
ACTIVE LOUDSPEAKER

62 | www.hi �‚ news.co.uk | OCTOBER 2019

Two-way active/streaming standmount loudspeaker
Made by: GP Acoustics (UK) Ltd, Maidstone, Kent

Supplied by: GP Acoustics (UK) Ltd
Telephone: 01622 672 261

Web: www.kef.com
Price: £999

T
here are active speakers and active
speakers. Some models claim to be
‘active’ but are really just powered,
with a single ampli �‚ er within the

speaker cabinet driving the tweeter and
mid/bass unit via a conventional passive
crossover, sometimes even with a stereo
power amp in one speaker driving both it
and a slave partner.

True active speakers have their
crossovers upstream of the ampli �‚ cation,
with separate amp channels dedicated
to each drive unit, and only carrying the
frequency range appropriate to that driver.
Then there are what one might consider
‘hyper-active’ speakers, with built-in ADCs
and DACs, a range of inputs and even
wireless music streaming, whether from
a network source or online services, or
straight from a phone, tablet or computer
using Bluetooth or something similar.

NEAT AND COMPLETE
And that describes the KEF LSX, available
in a range of colours and selling for £999.
It’s a complete hi- �‚ system crammed into
a pair of extremely compact speakers. But
the existence of the LSX should come as
no surprise, for it’s a development of the
EISA Award-winning £1999 LS50 Wireless
loudspeaker system [HFN Oct ’17], itself
based on the LS50 model [HFN Jul ’12]
launched as part of the
company’s 50th anniversary
celebrations, and still a
highly popular choice at
around the £800 mark.

All three models have a
common look, being based
around KEF’s ‘tweeter
within a woofer’ Uni-Q
drive unit. This concentric driver array was
introduced in KEF’s C-Series of 1988, after
the discovery that high-power neodymium-
iron-boron magnets could be made small
enough for a viable tweeter inside the
‘throat’ of a mid/bass unit. The Uni-Q is now
just about ubiquitous in the KEF range,
from the top-end Reference series right
down to the 11.5cm unit found in the
company’s E301 home cinema satellites.

Clearly inspired by its LS50W, KEF’s tiny
‘wireless’ system in a box is a big triumph
Review: James Parker Lab: Keith Howard

It’s used in full-range
form in the LSX speakers
we have here, mounted
in a contoured baf �ƒ e
designed to ensure that
sound is radiated outward,
while reducing internal
resonances. The Uni-Q
concept has always been
about delivering a ‘point
source’ of sound, and this
– plus the compactness of
packaging the driver offers –
makes it an ideal choice for
a model as small as the LSX.
In fact the speakers stand
just 24cm tall, with their
15.5cm width and 18cm
depth in proportion.

The choice of �‚ nishes –
black, white, olive green or
blue – plus the Kvadrat fabric
wrap around the main body
of the boxes, also means this is
a very domestically acceptable
design. The drive unit is anodised to
tone or match the enclosure colour:
it’s silver in the black or white speakers,
a light gold in the olive green, and colour-
matched to the red and blue versions.

A range of accessories is available too.
The slender S1 �ƒ oor stands are £300 a pair;

the £180 B1 wall brackets
can be swivelled or angled;
and the £135 P1 Desk Pads
are perfect for ‘desktop
audio’ applications,
giving the speakers a
slight upward tilt toward
the seated listener.
Furthermore, the speakers

offer adjustable bass extension, with a
three-position setting making it possible to
compensate if the rear-ported speakers are
used too close to a wall, for example.

Behind that 11.5cm drive unit,
with a 19mm tweeter at its centre, is
ampli �‚ cation rated at 30W for high
frequencies and 70W for the mid/bass, all
under the control of KEF’s ‘Music Integrity
Engine’ DSP [see KH’s boxout, p63], the

KEF LSX

•The righthand
LSX speaker is
the master, the
left the slave•

latter also offering adjustable equalisation
via a KEF app running on Android or iOS
tablets and smartphones.

WIRED TOO
As with the LS50W, the righthand LSX
speaker is the master, with all the inputs
to its rear and the control systems built-in
while the left is the slave, having its own
crossover and ampli�‚ cation. The LSX offers
the choice of wireless connection between
the two speakers, or linking them with
an Ethernet-type cable. A 3m connecting
cable comes in the box, but it’s possible to
extend the distance using easily available
‘computer cables’ should you want to go
down the wired route. A mains cable will
be needed for each speaker, however.

The speakers also offer both wired
and Wi-Fi connection to a home network,
through which they can stream music from

OCTOBER 2019 | www.hi �‚ news.co.uk | 63

LEFT: A 115mm
UniQ driver with
concentric 19mm
alloy dome tweeter is
driven via built-in 70W
and 30W ampli �‚ ers,
respectively, all under
user-con�‚ gurable DSP
control. Numerous
driver/cabinet colours
are offered

accessing, which is where the app comes
in – or rather another app comes in.

