

WHAT HI-FI?

MEET YOUR ULTIMATE TV

For the best-looking summer of sport!

**4K
HDR
OLED**

and why you
want them

£500 = \$1M SOUND

The world's best standmount speakers

**VINYL FOR THE
DIGITAL AGE**

New Sony turntable brings
your LPs into the 21st century

haymarket

July 2016 £4.99 www.whatif.com

3050

FLOORSTANDER

What Hi-Fi's Award Winner of 'Best Floor Standing Speakers under £600'

This beautiful range of floorstanding speakers offer an unaltered, descriptive audio response with a low resonance cabinet reducing audio distortion. Transparent uncoloured audio with dynamics that are deep and powerful.

**Breathing art, passion, beauty into
your home.**

LOSE YOURSELF IN OUR NEW VIDEO.
www.QAcoustics.co.uk/3050

**BEAUTIFULLY
ENGINEERED
SOUND**

These excuses, how they served me so well

All you need is a workable excuse. Buying a new television should only ever be a pleasure, but more often than not we need to rationalise the outlay – if only to ourselves.

This summer presents the perfect justification. Not only are there weeks and weeks of lovely high-definition sport just around the corner, but the current state of the TV art is profoundly impressive. Witness this issue's **five brand-new TVs, one from each of the Big Five TV brands (p40)** – at least one of them has a decent shot at the title 'Best TV We've Ever Seen'. And, once you've talked yourself into the outlay, we've **de-jargoned the jargon and explained how to get the very best from your new TV.**

So while you might need an excuse to get your credit-card out, you've no excuse for not getting your money's-worth.

Simon

Simon Lucas, editor

My product of the month

LG OLED55C6V (p44)

How to bring three exciting – and witheringly complicated – technologies together in one desirable and high-performance package, by LG. I'm convinced by 4K, HDR and OLED – now I just have to find my way to £3K.

WHAT HI-FI?

Reviews you can trust

Experience & heritage

We've been hard at work helping the world discover the best in hi-fi and home cinema for nearly 40 years, and have getting on for 100

years of reviewing experience under our collective belts – so you can count on our expert opinions.

Dedicated test facilities

We test every product in the magazine or at whathifi.com against its peers in our New! Improved! bespoke reviewing facilities. And we test every

product as a team, so our opinions and conclusions are always the result of collaboration.

We spot big trends first

MP3 player tests before the iPod even existed? High-def video before it even had a name? That was us. We keep you in touch with big stories and future trends.

Worldwide readership

With six international editions in Africa, Asia and Europe, and a global website, we reach more than 2.5 million readers every month.

NEXT MONTH

Turntables Affordable to aspirational – and how to get the best from them

4K Blu-ray players There's life in the old disc yet – and a price war is coming

Tablets You don't have to pay iPad money to get your mobile jollies

August 2016 issue ON SALE 6th July

Find us on...

facebook.com/whathifi.com

youtube.com/WhathifiTV

[@whathifi](https://twitter.com/whathifi)

whf.cm/playlist16

whathifi.com

Sky Q

Your recordings,
anywhere around your house

This is Fluid Viewing™

Includes TV recordings from your Sky Q channel pack and most free to air channels. See www.sky.com/SkyQchannels for info. Requires Sky Q box, subscription, app and compatible tablet (www.sky.com/SkyQdevices) or Sky Q Mini connected to home broadband. Recordings tab shows recordings plus on demand downloads. BBC on demand content unavailable via Sky Q app. 24 © 2001-2010, 2014 Fox and its related entities. All Rights Reserved. Series 1-9. Cinderella © 2014 Disney Enterprises, Inc. The Flash and all related characters and elements are trademarks of and © 2016 DC Comics. © 2016 Warner Bros. Entertainment Inc. All rights reserved. Mad Max Fury Road © 2016 Warner Bros. Entertainment Inc. All Rights Reserved.

Recordings

The Flash
Dazzling US superhero
Meet Barry Allen, a CSI investigator
suddenly develops a need for speed.

Most recent

sky 1

The Flash

sky MOVIES

Cinderella

sky MOVIES

Mad Max Fury Road

sky 1

24

Monday, 7.11pm

sky

CONTENTS

"If there's one thing this test proves, it's that it's already been a great year for Android"

Page 68

SAVE
UP TO 54%
WHEN YOU SUBSCRIBE
TO WHAT HI-FI? Page 82

THE WORLD'S MOST
RESPECTED
VERDICTS

One of the best ★★★★★
A serious contender ★★★★★
Worth a look ★★★★★
Disappointing ★★★★★
Awful ★★★★★

THE HIGHLIGHTS

8 TURNTABLE

A hi-fi alchemist that turns vinyl into digital

26 TABLET

A luxury tablet with mass appeal

34 INSIDER

Facts, stats and more from Record Day 2016

52 HOW TO

Achieve TV nirvana with this expert set-up guide

70 HI-FI SPEAKERS

A trio of fab speakers worth salivating over

76 TEMPTATIONS

You won't regret buying this retro-styled wonder

THIS MONTH WE'VE THE DEFINITIVE WORD ON THESE FINE PRODUCTS

BLU-RAY PLAYERS

Sony UHP-H1 p30

CD PLAYERS

Meridian 808v6 Signature Reference p80

DACS

Audioquest DragonFly Black v1.5 p13

FREEVIEW HD RECORDERS

Humax HDR-2000T p28

HEADPHONES

Sennheiser Momentum On-ear 2.0 p20

HEADPHONE AMPS

Audio-Technica AT-HA5050H p76

STEREO AMPLIFIERS

Arcam SR250 p16

SMARTPHONES

HTC 10 p62

LG G5 (with Hi-Fi DAC Plus) p64

Samsung Galaxy S7 p66

SOUNDBARS

B&O BeoSound 35 p22

STEREO SPEAKERS

B&W 685 S2 p72

Dynaudio Emit 10 p73

Elac Debut B5 p14

Quad S-1 p74

SPEAKER PACKAGES

PMC Twenty 23 5.1 p24

TABLETS

Apple iPad Pro 9.7 p26

TELEVISIONS

LG 55OLEDC6V p44

Panasonic TX-50DX700 p42

Philips 65PUS8901 p48

Samsung UE55KS7000 p46

Sony KD-75XD9405 p50

TURNTABLES

Sony PS-HX500 p8

WIRELESS SPEAKERS

B&O BeoPlay A1 p12

Bluesound Pulse 2 p21

Becky Roberts Staff writer

Sony PS-HX500

"Analogue meets digital in this superb-sounding deck that can rip your record collection to high-res files"

BUYER'S GUIDE

FIND THE BEST KIT AROUND, FAST!

Our verdicts on every product worth owning, p85

"The dust is finally settling on this new era of TV"

Sony PS-HX500 | Turntable | £450

A new digital source goes on the record

FOR Built-in phono stage; USB output; informative sound

AGAINST It doesn't look all that special

No one loves the vinyl revival more than us - well, perhaps other than Sainsbury's, which is probably raking it in after recently becoming the biggest vinyl retailer on the High Street. But the good ol' record wasn't brought back from the dead through discovery of a newfound convenience. An afternoon vinyl session still requires you to get up from your seat more than a 10-year-old who's made the final round of musical chairs. And, of course, you have to be in the same room as your turntable to enjoy it. There's no way round that - or is there? What if vinyl could be pocketable?

Ripping to hi-res

No, we aren't talking about a portable turntable of sorts - even the physical burden of a personal CD player would be sneered at nowadays - but how about one that can rip your records to digital files so you can carry them around in your pocket? Record-ripping turntables have been around for a while, but the Sony PS-HX500 is the first with the ability to output native

DSD 5.6. Ergo, Sony calls it a 'hi-res turntable', so it's not surprising that one of the first things we notice when lifting the Sony from its box is the hi-res audio logo sitting loud and proud on the plinth's front-facing edge.

A time-saver, too

While the ripping feature hardly seems necessary to keep the resurgence in full swing, it does mean that those buying their favourite LPs won't also have to head over to a download site to get it in glorious high resolution for their smartphone or portable music player.

So how does it work? Equipped with an internal analogue-to-digital converter and USB type-B output, the PS-HX500 simply hooks up to your laptop or computer's USB input and, via Sony's Mac- and Windows-friendly High Res Audio Recorder software, records the vinyl either as a WAV (up to 24-bit/192kHz) or DSD (5.6MHz) file. The process is simple enough too: just choose your desired format, hit 'record' when the

vinyl starts playing, 'stop' when it's finished and hey presto! you have a hi-res song. And, of course, you can split recordings into individual tracks too.

Invariably, some will jump at the chance to digitise their collection while others will be less bothered. If you belong to the latter party, you'll be more interested to know that elsewhere the PS-HX500 behaves and looks very much like a typical turntable. And this is the avenue the rest of this review pursues.

On the design front, this turntable hasn't followed in the fashionable footsteps of Sony's colourful Walkmans, instead apeing the minimalist approach of rival decks around this price. The straight-edged, angle-cornered rectangular plinth is an understated, all-black affair that leaves nothing to the designer-in-you's imagination.

No frills

The plinth is largely unadorned, save for a dial tucked in the bottom left-hand corner where you can switch speed from 33 $\frac{1}{3}$ rpm

KEY FEATURES

USB

Phono stage

Cartridge included

Viewed from the front, the Sony looks largely unremarkable, but it represents a significant technological advance. And it sounds good into the bargain

“Record-ripping turntables have been around for a while, but the Sony PS-HX500 is the first with the ability to output native DSD 5.6”

to 45rpm, and the low-sitting platter adds to that simple aesthetic. While we prefer the more substantial, towering construction of the Audio Technica AT-LP5 (£330), the quality of Sony's slender, vertically challenged build is fine.

It means you have to bend down a little further to put on a record than you do with the Audio Technica, but the four feet, which are fixed to the plinth, can be adjusted to raise the overall height.

Simple set-up

Assembling a turntable can be a finicky business, but all the Sony asks of you is to plonk (with care) the die-cast aluminium platter and 5mm-thick rubber mat onto the 30mm-thick MDF plinth, hook up the drive belt, and balance the tonearm using the counter- and anti-skating weights.

Sony is shouting about its new tonearm with integrated head shell, claiming that by locating the stylus point in the centre of its axis and limiting rotational movement it can produce a more precise, stable trace.

To save you flicking through the supplied literature, the recommended tracking weight for the Sony's moving-magnet cartridge is 3g, although we recommend that any newcomers to turntables take guidance from the manual which is, thankfully, as intuitive as instructions for the average piece of flat-pack furniture are complex.

Of course, there's little advantage in ripping your vinyl to high-res - or even playing it straight off the deck! - if the PS-HX500's sound quality is poor. But we aren't about to rain on its so-far-promising parade. In fact, we are only full of compliments for the Sony deck.

Articulate and coherent

We settle Dire Straits' *Brothers In Arms* down on the spindle and there's no mistaking the Sony's penchant for detail as the synthesized pan flute and African-influenced drums in *Ride Across The River* come through with clarity and texture. It's articulate with the track's offbeat rhythmic

IN DETAIL...

Parallel lines marked on the top make cartridge alignment easy

Rather than grab an off-the-shelf design, Sony has opted to make an all-new arm

Electronic speed change makes it easy to swap from playing albums to singles

IN DETAIL...

There's more going on the back of this Sony than you'll find on any traditional turntable. First off, there's the small switch that selects either a phono or line-level output. If you pick

the phono option you'll need the deck to connect to a separate phono stage or you won't get much of a sound. The line-level alternative can plug straight into an amplifier

without issue. Next to the stereo outputs there's a grounding post – needed to prevent hum – followed by a type B USB output to connect to your computer. Simple.

"A best-of-both turntable that caters for record spinning and high-res ripping, and is sure to appeal to anyone torn between their affection for the nostalgia and tangibility of vinyl and the convenience and practicality of digital"

pattern, tying the multiple strands together for a coherent and layered delivery, and has the dynamic dexterity to reveal fairly tenuous discrepancies.

The sprightly Sony is quick off the bench too, springing into action with the upbeat opening of *One World*. It thrusts the drumbeat forward and, with a real sense of gusto and agility, laps up the melodic guitar riffs that cut through the track.

A light touch

It's with the more sanguine ditties that the PS-HX500's slight tonal inclination to the light side of neutral reveals itself, the presentation favouring a crisp consistency over the full-bodiedness and solidity of some of its rivals. It's not something to penalize the Sony for, but it's noticeable listening to it next to the aforementioned Audio Technica, and something to bear in mind when it comes to system-pairing.

Elsewhere, the Sony's big, open sound lends itself to the lamenting guitar lines and aching organ in the album's eponymous finale too, and there's the space and insight to keep a hand on both as they weave around each other.

There's a delicate naturalness to Knopfler's pensive vocals too, which are confidently presented in the soundstage

New tech or not, performance is what matters – and the Sony nails it

and demonstrate the Sony's pleasing midrange insight. Further doing so are the piano notes in Miles Davis's *So What* and the trumpet-playing that wheels over the top, both engaging, informative and staged with convincing stereo imaging.

We feel confident extending praise up to the treble too: the intricate cymbal-brushing that fills the right-hand channel is clear and subtle, the Sony balancing detail with refinement admirably.

Take your partners

As expected, big gains in clarity and detail are made when we switch to our reference Cyrus Phono Signature phono stage (£1200); vocals are fleshed out and instruments are subtler and more sure-footed. Within its own price-bracket, though, the Sony's own is very capable indeed. And, if you plan to use it, would pair well with a quality midrange amp like the Cambridge CXA60 (£500) and a pair of speakers such as the Dynaudio Emit 10s (£500).

Broad appeal

Anything that keeps vinyl fresh and appealing is gold in our eyes, and a good example of that is the PS-HX500: a best-of-both turntable that caters for record spinning and high-res ripping, and is sure to appeal to anyone torn between their affection for the nostalgia and tangibility of vinyl and the convenience and practicality of digital.

As always, performance is king, though, and in this instance that only furthers the Sony's likeability; while it's not the classiest-looking turntable on the market, it has all the class in the sound suite instead. A very good buy.

SYSTEM BUILDER

An amp and speakers worthy of the Sony

STEREO AMPLIFIER

Cambridge CXA60 ★★★★★ £500

An Award-winning midrange amplifier that looks and sounds the part

STEREO SPEAKERS

Dynaudio Emit 10s ★★★★★ £500

Subtle, entertaining speakers that mark a confident return to form for Dynaudio

Total build £1450

WHAT HI-FI? Says

Rating ★★★★★

SOUND	★★★★★
BUILD	★★★★★
FEATURES	★★★★★

VERDICT An entertaining turntable that's not only unique in its ability to rip vinyl to hi-res files, it also sounds good

EVERYTHING WILL BECOME CLEAR

WHAT HI-FI?

Stars of CES|2016 ★

MONITOR AUDIO PLATINUM II

EXPERIENCE THE REVEALING CHEMISTRY
OF A PURER PLATINUM

DISCOVER THE PLATINUM II ALCHEMY
AT ONE OF THE FOLLOWING STOCKISTS:

A FANTHORPE LTD
Hull, 01482 223 096
www.fanthorpes.co.uk

AUDIOVISUAL ONLINE
Bacup, 01706 878 444
www.audiovisualonline.co.uk

FRANK HARVEY
Coventry, 02476 525 200
www.hifix.co.uk

MUSICRAFT
Derby, 01332 346284
www.musicraft.co.uk

NINTRONICS LTD
Welwyn Garden City, 01707 320788
www.nintronics.co.uk

PETER TYSON
Carlisle, 01228 546 756
www.peter Tyson.co.uk

PHILLIP DOOLEY
Macclesfield, 01625 264666
www.dooleys-hifi.co.uk

VICKERS HI-FI
York, 01904 691 600
www.vickershifi.com

PLATINUM
monitoraudio.com

 MONITOR AUDIO®

Bang & Olufsen Beoplay A1 | Wireless speaker | £200

Upholding B&O's reputation

FOR Weighty sound; lovely design; good battery life

AGAINST Sound lacks sparkle; not NFC-compatible

If the Bang & Olufsen BeoPlay A1 came up in a round of Pictionary, it wouldn't be long before contestants were calling out 'lilo pump' and 'smoke detector'. With its perforated, circular dome-like casing and dangling B&O trademark leather strap, 'crumpet with a jam trail' would also be a reasonable punt.

It has been over a year since B&O entered the portable Bluetooth speaker market with the A4-sized BeoPlay A2, which was something of a surprise considering the brand's reputation for specialist, high-end products, and here we have an even smaller and more affordable speaker.

If you're wondering whether this price point has finally tested B&O's reputation of delivering quality build and design, let's nip that in the bud for you: it hasn't.

No snags

Unlike most portable speakers (including the BeoPlay A2), the palm-sized A1 - available in moss green or silver - is made of aluminium, with just a polymer base. It's not just the weight - at 600g, it's heavier than it looks - that indicates lavishness: it looks and feels lovely. The real leather strap, ideal for carrying the speaker to the park, attaching it to a rucksack or hanging it on a tree branch, only reinforces that.

The design team's brief was to come up with something that couldn't snag a bag or have protruding buttons that could be accidentally pressed. It seems to have worked, for the compact, rounded A1 is smooth all round and largely unspoiled.

Sockets, of which there are just a single 3.5mm input and USB type-C for charging, and embedded buttons for power, Bluetooth and volume spread neatly across the waistband. A circle symbol button, once pressed, will also reconnect it to the last paired device and continue playing where it left off, and B&O's literature says it'll gain extra powers with future updates.

That could be through the BeoPlay app (available on iOS, with an Android version

on the way) which can also be used to pair two A1s together, to play in stereo or in unison for a multi-room set-up.

There's a built-in microphone for taking calls too, and B&O claims that the rimmed design on the speaker's bottom edge aids vocal dispersion. A 2.5-hour charge offers an above-average 24-hours music playback at reasonable volume levels, so it should certainly outlast your smartphone.

We pair through our LG G5 smartphone via aptX Bluetooth (the A1 doesn't support NFC) and let the 20mm tweeter and 9cm driver go to work as we play Wildbirds & Peacedrums' *Peeling Off The Layers*.

It's clear B&O has put its heart and soul into producing a sound that's a million miles from your tinny smartphone speakers. The presentation is full-bodied and wide enough so you don't have to turn the volume up to hear across the room.

A little subdued

There's decent heft behind drum rolls, and the A1 digs down deep enough to communicate the reverb behind some strikes - something the UE Roll, for example, struggles with. The midrange is propped up, the interplaying vocal solid and soulful as it snakes between the cadenced percussion. The treble is crisp yet unshakable - even with The Rapture's *Echoes* it manages to avoid sounding like a cat scratching at a window - but it's the other end of the frequency range that grabs you.

The walking bass line in Timber Timbre's *Magic Arrow* has surprising potency for a speaker of this size, and electronics are

Lilo pump or smoke alarm? The Beoplay A1's distinctive looks aren't quite matched by the sound, which is a little on the rich side

KEY FEATURES

aptX Bluetooth

24-hour battery life

600g

properly guttural. If anything, it's a little on the rich side, so playing anything from Jamie xx or Massive Attack at a decent volume makes the A1 (and the table it's sitting on) dance along with you.

It's not quite the whole package, though. Play the former's *I Know There's Gonna Be (Good Times)* and you wonder where the A1 has left its party hat. Lacking the UE Roll's sit-up-and-listen snappiness and rhythmic handling of the synthesized steel drums, it sounds a little subdued in comparison.

But while needing to better imbue its solid sound with more sparkle and attack, the A1 does stand out amongst the plethora of quality in the portable Bluetooth speaker market with good looks, generous battery life and a clear, full-bodied sound.

The Beoplay A1 may bring B&O's entry-level price down, but it doesn't drag its reputation down with it.

The BeoPlay app can be used to pair two A1s together, either in stereo or in unison for a multi-room set-up

WHAT HI-FI? says

Rating ★★★★★

SOUND

FEATURES

BUILD

VERDICT It's not the most thrilling sound, but the Play A1 is a solid performer that brings luxury into a lower price bracket

It's even got its own leatherette, branded pouch

Audioquest DragonFly Black v1.5 | DAC | £90

Small Fly spreads its wings

FOR More dynamic sound; detail; improved compatibility

AGAINST 96kHz playback limit; no DSD support

Although caterpillars and butterflies are typically used to illustrate the process of metamorphosis, the evolution of Audioquest's DragonFly is just as impressive a tale of transformation.

Four years ago, the original DragonFly – a DAC and headphone amplifier crammed into the tiny proportions of a USB memory stick – elicited a response of pure delight mixed with 'whatever next?' It was conveniently compact, ingeniously simple to use and an undisputed sonic upgrade for our laptops. For this groundbreaking effort, it was named our Product of the Year in 2012.

Two years later, its successor, the v1.2 (now discontinued), took the gong for its improved sound, and since then portable DACs have sprung up faster than daisies in spring. But Audioquest has figured out how to keep its edge in a cut-throat market, namely by improving compatibility and sound quality, and by dropping the price from £130 to £90.

Moving with the times

The Audioquest DragonFly Black v1.5 is a more portable version of its predecessors – not in terms of its dimensions, which are exactly the same as its previous version, but in compatibility.

While the older models' power consumption limited their support to laptops and PCs, the adoption of a new Microchip microcontroller – which Audioquest claims draws 77 per cent less current than the Texas Instruments one in the v1.2 – makes it compatible with Apple and Android smartphones and tablets too. If you've been craving better quality music on the go, the v1.5 has you covered.

You'll need to buy a separate adaptor for portable devices, though, which could explain the DragonFly's humbler price. Audioquest makes a DragonTail adaptor for Android devices, although any On-The-Go cable should work. Apple's camera adaptor (£25) should play ball with iPhones.

Added, and addable, extras

As far as accessories go, Audioquest also sells its own USB extender cable in case the DragonFly physically blocks any neighbouring USB ports on your laptop. There's also an improved 32-bit ESS Sabre DAC chip too, and a desktop application through which the DragonFly can receive future software updates.

The rest of the v1.2's genetic make-up is retained: the headphone amp and analogue volume control, the LEDs that light up in different colours according to file size playback – green for 44.1kHz files, blue for 48kHz, amber for 88.2kHz and magenta for 96kHz. Sadly, that's where it ends, as playback is limited to 96kHz, although it can downsample higher file sizes. DSD support remains another one for the wish list, too.

A plastic cap slots over the key to keep the insides free from the crumbs at the bottom of your bag, and a cute leatherette pouch protects the plastic casing from coins or house-keys.

As we stick both new and old into our MacBook Air, plug in our AKG Y50s (£50) and load up our hi-res music library, it's clear their sonic differences are

KEY FEATURES

96kHz
playback limit

Smartphone, tablet
and laptop
compatibility

USE IT WITH

Apple MacBook Air
A solid laptop choice for those who prioritise ease of use and build quality

Best of both worlds: the Black v1.5 retains the original's size but broadens its compatibility and adds a 32-bit ESS chip

pronounced. Though clearly cut from the same cloth – the v1.2's strict balance, rhythmic intelligence and *joie de vivre* reveals itself in its successor – the v1.5 Black makes ground on the legacy sound with more insight and dynamic impetus.

Forward presentation

The v1.5 has a clearer, more upfront presentation, making the v1.2's seem a little shy in comparison. Taking flight with R.E.M.'s *Pilgrimage*, it's authoritative with the thumping drums, yet quick enough on its feet to keep them pacing along with the agility intended.

The DragonFly spreads its wings to deliver the space and openness needed to keep the elbows of the reverberating pianos, tuneful guitar lines and dainty chimes firmly tucked in.

Michael Stipe's longing inflections are bold, solid and nicely layered against the echoic backing vocals too, and there's generally more intensity than with the v1.2.

Happy playing in the stream

We stream Band of Horses' *In The Drawer* from Spotify and ambient electronics spread evenly about the soundstage which, despite the file's lower resolution, is still ample. Elsewhere, electric guitars twang with texture, the chorus' allied vocal harmonies are distinct, and it keeps a lid on the treble as cymbals take a battering.

The original DragonFly was a groundbreaking product, which rightly won accolades four years ago. The Black v1.5 continues this commitment to better sound quality on a budget, but in an even more impressive packaging. Like the caterpillar transforming into a butterfly, Audioquest's DragonFly line has undergone a similarly remarkable metamorphosis – this is easily the best DragonFly yet.

WHAT HI-FI? says

Rating ★★★★★

SOUND ★★★★★

FEATURES ★★★★★

BUILD ★★★★★

VERDICT With improved sound, and Apple iOS compatibility, this is the best DragonFly yet

Elac Debut B5 | Stereo speakers | £250

Playing safe on a low-key Debut

FOR Eloquent midrange; good timing; fine integration

AGAINST Resolutely small-sounding; lack dynamic punch

There's a time and a place for innovation in the hi-fi industry, for tearing up the rulebook, for blank-sheet thinking and all the other exciting-sounding initiatives that indicate a break from the norm.

There's a time and a place all right, but the budget end of the loudspeaker market is probably not it. The need to bring a worthwhile speaker to the masses at an affordable price means there's not much point (or profit) in going off-piste. That why Elac's Debut B5 standmounters look the way they do.

To be fair to Elac, the Debut B5s are, in terms of showroom appeal, build quality and finish, entirely competitive. Exposed pins on the front panel for attaching the black, cloth grilles look a little prosaic, but the textured/brushed vinyl wrap (just one finish is available) adds a little more tactility than most rivals can muster.

Clean pair of heels

They're absolutely par for the course in terms of specification, too. The cabinet dimensions are utterly unremarkable for a product of this type. The deployment of a 25mm cloth dome tweeter (safe behind its fixed metal grille) and 13cm woven fibre mid/bass driver is fairly standard too. A rear-firing bass reflex port and single pair of chunky speaker cable terminals complete a predictable and sensible picture.

So with configuration and build well up to the norm, all the Debut B5s need do is show the competition a clean pair of sonic heels and the job's done. But, of course, the market is at its most competitive here - the likes of Q Acoustics, Monitor Audio and others are all vying to be your first system or micro-system speaker upgrade. And there's also the fact that a sum of around £250 - the price tag of these B5s - buys some startlingly capable efforts. Elac has its work cut out to stand out from the pack.

Positioned reasonably close to a rear wall (where the Debut B5s' swift and textured low end gains welcome body), toed-in just slightly towards the listening position and supported on some appropriately sturdy stands, the Elacs immediately reveal themselves as a well integrated, even-handed and impressively rapid listen.

Playing some late-period Johnny Cash (his version of U2's *One* is poignant and authoritative, even if the Elacs do on occasion make his dentures all too

"A sum of around £250 buys some startlingly capable efforts, so Elac has its work cut out to stand out from the pack"

apparent), the sound is sweetly communicative through the midrange and has just enough bite at the top end to prevent it becoming sugary.

Switch to Kendrick Lamar's altogether heftier *King Kunta* and the B5s' powers of focus and integration come to the fore. This is a wide, busy and relatively dense recording, one that requires real midrange dexterity and detail to properly transmit the malevolence of the vocal.

Sinking their teeth in

The Elacs are more than up to the task, following the sinuous bassline faithfully and giving Lamar's complaints real expression. The whole thing motors along at a clip, the speakers demonstrating timing the equal of any of their price-point rivals. *King Kunta* also exposes the B5s' relative lack of scale, and a rather pedestrian lack of drive. For all their sprightliness and ability to differentiate low frequency textures,

KEY FEATURES

85dB/W/m

Rear firing port

Dimensions (hwd):
32 x 20 x 22cm

there's a palpable disinclination to sink their teeth into a beat and properly force the issue. Authentically dynamic recordings like Gershwin's *Rhapsody in Blue* or Underworld's *Push Upstairs* simply don't have the attack or scale required, leaving the field open for the Elacs' more assertive rivals to make their case.

Small-scale sound

In terms of balance, integration and timing, the Debut B5s are among the best pound-for-pound speakers around. Their shortcomings, though - while hardly numerous - are significant. Ordinarily, speakers that sound as small-scale as this are physically pretty small too - which brings advantages of its own. The Elacs, though, simply sound smaller than they are, which isn't that much help to anyone.

WHAT HI-FI? says

Rating ★★★★★

SOUND

BUILD

COMPATIBILITY

VERDICT There is some real expertise on display, but these Elacs don't have the all-round game to worry the class leaders

HA-2

EUROPEAN HI-FI USB DAC/HEADPHONE
AMPLIFIER OF THE YEAR 2015-2016

HA-2 is a compact headphone amplifier and USB DAC featuring ESS Sabre²² Reference ES 9018-K2M DAC chip and support for 384 kHz/32-bit PCM and DSD up to 11.2MHz

“HA-2 is the smart choice for those seeking a polished-sounding and gutsy performer that's keenly priced.”

“For £250, you'll struggle to find better detail or dynamics from a headphone amplifier and USB DAC.”

“A gem of a headphone amp/DAC at a very competitive price. Deserves to win plenty of friends.”

“It's this combination of power and finesse that's so alluring in something so affordably priced.”

“...a crushingly competent piece of equipment for the asking price.”

oppo

oppodigital.co.uk/where-to-buy

Arcam SR250 | Stereo amplifier | £2500

"This could be all the amp you ever need"

FOR Big, refined presentation; level of detail; video switching

AGAINST Lacks a little finesse by premium stereo standards

If you like kit to fit into neat product categories, Arcam's new SR250 is likely to cause upset. It's either a stereo amplifier with video switching capabilities or an AV amp that's running several channels short. It's an interesting enough proposition that it won one of our Stars Of CES awards at this year's Las Vegas extravaganza. And, now that we've got our hands on one for review, we're intrigued to see just where such a product fits in to a busy marketplace.

The SR250 has everything you would expect from an upmarket AV product (without all the power amp channels, of

only aims to minimise any room issues but also optimises the phase performance of your speakers. The tonal balance can be tuned to taste, too.

The SR250 comes with a microphone, but you'll still need to use a computer to do the processing. The relevant software (Mac and PC) can be downloaded from Arcam's website. It's not a difficult process, but we recommend getting the dealer to perform the set-up. It might cost you a bit extra but it's worth going to the effort, because the Dirac system is one of the more convincing we've come across.

current integrated multichannel amplifiers. It's well built too, rigid and nicely finished. The front panel is a model of simplicity, and it's easy to operate thanks to the well laid-out buttons and clear display. This is a pricey amplifier - and feels it.

If you don't want to use the standard remote, Arcam also has a dedicated iOS app that covers the full range of the amp's functionality. Once loaded the app is simple and easy to use.

"Music or movies? Arcam sees it as a music device first, with surround decoding and video-switching capabilities additional and significant bonuses"

course). There are no fewer than seven HDMI inputs, all capable of handling 4K and HDR signals. These are ably backed up by an array of digital and analogue inputs.

It would be nice to have a Type B USB to make a digital connection to a computer easier but, beyond that, we doubt there's a stereo set-up where this Arcam will be found wanting.

Initial set-up is the same as for any AV amp. Arcam is particularly proud of the Dirac room equalisation system - this not

Comparing the sound of the SR250 with and without Dirac is interesting, and easily done with just a press of a button on the remote. The EQ makes our reference system sound more tonally even and better in terms of precision and focus. Detail levels are improved too, with low level instrumental strands becoming easier to follow.

It's not totally positive news though. Dirac neuters dynamic expression a touch, making the music a little less exciting and less fluid. That said, our test room is a

relatively balanced proposition, so makes less of the advantages of the EQ system than most other rooms would. If your listening space has some sonic issues, Dirac should help, though we would stop just short of calling it essential.

The SR250 is a hefty unit, weighing in at a chunky 15kg. The casework mirrors that of Arcam's

The circuit layout required for Class G amplification is complex and pricey - but delivers superior sound

KEY FEATURES

Stereo

Room equalisation

7x HDMI 2.0a with HDCP 2.2

USE IT WITH

PMC Twenty 23 speakers £2170

They work just as well in stereo as in a 5.1 package (see p24 of this issue)

Multiple power supplies

Inside, you'll find Arcam's Class G power amplification, a circuit configuration that aims to deliver high-quality sound with low power consumption - pretty much the Holy Grail of amplifier design. The complexity comes from the use of multiple power supplies that are switched into use depending on the demands of the signal and output requirements.

The SR250 delivers a claimed 90W per channel, with just over 20W of that in Class A. By the standards of premium stereo amps, 90W isn't particularly striking - but listen to this amplifier in full flow and there's no denying its muscularity.

It doesn't run particularly hot either. That's not a big surprise considering the use of Class G technology, and the fact that the SR250's casework has so obviously been designed with the cooling requirements of the company's top-end multi-channel amplifiers in mind.

Music or movies?

At first we aren't sure how to approach this product. Music or movies? Arcam sees it as a music device first and foremost, with the surround-sound decoding and video switching capabilities additional and quite significant bonuses.

We like the SR250 once it's up and running. We start by using the analogue

It has the heft of a conventional AV receiver, and many similar abilities useful to the right buyer

Plenty of inputs, both digital and analogue, and video-switching capabilities – all in stereo only

outputs from our resident Naim NDS/555PS streamer. The SR250's sound through the line stages is good, nicely detailed with plenty of body and punch. Prince's *1999* comes through with a pleasing amount of insight and plenty of energy.

It's an articulate presentation with a good degree of clarity and precision. We'd like a bit more in the way of rhythmic skill and greater emphasis put on low-level dynamic shifts, such as those that convey emotions in a voice, but still we enjoy what we hear.

There is clear evidence of Arcam's Class G family sound here – the presentation is big, bold and powerful, but mixed with plenty in the way of refinement. You could listen to this amp for hours without issue.

The digital inputs turn out to be similarly capable. The on-board digital-to-analogue circuit is talented, with the SR250 turning

out a stirring rendition of Tchaikovsky's *Marché Slave Op.31*. There's plenty of scale here, and we have no reason to question the Arcam's authority or its ability to deliver wide-ranging dynamic swings. Crescendos hit with venom, yet at any half-reasonable volume the amplifier stays composed. Stereo imaging is crisp, and layered with care – particularly when the Dirac EQ is switched in.

A change to movie soundtracks – old favourites such as *Star Trek* and Michael Jackson's *This Is It* get an outing – shows off the SR250's considerable talent. There's plenty to appeal here, from the amp's punch and authority to its pleasing insight.

Action scenes from *Star Trek* brim with energy while there's enough muscle to satisfy. Similarly, concert scenes from MJ are delivered with plenty of atmosphere

and cohesion that few multichannel amplifiers – outside some very high-end processor/power amp combinations, that is – can match.

The SR250 even has subwoofer outputs if you want to add extra low-end heft to the sound of your stereo speakers. Just to be clear, there are no surround channels and no preamplifier outputs that allow the connection of a separate power amplifier to allow them to be separated. This is very much a stereo-only unit, despite the home cinema processing at its disposal.

This, then, is a hard product to sum up. The SR250 *could* be all the amplifier you ever need. If you've got a stereo set-up for your TV then it's a neat way to get the features you need in one convenient box. By stereo standards it's a good-sounding product rather than a great one, but if you need video switching then there's little out there that will do the job better.

WHAT HI-FI? says

Rating ★★★★★

SOUND	★★★★★
FEATURES	★★★★★
BUILD	★★★★★

VERDICT The SR250 is certainly a bit of an oddball but, for some people, its interesting feature set could be compelling

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.

FOCAL
THE SPIRIT OF SOUND

Epson EH-TW5300 | Projector | £470

“As budget as they get”

FOR Nice colour palette; bright picture; compact design

AGAINST Blacks lack depth; noticeable picture noise

It's about as budget as an entry-level projector gets, but the Epson has a nice glossy white shell, with curves that keep it easy on the eye

Gone are the days when you need to think about emptying your bank account and a chunk of your living room furniture to add a projector to your home cinema set-up - Epson's EH-TW5300 not only comes in at under the £500 mark, but it's also compact enough to squeeze its way into most racks, cupboards or even on to a coffee table.

It's pretty inoffensive in its looks too - a glossy white plastic outer shell, with enough curves to keep it easy on the eye. There's a small opening in the top where you'll find the 1.2x zoom and manual focus controls, plus a slider for controlling lens shift (which you'll need if you have the projector at an angle).

Reassuring longevity

Connectivity is pretty good for a budget projector, and includes two HDMI ins (one with MHL support for smartphones), as well as an input each for VGA, composite video and USB. There's also a single audio out for shifting sound away from the rather weedy built-in 5W mono speaker.

It also packs some rather impressive specs, namely a claimed 2200-lumen brightness, 35,000:1 dynamic contrast ratio and a lamp life of up to 7000 hours. With the longevity of LCD projectors being one of the downsides compared to their DLP counterparts, this sort of figure is very reassuring indeed.

Set-up is about as plug and play as it gets. There's no test pattern, so we choose a bright picture on a Blu-ray and use that to fit it to our 96in screen. It's a relatively short-throw projector, offering a large picture (up to 300in), so we set it on a table in front of our sofa and use the pop-out leg and screw-feet to adjust the picture into position. The keystone adjustment does a great job in aligning the picture, but there are manual controls for further tweaks.

With the picture in position, we choose the 'cinema' picture mode for the best colour balance, then calibrate the picture more accurately using our trusty THX Optimizer disc. While we'd usually suggest you turn off all picture processing, we do opt to switch on Epson Super White, which delivers a little more nuance. Even with it on, whites still look a little on the unsubtle side, but it does help to add a bit more depth to the likes of clouds and waves.

There's not much to help adjust the blacks though, which suffer from a similar issue of being somewhat indiscriminate in their detail. You'll need to push brightness up higher than you'd want to get any real distinction in the shadows, which in turn affects overall black level.

Putting the projector in 'eco' mode gives blacks more depth, but it still isn't capable of getting as dark as we'd like, meaning low-light scenes look a little washed out. This is an issue with budget projectors in general though, and for better performance you're simply going to have to spend more.

The same goes for detail levels. There's enough here for the price, but it's not a hugely insightful picture. Skin-tones look a little smoothed and textures softer than you'll see on something more capable.

Well-judged colour

Colours are well judged though, with the EH-TW5300 showing a real adeptness at balancing subtle shades with a richer, punchier colour palette. Colours look a touch on the muted side in darker scenes, but it's nothing to grumble about.

KEY FEATURES

- 2x HDMI
- 1080p
- High definition
- LCD
- LCD display

We don't notice any real issues with motion, so steer well clear of the motion processing options, but there is some picture noise in play here. There's a noise-reduction option in the menu, but we find this affects the overall detail too much - a trade-off we're not willing to make.

Other niggles come by way of a remote control that isn't backlit, making it tricky to use in the dark, and the projector running rather noisily in 'normal' lamp mode. If your room is dark enough, you'll want to keep it in 'eco' for the quietest performance.

Once again though, these are things you have to accept with this price tag - this is about as budget as proper entry-level projectors get, and despite our complaints its picture is really quite watchable.

We still want more from the black level and greater detail throughout for it to score the full five stars, but if you're keen to get the big screen experience for under £500, you could just find the Epson EH-TW5300 scratches that itch.

The connections include 2x HDMI, VGA and audio out - pretty good for a budget projector

WHAT HI-FI? says

Rating	★★★★☆
PICTURE	★★★★☆
FEATURES	★★★★☆
EASE OF USE	★★★★★

VERDICT This Epson gives a big picture for a small price - but more is needed from this projector to score the full five

Sennheiser Momentum 2.0 | On-ear headphones | £170

Keeping up the Momentum

FOR Good amount of low end; solid sound; neat design

AGAINST Could be more dynamic; slightly bass-heavy

★★★★☆

The 2.0s have an interchangeable 1.4m cable with mic and remote

Kaspar van Beethoven, Theo van Gogh, Augustus Dickens: proof that not all sibling rivalries end in a draw. Even trickier for these Sennheiser on-ears - the middle child of the Momentum 2.0 family - is that they are related to two Award-winners. But the original Momentum on-ears didn't fare too badly at all when we tested them a few years ago, only a little midrange clarity coming between them and five stars. Though they have their work cut out living up to their esteemed siblings, we don't expect these second-generation headphones to be far off the pace.

So often the little things
At a glance, there's little to suggest a difference between these Momentums and their predecessors - the pair we're reviewing has the same cream ear cups with brown Alcantara-covered foam padding and headband (Alcantara being a polyester and polyurethane composite that to the touch is similar to suede) as we saw a few years ago. Evidently, looks like these don't fade. Cannily, though, Sennheiser has added a couple of ball-joints to the headband,

meaning you can fold them away tidily to fit inside the provided carry case. So often the little things, eh? And speaking of those, you're still equipped with a three-way inline mic and remote, though the Momentums' 1.4m cable is interchangeable if it's not entirely to your liking. Our first thought, upon playing Kiasmos' self-titled album, is that not only do these second-generation Momentums look a lot like their predecessor, but sonically they share many of the same traits as well. To us, that is a sign a company is sure of what it's trying to achieve. In this case, it means a lot of body and warmth, such as with the padded chords and reverse-delayed synthesizer notes that open this album with a blanket of sound. There's plenty of detail and texture here as well, but there's tenderness too, rather than over-analysis. It makes for an effortless and enjoyable listen throughout the album. You get more of a feel for solidity and, in particular, bass weight as we get to those processed kick-drum beats that drive the album, albeit often in the left-hand lane of a

KEY FEATURES

Inline Mic

Detachable cable

Collapsible design

dark and empty motorway. Of course, the amount of low end to be heard in a mix is somewhat a matter of taste. Though we'd prefer an even balance to scraping the depths of low frequencies, the amount of bass here does aid that sturdiness of the sound and steers just the right side of becoming invasive.

Solid but forgiving

When we play *Welcome To My World: The Music Of Daniel Johnston*, we also learn how forgiving these Momentums are. Most of these songs were recorded on a tape recorder in Johnston's room but, although there's enough transparency so as not to be deceiving, it isn't ever coarse or lo-fi to the point it becomes overly difficult to listen to. That (especially for a pair of headphones at this price, which will be used to listen to recordings and file types of all levels of quality) has to be to Sennheiser's credit. In summation, it's a full and pleasant sound of which we don't get bored. But comparison with Philips's Award-winning Fidelio MIMKII also highlights a few of the Momentums' flaws. Though these are certainly more solid and carry more low end, the Philips' offer a clearer and more evenly balanced sound. That, in turn, digs out more detail, produces better timing and expresses itself more in terms of dynamic reach for what, we believe, is overall a more musical performance. In effect, the Philips' are more of an all-rounder. But that doesn't necessarily make the Momentums a bad choice. If, as ever, you accept there will be compromises to be made at this (and in real terms, any) price point, it is then a case of which compromise you are more willing to make. If a solid, detailed, but forgiving sound is what you're after, you won't tire of listening to these talented on-ears.

TIDAL

USE IT WITH

Tidal £10pm

Superb streaming service where great sound quality is matched by an extensive catalogue

"These Momentums have their work cut out living up to their esteemed siblings"

WHAT HI-FI? says

Rating ★★★★★

SOUND	★★★★★
COMFORT	★★★★★
BUILD	★★★★★

VERDICT These Sennheiser Momentum 2.0 on-ears are a reminder of why they were so popular first time round

Headband aside, these Momentums look much like their predecessors

Bluesound Pulse 2 | Wireless speaker | £600

“The boldest member of the family”

FOR Bold character; good connectivity; hi-res support

AGAINST Need plenty of space to shine

★★★★★

It's the same size as its predecessor, and the Pulse 2 also needs a little space to breathe

When Bluesound refreshed its multi-room line-up last year, its biggest wireless speaker, the Pulse, was the only one not to get a makeover. That has changed with the arrival of the Pulse 2, the new head of the Bluesound family which features all the internal changes introduced elsewhere in the range.

This means the addition of optical and analogue inputs for playing digital and legacy sources throughout the house, a dedicated headphone output, a higher-power USB input for powering any hard-drive and a new wi-fi chipset to ensure a faster, more stable wireless connection.

Step in the right direction

There's also aptX Bluetooth on board (previously you had to use a dongle), plus a more powerful ARM 9 processor that means library indexing and playback should be up to 20 per cent faster. It's helped to halve the Pulse's power consumption too.

Finally there's an IR sensor built into the front panel for controlling playback from an external source using the device's remote - handy for using the Pulse 2 to give your TV sound a boost, for example.

A whole bunch of functionality and usability upgrades then, but elsewhere it's business as usual. The Pulse 2 is the same size as its predecessor, which means it requires a little space to breathe.

It ditches the fingerprint-harboursing glossy finish for matte, but packs the same touch-control panel and speaker arrangement as before, with two 7cm drivers and a 13cm woofer all individually amplified for up to 80W of power.

A big upgrade to the Bluesound experience is the updated app, with some much-needed improvements to design and usability. This includes a sleeker interface, improved menus and navigation, more intuitive speaker grouping and easy-to-follow set-up guides. It still can't quite match Sonos for functionality and ease of use, but it's a big step in the right direction.

As for performance, the Pulse 2 takes its character from its powerful predecessor. We don't need to lift the volume much past halfway for it to fill our testing room with its rich, full-bodied sound. The deep bass response that was so prominent is back too, though much better controlled. It'll still be too much for neutral tastes, but it manages to be more articulate this time round.

