
Sort Kones
A SCEPTICS BACKFLIP

SEPTEMBER 2017

REVIEW / NORDOST / SORT KONES

NORDOST

Distributor: Advance Audio Australia

been reluctant to invest in”
“this is one area that I’ve

Well-known American brand Nordost, has more than made a name for
itself across an extensive range of affordable, right through to ultra-high
end and accordingly priced cables.

But it was at the Sydney HiFi Show last month where the brand genuinely
attracted my attention. I’d been covering the event and was invited by
Nigel Ng, the National Product and Operations Manager of Nordost’s
Australian distributor, Advance Audio, to sit in on a demonstration.

The demo would involve Nordost’s Sort Kone, which Nordost
themselves best describe as:

“A directly coupled and mechanically tuned resonance control device,
using a sophisticated new approach to the problem of supporting
sensitive electronics.”

Essentially, it’s 56mm stand or ‘foot’ that you place 3, 4, or even more,
under your component which props it up off your equipment stand
or rack.

To set the record straight, once upon a time on my audiophile journey
I swore cables, over a certain point, made little audible difference. And
while this was quite some time ago now, I may have also argued that
vinyl was wildly inferior to digital as well. We’re all capable of change.

Sort Kones
A SCEPTICS BACKFLIP

And while my own reference system, listening space and even my
own listening and ability to analyse what I am hearing has evolved, I’ve
remained fairly sceptical of these types of products.

There’s many audio systems I’ve heard around the world that for
me, are amongst the best I’ve heard. The brands and components
themselves varied - digital and analog, valve and solid state, bass reflex
and open baffle. I’m of course still of the opinion there’s no one perfect
audio reproduction system.

But one thing remained the same across the vast majority of those
systems; a high-end rack. For me this is one area that I’ve been reluctant
to invest in as the serious coin that is quite often asked is not only as
much as a small imported car, but simply beyond my financial means.

But back to the demonstration. Nigel
would go through a process of playing
their demonstration system which could
only be considered ultra-high-end, and
track by track would place Sort Kones of
varying combinations under the components
being used.

Truth be told, after three days of hanging
out a hotel HiFi show I was tired and even a
little disinterested. But what I heard during
this demo was enough to get my attention

despite my best efforts this
sceptic was losing the battle.”
“

and even with an unfamiliar system and
unknown tracks.

A week later, the very same sets of Kones
arrived at StereoNET HQ. They weren’t sent
as a commissioned review, but the result of a
conversation with Nigel where I’d agreed that
I’d heard quite a substantial improvement, but
I wouldn’t sign off until I heard them in my own
system. He knowingly smiled and asked me
to remind him of my address.

I use what I consider a more realistically
priced Solid Tech Hybrid rack, which for many
enthusiasts would still be considered quite an
investment at around $800 per shelf.

It looks good, provides a solid and stable
platform and is modular allowing for system
evolution, as mine so very often does. It’s a
far-cry from the exotic racks that have been
modelled, feature built-in resonance and
vibration control and all the fancy materials
that do their best to justify the asking prices.

There are four models in the range, each
featuring a different post material and
coupling ball:

 ‧ AS – aluminum post and base combined
with a hardened steel coupling ball. ($100
each RRP)

 ‧ AC – aluminum post and base in
combination with an upgraded ceramic
coupling ball. ($130 each RRP)

 ‧ BC – bronze post and base elements
combined with an upgraded ceramic
coupling ball. ($210 each RRP)

 ‧ TC – titanium post and base in combination
with an upgraded ceramic coupling ball.
($599 each RRP)

I received a combination of all except the BC
version. Nigel’s tip was to experiment with
a combination of the different models under
the component as it’s said that each material
offers different acoustic properties and
resonance control.

Despite my interstate enthusiasm, I was still
sceptical but open-minded as I sat listening to
familiar material in my own system.

Once convinced I’d refreshed my reference
I began placing three Kones in random
combination under my AVM Ovation PA8
preamplifier. What followed was a subtle,
but clearly distinguishable improvement in
clarity. Yes.

Female vocals were more clearly defined
in their position, while the separation of
instruments and vocals simply became
clearer. I’m trying hard at this point to be
objective but despite my best efforts this
sceptic was losing the battle.

Like McGregor after 10 rounds with
Mayweather, I conceded defeat and placed
another three Kones under my Meitner
DAC2X DAC, and then another combination
under my DIY Linux based Streamer (which
uses a heavy duty linear power supply and
chunky transformer).

Track after track delivered more emotional
renditions of familiar music, clearer harmonics
in acoustic pieces, and an overall feeling of
a system that had just found perfect phase.
The width and depth of the soundstage had

increased and the ever-telling foot-tapping
had started.

There’s all sorts of noise and vibration
generating components in our audio gear from
the buzzing transformers to the capacitors
and the PCBs themselves. What’s not realised
though, at least for me, is just how much
audible effect this has on what we hear from
the loudspeakers.

Sure, you could likely achieve the same
results from a $20,000 high-end rack, but
that’s crazy when you could just add Sort
Kones to your existing components.

I’m still experimenting with which
combinations work best for me and I haven’t
yet tried the BC Bronze version. In my mind
though, it’s a small outlay that yields real-
world results, substantially cheaper than a
component upgrade.

WORDS/IMAGES: Marc Rushton

“a subtle, but clearly distinguishable improvement in clarity”

