, one of the most over-the-top turntables ever. Construction of Acoustic Signature's Invictus is flawless – it accepts four arms, the platter is a three-layer aluminium/brass sandwich and the parts count is 479. The huge platter is driven by six motors and comes on a dedicated stand that's above waist-height – at least, for our 5ft 8in reporter. *www.acoustic-signature.com*

Astell&Kern showed two new digital players at both ends of the spectrum, the AK380 costing ~£3k, and this, the AK Jr. At just ~£400 it delivers that A&K 192kHz/24-bit quality in a package smaller and lighter than an iPhone 5. It's gorgeous, all-metal, sleek, easy-to-use and supplied with 64GB of internal memory. The AK380 services up to 384kHz/32-bit, and comes with 256GB of internal memory! www.astellnkern.com

AudioValve reminded *arrivistes* that it has been producing standalone all-tube headphone amps for over 30 years! The latest, the Luminare, is an OTL design with external power supply, said to handle any headphone load, however ornery, and whether normal or balanced. It also powers Stax ESLs – so Stax fans needn't buy an energiser. It's available in black/white, or all-black. *www.audiovalve.de*

Tim De Paravicini was showing a new CD player in the Acute range but he seemed far more excited about the tape deck seen at the right. It's a super-rare Denon DH-610S, a Japan-only item that falls in the pro/semipro category. The system consisted of EAR-Yoshino components entirely, heard via the BBC-ish Graham LS5/8s. www.earyoshino.com

Portugal – The Audio Show

Pro-Ject tempted with a tasty selection of some of its most popular turntables, plus the new RPM 1 Carbon (second from left). Costing £325, the deck features a new arm made from carbon fibre and aluminium resin. *www.henleydesigns.co.uk*

Once again, Wilson Audio was responsible for some of the most beautiful sounds at the show. A pair of the company's Sasha Series-2 loudspeakers [*HFN* Jul '14] was driven by a D'Agostino Momentum Integrated [p53] – weighing in at 54kg and said to deliver 200W/ ch – fed by a CD8T CD player from French company Métronome Technologie. Power to the whole system was filtered through a Nordost Quantum Qx2 mains filter and distributor block. *www.absolutesounds.com; www.nordost.com*

These magnificent loudspeakers are the Coltrane Supreme IIs from Marten Audio. Despite being taller than most visitors and weighing 200kg a piece, they 'disappeared' as soon as the music played. Electronics were courtesy of VTL, its Siegfried II power amps also dominating the scene. The total system cost was nearly \in 700k with the Ultimo K2 turntable from Portuguese designer Rui Borges. *www.marten.se; www.ruiborgesturntables.com*

A beautiful shot of the polished-chrome Avid Acutus turntable, complete with three-point suspension, 10kg platter and dual-belt drive system. Seen here with SME V tonearm, the Acutus was illustrative of the analogue-only front-ends used by many exhibitors. *www.avidhifi.co.uk*

Electronics from Canor in the form of its TP106 VR integrated amplifier and CD2 VR+ CD player were partnered here with the Cambridge Audio 851D upsampling DAC/preamp and Tannoy's DC10 floorstanders. *www.canor-audio.com; www.tannoy.com*

What could be more fitting for Focal's flagship Stella Utopia EM loudspeaker than a magnificently decorated room with a beautiful view over Lisbon's Tagus river? Electronics were Naim through and through, with the company's NSX streamer as source feeding a NAP 500 power amplifier. www.focal.com; www.naimaudio.com

Japan – Tokyo Audio Show

Ayre's MX-R Twenty is a mono amp rated at 300W and has zero-feedback, fully-balanced discrete circuitry. It features the company's proprietary Ayre Double Diamond output stage, AyreLock power supply and Ayre Conditioner power line RFI filter. Size is 280x480x95mm (wdh). *www.ayre.com* Further evidence that cool DACs with headphone amps are the defining product of this age. Marantz's HD-DAC1 [*HFN* Apr '15], uses Current Feedback technologies from its Premium 11 Series. The HD-DAC1 can 'even drive audiophile high-impedance headphones of up to 600ohm'. *www.marantz.co.uk*

Esoteric's unapologetically high-end flagship Grandioso range was demo'd alternately through both Tannoys and a complete Avantgarde horn set-up with subs. The range consists of the two-chassis C1 line preamp, 300W M1 monoblocks and P1/D1 SACD/DAC combo. The latter, a dual-mono source, amounts to a four-chassis digital front-end. *www.esoteric.jp* Our pic doesn't do justice to the sheer scale of the massive Triode Junone Reference M212 Monoblock. To give you some idea, the 212E output tubes are over a foot tall – dwarfing the 845 driver just behind. Meters are switchable from 10W to 100W maximum readings. *www.triode.co.jp*

Two of Accuphase's new A-70 stereo power amps, seen at the front of this display, were set up to demonstrate Fostex G2000A and Magico Q3 loudspeakers. The A-70 is a Class A design, rated at 60W/ch and weighing in at 44.3kg. Also launched was the fully-loaded C-37 phono amp. *www.accuphase.co.jp*

Audio Alchemy, probably the first brand to offer killer budget digital hardware way back in 1990, was reprised in 2015. The all-new range consists of DDP-1 Digital Decoding Preamp, PS-1 Power Station outboard dual transformer linear PSU, DPA-1 150W/ch Class D Power Amp and MRD-1 Media Rendering Device high resolution file player. *www.audioalchemy.com*

.....

Hong Kong – High-End/AV

The huge HK\$195,000 (£16k) Legacy Aeris speaker from the US features a dual AMT (Air Motion Tweeter), 8in 'titaniumencrusted' Accordion Edge midrange plus 10in mid-bass and dual 12in subs. The bass section is powered by 1kW of ICEpower amplification and extends down to a claimed 18Hz. www.legacyaudio.com

Triangle Art or work of art? This superb turntable, the Signature, weighs a little shy of 90kg and includes a 48mmthick composite platter to dampen any extraneous noise. The deck is fitted with a 12in ebony Osiris arm and Zeus MC cartridge for HK\$423,000 (£35k). www.triangleart.net

Cambridge-based dCS showed off its latest DAC product, the HK\$206,000 (£17k) Rossini, which replaces the Puccini range and promises a new performance standard. Tidal, Spotify and Deezer are all supported over Ethernet while USB, AES/EBU and S/PDIF cater for DSD and LPCM files from PC/legacy sources. www.dcsltd.co.uk

A departure for Sonus faber, the leather-bound bookshelf/standmount Chameleon B allows owners to change side panel colours to match their décor or mood. Great sounding and ostensibly great value, the Italiandesigned and built two-way vented speaker features a 29mm fabric dome tweeter and a 150mm plastic-coned mid/bass unit. Sensitivity is rated at 87dB. www.sonusfaber.com

Given the strength of the Swiss Franc, one wonders how Swiss producers manage to export for profit. No such problem for Nagra, evidently, whose Seven, a portable two-channel recorder is really a 'Pro' front-end source with touch screen. The CDC disc player/DAC/pre may be connected directly to an amp. www.nagraaudio.com It looked as if Devialet had pulled out all the stops with the arrival of its networked and ADH-powered Phantom speaker solution, as, for the first time ever at the HK show, the French had turned up in force. And with audiophiles able to choose the music playing through the pods outside the demo room, it certainly was turning heads. *www.devialet.com*

Belt-driven turntable with electronic speed control and arm Made by: European Audio Team, Prague Supplied by: Absolute Sounds Ltd, UK Telephone: 0208 971 3909 Web: www.euroaudioteam.com; www.absolutesounds.com Price (including arm): £2498

EAT C-Sharp/C-Note

ith the £2498 C-Sharp, EAT has created another high-mass design that looks very stylish indeed: a turntable of classic proportions and elegant design – in fact it's a scaled-down successor to the Forte S [*HFN* Dec '10] and E-Flat [*HFN* Jan '12] but fitted this time with a single motor.

Immaculately black-lacquered, the plinth is made of high-density MDF and is supported on three adjustable aluminium cones. Nestling within the rim of the plinth, the carbon-fibre-patterned top plate forms a suspended subchassis on which the main bearing and arm are mounted. It's actually a sandwich of carbon-fibre and MDF, supported on ten compliant elastomer cones.

The inverted main bearing has a 10mm-diameter shaft topped by a ceramic ball. Over this fits the substantial sub-platter, a machined

'A seemingly extra deep response from the EAT gave weight and gravitas'

aluminium disc 80mm in diameter and 15mm thick, complete with its matching bronze journal. The belt, a round section type, is said to be made from a special anti-static rubber, which is then glue-joined and polished.

The chunky two-part record clamp irons-out mild record warps while the platter's bonded-on polymer playing surface, measuring just under 300mm, allows records to be lifted off with ease. A separate speed controller takes low-voltage DC power from a plug-top PSU and synthesises the appropriate AC feeds for the two motor speeds.

Imposing if rather 'blingy', the new 10in C-Note arm fitted is said to 'combine all advantages of a unipivot arm with a Cardan design'. It doesn't wobble all over the place like a unipivot, but is easy and comfortable to handle; and there is almost no bearing play in the lateral plane. Some play in the vertical direction will not be critical, as the bearing will always be loaded by the mass of the arm.

The sleek-looking tapered carbon-fibre arm tube is completed by a polished aluminium headshell. Its geometry makes installing cartridges simple and EAT says that inside the arm tube a silicon-based grease damps tonearm/cartridge resonances 'by more then 50%'.

The counterweight shell is filled with a sorbothane-type material and an accessory disc can be added to balance out the heaviest MCs. Setting up the thread-and-weight

bias adjustment is slightly fiddly but the C-Sharp is still a joy to install.

WITH A LIVELY BOUNCE

Fitted with an Ortofon Cadenza Black the EAT gave a strong and commanding sound, with a fine, extended and very well-controlled bottom end, and detailed upper registers. However, we felt that a Benz Micro Glider SL was subjectively a better match, always **ABOVE:** While the C-Sharp shares the 2012 E-Flat model's heavyweight oversized platter, it carries an allnew 10in arm. A control unit with electronic switching is a separate item connected at the rear of the plinth. The C-Note arm's counterweight is damped by a sorbothane-like polymer, while the tube itself combines high rigidity with a moderate effective mass

sounding warm and open, so we ended up just wanting to listen to more and more music.

On music with a beat, the turntable had a lively bounce about it. Listening to funky guitarist Mel Brown and the neat little instrumental 'W-2 Withholding' from *Eighteen Pounds Of Unclean Chitlins And Other Greasy Blues Specialties* [Bluesway], Brown's trademark tricky blues picking seemed hugely energetic. Brass and organ sounds were light, bright and clean, while the unidentified bass player's great sound came over with immediacy and clarity.

The EAT seemed to be quite good at humanising a relatively processed recording too. On Stevie Winwood's *Arc Of A Diver* [Island], he overlaid all the instruments himself, to a point where his vocals often seem almost buried in the mix. Yet with the EAT they were always intelligible and impactful, so the songs made sense.

With Last Dance by Keith Jarrett and Charlie Haden [ECM], we were immediately captivated by Jarrett's spiky, instantly communicative piano on 'My Old Flame', while Haden's string bass had terrific energy and presence, with a seemingly extra deep response from the EAT giving weight and gravitas; his later bass solo burst out of the speakers with real passion.

VERDICT

EAT's unique advantage is its close association with Pro-Ject's manufacturing resources, and many of the design decisions and material choices seem to reflect the latter company's expertise. Yet this is still an eminently luxurious product and, if the looks grab you, the sound certainly won't disappoint.

HI-FI NEWS SPECIFICATIONS

Turntable speed error at 33.33rpm	33.23rpm (–0.32%)
Time to audible stabilisation	9sec
Peak Wow/Flutter	0.03% / 0.04%
Rumble (silent groove, DIN B wtd)	-69.8dB
Rumble (through bearing, DIN B wtd)	-68.9dB
Hum & Noise (unwtd, rel. to 5cm/sec)	-56.8dB
Power Consumption	11W
Dimensions (WHD)	500x135x400mm

Belt-driven turntable system with manual speed control Made by: Pro-Ject Audio Systems, Austria Supplied by: Henley Designs Ltd, UK Telephone: 01235 511166 Web: www.project-audio.com; www.henleydesigns.co.uk Price: £599 (inc. arm and cartridge)

nicely opened up to reveal their intentionally relaxed tones, while each shake of the tambourine was presented with a natural ring and decay. The horn sections within the track had a welcome sense of warmth around their edges, making it all the more accessible, while at the same time retaining enough focus for them to be equally well defined in the soundstage.

What also hit us early on were the impressively low levels of background noise. Cueing up a 1984 pressing of Foreigner's *Agent Provocateur* [Atlantic] that has seen plenty of action, we found ourselves hard pressed to tell this vintage edition from a new LP straight out of its shrink-wrap. And when the slow-building music kicked in from the standout power ballad 'I Want To Know What Love Is', the deck rolled back the album's years to show its production remaining just as crisp and enticing today.

The sustained echo of the synthesisers and percussion had real body in the midrange, showing that the RPM 3 package is well equipped to punch beyond what its physical form might suggest. What also came across was a real sense of cohesion, suggesting arm and cartridge were pulling together. No single sonic aspect stood out; instead you had a very even delivery of the music, making it all more involving and enjoyable.

VERDICT

The Pro-Ject RPM 3 Carbon faces stiff competition and yet has plenty to shout about, with its superb arm, bearing and MM pick-up. What really marks it out is its sheer 'completeness', delivering a sound that hugely exceeds the sum of its modest parts. (b)

HI-FI NEWS SPECIFICATIONS

Turntable speed error at 33.33rpm	33.32rpm (–0.03%)
Time to audible stabilisation	5sec
Peak Wow/Flutter	0.03% / 0.03%
Rumble (silent groove, DIN B wtd)	-68.5dB
Rumble (through bearing, DIN B wtd)	-71.6dB
Hum & Noise (unwtd, rel. to 5cm/sec)	-64.4dB
Power Consumption	5W
Dimensions (WHD) / Weight	447x118x373mm / 5.5kg

Pro-Ject RPM 3 Carbon

ro-Ject's £599 RPM 3 Carbon deck follows the original Genie aesthetic, eschewing a traditional rectangular plinth in favour of a boomerang-shaped chassis, which extends from under the platter to support the arm and motor.

It comes with a 10in tonearm and a newly designed Ortofon 2M Silver MM cartridge which upgrades the entry-level Red version with silver spools in its generator system.

Every aspect of this turntable feels solid, and our review sample's white finish looked top quality, emphasised by finely chamfered upper edges and countersunk bearing screws. This main chassis The RPM 3's 32mm-thick platter is made from machined MDF with a 5mm layer of recycled vinyl bonded to its upper surface. On the underside, numerous strategically drilled holes of varying depths around its outer edge help to balance it dynamically.

Pro-Ject's latest AC motor sits in a cut-out in the RPM 3's plinth, which aids correct positioning and belt tension. Alongside the pulleys for 33.3 and 45rpm the motor also features a top-mounted on/off switch with a red LED.

The new S-shaped tonearm has a bonded carbon fibre skin over an inner alloy tube, while its superbly finished joint-free headshell, finger-

lift and main wand are fixed to a barrel-like bearing housing and armpillar which offer VTA and azimuth adjustments. A new type of magnetic

anti-skate is operated by a finger-wheel and sliding scale neatly integrated into the arm pillar.

🕖 A SENSE OF WARMTH

As soon as the deck's elliptical stylus hit the groove of Ron Sexsmith's 'Me Myself And Wine' [Forever Endeavour – WEA], the Pro-Ject illustrated perfectly why vinyl's appeal has endured. We were greeted with a well balanced blend of mature detail and plain fun. Sexsmith's vocals were **ABOVE:** S-shaped carbon fibre tonearm boasts an alloy inner tube, magnetic anti-skate adjustment and a new Ortofon pick-up. The deck's gloss finish also comes in red or black. A vinyl topped MDF platter is dynamically balanced at the

factory

'Rolling back the album's years, its production was still crisp and enticing'

sits on three cupped conical feet, the rear two with rubber isolators.

The bearing itself is an inverted design – a 50mm polished stainless shaft with a ceramic ball at its tip, spinning inside a brass sleeve that's pressed into the platter's underside. The lower bearing shaft attaches to a 20mm-thick round steel plate, bolted to the deck's underside, serving to balance out the deck's weight distribution while keeping bearing noise low.

YEARBOOK 2015 | www.hifinews.co.uk | 25

Contour S 3.4 LE The legend continues.

Dynaudio Contour – a magic name among audiophiles. And the living example of a true high-end loudspeaker. Consistently refined and further optimized since its launch in 1986 to this very day. Completely handmade in Denmark, the new Contour S 1.4 and S 3.4 Limited Edition models offer absolute refinement in design and finish, combined with a higher level of sound quality that is instantly audible. The legend continues. www.dynaudio.com/contour

All there is. **DYNAUDIO**

TURNTABLE

Belt-driven turntable, arm & MC cartridge Made by: Rega Research Ltd, Essex Supplied by: Rega Research Ltd Telephone: 01702 333071 Web: www.rega.co.uk Price (including arm): £3698

Rega RP10/ RB2000/Apheta 2

ou can now have Rega's latest RP10 turntable with the superb RB2000 arm pre-fitted with the revised Apheta 2 cartridge. This movingcoil normally costs £998 but you can save £700 with the complete package reviewed here.

Rega has always believed that a turntable plinth needs to be as light and rigid as possible, and that rigidity is really needed between the turntable spindle and the arm. To this end, in the RP10 a doublebraced skeletal plinth is made from a core of hard, very light closed-cell nitrogen-expanded polyolefin foam between two skins of phenolic resin.

The glossy black rectangular outer frame (which you need not

'McFarlane's bass was woody and full-bodied with a rock-like stability'

use) is there to support the usual Rega hinged dustcover.

Although this chassis is the same as the RP8's [*HFN* May '14], the RP10 turntable comes with Rega's current top tonearm, the RB2000: which is a further refinement of the RB1000 [see *HFN* Jun '10] made possible by modern 3D CAD/ CAM techniques. There's now a better blending of the curves in the shape, in order to improve the arm's resonant behaviour. And, says Rega, there has been an 'intelligent redistribution of mass', in order to reduce stresses and resonances.

To suit the low-mass chassis the RB2000 has a lighter assembly to house the vertical bearing. Its arm tube casting is highly polished, with no paint or coating, while the wiring is in one continuous run from cartridge tags to phono plugs.

The RP10 has a ceramic platter rather than glass, the thickness varying constantly from the point where it sits on the sub-platter right out to the inner edge of its flywheel-effect rim. It comes with a white 100% wool mat and, as usual with Rega, there is no provision for record clamping.

A sophisticated custom power supply is built around a high-stability crystal oscillator with a new DSP control system which can generate a 'near perfect' sinusoidal waveform to

drive the motor. Factoryset adjustments are then made to the PSU to tune the motor for optimum performance. The turntable is boxed complete with its two belts in place, and the RB2000 arm set-up too is straightforward.

PACE AND VITALITY

÷

Given a well-crafted modern studio recording, the RP10/Apheta 2 combination could demonstrate an almost magical combination of inner detail and timing.

ABOVE: A

subtly revised ceramic platter is topped with an all-wool white mat, while the decoupled outer plinth frame also provides a base for Rega's hinged dustcover. The all-metal RB2000 tonearm includes a new, stronger and lighter housing for the vertical bearing and comes with a tungsten counterweight

Pure Pleasure's reissue of Eric Bibb's Natural Light was a great example. On 'Guru Man Blues' Bibb's fine rhythm section seemed to have things cranked up to a new level of precision and urgency, with a truly solid and stable bass matched by natural-sounding snare and cymbals.

With 'Champagne Habits' there was great natural ambience around Bibb's vocal while the acoustic guitar with its ringing high notes was tangible and totally convincing within the soundstage. Here the tonal balance was sweet and natural, and never over-bright.

Listening to Rega's own Christine Collister album, *Love*, we felt that the textures of her voice were presented so effortlessly that you could imagine yourself present at the recording session itself, while the bowed double-bass of Rory McFarlane was woody and fullbodied with a rock-like stability that made it very realistic.

The RP10/Apheta 2 seemed well equipped to deal with classical orchestral music too. With the original Apheta cartridge [*HFN* Aug '08], we had found that the 1967 Barenboim/ECO recording of Mozart's Piano Concerto K467 could benefit from the treble cut provided by the notch filter on the earlier Rega los phono stage. But this didn't apply with the Apheta 2 as, this time, the strings were vivid-sounding but not too edgy or overbright, and the EMI LP sounded fundamentally well balanced.

VERDICT

With this RP10 package, Rega is offering a clear advance on its earlier decks. The combo excels in Rega's strong suits of pace and vitality, ably assisted by the improved Apheta 2 cartridge. ()

HI-FI NEWS SPECIFICATIONS

Turntable speed error at 33.33rpm	33.46rpm (+0.37%)
Time to audible stabilisation	4sec
Peak Wow/Flutter	0.03% / 0.03%
Rumble (silent groove, DIN B wtd)	-69.9dB
Rumble (through bearing, DIN B wtd)	-73.7dB
Hum & Noise (unwtd, rel. to 5cm/sec)	-63.3dB
Power Consumption	6W
Dimensions (WHD)	450x120x365mm

YEARBOOK 2015 | www.hifinews.co.uk | 27

Fresh Ayre

With the introduction of the AX-5, Ayre has taken a fresh approach and breathed new life into the Integrated amplifier.

Integrating a number of unique innovations together has allowed Ayre to create an elegant single-chassis design, without sacrificing functionality and Ayre's award-winning sound.

In the words of Charles Hansen (CEO & Head of R&D at Ayre):

'In the simplest view, the Ayre AX-5 is an amalgamation of the Ayre AX-7 and the Ayre KX-R. Yet in another way, the AX-5 is the most radical integrated amplifier ever designed.'

For the full story please go to www.symmetry-systems.co.uk.

symmetry

t: 01727 865488 e: info@symmetry-systems.co.uk w: www.symmetry-systems.co.uk

TURNTABLE

Belt-driven turntable with electronic speed control Made by: SME Limited, Steyning Supplied by: SME Ltd Telephone: 01903 814321 Web: www.sme-audio.com Price (with Model 309/Series V arm): £6884/£8398

SME Model 15

Readers familiar with the SME range will recognise instantly that this new £5373 design is, in essence, the much-loved Model 10 'with a full suspension'. It increases the space requirements but is still a relatively compact turntable, and looks so, thanks to the absence of a rectangular base.

SME has realised that clients liked the compactness of the Model 10 but wanted the added benefits of a true suspended chassis, as in the Model 20/3 [*HFN* Mar '11]. How this was done is sublimely clever. SME added three 'circles' to the bottom plate, and fitted the towers with one near the arm, a second at

'We had no idea so much was going on in this seemingly simple tune'

10 o'clock and the last front-andcentre. As a three-footed construct, it's easy to level, especially thanks to the adjustable feet, offering perfect fine-tuning as regards height, isolation and other parameters that the Model 10 achieves only with careful placement.

Its distinctive 4.6kg platter is machined from aluminium alloy and fully damped. Records rest on a top surface that is diamond-turned with a fine scroll not unlike an LP groove.

SME says 'this method of finishing upsets a myriad of tiny fibres which interface with the underside of the record', while a screw-down clamp 'provides the largest possible platter contact even when an appreciable record warp is present'.

Like all of its siblings, the Model 15 has an outboard control unitcum-power supply that delivers fast start-up, impossibly quick braking of the platter and very fine speed adjustment in ±0.01% increments.

🕖 AIR A'PLENTY

Lionel Hampton's *Newport Uproar!* [Pure Pleasure] was a wise choice

for showing off the scale of the system. Fitted with Series V arm and a Kiseki Blue MC, the SME spread the sound across the room, with front-toback depth suggestive of a massive proscenium, as was the

stage at Newport.

For something wholly studioborn, we turned to Dire Straits' *Brothers In Arms* [Mobile Fidelity] which also provided the opportunity to play with 45rpm. Despite its digital origins, this is an impressivesounding LP, especially if you want to hear detail and attack. Although Dire Straits are, for some at least, a **ABOVE:** Isolation is much improved over SME's Model 10 thanks to its 'rubber band' suspension of the upper chassis, as per Models 20/3 and 30/2, as well as height-adjustable, springy feet. A socket for the PSU cable sits at the back of the lower baseplate

Transparency is the order of the day, and those who have played *Brothers In Arms* to death, even in digital form, would hear teensy details that are often buried. Add to that the physical form of the deck, which is so utterly, genuinely 'open architecture' that changing cartridges or arms is freed of whole layers of hassle.

Another MoFi 45rpm release, Bob Dylan's *New Morning*, let us think less about the sound and more about the performance. What this LP produced, and what we certainly were not expecting, were lower registers of such command and mass that it was hard to reconcile with its alt-country-ish feel. 'If Not For You' had the atmosphere of a back porch sing-a-long, but with world-class musicians.

Most persuasive, though, even beyond the instruments, was Dylan's voice, a sound so distinctive that you'd recognise it over two tin cans and a piece of string. The rasp, the nasality: what was so chillinducing was the intimacy – Dylan in your listening room. And behind him, a luscious mix of fluidity in the strings, contrasted with wheezy harmonica and percussion made to sound like orange crates. We had no idea so much was going on in this seemingly simple tune.

VERDICT

We did not expect the Model 15 to perform so astoundingly that we'd think of it in terms of, say, Wilson's Sabrina or the Koetsu Black... The world is awash with delightful turntables, but this is the world's best deck below £10k. ()

HI-FI NEWS SPECIFICATIONS

Turntable speed error at 33.33rpm	33.32rpm (–0.03%)
Time to audible stabilisation	4sec
Peak Wow/Flutter	0.015% / 0.03%
Rumble (silent groove, DIN B wtd)	–72.5dB (with clamp)
Rumble (through bearing, DIN B wtd)	-74.9dB
Hum & Noise (unwtd, rel. to 5cm/sec)	-59.2dB
Power Consumption	4W
Dimensions (WHD)	452x175x361mm / 18.5kg

FARBOOK 2015 | www.bifipews.co.uk | 29

Belt-driven turntable with electronic speed control Made by: Stella Inc., Tokyo, Japan Supplied by: Absolute Sounds Ltd Telephone: 0208 971 3909 Web: www.techdas.jp; www.absolutesounds.com Price: £28.898

TechDAS Air Force Two

echDAS has followed the ground-breaking Air Force One turntable [*HFN* Jun '13] with this 'scaled-down' version – albeit with a slightly wider footprint than the One's.

The One remains the prettier of the pair, but the Two possesses its own ultra-functional charm while offering all of the operational niceties of the One, including the illuminated display, pitch control in $\pm 0.1\%$ steps, and pretty much adjustable everything else.

The chassis is made of cast aluminium, with a textured grey

'The noise floor was so low that one could mistake it as near-digital'

paint finish, sitting on four pillars. There's a hybrid suspension system with a sealed upper air chamber and a more economical lower section: a 'macromolecular polymer' with a built-in spring, internally damped with oil in a sealed chamber. The Two retains the air bearing pump, suction pump, external motor power supply and condenser, just like its predecessor – but in one external box, not two.

The Two has one standard platter, made of solid aluminium

and weighing 10kg. Two tonearms can be fitted: 9in or 10in in the conventional position, while across the back the user can fit either 9in, 10in or 12in arms, and TechDAS says it will supply boards to suit any arm you care to fit.

Although the TechDAS turntables seem to present daunting set-up regimes, a trained dealer can do this in about 30 minutes. Once set up, it maintains a stable state of tune with near-mythic consistency.

Across its front are the buttons for all functions, including Stop, 33.3 and 45rpm (left of the speed

display), Pitch High, Pitch Low and Suction (to the right). Operationally, the joyous feeling is similar to that of the One. There is something absurdly satisfying about a vacuum

system that actually works without drama, and does so with almost indecent haste.

🕖 TWO VERSUS ONE

For the listening sessions, we used the EAT E-Go tonearm [*HFN* Apr '13] with Koetsu Blue Onyx MC cartridge, choosing the same discs we'd played through the Air Force One. With Rodriguez's *Cold Fact* [Blue Goose], from vocal textures to the resonances one associates with acoustic guitars, the entire album ABOVE: Its enamel finish and more utilitarian aesthetic distinguishes the

Air Force Two from the One, but soft-touch speed control/ adjustment and vacuum LP holddown features are retained. The Two's machined 10kg alloy platter is lifted 0.03mm above a hard glass surface by a cushion of air enjoyed the sense of 'presence' that had been conveyed by the One. Plenty of low-level detail and air ensured that one heard as realistic an acoustic guitar as could be obtained from vinyl. But it was a marginally 'smaller' image than can be extricated through the good graces of the Air Force One.

Turning then to the detailed, immaculately-produced masterpiece, Willy DeVille's *Miracle* [Polydor], provided just the ammunition for assessing the two turntables' way with attack, extension, dimensionality, *et al*. This is, of course, where 'Assassin Of Love' first appeared, and it proved to be one of DeVille's most anguished performances.

With either deck DeVille's voice materialised from an inky black silence, the noise floor so low that one could mistake that aspect of the performance as near-digital. Our impression was that the One bested the Two in this area, but not so you would think, 'Hmm, where can I find another £47k?'.

The coherence of the Air Force Two's playback will find favour with those who adore wide dynamic contrasts, the surprise element of 'attack', especially from, say, punchy horns. While not quite as sharp as the leading edges heard through the One, the etching is of such a high calibre that it can fail to impress only those who have the dearer deck to hand.

VERDICT

The Two is among the finest turntables you can buy. But the One remains the big brother in this family. Considering the huge price difference, though, it's a decision that will probably be made by your wallet rather than your ears. \bigcirc

HI-FI NEWS SPECIFICATIONS

Turntable speed error at 33.33rpm	33.33rpm (+0.005%)
Time to audible stabilisation	18sec
Peak Wow/Flutter	0.01% / 0.02%
Rumble (silent groove, DIN B wtd)	–73.0dB (with vacuum hold)
Rumble (through bearing, DIN B wtd)	-74.0dB
Hum & Noise (unwtd, rel. to 5cm/sec)	-64.3dB
Power Consumption (PSU + pump)	39W (4W standby)
Dimensions (WHD) / Weight	685x160(+arm)x460mm / 47kg

TURNTABLE

Belt-driven turntable with electronic speed control Made by: HiFiction AG, Switzerland Supplied by: Fi Audio, Scotland Telephone: 01563 574185 Web: www.tonarm.ch; www.fiaudio.co.uk Price (including arm): 514.985-515.645

Thales TTT-Compact

icha Huber, owner and designer of all Thales products, is a man who had a background in the mechanical engineering of highend watch brands before he turned his hand to vinyl replay. Rather like SME he started out by making topflight tonearms, before expanding to include a range of equally unique partnering turntables.

The £8795 TTT-Compact is the more costly of Thales' two decks, graced with the high specification Simplicity II tonearm (£6190 as standard, or £6850 with 'direct' wiring, as per our review sample) and the deck's deceptively understated aesthetic hides some very sophisticated technologies.

Its elegant chassis is milled from a slab of low-stress black anodised aluminium. In this plinth sits the main bearing, which is a handpolished chrome-plated carbon tool steel main shaft running against a

hardened steel ball in two sintered

Lift the 6.5kg alloy platter, with

its proprietary 'high density surface',

and you see its mass is concentrated around the outer edge – equalling

the effective mass of an 8kg

platter, says Thales. Its hollowed-

out inner circumference hides a

bronze bushings.

'The Thales' sure-footed

performance allowed us

simply to enjoy the music'

150mm grooved sub-platter for the precision-ground circular rubber belt. Drive is by a (gold-plated!) brushless DC motor, isolated from the main chassis. Four rechargeable batteries in the base of the plinth supply power within a closed loop system to keep the motor speed constant, by comparing its feedback to a precise reference voltage.

The matching fully adjustable Simplicity II tonearm has two 'chopstick' style aluminium arm tubes, in a range of finishes, to reduce tracking error. Cartridge fitting is made convenient by a removable headshell plate, while, *in situ*, azimuth and VTA can also be fine-tuned on the fly, and the TTT-Compact is provided with a surprisingly heavy, non-threaded clamp with a rubbery underside.

D NEVER FLUSTERED

Many high-end machines can create a sonic landscape that catches

your attention, but with the Thales there's an added sense of *harmony* within the soundstage, suggesting that nothing is being compromised as it throws open a grand

window onto the music. Fleetwood Mac's 'Caroline'

[Tango In The Night – Warner Bros] has plenty going on in the mix, and it can leave even the most measured decks a little flustered, but here there's no sense of it being overwhelmed by the track's complexity. As its dazzling intro **ABOVE:** The Thales' three threaded feet with captive ball-bearing tips give firm support. Speed change is via plinth-top buttons for 33.3/45rpm with fine adjustment through two fascia holes, and there's a battery-driven, suspended **DC motor**

of drums and vocals make way for the opening lead and bass guitar riffs, you can hear how each instrumentalist feeds off the other, each being granted their own air and space within the soundstage.

The Thales' sound isn't forward or too centrally focused, so no instruments or parts of the audio spectrum are shown obvious favour. Instead, you get a soundstage that's evenly formed, affording you greater access to *all* that's going on.

As it comes so close to the run-out groove, 'A Sailor's Life' on Fairport Convention's Unhalfbricking [Island], will cause many a turntable arm to 'cower', as the threat of the those low rumbling bass notes and Denny's majestic vocals lay down a challenge for pitch-perfect tracking. But with the Simplicity tonearm we were treated to a sure-footed performance, which allowed us simply to enjoy the music.

Via the Thales, the bass sounds lithe, well rounded and of a depth you perhaps wouldn't expect from such a tidy package. The lower notes on Daft Punk's 'Giorgio By Moroder' [*Random Access Memories* – Columbia] underpin the music with plenty of punch in the upper bass, seamlessly reinforced with lots of body in the lower registers. There's lots of bass *texture* too, which shows how this deck isn't just about moving lots of air to show off, when it can define each note and instrument in so lifelike a manner.

VERDICT

Few superdecks can equal the Thales for its Swiss-watch build quality, in such a stylish package. The jewel in its crown is of course the 'tangential' pivoting tonearm, which offers an exceptionally open and balanced sound.

HI-FI NEWS SPECIFICATIONS

Turntable speed error at 33.33rpm	33.31rpm (–0.08%)
Time to audible stabilisation	5sec
Peak Wow/Flutter	0.10% / 0.04%
Rumble (silent groove, DIN B wtd)	-66.6dB
Rumble (through bearing, DIN B wtd)	-67.4dB
Hum & Noise (unwtd, rel. to 5cm/sec)	-49.2dB
Power Consumption	1W
Dimensions (WHD)	435x100x313mm / 16kg

YEARBOOK 2015 | www.hifinews.co.uk | 31

snall

GamuT is a Danish creator of high end audio equipment such as speakers, amplifiers, CD-players, cables and connections. www.gamutaudio.com

TURNTABLE

Belt-driven turntable with manual speed control and unipivot arm Made by: VPI Industries Inc., New Jersey, USA Supplied by: Renaissance Audio, Scotland Telephone: 0131 555 3922 Web: www.vpiindustries.com; www.renaissanceaudio.co.uk Price (including arm): £3750

VPI Prime/JMW 103D

ooking very much a modern VPI, the Prime continues in the Scout aesthetic of black and silver with an exposed plinth and freestanding motor. Rather than follow the predictable rectangular plinth approach, the Prime's 38mm-thick vinyl-wrapped MDF plinth is elegantly shaped with sumptuous curves that make it stand out from the crowd.

Its four isolating corner feet incorporate a flexible rubber nut sandwiched between solid Delrin plates. The lower one ends in a cone shape that locates into the centre of a puck-like base packing a trio of ball bearings fitted into its underside. Pressed into the Prime's plinth is an inverted bearing with a stainless steel shaft and chromehardened ball at its tip. This turns in an anti-static rubber, while the supplied threaded spindle clamp is also top quality, and gets a stainless steel upper section in place of the Scout's all Delrin version.

Drive is via a dedicated low-noise 500rpm Hurst motor housed in a solidly built cylindrical alloy case that carries a push button on/off switch and mains inlet socket. You can upgrade to VPI's £1500 SDS (Synchronous Drive System) at just £1250 if bought together.

Completing the package is the 10in JMW 10 3D armtube, the name referencing its 3D printed design. This arm offers adjustment of VTA on-the-fly and has clamping screws that can be secured by hand instead of with fiddly hex keys. VPI recommends having it

protruding around 6mm proud

of the chassis when placing the motor within the deck's cutout. The peripheral belt fits to the upper pulley for 33.3rpm, or the lower one for 45rpm. Both

pulley sections also allow limited fine speed tuning via extra grooves.

DIGGING DEEP

Using the revealing Goldring 2500 MM [*HFN* Mar '11], we started with 'The End Of The Affair' [*I Forget Where We Were* – Island] where Ben Howard's vocals sounded thickly textured via our Dynaudio Focus 260s, and we were treated to every

ABOVE:

Freestanding AC motor drives the 9kg alloy/ steel platter with a rubber belt around its periphery. Speed change is manual. The deck's curvy MDF chassis is steel-braced on its underside. and its 10in 3D printed tonearm offers easy adjustment

subtle nuance as his singing style intentionally blurred each word into the next. The echo of plucked guitar during the opening section was noteworthy for how the Prime gave it real clarity, and for how the deck allowed its ringing echo to extend way back into the soundstage – more than we're used to.

With the title track from Laura Marling's Once I Was An Eagle [Virgin Records], from the soft shakes of the tambourine to the more pronounced strings and guitar work, the Prime served up each tone-colour with just the right amount of focus, without making them either overly pronounced or sidelined in the mix and all benefiting from the Prime's inkyblack backgrounds.

Bass depth and impact were also notable Prime/JMW strengths, evidenced during the Laura Marling 'You Know' and 'Breathe' tracks, with the Prime letting the plucked bass strings reach low enough to give them physical presence, while ensuring they began and ended with real precision.

Switching to a Denon DL-103R MC revealed more of the deck's low-level capabilities. With Ásgeir Trausti's 'Hærra' from his 2014 album *Dýrð í dauðaþögn* [One Little Indian], it was the *quality* and detail of the lower notes that marked out the Prime's performance.

VERDICT

As a newcomer to VPI's stable, the Prime offers a whole lotta turntable for the money (its 10in arm alone costs £2k). Right down to its funky feet, it's clear that every aspect of this deck has been considered for maximum performance and ease of use in a package designed to make a style statement.

HI-FI NEWS SPECIFICATIONS

Turntable speed error at 33.33rpm	33.21rpm (-0.37%)
Time to audible stabilisation	5sec
Peak Wow/Flutter	0.02% / 0.04%
Rumble (silent groove, DIN B wtd)	-68.1dB
Rumble (through bearing, DIN B wtd)	-70.6dB
Hum & Noise (unwtd, rel. to 5cm/sec)	-55.1dB
Power Consumption	7W
Dimensions (WHD)	535x190x400mm

'Plucked bass strings reach low enough to have a real physical presence'

a phosphor bronze bushing with a PEEK thrust disc in the platter.

The 9kg heft of the Prime's 48mm-thick machined aluminium platter is largely accounted for by a stainless steel damping plate bonded to its underside. You can also add a 'Periphery Ring Clamp' (£700) to hold your LPs flat.

The Prime comes equipped with a new 2mm-thick mat formed in

Photo-electric pick-up cartridge Made by: Digital Stream Corporation, Kanagawa, Japan Supplied by: Soundfowndations Ltd, Berks Telephone: 0118 9814238 Web: www.ds-audio-w.biz; www.soundfowndations.co.uk Price: £6250

DS Audio DS-W1

n optical pick-up using an LED as a light source? No wonder DS Audio's DS-W1 costs £6250 – by today's standards, a median price for a loony tunes, boutique cartridge.

This price also includes its own dedicated phono amplifier, because it doesn't feed an MM or MC input. Indeed, you have to combine the DS-W1 pick-up with its own energiser/equaliser as the optical system needs a power source.

Once you've installed the cartridge, connected your turntable to the outboard box and fed its output into a preamplifier line input, switching it on activates a red light at the front edge of the cartridge. (We were instantly reminded of the Cylons in *Battlestar Galactica* as well as the cartridges from Soundsmith.)

The technology is based on the design of Toshiba's old C-100P cartridge, transformed by DS Audio into a more viable product by refining the concept with miniature laser-optic technologies not available 40 years ago. DS Audio CEO Tetsuaki Aoyagi believes 'this is the very best and most advantageous method to reproduce musical information on vinyl.'

The cartridge – lightshow aside – looks like any MM or MC, and it

'The majesty of *Deep In The Night* simply shone through via the DS-W1'

employs a boron cantilever and Shibata stylus. It is installed exactly as any other, so we had no trouble in fitting it to a SME Series V-12.

The outboard PSU/eq box takes care of all settings – no worrying about impedance, capacitance, *etc* – and, besides the regular outputs, there's a pair with a subsonic filter, which cuts off below 25Hz at 12dB/ octave, to cope with warped LPs. The black box comes with pointy feet and cups to site it on a surface that's not spike-friendly.

DYNAMIC SWEEPS

Starting with Dire Straits' Brothers In Arms [Mobile Fidelity] we immediately felt the DS-W1 had its own ideas about soundstage shape, detail retrieval, 'air' and tonal balance.

We were shocked at the incredible dynamic sweeps, the blackness of the background and the speed of transients. The bass, though, was more overwhelming than we'd expected: not fat however, not *too* rich, just pronounced in the manner of the modern listener's preferences.

The Dire Straits album sounded as rocking, fluid and involving via the DS-1W as through our normal Kiseki Blue and was coherent and consistent throughout.

But, aah, the bottom! With any system already balanced on a precipice of 'too much bass' the DS Audio could tip it over that point. We hooked up a pair of LS3/5As and, sure as shooting, the midband really is BBC-neutral, while the lack of lower octave activity from an LS3/5A ameliorated any bass issue.

With Lionel Hampton's Newport Uproar! [Pure Pleasure] we weren't expecting the DS-W1 to be as big-band-friendly as an MC, but here the Kardashian-esque lower

registers supported the 20-piece orchestra with mass and scale appropriate to the performance. Everything sounded natural, as glorious in its analogue-ness as if we were hearing a Decca Maroon.

Turning to Bob Dylan's *New Morning* [Mobile Fidelity], the DS-W1 proved expert at dealing with its variety of unamplified instruments. There are certain

ABOVE: Inside the DS-W1 light from an LED shines on a photocell, which generates an electrical current that's modulated by the (rear) of the vibrating cantilever interrupting its path. A machined aluminium body and fully enclosed threaded lugs ensure the

DS-W1 can be

cranked tight

headshell

into any standard

albums, and this is one, that evoke a sense of 'woodiness', and we don't just mean the bodies of the guitars. We can almost smell cedar when we simply *think* of them. For all of its science-fiction-like high tech, the DS-W1 managed to sound as rustic as *New Morning* warrants.

But the killer moment? The piano salvo that starts 'Take It To The Limit' on Etta James's *Deep In The Night* [Pure Pleasure]. If ever piano playback lacked artifice, it is here. Via the DS Audio cartridge, the majesty shone through.

VERDICT

With the DS-W1, it's as much about fascination with the technology as it is the merits of the actual performance. It is, by any measure, a superlative device, a serious contender in its price class, while the sound is enough of a departure from classic MC/MMs that you absolutely *must* hear it for yourself – it's like going from ribbon speakers to electrostatics.

HI-FI NEWS SPECIFICATIONS

Generator type/weight	Optical / 6.5g
Recommended tracking force	1.3-1.7mN (1.5mN)
Sensitivity/balance (re. 5cm/sec)	767mV / 0.40dB (from Eq unit)
Compliance (vertical/lateral)	15cu / 25cu
Vertical tracking angle	29 degrees
L/R Tracking ability	>80µm / >80µm
L/R Distortion (-8dB, 20Hz-20kHz)	0.9–5.5% / 0.65–7.5%
L/R Frequency resp. (20Hz-20kHz)	+3.9 to -9.7dB / +3.8 to -9.5dB
Stereo separation (1kHz / 20kHz)	33dB / 4dB

CARTRIDGE

Medium-output moving-coil cartridge Made by: Ortofon A/S, Denmark Supplied by: Henley Designs, Oxfordshire Telephone: 01235 511166 Web: www.ortofon.com; www.henleydesigns.co.uk Price: £325

Ortofon Quintet Blue

here's long been a presumption that for a decent low-output MC cartridge able to give its MM rivals a run for their money you'll need to spend north of £500. Thankfully Ortofon doesn't subscribe to this thinking, as this new £325 Quintet Blue illustrates.

Ortofon's new Quintet range gets protective bodies made from a special thermoplastic material – acrylonitrile butadiene styrene (ABS) – chosen for its strong yet lightweight and anti-resonant properties. This ABS body acts as a shell for the pick-up's inner workings, which are fixed only to its aluminium mounting plate and back plate, but not to its outer body.

The Blue's nude elliptical stylus is a solid diamond bonded to an aluminium cantilever, while the internals pack lightweight coil wires made from pure 4-nines copper and powerful neodymium magnets. And because Ortofon has its own rubber making facilities, the Blue's suspension is designed entirely in-house, offering a compliance suitable for a wide range of arms.

A straight-sided body and threaded mounting holes make it easy to align, although its output pins need wider spacings, so extra the cartridge body to provide plenty of protection during set-up.

A BALANCED ACT

Even if you're not able to see the Blue's innards, you're certainly presented with a window into its soul, thanks to its refreshingly open sound. And installed on a VPI Scout 1.1 turntable [*HFN* Oct '14] it seemed to relish the freedom afforded by the VPI's unipivot arm.

A few opening bars from Little Dragon's 'Paris' from Nabuma Rubberband [Because Music] let the Blue show how it can pull out plenty of detail with ease, allied to real dynamism. The synthesised percussion had ample depth and attack, and we could feel each notes' textures as they were served up by our Dynaudio Focus 260s.

Despite the soundstage being filled with multiple drum rhythms of varying pitch, the Blue's even delivery meant we could still enjoy the contrastingly slow, drawn-out vocals of lead singer Yukimi Nagano as they floated within the song's buoyant beats.

The opening riff to REM's 'Turn You Inside-Out' from *Green* always makes a grand entrance, and with a 'hot' sounding cartridge Peter

Buck's lead guitar can sound a little too ripped open and shrill across the treble. With the Blue, the track's guitars were still given free rein to sound raw and edgy, but without being allowed to become

spitty' at high SPLs. While the Blue took full

advantage of the expansive soundstage afforded by the VPI deck, what was more striking was its talent for separating out instruments. Turning to Nick Drake's 'Fly' from *Bryter Layter* [Simply Vinyl] showed how well this cartridge coped with more challenging

ABOVE:

An aluminium cantilever and nude elliptical stylus are key features of the Ortofon Blue. Closely spaced pins means extra care is needed when connecting the tonearm wiring tags material. Each instrument was given plenty of air and space to let the notes form with convincing realism, which the Ortofon then knitted together into a cohesive whole.

Bass was also nicely articulate and evenly presented without being over-emphasised or lacking in tangibility. The 'Paris' track underlined how the Blue liked to show its hand in the lower registers, not just trying to impress with lots of low-down wallop, but by making sure the bass sounded natural and fully formed – neither overly dominant nor hollow, so low notes had genuine substance.

VERDICT

While there may be alternative pick-ups out there for similar cash that shine brighter with detail or strive for a grander presentation, you'd be hard-pressed to find a better alternative that's as well balanced across the board. (b)

HI-FI NEWS SPECIFICATIONS

Generator type/weight	Moving coil / 9.0g
Recommended tracking force	2.0-2.5mN (2.3mN)
Sensitivity/balance (re. 5cm/sec)	620µV / 0.12dB
Compliance (vertical/lateral)	16cu / 16cu
Vertical tracking angle	26 degrees
L/R Tracking ability	80µm / 70µm
L/R Distortion (-8dB, 20Hz-20kHz)	0.75–16.2% / 0.34–19.4%
L/R Frequency resp. (20Hz-20kHz)	+0.5 to -3.4dB / -0.25 to +1.35dB
Stereo separation (1kHz / 20kHz)	33dB / 26dB

'Guitars sounded raw and edgy but without any spittiness at high levels'

care is needed to ensure none of your cartridge tags is touching.

Weighing in at 9g, the Blue is a good match for medium-mass tonearms, although it's a little taller than most cartridges (18mm), so it's worth checking that your tonearm's height can be adjusted should you need to raise it for optimal VTA.

Ortofon also includes a hard plastic stylus cover that slides over

÷

EISA Award. The highest quality level.

EISA is the unique association of 50 special interest magazines in hi-fi, home theatre, in-car electronics, mobile electronics, photo and video, from 20 European countries.

Every year the EISA jury of experts rewards the best products in each class with an EISA Award. Where you see the EISA Award logo it's your assurance that the product is of outstanding quality.

> Your assurance of quality Tested by the Experts

MM/MC phono preamp with balanced outputs Made by: Parasound Products, Inc, California, USA Supplied by: The Multi-Room Company, Glouc. Telephone: 01242 511133 Web: www.parasound.com; www.multi-room.com Price: £3300

Parasound Halo JC3+

rom the moment the hi-fi world realised that separate phono stages could and usually did sound better than the phono boards built into pre and integrated amps, the market hasn't looked back.

One such was Parasound's JC3, a beautifully finished unit just as lovingly executed internally. Carefully compartmentalised and heavily shielded to reduce noise it also offered a choice between balanced and unbalanced inputs and a mono switch for the enjoyment of early vinyl pressings.

But some vinylistas thought its lack of variable cartridge loading was a serious omission. In truth, most users of modern pick-ups don't really need this facility, and designer John Curl had decided to omit it since it would add complexity which might compromise sonics.

Now though, the designer has decided that it *is* possible to offer improved flexibility without sullying the sound, and has come up with the Halo JC3+, pitched at £3300.

'It scythed through the mix like the proverbial knife through butter'

As well as adding independent load adjustment for moving-coil cartridges, the unit's dual mono phono module circuit boards have been improved, and the power supply has been uprated too, says the manufacturer.

The load varying potentiometers on the unit's rear panel are made by Vishay to Curl's specification, giving fine adjustment capability for each channel from 50-550ohm. Meanwhile the phono module PCB has been tweaked to further optimise the sound, and has 24kt gold-plated copper circuit traces.

In use, the new Parasound has the look and feel of a luxury product, although it is quite large compared to some designs. Its thick, curved alloy fascia has just a power switch, a mono switch and an illuminated logo, while at the rear you find both RCA phono and XLR inputs – and those loadadjusting potentiometers will obviously have real appeal.

FLAVOURSOME SOUND

Essentially, the JC3+ is an unerringly clean and crisp, modern-sounding design, yet one that remains fully able to communicate the alluring sound of vinyl replay.

With the title track from Joan Armatrading's *Me, Myself, I* [A&M Records] the phono stage showed its very low noise levels, making the opening solo vocals appear

> to come out of nowhere. It carried the opening drum strikes powerfully too, the reverberation audibly bouncing off all four corners of the studio booth in which the drum kit was recorded.

The Parasound can impart the inherent 'flavour' of a recording with consummate ease. For example, the lush early '70s soul strains of the title track from Isaac Hayes' *Shaft OST* [Stax] sounded dramatically warmer and more sugary than the quintessentially late '70s dry rock sound of Rush's 'The Spirit Of Radio' [*Permanent Waves* ABOVE: The JC3+ comes in a choice of black or silver finishes. Its front panel confines itself to a power button and a mono switch for use with early LPs, while the finely finished rear panel offers unbalanced RCA phono or balanced XLR inputs, plus MC load adjustment potentiometers, MM/MC switching and a ground terminal

- Mercury]. There's no one type of music it thrives on, or is voiced for.

We were delighted by the ease with which the Parasound picked through the Rush track, since it's a compressed recording with close-miked vocals, a tight, heavily damped drum kit and lots of electric guitars running through multiple effects pedals. Yet the JC3+ scythed through the mix like the proverbial sharp knife through butter, hitting just the right balance between detail retrieval and the ability to communicate the innate musicality of the song.

And if it doesn't have the velvety patina of a tube phono stage (or indeed their associated slightly lazy, hazy demeanour) there is none of the tonal brittleness that some transistorised designs possess. It offers an admirably taut and controlled bass, which is strong but not overblown, a smooth and transparent midband completely devoid of the characteristic solidstate sheen than many competitors possess, and a delicate yet wellresolved treble.

It acted like an open window on the Donald Byrd track 'Lhasa's Dream' [from *Street Lady*, Blue Note Records], exposing the distinct sound of the studio with its rather rudimentary four-track analogue recorder, yet letting the music soar out and beguile the listener too. That's quite a trick!

VERDICT

Parasound's Halo JC3+ phono stage indeed stands out: beautifully designed and built, it also boasts a good range of facilities. We've heard few better sounding designs at any price, and this makes it an exceptional product. (b)

Input loading (MM/MC)	47kohm / 50-550ohm	
Input sensitivity (MM/MC, re. 0dBV)	3.04mV / 583µV	
Input overload (MM/MC, re. 1% THD)	31.5mV / 6.1mV	
Max. output (re. 1% THD) / Impedance	19.6V / 195ohm (balanced)	
A-wtd S/N ratio (MM/MC, re. 0dBV)	88.1dB / 71.5dB	
Frequency response (20Hz-20kHz)	+0.2dB to -0.45dB	
Distortion (20Hz-20kHz, re. 0dBV)	0.0017-0.012%	
Power consumption	3W	
Dimensions (WHD) / Weight	437x105x350mm / 8.6kg	

NETWORK AUDIO PLAYER

Network-enabled media player/storage/USB DAC Made by: Astell&Kern, Seoul, Korea Supplied by: Computers Unlimited, London Telephone: 0208 200 8282 Web: www.astellnkern.com; www.unlimited.com Price: £8999

LEFT: The

AK500N's top power

Astell&Kern AK500N

he AK500N is the first 'desktop' model from this Korean company, and is set to be joined later by a matching power amp and enhanced supply. But for now we have a unit combining the functions of network server/player, CD ripper, USB/ MicroSD card player and DAC with asynchronous USB and Bluetooth - all in a striking, almost cubic package, just over 240mm tall.

There's a slot-loading CD transport for disc-ripping only,

'There's a solidity to the bass that very few network devices match'

not playback, while the slightly offset sculpting reminds us more of 'stealth' technology than the Swiss Matterhorn said to have inspired it. The top flip-up 178mm WXGA touchscreen panel plays host to an extensive series of set-up and control options.

There's no conventional remote control handset, but iOS and Android control apps for smartphones and tablets are due next April. But it's possible to 'drive' at least the playback functions of the AK500N using third-party apps.

As a CD ripper, the A&K offers WAV or FLAC storage, and can handle content up to 384kHz/ 24-bit, as well as offering playback of DSD64 and DSD128 files. The AK500N has 1TB of SSD storage, upgradable to 4TB, and an internal battery that works for seven hours or so when the unit is disconnected

from the mains.

The A&K provides fixed and variable-level RCA and balanced analogue outputs, AES/EBU, optical, coaxial and BNC digital inputs and outputs,

USB-B and USB-A ports to the rear, and USB-A and MicroSD card slots on the side-panel. There's also a choice of balanced or conventional headphone output, using 2.5, 3.5 and 6.35mm sockets.

Each of the audio connections can be enabled or bypassed individually using the menu system. The latter may seem complex, but

touchscreen is its control hub: side connections allow for 'phones plus USB and MicroSD storage. The only conventional controls are for volume and

with a little familiarisation it's easy to get to grips with the set-up.

SOLIDITY AND SPEED

The AK500N impressed with a bigboned yet agile and finely detailed sound – we found it to be most impressive when playing from its internal storage or as a network player. Battery power removed a slight thickening of the sound when we opted for 'charge while playing', so our listening also majored with the power supply disconnected.

There's a solidity and speed to the bass that very few network devices, or CD players, can match, while the sense of soundstage focus shows just how well midband and treble information is handled.

The AK500N also copes very well with high-res files on USB storage, but sounds just a little softer when connected direct to a computer via a USB cable, and used in DAC mode.

With David Bowie's Ziggy Stardust in DSD [EMI], we were immediately impressed with the thump of the bass as the album opened, and the sheer impact of the acoustic guitar, sharply focused along with Bowie's voice, plus the way the sound maintained its integrity and clarity even when the tracks got rather rockier.

Similarly with ELP's Brain Salad Surgery [HDtracks], the A&K showed its stuff with real drive from the drums and guitar, allied to a wonderful bass snarl from Keith Emerson's bank of synths.

VERDICT

Unconventional in styling, the AK500N offers a sound with excellent slam and weight allied to very fine detail for sustained and serious musical involvement.

Maximum output level (Balanced)	2.97Vrms at 30hm		
A-wtd S/N ratio (S/PDIF / USB disc)	112.0dB / 112.0dB		
Distortion (1kHz, 0dBFs/-30dBFs)	0.00019% / 0.00017%		
Dist. & Noise (20kHz, 0dBFs/-30dBFs)	0.0008% / 0.0032%		
Freq. resp. (20Hz-20kHz/45kHz/90kHz)	-0.0dB to +0.0dB/+0.1dB/+0.4dB		
Digital jitter (S/PDIF / USB disc)	275psec / <10psec		
Resolution @ -100dB	±0.1dB		
Power consumption	13W (9W standby)		
Dimensions (WHD) / Weight	214x243x238mm / 11.4kg		

USB DAC with DSD conversion Made by: Ayre Acoustics Inc., Colorado, USA Supplied by: Symmetry Systems, Herts Telephone: 01727 865488 Web: www.ayre.com; www.symmetry-systems.co.uk Price: £2495

here are some definite : The Burr-Brown DSD179

oddities about the £2495 Ayre QB-9 DSD DAC: resolutely a one-trick pony it's an asynchronous USB converter and that's all. It has just a single USB Type B input plus RCA phono and XLR balanced analogue outputs, and a display to show the sample rate to which it's locked.