"The Pulse 2 is an engaging performer, with a sound that fills a room much bigger than most will ever need"

It does go impressively deep - giving it real solidity and authority. There's decent precision here too, meaning the Pulse 2 times much better than you might expect from something with so much bass.

Play *Cornfield Chase* from *Interstellar* by Hans Zimmer and it shows just how rhythmic it is, demonstrating a lightfootedness that keeps a tight grip on the fast-paced organ pattern.

The smarter choice

Dynamically it's talented too. Play *Ultralight Beam* by Kanye West and the bass lines kick with real force and impact. When the choir joins Kanye's vocal, there's an almost tangible uplift in excitement, and the differences between loud, soft and every level in between are articulated with expression and finesse.

The Pulse 2 keeps the same touch-control panel but ditches the fingerprint-attracting black gloss finish

KEY FEATURES

Multi-room

aptX Bluetooth

24-bit/192kHz

Support capabilities

Inputs: 1x optical, 1x analogue, 1x USB

At very high levels, the upper-mids and lower treble can take on a touch of coarseness, but it's not really an issue at normal volume levels. In fact, most of the Pulse 2's rivals would struggle to go quite as loud in the first place.

The bass emphasis does also tend to make the midrange sound a little recessed, but again this isn't a problem unless the vocals are buried deep in a particularly dense bass-heavy recording.

But these niggles don't affect what is an altogether engaging and entertaining performance, with a sound that could fill a room much bigger than most will ever need. It's solidly featured for its price too, and the new app only helps to make the user experience more enjoyable.

The Pulse Mini may still be the smarter choice for a lot of rooms, but if you want the biggest, boldest member of the Bluesound family, the Pulse 2 should be a keen contender for your audition list.

WHAT HI-FI? says

Rating ★★★★★

SOUND	★★★★★
FEATURES	★★★★★
BUILD	★★★★★

VERDICT A big, bold and expressive speaker that will fill even the biggest rooms with its rich, engaging sound

B&O's unusual approach to technology now extends to the soundbar market, with the high-end BeoSound 35

Bang & Olufsen BeoSound 35 | Soundbar | £1745

“A fancy all-in-one wireless sound system”

FOR Insightful performance; great dispersion; goes loud

AGAINST Could do with tighter timing; software glitch

Over the years, Bang & Olufsen has carved itself a reputation for bold design. From TVs with motorised stands to speakers that look like Daleks, the Danish company has an unusual approach to technology. Now it has tackled one of the most popular categories on the AV market: the soundbar.

Or rather, what looks like a soundbar. The label seems inappropriate in the face of the Bang & Olufsen BeoSound 35, whose appearance and price tag are more ambitious than any soundbar we've seen. This is not a soundbar - it's a fancy all-in-one wireless sound system in the vein of Bowers & Wilkins' Zeppelin Wireless or Naim's Muso, but aimed at the high end.

Well connected

It begins with extensive connectivity options, which include Apple AirPlay, Bluetooth 4.0 and DLNA for streaming music from a networked device. Compatible formats include MP3, WMA, AAC, ALAC, FLAC, WAV and AIFF, up to 24-bit/192kHz.

IN DETAIL...

There are physical sockets for optical, as well as an RCA input. You can connect the 35 to your TV and use it as a soundbar

It is integrated with web-based services too: Spotify Connect, Deezer, TuneIn (for radio) and Q Music (for the Chinese market). Web connectivity is handled by dual-band wi-fi, plus an ethernet socket for

good measure. There are also physical sockets for optical, as well as an RCA input - so you can connect it to your TV and use the 35 as a soundbar if you want to.

There's also the option of multi-room streaming - the BeoMusic app integrates with the BeoLink multi-room system so you can stream music to several networked B&O products across your home.

Metal gear solid

Sculpting aluminium has long been one of B&O's strengths, and the BeoSound 35 is made almost exclusively from it. B&O says it is ideal for acoustic stability and heat dissipation. It's a striking look and a guaranteed conversation piece.

The pentagonal cross-section is supposed to keep the device sounding sweet regardless of positioning - the design works with an adjustable wall mount, although our review sample came with a table stand.

Not covered in aluminium are the OLED display and the removable cloth speaker grille. Four drivers lie beneath: two 10cm

USE IT WITH

Spotify £10pm

If you don't want to pay out for lossless, this is the most complete streaming service around

The BeoSound 35 is mostly made of aluminium, which B&O says is ideal for acoustic stability and heat dissipation

"The label 'soundbar' seems inappropriate for the BeoSound 35, whose features and price tag are more ambitious than any soundbar we've seen"

The BeoSound 35's striking looks are a guaranteed conversation piece. But so is the frustrating software glitch

KEY FEATURES

-
Apple AirPlay
-
Bluetooth
-
DLNA

woofers near the centre and two 19mm tweeters near the ends, angled outwards at 30 degrees to eliminate sweet spots. B&O promises 180-degree sound dispersion. Under the display is a touch-sensitive panel, used for controlling playback, volume and inputs. You can also use B&O's own BeoRemote One, but it is not included.

Navigating hurdles

Getting started is easy enough. All you need is the BeoSetup app. The BeoSound 35 generates its own wi-fi network - connect to this and the BeoSound 35 will show up on the app. From here, you can enter your home router's login details and adjust the BeoSound 35's settings.

You can play with default volumes and line-in sensitivity, but the most important option is to do with placement. The BeoSound 35 can be positioned free-standing, on walls or in corners - and the app has options to adjust the sound accordingly. We reckon the best sound is with the device away from walls (B&O recommends a clearance of at least 15cm) and set to free-standing mode.

Time to play, and here we run into our first hurdle. The touch-sensitive panel on the device is not particularly intuitive. The volume slider works as you'd expect, but navigating the menu using just the left, right and 'Go' keys is a bit of a chore. If you're deep in the list of inputs, you can't just go back one step and check out the settings - you need to scroll to the 'back' option in order to retreat.

Then there's the BeoMusic app, which B&O recommends. It was unable to identify our BeoSound 35, even though they were on the same network. Hopefully a software update will fix this, but at the time of writing there is no solution.

Without a control app or remote, we turn to other options. AirPlay works flawlessly, and Bluetooth has no problem pairing. Streaming CD-quality WAV files from a smartphone with DLNA works too. There are ways to get around software glitches, but at this price we really shouldn't have to.

Weighty, but not tubby

Time to play, for real. The first thing we notice is the scale. It sounds much bigger than its size might suggest. The sound is evenly dispersed too, ensuring you are not nailed to one spot on the sofa.

It also gets loud. We've been known to make a lot of noise in our test rooms, but we never feel the need to crank the volume to 100 per cent. We reckon 75 per cent is sufficient for most living rooms - any higher than that and you begin to lose out on subtlety.

That would be a shame, because subtlety is one of the BeoSound 35's strengths. The sound is clear and detailed, providing all the fine texture and performance nuances you need for an insightful listen. Tonally it's a rich sound. The balance leans towards the low end, which is articulate enough to ensure the delivery never feels tubby. If you're after a weighty, powerful performance, you're in for a treat

Where the BeoSound 35 falters is in its rhythm. We play Nick Cave's *We No Who U R* and the drumming doesn't give the piece the momentum it needs. Organisation also needs a little work, as instruments struggle to give off a sense of cohesion. We'd also like greater dynamics. There's plenty of power under the hood, but play The xx's *Heart Skipped a Beat* and it doesn't convey the attack of the intro, which switches from bass kicks to hand claps.

The Bang & Olufsen BeoSound 35 is a mixed bag. We like the design, but, though hugely impressed by the sound's scale and insight, we wish the performance were more engaging. Most disappointing of all are the software issues, which often make or break any app-controlled device.

We are accustomed to Bang & Olufsen's high price tags, which are usually justified by impressive innovations, a lush user experience or simply an impressive performance. Sadly, the BeoSound 35 offers none of these - at least not enough to distance itself from more affordable rivals.

WHAT HI-FI? says

Rating ★★★★★

SOUND	★★★★★
FEATURES	★★★★★
BUILD	★★★★★

VERDICT B&O aims high with its all-in-one system, but sadly just falls short

PMC Twenty 23 5.1 | Surround sound package | £8240

“Like an immersive 5.1 sound bubble”

FOR Precise sound; compact design; elegant finish

AGAINST Bigger rivals offer greater scale and deeper bass

You know a piece of hi-fi or AV kit is special when it unearths detail in favourite films or songs that you'd never heard before. The PMC Twenty 23 5.1 speaker package does just that: it digs up every ounce of detail from a film's soundtrack, making it sound fresh and exciting, even if you've seen the film a thousand times.

We've long been fans of the excellent PMC Twenty 23 floorstanders. A glowing five-star first test review lead to a 2013 Award for Best Floorstander over £1500, and our fondness for these balanced and insightful speakers hasn't diminished over the years.

Warp speed effect

What we've never done is build a 5.1 surround speaker package around the Twenty 23s. So we did. And we liked it so much we're going to keep it.

The PMC Twenty 23 5.1 speaker package that now has a home in the testing rooms at *What Hi-Fi?* headquarters consists of two pairs of floorstanders (at £2170 per pair), a centre speaker (£1250) and a subwoofer (£2650) - making it a grand total of £8240.

It's not a cheap package by any means, but the price tag is fully justified once you hear just how talented this speaker package is.

You'd think we'd know every second of a favourite test disc, *Star Trek*, by heart, but we hear so many tiny details and experience the sound effects in a way that we never noticed before. From the hubbub of dozens of Starfleet personnel and the bleeps and pulses of electronic equipment, to the solid thunk of metal levers being pulled - each sound is delivered with a remarkable degree of clarity and refinement through the PMC package.

Spaceships move between the speakers with a weighty presence. The dialogue is full of personality and humour. That warp-speed sound effect is glorious: taut and punchy with layers of textures in between.

We don't expect this compact speaker package to deliver the kind of power, grand scale and muscular performance that its bigger rivals do. It's not suited to very large rooms, either. But the PMC package has other, more captivating talents.

Voices in particular sound fantastic. Every emotion and vocal nuance is laid bare thanks to a clear and expressive midrange. We can't help but hang on every word.

The other defining characteristic of the PMC speaker package is its seamless integration. The cohesion across the speakers is unparalleled at this price, especially for speakers of such compact dimensions. Key to this is the fact that the floorstanders and the centre speaker all use the same 14cm mid/bass driver and 27mm soft-dome tweeter. As a result, it's like being in the middle of an utterly immersive surround sound bubble.

Their sound dispersion is impressively wide and even. Even where the surround speakers are furthest apart, you'll hear a palpable wall of sound. You can hear the general hum of activity happening around characters in a film - just like you do in real life - while the main

KEY FEATURES

Advanced Transmission Line

Two-way speaker

Subwoofer power: 400W

action unfolds on screen. It's a delicate balancing act by the PMC package, and one at which it excels.

An unsung hero

Tonally, they all match, too. There are no flabby or sharp bits: shattered glass and gunshots have bite and excitement in *Captain America: The Winter Soldier*, while punches pack a wallop that makes you wince - but not uncomfortably so.

When you first start listening, you might question the amount of bass and scale of sound the PMC package is capable of producing. We initially feel that a big, brawny amplifier from the likes of Onkyo or Yamaha is needed to coax the PMCs into delivering greater scale and solidity.

But actually, all we need to do is let it run in for longer. Within a week, the PMC package (combined with our Award-winning Pioneer SC-LX59 receiver) sounds solid, reaching into its reserves to deliver meatier basslines and a bigger, even more cohesive sound.

USE IT WITH

4K HDR PROJECTOR
Sony VPL-VW520ES
★★★★★ £8800
This future-proofed projector pulls out all the stops

The Twenty series's slanted design not only looks smart, but also makes it easy to slot the package into a living room

We liked the
Twenty 23s' 5.1
surround speaker
package so much
we decided to
keep it at
What Hi-Fi? HQ

We must mention the unsung hero of the PMC Twenty 23s: the Advanced Transmission Line. PMC has spent years developing this technology, aiming to improve the bass performance of its speakers, by using a transmission line design instead of the more common reflex port.

The transmission line is a damped pathway within the cabinet through which the rear output of the mid/bass driver travels. As the sound is forced through the path, all high frequencies are absorbed, leaving the lowest notes to exit the speaker through the front panel. This reinforces the forward output of the driver, resulting in a bigger, more powerful bass from relatively dainty speakers like these.

We've always been fond of the Twenty series' slim, slanted design. It not only looks smart, but that size also makes it easy to slot the speaker package into a living room. Build quality is excellent, with corners that are pointy yet smooth, and they are sturdy yet light enough to manoeuvre - important

if you need to be more flexible with your system's placement. There is a choice of four finishes: walnut, amaranone or oak veneers and a high-gloss black, and there is scope for bi-wiring and bi-amping too.

Utterly enchanting

The subwoofer is just as slender as the floorstanders, so you'll have no problem keeping it snug and out of the way in your living room. It has two 18cm woofers, 400W of class D amplification, equalisers and a volume control that are easy to adjust, and balanced analogue and digital connections at the back.

Again, if you want to use this package in a large space, you might want to consider a second subwoofer to add more muscle to the low end. For most living rooms, though, we think you'll be pretty satisfied with the amount of bass it rumbles out. After a few days of running in, you'll hear it gaining strength and becoming even more robust and insightful.

Even after we've had the PMC playing for a month as our reference speaker package, it is still improving. So if you feel you're missing some weight and muscle at first, stick with it - you'll be rewarded with an incredible surround-sound experience.

We can't sing the PMC's praises enough. This elegant and talented 5.1 speaker package is utterly enchanting, and we urge you to give it an audition. We think you'll love it as much as we do.

WHAT HI-FI? says

Rating ★★★★★

SOUND ★★★★★

BUILD ★★★★★

COMPATIBILITY ★★★★★

VERDICT This speaker package delivers such a captivating performance we decided to keep it as our reference system

Apple iPad Pro 9.7 | Tablet | £740 (256GB)

"An appealing portable tablet for the masses"

FOR Impressive sound; detailed picture; beautiful design

AGAINST Sound through the headphone jack lacks sparkle

The iPad Pro released last autumn was a powerful, impressive machine that did a number of things no Apple tablet previously had done.

But for all the power, its large 12.9in screen was never going to be everyone's cup of tea. It was only a matter of time until Apple launched a smaller, more portable and more appealing version for the masses.

And here it is, the iPad Pro 9.7. To some it will simply be a more powerful and more expensive iPad Air 2, but look beneath that gorgeous retina display and you'll find there's a lot more going on here than you initially might think.

Identical siblings

Once removed from Apple's exquisite packaging (unboxing any Apple product is an event in itself), first impressions are that it does indeed look and feel pretty much identical to its sibling, the iPad Air 2.

Reach for the tape measure and you'll see their dimensions are identical, drop them on the scales and their weights match up too. But a more detailed look around the exterior of the tablet uncovers a few key differences.

First, there's a slight bulge where the 12MP iSight camera sits - it's the same camera as found on the iPhone 6S, complete with True Tone Flash and 4K recording. You'll also see two lines of perforations along the top edge which indicate the presence of the four-speaker system introduced on the 12.9in Pro.

Although it uses the standard Lightning connector for charging, you'll also notice a trio of small rings on the left edge, which is Apple's Smart Connector. Again first introduced on the 12.9 model, this allows you to hook up Apple's Smart Keyboard, a protective case that doubles as a stand with built-in super-slim foldable keyboard.

Also optional is the £79 Apple Pencil, which allows creative types to treat the iPad's screen as if it were a sheet of paper.

The iPad Pro 9.7 uses the newer, 64-bit A9x chip and M9 co-processor found in the 12.9in tablet. Apple claims it's 1.7x faster than the A8x chip in the Air 2 and also boasts 1.7x the graphics performance too.

In conjunction with Apple's slick and intuitive iOS 9 operating system, the Pro is a joy to use - and any navigating or multi-tasking is handled with fluidity and ease.

KEY FEATURES

2048 x 1536 pixels

9.7in screen

12MP camera

Prices start at £499 for a 32GB wi-fi only model. There's also a 128GB storage option and, for the first time on an iPad, a 256GB version. As always, all variants are available as wi-fi only models or wi-fi and cellular.

The usual Apple colours are available - silver, space grey and gold - but there's also a rose gold version just for the Pro 9.7, to match the finishes available for the iPhone SE, 6S and 6S Plus.

Screen is superb

The screen is one area where the new iPad Pro 9.7 really excels. The resolution (2048 x 1536 pixels) matches that of the Pro 12.9 and Air 2 - but Apple claims it also offers 25 per cent greater colour saturation, 25 per cent more brightness and a whopping 40 per cent less reflectivity than the latter.

The Pro 9.7 also uses the same P3 wide colour gamut found on Apple's own 27in iMac with Retina 5K display. Even the Pro 12.9's screen doesn't boast these levels of performance.

The Pro 9.7 is also the first Apple tablet to feature a True Tone display. Four ambient light sensors on the front of the tablet alter colours and the picture intensity depending on the levels of ambient light present.

Picture quality has always been one of the iPad's strengths, and the 9.7in Pro carries on the tradition. We watch *Inside Out* and the colours appear beautifully judged - the greens, reds and blues of the colourful characters show fantastic depth and richness, without appearing sickly or oversaturated.

Edges are sharp and motion doesn't prove much of an issue either. We switch to *Spectre* and there's good contrast and definition to every one of Bond's sharply pressed suits.

The action in the snow-white Austrian mountains contrasts well with the nighttime car chase through the streets of Rome. The screen manages to stay composed and there's loads of detail on display as the Jaguar and Aston Martin engage in a thrilling game of cat and mouse.

"Picture quality has always been one of the iPad's strengths, and the 9.7in Pro is no exception. Edges are sharp and motion isn't an issue either"

First impressions are that the 9.7 looks identical to the iPad Air 2. But a closer look uncovers a few key differences

USE IT WITH

**Sennheiser
Momentum M2
in-ears £90**

These Award-winners are superb value for money

And it's watching these dark scenes in a brightly lit room where reflections can be distracting. The Pro 9.7 doesn't remove them completely, but they're definitely more subdued and less intrusive than they are compared to the Air 2.

Sound of things to come

We were big fans of Apple's new four-speaker system when we heard it on the iPad Pro 12.9, and on the smaller tablet it's just as accomplished and entertaining.

The extra speakers add width, detail and a great deal more composure compared to the Air 2, which sounds coarse and messy in comparison. We don't automatically find ourselves reaching for a pair of headphones, and could quite easily use the built-in speakers to watch an episode or two of *Game of Thrones* or even a feature-length Hollywood blockbuster. After all, this how the majority of people who use the iPad Pro will probably listen to it.

With *Spectre*, the iPad handles dialogue, explosions and the movie's score with a great deal of skill. The speakers manage to sound natural and capture the gruff tone of Bond's voice remarkably well.

Switch to using a pair of headphones, such as the Sennheiser Momentum M2 in-ears, and you're greeted with a balanced and measured sound. But we play alt-J's *Breezblocks* and although there's enough detail here, we find the Air 2 sounds livelier and more expressive. The Pro can't follow

the upbeat tempo as rigidly as the cheaper tablet.

We had slight reservations over the sound quality of the recent iPhone SE too – let's hope this isn't a sign of things to come when the new iPhone 7 is launched later this year.

Kitchen sink thrown in

The iPad's camera performance may not sway your buying decision as much as it would on an iPhone, but you'll be pleased to know the Pro 9.7in can take decent snaps and the ability to film (and edit) 4K video is a welcome bonus.

This is all made possible by the inclusion of that 12MP iSight camera, complete with True Tone flash. We already know the same camera takes great point and shoot pictures on the iPhone 6S and the results here are just as satisfying.

You're actually getting a better-specified camera here with the 9.7in version than on the larger Pro, which has to make do with a relatively miserly 8MP flashless camera that's capable of recording only in 1080p.

It's a similar case with the front-facing camera, where you have access to a 5MP camera with Retina Flash, compared the 1.2MP flashless version on its sibling.

Apple's thrown everything, including the kitchen sink, at the iPad Pro 9.7. Not only has it succeeded but, in some ways, it has even managed to outshine its big brother.

Apple's Smart Connector allows you to hook up a Smart Keyboard. You can also use an Apple Pencil, but it's not included

The smaller screen is a seriously tempting proposition, and even though the sound quality through the headphone jack has taken a slight hit compared with prior generations of iPad, the Pro makes up for it with the fine sound from its four-speaker system, brilliant picture quality, speedy processor and excellent ease of use.

WHAT HI-FI? says

Rating ★★★★★

PICTURE	★★★★★
SOUND	★★★★★
FEATURES	★★★★★

VERDICT Apple owns the premium tablet market and the Pro 9.7 cements its position with a great all-round performance

Humax HDR-2000T | Freeview HD recorder | £150/500GB storage

“Does everything it says on the box”

FOR Loads of features; easy to use; great picture and sound

AGAINST Nothing we can think of

★★★★★

You need hardly be in British Mensa to recognise the pattern here: Humax releases a home recording device, it gets five stars. It's as straightforward as that. Like the underappreciated factory worker who punches the holes in Polo mints, Humax knows its role and gets on with it.

You'll have noticed, then, the five stars at the top of this review suggesting, or rather denoting, that the rousingly named HDR-2000T is no exception. Whether this talented set top box is worth the £150 you'll have to spend will depend upon your specific needs, but not on the quality of the work it does.

No missed penalties

This is a Freeview HD+ digital TV recorder, which essentially means you have subscription-free access to the live broadcasts of all Freeview channels, including 10 in high definition. You can also access its radio stations, and record up to 300 hours of standard definition or around 125 hours in HD.

As ever, though, Humax enables this in the most intuitive way it can. An eight-day television guide allows you to plan well ahead, with a series-record function eradicating the need to do so manually for the same show each week, and twin digital tuners allow you to record two programmes simultaneously or record one and watch another.

Remember when you were too young to stay up and watch the football, so you'd tape it on VHS, only for extra time and penalties to be chopped off the end? Well Humax's accurate and intelligent recording system won't let that happen, nor will it record extra time and penalties if you're

after the following programme. You can begin watching your programme even if it's halfway through recording, and you have the power to pause and rewind live TV.

Sounds simple, doesn't it? But this is precisely what we mean by Humax knowing its part and playing it: we'd soon notice if any of these were missing. But this is, of course, more than just a television recorder. Like the rest of Humax's range, it has a well-stocked suite of smart features, including catch-up channels and access to YouTube and internet radio, as well as the ability to play videos and MP3, and share photos via its USB ports.

Lofty expectations

Our expectations of Humax products are reasonably lofty, and as such it's only really disappointment that could surprise us. So perhaps that's why we're less enthused than we could be when we lift the HDR-2000T's stylish chassis from its box.

The remote control isn't the most substantial we've ever grasped, but it's comfortable and no trouble to use. Set-up is as simple as plugging in power, TV aerial, ethernet cable (a dongle is available separately for wireless connection) and HDMI into our TV, which in this case is the Samsung UE65JU7000.

Switching the box on, we breeze through the opening setup menus, update to the newest software, and that's it. There's nothing more to it - within five minutes we're ready to flick through the Humax's multitude of functions. Whereas the home screens on these boxes have in the past been quite colourful affairs, the HDR-2000T has opted for a more reserved, cleaner set-up.

KEY FEATURES

300 hours standard def recording; 125 hours HD

USB for photo, video and MP3

Pause and rewind live TV

We stick on *Flog It* on BBC1 and are prompted immediately to press 'OK' for the HD service, a shortcut available wherever there is an HD alternative. However, we pause a little first to admire the picture in standard definition.

Flicking between the two broadcasts, it's clear that the Humax box isn't giving us as good quality as the direct feed from our TV, but the difference is relatively small. We also press pause and play a few times - a fun game in itself - and are pleased with the sensitivity of this live TV control.

Same old, same old

Sound quality too, is as we've come to expect from this class-leading TV; switching to YouTube we play the video for Frightened Rabbit's *Get Out* and enjoy as dynamic and expressive a performance as our telly speakers are capable. Essentially, you can be assured the famed idiom about cooks and broth does not apply here.

So, a familiar pattern then? Don't say we didn't warn you. But if it's too repetitive, come back when a Humax box doesn't get a five-star review; that'll be the day it doesn't do everything it says on the box.

WHAT HI-FI? says

Rating ★★★★★

PICTURE

SOUND

FEATURES

VERDICT The formality of another five-star review shouldn't detract from the talent of its boxes, nor the joy of watching them.

eclipse

Sound
expectations...
Eclipsed

TANNOY

ECLIPSE - All that you love and all that you feel from music, delivered by Tannoy's most affordable high fidelity loudspeaker series to date. Eclipse is dynamic, engaging, and capable of connecting you with music like no other loudspeaker in its class. There are five models to choose from; all finished in a stylish satin black oak, and designed to put other speakers in the shade.

For more information please visit tannoy.com

Sony UHP-H1 | Blu-ray player | £400

More fuel to Sony's fire

FOR Great picture; superb sound; plenty of features

AGAINST Nothing really, for the money

★★★★★

There are certain items that have developed way beyond their original function, to the point that the description of them no longer seems apt. Take the petrol station for example. That tiny oasis of convenience now has a lot more to offer than V-Power and Lucozade and sausage rolls. That's not far off the deal with the Sony UHP-H1. Sony has taken last year's Award-winning BDP-S7200 and cranked it so hard that it no longer fits in the usual BDP range of Blu-ray players. Instead it sits on top, like a resplendent quetzal. So we'll call it a Blu-ray player, even if that's unfairly reductive. While it can't microwave your sausage roll, it can handle

almost anything you can throw at it, within the realm of sound and vision. Which is nice.

A slice of life

This is a fully certified high-resolution Blu-ray player, with wide format support that includes DSD 5.6, WAV, AIFF, ALAC and AAC. If you prefer to keep things physical, don't worry: it has disc-spinning skills too and they expand beyond regular Blu-ray, DVD, DVD Audio, CD and SACD - it handles 3D as well. Some TV manufacturers may have given up on the format, but for those who invested in 3D Blu-ray, Sony has got you covered.

Connections include the essentials: twin HDMI, plus outputs for digital coaxial,

digital optical and analogue RCA. A USB port hides under a flap at the front and can handle hi-res files.

There's Bluetooth connectivity too, in case you want to spare your neighbours and use headphones. Sony's proprietary LDAC codec promises to transfer three times the data as vanilla Bluetooth.

Online business is handled by ethernet and dual-band 'super' wi-fi, and you get the key music and movie apps: Spotify, Netflix, Amazon Instant Video and BBC iPlayer. DLNA certification means you can stream from networked storage devices, while the SongPal app offers multi-room audio.

What it does is almost as important as how it does it, and Sony says the UHP-H1

KEY FEATURES

- DSD, SACD, 24-bit/192kHz
- Hi-Res Music
- Bluetooth
- 2x HDMI out

SYSTEM BUILDER

PROJECTOR

Epson EH-TW7200 ★★★★★ £1900

Exciting, immersive and effortless, this Epson is perfect for big-screen entertainment

AV RECEIVER

Denon AVR-X2200W ★★★★★ £500

An articulate, detailed amp with stacks of functionality and future-proofing too

SMARTPHONE

LG G5 ★★★★★ £500

The LG gives you innovation and performance – just what you need from a smartphone

All the essential connections are here, including twin HDMI, RCA, digital coaxial and optical, USB and Bluetooth

was designed with an emphasis on performance. To that end, the physical structure has been overhauled. There is a high-rigidity frame-and-beam chassis, a top panel with a honeycomb structure, and an extra-rigid disc drive – all to minimise unwanted vibration and jitter. It doesn't feel right to slice our review machine open, but it certainly feels more solid than the typical £400 Blu-ray player. Does it work? It's hard to point out a direct correlation between the physical tweaks and the performance, but we can say the UHP-H1 is one of the best Sony Blu-ray players we've seen – high praise considering the countless Awards we've given Sony for its Blu-ray players in the past.

Raw energy

We stick on a Blu-ray of *TT: Closer to the Edge* and are greeted by the sort of energy we've grown to expect from Sony's Blu-ray players. The sound is agile and full of power. As Guy Martin tears down the track, we're treated to strong dynamics and precise effects placement. The raw energy of his (way too fast) bike is palpable, really conveying the madness of the Isle of Man TT race. Skip to the slower, talking scenes (it's a documentary,

after all) and the Sony handles dialogue with finesse. Voices are subtle, full of texture, and conversations sound natural. So far, so typical of Sony's Blu-ray players, but we note an extra authority to the sound, which we usually associate more with Panasonic's approach. There is more weight to the sound, making for a more rounded performance. Visually, it's good news too. In the past, Sony has demonstrated a subtle approach to colours, which one could accuse of being a little underdone. With this player, the colours are still neutral and convincing, but they're also rich and attractive. It's a sharp picture too, with the good sense to stop short of looking overly processed. It's a natural performance, easy to watch without distraction. Sony wants this to be your audio player too, and we're pleased to say the UHP-H1's music-only performance is very good for a Blu-ray player. There is a real sense of space – instruments are given room to breathe on a well-organised soundstage, without being cramped or closed in. It's packed full of energy and agility, which makes for an engaging, entertaining listen. Dynamically, it handles the challenging shifts that Pharrell Williams and Daft Punk

are so fond of, and there's plenty of fine detail too. At a push, we'd say it doesn't have the level of subtlety demonstrated by a dedicated CD player such as the Marantz CD 6005- but it does better than any Blu-ray player we've heard for the money.

One convenient box

With the UHP-H1, Sony didn't set out to make just a Blu-ray player. The company wanted to make a one-box offering that can juggle multiple tasks and leave you with one convenient box to contend with. We think that mission has been accomplished with gusto. Indeed, this is one of the most talented multi-media players we've seen for the money.

WHAT HI-FI? says

Rating ★★★★★

PICTURE	★★★★★
SOUND	★★★★★
FEATURES	★★★★★

VERDICT The title 'Blu-ray player' doesn't do this Sony justice. It's a great all-in-one disc spinner, and much more besides

LG OLED TV 4K

ULTRAHD™
PREMIUM

DOLBY
VISION

Model shown E6

NOT JUST A NEW TV.
**A WHOLE NEW CATEGORY
OF TELEVISION.**

PERFECT BLACK CREATES PERFECT COLOUR

OLED's next generation pixel construction allows for unique screen architecture which is so light and thin it can be bonded to a transparent piece of glass. This stunning television produces an incredible picture with infinite contrast that is complimented by an innovative sound bar stand that produces superb audio. A masterful television from LG's award winning OLED TV range.

lg.com/uk/discoveroled

LG EG960V
JUNE 2015

LG EG960V
MAY 2015

LG EG960V
JUNE 2015

LG EC970V

Is this a record?

Record Day 2016 again showed that vinyl remains a popular format, but can it really hope to compete with streaming?

Vinyl as a proportion of the album market

Source: Official Charts	Total albums	Total vinyl album market value (£m)	Vinyl as % of total physical album market
	2008	2.9	0.3%
	2009	3.3	0.3%
	2010	3.6	0.4%
	2011	6.0	0.8%
	2012	7.3	1.2%
	2013	14.7	2.7%
	2014	25.9	5.0%
	2015	42.5	8.3%

Record Store Day 2016 once again proved highly important to the independent record store scene. So armed with some recent stats and info from RSD 2016 we take a closer look at the current state of our favourite analogue music format.

So how is vinyl doing in terms of sales? Well, the graphs to the right show how the format has grown over the two years, with just under four million extra units sold in 2015 than in 2014. The total value was up 32 per cent to \$416 million, the highest since 1988. By comparison, CD sales dropped by roughly 20 million, although total numbers still dwarf those of vinyl. Whether it's for the nostalgia, the way it feels in the hand or the album artwork, consumers are buying more vinyl. Surprisingly, it might not be about the music - an ICM poll from April 2016 found 48 per cent of people who bought records in March 2016 have yet to play them, and 7 per cent of those surveyed said they didn't even own a turntable.

Vinyl revolution

The vinyl revival has caught the eye of many, including supermarket chains Tesco and Sainsbury's, both of which now stock vinyl in a selection of stores around the UK. In fact, Sainsbury's stocks records in 171 of its stores, making it the biggest vinyl retailer on the High Street.

"Let's not forget that although vinyl sales are increasing, they're tiny compared to the revenue generated from streaming services such as Spotify and Apple Music"

Independent record stores have also benefited from the surge in demand, which is best represented on the annual Record Store Day. Every April, hundred of stores around the country get their hands on exclusive pressings from various artists, which have punters queuing up outside for hours on end only to be told that they've sold out of their allocated numbers of David Bowie's *The Man Who Sold The World*.

Record Store Day has been a catalyst for vinyl sales in the UK, from just 75,000 albums sold in 2008 to 2.1 million in 2015. It's claimed that LP sales are already up 64 per cent on last year, which is encouraging. But let's not forget that while vinyl sales are increasing, they're tiny compared to the revenue generated from streaming services such as Spotify and Apple Music. In 2015, streaming was worth well over \$1bn, making up 34.3 per cent of recorded music industry revenues.

While there is no sign of the vinyl revival slowing down, the question of whether there's enough life in the LP yet to be able to compete with the convenience of streaming in the longer term remains to be seen.

MUNICH SHOW REVIEW:
OUR TOP FIVE PRODUCTS

CD vs Vinyl Number of units shipped in 2014 and 2015

Top 8 Albums sold on Record Store Day 2016

- 1 David Bowie**
The Man Who Sold The World
- 2 Motörhead**
Bad Magic
- 3 The Jimi Hendrix Experience**
Smash Hits
- 4 Ezra Furman**
Songs By Others
- 5 Fleetwood Mac**
The Alternate Tusk
- 6 The Damned**
35 years of Anarchy, Chaos & Destruction
- 7 Ocean Colour Scene**
Moseley Shoals
- 8 T.Rex**
Born to Boogie

INSIDER MUNICH TOP 5

Five of the best from the High End Show

1

1 ELAC Miracord £TBC

To celebrate its 90th birthday, ELAC has revisited its Miracord turntable series. This version has an MDF chassis, a platter powered by a decoupled motor, carbon-fibre tonearm and a head by Audio-Technica. whf.cm/ELACMiracord

2

2 PMC Twenty5 from £1870

PMC's latest range uses a new Laminair vent technology, which takes aerodynamic lessons from F1 cars. The new models comprise two bookshelf and three floorstanding pairs; all use the same 27mm tweeter. whf.cm/Twenty5

3

3 Dynaudio Contour from €3250

Dynaudio's new Contour range has been "27 years in the making" and features new woofers alongside the company's Esotar 2 tweeter. Other updates include aluminium voice coils and curved cabinets. whf.cm/DynaudioContour

4

4 Cyrus One £700

Cyrus has resurrected the One amplifier name to attach to its most affordable product to date. The new amp has a phono stage, aptX Bluetooth streaming and a high-quality headphone amplifier. The power comes from Cyrus's Class D hybrid technology. whf.cm/CyrusOne

5

5 B&W Diamond 800 D3 £22,500

B&W's new flagship speaker is said to be its "best ever". The headline feature is two 10in bass drivers, but other components – including the Continuum cone, Turbine head and solid-body tweeter – are the same as on the 802 model. whf.cm/Diamond800D3

T7 Bluetooth Speaker with Micro Matrix™ Or in layman's terms, it sounds great.

It has taken Bowers & Wilkins' 50 years of acoustic knowhow to make the T7. And thanks to high-resolution streaming via Bluetooth aptX® and an incredible 18 hours battery life you're guaranteed best-in-class performance wherever you are.

£299.99

from authorised retailers

Buy direct from [bowers-wilkins.co.uk/T7](https://www.bowers-wilkins.co.uk/T7)

Two-year warranty

Free delivery

Bowers & Wilkins

Naim have channelled over forty years of British engineering excellence into a compact wireless music system that delivers an uncompromising listening experience. Controlled by a powerful audio brain, Mu-so Qb is alive with custom features that can deliver music seamlessly to every corner of the home in a compact 21cm³ enclosure. Simple to control and easy to connect, Mu-so Qb delivers a staggering 300 watts of power to unmask your music with a sound that defies size.

Be summoned by the sound

naimaudio.com

Go Deeper

STATE OF THE TV ART

The 4K Ultra HD circle is complete. Here's the how, the why and the which of how to get it into your life

Finally, it seems, we've reached the tipping-point. After what seemed an aeon, the 4K TV stars have at last aligned - the content is available on disc and via streaming services, the disc players are coming on stream and the displays (both TV and projector) are getting better (and more affordable) all the time. So is now the time to take the 4K plunge? Over the next 16 pages we've reviewed five new contenders for your 4K TV money, demystified the associated jargon *and* explained how to get the very best from your new television. Worried about 4K? It'll be okay.

TV IN BLACK AND WHITE

A blast from the past
The first live nationwide colour broadcast across the UK was the 1967 Wimbledon Championships on BBC2. This was just a few weeks ahead of West Germany's first live colour broadcast, the 1967 Formula One German Grand Prix. As of September 2015 there were still 9356 black and white television licences active and in force throughout the UK.

City ranked by mono licences (Sept 2015)	Number of mono licences (Sept 2015)
1 London	2222
2 Birmingham	429
3 Manchester	313
4 Glasgow	193
5 Leeds	151
6 Liverpool	145
7 Nottingham	123
8 Belfast	100
9 Sheffield	89
10 Bristol	85

Source : www.tvlicensing.co.uk

HIGH TECH REACHES LOWER DOWN

Panasonic TX-50DX700 £1000

FOR Intuitive OS; insightful picture; HDR and Ultra HD

AGAINST No HDR for Amazon yet; lacks a bit of subtle detail

The TV industry has been riding a wave of progression for the last year or so: 4K has begun to dominate TV ranges and shop floors, Ultra HD Premium certification is finally 'a thing' and already HDR (High Dynamic Range) is no longer exclusive to flagship models but is filtering down to humbler screens too.

As an example of that, Panasonic has four new ranges - no fewer than 10 tellies - with 4K and HDR support this year, and this 50in TX-50DX700 belongs to the entry-level, along with 40in and 58in versions.

Selected specs

The TX-50DX700 is without the Studio Master HCX processor, enhanced speaker system, or THX and UHD Premium certification that litter the specification sheets of the higher ranges. But for £1000, it doesn't leave you feeling hard done by - unless 3D is a must, as it's a no-show here. Instead, you get a 4K panel that supports HDR, meaning it is Ultra HD Blu-ray-ready, and an all-encompassing Firefox OS smart experience.

Panasonic is also highlighting the range's 'Switch Design': two adjustable feet can be fixed near either end of the screen or, to accommodate narrower stands, more centrally a couple of feet apart. Pointing ever so slightly inwards, they do look a little like they belong to a

bashful bird on a rather awkward perch, but at least the company is thinking about practicalities.

There's probably more silver in the TX-50DX700 than in Real Madrid's trophy cabinet right now - the silver feet meet a silver half-finger-width bezel, and even the remote is silver. It's very tasteful, and while it's clear Panasonic hasn't put the TX-50DX700's frame through the toughest weight-loss regime - it's thicker than some of the latest sets we've seen from Sony and LG - it's still a pretty slim, streamlined design.

Lifting off a plastic shield on the textured back panel uncovers a plethora of connections, including three HDMI inputs (two are 2.0 spec'd for use with 4K Blu-ray players, one of which is also ARC-compatible); three USB inputs (one meets the 3.0 standard); and an optical output for, say, a soundbar.

Catch up and scroll back

You can get online via ethernet cable or, if you don't want wires trailing from your router, wi-fi. That unlocks the Panasonic's royal flush of smarts, namely Freeview Play which, in one neat hub, offers BBC iPlayer, ITV Hub, All 4 and My5 catch-up services as well as seven-day scroll-back TV guide. An app market lets you download apps to your heart's content too.

Panasonic continues its collaboration with Mozilla Firefox OS for another year - while the open platform is no more in smartphones, it lives on in the TV. We're pleased Panasonic has stuck to last year's guns, as it remains one of the more intuitive, foolproof systems we've seen.

Three 'decks' (Live TV, Apps and Devices) make up the home screen, and any app, webpage or piece of content - Netflix, Google's homepage or BBC One HD, for example - can be pinned to it for easy access. Shortcut heaven.

A shortcut button on the remote opens up Netflix and we give martial arts sequel *Crouching Tiger, Hidden Dragon: Sword Of Destiny* (in 4K) a whirl. It's hard to say which strikes us first: the Panasonic's impressively sharp, spanking clean picture or the film's dizzying inadequacy. But we'll concentrate on the former.

We are now much more accustomed to how good 4K content looks than we

were 12, or even six, months ago, but still it shouldn't be taken for granted - especially on a TV as good as this.

The Panasonic uses the sharpest tool in its shed to etch the edges of swords and brickwork of temples, and lends splintering shards of ice and snow real precision as they fly towards the camera.

Colourful contrasts

There's a pleasingly enthusiastic palette to enjoy - opulent samurai clothing and colourful oriental upholstery are rich and deep, but mostly faithfully so.

Contrast is good too, the Panasonic diving deeper into blacks than the film's director does into slow-mo effects (and that's saying something). It extracts decent detail in dimly lit scenes too.

Courtyard swordplay scenes are smooth and stable too, even if the TX-50DX700 needs a slight helping hand from motion processing modes in its picture settings.

We'd like better layering and depth when it comes to the surreal landscapes though, and we've seen similarly priced sets better distinguish foreground and background detail - fighters against a forest backdrop and Chinese lanterns floating down a river, for example.

What about HDR, you say? Right now, there are three ways to watch 4K material in HDR: via Ultra HD Blu-ray, Netflix or Amazon - although the TX-50DX700 isn't yet compatible with the latter's HDR content, which accounts for most of what's available at the moment. Panasonic says support is en-route via an imminent firmware update, but it's something to bear in mind if you're shopping for a new telly.

HDR streaming

Season one of *Marco Polo* is one of the few ways to enjoy HDR material on Netflix, and on the Panasonic an 'HDR' logo appears on the app's interface, indicating the TV's compatibility. On a non-HDR set, this logo is absent. While the Pana's rich hues and meticulous insight makes for a compelling watch, the overall picture isn't quite as impressive as we hoped. Gold armoury isn't as resplendent and costumes not as intricately shaded as they could be.

KEY FEATURES

4K

Adjustable feet

50in screen

Some basic controls are tucked behind the screen opposite the connection panel

The Panasonic's rich colour palette reveals itself again as we play a Blu-ray of *American Hustle*, in everything from Christian Bale's mahogany velvet jacket to Amy Adam's ginger hair. It's a crisp picture that fills the Panasonic's screen with sharp, well etched lines and fine insight. Would a bystander walk past and think the TV is upscaling as much as it is? Doubtful.

Escape To The Country in standard definition is our last port of call and, while lines become notably softer, it's a good upscaling performance in general. Colours remain solid - countryside greens are as bold as red-brick buildings.

It's worth fighting for the centre spot on the sofa with the TX-50DX700, though as, off-axis, the picture looks noticeably more washed out, with edges not as defined and colours not as deep as they are when you're looking head-on. We find the screen's glossy (as opposed to matte) quality is fairly reflective too, which can be distracting in well-lit rooms.

The neat, slim, multi-function remote's silver finish matches the screen's bezel

"Ultra HD Premium certification is finally 'a thing' and already HDR is no longer exclusive to flagship models but is filtering down to humbler screens"

The Panasonic's sonic balance and body, perhaps something to do with its reasonable physique, is pleasantly surprising - we aren't left wincing during sword contact and broken windows. All we would say is that in a medium-to-large room you'll need 75 per cent of the TV's volume capacity. Thankfully it doesn't sound like it's overexerting itself pushed that high.

4K, HDR, UHD Premium... the implementation of these superior picture technologies and formats have certainly caused a bit of a hoo-ha, with some uncertainty surrounding their definition and packaging. But now the dust is finally settling on this 'new era of TV', it seems we've come out the other side with well-specced, future-proofed tellies, at decent prices, ready to make

the most of the new and exciting content that's now emerging.

The Panasonic TX-50DX700 is one of them and, despite making us sit tight for support for Amazon's HDR material, puts Panasonic's 2016 range off to a solid start.

WHAT HI-FI? says

Rating ★★★★★

PICTURE

SOUND

FEATURES

VERDICT A solid, future-proofed, well specified performer that proves just how accessible 4K and HDR now are

AS POLISHED AND UNRUFFLED AS LEGO MAN'S HAIR

LG OLED55C6V £3000

FOR Dolby Vision and HDR10; rich, punchy hues; WebOS

AGAINST Edges can appear over-etched

At CES earlier this year, LG was competing with Samsung and Panasonic to announce the world's first UHD Premium-certified TV, but the Korean giant was even keener to get in first with Dolby Vision, Dolby's own end-to-end HDR solution and the alternative to the HDR10 standard adopted by both video-streaming services and Ultra HD Blu-ray.

LG is currently the only TV brand supporting the format, with US manufacturers Vizio and TLC covering the other side of the pond. At the moment, Netflix streams Dolby Vision alongside HDR10. Universal, Warner Bros, MGM and Sony Pictures are all in talks to include the system.

