

HI-FI CHOICE

PASSION FOR SOUND

OCTOBER 2008 | £3.99 | WWW.HIFICHOICE.CO.UK

WORLD'S FIRST REVIEW

NAIM HDX

Audiophile hard disk player
The future of hi-fi?

THE ULTIMATE
AMPLIFIER TEST

SIX-WAY SHOOTOUT

Tivoli Audio
World's most
innovative radio

PMC
Five-star stunner

**PRIMALUNA
PROLOGUE EIGHT CD**
The start of a great system

WIN!

Kudos C1 speakers
worth £1,450

See p23

techradar.com

Naim that tune

Is the hard disk the new audiophile source? The Naim HDX has us convinced

PRODUCT Naim HDX

TYPE CD/hard disk player

PRICE £4,500

KEY FEATURES Size (WxHxD): 43.2x8.7x31.4cm
• Weight: 10.8kg • Capacity: 400GB (approx 600 uncompressed CDs) • Analogue outputs: 1x DIN, 2x RCA phono • Upgradable • Touch-screen interface

CONTACT ☎ 01722 426600 🌐 www.naim-audio.com

The Naim HDX is a hard disk player. It's not a hard disk server. That distinction isn't mere semantics; it's Naim encouraging potential customers to view this new-generation machine as a stand-alone, high-class hi-fi component, which is what it's primarily designed to be. The HDX is intended

to sit alongside the other sources in your hi-fi system rather than skulk under the stairs or hide in a cupboard with the rest of the gadgetry in a distributed audio set-up. And it's quite capable of handling all that custom-installation malarkey, but if that's what you're after, there's a range of NaimNet HD servers specifically designed for that purpose.

No, the HDX is aimed squarely at the audiophile – it's even performance-upgradeable through the addition of external power supplies. We tried it solo and with the £2,750 XPS2; if you've been financially blessed, the £4,750 555PS is doubtless the top option, although that's just an educated

guess, as we weren't fortunate enough to have one to try. Don't fret if you can't afford a power supply straight away, though – the HDX starts life more than adequately powered, as do most Naim electronics. That said, the sonic and musical differences the XPS2 makes are instantly appreciable and once you've heard them, you won't feel inclined to do without!

In addition to offering thoroughly modern convenience features, the HDX is a no-holds-barred example of Naim's traditional, 'God is in the detail' audiophilia. The prime manifestation of this is the CD-ripping 'engine', the mix of mechanics and software

used to create bit-perfect copies of the CDs fed into the front-panel drawer. Rather than rely on the widespread 'burst mode' ripping technology, which is prone to introducing and perpetuating errors, the Naim ripper works more methodically, reads discs multiple times and uses no caching to ensure you get replay that's free from inaccuracies or time offsets.

There are several ultra-convenient ways to operate this hard-core player. You can control it via its front-panel touchscreen, or using the supplied remote control with the display's output appearing on a TV. You can just as easily access it through a PC on the same network, or with a device such as a Nokia N800 Web tablet. Those with 20/20 vision could even use a Flash-enabled Web browser on a suitably flash mobile phone.

Music ripped onto the HDX winds up on a specially selected Seagate hard disk and every night it's automatically backed up to a similar internal drive. If you need more storage than the 400GB provided it's possible to add external disks in the form of USB drives or NAS (Network Attached Storage, which should also be frequently backed up for security) and, of course, the player can read shared files on any computer that's attached to the same network. Although the HDX will play a variety of file types, including WAV, FLAC and MP3, it only rips in uncompressed WAV format. As a result, its drive will accommodate about 600 CDs.

Feeding the HDX with new material is about the only boring aspect of using it; you could say the same, however, of any player or server with similar capacity. We used an NAS

“In addition to modern convenience features, the HDX is a no-holds-barred example of Naim’s traditional ‘God is in the detail’ audiophile.”