There's no remote control, no Bluetooth or AirPlay, not a sniff of a coaxial or optical digital input, or even a power switch... connect USB, mains and audio cables and the QB-9 DSD will simply wake up when the computer starts.

Styling is self-effacing although the compact casework is beautifully finished and feels good and solid.

'The Ayre laid down a tight, funky, groove with metronomic precision'

The one visible fascia feature is the display with blue numerals.

The QB-9 was first launched in April 2009 and subsequently upgraded to add 192kHz capability and 'single' (aka DSD64 or DSD2.8) DSD compatibility, as tested here.

Ayre promises that a DSD128 upgrade will follow in time and this will also add 352.8kHz and 384kHz PCM capability. A free upgrade will be offered to owners of the QB-9 DSD when that double option becomes available. The Burr-Brown DSD1796 DAC of the original QB-9 has now been replaced with the ES9016S 'Sabre Ultra' 32-bit converter from ESS, and the audio master clocks upgraded. Changes were also made to the analogue audio circuitry, and the power supplies for the analogue and USB sections.

There are dip-switches to the rear of the product, and these cover: 1) digital filtering – 'Listen' to improve time-domain performance, or 'Measure' to tidy up the frequency-domain; 2) power mode – on when computer is on, or only on when an audio application is sending data; and 3) display on/off.

There's also a USB mode selector, allowing for standard or high-speed

working – the 'Rsrv B' position is required for anything above 96kHz audio, and works fine with Mac OS X computers, while requiring an Ayre driver available as a free download for Windows.

INSTINCTIVELY RIGHT

We've never encountered a product with a presentation that seems so instinctively right from the get-go, while absolutely making the most of the system with which it's used.

What pours forth from this little box is a sound with striking bass weight and definition, allied to all the vibrancy and attention-grabbing detail one could want. And the Ayre does it with any music you throw

ABOVE: The

Ayre QB-9 front panel contains no controls, and the display simply lights up when a signal is locked to show the sample rate. At the rear, the DAC offers a USB-B input only, alongside singleended (RCA) and balanced (XLR) analogue outs and AyreLink ports

at it, be it DSD, 'hi-res' PCM or CD rips, making even the most unlikely candidate come shining through.

It's a thrilling, addictive sound, and it gets better as you explore higher resolution musical formats. With Joe Stilgoe's witty *Songs On Film Live* at 48kHz/24-bit [Linn Records], recorded at the 2013 London Jazz festival, the Ayre just hit us with a great 'whoomph' of live ambience, and some of the most realistic piano, bass and drums we had heard for a very long time.

Similarly with Bowie's 'Fashion', from *Nothing Has Changed* [Parlophone], the Ayre laid down a tight, funky, wall-shaking groove with metronomic precision, driving the track on relentlessly.

Does the QB-9 DSD sound even better when playing 24-bit or high sample rate PCM or DSD files? Yes. It plays both kinds of files splendidly, with greater clarity, dynamic range and presence; and even doing some direct comparisons between DSD files and downsamples to PCM revealed little to tell between DSD64 and 176.4kHz/24-bit PCM. Some recordings sounded better in their DSD form, with better vitality and dynamics, while others had just an edge of sparkle in 'hi-res' PCM.

Both showed clear benefits in detail and dynamic range over CD quality files, superbly though the Ayre does play 44.1kHz/16-bit.

VERDICT

The QB-9 DSD DAC excels with one-bit music and high-resolution PCM alike. Even more striking is just how good it can make CD-quality files sound, with a rich, solid and taut bass combining with treble and midband clarity for an involving and satisfying presentation.

Maximum output level (Balanced)	3.92Vrms at 61ohm	
A-wtd S/N ratio	110.5dB	
Distortion (1kHz, 0dBFs/-30dBFs)	0.0065% / 0.0012%	
Dist. & Noise (20kHz, 0dBFs/-30dBFs)	0.0037% / 0.0032%	
Freq. resp. (20Hz-20kHz/45kHz/90kHz)	+0.0 to -2.4dB/-5.9dB/-10.2dB	
Digital jitter (48kHz/96kHz)	145psec / 150psec	
Resolution @ -100dB	±0.1dB	
Power consumption	12W (standby 11W)	
Dimensions (WHD) / Weight	215x75x290mm / 2.3kg	

Distributors and consultants for high-end audio systems.

TURNTABLE

0

THE WORLD'S FINEST HIGH-FIDELITY

OFFICIAL UK DISTRIBUTOR

AUDIONET SHETTER AUDER That's Tonarm ayon requision

01563 574 185 FIAUDIO.CO.UK

Network-enabled media player/USB DAC Made by: Cambridge Audio Ltd, PRC Supplied by: Audio Partnership PLC, London Telephone: 0207 551 5413 Web: www.cambridgeaudio.com Price: £1200

Cambridge Audio Azur 851N

ambridge Audio has been involved in digital audio as long as almost any manufacturer, its CD1 CD player dating back to 1984. Latterly it has also brought affordable streaming/network audio products to the market, with the £1200 Azur 851N its most ambitious music player to date.

Although described by the company as a network audio player, it's also a DAC, complete with USB and S/PDIF digital inputs, and a preamplifier. As well as wired Ethernet connectivity and built-in Wi-Fi (with a USB antenna provided), it supports Apple AirPlay and can also accept an optional BT100 Bluetooth 'dongle'.

Digital inputs are provided on two RCA phono coaxial sockets,

with one also being enabled for the charging of connected smartphones, and there's a further USB on the front panel. Add Internet radio and Spotify Connect, and you have a pretty comprehensive digital front-end for any system.

Thanks to a large, clear display it's possible to operate the 851N either from its front panel or across the room via remote. But for the smoothest experience it's better to use an Android or iOS tablet or smartphone running the Cambridge Audio Connect app.

The 851N draws on a digital design already familiar from the flagship range's 851C CD player and 851D DAC/preamp. Its 'Adaptive Time Filtering' provides flexible upconversion to 384kHz/24-bit and there's a choice of digital filter

settings too – there's no 'right' setting, but rather only the one best suited to source, system and personal taste. Running the show is

a 32-bit SHARC processor, designed to maintain full digital resolution even as the volume is reduced, by resampling at every level-step.

A WIDE OPEN SOUND

Starting off with some classic prog in the form of Rick Wakeman's *The Six Wives Of Henry VIII*, in a 96kHz/24-bit rip from vinyl [A&M], what was immediately apparent 851N comes in black or silver; its big, clear display provides track/ album/artist info and album/ station artwork.

ABOVE: The

station artwork. A main rotary control offers turn-to-scroll/ press-to-enter operation for simple 'hands on' navigation was the low-end clarity of which the 851N is capable. Add to this an ability to drive even complex rhythms and present a stinging, but never tortured view of cymbals, plus those characteristically 'period' synth sounds – these were revealed in all their edginess.

This view was reinforced with Kyle Eastwood's *Timepieces* [Jazz Village] which makes clear the bass extension and definition on offer with the 851N, as Eastwood and drummer Ernesto Simpson bounce off each other, while above, the piano of Andrew McCormack sounds deliciously full-bodied and the brass of Quentin Collins and Brandon Allen has beautiful blare.

Switch to 'Pyongyang', from Blur's comeback album *The Magic Whip* [Parlophone], and again there's that sense of the music breaking free from the speakers and filling the room. The sound is instantly attractive, and yet rewards close attention with the information it contains about the tonality of voices and instruments.

Unsurprisingly, this sonic ability means the Cambridge Audio also makes a fine fist of classical music, and we greatly enjoyed Britten's *Young Person's Guide To The Orchestra* in DSD64 [Reference Recordings]. Every instrumental timbre was crystal-clear, even in the relentlessly building final fugue. Hugely exciting listening!

VERDICT

Combining solid build with flexible, intuitive operation and a glorious sound, this is a fine addition to the flagship Azur range. Either as a source or keystone of a complete system, the 851N offers excellent value for money.

HI-FI NEWS SPECIFICATIONS

Maximum output level (Balanced)	4.27Vrms at 45ohm	
A-wtd S/N ratio (S/PDIF / USB / Net.)	112.2dB / 111.3dB / 112.1dB	
Distortion (1kHz, 0dBFs/-30dBFs)	0.00020% / 0.00022%	
Dist. & Noise (20kHz, 0dBFs/-30dBFs)	0.00024% / 0.00045%	
Freq. resp. (20Hz-20kHz/45kHz/90kHz)	+0.0dB to +0.08dB/-1.4dB/-3.3dB	
Digital jitter (S/PDIF / USB / Network)	50psec / 55psec / 385psec	
Resolution @ -100dB	±0.1dB	
Power consumption	22W (<1W standby)	
Dimensions (WHD) / Weight	430x115x360mm / 8.1kg	

'Piano sounded deliciously full-bodied while the brass had a beautiful blare'

one AES/EBU input and two optical, the former supporting file formats up to 192kHz/24-bit, as does the Ethernet/Wi-Fi streaming capability, while the asynchronous USB 2.0 Type-B connection also allows DSD64 files to be played from a connected computer.

The three USB Type-A sockets to the rear can be used for the connection of storage media,

The Neo 230HAD is a headphone amplifier, a DAC and a line-stage preamplifier all housed in one very stylish package. The possibilities are endless and it can be used with virtually any digital source, offering the same fidelity as your main music system. The 230HAD fills an immense void in the current headphone marketplace, with an exceptional price to performance ratio.

0131 555 3922 renaissanceaudio.co.uk

Network-enabled media storage device Made by: Buffalo Technology, Japan Supplied by: Kog Audio Ltd, UK Telephone: 024 7722 0650 Web: melco-audio.com; www.kogaudio.com Price: £1599

Melco NIA

elco's £1600 'entry level' N1A music storage solution brings over much of the thinking behind the N1Z [*HFN* Feb '15], albeit with a simplified PSU and casework – nonetheless still sturdy and impeccably finished – and with the advantage of an expanded 4TB of hard drive storage.

Rather than feeding a network music player via a conventional network and switch/router arrangement, the Melco N1A is designed to sit downstream of your router just before the network player. And it has a direct Ethernet output to feed that player, plus a loop-through Ethernet input to allow Internet connectivity, and thus the likes of streaming radio and other online services.

It also has a USB socket to which a suitable DAC can be connected directly for music playback. This means that you could actually use the N1A to 'push' files into an outboard DAC and amplifier (For

'The revelation here was what the N1A can do as a USB source into a DAC'

more on this see PM's Opinion, *HFN* Aug '15, p103: with the Devialet Le 800 monoblocks he thought the results were 'blissful... with minuscule details revealed from vanishingly quiet backgrounds'.)

However, with this direct route you'll still need a connection to a Wi-Fi router – so you can use a tablet or smartphone on the same network to 'drive' the Melco via third party UPnP control point apps including Audionet Music Manager, Kinsky or Lightning DS.

N1-001C 192, 168, 0, 101

In addition to playing music stored on the N1A itself, this Melco+DAC set-up will also play other music in shared folders on the same network, with whichever app you choose. Pre-installed media server software is the DSDcompatible Twonky Media Server 7.

The Melco, which uses a single switch mode supply, has rapid power-up and shutdown from a front panel button, and protection against accidental power-off.

No computer is needed to set the N1A up, and content can be copied to and from it using the USB ports to the rear, one of which is dedicated to expanding the amount of storage with the addition of an external USB drive.

FOCUSED AND CLEAN

If you're going to use this server straight into a DAC then it's definitely an effective, if still rather

expensive, improvement over a direct computer connection, but for us this jury is still out on how sensible a buy the N1A would be for use with a network player.

The differences we could discern between our well-sorted networking solution and the optimised Melco way were not really compelling, although things slotted into place when the USB output of the N1A was used directly into a DAC.

However, with the Melco directly connected to a Naim NDS network player, the bass was firm with good rhythmic definition, while ABOVE: The OLED panel and navigation buttons allow the Melco to be set up and customised: the display can be switched off, and power on/off executes quickly. The front port is USB 2.0 with USB 3.0 at the rear the spaciousness of recordings made in churches and concerthalls was revealed. Even with a release such as Blur's *The Magic Whip* [Parlophone] in good old CD resolution, the dense layering of the recording opened up and revealed its strands effectively. And with a high-quality DSD release, the San Francisco Symphony's Mahler Symphony No 5 [SFS Media], the *Scherzo* had sparkle and vivid instrumental textures – especially in the brass – when things were done the Melco way.

However, the real revelation here was what the N1A can do when used as a source straight into a DAC connected to its USB output. With a Marantz HD-DAC1 headphone amp [*HFN* Apr '15], the direct connection from Melco to DAC provided noticeably more focus and an overall sense of a cleaner sound when compared to using the DAC with our MacBook Air. The effect was especially striking with the MacBook running on mains power, and slightly less so when left running on its battery power.

VERDICT

The N1A's advantage is very dependent on the quality of your home network – if this is constantly battered by numerous connected devices then the Melco will prove an audiophile godsend. Similarly, used as a USB source in place of PC or Mac, the N1A typically offers a palpably superior sound. (¹)

A-wtd S/N Ratio (Chord Hugo)	105.0psec (91.5psec via PC/USB)
A-wtd S/N Ratio (Oppo HA-2)	106.9psec (96.6psec via PC/USB)
Digital jitter (Chord Hugo)	7psec (18psec via PC/USB)
Digital jitter (Oppo HA-2)	60psec (97psec via PC/USB)
Power consumption	17W
Dimensions (WHD) / Weight	436x70x352 mm / 7kg

The new 800 Series Diamond didn't get better by chance. It got better by change. 868 changes to be precise.

. ° E

Bowers & Wilkins

bowers-wilkins.com

OUTBOARD USB DAC

Métronome Technologie C8+

re we *really* still considering DACs with five-figure price tags, in an era when a £99 USB DAC sounds so good? Apparently so: France's Métronome Technologie addresses this cost-no-object sector with multiple converters, lavish multi-chassis construction and other expensive solutions.

For the C8+, which comes in below the company's Nausicaa DAC [*HFN* Dec '13], £15,900 pays for two options over its less-expensive C5 and C6 siblings. Most obvious is the addition of the Elektra

'Distinct layers of sound extended way beyond the back of the room'

outboard power supply, the two chassis connecting through a 4-pin umbilical – isolating power supplies from audio circuitry being inarguably wholly beneficial.

The C8+ has one other trick up its sleeve to differentiate it from the C5/C6, while support for higher sampling rates adds the '+' suffix. (Although the C8+ currently resamples to 96kHz/24-bit, it does still handle source material up to 384kHz/32-bit.) It allows the user to switch between solid-state or valve output stages and, as much as we favoured the valves overall, the performance proved very much programme-dependent.

As with every product we've seen from Métronome, the construction is superlative, the components of the highest order. Unusually this two-box player is minimalist to a degree that's almost, well, circa-1977 British. A total of four toggle switches on the two faceplates handle all your choices, while the back hosts four digital sources (AES/ EBU, Toslink, coaxial and USB) and a

> choice between balanced XLR or single-ended RCA phono outputs.

DAZZLING!

The Métronome pairing proved to be dazzlingly convincing, in the manner of good analogue. It's a thoroughbred sound, make no mistake. On the Stevie Wonder tribute, *Conception* [Motown], Eric Clapton's 'Higher Ground' opens with a whuckawhucka guitar pitched somewhere in between 1970s funk à la Wonder's original and early Jeff Beck, demanding the kind of fluidity that many refuse to attribute to a digital source. Via the Gallic player, a liquidity complemented its sonic ABOVE: Controls are utterly minimalist: on/ off and ground (earthing) lift on the power supply, and source select and solid-state or tube output on the DAC. The display shows just what is necessary antithesis: ultra-crisp percussion with aggressive 'thwack' and a dependence on transient attack for it to have all the necessary impact.

The two coalesced into a rich whole, but one that allowed the listener to appreciate the individual talents of the sort of band Clapton often assembles, including the late Billy Preston and Macca's regular drummer Abe Laboriel Jr.

The next track, 'Superstition', which Beck would record many times, is a perfect impression of Wonder's version by Glenn Lewis, again exhibiting attack to test one's woofers, with brass way in the background. The Métronome presented distinct layers of sound, extending all the way to the back of the room and beyond.

We then dug out 1950s tracks by The Cardinals [Collectibles]. With mono, and everything dead centre, it's easier to focus on the sound rather than the effects. The unaccompanied opening bar of 'Shouldn't I Know', immediately joined by the massed voices of the group, with a lone guitar and discreet percussion for the backing, oozes with a silkiness that a digital source could massacre. Not so with the Métronome. It was one big caress, a musical shawl embracing the listener that was also manifested by 'The Door Is Still Open', where the sound via C8+ was just gorgeous.

VERDICT

One has to ask: who spends this much on 'digitalia'? There's a big 'however', though. The sound, especially via the valve output, is so 'analogue' that we can see how the well-heeled will say, *this* is how digital should sound.

Max. output level /Imp. (Balanced)	5.07Vrms / 20ohm (1.3kohm tube)	
A-wtd S/N ratio (S/PDIF / USB)	114.1dB / 114.0dB / 100.4dB (tube)	
Distortion (1kHz, 0dBFs/-30dBFs)	0.0022% / 0.0008%	
Dist. & Noise (20kHz, 0dBFs/-30dBFs)	0.018% / 0.0007%	
Freq. resp. (20Hz-20kHz/45kHz)	+0.0 to -1.5dB/-5.4dB (-4.1dB tube)	
Digital jitter (48kHz/96kHz / USB)	500psec / 310psec / 535psec	
Resolution @ -100dB (S/PDIF / USB)	±0.2dB / ±0.1dB / ±0.6dB (tube)	
Power consumption	31W (1W standby)	
Dimensions (WHD) / Weight	450x105x435mm / 18kg (total)	

sound foundations

+44(0)1276-501-392 info@soundfowndations.co.uk

New from ADL discover your inner sound

ADL HIZO headphones featuring Alpha Triform Contour Earcups

New ADL 24-bit/192KHz

GT40 // USB DAC/ADC with Phono Stage!

The GT400

Harmonizes Computer Files and Analog Inputs --- the renowned GT40 taken to a new level of performance

+44(0)1276-501-392 info@soundfowndations.co.uk

Network media player/preamp/DAC Made by: Naim Audio Ltd, Salisbury Supplied by: Naim Audio Ltd Telephone: 01722 426600 Web: www.naimaudio.com Price: £3300 (£3595 with DAB+/FM option)

Naim NAC-N 272

hen it comes to network audio playback, Naim seems determined to fit that old TV ad line 'Yes, madam, we have all the colours in all the sizes'. You can have your streaming in combined ripping/storage devices, in all-in-one systems from the Uniti range, as separates players in the ND range, and even as networkcapable preamplifiers. This last group now has its second member, the NAC-N 272, at £3300 or £3595 with optional DAB/DAB+/FM radio tuner module.

It's the first Naim network product able to handle DSD files. Admittedly these have had little impact on the consciousness of the general music buyer, but they have gained a following among a sector of the high-end audio community, while DSD is now increasingly supported by streaming server packages such as MinimServer and TwonkyMedia.

This means that it's possible to stream this content, as well as high-

'The new Naim player allows the subtlest information to be heard'

resolution PCM, from a computer or NAS over a home network, to devices such as the NAC-N 272.

The NAC-N 272 will handle DSD64/2.8MHz files (both DFF and DSF), but not the DSD128/5.6MHz or even DSD256/11.2MHz offerings now available from some of the DSD enthusiast music vendors.

Other new features here include the Spotify Connect compatibility

recently rolled out to other Naim network products, and aptX Bluetooth. Separate antennae are provided for Bluetooth and Wi-Fi, along with an Ethernet port for wired networking. There's also a front-panel USB Type A socket which is iOS compatible and usable to play music from USB storage devices.

The familiar Internet radio functionality is provided by the vTuner platform, with Naim's usual customisation to provide a choice line-up of stations [though see our May '15 Investigation for more].

The NAC-N 272 also provides three coaxial and three optical digital inputs, which are 192kHz/ 24-bit capable. There are also two sets of analogue inputs, on both RCA sockets and Naim's preferred DIN connectors, and it's possible to adjust the input trim on each of these. The same choice of RCA or DIN sockets is offered for line- and preamp-level output, but there are no XLR analogue outs. The NAC-N 272 can also be upgraded with one of Naim's external power supplies.

Naim's Statement amplifier [p69] informs the design of the volume control, which uses an analogue resistor ladder under digital control, while a Class A

headphone amp is also included. In other words, the NAC-N 272 is an analogue preamplifier with a range of digital input options onboard, rather than taking the easier, but less desirable, all-digital path.

🖸 A NAIM SOUND?

Sound quality can be summed up as 'it sounds very Naim': it's a sound combining plentiful detail and panel layout is familiar Naim stuff: volume control. USB-A in and headphone output to the left, display and control buttons to the right. Rear phono (RCA) connections and DIN sockets are included for analogue input and output. Naim also offers six digital inputs, a wired Ethernet connection and three antenna inputs

ABOVE: Front

rhythmic drive with subtlety and refinement, plus a clean, tightly controlled but well-extended bass. Even better, it sounds the same whether you use the USB, S/PDIF or network streaming inputs and it also does well using Bluetooth.

Jeff Wayne's *War Of The Worlds* in DSD64 [Columbia] came up fresh, thanks to the added dynamics and impact the format can bring, and fairly powered out of the speakers. Similarly, the DSD release of Pink Floyd's *Wish You Were Here* [Analogue Productions] was full of details one might overlook on the CD version, and gained from the way the Naim allows the subtlest information to be heard. But it could also deliver all the slam of a track when required.

It's hard to argue with what the NAC-N 272 does and the value for money it offers to the Naim owner wanting to upgrade their system to network capability without increasing their box-count – not to mention its ability to create a complete streaming/amplification system when used with, say, a NAP 200 or the NAP 250.

To our ears, the NAC-N 272 is a much more convincing package than the NAC-N 172 XS, with little sign of compromise even when used via its analogue inputs, and real star quality when working digitally. But an asynchronous USB input would certainly have helped.

VERDICT

The Naim NAC-N 272 has wideranging input flexibility, and sounds equally good across all its digital connections, from streaming to USB stick playback, and whether with CD-quality rips or downloads, or high-resolution content. (b)

Maximum output level (preamp)	8.9Vrms at 0.9-70ohm	
A-wtd S/N ratio (Pre / S/PDIF / Net.)	97.4dB / 107.7dB / 107.6dB	
Distortion (1kHz, 0dBFs/-30dBFs)	0.002% / 0.003%	
Dist. & Noise (20kHz, 0dBFs/-30dBFs)	0.03% / 0.0012%	
Freq. resp. (20Hz-30kHz, preamp/DAC)	+0.0dB to -1.5dB/-12.5dB	
Digital jitter (48kHz / 96kHz)	35psec / 40psec ±0.1dB	
Resolution @ -100dB		
Power consumption	20W (<1W standby)	
Dimensions (WHD) / Weight	432x87x314mm / 12.5kg	

CD/SACD player, USB & S/PDIF DAC Made by: T+A elektroakustik GmbH & Co. KG, Germany Supplied by: Kog Audio Ltd, UK Telephone: 024 7722 0650 Web: www.taelektroakustik.de: www.kogaudio.com Price: £11.200

T+A PDP 3000 HV

+A's newest 'HV' source component, the £11,200 PDP 3000 HV, is designed to tick all the boxes required by today's most demanding audiophiles. It's the company's latest 'statement' D-to-A converter, which supports asynchronous data transfer of PCM up to 384kHz/32-bit and DSD64/DSD128. Moreover with a supplied ASIO driver, PC users running Windows can also play back DSD256 and even DSD512.

T+A has built in an SACD rather than simply a CD drive - a toploader incorporating an antiresonance puck which you place on top of the disc - while there are six additional digital inputs: one AES/EBU (XLR) and five S/PDIF (two Toslink, one RCA, two BNC).

'The bass served up by the organ's largest pipes was utterly seismic'

The construction of the PDP 3000 HV is nothing short of superb, built around a pure aluminium chassis and boasting complete symmetry and channel separation throughout. Substantial twin power supplies feed the PDP's analogue and digital sections separately, and you find two IEC connectors on the rear panel for its individual AC inlets. : recording of Haydn's String Quartet

To reinforce the company's nocompromise design approach, DSD data fed into the PDP 3000 HV's USB input from a computer source is handled entirely separately from PCM data. The PDP's DAC section is largely identical to that featured in the company's MP 3000 HV media player [HFN June '13] and four digital filter options can be selected via remote control. You can have endless fun experimenting with the PDP 3000 HV's different settings!

As befits a high-end source with a price tag exceeding £10k, both balanced (XLR) and singleended (RCA) analogue outputs are provided on the rear panel.

HOLOGRAPHIC SOUND

The PDP's sound quality, with CD or pushing data into its USB input, just

sounds 'right'. There's no dramatic colouring or augmentation to musical events, rather it sounds 'pristine' and squeakyclean. Familiar high resolution downloads

of audiophile-quality recordings, for example from 2L and Channel Classics, sounded as holographic and breathtakingly realistic as we've experienced, the sound so obviously unsullied that we found it near impossible to determine any 'character' from the unit itself.

With Channel Classics' beautiful

source selector and menu/ media navigation controls flank the unit's large VFD which incorporates touch-sensitive controls for standby on/ off and disc drawer open/ close. The rear panel has seven digital inputs plus there's an S/PDIF output and separate analogue outs for the DSD and PCM sections

ABOVE: A rotary

in D-minor with the Dutch Ragazze Quartet (which we described as bold and richly-coloured when played via the USB input of T+A's MP 3000 HV media player) we were transfixed by the manner in which it portrayed the players' instruments with such vivid three-dimensional body and precise image focus. And especially when playing the native file with the PDP's playback mode set to 'DSD 4' and 'True DSD for DSD64' enabled.

Meanwhile the 1976-vintage analogue recording of 'Julsång' from the Proprius label's Cantate Domino [88.2kHz/24-bit, HDtracks] similarly appeared exquisitely 'open' and unvarnished. The massed voices in the chorus remained clear and unforced even during the loudest climaxes, and the powerful bass served up by the organ's largest pipes was utterly seismic.

As well as listening to the PDP 3000 HV via our Mark Levinson No383 integrated amp, we also auditioned it with T+A's flagship 'HV' pre/power combo, complete with additional PS 3000 HV power supply bolstering the A 3000 HV's power stages [HFN Sept '14]. What was clearly apparent, even when listening to run-of-the-mill CD-resolution recordings, was that the player/DAC's unadorned deadpan delivery is precisely what the amplifier components require to give of their very best.

VERDICT

Given the PDP's top-notch sound, plus the fact you're getting three high-end components (SACD/CD disc transport, DSD and PCM DAC) for less than many standalone DACs, this new T+A is unquestionably an audiophile bargain.

Maximum output level (Balanced)	4.60Vrms at 44-50ohm		
A-wtd S/N Ratio (SACD / S/PDIF in / USB in)	114.9dB/114.1dB/114.5dB		
Distortion (1kHz, 0dBFs/-30dBFs)	0.0008% / 0.00045%		
Distortion & Noise (20kHz, 0dBFs/-30dBFs)	0.00085% / 0.015%		
Freq. resp. (20Hz-20kHz/45kHz/90kHz)	+0.0dB to -0.37/-0.5/-7.2dB		
Digital jitter (SACD / S/PDIF in / USB in)	33psec / 10psec / 12psec		
Resolution @ -100dB (SACD / S/PDIF input)	±0.1dB / ±0.2dB		
Power consumption (Digital/Analogue)	10W / 15W		
Dimensions (WHD) / Weight	460x170x460mm / 26kg		

USB CONDITIONER

assive USB conditioner/RF filter Made by: AudioQuest, California Supplied by: AudioQuest UK Telephone: 01249 848 873 Web: www.audioquest.com Price: £39

AudioQuest JitterBug

fter the success of the DragonFly v1.2 USB DAC [HFN Mar '14] AudioQuest has a new 'widget' already commanding worldwide attention from budget-conscious audio enthusiasts playing music from their computers: the £39 JitterBug.

It's another USB (Type A) dongle, this time with a Type A socket at the other end. You simply plug the JitterBug into a USB socket on your laptop (say), and perhaps a DragonFly DAC into the JitterBug's socket. However, AudioQuest says it's not designed just for DragonFly owners, rather that the JitterBug

'We almost fell off the sofa hearing how it could improve clarity and focus'

will improve the performance of *any* : USB-connected DAC.

In fact the company goes further than this, claiming it's an essential 'tweak' to benefit pretty much all computer audio set-ups.

So what exactly is it? While its name might imply that it re-clocks the audio stream to lower jitter, it's a purely passive device designed to filter out 'nasties' by reducing the amount of electrical noise generated by the source (ie, the computer) travelling along a USB cable. It's a line conditioner for the

5V DC USB voltage bus (VBUS), and a signal filter for the USB data line.

AudioQuest says 'it also attenuates the entire signal to remove parasitic resonances, while also reducing - or in some cases completely eliminating - packet errors within the data stream.'

Computer audiophiles will be well aware of specialist firms offering dual lead USB cables which separate power from data. But you won't find one for £39! Anyway the JitterBug approaches the fraught issue of a computer's inherently hostile environment from a different angle: by attempting to reduce

> noise generated by the USB bus at its source. If you simply push data from a computer to a USB DAC, AudioQuest suggests

further improvement should be noticeable when using a second JitterBug in parallel (not series) on the same USB bus.

A QUIET NIGHT IN

Everybody's mileage is going to vary, since some DACs use the incoming USB's 5V DC power while many do not. If we'd hoped it might improve the performance of the little DragonFly v1.2, we certainly weren't disappointed. In fact we were completely blown away - there's no other way to say it. The sound was subjectively

ABOVE: The JitterBug is a purely passive device, drawing no power from the USB hub, but providing transformerisolation and RF filtering of both the 5V USB 'VBUS' and its differential data lines. Two JitterBugs may be used in parallel

so much tidier and better focused that we feared we were losing our faculties... However, PM's lab tests [HFN Oct '15] confirmed both noise and jitter were clearly further improved with the JitterBug in situ.

We almost fell off the sofa when hearing how the JitterBug improved the clarity and focus of John Martyn's soulful reworking of Portishead's 'Glory Box' also demonstrated the AudioQuest JitterBug's efficacy.

So much for hearing it transform the sound of a laptop PC and DragonFly v1.2 rig hooked up to Levinson No383 and Townshend Galahad speakers... what really floored us was observing how it also improved the performance of a second set-up of Mac mini and T+A DAC 8 [HFN Oct '12].

Time and again we found it made music sound more natural, more believable. But where the JitterBug really scored was in the manner in which it appeared to clean up less than stellar recordings, seemingly removing any fatiguing 'sizzle' or hash.

Thus when revisiting some classic Holland-Dozier-Holland songs from 1968, the title track from Diana Ross & The Supremes' Reflections [Motown/Universal Japan SHM-CD], the sound was altogether cleaner and better defined.

VERDICT

Considering the modest £39 asking price, it's impossible not to be impressed by the sonic improvement offered by the JitterBug between a computer and DAC. You could spend that much on a takeaway curry for the family!

HI-FI NEWS SPECIFICATIONS

USB Risetime (without/with JitterBug)	22.0nsec / 14.8nsec
Digital jitter (DradonFly, without/with JitterBug)	223psec / 165psec
Dimensions (WHD)	19x13x50mm

from The Church With One Bell [Independiente]. Where his voice had sounded smeared, hazy and lazy now the vocals popped into focus, occupying a distinct space in the soundstage, with enhanced clarity and diction. Playing Shelby Lynne's lovely analogue recording, Just A Little Lovin' [Lost Highway],

TAD EVOLUTION SERIES

WILL BE DEMONSTRATED IN WINDSOR 2

The TAD Evolution range produces nothing but natural musical sound, regardless of the genre you wish to listen to the equipment simply disappears, allowing you to fully enjoy the experience.

The new CE1 speaker which sits in the Evolution Series. Designed and developed entirely in-house, the CE1 inherits the groundbreaking loudspeaker technology from the R1 (Reference Series). On either side of the cabinet a bi-directional slit-shaped port (duct) is covered by an aluminum side panel. The openings are horn-shaped to achieve a smooth airflow. This design reduces port noise, even at high amplitude, and prevents leakage of internal standing waves. The bi-directional (forward and backward) and symmetrical (left to right) layout of the port openings

further offsets the driving force to the port to guarantee a responsive and natural bass sound.

The Evolution One ('E1') is a three-way, bass-reflex design employing the company's CST (Coherent Source Transducer) driver in which the tweeter is placed at the acoustic centre of the midrange unit. It is a breathtaking high-end floorstander, modestly-sized and with a compact footprint to make it ideal for the living rooms of many highend audio enthusiasts and music lovers. As with TAD Labs' Reference designs, the cabinet of the E1 has a teardrop shape.

If your demands for a reference system are as uncompromising as our own audition our brands, all chosen as sonic masterpieces worthy of driving the world's finest equipment.

Brands on display include: Belles, Brodmann, Creaktiv, Kennerton, Oracle, quadral, Renaissance Amplification, Scherer Audio, Sonneteer, SSC, and SPEC.

Peter from 15 Audio will be able to answer any of your questions, arrange demonstrations, and take your orders during the show.

For your nearest dealer call 0203 5442338 More fantastic products from NuNu Distribution Limited www.nunudistribution.co.uk

NuNu Distribution Ltd

D player/DAC/preamp and power amp. Rated at 2x140W/80hm Made by: International Audio Group, China Supplied by: IAG Ltd. Cambs Telephone: 01480 447700 Web: www.quad-hifi.co.uk; www.internationalaudiogroup.com Prices (Play/Stereo): £1400/£1500

Artera's all-new look relates to the minimalism of Quad's classics, especially the Play [top], which - thanks to its round display/ touchscreen recalls the look of every Quad preamp that had a rotary volume control on its left

Duad Artera lay/Stereo

oth the Quad Artera Play CD player/DAC/preamp (£1400) and matching 140W/ch Stereo power amp (£1500) have separate glass panels that fit into the top recesses and heatsinks along their sides, so they're handsome, modern-looking and oozing luxury. You even get a choice of black or silver fascias.

The Play uses the 32-bit ESS Sabre 9018 8-channel DAC chip, its asynchronous USB input supporting

'The studio sounds on The Beatles' Revolver had a visceral presence'

high-resolution media up to 384kHz/32-bit as well as DSD at 64/128/256 files. Although hosting a more than ample number of digital inputs, including two coaxial, two optical and USB-A, there's no Bluetooth (but some future Artera models will have it).

Analogue is addressed through two pairs of line inputs. Ensuring

flexibility, outputs include digital via both coax and Toslink optical, and single-ended analogue through RCAs or balanced with XLRs. The Stereo also accepts balanced or unbalanced signals.

The round fascia display is also a touchscreen, a multi-function source selector and volume control - however, we preferred to use the remote. The manual shows you how to operate seemingly hidden functions, like auto-shut-off and the truly useful digital filters.

SPINE-TINGLING

In our listening sessions, the best digitally-supplied sounds came from the on-board CD player,

followed by an Astell&Kern into optical, with music downloads of varying high-resolution. Filter choice ultimately proved a matter of taste.

With The Beatles' Revolver [Capitol], the studio sounds at the beginning of 'Taxman' – including the 'cough' – had a spine-tingling, visceral presence. The layers of sound loops in 'Tomorrow Never

LEFT: The

Knows' were easily separated. The strings on 'Eleanor Rigby', the liquid feeling of 'I'm Only Sleeping'... the Artera combo encouraged deep concentration on the sound. Lush, gorgeous – the Artera pair always respected the music.

Etta James' intensity shone through with the magnificent remastering of 'I'd Rather Go Blind' [Tell Mama - MCA]. The sense of space with the background vocalists and brass section enjoying their own 'layers' was massive, the openness encouraging the focusing on each instrument or voice in turn. And the overall 'picture' was consistent in its positioning, depth, width and height.

With 'She's A Liar', from the box set The Warner Bros Years 1971-1977 [Rhino], we had to check the filter setting because the sweetness of the upper registers was almost valve-like. And vet at no point was there a softening of the brush sounds or attack of cymbals.

Solo piano at the beginning of 'Today's The Day' was palpably more 'analogue' in its natural chiming, the bass intro to 'Letter' had a roundness and form that delivered in-the-room presence, allied to convincing decay. Then we played the CDs through an outboard (Pro-Ject) transport to see if it also applied to the digital inputs and not just the on-board disc player: it did.

VERDICT

Nothing about the Artera range should surprise Quadophiles, as both the Elite and Vena foreshadowed it. Here, modern aesthetics, full digital integration and user friendliness address the 2015 status quo. A superb effort with a price that's easy to justify.

Power output (<1% THD, 8/4ohm)	165W / 265W	
Dynamic power (<1% THD, 8/4/2/10hm)	195W / 368W / 265W / 150W	
Output imp. (20Hz–20kHz, Play/Stereo)	116ohm / 0.014–0.053ohm	
Freq. resp. (20Hz–20kHz, Play/Stereo)	+0.0 to -2.71dB/+0.03 to -0.35dB	
A-wtd S/N ratio (Play/Stereo)	114.5dB (OdBFs) / 89.0dB (OdBW)	
Distortion (20Hz-20kHz, Play/Stereo)	0.001–0.0037% / 0.0003–0.025%	
Digital jitter (CD / S/PDIF / USB)	565psec / 65psec / 14psec	
Power consumption (Play/Stereo)	8W/488W (36W idle)	
Dimensions (WHD, Play/Stereo)	320x105x320/320x158x338mm	

Zero-compromise isolation technology A necessity — not an accessory.

"Whatever the music the change was always the same - hearing more music, more realistically presented, and with vastly deeper involvement. There's simply no going back." Robert Harley, The Absolute Sound

To try Stillpoints for yourself, please contact your local stockist.

Analogue Seduction	Peterborough	01733 350878	Lotus Hifi	Weybridge	07887 852513
Audio Destination	Tiverton	01884 243584	Lintone Audio	Newcastle	0191 477 4167
Choice Hifi	Richmond	020 8392 1959	Martins Hifi	Norwich	01603 627010
Criterion Audio	Cambridge	01223 233730	Rayleigh Hifi	Rayleigh	01268 779762
Homesound	Edinburgh	0131 662 1327	Sonic Synergy	Swansea	07971 849474
KJ West One	Marylebone	020 7486 8262	Studio AV	Eton	01753 863300

Integrated amplifier with outboard PSU. Rated at 200W/80hm Made by: D'Agostino LLC, Connecticut, USA Supplied by: Absolute Sounds Ltd Telephone: 0208 971 3909 Web: www.dagostinoinc.com; www.absolutesounds.com Prices: £43,998 (black); £41,998 (silver)

D'Agostino Momentum Integrated

ere is an integrated amp from a designer who has made zero-compromise a *cri de cœur*. Certainly, the D'Agostino Momentum isn't the first ever integrated with a price to match a loaded Lexus but it just may be the most over-the-top.

It *is* a two-box affair, but not in the sense of conventional amplifier combos, 'separate preamp/separate power amp'. Rather, there's an outboard power supply in the form of a massive slab machined from solid aluminium that sits beneath the main unit.

At first glance you might think you are looking at the Momentum Preamp [*HFN* Nov '13], as they

'All of a sudden we were 17 again, and didn't even feel the need for a joint'

share identical styling, though the dimensions differ. To the left are the on/off and source buttons for choosing between six line inputs. To the right are the by-passable tone controls. In between is the signature illuminated Momentum meter, styled to resemble a classic timepiece. Its 'bezel' is also the rotary volume control. The supplied remote control is also round, too, itself a gorgeous metal construct.

There's a shock around the back for those with legacy components and no phono-to-XLR adapters. The Momentum Integrated only provides *balanced* inputs. Also fitted are stout speaker binding posts and a socket to accept the umbilical from the power supply.

D'Agostino rates the output at 200W/ch into 80hm and 400W/ch into 40hm, although the amp's maximum power can be adjusted.

UNCANNY PRESENCE

This beauty has a charm of its own that was made apparent from the

very first notes of Lou Rawls' At Last [Blue Note]. And we mean *instantly*. Those who have heard Momentum components will be familiar with what may

be the most commanding lower octaves in the business.

There's an uncanny presence recreated through the Integrated that combines all of what are arguably the virtues of *authentic* bass reproduction – not least being a sense of the physical. You need only stand next to a kick-drum to **ABOVE:** Rotating the outer ring of the watchface dial adjusts volume while the defeatable bass and treble controls (right) offer subtle tonal adjustment. The amp and PSU connect via a short umbilical the former offers six balanced inputs and pairs of 4mm speaker binding posts

'feel' what bass can do. Even with the title track, Rawls sounded more convincing than we'd heard before.

ZZ Top is as far removed from Lou Rawls as one can go, perhaps, and the opening salvo of 'Gimme All Your Lovin'' [Warner] is blatant in its intent. The Momentum Integrated delivered all of the slam, every erg of the guitar assault, with a freedom from restraint that suggested unlimited power. With our Alexias the Integrated never indicated that it was 'smaller' than its separate stereo power amplifier sibling.

In both cases, the presentation was wall-to-wall, with that elusive, yet treasured ability to make the speakers 'disappear'. If you're addicted to a convincing soundstage, this amplifier will alter your perceptions.

What sealed our esteem for the Momentum Integrated, though, was The Band's The Band [Mobile Fidelity]. 'Up On Cripple Creek' has a bass and kick-drum opening that's dry, distinctive and rich with an ambience that means lots of moving air and a clearly palpable sense of space. You can hear the drum-skin stretch. It builds up: a Jew's harp injects the unmistakable metallic twang; swirling Hammond organ; tinkly piano; those moonshine-andbarbecue vocals. All of a sudden, it was 1969, we were 17 and didn't even feel the need for a joint ...

VERDICT

We weren't expecting the baby of the range to prove so rewarding. It's an exceptional product irrespective of its topology, blowing away any nagging belief that an integrated is a compromise. Powerful, graceful, musical – and (in black) the sexiestlooking amplifier we can name. (b)

Power output (<1% THD, 8/4ohm)	215W / 295W		
Dynamic power (<1% THD, 8/4/2/10hm)	345W / 635W / 1.07kW / 1.62kW		
Output impedance (20Hz–20kHz)	0.33–0.35ohm		
Freq. response (20Hz–20kHz/100kHz)	+0.0dB to -3.5dB		
Input sensitivity (for OdBW/200W)	45mV / 638mV (balanced)		
A-wtd S/N ratio (re. 0dBW/200W)	93.9dB / 116.9dB		
Distortion (20Hz-20kHz re. 10W/8ohm)	0.018-0.11%		
Power consumption (Idle/Max. o/p)	116W / 830W (22W standby)		
Dimensions (WHD) / Weight	457x109/102x406mm / 54.4kg		

Integrated amplifier. Rated at 200W/80hm Made by: Krell Industries LLC, Orange, CT, USA Supplied by: Absolute Sounds Ltd, UK Telephone: 0208 971 3909 Web: www.krellonline.com; www.absolutesounds.com Price: £4500

Krell Vanguard

haring the look of the Krell Duo 300 power amp [*HFN* Oct '14], the Vanguard is a slightly lower-powered integrated derivative. We have the line-only analogue version here but a future digital module will add Bluetooth aptX, HDMI inputs and output, optical and coaxial inputs, as well as activation of the front panel-mounted USB input.

The Vanguard's bold look owes much to the chassis design and construction of the new Krell Foundation preamp/processor and, inside, is a typically massive power supply with a 750VA toroidal transformer. It also runs coolly thanks to a pair of surprisingly quiet, thermostatically-controlled fans.

Krell's Illusion-series preamplifiers provided the topology of the balanced and fully-discrete Class A preamp stage. Moreover, like earlier accept bare wire or spades. Also at the back is the power on/off switch.

That impressive bit of sculpture in the middle of the fascia contains lighting which glows red in standby and blue in operating mode. To its right are the menu display, the IR sensor below it, and a USB-in above. There's no headphone socket.

ABSOLUTE PRECISION

It was The Kinks' Arthur (Or The Decline And Fall Of The British Empire) [Universal] that revealed instantly the Vanguard's prime strength. What this album exposed in seconds is that the Vanguard creates a fabulously wide soundstage. We say 'wide', because its front-to-back stage depth is merely OK.

But if you like broad vistas, this amp has a wall-to-wall spread. Central images were solid and

properly positioned, but the extremities were just as clearly defined. This amplifier knows how to resolve image placement with the finesse of a Denon DL103 MC.

'If you like broad vistas, this new Krell amp offers a wall-to-wall spread'

Krell integrateds, it offers userconfigurable options viewed from a rather archaic display.

Once you get past the vintage dot-matrix graphics, the panel accesses a menu to allow you to configure input naming and input level trim. At the back, along with the Ethernet and remote control inputs, are three line-inputs, plus one stereo balanced input on an XLR socket. The latest generation gold-plated WBT speaker terminals Bob Dylan's Blonde On Blonde [Mobile Fidelity] was a great showpiece for vocal textures, though one needs a sense of humour to wallow in the weirdness that is 'Rainy Day Women #12 & 35' and its drunken feel superimposed on a militaristic beat. Dylan's nearsneer presents a contrast with the Dylan of nearly a half-century later, but the Vanguard integrated presents enough detail to portray both with absolute precision. ABOVE: As with previous Krell integrateds, there is a welcome lack of clutter. Pushbuttons to the left choose sources and set levels, while accessing the menu (viewed to the right) The transfer of the title track on George Formby's *When I'm Cleaning Windows...* [Retrospective] is a fabulous means of finding out what a full-range system can extract from what must surely be a limited bandwidth recording – but it was no less satisfying than much newer recordings. While the spectacular ukulele break wasn't as clearly delineated as we've heard through much dearer integrateds, it was still a source of wonder.

Throw on Kodo: Heartbeat Drummers Of Japan [Sheffield Lab] if you want to hear what it does in the lowest reaches of one's hearing. Fat and rich, with sufficient attack, if not quite delivering the hammer-blow of the S-550i [HFN Jul '13]. The latter lacks any digital option (a crucial factor today), while the Vanguard seems more forgiving of the rest of one's system. It rose to the brutal challenge of the Wilson Alexias, if not quite testing its bottom octaves, while it also seemed at home with small monitors like the LS3/5As.

If a component can exhibit 'attitude', then this amp never sounds sniffy about what it's fed, nor what it is feeding. We even had a quick burst with the sub-£120 Pioneer SP-BS22-LR speakers. OK, they belie their size and price, but they're hardly what you'd hook up to an amp costing £4.5k. The Krell loved 'em, made 'em sing.

VERDICT

A solid, commanding performer, and something of a bargain. It maintains a Krell tradition, yet with balanced input, full remote control, user-adjustable settings and the forthcoming digital module, it's a 'proper' Krell for the 21st century.

Power output (<1% THD, 8/4ohm)	225W / 380W
Dynamic power (<1% THD, 8/4/2/10hm)	270W / 510W / 348W / 185W
Output impedance (20Hz–20kHz)	0.067-0.090ohm
Frequency response (20Hz–100kHz)	+0.01dB to -2.06dB
Input sensitivity (for OdBW/200W)	11mV / 162mV (Balanced in)
A-wtd S/N ratio (re. 0dBW/200W)	88.8dB / 111.8dB
Distortion (20Hz-20kHz re. 10W/80hm)	0.0067-0.017%
Power consumption (Idle/Rated o/p)	74W/650W (10W standby)
Dimensions (WHD) / Weight	434x105x445mm / 17.7kg

ntegrated amp with S/PDIF & USB DAC. Rated at 200W/80hm Made by: Harman International Ind., Northridge, CA, USA Supplied by: Karma-AV, York

Mark Levinson No585

ecently, parent company Harman opened a brand new electronics R&D facility in Connecticut and this new 'entry-level' amp is Mark Levinson's first integrated since 2006, when the old No383 was discontinued. Rated at 200W/8ohm, the No585 is a considerably more beefy, fully balanced Class AB design employing 12 output devices for each channel in a double mono configuration. There are digital inputs too.

At the heart of the amplifier's on-board digital audio processing stage is an ESS Sabre 32-bit DAC with proprietary jitter reduction and fully balanced, discrete current-tovoltage circuitry. The USB interface allows transfer of PCM files at up to 192kHz/32-bit resolution and DSD natively at both 64 and 128fs with supplied ASIO drivers.

'Bass trombone, doubled by the string bass, went very deep indeed...

The No585 has multiple optimised separate power supplies, while a 900VA toroidal transformer discretely feeds the power amp channels and analogue preamp circuitry. Linear voltage regulators provide 'a quiet, rock-steady power source for critical preamp and DAC analogue circuitry' says the design team. It employs individual

signal switching relays for each of its analogue inputs, while volume adjustment is via discrete 15-bit R-2R resistor ladder networks and low-noise analogue switches.

The No585 has been designed with typically meticulous attention to detail, having a heavy-gauge chassis and card-cage architecture to isolate critical low-level analogue and digital circuitry. Its four analogue and six digital inputs cover pretty much all possible source requirements and the fascia sports buttons for display, polarity, mute, balance, and menu access.

All functions, including standby on/off, can also be accessed via the amplifier's IR handset.

SUPERB TRANSPARENCY

Most owners surely will find it a lovely amplifier to use thanks to

its easy-to-read display and ultra-fine volume adjustment. However, DAC filter options are buried in the menu and not *directly* switchable via the handset.

Vantage Point's Resolution album at 96kHz/24-bit [AIX Records] revealed just how vigorous a performer the amplifier is, and confirmed its first-rate transparency to fine detail. It delivered convincing images of the musicians performing in a natural space, all the while the sound remaining endearingly luscious and 'relaxed',

ABOVE: The

rotary source selector and volume controls are also used to navigate the amplifier's configuration menu – such as naming/ trimming inputs. They flank the unit's red display with a smooth midrange and sweet treble but without ever appearing too creamy and mellow.

On New Moon Daughter [Blue Note] Cassandra Wilson's opening 'Strange Fruit' had all the sumptuousness and atmosphere we are accustomed to hearing from this track, with the cornet solo at the beginning occupying a perfect space at the rear of the soundstage. The reverberation tails sounded convincingly natural.

We were entranced by the manner in which the amplifier portrayed the atmosphere in her psychedelic jazz re-working of Tommy Boyce and Bobby Hart's classic 'Last Train To Clarkesville'.

In comparisons with a T+A DAC 8 [HFN Oct '12] and Antelope Audio Zodiac Platinum [HFN Feb '15] we never felt the least bit short-changed listening to the No585's built-in D-to-A converter There's much to be said for having everything integrated - though future upgrading becomes less straightforward, of course.

Due to its crisp immediacy we sometimes thought it a little 'lean' in bass weight, only to be caught off guard by recordings with true low-bass content - eg, 'Comes Love' from Joni Mitchell's Both Sides Now at 96kHz/24-bit resolution [Reprise], when the bass trombone doubled by the string bass suddenly goes very deep indeed. So the No585 is very revealing of LF detail.

VERDICT

The No585 sounds simply sublime and delivers adequate power to drive even pretty demanding loudspeakers. Its built-in hi-res PCM and DSD-capable USB DAC makes it even more desirable.

Power output (<1% THD, 8/4ohm)	285W / 455W
Dynamic power (<1% THD, 8/4/2/10hm)	355W / 635W / 988W / 1211W
Output impedance (20Hz–20kHz)	0.025-0.130ohm
Frequency response (20Hz–100kHz)	–0.03dB to –1.28dB
Input sensitivity (for OdBW/200W)	25mV / 365mV (balanced)
A-wtd S/N ratio (Analogue/Digital)	89.4dB (OdBW) / 107.7dB (OdBFs)
Distortion (20Hz-20kHz, An/Dig)	0.05-0.0045% / 0.12-0.040%
Power consumption (Idle/Rated o/p)	88W / 845W (1W standby)
Dimensions (WHD) / Weight	434x193x506mm / 34kg

Class D integrated amplifier. Rated at 50W/80hm Made by: Spec Corp., Tokyo, Japan Supplied by: NuNu Distribution Telephone: 0203 5442338 Web: http://spec-corp.co.jp; www.nunudistribution.co.uk Price: £3900

SPEC RSA-717EX

ompany co-founder Shirozaku Yazaki had been an inveterate hi-fi hobbyist in his spare time, designing and building his own valve-based amplification. This interest informs SPEC's solid-state Class D amps – like this £3900 RSA-717EX – which aim to recreate the distinctive characteristics of 300Bpowered amplification, described by the company as 'Real Sound'.

It's the least expensive amplifier in the SPEC range, delivering a claimed 50W/80hm, and double that into a 40hm load, figures which our lab tests showed it just about achieves. On first acquaintance, the RSA-717EX impresses with the simplicity of its design and the quality of its build.

The casework is both admirably compact and beautifully finished, being trimmed with solid spruce side-cheeks and maple isolating feet. Four line-ins are provided, it's supplied as standard with the amplifier, and provides volume up/ down and muting.

One interesting aspect of the design is the use of a switch mode power supply in place of the linear supplies found in previous SPEC amplifiers. It seems the designers decided to see what they could do with a switching PSU after all. And judging from the sound, it appears they've got this one cracked.

CAN'T BE PROVOKED

Two things stand out about the sound: the sweetness and purity of the midband, and the sense of effortless control it exudes, even when you push things up to pretty serious levels.

Whichever speakers we tried, and whatever the music played, it maintained the same smooth, cultured sound, notable for the expressive, unforced way it presented instruments and voices.

And the SPEC can really shine when fed from a high-end source.

This isn't the most hard-charging or attacking of amplifiers, it concentrates instead

on that lucid and organic – well, valve-like! – sound for which its designers were aiming. But it's hard not to like the enveloping cosiness with which it played James Taylor's *Before This World* [Concord]. Via the RSA-717EX there was a wonderful sense of easygoing musicianship, and a writer/performer with nothing to prove, just making a recording because he wanted to. **ABOVE:** Build is impressive from the quality metalwork to those spruce side panels. Controls are kept to a minimum of source and volume, plus switches for power and speaker on/off. Line-ins include three on RCA and one balanced XLR, plus 4mm speaker binding posts, all goodquality WBT parts Don't think the SPEC can't play loud or rock out, as this was made clear with some vintage ZZ Top. That combination of hard-hitting rhythm section and boogying guitar break on 'Cheap Sunglasses', from *Chrome, Smoke & BBQ* [Warner] was delivered convincingly, albeit in a rather polite fashion. A little of the snarl of the guitar was dialled out, and bass-lines were deep and rich rather than entirely whip-crack fast, but the whole thing was still hugely entertaining, albeit in a slightly 'audiophile' fashion.

With the Kansas City Symphony's recording of Saint-Saëns's Symphony No 3 [Reference Recordings], the SPEC made the most of the big, lush sound of the orchestra and organ, as well as giving a shimmering view of the solo piano in the final movement. There was not *quite* the ambience on offer via a more upfront-sounding amp, but both recording and performance were massively enjoyable.

The same goes for the SCO's new SACD of Mozart opera overtures and arias [Linn Records]. The SPEC view of proceedings was again rich and warm, but there was no shortage of drive or rhythmic acuity in the overtures, while the soprano soloist (Elizabeth Watts) had plenty of character, and a quite deliciously luminous quality to her voice. Again, if it wasn't the most explicit sound we've heard, it was very enjoyable.

VERDICT

For all the 'Real Sound' billing, the presentation of the SPEC amplifier is best described as 'characterful'. Fortunately it's a character likely to appeal to many with its bass richness, smooth treble and a clear, natural midband presentation.

HI-FI NEWS SPECIFICATIONS

Power output (<1% THD, 8/4ohm)	55W / 98W
Dynamic power (<1% THD, 8/4/2/10hm)	56W / 103W / 188W / 301W
Output impedance (20Hz–20kHz)	0.065–1.94ohm
Freq. response (20Hz–20kHz/100kHz)	-0.25dB to +1.10dB/-10.5dB
Input sensitivity (for OdBW/50W)	70mV / 500mV (balanced)
A-wtd S/N ratio (re. 0dBW/50W)	79.7dB / 96.7dB
Distortion (20Hz-20kHz re. 10W/80hm)	0.0044-0.10%
Power consumption (Idle/Max. o/p)	8W / 110W
Dimensions (WHD) / Weight	350x95x375mm / 7kg

'Via the RSA-717EX there was a wonderful sense of easygoing musicianship'

along with outputs for a single set of speakers, while the fascia controls are limited to a source selector and volume control, a speaker on/off switch and a main power switch.

Remote control is provided by SPEC's RSR-1 handset and receiver, connecting to a socket on the rear panel of the amp. This is an optional extra in some markets but in the UK

÷

Stereo power amplifier. Rated at 100W/80hm Made by: Benchmark Media Systems, Syracuse, NY, USA Supplied by: SCV Distribution Ltd, Herts, UK Telephone: 03301 222500 Web: www.benchmarkmedia.com; www.scvdistribution.co.uk Price: £2895

Benchmark AHB2

enchmark's £2895 AHB2 power amplifier doesn't conform to any of the stereotypes for big American high-powered amps: it's very small, light and designed to be cool-running without any recourse to forced air-flow. (There are substantial side-mounted heatsinks.)

Claiming 100W/80hm, and up to 480W/60hm as a bridged monoblock, it weighs less than 6kg and is not much more than half the width of usual hi-fi components (although there's a standard 19in wide rack-mount faceplate option).

The inputs are only on XLR sockets, but the speaker outputs are provided on both combination binding posts and Neutrik SpeakON terminals, these extending to separate L/R outputs, plus a single central connector for use when the amplifier is bridged.

'The amp has power in

works to burst forth'

Bridging is set using a simple

stereo/mono switch on the fairly

tightly packed rear panel, which

sockets - allowing multiple AHB2

amplifiers to be switched on and

off together, or controlled by one

of Benchmark's DACs, which have

variable-level outputs so they can

be used straight into the amp.

also carries a three-position sensitivity selector and 12V trigger

The fascia has just one control. for on/off, while indicators for muting, clipping and overtemperature are provided. Benchmark suggests that full rated performance is reached in less than one minute. So there's 'no reason to keep the AHB2 powered on when not in use.'

