

GEAR REVIEWS

RADIAL PROD2 STEREO DIRECT BOX

Dual injection

FOR: Studio rats and sound hogs. The Radial ProD2 is a passive stereo DI box that can be used for a number of key functions. In most cases DI (direct injection) boxes are used to convert a hi-Z unbalanced signal from a guitar, bass or keyboard to a low-Z balanced signal for a PA or DAW for long cable runs that won't kill your tone along the way. Conveniently, you can also use the ProD2 in the opposite direction when doing re-amping for guitars and bass. The ProD2 features two discrete sets of in, through and out connections as well as -15dB pads for louder input sources like active basses.

NOT FOR: Microphones.

radialeng.com


– Doug Doppler

‘Convert a hi-Z unbalanced signal from a guitar, bass or keyboard to a low-Z balanced signal for a PA or DAW for long cable runs that won’t kill your tone along the way.’