You see, while there’s one KEF app to set
up the speakers, adjust their various DSP
parameters, and carry out any �‚ rmware
update, you need a second app, called
KEF Stream, to actually play music through
them. That seems just a shade clunky, but
at least it keeps the Stream app relatively
clear in use as a trade-off.

 WORTH THE WEIGHT
With that app-juggling done, it was simple
to use the LSX as a streaming device,
connect via the audio inputs and play
music straight to it using a selection of
portable devices, both Android and Apple.

I should admit, however, that this
last means of using the speakers, while
convenient on an ad hoc basis, is far from
my favourite way of playing music. True,

the LSX is certainly a very good Bluetooth/
AirPlay 2 speaker system, and a world away
from the inexpensive alternatives many
listeners seem happy to run cranked within
an inch of their life, but this capability is
largely wasted. So, as is usual with these
wireless protocols, I �‚ nd the sound rather
parched and uninteresting, and more of
a chore to listen to than a delight.

There are no such problems when
the LSX is used either via its analogue/
digital inputs or streaming from a network
or online source. Here the surprising
weight available from these little speakers
combines with a smooth yet informative
midband and treble to give much more
musical involvement. And what’s also clear
is the remarkable focus available from
those Uni-Q drivers when driven actively.
They give a highly credible soundstage with
the speakers a few metres apart, about the
same distance from the listener and with
a slight toe-in, and also focus elements
within the mix with great precision.

As well as trying the LSX in ‘main room’
mode, I also listened to the speakers in
desktop audio guise. They proved very
enjoyable when used as near�‚ eld monitors,
giving a striking sense of insight into
recordings when parked either side of
my computer. With the superb intimacy
of the one-mic-recorded jazz of Reinier
Voet & Pigalle 24 on the Ballade Pour La
Nuit album [SoundLiason SL-1035A] the

INTEGRITY ENGINE

ertainly a very good Bluetooth/

‘Music Integrity Engine’ is the name KEF gives to its custom
DSP implementations. As you’d expect, hardware and
software are similar in the LSX and LS50W but, given the
price disparity, the LSX uses a less powerful DSP chip. As
a result, whereas the LS50W runs at an internal sampling
rate of 192kHz at all times, the maximum in the LSX is
96kHz – and this requires a wired connection between
the two speakers otherwise it’s limited to 48kHz. The key
algorithms in the two speakers perform the same tasks:
crossover �‚ ltering, bass management and equalisation.
Low-pass and high-pass crossover �‚ ltering are performed
using IIR digital �‚ lters, with phase
correction using a long FIR �‚ lter.
While KEF’s head of acoustics
Jack Oclee-Brown describes the
latter as ‘relatively textbook’, it
is tweaked to reduce pre-ringing
in the step response to avoid the
treble sound becoming glassy.
Dynamic bass extension lowers
the LF corner frequency at low
sound outputs, and adjusts it
upwards to protect the driver
at higher bass levels. KH

local storage (for example on a computer
running DLNA/UPnP server software or a
NAS device) or online services including
Spotify Connect and Tidal. Both Bluetooth
with aptX and Apple AirPlay 2 are available,
and the LSX is also Roon compliant.

Physical audio connections run to
optical digital and 3.5mm stereo analogue
inputs, while there’s also an analogue
subwoofer output, should you feel the
need for more bass or perhaps want to use
the speakers in a larger space.

At its most basic, you can use the
LSX as a glori�‚ ed Bluetooth speaker, or
with sources connected via analogue or
digital sockets, and not need a network
connection. A remote handset is provided,
and for this simple operation that’s about
all you will need. However, switch to
network/online streamed content, and
you’ll need a display to see what you’re

OCTOBER 2019 | www.hi �‚ news.co.uk | 65

HI-FI NEWS SPECIFICATIONS

HI-FI NEWS SPECIFICATIONS

0.0

1.0

2.0

3.0

4.0

5.0 msec
200 1000 10000

Frequency in Hz >>

dB

- 6

- 24

- 30

- 12

- 188

ABOVE: The notches in frequency response [above] at
5kHz and 9kHz are revealed as driver resonances here

ABOVE: Forward response is impressively �ƒ at through
bass and midrange, but presence/treble is less even

