

'81 BRIT-800 50W AMPLIFIER KIT ORIGINAL BRITISH CIRCUIT

The king of shred

ASSEMBLY INSTRUCTIONS

With loads of
helpful tips!

 StewMac **ICON KITS**

Contents

About this iconic amp	1
How to build this kit!	2
Parts list	3
Tools and supplies	5
Amp voltages are seriously dangerous!	6
How to use a snuffer stick	6
How to read resistor values	7
Capacitor values	7
Complete wiring diagram	8
Prepping the turret board	9
Tips for great soldering	9
Installing the chassis-mounted components	11
Wrapping parts onto the turret board	27
Soldering components to turret board	33
Installing the turret board in the chassis	35
Installing parts and preparing for testing	40
Testing and troubleshooting	41
Final assembly	44
Tips for using this amp	44
Photograph of completely wired chassis	45
Learning more: secrets revealed in the schematic	46
Circuit schematic	47
More iconic amp kits from StewMac	48
Full page wiring diagram	50
Tube replacement chart	51

COPYRIGHT WARNING

This material is protected by copyright and has been created by and solely for the purposes of StewMac. You may not sell, alter or further reproduce any part of this material, or distribute it to any other person. Where provided to you in electronic format, you may only print from it for your own private use. Failure to comply with the terms of this warning exposes you to legal action for copyright infringement.

'81 BRIT-800 50W

AMPLIFIER KIT ORIGINAL BRITISH CIRCUIT

Iconic British tone is now in your hands

Be excited!

Your new StewMac '81 Brit-800 will be a blast to play through and even more fun to build.

This amp is renowned for its saturated lead tone that is bright and tight, with an in-your-face crunch. You can scoop the mids and have a completely different tone in an instant. Often overlooked, the clean tone is rich, full, and gives this amp unrivaled presence onstage. This amp fueled the sound of '80s heavy metal.

This amp is an ICON

This is the defining British circuit that dominated the '80s.

This 50W giant created your favorite heavy rock and metal albums. Used by Slayer and Pixies, and recorded on early Metallica albums, this circuit produces that screaming guitar tone that your mother despises. With solid-state rectification there's no sag, and the distortion created by this circuit is way more about treble than mids or bass.

StewMac® ICON KITS

StewMac ICON KITS bring classics that are no longer made, or are simply unaffordable, within reach. And the best part is you get to build them with your own hands.

We give painstaking attention to parts selection, authentic materials, and instantly recognizable details—everything that makes the originals so sought after.

Build it with StewMac

These immersive instructions walk you through every step of creating your '81 Brit-800. And you'll learn a lot, gaining a deep knowledge of your amp's inner workings.

Follow our steps closely for safety, too: we've carefully laid out a path that even newcomers can follow in handling electrical components.

Building an amp can seem daunting, but nobody makes it easier than StewMac. Watch for helpful tips along the way, too—we're here to help!

Let's get building!

Here's how to build this amp!

Quick look:

Sort your components by type, using the **parts list**.

Get the **turret board** ready, starting at **Step 1** on page 9. You'll prep the metal **chassis** too.

See page 9

Wiring goes like this:

1. First, you'll **wrap** the leads, connecting them without solder.
2. Then **double-check** all the connections. Don't rush!
3. When everything checks out, it's time to **solder**.

The numbered steps tell you when.

Learn more:

You don't need to read the **schematic**, but it's fun! See how your guitar's signal gets processed into sound on **page 47**.

Parts list

Resistors

- (1) 470Ω .5W carbon composite
- (2) 820Ω .5W carbon composite
- (1) 2.7K .5W carbon composite
- (1) 4.7K .5W carbon composite
- (2) 5.1K .5W carbon composite
- (1) 10K .5W carbon composite
- (1) 15K .5W carbon composite
- (1) 33K .5W carbon composite
- (1) 47K .5W carbon composite
- (1) 56K .5W carbon composite
- (1) 82K .5W carbon composite
- (6) 100K .5W carbon composite
- (2) 220K .5W carbon composite
- (3) 470K .5W carbon composite
- (3) 1M .5W carbon composite
- (2) 220K 2W metal oxide
- (2) 10K 5W ceramic
- (1) 1K 5W ceramic

Capacitors & diodes

- (1) 10pF 500V silver mica
- (1) 47pF 500V silver mica
- (3) 500pF 500V silver mica
- (1) .001μF (1nF) 630V Mojo Dijon
- (7) .022μF (22nF) 630V Mojo Dijon
- (2) .01μF (10nF) 630V Mojo Dijon
- (1) .68μF 630V Mojo Dijon
- (2) 8μF 150V Sprague Atom
- (3) 50μF+50μF 500V electrolytic filter cap
- (1) 1N4007 1000V rectifier diode
- (2) 1N5408 1000V rectifier diode

A magnifier helps!

Hardware

- (4) M6 machine screw, 30mm
- (4) M6 cagenut
- (12) 8-32 machine screw, 3/8"
- (12) 8-32 locknut
- (6) 6-32 locknut
- (4) 4-40 threaded standoff, 1/2"
- (10) 4-40 machine screw, 3/8"
- (14) 4-40 machine screw, 1/4"
- (16) 4-40 locknut
- (3) Filter cap mounting clamp
- (1) Small rubber grommet
- (4) Large rubber grommet

- (1) Cabinet

- (1) Chassis

- (1) Turret board

- (1) Faceplate/backplate set

Parts list

Tubes, lamps, fuses, and sockets

-
 (4) Four-lug jack
-
 (3) Nine-pin tube socket
-
 (3) Shield for nine-pin tube socket
-
 (2) Eight-pin tube socket
-
 (2) Spring retainer for eight-pin socket
-
 (3) 12AX7 preamp tube (also called ECC83S)
-
 (2) EL34 power tube
-
 (2) Fuse socket
-
 (1) Fuse (3 amp, slow blow)
-
 (1) Fuse (1/2 amp, slow blow)
-
 (1) Power inlet

Wire

-
 (1) White wire
-
 (1) Green wire
-
 (1) Shielded wire
-
 (1) White heater wire
-
 (1) Black heater wire
-
 (1) Bare copper bus wire

Heat-shrink tubing

-
 (2) 1/8" diameter (2-1/2" length)

Control pots and more

-
 (1) 10KL bias pot
-
 (3) 1M control pot (A-audio taper)
-
 (1) 5K control pot (L-linear taper)
-
 (1) 25K control pot (L-linear taper)
-
 (1) 250K control pot (L-linear taper)
-
 (1) Impedance selector switch
-
 (1) Voltage selector switch
-
 (1) Power switch (5 lugs)
-
 (1) Standby switch (4 lugs)
-
 (6) Knob
-
 (2) Three-lug terminal strip
-
 (2) Ground tab
-
 (1) Power cord

Transformers

-
 (1) Power transformer
-
 (1) Output transformer
-
 (1) Filter choke

Tools and supplies

Required

- Phillips screwdrivers, #1 and #2
Item #3000 Guitar Tech Screwdriver Set
- Needle nose pliers
Item #1610 Long Nose Pliers
- Wire cutter
Item #1607 Wire Cutter
- Wire stripper
Item #1606 Wire Stripper
- Soldering iron (preferably 40W)
Item #0501 Solomon SL-30 Soldering Station
- Solder (at least one Pocket-Pak)
Item #0505 Kester Pocket-Pak Solder
- Solder sucker
Item #0503 Solomon Solder Sucker
- Drill with a 5/32" bit
For mounting turret board and filter cap
- Ruler
Item #4905 StewMac Shop Rule
- Digital multimeter
Item #3618 Fieldpiece Pocket Multimeter
- Snuffer stick (bleed resistor)
Item #1552 Snuffer Stick
- Pencil
- Wooden chopsticks
- Glue
Wood glue, white glue, or contact cement for gluing a paper label inside the cabinet
- Butane lighter or matches
For heating heat-shrink tubing
- Contact cement

Helpful

- Round nose bending pliers
Item #1609 Round Nose Bending Pliers
- Solder wick
Item #0504 Solder Wick, 5-foot roll
- Soldering aids
Item #0521 StewMac Soldering Aids
- Soldering stand
Item #0506 Solomon Soldering Stand
- Solder Monster, or helping hand tool
Item #0531 StewMac Solder Monster
- Chassis stand
Item #10750 Chassis Stand
- Printed circuit board vise
- Scratch awl or center punch
Item #3000 Guitar Tech Screwdriver Set
- Tray for loose parts
- Bias meter for accurate biasing
Item #1580 VHT Tube Tester + Amp Bias Meter

Amp voltages are **seriously dangerous!**

High voltage, even when unplugged

When you turn on an amp, the capacitors are designed to take on a charge and hold it. That stored voltage is enough to injure you seriously, or even kill you.

These components aren't a threat until the first time you plug the amp in. The stored electricity can be safely discharged to ground with a snuffer stick. See how to use it below.

Once your amp has been turned on, don't touch the wiring with your bare hands—even after turning it off. If you need to press on a contact, use a chopstick or Sharpie marker, which are both non-conductive. Don't use a pencil, because graphite is conductive.

It's important that you understand the dangers so you're working safely. Here's how to do it right.