Compatible format

Although the two HDR standards could have waged an ugly format war and given potential TV buyers a headache, we can all breathe a sigh of relief. With LG tellies, it's not a case of either/or. It's both.

LG's 4K OLED range, very much the talk of the TV town last year, continues to dominate the company's 2016 line-up, and the OLED55C6V belongs to the next-to-bottom C6 range. Passive 3D support differentiates it from the lower-ranging, flat-panelled B6 series.

Physically, OLED arrived very much as a curved phenomenon – it was some time before LG took the iron to the technology

– but that's been turned on its head. The OLED55C6V and its 65in brother are the only curved OLED screens in this year's eight-strong line-up.

Clearly weight-conscious, the top half of this screen is among the slimmest we've seen – more like a smartphone than a TV – and even the protruding power pack below keeps things relatively slimline. The 'floating' stand we saw on some of LG's models last year, where transparent acrylic connects the base plate to the panel, makes a welcome return too, this time in a more discreet black finish.

Since its introduction in 2014, WebOS has been the darling of TV software platforms and continues to gain our affection in its latest 3.0 version. It's just as slick and intuitive, but now has a greater focus on content discovery. Two new tabs – My Channel and My Content – are now part of the colourful card-launcher home menu, offering shortcuts to your favourite channels and content.

A wizard idea

LG appears to have named WebOS's three new features while on a day trip to The Wizarding World of Harry Potter. The first of these is Magic Zoom, which lets you magnify anything on the screen, pause and screenshot it if necessary – goal-line technology in your living room? Quite.

Magic Mobile Connection offers a straightforward way of connecting your smartphone to the telly via the LG TV Plus app, so you can share content as well as pair the telly with Bluetooth devices via your phone.

Lastly, the upgraded Magic Remote is now more geared to control set-top boxes thanks to the addition of power and EPG buttons. Otherwise the smart wand – combining an on-screen cursor with physical buttons – is much the same. Taking centre stage is a search button for rummaging content across live and scheduled TV, YouTube and video-streaming services.

Amazon, Netflix and wuaki.tv join BBC iPlayer, Demand5 and Google Play on the apps front. Freeview Play, which combines Freeview TV with the full array of UK catch-up TV services, will complete the bundle via an update that

should have happened by the time you read this, so there's no need to remember to record *Gogglebox* and *Dinner Date*.

Multi-view lets you watch two sources side-by-side too, so you can keep an eye on the football scores while watching the latest *Mission Impossible*. And a music player app – in the form of a widget that can be moved around the screen – can play music files on your network or an attached device, even when the TV is off.

The quest for perfection

LG promises Perfect Black and Perfect Colour from its OLED TVs and, though it may just be marketing lingo, we can't argue against the former. Its self-lighting pixels provide truly lights-out blacks. Sceptical? Stand it next to a turned-off TV and see for yourself.

It's a stretch to label the LG's colour reproduction 'perfect', as it sits on the rich side of neutral. But while it might not be the most natural palette we've encountered, there's no denying that its full, lush hues are stunning – especially with HDR material.

Netflix plans to have more than 150 hours of HDR programming by the year's end, available to anyone with an Ultra HD subscription, but for now we have to settle for the first series of *Marco Polo* which the LG plays in Dolby Vision.

You may have run the THX Optimizer disc over your picture, but upon detecting HDR content (a small banner on the top right-hand corner flags when it does), the telly kicks into specific picture settings: with Vision, it's Vivid, Movie Bright or Movie Dark – the last of these is the most likeable and gives you the most leeway for tinkering with individual picture settings.

Luscious landscapes

The picture is clean, detail spills from every pixel and outlines are needle-sharp – if a little over-etched at times. You don't have to be watching a Wes Anderson movie for colours to explode on the screen: a glistening armoury, sunbeams in subtle gradations and the opulent interiors of temples stronger than the warriors who inhabit them. The LG's meticulous depth perception and layering of mountains, lakes and deserts really capture the vast openness

KEY FEATURES

Dolby Vision
and HDR10

4K

OLED

LG manages to keep the OLED55C6V slimline, even when there's tech to pack in

of the shots of rugged Kazakhstani landscapes, too.

We switch to *Mad Max: Fury Road* on Ultra HD Blu-ray - plugging the Panasonic DMP-UB900 player into one of the LG's three 4K- and HDR-ready HDMI inputs - and, upon detecting its HDR10 layer, the LG offers you Standard, Bright or Vivid HDR modes. Standard is our preference as it's the most adaptable; we take contrast down a notch and turn on a small degree of motion processing to smooth out minor blur. The result: an action-packed car chase that's as polished and unruffled as Lego Man's hair.

The richly hued reds, oranges and yellows that help give the film its graphic-novel look are a visceral assault on the senses. Fire burns bright just pixels apart from the jet-black bars, and red flares and truck lights are luminous against the night sky. If there's so much as a glint on a tooth, the LG clocks it.

As we move down to 1080p Blu-ray, we're still treated to the crispness, texture and dynamism that makes you

LG's Magic Remote technology has been designed to work with set-top boxes as well as with the TV

"The richly-hued reds, oranges and yellows that help give *Mad Max: Fury Road* its graphic-novel look are a visceral assault on the senses"

want to expand your collection. Despite the mammoth upscaling task, the picture looks clean, attentive and no longer second best to anything produced by a good Full HD TV performance.

Even with standard-definition programmes, the LG bends over backwards to keep as much picture noise at bay as possible. Edges are a little smudged, but it looks respectable.

Thanks to LG's partnership with Harman Kardon, the OLED55C6V sounds more full-bodied than its physique suggests. It can't match a good soundbar or surround package, but it's perfectly listenable and there's no shortage of clarity or volume.

If 2015 was the year of 4K, this is the year of HDR. Everyone is getting on board, and while content is likely to

remain touch and go until the year's end, the OLED55C6V (which may as well have 'future-proofed' stamped across its forehead) is waiting with open arms. If this is LG's middle-of-the-road offering, we can't wait to see its flagship models.

WHAT HI-FI? says

Rating ★★★★★

PICTURE ★★★★★

SOUND ★★★★★

FEATURES ★★★★★

VERDICT LG continues its fine form with this impressive-looking, future-proofed 4K OLED screen

LET'S GET READY TO PARTY

Samsung UE55KS7000 £1500

FOR Subtle performance;
good definition; natural colours

AGAINST Sound could be
more substantial; no 3D

★★★★★

Towards the end of 2015, Samsung had a massive party. We don't know this for certain, but we reckon it's a fairly safe bet. When you dominate the entire TV category at the *What Hi-Fi?* Awards, you probably don't go home that evening and look at etchings. It stands to reason the team must have celebrated long and hard before taking a well-deserved holiday, perhaps.

Or maybe not. As we take a first look at one of Samsung's 2016 TVs, we get the distinct impression that the next day in the lab was pretty much business as usual. Instead of getting complacent, the company's very next product to arrive in our test rooms is evidence of yet more hard work.

One billion colours

This is the Samsung UE55KS7000. It is the junior member of Samsung's elite SUHD squad, which sits at the top of the range. Or if you prefer, at the bottom of the top tier. Or the far end of the VIP table. But however we look at it, that translates as a lot of top technology for less of your money.

And by top tech, we mean a 4K Ultra HD resolution of 3840 x 2160 pixels for starters, plus High Dynamic Range (HDR). It has a 10-bit panel and a peak brightness of at least 1000 nits (one nit is the brightness of a candle). It also uses the BT.2020 (very wide) colour space.

KEY FEATURES

4K

HDR

Screen size 55in

The external One Connect box houses most of the inputs (four HDMI, three USB), which helps make the KS7000 a reasonably slim set

All of which means the KS7000 qualifies for a UHD Premium sticker, the industry standard for serious TV specs. On top of that, Samsung has liberally sprinkled its own magic.

The KS7000 uses 'Quantum Dot' technology, another name for the Nano Crystal tech we first saw in 2015. That promises over a billion colours, which is 64 times more than conventional rivals, according to Samsung.

Boundless enthusiasm

Then there's the design, which is certainly not rushed. A 'Boundless' frame (which roughly translates as a very thin bezel) means there's not much to distract you when you're looking at the screen.

It's a slim set, thanks to the edge-lit LCD panel and the external One Connect box, which houses most of the inputs (four HDMI, three USB).

A 360-degree design means every effort has been made to ensure the TV looks pretty the whole way round. This means there are no visible screw holes, for example. It certainly looks neat, which is something of a bonus, even if we don't know anyone who deliberately walks around the back of their TV to seek out imperfections.

Here's something new: the feet don't require the usual screwing that accompanies most televisions. All you do is slot them in until they 'click'. Or at least that's the theory. On our review unit, one foot clicked into place but the other would not catch, and fell out as we lifted the TV.

It's not an issue *in situ*, although we wish there were an option to position the feet closer to the centre of the screen. Not everyone can live in an enormous showroom with huge benches for the TV to sprawl across.

Getting smart

A word on the smart stuff. Last year, we felt Samsung's Tizen-based operating system was aesthetically similar to LG's lovely WebOS interface, but in practice lacked its rival's smoothness and refinement. Samsung appears to have taken this criticism on board, and the revamped interface is a huge step in the right direction.

Everything still revolves around a pop-up bar, which houses all the apps and menus - only this year it is a lot more intuitive to click around, thanks to a nice layout and handy shortcuts. It's much faster, too. Waiting time is the death of any operating system, and thankfully it has been minimised.

The Smart remote control has been redesigned too. It has the usual problem of being a little on the simplistic side, but it is more ergonomic and nicer to handle than Samsung's previous efforts - and the most important keys, for volume and channel control, are pleasant to use.

Time to play. We begin with 4K, streamed from Netflix and Amazon. The picture is as sharp as you like, but we're impressed by the TV's subtlety too. It doesn't have the artificial, etched quality you get with shop demonstrations. There's enough definition to count the individual raindrops on a windscreen, plus the clarity needed to make out the accompanying condensation.

Retina-melting dynamism

Then there's 4K on UHD Blu-ray, provided by a Panasonic DMP-UB900. This has the advantage of High Dynamic Range (HDR), and we are very impressed by the contrast offered.

UHD Premium certification does not always mean retina-melting levels of dynamism. The KS7000 doesn't have the outright impact of the flagship Panasonic TX-65DX902, for example, but that's not necessarily a bad thing. What you get, as with the level of sharpness and clarity, is remarkable subtlety. Instead of solar brightness and abyssal blacks, you get fine increments of shade.

Shadows offer different levels of murkiness. You can quite easily make out the outer part of a shadow (the penumbra, for those in the know).

Adding a sense of depth

The same subtlety applies to colour. Skin tones are realistically varied, even around the awkward contours of chins and cheekbones. The same applies for paint on cars, with the sunlight bouncing off it at a variety of angles. The subtle colours not only make for a more convincing image - it also helps to add a sense of depth.

There's no 3D here, as Samsung has decided to kill off the feature. Though little-used and largely unloved, this will be frustrating for anybody who has a 3D Blu-ray collection.

We move on to Blu-ray for a bit of 1080p high definition action, and the KS7000 proves to be an excellent upscaler. There is the expected drop-off in quality from the 4K feed, but the TV does a good job with *Fargo* of defining tyre tracks on snow, as well as Steve Buscemi's teeth, while retaining the subtlety of contrast and colour. Even without the benefit of HDR, clothing is rendered with strong dynamism and convincing depth.

Sound reinforcement

Watching standard definition broadcasts is somewhat fuzzier, as expected, but we're impressed by how well the KS7000 copes. It is perfectly watchable - despite the massive drop in detail, sharpness is impressive, and there's little evidence of picture noise.

Samsung includes two remotes, one 'smart'. Or use an app on your phone

"The UE55KS7000 is the junior member of Samsung's top-of-the-range SUHD squad. That means a lot of top technology for less money"

If we had to pinpoint an area of weakness, we would probably nominate the sound. While it's nicely balanced and has a decent weight, never approaching the sort of hardness we've heard from many slim TVs, it is not the most substantial-sounding set.

It's more than good enough for everyday viewing, but if you're after a fuller movie experience, we might suggest some reinforcement in the form of proper speakers, or at the very least a soundbase or soundbar.

It's party time

Samsung won five of our Awards last year, including the coveted TV Product of the Year gong. But it certainly hasn't let that success go to its collective heads, nor has it rested on its laurels. Instead it

has made use of its momentum - and the result is nothing is nothing short of spectacular. If the UE55KS7000 is anything to go by, Samsung may be gearing itself up for another spectacular blow-out at the end of this year.

WHAT HI-FI? says

Rating ★★★★★

PICTURE	★★★★★
SOUND	★★★★★
FEATURES	★★★★★

VERDICT Samsung has built on last year's momentum - and in the KS7000, the result is nothing is nothing short of spectacular

MOSTLY TV, PARTLY PROJECTOR

Philips 65PUS8901 £4000

FOR Vibrant, sharp picture; easy to use; Ambilux is fun

AGAINST Black depth is lacking; motion issues; price

The Philips 65PUS8901 has a 65in screen with 4K resolution, it comes with popular streaming apps ready to go, and will be compatible with HDR (High Dynamic Range), albeit after a software update later this year. It's a premium screen too, ranking high in Philips' line of 2016 TVs, and sells for a cool £4000.

Essentially, this Philips TV ticks every box for a modern TV. And yet, none of the things listed above is this screen's highlight. The highlight is the immersive, picture-extending, mad-science concept of Ambilux.

How it all began

Ambilux is an evolution of Ambilight, a feature of Philips TVs for more than a decade. Ambilight uses LEDs that mimic the colours on the screen, casting a soft glow of light around the TV. The idea is to create a more immersive experience by extending the picture on screen.

Ambilux turns that concept up past 11. Instead of LED lights, the 8901 uses nine tiny projectors that display the screen's image onto the wall behind the TV. It's more dynamic, there's more motion and detail, and you can pick out characters and objects. It sounds and looks bonkers, but it's ridiculously good fun.

What makes it more than a flashy gimmick is that Philips recognises the effect might be distracting to some, so every aspect of Ambilux is customisable.

KEY FEATURES

3840 x 2160 resolution

GoogleCast

Ambilux lighting

You can adjust the intensity, the size of the halo, the colours, and even tone it down to a gentle mood light.

You get plenty of different modes, too - 'Extreme' and 'Tunnel' are best for intense gaming, while the gentler 'Dome' effect is more suited to watching TV. But it doesn't respond only to pictures. Ambilux works with music as well, with various patterns pulsing according to the beat. Our favourite is the fun-packed 'Retro' mode.

At first, Ambilux is distracting, so you might want to turn it down to its gentlest setting and then work your way up. But, just like the more sedate Ambilight, once you turn it off you'll wonder why your TV's picture has suddenly shrunk. You'll also start to wonder why every TV doesn't come with Ambilux.

Android at your service

Philips' smart portal continues to be powered by Android TV. The simple homepage design is easy to navigate, even if it isn't the most interesting or dynamic of interfaces.

An upgrade to Android 6.0 is due later in the year, which promises a cosmetic touch-up and swifter actions. Until then, the neat arrangement of apps, services, recommended content, inputs and TV settings is easy to get acquainted with.

Streaming fans will be happy to hear Netflix and BBC iPlayer are ready to go straight out of the box. But you'll have to wait for a software update to get Amazon's video app (which should coincide with the HDR update) and even longer for the remaining UK catch-up TV services. But there is a way around this. Download ITV Player or All 4 (or any other compatible app) onto your smartphone and simply ping it over to the Philips TV using GoogleCast.

Scrolling through the smart interface and Philips' labyrinthine picture settings isn't entirely smooth, with some lagging issues cropping up. It's responsive for the most part, though, even if it does sometimes get confused when we click too fast on the remote control.

If you're familiar with Philips' TV remotes, you'll appreciate that they include a QWERTY keyboard at the back, which makes typing in wi-fi passwords

and YouTube search terms so much easier. The 8901's remote has a D-pad that's also a touchpad, although we do find this can get in the way when you're pressing the buttons as normal. On the plus side, you could probably defend yourself against a burglar with the new remote: it's a big, hefty slab.

A vibrant experience

So how does the Philips TV actually perform? Much like the Ambilux feature, the 65PUS8901's picture is a vibrant burst of colour. The primary colours of *The LEGO Movie* (on Blu-ray) pop out, and the bold yellows, vivid oranges and deep blues are exciting to see. This Philips is an impressive screen.

Each brick is etched out sharply, and there's a good amount of detail to keep your attention. This eye-catching quality is even more evident when watching a 4K stream on YouTube or *Mad Max: Fury Road* on 4K Blu-ray. The picture is searingly bright (sometimes a little too glaring), but the 8901 uses that resolution to show off the dust and grit in those insane car chases with admirable clarity.

Where the 8901 starts to lose its grip is with motion. Whether it's a slow pan or a fast-paced action sequence, you can see faint judders and hiccups around the outlines of objects. You can activate the motion settings to smooth things over, but we find it looks too processed, too artificial - and still doesn't fully stabilise the motion handling.

In search of subtlety

Furthermore, dark scenes on the Philips don't have the intensity of rivals such as the Panasonic TX-65DX902B or Sony KD-75XD9405. Blacks simply don't go as deep on the 8901, which has a knock-on effect across the picture. Colour gradients aren't very subtle and you won't see much detail in shadows. That robs scenes of their layered quality because the space between a character and the background isn't clearly defined. The net result is that it all looks rather flat and undramatic.

Skin-tones don't have too much variation, either, with the characters in *Fargo* all having a pinkish complexion that has nothing to do with the Minnesota cold. The pitch-black space

scenes in *Gravity* also expose uneven patches of backlighting.

On the positive side, the 8901's upscaling is more than decent. It was only a couple of years ago that Freeview or satellite channels looked dismal on a 4K resolution screen, but those days are long gone. Daytime telly on standard definition is perfectly watchable.

The sound isn't half bad, either. Dialogue is clearly heard, and there are no tinny or harsh edges. It's fine for watching *Countdown*, but if you want a more expansive sound for films we'd suggest a soundbar or 'base such as the Dali Kubik One or Geneva Model Cinema.

No distractions

From the plain black bezel to the skeletal feet, everything about the 8901 is minimal. Philips says this is to ensure that nothing distracts you from the 65in picture and the Ambilux experience.

The TV is slim and well built. But there are some practical caveats. It's large, with stand feet that are far apart so you'll need

The substantial remote has a D-pad and QWERTY facility

"The highlight is the immersive, picture-extending, mad-science concept of Ambilux. It sounds and looks bonkers, but it's ridiculously good fun"

a wide support. And if you're really invested in Ambilux, be prepared to rearrange your furniture. For the full experience, you'll need a large, blank wall space behind the TV, preferably flat.

Positioning is crucial: the TV has to be exactly 24cm away from the wall for the tiny projectors to give their best show (brackets for wall mounting are available). That fuss is worth it if you're committed to Ambilux. And that's the crux of the Philips 65PUS8901: you'll be buying it for Ambilux, not for its picture quality.

This is a decent screen, but its motion, backlighting and subtlety issues mark it down, especially when rival screens offer far more detailed and accurate pictures.

And the final nail in the coffin? It costs £4000. Sure, you're paying for that Ambilux technology but it's a lot to fork

out for a middling 4K picture, especially as the stunning 4K HDR Panasonic TX-65DX902B costs around £800 less. That said, Ambilux is an effective, immersive, fun feature that might just, for some, tip the scales in this TV's favour.

WHAT HI-FI? says

Rating ★★★★★

PICTURE	★★★★★
SOUND	★★★★★
FEATURES	★★★★★

VERDICT A pricey screen with a vivid – albeit uncompetitive – picture, but the Ambilux feature is a novel highlight

STARK CLARITY AND DARK DETAIL

Sony KD-75XD9405 £5000

FOR Generous smart offering; HDR; motion-handling; design | **AGAINST** Nothing we can think of | ★★★★★

Let's cut to the chase: the daddy of Sony's 2016 TV line-up is a movie-lover's dream come true. The flagship KD-75XD9405 is a lounge-dominating 75in flat LED-backlit TV that supports Ultra HD and HDR through streaming and physical formats as well as active 3D. If that isn't enough to lose you in AV-centric reverie, perhaps the fact that it looks stunning will be.

Sony has opted out of the UHD Alliance's UHD Premium certification scheme announced earlier this year, instead running with its own 4K HDR logo. But the company claims the KD-75XD9405 meets the organisation's stringent specifications, which focus on the colour depth, brightness range and black level required to display HDR content to its full potential.

On the bright side

The company also claims that with the help of X-tended Dynamic Range PRO - processing that guides light towards specific areas of the screen - the KD-75XD9405 achieves three times the brightness gamut of a conventional LED-backlit set.

While Sony's XD93 range exclusively features Slim Backlight Drive - its attempt to deliver the desirable contrast of full-array local dimming in a slimmer design - the flagship goes all-out with full, and even, LED backlighting in a

deeper TV design. But that doesn't mean it's piled on the pounds - far from it. The top is only the width of three or four beer mats and the bottom, where all the brainpower is crammed, sticks out only a few extra centimetres.

This screen can be wall-mounted, if you feel your plasterwork will hold the 39kg weight, but plonk it on a tabletop and it won't go anywhere thanks to a sturdy base plate stand, which is slightly raised and has a removable back cover so cables can feed discreetly underneath it and be hidden from sight.

All set for Ultra HD

It's win-win for those already investing in an Ultra HD Blu-ray player, as all four HDMI ins are 4K-ready with 2.0 and HDCP 2.2 certification. There are three USB inputs too but, now there's much more 4K content available to stream, we make more use of the LAN socket - a more stable way of getting online than using wi-fi.

We're pleased Android's smart platform returns to Sony TVs in much the same form for a second year running - even if it doesn't quite have the simple charm of rival systems such as Panasonic's Mozilla Firefox or LG's WebOS. Menus are generally comprehensive and easy to follow, the home page comprising a neat list of sections headed by recommended content and followed by apps, inputs, games and settings.

Like all of Sony's 2016 Android-powered TVs, the KD-75XD9405 features YouView, which, like Freeview Play, is an all-inclusive platform that amalgamates all the UK's catch-up TV services (BBC iPlayer, ITV Player, All 4 and Demand 5) with a seven-day rollback EPG. It's not compulsory, as there's also a Freeview HD tuner and separate catch-up apps on the home page, but we like the idea of having it all under one umbrella.

On-demand on hand

Of course, Netflix and Amazon Instant Video - both now with 4K and HDR content in their catalogue - are present, along with lesser-known services such as wuaki.tv and MUBI. Because it's Sony, there's also the PlayStation Video store

for buying and renting movies and TV shows, and PlayStation Now for disc-free game-playing. And because it's Android, there's GoogleCast and Google Play at your service too.

A shortcut for the latter has appeared on the remote, joining the existing Netflix one, but while the layout is familiar we aren't big fans of the soft edgeless buttons. We're pleased to see it also operates the Panasonic DMP-UB900 Ultra HD Blu-ray player, though, and this is very much where our journey into picture performance begins. After completing a full THX Optimization test, we watch the tray close on *San Andreas*, and even by the menu title we know that the Sony has some magic to work.

There's as much sense-shattering devastation as you expect from a Dwayne Johnson-starring blockbuster, and the Sony is a magnifying glass into each still and panorama that depicts San Francisco's remains.

Devastating detail

Crumbling buildings bask in texture, and household furniture floating down the river in the background can be made out as clearly as if you were looking at it in an IKEA catalogue.

The Sony's colour palette is on the rich, enthusiastic side of neutral, with the benefits of HDR flagged by the variants of shading in explosions and building fires. HDR may not hit you in the face as immediately as 4K does, but you hardly have to pore over the picture to see that faces, trees and pavements are filled with subtler, more nuanced colour gradations.

A fiddle with contrast and black levels soon gets the Sony's black depth to a standard an OLED - famous for its light-off blacks - wouldn't sniff at.

Smooth moves

The stability of the picture is pleasantly surprising as the speedboat tears through the water and the tsunami crashes over the city, especially when motion smoothness and clarity is bumped up a tad in the picture settings.

Crispness and stability is brought down a notch as we head over to a 4K HDR stream of *Marco Polo* on Netflix, but that's down to the intrinsically inferior nature of streaming. It's still a

KEY FEATURES

All four HDMI inputs are 4K-ready and carry 2.0 and HDCP 2.2 certification

picture a newcomer would raise an eyebrow to. The Sony's stark clarity and dark detail means you don't miss so much as a corner of a frame in candle-lit scenes, too.

Filling in the blanks

Native material is undisputedly the KD-75X9405's specialty, but it fancies itself a savvy upscaler too, as keen to sharply etch the uniforms in a Blu-ray of *X-Men: The Last Stand* as it is the players' sharp attire in a high-definition broadcast of the snooker World Championship.

The contrast of the green table and red floor is punchy and solid. As we switch over to standard-def BBC Two, snooker balls are, as expected, a little softer, losing their crisp outline and shine. But it's acceptable enough to keep watching.

Even a dated DVD copy of *Dirty Harry* holds up pretty well; colours don't lose their spark, and you aren't forced to look away as Eastwood pans his surroundings through binoculars. Picture noise is the main giveaway but it's not too damning.

Soft, rounded buttons aren't everyone's cuppa but there's now a direct-access key for Google Play as well as for Netflix

"Crumbling buildings bask in texture, and furniture floating down the river in the background can be made out as clearly as if it were in a catalogue"

It would be home cinema sacrilege to spend this much on a TV without having a good sound system to go with it, so if there are pennies left in the pot we'd plump for a decent surround package.

If you're wondering, however, whether it sounds good enough to tide you over until you can afford one, then the answer is yes. There's detail, clarity, and balance, with enough weight behind the presentation for casual viewing.

So, with the lower-ranging KD-55XD9305 also bagging five stars, it's two out of two for Sony. After a so-so run with TVs last year, it has raised its game.

The KD-75XD9405 isn't cheap (albeit cheaper than its £6000 predecessor), but it embraces the industry's cutting-edge technologies and reveals their value. If not for the fact that 3D glasses

aren't included, we'd be more than ready to ask "what more could you want?"

We'll have to sit tight to see what Samsung, Panasonic and LG bring to the table, but for now the Sony KD-75X9405 is the one to beat.

WHAT HI-FI? says

Rating ★★★★★

PICTURE

SOUND

FEATURES

VERDICT Going all-out to maximise compatibility and picture performance, the Sony flagship is currently as good as it gets

HOW TO... Set up your TV

Choosing the right TV for your needs is only half the journey to reaching televisual nirvana. Once you've bought your TV and got it home, there are a few things you'll need to consider in order to get the most from it. We've pulled together some top tips to make sure you do.

Location, location, location
Putting your TV in the right place is one of the easiest things you can do to make sure it looks its best. Make sure as many people as possible view the TV straight on and not at an angle, where colours and black levels start to look washed out.

The screen should be at eye level when you're seated. This rule still stands for wall-mounting, so avoid the trend of placing it above a fireplace. If you must place it up high, angle it downwards to make viewing more comfortable.

Think about reflections - most windows have curtains or blinds, and of course lights can be switched off, but a dark room can also cause eye strain during long viewing sessions. Consider placing lamps or lighting behind your TV, also known as 'bias lighting'.

How far you sit from your TV will vary - but, when you're viewing in HD, rough guidelines suggest 1.5-2 times the diagonal size of the screen. Ultimately though, it comes down to personal preference and what works for you.

Getting connected

What will you be hooking up to your TV? Some will use an AV receiver and have all their sources plugged into that. Others may connect directly to the TV.

The best and simplest way to connect to each source is via an HDMI lead. This will ensure you're getting the best

TV Distances

How far you sit from your TV will depend on the size of your room and position of sofa - but, for viewing in HD, rough guidelines suggest 1.5-2x the diagonal size of the screen, as the handy chart on the right shows

Size (in)	Distance (m)
32"	min 1.3m
37"	min 1.5m
40-42"	min 1.7m
47"	min 1.9m
50-52"	min 2.2m
60+	min 2.5m

picture from HD and 4K sources, and can carry both audio and video in one cable.

Many of the more affordable soundbars, though, connect to a TV using an optical connection, so it's worth checking that your particular model of TV has an optical socket - not all do.

If your soundbar does use HDMI, make sure you use the HDMI input on your TV labelled 'ARC' (Audio Return Channel). This will allow it to pass the audio from connected sources to the soundbar. This will also be the case with AV receivers, for passing the sound from smart TV apps back to the receiver to be amplified.

If you've bought a 4K TV, also keep an eye out for HDCP 2.2, which might be labelled on one or more of your TV's HDMI inputs. This is copy protection technology built into 4K-capable

"We're all for doing our bit for the environment, but your TV's eco mode setting can often affect the brightness of your screen and cause a variable performance"

devices, and you'll need to use these inputs for connecting to 4K sources such as Blu-ray players or receivers.

Most sets now feature some form of smart TV functionality, and you must connect your TV to your home network to access it. Most TVs will walk you through this in the settings menu - or you can hardwire via ethernet for the most stable connection.

As for accessing TV channels, if you're hooking up a satellite or cable box you'll do that via HDMI, and set-up takes care of itself. If you are using your TV's built-in Freeview or Freesat tuner, connect your aerial or satellite cable then run an auto-scan in the channel tuning menu.

Picture perfect

Now that's all done, it's time to turn your attention to the picture. Your TV will be set to the factory default settings, likely to be bright and overdriven to make it stand out on the shop floor. You can alter it for home use with a few tweaks.

Note, though, that whatever tweaks you make to the picture will usually apply only to the selected HDMI input. Some manufacturers offer a global option to apply your settings across all inputs, but you might find it beneficial to program inputs individually so you can make specific tweaks for specific sources.

At *What Hi-Fi?*, we use test patterns to set up TVs for reviewing. You can find THX's calibrator in the extras on some THX-certified DVDs (though hardly any Blu-rays) like *Star Wars*, *Pirates of the Caribbean* and *Pixar* movies. THX has a free app for Android and iOS - but we'll cover some of the main settings here.

If you want to start again, look for the 'restore factory settings' option in the settings menu.

TV mode

Most TVs offer a handful of preset modes, often a good place to start. You'll usually see variations on a theme of 'cool', 'warm', 'standard' and 'dynamic'.

Avoid dynamic (sometimes labelled 'vibrant'). It might look impressive, but colours will be oversaturated and whites overblown, losing detail in the process.

We tend to start with either standard or warm (sometimes called 'cinema' or 'pro') - the latter usually being the most colour accurate.

If you have a games console hooked up to the TV, you might want to select Game Mode if it's available on your set. This is a low-lag preset, with most of the picture processing turned off to allow for quicker response times - especially important in first-person shooter games.

Connections

HDMI A digital connection which handles video and audio

USB Digital connection which offers a great way to watch media files

OPTICAL Long-lived digital connector works for audio

ANALOGUE Video connections aren't used so much these days

The THX Optimizer disc is a favourite at *What Hi-Fi?* It is used to calibrate our TVs for testing

Eco mode is another option built in to many TVs. We're all for doing our bit for the environment, but this setting affects the brightness of your screen and causes a variable performance.

Contrast

Contrast is another word for white level, and these controls will determine how white the brightest parts of the picture will appear. The aim is a bright image that keeps hold of highlight detail.

A good way to test this is a scene with clouds - turn the contrast up to the top and notch it down until you start to see detail rather than a solid patch of white.

With many LCD screens you'll be able to go quite high here - even as far as 80-90 per cent - starting at around 65 per cent should give you a marker. For a plasma screen, this should probably be a touch lower to avoid screen burn.

Brightness

Despite its name, this control actually tweaks the black levels of your TV. We want the blacks in an image to be as deep as possible without losing shadow detail.

Turn the brightness right up so the black bars above and below your movie look grey, and then nudge the level down until they look black again. Have something dark on the screen to focus on - a dark jacket or shirt - and keep going as low as possible until you start to lose the detail in the creases. Choose the level before that detail disappeared, usually somewhere around 50 per cent.

Backlight

This setting controls the brightness potential of your TV's picture (LCD sets only - plasmas don't have backlighting), allowing you to adjust it for different viewing environments. You might want to notch it down a little in a darkened room to help prevent eye fatigue.

This setting will be down to personal preference and environment - best to start halfway and play around.

Colour

The TV mode you choose will often tweak colour controls for you automatically, with the slider usually sitting around midway. Put on a busy scene and see if colours look bright enough - if not, push the colour control up a little for a touch more punch.

Next, bring up a scene with human faces to see if skin tones look realistic - this can be the trickiest thing to balance, so spend some time making sure everything looks natural.

If you can't strike a happy balance between vibrancy and realism, a play with the tint and/or hue settings might help, but we often find they're best left at the factory settings (usually 0 or midway).

Bowers & Wilkins

Designed for listening

The new CM Series loudspeakers are undoubtedly beautiful, capable of gracing any room with their clean lines and high-quality finishes. But as with all Bowers & Wilkins loudspeakers form must follow function, and thanks to our Decoupled Double Domes and tweeter-on-top technology you won't believe how beautiful your music can sound.

bowers-wilkins.com

Decoupled Double Dome tweeter

Setting up

Do adjust your TV

So you've got your new TV at home, wire it up and you're ready to go, right? Not yet! Most sets are factory-preset to levels of brightness, contrast and colour, which in natural light appear too punchy and bright. It will also consume more power than it needs to. So this is where some careful tinkering around with the settings – outlined in our handy guide – will help

THX Optimizer

The THX Optimizer is a set of calibration patterns developed to aid consumers intent on achieving better picture quality. It is so effective that here at *What Hi-Fi?* we regularly use it in our testing process. Load it up and you'll find a simple step-by-step series of picture test patterns, such as this one which tests brightness using a range of shadows and squares

"Aggressive motion handling can result in a blurry halo around a moving object. It gives an unrealistic sheen called the 'soap opera effect' which makes Hollywood blockbusters look like *EastEnders*"

Sharpness

Adding sharpness to an image might sound like a good thing, but it rarely is, and can leave an image looking unnatural and even rob it of subtle detail. For the most part we suggest keeping this very low indeed, usually no higher than 30 per cent.

To test this, take an image with a strong edge and focus on that as you nudge up the sharpness from zero. At some point, you'll notice the outline start to look unnatural and oversharpened, with a sort of halo appearing around it – you don't want this, so knock the slider back down until it disappears.

Going hand in hand with sharpness is overscanning, a process that dates back before the days of HD, when broadcasters used to hide non-picture data at the edge of the TV image. You'll need to make sure this is turned off in order to get the full picture.

Look in the menu settings for the aspect ratio, and make sure the screen is set to 'full', '16:9' or similar.

Processing

Most manufacturers fill their settings menus with a whole host of processing options, which can not only be confusing but often make the picture worse.

That's not to say they're all write-offs – there have been improvements in recent years – but it's a careful balancing act. You'll rarely gain something in one area without losing in another, however.

We suggest you start with all active processing modes off, adjust your picture settings and go from there. You can then test any options from a good starting point to see if they make any improvement to your picture, making sure to start on the lowest setting for each option before pushing it up.

Here are some of the most popular processing options to look out for:

Black and white enhancers

For the most part, the best thing you can do for strong black and white levels on your TV is to set your contrast and brightness settings properly. Any added processing to make blacks blacker or whites whiter generally does more harm than good, and will often take a lot of detail from them in the process. Depending on the brand, a low setting on either might be worth a look, but we'd lean towards keeping them off entirely.

Dynamic contrast

This setting will see your TV adapt its brightness depending on what is on the screen – so during a darker scene, it will go dimmer to hit deeper blacks, and then bump up the brightness for a light scene. We'd switch this off – it's not always reliable, and can cause flickering and brightness jumps in scenes with both bright and dark elements.

Noise reduction/edge enhancement

Noise reduction, or anything of a similar name, will often soften a good HD image too much, snatching away detail in an attempt to make an image less noisy.

The same goes in reverse for edge or detail enhancement, which will usually increase noise in a picture by trying to boost definition. The only time these settings come in useful is when watching non-HD broadcast TV – otherwise we'd make sure these stay firmly off.

Motion handling

This is one of the biggest options when it comes to TV processing, but despite decent recent improvements, ultimately you're still gaining a smoother-moving object for a less stable overall image.

Coming under several manufacturer names: Trumotion (LG), Motionflow (Sony) or Motion Plus (Samsung), it analyses the image and inserts repeated frames or blank ones into the video sequence to prevent a jerky end result.

Aggressive motion handling will often result in a blurry halo around a moving object, while in movies it can give an unrealistic sheen called the "soap opera effect". It makes Hollywood blockbusters shot at 24fps (frames per second) look like an episode of *EastEnders* at 60fps. For this reason, we'd recommend setting it to off or low for movies.

Better results can often be achieved when motion controls are separated into blur and judder controls. If your TV offers this, we'd suggest leaving both on lowish settings.

Sit back and enjoy

Now your TV is all set up, all that remains is for you to feed it the best source material that you can, sit back and enjoy. Happy watching!

4K ULTRA HD TV

Standard Definition
414,720 pixels

High Definition (1080p)
2,073,600 pixels

Ultra High Definition
8,294,400 pixels

WHAT IS 4K ULTRA HD TV?

With more 4K Ultra HD TVs on the market, a wider choice of screen sizes, falling prices and (finally!) some content available, 4K TV is now a serious proposition. If you've so far resisted the temptation, now might be the time to take the plunge. So what is 4K TV, and how (and where) can you watch it? Officially, 4K resolution is 4096 x 2160 pixels. However, in order to shoehorn this higher resolution video on to a normal 16:9 picture format, it has been altered to 3840 x 2160 - that's four times the total number of pixels on a Full HD 1080p screen. (1920 x 1080). In order to take full advantage of 4K Ultra HD you will of course need a compatible TV, a source and content that fills those all-important extra pixels.

Choosing a 4K TV

The 4K TV market has expanded considerably over the past year or so, with ultra-cheap Chinese sets competing alongside big-name TVs. To make the most of Ultra HD, we wouldn't recommend using anything too small, as it rather negates the benefits. A 43in 4K TV can be bought for as little as £300, but if you can afford to splash out, the 2016 LG 4K OLED TV range starts at £3000 for a 55in and goes right up to £25,000 for the flagship 75in.

What can I watch in 4K?

Netflix has been streaming 4K content since 2014, with *House of Cards: Season 2* making history as the first 4K streaming content and *Breaking Bad* following shortly afterwards. To watch Netflix 4K you will need a 4K TV with the HEVC codec. Sony has struck a deal with the streaming company to ensure that its TVs get the best out of Netflix, but we have also seen compatible TVs from LG, Samsung and Panasonic. Amazon's 4K content comprises mainly TV shows, available to stream through its Prime Instant Video service. YouTube also has a selection of 4K videos, but you'll need to make sure your TV or monitor supports the VP9 codec developed by Google. The first, and so far only, 4K TV channel in the UK is BT Sport Ultra HD, available via the BT 4K box. Broadcast via an internet connection rather than over the airwaves, it mainly shows live Premier League and European football matches, and also Aviva Premiership rugby. Live sport is also the focus for the newly launched Sky Q, which should start broadcasting 4K content later this year. The current rumours are that a potential launch date has been set for the beginning of the 2016/17 Premier League football season in August.

The BBC originally intended to broadcast 4K as standard by 2016, with the Rio Olympics a key event. However, the BBC has recently confirmed that it will continue to experiment with the format, and there will be no consumer-facing content from Rio. The good news is Ultra HD Blu-ray is here. The choice of Ultra HD Blu-ray player is limited, but we've already seen the Panasonic DMP-UB900 and Samsung's UBD-K8500. 4K discs are now on sale in the UK.

Verdict

If you doubted whether 4K would ever make the breakthrough, it does now look like the resolution is here to stay. The amount of available content has finally made taking the 4K plunge a worthwhile proposition. With the prices of 4K TVs coming down (rapidly), and the level of choice increasing, it's more viable than ever to put a 4K TV in your home. As such, 4K should be a real consideration for when you buy your next TV.

GETTING SET UP WITH 4K TV
You will need a compatible TV, a source and some 4K content. It looks as though 4K is here to stay – and the choice of TVs available to buy is reflecting that.

If it's live sport you want, you'll need a subscription to Sky Q (when 4K broadcasts get going later in the year) or BT Sport Ultra HD, and likewise for films, Netflix or Amazon Prime.

Multi-room audio streaming

The Steljes Audio **SA60 Streaming Portable Radio** has the ability to connect you to the world via Internet Radio, DAB+, FM, Bluetooth or Spotify as it features UNDOK™ connectivity (for wireless networks). Available in three gorgeous finishes, (black, white & walnut), the SA60 can be easily integrated into an elegant multi-room streaming audio set-up.

The Steljes Audio **MS2 Music Streamer** adapter with UNDOK™ allows you to easily incorporate your existing speakers into to a multi-room streaming audio system - up to a maximum of 16 zones.

All your music, all your audio devices, at your fingertips.

We are steljes audio.

- A** Soundbar connected with MS2
- B** SA60 connected digital radio
- C** Existing audio equipment connected via MS2
- D** Wireless internet router

MUON JUST GOT MIGHTY SMALL

"If the KEF MUO was to walk into a roomful of Bluetooth speakers, there's no doubt a respectful hush would descend: it's royalty when it comes to audio quality."

Alphr, February 2016

Muo WIRELESS SPEAKER

Design by Ross Lovegrove. Sound by KEF.

Innovation disrupts. When KEF collaborated with design guru Ross Lovegrove to create the mighty MUON, it rocked the world of extreme high end audio. Inspired by the mighty MUON's sculptural organic form and breakthrough technologies, the MUO makes new waves in the pursuit of art and sound perfection.

KEF.COM

KEF

OBSESSED WITH HIGH RESOLUTION

HDR

What we see?

HDR is about widening the colour range to display finer increments of shading. That sounds fairly technical, we know, but the result is what we care about – and that is a more lifelike, hugely impressive picture.

WHAT IS HDR?

'HDR' stands for High Dynamic Range, and is the next big thing in TV. Originating from photography, it refers to a technique that widens a picture's dynamic range (the contrast between the brightest whites and the darkest blacks).

Finer increments of shading

The theory is that the higher the dynamic range, the closer a picture gets to real life. Your TV's limited dynamic range, its inability to illustrate the finest differences in brightness, means you miss out on the nuances that really ought to be there.

But now TVs are much more capable, and by that, we mean brighter. A normal TV puts out around 100-300 nits of brightness, where one nit (derived from the latin for 'to shine') is equivalent to one candle. An HDR TV that qualifies for the Ultra HD Premium Certification needs to output 1000 nits at least.

This isn't about searing your retinas, however. It's about widening the range in order to display finer increments of shading. You get more details in the shadows and highlights: sunlight gleams properly off windows, colours appear richer and more lifelike, and have more gradations as well as greater shifts in tone. Basically, your picture looks more natural.

On the verge of something big

Of course, you'll need an HDR-compatible television or a projector, as well as HDR material – content filmed or mastered in HDR.

At the moment, HDR is nothing less than a very attractive proposition, but HDR compatible screens, such as the Sony KD-75XD9405 (p50) are still rare. However, with HDR content recently hitting the mainstream via streaming, more TVs will make it to the market. It feels like we're on the verge of something very big.

FILM STUDIOS THAT HAVE SIGNED UP TO HDR

Although there is currently no industry standard for HDR, the UHD Alliance (a coalition of studios and manufacturers) is currently working to reach a consensus

OLED

What is it made of?

An organic light-emitting diode screen is made of five layers, including the layer of OLED pixels, a colour refiner and an anti-glare coating. It is possible to make a panel so thin it will flex in the palm of your hand.

WHAT IS OLED?

OLED TVs aren't a totally new concept. We first caught sight of one back in 2007 – an 11in screen costing around £3000. Although OLED TVs didn't really take off then, the technology made its way into smartphones and, eventually, televisions.

OLED panels are made from carbon-based materials (the 'organic' element) that emit light when an electrical current is passed through them. OLED, like plasma, is an 'emissive' system, so it offers the 'self-illuminating pixel' benefits of a plasma TV.

Contrast that with LCD TVs, which have a 'transmissive' display system, which requires light to radiate from either a single or multiple source from behind an LCD matrix to your eyes.

TV in the palm of your hand

OLED has several advantages over LCD panels and the plasmas of old. The backlighting panel on LCD TVs often results in uneven lighting or even light bleed, whereas no backlight means OLED TVs have almost perfectly deep blacks. Plasmas have cells of heated gas: images aren't particularly sharp, power consumption is higher, and the screens are a lot heavier.

But since OLED is made up of pixels that generate their own light and colour, there's no need for a bulky backlight panel. OLED is made up of just five layers, including the layer with OLED pixels on it, a colour refiner that manages the accuracy of hues and tones, and an anti-reflection coating on the screen that reduces glare.

In fact, it is possible to make an OLED panel so thin it will actually flex in the palm of your hand. But, for all the futuristic technology, it's the prospect of significantly improved picture performance that most entices us.

LIFE OUTSIDE THE BIG APPLE

Even hardened iPhone devotees must admit there are some amazing Android smartphones out there. And every one of these three is set to stun

HTC
10

GROUP TEST

It's been a long time since the Android smartphone market looked as strong as it does this year. While Sony appears to have taken a moment to collect its thoughts before making its next flagship move, the other three big players - LG, HTC and Samsung - have all come out swinging, producing the best phones we've ever seen from them.

