
DUAL BAND FM TRANSCEIVER

i2720H

SERVICE
MANUAL

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

INTRODUCTION

This service manual describes the latest service information
for the IC-2720H DUAL BAND FM TRANSCEIVER at the
time of publication

DANGER

NEVER connect the transceiver to an AC outlet or to a DC
power supply that uses more than 16 V. This will ruin the
transceiver.

DO NOT expose the transceiver to rain, snow or any liquids.

DO NOT reverse the polarities of the power supply when
connecting the transceiver.

DO NOT apply an RF signal of more than 20 dBm (100 mW)
to the antenna connector. This could damage the transceiv-
er’s front end.

ORDERING PARTS

Be sure to include the following four points when ordering
replacement parts:

1. 10-digit order numbers
2. Component part number and name
3. Equipment model name and unit name
4. Quantity required

<SAMPLE ORDER>

1110004310 S.IC M62352GP IC-2720H MAIN UNIT 5 pieces

8810009610 Screw FH M2.6×6 ZK IC-2720H bottom cover 10 pieces

Addresses are provided on the inside back cover for your
convenience.

REPAIR NOTES

1. Make sure a problem is internal before disassembling the
transceiver.

2. DO NOT open the transceiver until the transceiver is
disconnected from its power source.

3. DO NOT force any of the variable components. Turn
them slowly and smoothly.

4. DO NOT short any circuits or electronic parts. An insu-
lated tuning tool MUST be used for all adjustments.

5. DO NOT keep power ON for a long time when the trans-
ceiver is defective.

6. DO NOT transmit power into a signal generator or a
sweep generator.

7. ALWAYS connect a 50 dB to 60 dB attenuator between
the transceiver and a deviation meter or spectrum ana-
lyzer when using such test equipment.

8. READ the instructions of test equipment thoroughly
before connecting equipment to the transceiver.

To upgrade quality, any electrical or mechanical parts and
internal circuits are subject to change without notice or
obligation.

MODEL

IC-2720H

VERSION

U.S.A.

Korea

S.E.Asia

Export

SYMBOL

USA

KOR

SEA

EXP

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

TABLE OF CONTENTS

SECTION 1 SPECIFICATIONS

SECTION 2 INSIDE VIEWS

SECTION 3 DISASSEMBLY INSTRUCTIONS

SECTION 4 CIRCUIT DESCRIPTION

4 - 1 RECEIVER CIRCUITS .4 - 1

4 - 2 TRANSMITTER CIRCUITS .4 - 5

4 - 3 PLL CIRCUITS .4 - 6

4 - 4 POWER SUPPLY CIRCUITS .4 - 8

4 - 5 CPU PORT ALLOCATIONS .4 - 10

SECTION 5 PARTS LIST

SECTION 6 MECHANICAL PARTS AND DISASSEMBLY

SECTION 7 SEMI-CONDUCTOR INFORMATION

SECTION 8 BOARD LAYOUTS

8 - 1 CONTROL UNIT . 8 - 1

8 - 2 MAIN UNIT .8 - 3

8 - 3 VCO UNIT .8 - 5

SECTION 9 BLOCK DIAGRAM

SECTION 10 VOLTAGE DIAGRAMS

10 - 1 CONTROL UNIT . 10 - 1

10 - 2 MAIN AND VCO UNITS .10 - 2

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

1 - 1

SECTION 1 SPECIFICATIONS

All stated specifications are subject to change without notice or obligation.

M GENERAL
• Frequency range :

LEFT SIDE

RIGHT SIDE

*1Guaranteed 144.000 – 146.000 MHz only, *2Guaranteed 144.000 – 148.000 MHz only,
*3Guaranteed 430.000 – 440.000 MHz only; *4Guaranteed 440.000 – 450.000 MHz only
*5Not guaranteed range

• Mode : FM, AM (AM range is 118.0 – 135.995 MHz and Rx only for [USA] and [EXP].)
• Nomber of memory channel : 212 (including 2 call channels and 10 scan edges)
• Usable temperature range : –10˚C to +60˚C; +14˚F to +140˚F
• Frequency resolution : 5, 10, 12.5, 15, 20, 25, 30 and 50 kHz
• Frequency stability : ±10 ppm (–10˚C to +60˚C; +14˚F to +140˚F)
• Power supply requirement : 13.8 V DC ±15 % (negative ground)
• Current drain (at 13.8 V DC) : Receive Standby (squelched) 1.2 A

Max. audio output 1.8 A
Transmit at VHF 50 W/UHF 35 W 12.0 A/11.0 A

• Antenna connector : SO-239 (50 Ω)
• DATA connector : Mini DIN 6 pin
• Dimensions : Controller 140(W)×50(H)×27(D) mm; 51⁄2(W)×131⁄32(H)×11⁄16(D) inch

(projections not included) Main unit 140(W)×40(H)×187(D) mm; 51⁄2(W)×19⁄16(H)×73⁄8(D) inch
• Weight : Controller 150 g; 5.29 oz

Main unit 1.4 kg; 3.0 lb

M TRANSMITTER
• Output power : VHF 50 W/25 W/5 W (selectable)

UHF 35 W/25 W/5 W (selectable)
• Modulation system : Variable reactance frequency
• Maximum frequency deviation : ±5.0 kHz
• Spurious emissions : Less than –60 dB
• Microphone connector : 8-pin modular jack (600 Ω)

M RECEIVER
• Receive system : Double-conversion superheterodyne
• Intermediate frequency : 1st IF 38.85 MHz/46.05 MHz

(Left/right side band) 2nd IF 450 kHz/455 kHz
• Sensitivity : Less than 0.18 µV (at 12 dB SINAD)
• Squelch sensitivity : Less than 0.13 µV (at threshold)
• Selectivity : More than 12 kHz/–6 dB (Wide); More than 6 kHz/–6 dB (Narrow)

Less than 30 kHz/–60 dB (Wide); Less than 20 kHz/–60 dB (Narrow)
• Spurious and image rejection : More than 60 dB
• Audio output power (at 13.8 V) : More than 2.4 W at 10% distortion with an 8 Ω load
• External speaker connector : 2-conductor 3.5(d) mm (1⁄8")/8 Ω

VERSION

[KOR]

[SEA]

[EXP]

[USA]

RX (MHz)

144.000–146.000, 430.000–440.000

136.000–179.995*2, 430.000–440.000

118.000–549.995*2

118.000–549.995*2, *4

TX (MHz)

144.000–146.000, 430.000–440.000

140.000–150.000*2, 430.000–440.000

136.000–174.000*2, 400.000–479.000*3

144.000–148.000, 430.000–450.000*4

VERSION

[KOR]

[SEA]

[EXP]

[USA]

RX (MHz)

144.000–146.000, 430.000–440.000

136.000–173.995*2, 430.000–440.000

118.000–179.995*2, 375.000–549.995*3

810.000–999.990*5

118.000–174.000*2, 375.000–549.995*4,
810.000–824.000*5, 849.000–869.000*5,

894.000–999.990*5

TX (MHz)

144.000–146.000, 430.000–440.000

140.000–150.000*2, 430.000–440.000

136.000–174.000*2, 400.000–479.000*3

144.000–148.000, 430.000–450.000*4

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

SECTION 2 INSIDE VIEWS

2 - 1

• CONTROL UNIT (TOP VIEW)

Key back light
(DS14, DS15: LN1371G)

LCD back light
 DS1-3, DS7-9: SML-010MT
 DS4-6, DS10-12: SML-020MLT

Key back light
(DS16, DS17: LN1371G)

Key back light
(DS15, DS18: LN1371G)

Key back light
(DS14, DS15: LN1371G)

LCD back light
 DS1-3, DS7-9: SML-010MT
 DS4-6, DS10-12: SML-020MLT

Key back light
(DS16, DS17: LN1371G)

Key back light
(DS15, DS18: LN1371G)

• MAIN UNIT (TOP VIEW)

VHF low-pass filter

Power amplifier
(Q27: RD70HVF1)

Drive amplifier
(Q25: 2SK3075)

Main CPU
(IC2013: HD64F2144AFA20)

VCO unit

AF amplifier
(IC2012: LA4445)

VHF low-pass filter

Power amplifier
(Q27: RD70HVF1)

Drive amplifier
(Q25: 2SK3075)

Main CPU
(IC2013: HD64F2144AFA20)

VCO unit

AF amplifier
(IC2012: LA4445)

VHF RX Pre amplifier
(Q33: 3SK272)
UHF RX Pre amplifier
(Q24: 3SK274)