Wear rubber-soled shoes

Rubber soles increase the insulation between yourself and the ground.

Take off your ring

A metal ring on your finger can bridge a hot connection to ground.

Wear safety glasses

Rosin-core solder sometimes bubbles up, and it can spew molten specks into the air. You don't want molten solder in your eyes.

It's better not to work alone

Electrical shocks can incapacitate you, and having someone available to call 911 can be a lifesaver.

Professionals who work on amps take these safety habits **very seriously**

How to use a snuffer stick

To discharge a capacitor, clip the snuffer stick lead to ground—preferably a mounting bolt on the power transformer. Hold the tip of the stick to the cap's positive lead and use your multimeter to watch the voltage drain to less than 18V.

Take breaks and stop when you're tired

Fatigue leads to mistakes, and no one can afford mistakes when working with electricity.

Stay suspicious

Whether it's the first time you've been inside a live amplifier or the 100th time, don't become complacent. If you discharge the caps and walk away for a few minutes, check again for residual voltage when you return. Capacitors can self-charge through a phenomenon known as dielectric memory.

Check before powering on

It's easy to forget that you left a stray tool or wire in the chassis. It's also easy to forget to re-attach the speaker wire, and that can fry an output transformer in seconds. Constant vigilance is your friend when working on amps.

Always unplug it

Unplug the amp whenever you don't specifically need it plugged in. Some points are always hot when the amp's plugged in, even if the power switch is off. These points include the lugs on the fuse socket, power switch, and standby switch.

How to read resistor values

A resistor's value—the amount of resistance it creates—is rated in ohms (Ω). Larger ohm values mean more resistance. For example, a 100Ω resistor creates ten times as much resistance as a 10Ω resistor.

The resistors used in amplifiers are too small to have value numbers printed on them. Instead, a system of colored bands tells their values. The key to reading these bands is provided below. However, an easier way to decode these bands is to download one of the many smartphone apps for this purpose.

One band will be the nearest to an end of the resistor. That band tells the first value. Combine it with the value of band 2 to get a two-digit number (68 in our example below). Multiply that number by band 3 ($68 \times 1,000 = 68,000$). Thousands are represented by the letter K, so this resistor is 68K (kilo-ohms, or $K\Omega$).

If there is a fourth band, it will be either silver or gold. This indicates the tolerance allowed during manufacturing. The resistors used in this kit have a $\pm 5\%$ tolerance, represented by a gold band 4.

A magnifying glass helps a lot. The bands on a 470Ω resistor are yellow/violet/brown, and the bands on a $47K$ resistor are yellow/violet/orange. They're easily confused!

Can't read the colors?

You can always use a multimeter to test a resistor's value. Set your meter to ohms and connect the test leads on each side of the resistor.

	Band 1 1st Digit	Band 2 2nd Digit	Band 3 Multiplier	Band 4 Tolerance
BLACK	0	0	1	None $\pm 20\%$
BROWN	1	1	10	
RED	2	2	100	
ORANGE	3	3	1,000	
YELLOW	4	4	10,000	
GREEN	5	5	100,000	
BLUE	6	6	1,000,000	
VIOLET	7	7		
GRAY	8	8	0.01	$\pm 10\%$ SILVER
WHITE	9	9	0.1	$\pm 5\%$ GOLD

68K $\pm 5\%$
K=1,000

Read this band first (closest to an end)

Capacitor values

Capacitor values are typically printed on the component. The key values with caps are their capacitance and voltage.

Think of a capacitor as a container that can hold electricity. Capacitance, measured in farads, refers to how much electricity this container can hold—its capacity. One farad (1F) would be much too large for use in an amplifier. Caps for amps are rated in millionths of a farad, called microfarads (μF), or trillionths of a farad: picofarads (pF). The voltage spec for a cap refers to how much DC voltage it can handle at any given time.

A unique property of capacitors is that they don't allow DC current to flow past them, only AC current. This is important in parts of an amplifier circuit, such as the path between a preamp stage and a power amp stage. Here, a "coupling capacitor" will block DC voltage, allowing only the AC guitar signal to pass.

Filter caps

Capacitors also filter out 60Hz hum, or "ripple," after the AC current from the wall is converted to DC. These capacitors are called filter caps, because they filter out the ripple from a power supply. The filter caps in this amp are the $50\mu\text{F} + 50\mu\text{F}$ electrolytic can capacitors. This means that each physical capacitor has two caps inside, each with their own positive lug, and they share a common negative lug.

Electrolytic caps

Electrolytic capacitors contain electrolyte: a liquid or gel that gives them a large storage capacity. Electrolytic caps are typically polarized.

Polarized caps

Some capacitors have polarity and some don't. It's extremely important to install polarized caps correctly in a circuit. The positive lead of an electrolytic cap will be indicated by an indented ring around one edge of the capacitor. The negative lead will often be indicated by a band of arrows pointing to the negative lead.

Installing capacitors with the polarity backwards will make the circuit malfunction and quickly destroy the capacitor—even causing it to explode.

Complete wiring diagram

Here's the complete Brit-800 50 wiring

When you've finished the kit, you'll have connected all the parts shown in this wiring diagram. If it looks complex now, don't worry; we'll start at the very beginning and do this one step at a time.

Your amp-building skills will get stronger with each step!

Our diagrams show a flat view of the metal chassis

Start by prepping the turret board

□ STEP 1

Number the turrets

The steps refer to the turrets by number. Number the turrets on your board by putting tape along the edges and writing with a fine-point marker. You'll remove the tape before installing the board.

Leave the turrets in the center of the board (#19–28) unmarked. You can identify these turrets by referring to the diagrams.

Component leads are wrapped onto the turrets and left unsoldered while you add other parts. This way, you can check your work and make corrections without having to redo a solder joint. Ideally you solder a turret only once, which is the best way to get clean, trouble-free connections.

When it's time to solder, flow the solder all the way around the turret.

You're ready to build!

Tips for great soldering!

- Wrap the leads tightly for a good electrical contact before soldering. Don't use solder to "glue" loose joints.
- Melt a small amount of solder onto the tip of the iron ("tinning" the iron). Hold the tip against the joint for a few seconds, until the connection reaches soldering temperature.

Also tin component leads like multi-strand wires to help the solder flow.

- Keep your soldering tip clean by wiping it often on a damp sponge. Keep it tinned by occasionally melting a little solder onto it.
- Feed solder to the connection not to the iron. Keep the iron on the connection for a second longer to allow time for all of the flux to cook out of the joint.
- Don't ever blow on the hot solder or touch anything until the joint is completely cool. A good solder joint is shiny—a sign that it was left to cool undisturbed.

- Trim away the excess wires after the joint has cooled.
- Plan ahead so each joint is only soldered once. Resoldered joints are messy and more likely to fail.
- Position the parts so their specs face out so you can read them later. Many builders also align resistor bands to read in the same direction.
- How much insulation to strip? With plastic insulation, strip 3/8" from the wire ends. Push-back wire works best when you strip away about 1/4" of the cloth wrap.

Installing the chassis-mounted components

□ STEP 2

Mount the faceplate and backplate

Peel the protective film off the chassis, faceplate, and backplate. Secure the faceplate by placing the preamp volume control pot (1MA) in its hole and sliding the faceplate over the shaft. Install this pot with the lock washer inside the chassis and the flat washer and nut outside the chassis. Mount the other end of the faceplate using the power switch, by sliding the power switch through the faceplate and the front of the chassis. Secure the power switch in place by pulling the four black tabs out from the power switch housing so they sit tight against the inside of the chassis.

Secure the backplate with the four-lug extension speaker jack and the mains fuse socket. Remove one of the fiber washers from the four-lug speaker jack and install this jack with one fiber washer inside the chassis and the nut and plastic washer outside the chassis. Install the mains fuse socket by removing the nut, sliding the socket through the chassis, and fastening it with the nut. To keep the panel tight against the chassis during assembly, secure each corner of the panel with a piece of masking tape.

□ STEP 3

Prep the single terminal strip

With a wire cutter, snip the mounting holes on the three-lug terminal strips as pictured above.

Cut one 1" piece of green wire and remove the insulation. Wrap and solder the wire across all three lugs, electrically connecting them. This will be used as a grounding strip.

□ STEP 4

Install five rubber grommets

Squeeze these into the five holes as shown. These provide strain relief for the transformer wires that will pass through the metal chassis.

□ STEP 5

Mount the power transformer

The power transformer has ten leads. Separate these into color-coded pairs and twist these sets together:

- Two solid red leads
- Thick solid black
- Thick solid orange
- Red/yellow striped
- Thin solid black
- Thin solid orange
- Thin solid yellow

Feed the twisted red leads and the solid blue and solid brown leads through the grommet closest to the power switches. Feed the two twisted trios of leads through the nearby grommet, as shown on the wiring diagram.

Use four 8-32 x 3/8" machine screws with locknuts to mount the transformer on the outside of the chassis. Add the three-lug grounding strip on the back right mounting screw as shown.

Inside a transformer is a primary coil and a secondary coil. Your 120V AC household current goes into the primary coil and is transformed into higher voltage which is output by the secondary coil. This voltage can be as high as 500V, and is referred to as high tension (H.T.). The leads connecting to these two coils are called primary and secondary leads.

