
4

321

REVIEWS REVIEWS

REPRINTED FROM REPRINTED FROMwww.hifichoice.co.ukwww.hifichoice.co.uk

ntegrating an active
sub-bass speaker with a
stereo floorstander that
already quotes a frequency

range extending down to 30Hz or
so – give or take several dB – thanks
to sizeable bass drivers that already
manage to move a significant amount
of air around the room, is something
that divides opinion among the hi-fi
cognoscente. Despite the number of
active sub-bass speaker systems
being introduced into many new
loudspeaker lines, the benefits are
more readily associated with
multi-channel installations for home
cinema enthusiasts, while the idea of
adding a dedicated sub-bass speaker
to a traditional stereo setup is at odds
with many audiophile principles.

It’s certainly the case that sub-bass
systems or subwoofers used to be far

A force
for good
Adding an active sub-bass speaker to a hi-fi
setup might seem like overkill, but REL’s S/510
delivers sonic rewards says Lee Dunkley

better suited to explosive action
movie effects, and too often lacked
the speed and timing to deliver the
kind of sensitivity and rhythmic
engagement that music listeners prize
above all else. But in my odd-shaped
listening room, the introduction of a
sub-bass unit has often rewarded with
marked sonic benefits.

At £1,800, the S/510 is the most
affordable of REL’s three-strong,
mid-level Serie S range, aimed at
elevating higher-end systems in
medium-to-large-sized rooms. The
series also includes the larger S/812
(£2,300) and twin-active 212SE
(£3,500). The S/510 replaces the
slightly lower-priced S/3 SHO
sub-bass speaker that was previously
integrated into my system and has a
beefed-up sealed cabinet with nicely
designed chrome handles on the sides

to help manoeuvre its near-32kg heft
into position. Despite the increased
weight, the cabinet dimensions are
actually smaller than the model that
was previously in situ. It comes with a
black fabric grille to cover the 250mm
forward-firing, ultra-lightweight
driver that has been upgraded with
carbon fibre bracing strategically
positioned on the back to strengthen
and stiffen the ContinuousCast alloy
cone to enable it to handle the
increased 500W power output from
the upgraded, built-in NextGen3 Class
D amplifier. Personally, I prefer the
look with the speaker grilles removed,
which shows off the REL branding
emblazoned across the front of the
cone and ties in with the solid piece
of aluminium embedded into the top
of the cabinet.

Available in a choice of black or
white finishes, the attractive lustre is
achieved by a process consisting of up
to 12 coats of paint, resulting in an
eye-catching high gloss finish. The
feet usually found at the four corners
are replaced by two rails either side of
the downward-firing passive radiator.
The rails improve overall stability and
have the affect of making the cabinet
appear to float a few centimetres
above the floor. They also facilitate
sub-bass line arrays – where up to
three units can be stacked on top of
one another to give a floor-to-ceiling
perspective, should you wish.

Controls and connections around
the back will be familiar to owners of

older REL subs, adding both a
high-level Neutrik Speakon locking
input and output as well as low-level
stereo RCAs and LFE ins and outs on
both single RCAs and XLRs. Integration
controls provide high and low-level
input adjustment as well as LFE,
variable crossover control, reversible
phase and there’s a standby mode for
when the speaker isn’t in use.

Given that I have auditioned several
active sub-bass systems in my room
previously, the manual installation
procedure feels pretty straightforward
with just minimal adjustments
required to get the unit singing with
my Dynaudio X38 floorstander.

There’s no handset or app control,
but there is a new wireless 5.8GHz
transmission system called AirShip
available for an extra £300. For this
review, though, I opt for the supplied
10m interconnect fitted with a
Neutrik Speakon connector and,
following the instruction manual,
carefully hook up the wired end to the
loudspeaker terminals at the rear of
my amplifier and plug the connector
into the high-level input on the S/510.

Sound quality
Boasting new filtering that promises
a more musical performance with the
sub’s high and low-level inputs, the
S/510 gets off to a captivating start
placed just behind the plane and to

the side of the left loudspeaker, firing
diagonally down the length of room
to the listening position. Billie Eilish’s
Bad Guy shows off the capabilities
of the S/510 instantly, delivering the
track’s sustained bassline with enough
power and depth to get passersby
looking through the listening room
window intrigued to see what’s going
on inside. It’s not the subtlest of
tracks, but effectively demonstrates
the REL’s potent capabilities at
delivering plenty of high energy
while managing to sound effortlessly
musical at the same time.

It’s an admirable skill that’s further
demonstrated by Mark Ronson’s Don’t
Leave Me Lonely from the Late Night
Feelings album. The track has a
hooky beat that sees the REL hit a
comfortable stride, delivering bouncy
bass notes that can be felt as much as
heard and sees this ‘go-to’ listening
test track grow substantially in scale.

Vocals appear to grow in stature
too, and snap firmly into the space
between the floorstanding speakers.
The Dynaudios image well, but the
addition of the S/510 turns Elbow’s
Gentle Storm into an almost
holographic performance with a
greater sense of front-to-back depth.
What I notice more than before is the
amount of acoustic space that’s on
display as Guy Garvey’s vocals decay
amidst the percussive backing, adding
a greater sense of hi-fi believability.

The double bass on Easy Money by
Rickie Lee Jones has extra gravitas
even at late-night listening levels. Nils
Frahm’s atmospheric piano on Some
appears to lay the acoustical space
out before me, while Hans Zimmer’s
Time makes an almost emotional
connection, thanks to the extra bass
perspective the REL brings.

Conclusion
The S/510 digs deep and has the
power and speed to delight with up
tempo tracks and a subtlety that
heightens engagement when the
music demands. It’s inclusion adds
scale and makes listening fun, which
is really what it’s all about after all l

1

2

3

4

Neutrik Speakon
high-level in & out

High and low-level
gain controls

Crossover control

Phase switch

CONNECTIONS

I

REL
S/510 £1,800

LIKE: Power; speed;
musicality; build
DISLIKE: Extra for
wireless connectivity
WE SAY: Updated and
more powerful design
that brings depth and a
high level of subtlety –
a great addition to any
hi-fi setup

OUR VERDICT
SOUND QUALITY

VALUE FOR MONEY

BUILD QUALITY

FEATURES

OVERALL

REL
S/510 £1,800

 DETAILS
PRODUCT
REL Acoustics S/510
ORIGIN
UK
TYPE
Active sub-bass
system
WEIGHT
31.7kg
DIMENSIONS
(WxHxD)
400 x 410 x 464mm
FEATURES
l 1x 250mm long-
throw aluminium
cone driver
l 1x 300mm
super-progressive
passive radiator
l Quoted power
output: 500W RMS
DISTRIBUTOR
REL Acoustics Ltd.
TELEPHONE
01656 768777
WEBSITE
rel.net

The S/510 delivers
bouncy bass notes
that can be felt
as much as heard

Beneath the
S/510 hides
the 300mm
passive radiator

HFC_457_REL_S-512_Reprint.indd All Pages 25/11/2019 11:32