Drive amplifier
(Q25: 2SK3075)
TX pre-amplifier
(Q16: 2SK2854)

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

• CONTROL UNIT (BOTTOM VIEW)

Dimmer

+8V regurator
(Q1: 2SC4116)

+5V regurator
(IC3: TA78L05F)

Sub CPU
(IC4: HD6473847RH)

Reset IC
(IC2: S-80945CLMC)

Data comparator
(IC1: TA75S01F)

Mic amplifier
 IC5: TA75S558F
 Q15: 2SC4116

Dimmer circuit
(Q6-Q13: 2SC4116)

+8V regurator
 Q1: 2SC4116
 Q3: 2SA1586
 D1: MA8091

+5V regurator
(IC3: TA78L05F)

Control unit CPU
(IC4: HD6473847RH)

Reset IC
(IC2: S-80945CLMC)

Data comparator
(IC1: TA75S01F, D2: MA8047)

Mic amplifier
 IC5: TA75S558F
 Q15: 2SC4116

• MAIN UNIT (BOTTOM VIEW)

D/A converter
(IC1: M62352GP)

+8V regurator
(IC2003: TA7808F)

Mic amplifier
(IC2014: TA75S558F)

Analog switch
 IC2007: BU4066BCFV
 IC2010: BU4066BCFV

D/A converter
(IC1: M62352GP)

UHF low-pass filter circuit

Ceramic bandpass filters
 FI1000: CFWM450E
 FI1001: CFWS450HT
 FI1002: CFWM455E

APC amplifier
(IC2: TA75S01F)

PLL circuit

+5V regurator
(IC2002: TA7805F)+8V regurator

(IC2003: TA7808F)

Mic amplifier
(IC2014: TA75S558F)

Analog switch
 IC2007: BU4066BCFV
 IC2008: BU4066BCFV
 IC2010: BU4066BCFV

FM IF IC
 IC1001: TA31136FN
 IC1004: TA31136FN

2 - 2

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

SECTION 3 DISASSEMBLY INSTRUCTIONS

• Removing the MAIN unit
➀ Unscrew 8 screws A, and remove the cover.
➁ Disconnect two cables B from J1 and J2007.
➂ Remove the clip c.

A A

B

C

J2007

J1

G

F

G

F

H

E

MAIN UNIT

J

I

➃ Unsolder 3 points E.
➄ Unscrew 4 screws F.
➅ Unsolder 4 points G, and remove the cover H.

➆ Unscrew 2 screws I.
➇ Unscrew 12 screws J, and remove MAIN unit.

3 - 1

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

• Removing the CONTROL unit
➀ Remove 6 knobs A.

A

A

➁ Unscrew 4 screws B, and remove the cover.
➂ Remove the plate C, and remove CONTROL unit.

B

C
CONTROL UNIT

3 - 2

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

4 - 1

SECTION 4 CIRCUIT DESCRIPTION

4-1 RECEIVER CIRCUITS
4-1-1 TRIPLEXER AND RX BAND SWITCHING

CIRCUITS (MAIN UNIT)
The transceiver has a triplexer (low-pass and high-pass fil-
ters) on the first stage from the antenna connector to sepa-
rate the signals into VHF and UHF signals. The RF signals
from the antenna connector are applied to the tripler or RX
band swtich circuits.

• RF SIGNALS V-V (118 MHz–180 MHz), U-V (136
MHz–174 MHz)

The V-V and U-V RF signals from the antenna connector
pass through the low-pass filter (L76, L77, L80, C205, C209,
C242, C243, C264), and then applied to the TX/RX switching
circuit (D42, D46, D52, D67, D2049). The filtered signals are
amplified at the pre-amplifier (Q33), and are applied to the
left side or right side displayed RX circuits.

• RF SIGNALS U-U, V-U2 (375 MHz–550 MHz)
The U-U and V-U2 RF signals from the antenna connector
pass through the high-pass filter (L78, L81, C206, C210,
C213, C265), and then applied to the TX/RX switching circuit
(D55, D64, D65, D2050) via the SWR detector (D50, D58).
The filtered signals are amplified at the pre-amplifier (Q24),
and are applied to the left side or right side displayed RX cir-
cuits.

• RF SIGNALS U-U3 (810 MHz–1000 MHz)
The U-U3 RF signals from the antenna connector pass
through the two low-pass filters (L76, L77, L80, C205, C209,
C242, C243, C264, L87, L88, C266–C268), and are then
applied to the RX band swtiching circuit (D2061). The filtered
signals are amplified at the RF amplifier (Q18), and are
applied to the right side displayed RX circuits.

• RF SIGNALS V220 (174 MHz–260 MHz), V-U1 (225
MHz–375 MHz)

The V220 and V-U1 RF signals from the antenna connector
are applied to the RX band swtiching circuit (Q34, D66, RL1),
and are applied to the left side displayed RX circuit.

4-1-2 RF CIRCUIT FOR LEFT SIDE DISPLAY
(MAIN UNIT)

• RF SIGNALS V-V (118 MHz–180 MHz)
The amplified signals are applied to the RF amplifier (Q29)
after being passed through the attenuator (D59) and band-
pass filter (D47, D53). The signals are applied to the RX
band switching circuit (D28) via the another bandpass filter
(D32, D39) to supress the unwanted signals.

• RF SIGNALS V220 (174 MHz–260 MHz)
The signals are applied to the RF amplifier (Q31) after being
passed through the RX band switching circuit (D62) and
bandpass filter (D51). The amplified signals are applied to
the RX band switching circuit (D28) via the another bandpass
filter (D34) to supress the unwanted signals and attenuator
(R195–R197).

• RF SIGNALS V-U1 (225 MHz–375 MHz)
The signals are applied to the RF amplifier (Q32) after being
passed through the RX band switching circuit (D63) and
bandpass filter (D49). The amplified signals are applied to
the RX band switching circuit (D31) via the attenuator
(R198–R200) and another bandpass filter (D35) to supress
the unwanted signals.

• RF SIGNALS V-U2 (375 MHz–550 MHz)
The amplified signals are applied to the RF amplifier (Q20)
after being passed through the attenuator (D25) and band-
pass filter (D23, D73). The signals are applied to the RX
band switching circuit (D9) via the another bandpass filter
(D13, D17) to supress the unwanted signals.

BPF BPF

ANTENNA

1st mixer
(IC1005)

1st LO

to 2nd mixer
circuit

ATTRX
SW

RF PRE

BPF BPF ATTRX
SW

RF PRE

BPF BPFATTRX
SW

RX
SW

RX
SW

RF

BPF BPFATTRX
SW

RX
SW

RF

D59Q29

V-V (118 MHz—174 MHz)

V220 (174 MHz—260 MHz)

V-U1 (225 MHz—375 MHz)

V-U2 (375 MHz—550 MHz)

D28 D32, D39 D47, D53

D62Q31D30 D34 D51

D63Q32D31 D35 D49

Q33

Q34, D66,
RL1

D25Q20D9 D13, D17 D23, D73 Q24

• RF CIRCUIT FOR LEFT SIDE DISPLAY

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

4 - 2

The signals from the RX band swtiching circuits are then
applied to the left side displayed 1st mixer circuit (IC1005, pin
6).

4-1-3 1ST MIXER AND 1ST IF CIRCUIT FOR LEFT
SIDE DISPLAY (MAIN UNIT)

The 1st mixer circuit converts the received RF signals to a
fixed frequency of the 1st IF signal with a PLL output fre-
quency. By changing the PLL frequency, only the desired fre-
quency will pass through the bandpass filter at the next stage
of 1st mixer circuit.

The RF signals are mixed with 1st LO signals at the 1st mixer
(IC1005) to produce a 38.85 MHz 1st IF signal. The 1st IF
signal is output from pin 1, and passed through the crystal
bandpass filter (FI1003) to suppress unwanted harmonic
components. The filtered signal is amplified at the IF amplifi-
er (Q1040) after being passed through the limiter circuit
(D1021). The amplified signal is applied to the 2nd mixer cir-
cuit (IC1001).

4-1-4 2ND IF AND DEMODULATOR CIRCUITS FOR
LEFT SIDE DISPLAY (MAIN UNIT)

The 2nd mixer circuit converts the 1st IF signal to a 2nd IF
signal. A double conversion superheterodyne system (which
converts receive signal twice) improves the image rejection
ratio and obtains stable receiver gain.

The FM IC IC (IC1001) contains the 2nd mixer, limiter and
noise amplifiers, quadrature detector, S-meter detector,
active filter circuits, etc. A 2nd LO signal (38.4 MHz) is pro-
duced at the PLL circuit by dividing it’s reference frequency.

