
TONEBONE
Owner’s Manual

1638 Kebet Way, Port Coquitlam BC V3C 5W9
 tel: 604-942-1001 fax: 604-942-1010 email: info@radialeng.com

www.radialeng.com

™

1. Introduction:

Congratulations on your purchase of the Radial Tonebone™
Tonebone pedals bring forth a level of quality and performance
never before realized in a tube distortion pedal. Whether set for
tones commonly described as 'edge', 'crunch', 'metal' or just
plain 'scream' the Tonebone gives you rich harmonics and deep
bass throughout a wide range of sounds.

This manual has been designed to show the user how to gain
access to those sounds and more. Once you have read through,
take time to experiment. You will find that the Tonebone is so
well designed; it is practically impossible to make it sound bad!

Most of all, enjoy. If it isn't fun, it isn't music!

1638 Kebet Way, Port Coquitlam BC V3C 5W9 www.radialeng.com
 tel: 604-942-1001 fax: 604-942-1010 email: info@radialeng.com

www.radialeng.com

Index Page
1. Introduction ... 1
2. Unpacking, powering & getting connected 2
3. Powering & getting connected 2
4. Using Tonebone – the starting point 2
5. Tonebone Classic function overview 3
6. Tonebone Hot British function overview 4
7. Changing the tube 5~6
8. Trouble shooting ... 6

Factory setups - Classic 7~10
Factory setups - Hot British 11~14
User setting charts - Classic 15~16
User setting charts - Hot British 17~18
Warranty ... back cover

True to the Music

Owner’s Manual

1

™

Radial is a division of JP Cabletek Electronics Ltd. Radial Tonebone™ manual V1.1 - 07-09-02
Specifications and appearence subject to change without notice.

2. Unpacking your Tonebone:

Your Radial Tonebone pedal has been thoroughly tested at the
factory, and comes with a 15VDC power supply and this owner’s
manual. We recommend that you keep the box and original
receipt in the unlikely event that you should need to send the
unit back for servicing.

3. Powering up and getting connected:

Before you start, turn your guitar amp volume down to zero.
Tonebone comes equipped with a special 15VAC power adapter
with enough power to drive the 12AX7 tube inside. When the power
suppy is connected, the Tonebone will be in standby mode. Like all
tube amps, for best tone let your Tonebone warm up for 5
minutes so that it achieves electrical and thermal stability. The
LED on the unit lights up when the foot switch is depressed to
indicate it is powered up and ready for use.

4. Using Tonebone – The starting point:

Start with all the controls at 12 o’clock and switches set to the
off or flat position. Turn your amp up to a comfortable listening
level and adjust the LEVEL output control for unity gain, i.e.: the
level with Tonebone on (LED is on) matches the level with it off
(LED off). Now start turning knobs!

You will find that most of the controls are intuitive and extremely
sensitive to changes. In other words, small control changes will
make big changes in the sound. Take your time and experiment.

It is important to note that both the Tonebone Classic and the
Tonebone Hot British are ultra-high gain devices that have been
designed to provide ‘over-compensation’ control on all functions.
What this means is that each control when set to maximum is able
to compensate for other controls that may be completely backed
off. For instance, you may have your LEVEL wide open and your
DRIVE almost fully off. This gives you maximum flexibility but also
opens the door to over-saturation, which could lead to
uncontrollable feedback. To safeguard against this, you should
never drive all functions to maximum.

At the back of this manual are a number of setups for popular
sounds for both Tonebone models. Note that you will have to
tweak the settings shown on the setup chart to match your
specific guitar and amp set up.

In addition to the factory sound charts, a number of blank user
setting charts are included at the back of this manual.
Photocopy these handy charts and use them to save your own
‘found sounds’. Once you get a sound you like, chart the knob
positions and guitar/amp/pickup setting. These setup charts will
aid in you in getting familiar with the controls of your new
Tonebone, and help in quickly recreating your exact sounds in
the studio.

Now Go Play!

2

DRIVE control: Used to adjust overall amount of input gain &
distortion. For even more drive, use the GAIN switch.

GAIN switch: Used to boost the gain at preamp input. LOW = 0dB
MED = +9dB HIGH = +20dB.[+] Hint: Start with GAIN in low position
and DRIVE at 9:00 o’clock and LEVEL at 3:00. Then add DRIVE.

FILTER control: Used to balance the high frequency ratio between
the amplifier and the ToneBone - Hint: start adjustments at the
full clockwise position and work backwards.

MID BOOST switch: Gives you +7dB & +12dB boost @ 360Hz.
Allows guitar to cut through the mix; especially useful for soloing.