Benchmark also says that the peak power output of the amplifier is unaffected by mains input voltage or speaker load. In practice, the very efficient 'mixed Class A/B and H' amplifier adapts its power supply voltage to signal conditions, claiming to combine a Class A-like freedom from crossover distortion with the low waste heat and power consumption of a Class D design.

BIGGER THAN IT LOOKS

Almost from the off the diminutive AHB2 showed that it can deliver a

much bigger sound than one might expect from its size, and is capable reserve for big orchestral of serious level, speed and dynamic attack. We began with some classic Police tracks, from the

hi-res release of Ghost In The Machine [A&M], the Benchmark immediately impressing with the punch with which the bass and drums were delivered on 'Spirits In The Material World'. And it kept it all together however loud we decided to play things.

The Benchmark then made clear, to striking effect, every syllable and nuance of Billy Bragg's 'Handyman

ABOVE: Just over 11in in width. the AHB2 is available with either a silver or black fascia, and a 19in face plate is optional. A row of fascia LEDs shows muting, clipping and over-temp fault conditions

Blues' from Tooth & Nail [Cooking Vinyl]. And with the atmospheric Sun Studios recording of The Dodge Brothers' The Sun Set [Weeping Angel Records] it did a superb job with the pounding, foot-stamping, hand-clapping percussion of 'Mr Jones' while keeping the laconic lyrics, Mike Hammond's banjo and Mark Kermode's plaintive harmonica very much to the fore.

What's more, when we loaded up hi-res tracks from Bowie's The Rise And Fall Of Ziggy Stardust... [RCA] we were struck by just how much focus and clarity was on offer. It gave a delicious sense of the music having more presence and vitality about it, forty-odd years falling away to make it sound as good as memory suggests it did all that time ago. Bowie's voice was close-focused and packed with character, the music had real weight and substance, especially in the title track, and that ability to listen in to the elements of the mix was as appealing as ever.

That subjective speed and dynamic ability was also deployed to good effect when playing a wide variety of classical music. Here its handling of microdynamics kept the elements of a small string ensemble beautifully tight and well-realised, while the amp still had plenty of power in reserve for those big orchestral works to burst forth when required.

VERDICT

The Benchmark AHB2 is an amplifier seemingly impossible to wrongfoot, and it delivers a quite remarkable sound from a seemingly impossibly small package. If it doesn't make you smile every time you listen, we don't know what will.

Power output (<1% THD, 8/4ohm)	106W / 200W
Dynamic power (<1% THD, 8/4/2/10hm)	108W / 200W / 346W / 230W
Output impedance (20Hz–20kHz)	0.034–0.17ohm
Frequency response (20Hz–100kHz)	+0.01dB to -0.93dB
Input sensitivity (for OdBW/100W)	204mV / 2035mV (Balanced in)
A-wtd S/N ratio (re. 0dBW/100W)	106.0dB / 126.0dB
Distortion (20Hz-20kHz re. 10W/80hm)	0.0001-0.0014%
Power consumption (Idle/Rated o/p)	19W / 305W
Dimensions (WHD) / Weight	280x98x237mm / 5.7kg

Heritage and Innovation Introducing the Halo Integrated

Parasound has re-imagined what a totally modern integrated amplifier should be. Guided by our 34-year reputation for making the highest quality audio for the money, we've integrated time-proven analogue design and the highest quality component parts with cutting-edge digital technology. Now you can enjoy all the performance of our Halo separates in a single compact unit.

Demo the Halo Integrated at an approved Parasound dealer and meet the new standard in high end audio.

www.parasound.com In the UK: 01242 511133

Also available in black

POWER AMPLIFIER

Single-Ended triode tube amplifiers. Rated at 100W/80hm Made by: KR Audio Electronics sro, Prague Supplied by: Audio Emotion Ltd, Scotland Telephone: 01333 425999 Web: www.kraudio.com; www.audioemotion.co.uk Price: 522.400 (pair)

KR Audio Kronzilla DX

fter reviewing the Kronzilla SXI integrated amplifier [*HFN* Aug '13] we've been looking forward to hearing what the company's flagship, gasguzzling Kronzilla DX monoblocks might deliver, priced at a somewhat eye-watering £32,400 per pair...

Prague-based KR Audio builds its range of amplifiers entirely in-house. It even employs skilled artisans who blow the glass to manufacture its own KR-branded valves – in this case the 31cm-tall T-1610, a dual-triode capable of producing 50W in a single-ended implementation. There really is nothing quite like it.

All KR Audio's Kronzilla amps employ discrete J-FET devices in the front-end circuit and electron tubes with an output transformer in the final stage – to deliver 'real valve sound' with potentially lower noise and hum compared to hybrids with tube preamplifier stages.

Says KR Audio: 'Our T-160 can be difficult to drive because of its relatively low input impedance, so a FET is used to maintain linearity while driving large voltage swings.'

The tubes are spec'd for 10,000 hours, but should an accident occur, replacement tubes cost over £1000 each! You might also want to bear in mind that running a pair of DX

'We were seduced by the DX power amplifiers' immersive charms'

monoblocks for a few hours every day will likely see your electricity bill increase by a couple of hundred pounds a year as well.

FAMILY RESEMBLANCE Having previously enjoyed the sound of KR's Kronzilla SXI integrated, we hoped for some family resemblance – and we sure weren't disappointed. We had the feeling that these meaty monoblocks deliver a heftier, more voluptuous and richertoned low end than the SXI integrated, and consequently the sound appears slightly less snappy and sprightly.

But the bass is fantastic, each power amp keeping a vice-like grip on our B&W 802D's woofers as the synthesized bass line of Yello's 'Junior B' from *The Eye* [Motor Music] threatened to rattle the light

fittings from the walls as we cranked up the volume to 'party level'.

Similarly when hearing Boz Scaggs' heavenly 'Thanks To You' from his 2001 album *Dig* [Virgin] the infra-bass detail was quite sublime, as was the depth and sheer scale of the sonic picture.

Where the Kronzilla family resemblance seemed most apparent was the manner in which the monoblocks encouraged the B&W floorstanders to throw up a vividly etched sound image across the room's back wall, far exceeding the

speakers' boundaries. Traditional SET amplifiers suffer not only from limited power output, but often from a curtailed frequency extension. Not so here:

there was nothing soft or rosetinted about the sound, midrange and high frequencies appearing 'fast' and crisp yet remaining mellifluous and seductive.

Where these SET monoblocks truly shone was when playing more natural-sounding recordings. Dipping into a few tracks from *The Saturday Sessions From The Dermot O'Leary Show* [Sony] showcased pair of huge, hand-crafted dual-triode tubes, featuring polished brass bases and tinted glass, are connected in parallel for this 100W-rated single-ended monoblock. Two amps are required for stereo

ABOVE: A

the DX power amps' delicious delicacy and expressiveness. As we enjoyed hearing the likes of London Grammar and Nerina Pallot we were seduced by these power amps' immersive charms, working wonders at bringing us close to the unique sounds and emotions of each musical event.

VERDICT

Should 50W/ch prove insufficient to drive the loudspeakers in your room, you like to play it large, and price is really no obstacle... well, the sight of a DX's paralleled T-1610s placed adjacent to each of your monitors might simply be too much to resist.

Power output (<3% THD, 8/4ohm)	102W / 100W
Dynamic power (<5% THD, 8/4/2/10hm)	107W / 99W / 45W / 21W
Output impedance (20Hz–20kHz)	1.27–1.18ohm
Freq. response (20Hz–20kHz/100kHz)	+0.78dB to -1.5dB/-13.8dB
Input sensitivity (for OdBW/100W)	119mV / 1261mV (balanced)
A-wtd S/N ratio (re. 0dBW/100W)	79.6dB / 99.7dB
Distortion (20Hz-20kHz re. 10W/8ohm)	0.52-2.6%
Power consumption (Idle/Rated o/p)	475W/480W (1W standby)
Dimensions (WHD) / Weight	385x415x550mm / 37kg

Musíc to your ears

Trust us to lead you through the hí-fí maze; no wrong turns, no dead ends. Our systems aim to reach musical heaven, the best sound you've ever heard.

6

T+A

POWER AMPLIFIER

Integrated triode tube amplifier. Rated at 80W/80hm Made by: Mei Xing Electronics, China Supplied by: Ming Da Valve Audio UK Telephone: 01684 293111 Web: www.mingda.co.uk Price: £34,950 (pair)

Ming Da Dynasty Cantabile-Grandé MC998-A

his is one of a fascinating new sub-species of valve amplifier – the high-end audio equivalent of a monster truck. With the £34,950 Ming Da Dynasty Cantabile-Grandé MC998-A monoblocks it's hard to get a real sense of their positively Brobdingnagian proportions without regarding them in the metal, so to speak.

Each amplifier comprises two boxes that together weigh some 70kg. The lower box is the power supply, and the upper one the amplifier itself, where you will see the massive FU80 RF Pentode punching into the air like a Shanghai skyscraper. A single JJ ECC83 and Tung Sol 6L6 ride shotgun.

Says Ming Da's founder (and the designer) Jigui Xiao 'The output is 80W in Class A – this is a powerful pentode that requires a strong and reliable power supply', adding that the FU80 RF has a power output 'that few other valves can match.'

The juice for the plate/grid voltage and for the filament voltage comes from separate power transformers, and that's partly

'The Ming Da amp was completely unfazed by the scale of "Oxygene 4"'

why a two-chassis per channel model was used. With 450W of anode dissipation, there's no underestimating how serious this is.

Ming Da makes all of its products from the ground up, and that includes the output transformers, said to use 'the best Japanese steel laminations available, along with the best oxygen-free copper wire'. Care has also been paid to the passive componentry: Jensen and Sic Safco capacitors are used, along with Mills Audio, AMRG and Takman Rex resistors. Jensen pure silver wire and high quality bronze rhodiumcoated input RCA connectors and speaker cable output binding posts are also fitted to the MC998-A.

LIMITLESS EFFECT

The Ming Da Cantabile-Grandé is accommodating in its ability to play pretty much any kind of music you choose, at almost any reasonable volume, with no apparent ill effects. Cue up some classic rock music such as Dire Straits' 'Money For Nothing' [*Brothers In Arms* – Vertigo] and snare drums are tight and well damped, bass guitar taut and tuneful, and lead guitar raw and cutting. This monster amp throws out a wide and powerful soundstage with real depth too.

Moving on to some iconic electronic music in the shape of Jean Michel Jarre's 'Oxygene 4' [*Essentials And Rarities* – Sony], we found the Ming Da completely unfazed by the huge scale of the recording, taking the speakers by

the scruff of the neck and commanding them to punch out an almighty, Phil Spector-like 'wall of sound'. Within this, there was a wonderful sense of proportion, with excellent image placement and

uncannily real depth perspective. Mozart's March, K189, played by

the SCO [Linn Records] showed just how inherently open and neutral this amplifier is. Image placement was excellent, and the recorded acoustic was conveyed brilliantly. Strings soared and brass stabbed, giving a great sense of the music's dynamic direction.

ABOVE: This sturdy two-box mono amplifier is very well finished and crowned by the striking FU80 tube in its 'space age' enclosure VERDICT

This seminal power amplifier sounds excellent across all types of music, is less intimidated by loudspeakers than many an esoteric valve amp, and needs absolutely no excuses made for its bass performance. This unique, exotic design warrants serious consideration if you think big is beautiful. (b)

Power output (<4% THD, 8/4ohm)	66W / 71W
Dynamic power (<5% THD, 8/4/2/10hm)	70W / 75W / 40W / 19W
Output impedance (20Hz–20kHz)	3.05–0.77ohm
Freq. response (20Hz–20kHz/100kHz)	+1.6dB to -1.5dB/-11.0dB
Input sensitivity (for OdBW/80W)	222mV / 2145mV (balanced)
A-wtd S/N ratio (re. 0dBW/80W)	80.9dB / 99.9dB
Distortion (20Hz-20kHz re. 10W/8ohm)	0.50–10.2%
Power consumption (Idle/Rated o/p)	475W/460W
Dimensions (WHD) / Weight	440x860x455mm / 65kg

Pre & power valve amplifiers. Rated at 2x155W/8ohm Made by: Audio Research Corp, Minnesota, USA Supplied by: Absolute Sounds Ltd Telephone: 0208 971 3909 Web: www.audioresearch.com; www.absolutesounds.com Prices (Pre/Power): £12,250/£17,000

Audio Research GSPre/GS150

www.iith the Galileo Series, designer Livio Cucuzza and his team have aimed to reflect classic Audio Research pieces in homage to founder Bill Johnson's legacy. And the results are revelatory.

'The GS duo brought tears to our eyes, such was its emotional power'

We first saw the GS150 at Munich's 2014 High End Show, and had the impression it must be a 'REF 150 light' [see *HFN* Feb '12] with better aesthetics and beefed up by the new Tung-Sol KT150 output valves. It does indeed look like an undercover REF 150, from the fully balanced design (there are no single-ended inputs) down to the rear variable speed whisper fans. By contrast, the GSPre is less obviously a REF 5 in new attire [see *HFN* Jan '10]. The new 'retro' preamp has two large rotaries

for volume and source selection and buttons catering for power, mono, muting, headphone switching and access to the limited onboard menu. The GSPre also

offers a pair of balanced and four single-ended inputs alongside balanced and single-ended outputs.

The programmable phono stage is a separate circuit powered by two 6H30 tubes and can accommodate a variety of MM and high output MC cartridges. However, while **ABOVE:** The GSPre [top] marks a return to traditional rotary and pushbutton controls. The former also facilitate navigation of the on-board menu. The GS150's analogue meters show mains line voltage, tube bias current and power output

the GSPre boasts a tube-based headphone amplifier, it hasn't gone the whole hog and dropped in a DAC like the GSi75 integrated.

Before operating the power amp, you have to install the four 6H30 valves and the two matched quads of KT150 output valves. As shipped, bias is set to a nominal 65mA per KT150 and the GS150 is otherwise ready to go out of the box.

IMMERSIVE SPACES

Using Sonus faber Ex3ma loudspeakers a large, transparent, colourful and multi-layered musical wall-to-wall canvas opened like a hovering parachute, the enfolding acoustic conferring a sense of space that was both staggering and utterly immersive.

Whether with the complexity of Beethoven, the romanticism of Berlioz or Handel's religiousness, Dylan's raucity, Sinatra's velvety crooning or Supertramp's buoyant productions, the GS150 took charge of all the musical proceedings with poise and aplomb, presence and control, exhibiting clarity, speed, and supreme resolution of instrumental and vocal textures.

We listened to Mariza's *Transparente* [EMI] where she sings 'Duas Lágrimas De Orvalho' (solo voice accompanied by a weeping cello), and there were tears in our eyes, such was the power of the GS duo to convey pathos, emotion, sadness, suffering and pain.

VERDICT

The GS150 is not only the finest sounding but also the most beautiful stereo amplifier Audio Research has ever built. The GSPre is the perfect partner both aesthetically and sonically.

Power output (<1% THD, 8/4 ohm)	171W / 170W
Dynamic power (<1% THD, 8/4/2/10hm)	185W / 185W / 200W / 175W
Output imp. (20Hz-20kHz, pre/power)	995-315ohm / 0.600-1.00ohm
Freq. resp. (20Hz-100kHz, pre/power)	+0.0 to -0.55dB / +0.1 to -0.2dB
Input sensitivity (for OdBV/OdBW)	204mV (pre) / 170mV (power)
A-wtd S/N ratio (re. 0dBV/0dBW)	96.2dB (pre) / 88.3dB (power)
Distortion (20Hz-20kHz, 1V/10W)	0.0004-0.0026%/0.038-0.098%
Power consump. (pre/idle/rated o/p)	90W / 470W/780W
Dimensions (WHD Pre/150)	483x197x438/483x251x572mm

PRE/POWER AMPLIFIER

Preamp & stereo power amplifier. Rated at 200W/80hm Made by: Constellation Audio, Newbury Park, CA, USA Supplied by: Absolute Sounds Ltd Telephone: 0208 971 3909 Web: www.constellationaudio.com, www.absolutesounds.com Prices (Pre/Power): £10,000 (each)

Image: A constraint of the state of the state

Constellation Audio Inspiration 1.0

f Constellation Audio's debut Reference Series offered the stuff of audiophile dreams then these new Inspiration amps, at £10k a pop, threaten to set new standards of performance at a more affordable price point.

Cost savings have been made by building the cases from aluminium slabs rather than solid billets, and the front panel is flat, not sculpted.

'The sound is on the dark side of neutral; and it's one you can almost taste'

Meanwhile, the Inspiration Preamp 1.0 has its power supply built into the front of the unit, rather than outboard, and the Stereo 1.0's input and gain stages are on one PCB instead of separated as in its larger amplifiers.

All the other genes that inform the Constellation DNA are there: the 'Line Stage Gain Module', the 'Direct' interface, the fully balanced audio circuitry, the mechanically isolated circuit boards.

The preamp's simple fascia has one rotary button for balance, another for volume, either side of a generous touch screen. Five buttons control all the menus – power on/ standby, input selection and levels, mute, phase, bypass, screen setup (brightness, contrast and timeout). The Stereo 1.0, too, is simplicity

itself, though both take their time to warm up.

REVELATORY

All Constellation Audio amplifiers allow you to enjoy a degree of transparency which has until now, with a few honourable exceptions, eluded solid-state technology. And yet, paradoxically, the sound is on the dark side of neutral. More like dark chocolate it's a sound you can almost taste.

With a clear recording you can hear all the way into the back of the stage without any impediment or obstruction. This see-through

:

ABOVE: A

432x230-pixel screen on the preamp's fascia is flanked by rotaries for balance and volume. Pressing and holding the bar on the front of the Stereo 1.0 initiates a series of self-diagnostic checks magic also applies with small-scale recordings that otherwise might sound claustrophobic.

Take António Zambujo's 'Nem Às Paredes Confesso' from *Outro Sendido* [Universal Music Portugal]. It's a simple studio recording (voice and guitar) but also slightly claustrophobic. So the engineer placed him inside an 'electronic bubble' that seems to expand with each heartbreaking utterance. The Inspiration allows one to distinguish between the fake hazy air inside the 'bubble' and what little air there is in a small dead studio.

The Inspiration Stereo 1.0 also reproduces the airiness of concert hall acoustics with uncanny realism. A good example is Mitsuko Uchida playing Mozart's Piano Concerto No 23, live with the Cleveland Orchestra [Decca], where you can hear stage noises, the squeaking of a distant door, and the occasional coughing off-axis in both channels, so clearly located they help to map the concert hall precisely.

You need lots of power to reproduce a big band or a symphony orchestra at full throttle. But it only took a few bars with Iván Fischer his Budapest orchestra in *Mendelssohn Session* [Native DSD], to reveal the beauty of the holographic image, the purity of timbre and the awesome dynamic swings conveyed by this DSD256 master. We sat flabbergasted, listening as if we were beamed up to the MUPA Concert Hall itself.

VERDICT

This combination reproduces music with a freedom, neutrality and conviction that belies even this substantive price tag. It's a revolution in the world of audio.

Power output (<1% THD, 8/4ohm)	395W / 660W
Dynamic power (<1%THD, 8/4/2/10hm)	470W / 845W / 1.20kW / 420W
Output imp. (20Hz–20kHz, pre/power)	119ohm / 0.033-0.045ohm
Freq. resp. (20Hz-100kHz, pre/power)	-0.0 to +0.0dB / -2.1 to -0.4dB
Input sensitivity (for OdBV/OdBW)	47mV (pre) / 157mV (power)
A-wtd S/N ratio (re. 0dBV/0dBW)	91.0dB (pre) / 91.6dB (power)
Distortion (20Hz-20kHz, 1V/10W)	0.0015-0.0019%/0.0013-0.033%
Power consump. (pre/idle/rated o/p)	27W / 127W/856W
Dimensions (WHD Pre/Power)	432x133x381/432x216x483mm

many of our enthusiasts. The SME Model 15 has been designed with the same attention to detail combined with simplicity of operation that has come turntable the Model 15 seeks to emulate the excellence of our Models 20/3 & 30/2 turntables whilst retaining the more compact footprint preferred by digital or analogue, from the vinyl disc and thus approaches the ultimate in perfection. Receiving its inspiration from the superb Model 10 precision to be expected from all SME products. Its superb performance together with laid back styling make it a glamourous addition to your sound system The Model 15 could be described as 'the ultimate in recovery vehicles', allowing the cartridge to retrieve the last nth of recorded material whether, that will astound and amaze listeners for many years to come.

SME LIMITED • STEYNING • SUSSEX • BN44 3GY • ENGLAND • TEL +44 (0)1903 814321 • FAX +44 (0)1903 814269 • www.sme-audio.com • sales@sme.ltd.uk

Pre & mono power amplifiers. Rated at 250W/80hm Made by: GamuT A/S, Denmark Supplied by: Stoneaudio UK Ltd, Dorset Telephone: 01202 630 066 Web: www.gamutaudio.com; www.stoneaudio.co.uk Prices (Pre/Power): £5770/£17,315 (pair)

GamuT D3i/M250i

f your speakers are able to handle it, the £5770 GamuT D3i preamp and £8658-apiece M250i monoblocks (with a rated output power of 250W/80hm) are likely to rearrange not only your expectations of the sheer clout a hi-fi system can deliver, but also some of your furniture – should you really decide to wind the wick up!

The D3i preamp uses shielded internal compartments to avoid interference and noise. In silver or black, its anodised aluminium fascia just has input and volume controls,

'They deliver a sound that's loud, proud and in the face when required'

and an indicator panel. Inputs are provided at line-level on four sets of single-ended RCA phonos and one set of balanced XLRs.

Although one set of inputs is called 'RIAA' at the front and 'MM/ MC' at the rear, to connect a turntable you're going to need an external phono preamplifier. Both the balanced CD inputs and one set of line-ins can be set to a unity-gain bypass mode. Outputs are on both RCA phonos and two sets of balanced XLRs, with all socketry from Neutrik. Naturally, a remote control handest is also provided.

The D3i is a dual-mono preamp designed for 'low impedance and wide bandwidth' with MOSFET input and output buffering and separate power supplies for each channel. It even has special feet to provide a 'compliant chassis suspension'.

For the M250i GamuT uses just one complementary pair of very large MOSFETs to do the job, saying

'a powerful amplifier made with 32 transistors is more likely to sound like a choir than a single and clear voice'. There's a massive power supply, while a monitoring circuit detects

HF distortion content above 20kHz should you manage to provoke clipping, and there's short-circuit/ low-impedance detection which will mute the amp.

JAW-DROPPING GRIP

The GamuT amps are an absolute riot, not just finding information in tracks lesser amplification merely suggests might be there but proving ABOVE: Rotary controls on the D3i govern input selection and volume. Buttons are for dim/ bypass/mute. The robust, nononsense styling carries through to the M250i (one of a stereo pair is shown here) entirely unburstable right up to the limits of what a pair of speakers can handle. They deliver a sound that's loud, proud and in the face when required, but are equally at home shimmering through delicate acoustic recordings at low levels.

Play some close-recorded jazz, like the title track from Kyle Eastwood's *The View From Here* [Jazz Village], which opens with Eastwood's bass and Andrew McCormack's piano in unison laying down the riff of the track over Martin Kaine's drums, and the timbre and speed of the bass is superbly realised as a distinct instrument. When they break and go their separate ways, the understated bass line remains metronomic and tightly defined.

Play some vintage Queen and the way John Deacon's bass and Roger Taylor's drums lock together to rocket the music along is inescapable – whether with 'Seven Seas Of Rhye' from *Queen II* [Island] or 'Another One Bites The Dust' from *The Game* [Island].

Bjork's latest album, *Vulnicura* [One Little Indian] is challenging at CD quality, even more so in 96kHz/24-bit, especially on tracks like 'Black Lake', with its electronic bass coming from somewhere down in the depths. Here, the GamuTs' ability to both grip and drive our PMC OB1 speakers was, to put it mildly, jaw-dropping.

VERDICT

The GamuTs have all the agility and finesse required for fine sound, but underpinned with a massive sense of power and total control. This amplifier combination is priced well into the high-end, but it's worth every penny.

Power output (<1% THD, 8/4ohm)	330W / 630W
Dynamic power (<1% THD, 8/4/2/10hm)	363W / 704W / 1320W / 1120W
Output imp. (20Hz-20kHz, pre/power)	145ohm / 0.019-0.027ohm
Freq. resp. (20Hz-100kHz, pre/power)	+0.0 to -7.2dB / +0.0 to -3.3dB
Input sensitivity (for OdBV/OdBW)	550mV (pre) / 102mV (power)
A-wtd S/N ratio (re. 0dBV/0dBW)	98.1dB (pre) / 85.4dB (power)
Distortion (20Hz-20kHz, 1V/10W)	0.0001-0.0007%/0.0009-0.11%
Power consumption (pre/power)	17W / 417W (43W, idle)
Dimensions (WHD, Pre/Power)	431x111x420/431x164x470mm

"It's easily the best DAC I've ever heard in my system, making digitally-recorded music sound better than I've ever heard it"

Vade Forrester – The Absolute Sound

PS AUDIO

Pioneering world class audio products

40 years in the making, PS Audio's DirectStream DAC with Yale OS upgrade.

PS Audio's new BHK Signature stereo & monoblock amplifiers

PS Audio welcomes you to The Hi-Fi Show at the Beaumont Estate on 24/25 of October. Come and visit us in Sandringham Suite 7 where we look forward to providing you with a demonstration of PS Audio's products, including the DirectStream DAC and the new BHK Signature amplifiers. If you would like to hear your CD or digital music in pure single bit DSD via the DirectStream DAC please do bring your music with you and hear for yourself why this product is a game changer.

The search is finally over. It's time to rediscover your music collection.

Pre & power amplifier with USB input. Rated at 250W/80hm Made by: NAD Electronics International, Canada Supplied by: Sevenoaks Sound and Vision, UK Telephone: 01732 740944 Web: http://nadelectronics.com: www.sevenoakssoundandvision.co.uk

NAD Masters M12/M22

ew to the Master Series are this £3299 M12 preamplifier, and £2699 M22 250W per channel stereo power amp. Both draw heavily on developments elsewhere in the NAD mainstream range, and previous generations of Masters Series products. The M12 preamp can be fitted with a card supporting the multiroom/wireless functionality of NAD stablemate Bluesound, and another with HDMI audio capability and video pass-through.

'When fed with dark and

balanced and single-ended preouts, outputs for two subwoofers, control connections via 12V trigger in/out sockets, an IR sensor input and an RS232 socket, plus three MDC cards already installed.

This trio encompasses phono (adjustable between MC and MM) plus line-ins on RCA phonos and XLRs; a digital module with two optical inputs, two coaxial and an AES/EBU input on a three-pin XLR; and USB and computer inputs on Type-A and Type-B sockets, with

another Type-A input below the volume control on the fascia. Adding the BluOS module (an extra £399) means the preamp gains wireless/wired

electronic material, the atmosphere was tangible' Both the M12 and the M22

are beautifully constructed and finished, with fascia clutter kept to a minimum. The M12 has a clear, sharp colour touchscreen display for all its functionality, plus a large volume control, and there's plenty of flexibility in the menus.

As standard, the M12 preamp comes with hard-wired socketry for optical and coaxial digital outputs,

networking, streaming content at up to 192kHz/24-bit; aptX Bluetooth; and access to Internet radio and streaming services. It also offers two extra USB sockets.

The matching M22 power amp has both balanced and singleended inputs, and a single pair of substantial combination terminals for each channel's speaker output, plus a 12V trigger input to allow it **ABOVE:** Both the M12 [top] and M22 have a notable lack of any physical controls beyond touch-sensitive on/standby 'buttons'. Settings on the preamplifier can be made using the touchscreen display

to be switched on and off remotely by the M12. This is a hybrid digital amp, designed to give, says NAD, 'massive analogue emotion'.

VIVID PRESENTATION

In absolute terms, the M12/M22 package is perhaps just a shade sweeter than we'd like in the treble - there were just a few occasions when we found ourselves hankering for a smidge more sting – eg, with Lynyrd Skynyrd's 'That Ain't My America' [God & Guns, Roadrunner].

But as a burst from Yes's 'Roundabout' from Fragile [Rhino, 96kHz/24-bit download] made clear, it also has a directness of communication, betraying no sense of the amount of digital processing through which the signal has passed on its way from source to speakers.

It unravelled the complexities of the track while still shaking the room with bass, punching the music along, and at the same time giving an intimate view of the acoustic quitar and voice when required.

Fed with something dark and electronic, Ólafur Arnalds' music for the TV series Broadchurch [Mercury], and the claustrophobic, menacing atmosphere was almost tangible, so well did the M12/M22 handle everything from the droning bass and stabbing percussion to the almost Glass-like melodic lines drifting above them.

VERDICT

With a refined, powerful sound even when pushed hard, the M12/ M22 combination is designed for real-world use, not the tweaking brigade. The M12's flexibility is especially impressive, while the optional BluOS module adds even more useful capability.

Power output (<1% THD, 8/4ohm)	295W / 360W
Dynamic power (<1% THD, 8/4/2/10hm)	400W / 780W / 750W / 450W
Output imp. (20Hz-20kHz, M12/M22)	91-150ohm/0.005-0.014ohm
Freq. resp. (20Hz-90kHz, M12 Dig/M22)	+0.0 to -11.2dB/+0.06 to -2.0dB
Input sensitivity (for OdBW/250W)	101mV / 1630mV (balanced)
A-wtd S/N ratio (M12 Digital/M22)	115.8dB (OdBFs) / 82.2dB (OdBW)
Distortion (20Hz-20kHz, M12 Dig/M22)	0.00017-0.011% / 0.0004-0.041%
Power consumption (Idle/Rated o/p)	31W / 570W (M12, 29W)
Dimensions (WHD, M12/M22)	435x133x383/435x103x379mm

50

2

9

Pre & monoblock power amplifiers. Rated at 746W/80hm Made by: Naim Audio Ltd, Salisbury Supplied by: Naim Audio Ltd Telephone: 01722 426600 Web: www.naimaudio.com Price: £155.000

LEFT: A simple rotary volume 'buttons'. Eight rear panel

Naim Statement NAC/NAP Sl

t the price of a Bentley Flying Spur everything here is on the grand scale. The Statement looks unlike anything else in the core Naim range, and goes beyond anything else the company has ever made, not least in its power output quoted as 'one horsepower'!

vertically, with boards attached via coiled springs to the main frame.

The entire construction uses only through-hole passive components and discrete transistors, and even the volume control uses a 'fly-bywire' system, designed to maintain a constant input and output resistance, and thus frequency

response, across the adjustment range.

The NAC S1 provides three inputs on RCA phonos, three on DINs and two on XLRs, with adjustable

gain and customisable mapping to the five input selector options, and the option of unity gain. There's one set of balanced outputs on XLRs, to use with the NAP S1 power amps, and two sets of unbalanced outputs on four-pin DINs.

The NAC P1 amplifier plays things pretty simple, with just a single XLR input and a pair of speaker terminals, plus communications

control and touch-sensitive input selectors bely the complexity within the Naim NAC S1 [centre unit] – inputs can be customised and mapped to the virtual stereo inputs are provided on its

sockets to match those on the NAC S1. An internal 'chimney' helps dissipate the considerable heat developed. And loop negative feedback is taken from before the output stage, meaning it's not affected by the speaker load.

SHEER INTELLIGIBILITY

We were far from prepared for just what the Statement could do. Most striking of all was its absolute linearity, whatever volume level you chose, and whatever the music you played - from background levels, where it'll surprise you with sheer intelligibility, right up to its ability to do the 'go on, you know you want to' thing. All the while it tells you more about instruments, voices and performances than you'd ever imagined possible.

ELP's fabulously dense and percussive 'Toccata', from Brain Salad Surgery [Sanctuary Records], is challenging, to say the least, with its powerful drumming and percussion, swinging from gentle piano to thundering synth bass, with swirling programmed sounds and even tubular bells. We were pinned to our seats...

By contrast, the violin plaintively winding its way around the voice in Bach's St Matthew Passion aria 'Erbarme Dich' [Linn], while the orchestra maintained the work's heartbeat, was one of those experiences that made you just sit in silence when the music stopped.

VERDICT

The NAC S1/NAP S1 lives up to the title with a sound that's much more than the Naim signature writ large: this is a truly magical amplifier across a huge range of musical styles and listening preferences.

HI-FI NEWS SPECIFICATIONS

Power output (<1% THD, 8/4ohm)	795W / 1493W
Dynamic power (<1% THD, 8/4/2/10hm)	790W / 1480W / 2610W / 1585W
Output imp. (20Hz-20kHz, NAC/NAP)	215-10ohm / 0.108-0.124ohm
Freq. resp. (20Hz-100kHz, NAC/NAP)	+0.0 to -13.8dB / +0.0 to -3.25dB
Input sensitivity (for OdBV/OdBW)	171mV / 88mV (balanced)
A-wtd S/N ratio (for OdBV/OdBW)	96.1dB (NAC S1) / 94.8dB (NAP S1)
Distortion (20Hz-20kHz, 1V/10W)	0.0003-0.007%/0.0002-0.0012%
Power consumption (Idle/Rated o/p)	103W / 1410W (NAC S1, 38W)
Dimensions (WHD, NAC/NAP S1)	270x940x412/256x940x383mm

'It was an experience that made you just sit in silence when the music stopped'

Massive power supplies are anchored in the base of each of the three units, separated from the signal electronics to keep eddy currents from the transformers at bay. In the NAC S1 preamp, this lower section also contains the input/output circuitry, housed in a perforated Faraday cage. In the 'upper floors' of the preamp enclosure, the circuitry is mounted

High End – Made in Germany

Clearaudio Innovation series turntables on demonstration here

The Audio Consultants Aldermaston Berkshire 01189 819 891 Cool Gales Bath Somerset 0800 043 6710

Hifi Sound Stockton-on-Tees North Yorkshire 08456 019 390 Home Media Maidstone Kent 01622 676 703 MCRU Huddersfield West Yorkshire 07908 056 978 Stone Audio Poole Dorset 01202 630 066

For orders and information contact; 0118 9814238 info@soundfowndations.co.uk

Preamp with USB DAC and power amp. Rated at 2x150W Made by: Primare AB, Sweden Supplied by: Karma-AV Ltd, York Telephone: 01423 358846 Web: www.primare.net; www.karma-av.co.uk Prices (Pre/Power): £3180/£1750

Primare PRE32/A34.2

L's perhaps easy to overlook just how much effort Primare has been ploughing into keeping its mid-market 30-series amps up to date, catering for both the diehard separates fan and those audiophiles happy to combine boxes and save some shelf space.

The PRE32 is the 30-range's dedicated preamp, which costs £1750 in standard, analogue-only guise. In this basic form, with its sleek OLED-equipped front panel and remote control, you get four line-level (RCA) and two balanced (XLR) inputs, alongside two sets of line-level and one set of balanced outputs, to feed a range of power amp options. There's also a fixed-

'These amps stay true to the purity of the music without seeming clinical'

level set of analogue outputs over RCA, for legacy tape recorders, *etc*. All analogue signal paths are kept short and fully balanced, employing Burr-Brown OPA2134 op-amps. Source selection, volume level and balance control are all performed in the analogue domain.

Like its R32 phono stage sibling, the PRE32 also uses an R-core power transformer and is DC coupled from input to output via servos – there are no capacitors in the signal path.

There's also the company's MM30 media board, which slots into a dedicated rear port, adding a range of digital inputs (while upping the PRE32's price to £3000). With a Burr-Brown SRC4392 192kHz upsampler and PCM1792 DAC, this extra outlay seems like money well spent. Finally, Primare's £180 aptX Bluetooth module takes a fullyloaded PRE32 preamp up to £3180.

Partnering the PRE32 is Primare's A34.2 power amp, housed in matching silver or black casework. Its input stage also comprises Burr-Brown OPA2134 and Analog

Devices AD8512 op-amps while the output stage employs Primare's now very familiar and efficient Class D UFPD technology. Primare also gives you the option to run the A34.2

as a higher-powered monoblock amp in bridged mode.

CLARITY AND RHYTHM

These amps sound as though they have clarity in abundance. But while Bluetooth makes for a worthwhile inclusion, you really need to serve them a richer diet to benefit from everything they have to offer. Exploring a 44.1kHz/16-bit FLAC **ABOVE:** Both amplifiers are superbly finished and also come in matching titanium silver livery. The PRE32 preamp's OLED display, stainless steel rotary dials and switchgear are pure class! The bridgeable A34.2 power amp [lower unit] offers both XLR and **RCA** inputs

rip of Future Islands' *Singles* [4AD] ported over USB from a laptop running JRiver, let you know that these amps relish having a more substantial stream to play with.

Percussion on 'Like The Moon' is razor sharp, while being so foot-tapping and rhythmical it's addictive. Bass guitar notes take on a textured, robust quality, and the keyboard's atmospherics go deep and wide within the soundstage as their delayed echoes trail off into the distance. But it's not just the Primares' timing and musical scale that grab your attention, it's the way these amps seem to stay true to the purity of the music without being overly clinical.

With a 96kHz/24-bit FLAC download of the *Adagio* from the 'Arpggione' Sonata, from *Schubert & Schumann* [Naim] the A34.2 showed its character, adding genuine weight to the piano combined with the right degree of delicacy when needed. The cellist was projected with a sense of purpose and poise.

Nor is the heart of the preamp surpassed by its digital add-ons. Playing 'Small Things' from Ben Howard's *I Forget Where We Were* LP [Island] conjured a very organic sonic landscape that was very easy to get lost in. This track's bass reaches very deep but the Primares had no difficulty in plundering these lower registers without overemphasis. It left you free to relish the most physical of bass without feeling overwhelmed by it.

VERDICT

As an analogue input-only package these amps have lots to offer, but paying for the extra digital internals is a no-brainer, making this a superb system for the modern audiophile. (1)

Power output (<1% THD, 8/4ohm)	210W / 405W
Dynamic power (<1% THD, 8/4/2/10hm)	215W / 410W / 447W / 238W
Output imp. (20Hz-20kHz, pre/power)	92ohm / 0.021-0.091ohm
Freq. resp. (20Hz-100kHz, pre/power)	+0.02 to -2.4dB/+0.0 to -13.0dB
A-wtd S/N ratio (re. 0dBV/0dBW)	95.2dB (OdBV) / 82.0dB (OdBW)
Distortion (20Hz-20kHz, pre/power)	0.00009-0.0007% / 0.0006-0.052%
Digital jitter (USB/ S/PDIF)	<10psec / <10psec
Power consumption (pre/power)	31W/340W (22W idle)
Dimensions (WHD, CD/Amp)	430x105x385/430x105x385mm

Preamp with USB DAC and power amp. Rated at 350W/80hm Made by: The Rotel Co. Ltd, Japan Supplied by: Rotel Europe/B&W Group, West Sussex Telephone: 01903 221500 Web: www.rotel.com Prices (Pre/Power): £1395/£2395

Rotel RC-1590/RB-1590

Re-1590 power amplifier, which sells for £2395. Both are solid, neatly turned-out and have controls with a precise, well-engineered feel.

'Bach *Toccatas* played by E Power Biggs unleashed Rotel's beast within'

The RC-1590 is essentially an analogue preamp with a MM phono input and four line-ins (one set on balanced XLRs), but with the addition of an onboard DAC having three optical and three coaxial digital inputs plus a USB-B computer connection for PCM content at up to 192kHz/24-bit plus DSD64/2.8MHz.

A CD provides the drivers needed with a Windows computer (unnecessary with a Mac). There's also an iOS-friendly front-panel USB-A for connection to portable players and USB memory, and aptX Bluetooth complete with antenna.

Audio outputs are on pairs of both RCA phonos and XLRs and there are also two subwoofer outputs. The menu

system allows a range of adjustments, including balance and bypassable tone controls.

It's also possible to switch the rear-panel

USB input between Class 1.0 and hi-res 2.0, and to set a fixed level on any of the inputs – for example for use with an external surround processor. All these settings are accessible from the remote handset.

The power amp flies in the face of the company's recent use of Class D ICEPower modules, as the RB-1590 is a big ol' no-nonsense Class AB bruiser rated at 350W per channel into 80hm and boasting ABOVE: Styling is minimalist but not unattractive in its silver livery. Rows of softtouch buttons govern analogue and digital input selection on the preamp, but it's the sheer scale of the power amp that dominates extensive protection circuitry. It's a true dual-mono design, with input on both RCAs and XLRs. Outputs are on two sets of terminals for each channel, and there's 12V trigger switching for remote on/off.

🔁 EASY-GOING?

Our initial impression was of an amplifier carrying its considerable clout fairly lightly, having both speed and agility to partner its power. What's more, it manages both impressive dynamic ability and a deceptively easy-going presentation, with the kind of smoothness more commonly associated with amps with less ambitious power outputs.

It did unleash some of the beast within when playing Bach *Toccatas* performed by E Power Biggs [Sony], played as stereo DSD64 files through the RC-1590's USB input. And there was no arguing with the ability of the Rotel's DAC stage when it came to presenting the sheer impact of this sound.

Similarly with the rather more laid-back sound of Eric Clapton's classic album 461 Ocean Boulevard [Polydor] the Rotels did a fine job of motoring the rhythms along while presenting the layering of harmonies and instrumentation with plenty of detail. If there were times when staccato kick-drums could become a tiny bit blurred, it was never to the point when the impetus of the music was lost.

VERDICT

These Rotels do a fine job of delivering a wide range of music with detail and excitement intact. That Rotel has managed to offer all this for very sensible money is a tribute to its design strengths.

Power output (<1% THD, 8/4ohm)	490W / 805W
Dynamic power (<1% THD, 8/4/2/10hm)	565W / 870W / 455W / 235W
Output imp. (20Hz-20kHz, pre/power)	97ohm / 0.014–0.090ohm
Freq. resp. (20Hz–20kHz, pre/power)	-0.45 to -0.0dB/-0.14 to -0.03dB
A-wtd S/N ratio (pre/DAC/power)	90.4dB/103.5dB/91.8dB (0dBW)
Dist. (20Hz-20kHz, pre (DAC)/power)	0.0011-0.003% / 0.0006-0.011%
Digital jitter (S/PDIF / USB)	380psec / 220psec
Power consumption (pre/power)	23W/1.19kW (61W idle)
Dimensions (WHD, pre/power)	431x144x348/431x237x454mm

"I don't know these guys from Germany but the sound was fantastic..."

Michael Fremer Stereophile, T.H.E. Show Newport 2013

BERLINA-SERIES

BERLINA RC 9: GOLDEN EAR AWARD 2015

We are very happy to tell you that we receive the "Golden Ear Award" by "The Absolute Sound" magazine this year! So how long will you wait till you have your first encounter with our speakers?

The secrets that we keep: Unique loudspeaker-technologies by sophisticated mathematics and the use of components of highest quality.

Get more information about our loudspeakers and our dealers online or call us: Office +44 1563 574185 · Mobile +44 7967 697990

www.gauderakustik-uk.co.uk

HEADPHONE PREAMP

Balanced headphone preamp Made by: Auralic Ltd, Beijing, China Supplied by: Audio Emotion Ltd, Scotland Telephone: 01333 425999 Web: www.auralic.com/en: www.audioemotion.co.uk Price: £1590

Auralic Taurus Mk

n spite of the rising popularity of DAC/headphone amplifier hybrids, if you listen exclusively to analogue sources or already have a high-performance DAC then an extra DAC stage is surplus to requirements. What you then need is a classic headphone amplifier with analogue inputs only - like this £1590 Auralic Taurus MkII.

Its Class A output module is claimed to be inspired by the circuit design of the '8078', the last of the hand-wired analogue mixing consoles produced by renowned electronics engineer Rupert Neve during the 1970s. Like other Neve designs it was admired for what Auralic calls a 'warm, natural sound' - qualities which the Taurus MkII is intended to emulate.

What differentiates the MkII version from the original Taurus (2010) isn't clear from the literature but it seems the board layout has been changed, apparently to shorten the signal path, electromagnetic shielding has been enhanced and the input switching

'Kelly's Rupert Brooke

crosstalk between them.

string elegy sounded big

and noble via the Taurus'

with the unbalanced output could damage the output stages.

Because the Taurus Mkll dissipates some 19W at idle, its smart brushed aluminium wraparound case has ventilation holes along both sides, and across the back of the top surface.

Its output capability is sufficient to accommodate transient peaks of 120dB SPL or greater on high dynamic range material, even with low-sensitivity headphones.

THE RIGHT PARTNER

As already mentioned, Auralic has manifestly sought to achieve a warm, refined sound quality with the Taurus MkII. In this it has undoubtedly succeeded: the Taurus MkII would have to be provoked ever to sound hard or harsh, it's just not in its makeup. And therefore it will partner better with 'phones having an explicit sound and less well with those that are in any way reticent to begin with.

We began listening with the 96kHz/24-bit version of Peter

Frampton's Show Me The Way [A&M, HDtracks], a recording which no-one with any respect for the term would call hi-res, whatever its bit depth and sampling rate. Via

compromised resolution. Just plain enjoyable, in fact.

The 96kHz/24-bit download [e-onkyo] of Nina Simone's 'Baltimore', from the album of the same name, isn't the highest of res either but its snappy reggae 'ground' tended to highlight the laid-back mien of the Taurus MkII.

ABOVE: The Taurus Mkll's simple fascia incorporates unbalanced and balanced outputs on ¼in socket and four-pin XLR, with input and output switching by toggling push-buttons; and there's a domed volume knob and power button

Its delivery was smooth, cool, solid but the rhythm dragged a little, and Simone's voice was mildly clouded in comparison to what the very best – by which we mean the most informative and engaging headphone amps could deliver.

Turning attention to the Taurus MkII's bass performance, we selected some challenging tracks heard via the Audeze LCD-2 [HFN Mar '13] - 'phones which have exceptional bass extension.

So were we aware of being a little short-changed in the low bass? Arguably the incongruous LF grumblings and pulsings in James Blake's 2010 'Limit To Your Love' [Atlas Records] plunged, perhaps, a little less deeply than expected via the Taurus MkII but honestly you'd have to listen out for this to notice it, and even then we wouldn't say it would significantly influence musical enjoyment.

Reconnecting a pair of Sony MDR-MA900s [HFN Oct '12] we plunged - and emotionally it's a deep plunge – into *Elegy For Strings* 'In Memoriam Rupert Brooke' by the wonderfully named Frederick Septimus Kelly [Dutton Digital]. Compositionally simple, this piece relies in large part for its impact on the plaintive string harmonies of its opening theme - a theme which, via the Taurus MkII, was big and noble without losing more than a mere hint of its bittersweet impact.

VERDICT

Auralic intended to create a headphone amp with a particular sonic signature and it has succeeded. Whether you find that sound warm and natural, as Auralic says, or a little soft will rest largely with the partnering headphone.

HI-FI NEWS SPECIFICATIONS

Maximum output (re. 1% THD into 47kohm)	25.0V
Max. power output (re. 1% THD into 25ohm)	4290mW
Output Impedance (20Hz-20kHz)	2.65-1.60ohm
Maximum gain	+18.0dB (balanced)
A-wtd S/N ratio (re. 0dBV)	99.7dB (balanced)
Frequency response (20Hz-20kHz/25ohm)	-4.4dB to +0.0dB
Distortion (20Hz-20kHz, re. 40mW)	0.021-0.00019%
Power consumption	19W
Dimensions (WHD) / Weight	330x65x230mm / 3.6kg

revised to improve isolation of the the Taurus MkII it sounded just fine, two inputs and thereby reduce opulent but without any hint of

A headline feature of the Taurus is its provision of both balanced and unbalanced inputs and outputs. The inputs are on a pair of back-panel three-pin XLRs and phono sockets, with fascia outputs on a *four*-pin XLR and the usual 1/4 in sockets. Auralic warns that using mono jack plugs

BUDGET ESOTERICA – HEADPHONE AMP/USB DAC

Battery-powered USB DAC and headphone amplifier Made by: Oppo Electronics Corp., China Supplied by: Oppo BD UK Ltd, Norfolk Telephone: 0845 060 9395 Web: www.oppodigital.co.uk Price £259

clear, clean and insightful, able to dig right into the mix and serve up a very animated sound that really involved us.

Aja isn't a brilliantly recorded album – it has a super-dry sound – and the Oppo certainly conveyed this aspect, but didn't let it intrude too much, and the fine handling of the music's dynamic accents meant that we never lost interest. Indeed the music came over as expressive and forceful, just as it should...

Moving to high resolution computer audio, with the Oppo switched to micro USB type-B mode and a recent Apple MacBook Pro deployed, things took a major step forward. That same Steely Dan CD rip – previously played via an iPhone – sounded better still via the computer running Audirvana, the HA-2 appearing to finally be able to stretch its legs.

Moving to a 192kHz/24-bit mastering of REM's 'Texarkana' [Out Of Time, Warner] we were delighted by how much cleaner and tighter things sounded. Again, it was very open and decently dimensional, although perhaps it didn't quite show the track's full warmth.

Running the gamut of superlative hi-res recordings, from 'Misty' from Kate Bush's *Fifty Words For Snow* [96kHz/24-bit] to Alex de Grassi's *The Water Garden* [DSD64] again showed the Oppo to be an unerringly detailed performer, punching well above its weight.

VERDICT

One of the best-value headphone amplifiers, the stylish Oppo HA-2 offers a consistently clean, accurate and open sound across a wide variety of digital sources and formats, and does so with élan. (b)

HI-FI NEWS SPECIFICATIONS

Maximum output (re. OdBFs into 47kohm)	3.01V (High Gain)
Max. power output (re. 0dBFs into 25ohm)	173mW (Low)/277mW (High)
Output Impedance (20Hz-20kHz)	1.3-1.4ohm
A-wtd S/N ratio (re. 0dBFs / 0dBV)	96.8dB (USB) / 98.1dB (Line)
Distortion (20Hz-20kHz, re. 10mW)	0.00085-0.065%
Freq. resp. (20kHz/45kHz/90kHz, 25ohm)	+0.1 to -0.0dB/-0.3dB/-0.1dB
Stereo separation (20Hz-20kHz)	105dB to 98dB
Digital jitter (24-bit/48kHz)	160psec
Dimensions (WHD)	68x157x12mm

Oppo HA-2

ppo's HA-2, the portable version of the brand's inaugural HA-1 headphone amp [*HFN* Sep '14], is designed to partner the PM-3 headphone [p83].

The £259 HA-2 is aimed at the style-conscious market, which is why its leather-clad matt aluminium alloy chassis looks so smart. Combining DAC and headphone amplifier functionality in a smartphone-sized case, it comes with a built-in rechargeable 3000mAh lithium polymer battery good for over six hours of digital music playback.

We liked the rotary volume knob on the top left of the machine, which is easy to operate and has a lovely smooth and positive action, and at 175g it's light enough not to be overly intrusive when you're out and about.

'It digs right into the mix to serve up an animated and involving sound'

The HA-2 has two USBs (Type A and micro B) on the base and two 3.5mm sockets on the top: one of these is the headphone output and the other doubles up as an analogue *input* or a line *output* – so you can hook it up to your hi-fi.

All Oppo products use the ESS Sabre32 DAC chip: the ES9018-K2M version here is specifically for portables, and it supports highresolution audio playback at up to 384kHz/24-bit PCM and DSD256.

The headphone amplifier stage is Class AB, and you use its 'High' gain setting for low impedance phones, while 'Low' is for more sensitive, higher impedance earbuds. Either can be augmented with the unintrusive bass boost function.

POLISHED DELIVERY

This DAC/headphone amp sounds considerably more expensive than it actually is. Kicking off with well recorded pop, and Scritti Politti's 'Small Talk' [AAC rip – *Cupid And Pysche*, Warner] was highly involving. Bass was decently fluid and had a fair degree of weight, and it moved up to a very spacious and open midband with lots of subtle detailing. The soulful Green Gartside's intonation was also

carried well, the HA-2 taking you up close and personal although this was a compressed audio file. Following this with a 'full fat' uncompressed,

44.1kHz/16-bit CD rip of Steely Dan's 'Black Friday' [*Aja*, MCA

Records], the sound took on a good deal more body and life, and the soundstage widened and deepened.

It also became a lot easier to focus on individual items in the mix, with the electric piano work running right through the song holding tight and playing along with the lead instruments and vocal line. Again the HA-2 proved itself to be ABOVE: The compact matt aluminium case is covered in leather to prevent scratches, but this is not removable. Gain and bass boost controls are located on the side and there is also a highly informative battery condition indicator

Headphone preamp/USB DAC Made by: International Audio Group, China Supplied by: IAG Ltd, Cambs Telephone: 01480 447700 Web: www.quad-hifi.co.uk; www.internationalaudiogroup.com Price: £1199

Quad PA-One

f you wanted something 'funky', It doesn't get much funkier than this mix of vintage valve sound and archaic styling, but with a full complement of digital inputs. The PA-One is the best sort of retro, if that's your thing. By virtue

'The Wonders' jangling guitars enjoyed sparkle, clarity and attack'

of its 'elder Quad' looks alone, like the Quad Vena [*HFN* Jan '15] it will charm even the most jaded audiophile. And Quad is addressing the most powerful trend in home audio: headphones. 'Most high quality headphones never realise their full potential, because they are normally connected to poorly matched amplification', it says.

Quad's 180mm-wide PA-One is *truly* comprehensive. Although

it features balanced inputs but not balanced headphone outputs, it accommodates a wide array of digital and analogue sources, including single-ended line-level inputs, along with line-level outputs via RCA phono sockets. For digital, the unit accepts Toslink

optical, coaxial and USB. The valve complement comprises two 6SL7s, two 6SN7s and one EZ81, sufficient for a rated headphone output

power of 500mW. Specified across 32-300ohm, there are alternative settings of 'High' for 'phones above 100ohms and 'Low' for below.

The fascia is dominated by a rotary volume control, with Quad's traditional balance slider under it (useful, with 'phones). To the left are two ¼ in headphone sockets, a toggle for impedance settings, while three pushbuttons choose the balanced or single-ended LEFT: Beside the (manual only) volume control are selection toggles for RCA and balanced line ins and Toslink, coaxial and USB digital ins. High and low impedance 'phones are accommodated. Rear RCA outs turn the retrostyled Quad PA-One into a DAC/preamp

line inputs, and 'Digital In' scrolls between digital sources. Tiny LEDs light up for USB, coaxial or optical – the PA-One's USB DAC supports files up to 192kHz/24-bit resolution.

💋 VALVE-Y BASS

None of a range of headphones misbehaved with the PA-One whose bass was deep – truly well-extended – and as tuneful as all those pace/ rhythm/timing types worship, but it was also 'valve-y.' We don't have an issue with that, and it certainly didn't undermine the walking sounds on The Four Seasons' 'Walk Like A Man' [Rhino]. More to the point, it didn't affect the weight of the majestic percussion of the Kodo Drummers [Sheffield Lab].

With both Badfinger's *Timeless... The Musical Legacy* [Apple] and other tracks from The Four Seasons, it was interesting to hear how the PA-One separated harmonies in what is the confined space of one's skull. On 'Big Girls Don't Cry', the contrasts between Valli's falsettos and the bass vocals of Nick Massi were emphasised by a slight bloom to the latter that, if possibly artificial, was beneficial.

Turning to the more raucous pop of The Wonders' 'That Thing You Do' [Play-Tone Records], its jangling/ soaring guitars enjoyed sparkle and clarity with the requisite attack, while the kick-drum opening from The Band's 'Up On Cripple Creek' [Mobile Fidelity], possessed exactly the dryness we hear off the vinyl.

VERDICT

The PA-One is a pugnacious spud of a component, it's chunky and wellmade and handsome, and delivers terrific sound: incredible value and eminent usability in a teensy box. (b)

Maximum output (re. 1% THD into 47kohm)	13.5V (high imp. mode)
Max. power output (re. 1% THD into 25ohm)	133mW (low imp. mode)
Output Impedance (20Hz-20kHz; low/high)	18.8ohm / 70ohm
Maximum gain (low/high)	+21.3dB / +27.6dB
A-wtd S/N ratio (re. 0dBV)	87.1dB
Frequency response (20Hz-20kHz/25ohm)	-0.45dB to -0.40dB
Distortion (20Hz-20kHz, re. 40mW)	0.51-1.1%
Power consumption	38W
Dimensions (WHD)	180x164x285mm

Audio Physic : Music can put a smile on our faces, grab our attention and capture us in its web of expression when, and only when, all artists and all instruments hit the nail on the head and all of the details come together to form a great composition. This can only be achieved when even the tiniest detail makes the perfect contribution towards the overall piece and this is exactly what makes truly great orchestras, groups or individual artists stand out from the crowd.

Cardeas plus+

Recommended amp power 40-350 W Impedance 4 Ohm Frequency range 25 Hz - 40 kHz Sensitivity 89 dB

Avanti from £4130

Recommended amp power 30-180 W Impedance 4 Ohm Frequency range 31 Hz - 40 kHz Sensitivity 88 dB

Step 25 plus+

from £1790

Recommended amp power 10-120 W

Impedance 8 Ohm

Frequency range 55 Hz - 33 kHz

Sensitivity 87 dB

(stands not included)

audioemotion music is our passion

w:audioemotion.co.uk t:01333 425 999

Balanced headphone preamp/DAC Made by: Simaudio Ltd, Canada Supplied by: Renaissance Audio, Scotland Telephone: 0131 555 3922 Web: www.simaudio.com; www.renaissanceaudio.co.uk Price: £2700 (£3300 with DAC)

Simaudio Moon Nēo 430HA

imaudio offers the option of a built-in DAC with the fullybalanced Moon Nēo 430HA, which is priced at £2700 in analogue form, or £3300 with the DAC and a range of digital inputs.

The solid, machined casework has a luxurious feel, and the front panel features Moon's distinctive curved side cheeks – the right-hand one accommodating a comfortablysized volume knob.