And Apple should be worried. While it has traditionally been stronger in audio and video than its Android counterparts, the gap has been closing every year... and Android might just have caught up. With all of these phones offering wonderfully sharp 2K screens, hi-res music support, an excellent list of features and superb usability, making the jump to Android has never looked so good.

Join us on
Spotify & Tidal
whf.cm/playlist16

Listen to our favourite tracks every month!

LG
G5SAMSUNG
GALAXY S7

A FULL-ON RETURN TO FORM

HTC 10 £570

FOR Build; screen; colour balance; audio performance

AGAINST Low-light photos could be better

After a few years of five-star success for HTC's flagship smartphone, last year felt like a bit of a misfire for the company. The One M9 was a good handset, but there were better and more exciting rivals out there. While HTC seemingly rested on its laurels, others around it were pushing forward - and the M9 was left behind.

Not this year though. In what would be the fourth year of the flagship One brand name, HTC has dropped it - and the M for that matter - for the simple moniker of HTC 10. This symbolic move is justified - the 10 has been reworked from the ground up, with no part left untouched or unimproved.

If there's one thing HTC has always excelled in, it's design. The metallic unibody of the HTC One M7 was one of the best-looking handsets we've ever seen, and its influence not only rubbed off on subsequent HTC phones, but also on the smartphone world around it.

HTC has taken its design in a slightly different direction this time, so instead of the smooth, fluid back panel we've seen before, it has opted for a more striking design, with a dual finish of satin-brushed aluminium and diamond-cut, mirrored chamfered edges.

It still feels great and sits in your hand just as comfortably as its predecessors, with the more angled edges to its curved back giving it a little more grip.

The front panel is now a single piece of glass from top to bottom, incorporating two capacitive buttons at the bottom sitting either side of the phone's new fingerprint scanner. HTC says this will register a fingerprint within 0.2 seconds,

With this phone packing its new glass finish, HTC has had to rethink its front-facing Boomsound speakers. The re-engineered Boomsound Hi-Fi edition separates high and low frequencies; low frequencies are dealt with by a speaker on the bottom edge, while higher ones are managed by a driver in the earpiece.

The result is a louder and clearer performance compared with last year's M9 - and the best, most solid sound compared with the S7 and G5 too. There's more separation and space to the presentation, and overall it's a weightier sound.

Listening through headphones, the performance has been tweaked and

"There are no headline features, no gimmicks - this is a phone that takes the core functionality of a smartphone and really nails it"

IN DETAIL...

The bottom-edge speaker deals predominantly with lower frequencies

The main camera now has optical image stabilisation and a larger f/1.8 aperture

and should get faster over time. It is certainly pretty snappy during our test.

The 10's screen sees quite a makeover this time round, increasing from 5in to 5.2in and being boosted from Full HD to a 2K Quad HD display with 564 pixels per inch (up from 441ppi on the M9).

Colours you can believe in

Colours are well judged, but still have a believable vibrancy to them. This means red, blues and greens in particular have great depth and punch, but don't ever look false or overdone. That said, the HTC 10 certainly has the warmest palette out of the three on test, and lends an overall warmer hue to proceedings than we'd ideally like.

Highlights don't have quite the same power to punch through a dark scene as you'll see with either the S7 or LG G5 either, plus there's a slight lack of subtlety in finer details.

Blacks go pretty deep for an LCD screen though, and while you'll get better absolute blacks on the Galaxy S7's AMOLED screen, it's a strong performance that won't leave you wanting.

Detail levels are strong too, and there's real precision to the HTC 10's picture, with crisp, sharp outlines and an excellent sense of depth. We'd say the G5 just pips it for detail, though.

improved from last year thanks to better audio circuitry. The HTC 10 supports 24-bit/192kHz hi-res music and has upscaling tech for 16-bit files.

As for how it sounds, HTC has really nailed it this year. Apart from being easily the best-sounding HTC phone we've heard, it's one of best-sounding phones this year.

It's a clean presentation, with plenty of drive and enthusiasm. There's plenty of space for large-scale tracks such as Hans Zimmer's *Gotham's Reckoning* and enough rhythmic know-how to keep ELO's *Mr Blue Sky* full of bounce and precision.

A revealing comparison

It can't see off the outstanding performance of the LG G5 with Hi-Fi Plus module though, which tops it for subtlety, timing, balance and space, but it easily bests the LG's standalone performance and shows up the Galaxy S7's as lacking a bit of life and punch.

We also listened to a handful of CD-quality tracks too, which don't feel lacking in comparison to their hi-res counterparts - testament to the HTC's music-playing capabilities.

If there has been an Achilles' heel to HTC phones in the past, it has been their cameras. Luckily HTC appears to have got its act together with this year's

Satin-brushed
aluminium and
chamfered edges
= elegant design

Collaboration with
Google has given
birth to an effective
operating system

KEY FEATURES

5.2in screen

12MP camera

24-bit/192kHz

Hi-res audio

camera. The main snapper is now 12MP (down from 20MP on the M9) with optical image stabilisation and a larger f/1.8 aperture for better low-light snaps. It also packs the company's second-generation autofocus. It's fast, but not quite as lightning quick as the Galaxy S7.

Results are good though - the auto mode is largely reliable as a point-and-shoot snapper, with well-judged colours, plenty of detail and sharp, well-defined outlines. It handles variable light better than the G5, but the S7 takes it for overall balance and detail. We still find low-light performance to be a bit hit and miss too, the Samsung S7 proving itself faster, brighter and more consistent (if a little more processed-looking).

Very selfie-conscious

The front-camera pixel count takes a dip to 5MP, but it packs the same bright f/1.8 aperture with optical image stabilisation - the world's first selfie camera with OIS technology. This means selfies look sharp and detailed, plus the 86-degree wide-angle lens ensures you can squeeze everyone in. 4K video recording is on

board too, with another first in the form of stereo 24-bit hi-res audio recording, which sounds cleaner and clearer in our test clips than on the S7 or G5.

Best of both worlds

HTC's collaboration with Google has produced an operating system with a user interface that looks like vanilla Android, the 10 adopting Google's bold Material design across its suite of apps.

There's no more bloatware or repeated apps either, with HTC providing only the best app for the job at hand. This means you'll get Google's Photos app but HTC's camera, which work seamlessly together.

The HTC 10 doesn't hold back on specification, with an LG G5-matching combination of the Snapdragon 820 processor and 4GB RAM, with 32GB or 64GB of on-board storage. There's also a microSD card slot offering a storage boost of up to 2TB.

The power it's packing shows in use. We are never kept waiting, whether dipping in and out of apps or burning rubber playing *Asphalt 8*. It has USB-C

charging and includes a fast charger for its 3000mAh battery - you can get up to 50 per cent charge in 30 minutes, with a quoted talk time of 27 hours.

The battery life is strong on the HTC 10, and even heavy users should be able to easily squeeze a day out of it. Hours of listening to music barely dented the 10's battery level, leaving us plenty of juice for a full day of WhatsApp, emailing and social networking. In testing, it lasts the longest out of the three.

It might have lost its focus last year but, with the 10, HTC is back to its best. There are no headline features, no gimmicks - this is a phone that takes the core functionality of a smartphone and really nails it, not to mention offers an excellent audio and video experience.

WHAT HI-FI? says

Rating ★★★★★

SCREEN

★★★★★

SOUND

★★★★★

FEATURES

★★★★★

VERDICT A return to form for HTC - the HTC 10 is a superb smartphone that really takes the fight to Samsung and LG

INTELLIGENT INNOVATION

LG G5 with Hi-Fi Plus DAC £500

FOR Great picture; great sound; superb camera

AGAINST Lackadaisical sound without Hi-Fi Plus module

Smartphones don't tend to change much every year, but the folks at LG are mavericks who refuse to play the game of incremental updates. The LG G5 flips the table over with some huge developments: a dual-lens camera offers wider angles than the eyes can see, while an innovative modular design lets you add components yourself, including an upgradable DAC.

This is no facelift

It's refreshing to see an entirely new design, rather than facelifts of old ones as is often the case with Apple and Samsung. The G5 is a completely new model, with a chassis made of metal this time, although at 159g it is light enough to make you think otherwise. Build quality is good - not as luxurious as you'll find on the Samsung Galaxy S7, but this phone is nice to hold and feels sturdy nevertheless.

There's a slight ridge between the edges and the back panel which LG calls the 'Shiny Cut' edge. That makes it less seamless than the iPhone 6s but, if anything, this helps with grip and makes it feel less likely to slip out of your hand.

LG were pioneers of back-mounted buttons, but now the volume keys have moved to the left edge. The power button remains on the back, doubling as a fingerprint sensor. The placement still works - it sits just where your index finger is likely to rest. On the right edge, the much-loved microSD card slot returns and is built into the SIM card tray, with support to boost the 32GB on-board storage by up to 2TB.

The LG G5 shrinks the screen down a notch from its predecessor, from 5.5in to 5.3in, but keeps the same QHD (2560 x 1440) resolution, which means 554 pixels per inch. It's a crisp, sharp screen that looks gorgeous, with a natural colour palette and brighter colours that pop without verging on psychedelic.

All there in black and white

The contrast looks very good for an LCD screen. Blacks are deep and whites look pure and bright. The iPhone 6S has more brilliant whites, but the LG counters with slightly greater detail and subtlety.

The display now features an optional 'always-on' mode, displaying handy

"When armed with the Hi-Fi Plus module, the G5 is so good we would happily put it in the same bracket as some dedicated hi-res music players"

IN DETAIL...

A detachable base allows you to swap the battery and add extra components

Ordinary lens? Check. Market-leading, super-wide-angle lens? Check

Another returning favourite feature is the ability to swap batteries. But how do you do that with a metal unibody design? The solution is a neat one: a button on the lower left edge ejects the bottom of the phone. This allows you to swap out the battery as well as upgrade the phone with extra components.

Quick charge

The battery doesn't have the stamina of the Samsung Galaxy S7, but easily lasts a whole day. It charges quickly too - we manage to get from 23 per cent to 100 per cent in just 20 minutes.

As for software, LG has again put its own interface on top of the stock operating system (Android 6.0 Marshmallow). As usual it is helpful and intuitive, with the exception of the complete removal of the app tray.

Your apps now sit on multiple home screens, similar to the system on the iPhone. That's sure to divide Android stalwarts, but LG has confirmed the app tray will be brought back as an option via a software update.

Under the hood of the LG G5 is Qualcomm's latest Snapdragon 820 chipset, with 4GB RAM supporting it. It is fast and responsive, with no waiting around between apps and no lag when swiping or multitasking.

information like time, date and notifications without needing to wake the phone. LG says this uses around 0.8 per cent battery life per hour - much less than would be drained by the 150 times that the average person checks their phone for this information in a day.

Finally, brightness has been given a boost to a dazzling 850nits - around double the brightness of the LG G4 - thanks to the new Daylight Mode, which really helps when using the G5 outside. Even better, it detects surrounding light conditions and automatically increases or decreases the brightness to suit.

Hi-res and hi-def

LG was the first manufacturer to feature high-resolution music on a smartphone with the G2, and the G5 continues that tradition with a built-in 24-bit DAC. It's also the first phone to support Qualcomm's aptX HD for lossless Bluetooth playback, although we are awaiting the arrival of some aptX HD headphones before we can test this.

The sound through headphones is good, but not amazing. You get good tonal balance and plenty of detail whether you listen to Spotify or CD-quality WAVs, and there's a lovely delicacy to hi-res tracks. The timing could be better though, and dynamics

LG has opted for a metal finish with its all-new design, and it works a treat

The Hi-Fi Plus module transforms the LG's sound from 'fair' to 'great'

KEY FEATURES

Dual camera with 135° wide-angle lens

32-bit/384kHz

Hi-res audio (with Hi-Fi Plus)

Modular design

stronger. It's an enjoyable listen, but not one that truly engages or entertains.

But this is where the G5's modular, slide-out design comes in, revealing a space for components to improve specific areas. Here, it's LG's Hi-Fi Plus module, developed with B&O Play: a dedicated DAC and headphone amp with its own headphone jack and support for hi-res playback up to 32-bit/384kHz. Once connected, it feels like part of the phone, sitting flush to the body and only adding a few millimetres to the design.

A real Plus

Compare the G5's native sound against that with the Hi-Fi Plus module, and the results are spectacular. Whether it's our hi-res tracks or CD-quality downloads from Tidal, it sounds significantly better with the enhancement. It easily fixes the G5's faults, providing hard-hitting dynamics and injecting a few doses of espresso for good measure. It still doesn't reach the puppy-on-Skittles energy of the iPhone 6S, but it is exciting.

What a difference this is. The default G5 sound is what we would call

lackadaisical but, when armed with the Hi-Fi Plus module, the G5 is so good we would happily put it in the same bracket as some dedicated hi-res music players.

LG is yet to release the price information officially, but the Hi-Fi Plus module is listed at a reputable retailer for £150. We think it's worth every penny.

See the broader picture

LG's main rear camera comprises two sensors - a 16MP sensor with the regular 78° lens and an 8MP super-wide-angle one with a whopping 135° lens - around 1.7x wider than any existing smartphone.

You can switch between these easily in the menu, plus there are a few modes that allow you to use both lenses at once, like Pop-out Picture that creates a picture-in-a-frame effect. There is also a full-fledged manual mode.

The camera is another area of the LG G5 that can benefit from the modular design. The LG Cam Plus module works as a camera grip for easier one-handed snapping. It packs zoom, video and shutter controls, as well as offering an

additional battery capacity of 1200mAh for longer shooting times.

The main camera takes sharp, vibrant pictures even in dim light. They're not quite as sharp as the Galaxy S7, but the Samsung's photos look more processed.

The LG G5 is a fantastic bit of kit. It's not as slick as the Samsung Galaxy S7, but it is just as capable. And we give LG full marks for innovation. That camera is a joy to use, and the modular components are a brilliant idea that we hope will get more attention.

Then there's the Hi-Fi Plus module, which supercharges the G5's sound, taking the phone from what would have been a four-star rating up to an easy five. Taken together, these qualities confirm the G5 as the complete package.

WHAT HI-FI? says

Rating ★★★★★

PICTURE

SOUND

FEATURES

VERDICT This LG possesses the twin virtues of innovation and performance – just what any smartphone needs

THE MOON AND THE STARS...

Samsung Galaxy S7 £570

FOR Superb screen; microSD card slot; camera performance

AGAINST Music could have a touch more drive

★★★★★

The Samsung Galaxy S7 is like an S6 that's taken a long hard look in the mirror and vowed to be even better. There wasn't much on our particular improvements wishlist to begin with, but Samsung has ticked almost all the boxes anyway.

You won't find big flashy innovations here - Samsung has learned its lesson with that before. Instead, it's concentrated on some careful tweaking of an already-great phone to make it one of the best smartphones you can buy.

From a pure design perspective, the Galaxy S7 looks very similar to its predecessor, presenting almost identical dimensions to the S6. Spec-sheet twitchers will spot it's 14g heavier and 1.1mm thicker than last year, but that's not something you'll notice in the hand.

Pick it up though, and you will feel something different. While the build is still as high-quality as ever, all glass and

aluminium, the back now has a subtle curve to its edges, making it easier and more comfortable to hold - and with a little added grip.

It's waterproof too (IP68 rated for handling depths of up to 1.5m for up to 30 minutes), something we haven't seen on a Galaxy handset since the S5. It's a welcome return though, especially since this time Samsung has waterproofed the microUSB port so there's no need for a fiddly rubber cover for protection.

Another welcome return is that of the microSD card slot, which was nixed last year in place of a more premium design. You'll now be able to boost the 32GB internal storage by up to another 200GB.

colours are cooler and less punchy, and skintones are a little on the pale side - the G5 does a much better job here.

Deep blacks, bright whites

Detail is good though, with outlines crisp and sharply drawn, while blacks are market-leadingly deep. Contrast is superb too, allowing whites to really punch through even the darkest of scenes. This is helped by the fact the S7 goes brighter than either the 10 or G5.

A new feature this year is the Always On display, which allows you to have basic information, such as time and date, and even a simple illustration, appear on your screen at all times.

"Samsung has concentrated on some careful tweaking of an already-great phone to make it one of the best smartphones you can buy"

IN DETAIL...

MicroSD card slot returns, and camera module protrudes less than on the S6

Samsung sticks with a micro USB slot rather than the USB-C port of some rivals

The final design tweak is another subtle one, but one that will please the nitpickers. While the rear camera module juttied out someway from the slim body of the S6, Samsung has managed to get it much closer to the body of the S7.

Samsung's excellent fingerprint scanner returns too, as part of the home button - and it's as responsive as the best of them. We're still waiting on Samsung Pay in the UK, so for now the scanner is just for security, though you can authenticate Google Play purchases with it.

Still looking good

There wasn't a lot more we'd ask from Samsung in the screen department - last year's S6 display was among the best we'd seen on a phone - so we're glad to see that it's still looking as good as ever.

Thankfully Samsung hasn't been tempted by the battery-draining pull of 4K as on Sony's Z5 Premium. Instead it sticks with the same 2560 x 1440 2K Super AMOLED display from last year, in the same 5.1in screen size.

As ever there are a few screen modes to choose from and we find Basic gives the most natural balance. The only problem is that, for video, the Basic balance is a touch too understated when compared with the more vibrant hues of the LG G5 and HTC 10. This means

While we do find it useful, it's also distracting at times. When it is sitting on our desk, we find its always-moving, always-on display (it moves to prevent screen burn) will constantly catch our eye, so much so we often turn it over. At least you can turn the feature off.

This is the world's first smartphone with dual-pixel autofocus - something usually found in full-blown DSLR cameras. This basically allows for almost-instant focusing speeds in around 0.2 seconds. Not only does it mean you'll get great, sharp shots without waiting around, but it will also track fast-moving subjects and keep them in focus throughout. It works - the autofocus is the quickest on test, and can fire off shot after shot without a second thought.

Let the light in

This isn't the only improvement though. A larger aperture (up from f/1.9 to f/1.7) lets in 25 per cent more light, and an increase in pixel size means more than 50 per cent more light than before is absorbed. There's also optical image stabilisation to keep things sharp.

All of this should make for better results in low light, and we're pretty impressed in our tests. Taking a shot in a very dark room, the S7 is able to brighten it up and produce something usable, if a

Rear side now has curved edges to make the phone easier to hold

A new processor and increased RAM means operation is super-swift

KEY FEATURES

5.1in screen

12MP camera

24-bit/192kHz

Hi-res audio

little on the soft side. While there's arguably some over-processing going on, overlooking some detail that the G5 and HTC 10 won't, it lightens the shot nicely.

Photos taken in good light are strong too. Colours are bright and vivid, contrast is strong and edges are well defined - all things we've come to expect from Samsung in recent years. There's maybe a little too much sharpness than is realistic, but it's far from distracting.

Most importantly, the app is well thought out and easy to use, with all the controls you'll need, including HDR, to hand on the main screen. Overall, its auto mode is probably the most reliable of all three cameras in this test, and we can't imagine people being disappointed with the shots this thing is capable of.

As for video, it's available all the way up to 4K resolution. We stick to 1080p for the perfect balance of detail and file size, but there's also slo-mo and hyperlapse recording on hand.

It's not just the hardware that Samsung has listened to feedback on - it's heard the cries for a less oppressive TouchWiz interface too, and acted on it. TouchWiz is still there of course, sitting

over Android 6.0, but it's subtler. Samsung's pre-installed apps are kept to a minimum and are all automatically tucked away in their own folder.

It's not quite as good as HTC's Google/Sense offering, but it's definitely a step in the right direction. And if you really can't bear TouchWiz, the S7 allows you to use the Google Now launcher at set-up for a more vanilla Android experience.

All under control

Music sounds well-organised and detailed, with a low end that is tight and well controlled, and a lovely clarity to vocals that, if pushed, we'd say could just pip what we heard last year.

It could still do with a touch more weight and rhythmic drive to take on the HTC 10 though, which has a richer, fuller-bodied sound, and packs more punch and enthusiasm than the Samsung is capable of. Compare it to the LG with the Hi-Fi Plus module and this is clearer still, with better organisation and more space on offer from the LG.

To run the show, Samsung has used its new Exynos 8890 processor in the

Galaxy S7, and RAM is up from 3GB to 4GB as well. It's remarkably fast, with stutter-free transitions between apps and fast load times. Swiping through menus is fluid and immediate, and games run smoothly without lag.

Regular users will easily see out a day on the 3000mAh battery (though it's still not removable) and we think most power users could too. It comes a very close second to the HTC 10 in our battery tests.

This phone's all about consolidating refinements rather than headline-grabbing changes. And those small tweaks all come together to make a pretty impressive package. While the S7 might look great on paper, it's even better in use - a real all-rounder that tops everything we've seen from Samsung yet.

WHAT HI-FI? says

RATING ★★★★★

SCREEN

SOUND

FEATURES

VERDICT Samsung just made its best even better - the Galaxy S7 is a top Android phone, well-worth an audition

LG G5 with Hi-Fi Plus DAC £500

With all three contenders bagging five stars, the winner here has to be *really* good. Take a bow please, LG

If there's one thing this test proves, it's that it's already a great year for Android. Whether you're a long-time Android fan on the lookout for a new phone or an Apple user interested in making the jump, pick any one of these handsets and you won't be disappointed.

Samsung has done a sterling job with the S7, with improvements over the S6 that make it easily the best handset we've ever seen from the brand.

"A screen that bests the competition for detail and colour balance, and a super-wide angle camera that's lots of fun to play with to boot"

Standout features are its design and camera. We love that it looks as good as it does while being sturdy enough to be waterproof, and its camera is certainly the most consistent of the three on test, meaning you don't have to try hard for good images.

Music and video do fall just short of the best though. While the screen is sharp and super-bright, the colour palette would benefit from some refining and, though audio is as good as we've heard on a Samsung handset, there's room for better rhythmic drive and a touch more punch.

The audio battle

By contrast, HTC goes big on audio once again this year, showing a real concentration on both the external speakers and the way audio sounds over headphones. The speakers are easily the best of the bunch here, and the HTC 10's headphone sound would top the pile too if it weren't for the LG's modular capabilities. It offers a clean, full-bodied and enthusiastic performance that's both organised and insightful.

Its screen looks good too, if a touch on the warm side, making for nicely vibrant colours but whites that could be purer and skintones that look a little overdone.

The 10 does have our favourite third-party take on Android yet though, with a UI designed with Google itself to be a clean, clutter-free experience - something more manufacturers should take note of.

Finally the LG G5, with its modular design, certainly has plenty of talking points - but ours sit largely around its audio. Add in the phone's Hi-Fi Plus DAC module and it's the best-sounding phone from any manufacturer to date. Take it out, however, and it's the weakest on test.

Completing the picture

It's well worth the upgrade though, because it makes this phone a real all-rounder, with a screen that bests the competition for detail and colour balance, and a super-wide angle camera that's lots of fun to play with to boot.

It gets five stars along with the rest of the phones on test, but with such a high

standard set across the board here, what is it that finally separates our winner from its rivals? While the HTC 10 comes close, for us, it has to be the LG G5 purely because of its unbeatable audio and video performance.

Yes, the B&O-tuned Hi-Fi Plus DAC module comes at an extra cost (yet to be confirmed, but no doubt considerable) but, with a lower SIM-free cost for the phone than the Samsung or HTC, it goes some way to make up for it, especially as there are sure to be competitively priced bundles available.

Ultimately, if you care about getting the best from your movies and music on your smartphone, the LG G5 with Hi-Fi Plus will deliver. Wrapped in a package that does plenty more besides, it's the phone we've been waiting for.

FOR FULL SPECIFICATION OF THESE PRODUCTS, VISIT WWW.WHATHIFI.COM

	HTC 10	LG G5 (with Hi-Fi Plus)	Samsung Galaxy S7
Screen size	5.2in	5.3in	5.1in
Processor/RAM	Qualcomm Snapdragon 820, 4GB	Qualcomm Snapdragon 820, 4GB	Exynos 8890, 4GB
Resolution/ppi	2560 x 1440, 565ppi	2560 x 1440, 554ppi	2560 x 1440, 577ppi
Cameras	12MP/5MP	16MP & 8MP/5MP	12MP/5MP
Battery	3000mAh	2800mAh	3000mAh
Dimensions	146 x 72 x 9mm	149 x 74 x 8mm	142 x 70 x 8mm
Weight	161g	159g	152g
Storage	32/64GB	32GB	32/64GB
MicroSD	Yes	Yes	Yes
Waterproof	No	No	No
Audio resolution	24-bit/192kHz	32-bit/384kHz	24-bit/192kHz
AptX Bluetooth	No	Yes	No
Fingerprint sensor	Yes	Yes	Yes

SYSTEM BUILDER

IN-EAR HEADPHONES
Sennheiser Momentum M2 IE ★★★★★ **£90**
These excellent in-ears are comfortably (in every sense) worthy of the respected Momentum range – expressive, clear and detailed, they’re our 2015 in-ears Product of the Year.

ON-EAR HEADPHONES
AKG Y50 ★★★★★ **£50**
Not for nothing are these our current Product of the Year in the on-ear headphone category. They’re dynamic, punchy, rhythmic, detailed and stylish. Comfy, too.

WIRELESS SPEAKER
Geneva AeroSphère Large ★★★★★ **£650**
Another 2015 Award winner. Not only does this striking cordless speaker have an irresistibly huggable design, it also brings heaps of scale, authority and expression.

STREAMING SERVICE
Tidal ★★★★★ **£20/month**
No-one streams hi-res music yet, but Tidal bests its rivals with CD-quality lossless streaming, HD video, an extensive catalogue and a wonderfully intuitive interface.

Triple Aces

One established champ plus two outstanding challengers equals three of a very fine kind. There are no weak hands in this contest – let’s deal...

GROUP TEST

In the world of stereo speakers, £500 is the sweet spot. It's a step above the budget offerings, and as such becomes the common jumping-on point for discerning listeners making a start on their hi-fi journey.

It's also a few steps below the serious high-end models. That means you avoid a massive price tag, but you may also benefit from some advanced technology trickled down to junior models.

That's what happened with the Bowers & Wilkins 685 S2, which took design cues and components from its more luxurious seniors, and went on to win two *What Hi-Fi?* Awards.

Questions and answers

But are they still as good? Or are they ripe for replacement? Here to help us find out are two fresh challengers: the Dynaudio Emit M10 and the Quad S-1, both offering a different bag of tricks for the same money as the reigning champ. Let's see how they get on.

SPEAKER SPECIFICS

B&W says the dimples on the bass port create a smoother air flow for better sound

The Magnesium Silicate Polymer driver, says **Dynaudio**, optimises rigidity and damping

Uniquely in this trio, **Quad** uses a ribbon design for the S-1's 12 x 45mm tweeter

Join us on
Spotify & Tidal
[whf.com/playlist16](https://www.whif.com/playlist16)

Listen to our favourite tracks every month!

THE GREAT DEFENDERS

B&W 685 S2 £500

FOR Big, powerful sound

AGAINST The best rivals offer greater detail and subtlety

It's tough being king. It's only a matter of time before somebody makes a move for the crown, and then you have to defend your honour. So it was for the original Bowers & Wilkins 685s which blew our socks off nearly 10 years ago, firmly establishing themselves as venerable favourites before eventually being bested.

Then came the 685 S2s, and B&W once again found itself at the top of its price range. These speakers have since won two Awards, including the coveted Product of the Year. And yet they never get to sit still before they are hauled into a testing room for another fight.

It will take a lot to beat them, for they are made of sterner stuff than their predecessors and incorporate technology taken from B&W's high-end speakers.

Premium technology

The headline act is the decoupled reinforced dome tweeter. The 25mm aluminium dome in the 685 S2 is reinforced with a thicker metal ring to make the tweeter strong and better damped - a technology handed down from B&W's premium CM10 floorstanding speakers - and ensures a higher degree of clarity and accuracy in the upper ranges.

The tweeter assembly is suspended in a ring of soft gel, which helps to isolate it from any cabinet vibrations. B&W has covered up the fragile dome with a protective grille mesh, which helps with dispersion too.

Elsewhere, the 16.5cm Kevlar mid/bass driver remains mostly unchanged. The bullet-shaped phase plug of the previous generation is replaced with a mushroom-shaped 'dust cap' derived from the high-end B&W PM1 speakers, which further damps the driver down at certain frequencies.

Back to finishing school?

While the speakers are solidly built, we can't help but wish for a more premium-quality finish. We noted in 2014 that the 685 S2s look and feel rather plain, especially considering the price, and our feelings haven't changed. It doesn't help the B&W's case that the Quad S-1 and Dynaudio Emit M10 both have much nicer finishes.

Two sets of recessed speaker terminals mean you can biwire the 685 S2s

But enough of that - how do they sound? In a word: good. From the start, the B&Ws burst to life with a powerful, clear and agile sound.

These are talented and enjoyable speakers, and a definite step up from their predecessors. The sense of scale is massive, especially coming from relatively compact standmounters.

A dynamic duo

The soundstage is wide and deep, enveloping you in a richly detailed, dynamic performance, whether you're playing Aerosmith, Lorde or a Hans Zimmer soundtrack.

The bass is pleasingly deep and powerful. Play Led Zeppelin's *Whole Lotta Love* and the bass notes are so rich that it almost feels like there's a subwoofer in the room.

All the technology tweaks have paid off as well, as the 685 S2s sound clean and precise. They can also go extremely loud with little obvious distortion - we rarely have this much fun listening to music so loudly in our listening rooms. Get them into your home and we think you'll agree.

But there is the competition to consider, and while the B&Ws are

talented in their own right, they face tough competition from their latest batch of rivals. Take the Quad S-1s, for instance. While they certainly cannot offer the B&Ws' scale or dynamics, they can counter with greater subtlety and transparency from the midrange through to the higher reaches of treble. And the Dynaudio Emit M10s match the B&Ws in energy (if not in scale), while superior timing, cohesion and detail make for a more engaging performance.

The 685 S2s are entertaining, and their power, vigorous dynamics and detail retrieval impress. But they are no longer at the top and so, with due deference, we have to take away that fifth star.

KEY FEATURES

Impedance: 8 ohms

Weight: 6.8kg

Dimensions (hwd):
35 x 19 x 32cm

WHAT HI-FI? says

Rating ★★★★★

SOUND	★★★★★
COMPATIBILITY	★★★★★
BUILD	★★★★★

VERDICT Former champs still impress – they've just been overtaken by newer rivals

MISCHIEF, MELANCHOLY OR MENACE

Dynaudio Emit M10 £500

FOR Versatile, detailed, subtle, entertaining sound

AGAINST Nothing at this price

★★★★★

There was a time when Dynaudio ruled these parts. It was unstoppable, armed with a great formula for lovely listening. That was years ago, however, and while the company has consistently put out fine products, we were accustomed to more. Well, it looks like it is time for a comeback, because that's what you get with the Dynaudio Emit M10: more.

You get a bit of everything here. Versatility, transparency, energy, precision, scale and volume: you name it and the Emit 10s deliver in spades.

Transparency and detail

We begin with the impressive transparency and bags of detail, which help to provide context into the performance's environment. In a hall, on a stage, in a studio, with or without air conditioning (in the case of *The Sopranos* soundtrack) - it's quite apparent what sort of setting and acoustic you're listening to, with production techniques laid bare.

It's a lively listen. The Emit 10s have a masterful grasp of rhythm, and what you get is more precise than anything offered by the B&W 685 S2s or Quad S-1s. Give them something challenging and they just lap it up. Major Lazer's *Pon De Floor* is a messy obstacle course for most speakers at this price, littered as it is with varying rhythms and dynamic shifts. But these Dynaudios breeze through it with agility and panache.

Model of inclusivity

They're versatile too, capable of slowing right down without missing a beat, then ramping things up again with apparently effortless enthusiasm and verve. We switch between Dusty Springfield, Nina Simone, Carl Orff's *Carmina Burana* and Prince. Whether you want mischief, melancholy or menace, the Emit 10s demonstrate an impressive ability to mould themselves for any occasion.

These speakers are not afraid to express themselves either. The detail and precision help with their enunciation, but you also get strong, free-flowing dynamics. If it's a hard-hitting, passionate sound you're after, then you've got it. If you want volume, you've got that too. You don't necessarily

Give them some space and the M10s will make you question whether you paid only £500

need it, though - the sense of energy is always there, even at lower volumes.

The Emit 10s have a compact design. At 29cm tall they are barely bigger than the Quad S-1s, and yet they have the scale, power and dynamics to rival the larger B&W 685 S2s.

It's not just scale, but organisation too. Not only do all the instruments get plenty of space, they are also impeccably arranged in a way that gives the performance a convincing sense of depth. And despite the wide and deep soundstage, everything works together in a cohesive unit.

Second nature

All of this comes naturally, like a maths prodigy bashing out trigonometry: we're not sure how Dynaudio has done it, but we are astonished at the ease with which spectacular results have been achieved here.

Is there a catch to all of this? Not really. In terms of sheer scale we think the bigger B&W 685 S2s still have the advantage, but that is of little concern when the Dynaudios are really not that far behind and ahead in every other sonic department.

It's not just the sound, either. We really like the look and build quality of the Emit 10s, which make the B&Ws look a little cheaply made. They are also easy to set up (just give them some space) and unfussy with partnering equipment. We're struggling to say anything negative.

All-round talent

It may have taken a few years, but it looks as if Dynaudio is back in great shape. Put it all together and you have some tremendously talented all-rounders, capable of giving out layered, intricate, versatile sound that we cannot believe costs only £500. Whether you're starting out in hi-fi or looking to upgrade, the Dynaudio Emit 10s should be on your list.

KEY FEATURES

Impedance: 6ohms

Weight: 5.6kg

Dimensions (hwd): 29 x 17 x 24cm

WHAT HI-FI? says

Rating ★★★★★

SOUND	★★★★★
COMPATIBILITY	★★★★★
BUILD	★★★★★

VERDICT A confident and outstanding return to form for Dynaudio

SMALL IN STATURE, BIG ON ABILITY

Quad S-1 £500

FOR Detailed, precise sound with superb midrange; design

AGAINST Not the most authoritative sound

★★★★★

When we think of Quad speakers, our thoughts immediately turn to the EL-2812 - massive electrostatic speakers costing upwards of £6000. From now on, we'll have something else to salivate over, because the company has come up with a fabulous pair of mid-range standmounters: the Quad S-1. They are the smallest of Quad's new five-strong S-series, which comprises these and the S-2 standmounters, two floorstanders and one centre channel. If the S-1s are anything to go by, we can't wait to meet the rest of the family.

Instant attraction

It's love at first sight. The exterior is exquisite, with quality woodwork that brings to mind a fine dining table. Our review sample is black, but the S-series also comes in a lush mahogany. Quad says it is also planning glossy piano black/white finishes.

Whichever finish you pick, you get rounded front and rear edges top and bottom (the side edges remain straight). It's an unusual move, one that helps the S-1 stand out in a line-up. Quad claims no acoustic benefits - it just looks nice, and there's nothing wrong with that.

No, the acoustic tinkering comes from the cabinet's construction, which sees MDF sandwiched with high-density particleboard. This is supposed to reduce panel resonance and colouration.

Elsewhere, the S-1s feature a bespoke 12 x 45mm ribbon tweeter and a 10cm Kevlar cone for midrange and bass. The floorstanders in the S-series feature rear passive radiators for bass. The S-1 makes do with a small reflex port at the back.

Quad recommends a minimum distance of 20cm from rear walls, and 30cm from side walls, toed in towards the listening position. Don't be tempted to stick them right out in the open, especially in a large room. The S-1s are only little, and they rely on the rear wall for some reinforcement.

Voice boxes

When it comes to thinking about how these speakers sound, the standout element is the vocals. The way the S-1s handle voices is, in a word, lovely. Two words? Seriously lovely. Whether you're

Beautifully built with quality materials, the Quads look as good as they sound

listening to Prince, Sufjan Stevens or Devendra Banhart, the performance has the same intimate quality that makes you want to dig out all your songs. You get heaps of subtle detail and remarkable clarity; a treble that is insightful and agile; a midrange clear, direct and smooth. The integration between the drive units is terrific, never giving the impression that they are not working in tandem.

A fine balancing act

Tonal balance is good, with no part of the frequency range sticking out. These are rhythmically precise, well organised speakers and their sound is spread wide, with a good sense of space and placement.

But compared with larger rivals, the S-1s struggle to convey a sense of authority. Of course, for their size, we wouldn't expect them to have the scale or dynamics of the B&W 685 S2s. Put on Massive Attack's *Angel* and while the Quads possess a decent amount of weight, they don't quite convey the ramping sense of menace in the song's opening section. Then again, the B&Ws don't have the Quads' way with vocals, or their finesse either.

A word on kit matching. The Quad S-1s have a sensitivity of 84dB, which is a little lower than average and makes this a relatively insensitive design. You may need to work your amp a little harder (or have a powerful one). We have the good fortune to listen to a lot of products, and the best ones are those that allow you to lay aside your critical faculties and leave you with the music. This happens a lot with the S-1s. These speakers are not about to muster much authority, but we don't think that's a big deal when you're already listening with rapt attention. If you have a smaller room and you like your performances intimate, these are an absolute treat.

KEY FEATURES

Impedance: 8ohms

Weight: 5.2kg

Dimensions (hwd):
29 x 16 x 24cm

WHAT HI-FI? says

Rating ★★★★★

SOUND	★★★★★
COMPATIBILITY	★★★★★
BUILD	★★★★★

VERDICT Smooth, intimate and insightful, these little Quads really sing

Dynaudio Emit M10 £500

Never mind their rivals here, these Dynaudios could take on much pricier rivals and still prevail

We never know what to expect in a group test of speakers, but this one was full of surprises. We certainly couldn't have foreseen the fate of the Bowers & Wilkins 685 S2s: not only did they not win the test, they lost a star as well.

For now, they remain entirely commendable: they offer a big, powerful sound that has no problem engaging and entertaining you.

Differing strengths

It takes a lot to knock a double Award-winner off its perch and into four-star territory, but that's exactly what's happened with these two new challengers. They have very different priorities, however.

The Quad S-1s excel in treble and midrange, and their handling of vocals is sublime. There is an intimacy here that's hard to beat. They're not the most flexible

"It takes a lot to knock a double Award-winner off its perch and into four-star territory, but that's exactly what's happened in the shape of these two new challengers"

speakers, though; their compact size and small mid/bass drivers restrict low-end reach. But in smaller rooms they shine.

That's where the Dynaudio Emit M10s come in. They are not quite as sweet with vocals, but they're as good (if not better) at rhythmic precision, and that's balanced with power, dynamics,

flexibility and energy. Layers of music are stripped back to their emotional core, and the experience is hard to resist.

These are terrific all-rounders, and offer the sort of performance that we might expect from something much higher up the food chain. That they are available for £500 is little short of astounding.

Your M10s will need quality partners – try these

STEREO AMPLIFIER

Rega Elex-R ★★★★★ £900

A wonderfully musical amp that complements the M10s' precision with fine rhythmic ability

CD PLAYER

Naim CD5Si ★★★★★ £1080

The Naim has a winningly enthusiastic delivery and a real feel for the music

SPEAKER STANDS

Custom Design FS104 Signature

★★★★★ £200

These will allow the Dynaudios' vibrancy, transparency and rhythm to really flourish

Total build £2680

★ FOR A FULL LIST OF SPECIFICATIONS AND OTHER USEFUL INFO VISIT WHATHIFI.COM

HOW THEY MEASURE UP

	B&W 685 S2	<div>TEST WINNER</div> Dynaudio Emit M10	Quad S-1
Weight	6.8kg	5.6kg	5.2kg
Sensitivity	87dB	86dB	84dB
Impedance	8 ohms	6 ohms	8 ohms
Dimensions (hwd)	35 x 19 x 32cm	29 x 17 x 24cm	29 x 16 x 24cm
Finishes	Black ash, white	Black satin, white satin	Black, mahogany
Biwireable	Yes	No	Yes

Audio-Technica AT-HA5050H | Headphone amplifier | £4500

"...the enduring appeal of a VU meter..."

FOR Wonderful presentation; fluid dynamics; excellent build

AGAINST No optical inputs

We've been intrigued by this Audio-Technica unit ever since we first laid eyes on it at the Munich Hi-Fi show last year. Even among the all the glamorous high-end kit, this compact box stood out.

The AT-HA5050H looked out of its time, something that had escaped from some aged audiophile's hidden stash of treasures rather than a product readily available on the shelves now. Look at it: all 1970's retro styling, twin VU meters and eight headphone outputs. That's right, eight. Why would anyone ever need that many?

A question of taste

While it may not be obvious from appearances, this is a digital-to-analogue converter/headphone amp as distinct from the current fashion of delivering a DAC with a headphone output.

The difference? The Audio-Technica has analogue line-level inputs in both single-ended and balanced flavours. The company has focused solely on headphone users here - you can't connect this unit to an external amp, as there are no line-level outputs.

It turns out Audio-Technica doesn't envisage all the 6.3mm jack sockets being used at once, either. This isn't some sort of comparison tool designed to drive all those headphones in one go - users are limited to using just two. The recommended impedance values are 16-600ohms, which should be enough for most.

Each pair of headphones can be connected to any one of four outputs, each having a different output impedance. Think of it as a way of fine-tuning the presentation to suit your tastes - the higher the output impedance, the mellower and more bass-heavy the sound.

It appears to be an odd way of doing things, but it works. We find ourselves alternating between different settings on a regular basis, depending on the quality and type of source material. Aggressive, less capable sources tend to make us move towards one of the outputs with higher output impedance - usually 82ohms - while high-quality signal feeds have us settling on the 33ohm option.

Going to the 0.1ohm option brings greater detail and attack, but loses too much in the way of natural warmth and bass weight for our tastes. As always though, such things depend much on the headphones connected and personal taste. It's just fun to play around and find the output setting that works for you.

The AT-HA5050H's build quality is excellent. It feels immensely solid and is superbly finished. We're not big fans of the laminated rosewood strip on the lower edge of the front panel, but there's no denying the crisp, luxurious feel of all the controls. We love the smooth, damped movement of the volume dial in particular.

This has got to be the heaviest unit of this type we've come across. It weighs in at 11kg, which is about what a typical grand's-worth of amp comes in at. It's large for a desktop unit too, with both a width and depth of 33cm.

Minimal interference

Take the lid off and you'll find the insides packed with quality components. It uses a hybrid audio circuit with a pair of E88CC valves in the preamp section, driving Toshiba bipolar power transistors in the output stage. We're impressed by the generously specified power supply - it looks easily beefy enough to power a full-size power amp.

KEY FEATURES

Valve/transistor hybrid circuit

32-bit/384kHz PCM

DSD

DSD128 compatible

Around the back there are USB type B and coax digital inputs. There's no optical option here, though, which is a shame

"The AT-HA5050H's build quality is excellent. It feels immensely solid and is superbly finished"

Each of the eight headphone connections has a different output impedance – a way of fine-tuning the presentation

TEMPTATION

Inside is packed with top quality components, and a power supply that looks beefy enough to work a full-size amp

“This unit isn’t some big softy that makes everything sound nice, as a spin of Kanye West’s *Yeezus* shows”

The DAC section is enclosed in a fully shielded case to minimise interference and reduce noise levels. Cleverly, Audio-Technica also uses this case to protect the audio circuitry from any interference from the custom R-core mains transformer.

Around the back you’ll find USB type B and coaxial digital inputs. There’s no optical option here, which is a shame. The USB input can be switched between asynchronous and adaptive modes, which helps with compatibility. We opt for the asynchronous option for most of the test on performance grounds.

Not attention seeking

The 5050 can cope with pretty much any signal you care to throw at it. It will cope with 32-bit/384kHz PCM files (if you can find any worth listening to), right through to double-speed DSD (ditto). One thing to note is that it will handle DSD only with the USB input switched to asynchronous mode. In adaptive mode, the maximum sampling rate is held at 192kHz with no option of DSD replay.

Once up and running this is a wonderfully entertaining performer, though it takes a while to appreciate its brilliant refinement and total lack of hard edges. The AT-HA5050H isn’t the kind of product that grabs your attention from the off – the presentation is far too understated for that.

The detail is all there, but it isn’t thrown at the listener in a bid to impress.

No, this unit prefers to persuade the listener gently with a superbly layered sound that lacks little in terms of insight or finesse.

We listen to Beethoven’s *Moonlight Sonata* and are entranced. The 5050 sounds wonderfully organic, with dynamics moving fluidly from quiet to loud in clean sweeps. The lead edges of notes are defined with precision and are as crisp as you like, but never sound hard-edged or forced. The 5050 doesn’t have to highlight its high level of resolution in that way.

Organic and full-bodied

We’re impressed by the tonality too. It’s just a touch on the sweet side, and possessed of body and natural warmth, but still balanced enough to convince. Such a presentation works wonderfully with less-than perfect recordings, rounding off the rough edges just enough to keep things listenable.