□ STEP 6

Mount the output transformer

One side of the output transformer has red, white, and brown wires. These are the primary leads of the transformer. Twist the red and white wires together. Pass these three wires through the grommeted hole closest to the front panel of the chassis.

The other side of the output transformer has orange, green, yellow, and gray wires. These are the secondary leads of the transformer. Twist the green + yellow + gray secondary wires together. Pass all four of these wires through the grommeted hole as shown on the wiring diagram.

Use four 8-32 x 3/8" machine screws with locknuts to mount the transformer on the outside of the chassis.

□ STEP 7

Mount the filter choke

The filter choke is a single-coil transformer, also called an inductor, that helps smooth out the AC ripple left over in the high voltage signal. This means the filter choke only has two leads, one red and one black. Twist these leads together and thread them through the last grommeted hole, in the middle of the chassis.

Use four 8-32 machine screws and locknuts to mount the filter choke outside of the chassis. Add a grounding tab on the top right mounting screw as shown.

□ STEP 8

Mount the filter capacitors

The filter capacitors are held to the chassis with mounting clamps. These clamps attach to the capacitor on the same end as the lugs, and are then mounted to the chassis using 4-40 x 3/8" screws and nuts. Position the clamp so you can mount the capacitor's negative (-) lug facing the front panel of the chassis.

These three filter caps will be referred to as filter cap 1, filter cap 2, and filter cap 3. Their positive lugs are assigned the letters A & B for clarity.

Mount the filter caps and clamps as shown in the wiring diagram.

In building this amp, you'll cut pieces of wire to make connections. These connecting wires are called jumpers, and you'll use a lot of them in building this amp.

□ STEP 9

Ground the filter caps

Cut a 2-1/2" green jumper. Solder one end of this jumper to the negative (-) lug of filter cap 1. Wrap the other end of this jumper to the negative lug of filter cap 2, but don't solder it yet.

Cut a 1-1/2" green jumper. Solder one end of this jumper to the negative lug of filter cap 2 along with the jumper from filter cap 1. Wrap the other end of the jumper to the closest lug of the three-lug grounding strip, but don't solder it yet.

Cut another 1-1/2" green jumper. Solder one end to the negative (-) lug of filter cap 3. Solder the other end of the jumper to the nearby grounding tab.

□ STEP 10

Connect the filter cap positive lugs

Cut two 1" green jumpers and remove the insulation. Wrap one jumper between filter cap 1's positive lugs and wrap the other between filter cap 2's positive lugs. Don't solder these jumpers yet.

□ STEP 11

Add one grounding tab

Use a 4-40 x 1/4" screw and locknut to mount a grounding tab on the chassis hole between filter cap 1 and filter cap 2.

□ STEP 12

Install the two large tube sockets with spring retainers

Orient these eight-pin tube sockets so that pin 1 is closest to the rear panel of the chassis.

Use 4-40 x 3/8" machine screws and locknuts to mount these sockets on the outside of the chassis. Include a spring retainer on the bottom of each socket to provide support for these three tubes when they're installed later.

□ STEP 13

Install the three small tube sockets

Position these nine-pin sockets so pin 9 is closest to the rear panel of the chassis. Use two 4-40 x 1/4" machine screws and locknuts to mount the three remaining tube sockets.

□ STEP 14

Install the H.T. fuse socket + one jumper

Install the high-tension fuse socket in the back panel.

Cut a 1" green jumper. Solder one end to the back lug of the H.T. fuse socket. Solder the other end of the jumper to the closest lug of the three-lug grounding strip along with the jumper already in place.

□ STEP 15

Install the mains input + two jumpers

Use 4-40 x 3/8" screws and locknuts to install the power input with its central ground lug facing the chassis opening.

Cut one 2-1/4" green jumper. Solder one end of this jumper to the central ground lug of the mains input. Wrap the other end of this jumper to the ground tab between filter cap 1 and filter cap 2.

Cut one 3" white jumper. Solder one end of this jumper to the right lug of the power inlet and solder the other end of this jumper to the back lug of the mains fuse socket.

□ STEP 16

Add the standby switch

Mount the standby switch by pushing the switch through the front of the chassis and pulling the four black tabs out from the switch housing so they sit tight against the inside of the chassis.

□ STEP 17

Install the bias pot

Mount the 10KL bias pot in the floor of the chassis as shown.

□ STEP 18

Install the remaining control pots

Mount the control pots so their three lugs are facing the chassis opening. When we refer to these lugs as left or right, it's assuming you're looking at the pot from the same point of view as the wiring diagram.

Mount them as follows:

Presence: 5KL pot

Bass: 1MA pot

Middle (mids): 25KL pot

Treble: 250KL pot

Master Volume: 1MA

□ STEP 19

Wire the input jacks

Use two 4-lug jacks for the input jacks. For these steps, we'll refer to the names they are given on the front panel, high-sensitivity and low-sensitivity.

Mount the jacks temporarily on the outside of the chassis, in their respective holes with their lugs pointing away from the power switch.

Mounting the jacks outside the chassis will hold them in position and give you room to do the tricky job of wiring them up. Afterward, they'll fit nicely inside the chassis as a pre-wired assembly.

Cut a 1" piece of white wire and wrap one end to lug 2 of the high-sensitivity jack. Wrap the other end to lug 4 of the high-sensitivity jack.

Run one lead of a 1M resistor through lug 1 of the high-sensitivity jack and the other lead through lug 2 of the high-sensitivity jack. Solder these leads in place on both jacks, along with the jumper wrapped to lug 1, and trim any excess leads.

Cut a 1-1/8" white jumper and wrap one end to lug 4 of the low sensitivity jack. Wrap the other end to lug 3 of the high-sensitivity jack. Solder this jumper in place on both lugs and trim any excess leads.

□ STEP 20

Ground all control pots

Turn all pot shafts counterclockwise to their zero position before starting this step. This is because you'll be applying heat to their cases, and if the heat lingers too long it could create an impression on the wiper inside. This isn't a concern if the pot is in the zero position.

Straighten out the bare copper wire and run it from the preamp volume pot to the presence pot. Starting at the preamp control pot, solder the bare copper wire to the back of each pot. If you are having trouble applying enough heat to the back of the pot to get the solder to take, create a solder puddle on the back of the pot before attempting to solder the bare copper wire to the housing.

Once you have the bare wire soldered to the back of each pot, trim away any excess wire.

Cut a 2-1/2" white jumper and wrap one end to lug 2 of the low-sensitivity jack. Wrap the other end to lug 4 of the high-sensitivity jack. Solder this jumper in place on lug 2 of the low-sensitivity jack and trim any excess lead.

Cut a 2-1/2" green jumper and solder one end to lug 4 of the high-sensitivity jack along with the two jumpers already in place. Trim any excess leads.

Remove these wired-up input jacks and mount them in the same holes on the inside of the chassis. (Their lugs are now facing the power switch.)

□ STEP 21

Ground three control pots

Cut three 1" jumpers of green wire, pull off their insulation, and bend one end of each into a hook.

Starting with the preamp volume pot, solder the hook end of the jumper to the left lug of the pot. Solder the straight end of this jumper to the back of the pot.

Repeat this process for the master volume pot and the mids pot.

□ STEP 22

Add one white jumper

Cut a 3" white jumper. Solder one end of this jumper to the middle lug of the treble pot. Solder the other end of this jumper to the right lug of the master volume pot.

□ STEP 23

Add two white jumpers

Cut a 3-1/2" white jumper. Solder one end to the left lug of the bass pot and solder the other end to the right lug of the mids pot.

Cut one 4-1/4" white jumper. Solder one end to the middle lug of the bass pot. Wrap the other end to the left lug of the treble pot, but don't solder it yet. You'll be adding a jumper from the turret board here later.

□ STEP 24

Add a 4.7k resistor

Run one lead of a 4.7k resistor down through the left lug of the presence pot. Solder this lead to the back of the presence pot and then to the left lug of the presence pot. Wrap the other lead of this resistor to the right lug of the presence pot but don't solder it yet.

□ STEP 25

Add a .1µF capacitor

Solder one lead of a .1µF cap to the middle lug of the presence pot. Solder the other lead of this capacitor to the back of the presence pot. Trim away all excess leads from the components on the presence pot.

□ STEP 26

Power transformer brown and blue leads + one jumper

Run the brown power transformer lead to the ground tab between filter cap 1 and filter cap 2. Trim this lead to length and solder it to the tab along with the green jumper from the middle lug of the power inlet.

Run the blue power transformer lead to the power switch and wrap it to the top left lug.

Cut one 1-1/2" white jumper and solder one end to the bottom right lug of the power switch. Solder the other end of this jumper to the top left lug of the power switch along with the blue transformer lead already in place.

□ STEP 27

Power transformer red leads

Run the two red wires from the power transformer standby switch. Trim these wires to length, solder one to the bottom left lug of the standby switch, and solder the other to the right bottom lug of the standby switch. Either wire can go to either lug.