Drawing on developments for Moon's top Evolution series, the volume control system boasts 530 steps in level and a claimed channel matching accuracy of 0.1dB. Similarly, the comprehensively regulated power supply – with a 'virtually unmeasurable' noise floor – sustains a fully-balanced amplifier

'The Art Pepper "hole in the middle" effect was successfully removed'

section using discrete components and offering a rated output of 667mW/600ohm or 8W/50ohm.

User features include high and low gain settings, for 'phones of differing sensitivity, and a switchable crossfeed setting to give a more relaxing 'out of the head' stereo effect on many recordings. The DAC is described as 32-bit, fully asynchronous, and intended to accept virtually any digital source.

The front panel is well populated with control buttons and a standby switch lights up the large display window with an indication of selected input, volume setting and (briefly) sampling frequency. Input selection is via a *pair* of buttons.

The 430HA has two unbalanced analogue inputs and one balanced, with S/PDIF digital inputs including Toslink optical and two coaxial, the latter accepting LPCM audio up to 192kHz/24-bit. A USB port extends sampling rates up to 384kHz and DSD to DSD64, DSD128 and 'quadspeed' DSD256.

There's a 6.35mm headphone fascia socket output and a 3.5mm mini-jack socket *input*, while the 430HA also has concealed balanced headphone outputs: two three-pin XLRs and a single fourpin XLR socket. A compact remote duplicates all the fascia functions.

Apart from the rear analogue and digital inputs there are connections for Simlink system control, a 12V trigger input and output for remote operation, and an RS-232

port to facilitate firmware updates.

CLEAN AND CLEAR

Listening first via analogue inputs, we were soon won over. The treble was clear and clean, not sparkling in any exaggerated way, but allowing you to enjoy enticing musical nuances. The treble blended seamlessly into a neutral midrange that again seemed to foster musical communication. The bass end was clean and unfettered, so that acoustic bass instruments appeared to breathe with a natural presence.

ABOVE:

Along with comprehensive controls, the front panel offers a ¼in headphone socket, plus balanced XLR output connectors revealed by sliding back the display panel To listen to 'Snow' from Patricia Barber's *The Cole Porter Mix* [Blue Note] was to hear a familiar track coming up fresh in new sonic glories. There was a depth and sonority to the piano sound that exceeded anything we'd heard before on 'phones and it retained every bit of its character when guitar, bass and drums came in.

Moon's crossfeed facility had the effect here of flattening the stereo image behind or over your head and reducing its lateral spread. The 'hole in the middle' effect with Art Pepper Meets The Rhythm Section, recorded in 1957, was successfully removed. So this is a useful option.

With the title track from Eric Bibb's *Get Onboard* [Telarc], bass and drums had a lightness and bounce that really had our feet tapping. Glen Scott's organ phrases shone through to perfection and even tiny elements in the mix were clearly delineated.

After this, we tried the 430HA's built-in DAC. With 'Get Onboard' the sound was still excellent – a big, expansive sound – but it didn't seem to have quite the last bit of foot-tapping life and bounce that we expected. High-res downloads included the RPO's Mozart Wind Serenades and cellist Tim Hugh's recording *Hands On Heart*, both from Naim. The wind music was appealingly clear-toned yet forceful, and Hugh's account of the Kodály Sonata was gripping.

VERDICT

The 430HA offers useful facilities, balanced operation and great sound. It ensures the music comes through with freedom and aplomb while its USB DAC option only bolsters its desirability.

Maximum output (re. 1% THD into 47kohm)	12.5V
Max. power output (re. 1% THD into 25ohm)	4208mW
Output Impedance (20Hz-20kHz)	1.10-1.18ohm
Maximum gain (High/Low setting)	+16.1dB/+10.1dB (balanced)
A-wtd S/N ratio (re. OdBV)	97.8dB (balanced)
Frequency response (20Hz-20kHz/25ohm)	-0.0dB to +0.1dB
Distortion (20Hz-20kHz, re. 40mW)	0.0018-0.00012%
Power consumption	22W (2W standby)
Dimensions (WHD) / Weight	429x89x351mm / 9kg

Open-back circumaural dynamic headphone Made by: AKG Acoustics GmbH Supplied by: Sound Technology Ltd Telephone: 01462 480000 Web: www.akg.com; www.soundtech.co.uk Price: £1099

AKG K812

his is a £1099 over-head, open-back, dynamic design that makes no pretence to being suited to use on the move. To wit: it has a long, 3m lead which does not include a mic/ remote for use with compatible handheld music sources, its capsules do not rotate flat or fold up into the headband and it is not supplied with a carrying case – although there is an omega-shaped plywood headphone stand provided.

Although the K812 is conventional-looking it nevertheless remains distinctly 'AKG'. Styling cues from earlier K-series models, particularly the circular capsules, conical perforated rear enclosure and circumferential trim ring, have been retained.

Most significant of the changes, though, has been to AKG's 'Sound Sealing' earpads. The velourcovered circular items of old give way to (faux?) leather-finished earpads that are more D-shaped at their opening. We found them very comfortable, aided by the K812's modest head clamping force. A gimbal bearing allows each capsule to rotate horizontally and vertically for best fit.

Other features of note are that the K812 incorporates a new 53mm diameter drive unit with a voice coil wound from copper-clad aluminium wire, to save on moving mass, and fitted with 'the strongest

'We were captivated by the bell-like purity of Emma Kirkby's voice'

magnet system available on the market', says AKG. Nevertheless, its sensitivity is towards the lower end of what modern high-quality headphones typically deliver.

POWER OF ANALYSIS Overall, we liked these, not least because it puts the old AKG fuzziness of sound firmly in the past. The K812 sounds much more open, much more transparent and informative than its forebears.

On every track we consider to be notably testing of bass quality the K812 delivered clean, 'fast' LF at replay volumes up to the loudest one would care to tolerate. That said, there's a peak at around 6kHz in the diffuse-field corrected response, and unevenness in the impedance versus frequency trace between 2kHz and 5kHz that suggests the presence of resonances.

This means that any potential purchaser should listen before buying. But our Teac HA-501 headphone amp [*HFN* Apr '14] suited the K812 well – any treble forwardness didn't prevent us from enjoying the AKG's strengths, particularly its neutral tonal balance and its powers of analysis.

With 'You Look Good To Me' from The Oscar Peterson Trio's 1964 album *We Get Requests* [an 88.2kHz/24-bit rip from the Analogue Productions/ Verve SACD] we thought the K812 did a very fine job of rendering Ray Brown's double-bass, strings bowed and plucked.

We also tested Jennifer Warnes' The Hunter [Private Music], Daft Punk's Random Access Memories [HDtracks], 'The Saga Of Harrison

Crabfeathers' from Brian Blomberg's *Wood* [A440 Records] and 'Limit To Your Love' from the eponymous James Blake album [Atlas Records]. Any headphone that can handle all these

with equanimity is doing very nicely, thank you, and the K812 delivered exactly that.

As for the K812's treble, it didn't bother us overly and we certainly didn't find sibilants a problem with Emma Kirkby singing the moving 'Full Fathom Five Thy Father Lies,' ripped from the BIS SACD *Musique And Sweet Poetrie*. Rather, we were captivated by the K812's fine ABOVE: AKG's D-shaped earpad opening is a novelty, designed to improve bass sealing around the critical jaw line beneath the ear. It works effectively and remains comfortable over long periods

AKE

portrayal of the reverberant church acoustic and its faithful rendition of the bell-like purity of Kirkby's familiar voice.

VERDICT

The K812 marks a sea change for AKG, largely retaining the tonal neutrality of earlier K-series models but consigning their frustrating opacity to the trashcan of history. We found the K812 a thoroughly engaging and informative design. (!)

Sensitivity (SPL at 1kHz for 1Vrms input)	109.6dB
Impedance modulus min/max (20Hz-20kHz)	39.1ohm @ 6.2kHz 51.2ohm @ 81Hz
Capsule matching (40Hz-10kHz)	±6.7dB
LF extension (-6dB ref. 200Hz)	11Hz
Distortion 100Hz/1kHz (for 90dB SPL)	0.2% / 0.1%
Weight (inc cable and 0.25in connector)	456g

HEADPHONE

Open-backed planar magnetic circumaural headphone Made by: Audeze LLC, California, USA Supplied by: Computers Unlimited, London Telephone: 0208 200 8282 Web: www.audeze.com; www.unlimited.com Price: £599

Audeze EL-8 (open-back)

hanks to some industrial design by Designworks, a spin-off of BMW which has one of its three studios in LA, the £599 EL-8 is as sleek and modern looking as its predecessors were chic-free and clumsily retro. The only visual element linking the two is the wood finish encircling the EL-8's capsules. It's a large headphone and a heavy one too – though lighter than the LCD3 [*HFN* May '14] – but it wears a welltailored suit in place of dungarees.

The advent of rare earth neodymium-iron-boron magnets and the ability to optimise magnetic design using finite element techniques have enabled Audeze to create a series of planar magnetic headphones having broadly comparable sensitivity to their moving-coil competitors.

The need for all that magnetic material does of course mean extra weight (530g with cable), but everything has been done to make the EL-8 as comfortable as possible – large and soft circumaural earpads plus a well-upholstered headband.

Audeze says that the EL-8 'works beautifully with smartphones, tablets and portable players', which should not be taken to mean that the EL-8 is a natural candidate for control for Apple iOS devices. But the EL-8 is essentially too big for most users to consider using it on the move.

SUMPTUOUS

The EL-8 may look a whole lot different from its ancestors, and cost a whole lot less into the bargain, but in its fundamentals its sound quality is much the same. In other words, its tonal balance errs on the side of warm sophistication rather than balls-out clarity. In fact up to 1kHz

the EL-8 is as near tonally neutral as makes no difference. Above that, though, it becomes reticent – although many listeners will adore a 'one pace back' presentation that never sounds harsh or hard unless the source material is truly grim.

We found the EL-8 to sound most at home on simple vocal material, where its warm tonal cast can make for an attractive sumptuousness, and on material with clean and well-extended bass – an area of the audio spectrum where the

EL-8 unquestionably shines. It coped almost disdainfully with all our favourite bass test tracks, delivering deep, low distortion, tuneful LF. Mercifully stripped of

room effects, it gave the lie to the new headphone response target functions with their shelved-up bass. We don't need that, folks!

On the vocal front, 'Songbird' from Eva Cassidy's *Simply Eva* [Blix Street Records] – an over-EQ'd recording that strays into harshness – benefited from the EL-8's emollient touch, while Emma Kirkby's haunting 'Full Fathom Five ABOVE: The EL-8 in open-back form is not a makeover of previous Audezes so much as a clean-sheet, ground-up reassessment of how a modern headphone should look Thy Father Lies' [88.2kHz/24-bit rip, *Musique And Sweet Poetrie* – BIS], while notched back in respect of presence, conveyed the bell-like clarity of the divine Emma's voice with very well controlled sibilants.

AUDEZ

VERDICT

Audeze continues to plough a consistent tonal furrow that gives the EL-8 a specific appeal. If you dislike bright sound and don't mind reproduction that is just a little slugged tonally and dynamically, the EL-8 will surely delight you.

HI-FI NEWS SPECIFICATIONS

Sensitivity (SPL at 1kHz for 1Vrms input)	115.2dB
Impedance modulus min/max (20Hz-20kHz)	31.2ohm @ 12.2kHz 31.8ohm @ 4.2kHz
Capsule matching (40Hz-10kHz)	±9.2dB
LF extension (-6dB ref. 200Hz)	7Hz
Distortion 100Hz/1kHz (for 90dB SPL)	<0.1% / <0.1%
Weight (inc cable)	530g

'The EL-8 coped quite disdainfully with all our favourite bass test tracks'

use on the hoof. Yes, the capsules fold flat, the 2.0m mini-jack terminated Y-cable is short enough, and there's a drawstring carrying pouch provided.

Plus there are balanced cable options available for use with the Astell&Kern or Pono personal players and Sony's PHA-3 portable headphone amplifier, or a cable equipped with an inline remote

Meridian's DSP8000 Special Edition Digital Active Loudspeaker.

The most lifelike-sounding loudspeakers Meridian has ever made, bringing the authentic sound of the studio into your home. Experience Meridian for yourself at your nearest retailer – call 0330 134 6037 or visit meridian-audio.com/store-locator

meridian-audio.com

Dynamic, semi-open back circumaural headphone Made by: AudioQuest, California Supplied by: Audioquest UK Telephone: 01249 848 873 Web: www.audioquest.com Price: £499

AudioQuest NightHawk

ou can divide headphones into travel models and those for use in the home, but by virtue of its bulk - and despite its lightness and sensitivity – AudioQuest's new £499 NightHawk falls firmly into the 'home' category.

Unlike equally sizeable models which fold flat to make them flightbag-friendly, the NightHawk's cups don't swivel out of the way, while the carry case is the size of some pieces of hand luggage we've seen.

But that means nothing if you want headphones solely for purist listening via a high-end system. They are clearly 'voiced' by audiophiles, and they can hold their own against models selling for thrice the price.

And the NightHawk boasts so much novel thinking and innovation that one must marvel at it, even if its drivers are movingcoil rather than the more radical flat diaphragm types which are increasing in popularity.

It's the details that make the NightHawk so fascinating. The most talked-about aspects are the use of 3D printing and the unusual material for the earpiece. AudioQuest says the 3D too, to the upper headband itself, which is a curved metal rod encased in fabric, while the circumaural cushions are covered with a 'protein leather' which allows one's ears to breathe.

Inside each cup is a 50mm 'pistonic' driver with a biocellulose diaphragm and a patented split-gap motor designed to reduce intermodulation distortion. The actual earcups are made from injection moulded 'Liquid Wood' – a heat-treated wood/ plant fibre mix.

SPOOKY!

The NightHawk comes with two 8ft cables – a thin one with a 3.5mm jack and a heavier cable fitted with a 6.35mm plug – and these sounded different, the heavier cable seeming more open.

We began with Nils Lofgren – Face The Music [Fantasy]. On 'Two By Two' the sound positively sparkled, but there was a distinct softening at the extremes. Were these 'phones voiced to match the

high comfort factor, to encourage long listening sessions? At no point did sibilance intrude, and even the twangiest playing of 'Cry Tough' managed the trick of ferocious attack

without aggression.

With 'Bad Things', the raunchy theme from *True Blood* (via download), things got a bit muddy, but the roiling, turbid bass had fabulous mass and depth. These headphones have no problem whatsoever conveying the majesty of a full-range recording heard through a pedigree amp.

Twelve seconds into 'Come And Get It', on *Let Us In Americana: The Music Of Paul McCartney* [Reviver

ABOVE:

Headband is minimalist and therefore very light, with a sub-strap resting on the head to support its 346g weight. Note the rubbersuspended earpiece Records], a disembodied voice spoke so out of the head that it sounded as if someone had come into the room!

VERDICT

AudioQuest's NightHawk blends a sane-ish price, wonderful construction, truly lush comfort and, above all, delightful sound with no fatigue-inducing quirks. Openness, bass extension, detail and a sense of space are all part of the package, and it looks 'cool'.

HI-FI NEWS SPECIFICATIONS

Sensitivity (SPL at 1kHz for 1Vrms input)	110.8dB
Impedance modulus min/max (20Hz-20kHz)	26.1ohm @ 25Hz 27.0ohm @ 20kHz
Capsule matching (40Hz-10kHz)	±7.6dB
LF extension (-6dB ref. 200Hz)	<10Hz
Distortion 100Hz/1kHz (for 90dB SPL)	<0.1% / <0.1%
Weight (inc cable)	354g

'The "3D grille" was inspired by the structure of a butterfly's wing'

'biomimetic grille' was inspired by the underlying structure of butterfly wings – 'a complex diamond-cubic latticework to diffuse sound and defeat resonances'.

As for the headband, there is little that's rigid about the NightHawk's suspension. Even the cups connect to the framework with rubber bands and move with one's head. The resultant experience is a miraculous marriage of a snug fit with no sense of pressure – thanks,

Closed-back, circumaural headphone Made by: Furutech Co. Ltd, Tokyo, Japan Supplied by: Sound Fowndations, Berks Telephone: 0118 981 4238 Web: www.adl-av.com; www.soundfowndations.co.uk Price: £295

Furutech ADL H128

n most respects the H128 is a pretty conventional closed-back headphone but it does depart from the norm in the shaping of its capsules and earpads. ADL calls them 'Alpha Triform Contour Earcups' – its way of saying that the cavity for your ears is triangular rather than rectangular or circular.

This does improve the earpads' seal to the head, assuring a more consistent bass response, while the lack of parallel surfaces reduces standing waves within the volumes of air enclosed by each capsule. However, the H128's capsules could hardly be called capacious and its head clamping force is rather on the high side – not all will find them ideally comfortable to wear.

It comes with a short (1.3m) as well as a long (3.0m) connecting cable and a zip-up hard-shell carrying case. To accommodate the two different-length cables ADL has used mini-XLR connectors to join these to the left capsule.

Within each capsule is a 40mm driver featuring a diaphragm formed from PEEK (a robust semicrystalline thermoplastic), a neodymium magnet system and copper-coated aluminium wire in the voice coil to reduce moving mass. Three external colour options there's a lot to like about the H128 as it will give an informative and enjoyable account of the music.

Listening a 44.1kHz/16-bit version of the third movement of Mozart's Divertimento in E-flat, K375, from the SCO Wind Soloists [Linn Records], we looked for the key requisites of delicacy and fidelity of instrumental timbres. While the H128 fattened the textures marginally and didn't quite have the 'air' to render the full expanse of the recording acoustic, the skill and enjoyment that the SCO soloists bring to this programme remained abundantly obvious.

If you are a DSD aficionado you will probably know about Native DSD (www.nativedsd. com). Some of the tracks are offered in DSD64, DSD128, DSD256 and DXD format, allowing for some interesting comparisons, and multichannel versions are available as well as stereo. We particularly recommend the 'Heiliger Dankgesang' movement from Beethoven's String Quartet Op.132, played by a Boston string orchestra [Dreams & Prayers, Crier Records], which is available in both DSD64 and DSD128 formats.

There's also a binaural version yet we find the standard stereo version to sound *significantly* more spacious replayed over these headphones!

This recording is extraordinary and (even if you convert the DSF files to 88.2kHz/ 24-bit PCM as we did) the difference between the DSD64 and DSD128 versions is plainly audible, in favour of the latter, as you'd suppose. What makes this recording so special is the gargantuan size and sheer presence of the stereo image.

It's a challenge to which the H128 stood up well. The big-boned

most notable feature of the H128 is its triangularshaped capsules, intended to improve the seal of the earpads to the head and suppress internal resonances. Three colour options are available

ABOVE: The

beauty of both the music and the recording really shone through. Once the track had started playing it would have been a wrench to stop it prematurely.

VERDICT

The H128 merits adding to the shortlist of anyone looking for a standout £300 model. Its bass is shelved up, but not so much as to obscure its inherent resolution and musicality, qualities which make it enjoyable across a wide range of programme genres.

HI-FI NEWS SPECIFICATIONS

Sensitivity (SPL at 1kHz for 1Vrms input)	115.0dB
Impedance modulus min/max (20Hz-20kHz)	71.6ohm @ 20Hz 83.7ohm @ 76Hz
Capsule matching (40Hz-10kHz)	±4.5dB
LF extension (-6dB ref. 200Hz)	19Hz
Distortion 100Hz/1kHz (for 90dB SPL)	1.3% / <0.1%
Weight (inc cable)	336g

'The big-boned beauty of Beethoven's music really shone through'

are available – silver/black, silver/ brown or dark blue.

INFORMATIVE LISTEN Both the test measurements and the listening show that ADL has chosen the now popular boosted bass route. This is moderate but it nevertheless gives a distinct cast to the H128's sound. If you accept its tonal weighting towards LF,

HEADPHONE

Closed-back, circumaural planar magnetic headphone Made by: Oppo Electronics Corp., China Supplied by: Oppo Digital UK Ltd Telephone: 0845 060 9395 Web: www.oppo-bluray.co.uk Price: £349

CEB

Oppo PM-3

pinning off technology from flagship products to more affordable cousins is an old tradition in audio which Oppo has quickly adopted with its expanding range of planar magnetic headphones. After the PM-1 [*HFN* Jul '14] and less costly PM-2 [*HFN* Feb '15] comes the yet cheaper PM-3. But at £349 it is notable for a good deal more than its friendlier price tag, or that it's closed-back where the PM-1 and PM-2 were open-back.

What Oppo doesn't make crystal clear is that it embodies a significantly different frequency response, and hence tonal balance, from that of its forebears. There's a hump in output centred on 150Hz, while it is also significantly more energetic in the critical presence band region around 3kHz, and further up the treble band too.

The PM-3's closed back provides the higher degree of sound isolation often necessary when listening on the move, and it's well sealed. Oppo has also made the PM-3 lighter and smaller, although it is still on the bulky side and the zip-up carrying case is large for most pockets.

To make the capsules smaller, Oppo has developed a new, 55mm circular variant of its planar magnetic drive unit. The same seven-layer diaphragm construction is used, as is the double-sided spiral 'voice coil'. Despite this smaller driver the PM-3 retains much the remote, the second has an iOScompatible remote and the third an Android-compatible remote.

D TOUCH OF EXCITEMENT

The PM-1 continued what had already become established as the trademark tonal balance of PM designs by Audeze – it sounded deliciously smooth and warm but perhaps not as directly informative as the very best headphones with a subjectively more even tonality. Sonically the PM-2 was more of the same...

The PM-3 may still have a warmer than neutral tonal balance (to our ears) but, as the measured frequency responses confirm, it sounds significantly different, principally because the vital presence band region is no longer so obviously denuded. That 'touch of excitement', to which Oppo's PM-3 press release alluded, is to be found right here, and its third 'phones iteration is not just different but better.

Mark-Anthony Turnage's Grazioso! [Resonus Classics] is, as the notes put it, 'highly energetic and there are few lyrical moments'. Its shrieking piccolo alone sets nerve endings a-tingle, appropriately for a piece inspired by the works of Led Zeppelin. For it to have its full stimulating effect it's vital that the instrumental

timbres are not homogenised and that the well-defined, open acoustic is allowed to play its full part too. And while Oppo's latest offering was

less than outstanding in providing the necessary separation – and therefore the intended impact of this piece – it didn't do a bad job.

We played two favourite bass test tracks – Jennifer Warnes' 'Somewhere, Somebody' [*The Hunter*, Private Music] and Béla Fleck And The Flecktones' *The Flight Of The Cosmic Hippo* [Warner] – and concluded that, if the PM-3's bass

ABOVE: The PM-3's

oppo

closed-back capsules have a new circular version of Oppo's high-sensitivity planar magnetic drive units. Four connecting leads will ensure broad compatibility for use at home and on the hoof is just a little 'fat', it is also well capable of delivering true low bass fundamentals. It's a combination many will relish and a far better compromise than that offered by many modern headphones with a similarly shelved-up bass.

VERDICT

If you've found the PM-1 and PM-2 slightly lacking in verve then this younger sibling is likely to be much more to your taste. So its lower cost is just icing on the cake. (1)

HI-FI NEWS SPECIFICATIONS

Sensitivity (SPL at 1kHz for 1Vrms input)	114.0dB
Impedance modulus min/max (20Hz-20kHz)	24.9ohm @ 358Hz 25.9ohm @ 20kHz
Capsule matching (40Hz-10kHz)	±3.0dB
LF extension (-6dB ref. 200Hz)	<10Hz
Distortion 100Hz/1kHz (for 90dB SPL)	<0.1% / <0.1%
Weight (inc cable)	352g

'The Oppo PM-3 is well capable of delivering true low bass fundamentals'

same sensitivity as before but has a slightly decreased impedance.

And with its soft earpads, wellpadded headband, medium mass and modest capsule clamping force, the PM-3 should feel comfortable to most people. Unusually, no fewer than four connecting cables are provided (one 3m, three 1.2m), all of which plug into the left capsule. One is a straight cable with no inline

o-way reflex-loaded standmount loudspeaker Made by: B&W Group Ltd, West Sussex Supplied by: B&W Group Ltd Telephone: 0800 232 1513 Web: www.bowers-wilkins.co.uk Price: £1499 (stands £399)

B&W CM6 S2

owers and Wilkins' £1499 CM6 S2 draws on the technology of models in the more rarified strata of the Worthing company's catalogue. It comes in a choice of black, white or rosenut finishes, and there's a dedicated 56cm stand, price £400, to which the speakers are bolted.

This is in silver or black to match the various speaker finishes, and has a central column divided for massloading and to provide a cablemanagement channel. (We used 15kg of Atabites filling material from Atacama for stand loading.)

Familiar features include the yellow woven Kevlar cone of the 165mm mid/bass driver, the Flowport dimpling of the rearventing port and the use of a tapered Nautilus tube behind the 25mm aluminium-dome tweeter to dissipate unwanted rear radiation. As seen in the photo, this is combination of transparency and refinement increases.

On Claire Martin's new *Time And Place* [Linn Records], she's backed by the Montpellier Cello Quartet, and the snap and drive of the tango-infused take on Bowie's 'The Man Who Sold The World' showed both the ability of the speakers with intertwining instruments – in the form of big fiddles both bowed and pizzicato – and the way they can focus a solo voice and bring out its true character.

These new B&W standmount speakers can certainly make a statement, and not just a visual one, but in the way they get their teeth into a wide range of music. The growling bass-lines, beautifullyrealised instrumentation and characteristic tones of Leonard Cohen on his *Popular Problems* album [Columbia] were rendered by the B&Ws with every detail

intact. With voice very much centre front, the speakers gave the accompanying instruments plenty of space to snake around behind the vocals.

Similarly with the breezy pop of Nick Lowe's *Jesus Of Cool* [Proper Records] the B&Ws' combination of speed and definition was attractive, keeping instruments in focus even in the more Spectorish arrangements.

So these B&Ws manage to be analytical as well as highly musical, even crashing out The Clash's *London Calling* [Sony 2-89056] with more than reasonable conviction. What was lost in absolute low-end slam would, for many listeners, be more than compensated for by their speed and dexterity.

VERDICT

B&W's CM6 S2 speakers offer an attractive mix of refinement in the upper vocal and presence bands and airiness in the extreme treble, enabling them to convey a good sense of space and ambience with the right recording. The extra for stands is also money well-spent.

ABOVE: The bi-wirable CM6 S2 uses the familiar B&W Kevlar-coned mid/bass driver, but mounts the tweeter in a pod, compliantly attached to the top of the main cabinet

HI-FI NEWS SPECIFICATIONS

Sensitivity (SPL/1m/2.83Vrms – Mean/IEC/Music)	88.8dB/87.3dB/86.6dB
Impedance modulus min/max (20Hz-20kHz)	3.7ohm @ 19.7kHz 53.6ohm @ 29Hz
Impedance phase min/max (20Hz-20kHz)	-60° @ 3.8kHz 60° @ 24Hz
Pair matching (200Hz–20kHz)	±1.2dB
LF/HF extension (-6dB ref 200Hz/10kHz)	52Hz / >40kHz/>40kHz
THD 100Hz/1kHz/10kHz (for 90dB SPL/1m)	0.7% / 0.7% / <0.1%
Dimensions (HWD)	403x200x301mm

'Instruments were kept in focus even in the more Spectorish arrangements'

mounted in a decoupled pod atop the main cabinet – a design element derived from the 800 Diamonds.

The mid/bass driver fixings are concealed by flush trim-rings, while the tweeter has a fixed metal mesh protector (a tool is provided to remove this should the user wish to). The main speaker grille, grey in the case of the satin white finish, has hidden magnetic fixings, leaving a clean front baffle when removed.

As suggested by B&W, we placed the speakers some 3m apart, around 70cm out from the rear wall and the better part of a metre from side walls, and we opted for a slight toe-in toward the listening position.

AN EXPLICIT VIEW

This is a design not built to impress with hi-fi fireworks straight out of the box, but to grow on the listener over a familiarisation period, during which the appreciation of its

LOUDSPEAKER

way standmount loudspeaker Made by: International Audio Holding, The Netherlands Supplied by: Absolute Sounds Ltd Telephone: 0208 971 3909 Web: www.crystalcable.com: www.absolutesounds.com Price: £9998

Crystal Cable Arabesque Minissimo

erived from the dearer Arabesque Mini, the £9998-per-pair Minissimo is Crystal Cable's most populist take yet on its highly original speaker shape. The price includes integral pedestals, which are fixed at the factory making these small monitors for standmount use only.

The original idea was to create a speaker with 'continuously curved walls'. Unlike its dearer siblings' multi-part construction this charming little beauty is actually milled from a single piece of 'metal loaded polymer material'. The result

'The bongos were so vivid that we looked up in a moment of confusion'

is a true monocoque enclosure noteworthy for its sublime finish.

Yes, the Minissimo is a nonresonant, robust work of art that oozes luxury. Even the three-legged integral pedestal is a carefullydevised stand, with the cylindrical supports arranged to follow the profile in three diameters and create a further visual treat.

Add to that a choice of colours using automotive paint - the review pair was in Solar Orange, but you can opt for Aquamarine Blue or Pearl White - and you have aesthetics that are hard to fault.

Crystal Cable also found that, in addition to simplifying the construction, the new material and manufacturing methodology allowed it to exercise even greater control over the curvature of the walls as well as their thickness. This, in turn, allowed optimisation of the structure's resonant behaviour and

determining the internal volume with greater precision.

Crystal Cable fits this enclosure with the same 25mm tweeter and 150mm woofer used in the Arabesque Mini, addressed by a 'new topology' crossover. We measured a minimum 7.20hm impedance and the speaker seemed easy to drive.

🗇 WALL TO WALL ARRAY

We found the SACD of the Grateful Dead's American Beauty [Mobile Fidelity] inescapably involving. Stage width was almost deliriously broad, a wall-to-wall experience that

> placed the musicians across the room in an array free of 'holes' between the players. The Minissimo's seamlessness was evident

in airiness and textures of unimpeachable uniformity. Listening

to Simon & Garfunkel: The Complete Albums Collection [Columbia Legacy], we were struck by the sheer naturalness of the bass. The bongos stage-left on 'Patterns' were so vivid that we looked up more than once in a moment of confusion between reality and reproduction.

Then there was the exquisite detail retrieval. There was nothing hygienic about this abundance of information, with everything kept in proportion. But so clear and clean was the playback that subtleties were always easily discernible.

VERDICT

The audiophile world is not short of sublime, small two-ways with big price tags. But the Minissimos combine so many virtues - sweet sound, ease of use, gorgeous looks - that it's impossible not to smile when you see and hear them.

RIGHT:

solid cabinet has seamless surfaces and a flawless finish. Its downward-firing port allows great siting options, irrespective of proximity to rear walls, while the superb WBT silver terminals accept spades, bananas or bare speaker cables

Sensitivity (SPL/1m/2.83Vrms – Mean/IEC/Music)	80.1dB/81.0dB/80.7dB
Impedance modulus min/max (20Hz–20kHz)	7.2ohm @ 47Hz 74ohm @ 86Hz
Impedance phase min/max (20Hz-20kHz)	-61° @ 96Hz 55° @ 23Hz
Pair matching (200Hz–20kHz)	±1.0dB
LF/HF extension (-6dB ref 200Hz/10kHz)	43Hz / >40kHz/>40kHz
THD 100Hz/1kHz/10kHz (for 90dB SPL/1m)	1.4% / 0.2% / 0.2%
Dimensions (HWD, inc. stand)	960x300x250mm

Turntables Best turntable £800+ Clearaudio Concept

Contact: 0118 9814238 info@soundfowndations.co.uk

Three-way floorstanding loudspeaker Made by: Dynaudio A/S, Denmark Supplied by: Dynaudio International, UK Telephone: 01353 721089 Web: www.dynaudio.com Price: £58.500

Dynaudio Evidence Platinum

his new Platinum model (£58,500) is the latest design statement in the Evidence series. In essence it's a heavily turbocharged Temptation, with Dynaudio's latest drive unit and accompanying crossover designs. Its form factor is almost the same: a 'totem pole' of a monitor that nonetheless won't dominate a room.

Its enclosure is immaculately finished in piano lacquered real wood veneers with a choice of black, mocca, rosewood and Bordeaux finishes.

All the rigorously matched drivers are laid out vertically as symmetrical pairs. Dynaudio endeavours to control vertical dispersion to make its speakers less

'We were struck by the uncommonly vivid and uncoloured presentation

influenced by the room and less critical of positioning. The company eschews bi- or tri-wiring.

The Platinum has the latest 28mm Esotar² tweeters – coated, silk domed units, with aluminium voice coils suspended in ferrofluid and a rear damping chamber acting as an acoustic absorber. The two 150mm midrange drivers have diaphragms made from a magnesium silicate polymer (MSP), a composite boasting low mass/high rigidity and 'ideal internal damping properties', says Dynaudio.

The cones' one-piece moulding has been geometrically optimised so that its dispersion pattern adapts as frequency and amplitude increases. Their motor assemblies feature neodymium magnets and large voice coils made of lightweight aluminium wire rather than copper. The four 180mm bass units are also MSP designs. The woofers are in heavily braced and damped reflex enclosures with large rear ports. The sculpted centre section of the Platinum containing the tweeters and midrange drivers is in a CNC-machined aluminium structure which also houses the crossover network.

AN EXPLICIT PICTURE

From the opening bars of the evergreen 'Private Investigations' from Dire Straits' *Love Over Gold* [Mercury] we were struck by the Dynaudio's uncommonly vivid and subjectively clean and uncoloured presentation. Bass is taut and explicit, the midrange clear, and high frequencies crisp and open, with little evidence of any 'sizzle'. You *might* think the Platinum

> speaker rather dry at first, but the longer we listened the more we came to appreciate its three-dimensional imaging and its complete lack of coloration.

The speaker is wonderful, for example, at reproducing the sound of a piano, with life-like scale and dynamics, the attack and decay of notes reproduced with fabulous precision and clarity.

The insightful midband and its excellent tweeters seem to combine just the right amount of vibrancy and sparkle. And it packs a muscular wallop when the music warrants it. However, while the speaker might remain civil and easy to listen to for most of the time it's not afraid to portray the unvarnished truth with poorer material!

VERDICT

This is an extraordinarily fine speaker that sounds simply right with all manner of music. Its analytical 'matter-of-factness' is skilfully combined with an enjoyable musicality that obviates listening fatigue. It's a world-class design.

RIGHT:

Dynaudio's latest flagship model stands almost 2m tall. The top and bottom woofer enclosures are reflex loaded with large ports while an aluminium centre section contains the speaker's network in a chamber behind the tweeters and midrange units

HI-FI NEWS SPECIFICATIONS

Sensitivity (SPL/1m/2.83Vrms – Mean/IEC/Music)	90.5dB/89.5dB/89.1dB
Impedance modulus min/max (20Hz-20kHz)	3.2ohm @ 99Hz 7.4ohm @ 20kHz
Impedance phase min/max (20Hz-20kHz)	-30° @ 21Hz 21° @ 310Hz
Pair matching (300Hz–20kHz)	±0.5dB
LF/HF extension (-6dB ref 150Hz/10kHz)	42Hz / 29.9kHz/28.1kHz
THD 100Hz/1kHz/10kHz (for 90dB SPL/1m)	0.3% / 0.2% / 0.1%
Dimensions (HWD)	1940x210x510mm

YEARBOOK 2015 | www.hifinews.co.uk | 87

01202 911 886 bournemouth store 01592 744 779 glenrothes store

follow us

web site: www.jordanacoustics.co.uk

new

McIntosh C1100 PRE-AMPLIFIER £13,000.00 / pair

(can be purchased separately: £6,500/each)

The C1100 preamplifier brings a new level of performance and luxury to McIntosh's heralded preamplifier offerings. Utilizing a two-chassis design where the control and power sections are completely separate from the audio section. Absolute isolation of a preamplifier's two main functions – control and sound – is achieved by this unusual but effective design and will provide you with the purest sound reproduction possible for generations of listening enjoyment.

Finance Example* £2,600 initial 20% deposit then £346.67 per month for 30 months Other finance terms available*

McIntosh C47 PRE-AMPLIFIER £3,995.00

Finance Example* £799 initial 20% deposit then £133.17 per month for 24 months Other finance terms available*

McIntosh C52 PRE-AMPLIFIER £6,995.00

Finance Example* £1,399 initial 20% deposit then £186.53 per month for 30 months Other finance terms available*

*Subject to status & conditions. Please ask for further information.

Have you visited our new web site?

0% Finance available on most products*

LOUDSPEAKER

Floorstanding three-way loudspeaker Manufactured by: Focal-JMlab, France Supplied by: Focal-JMlab UK Ltd, Salisbury Telephone: 0845 660 2680 Web: www.focal.com Price: £9599

Focal Sopra N°2

Since the shape of that curvaceous cabinet in a choice of Carrara White, Imperial Red or Electric Orange automotive quality lacquers, also in all black or in walnut/black.

It's a three-way design, with a pair of 18cm woofers handing over to a 16.5cm midrange at around 250Hz, and one of Focal's familiar beryllium inverted-dome tweeters taking up the baton at 2.2kHz.

The midrange is mounted above the tweeter in its own upper housing, separated from the main enclosure by the wedge-shaped tweeter section which Focal describes as offering 'Infinite Horn Loading'. The enclosure for the bass drivers also extends to part of this It's the same thinking that informs the use of a new 'Neutral Inductance Circuit' in the driveunits' motors. NIC aims to maintain a stable magnetic field, and thus reduce distortions.

MAGICAL IMAGING

After careful set-up, it was clear that these Sopra speakers are capable of power, punch, refinement and a quite magical sense of stereo solidity and image focus.

They delivered a lovely, spacious presentation of Supertramp's *Crime Of The Century* [A&M] in 192kHz/ 24-bit, with good ambience and focus on the voices of the title track. But things really took off when playing the histrionics of Muse's 'The Handler', in 96kHz/24-bit guise from *Drones* [Warner], the thundering bass line delivered in particularly thrilling fashion and with plenty of snarl and attack.

Queen's 'Keep Yourself Alive', in DSD from the SACD [Universal

Japan], had the chugging guitar-line much in evidence, and Freddie Mercury's voice delivered with excellent clarity. Roger Taylor's drum solo was tight and powerful,

 IOU IO IIICIII
 Roger Taylor's drum so was tight and powerfu

 o vents that
 and the soaring Brian May guitar

 o left words
 delivered with its characteristic

delivered with its characteristic tonality singing out of the mix.

What these speakers do so well is make instruments sound real and unforced, ensuring you are soon listening *through* them, not *to* them. This was especially apparent with Lake Street Dive's version of 'I Want You Back' [*Fun Machine* – Signature Sounds], where the jaw-dropping voice of lead singer Rachael Price just hung in space, pretty well defining the term 'in the room presence'.

VERDICT

The Sopra N°2 is one of Focal's best designs to date. It offers an explicit, involving sound with stereo imaging and soundstaging bordering on the magical with the speakers set up and 'dialled in' to suit your room.

ABOVE: The Sopra N°2 has much of the style of the Utopias with the twin 18cm bass units in the lower cabinet, and the 16.5cm midrange above the beryllium-domed tweeter

HI-FI NEWS SPECIFICATIONS

Sensitivity (SPL/1m/2.83Vrms – Mean/IEC/Music)	88.7dB/88.2dB/87.9dB
Impedance modulus min/max (20Hz-20kHz)	2.6ohm @ 104Hz 46.2ohm @ 20Hz
Impedance phase min/max (20Hz-20kHz)	–72° @ 56Hz 45° @ 900Hz
Pair matching (200Hz–20kHz)	±1.1dB
Frequency response error (200Hz–20kHz)	±3.4dB/±3.5dB
LF/HF extension (-6dB ref 200Hz/10kHz)	37Hz / >40kHz/>40kHz
Dimensions (HWD)	1190x358x540mm

'These speakers ensure you are listening *through* them, and not *to* them'

upper section via two vents that pass through the treble IHL wedge.

Focal's patented IHL design is one of several Focal innovations here – it is perhaps sometimes overlooked that its base in Saint-Étienne is also the hub for a lot of theoretical research and practical development, meaning that just about every new Focal speaker range arrives bristling with fresh in-house technology.

Thus the familiar Focal W-cone drivers, so-called because they use two layers of glass-fibre either side of a filler to create a sandwich (hence 'double verre' or 'double-V') are used here, with the addition of a new Tuned Mass Damper in the surround to better manage resonances. Focal says its inspiration was the suspension of Formula 1 cars – Renault, of course!

Scheck[®] Powerful Innovation

IseTek

Mains electricity is distorted by numerous factors as it travels from the power station to your home, eroding your system's performance and your listening pleasure.

The **EV03 Mosaic Genesis** from IsoTek totally rebuilds a new AC mains sine wave, allowing your system to deliver class-leading performance with dramatically improved sound and picture quality. Protect your valuable equipment from power surges and voltage spikes with IsoTek.*

FULL AC MAINS SINE WAVE GENERATION

Standard AC mains supply

Output sine wave from Mosaic Genesis

"I plugged the Mosaic Genesis in not expecting much... I was wrong. It brought about an improvement of the scale I had not envisaged." **HI-FI CHOICE**

"It brings out the best in your system. Once heard it's hard to live without. Highly recommended." **HI-FI+**

EV03 Mosaic Genesis

Full mains sine wave generation system combined with the high current, low impedance 'Direct Coupled' circuit from the multi award winning IsoTek Titan.

- Removes Common mode noise.
- Removes Differential mode noise.
- Exceeds 85dB noise reduction, extending down to zero Hz.
- 99,000A progressive protection.
- 150W sine wave generation.

Find out more about IsoTek's award winning range of power cleaners, and for your free brochure, please contact: info@soundfowndations.co.uk • www.soundfowndations.co.uk www.isoteksystems.com • www.facebook.com/isoteksystems

Price: £16,000-£18,000 (depending on finish)

KEF Blade Two

he slim, curvy shape of the original KEF Blade is replicated in the smaller Two reviewed here. Priced at a more accessible £16k in black, white, red, grey and metallic silver, it also comes in special 'Kent Edition' finishes at a premium.

Seen from the front, the Blade Two belies its size and weight, with the only drive unit visible the Uni-Q mid/treble unit, centred eyeball-like in an elliptical apron of soft black rubber material. Four bass units sit behind, two on each cabinet side.

KEF first introduced this special driver configuration in 2009 with its Concept Blade, 'the world's first single apparent source loudspeaker'. The tapered cabinet shape allows the drive units to be located up around ear-height, and it is moulded as a two-part shell made from a special glass fibre-loaded plastic composite.

'Philly Joe's cymbals were

weren't over-emphasised'

as sparky as ever, but

The mid/treble unit with its

latest variant on a design dating

'08], while the four 165mm bass

voice coil and diaphragm and a

decoupling element that allows

back to the Muon Flagship [HFN May

units have a vented space between

the use of a lower-order filter. Each

pair operates into its own damped

section of the enclosure volume,

with a curved internal port tube

It's quite hard to sum up the Blade

Two's sonic character, since it is so neutral. The treble is smooth

and unexaggerated, so it does

not throw detail in your face, and

yet all the detail is there. It offers

bass is clean, even and quick, and

seemingly goes deep enough to

excellent stereo imaging, while the

leading to a flared rear vent.

BODY AND DRIVE

newest tangerine guide and a deeper dome tweeter shape is the

deal with anything that a recording engineer might throw its way.

A track with really weighty bass, 'Mary Magdelene' from Me'Shell Ndegeocello's *Peace Beyond Passion* [Reprise Records], sounded engagingly layered while the bass was well-controlled. On the classic 'Easy Money' from *Rickie Lee Jones* [Warner], jazzman Red Callender's string-bass intro was reproduced with absolutely even weight, and with that rock-solid certainty that comes from a response extending well below the lowest fundamental.

With the 'left/right' early stereo Art Pepper Meets The Rhythm Section [Contemporary], Pepper's alto sax was placed hard over the left while the rhythm section was grouped somewhere behind the right speaker. With the Blade Twos the matchless double-bass of Paul Chambers had tremendous body and drive, each note in the low

register seeming to move air without any hint of sluggishness.

The sound here also exemplified the Blade Two's slightly laid-back treble quality. You

might have thought at first that Philly Joe's cymbals could have had more sparkle. But it quickly became clear that while those cymbals were as sparky as ever, they just weren't over-emphasised.

And with the reunion version of 'Hotel California', from The Eagles' *Hell Freezes Over* [Warner] the Blade Two was truly luxuriant. The bass end was warm, generous and powerful with truly satisfying depth, yet quick and rhythmically convincing. That huge soundstage populated by multiple guitars was as impressive as we've ever heard it.

VERDICT

This speaker can produce great results in rooms that aren't big enough for the original Blade. It is very revealing of source quality but achieves this without making poor recordings less listenable than they need to be. (b) **RIGHT:** The Blade Two's sleek moulded cabinet stands on a substantial oval plinth with sturdy feet. The standard of finish is superb, with no visible fixings for the drive units. At the rear are two reflex ports for the upper and lower bass unit pairs. The Blade Two is bi-wirable, if preferred

HI-FI NEWS SPECIFICATIONS

Sensitivity (SPL/1m/2.83Vrms – Mean/IEC/Music)	86.9dB/87.2dB/87.0dB
Impedance modulus min/max (20Hz–20kHz)	2.7ohm @ 37Hz 13.8ohm @ 2.5kHz
Impedance phase min/max (20Hz-20kHz)	–35° @ 6.5kHz 42° @ 1.5kHz
Pair matching (200Hz–20kHz)	±0.8dB
LF/HF extension (-6dB ref 200Hz/10kHz)	55Hz / >40kHz/>40kHz
THD 100Hz/1kHz/10kHz (for 90dB SPL/1m)	0.2% / 0.6% / 0.1%
Dimensions (HWD)	1461x338x475mm

LOUDSPEAKER

PRIMARE'S 60 SERIES – Balance. Harmony. Lagom.

It lies within us all, that sense of perfect balance, of all things in harmony. When things simply feel right.

Lagom is the Swedish word for this. Not too much. Not too little. Just right.

Primare's most revealing products to date, the **60 Series** is the ultimate expression of Primare's ongoing pursuit of *lagom*. The **PRE60** is a supremely sophisticated control centre for sources analogue or digital, wired or wireless. The **A60** reference amplifier employs Primare's groundbreaking **UFPD**[™] amplification technology for unparalleled power and precision. Entirely designed and hand built in Sweden, they are resounding statements of exemplary quality and performance.

Lagom – you will know it when you see and hear Primare's 60 Series.

For more, see primare.net.

The sound and vision of Scandinavia

Authorised United Kingdom Distributor

LOUDSPEAKER

Two-way reflex-loaded standmount loudspeakers Made by: UK Distribution SRL, Treviso, Italy Supplied by: Henley Designs Ltd, UK Telephone: 01235 511166 Web: www.operaloudspeakers.com; www.henleydesigns.co.uk Price: £4000

Opera Audio Callas II

talians know a thing or two about style, so it's not unreasonable to expect that a new Opera loudspeaker won't be a dull, square box, and this £4000 Callas compact standmount design is most certainly neither. Frankly, the fit and finish is stunning and they are an elegant break from the loudspeaker norm.

However, this latest design – we're calling it the Callas II – is rather more conventional than its forebear, which boasted no fewer than five tweeters on its cabinet. These operated over different frequency ranges in an attempt to regulate the speaker's high frequency dispersion. For the new Callas, however, each loudspeaker simply uses the drivers that can be seen on the front baffle.

The SEAS 7in mid/bass driver is made to Opera's specifications and is loaded at the rear of the cabinet by a 55mm-diameter port. High frequencies are handled by a Scanspeak 9700 tweeter, which has a 1in textile dome with a moving mass of 0.45g and, unusually, no ferrofluid in the magnet gap.

Opera is clearly confident of Scanspeak's engineering, as it utilises the same tweeter in several other of its loudspeakers.

'The live recording was vivid, Clapton locked perfectly centre-stage'

The crossover that unites these two drivers uses second-order slopes on both bass and treble and is split to allow bi-wiring or bi-amping. Additionally, there's a switch on the rear of the cabinet that is claimed to alter the output of the 300-3000Hz band by 2dB.

The cabinet is made from veneered MDF and curved plywood and boasts an internal volume of 14 litres. Meanwhile the thickness of the enclosure varies from 25 to 50mm and the reverse side of the baffle is milled in order to minimise air turbulence behind the woofer.

Behind this driver there's a layer of open-cell foam with a pyramidal shape to absorb internal reflections. Due to the construction of this more diffuse material, Opera claims that no other absorbent is required inside the cabinet, thus improving the midrange performance.

🕖 WORTHY OF THE NAME

Opera's Callas IIs really are *molto bene*. They do a remarkable job of impersonating much larger loudspeakers and have a scale and dynamism that is addictive. In short, they are genuinely high-end loudspeakers, merely scaled down into a manageable package.

Across the midband they projected superbly, picking fine instrumental detail from the depths of recordings with aplomb. And at the top end, that lovely SEAS tweeter served up a deliciously crisp and clean treble.

Playing one of our 'good music buried in a bad recording' test tracks, 'Only When I Sleep' from The Corrs' *Talk On Corners* CD [Atlantic] fazed the Operas not one little bit.

They certainly didn't give the generally unpleasant overall rendering we have heard from lesser loudspeakers but confirmed that Andrea Corr's voice is a truly delightful thing to

behold and was in fine form on this 1977 recording.

'Hey Hey' from Eric Clapton's Unplugged LP [Reprise Records] showed off the Callas II's strengths more effectively. The live recording was vivid and atmospheric and Clapton was locked perfectly centre-stage. His acoustic guitar even seemed to have grown in stature, such was the immediacy

and precision of each string pluck. They certainly have plenty of impact and depth to them, and they do a remarkable job of imitating something bigger, particularly when fed a rollicking bass line. This was highlighted by the opening to Lissie's 'Further Away' from *Back To Forever* [Sony] where the low end action was punchy and taut, setting the rest of the track up perfectly.

VERDICT

These new Opera Callas speakers are beautifully crafted and based around high quality drive units. They offer a sonic stature and rhythmic demeanour that belies their relatively compact dimensions. (b) ABOVE: The Callas II utilises drive units from SEAS and Scanspeak and is enclosed in a very stylish and sturdy MDF and plywood cabinet. The main curved body is available in high gloss Walnut or Mahogany veneers

Sensitivity (SPL/1m/2.83Vrms – Mean/IEC/Music)	89.4dB/88.6dB/88.2dB
Impedance modulus min/max (20Hz-20kHz)	3.5ohm @ 236Hz 16.5ohm @ 81Hz
Impedance phase min/max (20Hz-20kHz)	-46° @ 102Hz 41° @ 22Hz
Pair matching (300Hz–20kHz)	±1.2dB
LF/HF extension (-6dB ref 200Hz/10kHz)	53Hz / 37.7kHz/31.9kHz
THD 100Hz/1kHz/10kHz (for 90dB SPL/1m)	0.7% / 0.5% / 0.1%
Dimensions (HWD)	420x245x420mm

2 Xperience SB DC

The Ultimate **Xperience**

The 2 Xperience SB DC takes the core design principles from one of our most popular turntables of recent years, and adds a variety of enhancements to achieve a new performance standard.

The striking plinth, available in four stylish finishes, is accented by the thick vinyl-topped platter, which spins on a high-quality bearing and accommodates a light screw-on record clamp. The new motor is powered by the built-in automatic speed control and finished with a precision-engineered exposed pulley.

The established 9CC Evolution carbon fibre tonearm, with advanced anti-resonance technology and preinstalled Ortofon 2M Silver cartridge, completes the package to a true audiophile standard.

Available Now for £1,050.00 (UK SRP)

T: +44 (0)1235 511 166 | E: sales@henleydesigns.co.uk | W: www.henleydesigns.co.uk

loorstanding three-and-a-half way loudspeaker Made by: Sonus faber SpA (Fine Sounds Group), Italy Supplied by: Absolute Sounds Ltd Telephone: 0208 971 3909

Web: www.sonusfaber.com: www.absolutesounds.com Price: £47,000 (Gold leaf finish, +£20k approx.)

Sonus faber Lilium

ith this £47k Lilium floorstander, Sonus faber has produced perhaps a more 'realistic' loudspeaker than its flagship The Sonus faber [HFN Feb '11]. Though if you happen to be a Russian oligarch, an extra £20k will add a lacquered gold-leaf finish!

The tapering cabinet is shaped in the form of company's now-familiar 'lyre' cross-section. Another nod to Sonus faber's historical precedents is the sloped glass plate above the top-mounted infra-bass woofer.

The Lilium is a further exercise in eliminating vibration and spurious noise. The recipe includes separate enclosures for the subwoofer and isolation of the tweeter and midrange in their own subenclosure, and a 'no port noise' passive radiator. The structure is damped and ribbed to help reject 'spurious vibrations and standing

reinforcing the bass are the SW26 XT-08 260mm infra-woofer and its companion ABR.

The crossover operates at 80Hz, 250Hz and 2500Hz, and incorporates Mundorf's Supreme Silver/Gold/Oil capacitors with Jantzen inductors. A rotary control on the upper back section sets the bass level, while there's a choice of single, bi- or tri-wiring.

A NEW TRANSPARENCY

However much we may love small two-ways, when it comes to speakers there is no substitute for size. In this respect, Sonus faber's Lilium is a classic tower, with its broad stage width amply balanced by similar depth.

And with its additional transparency, Eric Clapton's 'Tears In Heaven' was as intimate as we have ever heard, the closeness apparent on every track. Our version

> was taken from the remastered Unplugged in 192kHz/24-bit, and every sparkling note, every plucked string had a presence so real that to say 'in the room' almost

seems insufficient. Transient attack? Nigh on perfect.

'Nobody Knows You When You're Down And Out' had a glorious lilt, the piano accompaniment so authentic that we felt a pianist could tell the instrument's make. The ringing, chiming notes and the liquid flow... we were at a loss to find any area to criticise.

By contrast, two old recordings - vintage mono tracks from The Cardinals and George Formby - that we'd ripped from CDs spoke volumes about the Lilium's prowess... if getting closer to the music is what this is all about.

VERDICT

Sonus faber has certainly rediscovered its 'mojo' for making huge floorstanders. Stradivari/Amati win on grace and subtlety, Lilium on power and sheer scale. This a truly magnificent loudspeaker.

RIGHT: The complex 3.5-way

topology includes a top-mounted infra-bass bass unit with a diffracting cover, 28mm tweeter. 180mm mid and three 180mm woofers Bass level can be adjusted by ±2dB for the room or personal taste. while three pairs of terminals allow for up to tri-wiring or tri-amplification

HI-FI NEWS SPECIFICATIONS

Sensitivity (SPL/1m/2.83Vrms – Mean/IEC/Music)	92.4dB/90.2dB/89.5dB
Impedance modulus min/max (20Hz–20kHz)	3.1ohm @ 27Hz 15.9ohm @ 1.4kHz
Impedance phase min/max (20Hz-20kHz)	-42° @ 2.1kHz 45° @ 108Hz
Pair matching (200Hz–20kHz)	±2.3dB
LF/HF extension (-6dB ref 200Hz/10kHz)	<40Hz / 38.1kHz/38.4kHz
THD 100Hz/1kHz/10kHz (for 90dB SPL/1m)	0.4% / 0.8% / 0.2%
Dimensions (HWD)	1600x491x705mm

LOUDSPEAKER

'Eric Clapton's "Tears In Heaven" was as intimate as we have ever heard it'

waves', and incorporates aluminium damping shelves at the top and bottom of each enclosure.

All the drivers are new. They include a 28mm H28 XTR-04 'Arrow Point' damped Apex Dome tweeter with neodymium magnet, and the M18 XTR-04 180mm mid with neodymium magnet and CCAW wire on a composite former.

The mid employs a diaphragm damped with a viscous surface coating and made with 'a blend of traditional cellulose pulp, kapok, kenaf and other natural fibres'. Behind the tweeter/mid sub-baffle is an acoustic chamber, with a coaxial anti-compressor to reduce cavity resonances and distortions.

Below this mini-baffle are the three W18XTR-16 180mm midwoofers. These feature sandwich cones made of a 'syntactic foam' core and two external surface skins of cellulose pulp. Further

Performance connections.

Our Mavros cables have gathered extensive praise and multiple awards over the last couple of years, becoming best-sellers around the world. So when it came to improving them, we thought

the best thing to do was to give you a little less. In our 'Ultra' wideband RCA plugs, reduced mass

means less distortion and minimal signal loss.

Sometimes of course, less can mean more.

Our new 'Transpose' modular connection system simplifies the plug assembly process, fewer steps allowing us to ensure not only higher performance and reliability but also maximum flexibility.

The same thought, research and attention to detail is applied to every Atlas product.

LOUDSPEAKER

Three-way reflex-loaded standmount loudspeaker Made by: Technical Audio Devices Labs Inc., Japan Supplied by: NuNu Distribution Ltd, UK Telephone: 0203 5442338 Web: www.tad-labs.com; www.nunudistribution.co.uk Price: £15.995

TAD CE1

Ithough the TAD Labs web page calls the 67-litre CE1 'a bookshelf speaker' it's surely a standmount and indeed there's a £1395 matching stand in matt and piano black.

The design of the CE1 is clearly a nod towards the company's Reference Series CR1 Mk2 design but with a few innovations of its own. Technologies shared with the CR1 Mk2, however, are TAD's 'Coherent Source Transducer' coaxial driver design and 'Structurally Inert Laminated Enclosure Technology' cabinet construction. This technique is based around a framework of rigid plywood combined with MDF, achieving high strength with low levels of 'boxy' resonance.

The enclosure has absorbent material to damp standing waves, all strategically placed as a result of acoustical analysis.

'The double-bass was as fruity and deep as could possibly be hoped for'

The CE1 sports a 140mm magnesium main driver and 35mm beryllium dome tweeter with a crossover point of 2kHz. Tweeter manufacture involves a vapour deposition process that TAD claims gives excellent rigidity and strength but with low mass and reduced coloration. Below 250Hz, there's a dedicated 180mm bass unit, based around a one-piece dust cap and cone assembly built from multiple layers of aramid fibres.

