

Fired Up

The big spacious sound of Vincent's recently updated SV-237MK hybrid amplifier gets Noel Keywood all fired up.

If you want to make a hybrid amplifier that combines the sound of valves with the power of solid-state, then this is a good way to do it. Vincent (Germany) have been making lovely sounding hybrids – in my view – for a long time, the SV-237MK I'm reviewing here being a recent update of a long standing model. What you get is a muscular 150 Watt amplifier with a three valve preamplifier – and digital inputs.

Although there are no valve output transformers the amplifier is still large and heavy, weighing 20.4kgs. That's because it houses a classic Class A/B amplifier with big linear power supply and massive toroidal mains transformer. No Class D then, and no switch-mode power supply.

With a mains transformer so large to handle the power draw and feed the valves, the chassis is inevitably sizeable, measuring 430mm wide, 435mm deep and 152mm high. It is also sturdily built, with 5mm thick machined alloy front panel, in our sample black anodised and with a brushed finish. Each side carries large

heatsinks and the top has arrays of vents, but ours didn't get hot under normal use. Cooling is by convection; there are no fans, so no noise.

A major feature of course is the front panel window behind which sits one of the three valves, the 12AX7 double triode. It is lit by orange LEDs and is prominent from the moment of switch-on, making the Vincent look quite different from most else. After it come two 6N1P-EV triodes for higher voltage swing. I'll mention quickly here that such small signal valves have a lifetime of 10,000 hours and cost little (£20 max) so there's no big drawback in using them. And a new one is easy to plug in, should this ever be necessary.

At switch on there's quite a long delay, during which time an orange LED in the volume control knob flashes, before the amplifier becomes active. Vincent stay with tradition by adding bass and treble controls at left of

the window and rotary input select and volume at right of the window. Spinning the selector lights blue LEDs in sequence, sited in a trough below, machined out of the alloy panel.

They light in turn to show (left to right,) – Coaxial digital input (S/PDIF), Optical digital input (S/PDIF), then S3 through to S6 – four analogue inputs via RCA phono sockets; there is no balanced XLR input.

Vincent say they removed USB and replaced it with S/PDIF upon user request, since audio products use the latter, computers the former. Measurement showed the optical input (TOSLINK) accepts and works at up to 192kHz sample rate – important for hi-res players with optical only outputs (Astell&Kern). Also fitted are Record Out (fixed volume) and Preamp Out (variable volume) sockets at rear, but there's no Record In with A/B switching as of yore.

Two sets of large gold plated loudspeakers terminals

are fitted, but there's no switching between them; they are for bi-wiring or two rooms. There is a loudness button no less, that boosts bass and treble at low volume setting to compensate for the ear's loss of sensitivity at frequency extremes, and also a defeat button (Tone) for the tone controls. At far left sits a 1/4in (6.3mm) headphone output jack that cuts out the loudspeakers when used.

With Tone on (i.e. the tone controls selected) +5dB of bass lift is applied I was surprised to find, not a nominally flat response as usual. Both the Tone and Loudness push-buttons could have been sharper in their actions; I was uncertain whether they were in or out.

You can also see a Class A logo at right but the amplifier is Class A only up to a certain power output, often around 10 Watts or so, to prevent overheating.

A slim remote control carries input select, volume up/down, mute and a dimmer.

Of the digital section Vincent say nothing – a trifle odd. Peering inside I found a Burr Brown (Texas Instruments) PCM 5100A DAC, quoted (date 2012) as having a 100dB dynamic range, a PCM 5101 and PCM 5102 offering 106dB and 112dB respectively. So Vincent have chosen a budget part here. Measurement revealed 101dB dynamic range with 24bit so you get CD quality, not the dynamic range expected from hi-res (115dB+). It's a get-you-through addition then and I paid

By any standards the Vincent is a big amplifier. It has a massive transformer in its linear power supply and big heat-sinks necessary for Class A smooth sound. The three valves can be seen at left, just behind the front panel.

both Tone and Loudness were switched out. Music came from our Oppo UDP-205D Universal player connected to the analogue input sockets. With Antonio Forcione's Tears Of Joy (uncompressed CD) the SV-237MK set his guitar in a lovely three-dimensional space and whilst the fast plucked strings had plenty of bite they weren't sharp – as they

"...all the lush openness of its predecessor and an easy delivery that was organically natural against most else"

more attention to the main amplifier, feeding it digital from our Oppo UDP-205D Universal player (123dB dynamic range).