LOW control: Active ‘post-distortion’ tone control. Boost or cut
±14.5 dB @ 100 Hz from 12 o’clock position.

TOP END switch: BRIGHT = +6dB @ 10KHz FLAT is the
Recommended position when the amp’s bright switch is on. DARK: -
6dB @ 3.3KHz, normally used with super bright inputs.

HIGH control: Active ‘post-distortion’ tone control. Boost or cut
±10dB @ 4.3KHz from 12 o’clock position.

LEVEL control: This is used to adjust the output level without
altering any of the tonal characteristics.

Foot-switch: True-Bypass type; i.e.: when the Tonebone is off,
the signal passes straight through without any effect. An on/off
status indicator LED is provided.

1

2

3

4

5

6

7

8

9

IN
PU

T
O

UTPUT

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

®

DISTORTION

Made in Canada15VDC · 400mA

5. Tonebone Classic Function Overview

3

Made in Canada15VDC · 400mA

IN
PU

T
O

UTPUT

LEVEL HIGH DRIVELOW

TOP END

BRIGHT
FLAT

DARK OUT

®

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

®

1

2

3

4

5

6

7

8

9

DRIVE control: Used to adjust overall amount of input gain &
distortion. For even more drive, use the GAIN switch.

MID BOOST switch: This gives you +7dB & +12dB @ 360Hz.
This allows the guitar to cut through the mix and is especially useful
for soloing.

CONTOUR control: Adjust balance of low & high frequencies in the
“NOTCH” & “FAT” VOICING mode. Hint: start at 12 o’clock position

VOICING switch: In NOTCH position: passive boost coloration of
low’s & high’s in FAT position: passive midrange tight filter.

LOW control: Active ‘post-distortion’ tone control. Boost or cut
±14.5dB @ 100 Hz from 12 o’clock position.

TOP END switch: BRIGHT = +6dB @ 10KHz; FLAT is the
Recommended position when the amp’s bright switch is on. DARK =
6dB @ 3.3KHz; normally used with super bright inputs.

HIGH control: Active ‘post-distortion’ tone control. Boost or cut
±10dB @ 4.3KHz from 12 o’clock position.

LEVEL control: This is used to adjust the output level without
altering any of the tonal characteristics.

Foot-switch: True-Bypass type; i.e.: when the Tonebone is off,
the signal passes straight through without any effect. An on/off
status indicator LED is provided.

6. Tonebone Hot British Function Overview

4

7. Changing the tube:

Your Tonebone has been designed to provide years of performance
before changing the tube. In fact, it is unlikely that a tube change will be
necessary for two to three years or more, depending on use. Change the
tube only when a degradation of sound is noticeable.

 Disassembly

1. Remove the rubber knobs by pulling them straight up. These
pressure fitted knobs should be removed with care to avoid damage.

2. Remove the nuts and washers securing the potentiometer, foot
switch, and input/output using an open ended wrench or socket.
Please use caution so as not to mar the exterior finish.

3. Remove the 4 bottom screws that hold the top and bottom
chassis halves together. Carefully separate them. Note that the
chassis top and bottom fit snugly so a little careful force may be
needed to clear the two side mounted ¼” input and output connectors.
Watch you don’t loose the nylon washer between the footswitch and
the chassis top!

4. Remove and replace the tube: Gently loosen the 12AX7 tube in
the socket by wiggling it back and forth.

Reassembly

1. Install the PC board to the Chassis top: Carefully align the
potentiometers, LED and footswitch with the holes in the chassis and
assemble through the top. Don’t forget the nylon footswitch washer!

2. Attach the pot and footswitch washers and nuts, just finger
tight for now, to allow alignment of the jacks when the bottom is
attached.

5

Ready to change the tube? Ok, lets
start here.

Knobs off, nuts & washers off, side jack
nuts & washers off, now removing screws.

Ready to wiggle tube out of the socket. 12AX7 tube replacement.

3. Carefully push the chassis bottom on, spreading the sides slightly
so as not to stress the side mounted ¼” input and output jacks.

4. Attach the side ¼” jack washers and nuts: Do not over-tighten the
plastic (for isolation) jacks as they strip easily! Attach the 4 chassis
screws (don’t over-tighten). Now you can tighten up the potentiometer
shaft nuts.

5. Re-install the knobs... first rotate the potentiometer shafts fully
counter-clockwise. Place the knobs over the shafts so they point to 7
o’clock and push straight down.

6. Test the pedal to make sure it works… plug in the power. The
LED should light when you depress the footswitch and you will see the
tube filament light up through the side vents.

Spread chassis sides to clear input &
output jacks.