The 38.85 MHz 1st IF signal from the IF amplifier (Q1040) is
applied to the 2nd mixer section of the FM IF IC (IC1001, pin
16), and is mixed with the 2nd LO signal (38.4 MHz) to be
converted to a 450 kHz 2nd IF signal.
The 2nd IF signal is applied to the each demodulator circuits
by AM or FM mode.

• FM MODE
The 2nd IF signal is output from the FM IF IC (IC1001, pin 3)
and passes through the ceramic bandpass filter (FI1001).
The filtered signal is fed back to the IC, and amplified at the
limiter amplifier section (pin 5), then demodulated into AF sig-
nals at the quadrature detector section (pins 10, 11). The
detected AF signals are output from pin 9 and are applied to
the AF circuit via the AM/FM selector circuit (IC2015, pins 7,
1).
• AM MODE
The 2nd IF signal is output from the FM IF IC (IC1001, pin 3)
and passes through the ceramic bandpass filter (FI1000).
The filtered signal is applied to the AM detector circuit
(Q1017) to convert into AF signals, and then amplified at the
Q1014 (pins 5, 1). The amplified AF signals are applied to the
AF circuit via the AM/FM selector circuit (IC2015, pins 6, 1).

4-1-5 AF AMPLIFIER CIRCUIT FOR LEFT SIDE
DISPLAY (MAIN UNIT)

The AF amplifier circuit amplifies the demodulated AF signals
to drive a speaker.

The AF signals pass through the AF mute switch (Q1010),
and are then applied to the electric volume control circuit
(IC2011, pin 1) as “VAFO” signal after being passed through
the low-pass filter (Q1007). The level controlled AF signals
are output from pin 2, and are then applied to the AF power
amplifier (IC2012, pin 2) via the “VOUT1” signal. The power
amplified AF signals are applied to the internal speaker (SP1)
via the [EXT SP] jack (J2005).

The electronic volume control circuit controls AF gain, there-
fore, the AF output level is according to the [VOL] setting and
also the squelch conditions.

4-1-6 NOISE SQUELCH CIRCUIT FOR LEFT SIDE
DISPLAY (MAIN UNIT)

• NOISE SQUELCH
A noise squelch circuit cuts out AF signals when no RF sig-
nal is received. By detecting noise components in the AF sig-
nal, the squelch circuit switches the AF mute switch.

16

Limiter
amp.

2nd IF filter
450 kHz

PLL IC
IC1

X1
12.8 MHz

38.4 MHz

RSSI IC1001 TA31136F
13

1st IF (38.85 MHz)
from Q1040

"L_RSSI" signal to the CPU
(IC2013, pin 33)

11109

8 7 5 3 2
2

VCO UNIT

1

Active
filter

FI1001

FI1000

Noise
detector

FM
detector Noise

comp.

"L_SQL" signal to the CPU
(IC2013, pin 40)

12

R1124

R1291

C1108

C1100

R1108
C1078

C1085 C1084

C1097

AM
DET.

IF
amp.

C1069

R1092

R1109

R1114

L_R5

X1001

FM or WFM AF signal
to AM/FM selector

AM AF signal
to AM/FM selector

Mixer
2nd

Q1049
from Q1013

3

C1271

• 2ND IF AND DEMODULATOR CIRCUIT FOR LEFT SIDE DISPLAY

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

4 - 3

A portion of the AF signals from the FM IF IC (IC1001, pin 9)
are applied to the active filter section (IC1001, pin 8). The
active filter section amplifies and filters noise components.
The filtered signals are applied to the noise detector section
and output from the IC1001 (pin 14) as the “L_SQL” signal.
The “L_SQL” signal from IC1001 (pin 14) is applied to the
CPU (IC2013, pin 40). The CPU analyzes the noise condition
and outputs the “L_DET_MUTE” signal to the AF mute switch
(Q1010).

• TONE SQUELCH
The tone squelch circuit detects AF signals and opens the
squelch only when receiving a signal containing a matching
subaudible tone (CTCSS). When tone squelch is in use, and
a signal with a mismatched or no subaudible tone is
received, the tone squelch circuit mutes the AF signals even
when noise squelch is open.

A portion of the AF signals from the FM IF IC (IC1001, pin 9)
passes through the low-pass filter (Q1003) to remove AF
(voice) signals. The filtered signal is applied to the CTCSS
decoder which is inside the CPU (IC2013, pin 41) via the
“L_DTCS_IN” line to control the AF mute switch (Q1010).

4-1-7 RF CIRCUIT FOR RIGHT SIDE DISPLAY
(MAIN UNIT)

• RF SIGNALS U-V (136 MHz–174 MHz)
The amplified signals are applied to the RF amplifier (Q30)
after being passed through the attenuator (D60) and band-
pass filter (D48, D54). The signals are applied to the RX
band switching circuit (D29) via the another bandpass filter
(D33, D40) to supress the unwanted signals.

• RF SIGNALS U-U3 (810 MHz–1000 MHz)
The signals are applied to the RF amplifier (Q18) after being
passed through the RX band switching circuit (D2061). The
amplified signals pass through the attenuator (L19, C20,
C46, C51, R178–R180) and high-pass filter (L20, C278,
C279), and are then applied to the another RF amplifier
(Q35) again. The signals pass through the attenuator (L10,
C15, C280, R183–R185) and RX bamd switching circuit
(D11).

• RF SIGNALS V-U2 (375 MHz–550 MHz)
The amplified signals are applied to the RF amplifier (Q19)
after being passed through the attenuator (D24) and band-
pass filter (D22, D72). The signals are applied to the RX
band switching circuit (D8) via the another bandpass filter
(D12, D16) to supress the unwanted signals.

The signals from the RX band swtiching circuits are then
applied to the right side displayed 1st mixer circuit (IC1006,
pin 6).

4-1-8 1ST MIXER AND 1ST IF CIRCUIT FOR RIGHT
SIDE DISPLAY (MAIN UNIT)

The 1st mixer circuit converts the received RF signals to a
fixed frequency of the 1st IF signal with a PLL output fre-
quency. By changing the PLL frequency, only the desired fre-
quency will pass through the bandpass filter at the next stage
of 1st mixer circuit.

The RF signals are mixed with 1st LO signals at the 1st mixer
(IC1006) to produce a 46.05 MHz 1st IF signal. The 1st IF
signal is output from pin 1, and passed through the crystal
bandpass filter (FI1004) to suppress unwanted harmonic
components. The filtered signal is amplified at the IF amplifi-
er (Q1041) after being passed through the limiter circuit
(D1022). The amplified signal is applied to the 2nd mixer cir-
cuit (IC1004).

4-1-9 2ND IF AND DEMODULATOR CIRCUITS FOR
RIGHT SIDE DISPLAY (MAIN UNIT)

The 2nd mixer circuit converts the 1st IF signal to a 2nd IF
signal. A double conversion superheterodyne system (which
converts receive signal twice) improves the image rejection
ratio and obtains stable receiver gain.

The FM IC IC (IC1004) contains the 2nd mixer, limiter and
noise amplifiers, quadrature detector, S-meter detector,
active filter circuits, etc. A 2nd LO signal (45.595 MHz) is pro-
duced at the PLL circuit by dividing it’s reference frequency.

BPF BPF

ANTENNA

1st mixer
(IC1006)

1st LO

to 2nd mixer
circuit

ATTRX
SW

RF PRE

BPF BPF ATTRX
SW

RF PRE

HPFATT ATTRX
SW

RX
SW

D60Q30

U-V (136 MHz 174 MHz)

U-U3 (810 MHz 1000 MHz)

V-U2 (375 MHz 550 MHz)

D29 D33, D40 D48, D54

D2061

RF

Q35

RF

Q18D11

Q33

D24Q19D8 D12, D16 D22, D72 Q24

• RF CIRCUIT FOR RIGHT SIDE DISPLAY

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

4 - 4

The 46.05 MHz 1st IF signal from the IF amplifier (Q1041) is
applied to the 2nd mixer section of the FM IF IC (IC1004, pin
16), and is mixed with the 2nd LO signal (45.595 MHz) to be
converted to a 455 kHz 2nd IF signal.
The 2nd IF signal is applied to the each demodulator circuits
by AM or FM mode.

• FM MODE
The 2nd IF signal is output from the FM IF IC (IC1004, pin 3)
and passes through the ceramic bandpass filter (FI1002).
The filtered signal is fed back to the IC, and amplified at the
limiter amplifier section (pin 5), then demodulated into AF sig-
nals at the quadrature detector section (pins 10, 11). The
detected AF signals are output from pin 9 and are applied to
the AF circuit via the AM/FM selector circuit (IC2016, pins 7,
1).