But don’t get the wrong idea. This unit isn’t some big softy that makes everything sound nice, as a spin of Kanye West’s *Yeezus* shows. Here, there’s plenty of punch and attack. Rhythmically it isn’t quite as crisp as Chord’s Hugo TT, but the Audio-Technica can still convey the momentum of the music well.

More than that, it captures the anger and aggression of the album superbly, rendering West’s vocal with all the grit it deserves. Bass frequencies are lovely

With its retro style, VU meters and headphone outputs, the AT-HA5050H looks like it’s from another era

– rich and articulate – while the highs have sparkle, bite and refinement in equal measure.

This box is equally adept through its line-level inputs. Normally such inputs tend to be an afterthought on what is mainly a digital product, but not here. The line stage is a good one, and given a talented source fully capable of delivering a performance every bit as engaging as that of the built-in DAC.

If you’re a headphone obsessive, we can’t think of a better high-end alternative. Chord’s Hugo TT offers a more dramatic sound with greater impact, but the Audio-Technica’s organic, full-bodied approach is just as convincing and, thanks to its unfussy nature, is arguably a better long-term choice. We love the retro feel of this product and the aura of quality it oozes. And let’s not forget the enduring appeal of a VU meter. Tempted? We are indeed.

WHAT HI-FI? says

Rating ★★★★★

SOUND	★★★★★
BUILD	★★★★★
FEATURES	★★★★★

VERDICT The HA5050H is expensive, but it produces a spellbinding sound that’s sure to hold your affection for many years

M-DAC+

the best just got better

"It delivers a great sound for its price, one that is balanced and refined yet powerful and immersive"

Hi-Fi Choice - May 2016

"It's a great piece of design work and sounds wonderful too, even breathtaking"

Hi-Fi World - June 2016

"Merely superb"

Hi-Fi News - June 2016

Meridian 808V6 Signature Reference | CD player | £11,000

Civilising...

FOR Sonic refinement; insight; wide-ranging dynamics

AGAINST Cultured sonic approach may not suit all tastes

It looks as if the days of the dedicated CD player are numbered. Most new disc-spinners tend to have digital inputs, allowing other sources access to their digital-to-analogue conversion circuitry. All very logical considering a CD player already has a DAC built in and it's likely to be a decent one if performance is a priority.

Meridian's 808V6 takes things a stage further, adding the functionality of a preamplifier into the mix. Use an 808V6 as source and all you need is a power amp and speakers to complete the system. You could minimise the box count even further by opting for active speakers instead. Meridian has concentrated on such speakers for years, and the approach makes sense - you have a minimum of boxes, less wiring mess and hopefully a great sound.

The 808 was first introduced way back in 2001 but, as the 'V6' suggests, the engineers haven't been sitting on their hands all these years. This latest version boasts improved DSP, DSD playback, an updated linear power supply and a new master clock. It's a modular design, which makes upgrading easier as and when technical advances happen.

Keeping a lid on it

It's undeniably an impressive beast - glossy, bulky and nicely finished - with an aura of understated luxury. The effect is tarnished a little by the small, cheap-feeling buttons under the front flap - they have no place on a product of this price - but the main controls along the lower edge of the fascia feel better.

The 808's transport is a multi-speed CD-ROM drive. It normally operates at

standard CD speed, but is capable of faster, multiple reads to ensure accurate recovery of data from, say, a scratched disc. It sounds clever, but the transport's rickety tray doesn't inspire confidence. Fortunately, this has little to do with how well the drive reads data from the disc.

A distinguished panel

Most people's interaction with the 808 will be through Meridian's MSR+ tabletop remote control. This is the latest generation of a design that the company has used for decades, and for the most part it works well. It has a generous operating range and big, well-spaced buttons, though using it is a two-handed affair. Individual keys can be swapped out easily, which is a nice touch.

The player's connectivity is good. It has the usual trio of digital input options - USB, optical and coaxial - alongside six single-ended analogue connections. Optical is limited to 24-bit/96kHz signals, but both USB and coax accept 24-bit/192kHz sampling rates and DSD64. There's also a balanced XLR output alongside a single-ended option.

The big news here, though, is the V6's ability to decode MQA (Master Quality Authenticated) files, a Meridian-developed compression format that aims to deliver accurate sound while packaging hi-res music files into about the same amount of space as conventional CD-spec

(16-bit/44.1kHz) files. It also puts an emphasis on timing information, something Meridian says traditional digital techniques don't. MQA-encoded software isn't exactly in plentiful supply, but there are samples available online. Over time availability will increase. Warner Bros., for example, has just announced an MQA tie-in.

Tone, phase and balance controls are in the menus. The tone controls are subtle enough to be useful if a recording is poorly balanced. You can also change the phase of the player's output, which can lead to improvements in sound quality depending on the rest of the system.

Software in sync

MQA music files seem a good place to start, so we download Mozart's *Violin Concerto in D Minor* and Britten's *Simple Symphony Op.4* onto our usual MacBook Air (loaded with Pure Music software) and start listening. We hear music, but oddly, the 808V6 doesn't indicate that the file is in MQA. It turns out that Pure Music currently doesn't pass through the MQA information unimpeded, so we load our laptop with Audirvana software and things work properly.

And the 808V6 is a fine-sounding machine. Our initial impression is one of a refined, unflappable performer that delivers lots of insight. That impression sticks throughout the test period.

The disc tray is on the flimsy side, but the multi-speed CD-ROM drive inspires confidence

KEY FEATURES

24-bit/192kHz and DSD64

MQA
MQA processing

Gain control

"The big news here is MQA, a Meridian-developed compression format that aims to deliver accurate sound while packaging hi-res music files into about the same space as CD-spec files"

Understated luxury outside, preamp on the inside; just add a power amp and speakers

It's impossible to judge the absolute merits of MQA without comparing the sound to the same recording in other codecs, but what we can say is that both these recordings sound lovely. The Meridian's presentation is bold, dynamic and has a wonderful sense of fluidity. Tonality is rich though convincing, as is the sense of composure. Stereo imaging is expansive, stable and precise.

Switching to the CD drive brings no surprises, and that's a good thing. We listen to Stravinsky's *The Rite Of Spring* and the Meridian sounds right at home. It renders a large-scale sound of considerable authority. There's a real sense of menace to the piece, with the 808 conveying strong dynamic contrasts and plenty of low-end weight.

Always in control

We're struck by the sense of organisation here, and the player's ability to keep things under control even when the music becomes complex. This ability to sound unflustered is deeply impressive.

Tonally, things are on the smooth side of neutral, the player seeming to round off bite in exchange for its exceptional refinement. The result is a machine that you could listen to for hours on end without feeling fatigued.

You won't want for connections – digital or analogue. USB and coax inputs accept 24-bit/192kHz files

The downside to such an approach is a mild sense of restraint – the feeling that the player is either unable or unwilling to let this rather savage piece of music have free rein. The Meridian plays things a little safe, which may suit many listeners but leaves us wanting just a touch more.

While this character is more of an issue with harder-hitting rock and hip-hop tracks, it doesn't stop us enjoying a range of albums from Kanye West's *Yeezus* to the Rolling Stones' *Let It Bleed*. There remains plenty to admire here from the impressive level of detail to the rich midrange that gives vocals presence.

That good news continues through to the analogue line-level inputs. Usually, such inputs rarely sound good on a predominantly digital product, but we're pleased to find that isn't the case here. The player's presentation remains cultured and insightful.

We're equally impressed with the 808V6's variable output. With products such as this we tend to recommend a

dedicated preamp despite the doubling up of volume-handling ability. Not here. The 808 has a fine preamplifier section.

While this Meridian's civilising approach to music replay may not be totally to our tastes, it remains a really strong option. The 808V6 is insightful, refined and well equipped. If you're after a high-end sound without all the fuss of lots of boxes and cables, this is a terrific place to start.

WHAT HI-FI? says

Rating ★★★★★

SOUND ★★★★★

BUILD ★★★★★

FEATURES ★★★★★

VERDICT If you crave a detailed but refined digital source, give this well-equipped Meridian a listen

FREE!

**Award-winning cable
worth £45 when you
subscribe to What Hi-Fi?**

PLUS
SAVE UP TO
**54% ON SHOP
PRICE**

**ATLAS ELEMENT INTEGRA
(1M)**

What Hi-Fi?'s best analogue interconnect Award winner for the past three years is "very good at digging up fine detail. Tonally, the experience is impressively balanced- bass is supple and the midrange transparent."

ORDER ONLINE AT www.themagazineshop.com/whi/jul16

OR CALL 0344 848 8813

Quoting M0716P (Print) or M0716B (Print and Digital)

CHOOSE A SUBSCRIPTION!

PRINT ONLY

- **FREE** Atlas element Integra
- **SAVE 27%** just £21.99 every 6 issues
- **FREE** delivery direct to your door
- **NEVER** miss an issue
- **PLUS** exclusive subscriber-only offers and discounts

ALL-ACCESS

- **FREE** Atlas element Integra
- **SAVE 54%** - add digital for an extra £2.99
- **DIGITAL** access whenever and wherever
- **INTERACTIVE** content
- **PLUS** exclusive subscriber-only offers and discounts

WHAT HI-FI?

- ☐ Yes! Please start my print only subscription at £21.99 every six issues by Direct Debit (M0716P)
- ☐ Please include digital access for only £24.98 (£2.99 extra) every 6 issues (M0716B)
- ☐ Please tick here if this is a new subscription
- ☐ Or here if it is a renewal

PERSONAL DETAILS (BLOCK CAPITALS PLEASE – MUST BE COMPLETED)

Title _____ Name _____ Surname _____

Address _____

Postcode _____ Telephone _____

Email _____

Mobile number _____

INSTRUCTIONS TO YOUR BANK OR BUILDING SOCIETY TO PAY BY DIRECT DEBIT

Please pay **Haymarket Media Group 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 stay with **Haymarket Media Group Ltd** and, if so, details will be passed electronically to my bank/building society.

PAYMENT DETAILS

Bank/Building Society _____

Address _____

Name of account holder(s) _____

Sort code - - Account number

Reference number _____

Date _____ Signature _____

Return to: Haymarket Consumer, FREEPOST RTUC-XCCH-THJS, 3 Queensbridge, Northampton NN4 7BF or call the hotline on 01604 251 462

Terms and conditions: This offer is open to UK residents only and excludes current What Hi-Fi? subscribers. Please allow 35 days for delivery of your gift and first issue. The gift will be sent under separate cover from the magazine. Should we run out of gifts, you may be offered an alternative gift – there is no cash alternative. Overseas rates are available on +44 (0)1604 251 462. Please allow 35 days for delivery of your first issue. Should you wish to cancel your subscription it will be cancelled on expiry of the current term which will not be refundable, other than in exceptional circumstances. Savings are based on the standard UK cover price of £4.99 (print). Offer ends 1st June 2016.

Haymarket Media Group Ltd uses a best-practice layered Privacy Policy to provide you with details about how we would like to use your personal information. To read the full privacy policy please visit our website www.haymarket.com/privacy or call us on 0344 543 8035. Please ask if you have any questions as submitting your personal information indicates your consent, for the time being, that we and our partners may contact you about products and services that will be of interest to you via post, phone, e-mail and SMS. You can opt-out at ANY time by emailing the datacontroller@haymarket.com or by calling 0344 543 8035.

Offer ends 6th July 2016

(M0716P) (M0716B)

The Experts Agree...

"The NightHawk had me choking back tears of musical appreciation."

—Herb Reichert, Stereophile.com, January 2015

"[NightHawk] gave us a glimpse of every single note being played, from the softest strum to the harshest thrash..."

—Elias Plastiras, July 2015, PCWorld.idg.com.au

"...a gorgeous balance of warmth below and precision above."

—DigitalTrends.com, Ryan Waniata, August 2015

Even the least enthusiastic NightHawk review states that NightHawk might be the only "right" headphone!

Experts around the world agree: NightHawk is beautiful, comfortable, and produces a sound that is balanced, dynamic, and naturally detailed for a fatigue-free, emotionally compelling listening experience.

Take the time to listen for yourself.

"The NightHawk isn't merely a superb 'first effort,' it is a superlative headphone, period."

—Ken Kessler, HiFi News, September 2015

"If a reviewer raves about the AudioQuest NightHawks, he's basically saying that all the other headphones on the market are wrong—and so are all the rave headphone reviews he's written in the past."

—Brent Butterworth, SoundStageExperience.com, September 2015

audioquest.

We need your product reviews!

WHAT HI-FI?

If you've recently bought a new hi-fi or home cinema product, or if you've got a classic piece of kit you love, we want to hear all about it.

Go to whathifi.com and submit a user review for publication online. Your reviews will complement our own and give our readers valuable feedback from owners.

If we think your review deserves it, you could even get a coveted 'Approved Reviewer' badge.

To find out more, go to:
<http://www.whathifi.com/news/how-to-write-your-own-review>

BUYER'S GUIDE

Now with the
best buys in
every category

This is the definitive guide to the best home entertainment kit you can buy. From 75in TVs to smartphones, from portable Bluetooth speakers to Dolby Atmos surround-sound packages, here's where you'll find the perfect product, fast.

NEW ENTRIES Sony shows why subtlety matters with its KD-55XD9305 4K HDR TV, Tannoy's Eclipse Threes are brilliant budget floorstanders and Samsung manages to best its previous efforts with the marvellous Galaxy S7.

Kobina Monney, Buyer's Guide Editor

> HI-FI

STEREO AMPLIFIERS	92
PRE-AMPLIFIERS	93
POWER AMPLIFIERS	93
CD PLAYERS	94
DACS	95
MUSIC STREAMERS	97
RADIOS	98
STEREO SPEAKERS	99
MULTI-ROOM SYSTEMS	109
STEREO SYSTEMS	109
TURNTABLES	110
WIRELESS SPEAKERS	113

> HOME CINEMA

BLU-RAY PLAYERS	115
HOME CINEMA AMPLIFIERS	118
PROJECTORS	119
SET-TOP BOXES	119
SOUNDBARS	120
SOUNDBASES	120
SPEAKER PACKAGES	121
VIDEO STREAMERS	122
TELEVISIONS	123

> PORTABLE

HEADPHONES	125
PORTABLE MUSIC PLAYERS	128
SMARTPHONES	129
STREAMING APPS & SERVICES	130
TABLETS	131

> ACCESSORIES

ANALOGUE INTERCONNECTS	132
AV & HI-FI RACKS	132
HEADPHONE AMPLIFIERS	133
MAINS PRODUCTS	133
PHONO AMPLIFIERS	134
SPEAKER CABLES	135
SPEAKER STANDS	136

Join the What Hi-Fi? Tech Panel

Rant. Rave. Opine. Help us make What Hi-Fi? better.

We want to know what you think. What you like (or hate) about our magazine, our website, and the things we write about. Tell us and you'll help make your favourite home-entertainment magazine and website even better. All you have to do is register and answer a few simple questions.

There's a quick poll every month, as well as discussion threads where you can go into more detail. And we aren't the only ones listening. So are the big tech companies. This is your chance to let them know your thoughts, too.

**Join
now!**

www.techpanel.co.uk

Why join?

Tell tech companies what you think

Exclusive offers and competitions

Shape our magazine and website

Brought to you by

WHAT HI-FI?
Stuff

SEVENoaks
SOUND & VISION

HOME

Sevenoaks Smart Home

Great value home automation and home entertainment, including Ultra HD TV, hidden speakers, multi-room audio and home cinema. Plus we will come to your home for a **FREE** no obligation consultation.

www.ssav.com/smarthome

SONY

NEW

KD-55XD9305 • 55" 4K UHD ANDROID TV

Ask in-store for the latest promotion

The Sony Bravia XD93 is a 4K HDR TV with spectacular image quality and a beautiful design. It also comes with the Android TV platform, that includes all your favourite apps and online features. Experience incredible contrast, real-life colours and exceptional 4K detail with the new 4K High Dynamic Range technology. Whether you're watching a movie or a regular broadcast, 4K HDR brings you close to reality, thanks to Sony's unique technology.

FREE 5 YEAR WARRANTY

4K HDR

Also Available

65

NEW

£595 OR LESS

NAIM • MU-SO QB WIRELESS MUSIC SYSTEM

New compact wireless music system. Its advanced yet simple to use connectivity includes Spotify Connect, TIDAL, UPnP, Internet Radio, USB, analogue and digital inputs. Supports WAV, FLAC and AIFF files up to 24bit/192kHz. **Optional orange, red or blue grille £49.95**

£599 OR LESS

SONOS • PLAYBAR SOUNDBAR & WIRELESS SPEAKER

This plug-and-play unit incorporates 9 integrated amplified speakers. Simply connect it to your TV with the supplied optical cable to deliver an epic home cinema sound in your own living room. PLAYBAR can also expand your existing Sonos system.

ULTRA HD
Blu-ray

NEW

£599 OR LESS

PANASONIC • DMP-UB900 4K UHD BLU-RAY PLAYER

Premium player that features playback of Ultra HD 4K Blu-ray discs, HDR playback and 4K content from Netflix and other streaming providers.

BLUESOUND
HiFi for a wireless generation

Hi-Res
AUDIO

5 YEAR WARRANTY

BLUESOUND HI-RES WIRELESS MUSIC SYSTEM

Take hi-fi to 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

SOME BRANDS/PRODUCTS ARE NOT AVAILABLE AT ALL STORES. SPECIAL OFFERS ARE NOT IN CONJUNCTION WITH ANY OTHER OFFER (NICWAOO).

ADVERT VALID UNTIL 06/07/2016. E&OE

click & collect
NOW AVAILABLE

www.SSAV.com

SEVENoaks
SOUND & VISION

£249
OR LESS

5 YEAR
WARRANTY

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.

£249
OR LESS

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.

NEW

£449
OR LESS

DSD
Direct Stream Digital

Hi-Res
AUDIO

SONY • PS-HX500 • USB TURNTABLE

The PS-HX500 is equipped with a high-quality A/D converter. So just connect it to your PC with a USB cable and record your vinyl as High-Resolution Audio tracks. This is a great way to backup your precious vinyl collection.

£209
OR LESS

PRO-JECT • ESSENTIAL II • TURNTABLE

Entry-level "plug n' play" two speed turntable with single piece aluminium tonearm and pre-fitted Ortofon OM5e cartridge.

£575
OR LESS

PRO-JECT • 1 XPRESSION CARBON UKX • TURNTABLE

With its Carbon armtube and supplied Ortofon 2m Silver cartridge, the 1 Xpression Carbon UKX sets new standards in its price range.

£949
OR LESS

PRO-JECT • 2 XPRESSION DC ACRYL • TURNTABLE

Based on the 2 Xperience with upgraded motor control and a high-end 9cc Evolution carbon fibre tonearm for improved performance.

£595
OR LESS

£995
OR LESS

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.

NEW

£899
OR LESS

NEW

£999
OR LESS

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.

ESSAV
.COM

MARANTZ • CD6005 / PM6005 • CD / AMPLIFIER

Replacing the 6004 models, the 6005 amp gains digital inputs using the same 24-bit/192kHz DAC as the CD player which now features enhanced USB playback and improved performance.

£199
OR LESS

SAVE
£50

5 YEAR
WARRANTY

£199
OR LESS

SAVE
£50

NAD • C 516BEE / C 316BEE • CD / AMPLIFIER

Received an outstanding product award from Hi-Fi News magazine who described the C 316BEE as an "absolute barnstormer of an amplifier". The C 516BEE is the perfect partner.

£2245
OR LESS

£2965
OR LESS

NAIM • CD5 XS / SUPERNAIT 2 • CD / AMPLIFIER

CD5 XS uses developments from Naim's more costly CD players and when combined with the SUPERNAIT 2 it simply delivers dynamic, detailed and engaging music that can't fail to move you.

NEW

£1299
OR LESS

£1249
OR LESS

ROKSAN • K3 • CD / AMPLIFIER

New integrated amplifier with aptX Bluetooth, a phono input plus five additional line inputs for other sources. The K3 CD D/A player is the perfect match for the K3 amplifier. Three finish options available.

ESSAV
.COM

MARANTZ • M-CR611 • CD/STREAMING SYSTEM

The M-CR611 is a superb performer, reproducing excellent CD-audio, FM, DAB/DAB+ and Network files. Supports 192kHz / 24-bit high-resolution files, 2.8MHz DSD files and Gapless playback.

NEW

£399
OR LESS

DSD
Direct Stream Digital

ASTELL & KERN AK Jr PORTABLE HI-RES AUDIO PLAYER

The AK Jr gives everyone the opportunity to comfortably listen to high resolution audio, supporting 24bit/192kHz and DSD files while fitting comfortably in your pocket.

B&W • P7 HEADPHONES

£329
OR LESS

GRADO • SR325e HEADPHONES

£299
OR LESS

£2055
OR LESS

Hi-Res
AUDIO

NAIM • UNITI LITE WITH BLUETOOTH ALL-IN-ONE STREAMING SYSTEM

Combines an integrated amplifier, CD player, DAB/FM tuner, internet radio, iPod dock, digital-to-analogue converter and high resolution 24bit/192kHz capable network stream player. Features TIDAL, Spotify Connect and Bluetooth aptX connectivity.

NEW

£499
OR LESS

DSD
Direct Stream Digital

PIONEER • XDP-100R PORTABLE HI-RES AUDIO PLAYER

The Hi-Res XDP-100 digital audio player from Pioneer is the right travel partner for demanding music fans. It plays Hi-Res WAV and FLAC files with Studio Master resolutions of up to 24bit/384kHz and DSD files of up to 11.2 MHz.

NAD • VISO HP30 HEADPHONES

£169
OR LESS

SENNHEISER MOMENTUM 2.0 WIRELESS HEADPHONES

£379.95
OR LESS

BOWERS & WILKINS • 685 S2
At home on a stand, wall or bookshelf, 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.

£499
OR LESS

Price excludes stands

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.

£2999
OR LESS

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, multi-dimensional 'soundstage experience' that is out of all proportion to its size.

£799
OR LESS

PMC • TWENTY.23

The first and overwhelming impression of the Twenty.23 is an open, engaging and communicative speaker. Its size defies both the depth of bass and scale of presentation by taking any music or film material in its stride. The sound is vivid and dynamic and delivered with authoritative bass.

£2425
OR LESS

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" mid-range driver, which is housed in a dedicated enclosure.

£2299
OR LESS

MONITOR AUDIO BRONZE 2

The Bronze 2 builds on the strength of its predecessor's audiophile credibility with a neutral tonal balance and high detail resolution combined with high overall efficiency and power handling.

£279
OR LESS

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.

£749
OR LESS

**5 YEAR
WARRANTY**

Q ACOUSTICS • 3050

The flagship 3050 is the perfect speaker for larger rooms, boasting ultra-low levels of distortion, typically found of speakers costing three or four times its price.

£499
OR LESS

3050 Standard finishes • Premium finishes £649

Q ACOUSTICS 3020

Replacing the award-winning 2020i speakers, the 3020 incorporates numerous improvements including a revised cabinet with wool fibre damping plus new bespoke drive units.

£189
OR LESS

Standard finishes
Premium finishes
£249

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.

£69
OR LESS

**SAVE
£80**

GLOSS
RED
GLOSS
BLACK
GLOSS
WHITE
MATT
BLACK

PODSPEAKERS • MICROPOD SE • SPEAKERS

MicroPod SE does everything a great pair of hi-fi speakers should do, but all wrapped up in gorgeous curves and a gloss black finish.

SONOS

THE WIRELESS Hi-Fi SYSTEM

The Sonos Wireless HiFi System delivers all the music on earth, in every room, with warm, full-bodied sound that's crystal clear at any volume. Sonos can fill your home with music by combining HiFi sound and rock-solid wireless in a smart system that is easy to set-up, control and expand.

PRICES FROM £169

NAD • VISO 1AP • WIRELESS SPEAKER SYSTEM

The Viso 1AP offers Wi-Fi network capability and supports Apple AirPlay, as well as high fidelity aptX Bluetooth. Includes a USB input and a 24/96 capable optical input.

£249
OR LESS

**HALF
PRICE**

B&W • ZEPPELIN WIRELESS SPEAKER SYSTEM

Introducing the Zeppelin Wireless. The instantly recognisable silhouette may be the same, but every element of the speaker has been redesigned to deliver superlative audio performance; once again redefining what is possible from a single speaker system.

NEW

£499
OR LESS

FOR THE LATEST PRICES AND OFFERS VISIT WWW.SSAV.COM OR CONTACT YOUR LOCAL STORE

Real Stores

Sevenoaks Sound & Vision have 24 stores nationwide with plans to open more during 2016. Each carries the best in home cinema and Hi-Fi equipment on display, ready for you to watch, listen to and compare in our dedicated demonstration rooms.

Real Products

A wide selection of products from the world's leading manufacturers is in stock and available for you to take home. We also offer a delivery and installation service as well as a convenient on-line click and reserve option for many of our products.

Real People

Our staff are friendly, knowledgeable and passionate about music and film and the equipment needed to get the most out of your collection. They will be delighted to assist you in making the right selection to ensure you enjoy your system for years to come.

Real Value

Fantastic value for money is our aim. Although we remain independent, you will be pleasantly surprised just how competitive we can be - with the added benefit of seeing, hearing and touching the product before you buy, and someone to help if things go wrong.

Please Note: Some brands/products are not available at all stores. Special/added value offers are not in conjunction with any other offer (NICWA00).

ADVERT VALID UNTIL 06/07/2016. E&OE

SEVENoaks
SOUND & VISION

ARCAM • FMJ AVR550 • AV RECEIVER
Dolby Atmos 7.1.4 capable AV receiver that is equally at home with high resolution surround sound or two-channel music.
Also Available: ARCAM FMJ SR250 & FMJ AVR850

DENON • AVR-X2200W • AV RECEIVER
7.2-channel receiver with Dolby Atmos, Spotify Connect support, Bluetooth, AirPlay and DSD streaming.
Also Available: DENON AVR-X4200W & AVR-X6200W

PIONEER • SC-LX59 • AV RECEIVER
New 9.2-channel Network AV receiver with Dolby Atmos, Wi-Fi, AirPlay, DLNA, Bluetooth and Hi-Res audio playback.
Also Available: PIONEER SC-LX89

SONY • STR-DN1060 • AV RECEIVER
7.1-channel AV receiver with Bluetooth and NFC compatibility, for instant wireless playback from any compatible device.
Also Available: MARANTZ NR1606

YAMAHA • RX-V381 • AV RECEIVER
New 5.1-channel AV receiver with support for 4K60p (4:4:4), HDCP2.2, HDR and BT.2020 with Bluetooth music streaming.
Also Available: YAMAHA RX-V681

YAMAHA • RX-A3050 • AV RECEIVER
Dolby Atmos ready. Includes 11.2ch expandability, super-high quality ESS DACs and Advanced HDMI Zone Switching.
Also Available: YAMAHA CX-A5100 & MX-A5000

DENON • HEOS HOME CINEMA • SOUNDBAR / SUB

Latest addition to Denon's HEOS range features Dolby Digital and DTS decoders, digital, USB and AUX inputs. TV sound can be distributed throughout HEOS eco system and controlled with the HEOS app or your TV's remote control.

£599
OR LESS

CANTON • DM 55 • SOUNDBASE

The Canton DM 55 sets a new standard for TV sound. Intended to be positioned under a TV's pedestal stand, the DM 55 creates a convincing, room filling sound.

£349
OR LESS

YAMAHA • YSP-1600 • DIGITAL SOUND PROJECTOR

Stylishly slim Soundbar featuring Digital Sound Projector technology for real 5.1ch surround sound. MusicCast for enjoying a variety of music sources anywhere in your house. HDCP2.2 compliant HDMI supports 4K Ultra HD input.

NEW

£SSAV
.COM

Q ACOUSTICS • MEDIA 4 • SOUNDBAR

The new Q Acoustics Media 4 is a high performance Soundbar designed to deliver high fidelity reproduction of music, and high quality audio from a TV or set top box, tablets and smartphones.

£599
OR LESS

SONOS • PLAYBAR SOUNDBAR & WIRELESS SPEAKER

This plug-and-play unit incorporates 9 integrated amplified speakers. Simply connect it to your TV with the supplied optical cable to deliver an epic home cinema sound in your own living room. PLAYBAR can also expand your existing Sonos system.

YAMAHA • YSP-5600 • DIGITAL SOUND PROJECTOR

3D sound reproduction equivalent to 7.1.2 channels realised using Yamaha's unique Digital Sound Projector technology to let you enjoy movies and music with thrilling 3D surround sound. Includes Yamaha's MusicCast functionality.

NEW

£1699
OR LESS

MONITOR AUDIO • BRONZE B5 AV SPEAKER PACKAGE
This award-winning 5.1 package from Monitor Audio includes a pair of Bronze 5 floorstanding speakers, a Bronze centre speaker, a pair of Bronze FX surround speakers and a Bronze W10 active subwoofer.

Available in a choice of white ash, black oak, walnut or rosemah premium quality vinyl veneer finishes.

B&W • MT-50 • SPEAKER PACKAGE
This system swaps the PVID for the compact but punchy ASW608 Subwoofer. Available in a matt black or white.

KEF • R100 5.1 • SPEAKER PACKAGE
Comprises four R100 speakers, an R200C centre speaker and R400B active subwoofer. Great for both home cinema and music.

ARCAM • SOLO MOVIE • HOME CINEMA SYSTEM
Featuring a BD/DVD/SACD/CD drive and 250W of breathtaking Class G amplification in a stylish, low-resonance enclosure, the Solo movie provides high-quality room-filling sound. Four HDMI, coax, optical, phono and 3.5mm line inputs allow for flexible system building without being over complex.

SONY • VPL-VW320ES • 4K SXRD PROJECTOR
A fantastic option for movie lovers who want an incredible cinematic experience at home, far beyond the reach of TV.

SAMSUNG
SUHDTV 4K

UE55KS9000 • 55" CURVED 4K UHD TV

Optimum curved screen with auto depth enhancer delivering a deeper, wider, clearer viewing experience. The curved screen surrounds you while Samsung's Auto Depth Enhancer technology creates a greater depth of image. The curved screen also offers a wider field of view bringing the corners closer to you providing a clearer view with ultimate levels of detail. Optimal screen curvature means the curve radius is customised by screen size allowing you to lose yourself completely in the immersive viewing experience.

NEW

Also Available **49 65 78** **FREE 5 YEAR WARRANTY**

Ask in-store for the latest promotion

FOR THE LATEST TV PROMOTIONS AND PRICES VISIT WWW.SSAV.COM

NEW

LG **ULTRAHD PREMIUM**

OLED55E6V • 55" 4K UHD OLED TV

OLED's next generation pixel construction allows for unique screen architecture which is so light and thin it can be bonded to a transparent piece of glass. This stunning television produces an incredible picture with infinite contrast that is complimented by an innovative sound bar stand that produces superb audio. A masterful television from LG's award winning OLED TV range.

FREE 5 YEAR WARRANTY Also Available **65** **DOLBY VISION**

NEW

Ask in-store for the latest promotion

SONY **NEW**

KD-75XD9405 • 75" 4K UHD ANDROID TV

The Sony Bravia XD94 is a 4K HDR TV with spectacular image quality and a beautiful design. It also comes with the Android TV platform, that includes all your favourite apps and online features.

Experience incredible contrast, real-life colours and exceptional 4K detail with the new 4K High Dynamic Range technology. Whether you're watching a movie or a regular broadcast, 4K HDR brings you close to reality, thanks to Sony's unique technology.

Ask in-store for the latest promotion

FREE 5 YEAR WARRANTY **4K HDR**

NEW

SAMSUNG • UE55KS7000 • 55" 4K UHD TV

Also Available **49 60** **FREE 5 YEAR WARRANTY**

NEW

PANASONIC • TX-58DX902 • 58" 4K UHD TV

Also Available **65** **FREE 5 YEAR WARRANTY**

NEW

SONY • KD-55XD8599 • 55" 4K UHD ANDROID TV

Also Available **65 75 85** **FREE 5 YEAR WARRANTY**

ARCAM • FMJ UDP411 • 3D BLU-RAY PLAYER

With more than ten years of digital video experience, not to mention global recognition of its efforts, Arcam is proud to announce the arrival of its newest disc player, the UDP411.

Also Available: PIONEER BDP-LX58

£795 OR LESS

PANASONIC • DMP-UB900 • 4K UHD BLU-RAY PLAYER

Premium player that features playback of Ultra HD 4K Blu-ray discs, HDR playback and 4K content from Netflix and other streaming providers.

Also Available: PANASONIC DMP-BDT380

NEW £599 OR LESS

SAMSUNG • UBD-K8500 • 4K UHD BLU-RAY PLAYER

Delivers stunning UHD 4K resolution while its sleek, curved design matches seamlessly with any Samsung Curved SUHD TV.

Also Available: SAMSUNG BD-J7500

NEW £429 OR LESS

FOR THE LATEST PRICES AND OFFERS VISIT WWW.SSAV.COM OR CONTACT YOUR LOCAL STORE

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

Southampton • 023 8033 7770
Tunbridge Wells 01892 531543
Witham (Essex) 01376 501733
Yeovil • 01935 700078

CHORLEYWOOD - THIS STORE HAS RELOCATED TO
CHALFONT ST PETER
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

Spring Issue Out Now!

SELECT

Read Sevenoaks
Select digital interactive
magazine today!

www.ssav.com/select

Please Note: Some brands/products are not available at all stores. Special/added value offers are not in conjunction with any other offer (NICWA00).

ADVERT VALID UNTIL 06/07/2016. E&OE

SEVENOAKS
SOUND & VISION

HI-FI AMPLIFIERS

THE BEATING HEART OF YOUR HI-FI SYSTEM

Stereo amps up to £500

Marantz PM6005 £300

May 2014 ★★★★★

The PM6005 is a multiple Award-winner for good reason. Nicely made, well featured and with refinement and insight few rivals can match.

Power 45W **Inputs** 5 line-in, MM **Outputs** 2 x speaker, headphone

Onkyo A-9010 £200

Best stereo amplifier under £300, Awards 2015 ★★★★★

Our favourite budget amplifier, this is arguably the most entertaining affordable amp around. It has agility and a wicked sense of rhythm.

Power 44W **Inputs** 5 line-in, MM **Outputs** speaker, headphone

£500 to £1000

Arcam FMJ A19 £600

May 2016 ★★★★★

Arcam's entry-level amplifier is a terrific combination of sensible features, fine build and entertaining sound.

Power 50W **Inputs** 6 line-in, MM **Outputs** Speaker, headphone, preamp

Cambridge Audio CXA60 £500

Best stereo amplifier £300-£700, Awards 2015 ★★★★★

This is a lively performer with expressive dynamics and a surefooted sense of rhythm. Build quality is impressive.

Power 60W **Inputs** 4 line-in **Outputs** Preamp, 2 x speaker, headphone

Naim Nait 5si £925

January 2015 ★★★★★

Naim's starter amp is an exceptionally polished performer which combines drama with the insight and subtlety to match the very best.

Power 60W **Inputs** 3 line-in **Outputs** speaker, headphone

Rega Elex-R £900

Best stereo amplifier £700-£1000, Awards 2015 ★★★★★

Arguably the best-value amp Rega makes, with insight and the precise handling of rhythms that's hard to better even at double the price.

Power 72W **Inputs** 4 line-in, MM **Outputs** Speaker, preamp

£1000 to £3000

Naim Supernait 2 £2750

December 2013 ★★★★★

A terrific integrated amplifier. It's punchy, with a low-frequency performance that brims with authority. Dynamics are strong too.

Power 80W **Inputs** 5 line-in **Outputs** Speaker, headphone, preamp

Rega Elicit-R £1600

Best stereo amplifier £1000+, Awards 2015 ★★★★★

Rega's top integrated builds on the qualities of its smaller brother, the Elex-R. We haven't heard a more precise amplifier for the money.

Power 105W **Inputs** 5 line-in, MM **Outputs** preamp, speaker

Roksan Caspian M2 £1900

October 2013 ★★★★★

A supremely rounded product with solid build, classy aesthetics and a brilliant all-round sound that works well with all types of music.

Power 85W **Inputs** 5 line-in **Outputs** Speaker, preamp

Roksan K3 £1250

February 2015 ★★★★★

This lively effort from Roksan delivers a sound that's big, expressive and agile. It even performs capably on a Bluetooth connection.

Power 150W **Inputs** 5 line, MM, B'tooth **Outputs** Spkr, preamp, h'phone

Burmester 032 £12,380

June 2015 ★★★★★

An expensive product but feels it too. Plug the 032 into a system and it sounds lovely: top-class levels of resolution, authority and dynamics.

Power 105W **Inputs** 5 line-in, MM, MC **Outputs** Speaker, 'phone, preamp

Dan D'Agostino Momentum integrated £42,000

November 2015 ★★★★★

Get past the cost of the Dan D'Agostino Integrated and you'll find a startlingly capable product – one of the finest amplifiers on the planet.

Power 200W **Inputs** 6 line-in **Outputs** Speaker, headphone

GamuT D3i £6150

January 2015 ★★★★★

This GamuT D3i is a brilliant performer with excellent detail and superb transparency. It isn't packed with inputs, but will cope with most set-ups.

Inputs 3 line-in **Output** Balanced, single-ended **DAC** No

Townshend Allegri £1895

August 2012 ★★★★★

The Allegri a passive unit with six inputs and two outputs, but the real attraction is a wonderfully transparent sound that brims with insight.

Inputs 6 line-in, MC **Output** Single-ended **DAC** No

Aesthetix Janus Signature £10,000

April 2015 ★★★★★

This cutting-edge valve-powered preamp is remarkably refined but preserves all the energy and power in the music. Expensive, but lovely.

Inputs 5 line-in, MM, MC **Outputs** Balanced, single-ended **DAC** No

Burmester 808 MK5 £22,242

February 2013 ★★★★★

Burmester's masterpiece may be decades old but a string of upgrades have kept it relevant. Sound quality remains exceptional.

Inputs line-in, MM, MC (opt) **Outputs** Balanced, single-ended **DAC** No

Mark Levinson 326S £9300

July 2015 ★★★★★

This classy unit has a refined presentation and a spellbinding sense of control. Construction quality is deeply impressive.

Inputs 7 line-in **Output** Balanced, single-ended **DAC** No

Cyrus Mono X300 Signature £2750

October 2013 ★★★★★

Don't let the Cyrus's compact casework fool you. This powerhouse delivers high volume levels with a pleasing dynamic punch.

Power output 225W **Mono/Stereo Mono** **Inputs** Phono, XLR

£1000 to £3000

£3000 and above

Preamps up to £9000

£9000 and above

Power
amps

Up to
£10,000

GamuT D200i £8500

January 2015 ★★★★★

The D200i combines transparency, muscle and agility better than any alternative we've heard. Build and finish are excellent.

Power output 220W **Mono/Stereo** **Stereo Inputs** Phono, XLR

£10,000 and above

Altas Stereo Signature £10,000

April 2015 ★★★★★

This Atlas comes close to being all things to all listeners. It has loads of grunt, yet there's a gentle side too with delicacy and exceptional insight.

Power output 200W **Mono/Stereo** **Stereo Inputs** 2 x Phono, 2 x XLR

Burmester 911 Mk3 £32,800

August 2012 ★★★★★

The 911 is a real powerhouse, capable of delivering high power into difficult speakers without struggling. Refinement is top class, as is build.

Power output 535W **Mono/Stereo** **Stereo Inputs** XLR

CD PLAYERS & TRANSPORTS

GET THE RIGHT PLAYER AND CD CAN STILL SHINE

Up to £500

Cambridge Audio CXC £300

Best CD transport under £500, Awards 2015 ★★★★★

If you already have a DAC – the CXC is useless without one – we wouldn't hesitate in recommending this transport over a standalone CD player.

Type CD transport **Outputs** Coaxial, optical

AWARD
WINNER

Marantz CD6005 £300

Best CD player under £500, Awards 2015 ★★★★★

Marantz's CD6005 is rightly regarded as fantastic player, one that offers sprinkles of improvements on top of its superb predecessor.

Type CD player **Outputs** Coaxial, optical, RCA, headphone

AWARD
WINNER

Onkyo C-N7050 £350

April 2015 ★★★★★

A CD player or a hi-res music streamer? Whatever it is, the C-N7050 is a hugely appealing system that combines the best of both worlds.

Type CD player/streamer **Outputs** Optical, coaxial, line level

£500 to
£1000

Cyrus CD t £750

Best CD transport £500+, Awards 2015 ★★★★★

An exceptionally talented transport, the CD t offers a level of insight, transparency and clarity you'd struggle to find elsewhere at this price.

Type CD transport **Outputs** Coaxial, optical

AWARD
WINNER

£1000 to £1500

Cyrus CD i £1050

Best CD player £500+, Awards 2015 ★★★★★

Cyrus says this player is its best-sounding yet, and after listening to how confident and entertaining it sounds, it's tough to disagree.

Type CD player **Outputs** Coaxial, optical, RCA

PRODUCT
OF THE YEAR

Naim CD5si £1080

October 2014 ★★★★★

The CD5si boasts a full-bodied, winningly enthusiastic approach to music. The absence of digital outputs means there's no upgrade path.

Type CD player **Outputs** RCA, DIN

Roksan K3 CD Di £1300

November 2015 ★★★★★

Few players at this price are as musical as the K3 CD Di. It promotes the character of your music, so you'll never tire of listening to it.

Type CD player **Outputs** Coax, opt, XLR, RCA **Inputs** Coax, opt

£1000 to
£1500**Cyrus CD Xt Signature £1750**

May 2015 ★★★★★

Looking for a top-class transport? The Xt Signature provides a sound that's cleaner, crisper and more dynamic than its predecessor.

Type CD transport **Outputs** Coaxial, optical

£1500 to £2000

Roksan Caspian M2 CD £1900

Awards 2010 ★★★★★

The Caspian M2 CD has been around the block, but it's showing few signs of its age, showing skill with timing, dynamics and authority.

Type CD player **Outputs** Coaxial, optical, USB, XLR, RCA

Esoteric K-05 £7495

January 2014 ★★★★★

The K-05 is a hefty, well-built piece of hi-fi. The sense of scale and composure is impressive; as is its powerful, yet articulate bass.

Type CD player **Outputs** Coax, opt, XLR, RCA **Inputs** Coax, opt, USB

£2000 to £10,000

Metronome Le Player £5490

April 2016 ★★★★★

'Entry-level' in name only, this effort from Metronome features an agile, articulate presentation along with plenty of insight.

Type CD player **Outputs** Coaxial, optical, USB, XLR, RCA

Burmester 089 £13,320

January 2016 ★★★★★

A top-class player that requires a suitably talented system to shine, the 089 is one of the best digital sources money can buy.

Type CD player **Outputs** Coaxial, optical, USB **Inputs** Coax, opt

£10,000 and above

Burmester 069 £35,840

November 2013 ★★★★★

If you can get past the massive price tag then you have a wonderful player that ranks among the best, if not the best, we've ever heard.

Type CD player **Outputs** 2 x coaxial, opt, XLR, RCA **Inputs** Coax, opt

DACS

A DIGITAL-TO-ANALOGUE CONVERTER IS A MODERN HI-FI MUST

Arcam miniBlink £90

Best Bluetooth receiver, Awards 2015 ★★★★★

This receiver has serious dynamic clout, with a zingy and fluid rhythm.

The 3.5mm analogue output means an adaptor is needed for trad hi-fi.

Inputs Bluetooth **Size (hwd)** 2.5 x 3 x 4cm

Up to £200

Audioquest DragonFly v1.2 £130

February 2014 ★★★★★

This tiny DAC/headphone amp remains one of our favourites for its USB-stick size and fine sonic talents. Clear, detailed with a fantastic sense of timing.

Inputs USB **Size (hwd)** 6 x 2 x 1cm **Resolution** Up to 24-bit/96kHz

£200 to £500

Chord Mojo £400

Best DAC £400-£800, Awards 2015 ★★★★★

The majority of the £1400 Hugo's performance for a fraction of the price. An enthusiastic performer that stays refined and superbly balanced.

Inputs USB, opt, coax **Size** 2 x 6 x 8cm **Resolution** 32-768kHz/DSD 512

PRODUCT
OF THE YEAR

Oppo HA-2 £250

Best DAC under £400, Awards 2015 ★★★★★

The range of inputs makes this ideal to use with any laptop or smartphone.

The engaging performance and detail retrieval is remarkable at the price.

Inputs USB, optical **Size** 16 x 7 x 1cm **Res** up to 384 kHz, 16/24/32-bit

AWARD
WINNER

£500 to
£1000

Audiolab M-DAC £600

June 2015 ★★★★★

A good desktop alternative to the Chord Mojo, with plenty more sockets and features. Smooth balance, fluid dynamics and subtle detail.

Inputs USB, opt, coax **Size** 6 x 25 x 25cm **Res** Up to 24-bit/192kHz

£1000 to £2000

Chord 2Qute £1000

August 2015 ★★★★★

The 2Qute's insight, accuracy and dynamic punch outshine rivals with aplomb. The colourful display and the shiny chassis continue to wow us.

Inputs USB, opt, coax **Size** 7 x 16 x 4cm **Resolution** Up to 32-bit/384kHz

AWARD
WINNER

Chord Hugo £1400

March 2015 ★★★★★

The Hugo benefits from the genius circuitry informing Chord's latest products. It has superb timing, remarkable clarity and plenty of power.