(network-attached storage) device from Linksys and USB drives from Western Digital and Seagate. While the HDX is near silent in operation, that wasn't always true of the Linksys, which we parked in our listening room, but could, of course, be situated anywhere within reach of your network cabling. One word of warning here, though: don't scrimp on the drives you use in your NAS or USB boxes. Many data drives that function well in a normal PC environment perform poorly when asked to stream data, so, where possible, buy drives recommended for their streaming capabilities, such as the Seagate DB35 models. Naim will shortly release a list of recommended devices that have been proven to work well with the player.

We listened to the HDX mostly with an XPS2 power supply through a Naim NAP 250 tri-amp system driving active Naim DBL speakers, with the player and the CDS CD player connected to the NAC52 preamplifier with identical Chord Company Indigo DIN-to-DIN cables. We also used a smaller passive system featuring a Naim Supernait and Neat Petite speakers on Partington Super Dreadnought stands.

SOUND QUALITY

The first thing you notice with the HDX is the ease with which you can listen to it. The sound

has none of the ragged edge or fragility you occasionally still experience even with high-quality CD players. This isn't to say the HDX sounds overly smooth or too polished. In fact, it does a fine job of sympathetically handling music that has a genuine raw edge. Its sound simply exhibits a sense of composure and unflappability, even when the music becomes utterly frantic.

Rodrigo y Gabriela's guitar playing on their self-titled album serves to demonstrate the superb control of the HDX alongside its musicality; it drags every scrap of detail and nuance from the recording, and replays it with a beautiful sense of flow, fluency and dynamics. And those dynamics are impressive for their precise gradation. Too many listeners imagine dynamics as a one-way street, wherein quiet sounds suddenly become louder. The HDX capably shows that they function just as effectively in the opposite direction, with louder sounds diminishing in volume. The dynamic gradation effectively differentiates the two guitars here, along with the two players and their different but complementary styles.

Furthermore, this dynamic acuity, along with the player's faithful recreation of note shape, adds *chiaroscuro* and genuine texture to the music. This is particularly noticeable when ▶

Q&A

We spoke to Naim's managing director, Paul Stephenson, about this intriguing new product from the company

HFC: Who do you envisage buying the HDX primarily – mainly early adopters?

PS: The HDX for many people will be a digital music hub bringing music files from home PCs, laptops, iPods and other drives into the main listening room. For some people it will be an archive and CD replacement. I think that most HDXs will be purchased by music lovers looking to find an easier way to store and play their music, but who aren't prepared to compromise sound quality to do so.

Are you at all concerned that sales of the HDX will affect those of your CD players?

No, I think the CD medium will look after itself; our CD players offer world-class performance from the silver disc, and for many CD will still be the way to go for many years. I think the HDX will live alongside our high-end CD players. It took years for CD to truly establish itself and I think it'll be some time before home hard disk music players take its place.

As the HDX is controlled by software, are there plans to add any new functions in the future, which, we assume, will be available as 'updates'?

Yes – I'm keen to add internet radio. It's totally feasible and the key bits are already in the HDX, but our software guys are insistent that we spend plenty of time testing before release. Much as I'm impatient to see the extra feature, they're right; we'll spend quite a lot more time testing before we even release a beta, to selected customers.

Why is there only 400GB of storage provided when disk prices are so low these days?

A good question. We chose the drives – from an excellent technical partner, Seagate – that performed well and were quiet. As an example, the 500GB drive is considerably louder in operation, and so in our opinion less interesting. We've always planned for the fact that our customers will add more hard disk space as they need it with NAS devices. We'll be publishing our suggestions as to suitable NAS drives when our tests are complete.

▣ Gabriela slaps the soundboard of her guitar and the full woody resonance – rather than just a dull, anonymous thud – emerges. The sheer vibrancy of the sound of the two instruments lends real excitement to the music – even to the duo's recreation of that stodgy old warhorse *Stairway to Heaven*.

Earlier we mentioned the benefits of adding an external power supply to the HDX. It's important to recognise that this doesn't bring about rudimentary improvements: it isn't a case of the player not doing something or doing anything wrongly without the power supply. The addition of the XPS2 or, we expect, the 555PS, simply enhances what's already present – instruments and vocalists gain a greater sense of body and presence and the most minute nuances surface readily from the depths of a mix to garnish the proceedings.