• AM MODE
The 2nd IF signal is output from the FM IF IC (IC1001, pin 3)
and passes through the ceramic bandpass filter (FI1002).
The filtered signal is applied to the AM detector circuit
(Q1025) to convert into AF signals, and then amplified at the
Q1022 (pins 5, 1). The amplified AF signals are applied to the
AF circuit via the AM/FM selector circuit (IC2016, pins 6, 1).

4-1-10 AF AMPLIFIER CIRCUIT FOR RIGHT SIDE
DISPLAY (MAIN UNIT)

The AF amplifier circuit amplifies the demodulated AF signals
to drive a speaker.

The AF signals pass through the AF mute switch (Q1011),
and are then applied to the electric volume control circuit
(IC2011, pin 8) as “UAFO” signal after being passed through
the low-pass filter (Q1008). The level controlled AF signals
are output from pin 7, and are then applied to the AF power
amplifier (IC2012, pin 5) via the “VOUT2” signal. The power
amplified AF signals are applied to the internal speaker (SP1)
via the [EXT SP] jack (J2004).
When no plug is connected to the jack, the signals are fed
back to the UHF audio input (IC2012, pin 2) and combined
with the UHF audio. The mixed audio is applied to the other
external speaker jack (J2005) and then to the internal speak-
er.

The electronic volume control circuit controls AF gain, there-
fore, the AF output level is according to the [VOL] setting and
also the squelch conditions.

4-1-11 NOISE SQUELCH CIRCUIT FOR RIGHT SIDE
DISPLAY (MAIN UNIT)

• NOISE SQUELCH
A noise squelch circuit cuts out AF signals when no RF sig-
nal is received. By detecting noise components in the AF sig-
nal, the squelch circuit switches the AF mute switch.

A portion of the AF signals from the FM IF IC (IC1004, pin 9)
are applied to the active filter section (IC1004, pin 8). The
active filter section amplifies and filters noise components.
The filtered signals are applied to the noise detector section
and output from the IC1004 (pin 14) as the “R_SQL” signal.
The “R_SQL” signal from IC1004 (pin 14) is applied to the
CPU (IC2013, pin 38). The CPU analyzes the noise condition
and outputs the “R_DET_MUTE” signal (pin 58) to the AF
mute switch (Q1011).

• TONE SQUELCH
The tone squelch circuit detects AF signals and opens the
squelch only when receiving a signal containing a matching
subaudible tone (CTCSS). When tone squelch is in use, and
a signal with a mismatched or no subaudible tone is
received, the tone squelch circuit mutes the AF signals even
when noise squelch is open.

A portion of the AF signals from the FM IF IC (IC1004, pin 9)
passes through the low-pass filter (Q1004) to remove AF
(voice) signals. The filtered signal is applied to the CTCSS
decoder which is inside the CPU (IC2013, pin 39) via the
“R_DTCS_IN” line to control the AF mute switch (Q1011).

16

Limiter
amp.

2nd IF filter
455 kHz

X1002
45.595 MHz

RSSI IC1004 TA31136F
14

1st IF (46.05 MHz)
from Q1041

"R_RSSI" signal to the CPU
(IC2013, pin 32

11109

8 7 5 3 2

Active
filter

FI1002

Noise
detector

FM
detector Noise

comp.

"R_SQL" signal to the CPU
(IC2013, pin 38)

12

R1187

C1148

C1145

R1174

C1131

C1035 C1034

Q1022,
Q1025

C1044

AM
DET.

C1122

R1164

R1168

R1175

R1179

R_R5

X1002

FM AF signal
to AM/FM selector

AM AF signal
to AM/FM selector

Mixer
2nd

• 2ND IF AND DEMODULATOR CIRCUIT FOR RIGHT SIDE DISPLAY

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

4-2 TRANSMITTER CIRCUITS
4-2-1 MICROPHONE AMPLIFIER CIRCUIT

(MAIN AND CONTROL UNITS)
The microphone amplifier circuit amplifies audio signals from
the microphone to a level needed for the modulation circuit.
The microphone amplifier circuit is commonly used for the
both VHF and UHF bands.

• THE AF SIGNALS FROM THE MAIN UNIT
The AF signals from the microphone (J2001, pin 6) pass
through the high-pass filter (Q2028), and are then applied to
the microphone amplifier (IC2014, pin 3). The amplified sig-
nals are applied to the analog switch (IC2008, pin 1).
The microphone sensitivity is controlled by the microphone
sensitivity controller (Q2023) via the “MIC_SENS” line from
the CPU (IC2023).

•THE AF SIGNALS FROM THE CONTROL UNIT
The AF signals from the microphone (CONTROL unit; J1, pin
6) are applied to the microphone amplifier (Q15, IC5 pin 3).
The amplified signals pass through the J2, pin 2 via the “MIC”
line, and are then applied to the analog switch (IC2008, pin
4).
The microphone sensitivity is controlled by the microphone
sensitivity controller (Q2022) via the “MIC_SENS” line from
the CPU (IC2023).

The each AF signals (from IC2008, pins 1, 4) are applied to
the IDC limiter amplifier section (IC1000a, pin 3), and then
pass through the de-emphasis circuit (C1036, R1050). The
signals pass through the splatter filter (IC1000d, pins13, 14),
and are then applied to the buffer amplifier (IC1000c, pin 9).
The amplified signals are applied to the D/A convertor IC
(IC1009, pin 12) to control the modulation level.

• THE DATA SIGNALS
(1) 9600 bps mode
The data signals from the J2003, pin 1 are applied to the
analog switch (IC2007, pin 4) after being passed through the
limiter circuit (D2012). The signals pass through another ana-
log swtich (IC2008, pins 9 and 8), and are then applied to the
buffer amplifier (IC100c, pin 9) via the “DATAMOD” line. The
amplified signals are applied to the D/A convertor IC (IC1009,
pin 12) to control the modulation level.

(2) 1200 bps mode
The data signals from the J2003, pin 1 are applied to the
analog switch (IC2007, pin 4) after being passed through the
limiter circuit (D2012). The signals pass through another ana-
log swtich (IC2008, pins 10 and 11), and are then applied to
the IDC limiter amplifier section (IC1000a, pin 3). The signals
pass through the de-emphasis circuit (C1036, R1050) and
splatter filter (IC1000d, pins13, 14). The signals are amplified
at the buffer amplifier (IC1000c, pin 9), and are then applied
to the D/A convertor IC (IC1009, pin 12) to control the modu-
lation level.

The AF or data signals are applied to the each VCO circuit
from the D/A convertor IC (IC1009, pin 11) as “MOD” signal.

4-2-2 VHF MODULATION CIRCUIT
(MAIN AND VCO UNITS)

The modulation circuit modulates the oscillating signal (RF
signal) using the microphone audio signals.

The “MOD” signal from the D/A convertor IC (IC1009, pin 11)
changes the reactance of D5 (VCO unit) to modulate the
oscillated signal at the VHF-VCO circuit (VCO unit; Q6). The
modulated signal is amplified at the buffer amplifiers (VCO
unit; Q7, Q8), and then passes through the VCO swtich
(VCO unit; D12, D13). The TX LO signal passes through the
low-pass filter (L90, L91, C245–C247) and attenuator
(C2134, R2216–C2218), and is then applied to the TX switch
(D77) via the “VHF_YGR” line. The signal is applied to the
drive/power amplifier circuits.

4-2-3 UHF MODULATION CIRCUIT (MAIN UNIT)
The “MOD” signal from the D/A convertor IC (IC1009, pin 11)
changes the reactance of D1018 to modulate the oscillated
signal at the UHF-VCO circuit (Q1039). The modulated sig-
nal is amplified at the buffer amplifiers (Q1044, Q1047), and
then passes through the VCO swtich (D2059, D2060). The
TX LO signal passes through the high-pass filter (L1079,
C2183, C2184), and is then applied to the TX switch (D78)
via the “UHF_YGR” line. The signal is applied to the
drive/power amplifier circuits.

4-2-4 DRIVE/POWER AMPLIFIER CIRCUITS
(MAIN UNIT)

The drive amplifier circuit amplifies the VCO oscillated signal
to the needed level at the power amplifier. Q27 is a power
module which provides stable 50 W (UHF is 35 W) output
power with a 13.8 V DC power source.