Inputs 2x USB, opt, coax **Size** 2 x 13 x 10cm **Resolution** Up to 384kHz

AWARD
WINNER

Naim DAC-V1 £1350

February 2016 ★★★★★

Naim's entry DAC is typical of the company's sonic signature, combining a balanced tone with strong dynamics and fine organisation.

Inputs USB, 2x opt, 3 x coax **Size** 9 x 21 x 32cm **Res** 24-bit/384kHz

£2000 and above

Bricasti Design M1 DAC £7000

March 2014 ★★★★★

This high-end DAC is impeccably built. There's power, rhythmic coherence and dynamic punch, but it majors in analysis of the music.

Inputs USB, opt, coax, AESB, HDMI **Size** 6 x 43 x 30cm **Res** to 352.8kHz

Chord Hugo TT £2995

September 2015 ★★★★★

This 'table-top' version is the basic Hugo design, but supercharged. The finish is gorgeous, and it sounds better than its cheaper siblings.

Inputs USB, opt, coax **Size** 5 x 24 x 23cm **Res** Up to 32-bit/384kHz

TAD DA1000 £11,995

May 2015 ★★★★★

It's massive and it costs an eye-watering £12,000, but this is a brilliant performer. Agile and refined, it handles low level detail with finesse.

Inputs USB, opt, coax, AES/EBU **Size** 9 x 27 x 27cm **Res** Up to 384kHz

FOR A FULL LIST OF SPECIFICATIONS AND
IN-DEPTH REVIEWS VISIT **WHATHIFI.COM**

MUSIC STREAMERS

THE BEST WAY TO SHARE YOUR TUNES AROUND THE HOUSE

Bluesound Node 2 £435

November 2015 ★★★★★

Looking for a non-amplified streamer to hook up to your existing hi-fi? The Node is back, and better, with improved design and connectivity.

DLNA Yes **Inputs** Toslink, 3.5mm **Storage** No

Up to £500

Google Chromecast Audio £30

January 2016 ★★★★★

Google turns its expertise to audio streaming to bring music from any Cast-compatible app to your amps and speakers. And for only £30.

DLNA Yes **Inputs** RCA, 3.5mm, optical **Storage** No

Cambridge Audio CXN £700

Best streamer £500-£1000, Awards 2015 ★★★★★

Building on the success of Cambridge's Award-winning Stream Magic 6 v2, the CXN features an all-new design and improved sound.

DLNA Yes **Inputs** optical, coaxial, 3 x USB **Storage** No

PRODUCT OF THE YEAR

£500 to £1000

Pioneer N-50A £500

Best streamer £500-£100, Awards 2015 ★★★★★

The impressive N-50A offers an insightful performance, and can pluck music over DLNA and Internet radio or via a hoard of inputs.

DLNA Yes **Inputs** optical, coaxial, USB **Storage** No

AWARD WINNER

Cambridge Audio Azur 851N £1200

March 2016 ★★★★★

A sterling streamer that boasts excellent file support, plenty of connections and a sound that's both expressive and dynamic.

DLNA Yes **Inputs** 2 x optical, 2 x coaxial, 3 x USB, ethernet **Storage** No

£1000 to £2000

Cyrus Stream Xa £1250

Best streamer £1000-£1500, Awards 2015 ★★★★★

The two-time Award-winning Xa is a corker. Its half-width design won't be everyone's cup of tea, but its truly entrancing sound surely will.

DLNA Yes **Inputs** 2 x optical, 3 x coaxial, USB **Storage** No

AWARD WINNER

Cyrus Stream XP2-Qx £2010

Awards 2012 ★★★★★

An all-in-one music streamer that serves up an energetic, enthusiastic and immersive performance. Worthy of the sizeable asking price.

DLNA Yes **Inputs** 2 x optical, 3 x coaxial, USB **Storage** No

£2000 to £10,000

Naim ND5 XS £2245

Best streamer £1500+, Awards 2015 ★★★★★

A forward-thinking design from an established hi-fi company. A brilliant sonic performance and a must-have if you're after a do-it-all streamer.

DLNA Yes **Inputs** USB, coaxial, optical **Storage** No

AWARD WINNER

£10,000 and above

Burmester Musiccenter 151 £12,500

August 2015 ★★★★★

This multi-talented machine is a streamer, server, CD player and ripper, all wrapped in one superbly made chrome-laden box.

DLNA Yes **Inputs** optical, coaxial, **USB** **Storage** 4TB

£10,000
and above**Naim NDS/555PS £12,620**

December 2012 ★★★★★

Hear what this monster of a streaming machine can do and there will be no going back. Can afford the outlay? Lucky you

DLNA Yes **Inputs** 2 x coaxial, optical **Storage** No

RADIO

ONE OF THE OLDEST ENTERTAINMENT TECHS, STILL GOING STRONG

Up to £200

Pure Evoke D2 £90

Best radio under £100, Awards 2015 ★★★★★

A three-time Award-winner. For just £85, you have a stellar radio that not only sounds lovely but will look charming in any home.

Battery Yes **Size (hwd)** 15 x 21 x 7cm **Inputs** Mini-USB, 3.5mm

AWARD
WINNER**Roberts Stream 93i £150**

Best radio £100-£200, Awards 2015 ★★★★★

This Roberts delivers deep bass that doesn't overpower the midrange. Spotify Connect, wi-fi and USB playback are the headliners.

Battery No – **Size (hwd)** 21 x 24 x 13cm **Inputs** 3.5mm

PRODUCT
OF THE YEAR

£200 and above

Geneva World Radio DAB+ £270

September 2013 ★★★★★

This Bluetooth-toting portable radio is a sleek machine that's a breeze to use. The full-bodied, detailed performance is worth the price.

Battery Yes (chargeable) **Size** 18 x 30 x 12cm **Inputs** 3.5mm, B'tooth

Revo Axis X3 £200

January 2014 ★★★★★

Strong with voices, the X3 goes surprisingly loud for a compact radio. It also has internet radio, aptX Bluetooth and a Lightning connector dock.

Battery No **Size** 13 x 22 x 15cm **Inputs** 3.5mm, B'tooth, Apple, DLNA

Revo SuperConnect £280

Best radio £200+, Awards 2015 ★★★★★

Not just a radio, this feature-packed Revo is a streaming music player that will play just about anything from nearly any source.

Battery No **Size** 18 x 27 x 12cm **Inputs** 3.5mm, Bluetooth, DLNA

AWARD
WINNER**Ruark Audio R1 Mk3 £200**

April 2015 ★★★★★

A stylish design, petite size and a solid performance packed with detail and character mean this charming unit is perfect for talk-radio and music.

Battery Yes (opt) **Size (hwd)** 17 x 13 x 13.5cm **Inputs** AUX in, 3.5mm

STEREO SPEAKERS

THEY BRING THE MUSIC TO YOUR EARS – SO CHOOSE WITH CARE

Desktop up
to £1000**Eclipse TD-M1 £800**

August 2014 ★★★★★☆

Some might feel the TD-M1s are watching them – but we're more interested in the great stereo imaging, fine detail and precision.

Size (hwd) 24 x 16 x 22cm **Powered** Yes **Finishes** 2

KEF Egg £350**Best desktop speaker £200+, Awards 2015 ★★★★★**

Our 2015 Best Desktop Speaker Over £200 have a distinctive design and flexible connectivity – and a stunning, consistent performance.

Size (hwd) 27 x 13 x 17cm **Powered** Yes **Finishes** 3**AWARD
WINNER**Desktop up
to £1000**Q Acoustics 3050 £500****Best floorstander under £600, Awards 2015 ★★★★★**

Another 2015 Award-winner, and no wonder. The powerful 3050s are so talented, they give speakers closer to £1000 a run for their money.

Size (hwd) 100 x 20 x 30cm **Bi-wire** Yes **Finishes** 5**AWARD
WINNER**

"Hats off to Q Acoustics: these speakers are another staggering achievement"

Floorstanders
up to £1000**Tannoy Eclipse Three £300****June 2016 ★★★★★**

A speaker that's easy to set up and partner, this is the most talented budget floorstander we've heard in years.

Size (hwd) 96 x 27 x 29cm **Bi-wire** No **Finishes** 1**NEW
ENTRY**

"The Threes turn in a musically engaging performance that compares to the best at this price"

B&W 683 S2 £1150**October 2014 ★★★★★**

Tremendously talented speakers. We're impressed by their power, scale and delicacy – they're wonderfully versatile performers.

Size (hwd) 99 x 19 x 36cm **Bi-wire** No **Finishes** 2

"Among the best floorstanders we've heard at this price"

Q Acoustics Concept 40 £1000**May 2015 ★★★★★**

If you want a talented set of speakers with an easy-going, welcoming sound, you must consider these.

Size (hwd) 97 x 17 x 29cm **Bi-wire** Yes **Finishes** 2

"Aim to give you a sound that you can happily listen to"

Tannoy Revolution XT 6F £1000**Best floorstander £600-£1200, Awards 2015 ★★★★★**

These Tannoys are something special – they fire out an infectious, entertaining sound that charms us. Superbly finished, too.

Size (hwd) 100 x 27 x 32cm **Bi-wire** Yes **Finishes** 2**AWARD
WINNER**

"They're beautifully finished, but more importantly they sound every bit their asking price"

Tannoy Revolution XT 8F £1300**July 2015 ★★★★★**

Few rivals will be able to match this combination of muscle and subtlety. Most of all they make listening to music fun.

Size (hwd) 108 x 32 x 35cm **Bi-wire** Yes **Finishes** 2

"Give them a larger room to play in and the XT8Fs will shine"

Eclipse TD 510Z Mk2 £3840**August 2012 ★★★★★**

The 510Z Mk2s plump for the single-driver route to quality sound. It yields insight, impressive agility and rock-solid stereo imaging.

Size (hwd) 98 x 38 x 39cm **Bi-wire** No **Finishes** 3

"They do things that no conventional rival can match"

PMC Twenty 23 £2300**February 2014 ★★★★★**

These PMCs show real class, serving up sound that's both refined and exciting. The 23s stand on their clean insight and unfussy nature.

Size (hwd) 92 x 15 x 33cm **Bi-wire** Yes **Finishes** 4

"Given a suitably talented system, the Twenty 23s sound terrific"

Spendor A6R £2500**Best floorstander over £1200, Awards 2015 ★★★★★**

Musical notes have dimension and depth, and vocals are conveyed with reality and emotion. Outstanding.

Size (hwd) 87.5 x 19 x 28cm **Bi-wire** No **Finishes** 5**AWARD
WINNER**

"A fantastic pair of speakers that do so much right"

£1000 to £2000

£2000 to £5000

“Enjoy low internet-beating prices, face-to-face expert advice from our friendly teams, extensive ranges on display and in our demonstration rooms, plus exclusive VIP Club member in-store only deals.”

Anca, Store Manager, Watford. 8th year of service

Lowest price guaranteed & take it home today!

We'll beat any genuine advertised price, voucher offer or system deal, online & in-store, by up to £100!

Products must be brand new, with a similar guarantee and in stock. Ask in-store for more details..

Hi-fi a selection from our massive range

Q Acoustics speakers (pair)
2020i (graphite)

"They give instruments body and texture, and deliver vocals with a wealth of insight... they remain exceptional speakers." – What Hi-Fi?

VIP Club price
£99.95 **SAVE £70** **6 YEAR WARRANTY INCLUDED** **★★★★★**
RRP £169.95 | Regular price £119.95

Denon mini system inc. speakers
CEOL Piccolo N4 (white)

With support for high res audio files, punchy speakers and a stylish finish – this Denon offers serious sound for its size.

VIP Club price
£179 **SAVE £70**
Regular price £199 | 6 Year Supercare only 10% of purchase price | Also available in black

Monitor Audio amplifier
A100 (black)

"Monitor Audio's AirPlay-equipped A100 delivers spellbinding sound quality and a chic, envelope-pushing design." – trustedreviews.com

VIP Club price
£179 **SAVE £20** **6 YEAR WARRANTY INCLUDED** **★★★★★**
Regular price £199 | 6 Year Supercare only 10% of purchase price | Also available in white

Mission floorstanding speakers (pair)
MX3i (black)

"Peppy and communicative, the MX3s are a real achievement at the price." – What Hi-Fi?

VIP Club price
£179.95 **SAVE £70** **6 YEAR WARRANTY INCLUDED** **★★★★★**
RRP £249 | Regular price £199

Denon mini system exc. speakers
DM40 DAB (black)

"Denon has done it again – the DM40DAB is a seriously impressive micro system for the money." – What Hi-Fi?

Call or see web **6 Year Supercare only 10% of purchase price** Also available in silver

Denon turntable
DP300 (black)

The DP300 is a sturdy and classy turntable, and with a built-in phono stage this Denon is ready to bring your vinyl to life.

VIP Club price
£249.95 **SAVE £50**
Regular price £299.95 | 6 Year Supercare only 10% of purchase price

Chord USB DAC/headphone amp
Mojo

"Even at £399 we have to conclude that it's a bargain, and that makes it our Product of the Year." – What Hi-Fi?

£399 **6 Year Supercare only £39.90** Available in the majority of stores. Check richersounds.com for more details.

Onkyo stereo receiver
TX8150

What Hi-Fi? said of this 5-star hi-res network receiver "The clear detail, fluid dynamics and agile rhythm makes every song fun to listen to".

£549 **6 Year Supercare only £54.90** Stock erratic

Why not add?

Chord speaker cable
Clearway un-terminated
£10 **per metre**

Chord interconnect
C-Line (0.5m)
£35

QED interconnect
Reference Audio 40 (1m)
£99.95

Audioquest speaker cable Type 4
Terminated 2m pair
£185

More in every store

Get a demo in one of our 53 stores nationwide, or visit us at richersounds.com for more info

Premium hi-fi

"Experience better audio performance. Pop down to hear how a top-notch system enhances your favourite music in our comfortable demonstration rooms."

Chris, Deputy Manager, Leeds. 11th year of service

**LOWEST
PRICE
GUARANTEED***

Cambridge CX & Monitor Audio Bronze 6 speakers (pair)

• CXA60 amplifier

"A great amplifier that looks and sounds the part – this Cambridge is a big success." – What Hi-Fi?

Regular price £499.95 | 6Yr Supercare only £49.95

• CXN network music player

"A stylish, feature-packed streamer that sounds great and is a joy to use." – What Hi-Fi?

Regular price £699.95 | 6Yr Supercare only £69.95

• CXC CD transport

"If you've already got a good DAC, the Cambridge CXC transport is a no-brainer." – What Hi-Fi?

Regular price £299.95 | 6Yr Supercare only £29.95

• Bronze 6 (black)

"What a difference in power, depth and quality of sound... Well worth the money for what you get." – richersounds.com customer review.

Regular price £699.95 | 6Yr Supercare only £69.95

**SAVE
£400**
**6 YEAR
SPEAKER
GUARANTEE
INCLUDED**

£1799.95

RRP £2199.80 | Amp, network player, CD transport & speakers also available in other colours.

Arcam amplifier & SACD player FMJ A19 & CDS27

FMJ A19: "The A19 is quietly confident of its ability to deliver a transparent and faithful sound." – What Hi-Fi?

CDS27: A top quality CD/SACD player and music streamer in one, the CDS27 is a complete digital entertainer.

£595 each

**SAVE
£400**

RRP £1590 | 6 Year Supercare only £59.50 each

Audiolab amplifier & CD player 8300A & 8300CD

8300A: "Build is excellent and its large-scale sound gives it an edge over many rivals." – What Hi-Fi?

8300CD: "The 8300CD remains a useful machine and a capable, polished performer." – What Hi-Fi?

Call or see web

6 Year Supercare only 10% of purchase price

Musical Fidelity amplifier & CD player M3si & M3scd

"This is an elegant way of doing things. The Musical Fidelity combo appoints its CD player to be the centre of attention, with full CD playback offered plus DAC functionality... The result is something that is easy and intuitive to use." – Hi-Fi Choice.

£1099 each

6 Year Supercare only £109.90 each

Roksan amplifier & CD player K3 CDDI & K3

K3 amplifier: "Roksan is back on its A-game with the K3, which is nothing short of a superb amp for the price." – What Hi-Fi?

K3 CDDI: "The CDDI is another five star product worthy of its place in the K3 range." – What Hi-Fi?

£1249 each

**SAVE
£50**

RRP £2548 | 6 Year Supercare only £124.90 each

Sony hi-res USB turntable PSHX500

Enjoy the very best of old and new technologies by recording from vinyl to Hi-Res Audio, so you can always enjoy your favourite tracks.

£449

**NEW
2016**

**Hi-Res
AUDIO
MUSIC**

6 Year Supercare only £44.90

Arcam digital pre-amplifier/DAC irDAC II

"Generous amounts of detail stretch to every corner of the Arcam's big, expansive soundstage, and are delivered on a tonally even-handed palette that's refined and smooth." – What Hi-Fi?

£495

**NEW
2016**

6 Year Supercare only £49.50

Technics mini system & KEF speakers (pair) SUC550 (silver) & Q300 (black)

This versatile Technics mini system paired with these KEF speakers will let you hear your music in a whole new light.

£1299.95

**SAVE
£350**

**NEW
2016**

RRP £1648 | 6 Year Supercare only 10% of mini system purchase price

Cyrus streaming mini system & Tannoy floorstanding speakers (pair) Revolution XT 6F (dark walnut) & Lyric Stealth

A great CD player with fantastic features, which sounds amazing paired with the award-winning Tannoy XT 6Fs. (Not shown to scale)

£2999.95

**SAVE
£500**

**NEW
2016**

RRP £3499 | 6 Year Supercare only 10% of mini system purchase price | Speakers also available in oak

Our VIP Club is completely FREE for ALL customers.

Sign up in-store or online in seconds with just an email address.

*Lowest Price Guaranteed, we'll beat any genuine advertised price, voucher offer or system deal, online & in-store, by up to £100. Products must be brand new, with a similar guarantee and in stock. **Ask in store for more details.

richersounds
Experience Better

Headphones

we stock 13 out of 14 What Hi-Fi? award-winning headphones

Sennheiser in-ear M2 IEi
"Sennheiser's Momentum range grows and so does our admiration." – What Hi-Fi?

£74

AKG on-ear closed-back K550 Mk2
"A hugely capable pair of closed-back headphones." – What Hi-Fi?

£109.95

Shure in-ear SE425
"The finest in-ears we've ever heard at this price." – What Hi-Fi?

£219.95
Also available in silver

Shure on-ear closed-back SRH1540
"The SRH1540s amount to another outstanding effort from Shure." – What Hi-Fi?

£425

Streaming audio

"Experience better quality music from streaming services. Spotify, Tidal, Deezer, Qobuz and internet radio all sound incredible on these wireless speakers."

Josh, Deputy Manager, Chelsea. 6th year of service

Audio Pro Bluetooth speaker Addon T3 (white)
"A classy wireless speaker that ignores gimmicks and focuses on delivering the best sound possible for the money." – What Hi-Fi?

£164.95
6 Year Supercare only £16.45
Also available in other colours

Naim wireless music speaker Mu-So Qb
"A small speaker with big personality, the Qb combines style, substance and a whole lot of features at a more affordable price." – What Hi-Fi?

£595
6 Year Supercare only £59.50

Naim wireless music speaker Mu-So
"Naim's first entry into the wireless speaker market, and it's an absolute belter." – What Hi-Fi?

£895
6 Year Supercare only £89.50

HEOS
"Heos proves to be an exciting new product." – hifichoice.com

£249
6 Year Supercare £24.90

HEOS 5 HS2
6 Year Supercare £34.90

£349

HEOS 7 HS2
6 Year Supercare £49.90

£499

Sonos
The What Hi-Fi? award-winning multiroom system from Sonos enables music throughout the home. From the most compact PLAY:1 in the kitchen, larger PLAY:3 and PLAY:5s in the study and lounge, to complete surround sound systems, Sonos has a solution.

PLAY:1 **£169**
6 Year Supercare £16.90
Also available in white

PLAYBAR **£599**
6 Year Supercare £59.90

SUB **£599**
6 Year Supercare £59.90

PLAY:3 **£249**
6 Year Supercare £24.90
Also available in white

PLAY:5 **£429**
6 Year Supercare £42.90
Also available in white

Samsung Wireless Audio 360 speakers

R1 starter kit offer
"Sound quality is excellent and the bass is deep... Hard to believe this all comes from such a small device." – richersounds.com customer review

£288 **SAVE £50**
RRP £339
6 Year Supercare only £28.80

R3
"Attractively designed and well constructed... offers a tempting combination of performance and features." – avforums.co.uk

£249
6 Year Supercare only £24.90
Also available: R5 £349

R6 (portable)
"The R6 was able to produce a balanced and spacious soundstage that really filled the room, no matter where we stood." – avforums.com

£329 **SAVE £70**
RRP £399
6 Year Supercare only £32.90
Also available in white

R7
"A stylish, innovative and great-sounding speaker that takes multiroom technology to new heights." – trustedreviews.com

£429 **SAVE £70**
RRP £499
6 Year Supercare only £42.90
Also available in white

6 Year Supercare available

(For hi-fi and home cinema components)

Just £9.99 for products under £100 and 10% of purchase price on products over £100. **Plus, if you don't use it, it needn't cost you a penny!** Call or ask in-store for more details.

TVs Brand new ranges

"Experience better image quality. 4K, UHD Premium and HDR will blow you away with the stunningly realistic detail they produce. Don't miss out on the best new TVs."

Tim, Deputy Manager, Bromley. 2nd year of service

LOWEST
PRICE
GUARANTEED*

Panasonic 55" 4K Ultra HD Smart LED TV TX55CX680B

"Good picture, easy to use, all round top TV. An excellent price for a 4K TV." – richersounds.com customer review.

Boasting a 4K UHD screen resolution, you'll experience astonishing levels of picture detail. FirefoxOS and a Quad-Core processor make navigating Panasonic's vast array of content easier and faster than before. Plus with Freeview Play built in, all of these amazing features come together to make this Panasonic a truly stunning, must-have TV.

£699

SAVE
£200

6 YEAR
GUARANTEE
INCLUDED

RRP £899 | Also available 40" & 50"

Samsung 55" 4K UHD Premium Smart LED TV UE55KS7000

"Remarkable picture quality at a reasonable price – what isn't there to like?" – What Hi-Fi?

£1499

6 YEAR
GUARANTEE
INCLUDED

WILLIT Hi-Fi
★★★★★

Also available 49"

Sony 55" 4K Ultra HD Smart LED TV Bravia KD55XD9305

"The 4K screen on this TV is excellent with sources like Netflix and YouTube. It upscales HD beautifully too." – richersounds.com customer review.

£1999

6 YEAR
GUARANTEE
INCLUDED

NEW
2016

Also available 65"

Panasonic 58" 4K Ultra HD Smart 3D LED TV TX58DX902B

Taking 4K Ultra HD to new heights is the DX902 from Panasonic, it's Ultra HD Premium certified, including full HDR compatibility – the future has arrived.

£2799

6 YEAR
GUARANTEE
INCLUDED

NEW
2016

Also available 65"

LG 65" 4K Ultra HD Smart OLED TV OLED65G6V

This stunning super-thin OLED TV will revolutionise the quality of your viewing experience by far.

£5999

6 YEAR
GUARANTEE
INCLUDED

NEW
2016

6 year guarantee included

For VIP Club members on the vast majority of TVs.

Projectors

over 30 models in our range

Optoma projector HD28DSE

"The HD28DSE delivers the crispest, most detailed images you can get on a sub-£1000 projector." – trustedreviews.com

£599

SAVE
£100

6 YEAR
GUARANTEE
INCLUDED

Trusted
Reviews

RRP £699

Epson HD 3D projector EHTW7200

"Exciting, immersive and effortless, this Epson projector is perfect for big-screen entertainment." – What Hi-Fi?

£1799

6 YEAR
GUARANTEE
INCLUDED

WILLIT Hi-Fi
★★★★★

Sony HD 3D projector VPLHW65ES

"The HW65ES keeps Sony's current projector roll going in emphatic style – and proves there's plenty of life left in HD yet." – trustedreviews.com

£2799

6 YEAR
GUARANTEE
INCLUDED

Trusted
Reviews

Also available in white

Sony 4K 3D projector VPLVW320ES

"If you want a 4K UHD projector for your home or other non-professional cinema setting, the VPLVW320ES is one of the best choices available." – 4k.com

£5849

6 YEAR
GUARANTEE
INCLUDED

Our VIP Club is completely FREE for ALL customers.

Sign up in-store or online in seconds with just an email address.

*Lowest Price Guaranteed, we'll beat any genuine advertised price, voucher offer or system deal, online & in-store, by up to £100. Products must be brand new, with a similar guarantee and in stock. **Ask in store for more details.

richersounds
Experience Better

richersounds VIP CLUB

Join the Richer Sounds VIP Club free today
and receive a fantastic set of privileges.

Sign up in-store or online in seconds with just an email.

6 Year Guarantee included

For VIP Club members on the vast majority of TVs.

We're open for you, 8am – 8pm

VIP Club members can book demos/shop by appointment between these times, Mon – Fri.

VIP-only discounts

Special VIP Club savings on selected products in our catalogue, our emails, our website and in-store.

AV receivers

"Experience better TV sound by adding a soundbar, sound base or home cinema system. We have something for everyone."

Ben, Store Manager, Birmingham. 10th year of service

Yamaha AV receiver RXV679 (black)

With a full range of streaming options and built-in 4K upscaling, this Yamaha AV receiver is endlessly entertaining.

"Sound quality is sensational and watching action movies feels like you're in the cinema."

– richersounds.com customer review.

VIP Club price
£299 **SAVE £150**

RRP £449 | Regular price £329 | 6 Year Supercare only 10% of purchase price | Also available in titanium

Denon Atmos AV receiver AVR2200

"An articulate, detailed multi-channel amplifier with stacks of functionality and future-proofing, including Dolby Atmos."

– What Hi-Fi?

Call or see web

6 year Supercare only 10% of purchase price

Yamaha AV receiver RXV381

This entry-level home cinema amp has full 4K support and is sure to bring your TV and movies to life.

£349 **NEW 2016**

6 Year Supercare only £34.90

Pioneer Atmos AV receiver VSX1131

Boasting Dolby Atmos and a whole range of features and connections for a seamless movie experience – this Pioneer is a dream to use.

£549 **NEW 2016**

6 Year Supercare only £54.90

Onkyo Atmos AV receiver TXRZ800

"It sounds delectable with high-res audio sources, and with DTS:X compatibility to complement Dolby Atmos. Give it a listen."

– homecinemachoice.com

VIP Club price
£649 **SAVE £400**

RRP £1049 | Regular price £699
6 Year Supercare only 10% of purchase price

Pioneer Atmos AV receiver SCLX59

"True to form, Pioneer has produced another stunning home cinema amplifier belying its relatively modest price tag."

– What Hi-Fi?

£1199 **SAVE £200**

RRP £1399
6 Year Supercare only £119.90

Yamaha Atmos AV receiver RXA3050

"This receiver has astounded me with the quality of sound produced. It makes me smile every time I use it."

– richersounds.com customer review.

VIP Club price
£1699 **SAVE £300**

Were £1999 from 16.03.16 | Regular price £1799
6 Year Supercare only 10% of purchase price

AV separates dozens more in store

Sony Smart Blu-ray player BDPS7200

"Serves up a classy picture and stunning sound – an impressive all-rounder."

– What Hi-Fi?

£169

6 Year Supercare only £16.90

Philips TV soundbar HTL5140

"Balanced, dynamic and well-integrated, the HTL5140 runs rings around its rivals."

– What Hi-Fi?

VIP Club price

£199 **SAVE £50**

RRP £249 | Regular price £219
6 Year Supercare only 10% of purchase price

Canton TV sound base DM55

"If you're after a sound base that both looks good and performs brilliantly, this is definitely one you need to audition."

– What Hi-Fi?

£329

6 Year Supercare only £32.90

Cambridge Audio 5.1 speaker package Minx S215 (black)

"You'll be astounded by how effectively the speakers and subwoofer work together to fill the space."

– What Hi-Fi?

£549

Ask in-store for 6 Year Supercare price
Also available in white

Get a demo in one of our 53 stores nationwide,
or visit us at richersounds.com for more info

We'll help plan the perfect system for you!

Leon,
Holborn store.
13th year of
service.

No job too big or too small

From a simple TV set-up to multiroom systems, or a dedicated home cinema, we can help you select the right equipment at the best prices.

Wires hidden

We'll advise as to the best location within the room, so that unsightly cables can be hidden or chased into walls.

Inspirational ideas

Our experienced sales advisors can suggest innovative products designed to deliver dazzling sound and picture quality from discreet, living room friendly equipment, such as in-wall and in-ceiling speakers and projectors.

Unbeatable value

Highly competitive product prices as low as, if not lower than, the biggest internet retailers.

**LOWEST
PRICE
GUARANTEED***

Ask us for a **FREE, NO OBLIGATION** consultation and survey at your home or place of work today. (10 mile radius)

Premium AV separates

a selection from our massive range

Philips TV soundbar
Fidelio B5

"An ingenious soundbar that delivers an exciting, immersive surround sound performance." – What Hi-Fi?

VIP Club price

£549.95

SAVE
£50

WINNER 2015
★★★★★

Regular price £599.95 | 6 Year Supercare only 10% of purchase price

Panasonic 4K Blu-ray player
DMPUB900

"The future of home cinema, on disc. A sight to behold." – What Hi-Fi?

£599

NEW
2016

WINNER 2015
★★★★★

6 Year Supercare only £59.90
Stock erratic

DALI subwoofer
SUB K14

This formidable subwoofer will add sublime bass to your music and movies, and make the room shake while doing it.

£899

6 Year Supercare only £89.90

Monitor Audio 5.1 package
Radius R90HT1

"This package sounds wonderfully cohesive and entertaining – it's up there with the very best at this price." – What Hi-Fi?

£1500

WINNER 2015
★★★★★

Ask in-store for 6 Year Supercare price

3 great ways to buy

In-Store

Enjoy specialist advice, demo rooms, install services and take your bargains home today!

Visit richersounds.com for store opening times.

By Phone

Call us on 0333 900 0093. Lines are open 9am-6pm Mon-Fri (9-7 Thurs), 10-5 Sat & 12-4 Sun for the UK's sharpest prices and next day delivery.

Online

With Click & Collect available at www.richersounds.com you get the best prices online – guaranteed!

We stock & demo the following premium brands:

ARCAM audiolab audioquest CAMBRIDGE CHORD CYRUS DALL DYNAUDIO FOCAL GRADO KEF MONITOR AUDIO naim ROKSAN Pioneer Pro-Ject REL SENNHEISER SHURE SONY TANOY Technics YAMAHA

Demonstration rooms in every one of our 53 stores!

Visit our website for local store details and opening times

Bath
0333 900 0088
Belfast
0333 900 0070
Birmingham
0333 900 0023
Bournemouth
0333 900 0058
Brighton
0333 900 0039
Bristol
0333 900 0024
Cambridge
0333 900 0053

Cardiff
0333 900 0029
Cheltenham
0333 900 0057
Chester
0333 900 0063
Eton
0333 900 0087
Edinburgh
0333 900 0026
Exeter
0333 900 0061
Glasgow
0333 900 0038

Guildford
0333 900 0050
Hanley
0333 900 0060
Hull
0333 900 0059
Leeds
0333 900 0025
Leicester
0333 900 0043
Lichfield
0333 900 0089
Liverpool
0333 900 0030

London Bridge
0333 900 0021
London Bromley
0333 900 0051
London Chelsea
0333 900 0027
London Chiswick
0333 900 0055
London City
0333 900 0045
London Croydon
0333 900 0033
London Kingston
0333 900 0040

London Southgate
0333 900 0085
Swiss Cottage
0333 900 0031
London West End
0333 900 0028
Manchester
0333 900 0086
Maidstone
0333 900 0062
Middlesbrough
0333 900 0096
Milton Keynes
0333 900 0054

Newcastle
0333 900 0032
Norwich
0333 900 0046
Nottingham
0333 900 0035
Oxford
0333 900 0052
Plymouth
0333 900 0047
Preston
0333 900 0080
Prestwich
0333 900 0042

NEW LOCATION - Reading
0333 900 0044
Reigate
0333 900 0081
Romford
0333 900 0041
Sheffield
0333 900 0034
Solihull
0333 900 0090
Southampton
0333 900 0036

Stockport
0333 900 0022
Tunbridge Wells
0333 900 0082
Watford
0333 900 0037
Weybridge
0333 900 0083
York
0333 900 0084
Customer Service
0333 900 0095

03 NUMBERS ARE NOT PREMIUM RATE NUMBERS! 03 numbers connect you directly to the store you call and are charged at the same rate as you are charged for numbers starting 01 and 02. 03 numbers are included in all bundle rates for mobile phones and landlines.

Some of these offers are exclusive to What Hi-Fi? readers. Please quote this ad when calling. While stocks last. Valid from 29.05.2016 - 09.07.2016
All trademarks are acknowledged. E&OE. All featured products strictly 1 per customer/household. Some offers may be for in-store callers only.
All stock is brand new in sealed containers and fully guaranteed for one year unless clearly stated otherwise. 1000s more bargains in-store!
RRPs are based on information supplied by What Hi-Fi?, manufacturers, Google, Which? & Pricerunner. Further information is available on request.
*Lowest Price Guarantee, we'll beat any genuine advertised price, voucher offer or system deal, online & in-store, by up to £100. Products must be brand new, with a similar guarantee and in stock. **Ask in-store for more details.

richersounds
Experience Better

£2000 to £5000

Spendor D7 £3500

February 2014 ★★★★★

When it comes to insight and precision, these floorstanders set the standard at this price. Unfussy, and they deliver a huge sound for their size.

Size (hwd) 95 x 20 x 32cm **Bi-wire** No **Finishes** 6

"Spendor has a rich history of making terrific speakers. You can count the D7s among them"

Triangle Signature Delta £4900

July 2014 ★★★★★

Terrific timing ability combines with strong dynamics and impressive resolution to produce speakers that can stand toe-to-toe with the best.

Size (hwd) 123 x 37 x 39cm **Bi-wire** No **Finishes** 3

"They're entertainers of the highest order"

ATC SCM40A £6280

April 2014 ★★★★★

The price looks steep but factor in built-in amplification and exceptional sound, and the SCM40As emerge as something of a high-end bargain.

Size (hwd) 98 x 37 x 34cm **Bi-wire** No **Finishes** 2 **Powered** Yes

"Once up and running, these ATCs are deeply impressive speakers"

Focal Electra 1038Be £7700

July 2015 ★★★★★

A hefty slice of the performance of Focal's high-end Utopia range, at a fraction of the cost. Impressive detail, dynamics, bass and timing.

Size (hwd) 125 x 30 x 40cm **Bi-wire** No **Finishes** 2

"Wonderfully polished performers that work well with all types of music"

PMC Twenty 26 £5750

November 2014 ★★★★★

This range of speakers hardly puts a foot wrong. Here, it's the insightful yet refined balance and impressive levels of detail that win the day.

Size (hwd) 109 x 19 x 44cm **Bi-wire** Yes **Finishes** 4

"An all-round package that's very hard to pick holes in"

ProAc Response D40/R £6125

October 2013 ★★★★★

As musical as they come, these are also as articulate, transparent and dynamic as any floorstander we've heard around this price.

Size (hwd) 120 x 21 x 34cm **Bi-wire** Yes **Finishes** 6

"We could stretch this out, but we won't: the D40/Rs are wonderful"

Quad ESL-2812 £6500

October 2013 ★★★★★

Electrostatic speakers with cutting-edge standards of mid-range finesse, great detail and a smooth tone. In many respects, unmatched.

Size (hwd) 107 x 69 x 38cm **Bi-wire** No **Finishes** 1

"Spend some time with the Quads and the shortcomings in conventional speakers soon become apparent"

Tannoy Definition DC10T £5250

October 2013 ★★★★★

We've heard few price rivals that come close to matching the dynamic envelope, authority and sheer engagement of these big Tannoys.

Size (hwd) 113 x 34 x 32cm **Bi-wire** Yes **Finishes** 3

"These are speakers with a big heart and it's really hard not love them"

£5000 and above

Top tips: Positioning a standmount speaker

Where's the best place to position a standmount speaker? Some speakers, like Wharfedale's Diamond 220, produce a much more solid and surefooted sound backed up against a wall, while others prefer to be out in the open. The amount of space you have available might dictate your choice of speaker.

The common practice is to have the tweeters at your ear-level when you're seated, because

higher-frequency sounds from a tweeter are more directional. Having them at this height ensures they make a beeline for your ears.

A word on speaker stands. They help keep the speaker cabinet rigid allowing for more of the drivers' movement to be translated into sound and not wasted through vibrations. If you're placing them on a carpet, make sure you have the spikes needed to keep them in place.

Tannoy Kensington GR £9950

August 2015 ★★★★★

Along with that traditional appearance comes real substance. These are gentle giants, balancing finesse with force in a mighty appealing way.

Size (hwd) 110 x 41 x 34cm **Bi-wire** Yes **Finishes** 2

"There's enough sonic quality to place them on the top rung of speakers at this price"

Wilson Audio Sophia 3 £16,500

October 2013 ★★★★★

Eye-wateringly expensive but hugely capable, too. Properly partnered they're able to deliver a sound full of detail, dynamics and drive.

Size (hwd) 105 x 35 x 48cm **Bi-wire** No **Finishes** 7

"Arguably the Sophia 3s are Wilson Audio's best-value speakers"

Dali Zensor 1 £200

July 2015 ★★★★★

If you're looking for a versatile, energetic pair of affordable speakers, give these a listen. They have a real feel for the music. Good fun.

Size (hwd) 27 x 16 x 22cm **Bi-wire** No **Finishes** 2

Monitor Audio Bronze 2 £280

Best standmounter £200-£400, Awards 2015 ★★★★★

For their size, these Monitor Audio Bronze 2 dig deep in the bass.

They're tonally balanced and impressively detailed too.

Size (hwd) 35 x 19 x 26cm **Bi-wire** Yes **Finishes** 4

Q Acoustics 3020 £190

Best stereo speaker under £200, Awards 2015 ★★★★★

These lovingly constructed boxes deliver an exceptional combination of refinement, insight and dynamics. We can't fault them.

Size (hwd) 26 x 17 x 23cm **Bi-wire** No **Finishes** 5

Wharfedale Diamond 220 £180

March 2015 ★★★★★

A talented speaker that's a great fit for a budget or mid-range set-up.

At less than £200 the Diamonds are an attractive proposition.

Size (hwd) 50 x 32 x 41cm **Bi-wire** Yes **Finishes** 4

Dali Zensor 3 £300

October 2014 ★★★★★

If they're made by Dali, they're going to be fun to listen to. These classy-looking speakers have plenty of punch and winning dynamics.

Size (hwd) 35 x 21 x 29cm **Bi-wire** No **Finishes** 3

Q Acoustic Concept 20 £350

October 2013 ★★★★★

If you want a top-quality, sub-£500 standmounter you ignore this one at your peril. Clarity and refinement shine through in abundance.

Size (hwd) 26 x 17 x 28cm **Bi-wire** Yes **Finishes** 2

B&W 685 S2 £500

Best stereo speaker £400-£800, Awards 2015 ★★★★★

Put simply, the 685 S2s are superb. Hugely entertaining, with power, punch and excellent detail retrieval.

Size (hwd) 35 x 19 x 32cm **Bi-wire** Yes **Finishes** 2

KEF LS50 £800

December 2013 ★★★★★

These striking speakers are blindingly good. Get their partnering kit right and you'll revel in the excellent bass, energy and fine articulation.

Size (hwd) 30 x 20 x 28cm **Bi-wire** No **Finishes** 1

£5000 and above

Standmounts up to £300

£300 to £500

£500 to £1000

£500 to £1000

Martin Logan Motion 15 £795

December 2013 ★★★★★☆

A talented and fun pair of speakers. We particularly like the lively, natural presentation, even if the low end could do with more punch.

Size (hwd) 29 x 13 x 24cm **Bi-wire** No **Finishes** 2

Neat Iota £695

December 2013 ★★★★★

You wouldn't think it to look at them but these unusual speakers turn out a big, weighty, detailed performance. They sound truly remarkable.

Size (hwd) 13 x 20 x 17cm **Bi-wire** No **Finishes** 5

Triangle Esprit Titus EZ £600

April 2015 ★★★★★

Your hunt to find a supplier for the Esprits might take a while, but it will be worth it for the articulate and agile presentation you'll hear.

Size (hwd) 31 x 17 x 27cm **Bi-wire** No **Finishes** 3

£1000 to £1500

ATC SCM11 (2013) £1200

Best standmounter £800-£1200, Awards 2015 ★★★★★

These are the most talented standmounters anywhere near this price. The transparency of their sound compares with far more expensive rivals.

Size (hwd) 38 x 21 x 25cm **Bi-wire** Yes **Finishes** 2 **Powered** Yes

Neat Motive SX3 £1045

November 2015 ★★★★★

If you're tight on space, or don't need an overpowering sound, these articulate, fun-loving speakers should be a shoo-in for your shortlist.

Size (hwd) 33 x 16 x 20cm **Bi-wire** No **Finishes** 4

ProAC Studio 118 £1075

November 2015 ★★★★★

Weighty, detailed bass, lively treble and a good natural balance overall. The energy of the 118's performance will provide hours of enjoyment.

Size (hwd) 38 x 19 x 24cm **Bi-wire** Yes **Finishes** 4

£1500 to £2000

Dynaudio Xeo 4 £1775

November 2014 ★★★★★

The active Xeo 4s (they have built-in amps) offer hassle-free set-up and an insightful, musical sound from almost any source. High-res support, too.

Size (hwd) 28 x 17 x 25cm **Bi-wire** No **Finishes** 2

PMC Twenty 22 £1920

November 2014 ★★★★★

Solid build and a quality finish are just the start; it's a big, authoritative sound, perfect for those who like a natural kind of presentation.

Size (hwd) 41 x 18 x 37cm **Bi-wire** Yes **Finishes** 4

£2000 and above

ATC SCM19 £2000

Best standmounter £1200+, Awards 2015 ★★★★★

It's quite a trick for a speaker to be highly analytical with music yet never sound clinical or passionless. And yet so it is with the SCM19s.

Size (hwd) 44 x 27 x 30cm **Bi-wire** No **Finishes** 2

ATC SCM20ASL Pro £4380

October 2015 ★★★★★

These ATCs are terrific value. Getting standmounters and four power amplifier channels of such a high standard should cost far more than this.

Size (hwd) 45 x 25 x 39cm **Bi-wire** Yes **Finishes** 1 **Powered** Yes

Focal SM9 £4100

October 2013 ★★★★★

1.2 kW of power amplification and sound quality that conventional alternatives at twice the price would struggle to better. Quite superb.

Size (hwd) 32 x 49 x 39cm **Bi-wire** No **Finishes** 1

Roksan Darius S1 £5000

December 2014 ★★★★★

Fluid, balanced and with a solid, agile bass, the S1s are among the most enjoyable standmounters we've heard in years.

Size (hwd) 38 x 20 x 38cm **Bi-wire** No **Finishes** 2

Spendor SP2/3R2 £2795

April 2016 ★★★★★

They might lack the excitement of modern alternatives, but these retro speakers boast an easy-going sound and are a pleasure to listen to.

Size (hwd) 55 x 28 x 33cm **Bi-wire** Yes **Finishes** 1

£2000 and above

SYSTEMS

SIMPLE DOESN'T HAVE TO MEAN LOWER QUALITY

Sonos System From £175

Best multi-room system under £500, Awards 2015 ★★★★★

If you don't need high-res, Sonos is an obvious choice for multi-room. A great user experience alongside a full-bodied, insightful sound.

Res 16-bit/44.1kHz **App** Mac, Android **Formats** MP3, iTunes Plus, WMA

AWARD
WINNER**Bluesound Generation 2 From £540**

Best multi-room system over £500, Awards 2015 ★★★★★

Bluesound's Generation 2 has a more streamlined design and sounds as good as ever, offering high-res support and good connectivity.

Res 24-bit/192kHz **App** iOS, Android **Formats** MP3, AAC, WMA, OGG

PRODUCT
OF THE YEAR

Multi-room

Cambridge Audio Minx Xi £400

Best music system £400-£800, Awards 2015 ★★★★★

This terrific system is a joy to use. It has a 24-bit/96kHz resolution limit, but that's OK in light of its articulate and hugely likeable character.

Inputs Analogue & digital **Sources** Streaming, internet

AWARD
WINNER**Denon D-M40DAB £350**

Best music system under £400, Awards 2015 ★★★★★

Denon continues to reign supreme on the micro-systems front. There are no Bluetooth or wireless features, but the sound makes up for it.

Inputs Analogue & digital **Sources** CD, streaming, DAB, FM

PRODUCT
OF THE YEAR

Stereo systems up to £500

Ruark Audio R2 Mk3 £400

Best all-in-one music system, Awards 2015 ★★★★★

Packed with extensive radio, network and streaming features, this is a system whose spacious, rich and dynamic performance is captivating.

