High Performance Bookshelf Speaker

- XTZ Divine 100.33

Reviewer: Pan Zhiqiang

Key word:

High cost-effective ratio

Swedish Brand made in China

Full Ceramic membrane high quality drivers

Advantage:

Use high quality Accuton Ceramic midrange driver and Visaton tweeter driver

Have a tight midrange , and the bass full of energy.

Good balance sound and excellent detail reproduction

Disadvantage:

For using the Ceramic drivers, the sound density and exquisite still have room for improvement.

After several years of promotion, The Sweden brand XTZ gradually well known in the country for audiophiles that emphasis on high cost-effective ratio. XTZ undoubtedly is the budget resources available in the market for European brands using the first-class speaker drivers. Speakers manufactured in China, but this is just compressed the cost for launch to be a reasonable price. In fact, needless to say, mainland China is already the "workshop of the world" for audio equipments. A lot of you are familiar ,or unfamiliar world first class of audio products are processed there. There’s some very large speaker unit and speaker box factory in Guangzhou province, numerous foreign speaker brands (even including the speaker drivers) are produced from these places.
Instead of keeping secret like many similar brands, XTZ would be very happy to tell their consumers: XTZ is a Swedish brand , designed by Swedish engineers, and manufactured using famous foreign drivers such as Denmark Peerless, Norway Seas, and German Accuton and Visaton (of course, there’s also domestic high-end drivers like Fountek, but Fountek’s ribbon tweeters also used in many foreign high-end speakers, and have good reputation in DIYers.)

Typically, Using these advanced speaker drivers’ foreign speakers are very expensive, but XTZ really wanted to break the curse, to made their product prices very competitive.
I first get to know XTZ brand is not because of testing their products, but meeting the designer Olle. A few years ago for promote this brand in China, Olle made a special trip to Beijing to visit our magazine. I felt interest in his running concept - Olle expressed he want to decrease the middleman numbers by using network for direct selling ,to make XTZ speakers have the most competitive price. This way is still barely used in high-end audio products now.

My first tested XTZ product was 99.26 bookshelf speaker. It using domestic Fountek ribbon tweeters and Norway Seas Advanced Excel series’ woofer. The price for this product was just less than 10,000 RMB. The sound is quite special, to make me very impressed.

Now the Divine 100.33 speaker I am testing today is also a pair of bookshelf speaker. But the grade is much higher than 99.26. It’s XTZ’s flagship bookshelf speaker, adopt similar design and technical characteristics from the top model 100.49 floor stand speaker. Using exactly the same Visaton ceramic tweeter and Accuton ceramic woofer. The sound style is also quite close,too. Standing for the highest level of the XTZ products.

Before talking about 100.33, I want to make a introduction of 100.49 first. This is XTZ’s best and most expensive floor stand speaker. Using one 1-inch German Visaton ceramic tweeter,one 7-inch German Accuton ceramic midrange driver and two Norway Seas metal cone woofers. The weight of 100.49 reach to 69kg/pc, and have a lot of adjustable functions, including to changing the speaker to half or full active way. Of course such a big speaker need a big room to adopt it,too.So in order to suitable for the most ordinary living space, XTZ released this same quality level 100.33 bookshelf speaker.

By the way, I want to make some complain about XTZ’s product naming way, because I always mixed up 100.33 and 100.49. I think too long figures are very hard to remember for normal consumers,too. Hope the product name could use no more than 3 numbers afterwards.

After that, I want to make a praise about the weight of 100.33, it’s 26.5 kg/each, even heavier than ATC SCM20 -Of course it’s volume is also much bigger, because it have two 7-inch Accuton ceramic midrange drivers.

As the most important part of the speaker, the drivers used in the speaker are play the key role.