□ STEP 28

Install the heater wires

Tubes require a 6.3V AC current to power their filaments, which are also called "heaters" in the amp world. This current is provided by the power transformer through the orange and black leads.

The British style of running heater wires is to tuck them into the bottom back corner of the chassis. Keeping the wires tucked

into the back corner of the chassis, away from the signal carrying wires, prevents the AC current in these heater wires from bleeding 60hz hum into your signal.

Use this heater-wire technique to minimize the hum caused by AC voltage

The twisted green wires from the power transformer carry AC voltage to the heating filaments in the tubes. This voltage will cause your amp to hum if these wires are allowed to run too close to signal-carrying wires.

Twist the wires tightly together

This twist isn't for looks; it's an important hum-cancelling technique to reduce noise in your amp. It works in a way similar to the opposite-wound coils in a humbucking pickup.

Route them away

To keep twisted heater wires away from signal-carrying wires, route them in to the back edge of the floor of the chassis. Give them a sharp right angle bend toward the next socket and another sharp bend back down to that socket. This keeps them shielded and away from signal carrying wires.

□ STEP 29

Connect to socket V5

Run the twisted trio of orange, black, and striped red/yellow power transformer leads to socket V5, keeping them down as close to the chassis as possible.

Pull the striped red/yellow lead out of this twisted trio. Run it to the side lug of the H.T. fuse socket, cut it to length, and solder it to the lug.

Cut two 6" heater wires, one white and one black. Twist them together very tightly, leaving about 1" of the ends untwisted. Join the white jumper to the orange lead by twisting the ends together. Join the black jumper to the black lead.

Solder the pair with the white wire to pin 2 of socket V5. Solder the pair with the black wire to pin 7 of socket V5. Bend these wires into the back corner of the chassis and then bend the black-and-white pair at a 90° angle toward socket V4.

□ STEP 30

Connect to socket V4

Cut two 6" heater wires, one white and one black. Twist them tightly together.

Twist the end of the white wire to the white jumper coming from V5. Twist the black wire with the black jumper coming from V5.

Solder the white pair onto pin 2 of V4. Solder the black pair onto pin 7. Bend the wires into the back corner of the chassis, and on toward socket V3.

Solder the white pair to pin 2 of socket V4. Solder the black pair to pin 7 of socket V4. Bend these wires into the back corner of the chassis and then bend the black-and-white pair at a 90° angle toward socket V3.

□ STEP 31

Connect to socket V3

On sockets V3, V2, and V1 you will need to join pins 4 and 5 together. On these three sockets, gently twist pins 4 and pin 5 toward each other so their eyelets line up. Be very careful while doing this, as these pins are delicate.

Cut two 6" heater wires, one white and one black. Twist them tightly together.

Twist the end of the white wire together with the white jumper coming from V4. Twist the black wire with the black jumper coming from V4.

Solder the white pair to combined pins 4+5 on V3 and solder the black pair to V3 pin 9. Bend the wires into the back corner of the chassis, and on toward socket V2.

□ STEP 32

Connect to socket V2

Cut two 6" heater wires, one white and one black. Twist them tightly together, leaving about 1" untwisted at both ends.

Twist the like-colored wires of this new pair in with the like-colored wires of the twisted pair coming from V3.

Solder the pair of twisted black wires to V2 pin 9 and solder the twisted white wires to V2 pin 4+5.

□ STEP 33

Connect to socket V1

Run the black-and-white twisted pair into the back corner of the chassis and toward V1. Solder the black wire to V1 pin 9 and solder the white wire to V1 pin 4+5.

Carefully inspect each solder joint from this heater wire installation, and once the solder joints have cooled push your heater wires into the floor of the chassis and into the back corner of the chassis as much as you can.

□ STEP 34

Install the voltage switch

Using two 4-40 x 3/8" screws and locknuts, mount the voltage selector switch as shown in the diagram, with the lug attached to the middle shaft facing the power inlet.

□ STEP 35

Connect the voltage switch

The voltage selector switch allows you to set the amplifier's input voltage to match the wall voltage in your country.

Cut the power transformer's twisted trio of orange, black, and yellow leads to an appropriate length to reach the voltage selector switch.

Solder the black wire to the bottom right lug (lug 1 in the diagram). Solder the orange wire to the bottom middle lug (lug 2), and the yellow wire to the bottom left lug (lug 3). All other lugs are empty at this point.

□ STEP 36

Install the impedance switch

Using two 4-40x3/8" screws and locknuts, mount the impedance selector switch as shown in the diagram, with the lug attached to the middle shaft facing the power inlet.

□ STEP 37

Connect the impedance switch

The impedance selector switch allows you to set the amplifier's impedance to match the speaker cabinet you are connected to.

Cut the output transformer's twisted trio of gray, green, and yellow leads to an appropriate length to reach the impedance switch.

Solder the yellow wire to the bottom right lug (lug 1 in the diagram). Solder the green wire to the bottom middle lug (lug 2), and the gray wire to the bottom left lug (lug 3). All other lugs are empty at this point.

□ STEP 38

Ground one output transformer lead

Route the orange output transformer lead to the three-lug grounding strip, trim it to an appropriate length, and solder it to the right lug of the three-lug grounding strip.

□ STEP 39

Filter choke black and red leads + output transformer brown leads

Route the twisted trio of the two filter choke leads and brown output transformer lead toward filter cap 1 and filter cap 2. Trim the black filter choke lead and the brown output transformer to and appropriate length and solder them to filter cap 1's lug B along with the bare jumper already in place. Trim the red filter choke lead to an appropriate length and solder it to filter cap 2's lug A along with the bare jumper already in place.

□ STEP 40

Output transformer red and white leads

Run the twisted red and white output transformer leads to V4 and V5. Untwist these leads at the front of the tube sockets and route the red lead around the V5 tube socket as shown. Trim it to an appropriate length and solder it to V5 pin 3. Run the white lead to V4 pin 3, trim it to an appropriate length, and solder it to V4 pin 3. Trim away any excess leads.

□ STEP 41

Add two 1K 5W resistors

These resistors protect the power tubes and the output transformer, and in doing this can get extremely hot. For this reason, they need to be mounted up and away from the tube sockets by 1/2".

Wrap one lead of the first 1K 5W resistor to pin 4 of V5 and wrap the other lead to pin 6 of V5, standing it up off the tube socket 1/2". Solder the lead wrapped to pin 4.

Wrap one lead of the second 1K 5W resistor to pin 4 of V4 and wrap the other lead to pin 6 of V4, standing it up off the tube socket 1/2". Solder the lead wrapped to pin 4.

□ STEP 42

Add two white jumpers

Cut one 3" white jumper. Solder one end of the jumper to V4 pin 6 with the resistor lead already in place. Wrap the other end to V5 pin 6, but don't solder it yet.

Cut one 4" white jumper. Solder one end of the jumper to V5 pin 6 with the jumper and resistor lead already in place. Wrap the other end to filter cap 2 lug B, but don't solder it yet.

□ STEP 43

Ground the power tube sockets

Cut two 3/4" bare copper jumpers and bend them both into a U shape. Add one jumper between V5 pin 1 and pin 8. Solder this jumper to pin 8. Add the other jumper between V4 pin 1 and pin 8. Solder this jumper to pin 8.

Cut a 4" green jumper. Solder one end to V4 pin 1 along with the jumper in place and wrap the other end to V5 pin 8.

Cut a 4" green jumper and solder one end to V5 pin 8 along with the U shape jumper. Solder the other end of this jumper to the middle lug of the three-lug grounding strip.

□ STEP 44

Add one jumper

Add a 3/4" jumper between V3 pin 3 and pin 8. Solder the jumper lead to pin 3, but don't solder the lead in pin 8 yet.

□ STEP 45

Add one jumper + one resistor

Add a 3/4" white jumper between V2 pin 1 and pin 7. Solder this jumper to pin 7.

Add a 100k resistor between V2 pin 1 and pin 6. Solder the lead to pin 1 along with the jumper in place, but don't solder the resistor lead in pin 6 yet.

□ STEP 46

Add a 10pF capacitor

Add a 10pF silver mica cap between pin 1 and pin 3 of socket V1. Wrap the leads of this cap so the body of the cap stands up from the tube socket 1/4", but don't solder them yet.

□ STEP 47

Add one shielded wire

Cut a 7-3/4" length of braided, shielded wire. Pull the ends of the braid back to reveal the inner wire, and strip the ends for soldering.

Cut a 2" white jumper. Wrap one end tightly around the shielded wire, joining the two wires so the white insulation is snugged up to the braid. Solder this connection.

Use 1/8" heat-shrink tubing to insulate the solder joint and jumper on one side of the shielded wire. Use 1/8" heat-shrink tubing to insulate the shielding on the end of the shielded wire without the jumper as well.

Solder the short white jumper to the back of the preamp volume pot. Wrap the center lead of the shielded wire—the end with the short jumper—to the middle lug of the preamp volume pot, but don't solder it yet.

Run the shielded wire along the bottom corner of the chassis and solder the end to pin 7 of socket V1. Trim any excess leads.

