Evolution of thespecies

Proof positive that affordable audio isn't standing still comes from Creek's brand new Evolution 50A integrated amplifier, says **David Price**...

verything changes, but it stays the same, right? Well mostly, yes. Warp back 30 years and then, as now, you'd find a brace of highly competent amplifiers from the likes of NAD, (Mission) Cyrus and Creek selling for the price of a week in the Algarve. At the time, they stood in sharp contrast to the mainstream integrateds from the likes of Sony, Pioneer and Akai, which were festooned with knobs and built like the proverbial outdoor restroom. British amplifiers eschewed the fripperies and fanciness of the Japanese for good old fashioned audio engineering. The value they added was high-quality passive componentry and simple circuit

۲

design with the minimum of distractions from the task of getting the signal from one end of the amp to the other. And Creek was king of this sort of thing. Its CAS4140 (the tone control-less 4040) was a lovely listen, and one of the best amps this side of the altogether pricier pre-powers on offer at the time. It had a warm but grippy, detailed and musical sound that offered enormous bang for your buck.

Three full decades later, this new Evolution 50A attempts to provide the same sort of sonic seriousness, but with a whole lot more going on. In the eighties, having things such as alphanumeric displays, remote controls, electronic switching and backlit fascia buttons were barely possible – and even if they were they'd be seen as some sort of tacit admission of audiophile defeat (you'd sold out, just like the Japanese). Nowadays though, it would appear that you can have it all – or can you?

The modest sum of £700 buys you this amplifier – which in monetary terms in not too dissimilar, accounting for the ravages of inflation, to Creek's classic budget amplifiers of yore. And it's more than 'just' an integrated - its modular design means there's a range of three (40, 48, 54dB MM or MC) Creek plug-in Sequel Phono modules that can be fitted to the Evolution 50A. There's also the optional Ambit FM/ AM tuner module (£100), and even an optional plug-in infra red sensor hid away and yet still be operated via the remote control. Creek says there will be a plug-in DAC board coming fairly soon, too.

The product itself is decently the glamour and chi-chi form factor of its Cyrus 6a rival. You get the standard issue Brit-fi black steel

DETAILS PRODUCT: Creek Evolution 50A ORIGIN: UK/China

TYPE: Integrated amplifier

DIMENSIONS: (WxHxD): 430 x 60 x 280mm

WEIGHT: FEATURES: aimed power put: 55W into 8ohms • Inputs: 4xRCAp ed XLF DISTRIBUTOR: Creek Audio Lto TELEPHONE: 01442 26014

WEBSITE: creekaudio co

casework and chunky (black or silver) aluminium fascia. Those backlit buttons are a nice touch and work well, in conjunction with a rather suave OLED (Organic Light Emitting Diode) display, defeatable and with adjustable brightness.

Overall, the package works well. there's a muscular 200W toroidal windings for both high and low current analogue, plus digital circuitry. Smaller, parallel power supply smoothing capacitors are used, as opposed to single larger produce a very powerful sound from such a relatively small amplifier. Gamble Class AB design is all-discrete and uses a high-end bipolar transistor power amplifier circuit The preamplifier section is based on a Japan Radio Corp module and balanced inputs – it is very rare to see XLR connections on an integrated

multiple RCA input options plus volume, balance and tone controls, and can be bypassed completely should you have a DAC with a digital volume control and be that way inclined. Sadly Creek doesn't make an FM tuner anymore, but should you feel the need, that Ambit radio board effectively turns it into a receiver for just a few pounds control also comes supplied

Sound quality

۲

With a claimed output power of just 55W (into 80hms), this isn't going to burn a Krell-sized hole in your loudspeaker voice coils. But don't let that dissuade you, as in the quest for 'loudness', and these days there are plenty of efficient speakers (90dB sensitivity or more) that will make a big watts. For the purposes of the review, mos listening was with Spendor's excellent D7 Creek that went plenty loud enough. When it had warmed through for a good refined way beyond its price tag. Even the excellent £750 Cyrus 6a, recent winner of struggles in its company, and that's really saying something. Here we have something

The Creek Evolution 50A showed its innate musicality, setting up a wide and deep soundstage