The drivers used in the speaker play a decisive role as the most important element of the speakers, which is the voice of a speaker, determines the basic quality of the speakers. Crossover is also crucial. This is like to have a good voice innate, but if there’s no suitable training and learning, still can not make achievements ; However, if born as a bad voice ,then even after very hard training, achievements still shall be limited. There’s only one Pavarotti that is comprehensive of congenital and acquired factors; while high-quality speaker unit undoubtedly is born with a good voice.
It seems XTZ’s designer Olle is well aware of this truth, thought we did not go into the details of this issue, but I remembered several years ago when he first heard the early version of my DIY speaker, see the Audio Technology and Dynaudio T330D driver’s combination ,he said if you want to make the speaker's performance much better, then you should try on a rigid cone driver! I was disapproval of his remarks at that time, because Dynaudio T330D and Audio Technology’s driver unit were already the best drivers in my mind. However, when I listened carefully to the new products of Avalon, Kharma, Marten, Tidal, Estelon, Isophon, Surroundtec ,which stand for the current trend of high-end speakers, I realized that the soft dome tweeter and PP cone woofer indeed have many inherent weaknesses, the inflexible standard such as reproduction of the record information and distortion can not compare with the high-quality rigid cone drivers. The vitality, fidelity and transient dynamic are all unmatched. And as a result of that, I finally upgrade my speaker with a Accuton diamond tweeter, a ATD custom made midrange and a Eton custom made woofer. Although the change is not impulsed by XTZ speakers, but when I recall this process, I realized that Olle already told me this years before, which I just ignored.
Throughout Olle’s design, using top level speaker drivers is his usual way of thinking, and prefer to low-distortion, high definition rigid cone drivers. So on flagship model 100.33, there’s all-ceramic drivers equipped. I asked Olle why not to use a full set of Accuton drivers instead of using Visaton tweeter? Olle's forthright answer stunned me: because Visaton is also a ceramic tweeter and the performance meet the design requirements, but the price is lower than Accuton ceramic tweeter! So forthright to speak out everything in front of media is very rare now for the factories.

Well, back to the 100.33 speaker. The shape of the cabinet is very meticulous, the side panels are laid back, looks like a cashew shape. Such design can removal the parallel surfaces inside and get rid of the resonance. The front panel for mounting drivers are thickened, to make the drivers more stable. Similar design is also appeared many advanced speakers.
To be honest, I'm not quite familiar with this Visaton tweeter, but use a ceramic tweeter is extremely ideal to get additional details and wide-frequency extension. The low distortion and good transient dynamic performance is also many other cone can not match. The ceramic tweeter’s resonance peak is very high, usually occur outside the ear can hear. So in the audible range, you can hear a pure, crisp clear and detailed high-frequency performance.

As to the the Accuton ceramic woofer, as long as you follow the Hi-End Speaker trends you will get noticed that in recent years the Accuton ceramic drivers are very shining in a number of top speakers. What’s special about it? As long as you listened carefully to the new cutting-edge Hi-End speaker products such as Avalon, Kharma, Venture, Marten, Estelon, Tidal, Isophon, Surroundtec, you will realized what’s the advantage of Accuton drivers: meticulous, noble, stressless, sweet, including large amount of information and penetrating abilities to describe realistic texture and top class density sense, flash transient response. As long as a proper design , the sound stage can unfold just like a high definition, even a ultra-high-definition screen, more astonishing than ordinary drivers. And the Accuton diamond tweeter is even the best of the best, the pinnacle on the pinnacle.

Well, enough gossips. Now let’s talk about my experience on XTZ 100.33 bookshelf speaker. The audition is in our listening room. The reference system including Denmark Vitus RCD-100 CD player, Melody WE2688 Tube Pre amplifier and Bewitch L845 mono stage. Ceramic Speakers with tube amplifiers can be regarded as a shortcut of the investment. Of course there are many transistor amplifiers can match ceramic speakers good, but there’s also some case to get too sturdy and sharp sound. Using the tube amplifier is a dummy way, usually get no problem. But this also will soften the Accuton driver’s ultimate transparency and detail reproduction ability in some extent.That can be regarded as trade-offs.

A stressless, thick, natural, relaxing sound
My first impression of XTZ 100.33 is the stressless, thick and balanced sound, very comfortable in listening. Using Accuton ceramic drivers definitely have natural sound characteristics such as the high definition, transient, density, and textures and so on will not back down. There’s a lot of people worrying about the sound comfortable or not during a long listening? I can tell you for sure, if the crossover and cabinet design are not well treated, even a speaker using a PP cone or paper cone woofer and a soft dome tweeter ,it also may sound sharp, dry and thin. But a properly designed ceramic speaker definitely can have a relaxed, warm and durable sound performance.

Why I emphasize this point? I found a lot of fans, including some experienced audiophiles have such misunderstanding: See the speaker driver which using metal cone, ceramic cone, or composite rigid material cone, often subjective assumption that these speakers are excellent "sound" , but not “musical” : like when Blu-ray Disk launched some one said” HD may not able to withstand careful appreciation well ”,too.

