SlowBlow Notes:

The pre is quite flexible. Yes, a 5-10% lower voltage on the B+ (common term for the high voltage pwoer supply) would not make it worse. You might get a dB or two lower headroom, but the pre allready got LOADS of headroom, so in practice you won't notice it. 

While the pre only needs 20mA to run, one should never use such a low current. Also the big caps suck up a lot of current when turned on. They might strip the trannie, allthough the series resistor and choke will take some of the current inrush. 

It's a very clean sounding pre. You won't get much of that distorting *tube flavour* that the cheaper pres give. But it's tube awrite. It's got a very dynamic nature free of electronics artifacts. 

When using it, it gives me that emotional impact I crave for. 

But again, it's so subjective. Some folks might think it sucks. Some folks think Neve, Neumann, anything with tubes, 2" tape etc suck. That's jus the way it is. 

I don not think the pre sounds like anything though. I'ts on it's own. It's not my style to make copies of anything. I trye to be innovative. 

Ohh.. damn. I re-read your post. Yes, B+ 5-10% over _could_ do some harm. Not for the tubes but all the caps. Use 450V caps all the way through and you're safe. And yes the headroom will go UP a bit! 
Just to make sure I was asking for the 'right thing', this is what I sent to PCTransformers: 

We have a hobbiest group interested in getting a price quote for a custom chassis mount transformer. US voltage on the primary side, with three secondary windings rated at 230V 200ma, 12V 3A, and 50V 100ma respectively. The 50V could be a CT off the 230V if this would help control costs. We are looking at approximately 10 in quantity. This is going to be used in a tube based microphone preamp project. 

OK Slowie? 

You got it correct, 'cept I'll add that the 50V should not be a CT, just a regular independent secondary. 

If the primary is BOTH 115V & 230V us euros can use it too. Just tell 'em we need both. It will make it cheaper to get ten trannies with both 115V & 230V primaries, than five of each. 

No need to mess with the B+ when we can get our trannies just as we want, so;.. 

Primary : 115V & 230V 

Secondary 1 : 230V 200mA
Secondary 2 : 12V 3A
Secondary 3 : 50V 100mA 

Ask them about potting, a screen & mounting hardware too (if needed). 

I messed around with the pre on paper last nite and we might be able to ramp up the B+ to as much as 450V. But I want TubeCAD before I say 'gogo'.. 

Should be here soon. 

Anyway, the only critical components ('cept ALL the caps. They need to be 500V for 450V B+) are the two resistors between each tube. No big deal to change. 

On 'paper' the gain is 37dB. 22dB with the first tube, 15dB with the second. The transformer yields another 13,5dB. So it's about 50dB in total. Higher gain is possible, up to 70dB, but I don't recommend that. 

PSUs is where it's at! 

I don't recommend blowin' a lot of money on tubes. Mic trannies and signal caps is where it's at. It's also the most costly items. 

Besides, just because it's Telefunken, RCA, GE, Sylvania or whatever that don't actually say a lot 'bout sound quality. It's also highly dependant of what circuitry you drop 'em in. 

My pre will sound EXELLENT with off the shelf tubes.

Yes, if you use a custom transformer, like the one Richard Hill suggests, there is some changes. The three power supplies, the High Voltage, the Heater & the Phantom Power EACH have their own power transformer in my schematic. If you use a single transformer, you DON't have to use the seperates. Everything else, AFTER the transformer parts on the schematics remains the same.

Glad you liked the schematics! 

Yes, the preamp - as shown in my schematics - will operate just beatifully. 

There's really no need for tweaking, allthough the two resistors and two caps for each tube can be optimized for various tubes and gain ranges. It's really cheap parts, a few dollars, so a later modification is easy and cheap. 

You actually don't have to follow my scheamtics precisly. It's highly tweakable and you can do whatever you fancy. I do recommend sticking to the actual preamp schematic and using the same resistor/cap values, but tweak all that you want in the PSU. Just as long as you know what you're doing.. 

I have a pre *like this* working, allthough the PSU is quite different, with independant power transformers for each tube, triple LC smoothing for each tube, seperate heater regulator for each tube, some circuits for ramping up the B+ and sealed gold relays for all audio switching. All in a 8U box. 

The pre is using custom Sowter mic trannies, but I took out the actual pre, made the PSU I suggested in the schems and tried it with Lundahl trannies. So I do know how it sounds when build, just as I described. And yes, there's a sonic difference between the two versions. But the loaded one doesn't sound better, just different. Seems a bit more stable under heavy dynamics, but the pre I suggested here is allready exellent in that aspect. 

I don't have schems for the loaded version, but it would probably cost a couple of grand in parts alone. Probably a lot more with the enclosure etc. I'm using very large (like two packs of cigarettes) oil filled caps in the signal path which I bought in Rumania some years ago. 

Personally I like oil caps better than polypropylene caps, and if you can locate some, try 'em. They have a some what 'darker' sound that polys, that seems 'faster' and 'cleaner' to me. I just think the oils makes a voice etc. more 'palpable'.. 

Same thing with the Lundalhs vs Sowter. Lundahls are really clean sounding, Sowters a little 'fatter'. 

My plan was to suggest a DIY tube pre with a VERY clean and VERY dynamic sound, free from electronic 'artifacts' and miles away from the ART/dbx *toob* shit. But not as coloured as old Telefunkens. 

I think this pre simply lets a shitload more musical details through. 

I'd be quite interested in knowing what type of caps, resistors, pots etc you choose. 

I don't like black 19" rack boxes at all. I buy surplus scientfic gear from the 50's/60's & 70's and yank out all the stuff inside and put my pres etc in. But that's me. I'll send some pics to Chris and he can put 'em up. Got this single channel pre with a 80 pound 5U PSU that looks pretty funky. 