EVOLUTION SOA EVOLUTION 50A

ww.hifichoice.co.uk

www.hifichoice.co.uk

CREEK EVOLUTION 50A

good transistor amplifier should be – but which doesn't fall into the trap of being overly analytical or matter-of-fact sounding. It's easy to make a decent transistor amplifier, but hard to make a really decent one – and that's what Creek has done. For example, Groove Armada's Whatever, Whenever showed how it could be both surprisingly transparent, bubbling with detail and finesse, yet also unerringly musical and rhythmic. The amp took control of the track's big, fat bass guitar pattern, frequencies without ever sounding

overblown or under damped. Further up the frequency band, the Creek served up a full, expansive midband which you could really listen in to – indeed you could unpeel it like an onion, should you so wish. I found sound, and from that I could delve right down into the electronic backing and

One really nice aspect to the Creek's sound was its stability; it didn't sound fazed in the least when called upon to deal with the prog

rock histrionics of Caravan's Nine Feet Underground. This is a busy track with lots of guitar noodling, frenetic stick work and a lovely, bouncy bassline – all topped off with an edgy sounding electric organ. The Evo 50A set everything in the recorded acoustic beautifully, each strand of the mix playing along by itself untroubled by whatever was going on beside or opposite.

As well as staying scrupulously in control, it managed to slot everything together in a wonderfully rewarding way. Rhythmically it was really strong – not quite up with the best tube amps, of course - but it really got into the groove and captured the wonderfully loose and floaty feel of this early seventies Canterbury classic.

Tonally you wouldn't call this amplifier bright – it lacks that 'spot-lit' upper midband that afflicts so many similarly priced amplifiers. I recently reviewed Pioneer's impressive A-70, and while I really enjoyed my time with it, there was definitely a sense that it shouldn't be partnered with forward sources and speakers. The Creek seems altogether better balanced, with a wonderfully seamless, all-of-a-piece feel that doesn't have you trying to compensate for its peculiarities; it's the sort of amp you could slot into a bright budget system and still retain your sanity. Not that it's tonally dull – rather it is because this amplifier is genuinely neutral. For example, Linton Kwesi Johnson's In Dub is a wonderfully

REVIEWS CREEK EVOLUTION 50A INTEGRATED AMPLIFIER **£700**

Q&A **Mike Creek** Creek Audio Limited

DP: What extra functions does the Evo 50A offer over its predecessor? MC: A balanced input via the preamp or power amp direct, serial bus and remote operation of other Evolution 50 products, plus a software update path. It also has by passable tone and balance controls, an optional FM/AM radio module and the new display.

Have you paid special attention to any particular part of the circuitry? This is the first time Creek has used Sanken STD-03 thermal tracking power transistors. They allow the idle current to track very quickly with temperature changes and together with high open loop gain, low output impedance and high-peak output current the amp sounds more powerful than its 50W spec suggests. The amp also uses Creek's favoured low-impedance, multi-capacitor techniques, combined with a high current toroidal mains transformer. The preamp uses a Japan Radio Corp integrated device, which has excellent performance and relatively low cost.

۲

Have you had to make any

concessions to convenience? We have not compromised the performance of this amp in any way to save cost or to add new technology. The tone controls are not an addition: they are a gift from JRC as they are bundled with their excellent volume/ preamp chip. In or out of circuit, the distortion remains the same. But there are bound to be subtle changes, due to the additional circuitry, so the user can chose to switch them off completely for the most transparent performance.

Is it a discrete design or MOSFET?

It's a discrete transistor using bi-polar Darlington power transistors, with built-in thermal feedback sensors. Normally, in a Class AB design, a thermal sensor is fitted to the heatsink, which is far from the hottest part of the transistor it's trying to control. This can causes a lag in response, meaning the bias may not always be correct. These transistors achieve very good performance and are virtually unburstable.

ON TEST

As Creek's Evolution line continues to, well, evolve so does its performance. This Evolution 50A will replace the Evolution 2, and although it's rated at a slightly lower 55W/80hm it still delivers a full 2x64W/80hm and 2x100W/40hm with momentary increases to 85W, 155W, 245W and 295W into 8, 4, 2 and 10hm loads under dynamic, music like conditions. The output impedance is almost a flat 0.040hm from 20Hz-20kHz so the

amp/speaker system response will not vary significantly with swings in speaker impedance. The native response of the amplifier, however, has a gentle treble roll-off amounting to a mere -o.2dB/20kHz out to -3.8dB/100kHz into 80hm. This is also the first Creek amp to feature balanced inputs and, in a fully balanced system, the A-wtd S/N ratio amounts to RodB (re_odBW) hum and noise just –8odBV (0.1mV). Right up

bouncy bit of early eighties reggae but wins no prizes in the smoothness stakes - Des 'O Connor wouldn't like it - but the Creek makes the most of it without dwelling on the recording's brightness. Conversely, cue up Solsbury Hill from Peter Gabriel and that fairly muddy sounding seventies rock masterpiece doesn't hide its light under a bushel, the Creek being just searching enough to really pull the recording out