I also used to be a supporter of the soft cone drivers, but during my DIY process I’ve found that if the design is reasonable, the excellent rigid cone drivers not only have the accuracy of the sound fidelity far beyond soft cone, and the rich information, sweet, all beyond the best soft cone drivers, far beyond. I used the midrange, for example, previously I used several Danish Audio Technology speakers drivers. These are the typical soft cone representatives, the PP cone’s strength is not high, soft voice, smooth curves. But such a characteristic is based on the cone material itself, the internal friction is relatively large, but also enough stiffness characteristics. It eats the many pianissimo details, micro dynamic restore bad: later I replaced it by a more expensive Italian ATD custom made midrange.This is a typical high-rigid composite material, coupled with a titanium coating layer the diaphragm of quality light high rigidity, and has a reasonable internal damping, so the details of the sound reducing ability, transient performance, restore texture, density, degree of distortion and other various aspects of performance are significantly improved.Midrange thick Run sweet it is not and before the AT drivers (AT drivers also belong to the thick Run the sweet type, but the lack of analysis of the ATD force and noble sense, weak signal details AT acoustic bottom plain but the lack of noble sense), the same situation also appeared in the tweeter and woofer drivers.

The high-quality rigid cone unit is now generally a lot of Hi-End manufacturers using, in fact, enthusiasts can consider the reason. Aside their prejudices, and more to find the opportunity to listen to the performance of these high-tech drivers.

I noticed the XTZ designers may intend to focus on 100.33’s full range balance, so, despite the use of all-ceramic unit, but did not emphasize the delicate sense of sound, the amount of detail and transparency, and as far as possible to keep the sound feel soft, balanced and relaxed. Based on retaining Accuton and ceramic Visaton driver’s high definition, try to make the sound more fullness softer. The sound is not too bright trend. If you close the eye, it is difficult to imagine such a rich, loose thick sound a from pure ceramic driver bookshelf speaker.

It’s my first time to here carefully about the Visaton ceramic tweeter, I feel the quality is very good. 100.33 displayed a natural extension of the high-frequency, replay strings that great accuracy of detail and the air filled with a sense of natural, have proved this tweeter have strong performance, of course, It also proved that XTZ put a lot of energy on the crossover design. I originally worried Accuton’s high quality woofers and the Visaton tweeter are not a good fit, and basically can dispel this concern. Of course, as a fan of Accuton drivers, I still looking forward to the manufacturers to be able to upgrade the tweeter to Accuton’s ceramic driver, even if it is a luxury version.
Also worth mentioning is that the speakers’ back plane have 4 adjustable gain, according to my preferences, I like to treble down 2dB. That feels better, this article about the sense of hearing is all based on this set.

Very natural sound in full range ,and have energic bass
XTZ 100.33 is a inverter design speaker, there’s two inverted hole on the back. The manufacturers also comes with a two sponges plug. When we listening with L845 mono power amplifier, after repeatedly contrast, we believe that it sound better when the two sponges are stuffed. Low frequency, more flexible, and more coherent. This is a bit beyond my expectations. Usually Accuton driver’s Qts is very low, this parameter is not suitable for a closed enclosure design. But I also noticed the woofer’s model which XTZ used is not on Accuton’s website list. This model marked C173-11-191, for those familiar with Accuton drivers, we can guess this is a 11 ohm custom-made driver. The two used in Bass parallel impedance to 5.5 ohms. This shows the the XTZ order this custom-made speakers driver, and also shows possible that this unit is suitable for closed enclosure design. So I feel with the low-frequency phase hole stuffed, there’s more flexibility and more coherent voice.

The mid and lower range of XTZ 100.33 is quite good, listen Tsai Chin "ferry" a drumbeat abundant amount of sense, but also very flexible. Fast but never thin. The sound of relaxation generous, just make a lot of floor stand speakers ashamed. The performance is so amazing. However, I also noticed a real performance ultra-low frequencies lower pair of speakers somewhat difficult. This may also be congenital deficiency of all small and medium-sized bookshelf speakers. Small speakers really seem beyond their grasp. Of course, the manufacturer's nominal frequency is very honest: 45Hz-25kHz ± 3dB. This data is very rigorous. Its low-frequency performance is much better than a lot of lower nominal frequency bookshelf speakers. If you want more extend and better low-frequency, there’s also a XTZ 100.49 floor stand speaker suitable for you.

Multiple-use speaker
100.33 is the Speaker of multiple uses, not only as a Hi-Fi speaker, but also can be used as a multi-channel home theater speaker, such as the front speakers. If the budget sufficient you can take it as a rear surround or lay down as a center speaker. In addition, a closer look at its back plane,you may found the adjustment function is various. You can use the plug provided by the manufacturer to adjust the treble from -4dB,-2dB, 0dB and 4dB between regulation. In the mix of conditions and the listening environment, I think the treble-2dB is a better choice to suit for good balance, there are more treble detail, the sound is relatively comfortable. If nothing inserted in the adjustment holes, it is treble-4dB attenuation. The sound seems a little dark, not harsh even to open a high volume, still comfortable. But the treble feels dim, deduce the details reproduction. In a short word, with this room for adjustment, don’t worry about the sound not fit you.