The unit's surround is a pleated 'accordion' – relatively uncommon but offering advantages in terms of linearity and high power handling. The bass driver is reflex-loaded, but, in a departure from its siblings and predecessors, the CE1 utilises a novel 'Aero Dynamic Slot' port.

Fit and finish is nothing short of stunning. The central section is completed in a high gloss Tropical Olive wood veneer and the side sections are available in black or white. Additionally, the brushed aluminium panels are offered in a choice of silver or dark grey.

D REMARKABLE INSIGHTS

The first, almost overwhelming, aspect of the loudspeakers' performance is their truly remarkable clarity. As a result of this, every musical performance becomes a masterclass in atmosphere, detail and insight.

The subtle effects that linger in the background of Madonna's 'Frozen' from *Ray Of Light* [Warner] seemed to hang in the air in the space between the loudspeakers in a most uncanny way, while at the bottom end, the TADs revealed themselves to be more than capable of digging deeply.

The bass line to 'What I Am' from Edie Brickell And The New Bohemians' *Shooting Rubberbands*

> At The Stars [Geffen Records] was beautifully detailed and tautly rhythmical. And the double-bass pattern supporting Patricia Barber on 'Bye Bye

Blackbird' from *Night Club* [Blue Note] was as deliciously fruity and deep as could be hoped. Each note arrived with impeccable timing, exhibited a vivid fulsomeness and then faded off into the distance.

An equal delight on this track was the piano accompaniment – the CE1s captured the innate nature of the ivories being tinkled and presented them so magnificently that we hit the 'repeat' button a number of times and forgot all about review notes and analysis!

VERDICT

The CE1s may be TAD's 'entry level' loudspeaker but there is no sense that any corners have been cut. Intelligent engineering, magnificent build quality and an impeccable finish all add up to a loudspeaker that can claim a place among the finest made. Music through the CE1s is truly captivating. (b)

ABOVE: TAD's coaxial driver combines a magnesium midrange with a beryllium tweeter for the CE1. The aramid fibre-based bass driver is augmented by side-firing reflex ports

Sensitivity (SPL/1m/2.83Vrms – Mean/IEC/Music)	86.4dB/85.4dB/84.8dB
Impedance modulus min/max (20Hz-20kHz)	3.7ohm @ 125Hz 31.7ohm @ 3.9kHz
Impedance phase min/max (20Hz–20kHz)	-66° @ 25Hz 52° @ 1.9kHz
Pair matching (300Hz–20kHz)	±1.7dB
LF/HF extension (-6dB ref 200Hz/10kHz)	48Hz / >40kHz/>40kHz
THD 100Hz/1kHz/10kHz (for 90dB SPL/1m)	0.7% / 0.1% / 0.1%
Dimensions (HWD)	524x290x446mm

THE PATHWAY OF DISTINCTION

"This isn't just another small loudspeaker, it's the start of a revolution!" Alan Sircom - **hifi**+

"Audience's Au24 SE powerChords, interconnects, and speaker cables are the most satisfying wiring products I've used in the last 39 years. They sit at the pinnacle of cable performance, and provide an attractive combination of big spaces, a very neutral sound and marvelously balanced performance, from the deepest bass to the highest treble." Doug Blackburn - SoundStage ULTRA - October '14

Every great performance deserves an audience.

For more information please contact:

Dave Jackson at High End Cable - www.highendcable.co.uk - 01775 761880

"A power cord that touches all the right bases and then some." The Absolute Sound - 2014 Editors' Choice Award, Neil Gader

Now available in 3 different gauges!

"Across the entire line the build-quality is nothing short of exemplary."

The Absolute Sound - 2014 Editors' Choice

"Bottom line: The aR12-TS is the best power conditioner I've heard."

Brian Damkroger - Stereophile - Jan '12

"The sound of the aR6-TS was, in a word, stunning.

ANT THE REAL PROPERTY OF

Doug Blackburn - UltraAudio.com - Jan '12

CHOICE

Three-way floorstanding loudspeaker Made by: Triangle, France Supplied by: Audio Emotion Ltd, Scotland Telephone: 01333 425999 Web: www.triangle-fr.com; www.audioemotion.co.uk Price: £6000

Triangle Signature Alpha

ike all Triangle's designs, the new £6000 Signature Alpha is unmistakably Gallic in conception, but it's a product that's evolved far beyond any national barriers.

The sleek moulding that peeps up above the Alpha's gracefullycurved cabinet houses the latest version of Triangle's horn-loaded TZ2550 25mm dome tweeter, which handles frequencies above 2.6kHz and sits in a new compression chamber claimed to improve 'detail, finesse and transparency'.

The 185mm midrange unit uses a doped paper cone with a small-pleat short-travel suspension, but the old phase plug has been replaced with a dustcap of identical

'There was a real sense of hearing a concert grand placed on a stage'

shape and size, while the aluminium chassis has been redesigned to improve the ventilation of the twolayer voice coil.

The three bass units have a fibreglass cone with an aluminium centre cover or dustcap, and an inverted half-roll rubber surround. Each of these drivers has a two-layer voice coil embraced by a substantial double-magnet motor system, the upper and lower units being reflexloaded in two separate sections of the cabinet.

The curvaceous cabinets have their side panels made by bending and laminating seven 3mm sheets of fibreboard in a press while the front baffle is reinforced further to a total thickness of 25mm. A closer look down below reveals the way the bottom edges are bevelled off at the sides, so that the main plinth supports the cabinet on a relatively narrow spine section along the centre line of the speaker. The plinth has what Triangle calls its 'SPEC' system, in which a special fifth foot is placed directly under the front baffle to act 'like the endpin of a cello', says Triangle, 'to ground mechanical energy.'

PROPER SCALE

Here was a speaker that gave an immediately pleasing and enjoyable sense of scale, delivering a really big stereo image that had a good feeling of height as well as width. On Diana Krall's 'California Dreamin'' from *Wallflower* [Verve] those wonderful strings arched right over the imaginary stage, above and behind the singer. All the while there were plenty of little details to remind you what a classy

production this is. With pianist Paul Lewis and *Pictures At An Exhibition* [Harmonia Mundi] there was a

real unity between the elements that made up the piano sound, from the initial attack through to the end of a note as the hall reverberation tailed away. There was a real sense of hearing a concert grand on a stage, and the lowest registers – as in 'Bydlo' – were truly impressive.

And with the Voces8's take on Elgar's 'Nimrod', from their album *Lux* [see p145] we felt that the Triangle's attractively big sound really helped it win the day. Here the voices were really laid out beautifully in the recorded acoustic, producing a thrilling effect.

VERDICT

That almost daunting array of drive units is harnessed successfully here to give a vibrant, lively mid and treble with a deep, satisfyingly free-sounding bass and huge stereo stage. This is a likeable speaker with real individuality that demands to be heard. RIGHT: Available in white, black or mahogany gloss lacquers, the Signature Alpha is bi-wirable. The integral plinth features a front 'grounding' support pin. The three bass units are reflex-loaded by the special 'Twin Vent' port in the middle

Sensitivity (SPL/1m/2.83Vrms – Mean/IEC/Music)	90.9dB/90.1dB/89.9dB
Impedance modulus min/max (20Hz–20kHz)	3.5ohm @ 115Hz 20.7ohm @ 62Hz
Impedance phase min/max (20Hz-20kHz)	–56° @ 72Hz 33° @ 21Hz
Pair matching (300Hz–20kHz)	±2.0dB
LF/HF extension (-6dB ref 200Hz/10kHz)	49Hz / 30.6kHz/29.8kHz
THD 100Hz/1kHz/10kHz (for 90dB SPL/1m)	0.3% / 0.3% / 0.1%
Dimensions (HWD)	1270x233x372mm

Energy transforming equipment

www.entreq.co.uk info@entreq.co.uk 01234 924242 07545 681680

ENTREQ STOCKISTS

Acoustic Arts ... (Bedfordshire)... www.acousticarts.co.uk ... o1582 485316 Audio Destination ... (Devon) ... www.audiodestination.co.uk ... o1884 243584 Lotus HiFi ... (London) ... www.lotus34or.net ... o7887 852513 Martins HiFi ... (Norfolk) ... www.martinshifi.co.uk ... o1603 627010 Rayleigh Hifi ... (Essex) ... www.rayleighhifi.com ... o1268 779762 Sonic Synergy ... (London) ... www.sonicsynergy.co.uk ... o7946 577374 Sonic Synergy ... (Swansea) ... www.sonicsynergy.co.uk ... o7971 849474 Studio AV ... (Berkshire) ... www.studioav.co.uk ... o1753 863300

Introducing Poseidon

Poseidon and Grounding

Nature is the best constructor ! That's why at Entreq we try to build in the same way . The result is a natural sound and a flow in the music that is seldom heard . We believe that grounding is the foundation and starting point for any system, Poseidon offers three independent ground points ; this allows for direct grounding for your amplifier and your source component simultaneously For more information please see the Entreq website or ask you nearest stockist for a demonstration.

elt in Sweden

BUDGET ESOTERICA – LOUDSPEAKER

Two-and-a-half-way floorstanding loudspeaker Made by: Wharfedale Hi-Fi Supplied by: Wharfedale Hi-Fi UK Telephone: 01480 431737 Web: www.wharfedale.co.uk Price: £499

Wharfedale Diamond 230

wharfedale variety have so far lasted 31 years, with each incarnation putting the accent on getting a big sound from a small box.

However, everything today seems to be getting bigger – and that includes this £500 floorstander. The third model up the new Diamond 200 range, the 230 is the smallest floorstander and it sports a new reflex-loaded cabinet sandwich construction. The baffle design is new too, along with an improved 'Slot-Loaded Distributed Port' that is said to reduce air turbulence.

To achieve resilience and to avoid smear or boom, Wharfedale has elected to use an 18mm-thick sandwich of particleboard and MDF ('Crystalam') for its 35litre cabinet.

'The chiming digital synthesisers came over with a visceral impact'

The front baffle – a one-piece affair in the same colour as the rest of the speaker – is fitted with two 165mm woven Kevlar bass/midband drivers with semi-elliptical 'break-up' areas, visible as raised 'V shapes'.

Diamond-cut drive unit trim rings add to a feeling of sophistication while the smooth piano lacquered cabinet finish is excellent and comes in a choice of black, white (as here), walnut and rosewood.

Kicking in above 2.3kHz, the 25mm textile dome tweeter employs an advanced ferrite magnet system and it has a special waveguide around the fabric dome for improved dispersion.

The bass port is a slot at the bottom of the cabinet, and it works in a subtle enough way to enable the 230 to be placed a little closer to boundary walls than with many rivals. Our review samples sat 30cm into the room on their plinths and spikes, gently toed in.

TIGHT AND TUNEFUL

The Diamond 230 is a most capable performer at the price, with a clean and dry yet powerful and punchy sound. This speaker offered a deeper bass than we expected, and a more articulate one too.

Scritti Politti's 'The Word Girl' from *Cupid And Psyche* [Virgin], for example, can often overwhelm smaller floorstanders but singularly failed to knock the Diamond off course – instead it sounded taut, tight and tuneful. Singer Green Gartside's silky vocals were carried with consummate smoothness, yet the chiming digital synthesisers still came over with great visceral impact and bite.

Nor is REM's 'Driver 8' from Fables Of The Reconstruction [IRS Records] an easy ride, but the Diamond delivered the song with a mixture of refinement and power.

Its drive units and cabinet were of sufficient quality to 'get out of the way' so you could hear through a murky mix. Indeed, the 230 has no 'hot spots' anywhere in its range that we could discern.

The song steamed along at a fair rate of knots, with fine resolution of the leading edges of notes and good tracking of dynamics. This speaker can throw images out into the room with real accuracy and hang them back well too.

VERDICT

This new Wharfedale Diamond turns in a musical performance that's surprisingly devoid of problems. Smooth, open and detailed yet powerful and confident, it delivers excellent results. Factor in attractive styling and fine build quality, and you ask what's not to like about this little gem? (b)

ABOVE: The gloss white 'Crystalam' cabinet is a hybrid of variable density particle boards. It houses a 25mm soft dome tweeter and twin 165mm woven Kevlar mid/bass drivers

Sensitivity (SPL/1m/2.83Vrms – Mean/IEC/Music)	87.6dB/87.3dB/87.1dB
Impedance modulus min/max (20Hz–20kHz)	3.3ohm @ 151Hz 13.0ohm @ 2.6kHz
Impedance phase min/max (20Hz-20kHz)	–29° @ 4.7kHz 30° @ 601Hz
Pair matching (200Hz–20kHz)	±2.6dB
LF/HF extension (-6dB ref 200Hz/10kHz)	59Hz / 28.9kHz/30.5kHz
THD 100Hz/1kHz/10kHz (for 90dB SPL/1m)	0.5% / 0.6% / 0.1%
Dimensions (HWD)	938x196x306mm

For The Love Of Valves

Ever since their humble beginnings in 1987, Unison Research have flown the flag for valve technology in high-end audio applications. Their years of meticulous testing and development has produced a contemporary range of pure valve amplifiers that can suit any serious audiophile. The company's preference for integrated designs across the product range brings not just convenience, but also improved reliability and a guaranteed sound performance of the highest calibre. The full Valve range is available across the UK now.

www.unisonresearch.co.uk

LOUDSPEAKER

Three-way floorstanding loudspeaker Made by: Wilson Audio Specialties, Utah, USA Supplied by: Absolute Sounds Ltd Telephone: 0208 971 3909 Web: www.wilsonaudio.com; www.absolutesounds.com Price: £14.999

Wilson Audio Sabrina

hough far from budgetpriced at £15k per pair, the new Sabrina screams 'bargain' so loudly that every model the company sells for below £35k is now under threat!

To create this little miracle *pèreet-fils* Dave and Daryl Wilson looked backward to the original WATT/ Puppy, as well as to the current Alexandria XLF [*HFN* Oct '12]. This new baby had to exhibit exceptional time-alignment, despite employing an enclosure lacking the tuning capability of designs using two or more adjustable sections.

Its sleek, angular form breaks away from parallel-sided, wooden or black boxes to become wholly modern, functional sculpture.

'The Sabrina recreates both the ambience *and* the spatial specifics'

And because all Wilson cabinets are made with proprietary materials, the finishes provide the option to choose the colour of what *will* invade a room despite its relatively diminutive size. When constructed, each enclosure is hand-sanded, gel-coated and painted with multiple layers of automotive-grade paint in Wilson's bespoke booth.

The Sabrina utilises the 8in paper cone woofer from the Alexia [*HFN* Mar '13] modified specifically for this enclosure, a 5¾ in paper pulp mid and the company's proprietary 1in doped-silk dome Convergent Synergy Tweeter. The sloping front baffle, says Wilson Audio 'has been optimised for correct driver time alignment in the typical room.'

🚺 SIMPLY REAL

Starting with a burned-to-CD transfer of Otis Redding's '(Sitting On The) Dock Of The Bay', the first thing that struck us was the bass. It was the drumming – the magnificent Al Jackson – that sounded so utterly real, with proper decay, which immediately rendered Sabrina's size a non-concern.

For this song, scale might not seem that important, but when the brass section swells, you appreciate that intimacy can be preserved even when the performance involves more than a duo or trio. The way that these Sabrinas merged any three-dimensional aspects with tonal realism ensured that the experience would be as fresh as at any point since it was first heard 48 years ago.

Moving on to mono, The Cardinals' 'The Door Is Still Open'

and 'Shouldn't I Know' [Collectibles] demonstrated the Sabrina's capacity for focus. Familiar with these through the far dearer Alexias we found the smaller speakers' treatment of one

central image exhibited the same enchanting qualities, sharing an ability to make the listener forget that the sound was only in mono.

With Angie Stone's cover of 'You Will Know' for the Stevie Wonder tribute, *Conception* [Motown], the percussion was again the element that grabbed the ear, but the track also had a unique atmosphere, a fluidity that contrasted with the crispness of the drumming. The vocals – so natural and real as to defy belief – hovered without seeming disembodied because the Sabrina recreates both the ambience and the spatial specifics.

VERDICT

The Sabrina is the best-value Wilson speaker ever – and we've heard all of 'em since the first WATT. It sounds as 'big' as a speaker double its height and there isn't a trace of compression when blasting loudly. It's truly sublime. ()

ABOVE: Wilson remains committed to single-wiring-only connections. The Sabrina has dedicated 'ports' for bass and mid/treble sections and uses the tweeter found in the Alexia

Sensitivity (SPL/1m/2.83Vrms – Mean/IEC/Music)	87.7dB/87.6dB/87.6dB
Impedance modulus min/max (20Hz–20kHz)	2.4ohm @ 146Hz 20.1ohm @ 20Hz
Impedance phase min/max (20Hz-20kHz)	-64° @ 68Hz 32° @ 253Hz
Pair matching (200Hz–20kHz)	±0.8dB
LF/HF extension (-6dB ref 200Hz/10kHz)	54Hz / 31.0kHz/29.0kHz
THD 100Hz/1kHz/10kHz (for 90dB SPL/1m)	0.3% / 0.3% / 0.3%
Dimensions (HWD)	965x305x386mm

RCA and XLR-terminated silver interconnect cables Made by: Atlas (Scotland) Ltd, Kilmarnock Supplied by: Atlas Cables Telephone: 01563 572666 Web: www.atlascables.com Price: £2750 (1m RCA stereo set)

Atlas Asimi Ultra

Silver has long been the conductor of choice for many audiophiles even though its implementation typically comes at a premium price. Atlas's flagship is certainly not timidly priced, but it's far from being the costliest silver-based interconnect to tempt the wellheeled enthusiast.

Befitting of its place in the Atlas range, the Asimi Ultra is beautifully constructed and finished – its new Ultra phono plugs are exquisitely machined and polished, the silver-plated contacts offering a deliciously snug fit with standard Atlas claims one grain boundary per 125m of cable, but this is likely to increase over time due to its physical handling in construction and use. Avoid tight radiuses as you hook Asimi Ultra between components, and certainly avoid treading on long runs between racks, and its crystal structure will be preserved. Choice of dielectric is also key to the 'sound' of any cable and here Atlas has chosen a microporous PTFE tape covered by a flexible polyethylene layer.

The new Asimi Ultra adopts a symmetrical geometry with identical signal and return cores

> comprising six bundles of 12 silver strands surrounding a thicker strand in the centre. The twisted signal/ return pair is

covered by a continuous coppermylar electrostatic screen and a silver-plated copper braid, offering shielding from RF and other extraneous noise. The outer sheath is made from HD PVC covered by a very attractive and functional light grey woven cotton.

Silver has the highest electrical conductivity of any metal, ahead of copper and gold, and this is ABOVE: The Asimi Ultra interconnect is terminated with Atlas's own solder-free Ultra phono plugs which have selfcleaning contacts reflected in the low 56mohm/m loop resistance we measured for the Asimi Ultra, a figure complemented by its low 86pF/m parallel capacitance, moderate 0.45µH/m inductance and 33Mohm leakage.

It's obviously a good choice for long runs, and Atlas offers a range of 0.5m, 0.75m, 1.0m, 1.5m, 2.0m, 2.5m and 3.0m lengths. A 1m set costs £2750.

SILVER TONGUED

Used between an Oppo BDP-105D player/DAC and Krell S-1500 amp, the Asimi Ultra immediately dispelled the notion that silver cables necessarily emphasise treble detail. Recorded live to two-track and mastered by Doug Sax, the percussion and rich quitar work that infuses Jerome Sabbagh's The Turn [96kHz/24-bit FLAC; Bee Jazz] was dripping with opulent detail. Notes rolled off the cymbals with a casual clarity while the lush tenor sax lit the scene with a warm glow. We were hearing an 'analogue' system at its best, enjoying music with no hint of grain pervading the open, atmospheric and fresh-sounding vista before us.

Vocals typically sounded superb too, as was shown by the fabulously unlikely duet between Tony Bennett and Lady Gaga [*Cheek To Cheek*, 96kHz/24-bit FLAC]. The Asimi was party to revealing a powerful set of lungs on the Lady while TB sounded as assured as ever. A fun recording revealed by a great cable.

VERDICT

Just as there are audio bloggers who never like an amp once they find it's Class D, there's a similar myth that silver cables all sound 'bright'. They don't, as the Atlas Asimi Ultra demonstrates. It allows the very best hi-fi systems to sing: loud, sharp and clear when required, or soft, slow and relaxed as the music demands. (b)

HFN SPECIFICATIONS

Series Inductance (1m loop)	0.45µH
Parallel Capacitance (1m)	86pF
Resistance (1m loop)	56mohm
Leakage	33Mohm
Price (1m RCA pair)	£2750

'The Turn's percussion and rich guitar work dripped with opulent detail'

RCA phonos (XLR termination is also offered). These plugs offer a 57% reduction in material weight over their predecessors and employ a solid cylinder of Teflon as the internal dielectric.

Each conductor strand is drawn using the OCC (Ohno Continuous Casting) process, employing a heated die to minimise interstitial grain boundaries within the metal.

4mm/spade-terminated loudspeaker cable Made by: Audience, San Marcos, CA, USA Supplied by: High End Cable, UK Telephone: 01775 761880 Web: www.audience-av.com www.highendcable.co.uk Price: £2090 (3m stereo set)

Audience Au24 SE

here's much more to Audience's loudspeaker cable than meets the eye, although its Au24 SE model is already one of the more attractive and unimposing designs on the high-end scene. In fact, the sylphlike build of its cable goes directly to the heart of the company's two key design philosophies.

Audience claims with some justification that reducing eddy currents within a cable will necessarily improve signal propagation, the former also influenced by the thickness – the mass – of the conductors themselves. Part of Audience's juggling act is realised in reducing the conductor size without unduly impacting on its resistance, a tradewhich is sufficient to cause some exaggeration of the amp/speaker system response in line with swings in the speaker's impedance.

Any 'change' in sound will also depend on the output impedance of the amplifier, the effect necessarily less obvious with many tube amps but arguably more so with designs like the NAD M22 or Devialet 800s used in our listening tests.

Audience also subscribes to the idea that aspects of transmission line theory – normally applied to the propagation of very high frequency/RF signals – extend down to the audioband and, by way of example, has contrived a geometry that achieves a notional 15ohm characteristic impedance. Other cable companies have

argued similarly in the past, achieving a low characteristic impedance by paralleling multiple 500hm coaxial lines. Capacitance

also typically rises as a result, so Audience, in another carefully tuned trade-off, has opted for a single and extremely densely-packed coaxial geometry for the Au24 SE using a hard polypropylene dielectric and polyethylene sleeve. Capacitance is still higher than average at 595pF/m (a full 1.8nF for the £2090, 3m set reviewed here) but at least the associated inductance is **ABOVE:** There's no 24K gold inside Audience's Au24 SE but this svelte cable does harbour plenty of innovative thinking. It is available with Z-plug (BFA banana) and spade terminations, or even a mixture of both to suit amp and speaker

proportionally if not vanishingly low at just $0.41 \mu \text{H/m}.$

AN AUDIENCE WITH...

Straight out of the blocks, Audience's Au24 SE moves with grace rather than a flat-out sprint. In our Devialet/B&W 802D system it encouraged a particularly relaxed but still very insightful and finely detailed sound. The brightest of brass instruments typically sounded silky-smooth, the roughest of rock

recordings coated in a rich honey. And yet modest lengths of Au24 SE do not render the music in so civilised a fashion that it fails to stir the blood.

Take Troyka's recent Naim Label release, Ornithophobia, as a case in point. This is a powerful recording with occasionally fierce percussion but its somewhat dystopian subject matter never grates, thanks to the Au24 SE's trick of maintaining all the musical bite while simultaneously lancing any poison. Bass is robust and well-rounded too, if perhaps not so taut as achieved with the Devialets coupled with a far thicker cable. Not that we especially noticed any lack of grip or drive, for the system possessed an almost liquid ease and fluidity, the Au24 SE ensuring the sound was serene without lacking authority.

VERDICT

You might baulk at the Au24 SE's seemingly under-nourished frame. But there is method in Audience's sparing application of OCC copper strands and in the unusual choice of a tight coaxial geometry. It's a very smooth-sounding cable, arguably best suited to shorter runs, but still supremely compelling.

HFN SPECIFICATIONS

Series Inductance (1m loop)	0.41µH
Parallel Capacitance (1m)	595pF
Resistance (1m loop)	85mohm
Leakage	100Mohm
Power Loss (80hm speaker)	0.092dB/m
Price (3m stereo set)	£2090

'The Au24 SE ensured that the sound was serene without lacking authority'

off amounting to 85mohm/m or a power loss of 0.092dB/m for the Au24 SE. Audience specifies very fine strands of superior OCC (Ohno Continuous Casting) copper, but the overall cross-sectional area of the conductor is evidently quite small.

If you were to stretch to a 5m stereo set (a not inconsiderable £2750) this would amount to a loop resistance of 0.4250hm,

PS AUDIO

"I have to say, I was blown away by the sound of the DirectStream...' John Bamford – Hi-Fi News

Pioneering world class audio products

40 years in the making, Hi-Fi's Holy Grail of sound is elevated to a new level with its latest free operating system upgrade release.

PS Audio's multi-award winning Direct Stream DAC.

PS Audio's reference DAC is a game changer. The unique DirectStream DAC features hand written, discrete, perfection based conversion that uncovers the missing information that has been hiding in your digital audio media for all these years. CD's, downloads, high-resolution PCM or DSD based media are expertly upsampled in the DirectStream, to ten times DSD rate and output as pure analogue directly into your power or preamplifier.

In July 2015, PS Audio released their latest operating system upgrade to the DirectStream DAC. Already declared "product of the year" by Stereophile and The Absolute Sound magazines, this DAC just keeps getting better. With each **free** op-system upgrade the DirectStream effectively becomes a new DAC.

If you have not heard the DirectStream DAC, now is the time to ask one of our approved PS Audio Dealers about a home demonstration, and ask about a very special offer (see opposite).

For a no obligation demonstration please contact one of the following approved PS Audio dealers: North West - Brian & Trevors 0161 766 4837. East - Analogue Seduction 01733 350878 / DB HiFi – 07894 136334. Midlands – Oxford Audio Consultants 01865 790879 / Midland Hifi Studio 01902 380083 / Art Audio Salon – 07878 566814 / Reference Audio Visual – 07715 999752.

Receive a free PS Audio Powerbase worth £899 when you purchase the DirectStream DAC with a Perfect Wave Memory player.*

*Offer applies when the Direct Stream DAC is purchased at the same time as the Perfect Wave Memory player.

The PS Audio Powerbase is an isolation platform and a high-level mains conditioner.

- isolation system reduces the impact of sonic bass vibrations
- high level conditioner provides pure clean mains direct to the components on the Powerbase

PS Audio's Perfect Wave Memory player is a ground-breaking product that removes all digital sound limitations, retrieving everything from your CD collection without any jitter or sonic loss. It sends perfect digital audio data via I2S (HDMI) from its solid state memory directly to the DirectStream DAC.

"The Perfect Wave Memory (PWM) player seemed to act synergistically with the DirectStream, enhancing the latter's ability to retrieve the maximum amount of sonic information, and sounding even less "digital" in the process".

"I was struck by the claim, made by PS Audio's CEO Paul McGowan, that the processing done by the DirectStream results in superior playback of CDs. I heard more musical detail from CD than I had previously had. This detail was genuinely higher resolution manifested by greater differentiation among the sounds of instruments and rhythmic patterns. Quite amazing".

Robert Deutsch – Stereophile Feb 2015

South East - Audio Venue W5 0208 567 8703 / Audio Venue Maidenhead 01628 633995 / Stereo Now 07870 192618 / Phase 3 Audio 01903 245577 / Stone Audio 01202 630066 / Unilet 0208 942 9567. South West - Audio Destination 01884 243584. Ireland - Cloney Audio 353 (1) 687 5951. Distributed by: Signature Audio Systems 07738 007776 I www.psaudio.com

hi-finews SUBSCRIPTION ORDER FORM

DIRECT DEBIT SUBSCRIPTIONS UK ONLY

Yes, I would like to subscribe to Hi-Fi News Print + Digital: £9.55 every 3 months (SAVE 49% on shop price + SAVE 75% on Digital Download) Print: £7.50 every 3 months (SAVE 49% on shop price)

YOUR DETAILS MUST BE COMPLETED

Mr/Mrs/Miss/Ms	Initial	Surname	
Address			
Postcode		Country	
Tel		Mobile	
Email		D.O.B	

I WOULD LIKE TO SEND A GIFT TO:

Mr/Mrs/Miss/Ms	Initial	Surname
Address		
Postcode	(Country

INSTRUCTIONS TO YOUR BANK/BUILDING SOCIETY

Originator's reference 422562	
Name of bank	
Address of bank	
	Postcode
Account holder	
Signature	Date
Sort code	Account number

Instructions to your bank or building society: Please pay MyTimeMedia Ltd. Direct Debits from the account detailed in this instruction subject to the safeguards assured by the Direct Debit Guarantee. I understand that this instruction may remain with MyTimeMedia Ltd and if so, details will be passed electronically to my bank/building society.

Reference Number (official use only)

Please note that banks and building societies may not accept Direct Debit instructions from some types of account.

CARD PAYMENTS & OVERSEAS

Yes, I would like to subscribe to *Hi-Fi News*, for 1 year (13 issues) with a one-off payment

EUROPE & ROW:

EU Print: £56.00

ROW Print: £60.00

EU Print + Digital: £64.30

ROW Print + Digital: £68.30

CODE X326

UK ONLY:

□ Print + Digital: £39.50 (SAVE 47% on shop price + SAVE 75% on Digital download) □ Print: £31.20

(SAVE 47% on shop price)

PAYMENT DETAILS

□ Postal Order/Cheque □ Visa/MasterCard □ Maestro Please make cheques payable to MyTimeMedia Ltd and write code X326 on the back

Cardholder's name		
Card no:		(Maestro)
Valid from	Expiry date	Maestro issue no
Signature	[Date

Offer ends 13th November 2015. MyTimeMedia Ltd & Hi-Fi News may contact you with information about our other products and services. If you DO NOT wish to be contacted by MyTimeMedia Ltd & Hi-Fi News please tick here: □ Email □ Post □ Phone. If you DO NOT wish to be contacted by carefully chosen 3rd parties, please tick here: □ Post □ Phone. If you wish to be contacted by email by carefully chosen 3rd parties, please tick here: □ Email

POST THIS FORM TO: *HI-FI NEWS* SUBSCRIPTIONS, MY TIME MEDIA LTD, 3 QUEENSBRIDGE, THE LAKES, NORTHAMPTON, NN4 7BF

PRINT + DIGITAL SUBSCRIPTION

Save up to 49% off the shop price
13 Issues delivered to your door
Download each new issue to your device
A 75% discount on your Digital subscription
Access your subscription on <i>multiple devices</i>
Access to the <i>Online Archive</i> dating back to January 2008
Makes an <i>ideal gift</i>

PRINT SUBSCRIPTION

Save up to 49% off the shop price 13 Issues delivered to your door Makes an ideal gift

SUBSCRIBE TODAY

The perfect Christmas gift **Save up to 49%** * **Save up to 49%** * When you subscribe today

Since its launch in June 1956 *Hi-Fi News* & *Record Review* has been delivering insightful reviews of the very best equipment available to the enthusiast, firing the passion of listening to music. Every issue, *Hi-Fi News* & *Record Review* offers uniquely in-depth analysis and opinion on high-end audio technologies, including the best in vinyl replay and iconic vintage gear from the early days of audio. It is essential reading for anyone passionate about sound.

TERMS & CONDITIONS: Offer ends 13th November 2015. "When you subscribe by Direct Debit (UK Only). Please see www.hifinews.co.uk/terms for full terms & conditions.

0844 243 9023 Lines open weekdays 8am – 8pm & Saturday 9:30am – 3:30pm

Quote ref: X326

UK Calls costs 7p per minute plus your phone company's access charge. Overseas calls will cost more.

VINTAGE TURNTABLE

echnics made some of its direct-drive models available as 'motor units', *ie*, just the motor, platter and plinth – no arm. These tended to come from the upper end of the company's range, but here we have a more basic offering: the SL-150.

It first appeared in 1975 and was also available with a factory-fitted arm. The SL-150 could take a variety of arm types, but the SME 3009 was favoured, the deck coming ready cut to take one with the minimum of fuss. At around £130, it was a reasonably priced motor unit worth fitting with a decent arm.

The Technics direct-drive motor is uniquely designed. The driving coils are attached to a plate, which is mounted in the plinth, and the magnets fit into a machined recess in the rigid diecast aluminium

'Each instrument was presented in relief with plenty of space around it

platter. The thinking behind this arrangement was to minimise the number of interfaces between the motive force and the record.

This method of construction was used in all the top Technics directdrive turntables, from the SP-10 professional model downwards, and was well respected for the excellent results that it could give.

The SL-150 is not quartz-locked but the motor is still electronically regulated and can have its speed tuned to a fine degree. In 1978 the SL-150Mk2 was introduced, which did include a quartz-locked servo. However, it was based on a completely different line of models and the two decks have little in common, the name probably being chosen for marketing reasons alone.

The SL-110 had established a synergy between the Technics direct-drive motor unit. an SME 3009 arm and a Shure V15 cartridge, the combination being so popular that it almost became a cliché. Our sample of the SL-150 tested here continues that theme with updated versions of both arm and cartridge. It is fitted with an SME 3009 Series III, which was announced in the Sep '77 issue of HFN. It's an arm that polarised opinion and first impressions are not overwhelmingly favourable. It still feels as if savings have been made in construction, when compared with earlier versions.

> The Shure V15 we have is also the 'III'. The Shure V15 was one of the first cartridges that the public new by name and aspired to own. Although not especially exotic

nowadays, it still has a certain draw.

🕖 A SILENT RUNNER

Like many Japanese turntables, the SL-150 forgoes any sort of internal suspension but has vibration absorbing feet. Audiospecific furniture is therefore recommended. Flicking the switch makes the SL-150's platter lumber up to speed smoothly and silently, and once it's running you can't hear the motor at all.

In our system the SL-150/3009 Series III/V15 III sounded a little too bright and the traditional way to

ABOVE:

The classic combination of Technics SL-150, SME 3009 arm and Shure V15 cartridge. And it's still a tempting one as each manufacturer was a leader in its field when the ensemble was new counter this would have been with a softer-sounding amp.

Leaving such matching issues aside, the combination performed well and was fast paced, vivid and capable of extracting plenty of detail from records.

A turntable with a brisk turn of pace and a lively sound like the Technics' is a natural fit for rock music so we began with Sniff 'N' The Tears' *Fickle Heart* [Chiswick].

The key track here is, of course, 'Driver's Seat' and sure enough the music seemed to be propelled along in perfect time by the deck's precision. Each note had a definite start and end; fine detail was noted around the strummed guitar chords and the combination appeared able to offer real insight.

Similarly, Toto's 'Rosanna', from IV [CBS], satisfied with its stops and starts, only the splashy sound of the cymbals counting against the presentation. This track is recorded on a grand scale, which the Technics/SME/Shure team was well able to render. We can't imagine many rock fans would be disappointed with the delivery.

Sade's *Promise* [Epic] opens with 'Is It A Crime' and 'The Sweetest Taboo', both of which benefited from the near silent background of the Technics/SME/Shure combination. Each instrument was presented in vivid relief, with plenty of space around it.

VERDICT

As a basic motor unit, the Technics SL-150 excels. It is sturdy, silent and holds its speed admirably. We were not convinced that the SME 3009 Series III tonearm and Shure V15 III cartridge are the best match for it, however, but that's the joy of units such as this – just try another! \bigcirc

HI-FI NEWS SPECIFICATIONS

Turntable speed error at 33.33rpm	33.26rpm (–0.2%)		
Time to audible stabilisation	2.5sec		
Peak Wow/Flutter	0.02% / 0.03%		
Rumble (silent groove, DIN B wtd)	-69.5dB		
Rumble (through bearing, DIN B wtd)	-72.7dB		
Hum & Noise (unwtd, rel. to 5cm/sec)	-62.9dB		
Power Consumption	4-18W (1W idle)		
Dimensions (WHD) / Weight	453x139x366mm / 7.8kg		

VINTAGE CD PLAYER

B&O Beogram CD50

I the mid 1980s, once it became clear that CD was set to become a winner, hi-fi manufacturers at all levels were keen to have a player in their range. For many the easiest thing to do was to buy in machines from the big boys then re-brand them.

For the CD50 B&O went to Aiwa, selecting the DX-1500 model as the donor. However, what made the Beogram CD50 different from other early CD players was the way it was integrated with the host system.

To properly match the other Beosystem 5000 components, the new CD player also had to fit into the same slim chassis – in contrast with most early CD players which were narrow and tall rather than flat and wide. Nevertheless, the Aiwa fitted the bill, although it was necessary for B&O to machine away part of the inside of each top cover to accommodate the mechanism.

Other Beosystem 5000 hallmarks were also present, like the red fourdigit LED display and the control

'There's not a great deal to give away that this is an early player at all'

functions at each end of the silver strip on the front. Even the fourcharacter name had been chosen so that the text could be laid out to match that of the other units.

The Beogram CD50 was assembled by B&O in Denmark. There, bare Aiwa units from Japan were fitted into a B&O chassis and cabinet and equipped with a B&O front panel, microprocessor control system and connections. This gave the completed player the correct B&O finish and feel.

The Aiwa's signal circuits were untouched so the Beogram CD50 and the DX-1500 thus offer an identical performance. Technically, the DX-1500 was a typical secondgeneration Japanese machine. This meant that 2x oversampling and digital filtering were now included, courtesy of Yamaha's YM2201 chip. The 16-bit Burr-Brown PCM53 DAC was still time-shared between the two channels, so the machine was still somewhat behind contemporary European practice.

A three-beam laser pick-up was used and, unusually, this was mounted over the disc, shining downwards. Consequently, the disc had to be loaded label side down! The drawer could be closed either by pushing it or by using the play key, so the few controls – 'play', 'skip', 'off' and 'drawer open' – were sufficient to get you going and choose a track.

Even without the remote control the player is still usable today, and the B&O

seven-pin DIN connector is augmented by a pair of standard RCAs, although some bulky modern plugs won't fit inside the recess at the back of the player.

BRIGHTLY ENERGETIC

Tonally, the Aiwa circuits provide an even-handed account of what's on the disc and nothing jumps out as obviously deficient once the music starts to play. In fact, there isn't a great deal to give away that this is an early player at all, apart from the lazy nature of the track searching system, which works in small jumps. **ABOVE: The** Beogram CD50 makes almost every other CD player look fussy and cluttered. regardless of era. Black glass and machined aluminium are used for the fascia. Internally. while the PCB. transport and the transformer came from Aiwa, the rest was made by B&O

The player's weaknesses are to be found in its slightly splashy high treble and in the indistinct nature of any centre stage imaging.

Both these effects were clear with the Fleetwood Mac track 'Gypsy' [Warner]. The percussion was just a trifle busy and Stevie Nicks' vocals never seemed to quite gel in a central position.

Vocals aside, the various instruments were better placed and, as is often the case with early CD players, the presentation was bright and bursting with sheer energy.

Orchestral pieces flattered the CD50 more, we thought, as we enjoyed a delicious performance of Svendsen's *Romance* [DG]. The solo violin stood out clearly against a deep background, about which the other performers were spread. It had none of the feared wiriness that a lesser player could introduce, and the other sounds were rich yet neither excessively thick nor tubby – a fine balancing act, which it is easy to get wrong. Another plus point is that the CD50 is mechanically quiet once the track has been selected.

VERDICT

A durable machine and a competent performer, the Beogram CD50 is probably employed to best effect in a complete B&O system. The DX-1500 would be a better general choice, were it not so unusual. ()

HI-FI NEWS SPECIFICATIONS

Maximum output level / Impedance	1.99Vrms at 445ohm		
A-wtd S/N ratio	98.7dB		
Distortion (1kHz, 0dBFs/-30dBFs)	0.0017% / 0.026%		
Distortion & Noise (20kHz, 0dBFs/-30dBFs)	0.0093% / 0.0012%		
Frequency response (20Hz-20kHz)	-0.19dB to +0.45dB		
Digital jitter	1920psec		
Resolution @ -90dB	-16.5dB		
Power consumption	15W		
Dimensions (WHD)	420x75x325mm		

It seems that when it comes to value for money, everybody agrees...

" The C-Sharp displays incredible value for money with its low noise output and controlled sonics that are both well-focused and mature in nature with an incisive and detailed presentation. "

> Hi-Fi World September 2015 review

" With this model, EAT really is offering a lot of turntable for the money. "

Hi-Fi News February 2015 review " We are delighted to have the E.A.T. C-SHARP turntable on demonstration; world-class sound for the price of £2500 including tonearm. "

> Oxford Audio Consultants September 2015

On demonstration for your listening pleasure at Oxford Audio Consultants now...

FINANCE: ASK ABOUT OUR BUY NOW PAY LATER SCHEME. 0% APR NO DEPOSIT.

01865 790 879

E - M A I L info@oxfordaudio.co.uk

WEBSITE www.oxfordaudio.co.uk

UPCOMING EVENTS Please see our website for dates and details. ADDRESS Cantay House Park End Street Oxford OX1 1<u>JD</u>____

BUSINESS HOURS

10am to 6pm Mon-Fri 10am to 5pm Sat Closed Sunday & Bank Holidays

Follow us on:

OXFORD AUDIO CONSULTANTS

Saturday, 10 October 2015 - 11*am* - 4*pm* **Headphone Day:** Featuring exciting models from Sennheiser, Audeze, Stax, A&K and more.

Look out for the NEW Oxford Audio website - coming soon

VINTAGE PREAMPLIFIER

Meridian MLP

s the 1970s drew to a close, people started to say goodbye to huge amps festooned with every knob, button, switch and slider you could think of, giving preference to more minimalist concepts.

But with the arrival of CD in 1982/3, all those amps with just phono, tape and tuner inputs suddenly found themselves a connection short. Meridian's Allen Boothroyd and Bob Stuart then came up with the idea of an amplifier that could be customised.

They reasoned that the concept of modularity seen in their earlier models could be taken a step further and applied to a whole amplifier. Their thinking led to both the Meridian Component Amplifier (MCA) and the Meridian Component Preamplifier (MLP), featured here.

The MLP consisted of three modules in its most basic form. To the left was a routing and control unit that accepted a low voltage Under each flap was an additional 'Tape Copy' button that would send the module's output to the Tape module for recording purposes.

Also available was a Tone Control module. Finally, at the right hand end, came the volume control unit and, at the rear, this carried a single 5-pin DIN socket providing the L/R stereo output. All modules were interconnected by a series of gold pins. To connect them, the units were simply pushed sideways together and this linked power, balanced audio signals and logic control lines throughout the unit.

Adding a new module was simply a case of undoing the volume control and removing it, fitting the spacers supplied with the new module, locating the unit and re-fitting the volume control.

In addition to the input and tone control sections, it was suggested at launch that both FM and AM tuner modules would be available. The AM unit never appeared and.

while the FM variant was released in the form of the Meridian MFM tuner, this turned out to be a standalone design with its own power supply. The Meridian

Component Amplifier (MCA) was designed along similar lines but used a larger switchmode power supply unit feeding the two 30W power amp units.

D PURPOSEFUL SOUNDS

The Meridian MLP proved to be a very 'modern' sounding unit, serving up a deliciously punchy, taut and well-paced performance. Bass lines **ABOVE:** With the front flaps closed, the MLP was a paragon of style. In this state, the modules' source buttons could still be operated and an LED showed which one was selected. Each module offered source and tape copy selection and could memorise switch-on source selection and tone control settings

were spry, deep and effortlessly rhythmical, with the MLP lapping up material that had a good beat.

With 'Let Go' from Frou Frou's 2002 CD *Details* [Island], the MLP grabbed the bass line by the scruff of its neck, pounding it out with a truly impressive sense of purpose. The percussion effects behind this were clear and crisp, and Imogen Heap's vocals soared forth.

Across the midband, Meridian's MLP was as detailed as could be wished for, the preamp spotlighting individual instruments, keeping them as vivid as possible within the overall performance without sounding too 'hot'.

Switching between the Aux and CD input modules at this point proved interesting as there was a faint softening of the sound through the dedicated CD section with some material. Diana Krall's 'I've Got You Under My Skin', from her CD When I Look In Your Eyes [Verve], became ever so slightly smoother through the CD input. However, the differences were very subtle.

Through the MM module, things were, if anything, even better. Guy Garvey's vocals on the beginning of Elbow's 'New York Morning' from *The Take Off And Landing Of Everything* [Fiction] were emotive and beautifully reproduced. When the pace of the track picked up, the MLP rose to the challenge to give a strong, clean and taut performance.

VERDICT

The Meridian MLP preamplifier was an ingenious design and while the Nextel finish isn't the most robust, the balanced internal circuitry and its clever implementation mean that the sound quality is still excellent by today's standards.

HI-FI NEWS SPECIFICATIONS

Maximum output (<1% THD, 47kohm)	4.3Vrms (unbalanced)		
Maximum input level (<1% THD)	7Vrms		
Output impedance (20Hz–20kHz)	233–235ohm		
Frequency response (20Hz–100kHz)	–0.25dB to –7.8dB		
Input sensitivity (CD / MM, re. 0dBV)	315mV / 3.31mV		
A-wtd S/N ratio (CD / MM, re. 0dBV)	98.1dB / 76.3dB		
Distortion (20Hz-20kHz re. 0dBV)	0.00075-0.0046%		
Power consumption	4W		
Dimensions (WHD, main/module)	80/40x60x300mm		

'The MLP rose to the challenge to give a clean and taut performance'

AC input from an external plugtop power unit. To the right of the power supply module came the input modules, six of which could be run by the single MLP power supply unit.

Inputs were available for MM phono, MC phono, CD, FM Tuner, Aux and Tape. Each of these units had a front panel flap that you pressed to select a particular input. Internal processing 5,6 MHz, 72 bits Formats PCM 24 bits up to 384 kHz, DXD, DSD 2x

Nagra HD DAC converter. High definition, unlimited emotion!

It is time to rediscover the pleasure of listening to music, whatever the format, from red-book CD to DSD 2x.

www.nagraaudio.com

Accuphase Leben Nagra Peak Consult Tel: +44 (0) 1235 810 455 E-mail: info@rtsaudio.co.uk Web: www.rtsaudio.co.uk

Cambridge Audio P50

ambridge Audio's P50 integrated (1970) is a pretty looking thing. The unit is styled and properly finished on all faces, even the underside. The colour scheme too is attractive, the use of natural aluminium set against dark wood following the Continental trends of the time and still appealing now as are the delicate bespoke controls and the tiny but immaculately neat lettering on the fascia. Recessed sockets at the rear complete what gives the impression of being a thoroughly professional job.

The P50 was also a well specified unit: the claimed power output was 25W per channel into 8ohm while two turntables (one with an MM cartridge and one with a ceramic pick-up, such as the Decca Deram) could be connected, along with a tuner, an auxiliary source and a tape recorder. Switchable filters set at 50Hz and 10kHz were also fitted.

Connecting the P50 to modern equipment is fairly straightforward

'We were treated to a pleasingly warm sound with a fulsome bass'

since standard 4mm sockets are used for the loudspeaker outputs. The inputs are RCA types, although not all modern phono cables will fit them properly.

The auxiliary input could be useful for a CD player or a DAC, but its sensitivity is high, giving an abrupt volume control action if the source component has a high output level. But this problem is most easily dealt with by using external attenuators.

The Cambridge Audio P50 circuit concept differs from its contemporaries in a number of areas. The selected radio and auxiliary inputs enter an amplifier stage whose gain is variable from close to zero to around x13, and it's this stage that's used to regulate the volume. So when you rotate the P50's volume knob what you are actually doing is reducing the amount of negative feedback applied in the unit's first stage. The balance control works similarly.

The P50 would also have been regarded as progressive for having a DC-coupled power stage whose output reached the loudspeakers without having to pass through a transformer or capacitors first. It was also unusual in having a relaybased speaker protection system.

A GOOD COMPANION

Using a Cyrus CD8 SE2 as source and with the P50 driving a pair

of Monitor Audio PL100s loudspeakers we were treated to a pleasingly warm sound with a fulsome bass, although in the absence of a signal there was noticeable background

hum, albeit at a level well below what you'd expect from a vintage valve design.

Treble was just a touch diffuse: top end 'softness' was not an issue, but this model does not offer pinsharp focus. In contrast to, say, the A&R A60 [*HFN* Jul '15], the midband is, if anything, recessed rather than prominent, and this lends it a more luxurious tonal balance. **ABOVE:** Neat and timeless looking, the P50's most enduring aspect is probably its styling. Aluminium and dark stained wood was also favoured by continental manufacturers at the time. Its neat rear panel with recessed sockets, was finished to the same standards as the front

Playing Paul Simon's *The Rhythm Of The Saints* album [Warner] we found the P50 to be an entertaining and endearing performer. The deep percussion found on tracks such as 'Can't Run But' pushed at the edges of the P50's envelope, where it sounded slightly fuzzy around the edges at higher volume, and we'd also have liked a little more top end sparkle, but these foibles rarely detracted from the 'big picture'.

For a change of mood, we also tried the VPO's 1992 *New Year's Concert* [Sony]. Here the P50 was impressively able to convey the scale of the music if perhaps not its frenetic pace. The orchestra was rendered across a large and expansive soundstage with no obvious pooling around the loudspeakers. If there was a niggle it was that notes could, on occasion, smear into one another, taking away some of the impact of pieces like Josef Strauss's *Village Swallows From Austria*.

VERDICT

The stylish Cambridge Audio P50 may have some quirky circuitry but at heart it is a fine-sounding amp that would be well suited to a small system based around just a few simple sources. With secondhand prices highly affordable, it's a fine vintage buy.

HI-FI NEWS SPECIFICATIONS

Power output (<1% THD, 8/4ohm)	33W / 45W			
Dynamic power (<1-2% THD, 8/4/2/10hm)	48W / 83W / 88W / 37W			
Output impedance (20Hz–20kHz)	0.026-0.078ohm			
Frequency resp. (20Hz–100kHz, 0dBW)	-0.75dB to -2.5dB			
Input sensitivity (for OdBW/25W)	70mV / 350mV (Radio input)			
A-wtd S/N ratio (re. 0dBW/25W)	73.9dB / 87.9dB			
Distortion (20Hz-20kHz, 10W/8ohm)	0.011-0.148%			
Power consumption (Idle/rated output)	10W / 97W			
Dimensions (WHD)	419x51x238mm			

Guildford Audio

We are E.A.T Specialists

t. 01483 537 577 e.

sales@guildfordaudio.co.uk

W. www.guildfordaudio.co.uk

m. 07979 515 577

with this model, eat really is offering a lot of turntable for the money. "

eat c-sharp turntable february 2015 hi-fi news magazine

the c-sharp displays incredible value for money... "

eat c-sharp turntable september 2015 hi-fi world magazine

eat c-sharp turntable

FULL RANGE AVAILABLE AT GUILDFORD AUDIO

VINTAGE POWER AMPLIFIER

Suzanne Vega's 'Ironbound' from Solitude Standing [A&M] helped reveal the HMA-6500's strengths and weaknesses. The first thing that struck us was its slight lack of warmth, especially when it came to the guitars, though the percussion sounded brisk and detailed. The bass at first sounded

somewhat mechanical and weak for a model in the 50-75W class. This brought out the midband, giving the impression of a 'grey' tonality and a faint glare around vocals.

On the plus side, treble was neutral and well controlled – there being a good balance struck between dullness and excessive sparkle. And whereas we first found the bass line to sound flat, with other music we slowly became aware of a subsonic landscape that other amplifiers miss completely.

Far from being clipped, the bass is actually properly extended rather than the sort of kick-up that makes you *think* that low frequencies are being dealt with correctly.

'Magical Ring', from Clannad's Theme From Harry's Game [RCA], is usually underpinned by a series of deep drones and, although the greater part of these did seem to disappear down the HMA-6500's mid-bass hole, the vocals retained a haunting quality and sounded startlingly transparent when played at an extended volume.

VERDICT

A true classic and representative of the early MOSFET vanguard, Hitachi's HMA-6500 is clearly a powerful and capable amplifier even if its distinctive sound will not be to all tastes. But if you like a tangy taste to your hi-fi you'll love this beautifully made model. (b)

HI-FI NEWS SPECIFICATIONS

Power output (<1% THD, 8/4ohm)	68W / 74W			
Dynamic power (<1-2% THD, 8/4/2/10hm)	84W / 93W / 51W / 28W			
Output impedance (20Hz–20kHz)	0.25-0.30ohm			
Frequency resp. (20Hz–100kHz, 0dBW)	-0.05dB to -0.8dB			
Input sensitivity (for OdBW/50W)	138mV / 1000mV			
A-wtd S/N ratio (re. 0dBW/50W)	98.0dB / 115.0dB			
Distortion (20Hz-20kHz, 10W/8ohm)	0.0008-0.0062%			
Power consumption (Idle/rated output)	43W/216W			
Dimensions (WHD) / Weight	435x153x306mm / 9.4kg			

Hitachi HMA-6500

for one thing above all else: reliability. It also popularised an amplifier technology which is still in use today: the MOSFET (transistor).

HITACHI

With MOSFETs very little energy is needed to regulate the device, so useful power gains are possible. The Hitachi HMA-6500 reviewed here (which appeared in 1980) requires just eight transistors in each of its two channels to reach a claimed 55W at <0.02% THD midband. Quite some achievement!

Hitachi's MOSFET amplifiers began to appear towards the end of the 1970s. As well as being powerful, their measured performance was remarkable, giving excellent figures for distortion, noise and damping factor.

A company the size of Hitachi was not only able to design and make its own amplifiers but was

'Vocals had a haunting quality and they were startlingly transparent'

also able to manufacture the components that went inside them. The 2SK133 and 2SJ48 power MOSFETs at the heart of the HMA-6500 are Hitachi originals.

Despite all the imitators, Hitachi's amplifiers remained the most reliable. This was due in part to the high quality materials and construction methods used but was also thanks to features aimed at preventing minor mishaps turning into major catastrophes. The HMA-6500, for example, contains a special integrated circuit that monitors the amp's functioning, signalling a relay to disconnect the loudspeakers if it looks as if anything is about to go wrong. The same relay is used to ensure quiet and clean operation at switch-on and switch-off.

The MOSFETs themselves are mounted on a large heatsink at the back of the chassis due to the high standing current that is necessary to eliminate crossover distortion. Nearly 30W is dissipated here alone, even when no music is playing.

As a styling exercise, the HMA-6500 could easily be dismissed as generic and bland. The fascia is dominated by two oversized meters which at least serve to break up what would otherwise be an uninviting slab of plain metal.

The two controls, one for power and one to select which of two

possible pairs of speakers are connected, are solid and feel like they will last forever, and there's a headphone socket on the fascia too. Inputs are on standard RCAs while the speaker terminals are screw clamps that'll accommodate all but

the thickest cables.

HAUNTING VOCALS

The HMA-6500 is a joy to use – there are no clicks, pops and bangs when you switch it on and off, regardless of how the controls may be mishandled. When it comes to inputs there is a choice of either AC or DC coupling – the former is safest unless you are certain your preamp has a very low DC offset. **ABOVE:** New model or 35vear-old classic? It's hard to tell now that Hitachi's late '70s styling is back in voque. Finish is immaculate and it's good to see a headphone socket, so often omitted. But If using preamps from other brands, use the rear DC coupling switch with care

40 YEARS OF DESIGN INNOVATION DEDICATED TO YOU

NEW GOLD: PUR E R DESIGN Purer and more bewitching than ever, our latest Gold range refines the technology of its award-winning & predecessor to set a new gold standard for our celebrated high-end speaker line.

GOLD SERIES

monitoraudio.com

Gold 300 - Hi-Fi News October 2015

Gold 300AV - Home Cinema Choic October 201

VINTAGE LOUDSPEAKER

Acoustic Research AR-7

n the 1950s a great step forward was taken in domestic speaker design when audio pioneer Edgar Villchur of Acoustic Research came up with a method of achieving greater bass output from an enclosure far more compact than those already on the market. Not only that but the concept gave lower distortion, too.

Called an 'Acoustic Suspension' speaker, the design did have the disadvantage of being low in efficiency, meaning lower SPLs with amps of the era. But as amplifiers became bigger and more powerful, this was much less of a concern.

The first loudspeakers of this type, the AR-1 and AR-3, became true classics. However, Villchur and his team looked at shrinking their revolutionary design even further. And by 1972 the series had reached the AR-7, a design that could sit neatly on a bookshelf – and was well suited to quadraphonic needs.

The well-proven tweeter from the larger AR-6 was mated to a brand new 8in bass driver using a simple crossover at 2kHz. Both units were housed in a sturdy but compact cabinet weighing 5kg and measuring 400x250x160mm (hwd).

The new bass driver was in many ways a departure for Acoustic

'The AR-7s seemed to puff up their chests and set proudly to work'

Research. A foam surround was used in lieu of treated cloth and a new design of cone, voice coil and motor unit ensured that the acoustic suspension principle would perform optimally in the new cabinet.

The woofer also exhibited a free-air resonance of 25Hz – a remarkably low figure – which gave an overall resonance of 68Hz when mounted in the cabinet. This meant that bass response almost matched that of the larger AR-4x.

Of course, it was not just a reduction in size that prompted the birth of the AR-7, but also a corresponding drop in cost. As a result, the 7's cabinet was finished in vinyl wrap rather than real wood veneer. Gone, too, was the continuously variable tweeter output level control from the AR-4x, which was replaced by a twoposition switch: 'Flat' and 'Normal' – though one might not unreasonably assume that flat *is* normal! But this position reduced tweeter output by around 2-3dB above 3kHz.

The AR-7 sold well and was very highly regarded, contemporary reviews praising its 'bite', lack of brashness and impressive bass.