Such delicacy of touch and lack of intrinsic colouration is a rare thing to have in an amplifier of this price, and takes you beyond

senaration is >zodB through the midrange and 6odB at 20kHz. PM the position where you're always making

until clipping, the 50A's distortion is

very consistent from 0.003 at 1W to 0.002% at the rated 50W through

bass and midrange, though there's

almost inevitably an increase at high

frequencies, reaching 0.035% at 20kHz/10W. Thanks to the digitally

governed volume control, channe balance is a tight ±0.01dB at 1W

output (re. 500mV in) while stereo

One sign of an excellent amplifier is how agnostic it is to the music it is asked to play. The Creek didn't care one jot about whether it was drilling out classic heavy rock, and mooching along to the seductive strains of Donald Byrd's Streetlady. This is a beautiful slice of early 1970s rare groove/jazz funk, released on Blue Note records (that says it all). The Evolution 50A showed its innate musicality, setting up a wide and deep soundstage (just as you'd expect from a classic analogue recording) and locating all the instruments within, with a high level of precision. It was controlled alright, but not controlling, and allowed the music to breathe a natural and organic way. This is a great strength of the Cyrus

other amplifiers costing up to twice its price, it is mortal like the rest of us. In absolute terms, the Evolution 50A lacks some bass heft: low frequencies are decently strong and nicely taut, but there's no sense that any sort of iron fist is in action. At high levels and on crescendos, when things get really complex and there's a lot of things being asked of the amplifier's power transistors and supply, you begin to hear its fallibility. Genesis' The Squonk impressed with its vivid low-level detailing, but when Phil Collins got going with his pan rolls and vocal contortions, you could sometimes catch the Evolution 50A blinking. Nothing nasty or dramatic mind you, just a subtle loosening and lightening of bass, reminding one

Here we have something that is very clean and open, which doesn't fall into the trap of being overly analytical or matter-of-fact sounding

6a. but the Creek proved just as capable and offered up a little extra detail and a brighter, more airy soundstage to boot.

Why then would you ever need to spend more than its £700 asking price if it's so blameless in the great scheme of amplifier things? Well, of course it's not a universal panacea and while it will trouble a number of

The OLED display and backlit buttons make this a beauty

breeding by remaining so subtle and composed, but there was a slightly diffuse feel to the placement of individual instruments, and a sense of muddle right at the back of the concert hall - there was less atmosphere to the proceedings than vou'd expect from a truly top-flight amplifier. This recording in particular is one of the best I've heard, so it's a tough test for any amp, let alone one as modestly priced as the Creek.

www.hifichoice.co.uk

www.hifichoice.co.uk

۲

REPRINTED FROM HEICholce

CREEK EVOLUTION 50A REVIEWS

top-notch classical recordings. An Esoteric SACD of Mozart's fantastic Piano Concerto No.20 (Curzon, English Chamber Orchestra) was an arresting listen, the Creek showing immaculate

IN THE RED corner is the £800 Pioneer A70 – a typically lapanese design it is festooned with knobs and buttons most useful of which is the USB digital input. It's so solid that a Challenger tank would drive around rather tha over it, and the finish is better that some 100 grand sportscars. Sonically it's big and strong ith lots of power. While the Evo 50A can't compete with all this ultimately it is a more satisfying listen Tonally if is more neutral, it has more finesse and subtle low-leve detailing, and strings rhythms together in a more organic, believable way.

In the blue corne is the £750 Cyrus 6a, which sits on the opposite extreme By comparison, the Creek is much more powerful and nhysical sounding the 6a offering less grunt and an viously weake bass. It's also just a little more diffuse across the midband lacking the incision and transparency of the Creek. But the Cyrus is more musical in the way it goes about things; every song seems to have a fraction more rhythmic urgency. There's not much in it, and the extra bass power the Creek has often more than compensates. Ultimately, though either of these two offerings will have your toes tapping

In the everyday scheme of things. however, these aren't seriously going to put you off the Creek, as its general quality of sound is so high for a sub-£1,000 amplifier. Moreover, it hides its tracks brilliantly, so even when you're pushing it a little too hard, asking a touch too much from it, it displays grace under pressure. Pretty much any sort of music you play comes out in a satisfyingly rhythmic way, with oodles of detail and surprising finesse.