□ STEP 48

Add a .001µF capacitor

Solder one lead of a .001µF (1nF) cap to the middle lug of the preamp volume pot along with the shielded jumper lead already in place. Wrap the other cap lead to the right lug of the preamp volume pot, but don't solder it yet.

□ STEP 49

Install a 500pF cap + a 470k resistor, soldered together

Wrap the leads from the 500pF cap around the leads of the 470k resistor and solder them together.

Solder one of the resistor leads to the right lug of the preamp volume pot along with the capacitor lead already in place. Solder the other resistor lead to lug 1 of the low input jack. Trim away any excess leads.

□ STEP 50

Add three jumpers

Cut a 16" white jumper and solder one end to the middle, protruding lug of the voltage selector switch.

Cut a 13" white jumper and solder one end to the side lug of the mains fuse socket.

Cut a 12" white jumper and solder one end to the left lug of the power inlet.

Twist these three wires together and route them as shown, toward the power switch.

Find the jumper that has continuity to the left lug of the mains input and solder it to the bottom left lug of the power switch.

Find the jumper that has continuity to the side lug of the mains fuse socket and solder it to the middle right lug of the power switch.

The last twisted jumper should have continuity to the middle, protruding lug of the voltage selector switch. Solder this jumper to the top right lug of the power switch.

Stop and inspect your work

This is a good time to step away from the project for a few minutes. Take a break before reviewing your work for errors.

When you're ready to go at it again, very carefully walk through every connection you've made so far. When everything checks out, you're ready to move on to the turret board.

Be suspicious
There's a mistake, and you're gonna find it!

Wrapping parts onto the turret board

You're ready to start putting parts on the turret board. In these steps, you'll wrap the leads onto the turrets without soldering, and the solder will be added later. This allows you to check your work and make corrections without having to undo solder joints. Ideally, you solder each joint only once.

□ STEP 51

Wrap a 2.7k resistor

Wrap a 2.7k resistor between turrets 18 and 46.

□ STEP 52

Add a .68uF electrolytic capacitor + two jumpers

Add a .68uF electrolytic capacitor between turrets 18 and 46. This cap is polarized so be sure the negative lead goes to turret 18 and the positive lead goes to turret 46.

Add a 2-1/2" white jumper to turret 46.

Add a 2" green jumper to turret 18.

□ STEP 53

Add one resistor + one jumper

Add a 10k resistor between turrets 18 and 45.

Cut a 1" green jumper and remove the shielding. Add this bare jumper between turrets 25 and 28.

□ STEP 54

Add one resistor + three jumpers

Add a 68k resistor between turrets 17 and 25.

Add a 2-1/4" white jumper to turret 17.

Add a 3-1/2" white jumper to turret 45.

Add a 3-1/2" white jumper to turret 28.

□ STEP 55

Add two resistors + two capacitors

Add one 100k resistor between turrets 24 and 44.

Add another 100k resistor between turrets 24 and 43.

Add a .022µF (22nF) capacitor between turrets 16 and 44. This and the following yellow capacitors are not polarized, so you can install them in either direction. We recommend facing them all in the same direction, making their printed specs easy to read.

Add another .022µF (22nF) capacitor between turrets 15 and 43.

□ STEP 56

Add three jumpers

Add a 2-3/4" white jumper to turret 44.

Add a 5-1/2" white jumper to turret 43.

Add a 2-3/4" white jumper to turret 16.

□ STEP 57

Add two resistors + one capacitor

Add one 470k resistor between turrets 15 and 23.

Add another 470k resistor between turrets 14 and 23.

Add a 500pF silver mica capacitor between turrets 15 and 23.

□ STEP 58

Add two resistors + three jumpers

Add an 820Ω resistor between turrets 14 and 42.

Add a 100k resistor between turrets 14 and 41.

Add a 1-1/2" green jumper to turret 14.

Add a 3-1/2" white jumper to turret 23.

Add a 2-3/4" white jumper to turret 42.

□ STEP 59

Add one resistor + one capacitor + one jumper

Add a 33k resistor between turrets 40 and 41.

Add a 500pF silver mica capacitor between turrets 22 and 41.

Add a 4-1/2" white jumper to turret 41.

□ STEP 60

Add two capacitors + three jumpers

- Add a .022 μ F capacitor between turrets 12 and 40.
- Add another .022 μ F capacitor between turrets 13 and 40.
- Cut three 6" white jumpers.
- Add the first jumper to turret 12.
- Add the second jumper to turret 13.
- Add the third jumper to turret 22.

□ STEP 61

Add one resistor + one jumper

- Add a 10K 5W resistor between turrets 11 and 39.
- Add a 5-1/2" white jumper to turret 39.

□ STEP 62

Add four resistors

- Add a 10K resistor between turrets 9 and 21.
- Add a 470 Ω resistor between turrets 21 and 37.
- Add a 1M resistor between turrets 21 and 38.
- Add a 1M resistor between turrets 21 and 36.

□ STEP 63

Add two capacitors

- Add a .022 μ F capacitor between turrets 10 and 38.
- Add a .01 μ F capacitor between turrets 9 and 36.

□ STEP 64

Add four jumpers

- Add a 6-1/2" white jumper to turret 10.
- Add a 2-3/4" white jumper to turret 38.
- Add a 3-1/2" white jumper to turret 37.
- Add a 3-1/2" white jumper to turret 36.

□ STEP 65

Add four resistors

- Add a 220k resistor between turrets 8 and 20.
- Add another 220k resistor between turrets 7 and 20.
- Add an 82k resistor between turrets 27 and 35.
- Add a 100k resistor between turrets 27 and 34.

□ STEP 66

Add three capacitors + two jumpers

- Add a .022 μ F capacitor between turrets 8 and 35.
- Add another .022 μ F capacitor between turrets 7 and 34.
- Add a 47pF silver mica capacitor between turrets 34 and 35.
- Add a 3" white jumper to turret 35.
- Add a 4-3/4" white jumper to turret 34.

□ STEP 67

Add two resistors + two jumpers

- Add a 100K resistor between turrets 6 and 33.
- Add a 10K 5W ceramic resistor between turrets 5 and 32.
- Add a 5" white jumper to turret 33.
- Add a 6-1/2" white jumper to turret 6.

□ STEP 68

Add two resistors + three jumpers

- Add a 15K resistor between turrets 30 and 31.
- Add a 56K resistor between turrets 4 and 19.
- Cut a 1" green jumper and remove the shielding. Add this bare jumper between turrets 3 and 4.
- Add a 5-1/2" white jumper to turret 19.
- Add a 2" green jumper to turret 3.

□ STEP 69

Install two electrolytic capacitors + one jumper

Add an 8 μ F electrolytic cap between turrets 4 and 31. This cap is polarized, so be sure the negative lead goes to turret 31 and the positive lead to turret 4.

Add another 8 μ F electrolytic cap between turrets 3 and 30. This cap is also polarized, so be sure the negative lead goes to turret 30 and the positive lead to turret 3.

□ STEP 70

Add three diodes

Add a 1N4007 diode between turrets 26 and 30. **Note the polarity of the diode.** The positive lead of the diode is indicated by a stripe at that end. The end with no stripe is negative. Connect the negative lead to turret 30. Connect the positive lead to turret 26.

Add a 1N5408 diode between turrets 2 and 29. Connect the negative lead to turret 2 and the positive lead to turret 29.

Add another 1N5408 diode between turrets 1 and 29. Connect the negative lead to turret 1 and the positive lead to

turret 29.

□ STEP 71

Add one resistor + three jumpers

Add a 220k 2W resistor between turrets 2 and 26.

Add a 7" white jumper to turret 29.

Cut two 10" white jumpers and twist them together. Add one end of one to turret 1. Add one end of the other to turret 2.

Stop and inspect your work

All the components and wires are now on the turret board. Take a break to rest your eyes before making sure you've followed each step correctly.

To find no mistakes at this stage would be surprising, and its much less work to find them now than after soldering! As you check your work, make sure all the connections are tight.

Be fussy
Find the mistake now, not later!

Behind board view

Soldering components to turret board

□ STEP 72

Solder the components on the turret board

It's time to set all the connections with solder.

Review the tips for great soldering on page 9, then solder each connection on the turret board.

After all the joints are soldered clip the excess leads from the turrets. Trimming the excess leads is important to avoid a short in your circuit. Check all your solder joints to make sure they're shiny, and to see that you didn't miss one.

□ STEP 73

Add nine behind-the-board jumpers

Cut these jumpers to length and trim 3/8" of shielding off each end. Run the exposed ends up into the bottom of the turrets and solder them into place.

Cut a 5" white jumper and solder one end to the bottom of turret 24. Route the free end straight to the top of the board, turn it at a 90-degree angle to the right until you reach the back of turret 11, and then bend it at a 90-degree angle again and place the lead in the back of the turret. Don't solder it yet.

Cut a 3-1/2" white jumper and solder one end to the bottom of turret 11 along with the jumper already in place. Route the free end of this jumper toward the back of turret 44.

stewmac.com

□ STEP 75

Check the continuity of your back-of-board jumpers

Once all of these solder joints are set, flip the board back over and test for continuity on each pair of turrets connected by back-of-board runs. Use a multimeter for continuity testing, as described on page 41.