The RF signal from the TX switch (D77; VHF, D78; UHF) is
amplified at the buffer amplifier (Q38), and is then applied to
the pre-amplifier (Q16). The amplified signal is amplified at
the pre-drive (Q21) and drive amplifier (Q25), and then
applied to the power amplifier (Q27) to obtain 50 W (UHF is
35 W) of RF power.

• VHF RF SIGNAL
The amplified signal passes throught the low-pass filter (D36,
D2070), and is then applied to the SWR detector (D57, D61).
The signal is applied to the TX/RX switch (D42), and passes
through the low-pass filter (L76, L77, L80, C205, C209,
C242, C243, C264) to suppress high harmonics compo-
nents. The signal is applied to the antenna connector after
being passed through the reverse power detector circuit
(D70, D71).

• UHF RF SIGNAL
The amplified signal passes throught the TX/RX swtich (D37,
D38, D41, D43–D45, D68), and is then applied to the SWR
detector (D50, D58). The signal passes through the high-
pass filter (L78, L81, C206, C210, C213, C265) to suppress
high harmonics components. The signal is applied to the
antenna connector after being passed through the reverse
power detector circuit (D70, D71).

The detected voltage at the reverse detector ciruit is applied
to the CPU (IC2013, pin 35) to switch from high power to
middle power automatically when the SWR become worse.

4 - 5

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

4 - 6

4-2-5 APC CIRCUIT (MAIN UNIT)
The APC circuit protects the pre-drive (Q21), drive amplifier
(Q25) and power amplifier (Q27) from a mismatched output
load and stabilizes the output power.

• VHF APC CIRCUIT
The SWR detector circuit (D57, D61) detects forward signals
and reflection signals at D57 and D61 respectively. The
impedance is matched at 50 Ω and is increased when it is
mismatched.

• UHF APC CIRCUIT
The SWR detector circuit (D50, D58) detects forward signals
and reflection signals at D50 and D58 respectively. The
impedance is matched at 50 Ω and is increased when it is
mismatched.

The detected voltage is applied to the diffrential amplifier
(IC2, pin 3) via the “POWER_DET” line, and the power set-
ting voltage from the D/A convertor (IC1, pin 12) is applied to
another input (IC2, pin 1) for the reference as “PWRCON”
line.

When antenna impedance is mismatched, the detected volt-
age exceeds the power setting voltage. The output voltage of
the differential amplifier (IC2, pin 4) controls the input current
of the pre-drive (Q21), drive amplifier (Q25) and power
amplifier (Q27) to reduce the output power.

4-3 PLL CIRCUITS
4-3-1 GENERAL
A PLL circuit provides stable oscillation of the transmit fre-
quency and the receive local frequency. The PLL circuit com-
pares the phase of the divided VCO frequency to the refer-
ence frequency. The PLL output frequency is controlled by a
crystal oscillator and the divided ratio (N-data) of the pro-
grammable divider.

4-3-2 PLL CIRCUIT FOR RIGHT SIDE DISPLAY
(MAIN UNIT)

The R-VCO (for right side display) composes of VHF-VCO
and UHF-VCO circuits.

• FROM THE VHF-VCO CIRCUIT
An oscillated signal from the VHF-VCO circuit (Q1038,
D1014, D1015) passes through the buffer amplifiers (Q1043,
Q1016) and VCO switch (D1023) is applied to the PLL IC for
right side display (IC1008, pin 8)

• FROM THE UHF-VCO CIRCUIT
An oscillated signal from the UHF-VCO circuit (Q1038,
D1016–D1018) passes through the buffer amplifiers
(Q1044,Q1016) and VCO switch (D1023) is applied to the
right side diplayed PLL IC (IC1008, pin 8)

And is then prescaled in the PLL IC based on the divided
ratio (N-data). The reference signal is generated at the refen-
rece oscillator (VCO unit; X1, 12.8 MHz), and is then ampli-
fied at the buffer amplifier (Q1012). The reference signal is
also applied to the PLL IC. The PLL IC detects the out-of-
step phase using the reference frequency and outputs it from
pin 16. The output signal is passed through the loop filter
(Q1020, Q1021, D1008) and is then applied to the right side
display VCO circuit as lock voltage.

4-3-3 R-VCO CIRCUIT FOR RIGHT SIDE DISPLAY
(MAIN UNIT)

The VCO circuit for right side display contains a separated
the VHF-VCO (Q1038, D1014, D1015) and UHF-VCO
(Q1039, D1016–D1018) circuits.

• VHF-VCO (RX ONLY)
The oscillated signal at the VHF-VCO circuit is amplified at
the buffer amplifier (Q1043), and then passes through the
attenuator (R2209–R2211, C2123) and low-pass filter
(L1045, L1046, C1207, C1249, C1250, C1289, C1304). The
signal is applied to the 1st mixer circuit for right side display
(IC1006, pin 4) via the VCO switch (D1028) as the 1st LO
signal.

A portion of the signal from the buffer amplifier (Q1043)
passes through the VCO swtich (D1023), and is then ampli-
fied at the buffer amplifier (Q1016). The amplified signal is
fed back to the PLL IC (IC1008, pin 8) as the comparison sig-
nal.

Pre
drive

Buff.
amp.

Drive
amp.

Q27Q21

RF signal
from PLL circuit

Q25
TX
SW

TXC

VHF SWR
DETECTOR
(D57, D61)

VHF transmitter signal
to antenna

UHF transmitter signal
to antenna

UHF SWR
DETECTOR
(D50, D58)

8V
Q22

PWRCON

APC CONTROLLER

IC2

• APC CIRCUIT

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

4 - 7

• UHF-VCO
The oscillated signal at the UHF-VCO circuit is amplified at
the buffer amplifiers (Q1044, Q1047), and is then applied to
the VCO switch (D2059, D2060) to divide UHF TX signal
and RX signal.

(1) UHF TX SIGNAL
The TX UHF signal passes through the high-pass filter
(L1079, C2183, C2184) to suppress harmonics compo-
nents, and is then applied to the TX switch (D78). The sig-
nal is applied to the drive/power amplifier circuit.

(2) RX SIGNAL
The 400 MHz band RX signal is applied to the another VCO
switches (D1038 and D1049), and then passes through the
attenuator (R2206–R2208, C2122) and low-pass fiilter
(L1034, L1035, C1258). The filtered signal passes through
the VCO switch (Q1048, D1039), and is then applied to the
1st mixer circuit (IC1006, pin 4) as the 1st LO signal.

The 900 MHz band RX signal passes through the another
VCO switches (D1027 and D1028), and is then amplified at
the buffer amplifier (Q1042). The signal passes through the
attenuator (L1020, C1202, C1206) and low-pass fiilter
(L1021, L1036, C1252, C1259, C1260). The filtered signal
passes through the VCO switch (D1026), and is then
applied to the 1st mixer circuit (IC1006, pin 4) as the 1st LO
signal.

A portion of the signal from the buffer amplifier (Q1044)
passes through the VCO swtich (D1024), and is then ampli-
fied at the buffer amplifier (Q1016). The amplified signal is
fed back to the PLL IC (IC1008, pin 8) as the comparison
signal.

4-3-4 PLL CIRCUIT FOR LEFT SIDE DISPLAY
(VCO UNIT)

An oscillated signal from the L-VCO circuit passes through
the buffer amplifiers (Q7, Q1) is applied to the PLL IC for left
side display (IC1, pin 8).

And is then prescaled in the PLL IC based on the divided
ratio (N-data). The reference signal is generated at the
refenrece oscillator (X1, 12.8 MHz). The reference signal is
also applied to the PLL IC. The PLL IC detects the out-of-
step phase using the reference frequency and outputs it
from pin 16. The output signal is passed through the loop fil-
ter (Q2, Q3, D2) and is then applied to the left side display
VCO circuit as lock voltage.

4-3-5 L-VCO CIRCUIT FOR LEFT SIDE DISPLAY
(VCO AND MAIN UNITS)

• VHF TX SIGNAL
The oscillated signal at the VCO circuit is amplified at the
buffer amplifiers (Q7 and Q8), and then passes through the
low-pass filter (MAIN unit; L90, L91, C245–C247) and atten-
uator (R2216–R2218, C2134) via the VCO switch (D12,
D13). The signal is applied to the drive/power amlifier circuit
(MAIN unit) after being passed through the TX swtich (MAIN
unit; D77).

• RX SIGNAL
The oscillated signal at the VCO circuit is amplified at the
buffer amplifiers (Q7, Q8), and is then applied to the VCO
switch (D7–D9, D15). The signal is applied to the normal
oscillating signal, twice oscillating signal or harf oscillating
signal circuit.