Inputs Analogue & digital **Sources** Streaming, internet, DAB, FM

AWARD
WINNER**Naim UnitiQute 2 £1295**

Best music system £800-£1500, Awards 2015 ★★★★★

The epitome of a modern streaming system. The insightful, rhythmically precise, spacious sound is tremendous – and worth the high-end price.

Inputs Analogue & digital **Sources** Streaming, internet, DAB+, FM

AWARD
WINNER£500 and
above

£500 and above

Onkyo TX-8150 £550

April 2016 ★★★★★

This modest, unassuming black box is packed to the gills with every streaming feature you can think of. One of the bargains of the year.

Inputs Analogue & digital **Sources** Streaming, internet, AirPlay

Revo SuperSystem £550

May 2016 ★★★★★

An all-in-one system that exudes quality, this Revo features great sonic performance and terrific retro looks. It's a talented system.

Inputs Analogue & digital **Sources** Streaming, internet, Bluetooth

TURNTABLES

DECKS TO KEEP THE VINYL REVIVAL THRIVING

Up to £500

Audio Technica AT-LP5 £300

June 2016 ★★★★★

A pleasure to use and listen to, the LP5 boasts both ease of use and the added bonus of a USB output. At this price there's none better.

Speed 33.3 & 45rpm **Size (hwd)** 16 x 45 x 35cm

Pro-Ject Essential II £210

Best turntable under £400, Awards 2015 ★★★★★

A frill-free, entry-level product that gets all the basics spot-on. Easy to set up and even easier to enjoy, it's an obvious Award-winner.

Speed 33.3 & 45rpm **Size (hwd)** 14 x 46 x 36cm

Rega RP1 £225

Awards 2010 ★★★★★

The unadorned RP1 is an impressive turntable in its own right, with a good sense of drive and pleasing transparency.

Speed 33.3 & 45rpm **Size (hwd)** 12 x 45 x 36cm

£500 to £1000

Clearaudio Concept £995

Best turntable £800+, Awards 2015 ★★★★★

A thoroughly sorted, easy-to-own package with tremendous sound, combining punch, extension and tonal variation in equal measure.

Speed 33.3, 45, 78rpm **Size (hwd)** 14 x 42 x 35cm

Record grooves

Cartridge

Feet and plinth

Tone-arm adjuster

A level playing field

When setting up a turntable, you should make sure your support is perfectly level, low-resonance and positioned as far away from any source of vibration, including your speakers.

If you have a hard concrete floor, a floorstanding support will work fine. If not, we'd recommend investing in a dedicated wall shelf, not least because it avoids the issue of footfall that comes with a wooden floor.

Make sure you use proper heavy-duty mounting screws and fixings when putting the shelf up, otherwise the consequences could be expensive.

Once your support is in place, the next step is to set the deck up properly. Once again, everything should be level. Make sure that the stylus tip sits properly in the record groove. Use a small, light spirit level to check.

Start with the plinth. If the support is already level, there shouldn't be much to do here. If, for any reason, you need to make adjustments, many turntables have adjustable feet to help in this matter.

Next, check the platter is level. On most decks the position of the platter is fixed relative to the plinth, but if it's not level, there's always those adjustable feet...

Peter Tyson

Audio Visual Experts

www.petertyson.co.uk

TRADE UP TO A NEW AVR FROM DENON OR **marantz**

SUPERB TRADE IN DEALS AVAILABLE ON THESE MODELS AND MANY MORE

WHAT HI-FI?
★★★★★

DENON AVR-X2200W

DENON AVR-X3200W

DENON AVR-X4200W

3 YEAR
WARRANTY
ACROSS
ALL AVR!

MARANTZ SR6010

MARANTZ SR7010

TRADE
IN YOUR
OLD AV
TODAY!

FOR MORE INFO ON TRADE UP PROMOTIONS VISIT WWW.PETERTYSON.CO.UK

QACOUSTICS

WHAT HI-FI?
AWARDS 2014

Speaker packages
(Best value package £1000-£1500)
Q Acoustics Q70001

Q70001

IN BOTH STORES NOW FOR DEMO

WHY NOT
PARTNER WITH?

KEF

E305 5.1 SPEAKER SYSTEM

IN BOTH STORES NOW FOR DEMO

WHY NOT
PARTNER WITH?

ALL ITEMS IN STOCK FOR FREE NEXT DAY DELIVERY/INSTALLATION/COLLECTION

► **Carlisle**
T: 01228 546 756
6 Abbey Street, Carlisle,
Cumbria, CA3 8TX
E: sales@petertyson.co.uk
Mon – Sat: 9am – 5:30pm

► **Newcastle**
T: 0191 285 7179
Unit 6 Kingston Court, Kingston Park,
Newcastle, NE3 2FP
E: sales@petertyson.co.uk
Mon – Sun: 10am – 6pm

£500 to £1000

Pro-Ject 1 Xpression Carbon UKX £575

January 2015 ★★★★★

The Pro-Ject 1 Xpression Carbon UKX is a terrific package for the price; it is balanced and insightful, rivalling the class-leaders in overall ability.

Speed 33.3, 45rpm **Size (hwd)** 13 x 42 x 34cm

Rega Planar 3/Elys 2 £625

May 2016 ★★★★★

Rega builds on the 3's predecessor by adding extra servings of clarity, precision and insight. The result is the best RP3 yet.

Speed 33.3, 45, 78rpm **Size (hwd)** 12 x 45 x 36cm

Rega RP6/Exact £1000

December 2014 ★★★★★

The RP6's simple styling belies its engaging, detailed sound. One of the most expressive and enthusiastic turntables you can buy for the money.

Speed 33.3, 45rpm **Size (hwd)** 12 x 45 x 36cm

Rega RP8/Apheta £2200

December 2014 ★★★★★

A terrific turntable that sets standards at the price. A detailed sound delivered with superb agility, strong dynamics and exceptional precision.

Speed 33.3, 45rpm **Size (hwd)** 12 x 45 x 36cm

VPI Prime £3750

Best Temptation, Awards 2015 ★★★★★

A confident-sounding package that can organise with the best and maintain composure even when faced with the most challenging music.

Speed 33.3, 45rpm **Size (hwd)** 18 x 54 x 40cm

£1000 and above

WIRELESS SPEAKERS

FREE YOUR MUSIC WITH ONE OF THESE STREAMING WONDERS

Up to £150

Cambridge Audio Go £120

Awards 2014 ★★★★★

Few wireless speakers offer such a great combination of build quality, battery life and enjoyable performance as this former Award-winner.

Size (hwd) 24 x 12 x 6cm **Battery** Yes, up to 18 hrs playback

JBL Flip 3 £100

May 2016 ★★★★★

Correcting the missteps of the Flip 2, the Flip 3 boasts a smooth, warm sound as well as improved battery life and connectivity.

Size (hwd) 6 x 17 x 6cm **Battery** Yes, up to 10 hrs playback

Ultimate Ears Boom 2 £120

February 2016 ★★★★★

UE has built on the success of the original Boom and produced a speaker that betters its predecessor in usability and performance.

Size (hw) 18 x 7 x 7cm **Battery** Yes, up to 15 hrs playback

Ultimate Ears Roll £100

Best portable wireless speaker under £100, Awards 2015 ★★★★★

Super-portable, waterproof and with great sound, the Roll is the ideal on-the-go companion. We haven't heard better for less than a ton.

Size (hw) 4 x 14cm **Battery** Yes, up to 9 hrs playback

Audio Pro Addon T3 £165**Best portable wireless speaker £100-£200, 2015 ★★★★★**

This classy boombox from Audio Pro ignores gimmicks and focuses on delivering the best sound possible for an extremely tempting price.

Size (hwd) 12 x 22 x 14 **Battery** Yes, up to 30 hrs (at half volume)**PRODUCT
OF THE YEAR****JBL Xtreme £250****November 2015 ★★★★★**

The Xtreme delivers all the power suggested by its brutish physique, but is also capable of great subtlety and insight. Powerful and portable.

Size (hwd) 13 x 28 x 12cm **Battery** Yes, up to 15 hrs playback**Monitor Audio Airstream S150 £150****Best mains-powered wireless speaker under £200, Awards 2015 ★★★★★**

The Airstream S150 boasts impressive clarity and detail with solid, weighty bass and an agile and dynamic delivery.

Size (hwd) 27 x 12 x 14cm **Battery** No**AWARD
WINNER****Sonos Play:1 £170****January 2014 ★★★★★**

Well built, with solid bass response and great detail and clarity, the Play:1 offers much more than its price tag might suggest.

Size (hwd) 16 x 12 x 12cm **Battery**: No**Ultimate Ears Megaboom £250****April 2015 ★★★★★**

Arguably the most polished performer in the UE range. Battery life and build quality are excellent: you're in for a musical treat.

Size (hw) 23 x 8cm **Battery** Yes, up to 20 hrs playback**Audio Pro Allroom Air One £400****August 2014 ★★★★★**

Winner of an Award in 2013, the Air One put the cat among the pigeons. It's still tough to argue with its rounded, entertaining sound.

Size (hwd) 20 x 31 x 19cm **Battery** No**Bluesound Pulse Mini £420****February 2016 ★★★★★**

A great addition to Bluesound's family of wireless speakers, it packs the Pulse's impressive sound into a smaller, more affordable package.

Size (hwd) 17 x 16 x 34cm **Battery** No

£150 to £300

£300 to £500

What source?**Bluetooth**

Bluetooth is ubiquitous. You'll find it in a wide range of devices and it's easy to use, usually requiring no more than a few seconds to establish a connection. Standard Bluetooth sounds good, but if you value quality over convenience (why else would you be reading this?) look for devices that support aptX, a more advanced Bluetooth standard that can transmit higher-quality audio.

AirPlay

AirPlay is Apple's own way of streaming files wirelessly and works only with Apple products. Set-up can be fussy – Bluetooth is much easier in that respect – but you'll only have to do it once. If you're embedded in the Apple ecosystem, then AirPlay is particularly useful. Be mindful, though, because AirPlay is not as common on wireless speakers as Bluetooth. We tend to find the sound quality better on Bluetooth, too.

Wired

If you choose to forego wirelessness altogether, then you can connect a source such as a smartphone or tablet directly to the speaker. One advantage of this option is reliability. Wireless dropouts aren't frequent, but a wireless stream dropping in quality (or even dropping out altogether) is still a possibility.

Geneva Model S Wireless DAB+ £330**Best mains-powered wireless speaker £200-£600, Awards 2015 ★★★★★**

A classy speaker with additional radio features, the Model S Wireless DAB+ offers clear, detailed, punchy sound with agility and precision.

Size (hwd) 15 x 14 x 18cm **Battery** No**AWARD
WINNER****KEF Muo £300****Best portable wireless speaker £200, Awards 2015 ★★★★★**

The Muo brings a touch of luxury with its detailed musical performance and great looks. You won't get better without going mains-powered.

Size (hwd) 8 x 21 x 6cm **Battery** Yes, up to 12 hrs playback**AWARD
WINNER****Q Acoustics Q-BT3 £350****June 2014 ★★★★★**

Few products are as versatile as these for the price: wireless speakers, soundbar replacement, iPod dock or powered stereo speakers.

Size (hwd) 31 x 19 x 24cm **Battery** No**Ruark Audio MR1 £300****October 2015 ★★★★★**

The £50 wireless battery pack for the R1 radio will turn these Award-winning desktop speakers into a tidy little wireless package.

Size (hwd) 17 x 13 x 14cm **Battery** No**Sonos Play:5 £350****December 2015 ★★★★★**

Its rich bass response, great detail and crystal-clear mid-range make the Play:5 a class leader as a wireless speaker or part of a multi-room set-up.

Size (hwd) 20 x 36 x 15cm **Battery** No**B&O BeoPlay A6 £800****February 2016 ★★★★★**

Oozing style and substance, the A6 effortlessly combines the simplicity and convenience of a one-box system. It's a job fully well done.

Size (hwd) 30 x 54 x 16cm **Battery** No**B&W Zeppelin Wireless £500****December 2015 ★★★★★**

Eight years on, the Zeppelin speaker is still a must-have for the audiophile who wants fine sound in a convenient package.

Size (hwd) 18 x 66 x 18cm **Battery** No**Geneva AeroSphère Large £650****Best mains-powered wireless speaker £600-£800, Awards 2015 ★★★★★**

Not only is this bulbous beauty among the best-looking wireless speakers we've seen, it's high on the list of the best we've heard too.

Size (hwd) 41 x 41 x 32cm **Battery** No**AWARD
WINNER****Naim Mu-So £895****Best mains-powered wireless speaker £800+, Awards 2015 ★★★★★**

The Mu-so has a rich, powerful sound, a huge sense of scale and soaring dynamics – and it's now been updated to accommodate Tidal.

Size (hwd) 12 x 63 x 26cm **Battery** No**AWARD
WINNER****Naim Mu-so Qb £595****April 2016 ★★★★★**

Like the original Mu-so (see above), the Qb delivers a powerful sound and lots of features, but for a more affordable price.

Size (hwd) 21.8 x 21 x 21.2cm **Battery** No

HOME CINEMA

BLU-RAY PLAYERS

ENJOY HIGH-DEF MOVIE THRILLS

Panasonic DMP-BDT170 £90

August 2015 ★★★★★

Picture quality is what counts. It might be short on catch-up services but the arresting colours, strong contrast and good upscaling make up for that.

Compatibility Blu-ray, DVD, CD

Sony BDP-S4500 £75

August 2015 ★★★★★

Nothing's perfect in this life, but the BDP-S4500 comes pretty close.

Delivering on every count, it's a positive steal at this price.

Compatibility Blu-ray, DVD, CD

Panasonic DMP-BDT370 £100

Best Blu-ray player under £150, Awards 2015 ★★★★★

A bright, sharp picture, weighty sound and 4K upscaling, all for just £100. Enough to award this player our 2015 Blu-ray Product of the Year.

Compatibility Blu-ray, DVD, CD

PRODUCT
OF THE YEAR

Sony BDP-S5500 £110

July 2015 ★★★★★

A tiny player that goes big on performance. Features and design are strong too – and there's a dedicated Netflix button on the remote.

Compatibility Blu-ray, DVD, CD

Sony BDP-S7200 £180

Best Blu-ray player £150-£300, Awards 2015 ★★★★★

The pictures here are impressive, but it's with sound quality that this model's star shines brightest – it's entertaining, exciting and musical.

Compatibility Blu-ray, DVD, CD, SACD

AWARD
WINNER

Pioneer BDP-LX58 £600

April 2015 ★★★★★

Rivals offer more smart content, but if that's not an issue you'll be wowed by the jaw-dropping movie experience from this 4K-upscaler.

Compatibility Blu-ray, DVD, CD, SACD

Panasonic DMP-UB900 £600

May 2016 ★★★★★

The first 4K Blu-ray player is a stunner. Lush colours and strong contrast are allied with great definition. The future of home cinema has arrived.

Compatibility Blu-ray, DVD, CD

NEW
ENTRY

Cambridge Audio CXU £1000

Best Blu-ray player £300+, Awards 2015 ★★★★★

A universal disc-player, packed with features and connections, that pushes the boundaries with both picture and sound quality.

Compatibility Blu-ray, DVD, CD, SACD

AWARD
WINNER

Up to £100

£100 to £300

£300 to £800

£800 and
above

Superfi

HiFi & Home Cinema Specialists

For our very latest prices, ask
in-store or check online at
www.superfi.co.uk

For telephone enquiries,
call our freephone service
0800 471 4867

Kick off the Summer of Sport with the latest 4k TVs

Samsung Rewards.
Get up to £300
back when you buy
a qualifying TV
and A/V product

£150
Back when
you buy TV and
Blu-ray player
together!

1. **Sony KD55XD9305** - 4K HDR Television with **FREE** 5 year guarantee **£1999.99**
2. **Panasonic TX58DX902** - Ultra HD Premium TV **£2799** with **FREE** 5 year guarantee. 65" model **£3299**
3. **Panasonic DMPUB900** - 4K Blu-ray player **£599**
4. **Samsung UE55KS8000** - 4K SUHD Smart LED Television with **FREE** 5 year guarantee **£1899.99**
5. **Samsung UBDK8500** - 4K Blu-ray player **£429**

FREE
movies with
Panasonic
DMPUB900*

FREE
movie with
Samsung
UBDK8500*

CHECK ONLINE AT
WWW.SUPERFI.CO.UK
OR CONTACT YOUR NEAREST STORE
FOR EVEN MORE GREAT OFFERS.

*While stocks last.

Home Cinema

3D Ready Projector
Optoma HD26

CALL OR CHECK
ONLINE
FOR LATEST PRICE

4K Projector
Sony VPLVW520ES

CALL OR CHECK
ONLINE
FOR LATEST PRICE

AV Receiver
Denon AVR1200W

OUR PRICE:
£299.00

Exclusive to
Superfi!

3D Ready Projector
Epson EHTW7200

OUR PRICE:
£1799.00

up to
£200
cashback with
selected Epson
projectors!

With £75
Cashback!

5.1 Speaker System
Wharfedale DX1SE

OUR PRICE:
£399.00

AV Receiver
Denon AVR2200W

CALL OR CHECK
ONLINE
FOR LATEST PRICE

Don't miss any of the action with these PVRs

1. **Humax FVP4000T** - Freeview Personal Video Recorder 500GB **£199.99** 1TB **£229.99**
2. **Panasonic DMRWHT150/DMRWHT250** - Freeview Personal Video Recorder 150 - **£195.00**, 250 - **£245.00**

New!

Audio System
Arcam Solo Music

OUR PRICE:

£1500.00

AV Receiver
Yamaha RXV381

OUR PRICE:

£349.95

HiFi Separates

Speakers
Wharfedale 9.1

RRP: £179.95
SAVE: £80.00

£99.95

Integrated Amplifier
Denon PMA520

CALL OR CHECK
ONLINE
FOR LATEST PRICE

CD Player & Amplifier
Marantz CD6005
& PM6005

OUR PRICE:

£249.00 EACH

CD Player
Denon DCD520

CALL OR CHECK
ONLINE
FOR LATEST PRICE

Wireless Speakers

Wireless Speaker
Sonos Play:1

OUR PRICE:

£169.00

Wireless Speaker
Bose Soundlink Mini II

CALL OR CHECK
ONLINE
FOR LATEST PRICE

Wireless Speaker
Naim Muso Qb

OUR PRICE:

£595.00

Portable Bluetooth Speaker
Sony SRSXB3

OUR PRICE:

£129.99

Radios

Portable DAB Radio
VQ Blighty

RRP: £49.95
SAVE: £10.00

£39.95

Bluetooth/WiFi/DAB/DAB+/FM Internet
Alarm Radio
Revo Axis X3

RRP: £149.00
SAVE: £10.00

£139.00

Systems

CD/DAB+/USB Micro System
Denon DM40DAB

CALL OR CHECK
ONLINE
FOR LATEST PRICE

Media Player Mini System
Marantz MCR611

CALL OR CHECK
ONLINE
FOR LATEST PRICE

Headphones & Earphones

Noise Cancelling
Portable Headphones
Goldring NS1000
Expedition

RRP: £139.95
SAVE: £70.00

£69.95

Earphones
Sennheiser
Momentum In Ear

CALL OR CHECK
ONLINE
FOR LATEST PRICE

Mobile HiFi
Headphones
B&W P7 Wireless

OUR PRICE:

£329.99

Noise Cancelling
Headphones
Bose Quiet

CALL OR CHECK
ONLINE
FOR LATEST PRICE

Earphones
Sony MDR-EX650APT

CALL OR CHECK
ONLINE
FOR LATEST PRICE

Cables

Speaker Cable
Superfi XT by QED

Our price:

- £4.95 per metre
- Plugs not included

Superfi Audio
by QED

Our price:

- 1m: £44.95
- 2m: £59.95
- 3m: £74.95

PRICE BEAT PROMISE

IF YOU FIND AN IDENTICAL ITEM CHEAPER FROM ONE OF OUR
ONLINE UK COMPETITORS, TELL US AND NOT ONLY WILL WE
MATCH THE PRICE, WE'LL BEAT IT BY 10% OF THE DIFFERENCE*

**FREE NEXT WORKING DAY
DELIVERY** SUPERFI
SUPER-FAST DELIVERY**

Visit us in-store. You'll find each branch offers expert advice, demonstrations and installation

- Birmingham***
67 Smallbrook Queensway
0121 631 2675

Derby
22 Sadler Gate
01332 360303
- Leeds***
105 Vicar Lane
0113 244 9075

Lincoln
271a High Street
01522 520265
- London***
2-4 Camden High Street
020 7388 1300

Manchester
54 Bridge Street
0161 835 1156
- Nottingham***
15 Market Street
0115 941 2137

Stockport
68-70 Lower Hillgate
0161 429 9080
- *Open Sundays

*Terms and conditions apply, see website for further details. **On orders over £75.

£800 and above

Oppo BDP-105D £1100

March 2015 ★★★★★

£1100 is a lot for a disc player, but if you want a quality component that's as adept with music as it is with movies, you'll want this. Top class.

Compatibility Blu-ray, DVD, CD, SACD

HOME CINEMA AMPLIFIERS

STUNNING SOUND THAT TRULY BRINGS MOVIES TO LIFE

Up to £500

Sony STR-DN860 £400

September 2015 ★★★★★

Sony proves the value of performance over the latest mod cons. No Dolby Atmos, but a thoroughly authoritative and engaging sound.

Power 7 x 95W **Dolby Atmos** No **HDMI in/out** 5/1

Yamaha RX-V379 £300

Best home cinema amplifier under £350, Awards 2015 ★★★★★

This entry-level amp is a great way to start in home cinema. Champion under £350 at the Awards, it offers a scale of sound belying its price.

Power 5 x 70W **Dolby Atmos** No **HDMI in/out** 4/1

AWARD WINNER

Denon AVR-X2200W £500

Best home cinema amplifier £350-£700, Awards 2015 ★★★★★

Our AV amp Product of the Year is an articulate and detailed amp, with stacks of functionality and future-proofing. Packed with features.

Power 7 x 95W **Dolby Atmos** Yes **HDMI in/out** 8/2

PRODUCT OF THE YEAR

£500 to £1000

Yamaha RX-A850 £900

Best home cinema amplifier £700-£1000, Awards 2015 ★★★★★

In the sweet spot of balancing price, features and performance, this has a hugely entertaining combination of power and precision.

Power 7 x 100W **Dolby Atmos** Yes **HDMI in/out** 8/2

AWARD WINNER

Yamaha RX-V679 £600

October 2015 ★★★★★

No Dolby Atmos but Yamaha does offer a big, spacious sound with decent detail and balance, though some others are more nuanced.

Power 7 x 90W **Dolby Atmos** No **HDMI in/out** 6/1

£1000 and above

Onkyo TX-NR3030 £2500

June 2015 ★★★★★

Looking for high-end, high-quality surround audio? This amp delivers with a spacious, subtle sound, a plethora of features and Dolby Atmos.

Power 11 x 185W **Dolby Atmos** Yes **HDMI in/out** 8/3

Pioneer SC-LX59 £1400

Best home cinema amplifier £1000+, Awards 2015 ★★★★★

The SC-LX59 makes it six £1000+ Awards in a row for Pioneer. This latest offering is better than ever, making it a class-leading receiver.

Power 9 x 140W **Dolby Atmos** Yes **HDMI in/out** 8/3

AWARD WINNER

FOR A FULL LIST OF SPECIFICATIONS AND IN-DEPTH REVIEWS VISIT WHATHIFI.COM

PROJECTORS

BECAUSE A MASSIVE PICTURE *IS* HOME CINEMA

BenQ W1080ST+ £850

Best projector under £1000, Awards 2015 ★★★★★

This short-throw projector can sit less than six feet from the screen at max zoom – and looks brilliant thanks to its crisp, eye-catching pic.

Throw ratio 0.69-0.83:1 **Inputs** 2 x HDMI, component **Speakers** Yes

Up to £1000

Epson EH-TW6600 £1400

April 2015 ★★★★★

If you aren't bothered about wireless connectivity, you'll be thrilled by its bold, rich colours, sharp lines and hugely impressive contrast.

Throw ratio 1.32-2.15:1 **Inputs** 2 x HDMI, PC, component **Speakers** Yes

Epson EH-TW7200 £1900

Best projector £1000-£2000, Awards 2015 ★★★★★

Versatile and easy to set up, this one raises the bar for picture quality in the sub-£2000 arena with its realistic, subtle and punchy performance.

Throw ratio 1.34-2.87:1 **Inputs** 2 x HDMI, component **Speakers** No

£1000 and above

Sony VPL-VW520ES £8800

April 2016 ★★★★★

With one eye on the future, this feature-laden, 4K and HDR projector performs superbly – if you can afford it.

Throw ratio n/a **Inputs** HDMI, LAN **Speakers** No

SET-TOP BOXES

THE BEST WAY TO ACCESS THE WORLD OF TELEVISION

Humax DTR-T2000 £180

Best PVR, Awards 2015 ★★★★★

This YouView recorder is still one of the best ways to handle live TV. Its 500GB is a decent amount of space, but it's now available with 1TB too.

Tuners 2 **Storage** 500GB **Ultra HD** No

Humax FVP-4000T £200

March 2016 ★★★★★

Catch-up TV is made supremely easy with this Freeview Play box.

It's a comprehensive entertainment hub with minimum fuss.

Tuners 3 **Storage** 500GB, 1TB **Ultra HD** No

Humax HDR-1100S £190 (500GB), £220 (1TB), £270 (2TB) December 2015 ★★★★★

Now with wi-fi, this impressive Freesat recorder is a genuine wireless entertainment hub. It's our top subscription-free choice.

Tuners 2 **Storage** 500GB, 1TB, 2TB **Ultra HD** No

BT Ultra HD YouView min £15/month + fees

November 2015 ★★★★★

The first 4K box to hit the market, this is the most accomplished live TV you can watch. Content is a little limited right now – so sports fans only.

Tuners 2 **Storage** 1TB **Ultra HD** Yes

PVRs

Set-top

Sky+HD 2TB free or £250**Best subscription service, Awards 2015 ★★★★★**

Sky+HD is a complete subscription package that's hard to rival. The interface keeps getting better too, which is great for longevity.

Tuners 2 Storage 2TB Ultra HD No

PRODUCT OF THE YEAR

SOUNDBARS

AN IMPRESSIVE WAY TO IMPROVE YOUR TV'S SOUND

Philips HTL5140 £270**December 2014 ★★★★★**

Insightful, balanced and unobtrusive, this slimline package will suit almost any set-up. Comfortably deserving of its five-star status.

Size 5 x 104 x 7cm **Inputs** Coax, optical, USB, analogue **Sub** Yes

Q Acoustics Media 4 £330**Best soundbar under £500, Awards 2015 ★★★★★**

Q Acoustics' debut soundbar is remarkable value – even more so at its reduced price – and more than worthy of its two-time PoY status.

Size (hwd) 9 x 100 x 14cm **Inputs** Optical, RCA **Subwoofer** No

PRODUCT OF THE YEAR**Dali Kubik One £800****Best soundbar £500+, Awards 2015 ★★★★★**

A gorgeous and complete package, Dali's debut soundbar impresses with its hugely engaging sound and smart, well-equipped exterior.

Size (hwd) 15 x 98 x 10cm **Inputs** Optical, 2 x RCA **Subwoofer** No

AWARD WINNER**Philips Fidelio B5 £600****December 2015 ★★★★★**

Thanks to two detachable (wireless, battery-powered) speakers, it can add surround sound or be a multi-room system. Great sound, too.

Size 7 x 104 x 16cm **Inputs** 2 x HDMI, optical, coax, RCA **Sub** Yes

Sonos Playbar £600**January 2015 ★★★★★**

Better TV sound is one thing, but this is Sonos in a soundbar – so you can stream music from a NAS, laptop or smartphone or access internet radio.

Size (hwd) 9 x 90 x 14cm **Inputs** Optical **Subwoofer** Optional

SOUNDBASES

AN ALTERNATIVE SOURCE OF SUPERIOR TV SOUND

Cambridge Audio TV5 £250**June 2015 ★★★★★**

The TV5 shares its TV2 sibling's rich presentation, but with an extra driver and bigger chassis there's better detail, clarity and dynamics.

Size (hwd) 10 x 73 x 34cm **Inputs** Optical

Canton DM55 £330**Best soundbase under £400, Awards 2015 ★★★★★**

Replacing the DM50, the £70 cheaper DM55 is even more appealing – its meaty yet subtle sound is a huge audio upgrade for your TV.

Size (hwd) 7 x 55 x 30cm **Inputs** Optical, coaxial

AWARD WINNER

Geneva Model Cinema £550

June 2015 ★★★★★

This premium soundbase has a big, balanced and authoritative sound, with detail and dynamic insight in spades. It's worth the extra spend.

Size (hwd) 10 x 70 x 35cm **Inputs** Optical, coaxial

AWARD
WINNER

£500 and above

Philips Fidelio XS1 £500

April 2016 ★★★★★

If you're willing to trade a little audio quality for features, connections and streamlined looks, the XS1 should be on your shortlist.

Size (hwd) 73 x 4 x 33cm **Inputs** coaxial, digital, HDMI 1.4, HDMI, RCA

SPEAKER PACKAGES

GOOD SURROUND SOUND IS A MOVIE-MAGIC MUST

Q Acoustics Q7000i £900

November 2013 ★★★★★

Got £900 to spend on a sub/sat package? Spend it here. This compact set creates a cohesive and expansive soundfield, with strong bass.

Size (hwd) Centre speaker 12 x 20 x 16cm **Finishes** 2

Style packages up to £1000

Tannoy HTS-101 XP £600

Best style package under £1000, Awards 2015 ★★★★★

The latest incarnation of a multiple winner has a sonic character that retains its fast, spacious quality, but with extra detail and solidity.

Size (hwd) Centre speaker 19 x 10 x 11cm **Finishes** 1

AWARD
WINNER**B&W MT-50 £1100**

Best style package £1000+, Awards 2015 ★★★★★

These speakers sound crisp, clear and insightful, and the sub and satellites integrate so well. Value and versatility combined.

Size (hwd) Centre speaker 25 x 11 x 16cm **Finishes** 2

AWARD
WINNERStyle packages
£1000 and above**B&W MT-60D £1950**

May 2012 ★★★★★

Compact and stylish (we love that sub), this package presents a dynamic, powerful sound that excels with surround sound *and* stereo music.

Size (hwd) Centre speaker 25 x 11 x 16cm **Finishes** 2

Dali Zensor 1 5.1 £980

Best traditional package under £1000, Awards 2015 ★★★★★

Why did it win an Award? Because of the sound's punchy dynamics, abundance of detail, expression, articulation and impressive integration.

Size (hwd) Centre speaker 16 x 44 x 29cm **Finishes** 3

AWARD
WINNER

Traditional packages up to £2000

Q Acoustics 3000 Series 5.1 £700

July 2015 ★★★★★

A budget package that makes the sound from films come across as subtle, atmospheric and detailed. This is a fun listening experience.

Size (hwd) Centre speaker 15 x 43 x 20cm **Finishes** 5

"Continues the Q Acoustics' tradition of punching way above its weight"

Wharfedale Diamond 220 HCP £850

July 2015 ★★★★★

Featuring one of our favourite standmounters, this package offers an excellent surround-sound experience for a reasonable price.

Size (hwd) Centre speaker 17 x 47 x 27cm **Finishes** 7

"Watching *Birdman* we are so immersed it is easy to imagine we are backstage in a Manhattan theatre"

Up to
£2000**Monitor Audio Bronze B5 AV £1500****Best traditional package £1000-£2000, Awards 2015 ★★★★★**

Our Speaker Package Product of the Year is beautifully designed, has ample punch, creates a spacious soundfield and is very musical.

Size (hwd) Centre speaker 17 x 46 x 19cm **Finishes** 4**PRODUCT
OF THE YEAR**

"This may be the easiest £1500 you'll ever spend"

Traditional packages £2000 and above

B&W 683 S2 Theatre £2750**November 2014 ★★★★★**

We'd like a bit more authority in the bass, but we're still delighted by the detailed, agile sound, focused surround steering and power on offer.

Size (hwd) Centre speaker 22 x 59 x 30cm **Finishes** 2

"It packs a good deal of punch and a pleasing sense of scale"

Dali Ikon 5 Mk2 £2500**June 2014 ★★★★★**

Not much else at this price is as thrilling, forceful or cohesive as this. It's clear and detailed too, even if the subwoofer seems a touch lethargic.

Size (hwd) Centre speaker 15 x 57 x 26cm **Finishes** 2

"There aren't many speaker packages as exciting as this one. It will transform your movies and music"

KEF R100 5.1 £2850**Best traditional package £2000+, Awards 2015 ★★★★★**

Gorgeous looks and superior sound quality – the R100 5.1 has both. There's great scale, seamless integration, and an expressive midrange.

Size (hwd) Centre speaker 17 x 53 x 31cm **Finishes** 4**AWARD
WINNER**

"No doubt worth every penny of its asking price"

Monitor Audio Silver 6 AV12 £2875**June 2014 ★★★★★**

With terrific build and finish, and a fine degree of insight and precision in the sound, these speakers work together seamlessly. A top-notch package

Size (hwd) Centre speaker 19 x 50 x 24cm **Finishes** 6

"The complete Monitor Audio Silver package is a deeply impressive performer"

VIDEO STREAMERS

DON'T RESTRICT STREAMING TO A LAPTOP – GET IT ON THE TELLY

Up to £50

Google Chromecast 2 £30**December 2015 ★★★★★**

The second-gen Chromecast still 'casts' content from a device to a TV over wi-fi, but now with speedier operation and a performance boost.

Resolution 1080p, 720p **Storage** No **Ultra HD** No**Now TV (2015) £15****February 2016 ★★★★★**

Now it outputs 1080p and passes through 7.1 surround sound, NOW TV is a great way to open your doors to a plethora of Sky content.

Resolution 1080p, 720p **Storage** n/a **Ultra HD** No

£50 to £150

Amazon Fire TV (2015) £80**Best streaming box, Awards 2015 ★★★★★**

An improvement on the first Fire TV. For the same money you get 4K streaming, greater speed and power, and expanded storage options.

Resolution Ultra HD, 1080p, 720p **Storage** 8GB **Ultra HD** Yes**AWARD
WINNER****Roku 3 £100****March 2015 ★★★★★**

Super-slick operational speeds and a plethora of content make Roku's latest entry to its established streaming catalogue the best we've seen.

Resolution 1080p, 720p **Storage** opt. 2GB microSD **Ultra HD** No

PlayStation 4 (500GB) £300

February 2014 ★★★★★

With stacks of smart music and movie apps plus solid performance, Sony's latest is a must-have for gamers and entertainment-seekers alike.

Resolution 1080p, 720p **Storage** 500GB, 1TB **Ultra HD** No

£150 and above

Xbox One (500GB) £300

January 2014 ★★★★★

This hugely ambitious console isn't without imperfections, and it might need time to realise its potential. For now it's a very good games console.

Resolution 1080p, 1080i, 720p **Storage** 500GB, 1TB **Ultra HD** No

TELEVISIONS

MAKE THE FOCUS OF YOUR ENTERTAINMENT HUB A GOOD ONE

Samsung UE32J6300 £380

March 2016 ★★★★★

It expertly ticks all the boxes you'd expect from a Full HD TV. The only issue is the availability of larger rivals at the same price.

Type LCD/LED **HDMI** 4 **Resolution** Full HD **Tuner** Freeview HD

Up to 40in

Panasonic TX-40CS520 £380

Best 40-46in TV under £500, Awards 2015 ★★★★★

This is a great deal. It might not be flashy (there's no 3D or 4K) but it's packed full of features and its picture quality is best-in-class.

Type LCD/LED **HDMI** 2 **Resolution** Full HD **Tuner** Freeview HD

Panasonic TX-40CX680B £700

August 2015 ★★★★★

This good-looking telly is a great advert for smaller-screen 4K, offering a fine picture and a good stack of features with it. £700 well spent.

Type LCD/LED **HDMI** 3 **Resolution** Ultra HD **Tuner** Freeview HD

40in to 50in

Samsung UE40JU7000 £880

Best 40-46in TV £500+, Awards 2015 ★★★★★

You don't need a huge screen to appreciate the benefits of a 4K pic. This sleek 40in set combines features, functionality and performance.

Type LCD/LED **HDMI** 4 **Resolution** Ultra HD **Tuner** Freev'w/Freesat HD

The finest Audio & Av since 1985.

Bowers & Wilkins 800 D3 series

Reborn. The hero of sound has evolved.

The Sound Gallery . 65 Castle Street, High Wycombe, Bucks HP13 6RN . 01494 531682 . www.soundgallery.co.uk

Linn . Arcam . Naim . Bowers & Wilkins . Rega . Spendor . Rotel . Classé . Grado and more..

40in to 50in

Samsung UE48J6300 £650

Best 47-52in TV under £1000, Awards 2015 ★★★★★

It has a pronounced curve, but the picture quality is a fantastic proposition at this price. Astonishingly good Full HD performance.

Type LCD/LED **HDMI** 4 **Resolution** Full HD **Tuner** Freeview HDPRODUCT
OF THE YEAR**Samsung UE48JU7000 £1250**

Best 47-52in TV £1000+, Awards 2015 ★★★★★

This Samsung is special: super-sharp 4K, realistic textures, a smart interface, and a slim, attractive physique. Impressive.

Type LCD/LED **HDMI** 4 **Resolution** Ultra HD **Tuner** Freev'w/Freesat HDAWARD
WINNER**Panasonic TX-50CS520 £500**

October 2015 ★★★★★

This Full HD TV presents a stunning picture, but the sound is good too. Add a fine interface and that £500 price becomes an act of generosity.

Type LCD/LED **HDMI** 2 **Resolution** Full HD **Tuner** Freeview HD**Panasonic TX-50CX802B £1800**

September 2015 ★★★★★

This is an impressive 4K screen, but it also renders Full HD content with particular flair, with great upscaling being the real talent here.

Type LCD/LED **HDMI** 3 **Resolution** Ultra HD **Tuner** Freev'w/Freesat HD

50in to 60in

LG 55EG960V £3800

Best 52-60in TV £2500+, Awards 2015 ★★★★★

Top-drawer 4K Ultra HD resolution meets OLED technology, and the results are simply stunning. The price seems to be slipping too...

Type OLED **HDMI** 3 **Resolution** Ultra HD **Tuner** Freeview HDAWARD
WINNER**Sony KD-55XD9305 £2000**

June 2016 ★★★★★

The presence of HDR significantly improves the image on this set, offering a level of subtlety that leaves others trailing in its wake.

Type LCD/LED **HDMI** 4 **Resolution** Ultra HD **Tuner** Freeview HDNEW
ENTRY**LG 65EF950V £4000**

January 2016 ★★★★★

One of the very best TVs on the market, this LG is a lovely looking telly with a fantastic picture. Whisper it, but OLED is becoming accessible.

Type OLED **HDMI** 3 **Resolution** Ultra HD **Tuner** Freeview HD

60in and above

Panasonic TX-65DX902B £3200

June 2016 ★★★★★

With its lovely contrast and lush colours, this set offers stunning all-round performance. If you're after a great big 4K/HDR TV, have a look at this.

Type LCD/LED **HDMI** 4 **Resolution** Ultra HD **Tuner** Freev'w/Freesat HDNEW
ENTRY**Samsung UE65JS8500 £3000**

Best 60in+ TV, Awards 2015 ★★★★★

This curved set combines excellent smarts with a gorgeous, insightful picture. If a big screen and 4K are must-haves, your search is over.

Type LCD/LED **HDMI** 4 **Resolution** Ultra HD **Tuner** Freev'w/Freesat HDAWARD
WINNER**Sony KD-75X9405C £6000**

January 2016 ★★★★★

A great, and very big telly, its stunning picture (and brilliant sound) is everything you would expect from a flagship television.

Type LCD/LED **HDMI** 4 **Resolution** Ultra HD **Tuner** Freeview HD

PORTABLE

HEADPHONES

BIN THE BUNDLED BUDS, AND INVEST IN BETTER SOUND

SoundMagic E10S £40

Best in-ears under £50, Awards 2015 ★★★★★

Paying £40 for a pair of buds like these ranks as one of the simplest, most affordable and most satisfying upgrades available.

In-line controls Yes Cable length 1.2m

In-ears up
to £50

Sennheiser Momentum M2 IEi £90

Best in-ears £50-£100, Awards 2015 ★★★★★

You wouldn't think anything so small could sound so good – not for just £90. But good they sound, wonderfully smooth, expressive and balanced.

In-line controls Yes Cable length 1.3m

£50 to £100

Sony MDR-EX650AP £60

November 2014 ★★★★★

These smart buds are nicely judged tonally, with plenty of detail. Add an expansive soundstage and you're looking at great value for money.

In-line controls Yes Cable length 1.2m

Focal Sphear £100

November 2015 ★★★★★

These Focals back that a classy design with a full-bodied, detailed sound that's seriously engaging. They are a comfortable fit, too.

In-line controls: Yes Cable length 1.2m

Klipsch X11i £200

November 2014 ★★★★★

As comfortable in your ear as a cotton bud, the X11i deliver great sound too – exciting yet smooth and insightful. Highly recommended.

In-line controls Yes Cable length 1.3m

£100 to £500

Shure SE425 £200

Best in-ears £100-£300, Awards 2015 ★★★★★

If you're serious about the quality of your in-ear headphones, we'd point you here. The energetic, immersive performance is irresistible.

In-line controls Yes Cable length 1.6m

Sennheiser IE 800 £600

Best in-ears £300+, Awards 2015 ★★★★★

You might think it a waste to spend £600 on buds, but don't make up your mind till you've heard these – they're astonishing performers.

In-line controls Yes Cable length 1.1m

£500 and above

Shure SE846 £950

June 2014 ★★★★★

Stunning detail, supreme tonal balance and extraordinary dynamics.

You just need to ensure you use an equally talented source

In-line controls Yes Cable length 1.2m & 1.6m

AKG N60 NC £230**Best noise-cancelling headphones under £250, Awards 2015 ★★★★★**

The N60s are ultra-portable and offer effective noise-cancellation, leaving them free to present a punchy, musical, balanced sound.

Quoted battery life 30 hours**AWARD
WINNER****Bose QuietComfort 25 £270****April 2015 ★★★★★**

These cans are a real treat. Their noise-cancelling capabilities are extraordinary, their clear, balanced sound a joy to hear.

Quoted battery life 35 hours**PSB M4U2 £250****April 2015 ★★★★★**

As well as obliging with a powerful delivery the PSBs offer a choice of listening modes (passive, active and noise-cancelling), to suit.

Quoted battery life 55 hours**AKG K451 £50****October 2012 ★★★★★**

Great agility and precision timing combined with excellent build and compact size, makes the K451s a must-audition pair of cans.

Type Closed **Connection** 3.5mm **Weight** 120g**AKG Y50 £50****Best portable on-ears under £100, Awards 2015 ★★★★★**

Our Product of the Year cans for 2015 are portable on-ears, and deliver a rhythmic, clear, detailed, dynamic sound. At this price they're amazing.

**PRODUCT
OF THE YEAR****AKG K550 £100****Best home on-ears under £150, Awards 2015 ★★★★★**

These on-ears, relatively light and very comfy, are communicative too, natural and unforced. And they deliver bass with punch and precision.

Type Closed **Connection** 3.5mm/6.3mm **Weight** 305g**AWARD
WINNER****Bang & Olufsen BeoPlay H2 £170****May 2015 ★★★★★**

Not only do these headphones look great, they also do a fine job of music reproduction – and offer great pride of ownership.

Type Closed **Connection** 3.5mm **Weight** 155g**Grado SR125e £150****December 2014 ★★★★★**

These might have looked at home on the ears of a wartime radio operator, but they sound great. Stay at home, though: they're leaky.

Philips Fidelio M1MkII £135**May 2015 ★★★★★**

The Fidelios offer an unusually smooth delivery and plenty of weighty, punchy bass. Clarity and precision are further strong points.

Type Closed **Connection** 3.5mm **Weight** 166g**Beyerdynamic T51i £245****Awards 2014 ★★★★★**

It's satisfying when great design, premium build and top performance all come together. These on-ears really do sound as good as they look.

Type Closed **Connection** 3.5mm/6.3mm **Weight** 174g

B&W P5 Series 2 £250

February 2014 ★★★★★

Clear, precise sound, bags of detail, punchy rhythm – these gorgeous 'phones have the lot. We can't think of anything to say against them.

Type Closed **Connection** 3.5mm **Weight** 195g

Grado SR325e £270

Best home on-ears £150-£300, Awards 2015 ★★★★★

If you don't mind the sound that leaks from them, you're free to enjoy the fluid dynamics and wonderfully musical presentation.

Type Open **Connection** 3.5mm/6.5mm **Weight** 330g

AWARD
WINNER**Philips Fidelio X2 £230**

October 2015 ★★★★★

The X2s have a smooth, neutral sound, great rhythm and punchy bass. Superior design helps make them supremely comfortable too.