FILLING THE ROOM

With the AR-7s on Atacama SL-600 stands and driven by a Naim Supernait amp we were very impressed by the way they filled our 33x15ft room with sound. They sounded gutsy, punchy and spry from the off, with a surprising level of bass for their size.

'I Can See Clearly Now' from The Best Of Holly Cole [Metro Blue] starts with a solidly plucked doublebass line and while the ARs certainly

didn't entirely plumb the low frequency depths they more than made up for this with their sheer punch and verve.

Each note snapped into focus perfectly and when the vocals commenced, the ARs continued to impress. Miss Cole was vivid and well placed within the centre of the soundstage and as the rest of the instrumentation gradually joined in, the AR-7s seemed to puff up their chests and set proudly to work on weaving a pleasingly cohesive overall picture. They never sounded strained or congested, and did a very fine job

of keeping all the players easily distinguishable.

At the top end, the ARs gave away their vintage a little more. Although things were clear and nicely detailed, crispness was lacking. Switching to 'Flat' added a little more presence, but the last modicum of sparkle was still rather elusive. That said, with the right material this was less of an issue.

VERDICT

The AR-7 was Acoustic Research's first real attempt to miniaturise its acoustic suspension technology and we'd say the result was spot-on. They wowed the 1970s speaker market and a good pair will likely have the same effect today.

ABOVE: An 8in pulp woofer was specially designed for this small enclosure but AR saved costs by finishing the cabinet in a vinyl wrap. The oatmeal cloth grille was anchored by Velcro

HI-FI NEWS SPECIFICATIONS

Sensitivity (SPL/1m/2.83Vrms – Mean/IEC/Music)	85.4dB/86.2dB/86.0dB		
Impedance modulus min/max (20Hz–20kHz)	4.7ohm @ 8.9kHz 12.8ohm @ 68Hz		
Impedance phase min/max (20Hz–20kHz)	–26° @ 87Hz 28° @ 19.7kHz		
Pair matching (200Hz-20kHz)	±12.3dB		
LF/HF extension (-6dB ref 200Hz/10kHz)	55Hz / 32.6kHz/19.7kHz		
THD 100Hz/1kHz/10kHz (for 90dB SPL/1m)	1.6% / 0.3% / 0.5%		
Dimensions (HWD)	400x250x160mm		

mbl C21 Stereo Power Amplifier £6990

The way we listen to music at home can attain more vivid quality if each component in the system fulfils its specific task with top precision whilst working perfectly in tune with the other components. When this is achieved, we experience the breathtaking illusion of the artist standing before us in the flesh, fully captivating our attention. This is why MBL's C11 Preamplifier and C21 Power Amplifiers are synergistic. The C21 utilises MBL's LASA technology in a dedicated stereo chassis. It is the ideal counterpart to the Corona C11 Preamplifier, taking your sound presentation to the next level.

B

Ejecting

0

A system's musical potential can only be fully realized with the assistance of a high-grade preamplifier. MBL have invested all their expertise into the development of the Corona Line preamplifier, unimpeded by any constraints, and created a control center adept with any kind of music, down to the very finest detail or each subtle change of mood or timing. To achieve this, MBL designed the C11 around the best available potentiometers for acoustically perfect tracking and volume control. All subassemblies are carefully isolated to prevent interference that could diminish the music's nuances. MBL's uncompromising approach to development makes for superb quality and consummate musical enjoyment.

Svm On

Unli

The Corona Line hasn't just broken the mould in design terms alone; technically speaking too it sets new standards. The outer solid aluminium casing contains a second casing of reinforced steel which screens off the electronics in magnetically shielded slots with full electrical isolation of the power supplies units and transformers. The CD player features a state of the art high quality Slot drive and digital RCA and Toslink inputs as well as a native USB dock for CD audio data. A novel intelligent MBL SmartLink network enables the devices to talk to one another. All associated input signals are controlled by the Pre-Amplifier and a simple touch of the button on a device or the remote control is all that you need to put the whole system on standby.

45

audioemotion

Acoustic Signature WOW Turntable

The WOW is one of the newest turntables in the family of Acoustic Signature precisionengineered turntables. It comes with the same proprietary Tidorfolon Bearing design as used in all Acoustic Signature turntables, and with a 10-year warranty. Stunning Design with touch sensor operation so no button is on the clear designed surface. Brand new fully digital motor with a 20Mhz Micro Processor results in perfect speed stability. 4.5kg heavy duty Aluminium platter.

RB202 Tonearm and Audio Technica AT95e Cartridge included.

£1360

Acoustic Signature Barzetti Turntable

The turntable "Barzetti" combines the precision of mass turntables with fresh modern attractive design, clear style, engaging 3D surfaces and soft radii. On a perfectly milled 50mm MDFchassis Acoustic Signature use a 36mm aluminum platter with more than 6kg weight and the TIDORFOLON Bearing. The internal motor is controlled by their sophisticated motor electronics. As an absolute special The "Barzetti" comes with a 10-layered piano lacquer. This is the highest quality paint on the market with perfect mirror-like surface. The "Barzetti" is delivered in piano black or white or red, and other colors are available for small fee.

£1998

Acoustic Signature Challenger Mk3Turntable

The Challenger turntable weighs in at 23kg, offering you an entry level high mass turntable. With this Challenger design, Acoustic Signature bring together one of the most sophisticated external drive and power supply drive systems, with a massive high mass 50mm thick platter, supported by a solid 40mm thick chassis. The Challenger is incredibly simple to set up, very versatile and sonically its performance is outstanding, making many other brand turntables costing up to three times the price sound poor in comparison. The Challenger design offers a remarkable and consistent performance at a highly competitive price, and has real visual appeal.

£2850

Acoustic Signature Thunder Turntable

Manufactured with the new revolutionary Silencer Platter 3 design, one of the most significant improvements in Acoustic Signature turntable designs. A 70mm solid aluminium chassis forms the base of the turntable, on which up to three arm attachments can be fitted for either 9" or 12" tone-arms of any make. The 50mm thick platter is driven by its remotely sited motor and AlphaDIG electronic control offers a perfect supply to the motor. The turntable base has been designed for optimum stability; the large footprint of the table generates more stability, to increase the weight concentration at the base of the turntable. The Thunder is engineered to provide exceptional sound, but its form is also attractively contemporary.

£7890

music is our passion

w:audioemotion.co.uk e:info@audioemotion.co.uk t:01333 425 999

OPINION

Paul Miller

Technician and writer on all things audio for some 30 years, Paul Miller took over the editor's chair in 2006. He invented the QC Suite, used across the audio industry

Evolution, not revolution

There's been plenty of promise but no seismic shift in hi-fi product design, says **Paul Miller** who sees evolution and subtle feature-creep as 2015's theme. He's got another new job, too...

here was every risk that my Yearbook opinion piece might turn out like one of those awful Christmas card missives where we get to hear about little Johnny's school report card, mum's prowess at the London Marathon and the family's Caribbean holiday. I'll do my best to avoid falling into the trap but it's been one of those years where we've seen the green shoots of evolution, if not outright recovery, from one month to the next.

It was also the year that *Hi-Fi News* resolutely held its own as a 140+ page magazine while others shrank, the year when our Hi-Fi Show *Live* expanded to burst the seams at Beaumont in Windsor and also the year that our European colleagues did your editor the honour of representing EISA as its new President for the 2016 season onwards. Dammit – just couldn't resist being optimistic...

TRICKLE-DOWN TECH

If 2014 was the year that headphones soared from armchair seclusion to must-have street fashion, and prompted the launch of numerous high-end

cans to boot, then 2015 has seen this technology trickle down into more affordable headgear and a diversity of partnering electronics.

Audeze and Oppo [p79 & 83] both

introduced 'entry-level' planar magnetic headphones while other specialised brands, including AudioQuest, felt sufficiently emboldened to launch into what is, for them, an entirely new space [p81]. And, just as so many CD players have morphed into outboard USB DACs with an integral disc drive, so too have standalone USB DACs evolved into headphone preamps with analogue and digital inputs. These range from

ABOVE: EISA, the unique association of European technology titles, has a new President...

portable hub-powered devices like the DragonFly, which kicked-off this revolution, to fully-fledged separates including Quad's valve-powered PA-One [p75] and Simaudio's fully balanced Moon 430HA

'USB DACs have evolved into headphone preamps with digital inputs' [p77]. The minimalist USB-in/RCA-out DAC intended to marry your PC/Mac with your hi-fi system has all but disappeared, this technology having now grown into USB/ network-enabled DACs like the 851N

from Cambridge Audio [p41] and Naim NAC N-272 [p47] as well as very specialised music storage/players like the N1A from Japan's Melco [p43].

We've seen a real resurgence in sublimely engineered turntables too, from a new Rega [p27] and SME [p29] to the TechDAS Air Force 2 and VPI Prime [p30 & 33] although perhaps my most memorable auditions were loudspeakers, including hearing the limited edition Magico M Project and Focal Sopra N°2 floorstanders [p89]. The latter turned out to be no less impressive when installed in *chez Ed* – they may not have quite the bass extension of my resident B&W 802Ds, but the holographic quality of their imaging is truly spine-tingling. Ironically, just as I thought the 802s might have met a worthy competitor, B&W has announced an entirely revamped 'D3' 800-series...

HEAR IT LIVE

B&W's new 800-series loudspeakers will formally roll-out after our Hi-Fi Show *Live* in October at Windsor but I can promise you the first full technical review of the D3 version of its iconic 802 floorstander immediately after [*HFN* Dec '15]. In the meantime you can experience the sheer scale and impact offered by the highest high-end systems by treating your ears to a day, or even a full weekend, at our Windsor-based Show [see p16] where numerous of the products in this Yearbook will be featured. I look forward to greeting many of you there. \bigcirc

.....

122 www.hifinews.co.uk YEARBOOK 2015

OPINION

Barry Fox Technology journalist

Barry Fox trained in electronics with the RAF and worked as a patent agent, but he gave that up to enter journalism. He is one of the world's top technology writers

The real masterstroke

Stereo soundbars, the death of Blu-ray and CD, the attraction of streaming to the music industry and mixed experiences with Windows 10... **Barry Fox** casts a wary eye over the past 12 months

hen Klipsch recently let slip that an Atmos soundbar was on the drawing board, it just confirmed what anyone with half a memory of the AV world has been predicting. Surround sound for music has been launched, failed, re-launched and failed many times over the last 50 years. AV '5.1 in a box' surround has dead-ended in the same way. It's all just too much trouble for the mass market with 'real world' homes.

Immersive surround, needing yet more speakers – some of them Voices of God in the ceiling or cluttering the room to fire up at the ceiling – is yet more hassle. That's why stereo soundbars, with some optional phase distortion to spread the image wider, sell so well. An immersive soundbar which squirts sound up at the ceiling might even sell, too. But just don't call it hi-fi or pretend it enhances the music experience.

NO JACKET REQUIRED

The music industry has done sterling work this year in killing off CD and DVD and Blu-ray Pure Audio. Streams and downloads are a better way for them

to sell the same music (and movies) all over again. No factories are needed for production. No warehousing is necessary and no man with van deliveries. The customer pays to

receive, in broadband fees. And with no sleeve notes required there's no need to pay someone who knows about music to write anything informative.

Some of what passed as progress in 2015 will not be everyone's idea of progress. I heard a music track I liked ('Since I Fell For You', by Dinah Washington) on the radio and thought that I'd buy it. A krutty MP3 download RIGHT: Joe Belfiore, corporate vice president of the Windows and Devices Group, addresses Microsoft employees at a rally in Seattle as the company announced Windows 10

costs 99p. Not so long ago it was just one of a 100 or so carefully transferred tracks on one of the wonderful Proper Records' 4CD box sets that cost ± 12 and came with a booklet packed with facts and pictures.

I use two fixed-line broadband accounts, one unlimited and one capped at 40GB. After a couple of teenagers with mobiles visited for a few days, my capped usage had gone from near zero to near max.

The mobile networks now encourage us to do without a fixed phone line. I recently

stayed in a house with only a mobile data connection. Data speed measured 0.01Mb/s for download with upload unmeasurable. Just try streaming music with that.

The music industry's real masterstroke has been to progress towards a future where there is no secondhand. Until now we have been able to lend, give, borrow and buy tapes and discs. There is no process for doing the same with either streams or downloads. Technically it's far more difficult to pass on digitally stored content; logistically it's a nightmare to separate, label and index whatever is buried inside a multi-gigabyte memory or computer disc store.

It's generally illegal too, especially after a UK High Court decision in July, which confirmed we have no right to make copies of what we have bought.

NERVE WRENCHING

The year brought mixed blessings for anyone who uses a PC to store and network music. Microsoft launched Windows 10 and is encouraging us all to upgrade for free.

Upgrading to Windows 10 proved to be a long and nerve-wrenching experience. On one PC the upgrade failed with an error message that must go down in history as Microsoft's most unhelpful ever – 'Something happened – Close'. After a successful upgrade, various programs like AOL email, which previously worked, no longer functioned.

All this will be quite literally music to the ears of all those companies now selling home music store and network systems that don't involve a computer. Twenty-sixteen should be a very good year for them. And it should also be a good year for people like me who now scour the secondhand shops and bargain bins for CDs that the music industry wants us to stop buying. (b)

.....

'The year brought mixed blessings for anyone who uses a PC to store music'

Luxman C-700U Pre Amplifier £6995

'The sound was open, clean, transparent, no haze obscuring any of the atmosphere. The Luxmans established a massive soundstage, extending around the speakers, with plenty of information beyond the edges.... snap and attack, without the transient ever showing aggression or artifice.' Hi-Fi News - Luxman C-700U/M-700U - Highly Commended Award

w:audioemotion.co.uk e:info@audioemotion.co.uk t:01333 425 999

Christopher Breunig Music Journalist

Vinyl resurgence

Christopher Breunig is happy enough to find many classical recordings are coming out again (or for the first time) on vinyl, but wonders how younger listeners really get on with a turntable

hen I was compiling the Yearbook Classical reviews pages I found more than one instance of Universal introducing a 96kHz/24-bit download option when at first a new release would only be listed as on CD. Before buying, it's worth checking at http:// umusicdirect.com/classics.

Presto Classical's website invariably suggests a wider range of current choices for a given work than some other selling sites, and the download option (together with listening examples) is always given for all labels.

AUDIOPHILE VINYL

Another area which Universal seems to be exploring more and more now is vinyl transfers of classic Decca recordings - the Solti Mahler Eighth Symphony [4788551], the Ansermet Ravel Daphnis *Et Chloé*, the VPO/Karajan *Nutcracker*/ Peer Gynt Suites [4788556] the magical Hérold/Lanchberry La Fille Mal Gardée [4788555], were all announced in August (again, see *umusicdirect*).

Formerly, to find these you had to go to Speakers Corner, but they are at present transferring CBS/Sony recordings

ABOVE: Universal is expanding its vinyl catalogue - as with this box reviewed in June - although they also list some of the old RCA 'Living Stereo' LPs on the Acoustic Sounds label, and it's good to find Reiner, Munch, Heifetz, et al, newly transferred at 200g, after the disappearance here of the Classic Records catalogue.

Interested collectors really have to be vigilant, as these LPs don't usually get sent out by the companies and the final curtain falling on the magazine Classical *Recordings Quarterly* this spring means even fewer published reviews appearing. It's a shame you can't track each month's new classical releases on all the record companies' websites!

Clearly, there must still be a demand for classical vinyl (the 'grey pound' perhaps?), with the provision of expensive boxed sets like the Decca monos I wrote about in Classical Companion [HFN Jun '15], Piano Concertos with Argerich and Abbado [4794548] and the 1952-5 Anthony Collins Sibelius symphonies with the LSO [4788497]. The former includes the recent

Beethoven 2/3 with the Mahler Chamber Orchestra and Mozart's K466/503 with Abbado's Orchestra Mozart (also separately available on 4793601). I'm really tempted by this 6LP set, even at £75,

other remastered Sibelius).

as my Ace Of Clubs pressings are missing half of the cycle (though I have the CDs issued by Beulah, 14PD8, superseded now by Decca's box-set 478 8589 which adds

GOING DOWN MEMORY LANE?

I was also tempted after reading our review of the Rega RP10 turntable [p27] to pension off my old LP12, with its wobbly subchassis (although it's finally stopped sagging after time, with my last set of springs). Steve Harris also wrote [Opinion, Oct '15] about the mystique of vinyl replay, versus the developments with digital

'You hope your Mac Preferences haven't forgotten which DAC you have connected'

ABOVE: Martha Argerich's piano concerto recordings with Abbado are now all on vinyl

marketing. The tactile experience of unsleeving the LP in that fine glazed cover is something you just can't match with scrolling through a long list of music

> files on a laptop, and hoping your Mac Preferences haven't forgotten which DAC you have connected! In fact our reprint of an article on the best and worst

of classical LP sleeves [HFN May '15] prompted an unusually large reader response. Obviously part of the appeal of these remastered Deccas and DGs is just nostalgia - why else, for instance, would I want to go back to those mono Sibelius symphonies, when I can listen to Davis, Oramo or Vänskä?

You do wonder how younger listeners really react to turntable replay. After all, those sudden patches of noise and the likelihood of static lifting the mat with the record, and sliding sideways towards your costly stylus tip, *can* make it all a bit nerve-wracking.

EL-8 OPEN-BACK

The world's most advanced planar magnetic headphone. Featuring patent-pending Fluxor™, Uniforce™ technology.

CLOSED-BACK

The same extreme performance in a closed-back model for greater privacy and isolation from the environment.

AUDEZE^{TT} THE INTERSECTION OF ART AND TECHNOLOGY

DECKARD

A powerhouse of a headphone amplifier combined with a high-performance DAC, the Deckard drives any headphone with power to spare.

Barry Willis

Journalist for top American audio-video publications

While his main interest is high-end audio, Barry Willis also writes about the culinary industry, visual art and theatre for a huge variety of US newspapers and magazines

Advancements and retreats

It was the year Bluetooth for music came into its own and musicians began to bite back at Apple. Meanwhile, interest in the ol' black stuff saw a raft of new, yet affordable, kit, says **Barry Willis**

o the surprise of many audio industry veterans, the vinyl resurgence continues to gain momentum, with several new or refurbished record plants now in round-the-clock operation. Meanwhile, quality equipment makers are rolling out turntables in numbers not seen since the last gasp of the analogue era.

Stalwart brands such as Rega, Thorens, and Music Hall are delivering great-sounding and great-looking tables (in colours!) to a whole new generation of music lovers, supported by old-line cartridge makers such as Ortofon, whose much-praised stalwart 2M Red movingmagnet cartridge retails for only \$100.

It's now possible – likely, even – that music lovers can enjoy extremely satisfying analogue playback at a reasonable entry fee.

CUSTOM BUILDERS

This year has also seen a renewed interest in high-performance directdrive technology as exemplified by VPI's Classic Direct Drive (\$30k) with a 'cogless' motor built by Thin Gap of Ventura, California.

Custom builders are also going in for direct drive in a big way. One such is

ABOVE: Upmarket vinyl playback for the masses – Ortofon's 2M Red MM cartridge

Peter Noerbaek of San Diego-based PBN Audio, whose beautiful custom tables are based on vintage Denon motor/platter assemblies ('best ever made', he claims), which he completely repopulates with new capacitors before installing stunning hardwood bases fitted with SME arms.

What we haven't seen, other than DJ tables available in pro music shops, is a return by other great Japanese brands of the 1970s and '80s: Micro-Seiki, JVC, Pioneer, Kenwood. And while record bins full of new and reissued vinyl have sprung up in unlikely retail locations, the discouraging news is that they are usually accompanied by the cheesiest possible cheap plastic record players.

It is the duty of every audiophile to discourage friends from buying these things. They would have been abominable 40 years ago; today they are beyond intolerable. Say 'no' to poor performance!

In the digital audio arena, 2015 was the year that Bluetooth wireless technology finally came into its own. In mid-summer, I heard two knockout demonstrations

that put all doubts to rest. One was from an iPad playing Apple Lossless files to a prototype one-piece Class-D integrated amp; the other, from a recent-production LG smartphone playing WAV files to a

prototype Bluetooth streamer feeding an all-valve amplification chain.

In both cases the performances were exemplary – sonically transparent and musically evocative.

With tremendous bandwidth and up to 32-bit depth, Bluetooth avoids Wi-Fi's handshaking protocols and has proven itself (at least to me) as the clear 21st century solution for short-range wireless performance. Bluetooth is no longer simply a convenient way to make your smartphone talk to your car's dashboard.

ABOVE: Peter Noerbaek of PBN Audio

Old school audiophiles may scoff, but it's truly a high-fidelity technology.

CORE DECISION

'Discourage friends

from buying these

things. Say "no" to

poor performance'

On the musical performance front, the most interesting news of the year was pop star Taylor Swift's confrontation with Apple, in which she refused to lend her recordings to a promotional programme that withheld payments to artists during

> an iTunes trial subscription period. 'We don't ask you for free iPhones,' Swift posted, 'Why should you ask us for free music?' With more money than most nations in the world, Apple

agreed to pay, in an obviously beneficial public relations move.

For musicians there's still almost no revenue in streaming. According to a mid-August National Public Radio report on the subject, superstar Pharrell Williams netted only about \$2000 from 'Happy', one of 2014's biggest hits. The real money is in concert tickets – a boon for the likes of Swift and Williams, who sell out sports arenas year-round. Thousands of lesser-known talents are still hoping to support themselves with their art. ()

A diverse range of award winning Turntables direct from us the manufacturer

ENTRY LEVEL TO HIGH END TURNTABLES. DIRECT DRIVE . BELT DRIVE . IDLER DRIVE A RANGE OF UPGRADE OPTIONS FOR LINN, REGA, ROKSAN AND MORE. PLUS TONEARMS . PHONO STAGES . CARTRIDGES . FULL SYSTEMS . SYSTEM INSTALLS

Part Exchange deals given against your current turntable. Call for an instant quote. Superb Demonstration facilities

Contact us for all your turntable and hi-fi requirements 01246 268887

Unit 1 | Westwick Park | Broombank Rd | Broombank Industrial Est. | Chesterfield S41 9QJ E: robert@inspirehifi.co.uk | www.inspirehifi.co.uk

OPINION

lim Lesurf

Science Journalist

Jim Lesurf has spent a lifetime in audio, both as an engineer at UK hi-fi company Armstrong and reader in Physics and Electronics at St Andrew's University

Armstrong back in the frame

While developments around the BBC iPlayer and advances in USB DACs were highlights of the year for **Jim Lesurf**, it was the revamp of a 40-year-old amp that provided the true high point

Politicians and admen often use terms such as 'new' and 'modern' as if they were synonyms for 'better'. Sometimes what they want to sell you is an improvement. But there are other occasions when they're just using these words as pretty labels to stick on the box. And sometimes, upon investigation, you might well discover that you prefer something 'old'. My personal audio highlight of 2015 happened just a few weeks ago. But it's based on something from a past millennium!

REALLY STYLISH

After years of dithering, I finally decided to send my 1970s Armstrong 626 tuneramplifier to be serviced and modified by Mike Solomons of London Sound [see *www.londonsound.org*]. When returned, unpacked from the carton and hooked back into my system, I fired it up. What I heard impressed me so much that it set me wondering about 'new versus old' when it comes to home audio. Using a pair of LS3/5A loudspeakers, the 626

delivers thoroughly enjoyable music. What's more, the set-up also looks really stylish.

OK, I admit to being somewhat biased because I worked for Armstrong Audio

when it was making the 600 range. Back then I did make some changes to production 600 units, improving their performance. But some unresolved quirks remained, which I never got around to tackling. Mike's modifications dealt with these neatly.

As time has passed, better electronic devices and components have become available, and the skills and methods available for engineers have grown. I've always tended to keep up, learning,

.....

ABOVE: For in-depth information on the Armstrong 626 and modifications to the author's own amplifier, navigate to www.audiomisc.co.uk/armstrong/626updated/repairandmod.html

using new test and analysis methods, and so on. So I don't feel I'm a fuddy-duddy reactionary who regards the past as a fabled 'golden age'. I know very well that modern components and methods have produced technical improvements and excellent kit that we could only have dreamed of in the 1970s.

To be honest, back then I took for granted that by the 21st century no-one would still be using such old equipment. However despite all that I've always had a soft spot for the 600 range. And it has

'I regret that it's taken

decades to have

modifications added

to the design'

become quite clear from the many emails I've had over the years that I'm certainly not alone.

The surviving 600s are an example of designs that seem to have developed a 'classic' status. And

– like vinyl – they have survived and remain loved long past their predicted demise!

The snag, though, is that age and wear do tend to mean that old equipment sometimes needs some TLC. Fortunately there are a few specialists, such as Mike, who can meet that challenge.

My 626 and LS3/5As are for a secondary system I use in my home office. My main hi-fi system uses the more 'modern' Armstrong 700 amplifiers driving Quad 2805 speakers. I do regard both these amplifiers and speakers as superior to those in my secondary system, but of course, the 700 amplifiers were developed at the start of the 1980s and hence aren't much younger than the 600 range. And even the 2805s are essentially improved ESL63s!

For me, the most significant 'new' developments in recent years have centred around the ability to play highresolution files and the BBC iPlayer, using computer set-ups via a USB DAC. The analogue side of audio seems to be one where I find I am still quite happy to enjoy using equipment designed and built decades ago.

BEST FROM BOTH

Is it simply that I am old fashioned and 'vintage' myself? I don't think so. I feel the reality is that some old equipment simply goes on sounding – and looking – good. Hence, so far as the 600 range is concerned, my only regret is that it has taken decades to have Mike Solomon's modifications added to the design. Indeed, now that I can combine new with old and play high-resolution files and Radio 3 from the BBC iPlayer as well as FM, I can really appreciate just how good the results can be.

So in some cases 'old' might be a synonym for 'vintage', 'classic' or even 'great'. And combining old with new, we can all now obtain the best from both! (b)

.....

YEARBOOK 2015 | www.hifinews.co.uk | 129

Not the usual suspects FIND OUT WHY WE ARE DELIBERATELY BETTER...

Slack hodium Slack hodium Slack hodium Slack hodium

The New Range of Low Distortion Cables From Sonata VS-1 Samba VS-1

".. so much of Black Rhodium's anti distortion know-how being combined in one cable."

"The Sonata VS-1 is fully loaded with features and should bring positive virtues to almost any system."

HI-FI Choice, June 2015

Find out more and where to buy at: www.blackrhodium.co.uk/sonatavs1

"... the Samba easily makes sense of the pile driving bass riff, thunderous drums, searing electric buzz-sawing vocals, enabling previously unappreciated acoustic guitars and congas to come through cleanly."

"These feature-packed cables are a sensibly priced upgrade that will bring positive virtues to many musical styles and systems."

"Thoroughly recommended" **HI-FI Choice, January 2015**

Find out more and where to buy at: www.blackrhodium.co.uk/sambavs1

Sonata VS-1 and **Samba VS-1** are fitted with the **Scheme Works** VS-1 Vibration Stabiliser "The stabilisers do a great job and offer audible benefits" **Hi-Fi Choice May 2014** www.gnlegacy.co.uk/vs1

+44 (0)1332 342 233 • sales@blackrhodium.co.uk • www.blackrhodium.co.uk • facebook.com/blackrhodium

OPINION

Andrew Everard

Reviewer/writer

Andrew Everard has reviewed consumer electronics for over 30 years and is still effortlessly enthusiastic about new developments, discovering new kit – and music

A delightful revival

'It's the best £100 or

so I've spent on my

system for as long as

I can remember'

This is looking like a year that promised much yet delivered very little, says **Andrew Everard**, but a number of discoveries (and rediscoveries) have so far managed to keep him entertained...

T'm getting (even) more cynical about the continuous onslaught of new/reinvented/rebranded music streaming services, and the technology behind them. The great Tidal relaunch turned out to be a star-studded embarrassment, with a lot of idealism being spouted about putting the means of distribution in the hands of the creative artists, seizing back the spirit of creative expression and so on.

That's a pity because I'm a great fan of Tidal's aims of delivering lossless streaming, but given the egos involved I can't help feeling this is a car-crash waiting to happen.

PRETTY POOR

So, Apple Music, then: I was amused to see press reports hailing 11m sign-ups to the service within a month of its launch, and the comment of Eddy Cue, Apple's senior vice president of Internet software and services, that 'We're thrilled with the numbers so far.' OK, so there's an element of talking the service up, but my immediate reaction was 'Is that it?'

Just 11m worldwide sign-ups to a free trial service sounds pretty poor to

me, but then so does Apple Music itself, hamstrung by its 256kb/s AAC format, and thus in the same ballpark as the current Spotify service. Just for once, it seems Apple's ability to

do something able to redefine a market sector has slipped, and there's a danger that Apple Music will become just another 'me too' service.

As the streaming services come thick and fast, each offering no more than tidbits of unique content to attract the curious, surely a major shakedown looms on the horizon. Will users really keep a fistful of subscriptions going, just to

ABOVE: This year saw Ken Ishiwata mark 30 years of tuning Marantz products with the release of the matching £1799 apiece Marantz SA SACD player and PM-14S1 SE integrated amplifier

be able to flick between them to find the morsels they're seeking? Doesn't that kind of defeat the whole 'world of music at your fingertips' idea of streaming services?

It has all the hallmarks of those format wars fought in the audio world over the

years and we all know how those tend to pan out. However big the guns rolled out by the opposing sides, wars eventually have losers. On which subject, I'm viewing with

some delight the

revival of the DSD format, both in bigmoney streaming hardware and highly affordable pocket players and DACs. I've recently upgraded my reference Naim NDS network player to DSD capability, having been tempted by the excellent performance of the company's NAC-N272 streaming preamp [*HFN* May '15], and I have to admit to having been blown away by the Ken Ishiwata-tuned Marantz SA-14S1 and PM-14S1 Special Edition player/DAC and amplifier [HFN Oct '15].

Having spent a day listening with him and talking matters audio and digital, it's clear that after more than three decades with the company, Ishiwata has still 'got it' when it comes to designing fine-sounding products, and is still exploring both new musical avenues and technological side-turnings in his search for ever-better sound.

BENEFITS OF FIBRE

Mind you, I'm not sure what he made of my new-found interest in the sonic benefits of fibre-optic network connections between music storage and network players [see *http://tinyurl.com/ aefibre*]. I'm not trying it for network speed but for improved isolation between noisy NAS units and the audio electronics of high-end streamers and I've been amazed how much difference it can make. It's certainly the best £100 or so I've spent on my system for as long as I can remember. ⁽¹⁾

YEARBOOK 2015 | www.hifinews.co.uk | 131

OPINION

Tim Jarman Electronics Engineer

Tim Jarman has been repairing and collecting vintage hi-fi for over 20 years. He is an authority on both classic B&O equipment and the Sony Walkman series

The price is right

Pound-conscious audiophiles will find plenty to please in the vintage market thanks to an absence of fixed values, and deals to be done. Which is where brochures come in handy, says **Tim Jarman**

here is more to the vintage audio scene than the hoarding of vast piles of glittering relics – although that has an important part to play. Research and context play a part too. Unless you are content to stick to only the most popular and bestknown models then eventually you are bound to stumble across something from a forgotten corner of a manufacturer's range about which little, if even the most basic of specifications, is known.

This is where old catalogues and brochures are invaluable. You'll find boxes of these at any audio fair or radio rally, usually under the tables and normally offered at negligible cost – although some hi-fi sales literature is now considered collectable in its own right and so can cost a little more. Anything which relates to the equipment that you have, admire or aspire to own should be considered an essential purchase.

SERIOUS PLAYERS

During hi-fi's 'vintage' period, lavishly produced full-colour catalogues became

'One of the units in

our Vintage Reviews

section cost us less

than a pint of beer'

a must. Not only did a quality brochure confirm a manufacturer's status as a serious player, it also allowed its whole range to be displayed and described in the

most economical manner. Some of the big names produced so

many models each year that it would have been impractical for any dealer to stock the full range. A choice of ten amplifiers and 30 assorted source components would not have been unusual, each slightly different in ways that only a carefully written catalogue could hope to describe.

With this information in your hands you can quickly determine during which

ABOVE: Original brochures from Quad, Sony, Lecson and Leak – just some of the brands featured in our Vintage Reviews over the years and a minefield of information for bargain vintage hunters

period your equipment was on sale, roughly where it fitted into the pecking order of components, what extras the more expensive versions offered and which other units were suggested as additions to complete the system.

The technical data is also useful, but bear in mind that there were many measurement standards in use at this time,

so making direct comparisons between different ranges is an activity full of pitfalls, especially when considering amplifier power and cassette frequency response. Another mistake is to set one's heart

on a particular model, having seen it in an old brochure. Ideal it may be, but these publications give no indication of how popular each variant was and how many were produced or imported. Often, just a few choices dominate the bulk of sales and the rest slip quietly into obscurity.

In the case of my own favourite marques, there are some models which I have never seen, despite their almost identical bedfellows being commonplace to the point of distraction. Still, there can be few more pleasant ways to pass time over the Christmas break than thumbing through old catalogues and magazines, planning ones 'want' and 'need' lists for the New Year's buying campaign.

BEER MONEY

A feature of the current vintage hi-fi movement which is attractive is the absence of an agreed structure of values for the vast bulk of equipment. The classic car market does have a generally accepted list of values for most models and, while that can sometimes bring clarity, it does mean that these days there are few (if any) bargains to be had in that sphere. Hi-fi is different since at present there remain plenty of covetable components to go round and still no broad consensus on what most of them are worth, meaning that at almost every exchange there is a deal to be done.

As a case in point, one of the units featured in our Vintage Review section this past year was bought at an organised event for its full asking price, which was less than the cost of a pint of beer. Nevertheless, the unit in question was working and went on to perform well. I won't spoil things by saying which component it was though! \bigcirc

.....

132 www.hifinews.co.uk YEARBOOK 2015

Keith Howard

Audio and technical journalist

Keith Howard has been writing about all things audio since 1978. Best described as part scientist, part engineer, Keith performs our speaker and headphone lab tests

The best of modern audio

While the sheer number of new headphones on the market in 2015 made it difficult for the true masters of the art to shine, says **Keith Howard**, the year belonged to Meridian and its MQA tech

n the big stage of the global audio industry I will always remember 2015 as the year when MQA (Master Quality Authenticated) properly broke cover. To be strictly accurate we knew it was coming – though not what it was called – in mid-2014 and it was officially launched shortly before Christmas.

But 2015 was the year I first heard MQA in circumstances worthy of it (the demonstration room at Meridian Audio's HQ in Huntingdon as opposed to a long way up in The Shard) and it is surely the year that will seal its fate as it achieves, or fails to achieve, critical mass. I sincerely hope it's the former.

TURNING POINTS

I'm now two years away from clocking up four decades as a hi-fi journalist yet I can't recall ever being so excited by a new technology. The arrival of CD in 1982/83 was a major event, of course – a turning point in the history of audio – but it will forever be soured in my memory by the grim sound quality offered up by early players and discs. In retrospect, it was the inauspicious

start of a journey that has at long last culminated in MQA.

Significant milestones along the route were Wadia's emphasis on the timedomain performance of digital filters, Pioneer's double-

speed DAT recorders that gave us a first hint of the benefits of higher sampling rate, the arrival of DVD-A and SACD, Peter Craven's work on apodising filters and, most recently, the establishment of hi-res downloads as a means for quality-hungry audiophiles to buy music. It might appear a logical progression, only it wasn't that at all – there were naysayers at every juncture. RIGHT: Andrew Luckham, International Sales Consultant at Meridian Audio demonstrates the company's MQA technology at the Stockholm High End Show in February this year. Speakers are the MQA-ready DSP5200SE

As there are with MQA, of course: some people just aren't happy unless they're complaining, vociferously, that they're being hoodwinked or ripped off, often both. There was a time when I would have attempted to change the opinions of those who have serially accused me and others of like mind of being gullible, naïve, stupid or, perhaps worst of all, corrupt. Nowadays I don't give a toss. If people are – from my perspective – foolish enough to

'When it comes to MQA I can't recall being so excited by a new technology' forgo what the best of modern audio design and technology can provide, it's their loss. For readers of *HFN* who are relative newcomers to the maelstrom that is high-end audio and

who, quite reasonably, feel torn about the benefits or otherwise of hi-res digital having read some plonker in the national newspapers declaring them illusory, I would simply counsel this. Listen to the recordings of artisans like, say, George Massenburg or Tony Faulkner, who work with live and recorded sound almost daily, and ask yourself this: would these people, who have a proven track record of striving for and achieving fine recorded sound and who are enthusiasts for hi-res digital, know more or less about what it delivers than an charabanc full of audio academics and armchair experts who can claim no such experience and no such intimate exposure to live versus recorded sound? Answer that question sensibly and you'll be in a good place to assess the nonsense often promulgated on this subject.

HEADPHONE HIGHS

Elsewhere, I continue to agonise over the trajectory of the headphone industry. The downside of the shot in the arm given it by the burgeoning popularity of listening on the move is that many more players have entered the field and too many of them, to be frank, haven't the first idea what they're about.

It is all too common for me to experience headphones that have manifest colorations only to find them being lauded in reviews that, through their enthusiasm, make it even more difficult for those who truly understand the art of headphone design to receive due recognition. But there *were* high points in my headphone listening this year: the Aurorasound Heada headphone amp [*HFN* May '15]. Bliss! (b)

.....

OPINION

Steve Harris Contributing Editor

Steve Harris edited *Hi-Fi News* between 1986 and 2005. He loves jazz, blues music, vinyl and vintage hi-fi and anything that makes good music come to life

Time and money

Events in 2015 have **Steve Harris** taking a fresh look at the past. Who could have predicted a vinyl rebirth or forseen classical concert halls saved with money from the golden age of rock?

year for all formats, perhaps? Hi-res PCM digital audio, the standard of the professional audio world, has also become the enthusiast's standard for domestic hi-fi. You can sample alternative flavours too, with downloads in DSD, the '1 bit' recording format behind SACD.

But above all, 2015 has been a year in which there was no longer just a vinyl revival, or even a vinyl boom. It's now more like a vinyl explosion.

Early in the year, I happened on the late Ed Dell's little book *Of Mockingbirds And Other Irrelevancies* [see Opinion, June '15], a collection of the *Audio Amateur* magazine editorials he'd written between 1970 and 1992.

Dell was an astute observer in the early days of digital audio, but even he couldn't have begun to envisage the transformation that was coming. Or indeed the resurgence of vinyl.

BAD ACOUSTICS

On another tack, writing in 1975 Dell discussed the problems of New York's Avery Fisher Hall at Lincoln Center. Both the Philadelphia Orchestra and the

Boston Symphony had just announced that they would no longer use the hall. 'The reason? Bad acoustics.'

Nearly 40 years on, the Avery Fisher Hall still faced huge problems, needing

to find \$500 million for a complete renovation. In November 2014, the Lincoln Center announced that it would offer the naming rights of the Hall to the highest bidder, reportedly after paying off the Fisher family to the tune of \$15 million. A new sponsor was found, and the venue is now the David Geffen Hall.

In the mid-1960s, David Geffen was the great mover and shaker

ABOVE: Laura Nyro (left) and David Geffen set up Tuna Fish Music, selling it in 1969 for \$4.9m

of the amazing Laurel Canyon scene, steering Crosby Stills & Nash to Atlantic, for example. He became a millionaire at the age of 26 by selling the publishing company he'd started with Laura Nyro to CBS. He made several more millions in 1972 by selling his Asylum Records company to Warner.

In 1980, he founded Geffen Records, which then became part of MCA, and ultimately made Geffen a billionaire when

'There was no longer just a vinyl revival, or even a vinyl boom. It's now a vinyl explosion'

MCA was bought by Matshushita in 1991. In the 1990s he launched DGC Records, which recorded Beck, Nirvana and Sonic Youth. But he also became a co-founder of the film production

company DreamWorks, with director Steven Spielberg and ex-Disney chairman Jeffrey Katzenberg.

Long before all that, Geffen's amazing career began when, after dropping out of college, he worked briefly as an usher at CBS television, and then famously landed a job in the mailroom at the William Morris Agency after falsely claiming on his resumé that he had graduated from UCLA. As he told an interviewer [for 92Y Plus/*Business Week*] 'The funny thing was that none of the people... who started the William Morris agency... had ever been to school, but they required everyone in the mailroom to have been to college.'

TERRIBLE BATTLE

Writing about the Fisher Hall in 1975, Ed Dell said: 'Some of us can remember the terrible battle that had to be waged to save Carnegie Hall from being bulldozed into rubble. Ironically, the willingness of rock groups to use the old edifice tipped the balance on financial feasibility. The older building's acoustics are now likely to put it in the black.'

So Carnegie Hall survived, and in fact the main auditorium was later named after Isaac Stern in recognition of the violinist's efforts to save the hall in the 1960s. If Ed Dell was still with us, he would probably be amused to note that New York's other great classical concert hall has been saved, in another sense, by money generated originally in the golden age of rock.

But we shouldn't be surprised. So much of the music from that era is still bankable in 2015, in any format. \bigcirc

.....

THE NEXT GENERATION OF BLUESOUND

NODE 2 • POWERNODE 2 • VAULT 2 • PULSE • PULSE MINI • PULSE FLEX Prices from £269

KEF • EGG • BLUETOOTH SPEAKERS Streaming tracks wirelessly over Bluetooth aptX or bringing your TV or computer to life, the new EGG Wireless Digital Music System delivers pure, clear KEF quality sound.

£199 OR LESS

WIRELESS SPEAKER SYSTEM

ers amazingly big sound. Perfect

DENON • HEOS 1

Combines Naim's expertise in streaming, amplification and loudspeaker technology. Mu-so is the stage your music deserves, bringing you closer to the songs that inspire your life.

art 🛛 🚯 Bluetooth

MONITOR AUDIO AIRSTREAM S150 **BLUETOOTH SPEAKER**

£149 OR LESS

Monitor Audio has packed the delicious Airstream S150 Bluetooth speaker with the high energy sound of our award-winning audio technology for music lovers to savour from room-to-room.

FOR THE LATEST PRICES AND OFFERS VISIT WWW.SSAV.COM OR CONTACT YOUR LOCAL STORE

NOW AVAILABLE

speaker

NAD • D 7050 • NETWORK AMPLIFIER / DAC Combines NAD's most advanced digital platform, Direct Digital technology with Apple AirPlay Wi-Fi streaming to create the ultimate plug in play solution for wireless music.

PODSPEAKERS • MICROPOD • BLUETOOTH SPEAKERS Introducing the MicroPod Bluetooth. These stylish speakers are ideal for tablets and smartphones are are simple to connect without the need for unsightly wires.

S

U

SOME BRANDS/PRODUCTS ARE NOT AVAILABLE AT ALL STORES. SPECIAL OFFERS ARE NOT IN CONJUNCTION WITH ANY OTHER OFFER (NICWAOO). ADVERT VALID UNTIL 18/11/2015. E&OE

YAMAHA MusicCast • WX-030 • WIRELESS SPEAKER This Wi-Fi-enabled streaming compact speaker compatible with MusicCast, a new system that lets you connect devices such as AV receivers and desktop audio equipment via your home's wireless network to deliver music whenever and wherever you like.

NOA

S

click & collect www.SSAV.com

PRO-JECT • ESSENTIAL II • TURNTABLE Entry-level "plug'n'play" two speed turntable with single piece aluminium tonearm and pre-fitted Ortofon OM5e cartridge.

FLEXSON • VINYLPLAY • DIGITAL TURNTABLE Gives the best-of-both-worlds: an excellent record player that's easy to use and can be simply integrated into a streaming system.

ARCAM • FMJ CDS27 / FMJ A29 • CD / AMPLIFIER Introducing Arcam's audiophile Class G integrated amplifier and SACD/CD player with Network streaming up to 192/24 for class leading sound quality.

NAIM • CD5si / NAIT 5si • CD PLAYER / AMPLIFIER Enjoy outstanding performance from your CDs with this highly acclaimed Naim CD/Amplifier combination. Available from selected stores. Visit www.ssav.com for details

Bizetoo Socity (@)

MARANTZ • M-CR611 • CD/STREAMING SYSTEM

The M-CR611 is a superb performer, reproducing excellent CDaudio, FM, DAB/DAB+ and Network files. Supports 192kHz / 24-bit high-resolution files, 2.8MHz DSD files and Gapless playback.

SONY • MAP-S1 • MULTI AUDIO PLAYER SYSTEM It's all right here - a powerful 2x50W amplifier, tuner and CD player integrated in an elegant compact unit. Just add speakers and you are ready for an incredible Hi-Resolution Audio experience

NAD • C 556 • TURNTABLE Time to enjoy vinyl collections with extraordinary quality! With a minimalist design, the C 556 turntable offers accurate reproduction by using performance-focused parts and components that put music first.

PRO-JECT • 2 XPRESSION SB DC • TURNTABLE With its 9CC Evolution carbon fibre tonearm and Ortofon 2m Silver cartridge, this turntable sets new standards in its price range

AUDIOLAB • 8300CD / 8300A • CD / AMPLIFIER The 8300CD improves upon its illustrious predecessor and delivers even better performance while the 8300A includes radically redesigned circuitry and a high-performance phono stage

ROKSAN • K3 • CD / AMPLIFIER

New integrated amplifier with aptX Bluetooth, a phono input plus five additional line inputs for other sources. The K3 CD player is the perfect match for the K3 amplifer. Three finish options available.

NAIM • UNITILITE WITH BLUETOOTH ALL-IN-ONE NETWORK SYSTEM

Combines a 50W integrated amplifier, CD player, high-resolution music streaming over UPnP, DAB+/DAB/FM and internet radio and digital sources via one of five 24bit/192kHz-capable inputs.

DENNON • D-M40 • CD/DAB SYSTEM With better connectivity, including an additional optical input, along with performance upgrades to its main components, the D-M40 improves on its award-winning predecessor.

£399 5 YEAR

NAD • D 1050 DAC / HEADPHONE AMP The NAD D 1050 USB DAC is the best way to add Computer Audio and HD Digital to your component hi-fi system, it also includes a premium discrete headphone amplifier output with a high quality volume control.

AUDIOLAB • Q-DAC • DAC / PREAMP

Like the award-winning M-DAC, the Q-DAC serves not only as a superlative DAC but, if you so desire, it can be used as a high-quality digital preamp and headphone amp too.

NAD • C 516BEE / C 316BEE • CD / AMPLIFIER

Received an outstanding product award from Hi-Fi News magazine who descrided the C 316BEE is an "absolute barnstormer of an amplifier". The C 516BEE is the perfect partner.

ROTEL • RA-12 / RCD-12 • AMPLIFIER / DAC / CD

Amplifier with DAC that supports iPod USB and Bluetooth audio streaming. Includes four analogue line-level inputs and a phono input. The RCD-12 CD player is an ideal partner.

SONY • MDR-1ABT WIRELESS HEADPHONES

SENNHEISER MOMENTUM 2.0 WIRELESS HEADPHONES

NAD • VISO HP30

HEADPHONES

£169

BOWERS & WILKINS CM10 S2

The flagship floorstanding speaker of the CM Series sets a new standard for performance. It combines technologies taken from across B&W's ranges. The result simply sounds and looks beautiful.

KEF • LS50 An innovative concept derived from the legendary LS3/5a. Rarely the case in such a compact design, the LS50 monitor delivers a rich, multidimensional 'soundstage experience' that is out of all proportion to its size.

BOWERS & WILKINS • 685 S2

At home on a stand, wall or book-

shelf, the versatile 685 S2 is ideal

for stereo and home theatre uses

in most rooms. And performance

is enhanced with the addition of a

Decoupled Double Dome tweeter.

WHAT HE P

£499

Price excludes stands

MONITOR AUDIO **GOLD 200**

Amazing scale and impressive dynamic control are available from this slender three-way design, comprising ribbon tweeters, twin 5.5" bass drivers and a 4" midrange driver, which is housed in a dedicated enclosure

MONITOR AUDIO **BRONZE 2** The Bronze 2 builds on the audiophile credibility with a

PRICES FROM £169

strength of its predecessor's neutral tonal balance and high detail resolution combined with high overall efficiency and power handling.

GLOSS RED GLOSS BLACK GLOSS WHITE £499 OR LESS SATIN WHITE MATT BLACK apt 🛛 🚷 Bluetooth

PODSPEAKERS • MIINIPOD BLUETOOTH • SPEAKERS

Ideal for large areas or where volume is required to make an impact, the MiniPod can be placed on a desk or shelf using the supplied spikes or wall mounted with the optional bracket.

PODSPEAKERS • SMALLPOD • SPEAKERS SmallPod does everything a great pair of hi-fi speakers should do, but all wrapped up in gorgeous curves and colours.

Bishop's Stortford 01279 506576 Bristol[•] 0117 974 3727 Brighton 01273 733338 Bromley 020 8290 1988 Chalfont St Peter 0845 5046364 Cambridge 01223 304770 Chelsea® 020 7352 9466 Cheltenham[•] 01242 241171 Epsom[•] 01372 720720 Exeter[•] 01392 218895

Guildford 01483 536666 Holborn[•] 020 7837 7540 Kingston[®] 020 8547 0717 Leeds (Wetherby) 01937 586886 Loughton[•] 020 8532 0770 Maidstone 01622 686366 Norwich[•] 01603 767605 Oxford 01865 241773 Reading[•] 0118 959 7768 Sevenoaks 01732 459555

Sheffield 0114 255 5861 Southampton[•] 023 8033 7770 Tunbridge Wells 01892 531543 Witham (Essex) 01376 501733 Yeovil[•] 01935 700078

CHORLEYWOOD - THIS STORE HAS RELOCATED TO CHAI FONT ST DETED VISIT WWW.SSAV.COM FOR ADDRESS DETAILS, OPENING HOURS AND BRANDS STOCKED

*THESE STORES ARE FRANCHISED AND OPERATE UNDER A LICENCE AGREEMENT TO SEVENOAKS SOUND & VISION

U

N

FVFNOAKS

SEVENOAKS

Sign up today for our free digital magazine www.ssav.com/select

0

S

The first and overwhelming impres-

PSB **IMAGINE X1T**

A deceptively slim and discreet floorstanding design, the Imagine X1T has wide bandwidth and high SPL output capabilities that defy its modest size. Features identical 5 1/4" woofers plus a one-inch pure titanium dome tweeter.

Q ACOUSTICS 2020i (Gloss Black or White) An award-winning bookshelf design that exudes quality. It has a beautifully finished low resonance cabinet, extended bass, an open mid-range and exceptional high frequency clarity

£499 Standard finishes OR LESS Premium finishes

Premium finishes £649

BLUESOUND

Take hi-fi to even new heights with Bluesound's next generation. Features improved wi-fi performance, more digital and analog connectivity options and Bluetooth aptX along with support for premium music services like Tidal and Spotify. PRICES FROM £269

AUDIOPHILE: VINYL

THE BEATLES In Mono

Apple 099963 378716 (14 LPs) A no-brainer? Perhaps, because The Beatles are the greatest rock/pop band of all-time, period. However, following the stereo LPs box controversy, with mixes taken from digital transfers, this avoids a contretemps by being purely analogue. And it sounds it, too. I compared the LPs with mint originals, as did other reviewers, and agree with the consensus that this most important of formats – The Beatles themselves regarded mono as the medium - sounds different enough from the originals to keep pundits busy, but the results are utterly illuminating... and wholly positive. The material is beyond criticism. The sound? So much better than you had ever hoped it might be. KK

Sound Quality: 95%

THE GRATEFUL DEAD American Beauty

Mobile Fidelity MFSL2-429 (two 45rpm LPs)

This is a giant American 'hero' band I just don't get. However, this is one of their more accessible, post-too-much-acid releases and one that was a key element in reviving roots music, foreshadowing alt.country and other genres of a more musical bent. What's undeniable is musicianship of an order that leaves one breathless. From the plaintive to the easy-going, this 1970 follow-up to the equally-accessible Workingman's Dead, the album is a feast of country-style pickin' to embarrass any Mumford. Also out on SACD, this 45rpm version has sonic value to dazzle audiophiles and Deadheads. (Footnote: I worshipped the New Riders Of The Purple Sage. Go figure.) KK

Sound Quality: 95%

NINA SIMONE Folksy Nina

Pure Pleasure PPAN SCP 465 (180g vinyl) Yeah, I had to laugh at the title, because overall - folksy she ain't. But this unusual release from 1964 finds the versatile, enigmatic jazz chanteuse moving with the times, the USA then on the tail-end of a frenzy of folk music (being squeezed by British pop bands). Simone, to be fair, was always eclectic, and never strayed too far from blues or gospel influences. Recorded in Carnegie Hall in May '63, it features her with a drum/bass/two guitar backing and her own exquisite piano playing, covering folks tunes from the USA, Great Britain, Israel and other cultures, delivered in her own, inimitable style. The sound quality is utterly sublime. KK

Sound Quality: 90%

SARAH VAUGHAN The Divine One

Pure Pleasure PPAN SR52060 (180g vinyl)

Many years ago I gave up trying to create a pecking order for the great vocalists - Ella vs Dinah vs Peggy, etc - because Sarah Vaughan always tipped the balance with LPs like this masterpiece recorded in 1960. From her brief span with Roulette, it's simply exquisite: a small group arranged by Jimmy Jones, with Harry 'Sweets' Edison on trumpet, Jones on piano... The trumpet playing, for example, on 'What Do You See In Her?' shows interplay that makes this the kind of set that defines intimate jazz vocals. She concentrates here on quiet, moody ballads, but there are moments like 'Jump For Joy' that swing like nothing else. Good pressings from Pure Pleasure too. KK

Sound Quality: 90%

THE TURTLES 45rpm Vinyl Singles Collection

FloEdCo/Manifestor Records MFO 48030 (eight singles) February's 'Album Choice' going to a box set of eight 7in/45rpm singles? Really? Let's look at the evidence. The eight singles feature 16 A-sides, though three or four are semi-obscure. The rest are staggering pop classics like 'You Baby', 'Happy Together', 'She'd Rather Be With Me' and others penned by the likes of Bob Dylan, Nilsson, Jim McGuinn and Gene Clark, Warren Zevon, P F Sloan, and Bonner and Gordon. The Turtles were as polished as any 1960s act, but underappreciated until they broke up and singers Kaylan and Volman were grabbed by Frank Zappa. This is some of the finest sunshine pop ever, and you won't believe how good vinyl 45s can sound. KK

Sound Quality: 90%

CD

COMPACT DISC SUPERAUDIO

BILL WITHERS Live At Carnegie Hall

Mobile Fidelity MFSL 2-446 2x180g LPs Live funk at Carnegie Hall, circa '73? How can you resist? The super-sexy soul singer who gave us 'Lean On Me', 'Ain't No Sunshine', 'Grandma's Hands' and other memorable classics presents these with wonderful intros, followed by performances with intimacy that belie the venue's immensity. Fourteen tracks over two LPs, they sound so vivid that this ought to rank with the sets by the Weavers and Harry Belafonte at the same site: open, airy, authentic. 'Lean On Me' will make the hairs stand up on the back of your neck - not least because the audience is so appreciative. Note for audiophiles: the clapping is so real it's scary. KK

Sound Quality: 90%

100

VINYI

DOWNLOAD

LED ZEPPELIN Physical Graffiti

DVD

BD

RIII-RAY

Swan Song R2-544660 (three LPs + three CDs) This 1975 release is regarded by some as Led Zep's greatest. It is, however, an oddity, consisting of eight fresh tracks plus unreleased performances from earlier LPs. Bands usually do not mix outtakes with new recordings, but the primary eight ran longer than a single LP, so they chose to expand it with bonus material. Even so, Led Zep's leftovers are fascinating and worthy, with an outtake from Led Zeppelin III, three from Led Zeppelin IV and three from Houses Of The Holy. Part of their overkill repackaging series, this contains the album on double vinyl and double CD, with a bonus CD and LP containing studio outtakes, plus a 96page hardback. KK

Sound Quality: 95%

BOB DYLAN

The Times They Are A-Changin'

Mobile Fidelity MFSL 2-421 (two 45rpm LPs) Released in January 1964, Dylan's third studio release was pivotal because it was his first to feature only his own compositions. It was also a monumental statement of protest, made all the more remarkable when one appreciates that the singer was still only 22! (In fact, he would turn 23 the following May.) It is a lean, stark release, but no less rich with imagery; its dark stance presages the final releases from his friend, Johnny Cash. And look at the material: 'The Times They Are A-Changin'', 'With God On Our Side', 'One Too Many Mornings', 'North Country Blues' and six more of that quality and brilliance. Mobile Fidelity has - again - performed a fantastic service for fans of the Zim. KK

Sound Quality: 95%

AUDIOPHILE: DIGITAL

THE ALLMAN BROTHERS

The 1971 Fillmore East Recordings

Mercury 00602537736973 (three Blu-ray Audio discs) It was inevitable that Live At Fillmore East - one of the greatest live sets of all time - would get the high-res treatment. Unlike the 2003 CD with six bonus tracks, this gives you all four of the original gigs from March 1971 in their entirety, plus the end-of-tour show in June. With this to hand, it's apparent the best tracks made the original release, but this isn't filler: the Allmans were one of the finest blues-based rock bands of all time. On both musical and academic grounds, this 'ultimate' 96kHz/24-bit set with both stereo and 5.1 channel remixes (DTS and Dolby TrueHD) on Blu-ray audio, from the original tapes, is one of the most remarkable examples of rock archaeology ever. It's also offered as a 6CD set. KK

Sound Quality: 95%

CD

RECORDING

SA.