Shift register

Prescaler
Phase
detector

Loop
filter

Programmable
divider

Programmable
reference divider

Q1038,
D1014,
D1015

VHF VCO for
right side display

Buff.

Q1016

Q1043

Buff.

Q1012

D1028

Q1020,
Q1022,
D1008

9

10
PLLCK

IC1008 (PLL IC for right side display)

PLLDATA
1

15 8

Q1038,
D1014,
D1015

VHF VCO for
right side display

LPFATT

Buff.

Buff.

Q1044

Buff.

Q1047

LPF

VCO
SW

D1023, D1024

VCO
SW

1st LO signal to the 1st mixer ciruict
for right side display (IC1006, pin 4)

D2059,
D2060

VCO
SW

D77, D78

to TX amplifier
circuit

from the PLL circuit
for left side display

TX
SW

PLL IC
IC1

X1
12.8 MHz

2

VCO UNIT

1

• PLL CIRCUIT FOR RIGHT SIDE DISPLAY

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

(1) NORMAL OSCILLATING SIGNAL CIRCUIT
The signal from the VCO swtich (D7) passes through the
attenuator (R33, R37, R38, C41) and low-pass filter (L5, L9,
C45, C47, C53, C63, C64), and then applied to the VCO
swtich (D10) which is controlled by the “L_VR5” signal.

(2) TWICE OSCILLATING SIGNAL CIRCUIT
The signal from the VCO switch (D9) passes through the
high-pass (L6, C46, C48, C49), low-pass (L8, C52, C54,
C57) and high-pass (L11, C58, C65) filters to obtain twice
oscillating signal. The signals is applied to the VCO switch
(D11) which is controlled by the “L_UR5” signal.

(3) HARF OSCILLATING SIGNAL CIRCUIT
The signal from the VCO switch (D15) is applied to the pre-
scaler circuit (IC3, pin 2) to divide harf oscillating signal. The
divided signal is applied to the VCO switch (D16).
The reglator circuit provides the pre-scaler’s power supply.
The circuit is controlled by the “L_LO_SW” signal.

The signal from the each VCO switch is applied to the 1st
mixer circuit for right side display (MAIN unit; IC1005, pin 4)
as the 1st LO signal.

A portion of the signal from the buffer amplifier (Q7) is ampli-
fied at the buffer amplifier (Q1), and is then fed back to the
PLL IC (IC1, pin 8) as the comparison signal.

4 - 8

Shift register

Prescaler
Phase
detector

Loop
filter

Programmable
divider

Programmable
reference divider

X1
12.8 MHz

3
38.4 MHz 2nd LO signal
to the …FM IF IC for left side display
(IC1001, pin 2)

Q1009,
Q1012

Q6,
D3—D5

VCO for
left side display

Buff.
Q1

Q7

Buff.

Q8
VCO UNIT

MAIN UNIT

D12, D13

Q2, Q3,
D2

9

10
PLLCK

IC1 (PLL IC for left side display)

PLLDATA
1

15 8

LPF ATT

Buff.

VCO
SW

D77, D78
to TX amplifier
circuit

from the PLL circuit
for right side display

1st LO signal to the 1st mixer
circuit for right side display

TX
SW

D12, D13
VCO
SW

• PLL CIRCUIT FOR LEFT SIDE DISPLAY

Description

The 13.8V external DC power from the power
connector (MAIN unit; J2000). The voltage is
supplied to the LCD back light circuit
(DS1–DS12), etc.

Common 8 V converted from the HV line at the
+8 regulator circuit (Q1, Q3, D1). The output
voltage is applied to the microphone amplifier
regulator circuit (Q16), key back light circuit
(DS13–DS18).

Common 5 V converted from the HV line by the
+5 regulator circuit (CONTROL unit; IC3). The
output voltage is applied to the buffer amplifier
(CONTROL unit; Q2) and reset circuit (CON-
TROL unit; IC2), control unit CPU (IC4) and PTT
detector (Q5, D3, D4).

Line

HV

8V

CPU5

4-4 POWER SUPPLY CIRCUITS
4-4-1 CONTROL UNIT VOLTAGE LINE

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

4 - 9

Description

The 13.8V external DC power from the power
connector.

The same voltage as the HV line which is con-
trolled by the VCC regulator circuit (MAIN unit;
Q2001). When the [POWER] switch is pushed,
the CPU outputs control signal to the power
switch controller (Q2003) to turn the circuit ON.

Common 5 V for the CPU converted from the HV
line by the 5V regulator circuit (IC2002). The volt-
age line is also applied to the CPU when IC-
2720H is power OFF.

Common 8 V converted from the VCC line at the
+8 regulator circuit (IC2003).

Common 5 V produced from the 5 V line by the
+5 regulator circuit (Q2002, D2048). The output
signal is applied to the PTT detector (Q2005),
mic amplifier (IC2014, Q2028), etc.VHF transmit.

8 V produced from the 8V line at the VT8 regula-
tor circuit (Q9, Q11).

UHF transmit 8V produced from the 8V line at the
UT8 regulator circuit (Q10, Q12).

VHF and UHF transmit 8 V produced from the 8
V line at the VUT8 regulator circuit (Q13, D1).
The output voltage is applied to the buffer ampli-
fier (Q38), pre-amplifier (Q16) and pre-driver
(Q21).

Receive 5 V produced from the 5VS line at the
L_R5 regulator circuit (Q1000). The output volt-
age is applied to the AM detector for left side dis-
play (Q1014, Q1017).

Receive 5 V produced from the 5VS line at the
R_R5 regulator circuit (Q1002). The output volt-
age is applied to the AM detector for right side
display (Q1022, Q1025).

Receive 5 V produced from the 5VS line at the
L_AM5 regulator circuit (Q1006). The output volt-
age is applied to the IF amplifier (Q1040) and FM
IF IC (IC1001) for left side display.

Receive 5 V produced from the 5VS line at the
R_AM5 regulator circuit (Q1005). The output
voltage is applied to the IF amplifier (Q1041) and
FM IF IC (IC1004) for right side display.

Receive 5 V produced from the 5VS line at the
L_R5 regulator circuit (Q1). The output voltage is
applied to the RF amplifier (Q29) for left side dis-
play’s 144 MHz bandpass filter.

Receive 5 V produced from the 5VS line at the
R_R5 regulator circuit (Q2). The output voltage is
applied to the RF amplifier (Q30) for right side
display’s 144 MHz bandpass filter.

Line

HV

VCC

5V

8V

5VS

VT8

UT8

VUT8

L_AM5

R_AM5

L_R5

R_R5

L140_R5

R140_R5

Description

Receive 5 V produced from the 5VS line at the
R_AM5 regulator circuit (Q3). The output voltage
is applied to the RF amplifier (Q31) for left side
display’s 220 MHz bandpass filter.

Receive 5 V produced from the 5VS line at the
L_AM5 regulator circuit (Q4). The output voltage
is applied to the RF amplifier (Q32) for right side
display’s 300 MHz bandpass filter.

Receive 5 V produced from the 5VS line at the
R_R5 regulator circuit (Q5). The output voltage is
applied to the RF amplifier (Q19) for right side
display’s 430 MHz bandpass filter.

Receive 5 V produced from the 5VS line at the
R_AM5 regulator circuit (Q6). The output voltage
is applied to the RF amplifier (Q20) for left side
display’s 430 MHz bandpass filter.

Receive 5 V produced from the 5VS line at the
L_AM5 regulator circuit (Q8). The output voltage
is applied to the RF amplifier (Q18, Q35) for right
side display’s 910 MHz bandpass filter.

Common 8 V produced from the 8 V line by the
+8 regulator circuit (Q1023). The output voltage
is applied to the VCO circuit (RF unit; Q6,
D3–D5) and buffer amplifier (RF unit; Q8).

Common 5 V converted from the HV line by the
+5 regulator circuit (CONTROL unit; IC3). The
output voltage is applied to the buffer amplifier
(CONTROL unit; Q2) and reset circuit (CON-
TROL unit; IC2).

Line

L220_R5

L300_R5

R400_R5

L400_R5

R800_R5

L_VCO8

CPU5

Description

Common 8 V converted from the VCC line at the
+8 regulator circuit (MAIN unit; IC2003). The out-
put voltage is applied to the filter switch (IC2),
loop filter (Q2, Q3, D2) and buffer amplifier (Q8).

Common 5 V produced from the 5 V line by the
+5 regulator circuit (MAIN unit; Q2002, D2048).
The output voltage is applied to the PTT IC (IC1)
and regulator circuit (Q9).

Common 8 V produced from the 8 V line by the
+8 regulator circuit (Q1023). The output voltage
is applied to the VCO circuit (RF unit; Q6,
D3–D5) and buffer amplifier (RF unit; Q8).