Alongside such hi-fi considerations, the HDX turns in an equally remarkable musical performance, which we assessed by

simultaneously listening to a Dr Feelgood CD and a rip of the same disc that we'd stored on the player's hard drive. The CD player used, a Naim CDS, is no slouch, and its performance, while spirited, is certainly not edgy – so it came as a surprise that the HDX/XPS2 managed to surpass it in several important respects. In comparison with the CDS, its dynamic contrast – in particular the way notes finish – lends its timing a sharper edge and provides a keener sense of space around the notes. At the same time, its sound has a more refined quality that's especially noticeable with hi-hat, which sounds, well, more like a hi-hat – you can hear the rush of air escaping as the hi-hat closes and the change in timbre when the two cymbal elements come together. Hi-hats can often sound disappointingly insubstantial, but that isn't the case here. It might only be a small consideration, but the difference in presentation is distinct and greatly increases the realism of the performance.

The greater sense of space also means that fast guitar lines are rendered with greater flow and clarity. Instead of them merging into a blurred flurry of notes, you can hear a clear melodic progression even on the speediest of arpeggios or sweep-picked phrases.

Perhaps, though, the composure and expressive abilities of the HDX – particularly when powered by the XPS2 – are most forcibly demonstrated with classical music, which is frequently rendered in such a captivating manner that even avid rock-music devotees will be keen to listen to it. We played both high-definition (96kHz/24-bit) and standard (44.1kHz/16-bit) recordings and each of them was portrayed with palpable instrumental timbre and within a credible acoustic environment. You can not only sense the reverberant qualities of the surroundings, but virtually pinpoint the position of the recording microphones. Ultimately, however, what emerges isn't just more detail or more timbre, but more music. The voices of the choir and soloists on Berlioz's oratorio *L'Enfance du Christ* exhibit a naturalness and fluency that's completely intoxicating, while the orchestra and leader on Dvorák's *Violin Concerto*, particularly in the *Allegro ma non troppo*, mix awe-inspiring

NAIM'S EXTENDED MUSIC DATABASE

Hard disk players traditionally store music in a database to enable you to retrieve it by searching for album names. This doesn't reflect the way that normal users select music stored on physical formats, especially those listeners who enjoy classical music, jazz and compilation albums.

Naim developed its Extended Music Database to counter the shortcomings with other search systems and to provide a more worthwhile 'user experience'. The company has created an internal database for the player using data from AMG (All Music Guide) among other databases, along with some sophisticated internal processing of the downloaded information.

In other words, searching for material is often quicker than finding the album in a well-organised music library, while the level of information displayed by the hard disk player (while playing music) is designed to rival the CD sleeve notes for added convenience.

“...the composure and expressive abilities of the HDX are most forcibly demonstrated with classical music...”

weight with a delicacy of touch that delights as it reveals ever more about the performance quality.

We would argue, however, that the true measure of any hi-fi component's worth is whether you can read, write or truly concentrate on anything else while that component is playing. With the HDX, the answer to that question is a resounding no. We didn't expect to be won over by a computerised box of tricks, but we have. Now, it would seem, our rooms need no longer be littered with CDs. After all, who, apart perhaps from CD555 owners, really needs a CD player any more? **HFC**

Malcolm Steward

VERDICT	
SOUND ★★★★★	PRO A discreet-looking, but fabulous-sounding hard disk player that marries exemplary performance with extreme convenience.
FEATURES ★★★★★	
BUILD ★★★★★	CON It doesn't provide the tactile satisfaction of playing LPs or CDs. But that's not what the HDX was designed to do, so that's hardly a legitimate criticism.
VALUE ★★★★★	
CONCLUSION This is a wonderful machine, whose music-making is addictively persuasive. Strangely, its sound often struck us as displaying near analogue characteristics. It's certainly a must-hear before you even consider buying a new CD player.	
HI-FI CHOICE OVERALL SCORE ★★★★★	
URL www.techradar.com/429074	