THE BAND The Last Waltz

Mobile Fidelity UDSACD 2-2139 (two SACDs) In the annals of 'greatest-ever rock concerts', the Band's farewell, held at Winterland in San Francisco on Thanksgiving Day, 1976, ranks among the highest. Because this group was so influential – and few would downplay their contribution to roots music, alt.country and other genres celebrating Americana/Canadiana - the guests they attracted were all A-listers: Bob Dylan, Neil Young, Joni Mitchell, Emmylou Harris, The Staples, Van Morrison, Muddy Waters, Eric Clapton, Paul Butterfield and others of that calibre. Alternating the guests' music with Band classics, the set is a representation of the state of music of the day and testament to a musical legend. KK

Sound Quality: 95%

THE BEATLES Japan Box

Apple/Universal UICY-76429/33 (five discs) With the UK and US Beatles catalogues reissued as CD and LP box sets, as well as in mono and stereo, it's time for another important territory's versions to receive lavish treatment. Although Germany, Canada and other countries issued local editions, Japanese releases were legendary: lyric sheets, different tracks and artwork, stunning sound. While they resisted making these CDs red like the LPs, the five discs are gorgeous facsimiles of Meet The Beatles, Second Album, A Hard Day's Night, No. 5 and Help! - skipping the albums with identical track listings to the US or the UK. Attention to detail is such that even the 'obi' strips are packed separately: cool. KK

Sound Quality: 95%

CAPTAIN BEEFHEART Sun Zoom Spark 1970 to 1972

Rhino R2 541728 (four discs)

No-one can argue that Don Van Vliet, aka Captain Beefheart, is best-remembered for the absurdly over-rated Trout Mask Replica, but his catalogue included other treasures for the experimentally-minded. The trio in this box - Lick My Decals Off, Baby; The Spotlight Kid and Clear Spot – followed Trout Mask Replica and proved more digestible, though barely more commercial. For those unfamiliar with his oeuvre, he blended rock, blues, psychedelia and avantgarde jazz, performed with his Magic Band, his growly voice in between Dr John and Klaus Nomi. For those enamoured of him, the box is stunning and the bonus CD full of surprises. KK

Sound Quality: 90%

CD

THE KINKS The Anthology 1964-1971

Sanctuary/Legacy/BMG 88875021542 (five CDS + one 7in single) No Kinks fan will deny that the band has been 'box-setted' and anthologised far too often, their back catalogue exploited beyond reason. Yet here we are marking their 50th Anniversary with another... but it's phenomenal. Despite most of their albums being reissued with wonderful extras, the compilers found more in the vaults. This set contains all the hits, the key non-hits. live tracks and interviews: of these a stonking 25 tracks are previously unreleased, with two live cuts included on a 7in single. The sound is stupendous, the new-found material of a superior, non-filler nature and the accompanying booklet a visual delight. KK

Sound Quality: 90%

0		-	-	-	-	-	-	100
---	--	---	---	---	---	---	---	-----

PRETENDERS

COMPACT DISC SUPERAUDIO

THE PRETENDERS Pretenders

Mobile Fidelity UDSACD2144 (stereo SACD) A natural companion to MoFi's SACD of their third album, Learning To Crawl [HFN Jan '15], this was the storming 1979 debut that put The Pretenders on the musical map. Even I, who loathe the strident and self-righteous Chrissie Hynde as much as I do Bono will unashamedly bow to its greatness. Hynde aside, this was stunning post-punk hard rock, a return to real musicianship in place of mere bombast and phlegm. As it contains the undeniably cool 'Brass In Pocket' and a fine, Nick Loweproduced cover of 'Stop Your Sobbing' (written by Hynde's ex-hubby, Ray Davies), it would be churlish to award it less than what you see below. KK

Sound Quality: 90%

BD

RIII-RAY

DOWNLOAD

100

DVD

Keep An Eye On The Sky Rhino 81227 95620 (four discs) This is 2009's magnificent set repackaged in a CD-sized box, at a third of the price. It is a stunning testament to one of the great 'lost' bands, a darling of the critics whose genius was never rewarded with massive popularity or chart hits. Big Star remain an icon for indie bands, power pop practitioners and others who appreciate catchy melodies with lyrics and attitude more in keeping with intellectual drudges like the offensively overrated Velvet Underground. Ninety-eight sublime tracks, many unissued and beautifully annotated, and you just won't believe the sound quality of the demo, 'Motel Blues'. Tragically, only one founding member survives. KK

Sound Quality: 90%

100

THE MONKEES

The Monkees

Rhino R2-543027 (part mono; three discs)

Rhino's 'Super Deluxe' reissues suggest that The Monkees created more unreleased material in five years than many bands yield in 50. Their debut finally receives the treatment, a 7in singles size box holding a CD of the original album in mono and stereo, plus mono TV mixes and promos, a second CD of session tracks, and a third with the David Jones solo in both mono and stereo, as well as singles, demos and ultra-rare tracks from Mike Nesmith as 'Michael Blessing'. If you don't 'get' The Monkees and think of them as prefabricated crap, instead of sublime pop, note that John Lennon never missed an episode. Songs from the best writers of the era, performed with the best studio musicians? An utter delight. KK

Sound Quality: 95%

-RES DOWNLOADS

BOBBY HUTCHERSON et al Eniov The View (96kHz/24-bit; FLAC)

www.highresaudio.com; Blue Note 001977902 The veteran vibes player Bobby Hutcherson marks his return to the venerable Blue Note label with this all-star set, produced by label president Don Was and with an all-star line-up including saxophonist David Sanborn, organist Joey DeFrancesco, and drummer Billy Hart. None of these stalwart performers are exactly strangers to the recording studio thanks to extensive careers.

As you might expect, this is a joyful set, with DeFrancesco's Hammond bouncing off Hutcherson's

OUR PROMISE

Following our Investigation feature [*HFN*, Jun '11] where we examined the claimed quality of high-resolution downloads, Hi-Fi News & Record Review is now measuring the true sample rate and bit-depth of the HD music downloads reviewed on these pages. These unique reviews will be a regular source of information for those seeking new and re-mastered recordings offered at high sample rates and with the promise of delivering the very best sound quality. (Note: asterisk in headings denotes technical reservation explained below.) PM

understated vibes, and assured rhythm-keeping by Hart. It's a relaxed, good-time set of tunes, played by a bunch of old masters completely at ease with themselves. If you're after ragged-edge improvisation, it may be better to look elsewhere, but if you're into great musicians doing what they do best, and given the space in the sound-picture to shine, then you need look no further. AE

Sound Quality: 95%

A genuine 96kHz recording but not without some 'hot' ultrasonic content [green trace, Graph above] that's as likely to be distortion from the percussion mic feed as true >20kHz harmonics. Some tracks also have a parasitic at ~38kHz. PM

ANOUAR BRAHEM Souvenance (96kHz/24-bit; FLAC)

www.highresaudio.com; ECM 2423/24; 379 7776 Recorded by the Swiss Italian-language broadcaster RSI, this album by oudist Anouar Brahem apparently draws its inspiration from the recent political and social traumas of his native Tunisia. It sees Brahem's lute-like instrument front and centre in the mix. He's helped by close miking, and partnered by Francois Couturier (piano), Klaus Gesing (bass clarinet) and Bjorn Meyer (bass) - oh, and the small matter of the Orchestra Della Svizzera Italiana. Here the orchestra performs the function of the backing drone so often heard in Middle Eastern and North African music, underpinning Brahem's lyrical, reflective playing and the rich interjections of Gesing's clarinet. It's an unusual effect: what is basically a background sound takes on a whole new texture here, and the set as whole is soulful and just a little hypnotic, making it one well worth exploring. AE

Sound Quality: 95%

100

While tracks 7-11 show some spurious tones (mainly ultrasonic and at <-100dB) this recording is a genuine 96kHz offering, mercifully free of compression. Intriguingly, the close-miked oud puts out most of the energy ~10kHz. PM

Frequency >>

CHOPIN 24 Préludes; 3 Ecossaises, etc; Ingrid Fliter (192kHz/24-bit; ALAC/FLAC)

www.linnrecords.com; Linn Records CKD475 Chopin collectors will (should) have the Preludes with Friedrich Gulda [Audite/ DG, 1950s] or his one-time pupil Martha Argerich [DG, 1975]. Add fellow-Argentinian Ingrid Fliter to the list! Unsurprisingly, her Chopin readings have become more interesting since her 2008/09 EMI debut CDs with the Waltzes, etc. Boldly individual she's particularly thoughtful in the guiet tracks, while in, say, the thunderous F-minor (No.18) you never feel that her powerful sound will run out of reserves. The pacing of No 2 might put you in mind of Mussorgsky's 'Polish oxcart' from Pictures At An Exhibition while the evergreen 'Raindrop' (No 15) makes me long to hear Ingrid Flier in Ravel's Gaspard De La Nuit. Linn's sound is truly realistic (Potton Hall), close and rock-solid. This release also has five Mazurkas and two popular Nocturnes - a 76m programme. CB

Sound Quality: 90%

Sampling at 192kHz may seem excessive to record a piano with a harmonic bandwidth that rarely exceeds 20kHz, but the noise floor is exceptionally clean and the 'window' so wide it captures every ambient nuance. PM

CD

COMPACT DISC SUPERAUDIO

www.eclassical.com. BIS BIS-2100 As a violinist on the Denon label, Jean-Jacques Kantorow's CDs were invariably well received in HFN/RR. Then he took up conducting and has amassed a considerable discography with his Finnish orchestra. This is the remarkable concerto debut recording with his son Alexandre. He's an astonishing pianist, only 17 when these sessions were completed in November 2014 (YouTube has a related film). It's not just his utterly fluent and accurate fingerwork that impresses, but his guicksilver responses to Liszt's abrupt changes from sentiment to red-blooded swagger. And the Steinway D is equally imposing in this explicitly balanced production by Jens Braun. If the Richter/Philips set the benchmark, this BIS alternative is no less engaging. Malédiction (piano/strings) makes a fine bonus. CB

MARIALY PACHECO

VINYL

DOWNLOAD

BD

BLU-RAY

DVD

DVD

MARIALY PACHECO Introducing (96kHz/24-bit; FLAC) www.highresaudio.com; Neuklang NCD4091 We've only just been introduced, and already 32-year-old Cuban-born Ms Pacheco is sitting at her piano in just her drawers - what is one to think? Actually, Marialy Pacheco already has six previous releases under her belt (not that she's wearing one), and is an acclaimed classical and jazz pianist. This is simply her first album for the Neuklang label, and finds Pacheco going back to her Havana roots, accompanied by Colombian bassist and drummer Juan Camillo Villa and Miguel Altamar. It's a tight little trio, able to kick back on tracks such as 'Cambodian Smiles' or motor through 'En El Camino', while the album centres around the pianist's three-part 'Cuban Suite', exploring the country's dance styles. And the 'klang' here is certainly impressive: yes, the piano is rather spotlit, but the bass and drums are resolved well, and this is a very attractive-sounding set. AE

Sound Quality: 95%

100

Offered here in its original 96kHz/24-bit recorded format, this BIS download shows full use of the available ~45kHz bandwidth and with good dynamic range too. There's only a hint of clipping with the loudest brass. PM

Sound Quality: 95%

100

100

The bandwidth of the piano is necessarily limited to ~12kHz but percussion makes better use of this 96kHz file's 40kHz+ span. The artefacts at ~30kHz/41kHz [see Graph] are from the piano feed and absent from the vocal intro on trk 7. PM

ronos

WORLD CLASS

EW STORE **GRAND OPENING**

Marestield

Uckfield

K

AUDIO

East Sussex bertsbridge

Horan

MECI

K

DENIG

OPENING

NEWSTORE

Battle

bugh

0343 523 6169 www.kronosav.com

Uckfield

HI-RES DOWNLOADS

VOCES8 Lux (96kHz/24-bit; FLAC)

www.highresaudio.com; Decca Classics 478 8053 With Oliafur Fliasson's 2003 installation from Tate Modern as cover (and texts white on orange - hard to read!) this vocal collection of arrangements covers a wide time-span, like their Signum album Choral Tapestry. Their second Decca programme, on the theme of a comforting warmth that music can bring, introduces one or two instrumental 'guests' - cello, saxophone, water-tuned glasses - and spans from Tallis and Allegri (Miserere Mei) to contemporary writers in the pop field: 'Teardrop' from Massive Attack's Mezzanine and Ben Folds' 'The Luckiest' from a Richard Curtis film soundtrack - an item I found intrusive. Voces8 (two sopranos, counter-tenors and tenors, baritone and bass) were recorded in helpful acoustics at Dore Abbey, in Herefordshire, and more intimately, a Highgate, London, church. Hard to fault, though arguably best for 'dipping into'. CB

Sound Quality: 95%

Cleanly recorded (aside from a signal at 31kHz) and with excellent dynamic range (the rise in ultrasonic noise is from the original – not an artefact of upsampling), this 96kHz file perfectly illustrates the 30kHz extension of a soprano voice. PM

CD

COMPACT DISC . SUPERAUDIO

MARK KNOPFLER

Tracker (Deluxe) (96-192kHz/24-bit; FLAC/ALAC) www.highresaudio.com; Virgin/EMI/Mercury 4716979 Knopfler's eighth solo album mixes rock, Celtic and country influences, and more than a measure of introspection, providing a 'spot the reference' game for the casual observer and fans alike. There's more than a hint of Local Hero here and there - well. quite a lot actually - and his homage to Beryl Bainbridge is pure 'Sultans Of Swing', unlikely though that sounds. Inspired by his time touring with Bob Dylan - notably in 'Silver Eagle' - this is Knopfler as storyteller, from Bainbridge to poet Basil Bunting, whom he met when he was a copy boy on the Newcastle Evening Chronicle. Trouble is, Knopfler's writing, scoring, and performance are so distinctive that it can sound like there's not much new here, even though the sound quality of the strippeddown recording is gorgeous. Even that's really 'business as usual', but no complaints from this listener. AE

Sound Quality: 90%

Recorded using 'tubes and tape' (incl. a Neumann U47 mic, Telefunken V76 preamp and Studer A800 2in decks) the mix was stored at 96kHz/24-bit, so this 192kHz rendering is an upsample. This is a superb example of the art. PM

DOWNLOAD

VINYL

BD

BLU-RAY

MOZART

DVD

DVD

Serenade in E flat, K375; Divertimenti K253, 270, 252/240a and 240; SCO Wind Soloists (192kHz/24-bit; ALAC/FLAC)

www.linnrecords.com: CKD 479

Most collectors will have discovered the Mozart Divertimenti and Serenades via Decca and its mono/stereo LP series with various Viennese ensembles, from the time of Willi Boskovsky. Linn's enjoyable programme with the SCO players - pairs of clarinets, horns and bassoons - has more of an 'outdoors' style, fresh and open. The works chosen are varied in form: K375 has two Menuetto e Trio movements; the F major K253 has an opening set of variations; K252/240a includes a Polonaise. One oddity with Philips Hobbs' production, I found, is that you hear the bassoons (and a certain amount of associated key clicking) on the left, answered by clarinets on the right. But it's easy to reverse channels if you think 'treble' ought - as with an orchestra to be on the left. CB

Sound Quality: 90%

100

100

Recorded by Philip Hobbs at the Stevenson Hall, this is a clean 192kHz rendering with an excess of bandwidth to capture the ~30kHz extension of the clarinet's upper harmonics. Dynamic range/headroom is also generous. PM

GREAT VALUE NEW & PRE-OWNED **HIGH END HI-FI**

- 🚺 Huge range of high end brands
- 🔯 Expert system matching advise
- 😢 Used high end hi-fi bought and sold
- Part exchange welcome
- All items checked and guaranteed
- Major credit cards accepted

HI-FI E X C H A N G E

0

6

0

GUARANTEED HIGH QUALITY NEW & PRE-OWNED HI-FI:

BU

LATEST-40

Mark Levinson 512 CD/SACD	£5,990	Arcam AVR350	£400	AVI 2000 MM	£600	Ayon Skylla II	£2,490
Naim Audio CD5i	£350	Focal JM Lab Maestro Utopia 3	£16,990	AVI 2000MP	£400	Devialet 120	£2,990
Moon 750D CD/DAC 24/192	£6,990	Nordost CAST (for Krell-2m)	£690	Audio Research CD7.5	£3,500	TelluriumQ Ultra Black 2m Speaker	£750
Plinius SB 301mkll Pwr & Tautoro Pre	£7,995	Krell FPB 400CX	£4,490	dCS Paganini Transport/ DAC/ Clock	£9,990	Nordost Quantum QX2 (Schuko)	£690
Electrocompaniet NEMO AW-600	£4,900	Marantz PM KI Pearl 30th Anniversary	£1,350	Totem Hawk	£1,400	Diapason Astera	£3,990
Mark Levinson No. 532 Tom Evans The Groove Plus mkll	£9,990 £4,990	Unison Research C5P Diapason Adamantes 3 25th Anniversary	£995 £2,490	ART Stiletto Monitor Plinius CD-101	£500 £1,600	Guru QM60 DaVinciAudio Labs Reference Gandezza Cartrido	£2,750
Analog Domain Audio GmbH Isis M75D	£13.998	Diapason Adamantes 3	£2,490	Linn Sondek LP12, Ittok, Majik PSU, Rosewo		Nordost Thor	£990
Vitus SIA 025 & SCD 025	£23,000	Chord Electronics Symphonic MC phono stag	e £1,875	Jadis JPL	£1,700	Naim Audio Prefix Phono	£175
Magnum Dynalab MD108T	£3,990	Linn LP12	£1,500	Avantgarde Acoustics Uno G2	£7,490	Karan Acoustics S180 Stereo power	£1,890
CD Players and DACs	_	Avantgarde Acoustics Uno G2	£7,490	Boulder 2060	£14,990	Mark Levinson No 380	£1,790
Accuphase DP500	£2,490	B&W DM 70 Continentals	£1,800	Chord Electronics Symphonic MC phono sta		McIntosh C2200	£3,750
Arcam rDAC + Squeeze	£250	B&W htm 2D	£2,600	Conrad Johnson Prem 8A monoblocks	£4,950	McIntosh C2500	£4,500
Audio Aero Capitole Signature Audio Aero La Fontaine	£3,300 £17,500	B&W Matrix 800 Beauhorn B2.2 Revelation	£5,990 £1.800	Crimson Electronics 640 E3 Monoblocks Edge NL Reference Monoblocks	£3,399 £34,990	Musical Fidelity Kw Phono	£1,450
Audio Note DAC Zero	£17,500 £275	Dali 300 MK2 in Rosewood	£1,650	Electrocompaniet NEMO AW-600	£34,990 £4,900	Sony TAE 900	£2,990
Audio Research CD7.5	£3,500	Diapason Adamantes 3	£2,490	Goldmund Telos 150	£1,690	Tom Evans The Vibe pre & Pulse power sup	ply £2,750
Audiolab 8200CD	£600	Diapason Adamantes 3 25th Anniversary	£2,490	Gryphon Antileon	£5,990	Unison Research C5P	£995
Ayon Skylla II	£2,490	Diapason Astera	£3,990	Halcro DM 88 Monoblocks	£24,950	VTL TL 6.5 Signature Line Pre	£9,990
Bel Canto Dac3	£2,199	Eclipse TD512, A502 + Stands	£2,000	Jeff Rowland Model 3 Monoblocks	£2,500	, · · ·	,
Bel Canto USB Link 24/96	£349	Elac FS 207.2	£450	Karan Acoustics S180 Stereo power	£1,890	Turntables/Arms/Cartridges & Phonostag	
Bluenote Stibbert valve improved	£1,800		121,999	Karan Acoustics KA M2000	£22,990	Aesthetix IO Eclipse	£15,590
BMC Audio BDCD1.1 Belt Drive CD Player	£3,795		£18,999 £47,990	Krell 400e Evolution Monoblocks Krell FPB 400CX	£9,990	Audio Research PH8 black	£3,890
BMC Audio PureDAC Copland CDA822	£1,550 £550	Focal JM Lab Stella Utopia III EM Focal JM Lab Maestro Utopia 3	£47,990 £16,990	Krell EVO 302	£4,490 £5,500	BMC Audio MCCI Phono MC	£2,590
dCS Paganini Transport/ DAC/ Clock	£9,990	Gamut S5	£9,490	Lamm Lamm M1.1	£6,990	Boulder MM/MC Phono stage & psu	£1,795
Esoteric P05 D05	£5,500	Genesis Technologies 5.3	£7,500	Leema Acoustics Corvus	£999	Cello Cartridge	£4,000
Krell EVO 505 (110v)	£3,395	Guru QM60	£2,750	Linn klimax Solos	£8,995	Clear Audio da Vinci V2	£2,890
Krell Evolution 525	£5,990	Hansen Audio The Knight	£9,900	Luxman M800A stereo power	£8,990	Clear Audio Insider Gold	£500
Krell KPS25sc 24/96	£4,990	Hansen Audio Emperor	£32,500	Mark Levinson No 532H Reference		DaVinciAudio Labs Reference Gandezza	
Marantz UD 9004	£2,690	Hansen Audio Prince V2	£18,000	High current Dual Mono Power Amp	£7,500	Cartridge	£2,790
Marantz SA 8003 CD/SACD	£345	Heco celan 500	£550	Mark Levinson No 532H stereo power amp	£4,995	Dr. Feickert Analogue NG High-Precision	
Mark Levinson 512 CD/SACD Mark Levinson No 31 & 30.5 Transp/Dac	£5,990 £7,450	Infinity Kappa 9 JBL 250 Ti	£1,750 £2,890	Mark Levinson No. 532 McIntosh MC203	£9,990 £3,950	Cartridge Alignment Tool	£149
Mark Levinson No 31.5 Reference CD Transp		KEF Moun	£85,000	McIntosh MC275 (2 Available)	£3,950 £4,250	EMT 950 Broadcast Turnta Fabulous	2143
Mark Levinson No 512 CD/SACD	£12,255	Krell resolution 3	£2,700	Musical Fidelity 308 K Mono-blocks	£650	BBC Wide body	£6,500
McIntosh MCD550 CD/SACD player	£5,000	Loewe Reference stand speaker	£1,400	Naim Audio Nap 180	£600	Gale GT2101 Turntable	£7,990
McIntosh MCD1100	£7,490	Martin Logan Summit	£5,500	Naim Audio Nait 3	£320		
Meridian Audio 508	£600	Martin Logan Logos Centre	£890	Pathos InPower	£4,990	Jan Allaerts MC1B mk1	£1,495
Micro Seiki CDM2	£1,290	Meridian Audio DSP 5200	£7,500	Plinius SA 250mkIV	£3,495	Klyne Audio Arts 6PE mm/mc	£1,950
MICROMEGA Microdac	£295	Meridian Audio DSP 7200	£16,500	Sony TAN R1 monoblocks	£8,990	Kuzma Stabi (wood) & Ref psu	£1,990
Moon 750D CD/DAC 24/192 Moon 300D	£6,990 £850	Merlin VSM MXR Revel Ultima Studio 2 NEW	£6,495 £8,490	Soulution Audio 711 upgraded from 710 Tenor HP 300	£29,990 £15.500	LFD MCT SE Phono mc	£3,500
Moon Electronic Supernova CD	£850 £1,990	Ruark Rapsody	£8,490 £200	Tom Evans Linear A	£15,500 £4,750	Linn LP12	£1,500
Musical Fidelity M6 CD	£899	Sonus Faber Amati Homage	£7,990	Tube Technology Genesis Monoblocks	£1,390	Linn Sondek LP12, Ittok, Majik PSU, Rosew	
Naim Audio CD5i	£350	Sonus Faber Minuetto & Ironwood stands	£890	VTL MB 450-III Signature Monoblocks	£14,500	Manticore Mantra	£300
Naim Audio CDX2	£1,090	Sonus Faber Amati Anniversario GR	£11,990	Welborne Labs DRD45	£1,490	Naim Audio Prefix Phono	£175
Opera Consonance Droplet CDP 5.0	£1,295	Sonus Faber Cremona	£2,000	YBA Passion 1000 monoblocks	£6,890	Nottingham Analogue Wave Mechanic	£250
Perreaux DP32	£1,475	Sonus Faber Guarneri Homage Palladio		Pre Amplifiers		Origin Live Digital Stylus Force Gauge	£65
Plinius CD-101	£1,600	Reference LE	£6,750	Audible Illusions Modulus 3A	£2.250	Pink Triangle Export/ Zeta	£1,495
Plinius CD Player101	£2,400	Spendor A3	£600	Audio Research LS2	£950	SME 312s	£2,050
Plinius CD101 Plinius CD-101	£1,890 £1,800	Spendor s100 Titan 3Way	£1,500 £1,295	Audio Research LS25 (mkl)	£1,800	SME Model 10A turntable	£4,490
Primare BD32	£3,500	Totem Hawk	£1,295 £1,400	AVI 2000MP	£400	SME Model 30/2A	£8,790
Proceed CDP CD/HDCD player	£995	Wharfedale 1950's Corner Horns	£6,990	B.A.T. VK-53 SE	£8,240	SME Series V Gold plated arm	£2,395
Theta Data Basic	£390	Wilson Audio Watt Puppy 7	£6,490	BMC Audio DAC1PreHR	£3,990	SME Model 20/12A	£11,567
Theta Compli	£1,595	Wilson Audio WATT Puppy 7	£7,490	Boulder 1010 Pre Bryston BP-26 and MPS-2	£6,950 £2,200	SME Model 20/3A	£8,990
Wadia 381i	£3,490	Wilson Audio Watt Puppy 7	£6,750	C.A.T SL1 Ultimate	£2,200 £7,295	SME Model 20/3A SME Model 30/12A	£23,950
Loudspeakers		Wilson Audio WP8	£10,995	Cary SLP 98L	£2.295		
Acoustic Energy AELITE THREE	£350	Power Amplifiers		Classe Audio CP - 800	£4.000	SME Series V (gold print)	£2,490
Adam Audio Compact Active Version	£1,295	Aesthetix Atlas Mono Blocks	£9,990	Concordant Exquisite + Exclusive	£1,150	SME Series V-12	£3,668
Alon Phalanx	£4,990	Astin Trew At 5000	£400	Crimson Electronics 710 Pre Amp	£3,995	Sonic frontiers SFP-1 Phono	£750
ART Stiletto Monitor	£500	ATC S1A2-150	£2,200	Gryphon Sonata Allegro	£5,490	Sumiko Pearwod Celebration II	£1,150
ATC SCM300 ASL Monitors	£17,500	Audio Note Kegon	£35,000	Jadis JPL	£1,700	Thorens TD 126 mkIV	£590
ATC SCM300AT based custom model	£8,550	Audio Research DS450 (New-sealed box)	£4,995	Klyne Audio Arts 7LX3.5 & phono	£2,790	Tom Evans The Groove Plus mkll	£4,990
Audio Acoustics FUNDAMENTAL K2	£5,995 £675	AVI 2000 MM B.A.T. VK-255 SE	£600 £3.700	Krell Evolution 202 Linn Klimax Kontrol	£4,990 £4,250	Tri-Planar MK UII Voyd Reference+ Ref ps	su +
Audio Physic Tempo 3i Aurousal A1 MK	£675 £445	B.A.T. VK-255 SE Bel Canto Ref 1000 M (Mk2) Mono blocks NEW		Linn Klimax Kontrol Luxman C800f	£4,250 £8,990	Cyalene+ AN IO LTD & AN7c	£20,990
Aurousal A Link Avalon Arcus	£445 £3.450	Bel Canto Ref 1000 m (MR2) Mono blocks NEW Bel Canto Ref 1000 monos	£4,300 £1.990	Mark Levinson 380s	£8,990 £1.999	VPI TNT 4 Flywheel RB1000	£4,500
Avalon Indra	£9,990	BMC Audio CS2 Integrated/ Power Amplifier	£5,495	Mark Levinson No 326s Reference	,	VPI Classic 2/JMW 10.5i & SDS psu	£2,490
Avalon Time	£42,500	BMC Audio M2 Monoblocks	£10,990	Dual Mono Pre	£8,170	Wheaton Tri-Planar MK IV	£1,795

100s more bargains online now list your items FREE at www.choice-hifi.com today!*

WWW.choice-hifi.com Email: info@choice-hifi.com Telephone: 020 8392 1959 / 07768 720456

STOCKISTS OF: ACCUSTIC ARTS / AIR TANGENT / AUDIO NOTE / AUDIO PHYSIC / AUDIA / AUROSAL BEL CANTO / BURMESTER / CAT / CLEAR AUDIO / DENON / GAMUT / GRAHAM SLEE / GRAHAM TONEARMS HALCRO / JM LAB / LAMM / LEXICON / LINN / METRONOME / MONITOR AUDIO / NAD / NUFORCE ORIGIN LIVE / ORTOFON / PANASONIC / PARASOUND / PIONEER / PLINIUS / PRIMARE / PROJECT / QED REVEL / ROKSAN / SME / TIVOLI / TOM EVANS / TOWNSEND / USHER / VELODYNE / YBA AND MANY OTHERS

HI-RES DOWNLOADS

PUNCH BROTHERS The Phosphorescent Blues (96kHz/24-bit; FLAC)

www.highresaudio.com; Warner Music/Nonesuch There's nothing like being ambitious: according to Punch Brothers lead singer and mandolin player Chris Thile, this album grew out of the guestion 'how do we cultivate beautiful, three-dimensional experiences with our fellow man in this day and age?'. So we have songs about recognising a song - the epic 'Familiarity', all ten minutes plus of it - and about shining your light by holding a smartphone in the air at a gig, complete with a backing chorus comprising vocals submitted by fans, these two topping and tailing the set. All sound a bit icky and navel-gazing? Far from it: with the assured production of T Bone Burnett, some serious dynamics and close focus on the performers, this set is at turns attention-grabbing, unpredictable, quirky and sincere. It swings from folk to classical to even a little rocky, but all in a good way, and is hard not to like. AE

Sound Quality: 90%

There's clearly some heavyweight production talent thrown at this album but levels of noise suggest either analogue recording or mastering at some point in the '96kHz chain'. Very little instrumental content beyond 30kHz. PM

CD

COMPACT DISC SUPERAUDIO

PROKOFIEV Symphony No 5; Scythian Suite

Bergen PO/Andrew Litton (96kHz/24-bit; FLAC) www.eclassical.com; BIS-2124

The Fifth Symphony has fared well on records, right back to the 1946 Koussevitsky/RCA and particularly with American orchestras. Prokofiev's 1915 Diaghilev ballet commission for Ala Et Lolli, a mythological Scythian concoction, met with rejection: the composer 'did not understand a thing about dance', said Balanchine. So the score vielded the dissonant four-movement Suite here. Long regarded as a riposte to Stravinsky's La Sacre it even sounds guite jolly in Litton's hands in parts, rather like a piece of film music, although the first track is suitably wild. The symphony is weighty, entirely naturally paced and full of colourful detail. The 'slow motion' and acceleration back to tempo in the Allegro Marcato is really impressive, and the production has a wide soundstage with clear, inner balances. CB

Sound Quality: 90%

100

Recorded at 96kHz/24-bit in 2014 this file's metadata may erroneously state '1970' but at least the media itself is the 'real deal' and not a downsample from BIS's SACD. Good dynamic range and full use of the ~45kHz bandwidth. PM

DOWNLOAD

VINYL

BD

BLU-RAY

NEIL COWLEY TRIO

DVD

DVD

Touch And Flee (96kHz/24-bit; WAV, ALAC, FLAC) www.naimlabel.com; Naim Jazz Records Naim CD206 Former Brand New Heavies keyboardist Neil Cowley - a child prodigy playing Shostakovich piano concertos at the age of ten – can arguably lay claim to being one of the world's most heard pianists in current times, having accompanied Adele on both her 19 and 21 albums. This fifth release from the trio with drummer Evan Jenkins and bassist Rex Horan (replacing Richard Sadler after 2010's Naim album Radio Silence) sees Cowley once again crossing myriad musical boundaries. His compositions encompass everything from playful jazz-funk and dance rhythms to anthem-like pop and prog-rock chord progressions - making the description of Cowley's trio as 'jazz for Radiohead fans' highly appropriate. Recorded in London's RAK studios, Touch And Flee is a fabulous recording with a naturally open and authentic sound and lifelike dynamics. JB

Sound Quality: 85%

100

100

This 96kHz download sees the trio performing as just that [*The Face Of Mount Molehill – HFN* Oct '12 – included strings and guitar] but the clean rendering, free of digital artifice and compression, is equally refreshing. PM

EMMA LOUISE

EMMA LOUISE Vs Head Vs Heart

Emma Louise Records HENCASDGA1

You may know singer-songwriter Emma Louise best from the Wankelnut remix 'My Head Is A Jungle' which recently did well in the charts, or from her original version of the same track, entitled 'Jungle', which appeared in a recent Black Opium perfume ad on the telly. Either way, you should have noticed that this 23-yearold Australian who learned her craft busking in the streets of Brisbane, and honed it making tunes on her bedroom computer, is remarkably talented. Check her use of found vocal samples on 'Atlas Eyes', or her minimalist synth-lines on '17 Hours', and it's impossible not to conclude that anyone who ever loved St Etienne or Everything But The Girl or Lights will soon fall under her spell. Don't wait: get it now! JBk

Sound Quality: 95%

ASTRID WILLIAMSON We Go To Dream

One Little Indian TPLP1251CD

After six exquisite solo albums, Williamson still isn't a household name. The problem? Musically she's hard to pigeon-hole and lyrically she's inclined to examine topics like feminism, war and spirituality in more depth and with more individuality than our mass media can happily snuggle up to. Musically, for example, she'll subvert a beautifully aching, sensitively sung pop tune like 'Hide In Your Heart' with big, anxious synth stabs - a justified creative decision, but not a hotline to hitsville. Her skeletal heartache ballad 'Scattered', just Astrid and her piano, could sell millions if promoted via any of the TV 'reality' shows, but it's probably too real for them. JBk

Sound Quality: 90%

RACHAEL DADD We Resonate Talitres TAL080

Experimental multi-instrumentalist Dadd is one of the quirkiest of singer-songwriters but she's also one of the best. I first heard her as part of Whalebone Polly, singing the weird little ditty 'Our Socks Forevermore'. It was obvious that a refreshing new talent had arrived, and this album is a complete joy. Songs like 'Three' and 'Bounce The Ball' are as appealing as they are odd, and her use of exotic rhythmic devices including prepared-piano, a typewriter, boxes of matches and even her baby's heartbeat in the womb, makes it a richly eclectic sonic treat. Dadd may never become a 'star', but I bet she'll still be making captivating music 20 years hence. JBk

Sound Quality: 90%

SAMANTHA CRAIN **Under Branch And Thorn And Tree** Full Time Hobby FTH236CD (vinyl FTH236LP) If you prefer your folk singers a shade more traditional than the high-profile acoustic popsters currently trading as folk-rockers, Samantha Crain could be the woman for you. This is the Shawnee-descended singer-songwriter's fourth album, and it's a comfortingly solid set of underdog tales, vignettes about life as a working person in America today. 'Elk City', focusing on the sorrows of a young woman who turned to drink to survive hard times, shines with the heartfelt lyrical clarity of Woody Guthrie at his best, and the jaunty 'Big Rock' delivers light relief with a country-rock groove. Crain feels like she's in it for the long haul and the odds are good that she'll make it. JBk

CHRIS WHILE AND JULIE MATTHEWS Who We Are

Fat Cat Records FATCD029

If you've never heard of this country-folk singer-songwriter duo, it's not for want of trying on their part: they've worked together on and off for 20 years. For several years, they were mainstays of the venerable Albion Band, but as a duo they exhibit a less traditional folk style. After all those years, they should be burnt out, but opener 'If This Were Your Last Day' and the banjo-driven 'I Don't Know' are fresh as daisies and on a par with the work of more high-profile American combos like Lady Antebellum or The Band Perry. They're lyrically astute, rhythmically powerful and melodically delightful; let's hope their next two decades bring them even greater rewards. JBk

Gerard Way Hesitant Alien

CD

COMPACT DISC SUPERAUDIO

GERARD WAY Hesitant Alien

Reprise Records 9362-49372-1 When a superb band and its frontman go their separate ways it is often the beginning of the end for both. My Chemical Romance no longer exists as such, and the other members have yet to produce much, but frontman Gerard Way has returned to active service with an enormously powerful album that is in equal parts hard, driving rock and catchy pop suss. He's put a tight band -The Hormones – together, and although the album may lack light and shade as a collection of songs, there's no denying the over-driven energy that animates every track. Hesitant Alien batters along relentlessly through its eleven cuts: a terrific start to Way's solo career. JBk

DOWNLOAD

IN-FLIGHT SAFETY Conversationalist Conehead Records CONE49

Sound Quality: 95%

DVD

BD

BLU-RAY

Canadians, of course, punch a long way above their weight when it comes to making great rock music. Think Neil Young, Joni Mitchell, Leonard Cohen and, in more recent times, Arcade Fire. Nova Scotiabased duo In-Flight Safety have the songs and musicianly skills to join that elevated pantheon. Guitarist John Mullane and drummer Glen Nicholson, fill out their sound in the studio and on stage with carefully chosen buddies, and this unusual modus operandi, works. On their third CD, several songs, eg, 'Animals' and 'Tie A String', come complete with chiming guitar ambience, solid beats and soaring vocals that tend towards the anthemic. JBk

Sound Quality: 95%

Sound Quality: 95%

CORNELIA

Balun Camp Mozart

Big Bang-type techno-geeks out there may already know that a balun is an electrical device which 'converts between a balanced signal and an unbalanced signal'. I had to look it up and I still don't quite understand. What I do understand is that this is a stunningly lovely hi-tech electronic pop album by Swedish singersongwriter and innovator Cornelia Dahlgren. Not only does Dahlgren possess a gorgeous voice, but she writes songs infused with Bjorklike imagination and records them via her laptop, anywhere from kitchens to church halls. She won't immediately have any international EDM smash hits, but she will stretch your mind. Balun is also available as a 'limited edition audio poster'. This may just be the future. JBk

PINK FLOYD The Endless River

Parlophone Records 490-1727

I rarely like to review 'major' album releases but a 'new' Pink Floyd release is an event which even I can't ignore. Despite being constructed largely from out-takes recorded for 1994's The Division Bell, it quickly became the most pre-ordered album ever on Amazon. Primarily instrumental, it features mostly electronic keyboard textures from late keyboardist Rick Wright, enhanced by overdubs from guitarist Dave Gilmour and drummer Nick Mason. Don't buy it if Pink Floyd, to you, means angry progrock magnificence (The Wall, Dark Side, etc) but dive right in if you love the spaced-out ambient instrumental side of the band that started (arguably) with 'Set The Controls For The Heart Of The Sun' back in 1968. JBk

Sound Quality: 90%

NRVS LVRS The Golden West Hz Castle 888295195782

This excellent San Francisco quartet have pulled off a rare achievement by managing to incorporate deep socio-political lyrics into what sounds, at first listen, like lightweight electro-pop. As you bop around your front room to the jangly pop candy of 'Black Diamonds', you'd never know that you're knee deep in an album about cultural decay, economic problems and the housing market on California's golden coast. This four-piece only came together a year ago, but they already sound like they could attract a major cult following if they can get a video into high rotation, or if they're as compelling live as their studio recordings suggest. JBk

Sound Quality: 90%

OF MONTREAL Aureate Gloom

Polyvinyl Records PRC-290

Of Montreal - one of the few Athens, Georgia, bands to make a lasting impact in the wake of REM - are in superstar form on their 13th album. It blasts into life with the Bolan-channeling stomp of 'Bassem Sabry', named for the brilliant Egyptian journalist who died last year, then going a bit more Bowie on 'Last Rites At The Jane Hotel' before sounding rather more like themselves on the beautifully-constructed 'Empyrean Abattoir'. Yes, despite influences worn high on their sleeves, Kevin Barnes' psychedelic-glam quintet definitely boasts its own sonic identity, snotty and angry, hyper-intellectual and loadsafun. An acquired taste but well worth sampling. JBk

Sound Quality: 95%

SOMEONE STILL LOVES YOU BORIS YELTSIN The High Country

Polyvinyl Record Co PRC-295

Ten years into their prolific career, Missouri's indie rock heroes have thrived despite their unwieldy moniker. Purveying energetic, poppy alt-rock, they improve with every album and, even though it only runs to 26m, *The High Country* is jammed with more memorably tight tunes than most albums of twice its length. The fuzz-rich 'What I Won' is a case in point, its layers of guitar distortion overlaid with a sweet vocal propelled by stone-solid drums and insistently thrumming bass. The punky thrash of 'Trevor Forever' and the chilled angst of 'Madeline' are two of 11 reasons why this is an album you'll keep playing. *JBk*

HUSKY RESCUE The Long Lost Friend Special Edition Catskills Records RIDCD025

Husky Rescue is a criminally under-exposed Finnish electronic combo whose fourth album, The Long Lost Friend, appeared only as a self-released item in 2013. Its eight haunting tracks are expanded to 24 for this special edition, which includes not only rare 7in releases but also an entire new album, *Hypnopompic*, featuring the group's impressive new line-up. As well as shimmeringly gorgeous electro-pop songs with meltingly luscious vocals by Johanna Kalen, we get computer-synth wiz Marko Nyberg's richly atmospheric instrumental compositions in partnership with composer Anthony Bentley. The most sonically sumptuous electronica album of 2015. JBk

Sound Quality: 95%

CD

COMPACT DISC SUPERAUDIO

LINNEA OLSSON Breaking And Shaking Sony Music 88875012202 A gifted cellist, sing

CD

A gifted cellist, singer-songwriter and Peter Gabriel collaborator, Norway's Linnea Olsson is fast becoming a force to be reckoned with on the international scene. Her debut album, Ah!, was notable for its ambient-experimental instrumentals, but this time she's putting her appealing voice and clever songs front and centre without abandoning her avant-garde leanings. Imagine Laurie Anderson with pop suss. Kate Bush with a voice that doesn't grate after ten minutes, or Enya with less sugar, and you're well on the way to Olsson. Every cut is delightful, but the insightful 'The Love She Kept' and the vocal-sample-driven 'I Am Younger' are outstanding spine-tinglers. JBk

Sound Quality: 95%

DOWNLOAD

BD

BLU-RAY

THOUSAND Thousand

DVD

Talitres Records TAL083CD (LP: TAL083LP)

Opening cut 'The Flying Pyramid' starts out like a folksy-version of Lou Reed and then unexpectedly transforms into Africaninflected pop à la Vampire Weekend. It's followed by 'The Kill', a potent melange of chilled pop-rock and disco whoops, and the spooky 'To Dance In A Circle Of Fire', making it clear that Stephane Milochevitch, aka Thousand, is an imaginative newcomer on the international landscape. Essentially. he's a folksy singer-songwriter, but his easy familiarity with a range of eclectic instruments and exotic percussion sets him apart from most musicians in that currently over-subscribed category. Ed Sheeran he ain't, but that's no bad thing. JBk

Sound Quality: 95%

100

THE VERONICAS

The Veronicas

Sony Music88875012962

After a relatively quiet few years, identical twin sisters The Veronicas recently returned to No 1 in Australia's singles chart with 'You Ruin Me' and followed up with a Top 5 placing for 'If You Love Someone'. They've never yet made a big impact in the UK, but this third album (which includes both of those tracks) could be the one to break them big here. As songwriters, they're mistresses of killer pop-rock hooks and tasty arrangements; but better yet, they deliver their smart modern woman lyrics with a passionate intensity that burns them into your head at first listen. Almost any track here could be a single, and although they're not great innovators, the instant appeal of what they do should overcome any opposition. JBk

ALBUM REVIEWS

WES MONTGOMERY In The Beginning

Resonance Records HCD-2014 (two CDs, three LPs; mono)

In 2012 Resonance put out Echoes Of Indiana Avenue, containing newly-discovered live recordings of the Montgomery brothers Wes, Buddy and Monk from 1957 and 1958. After that, Buddy's widow came up with another trove of live tapes from 1956, and these fill most of one CD here. On the second disc are the five forgotten studio numbers that Quincy Jones produced at Columbia for the Epic label in 1955. Unless you count Resonance's two USAonly 10in LPs, which sampled these tracks for Record Store Day, 2014, almost all this material is previously unreleased. To close, there are Wes's earliest studio recordings, as a sideman with saxophonist Gene Morris in 1949, dubbed from rare 78s. Essential. SH

Sound Quality: 95%

0

РЕАТИРНИЕ ТНЕ СКЛАТЛАЛ ЛАВСОТЕЛЕНИИ JAZZ ВОСНИСТВА. 🧰

REX RICHARDSON Bugles Over Zagreb

RRP 88829519081

By accident or design, the barnstorming trumpeter had two albums released on the same day. This one, of music by fellow VCU educator Doug Richards, was recorded with the distinctive Croatian RTV Jazz Orchestra in 2013, 'Intercontinental Concerto' builds on themes from six continents and requires Richardson to play five different instruments, from slide trumpet to piccolo trumpet to flugelhorn. Then comes 'Dukal Bugles', paying tribute to five Ellington trumpet stars. With 'It Don't Mean A Thing' as a homage to Cat Anderson, this really ends on a high note. And the other album? Blue Shift [Summit Records] has Richardson with his own quintet, and it's great too. SH

Sound Quality: 85%

JAZZ IN POLISH CINEMA Out Of The Underground 1958-1967

Jazz On Film Records JF002 (four discs) After the 'thaw' of 1956, young Polish filmmakers dared to use the music of pioneer jazz pianist/composers Krzysztof Komeda and Andrzej Trzaskowski, and the results are captured in this superblypresented box. For Night Train (1959), Trzaskowski adapted Artie Shaw's 'Moonray' as an unforgettable vocal theme for Wanda Warska. With a band including a youthful Tomasz Stanko, Komeda produced some exciting hard-bop-styled tracks for Innocent Sorcerers (1960), and the story ends with his music for Le Départ (1967), recorded in Paris with musicians including Stanko, Don Cherry, Gato Barbieri, Eddy Louiss and Christine Legrand. Unmissable. SH

Sound Quality: 90%

ELIO VILLAFRANCA AND THE JASS SYNCOPATORS Caribbean Tinge: Live From Dizzy's Club Coca-Cola

Motema 233864

This great pianist has already made half a dozen albums since arriving in NY in 1995, including *Dos y Mas*, a duo recorded with his fellow Cuban, percussionist Arturo Stable. But the music here (live, 2011/12) has more in common with his *The Source In Between*, whose title tune is heard in extended form as the closing number. And the new album's own title track is like a supercharged Horace Silver blend of hard bop and island influences. There are two different lineups, both superb, with trumpeters Sean Jones and Terell Stafford and saxophonists Vincent Herring and Greg Tardy, and some great Cuban percussion. *SH*

FRED HERSCH TRIO

Palmetto PM2171

Recording consistently since 1984, Fred Hersch has sometimes seemed likely to take on the mantle of Bill Evans, to whom he paid tribute with Evanessence. More recently, he's won acclaim for a string of live recordings, including Alive At The Vanguard with John Hebert on bass and Eric McPherson on drums. For Floating Hersch took this well-established trio into the studio but as he says, it's 'sequenced the way we play a live set'. After a re-rhythmed 'You And The Night And The Music' come the spacious and transporting title piece, more originals, a delightful 'If Ever I Would Leave You', and finally Monk's 'Let's Cool One'. And it's just a perfect sequence. SH

Sound Quality: 90%

CD

COMPACT DISC SUPERAUDIO

JIMMY GREENE Beautiful Life

Mack Avenue MAC1093

In December 2012, saxophonist Jimmy Greene's daughter Ana died in the Sandy Hook classroom shooting. Harry Connick Jr sang at Ana's funeral and recorded the fund-raising tribute 'Love Wins.' But Beautiful Life owes its existence to a fine gesture by Norman Chesky of Chesky Records. Early in 2013 he offered to donate the production of a recording that Greene could do whenever he was ready. and have complete ownership. Weaving many elements together in a multi-layered celebration of Ana's life, Greene included her voice, a children's choir and a string orchestra as well as guest appearances from Pat Metheny and Kurt Elling. SH

Sound Quality: 90%

100

VINYL

DOWNLOAD

CANDIDO The Master

DVD

BD

BLU-RAY

Chesky Records JD365 (downloads up to 192kHz/24-bit) A great celebration of an extraordinary career, and a warm-hearted gathering of New York's Latin-jazz royalty. Havana-born conquero Candido Camaro arrived in New York from Havana in 1952 and was soon helping pianist Billy Taylor's 'mambo' trio to fame. After that he never looked back, and remains active in his 90s. Here the music and arrangements are by Ray Santos, best known as arranger of The Mambo Kinas soundtrack and Linda Ronstadt's Frenesi. One of the standouts is 'Lagrimas Negras', a fine vocal feature for Xiomara Laugart but also a fabulous performance from the band. Chesky's Binaural+ makes the sonics natural, spacious and relaxed. SH

Sound Quality: 95%

100

KYLE EASTWOOD

Timepieces

Jazz Village JV 570034

For his seventh album as leader, the bassist has rebuilt his long-established quintet with two new members. Still on board are British pianist Andrew McCormack and trumpeter Quentin Collins, but they're now joined by Australian saxophonist Brandon Allen and London-based Cuban drummer Ernesto Simpson. Eastwood says he wanted to pay his debt to the jazz of the late 1950s and early '60s, music he'd loved since introduced to it by his famous dad, and this line-up is perfectly equipped for the task. For example, a fast and furious workout on Horace Silver's 'Blowin' The Blues Away' has Allen doing just what the title says, and there's fabulous hard-bop ensemble work from the two horns, while McCormack shines too. A treat. SH

YOUR SURPLUS EQUIPMENT URGENTLY REQUIRED NOW FRIENDLY PROFESSIONAL SERVICE PLEASE PHONE GEORGE ON 07860-511111

VINYL

VINTE		
GARRARD 401 WITH ACCOUSTAND SKELETAL PLINTH	EXCLT	£995
LINN LP12 VALHALLA/CIRKUS/BLACK PLINTH SERVICED	BOXED	£595
ROKSAN XERXES & PSU I OWNER LOVELY CONDITION	EXCLT .	£595
ORIGIN LIVE SILVER TONEARM	GC .	£395
LUXMAN PD-444 TURNTABLE 1 OWNER	EXCLT	DUE
ACOUSTIC SOLID 1 TURNTABLE LATEST BEARING AND		
MOTOR 3 ARMBOARDS MANY EXTRA'S ETC	EXCLT .	£3495
WILSON BENESCH CIRCLE T/TABLE (1 OWNER 25 HOURS USE)		
NOTTS ANALOGUE MENTOR & HEAVY KIT		
DENON DP-1200 SPECIAL EDITION (INC.ARM/CART.)		
THORENS TD-160S/ADC-1 ARM /VMS20	EXCLT .	£375
VOYD VALDI & HUGE POWER SUPPLY	DUE .	RING
TRIO KD-500 HEAVY CORIAN TURNTABLE		
PINK TIANGLE LPT/RB-300/CARTRIDGE/PSU REF.BEARING	EXCLT .	£595
ODDESSY RP1-XG ARM 1 OWNER UTTERLY COMPLETE		
WITH ACCESSORIES AND ALL PAPERWORK COLLECTORS DREA		
STAX UA-7 TONEARM 1 OWNER CONDITION AS ABOVE		
NOTTS ANALOGUE MENTOR TONEARM DEM USE		
GRAHAM SLEE ERA GOLD MM PHONO STAGE & PSU-1		
TOM EVANS MICRO GROOVE & PSU		
MICHELL ISO PHONO STAGE & HERA PSU		
VAN DEN HUL MCD 501 SIL.HYBRID TONEARM CABLE		
AUDIO INNOVATIONS 1000 MC STEP UP	MINT/BOXED .	£495

VALVE AMPS

NEW AUDIO FRONTIERS 300B SUPREME POWER AMP		
(13K NEW) ONE OWNER FANTASTIC AMP	MINT/BOXED	£4995
UNISON RESEARCH P-40 REMOTE INTEGRATED 1 OWNER	MINT/BOXED	£1750
LECTOR ZOE REMOTE PRE AMP	MINT/BOXED	£995
JOLIDA JD801A KT88 INT.ONE OWNER FROM NEW	MINT/BOXED	£695
WOODSIDE AUDIO M-50 EL-34 MONOS (REVALVED)	EXCLT	£1750
MELODY M88Q KT88 MONOBLOCS	MINT/BOXED	£2250
SPARK 300B X 4 INTEGRATED RE-VALVED	EXCLT	£950
ART AUDIO INTEGRA EL-34 VALVE INTEGRATED	EXCLT	£1195
ANTIQUE SOUNDLABS AQ-1009 845 MONOBLOCS	DEM	£2995

PAPWORTH M-100 MONOBLOCS ONE OWNER	MINT/BOXED	£2750
PATHOS INPOWER CLASS A HYBRID MONOS (SUPERB £9K?)	EXCLT	£3995
MATTISSE REFERENCE 2 BOX PRE AMP (64 STEP ATT.)	ONE OWNER	£3450
ROGUE AUDIO 66 MAGNUM REMOTE CONTROL PRE	EX.DEM	£795
ANTIQUE SOUNDLABS LH-01 PRE-AMP H/PHONE AMP	EX.DEM	£375
MULLARD 5-20 MONO'S EL-34	EXCLT	£595

SOLID STATE

GAMUT D-200I FEW HOURS USE ONLY	AS NEW/BOXED .	DUE
ADVANTAGE i200 REMOTE INTEGRATED (SUPERB AMP)	EXCLT.	£895
DPA 50S POWER AMP FEW HOURS USE		
DPA 3 BOX PRE AMP	EXCLT.	£995
BEL CANTO PRE-1 REMOTE PRE AMP		
PASS LABS ALEPH PRE AMP	EXCLT.	£1195
CHAPTER AUDIO 2 PLUS POWER AMP	MINT/BOXED .	£2750
PS AUDIO GCA 100 X 5 POWER AMP 1 OWNER		
AUDIO INNOVATIONS 1000 SILVER PRE-AMP	EXC	£599
PATHOS INPOWER CLASS A HYBRID MONO'S		
H-CAT P-12B PRE AMP (£2500?)	DEM .	£1295
ELECTROCOMPANIET EC-1 INTEGRATED		
JOHN SHEARNE 2.5 INTEGRATED AMP		
JOHN SHEARNE 3.5 POWER AMP	1 OWNER .	£375
OPERA CONSONANCE A-100 R AMP 1 OWNER	MINT/BOXED .	£495
PRIMARE I-21 INTEGRATED 1 OWNER	MINT/BOXED .	£595
DENSEN B300XS POWER AMP 1 OWNER	MINT/BOXED .	£849
MUSICAL FIDELITY A3CR POWER AMP 1 OWNER	MINT/BOXED .	£495
MARANTZ MA-700 200 WATT MONOBLOCS		
MERIDIAN 501 PRE AMP		
DPA ENLIGHTENMENT PRE AMP	N.O.S .	£475

TRANSPORTS/CD/DACS

MARANTZ KI-PEARL LTD ED. 1 OWNER	MINT/BOXED	£1495
MUSICAL FIDELITY KW DM25 DAC (SUPERB)	MINT/BOXED	£795
PERPETUAL TECH P1-A/P-3A/PSU (MODWRIGHT SIG.)	DEM/BOXED	£1295

PERPETUAL TECH P1-A/P-3A (MODWRIGHT SIG.)	
LYNGDORF CD-1	£695
TECHNICS SLP-1200 LITTLE USED	BEAUTIFUL£495
SONY CDPX-3000ES 1 OWNER	MINT/BOXED£375
TECHNICS SLPS-7 1 OWNER	EXCLT/BOXED£299
KENWOOD DP-9010 TRANSPORT 1 OWNER	£495
MICROMEGA STAGE-2	£249
ALCHEMIST KRACKEN 2 BOX CD 1 OWNER	£795
INCA TECH KATANA	VGC£395

LOUDSPEAKERS

RHAIDO X-1 PIANO BLACK 1 OWNER FEW HOURS USE	MINT/BOXED £1850
ART ALNICO 8 6 MONTHS OLD (£10.000)	
ART AUDIO PRECISION MONITOR (PIANO BLACK 6K+)	£1795
MARTIN LOGAN VANTAGE 1 OWNER	MINT/BOXED £2750
AURUM CANTUS GRAND SUPREME £10.000 +	
KLIPSCH CORNER HORNS (BIRDS EYE MAPLE)	
HALES TRANSCENDENCE 5 (SUPERB)	
PODIUM 1s FEW WEEKS USE ONLY (£6000? NEW)1	£2295
MARTEN MILES CHERRY (8k+ ONE OWNER)	£2995
AUDIO ARTISTRY DVORAK 2 PANELS 2 SUBS & X- OVER	£1850
BOLZANO VILLETTRI BV3003 & BV SUB. FANTASTIC!	
AUDIOSTATIC ES-100 ELECTROSTICS (SUPERB)	
ALR JORDAN CLASSIC 2 (BIRCH VENEER £800+)	
MISSION CYRUS CLS70 ICONIC STANDMOUNTS	MINT/BOXED£475
MIRAGE M6 SI HUGE BI-POLARS (£6.5K?)	VGC £1995
TANNOY CPA-12 PROFESSIONAL SERIES	
AURUM CANTUS MUSIC GODDESS (£2500)	
AURUM CANTUS LEISURE 3 SE (LAST PAIR £1350)	
AURUM CANTUS BLACK ORCHID (LAST PAIR £1300)	
AURUM CANTUS BLACK ORCHID (£1300)	£495

www.heathcoteaudio.co.uk/heathcoteaudio@aol.com

MOST MAJOR CREDIT/DEBIT CARDS ACCEPTED

We offer some of the finest music reproduction systems available on the market today, from entry level to elite brands. Our range of products has been carefully chosen to ensure exceptional performance, reliability and value for money.

studio **//**

Simply contact us for more information,

44 High Street, Eton, Berkshire SL4 6BL Tel: 01753 863300 www.studioav.co.uk sales@studioav.co.uk @estudioAVItd

ROBERT GLASPER Covered

Blue Note 4724570 (CD); 4724571 (two LPs)

Ten years on, Glasper has reunited with Vicente Archer and Damion Reid, piano-trio bandmates from his first Blue Note album, Canvas, to record live with a studio audience. Apart from a whirligig 'Stella By Starlight', this isn't an album of jazz tunes, but one of covers from other genres. After tributes to Joni Mitchell and Radiohead comes material more familiar to Glasper's Black Radio fan base - for example from Bilal, who actually guested on that Blue Note debut, and hip-hopper Kendrick Lamar, who featured Glasper on his own last album. Yet a standout original here is 'Got Over', with its stunning recitative by Harry Belafonte. Glasper hopes that this album can reach both jazz and R&B audiences, and maybe it will. SH

