
80 GUITAR AFICIONADO

��������
������������
����
������
�	���������������
�����

� � �� � � � � � � � � �

� � � � � � � � � � � �� �� � � � � � � � �� � � � � � � � � �

IN THIS DAY and age when one can gain entry
into the boutique amp � eld simply by purchasing and
assembling a predesigned kit, Mitch Colby is the rare
builder whose experience spans more than � ve decades.
As a product specialist (and subsequent VP and CMO)
at Korg from 1978 through 2010, he played a role
in developing many Marshall and Vox amp designs.
What’s more, as a noted collector and avid tinkerer,
Colby has owned, studied, repaired and restored most
of the classic ampli� ers on every player’s bucket list.
[See his new GA column, debuting this month on page 74.]

With Colby Amps, his goal is to distill this experi-
ence into a bespoke line of ampli� ers (developed with
guitarist Jim Weider), making no compromises in the
design or materials. � e American-voiced Dual Tone
Booster DTB50 and DTB100 are Colby’s � rst two o� er-
ings, and they are a testament to this approach.

� e 6L6-powered DTB50 head we received was

accompanied by an oversized but, at 34 pounds,
extremely lightweight open-back 1x12 birch cabinet
loaded with a Celestion G12-65 speaker. � e ampli� er
features two fully independent clean and overdrive
channels, each with a bright switch and mid-shift con-
trol that changes the amp’s tone network for a thicker
voicing. Both channels boast controls for volume, tre-
ble, mid and bass, while the overdrive channel adds
gain and master volume controls, a bass boost switch
and two switches to engage the individual boost
stages (both boost modes as well as channel switch-
ing are foot switchable). A shared presence knob and
channel switch complete the picture.

Tested with a Gibson Custom Les Paul and Fender
1956 Telecaster Reissue, the DTB50 produced a
dizzying array of powerful clean and overdriven tones
that will make players ditch their favorite pedals. � e
clean tone is full-bodied, powerful and free of nasty
transients, and the boost section has a wonderful Larry
Carlton “Room 335” tone reminiscent of the best—and
most stratospherically priced—Dumbles. It’s a hands-
down winner from a pair of hands that have seen more
tube sockets and resistors than most.

LIST PRICES Head $3,800; cabinet, $650
Colby Amps, colbyamps.com

FARGEN PETE
ANDERSON
TUMBLEWEED
Combining clean boost and
compression in a single ped-
al, the Fargen Pete Anderson
Tumbleweed is designed for
players who want to duplicate
Pete Anderson’s unique blend
of country twang and bluesy
grit. A three-way switch pro-
vides Brit, Cali and Jazz voic-
ings, and bypass footswitches
allow players to use the com-
pressor and boost separately
or together.
LIST PRICE $299
fargenamps.com

RADIAL PREMAX
PREAMP
The Radial PreMax houses a
low-noise op-amp preamp
and three-band shelving EQ
in a single-space module. Ra-
dial’s unique Accustate gain
control simultaneously sets
input gain and sensitivity, a
high-pass � lter switch elim-
inates low end rumble that
can make mixes sound mud-
dy, and a 180-degree polarity-
reverse switch helps align ste-
reo mic placement.
LIST PRICE $350
radialeng.com

� T O P G E A R