Conclusion

One of the very best sounding amplifiers on sale at or near its price, the Creek Evolution 50A also offers analogue radio and (later) DAC options, plus the full smash of facilities from tone controls to a rather handy push-on mute function from the volume control. Build is decent, finish is fine and that OLED display is nice to have, too. Indeed, it seems like Creek has methodically gone round and engineered out anything that reviewers like me might object to. Sonically superb, impressively specified and decently screwed together, there's nothing not to like here. As such, it should be right at the top of your audition list. That's progress for you!

Choice

REPRINTED FROM HIFIChoice

AUDIO FILE

Integrated amplifier. Rated at 2x55W/8ohm Made by: Creek Audio Ltd, Herts Supplied by: Creek Audio Ltd Telephone: 01442 260146 Web: www.creekaudio.com Price: £700

GROUP TEST

Creek Evolution 50A

ichael Creek has worked hard to make his new entry-level integrated modern and versatile, giving it an alphanumeric OLED display, full electronic switching and backlit fascia buttons. It's also a clever modular design which can take one of three plug-in Sequel Phono MM/MC modules, an optional Ambit FM/AM tuner module (£100) or even an infrared sensor (£25), letting you hide the amp away and operate it via the remote. According to Creek, there will be a plug-in DAC board coming soon, too.

The Evolution 50A is decently finished, but not as slick as any of the others here: the slimline pressed steel casework in particular is disappointingly resonant. The alloy fascia panel looks nice though, and the switchgear works well. Inside, the all-discrete transistor design sports a big toroidal transformer with separate windings for both high and low current analogue, plus logic circuitry. Smaller, parallel power supply smoothing capacitors are used, as opposed to single larger ones, and circuitry is fully balanced it's rare to see XLR connections on an integrated amplifier at this price.

D SUPERB DYNAMICS

The most musically enjoyable and the least coloured sounding of the group, the Creek gave unalloyed pleasure. It's similar to the Arcam in the wonderfully engaging way it performs, yet has an altogether cleaner and more insightful nature. For example, 'Morning Child' sounded magnificent, the amp showing its taut, tuneful bass, glassclear midband and sweet, spacious treble to best effect.

Powerful and detailed, this amp nevertheless really impressed in the way it strung all the strands of the mix together in so natural a way. Vocal phrasing was on another level to all others in the group, and the percussive piano shone through the busy mix like no rivals here.

In 'Lady Writer' everything from bass guitar to hi-hat cymbals shimmered with detail and texture. Vocals were more direct and urgent sounding than with the other amps, yet never sounded strident.

Although it didn't have the sumptuous warmth of the excellent Arcam, the Creek dug even deeper into the musicians' subtle playing inflections to give an eerily lifelike sound. It suited the Mahler especially well, giving everything order and form, making the Arcam sound just a little too louche and the others disjointed by comparison. The result was a lovely, threedimensional recorded acoustic inside which the orchestra could live and breathe. Here the Creek proved itself the absolute class of the field.

Dynamically it was superb, seemingly having as much in reserve as all save the NAD, and able to keep its powder dry even when called to deliver 'No More I Love You's' at anti-social volumes. It maintained rhythmic cohesion while serving up vast amounts of grunt without complaint. A brilliant all-round performer and epic value for money.

Sound Quality: 85%

ABOVE: Rear panel sports blank sockets for optional Ambit tuner module. Four RCA inputs, one of which is doubled with balanced XLRs. Remote trigger sockets too

ABOVE: Chunky brushed alloy fascia and fine-pitch OLED display are impressive, as are the slick-acting back-lit buttons, but the rattly pressed steel case rather lets the side down

HI-FI NEWS LAB REPORT

Rated at 55W/80hm, the Evolution 50A still delivers a full 2x64W/8ohm and 2x100W/4ohm with momentary increases to 85W, 155W, 245W and 295W into 8, 4, 2 and 10hm loads under dynamic, music like conditions [see Graph]. The output impedance is ~0.04ohm from 20Hz-20kHz so the amp/speaker system response will not vary significantly with swings in speaker impedance. Into a benign 80hm load the 50A shows a gentle treble roll-off amounting to a mere -0.2dB/20kHz out to -3.8dB/100kHz. This is the first Creek amp to feature balanced inputs and offers an A-wtd S/N ratio of 89dB (re. 0dBW) with hum and noise just -80dBV (0.1mV). Distortion is very consistent from 0.003% at 1W to 0.002% at the rated 50W through bass and midrange, though there's almost inevitably an increase at high frequencies, reaching 0.02% at 20kHz/10W. Channel balance is a tight ±0.01dB at 1W output (re. 500mV in) and stereo separation >70dB through the midrange. PM