Frequency Response error (300Hz–20kHz) ±3.9dB / ±3.0dB

Pair Matching (300Hz–20kHz) ±2.8dB

LF extension (–6dB ref 200Hz) 47Hz

HF extension (–6dB ref 10kHz) 24.2kHz / 24.4kHz

THD 100Hz/1kHz/10kHz (for 90dB SPL/1m) 1.9% / 0.2% / 0.1%

Dimensions (HWD) / Weight (each) 240x155x180mm / 3.6kg

LAB
REPORT

KEF LSX
It’s natural to think of the LSX as a junior, cut-price LS50W [HFN
Oct ’17] so how does it square up to KEF’s original compact, two-
way, DSP active loudspeaker? All our measurements were made
via the LSX’s analogue input at the default internal sampling
rate of 48kHz. Attempts to repeat the measurements using the
LSX’s optical S/PDIF input failed, possibly because of the LSX’s
asynchronous sample rate converter. Conventional sensitivity
measurement is not meaningful with the LSX, of course, so
the on-axis frequency responses [Graph 1, below] have been
normalised to 0dB at 1kHz on the left channel. The traces are
rather different to those we obtained from the LS50W. Up to
3.5kHz the LSX’s response is actually smoother as it avoids the
LS50W’s dip at 1.7kHz, but thereafter it becomes signi �‚ cantly
less even with notable dips at 5.1kHz and 8.8kHz. The rapid
roll-off above 22kHz is, of course, due to the 48kHz internal
sampling frequency.

Dif�‚ culty with KEF’s control app prevented 96kHz operation
being selected but, on past experience with KEF’s small Uni-Q
drivers, the response should reach out to above 40kHz, albeit
with a high-Q resonance peak at around 38kHz. Because of
the treble unevenness, the LSX’s response errors are somewhat
higher than the LS50W’s at ±3.9dB and ±3.0dB, respectively,
(we obtained ±2.2dB from both samples of the LS50W) but
not excessive by any means. What is disappointing is the high
pair matching error of ±2.8dB over the same 200Hz-20kHz
range, but this is largely accounted for by the disparity in �‚ nal
octave responses between 10kHz and 20kHz. Below 9.2kHz,
pair matching error reduces to an excellent ±0.6dB. In the CSD
waterfall [see Graph 2] both of the aforementioned treble dips
are seen to be associated with resonances. KH

Naxatras [NXTRS01;
NativeDSD.com]
played via Roon, the
little KEF speakers
do an excellent job
with the pounding
rhythms’ Eastern
in�ƒ uences and
the dense mixes,
allowing individual

lines to be followed.
Meanwhile, in

the perhaps more
familiar territory of Drake’s

expletive-laden Care Package rap
[a Tidal Stream] the LSX speakers
thump out the backing tracks as well
as they do the stream of invective
on the opening ‘Dreams Money Can
Buy’ before settling into an easier
groove with ‘The Motion’.

Take a swerve to the oh-so-polite
and beautifully recorded Diana Krall
on her Turn Up The Quiet album
[Verve 00602557352177], and the
LSXs are in their element with the
kind of low-challenge sound beloved
of hi-�‚ demonstrators the world
over. However, what’s being played
still stays interesting even with the
volume wound down to background
dinner-party levels. Which is nice...

LEFT: A wide choice
of input options is
available via the right
(Master) speaker
back panel, including
analogue via a 3.5mm
jack socket, Toslink
optical, wired and
wireless Ethernet and
Bluetooth

LSX’s are able to create an almost
holographic image of the musicians
ranged in front of the listener.

Add to this rock-solid positioning
a wonderfully relaxed feel, plus a
good sense of space, and this played
into the hands of some excellent live
Proms broadcasts. With TV sound
connected via optical digital, the
speakers con�‚ rm their user-friendly
nature by opening up the sound of
broadcasts while still maintaining
the illusion of a performance coming
from the screen.

No, they won’t quite stretch
to that wall-busting impression of
your room extending out into the
expanse of a concert-hall. But don’t
think any size-related limitations
mean these are speakers best suited
to small-scale music.

POUNDING RHYTHMS
Playing the massed forces of the
Utah Symphony and the Mormon
Tabernacle Choir in the opening of
Mahler 8 [Fresh! FR-725], the sound
may well be a little more ‘symphony
of several hundred’ rather than the
full thousand, but there’s no denying
that the LSX is able to punch above
its relatively modest weight. And
that ability stands it in good stead
with rock and pop too.

With the one-take live sound
of the self-titled album by Greek
psychedelic rock merchants

Seriously, these are very �‚ ne
little active wireless speakers,
with no shortage of ability
partnered with simply masses
of convenience. They’ll provide
a background to your life with
minimal fuss, then ramp up the
involvement when required. In
short, their combination of price,
style, performance and ‘just add
– well nothing, actually’ complete
speci�‚ cation makes them a highly
attractive real world buy.

HI-FI NEWS VERDICT

Sound Quality: 89%
0 - - - - - - - - 100