□ STEP 76

Glue behind-the-board jumpers down

As your amp ages, it will need parts replaced. When you heat a turret to remove a worn-out part, a behind-the-board jumper could come dislodged from the back of the turret, introducing a whole new problem. To prevent this, apply a dime-sized amount of contact cement to each wire's insulation as shown. This will hold the jumpers tight to the back of the board even when you heat the turret and solder liquifies.

Allow this glue to cure overnight. This is a good chance to stop and double check all of your connections one more time before installing the turret board into the chassis.

Cut a 7" white jumper and solder one end to the bottom of turret 20. Route the free end toward turret 1.

Cut a 5-1/2" white jumper and solder one end to the bottom of turret 31. Route the free end toward turret 1.

□ STEP 74

Add two more behind-the-board jumpers

Cut a 4" white jumper and a 5" white jumper. Strip 1" of insulation from one end of each.

Add a 5.1K resistor to the stripped end of each of these jumpers. Once the solder joints cool, add 1" of heat-shrink tubing to insulate the solder joint.

Once the heat-shrink cools, solder the resistor-free end of the 5" jumper to the bottom of turret 8. Route the end of this jumper with the resistor attached toward turret 31.

Solder the resistor-free end of the 6" jumper to the bottom of turret 7. Route the end of this jumper with the resistor attached toward turret 31.

Cut a 3" white jumper and solder one end to the bottom of turret 32. Route the free end of this jumper toward the bottom of the board and turn it at a 90-degree angle to the left until you reach the back of turret 34. Then turn it at another 90-degree angle and place the lead in the back of turret 27, but don't solder it yet.

Cut a 4" white jumper and solder it to the back of turret 27 along with the jumper lead already in place. Route the free end of this jumper toward the bottom of the board and turn it at a 90-degree angle to the left until you reach the back of turret 39. Then turn it at another 90-degree angle and place the lead in the back of turret 39, but don't solder it yet.

Cut another 4" white jumper and solder one end to the bottom of turret 39 along with the jumper already in place. Route the free end of this jumper toward the back of turret 25.

Cut a 2-1/2" white jumper and solder one end to the bottom of turret 9. Route the free end up toward the top of the board, turn it at a 90-degree angle to the right until you reach the back of turret 6, and then bend it at another 90-degree angle and solder the lead in the back of turret 6.

Cut a 12" white jumper and solder one end to the bottom of turret 5. Route the free end of this jumper toward the back of turret 29.

Installing the turret board in the chassis

You're ready to install the turret board in the chassis

It's time to remove your tape with the turret numbers. When the board's installed, you won't be able to get to the tape to remove it. From this point on, you can identify jumpers and turrets by referring to the diagrams.

□ STEP 77

Install four threaded standoffs

To keep the turret board connections from shorting against the metal chassis, the board is mounted on four threaded standoffs that hold it away from the chassis.

Use 4-40 screws to mount these four standoffs to the chassis as shown in the diagram.

□ STEP 78

Install two filter cap leads

Before mounting the turret board in the chassis, two behind-the-board jumpers need to be soldered to the filter cap that will be under the turret board once it's mounted.

Solder the jumper from the back of turret 11 to lug A of filter cap 3.

Solder the jumper from the back of turret 39 to lug B of filter cap 3.

□ STEP 79

Installing the turret board in the chassis

Line up the turret board on these standoffs and use 4-40 screws to mount these four standoffs to the chassis.

Tips for lead dress with jumpers

As general rule for installing these jumpers, when two jumpers cross over each other, bend them so they cross at 90° angles rather running side-by-side. This lead dress detail influences the amp's sound, especially on a high-gain circuit like this one.

□ STEP 80

Solder the preamp volume pot

Solder the green jumper from turret 18 to the back of the preamp volume pot.

Solder the green jumper from lug 4 of the high input jack to the back of the preamp volume pot.

□ STEP 81

Solder the input jacks

Solder the white jumper from turret 17 to lug 1 of the high sensitivity input jack.

Solder the white jumper from turret 16 to lug 4 of low sensitivity input jack.

□ STEP 82

Solder the master volume pot

Solder the green jumper from turret 14 to the back of the master volume pot.

Solder the white jumper from turret 10 to the middle lug of the master volume pot.

□ STEP 83

Solder the treble pot

Solder the jumper from turret 22 to the right lug of the treble pot.

Solder the jumper from turret 13 to the left lug of the treble pot with the jumper already in place.

□ STEP 84

Solder the mids pot

Solder the jumper from turret 12 to the middle lug of the mids pot.

□ STEP 85

Solder the presence pot

Solder the jumper from turret 6 to the right lug of the presence pot along with the resistor lead already in place.

□ STEP 86

Solder the ground jumper

Solder the green jumper from turret 3 to back of the presence pot.

□ STEP 87

Solder the jumpers to the standby switch

Run the twisted pair of white jumpers from turrets 1 and 2 to the top left and top right lugs of the standby switch. Solder one jumper to the top left lug and solder the other jumper to the top right lug. It does not matter which jumper goes to which lug.

□ STEP 88

Solder the jumpers to V1

Solder the jumper from turret 44 to V1 pin 1 along with the capacitor lead already in place.

Solder the jumper from turret 43 to V1 pin 6.

Solder the jumper from turret 28 to V1 pin 2.

Solder the jumper from turret 45 to V1 pin 8.

Solder the jumper from turret 46 to V1 pin 3 along with the capacitor lead already in place.

Trim away any excess leads.

□ STEP 89

Solder the jumpers to V2

Solder the jumper from turret 39 to V2 pin 6 along with the resistor lead already in place.

Solder the jumper from turret 41 to V2 pin 8.

Solder the jumper from turret 42 to V2 pin 3.

Solder the jumper from turret 23 to V2 pin 2.

□ STEP 90

Solder the jumpers to V3

Solder the jumper from turret 35 to V3 pin 1.

Solder the jumper from turret 34 to V3 pin 6.

Solder the jumper from turret 36 to V3 pin 7.

Solder the jumper from turret 38 to V3 pin 2.

Solder the jumper from turret 37 to V3 pin 8 along with the jumper already in place.

□ STEP 91

Solder the jumpers to V4

Solder the jumper from turret 8 (running underneath the board with a 5.1k resistor attached to the end) to V4 pin 5.

You want to solder this resistor very close to the tube socket, as pictured in the diagram.

To determine which jumper is connected to turret 8, take a resistance reading from turret 8 to the two resistors in question. The one that has roughly 5.1K resistance is the one you are looking for.

□ STEP 92

Solder the jumper to V5

Solder the jumper from turret 7 (running underneath the board with a 5.1k resistor attached to the end) to V5 pin 5.

You want to solder this resistor very close to the tube socket, as pictured in the diagram.

□ STEP 93

Solder three jumpers

Solder the jumper from turret 33 to lug 1 of the impedance selector switch along with the yellow output transformer lead.

Solder the jumper from turret 29 to lug A of filter cap 1.

Solder the behind-the-board jumper from the back of turret 5 to filter cap 2 lug B

□ STEP 94

Solder the jumpers to the bias pot

The two behind-the-board jumpers coming from under the left side of the board will be going to the bias pot.

Find the jumper with continuity to turret 31 and solder it to the left lug of the bias pot.

Find the jumper with continuity to turret 20 and solder it to the middle lug of the bias pot.

Solder the jumper from turret 19 to the right lug of the bias pot.

□ STEP 95

Install the main speaker jack

Install the last component into the chassis, the main speaker jack.

The main speaker jack is a four-lug jack and goes in between the impedance selector switch and the extension speaker jack.

□ STEP 96

Wire up the speaker jacks

Cut a 1-1/2" green jumper and remove the shielding. Run this bare jumper through lug 4 of the extension speaker jack and through lugs 2 and 4 of the main speaker jack. Solder this jumper to lug 4 of the extension speaker jack and lug 2 of the main speaker jack.

Cut a 1" green jumper and remove the shielding. Run this bare jumper through lug 1 of the main speaker jack and lug 4 of the main speaker jack. Solder this jumper to lug 1 of the main speaker jack.

Cut a 3" green jumper and solder one end to lug 4 of the main speaker jack along with the jumpers already in place. Solder the other end of this jumper to pin 8 of socket V4.

Cut a 1-1/2" white jumper and solder one end to lug 3 of the extension speaker jack. Wrap the other end to lug 3 of the main speaker jack, but don't solder it yet.

Cut a 1-3/4" green jumper and solder one end into lug 3 of the main speaker jack along with the jumper already in place. Solder the other end of this jumper to center, protruding lug on the impedance selector switch.

Take a break and review your work

Now you've soldered the components and wires, and it's time to take a break. Rest your eyes and review your work later, carefully searching out any errors before you move on.

Installing parts and preparing for testing

□ STEP 97

Glue the tube placement chart

Cut out the chart on page 51. With a thin coat of glue or contact cement, glue it to the inside wall of the cabinet.

□ STEP 98

Install the fuses

Install the 3-amp fuse in the mains fuse socket and the 500mA fuse in the H.T. fuse socket.

□ STEP 99

Install the six control knobs

Turn the shaft of each pot all the way counterclockwise to the "off" point and install the knob so the indicator line points to zero.