Line

8V

5VS

L_VCO8

4-4-2 MAIN UNIT VOLTAGE LINE MAIN UNIT VOLTAGE LINE–Continued

4-4-3 VCO UNIT VOLTAGE LINE

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

4 - 10

Outputs microphone mute signal for
right side display.

Low: While microphone is muting.
Output clock shift signal.
Outputs transmit mute control signal.

High:While transmit is muting.
Input port for microphone’s PTT detect-
ing signal.
Outputs sub band select signal.
Outputs RF transmit power supply cir-
cuit control signal for left side display.

High:While transmitting 400–479
MHz.

Outputs RF transmit power supply cir-
cuit control signal for right side display.

High:While transmitting 136–174
MHz.

Outputs DTCS filter select signal.
I/O port the data signal from/to the
EEPROM (IC2000, pin 5).
Outputs clock signal to the EEPROM
(IC2000, pin 6).
Input port for PTT detect signal in pack-
et mode.
Outputs modulation mute signal on
packet mode

Low: While packet mod. is muting.
Input port for data signal from HM-98.
Input port for up/down signal from the
microphone.
Outputs the microphone mute signal to
the CONTROL unit.

Low: While the microphone is muting.
Input port for the connecting micro-
phone detect signal for HM-98.

Low: While HM-98 is connecting.
Input port for the RSSI signal from the
FM IF IC (IC1004, pin 12) to detect
receiving signal strength for right side
display.
Input port for the RSSI signal from the
FM IF IC (IC1001, pin 12)to detect
receiving signal strength for left side
display.
Input port for chassis temperature
detecting signal.
Input port for the reverse power detect-
ing signal.
Input port for the squelch level for right
side display.
Input port for the DTCS or CTCSS sig-
nal for right side display.
Input port for the squelch level for the
left side display.
Input port for the DTCS or CTCSS sig-
nal for left side display.
Outputs DTMF, E-tone, beep signals.
Outputs DTCS and CTCSS signals
Outputs the packet squelch signal.

10

11

16

17

18

20

21

22

24

25

26

27

28

29

30

31

32

33

34

35

38

39

40

41

44
45
47

UMMUTE

CK_SHIFT1

TX_MUTE

MIC_PTT

SUB_SEL

UTX_CTRL

VTX_CTRL

DTCS_SEL

ES_DATA

ES_CK

P_PTT

P_MOD_MUTE

98_DATA

MIC_U/D

CM_MUTE

MIC_SEL

R_RSSI

L_RSSI

TEMP

REV_DET

R_SQL

R_DTCS_IN

L_SQL

L_DTCS_IN

DTMF
DTCS
P_SQL

Pin Port
Descriptionnumber name

Outputs cooling fan control signal.
Outputs the cloing data signal.
Input port for the cloing data signal.

Outputs serial data to the D/A convert-
er IC (IC1, pins 15–17).

Outputs microphone mute control sig-
nal for MAIN unit.

Low: While the microphone is muting.
Outputs AF mute control signal for left
side display.

High:While AF audio is muting.
Outputs AF mute control signal for right
side display.

High:While AF audio is muting.
Outputs detector mute signal for left
side display.
Outputs detector mute signal for right
side display.

Outputs the volume serial signal.

Outputs the RX RF power supply con-
trol signal for left side display.
Outputs the VCO select signal for right
side display.

High:While receiving 320–999.9 MHz
on right side display.

Input port for the PLL unlock signal for
left side display (VCO unit; IC1, pin 7).

Low: The PLL Lock voltage is unlock
for left side display.

Outputs 1200or 9600 bps packet baud
rate select signal.

Low: 9600 bps baud rate is selected.
Outputs the 400 MHz receiver circuit
select signal for left side display.

High:While receiving 310–550 MHz
on left side display.

Outputs the 300 MHz receiver circuit
select signal for left side display.

High:While receiving 205–309.995
MHz on left side display.

Outputs receive mode select signal for
left side display.

Low: AM mode is selected.
Outputs receive mode select signal for
right side display.

Low: AM mode is selected.
Outputs the 220 MHz receiver circuit
select signal for left side display.

Low: While receiving 174–254.995
MHz on left side display.

Outputs the 144 MHz receiver circuit
select signal for left side display.

Low: While receiving 118–173.995
MHz on left side display.

Outputs the 800 MHz receiver circuit
select signal for right side display.

Low: While receiving 810–999.990
MHz on right side display.

48
49
50
51
52
53

54

55

56

57

58

60
61

62

63

64

65

66

67

68

69

72

73

74

FAN_CTRL
CLONE_OUT
CLONE_IN
D/A_DATA

D/A_CK
D/A_STB

MM_MUTE

L_AF_MUTE

R_AF_MUTE

L_DET_MUTE

R_DET_MUTE

AF_VOL_CK
AF_VOL_DATA

L_R5CTRL

R_UVCO_SEL

L_UNLOCK

1200/9600SEL

L_RX400

L_RX300

L_AM

R_AM

R_RX220

L_RX140

R_RX800

Pin Port
Descriptionnumber name

4-5 PORT ALLOCATIONS
4-5-1 CPU (MAIN UNIT; IC2013)

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

4 - 11

Outputs shift signal to the 430 MHz
bandpass filter for left side display.

High:While receiving 310–450 MHz
on left side display.

Outputs the 430 MHz receiver circuit
select signal for right side display.

Low: While receiving 360–549.990
MHz on right side display.

Outputs the 144 MHz receiver circuit
select signal for right side display.

Low: While receiving 118–174 MHz
on right side display.

Outputs the RX RF power supply con-
trol signal for right side display.

High:While receiving on left side dis-
play.

Outputs the VCO select signal for left
side display.

High:While transmitting 400–479
MHz on left side display.

Outputs 430 MHz bandpass filter shift
signal for right side display.

High:While receiving 360–450 MHz
on right side display.

Output VCO select signal for right side
display.

High:While receiving 118–174 MHz
on right side display.

Outputs PLL loop select signal for right
side display.
Outputs PLL loop select signal for left
side display.
Input port for the PLL unlock signal for
right side display (IC1008, pin 7).

Low: The PLL lock voltage is
unlocked for right side display.

Outputs packet band select signal.

Input ports for Initial matrix.

Outputs serial signal to the PLL IC
(IC1008, pins 9, 10 and VCO unit; IC1,
pins 9, 10).

Outputs Initial matrix signal.

75

76

77

78

79

80

81

82

83

84

85

86–89

90
91

93
94
95
96

L_400SHIFT

R_RX400

R_RX140

LR_R5CTRL

L_VCO_SHIFT

R400_SHIFT

R_VVCO_SEL

L_PLLSW

R_PLLSW

R_UNLOCK

P_L/R_SEL
MATRIX_IN1–
MATRIX_IN4

PLLDATA
PLLCK

MATRIX_OUT1
MATRIX_OUT2
MATRIX_OUT3
MATRIX_OUT4

Pin Port
Descriptionnumber name

Output tracking signals to the band-
pass filter for right side display.

Output tracking signals to the band-
pass filter for left side display.

Outputs the attenuator circuit control
signal for left side display.
Outputs the attenuator circuit control
signal for right side display.
Outputs control signal for RF output
power.
Output tracking signals to the band-
pass filter for right side display.