Sound Quality: 95%

RAMÓN VALLE Take Off

In+Out Records IOR CD 77121-9 (CD + DVD)

The Cuban-born pianist recorded for Act in the early 2000s. But this new release for another German label is the first fruit of his collaboration with American producer/ manager Suzi Reynolds. Bassist Omar Rodriguez Calvo has worked with Valle since the '90s, and the all-Cuban trio here is completed by drummer Ernesto Simpson. They open with a chopped and sliced 'All The Things You Are' and almost pause majestically midway with Leonard Cohen's 'Hallelujah'. But Valle's originals range from the spiralling 'Levitando', almost a signature tune, to 'Trance Dance In Blue' which convolves the blues with Latin idioms. Valle is exhilarating and he can be tender too. SH

Sound Quality: 90%

CD

COMPACT DISC

SUPERAUDIO

JOEY ALEXANDER My Favorite Things

Motéma 233988

At six, at home in Bali, Joey Alexander was picking out tunes from his father's jazz record collection. At nine, he was invited by UNESCO to play solo piano for visiting celebrity Herbie Hancock. By 2014, he'd reached New York, where he made this debut recording with name players including bassist Larry Grenadier and drummer Ulysses Owens Jr. So, here we have an album of jazz standards, interpreted with unerring harmonic sense and a pleasing combination of fresh melodic ideas and traditional values, put over not just with ample technique, but also with mature musicality. And all this from a pianist who is just 11 years old! SH

Sound Quality: 90%

DVD

BD

RIII-RAY

DOWNLOAD

KENNY WHEELER Songs For Quintet

ECM 470 4653

With a group of long-term colleagues, this Dec '13 Abbey Road session would be the celebrated trumpeter's last recording and in fact his last performance. Saxophonist Stan Sulzmann had first worked with Wheeler in the '70s, guitarist John Parricelli in the '90s. A few years later, bassist Chris Laurence could be heard alongside Sulzman and Parricelli on Wheeler's Dream Sequence album, while drummer Martin France became a member of Laurence's own quartet. They all support their leader ably, and stretch out too, giving new shape to some of Wheeler's favourite compositions. Rolling down a familiar sunny road, this album has a very special atmosphere. SH

Chord Dave Linn Exakt Melco Focal Sopra Naim DR Russell K Hugo TT PMC Exakt Kudos T808 Exakt Series 5 Transfiguration Statement NAC-N272 Magnepan

It's turning into an exciting year!

signals

hi-fi for grown-ups

signals.uk.com 01473 655171 + 655172

We specialise in providing 'high end' a reproduction equipment at 'real w		
prices'. We only supply Audiomat, Audioplan, & Symphonic Line products for their pro audio performance at real world prices.		
We have award winning, world class br with products ranging from power le distribution units, interconnects, CD pla DACs, amplifiers and of co loudspeakers.	eads,	
Come and hear the difference our br make – we'll even cover the cost of travel when you buy. "remetions		
AUDIOMAT Amplifiers, CD & Loudspeakers, DACs cables, power	ISEM CD & SACD players, amplifiers, tuners	SYMPHO
DACS Cables, power	ampimers, tuners	CD players a

audioplan (

t: 07956 476 299

- e: info@lkonAudioConsultants.com
- w: www.lkonAudioConsultants.com
- a: Ipswich Suffolk United Kingdom

Emporiumhifi
www.emporiumhifi.com AMPLIFIERS
ACOUSTIC MASTERPIECE AM 201 INTEGRATED VALVE AMP. EX DEMO
ARAGON STAGE ONE/ 2007
ATMASPHERE MA-1 MK3 OTL 140 WATT MONOBLOCKS
AUDIO MUSIC RT2 TVC.
AUDIO RESEARCH LS16
AUDIO RESEARCH SP8 VALVE PREAMPLIFIER (MM PHONO)
AUDIO RESEARCH REFERENCE 3 preamp
BAT VK75 SE VALVE AMP
BEL CANTO 1000 ref monoblocks
BURSON 160 PRE/ POWER
CHORD CPA 3300
CONRAGD JOHNSON PREMIER 8A monoblocks
CLASSE SSP800, CA5200 PROCESSOR AND POWER AMP
CLASSE OMNICROM POWER AMP
CONRAD JOHNSON LP140M MONOBLOCK VALVE AMPS
CONRAD JOHNSON PV14L preamp with remoptye
DPA CA1/SA1 PRE/POWER
EAR 809 integrated
EMILLE KI 270 INTEGRATED VALVE AMPLIFIER WITH CRATE
EMILLE KM-300SE INTEGRATED VALVE AMPUFIER 3008 S.E.T
JE VL10.1 VALVE PREAMP
JADIS JA100 VALVE MONOBLOCK AMPLIFIERS
JADIS JA50 monoblocks
KARAN KA L180 INTEGRATED AMPLIFIER
KRONZILLA DM MONOBLOCKS
LFD LE IV SIGNATURE INTEGRATED AMP, ex dem
LECTOR VFI 700MM INTEGRATED VALVE HYBRID AMP / PSU VFI 700
LEEMA PYXIS PRE, HYDRA II POWER LEEMA CORVUS CENTRE CAHNNEL AMP AND SUB CONTROLLER
LEEMA CORVOS CENTRE CARRIEL AMP AND SUB CONTROLLER LEEMA HYDRA 2 power amp
LEEMA Agena reference phonostage
LOWTHER L185 VALVE POWER AMP. SERVICED AND WORKING
LUXMAN LSOSUX INTEGRATED AMPLIFIER. EX DEMO
LUXMAN LSBOAX INTEGRATED AMPLIFIER, EA DENO
LUXMAN L550siINTEGRATED AMP-
MARK LEVINSON ML 383 integrated
MUSICAL FIDELITY KW500 integrated and psu
MUSIC FIRST BABY REFERENCE PRE AMP
MUSIC FIRST SILVER CLASSIC TVC PASSIVE PRE AMP
NAIM NAP 500 and psu
NAIM NAP 135 monobicks
NAIM NAC 52 AND PSU
NVO SPA II PHONO STAGE
PERRAUX ELEQUENCE 250 Integrated
PRIMARE 32 interrated armo

DEALERS FOR:

ART SPEAKERS, AUDIO MUSIC, AUDIONOTE, LECTOR, MAGNEPLANAR, MICHELL, MUSIC FIRST, NVO, ORTOFON, PRO AC SPEAKERS, SME, TSAKIRIDIS VALVE AMPS, UNISON RESEARCH, VAN DEN HUL.. AND MANY OTHER BRANDS - CALL US FOR A QUOTE. PART EXCHANGE WELCOME ON ALL ITEMS. QUAD II40 monoblocks. bowled QUAD 303, 34 308, 44 405 86 50d 509. slways in stock QUAD II CLASSIC AMPS, FACTORY SERVICED

		- D.22
	SANDERS SOUND MAGTECH AMP 500 watts	£.1
	SUGDEN a21 se INTEGRATED AMP	E
	TOM EVANS VIBE preamp with lithos reg	Et
	UNISON RESEARCH PRELUDIO VALVE INTEGRATED AMP	23
	VAN DE LEUR 402 POWER AMP	ET
	VINCENT 991 monoblocks	Ē
	VIVA AUDIO LINEA XP LINE PREAMP	1.3
	VIVA AUDIO PRECISO 2A3 PP INTEGRATED AMP	12
	VIVA AUDIO PRECISO 3008 PP INTEGRATED AMP	62
	VIVA AUDIO VERONA XL 845 single ended nmonoblocks	E
	WAVAC ATT-S passive pre	13
	YVES COCHET valve monoblocks	13
ŝ	MISCELLANEOUS	
ś	REVOX 877 - SERVICED	1
	SONY TC-755 reel to reel	1
ŝ	STUDER ABO MK2 RC REEL TO REEL	
ŝ	LOUDSPEAKERS	
	ACUHORN RS175 LOUDSPEAKERS	1
	APOGEE DUETTA SIGNATURE	-
	APOGEE CENTAUR MAJOR	1
	ART ALNICO B	1
	AUDIO PHYSICS CLASSIC 20	- 3
	AUDIUM COMP 5	
1	AVALON RADIAN HC	1
	CELLO STRADIVARI PREMIERE SPEAKERS	1.55
	GALLO 3.5 REFERENCE LOUDSPEAKERS WITH AMPS AND GRI	LLES
	GAUDER ARCONA 60 LOUDSPEAKERS	1
	GERSHMAN AVANT GARDE LOUDSPEAKERS	1
	GERSHMAN GAP LOUDSPEAKERS	1
2	GERSHMAN SONOGRAM LOUDSPEAKERS IMPULSE H1 LOUDSPEAKERS	1
	KINGSOUND KING 3 ELECTROSTATIC LOUDSPEAKERS	
	KINGSUUND KING J ELECTRUSTATIC LUUDSPEAKERS KLIPSCH 38U	1.1
	MARTIN LOGAN 4D electrostatics	
	MARTIN LOGAN SUMMIT	
F.	PENN AUDIO SERENADE LOUDSPEAKERS	
3	QUAD 968 electrostatics	
	REFERENCE 3A EPISODE BE LOUDSPEAKERS	1
	SONUS FABER ELECTA AMATOR 2	1.0
	SONUS FABER CREMONA AUDITOR M	
2	SPENDOR SP3/1R 2 LOUDSPEAKERS	
	TANNOY GRF MEMORY TW	
	WILCON WATT / DEIDDY 5.1 Defurblehart	

uff	TURNTABLES, PHONO STAGES,	
1,400	ACOUSTIC SIGNATURE REFERENCE GRANDE TURNTABLE	000:83
3,000	ASTHETIX IO SIGNATURE MK2 VALVE MM/MC PHONOSTAGE	83 250
	AUDIONOTE KONDO KSL SF-Z SILVER WOUND MC STEP UP TX	£2500
1250	FUNK VECTOR III	£1,500
1400	GARRARD 301. ORIGINAL GREY HAMMERITE GREASE BEARING	\$2,000
1350	GOLDMUND ST4 WITH T4 ARM	E1.500
1,250	GRANDINGTE CELIO PHONOSTAGE. RETAILS 5400 EURO	£1.290
1750	LFD MMC PHONOSTAGE FOR HIOP MC & MM CARTRIDGES	£1.050
3,500	LFD MCT SE phonostage	£3000
2000	MICHELL ORBE WITH SME V ARM & NC PSU	£3.000
2000	MIYAJIMA MADAKE mc cartridge, new	£2500
9750	NOTTINGHAM DAIS T/T WITH 12" ANNA TONEARM	£3000
3,000	NOTTINGHAM ANALOGUE MENTOR WITH ANNA ARM	27.250
3000-	NVO SPA 2 PHONO STAGE EX 0EMO	£2500
	ORACLE 2/ SME V	\$2250
0003	ROKSAN XERXES 10 with base & tabriz zi	E1.650
£250	ROCK TURNTABLE (CRANFIELD) WITH ZETA	E1.100
£1400	SME y and V-12	ECALL
21400	SME 20 WITH V arm, boxed	£4000
	TRANSFIGURATION ORPHEUSING CARTRIDGE- RETIPPED BY VOH	£1,300
£1,500	VAND DEN HULL MC ONE SPECIAL	£850
E2750	TOWNSHEND ELITE ROCK WITH REGA ARM	1600
£1500	VPI ARIES BLACK KNIGHT T/T JMW MEMORIAL 9' ARM SDS PSU	#3.500
£5000	VPI HW-19 T/T, TNT UPGRADES	E1.000
\$1500	KOETSU BLACK	2600
£1200		
£4000	CD PLAYERS, DACS, TRANSPORT	S
E3.000	ACCUPHASE DP77 sacd player	£2500
E4 500	AUDIO RESEARCH CD3 MK2	£1600
£1,750	AYON SKYLA DAC	12,800
£3,500	BLUE NOTE STIBBERT valve CD PLAYER	£1,500
15.500	LECTOR CDP6 valve of player	£850
£1,500	LUXMAN D38U VALVE CD PLAYER	£1500
£1000	MICROMEGA CLASSIC DATA CD TRANSPORT, CLASSIC DIALOG D/	AC £1200
100,03	MIMETISM 27.2 CD PLAYER	£1600
£2500	MODWRIGHT TRANSPORTER VALVE STREAMER	£1200
E1.300	PS AUDIO DS DAC, new unused	£4400
63720	SHANLING CDT100C 100c	£850
£3.000	TEN AUDIO TAD 1 DAG	£2500
£1000	TRI TRV CD4SE valve of player	£1000
£3,760	WADIA 302 of player RECORDS	£1650
£1850	RECORDS	
£3750	CLASSICAL, OPERA, BIG BAND, SWING, TRAD JAZZ, DIXIELAND,	50 LPSFOR
21.000	all a state a substitution particular and a state and a state of the state of the	1000

EASY LISTENING, POP, SHOWS - YOU CHOOSE

\$50

WE WANT TO BUY YOUR OLD HIFI WE PAY CASH & PICK UP FROM ANYWHERE IN THE UK WE CAN EVEN SEND YOU PACKING MATERIALS CALL NOW FOR A DUOTE Head office Norfolk/Suffolk border 01508 518542 / 518468

Kent and South East 01304 239419

IVO NEAME Strata

Whirlwind Recordings WR4674

Despite his busy schedule with Phronesis, pianist and composer Ivo Neame has found time for other projects, notably the octet that recorded Yatra in 2012. For the quintet heard here, along with octet members Tori Freestone, Jim Hart and Dave Hamblett, he brought in bassist Andrea Di Biase, and worked to create a unified set of pieces in contrasting moods and styles. So you'll hear Neame adding spacey synth on the title track, or an accordion on the evocative 'Folk Song'. For Freestone's great tenor playing you could go straight to 'Miss Piggy'. But that's against the spirit of the album, which aims to engage the listener thoughout. You have to listen to it all. SH

Sound Quality: 90%

CD

COMPACT DISC SUPERAUDIO

COURTNEY PINE Song (The Ballad Book) Destin-E Records 777102468X

Though he made his name on tenor saxophone, the 2000s have seen Courtney Pine concentrating on bass clarinet while sometimes, as on 2013's House Of Legends, exploiting the more declamatory quality of the soprano sax. But here, as with 2011's Europa, it's bass clarinet all the way. And as with that album, but this time in a duo format, the pianist is the wonderful Zoe Rahman. With sensitivity and deep harmonic understanding, she's the perfect partner, as Pine, sometimes taking off in Dolphy-like flight but more often tenderly lyrical, explores some favourite ballads. Their lovely take on 'Someday We'll All Be Free' makes a perfect ending too. SH

Sound Quality: 90%

100

VINYL

DOWNLOAD

100

ABDULLAH IBRAHIM The Song Is My Story Intuition INT34422 (CD + DVD)

DVD

DVD

BD

BLU-RAY

When Ibrahim's solo album Senzo appeared in 2008, it could have been a swansong to a career that had begun in the '60s. But it was more like a new beginning, as 2010 brought a vibrant album with his group, Ekaya, and another with the WDR big band. Mukashi followed in 2013, with Ekaya reedsman Cleave Guyton. But this new solo album opens with Ibrahim on sax, in an arresting melody that implies the harmony even with no chords stated. Then, on piano, the lifelong influences of Ellington, Monk, et al, are distilled into Ibrahim's own eternal essence. And his graceful, illuminating spoken introductions on the DVD mean that for once, this really is a bonus. SH

Sound Quality: 95%

100

JASON MARSALIS VIBES QUARTET

The 21st Century Trad Band

Basin Street Records BSR 0304-2

When Jason followed elder brothers Branford and Wynton into music he started out on violin, quickly moving on to drums and joining father Ellis's band at a tender age before becoming a master of the vibraphone. This second album from his Vibes Qt follows 2013's In A World Of Mallets and on the opening 'Discipline Meets The Offbeat One' he overdubs brilliantly on almost every mallet-based instrument from marimba to tubular bells. Elsewhere, this virtuosic quartet plays as one through the most exhilarating rhythmic twists and turns. From the title track, with its updated marching beat and playful poke at 'The Saints', to the pure lyricism of 'Calm Before The Storm', this album grabs your attention and won't let go. SH

SCHUMANN Symphonies 1-4

Scottish Chamber Orchestra/Robin Ticciati

Linn Records CKD450 (two SACDs; downloads up to 192kHz/24-bit resolution) Those familiar with the full orchestra cycles of, say Karajan, Kubelík, Sawallisch or Szell, might resist the current trend for chamber-orchestra recordings. It would be a huge mistake to forgo Ticciati's very individual interpretations, which rank as among the most insightful to be had (far superior, to my mind, to the recent hard-driven Nézet-Séguin/DG series which others seem to like). Every detail of Schumann's scoring is clear and there's no sense of wanting more in, say the Rhine depiction in No.3. Ticciati opts for the revised Fourth and his reading withstands comparisons with the classic Furtwängler/DG both slow the trio section of (iii) and I find the SCO tempo convincing. Great SQ as well. CB

Sound Quality: 95%

BEETHOVEN Piano Sonatas Op.31 and Op.49 Maurizio Pollini

DG 479 4325 (downloads up to 96kHz/24-bit resolution) Had DG reversed the order of the two Op.49 'Sonates faciles' you could say that Pollini's cycle has ended with a whimper (piano) rather than a bang (ff). He began recording these works in 1976 with Nos 29-32, completing the set with the three Op.31 here - not as light or witty as Kempff in the elaborated slow movement of the G major, but beautifully set out nonetheless, and guite outstanding in the D-minor, the 'Tempest'. Pollini finds humour in the two Op.49, but what is most impressive is the way he makes you aware of how audacious Beethoven was in his writing of the three middle-period works. Wonderful! CB

Sound Quality: 90%

BEETHOVEN Missa Solemnis

Genia Kühmeier, Elisabeth Kulman, Mark Padmore, Hanno Müller-Brachmann, Bavarian RSO & Ch/Bernard Haitink BR Klassik 900130

Beethoven symphony cycles from the LPO, Concertgebouw and LSO, four piano concerto sets, *Fidelio*... but never the *Missa Solemnis* until this Sep '14 live recording, when Haitink was 85. (You can also watch it in high definition at *http://datab. us/missa%20solemnis%20haitink*.) The performance has some lovely details, like the choir's *pianissimi* – although I do regret their German pronunciation 'cr-ee-do' for 'cr-ay-do' – and of course there's nothing false or exaggerated here with Haitink the 'conduit' (the true meaning of conducting) for Beethoven's music. *CB*

Sound Quality: 90%

100

BEAMISH/DEBUSSY The Seafarer/La Mer (arr. Beamish) Sir Willard White, Trio Apaches

Orchid Classics ORC100043 (96kHz/24-bit at theclassicalshop) For their debut recording, Trio Apaches asked Sally Beamish for a transcription of La Mer as a companion piece to The Seafarer: a setting of a pre-10th century poem found at Exeter Cathedral (following an account of a sea voyage, the principal theme is the mariner's spiritual life ashore). Constantly fascinating as 'reimagined' for piano trio, the Debussy works extremely well - the one spot which doesn't guite satisfy is the big tune for cellos 4m 37s into (i). Trio Apaches make the music sound very French, and it has been finely engineered at St George's, Bristol. The booklet has the texts but says too little about the Beamish piece. CB

BRAHMS

Serenades 1 and 2 Leipzig Gewandhaus Orchestra/Riccardo Chailly

Decca 478 67775 (downloads up to 96kHz/24-bit resolution) Brahms's two orchestral Serenades (rather lesser in scope, No 2 is scored with double winds and two horns, but has no violins) were not much known until Kertesz's LSO/ Decca LPs appeared in 1968; then an equally fine Boult/LPO set was issued a decade later by EMI. In the new booklet note Chailly refers to Boult's readings as providing a clue for his tempo for the long opening Allegro Molto of No 1. These new Leipzig recordings match the feeling of his (award-winning) 'stripped down' Brahms Symphonies cycle and this 'prequel' is gloriously played, conducted and recorded. This is a definitive coupling. CB

Sound Quality: 90%

CD

COMPACT DISC __ SUPERAUDIO

BRAHMS/WEINER Clarinet Quintet; Two Waltzes, etc/Two Movements Otto Andreas Ottensamer, et al

DG/Mercury 481 1409 In the wake of a fine BIS Brahms Ouintet with Martin Fröst, this new DG also finds the clarinettist in company with some 'star' string players: Leonidas Kavakos, Antoine Tamestit (vln/vla), et al. The expressive warmth makes a very different impression from old versions like the classically constrained Berliners on Philips or even the Vienna Octet on Decca. The theme here is Brahms's 'Hungarian connection', so we move via two Waltzes and Hungarian Dances - cimbalom joining in - and short pieces by Budapest composer Leo Weiner to a lively 'pot pourri' of traditional music, accordion now added to the group. CB

Sound Quality: 90%

VINYL

DOWNLOAD

100

DOUX

CHOPIN Piano works Vol.4 (Waltzes; Nocturnes) Louis Lortie

DVD

BD

BLU-RAY

Chandos CHAN 10852 (downloads up to 96kHz/24-bit resolution) Lortie likes his Chopin programmes to make a pleasing sequence, rather than a numerical one in a specific genre. So towards the end of the 21 Waltzes grouped here he intersperses four Nocturnes. He's playing on a pair of Fazioli F278 grands at Potton Hall (only in Vol.2 do we have a Steinway); the recordings were made in 2011. '13 and '14. There's a wonderful elegance to Lortie's Chopin. Try the E-flat, Op. Posth. B21, or the way in which the quick phrases are spun in Op.64:1 ('Minute') - never rushed - then contrasting with the inward-looking C-sharp minor Nocturne that follows. A lovely recital. CB

Sound Quality: 90%

BEETHOVEN

Piano Concertos 3 and 4 Maria João Pires, Swedish RSO/Daniel Harding Onyx 4125

Dedicating her Onyx debut CD to the memory of Abbado, Pires offers her first recordings of these two concertos. And she could not have found a better partner than Daniel Harding (remember his 1999 set of Beethoven overtures on Virgin Classics?) – the orchestral detailing is exemplary. Pires seems to be at a musical peak here, every phrase full of subtle observations; and the sound of her Steinway is wonderful. If I'd heard this coupling when I began collecting these pieces on LP I don't think I would have looked further! What's not to like? Nice artwork but a rather tight folded card container, and a note by Pires that, sadly, doesn't amount to much. Qoboz lists a 48kHz/24-bit download. *CB*

Sound Quality: 95%

MARIA JOÃO PIRES PETHOVEN ALBUM ADIO SYMPHONY ORCHESTRA CHOICE L HARDING

100

"...so good I swear it is surrounded by magic"

Noel Keywood - Hi-FiWorld

Pre amplifiers Moving Coil Step-Up Transformers and now MM phono amplifiers

"Tellurium Q have surpassed themselves here. It is often said that all cables colour the sound of a system to some extent, but the Silver Diamonds do it to a lesser extent than any other product I've heard so far."

- Jon Myles, Hifi World 2015

"This is the most precise, musical, enjoying digital cable I have ever heard. Period!...I'll give this TQ cable 6 out of 5 stars"

"I have just stumbled upon a speaker cable that I'm very tempted to put in a class of its own'

playing with a mega large sound stage and lots of nice details. And an incredible precision and delightful musicality. ...without being analytical, or sharp to hear. Just lots of detail on the palette..... a differentiated transparency and an incredible transient reproduction and brawn in the bass musical and precise sound" - Kurt Lassen, Nomono 2015

"Tellurium Q Ultra Silver, which is the company's newest cable,

6 products of the year in 2014

by preserving relative phase relationships in a signal

Find out why Tellurium Q[®] cables are achieving an audio cable grand slam, why not contact Tellurium Q® or one of our many dealers now.

CLASSICAL

CSO-RESOUND CHICAGO SYMPHONY ORCHESTRA LIVE

PROKOFIEV SUITE FROM ROMEO AND JULIET

RICCARDO MUTI CHICAGO SYMPHONY ORCHESTRA

PROKOFIEV

CD

COMPACT DISC SUPERAUDIO

Romeo and Juliet – excerpts Chicago Symphony Orchestra/Riccardo Muti CSO Resound CSOR9011402 (downloads up to 96kHz/24-bit resolution)

DVD

DVD

Muti has made some excellent Prokofiev recordings with the Philharmonia and Philadelphia Orchestras [EMI and Philips] including a selection of 12 movements from the Suites from the ballet. The ten here are live/Oct 2013. Although shamelessly close-mic'd, the sound is gorgeous – every detail of Prokofiev's orchestration is captured. But then, the Chicago Orchestra is refined well beyond anything you would have found in the Solti era. The players' commitment under Muti's sophisticated command is palpable and especially lovely in the quiet music. The coda to 'Romeo At Juliet's Tomb' is especially sensitive. Highresaudio charges £2 less than other online providers! *CB*

BD

BLU-RAY

Sound Quality: 95%

DEBUSSY Images 1 and 2; Préludes Book 2 Marc-André Hamelin

Hyperion CDA CKD450 (downloads up to 96kHz/24-bit resolution) The opening 'Reflets dans l'eau' sets the tone for some remarkably fluent pianoplaying, recorded in the Henry Wood Hall. But it's the thoughtfulness of Hamelin's Debussy which impresses more – the technique comes as no surprise. In the Préludes | particularly enjoyed 'General Lavine - eccentric' and 'La Puerto del Vino'. Even so, I think there's greater depth (and no lesser pianistic control) in Arrau's Images and Préludes [Philips] – the way in which he integrated the middle section of 'Mouvement', for instance. And the aloof Michelangeli [DG] remains altogether peerless in this music. CB

Sound Quality: 85%

		,								
0	-	-	-	-	-	-	-	-	100	(

EL MAESTRO FARINELLI 18th century vocal and orchestral music Bejun Mehta, Concerto Köln/Pablo Heras-Casado

Archiv 479 2050 (downloads up to 96kHz/24-bit resolution) There's some thrilling music-making here in a programme of scarcely known overtures (by Jomelli, Marcolini, Porpora, Traetta), sinfonias (CPE Bach, Johann Hasse), dances and arias (Corradini, De Nebra). The programme is based on what Carlo Broschi, aka the castrato Farinelli, might have introduced to the Spanish court of King Philip V. I didn't like (or review) Heras-Casado's Schubert on Harmonia Mundi but he's in his element here. And have a look at the Universal promo film with the animated counter-tenor Bejun Mehta [http://www. deutschegrammophon.com] and you'll have your debit card out within minutes! CB

Sound Quality: 90%

HAYDN Symphonies 92 'Oxford', 93, 97-99 LSO/Sir Colin Davis

LSO Live LSO-0702 (SACD; downloads up to 96kHz/24-bit resolution) Sir Colin Davis made a very fine Amsterdam/ Philips set of late Haydn symphonies for LP, and these LSO performances complement them perfectly. He really makes you appreciate anew the composer's wit, formal dexterity and skills in orchestration, in beautifully timed and paced readings recorded at The Barbican in 2010/11. The 'Oxford' is particularly outstanding. In the finale of No.98 Haydn suddenly throws the keyboard continuo into the spotlight, duetting with the leader - the harpsichord balance is good, but (contrary to claims I've read) I don't hear the continuo elsewhere in this symphony. CB

Sound Quality: 90%

DOWNLOAD

VINYL

BRANDS

Acoustic Systems Analysis Plus Ansuz Acoustics Atacama Audience Bel Canto Chord Company **Furutech** HiDiamond JEFF ROWLAND Design Group Inakustik **Nordost Corporation** Norma Audio Electronics Quantum QRT **Raidho Acoustics Purist Audio Design** StereoLab STAX earspeakers Tara Labs Telos Caps **Townshend Audio**

POWER

Audience adeptResponse Audience Install Cable IsoTek Isol-8 Quantum Qx2 & Qx4 QBase Qv2 & Qk1 Power supply upgrading Sparkz

Hi-Fi

Atacama Hi-fi Racks Audience speakers Raidho Acoustics Speakers Raidho Rack Bel Canto Electronics JEFF ROWLAND Design Group Norma Audio Electronics Scansonic Speakers STAX headphones

DE-COUPLING

CableSpike Cable Lift Darkz MiG's Panda Feet Sort Füt & Sort Kones

MORE

Firewire USB Cables Digital cables Optical cables HDMI ipod cables dCS Owners cable upgrades DIN cables Jumpers Sub woofer cables Auric Illuminator ECO Enhancement CDs Fuse upgrades Telos caps

TWEAKS Room Tuning Resonators

High End Cable www.highendcable.co.uk Please call Dave Jackson on 01775 761880

audience

Personal Reference Monitors

Come and discover how your music from your PC at home or work can be so pleasurable and inviting.

We invite you to room Sandringham 9.

This room is the size of a study or second bedroom. Here we will

set up a home / work computer environment. Using the headphone out and the PC's USB options we will demonstrate the Hi-fi qualities of the Audience's **The ONE** and **1+1 V2** speaker systems.

Audience 'OHNO' Cables

The ONE

We will connect The ONE to an affordable 20 wpc Project S box amp from the PC's headphone out to drive these wonderful little Personal Reference speakers on the desk.

The 1+1 V2

We will connect the 1+1 V2 to a Bel Canto C5i integrated amp from the PC using the USB input. These Personal Reference speakers will be demonstrated on the desk and also on floor stands to show their flexibility.

R STRAUSS Also Sprach Zarathustra; Till Eulenspiegel Philharmonia Orchestra/Lorin Maazel Hi-O Records HIOLP047

These were Lorin Maazel's first recordings with the orchestra, made in Kingsway Hall in June 1962 (when he was 32). It may not quite rank with the Reiner *Zarathustras* as an audiophile release but musically it is no less interesting and the coupling too shows the young conductor's individualism. Maazel's Till is a rather suave character whose exploits never become tedious! This pairing is something of a forgotten treasure in EMI's archives, with ample hall depth in the sound – even if the violin sections are, arguably, a bit forward. (The uncredited soloist in the 'Tanzlied' was probably the then leader Hugh Bean.) *CB*

Sound Quality: 90%

CD

COMPACT DISC SUPERAUDIO

TCHAIKOVSKY/SHOSTAKOVICH Serenade for Strings/String Quartet Op.68:2 Scottish Ensemble

Linn CKD 472 (SACD hybrid; downloads up to 192kHz/24-bit res) This is a fresher, more imaginative Tchaikovsky Serenade than the recent LSO Live [HFN Feb '15], and although the upper strings can sound a little steely at high levels, the acoustic is cleaner. The playing is especially lovely in the slow movement and the linking section into the finale. The coupling is leader Jonathan Morton's persuasive transcription of the 1944 string quartet, rather like those by Barshai of other chamber works. It brings out the tics and themes heard in the wartime symphonies, and the solo recitatives in (ii) and (iv) are retained to telling effect. The finale has some thrilling string playing. CB

Sound Quality: 85%

100

VINYL

DOWNLOAD

VAUGHAN WILLIAMS

BD

BLU-RAY

/_,

DVD

DVD

Symphony 3; Thomas Tallis Fantasia; The Wasps Overture; Five Variants of 'Dives and Lazarus' Sara Fox, Hallé Orchestra/Sir Mark Elder

If you saw the admirable BBC4 'Symphony' series with Simon Russell Beale and Sir Mark Elder you may recall discussions on VW's *Pastoral* Symphony, its premiere greeted with talk of five-barred gates and cow-pats. But in effect it encapsulated his experiences in World War I. It's perhaps the least easily grasped of the nine: not much to draw you in to (i), for example. The Hallé's playing is remarkable, while the solo trumpet and soprano passages have a beautiful perspective. The *Tallis Fantasy* is revealed in all its gloom and majesty; and the *Wasps* overture is new, not the 2010 reissued. *CB*

100

Sound Quality: 90%

100

TCHAIKOVSKY

The Nutcracker

Bergen Philharmonic Orchestra/Neeme Järvi

Chandos CHSA 5144 (SACD hybrid; downloads up to 96kHz/24-bit resolution) Neeme Järvi brings down the final curtain in grand style on his Bergen ballet trilogy: Swan Lake, Sleeping Beauty and now this complete Nutcracker. It comes uninterrupted, ie, as a single SACD or high-res download, in excellent sound (whereas classic favourites like the Ansermet or Dorati are now long in the tooth). It's quite a driven account, which makes listening exciting, although you need to hear, by way of a complementary experience, how much Rostropovich eked out in expressiveness and inner detail in his Suites recording with the BPO [DG 449 7262]. The orchestral playing is impressive - notably the Bergen wind soloists and there's a pleasing children's chorus. CB

HI-Q RECORDS The name in audiophile quality LPs Catalogue

HIQLP002 Grieg: Music From Peer Gynt **Royal Philharmonic Orchestra Sir Thomas Beecham**

Tchaikovsky

HIOLP007

Tchaikovsky: 1812 Overture

Romeo & Juliet/Marche Slave

London Symphony Orchestra

André Previn

HIQLP012

Rodrigo: Concierto de Aranjuez

Fantasia para un gentilhombre Angel Romero/London Symphony

Holst: The Planets London Symphony Orchestra **André Previn**

HIOLP008

Carl Orff: Carmina Burana Armstrong/English/Allen LSO Chorus/LSO

André Previn

HIQLP013

Mussorgsky (orch. Ravel):

Pictures From An Exhibition

Stravinsky: Firebird Suite (1919 Version)

Mendelssohn/Bruch* Violin Concertos Yehudi Menuhin/Philharmonia Orchestra/Susskind/Kurtz*

HIQLP009

Bach: Violin Concertos in A minor

and E minor/Double Violin Cto*

Yehudi Menuhin/Christian Ferras*

Bath Festival/Menuhin

HIQLP014

Berlioz: Symphonie Fantastique

Orchestre National de France

Leonard Bernstein

YEHUDI Menuhii

m Supercute

English String Music: Elgar & Vaughan Williams Sinfonia of London Sir John Barbirolli

HIQLP010 Sibelius: Symphony No.5 Finlandia **Philharmonia Orchestra** Herbert von Karajan

HIQLP015

Royal Philharmonic Orchestra

PERI MUN

HIQLP011 André Previn's Music Night (music by Walton, Dukas, Ravel and others) London Symphony Orchestra André Previn

David Oistrakh Misisky Rostropovich Sviatosky Richier Herbertvon Karajan

HIQLP006

Beethoven: Triple Concerto

Oistrakh/Rostropovich/Richter

Berlin Philharmonic Orchestra

HIQLP016 Paganini: Violin Concerto No. 1 Dvořák: Symphony No. 9 in E Major Sarasate: Carmen Fantasy/Perlman Smetana: The Moldau (from Má Vlast) **Berlin Philharmonic Orchestra** Herbert von Karajan

HIQLP027 Bizet: L'Arlésienne/Carmen **Philharmonia Orchestra** Herbert von Karajan

HIOLP032 Nights In Vienna Suppé, Heuberger, Strauss, Lehár Vienna Philharmonic Orchestra **Rudolf Kempe**

HIQLP037 Tchaikovsky: Piano Concerto No. 1 John Ogdon (piano) Philharmonia Orchestra Sir John Barbirolli

HIQLP042

Schubert: Wanderer Fantasie

Sonata in A Major Op. 120

Sviatoslav Richter

stereo

HIQLP028 Berlioz: Harold in Italy **Orchestre National de France Leonard Bernstein**

HIQLP033 Brahms: Violin Concerto in D Perlman (violin) **Chicago Symphony Orchestra** Carlo Maria Giulini

HIQLP038 Telemann: Suite in A Minor, etc. **David Munrow (recorder)** Academy of St. Martin-in-the-Fields Sir Neville Marriner

HIQLP043 Tchaikovsky/Glinka/Rimsky Korsakov: Capriccio Italien etc. **Philharmonia Orchestra** Paul Kletzki

HIQLP029

Rossini: Overtures

Royal Philharmonic Orchestra

Sir Colin Davis

HIQLP034

The Academy In Concert Albinoni, Mendelssohn, Bach, Mozart

Academy of St. Martin-in-the-Fields

Sir Neville Marriner

HIQLP044 Mozart: Piano Concertos No. 20 in D Minor No. 23 in A Major The English Chamber Orchestra

HIQLP048 Schumann: Concerto In A Minor Liszt: Concerto No. 1 in E Flat Major **Philharmonia Orchestra** Annie Fischer (piano) / Otto Klemperer

HIQLP030 Sibelius: Symphony No. 4 The Hallé Orchestra Sir John Barbirolli

HIOLP035 Mahler: Symphony No. 1 in D **Chicago Symphony Orchestra** Carlo Maria Giulini

HIQLP040

Schubert: Unfinished Symphony

Symphony No. 5 in B Flat

Philharmonia Orchestra

Otto Klemperer

HIQLP045

Dvořák: 'Cello Concerto

Fauré: Elegie

Philharmonia Orchestra

Walter Susskind

Janos Starker

Rimsky-Korsakov: Scheherazade **Philharmonia Orchestra Paul Kletzki**

HIQLP036 Brahms: Symphony No. 3 in F Brahms: 'St. Antoni Chorale' Vienna Philharmonic Orchestra Sir John Barbirolli

HIQLP041 Music Of Spain: Turina/Albéniz/Falla **Paris Conservatoire Orchestra** Rafael Frühbeck de Burgos

Debussy: La Mer, Trois Nocturnes Philharmonia Orchestra Carlo Maria Giulini

Tchaikovsky: Swan Lake Philharmonia Orchestra Yehudi Menuhin (solo violin) **Efrem Kurtz**

HIQLP047 Strauss: Also Sprach Zarathustra **Till Eulenspiegel** Philharmonia Orchestra **Lorin Maazel**

inews Dealer Directory

IAN HARRISON HI FI MICHELL ENGINEERING

ORBE H ORB SE O GYRODEC C BRONZE GYRODEC S BLACK GYRO SE U TECNODEC T TECNODEC T

HR POWER SUPPLY ORBE PLATTER KIT ORBE CLAMP KIT SECURE COVER UNI COVER TECHNOWEIGHT GYRO BEARING

PLEASE PHONE FOR PRICES

ian.harrison@mercian.myzen.co.uk TEL: 01283 702875

tavistock audio

love your music Wilson Benesch Michell Engineering Grado • Naim The Chord Company Kudos • Quadrasphire Audiovector • PMC Audiolab • Quad Project

18 Market Street, Tavistock Devon PL19 0DE 01822 618 940 info@tavistockaudio.co.uk www.tavistocaudio.co.uk

BDAUDIO

Malvern, Worcestershire

Modwright Instruments.

Tune Audio, J.C.Verdier, Signal Projects, Audionote UK

and much more...

01684 560853

www.bd-audio.co.uk

info@bd-audio.co.uk

IAN HARRISON HI FI

HARBETH LOUDSPEAKERS

Supplier Of Harbeth Since 2003

PLEASE PHONE FOR PRICES

ian.harrison@mercian.myzen.co.uk

TEL: 01283 702875

MONITOR 30.1

MONITOR 40.1

P3 ESR

Super HL5+

HL COMPACT 7ES3

37 High Street, Aldridge 01922 457926

IAN HARRISON HI FI

TRADE IN AN ORTOFON MOVING COIL AND SAVE UP TO 30% OFF ANY OF THESE CARTRIDGES!

AIR TIGHT, AUDIO TECHNICA, BENZ MICRO, CARTRIDGE MAN, DECCA LONDON, DENON, GOLDRING, KOETSU,ORTOFON, TECHDAS, VAN DEN HUL, ZYX.

PLEASE PHONE FOR PRICES FREE ROYAL MAIL SPECIAL DELIVERY ian.harrison@mercian.myzen.co.uk TEL: 01283 702875

To advertise in this section please call Sonia Smart on 07710 394391

Sonia Smart 07710 394391

MARKETPLACE

To help ensure accuracy, your classified advertisements must be submitted by email or post... Please email your entries to: letters@hifinews.com

THE PLACE TO BUY & SELL AUDIO EQUIPMENT & ACCESSORIES **NOW FREE**

1. ACCESSORIES

QUADRASPIRE cherrywood hi-fi furniture, four-tier equipment rack plus two each of matching CD and LP cubes. VGC. £250. Tel: 07855 744831

2. AMPLIFIERS

TUBE Technology Unisys integrated valve amplifier, VGC, £400. Tel: 07855 744831

ION Obelisk 100 stereo amplifier, £100. Tel: 01708 457691

XINDAK A600E Mkll amplifier, 160W, Class A output, light use, mint condition, £950 (£2500 RRP). Tel: 07905 34812

DEVIALET 400 dual mono amps. One year old and very little use. Boxed, all accessories, latest software, superb sound. Priced to sell at £5495 (including delivery) ovno. Pictures available on request. Email: neilpage37@yahoo.com. Tel: 00974 66312709

NAIM Nait XS, as new, boxed, genuine reason for sale, £1000. Tel: 075830 78744

HEED Obelisk Si plus dedicated Sx power supply. All the PRAT of Naim with none of the fatigue. Absolutely wonderful. New £2050, totally mint, £1000. Pictures on request. Email: stemar2@me.com

LEAK Stereo 30 amplifier, (working but needs some attention), £30. Tel: 02476 592585

QUAD 33 preamp £100, 303 power amp £100, FM3 tuner £50. All boxed and excellent condition, hardly used, cables included. Tel: 07974389279

3. CABLES

CHORD Rumour speaker cable. 7m length and 5m length fitted with QED Sure locks. Cost £260. Bargain at £140. Pair of Chord Epic speaker cables, 1.5m, £140. Tel: 01475 529216

4. CD/DVD PLAYERS

TUBE Technology Fulcrum CD transport and matching D/A convertor both VGC £400. Tel: 07855 744831 **MUSICAL** Fidelity A3.2 CD player, £250. Musical Fidelity Tri-Vista 21 DAC, £550. Owned from new, excellent condition, original packaging. Buyer collects. Tel: 01376 332186

5. DACS

AUDIOLAB MDAC, black, boxed, £275. Buyer collects, cash only. Tel: 020 8641 0507/ 07715 300759

DAC Audiolab MDAC, black, mint, boxed, £350. Email: zen57@rocketmail.com

7. SPEAKERS

ATC SCM 100 ASL Tower, black, immaculate, with all packing. £7995. Tel: 01942516092/07742758182. Email:stephen-holme@blueyonder. co.uk

PMC Fact 8 (pair). Tiger Ebony. Superb condition. Light use only. Can dem. Cost £5250, have receipt. (Currently retails around £5995.) Original packaging, but prefer buyer collects. (Eastbourne) £2750. Tel. 01323 767647

LINN Index speakers, £70. Tel: 01708 457691

BOWERS & Wilkins DM4 in very good condition and working order, £125 ovno. Bowers & Wilkins DM11 in immaculate condition and working order, £80. Can demonstrate. Buyer collects from South London. Tel: 0208 670 6828/ 07796 878504

WILLMSLOW Audio horn 44x13x19in Fostex unit EE 208 EZ full range, Fostex horn treble unit T90A 97DB £500. Wilmslow Audio Classique ribbon speaker 36x10.5x12in CD 2.8, Volt M Bass 91DB BM 220.8 £350. Tel: 020 85315979

SONUS faber Cremona Mk1 in maple. All parts and packaging. Mint, unblemished. £1895. Miller & Kreisel K15/K17 surround system with MJ Acoustics Pro 50 sub. Mint. £400. Email: tyl590@aol.com. Tel: 01242 677699/07788975856

8. TUNERS

NAIM NAT01 tuner, olive boxes. Perfect working order, near mint casework. Full Naim service 2005. Asking £550, delivery included. Tel: 02890 962201

9. TURNTABLES

REGA RP-6 turntable. Red, immaculate, with original box. No cartridge. Photos available. £500. Tel: 01942516092/07742758182. Email: stephen-holme@blueyonder. co.uk

THORENS TD166MkII record deck, £150. Tel: 01708 457691

PRO-JECT Carbon Debut turntable plus 2M Red Ortofon cartridge, £150. Tel: 01782 785734

LINN LP12 spares. Original fluted plinth, dust cover, SME armboard, top plate, sub chassis plate, outer turntable platter. Sensible offers please. Tel: 0208 847 4796

SME 312s 12in arm, mint condition. Less than a year old, low hours. Fully boxed with manual/ tools. RRP £2500 asking £1500. Can post or delivery/collection possible. Tel: 07745 995179. Email: nagraboy@hotmail.co.uk

ORTOFON Per Windfeld MC, nearly new (90 hours' use). Fully boxed. RRP £2500, asking £1000. Can post or delivery/collection possible. Tel: 07745 995179. Email: nagraboy@hotmail.co.uk

CREEK OBH 15 Mk1 phono stage and power supply, VGC, £175 ono. Email: yorkshiretb@yahoo.co.uk. Tel: 07939 081504

11. SYSTEMS

QUAD 99 CDP-2 CD, 99 FM tuner, 99 preamp and 99 stereo power amp. All in rare dark grey/ black finish. All in immaculate, unmarked, as new condition, fully working and very little use (non smoking environment). All original remotes, Quadlinks and manuals. Genuine reason for sale. £ 1200 ono. Prefer collection but can arrange delivery. Tel: 01460 220672. Email: paul.spearing1@btinternet.com

12. MISCELLANEOUS

EARMAX Pro2 valve headphone amplifier. VGC. £200. Tel: 07855 744831

B&O Beocentre 7000 cassette, needs belt, boxed, £160. Tel: 01708 457691

AIWA 009 cassette deck, excellent, £175. Tel: 01708 457691

LOOKING for a marked absence of background noise? Clarity? Value for money? Brushed aluminum and black? Pristine condition, one owner from new and with original boxes? Then please consider the following items (will split): Musical Fidelity A308cr preamplifier £590, A308cr 24-bit upsampling CD player £490, A3.2 RDS tuner £290. Email: imeldayates@hotmail.com. Tel: 0750 0804700

13. WANTED

FAULTY or non-working Quad 44 preamplifiers. Tel: 01758 613790

NAGRA CDP or CDC. Cash waiting. 07745 995179. Email: nagraboy@hotmail.co.uk

EAR 509 mk 2 amplifiers. Prefer immaculate or excellent condition. Tel: 01942 516092/07742 758182. Email: stephen-holme@blueyonder. co.uk

PLACING AN ADVERTISEMENT IN THE HI-FI NEWS CLASSIFIEDS SECTION

Fill in your advertisement copy here...

Please write the product category number that best suits your equipment in the first square. The product categories are: 1 – Accessories; 2 – Amps; 3 – Cables; 4 – CD/DVD players; 5 – DACS; 6 – Software (CDs, records *etc.*); 7 – Speakers; 8 – Tuners; 9 – Turntables; 11 – Complete Systems; 12 – Miscellaneous; 13 – Wanted

We will insert the telephone number you want to appear in your advertisement(s) as many times as is needed. You only need to fill it in once and it only counts as one word – even if you run multiple adverts.

		Tel (to appear		
l				

Please post this completed coupon to Hi-Fi News magazine, MyTimeMedia Ltd, Enterprise House, Enterprise Way, Edenbridge, TN8 6HF, or email your advert to letters@hifinews.com Hi-Fi News accepts no responsibility for description or condition of items advertised.

news Dealer Directory

All You Need In One Place

- Premium Loudspeaker Drivers
- Highest Ouality Crossover Parts
- Þ Crossover Design and Assembly
- **DIY Speaker Kits** ▶
- ▶ Wire and Terminals
- Expert Advice •

Some of our Brands:

- Accuton
- Audax
- Aurasound ۲
- Eton
- ▶ Fostex
- HiVi Research
- Peerless
- SB Acoustics ▶
- Scan-Speak •
- ۲ Seas
- Raal

madisound)))

Your Worldwide Provider of High End Loudspeaker Parts

madisound.com

AUDIO DESTINATION

Owned by husband and wife team: Mike & Caroline - Audio Destination is not your typical Hi-Fi specialist

Audio Destination brings together a range of only the finest audio products and places them in comfortable and relaxed surroundings.

Tuesday - Friday 9am - 5pm Saturday 9am - 4pm

- Long-term customer support and care
 Large selection of famous brands

We look forward to seeing you

Call +44 (0)1884 243 584 www.audiodestination.co.uk email: info@audiodestination.co.uk

Audio Destination, Suite 7a Market Walk, Tiverton, Devon EX16 GBL

Solen is the world leading producer of "high-end" crossover components: -Perfect Lay Air Core Inductors -Perfect Lay Hepta-Litz Inductors -Perfect Lay Hyper-Litz Inductors -Polypropylene Fast Capacitors -Silver Sound Fast Capacitors -Teflon Fast Capacitors -Film & Foil Capacitors -Metal Oxide Resistors -AchrOhmic Non-Inductive Resistors

We also carry most of the High End drivers avaiable on the market.

We offer Free X-over & Cabinet design. We also do X-over & Cabinet assembly, All the hardware you need is available here. If we don't have what you need, we can order it for you.

3940 Sir Wilfrid Laurier Blvd., St-Hubert, Qc J3Y 6T1 Canada Tel 450-656-2759 Fax 450-443-4949 solen@solen.ca , www.solen.ca

EDITORIAL TEAM

Editor • Paul Miller Deputy Editor • Andrew Simpson Art Editor • Steve Powell Features Editor • Patrick Fraser Reviews Editor • Chris Breunig Test & Measurement • Paul Miller

PHOTOGRAPHY

Andrew Sydenham

MANAGEMENT TEAM

Group Editor • Paul Miller Group Art Editor • John Rook Group Advertising Manager • Rhona Bolger Subscriptions Manager • Kate Hall Chief Executive • Owen Davies Chairman • Peter Harkness

ADVERTISEMENT TEAM

Advertising Sales • Sonia Smart Tel • 07710 394391 sonia.smart@hifinews.com

SUBSCRIPTIONS

New, renewals and enquiries... UK: Tel • 0844 243 9023 USA/Canada: Tel • (001) 866 647 9191 Rest of World: Tel • +44(0)1604 828 748 Email: help@hfn.secureorder.co.uk

WE LIVE AT...

AVTech Media Ltd. Enterprise House, Enterprise Way, Edenbridge, Kent TN8 6HF Tel: 0844 412 2262 Outside UK: +44 (0) 1689 869 840

www.hifinews.co.uk

HI-FI NEWS & RECORD REVIEW, ISSN 2042-10374, is published monthly with an additional issue in January by AVTech Media Ltd, a division of MYTIMEMEDIA Ltd, Enterprise House, Enterprise Way, Edenbridge, Kent TN8 6HF, UK. The US annual subscription price is 65GBP (equivalent to approximately 108USD). Airfreight and mailing in the USA by agent named Air Business Ltd. c/o Worldnet Shipping Inc., 156-15, 146th Avenue, 2nd Floor, Jamaica, NY 11434, USA. Periodicals postage paid at Jamaica NY 11431. US Postmaster. Send address changes to HI-FI NEWS & RECORD REVIEW, Worldnet Shipping Inc., 156-15, 146th Avenue, 2nd Floor, Jamaica, NY 11434, USA. Subscription records are maintained at dsb net, 3 Dueensbridge. The Lakes, Northampton, NN4 7BF. Air Business Ltd is acting as our mailing agent.

LAST WORD

earbuds... **Ken Kessler** sums up the year so far

here are years when the high points are so obvious that round-ups seem unnecessary. This past year has seen the ascent of high-res streaming thanks to sources like Tidal. Meanwhile, according to Nielsen, a further increase in vinyl sales by 51.8% pushed global unit totals to 9.2 million LPs (2014, that is, since 2015's figures come out in mid-2016).

If the latter is still relatively insignificant compared to CDs, when CDs *dropped* to 140m or so, then far more momentous is the past year witnessing the first time that downloads passed CD. They now account for 52% of digital sales.

Every analyst seems to have reached the same conclusion: the latest generation of

music lovers – arbitrarily, people have always reached the age of musical awareness and the formation of tastes and preferences between the ages of 12 and 20 – has no affinity with physical music carriers.

They don't want to fiddle with discs, let alone schlep them around; this matters because music-on-the-go is their preferred listening milieu. Add mobility to a fetish for convenience alongside the desire *not* to have a physical library and you can see why all forms of hi-fi hardware are under threat, alongside the formats that require them.

It's as inevitable as the word processor replacing the typewriter. The difference,

though, is that the words produced by the former are the same as those produced by the latter. It's just that getting there was easier, *eg*, no need for Tipp-Ex.

This is not the case with sound reproduction: however much we (and by that I mean those who still care about sonic merit) try to promote sound quality, it is – pardon the expression – falling on deaf ears.

GROWTH OF QUALITY

For every child of an audiophile who followed in his or her father's hi-fi passion, a dozen couldn't give a toss. Probably the only area for optimism is the continued growth of quality headphones over earbuds. It took a while before the fashion aspect

'Wilson Audio blew my socks off with the Sabrina, its best value speaker *ever*'

÷

e the fashion aspect was subsumed by sound quality, but I am delighted to observe that every time I'm on the Tube, or in an airport, I see fewer Beats headphones and more and more models from brands such as

B&W, Audio-Technica, Sennheiser, Sony and others on younger skulls.

Not that it was a bad year for hardware, especially turntables. TechDAS halved the price of the Air Force One with the Air Force Two, and the arrival of the Air Force Three at half the price of the 'Two, is imminent.

SME served up a masterpiece with the Model 15 [p29]: it appeared unheralded at the Munich High End Show, a perfect midpoint between Models 10 and 20, with the footprint of the former and the suspension of the latter.

Wilson Audio blew my socks off with the Sabrina, its best value loudspeaker *ever*. Naim knocked it out of the park with the Muso, arguably the best single-box music system on the market, and it's under a grand. PS Audio's Sprout and Pro-Ject's MaiA redefined what is possible in affordable integrated amplifiers for the digital era, without abandoning analogue.

Audio Research's nod to its roots, the G Series, was a design *tour de force* while Luxman and Technics returned to the market with bold recognition of the high-end's Golden Age. Sticking with retro, Quad's PA-One proved that an all-tube headphone amp with undiluted audiophile appeal is just what the headphone generation needs.

FIVE BRANDS

Aaah, headphones! We were inundated with masterpieces, but five brands stood out for me: AudioQuest's terrific first-ever headphone in the NightHawk, as well as more USB accessories to make music via computer more palatable and affordable; Oppo for the wonderful combination of headphone and matching headphone amps, the HA-2 [p74]; B&W's continued expansion of its range with models that maintain the looks, comfort and quality of the original P5; Master & Dynamic coming out of nowhere with headphones so steampunk-coollooking that it's hard to believe they're also affordable; and Audeze, for some of the best-sounding headphones, period.

I thought we'd had enough losses this past year, with mastering genius Doug Sax, co-founder of Aragon Paul Rosenfield and reviewers Rob Reina and Tony Bolton among them. One might cast heavenward, '*Genug ist genug*' – 'Enough is enough.'

Alas, days before writing this, I learned we'd lost another master of LP cutting, the great Stan Ricker. Is this is the Reaper's way of saying that the LP revival has also reached the Hereafter – or should that be Hearafter? – and he just wants the best for himself. I like to think that SME's Alastair Robertson-Aikman and Koetsu's Sugano-san are up there thinking, 'The gang's all here.' (b)

Dec Issue on sale 13th

ON TEST:

Exclusive: B&W 802 D3 floorstander
 Exclusive: Audio Research REF 150 SE
 Exclusive: Musical Fidelity NuVista CD
 Exclusive: Naim NAP 250 DR amplifier
 Exclusive: Zeta Zero Venus Picolla speaker

PLUS:

- Nestigation: Ken Kessler's best box sets
- Show Blog: The Hi-Fi Show Live from Windsor
- <u>Llassi</u>cal Companion: Wilhelm Kempff (pianist)
 - N From The Vault: Mission 770 loudspeaker
 - Vinyl Icons: Van Der Graaf Generator Pawn Hearts

"To say the Continuum S2 comes highly recommended is putting it mildly – this is the kind of amplifier I could happily live with and never feel the need to upgrade ever again" (Alan Sircom – Editor HiFi Plus)

All amplifiers are not created equal.

For more information and a professional demonstration on Jeff Rowland products please contact one of these dealers:

4

Midland HiFi Studio 01902 380083 DB HiFi 07894 136334 High End Cable 01775 761880

Phase 3 Audio

01903 245577

Distributed by: Signature Audio Systems 07738 007776

www.jeffrowlandgroup.com

IT TOOK 400 YEARS TO CREATE THIS CARTRIDGE

Ever since the first Koetsu cartridges appeared in the West, nearly 40 years ago, they have served as emissaries for Japanese creativity. Each model, from the earliest Rosewood, has embodied uniquely Japanese skills and attitudes.

Urushi lacquer techniques were introduced to music lovers outside of Japan through Koetsu, when Urushi adorned the body of the eponymous moving-coil cartridge. Jade, rare woods, stone – Koetsu designers turn to nature, as do those who inspire them.

While analogue playback has been with us for only 100 years, the metiers des arts employed by Koetsu date back centuries. The brand's namesake, Hon'ami Koetsu (1558-1637), was an artisan whose work inspired the founding of the Rinpa school of painting. In the 1970s, Sugano-san demonstrated how these disciplines enhanced the pleasure of LP playback.

Another artist would say: if it looks right, it is right. Or perhaps that should be...if it looks right, it sounds right.

" ...like having an open window onto the music" - Jimmy Hughes - HiFi Choice

"...singing with a passion and vitality that both seduces and convinces all at once" - Roy Gregory - HiFi Plus

See us at THE hi-fishow The storm half and hit experiore LAV 24-25 OCTOBER 2015 Beaumont Rouse Estate Old Wiedsor, West Berkshire hit Rouse So. ak/Apar

absolute sounds Itd.

International Distributors & Consultants of Specialised Hi-End Audio & Video Systems 58 Durham Road, London, SW20 OTW T: +44 (0)20 89 71 39 09 W: www.absolutesounds.com E: info@absolutesounds.com For Your Nearest Dealer Please Visit The Absolute Sounds Website