Type Open **Connection** 3.5mm **Weight** 380g

Sennheiser Momentum 2.0 £270

Best portable on-ears £200-£300, Awards 2015 ★★★★★

We love the design but it's more than just pretty – the Momentums 2.0s are comfortable on your ears and fold neatly off them.

Type Closed **Connection** 3.5mm **Weight** 240g

AWARD
WINNER**B&W P7 £330**

September 2014 ★★★★★

Worth every penny. The solid build quality and comfy fit we expect, but the level of detail and dynamics swept us off our feet.

Type Closed **Connection** 3.5mm **Weight** 290g

Shure SRH1540 £400

Best home on-ears £300+, Awards 2015 ★★★★★

Once the music starts you'll focus on the expansive, beautifully balanced sound. There's agility, enthusiasm and genuine musicality too.

Type Closed **Connection** 3.5mm **Weight** 286g

AWARD
WINNER**AKG K812 £1100**

October 2014 ★★★★★

For outright insight you'd have to spend thousands more than this on speakers before you get close to the resolution and agility on offer here.

Type Open **Connection** 3.5mm/6.3mm **Weight** 390g

Sennheiser HD800S £1200

June 2016 ★★★★★

If the price invites doubts, rest assured the performance is absolutely worth it provided your source and amplification are up to the job.

Type Open **Connection** 6.3mm **Weight** 330g

NEW
ENTRY**AKG Y50BT £150**

Best wireless headphone under £250, Awards 2015 ★★★★★

By wireless standards, they're excellent. Clarity and insight are particular strong points, but it's also a great design.

Folding Yes **Quoted battery life** 20hrs+ **Wireless range** n/a

AWARD
WINNER**Philips Fidelio M2BT £185**

January 2015 ★★★★★

Bluetooth here is the superior aptX version. There's also NFC connectivity and – most important – a rich, balanced, musical sound.

Folding No **Quoted battery life** 10hrs **Wireless range** 15m

£200 to £300

£300 to £500

£500 and above

Wireless up to £200

B&W P5 Wireless £330**Best wireless headphones £250+, Awards 2015 ★★★★★**

All the characteristics of the P5 Series 2 without the wire. The Bluetooth connection works well and the sound is nigh-on as good as the Series 2.

Folding Yes **Quoted battery life** 17hrs **Wireless range** n/a**AWARD
WINNER****Sennheiser Momentum 2.0 Wireless £380****Best noise-cancelling headphones £250+, Awards 2015 5 ★★★★★**

Take the Momentum 2.0, add aptX Bluetooth and active noise cancellation and – voilà. Very desirable.

Folding No **Quoted battery life** 22hrs **Wireless range** 10m**AWARD
WINNER**

PORTABLE MUSIC PLAYERS

TREAT YOUR TUNES TO A DEDICATED MUSIC PLAYER

Apple iPod Touch (6th Gen) 128GB £330**December 2015 ★★★★★**

There's life in the iPod Touch yet. Its price and talent with CD-quality music makes it a worthy challenge to pricier rivals with hi-res audio.

Hi-res compatible No **Weight** 88g **Storage** 128GB

"There's still life in the iPod Touch yet"

Sony NW-AH25N £240**February 2016 ★★★★★☆**

Likable and affordable, the AH25N boasts plenty of features and, although the ergonomics could be better, it produces a good sound.

Hi-res compatible Yes **Weight** 66g **Storage** 16GB

"Stays composed as the music becomes complex and never sounds edgy or harsh"

Astell & Kern Ak Jr £400**Best portable music player, Awards 2015 ★★★★★**

Our favourite portable unit of 2015, this hi-res player isn't cheap, but its build quality and performance make it a formidable, portable pleasure.

Hi-res compatible Yes **Weight** 93g **Storage** 64GB**PRODUCT
OF THE YEAR**

"Makes the case for high-res audio in unequivocal style"

Pioneer XDP-100R £500**February 2016 ★★★★★☆**

A player that ticks all the boxes on the hi-res checklist thanks to its excellent compatibility, massive storage and balanced sound.

Hi-res compatible Yes **Weight** 181g **Storage** up to 432GB

"Gives an impression of refined detail, an even balance and a full-bodied, solid sound"

Sony NW-ZX100HN £500**April 2016 ★★★★★☆**

While it's too polite in terms of presentation, this likeable player hits the sweet spot for design, performance and price.

Hi-res compatible Yes **Weight** 145g **Storage** 32GB

"An affordable player with a touch of premium quality"

Acoustic Research M2 £900**June 2014 ★★★★★☆**

There are niggles with the interface and design, but this is one of the best-sounding players we've heard. You really need to listen to the M2.

Hi-res compatible Yes **Weight** 245g **Storage** 64GB

"Piles on the punch and power without missing a step"

Astell & Kern AK100 MkII £700**April 2014 ★★★★★☆**

This middle-of-the-range hi-res player's fluid, dynamic and detailed sound and extensive file compatibility far outweigh the sluggish interface.

Hi-res compatible Yes **Weight** 170g **Storage** 32GB

"One of the best-sounding portable high-res music players"

Sony NW-ZX2 £950

September 2015 ★★★★★☆

This second-gen hi-res Walkman is impressive. If you're an audio enthusiast who takes music seriously you should take a closer look.

Hi-res compatible Yes **Weight** 235g **Storage** 128GB

"It's a master at picking out the detail and nuance in music"

£700 and above

SMARTPHONES

SUPERB MUSIC AND VIDEO PLAYERS THAT MAKE PHONE CALLS TOO

Apple iPhone 6S

Best smartphone under 5in, Awards 2015 ★★★★★

The iPhone 6s packs class-leading audio and video performances, a faster processor, better camera and the intuitive 3D Touch feature.

OS iOS **Size (hwd)** 138 x 67 x 7mm **Storage** 16/64/128GB

PRODUCT OF THE YEAR

"As you'd expect from Apple, it all works perfectly"

Under 5in

Apple iPhone 6S Plus

January 2016 ★★★★★

The best big screen iPhone yet, we heartily recommend this if you have deep pockets and are looking for a fantastic multimedia device.

OS iOS **Size (hwd)** 158 x 78 x 7mm **Storage** 16/64/128GB

"A confident performer and a desirable phone in its own right"

LG G5 (with Hi-Fi Plus DAC)

July 2016 ★★★★★

LG combines innovation and performance to produce a phone that's up there with the best. The modular components are a brilliant idea.

OS Android **Size (hwd)** 149 x 74 x 8mm **Storage** 32GB & microSD

NEW ENTRY

"LG G5 with Hi-Fi Plus by B&O Play may be a mouthful, but it is the complete package"

Samsung Galaxy S6 Edge

June 2015 ★★★★★

There's little more than its curved screen to separate the S6 Edge from the regular S6, but it's the very screen that makes it so desirable.

OS Android **Size (hwd)** 149 x 76 x 10mm – **Storage** 32/64GB

"The S6 Edge is something you have to pick up and feel to really appreciate"

Samsung Galaxy S6 Edge+

Best smartphone above 5in, Awards 2015 ★★★★★

It's pricey, but with a performance this good and a design this gorgeous, we'd pay it. It's our favourite big screen phone.

OS Android **Size (hwd)** 154 x 76 x 7mm **Storage** 32/64/128GB

AWARD WINNER

"There's no doubt that this is the big-screen phone to opt for right now"

Samsung Galaxy S7

July 2016 ★★★★★

A lesson in how to make a great phone even better. With microSD support, a superb screen and good design, there's little to moan about.

OS Android **Size (hwd)** 142 x 70 x 8mm **Storage** 32GB & microSD

NEW ENTRY

"Samsung's made careful tweaks to an already great phone, making it one of the best you can buy"

Sony Xperia Z5

March 2016 ★★★★★☆

We expected more in the way of innovation but, nevertheless, the Z5 is an admirable achievement that has improved sound and fast operation.

OS Android **Size (hwd)** 146 x 72 x 7.3mm **Storage** 32GB & microSD

"A phone that offers some really good flagship-like features"

Over 5in

FOR A FULL LIST OF SPECIFICATIONS AND OTHER USEFUL INFO VISIT **WHATHIFI.COM**

STREAMING APPS & SERVICES

THE BEST WAY TO GET YOUR STREAMING FIX

On demand video

BBC iPlayer **Free**

Best video-on-demand service, Awards 2015 ★★★★★

Quality content, a great interface and free (for catch-up TV), BBC's iPlayer is one of, if not the best, video on-demand platforms out there.

Resolution up to 1080p **Offline playback** Yes

PRODUCT
OF THE YEAR

Google Play Movies & TV **Variable**

June 2014 ★★★★★

Google's venture into video streaming is a success, offering pretty much everything we could ask for from an on-demand video service.

Resolution Up to 1080p **Offline playback** Yes

7digital **Variable**

January 2016 ★★★★★

A download site that features competitive pricing, a strong catalogue and that's easy to use, this is one of the best music-download sites around.

Resolution Up to 24-bit/192kHz **Offline playback** Yes

On demand music

Qobuz Sublime **£220/pa**

May 2016 ★★★★★

Qobuz Sublime is, well, sublime. Easy to use, with a diverse catalogue and competitive prices, this is a service that packs in a lot of value.

Sound quality Up to 24-bit/192kHz **Offline playback** Yes

NEW
ENTRY

Technics Tracks **Variable**

January 2016 ★★★★★

Offering a (very) similar experience to 7Digital, the Technics site focuses on hi-res music, which is what gives it the edge over its competition.

Resolution Up to 24-bit/192kHz **Offline Playback** Yes

Video apps

Amazon Prime Instant Video **£6/month**

June 2014 ★★★★★

A very good video subscription service, its strengths lie in its strong film library, offline playback and its near-ubiquity among devices.

Resolution Up to Ultra HD **Offline playback** Yes

Netflix **£6 SD, £7.50 HD, £9 Ultra HD**

Best video subscription service, Awards 2015 ★★★★★

Without doubt one of the most satisfying streaming services runs on practically every platform available, even on your Ultra HD television.

Resolution Up to Ultra HD **Offline Playback** No

AWARD
WINNER

Now TV **from £7/month**

June 2014 ★★★★★

Essentially a Sky service without the subscription, Now TV is a great way of getting the latest content without paying through the nose for it.

Resolution Up to 1080p **Offline playback** No

Music apps

Apple Music **£10/month**

September 2015 ★★★★★

This long-awaited service from Apple has intelligent curation, a huge catalogue, good sound quality and an engaging live radio station.

Sound quality Up to 256kbps AAC **Offline playback** Yes

Spotify from free

July 2015 ★★★★★

The service that led the streaming revolution, its accessibility, ease of use and content are reasons Spotify remains at the top of the pile.

Sound quality Up to 320kbps Ogg Vorbis **Offline playback** Yes

Music apps

Tidal from £10/month

Best music streaming service, Awards 2015 ★★★★★

One of the few streaming services to offer lossless audio, Tidal's exclusive content and curated playlists make it stand out.

Sound quality Up to 1411kbps lossless **Offline playback** Yes

TABLETS

TOUCHSCREEN HEAVEN, WITH LAPTOP SMARTS

Apple iPad mini 4 from £320

Best tablet under 8in, Awards 2015 ★★★★★

Apple's best small tablet yet? A superb screen, great user experience, punchy audio and fine apps make this the best small-screen tablet.

OS iOS **Size (hwd)** 203 x 135 x 6mm **Storage** 16/64/128GB

Under 8in

Apple iPad Air 2 from £400

Best tablet 8in+, Awards 2015 ★★★★★

The iPad Air 2 ticks all the boxes. Best-of-all video and audio, an unrivalled user experience, snappy in use and a gorgeous design.

OS iOS **Size (hwd)** 240 x 170 x 6mm **Storage** 16/64/128GB

Over 8in

Apple iPad Pro from £680

February 2016 ★★★★★

A sharp screen and fine audio performance make the Pro a superb proposition for big-screen lovers. In this case, bigger definitely is better.

OS iOS **Size (hwd)** 306 x 220 x 7mm **Storage** 32/128GB

Sony Xperia Z4 tablet £500

Reviewed online ★★★★★

An excellent screen, superb sound and lovely features. The Z4 is a great option for Android fans and, at last, a real competitor for the iPad.

OS Android **Size (hwd)** 254 x 167 x 6mm **Storage** 32GB (expandable)

Bite-size programmes to enjoy on your tablet

Unbreakable Kimmy Schmidt (Netflix)

A sort of successor to Tina Fey's *30 Rock*, the jokes come thick and fast in this Netflix Original comedy. Not all the gags hit but when they do, they're clever, insightful and utterly bonkers. Series two is now streaming on the service.

The New Yorker Presents (Amazon Prime)

A rare thing, *Presents* flits across state lines to reveal an America that's diverse, beautiful and, quite often, just a bit strange. Some of the stories work better than others, but the best ones stay with you.

Toast of London (Amazon Prime/All 4)

A sense of humour that you'll find either engaging or piffing, *Toast* is an absurd creation that follows Matt Berry's egocentric middle-aged actor as he struggles on and off the stage. Also, Berry's voice is a delight to listen to.

ACCESSORIES

ANALOGUE INTERCONNECTS

DON'T SKIMP ON CABLES: THEY'RE A TOP-VALUE UPGRADE

Up to £50

Atlas Element Integra £45

November 2013 ★★★★★

An Award-winner three years on the trot, this cable digs up detail and isn't fussy about the kit it's used with. A great first upgrade.

Balanced/Single Single

Chord C-Line £45

Best analogue interconnect, Awards 2015 ★★★★★

Few entry-level interconnects at the price come close to offering the sonic enjoyment that Chord has produced with this cable.

Balanced/Single Single

QED Performance Audio 40 £45

Reviewed online ★★★★★

If you covet space and detail along with sure but nimble footwork and heaps of insight, all for less than £50, look no further.

Balanced/Single Single

£50 and above

QED Reference Audio 40 £85

June 2014 ★★★★★

An engaging interconnect that's capable of expressing the dynamics and nuances of a track, and which has reassuring build quality.

Balanced/Single Single

AV & HI-FI RACKS

HI-FI KIT CAN ONLY SOUND ITS BEST WITH THE PROPER SUPPORT

Up to £500

Atacama Eris Eco 5.0 £460

April 2012 ★★★★★

Whatever hi-fi you have will sound agile, detailed and dynamic on this. If that's not all, the Eco is well built, easy to construct and looks smart.

Width 590mm **Modular** Yes **Cable management** No

"A great-performing, well-built and well-priced kit rack"

Atacama Elite Eco 12.0 £500

March 2013 ★★★★★

Those looking for a strong support for AV and hi-fi that enables a fluid, authoritative presentation will like the performance this rack can offer.

Width 1157mm **Modular** Yes **Cable management** Yes

"We were impressed by how our system performed when using this rack"

£500 to £800

Atacama Evoque Eco 60-40 SE £525

Best equipment support, Awards 2015 ★★★★★

The SE stands for Special Edition, while significant improvements in the Eco 60-40's design and dampening mean it works better than ever.

Width 600mm **Modular** Yes **Cable management** No

"If you're of the opinion all hi-fi racks are created more or less equal, think again"

Hi-Fi Racks Podium XL £1050

June 2010 ★★★★★

Made for home cinema, this large rack can take a 65in TV and with performance that has more weight and top-end refinement than most.
Width 800 to 1200mm **Modular** Yes **Cable management** No

"The Podium XL comes across as a well-made piece of furniture"

£800 and above

HEADPHONE AMPLIFIERS

HOW TO GET THE VERY BEST FROM YOUR CANS

Meridian Prime £1200

February 2014 ★★★★★

A supremely capable headphone amp which doubles as a talented, if feature limited, stereo amplifier. Treat the DAC as a nice bonus.

Outputs 3.5mm, 6.3mm **Inputs** RCA, 3.5mm, USB

Pathos Aurium £850

August 2013 ★★★★★

A top-class choice for amplification, but you'll need a source and a pair of headphones of similar quality if you want the best from it.

Outputs 6.3mm, XRL, RCA **Inputs** XLR, 3 RCA

Up to £1500

MAINS PRODUCTS

A CLEAN POWER SOURCE IS VITAL FOR INTERFERENCE-FREE HI-FI

Olson Sound Fantastic HF6 £135

September 2015 ★★★★★

Grants a system far greater freedom of expression without sacrificing control or authority. If you can afford to, buy it without reservations.

Type Block **Mains filter** Yes **No. of plugs** 6

Tacima CS947 £45

September 2015 ★★★★★

Great value, the highlight being how well it allows for greater detail, attack and dynamics. For the price, it's a brilliant entry-level purchase.

Type Block **Mains filter** Yes **No. of plugs** 6

Up to £200

Tacima™ CS947 New Mains Conditioner out now!

WHAT HI-FI?

★★★★★

CS947, Sept 2015

- Mains Conditioning
- Screened Mains Lead
- 3 Channel Surge protection with added Gas Tube technology
- Status Button to test for degradation by Lightning etc.

Available instore or online

maplin
www.maplin.co.uk

richerSOUNDS
www.richersounds.com

Up to £200

Audioquest Jitterbug £40

April 2016 ★★★★★

Though it looks insubstantial, when plugged into a USB port it works wonders filtering signal noise to allow a more solid and precise sound.

Type USB **Mains filter** No **No. of plugs** n/a

£200 and above

Isotek EVO Polaris + Premier cable £400

September 2015 ★★★★★

Offers a significant improvement over just plugging your hi-fi into the wall, allowing your system to sound more positive and confident.

Type Cable + block **Mains filter** Yes **No. of plugs** 6

Russ Andrews X6 £350

September 2015 ★★★★★

No matter what the source material, the X6 helps unearth a revealing, well-integrated listen, allowing your kit to be as explicit as it can be.

Type Block **Mains filter** Yes **No. of plugs** 6

PHONO AMPLIFIERS

EVERY RECORD DECK NEEDS A PHONO AMP

Up to £200

Graham Slee Gram Amp 2 Communicator £160

June 2013 ★★★★★

Fast, organised and dynamic, this box offers great quality on a budget. The Gram Amp 2 Communicator is low on frills but high on quality.

Type MM **Dimensions (hwd)** 7 x 10 x 25cm

Rega Fono Mini A2D £85

March 2012 ★★★★★

There's little fancy about the Fono Mini A2D but that doesn't matter when the presentation is this good. And it has a useful USB output.

Type MM **Dimensions (hwd)** 6 x 18 x 25cm

£200 to £1000

Rega Fono MM Mk2 £200

Best phono stage, Awards 2015 ★★★★★

Although it lacks the detail of other similarly priced phono amps, the Rega Fono more than justifies its price in terms of dynamics and scale.

Type MM **Dimensions (hwd)** 7 x 4 x 33cm

Russ Andrews®
TT-1™ **NEW!**
TURNTABLE CABLE

*"I had planned to just play a couple of tracks...
It sounded so good I played several albums!"*

A Naunton, online review

ORDER YOURS NOW! £104 for 0.5m pair

Call: **01539 797300** or visit **www.russandrews.com/tt1**

Mail Order Direct • 60 Day Money Back Guarantee • Cable Upgrade Scheme • Free Delivery (within UK Mainland)

MADE WITH
KIMBER KABLE

60 DAY MONEY
BACK GUARANTEE

Rega Aria £800

December 2015 ★★★★★

A phono stage of rare quality under £1000, the Rega Aria will perform superbly – as long as the rest of your system is suitably talented.

Type MM, MC **Dimensions (hwd)** 8 x 22 x 32cm

£200 to
£1000**Cyrus Phono Signature/PSX-R2 £1900**

May 2016 ★★★★★

Partnered with the PSX-R2 power supply and a suitably talented turntable, the Signature sounds great. It's a top-class phono stage.

Type MM, MC **Dimensions (hwd)** 7 x 22 x 36cm

**NEW
ENTRY**
£1000 and
above

SPEAKER CABLES

ONE OF THE MOST COST-EFFECTIVE UPGRADES YOU CAN MAKE

Audioquest FLX-SLiP 14/4 £5.80/m

November 2013 ★★★★★

Not only is the FLX-SLiP 14/4 able to turn a corner no matter how tight, lest we forget, it's also an incredibly easy cable to listen to as well.

Single or Bi-wire Single

QED Ruby Anniversary Evolution £6/m

March 2014 ★★★★★

Capable of delivering a jolt of excitement to a hi-fi system, but can emphasise any harshness present in bright-sounding electronics.

Single or Bi-wire Single

Up to £10/m

futureshop
connecting you with AV excellence .co.uk

Expert Advice & Sales

0208 905 1555

0800 772 3688

Hi-Fi Cable, Home Cinema Cable & AV Connectivity Specialists

Chord Clearway Speaker Cable

QED XT40 Speaker Cable

Van Den Hul The Clearwater

Atlas Hyper 2.0 Speaker Cable

AudioQuest FLX-SLiP 14/4 Cable

Wireworld Luna 7 Speaker Cable

QED Silver Anniversary XT

Tellurium Q Black Speaker Cable

Hi-Fi Cable & Home Cinema Cable Specialists

Bring your hi-fi to life with our high performance award winning cables

www.futureshop.co.uk - call 0208 905 1555

FutureShop.co.uk, Unit 5 MODA Centre, Stirling Way, Borehamwood, Herts, WD6 2BW, England, UK

Up to
£10/m**Wireworld Luna 7 £6.50/m**

March 2014 ★★★★★

A fine speaker cable, the Luna's exciting presentation and all-round ability means it should sit well with a wide range of systems.

Single or Bi-wire Single

£10/m and above

Chord Clearway £10/m

Best speaker cable, Awards 2015 ★★★★★

Not the flashiest cable, its strength is aiding dynamics and musicality, as well as knitting instruments together for an enjoyable experience.

Single or Bi-wire Single

PRODUCT
OF THE YEAR**QED XT40 £10/m**

Awards 2014 ★★★★★

Facilitates a detailed, balanced and authoritative sound with a full-bodied presentation that leaves competitors sounding lean.

Single or Bi-wire Single

SPEAKER STANDS

STAND-MOUNT SPEAKERS NEED THE BEST SUPPORT YOU CAN GET

Up to £200

Atacama Duo 6 £65

February 2013 ★★★★★

Easy to assemble (we suggest you mass-load the stand), these Atacamas help produce a detailed, clear and energetic sound.

Top plate size (wd) 130 x 170mm **Height** 60cm **Fillable** Yes

"Really good at letting a system to do its job properly"

Atacama Moseco 6 £120

Best speaker stand, Awards 2015 ★★★★★

A speaker stand that impresses with how weighty and dynamic it allows systems to sound. Considering the price, it's something of a steal.

Top plate size (wd) 130 x 170mm **Height** 60cm **Fillable** Yes

AWARD
WINNER

"The Mosecos may just be our new favourite affordable speaker stands"

Soundstyle Z2 £70

November 2008 ★★★★★

An ideal stand if you're on a budget, the Z2s can boost your speakers' detail, attack and openness for less than £100.

Top plate size (hwd) 125 x 166 x 3mm **Height** 57cm **Fillable** No

"The Z2 does everything right at a reasonable price"

£200 and above

Custom Design FS104 Signature £200

September 2011 ★★★★★

A stylish, reasonably priced stands that work across a variety of speakers. Buy Custom Design's Inert Filler (£20) for the best results.

Top plate size (hwd) 220 x 260 x 4mm **Height** 60cm **Fillable** Yes

"There's something elegant in the Signature's simplicity"

Q Acoustics 20 speaker stands £200

September 2014 ★★★★★

Designed with QAs' Concept 20 speakers in mind, the clever construction and elegant design ensures other speakers give their best too.

Top plate size (hd) n/a **Height** 66.5cm **Fillable** No

"£200 for a pair of speaker stands? When they're this good, we don't mind"

FOR A FULL LIST OF SPECIFICATIONS AND
OTHER USEFUL INFO VISIT **WHATHIFI.COM**

WHAT HI-FI?

DIGITAL EDITION

AVAILABLE NOW

COVENTRY

Frank Harvey

HI-FI EXCELLENCE

www.hifix.co.uk
New responsive web site now launched suitable for all display screens including tablets and mobiles of all sizes

Surround sound by KEF

Frank Harvey
Hi-Fi Excellence
163 Spon Street
Coventry
CV1 3BB
Telephone:
024 76
525 200
Open:
Mon-Sat
9:30am to
5:30pm
Closed on
Sundays

Hi-Fi Home Cinema

Whether you're considering a dedicated home theatre room, tasteful or discreet integration of surround sound into an existing family room, or just a simple Hi Fi system, we at Frank Harvey Hi Fi Excellence will be only too pleased to fulfil whatever requirements you have, however large or small.

We enjoy getting to know our customers as individuals, establishing long standing relationships which have led to continued custom over the past 25 years, as well as recommendations to friends and family.

Centrally located in the heart of the midlands, we not only offer some of the very best prices, but pride ourselves on the excellence of our service too. Why not call into our large three storey 16th Century showroom for a demonstration in one of our three demo rooms where you can audition some of the world's best analogue and digital Hi Fi and AV equipment, plus we stock one of the UK's largest ranges of loudspeakers.

www.hifix.co.uk
Home cinema system by Monitor Audio

Projection

Over 100 Brands to choose from including

- Arcam
- ATC
- Audiolab
- Bose
- Cyrus
- Denon
- Dynaudio
- Epsom
- KEF
- Monitor Audio
- Naim Audio
- Onkyo
- PMC
- Proac
- Quad
- Rega
- Rotel
- Yamaha

System by Cyrus

CHESHIRE

CUMBRIA

SUFFOLK

Hi-Fi Stereo

Arcam • Audio Lab • B&W
Cyrus • Denon • KEF • Marantz
Monitor Audio • Onkyo • Pioneer
Project • Roksan • Sonos
Spendor • Q Acoustics

FULL DEMONSTRATION FACILITIES
**51 Washway Road,
Sale, Cheshire M33 7AB**
0161 973 5577
www.hifistereo.co.uk

Peter Tyson

Linn, Naim, Arcam, Bose, Roksan,
Project, Denon, Marantz, Yamaha,
Pioneer, Sonos, Monitor Audio,
Tannoy, Acoustic Energy,
Q Acoustics, Art Acoustics, REL

6 Kingston Court, Kingston Park,
NEWCASTLE, NE3 2FP
T: 0191 285 7179
www.petertyson.co.uk

arcam
chord
kudos
linn
naim
neat
nottingham
pmc
primare
rega and much more

signals
hi-fi for grown-ups

01473 655171 / 2
www.signals.uk.com

LONDON

EAST YORKSHIRE

Oranges & Lemons
of Battersea

Hi-Fi & Streaming
Home Cinema
Multi-Room

020 7924 2040
61-63 Webbs Road, London SW11 6RX
www.oandlhifi.co.uk

Linn • Naim • Bowers & Wilkins • Rega • Rotel
ProAc • Unison Research • Well Tempered
Dynavector • Shahinian • Classé • Focal

delivery & installation, mail order and part
exchange available

the audio room ...
Savile Street, Hull, HU1 3EF t: 01482 891375
w: www.theaudiroom.co.uk

LONDON

GRAHAMS
Home Technology
for the way you live

- Hi-Fi Music systems
- Home cinema
- Digital Streaming
- Lighting Control
- Home Automation
- TV & Satellite
- Data Networks

www.grahams.co.uk | Tel: 020 7226 5500
Canonbury Yard - 190a New North Road - London N1 7BS

WEST YORKSHIRE

ROKSAN - MONITOR AUDIO - MARANTZ
DENON - YAMAHA - PROJECT - PIONEER
ARCAM - REL - Q ACOUSTICS - PANASONIC
RUARK AUDIO - MUSICAL FIDELITY
GRADO - CANTON - BOSE

DEMONSTRATION AND INSTALL
SERVICE AVAILABLE

www.ericwiley.co.uk
01977 556774 / 553066
64 & 85 Beancroft Road, Castleford, WF10 5BS

EAST MIDLANDS

AnalogueWorks
Anti-Cables
Croft Acoustics
EgglestonWorks
KLE Innovations
London
Lounge Audio
Rogue Audio
Soundsmith

www.divineaudio.co.uk
01536 762211 tim@divineaudio.co.uk

LONDON

**Performance
audio retailer**

WLTm like minded
sincere music loving
audio enthusiasts
with shared interests
in the following:-

**Arcam - B&W - Linn
Denon - Naim - PMC
Rega - Sonos - ProAc
Quad - Sendor**

(GSOH - Good Sense Of Hearing - essential)

Billy Vee Sound Systems
248 Lee High Rd, London, SE13
(020) 8318 5755 - 8852 1321
billyvee.co.uk

NOTTINGHAM

**Nottingham
Hi-Fi Centre**

Sound advice
for over 40 years

122 Ailreton Road, Nottingham NG7 3NR
Telephone: 0115 9786919
sales@nottinghamhificentre.co.uk
www.nottinghamhificentre.co.uk

EXETER

LINN NAIM REGA
B+W PROAC FOCAL
MUSIC SYSTEMS CINEMAS
MULTIROOM/CONTROL

97 Sidwell Street, Exeter EX4 6RF
01392 491194
www.gullifordhifi.co.uk

AVON

AUDIENCE

HI-FI | HOME CINEMA | MULTIROOM

Naim • Linn • B&W
Sendor • Rega • Arcam

14 Broad Street, Bath, BA1 5LJ
01225 333310
www.audience.org.uk

WEST MIDLANDS

37 High Street, Aldridge
01922 457926

Exposure Heed Kudos
Lehmann Linn Marantz
Michell Monitor Audio Naim
Neat Nordost Okki Nokki
Ortofon Project REL Roksan

Ample Parking Tue-Sat 10 - 5.30pm
www.soundcinergy.co.uk

NORTH YORKSHIRE

High Fidelity Specialists Since 1967

Visit our Stylish, New... 7,500 sq ft. Store at... **Unit 8 Concorde Park,**
Amy Johnson Way, Kettlestring Lane,
Clifton Moor, York
SatNav: YO30 4WT
Tel: 01904 - 691600

- ▶ Free Customer Car Park ▶ Wheelchair Friendly
- ▶ Superb Air Conditioned Demonstration Rooms
- ▶ Loaded with Quality Hi-Fi Equipment at all price levels
- ▶ Awesome amplifiers, Gorgeous speakers, Classy furniture
- ▶ Independent Advice, Qualified Staff, Great Offers
- ▶ Easy Online Ordering from... www.VickersHIFI.com
- ▶ Up to 3 YEARS INTEREST FREE CREDIT subject to status
- ▶ Open 10:30am - 5:30pm 6 days: Mon. to Sat.

0% FINANCE AVAILABLE

... The Award Winning North of England Hi-Fi Specialists

audiolab • CHORD • CURUS • DALI • ROKSAN • MONITOR AUDIO
QUAD • ProAc • TANNY • Pioneer • Project • marantz

NORTH EAST

Peter Tyson

LINN, MERIDIAN, NAIM, BANG AND OLUFSEN,
ARCAM, BOSE, ROKSAN, DENON, YAMAHA,
ONKYO, PIONEER, MONITOR AUDIO, TANNY,
SIM, ANTHEM, PARADIGM, Q ACOUSTICS,
ACOUSTIC ENERGY, NAD, TEAC, SONY,
PANASONIC, GENEVA, SONGS

T: 01228 546 756
www.petertyson.co.uk

KENT

home technology
at your fingertips

PROGRESSIVE

HOME TECHNOLOGY

Progressive Home Technology
The Old Saw Mill, Langton Road, Speldhurst Kent TN3 0JU

01892 860801
progressive-ht.com

SOUTH WALES

South Wales Hi-fi

South Wales Hi-Fi, Unit 4, Riverbank Court, Newport Road, Trethomas, Caerphilly, CF83 8BY – 02920 850 489 - paul@southwaleshifi.co.uk www.southwaleshifi.co.uk

WHAT HI-FI?

To advertise here please call

020 8267 5521

or email

jessica.sarfes@haymarket.com

INTERNET

BHFUnlimited

.co.uk

Home Cinema
Projector Screens
Huge Range & Next Day Delivery

01636 639 900

140 www.what-hifi.com

Probably the widest range of top quality TV & Hi-Fi Furniture, TV Wall Mounts, TV Lifts, AV Cables & Accessories on show anywhere in the UK.
Large showroom & carpark, see website for opening hours.

Jual Curve Oak Veneer

UK-CF City Scape

Schnepel Elf

Call NOW - 10% readers offer off our Websites Prices - Quote code WHF

A UNIQUE RANGE OF WALL PLATES

Modular

Multimedia

Speaker

Brush

Computer

Huge selection of HDMI, Modular, Audio, Video, Speaker, Computer, Brush, Network & Multimedia

Jual Curve Walnut Veneer

FIND THE PERFECT SOLUTION FOR WALL MOUNTING YOUR TV

We stock Vogel's Design Mount, Wall, and Thin ranges for next day delivery

- UNRIVALLED CUSTOMER SUPPORT ● FREE DELIVERY (SEE WEBSITE FOR EXCEPTIONS)
- EXPERT ADVICE ● TOP QUALITY PRODUCTS AT INTERNET PRICES

29 - 36 Hallamway, Old Mill Lane Business Park, Mansfield Woodhouse, Notts. NG19 9BG. (Approx 10 miles from M1 - Junction 28 or 29)

MusicMatters

Specialists in sound & vision

Exceeding expectations,
advising and installing
solutions to enhance
your listening and viewing
experiences from quality
brands including...

Rega	Marantz
Arcam	Ruark
Bowers & Wilkins	Samsung UHDTV
KEF	Panasonic
Bose	Monitor Audio
Naim Audio	Linn
PMC	Meridian
Neat Acoustics	Yamaha
Sonos	Roksan
Project	Audiolab
Loewe	Musical Fidelity
Spectral	
Denon HEOS	Quad

Visit our new website
or call us for advice...

musicmatters.co.uk

Birmingham	0121 429 2811
Solihull	0121 742 0254
Leamington Spa	01926 888 644
London	020 8420 1925
Stratford	01789 414 533

FURNITURE

WHAT HI-FI?

To advertise here please call

020 8267 5521

or email

jessica.sarfes@haymarket.com

SURREY

NAIM, LINN,
REGA, ARCAM,
B&W, PMC, FOCAL,
DYNAVECTOR,
VELODYNE, STAX,
SIMPLE AUDIO,
LYRA, BENZ, OPPO,
TELLURIUM Q

SEE AND HEAR
THE VERY BEST
WITH US

Infidelity

INDECENTLY GOOD HI-FI & HOME CINEMA

9 HIGH STREET, HAMPTON WICK, KINGSTON
UPON THAMES, KT1 4DA www.infidelity.co.uk
Open: Tuesday - Saturday 10am - 6pm

MEMBERS OF BADA
AND CEDIA

020 8943 3530

IAN EDWARDS

OF HARROGATE Est. 1970

Tel: **01423 500442**

Email: info@iansbespokefurniture.co.uk
www.iansbespokefurniture.co.uk

Handmade Bespoke Furniture
for CD's • LP's • DVD's & Books

The Old Chapel, 282 Skipton Road,
Harrogate, Yorkshire HG1 3HE

CHESHIRE

adventures in hi-fi

hi-fi • turntable specialists • network audio

B&W | Cyrus | Linn | Moon | Naim | PMC | Pro Ac | Rega | Ruark | Sugden | Sonos

01244 345576

97 Christleton Road, Chester, CH3 5UQ

www.adventuresinhifi.com

Audio Venue

bespoke audio visual consultants

Luxman D-06U
£5995.00

Astell&Kern AK500N
£6999.00

Esoteric K-03X
£11000.00

Musical Fidelity Encore all-in-one system
£3995.00

Proac D48R
£6125.00

Wilson Audio Sabrina
£16998.00

Bowers & Wilkins 803 D3
£12500.00

0% INTEREST FREE CREDIT AVAILABLE, SUBJECT TO STATUS. PART EXCHANGE WELCOME.

27 Bond Street, Ealing, London W5 5AS E w5@audiovenue.com T 020 8567 8703
36 Queen Street, Maidenhead, Berkshire SL6 1HZ E info@audiovenue.com T 01628 633 995

audiovenue.com

BRANDS INCLUDE Acoustic Research, Arcam, Audeze, Audio Research, Audiophile Base, Audioquest, Astell&Kern Dagastino Inc, Bowers & Wilkins, Classe Audio, Control 4, Devialet, EAT, Esoteric, JL Audio, Kaleidescape, KEF, Koetsu, Krell, Luxman, Mark Levinson, Martin Logan, Michell Engineering, Musical Fidelity, Naim Audio, Oppo, PMC, Primaluna, Proac, Project, PS audio, Rotel, Ruark Audio, Sennheiser, SME, SONOS, Sonus Faber, Spectral Furniture, Thorens, Quadraspire, Wilson Audio, Yamaha, and many more...

THE UK'S BIGGEST RACING SERIES

PROUD PARTNER

AUTOCAR

#BTCCisHere

VENUE	DATE	HOTLINE
THRUXTON	07-08 May	01264 882 200
OULTON PARK	04-05 June	0843 453 9000
CROFT	18-19 June	01325 721 815
SNETTERTON	30-31 July	0843 453 9000
KNOCKHILL	13-14 August	01383 723 337
ROCKINGHAM	27-28 August	0871 220 0260
SILVERSTONE	17-18 September	0844 372 8260
BRANDS HATCH GP	01-02 October	0843 453 9000

WATCH
EVERY
RACE LIVE
ON ITV4

www.btcc.net

 OfficialBTCC

 @DunlopBTCC

 @officialBTCC

New lines, new sound?

SONY PS-LX33

typically £90

...easily the heaviest, despite the low selling price, and, as far as I could judge, it was the most inert of the three. The base is metal and the rest of the chassis is made from something called Bulz Moulding Compound (BMC for motorizing addicts).

The arm is unusually styled, but is essentially similar to the others with its lowish mass, straight arm tube and detachable, off-set headshell. It's geometry checked out well, too. However, there was quite noticeable slack in the arm bearings in two samples tested and the arm is the most microphonic of the three, ringing with a different spectral character to the others. It is difficult, if not impossible, to rigorously ascribe cause and effect relationships between arm microphonic and sound quality but, here

SPECIFICATIONS
Speed: 33 1/3, 45rpm
Type: Semi-automatic
Bell-drive
Signal-to-noise: 75dB
Dimensions: 12x21x11cm
Weight: 5kg

LIKES

- Ease of use
- Supplied cartridge

DISLIKES

- Hum sensitive
- Undynamic
- Lightweight, resonant construction

LIKES

- Fair sound
- Adjustable capacitance
- Build quality

DISLIKES

- Sensitive to mounting surfaces

was no trace of measurable or audible wow.

Appearances can deceive, and I had half expected this deck to rank below the apparently better engineered Yamaha. Not so, the PS-LX33 only needed to be tested with the supplied Sony cartridge (type XL-150, an apparently conventional type magnetic design) as it proved so well suited to its task. It had a very tight, even reticent, bass which probably counteracted any tendency towards loss of control at low frequencies by the turntable. The PS-LX33 fell some way short of the T20 in sounding dynamically constricted and giving a rather flat, two-dimensional stereo sound-stand, especially when tested using Saras, but the sound didn't draw attention to itself by sounding unstable (as often happens) and, in general, music was easy to follow and informative.

My notes speak of a 'shut-in' quality to the sound with some colourations described as a 'readiness' attributable probably to the cartridge. But taken for what it is: a simple to set up and use and inexpensive complete record deck, the Sony is an acceptable enough product.

THAT WAS THEN

SONY PS-LX33 £90 MAY 1983

Up on decks

Sony turntables, then and now

We're in the middle of a vinyl revival now, but back in 1983 it was a vastly different story. The format looked to be in terminal decline, with the new (Sony co-developed) CD grabbing the limelight and an ever-increasing number of sales.

Against such a backdrop it's no surprise Sony didn't pay much attention to the quality of its budget turntable designs back then. The PS-LX33, reviewed in 1983, is typical. The specification is fairly typical for the time - direct drive with automatic operation where the arm set down and lifted off the record on reaching the end of the side. It wasn't devoid of innovation - the cartridge was integrated into the headshell for ease of use and to avoid alignment issues. It's an admirable idea, but not nearly enough to make this deck anything approaching recommendable.

Despite measuring brilliantly for speed stability, this Sony did little else to impress us. It had a bland, undynamic sound that just about managed to stay on the right side of listenable. Things weren't helped by sensitivity to hum and

a lightweight plastic construction that was prone to resonance.

The new PS-HX500, reviewed three decades later, is far better. It's a more thorough design with a greater emphasis on performance. While fully manual it remains easy to use and is well equipped. Features include a built-in phono stage and analogue-to-digital conversion circuitry, which makes it an immensely flexible proposition. Back in '83 vinyl looked dead and buried. Who'd have guessed that 33 years later the format would have a shot at outlasting CD?

The new PS-HX500 deck, reviewed in this issue on p8, shows Sony is taking the format seriously once again

WHAT HI*FI?

Haymarket Media Group, Bridge House,
69 London Road, Twickenham TW1 3SP

EDITORIAL 020 8267 5000

Editor-in-chief Andy Clough

Editor Simon Lucas

Digital editor Joe Cox

Managing editor Jonathan Evans

International technical editor Ketan Bharadia

Multimedia editor Verity Burns

Content editor Andy Madden

First tests editor Kashfia Kabir

News editor Ced Yuen

Staff writers Andrew Murphy, Becky Roberts

News writer Max Langridge

Buyer's Guide editor Kobina Monney

Sub-editor Jon Crampin

Art editor Simon Bowles

Designer Kayleigh Pavlin

Photographer Steve Waters

Video editor Pete Brown

THANKS THIS ISSUE

Andy Puddifoot

ADVERTISING 020 8267 5976

Commercial brand manager

Chloe McDowell

Sales manager Liz Reid

Display sales executive Joshua McGonigle

Retail sales executive Jessica Sarfas

Global sales manager Amardeep Mangat

Special projects manager Julie Hassan

Advertising director Steve Nicolaou

Tech business development director

Mike Walsh

PRODUCTION & PLANNING

020 8267 5000

Production manager Anthony Davis

Production controller Katrina Renwick

OVERSEAS LICENSING

020 8267 5024

Licensing and syndication Isla Friend

MANAGEMENT

Group publishing manager Ollie Stretton

Brand director Alastair Lewis

Editorial director Mark Payton

Managing director David Prasher

SUBSCRIPTIONS 0344 848 8813

email: help@whathifi.themagazineshop.com

What Hi-Fi? Sound and Vision (incorporating VIV, Audiophile, Hi-Fi Answers, High Fidelity, Which Hi-Fi?, DVD, What CD? & What MP3?) is published by Haymarket Consumer Media Ltd, a subsidiary of Haymarket Media Group Ltd. What Hi-Fi? Sound and Vision, ISSN no. 0309333X, is published monthly (with an extra Awards issue) by Haymarket Media Group, Bridge House, 69 London Road, Twickenham TW1 3SP, UK. Airfreight, mailing in USA by Air Business Ltd, c/o Worldnet Shipping Inc., 156-15, 146th Avenue, Jamaica, NY 11434, USA. Periodicals postage paid at Jamaica NY 11431. Subscriptions records maintained at Haymarket Media Group, Twickenham, TW1 3SP.

We take every care when compiling the contents of this magazine, but assume no responsibility for effects arising therefrom. Adverts accepted in good faith as correct at time of going to press.

No part of this publication may be reproduced in any form without written permission of the publisher. © 2015 Haymarket Media Group Ltd, all rights reserved. Circulation trade enquiries Frontline Ltd, Park House, Park Rd, Peterborough PE1 2TR. Tel 01733 555 161.

Subscriptions & Back issue requests:

Haymarket Consumer, 3 Queensbridge, Northampton, NN4 7BF
Email: help@whathifi.themagazineshop.com Tel: 0344 848 8813/+44 (0)1604 251462.

Haymarket is certified by BSI to environmental standard ISO14001 and energy management standard ISO50001.

Designed in England by music lovers.
Enjoyed by music lovers all over the world.

The Chord Company Ltd, Millsway Centre,
Amesbury SP4 7RX, UK

To get more information and find your
nearest retailer, please call us on:
+44 (0)1980 625700 or visit:

www.chord.co.uk

PRODUCT OF THE YEAR

Accessories

Best speaker cable

Chord Company Clearway

*"Clearway helps the system
better stitch the instruments
together; it's more rhythmic,
more dynamic, more musical."*

Chord Company Clearway, What Hi-Fi?,
October 2015

THE CHORDTM COMPANY

Designing & hand building in England since 1985

*"This is Chord displaying once
again an understanding of
what makes hi-fi great, with
an entry-level interconnect
that never loses sight of what
matters; the musicality of your
system."*

Chord Company C-line, What Hi-Fi?,
October 2015

Accessories

Best analogue interconnect

Chord Company C-line

M-DAC+

the best just got better

"It delivers a great sound for its price, one that is balanced and refined yet powerful and immersive"

Hi-Fi Choice - May 2016

"It's a great piece of design work and sounds wonderful too, even breathtaking"

Hi-Fi World - June 2016

"Merely superb"

Hi-Fi News - June 2016