Press on knobs with shafts counter-
clockwise and pointers at 7 o’clock.

6

8. Trouble shooting:

I am not getting any sound at all…
Start by connecting your guitar directly to your amplifier and checking
each cable to make sure they work. Then, make sure that these are
plugged in correctly.

I am getting sound but no distortion…
Make sure you have not connected the Tonebone backwards by
reversing the input and output. If connections are correct, check the
tube. If the problem persists, see your Tonebone dealer.

The LED does not go on…
Check the power adaptor to make sure it is plugged in. If the LED does
not light up, check the outlet with another device to make sure power is
present. If it still does not light up, check the power supply with a
voltmeter or have your dealer check it.

The sound has changed, it sounds thin…
The tube may needs changing. Remove the tube and bring it to your
dealer to have him test it. If low, replace with a 12AX7.

I am getting radio signals though my amplifier…
Poor quality cables and bad grounding are usually the cause. Check to
make sure your amplifier is properly grounded with a 3-prong A/C cord
and that the wall receptacle is standard 3-prong duplex and wired
correctly. Make sure you are using high quality coaxial guitar cables with
proper shielding. Radial Tonebone pedals are engineered and tested to
ensure RF is eliminated as a source of noise.

7

IN
PU

T
IN

PU
T

O
U

TPU
T

O
U

TPUT

LEVEL

LEVEL

HIGH

HIGH

DRIVE

DRIVE

LOW

LOW

FILTER

FILTER

TOP END

TOP END

BRIGHT

BRIGHT

FLAT

FLAT

DARK

DARK

DRIVE GAIN

DRIVE GAIN

MID BOOST

MID BOOST

12dB

12dB

HIGH

HIGH

MED

MED

LOW

LOW

7dB

7dB

OUT

OUT

®

®

DISTORTION

DISTORTION

Made in Canada15VDC · 400mA

Made in Canada15VDC · 400mA

Slow Hand Bluze

Joe Sat Solo

This sound was created using a Strat with a
Duncan Stack and used in the neck
position..

This sound was created using a Strat with a
Duncan Jeff Beck humbucker in the neck

Adams Apple

IN
PU

T
O

UTPU
T

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

®

DISTORTION

Made in Canada15VDC · 400mA

This sound was created using a Fender Strat in
the bridge position. Great for cutting through the mud!

ZZ Texas Riff

Water Smoke

Chunky Rhythm

O
UTPU

T

LEVEL HIGH LOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

This sound was created using a Strat in the
middle position. IN

PU
T

DRIVE

O
UTPU

T

LEVEL HIGH LOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

This sound was created using a Strat in the
bridge position. Tons of meat.

DRIVE

IN
PU

T
O

UTPUT

LEVEL HIGH LOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

This sound was created using a Strat with a
Duncan Jeff beck in the neck position IN

PU
T

DRIVEDRIVE

8

9

Deep Lazy

Metalic Shrine

Dire Violin Singing Strat

IN
PU

T
O

UTPUT

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

®

DISTORTION

Made in Canada15VDC · 400mA

This sound was created using a stock Strat with
a Twin using the middle pick-up. Move to the
bridge pickup for more cut.

LEVEL

O
UTPUT

LEVEL

IN
PU

T
O

UTPUT

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

®

DISTORTION

Made in Canada15VDC · 400mA

This sound was created using a Les Paul in the neck
position. Used with volume control for effect.

IN
PU

T
O

UTPUT

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

®

DISTORTION

Made in Canada15VDC · 400mA

This sound was created using a Strat in the
bridge position. Big sound with small pick-up!

Johnny B. Goodness

Clean Voodoo Child

Stone Age Sugar

O
UTPUT

LEVEL HIGH LOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

This sound was created using a Strat in the
bridge position. Great for all kinds of
rhythms when you want extra edge.

IN
PU

T

DRIVE

O
UTPUT

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

This sound was created using a Strat and a
twin. Great dynamics for rhythm.

®®

®®®®

®®®®®®

IN
PU

T
O

UTPUT

LEVEL HIGH LOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

This sound was created using a Strat in the
neck position. Change the volume on the
guitar to get maximum effect.

DRIVE

IN
PU

T

®®®®®®®®®®

10

11

Acey Deacy Chunk

Stevie R Neck

Texas Tornado

This sound was created using a Strat in the neck
position. Try reducing the guitar volume and bring up
for solos.

Made in Canada

IN
PU

T

HIGH DRIVELOW

TOP END

BRIGHT
FLAT

DARK OUT

®

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

®

15VDC · 400mA

LEVEL

O
UTPUT

This sound was created using a Strat with a Duncan
Stack in the bridge position. Try also single coil in
the mid position.