□ STEP 100

Set the chassis on chassis stand or on blocks for testing

Set your chassis up for final testing. Chassis stands are extremely useful for this. If you do not have a chassis stand a couple of blocks of wood can work just fine.

**DON'T INSTALL THE TUBES YET!
DON'T PLUG THE AMP IN YET!**

The next page is going to keep you out of trouble!

Testing and troubleshooting

Any **multimeter** will work fine for the two types of tests we're about to do: checking **continuity** and reading **voltages**. The instructions that came with your meter will be helpful.

Continuity testing is simply making sure current flows between two points successfully. Touch the meter's red lead to one end of the section being tested, and the black lead to the other end. If the continuity is good, your meter will beep or register this on the display.

Voltage testing is where you need to be careful. Some steps require the amp to be plugged in and turned on. This becomes dangerous if you're not cautious. Respect the voltages and follow the directions, and these tests are safe and easy.

□ STEP 101

Perform a safe power-up

At this point, there should be no tubes installed, and the speaker should be disconnected.

Before plugging the amp in, turn the power switch to ON. Switching the amp on before the first power-up protects you from shock if a mistake in your wiring has created a short to the chassis. If this short exists, an indication would be that the pilot light will not turn on, since the AC current is going directly to ground.

Also set the voltage selector switch to match the wall voltage for your home. In the United States, you will want to set the voltage switch to 110V.

Plug the power cord in. The power switch should light.

For a few minutes, watch for smoke or unusual smells. If anything seems unusual, disconnect the power immediately and carefully review all your connections.

□ STEP 102

Test the standard AC voltage

Set your multimeter to 20V AC. Check the heater voltage across pin 9 and pins 4+5 on the V1 12AX7 socket. This should read between 5-7V AC. If this reading is drastically different, disconnect power and check your connections.

If the amp seems normal, unplug the power cord while still leaving the power switch ON.

□ STEP 103

Test the preamp tubes + dangerous DC voltage

The dangerously high DC voltage that passes through the rectifier tube and the filter caps is referred to as "B+". The next step is to test this B+ voltage.

While the amp is unplugged, install the three preamp tubes.

After these tubes are installed, plug the amp back in and flip the power switch ON. The power switch should light up. Let the amp warm up for a few minutes and then flip the standby switch to ON. Again, if you get smoke or smells, unplug immediately.

At this point, dangerous voltage is forming in the filter caps. Always discharge them before working on the circuit, even if the amp is unplugged. See how to use a snuffer stick on page 6.

For safety, use only one hand to probe the amp during DC tests.

Keep your other hand behind your back when you need to probe a component. This way, you can't be a path between B+ voltage and ground—a mistake that would send a dangerous charge through your heart.

Set your multimeter to 600V DC and connect the negative lead to ground. Once the negative lead is secured to ground, flip the standby switch to ON. Measure the DC voltage at lug A of filter cap 1. It should be roughly 500V DC.

Set the multimeter to 5V DC and check turret 46, which should read around 2.5V.

Set the multimeter to 500V DC and check turret 43. It should read around 300V.

Set the multimeter to 100V DC and test pin 5 of the V7 and V8 sockets. These readings should be nearly identical.

Testing and troubleshooting

Use a small flathead screwdriver to turn the center of the bias pot all the way counterclockwise. This will set the bias for the lowest negative DC voltage. Doing this provides a safe voltage for the power tubes while you set the initial bias.

If all of these voltages come within approximately 10% of their expected values, turn the power switch OFF.

Always turn the power switch off before turning the standby switch off. This will drain the filter capacitors as the amp cools down. After a moment, flip the standby switch OFF as well, and unplug the amp.

If the reading at turret 43 shows no voltage or low voltage, follow this test: unplug the amp, drain the filter caps with the snuffer stick, set your meter to read continuity, and make sure you have properly installed the back-of-board jumper from turret 43 to turret 11.

Turn the power and standby switches to OFF and unplug the amp.

□ STEP 104

Test the EL34 power tubes

With the amp unplugged, install the EL34 power tubes, turning them so their indexing keys fit correctly in the socket. Turn all of the front panel controls completely counterclockwise, so the indicator line is pointing to "0".

Connect the amp to a speaker cabinet, adjust the impedance selector switch for the appropriate impedance, and perform these next tests with the speaker turned away from you. If the amp starts to oscillate and squeal, this will help protect your ears.

Plug the amp in and flip the power switch ON. Give the tubes 30 seconds to warm up and then flip the standby switch to ON as well.

After a few moments you should hear a low hum. If the hum becomes very loud, disconnect the power immediately and review your connections.

Set your multimeter to read 500V DC and test for voltage from pin 3 of both socket V5 and socket V4. This voltage should read around 420V. Write this number in Box 2 of the calculation in Step 106. It'll be needed if you use a bias meter to set your bias.

Set your multimeter to read 50V DC and test for voltage at turret 20. Adjust the bias pot until this voltage reads around -38V.

If all of these voltages come within approximately 10% of their expected values, turn the power switch OFF. After a few moments turn the standby switch OFF as well, and unplug the amp.

Tube bias affects your sound

"Bias" refers to the current of electrons flowing from the cathode to the plate inside your power tubes when the tubes are idle. The bias setting determines this flow and is increased or decreased by the screwdriver-adjustable bias pot.

Adjusting the bias affects your sound: a higher setting gives you punchier cleans and grittier distortion, but your tubes will wear out faster. With a low setting, your tubes last longer but the sound is more sterile. A good bias setting falls between these extremes.

□ STEP 105

Old method of setting the bias: doing it by ear

If you have a bias meter, skip this step and go on to Step 106.

The old-school way of adjusting the bias is by ear: after setting the bias voltage to a recommended starting point, you make tiny adjustments to the bias pot while listening for the sound you want. This inexact method can shorten the life of your power tubes.

You roughed-in the bias setting in the previous step by setting the bias voltage at -38V.

Danger: set your guitar aside before you adjust the bias pot.

Do not touch any amp circuitry while holding your guitar. Doing so would create an electrocution hazard!

Use a screwdriver to make a tiny adjustment to the bias pot. Turn clockwise to increase the current and counterclockwise to decrease it. Then set the screwdriver aside and play to hear to the result.

Watch out for red-plating

You especially want to avoid too much current turning the gray plates to glowing red. If your tubes start red plating, shut the amp down and let it cool before setting the bias to a lower level.

Testing and troubleshooting

□ STEP 106

Improved method of setting the bias: using a bias meter

The more accurate way to set the bias is by using a bias meter, such as the VHT Bias Tester (StewMac #1580).

This method starts with a simple calculation to find your bias setting, then you adjust the bias pot until your bias meter displays that reading.

The calculation uses two numbers, the tube's maximum plate dissipation and its plate voltage.

Plate dissipation. Every power tube has a specified plate dissipation—the maximum wattage the tube can handle. For the EL34 power tubes in this amp, that maximum is 25 watts. Exceeding the 25-watt limit will damage the tube, and operating at the full 25 watts will shorten its life. Our goal is to operate the tube at 60% of the 25-watt limit, or 15 watts. We've entered this number for you in Box 1 of the calculation.

Plate voltage. You already have the plate voltage for these tubes: it's the number you found in Step 104 and wrote in Box 2 below.

Divide Box 1 by Box 2. The result is your recommended bias setting for use in the next step. Our example calculation gives a bias recommendation of .0357 Amps. Since bias is typically measured in milliamps, this measurement is written as 36mA.

With the amp unplugged allow the power tubes to cool. Once the power tubes have cooled, remove them from their sockets.

Plug the tubes into the bias probe sockets, which are like tube sockets. Plug the probe sockets with tubes into the power tube sockets.

Plug the amp back in and flip the power switch ON. Give the tubes 30-60 seconds to warm up, then flip the standby switch ON.

Watch the bias meter as the power tubes heat up. Both needles should rise at an equal rate and settle at the same time.

Adjust your bias pot until the bias meter displays the reading you calculated (36mA in our example). Let the amp idle for a few minutes to make sure that the bias doesn't drift.

When you see a constant readout of your bias setting, turn the power switch OFF.

After a few moments flip the standby switch OFF and unplug the amp from the wall.

Once the tubes are cool, remove them and the bias probes from the amp and plug the tubes back into the amp's tube sockets without the probes attached.

After removing the bias probes and taking it for a test drive, if the amp is stable and your tests match the voltages specified, feel free to let it rip!

After playing for a few minutes and testing all inputs, if everything seems to be operating normally, go ahead and turn the amp off.

If there are any strange oscillations, squeals, or the amp seems at all unstable, use a wooden chopstick to begin probing for loose connections:

- from the input jacks to the turret board
- from the tube sockets to the turret board
- from the tube sockets to the front panel controls.

It usually takes just a minor wiring adjustment, perhaps resoldering a loose joint, to correct this sort of distortion.

After removing the bias probes and taking it for a test drive, if the amp is stable and your tests match the voltages specified, feel free to let it rip!