ABOVE: Dynamic power output versus distortion into 80hm (black trace), 40hm (red), 20hm (blue) and 10hm loads (green)

Power output (<1% THD, 8/4ohm)	64W / 100W
Dynamic power (<1% THD, 8/4/2/10hm)	85W / 155W / 245W / 295W
Output impedance (20Hz–20kHz)	0.038-0.041ohm
Frequency response (20Hz–100kHz)	+0.0dB to -3.75dB
Input sensitivity (for OdBW/55W)	134mV / 995mV
A-wtd S/N ratio (re. 0dBW/55W)	89.0dB / 106.4dB
Distortion (20Hz-20kHz, 10W/8ohm)	0.0009-0.019%
Power consumption (Idle/Rated o/p)	9W / 180W
Dimensions (WHD)	430x60x280mm

GROUP TEST

GROUP TEST VERDICT

• CD PLAYERS • TURNTABLES • CARTRIDGES • SPEAKERS • AMPLIFIERS • HEADPHONES • INTERCONNECTS •

eachtree's Audio Nova 125 is an undeniably versatile and well drawn product, but it was arguably the least memorable on test. Its crisp, clear sound is reasonably enjoyable to listen to, but it never sufficiently stirred my soul to capture the visceral thrill of the music. Still, it is well made and of course excellent value, especially if you have no intention of investing in a separate digital converter.

The Pioneer A-70 really is a good all-rounder, but suffers from being priced too closely to its tough competition. So much about this amplifier is beyond reproach, from the build quality to the operational flexibility – only its slightly 'matter of fact' sound marks it down. With plenty of power, strong bass and lots of detail, there's still a lot to like – it's just that it lacks the musical exuberance of higher ranked amplifiers here.

Primare's I22 is a beautiful amplifier by any standards, let alone those at its price point. Styling and build are exemplary, and the unit confers a real sense of class that none of the others has. It's a decent enough sounding unit too, producing a polished 'hi-fi' performance that will have many perfectly content. Again though, it just didn't quite gel on a musical level and the result was often a performance that focused more on the surface of the sound than its inner rhythm. The optional digital input card is a nice feature but this does bump the I22 into another price bracket.

IRON-FISTED POWER

I was rather more convinced by the NAD C 375BEE. This behemoth has massive power on tap and the tremendous authority that comes with it – as if an iron fist is conducting the music from on high. It offers a solid and well-structured sound with a wide and deep soundstage and plenty of detail, too. Factor in its useful facilities (including party-friendly soft clipping and bridgeable operation) and it's a potent package at the sub-£1000 price.

However, for just over half this sum comes the Arcam FMJ A19 which, where power is less of an

issue, can sound even better still. It's a little less detailed across the midband and softer in the bass, but makes up for it with a foot-tapping

presentation that seems to dive right into the musical fray and splash around having fun. It's arguably less able than the NAD in pure hi-fi terms, but a rewarding listen all the same. Factor in a decent smattering of power and useful facilities, and it represents excellent value for money.

WONDERFUL LUCIDITY

But the winner is the Creek Evolution 50A. It shares the Arcam's euphony, but builds on it with a good deal more detail, insight and grip. The result is a highly transparent, modern sounding solid-state amplifier yet one that is marvellously musical and

'The Creek has to be the best value mid-priced integrated now'

engaging. It just digs right into the mix and serves it all back to you in a wonderfully lucid way. The Creek is undeniably versatile with its range of plug-in

modules, and is nice to use too – although it wins no prizes for finish. Somehow though, this doesn't matter as soon as you switch it on and listen: this has to be the very best value mid-price integrated on the market right now.

ABOVE: NAD's C 375BEE (bottom) is a bruiser with power enough to raise the roof. Surprisingly perhaps, the affordable Arcam FMJ A19 (middle) gives it a close shave in the sonic stakes, while its Creek Evolution 50A rival (top) proves a musical superstar

CD PLAYERS • TURNTABLES • CARTRIDGES • SPEAKERS • AMPLIFIERS • HEADPHONES • INTERCONNECTS •