Made in Canada

IN
PU

T

HIGH DRIVELOW

TOP END

BRIGHT
FLAT

DARK OUT

®

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

®

LEVEL

O
U

TPU
T

15VDC · 400mA

This sound was created using a Strat with a Duncan
in the bridge position. Adjust the drive to taste. Very
chunky tone with lots of articulation.

Made in Canada15VDC · 400mA

O
U

TPUT

LEVEL HIGH LOW

TOP END

BRIGHT
FLAT

DARK OUT

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

IN
PU

T

®®®®®®®®®®

DRIVE

12

Xtra Grind

Eric’s Buzz Solo

Early Zeppelin

This sound was created using a Strat with a Duncan
in the bridge position. Great for drop tuning and fast
muted playing. Adjust Contour to taste.

Made in Canada15VDC · 400mA

O
UTPU

T

LEVEL HIGH LOW

TOP END

BRIGHT
FLAT

DARK OUT

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

DRIVE

IN
PU

T

This sound was created using a Les Paul in the neck
position. Try rolling off the tone and then bring up the
level to offset.

Made in Canada15VDC · 400mA

IN
PU

T

HIGH DRIVELOW

TOP END

BRIGHT
FLAT

DARK OUT

®

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

®

O
U

TPU
T

LEVEL

O
U

TPU
T

15VDC · 400mA

This sound was created using a Les Paul in the
bridge position. Great vintage tones gives you tons
of personality!

Made in Canada15VDC · 400mA

HIGH DRIVELOW

TOP END

BRIGHT
FLAT

DARK OUT

®

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

®

IN
PU

T
O

UTPU
T

LEVELLEVEL

13

This sound was created using a Strat in the bridge
position. Great overtones and dynamics.

Made in Canada15VDC · 400mA

IN
PU

T

HIGH DRIVELOW

TOP END

BRIGHT
FLAT

DARK OUT

®

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

®

O
U

TPU
T

LEVEL

O
UTPU

T

15VDC · 400mA

This sound was created using a Strat in the bridge
position. Great for metal where you want total control
over the stage... Or the world for that matter.

Made in Canada15VDC · 400mA

O
UTPUT

LEVEL HIGH LOW

TOP END

BRIGHT
FLAT

DARK OUT

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

DRIVE

IN
PU

T

Dark Solo

Big Mean Scoop

Jethro’s Snot

This sound was created using a Strat in the middle
and then bridge position. Lots of sustain and mid to
cut through without too many overtones.

Made in Canada15VDC · 400mA

O
UTPUT

LEVEL HIGH DRIVELOW

TOP END

BRIGHT
FLAT

DARK OUT

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

IN
PU

T

®®

IN
PU

T

®®

IN
PU

T

®®

Vintage Strat neck pickup with tone control for this
pickup rolled off.

Made in Canada15VDC · 400mA

O
UTPUT

LEVEL HIGH DRIVELOW

TOP END

BRIGHT
FLAT

DARK OUT

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

IN
PU

T

®®

IN
PU

T

®®

IN
PU

T

®®

This sound was created using a Strat in the bridge
position.

Made in Canada15VDC · 400mA

O
UTPUT

LEVEL HIGH DRIVELOW

TOP END

BRIGHT
FLAT

DARK OUT

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

IN
PU

T

®

IN
PU

T

®®®®®®®

Crimson Solo

King Kong

Smokin’ China Grove

14

This sound was created using a Strat in the bridge
position. That big 80’s Marshall tone.

Made in Canada15VDC · 400mA

IN
PU

T

HIGH DRIVELOW

TOP END

BRIGHT
FLAT

DARK OUT

®

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

®

LEVELLEVEL

O
U

TPUT

Date:
Guitar:

Amp:
Pickup:

Reference:

Sound:

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

®®

Date:
Guitar:

Amp:
Pickup:

Reference:

Sound:

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

®®

Date:
Guitar:

Amp:
Pickup:

Reference:

Sound:

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

®®

15

16

Date:
Guitar:

Amp:
Pickup:

Reference:

Sound:

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

®®

Date:
Guitar:

Amp:
Pickup:

Reference:

Sound:

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

®®

Date:
Guitar:

Amp:
Pickup:

Reference:

Sound:

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

LEVEL HIGH DRIVELOW FILTER

TOP END

BRIGHT
FLAT

DARK

DRIVE GAINMID BOOST

12dB HIGH
MED
LOW

7dB
OUT

DISTORTION

Made in Canada15VDC · 400mA

®®

17

LEVEL HIGH DRIVELOW

TOP END

BRIGHT
FLAT

DARK OUT

®

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

®

Date:
Guitar:

Amp:
Pickup:

Reference:

Sound:

LEVEL HIGH DRIVELOW

TOP END

BRIGHT
FLAT

DARK OUT

®

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

®

Date:
Guitar:

Amp:
Pickup:

Reference:

Sound:

LEVEL HIGH DRIVELOW

TOP END

BRIGHT
FLAT

DARK OUT

®

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

®

Date:
Guitar:

Amp:
Pickup:

Reference:

Sound:

LEVEL HIGH DRIVELOW

TOP END

BRIGHT
FLAT

DARK OUT

®

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

®

Date:
Guitar:

Amp:
Pickup:

Reference:

Sound:

LEVEL HIGH DRIVELOW

TOP END

BRIGHT
FLAT

DARK OUT

®

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

®

Date:
Guitar:

Amp:
Pickup:

Reference:

Sound:

LEVEL HIGH DRIVELOW

TOP END

BRIGHT
FLAT

DARK OUT

®

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

®

Date:
Guitar:

Amp:
Pickup:

Reference:

Sound:

18

LEVEL HIGH DRIVELOW

TOP END

BRIGHT
FLAT

DARK OUT

®

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

®

Date:
Guitar:

Amp:
Pickup:

Reference:

Sound:

LEVEL HIGH DRIVELOW

TOP END

BRIGHT
FLAT

DARK OUT

®

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

®

Date:
Guitar:

Amp:
Pickup:

Reference:

Sound:

LEVEL HIGH DRIVELOW

TOP END

BRIGHT
FLAT

DARK OUT

®

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

®

Date:
Guitar:

Amp:
Pickup:

Reference:

Sound:

LEVEL HIGH DRIVELOW

TOP END

BRIGHT
FLAT

DARK OUT

®

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

®

Date:
Guitar:

Amp:
Pickup:

Reference:

Sound:

LEVEL HIGH DRIVELOW

TOP END

BRIGHT
FLAT

DARK OUT

®

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

®

Date:
Guitar:

Amp:
Pickup:

Reference:

Sound:

LEVEL HIGH DRIVELOW

TOP END

BRIGHT
FLAT

DARK OUT

®

DISTORTION

CONTOUR

MID BOOSTVOICING

FAT 12dB
NOTCH 7dB

OUT

®

Date:
Guitar:

Amp:
Pickup:

Reference:

Sound:

1638 Kebet Way, Port Coquitlam BC V3C 5W9
 tel: 604-942-1001 fax: 604-942-1010 email: info@radialeng.com

www.radialeng.com

RADIAL LIMITED ONE YEAR WARRANTY
Radial Engineering - a division of JP Cabletek Electronics Ltd. ("Radial") warrants this product to
be free from defects in material and workmanship to the original owner and will remedy any such
defects free of charge according to the terms of this warranty. Radial will repair or replace at its
option any defective component(s) of this product, excluding the finish, wear and tear on
components under normal use, and the tube and footswitch (which are warranted for 90 days),
for a period of one (1) year from the original date of purchase. In the event that a particular
product is no longer available, Radial reserves the right to replace the product with a similar
product of equal or greater value. To make a request or claim under this limited warranty, the
product must be returned prepaid in the original shipping container (or equivalent) to Radial or to
an authorized Radial repair centre and you must assume the risk of loss or damage. A copy of
the original invoice showing date of purchase and the dealer name must accompany any request
for work to be performed under this limited warranty. This limited warranty shall not apply if the
product has been damaged due to abuse, misuse, misapplication, accident or as a result of
service of modification by any other than an authorized Radial repair centre.

THERE ARE NO EXPRESSED WARRANTIES OTHER THAN THOSE ON THE FACE
HEREOF AND DESCRIBED ABOVE. NO WARRANTIES WHETHER EXPRESSED OR
IMPLIED, INCLUDING BUT NOT LIMITED TO, ANY IMPLIED WARRANTIES OF
MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE SHALL EXTEND
BEYOND THE RESPECTIVE WARRANTY PERIOD DESCRIBED ABOVE OF ONE YEAR.

RADIAL SHALL NOT BE RESPONSIBLE OR LIABLE FOR ANY SPECIAL OR INCIDENTAL
OR CONSEQUENTIAL DAMAGES OF LOSS ARISING FROM THE USE OF THIS PRODUCT.
THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, AND YOU MAY ALSO HAVE
OTHER RIGHTS, WHICH MAY VARY, FROM STATE/PROVINCE TO STATE/PROVINCE.