BOX 1

60% of max. plate dissipation
15

BOX 2

Your plate voltage from Step 165

Your bias current setting

Example:

$$\boxed{15} \div \boxed{420} = \boxed{0.0357} \\ \text{(36 mA)}$$

Final assembly

□ STEP 107

Install the chassis

Discharge the capacitors so you can safely handle the chassis. Remove all the cables from their jacks.

Install the cage nuts in to their holes in each corner of the top lip of the chassis

Slide the chassis in from the back until its front edge meets the front wall of the cabinet. Insert the mounting screws through the floor of the chassis. Tighten the screws down to hold the chassis tight to the cabinet.

Install the preamp tube shields and install the back panel.

It's finally time to **let it rip!**

Tube life

The life span of the power tubes is affected by how hard you drive the amp. If you are overdriving the amp for hours every day, expect the power tubes to have a shorter life span.

We encourage you to experiment with different tube brands and find the brand that is most favorable to your ears and your wallet.

StewMac is here to help

For more than fifty years, StewMac has supplied instrument builders and repair shops. Our customer service team really knows how to help if you run into questions.

Call 800-848-2273 from 9AM-6PM

Eastern time, Monday-Friday.

Email: service@stewmac.com

Thanks for choosing this StewMac kit, and welcome to the world of amp building!

**MAKE IT
MOD IT
FIX IT**
StewMac®

Tips for using this amp

When you think of '80s metal guitar, this is the amp you are hearing. This amp is based on the JCM800 2204 but with a twist. Marshall never released hand-wired versions of the 800s so this is not exactly a replica, but more of a "boutique-style" build. Our version has slightly more gain and sounds a little bit sweeter than its PCB predecessor but make no mistake - the sound is 100% JCM800.

World renowned for that sizzling in-your-face crunch, this amp is actually a much more flexible circuit than you might think. By working between the two volume controls you can get anywhere from rich clean tones, to sweetened plexi tones, to over the top '80s hair metal tones.

The tone controls are very responsive and need to be adjusted as the master volume is adjusted. At lower volumes, you will want to turn the controls up a bit, especially the treble control, to get an articulate tone. As you turn the master volume up you will want to turn the tone controls down because the overall sound gets brighter as the volume increases.

A good starting point is all knobs except the Master Volume set at 5. With the master at 0 start turning up the amp until you hit the desired volume level. Use the Pre-Amp control to dial in the amount of overdrive you want, then adjust the tone controls according to your ears.

Here are our favorite settings for medium gain and high volume:

Presence: 2
Bass: 4
Mid: 3
Treble: 2
Master: 6
Preamp: 6

Matt Clouston, StewMac

Top view of wired chassis

Learning more: secrets revealed in the schematic

You don't need to read a schematic to build this kit. But it's fun to see how the circuit works, and to see the different subcircuits that interact to shape your sound.

Working with the tiny signal from the guitar, the amp creates the power needed to drive the speaker. The signal is affected by the **gain**, **processing**, **output** and **power** stages as it passes through the circuit.

We've color-coded these stages on our schematic, to show how the parts work together. Symbols for components are in the key at the bottom of the frame.

On the **wiring diagram** we build step-by-step in these pages, the parts are easier to recognize. But studying these color-coded stages will help you understand where each component fits into the creation of your sound.

'81 BRIT-800 50W

ORIGINAL BRITISH CIRCUIT

- Resistor
- Capacitor
- Electrolytic Cap.
- Potentiometers
- Diode
- Transformer
- Jack
- Ground
- Shielded cable
- Preamp tube
- Power tube
- Rectifier tube
- Diode
- Capacitor
- Electrolytic Cap.
- Potentiometers
- Diode
- Transformer
- Jack
- Ground
- Shielded cable
- Preamp tube
- Power tube
- Rectifier tube

StewMac® **ICON KITS** #10735 © 2019 StewMac

It's your amp. Your tone. You built it!

StewMac **ICON KITS** teach you the world of amp building, then turn you loose with amazing hand-built tone machines!

'57 MINI TWEED 5W AMP KIT

One-knob titan of tone.

A timeless studio darling whose tiny size hides tremendous punch and versatility.

The 5F1 circuit was meant to be a student amp but wasn't kid stuff for long; rock's finest guitarists hijacked it for some of the greatest songs ever recorded. Listen to Eric Clapton ("Layla") or Joe Walsh ("Rocky Mountain Way") while you build this amp!

Our simplest kit; the quickest way to get into amp building.

#10730 5 WATTS / 8" SPEAKER / ORIGINAL 5F1 CIRCUIT

DIFFICULTY

HOURS: **6**

'59 TWEED 15W AMP KIT

Dirty little devil that shaped guitar history.

With mysteriously fat saturated tone, this little monster makes it easy to achieve seismic distortion.

This amp's 5E3 circuit is an enigma: Why do the controls on the channel you're NOT using make your tone so great? The answer: Who cares?

This is one of the greatest tone monsters ever created! Listen to Neil Young's *Rust Never Sleeps* while building this kit.

Our most popular amp kit and a great learning experience.

#10731 15 WATTS / 10" SPEAKER / ORIGINAL 5E3 CIRCUIT

DIFFICULTY

HOURS: **8**

'65 P-REVERB 15W AMP KIT

Sparkling bright, perfect for the surf.

Plug your single-coils straight in for that signature clean American tone, or go surfing with onboard effects.

The smallest member of the black-panel family to offer reverb and tremolo, this amp made its name as a jangly pop dream machine. Aficionados treasure its early low-end breakup powered by a pair of 6V6 tubes.

Listen to "Surfin' USA" and the great sounds of the Heartbreakers.

#10734 15 WATTS / 10" SPEAKER / ORIGINAL AA1164 CIRCUIT

DIFFICULTY

HOURS: **12**

'66 D-REVERB 22W AMP KIT

Famously clean, with enough guts to gig.

Perfect for recording as well as performing, the D-Reverb produces stinging clarity that absolutely refuses to get lost in the mix.

One of the most popular designs ever, this amp lives in the happy middle between bright clarity and rich distortion. It excels in the studio and on the stage. While capable of crystal clear tones at good volume, you can push this one into beautifully saturated, play-sensitive distortion.

It's all here: clarity, distortion, and rectifier tube sag.

#10737 22 WATTS / 12" SPEAKER / ORIGINAL AB763 CIRCUIT

DIFFICULTY

HOURS: **16**

Beginner-tested. Pro quality.

StewMac **ICON KITS** are fun to build, with friendly instructions to guide you and loads of info to add to your knowledge.

'62 BRIT-PLEX 45W AMP KIT

The original British showstopper.

This amp started a revolution. It's been rocking the world for over 50 years, and we still can't get enough.

Favored by blues and rock players for exceptional sustain and rich creamy tone, the '62 Brit-Plex is chock-full of harmonic gain, yet it still stays articulate and even a little crispy. Put this head on a classic 4x10 cab and watch out!

While building, listen to Gary Moore's "Still Got The Blues."

#10736 45 WATTS / ORIGINAL BRITISH CIRCUIT

DIFFICULTY
HOURS: **12**

'81 BRIT-800 50W AMP KIT

This hairy monster lives to shred.

The defining British circuit that dominated the '80s.

This 50W giant created your favorite heavy rock and metal albums. Used by Slayer and Pixies, and recorded on early Metallica albums, this circuit produces that screaming guitar tone that your mother despises. With solid-state rectification there's no sag, and the distortion created by this circuit is way more about treble than mids or bass.

Listen while building: Smashing Pumpkins' *Siamese Dream*.

#10735 50 WATTS / ORIGINAL BRITISH CIRCUIT

DIFFICULTY
HOURS: **16**

'66 BRIT-74X 18W AMP KIT

Leave your half-stack at home.

Born in London, this little blues blaster earns its living every night, gigging in clubs across the USA.

Launched in 1966, this amp quickly became a low-wattage holy grail. This is a stripped-down blues machine: two channels, one tone knob, no master volume. Buckle up and go where this gritty beast takes you! It comes with a footswitch to kick in the onboard tremolo.

Get the plexi tone without blowing the roof off the joint!

#10732 18 WATTS / 12" SPEAKER / ORIGINAL BRITISH CIRCUIT

DIFFICULTY
HOURS: **12**

'64 REVERB UNIT KIT

Reverb you can't get from a pedal.

This is the unit that put the waves in surf music! Looks like an amp, sounds like a beach party.

This tube-driven reverb tank relies on good ol' physics for a perfect effect. Your guitar signal travels along two large suspended springs to produce the reverb that launched the iconic surf sound. This isn't a pocket-sized digital simulation; this is the real deal!

Listen to Dick Dale's "Misirlou" while doing this easy build.

#10733 ORIGINAL 6G15 CIRCUIT

DIFFICULTY
HOURS: **8**

'81 BRIT-800 50W

ORIGINAL BRITISH CIRCUIT

#10735 © 2019 StewMac

StewMac **ICON KITS**

Cut this label on the dotted line with a razor knife and metal straightedge.
 Fasten it inside the cabinet using thinned wood glue or contact cement.
 The duplicate copy below is included as a backup.

21 N. Shafer St., Athens, OH 45701
800-848-2273 stewmac.com

©2019 StewMac. All rights reserved.
#10735 Updated June, 2019