SOUND QUALITY

On sound quality the SV-237MK didn't disappoint me, having all the lush openness of its predecessor and an easy delivery that came over as organically natural against most else. As always our Martin Logan ESL-X hybrid electrostatic loudspeakers lucidly revealed just what this amplifier was capable of – one notable feature being obvious yet easy going bass; in fact the sound was so fulsome I did walk over to ensure

are not if you listen to an acoustic guitar played live. The SV-237MK gets closer to the real thing – a beautifully rich but dynamic sounding acoustic – than other amplifiers, without the slight bass bloom of an all-valve amplifier or the flat and mechanical – sometimes coarse – sound of an all-transistor amplifier. One reason being it lacks crossover distortion our measurements show – obvious in its easy going treble.

Bass guitar was full and weighty in Josefine Cronholm's In Your Wild Garden (uncompressed CD) yet moved along with laconic ease, making for a laid back presentation that was embracingly natural. Lots

Behind the front panel window is an alloy reflector surrounding the 12AX7 input valve – seen at right.

A large rear panel with an array of analogue inputs at left, plus digital inputs (S/PDIF) at top. There is no USB for computer connection.

of thumbs up by others over this in the office – and I heard a sound quite unlike that from most other amplifiers, reminding me why previous Vincent products made such an impression.

With Rimsky-Korsakov's The Snow Maiden, Dance of the Tumblers (24/96) playing from an Astell&Kern AK120 portable hi-res player connected optically to the Oppo, the Minnesota Orchestra stretched wide across a sound stage graced by depth, strings rich, detailed and smooth. Strikes against kettle drum had power and resonance, standing well apart from other instruments; this amplifier imposes strong dynamic separation.

Connecting the digital output of our Oppo CD player into the Vincent's optical digital input, putting digital through its DAC rather than the ESS ES9018 Sabre32 series within the Oppo, brought a

flat and digitally mundane sound; this is a get-you-through section. Vincent have put a lot into the amplifier's architecture but there are better DACs to suit – without any big increase in price.

CONCLUSION

Vincent have honed the SV-237MK to give a pure yet texturally rich sound that's smooth and relaxing.

Think deep sound stage and organic delivery. Bass was always strong yet note perfect and engaging. Big sound staging suited Rock and Classical equally. The digital section was unimpressive but I felt the basic hybrid amplifier – a well honed and complex design – more than made up for of its shortcomings. Few amplifiers match its uniquely beguiling sound.

MEASURED PERFORMANCE

Power from the Vincent SV-237MK measured 153 Watts into 8 Ohms and 256 Watts into 4 Ohms – a powerful amplifier able to go very loud.

Frequency response measured flat from 6Hz to 70kHz – wide. Distortion was low at all power outputs, the critical 1W at 10kHz figure – a measurement of crossover distortion – being just 0.02% of innocuous sounding second harmonic our analysis shows. The amplifier is linear, low in distortion and will give a clean sound.

The analogue input needed 370mV for full output so it isn't particularly sensitive; volume will have to be turned up with low gain (MM = x100 / 40dB) external phono stages. There is no internal Phono stage.

The loudness control massively boosted bass and high treble at half volume and lower. Selecting the tone controls introduced +5dB bass boost with the controls set to zero.

Both digital inputs (S/PDIF) accepted 192kHz sample rate PCM, frequency response measuring flat to 20kHz before rolling down slowly to 96kHz, the upper limit of 192kHz sample rate – good.

Distortion with a hi-res 24bit input at -60dB measured 0.2% where 0.02% is possible and dynamic range was correspondingly poor at 101dB – CD quality in effect.

The amplifier section measured well, but the digital section gave CD quality with hi-res – unimpressive. **NK**

AMPLIFIER

Power	153W
Frequency response (-1dB)	6Hz-70kHz
Distortion (10kHz, 1W)	0.02%
Separation (1kHz)	94dB
Noise (IEC A)	-92dB
Sensitivity	370mV

DIGITAL

Frequency response (-1dB)	5Hz-47kHz
Distortion (-60dB, 24bit)	0.2%
Dynamic range	101dB

FREQUENCY RESPONSE

DISTORTION

VINCENT SV-237MK £1,850

OUTSTANDING - amongst the best.

VERDICT

A gorgeously rich and spacious amplifier that made listening to music a rewarding experience.

FOR

- spacious, organic sound
- powerful expressive bass
- build quality and finish

AGAINST

- mediocre digital sound
- indeterminate push button action
- long start up delay

Classic Hi-Fi
+44 (0)20 8374 3958
+44 (0)7983 619671
www.vincentshop.co.uk

The two 6N1P-EV triodes with spring retainers and ceramic bases.