2, 3

4–7

8

9

12

18, 19

R_BPF3
R_BPF4
L_BPF1,
L_BPF2,
L_BPF3,
L_BPF4
L-ATT

R-ATT

PWRCON

R-BPF1,
R-BPF2

Pin Port
Descriptionnumber name

CPU-Continued 4-5-2 D/A CONVERTER IC (CONTROL UNIT; IC4)

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

[CONTROL UNIT][CONTROL UNIT]

IC1 1110002750 S.IC TA75S01F (TE85R)
IC2 1110005780 S.IC S-80945CLMC-G7F-T2
IC3 1180000420 S.IC TA78L05F (TE12R)
IC4 1140010230 S.IC HD6473847RH (FX-2493D)
IC5 1130007370 S.IC TA75S558F (TE85L)

Q1 1530002690 S.TRANSISTOR 2SC4116-GR (TE85R)
Q2 1590001650 S.TRANSISTOR XP4601 (TX)
Q3 1510000770 S.TRANSISTOR 2SA1586-GR (TE85R)
Q5 1530002690 S.TRANSISTOR 2SC4116-GR (TE85R)
Q6 1530002690 S.TRANSISTOR 2SC4116-GR (TE85R)
Q7 1530002690 S.TRANSISTOR 2SC4116-GR (TE85R)
Q8 1530002690 S.TRANSISTOR 2SC4116-GR (TE85R)
Q9 1530002690 S.TRANSISTOR 2SC4116-GR (TE85R)
Q10 1530002690 S.TRANSISTOR 2SC4116-GR (TE85R)
Q11 1530002690 S.TRANSISTOR 2SC4116-GR (TE85R)
Q12 1530002690 S.TRANSISTOR 2SC4116-GR (TE85R)
Q13 1530002690 S.TRANSISTOR 2SC4116-GR (TE85R)
Q15 1530002690 S.TRANSISTOR 2SC4116-GR (TE85R)
Q16 1530002690 S.TRANSISTOR 2SC4116-GR (TE85R)

D1 1730002280 S.ZENER MA8091-M (TX)
D2 1730002340 S.ZENER MA8047-M (TX)
D3 1750000550 S.DIODE 1SS355 TE-17
D4 1790001000 S.ZENER MA8062-L (TX)

X1 6060000610 S.CERAMIC EFOS4914E3

R1 7210002920 VARIABLE EVU-F2AF20B55 (560K)
R2 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R3 7210002920 VARIABLE EVU-F2AF20B55 (560K)
R4 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R5 7210002920 VARIABLE EVU-F2AF20B55 (560K)
R6 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R7 7210002920 VARIABLE EVU-F2AF20B55 (560K)
R8 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R9 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R10 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R11 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R12 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R13 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R14 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R15 7030005521 S.RESISTOR ERA3YKD 334V (330 kΩ)
R16 7030005501 S.RESISTOR ERA3YKD 124V (120 kΩ)
R17 7030005691 S.RESISTOR ERA3YED 123V
R18 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R19 7030000020 S.RESISTOR MCR10EZHJ 1 Ω (010)
R20 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R21 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R22 7030003760 S.RESISTOR ERJ3GEYJ 474 V (470 kΩ)
R23 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R24 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R25 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R26 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R27 7030003760 S.RESISTOR ERJ3GEYJ 474 V (470 kΩ)
R28 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R29 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R30 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R31 7030003480 S.RESISTOR ERJ3GEYJ 222 V (2.2 kΩ)
R32 7030003600 S.RESISTOR ERJ3GEYJ 223 V (22 kΩ)
R35 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R39 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R41 7030003800 S.RESISTOR ERJ3GEYJ 105 V (1 MΩ)
R42 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R43 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R44 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R45 7030003390 S.RESISTOR ERJ3GEYJ 391 V (390 Ω)
R46 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R47 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R48 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R49 7030003390 S.RESISTOR ERJ3GEYJ 391 V (390 Ω)
R50 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)

S.=Surface mount

R51 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R52 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R53 7030003390 S.RESISTOR ERJ3GEYJ 391 V (390 Ω)
R54 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R55 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R56 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R57 7030003390 S.RESISTOR ERJ3GEYJ 391 V (390 Ω)
R58 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R59 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R60 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R61 7030003580 S.RESISTOR ERJ3GEYJ 153 V (15 kΩ)
R62 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R63 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R64 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R65 7030003390 S.RESISTOR ERJ3GEYJ 391 V (390 Ω)
R66 7030003390 S.RESISTOR ERJ3GEYJ 391 V (390 Ω)
R67 7030003380 S.RESISTOR ERJ3GEYJ 331 V (330 Ω)
R71 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R72 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R73 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R74 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R75 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R76 7030003620 S.RESISTOR ERJ3GEYJ 333 V (33 kΩ)
R77 7030003660 S.RESISTOR ERJ3GEYJ 683 V (68 kΩ)
R78 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R79 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R80 7030003530 S.RESISTOR ERJ3GEYJ 562 V (5.6 kΩ)
R81 7030003600 S.RESISTOR ERJ3GEYJ 223 V (22 kΩ)
R82 7030003600 S.RESISTOR ERJ3GEYJ 223 V (22 kΩ)
R83 7030003580 S.RESISTOR ERJ3GEYJ 153 V (15 kΩ)
R85 7030003760 S.RESISTOR ERJ3GEYJ 474 V (470 kΩ)
R88 7030003500 S.RESISTOR ERJ3GEYJ 332 V (3.3 kΩ)

C1 4030006880 S.CERAMIC C1608 JB 1H 472K-T
C2 4030006880 S.CERAMIC C1608 JB 1H 472K-T
C3 4030006880 S.CERAMIC C1608 JB 1H 472K-T
C4 4030006880 S.CERAMIC C1608 JB 1H 472K-T
C5 4030007130 S.CERAMIC C1608 CH 1H 101J-T
C6 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C7 4030007130 S.CERAMIC C1608 CH 1H 101J-T
C8 4030007130 S.CERAMIC C1608 CH 1H 101J-T
C10 4030007130 S.CERAMIC C1608 CH 1H 101J-T
C12 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C13 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C14 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C15 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C16 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C18 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C19 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C20 4510004640 S.ELECTROLYTIC ECEV1CA470SP
C22 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C23 4030012600 S.CERAMIC C2012 JB 1A 105M-T
C24 4510004630 S.ELECTROLYTIC ECEV1CA100SR
C25 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C26 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C27 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C28 4510004630 S.ELECTROLYTIC ECEV1CA100SR
C29 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C30 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C31 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C32 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C33 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C34 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C35 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C36 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C37 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C39 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C40 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C41 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C42 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C43 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C44 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C45 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C46 4030008910 S.CERAMIC C1608 JB 1H 393K-T
C47 4030008910 S.CERAMIC C1608 JB 1H 393K-T

5 - 1

SECTION 5 PARTS LIST

REF ORDER DESCRIPTIONNO. NO.
REF ORDER DESCRIPTIONNO. NO.

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

S.=Surface mount

[MAIN UNIT][CONTROL UNIT]

C48 4550000530 S.TANTALUM TESVA 1V 104M1-8L
C49 4550005980 S.TANTALUM TEMSVA 1A 475M-8L
C50 4550003220 S.TANTALUM TEMSVA 1E 105M-8L
C54 4550006250 S.TANTALUM TEMSVA 1A 106M-8L

J1 6510023110 CONNECTOR 3008L-8P8C
J2 6510023170 CONNECTOR 3008L-6P6C

DS1 5040002370 S.LED SML-010MT T86
DS2 5040002370 S.LED SML-010MT T86
DS3 5040002370 S.LED SML-010MT T86
DS4 5040002060 S.LED SML-020MLT T86
DS5 5040002060 S.LED SML-020MLT T86
DS6 5040002060 S.LED SML-020MLT T86
DS7 5040002370 S.LED SML-010MT T86
DS8 5040002370 S.LED SML-010MT T86
DS9 5040002370 S.LED SML-010MT T86
DS10 5040002060 S.LED SML-020MLT T86
DS11 5040002060 S.LED SML-020MLT T86
DS12 5040002060 S.LED SML-020MLT T86
DS13 5010000120 S.LED LN1371G-(TR)
DS14 5010000120 S.LED LN1371G-(TR)
DS15 5010000120 S.LED LN1371G-(TR)
DS16 5010000120 S.LED LN1371G-(TR)
DS17 5010000120 S.LED LN1371G-(TR)
DS18 5010000120 S.LED LN1371G-(TR)
DS19 5030002210 LCD L1-0500TAM

S1 2250000460 ENCODER EVQ-VENF0224B
S2 2250000460 ENCODER EVQ-VENF0224B

EP1 6910012350 S.BEAD MMZ1608Y 102BT
EP2 6910012350 S.BEAD MMZ1608Y 102BT
EP3 6910012350 S.BEAD MMZ1608Y 102BT
EP4 6910012350 S.BEAD MMZ1608Y 102BT
EP5 6910012350 S.BEAD MMZ1608Y 102BT
EP6 6910012350 S.BEAD MMZ1608Y 102BT
EP7 6910012350 S.BEAD MMZ1608Y 102BT
EP8 6910012350 S.BEAD MMZ1608Y 102BT
EP9 6910012350 S.BEAD MMZ1608Y 102BT
EP10 6910012350 S.BEAD MMZ1608Y 102BT
EP11 6910012350 S.BEAD MMZ1608Y 102BT
EP12 6910012350 S.BEAD MMZ1608Y 102BT
EP13 6910012350 S.BEAD MMZ1608Y 102BT
EP14 6910012350 S.BEAD MMZ1608Y 102BT
EP15 8930057510 LCD CONTACT SRCN-2493-SP-N-W
EP16 0910054973 PCB B 5765C
EP17 6910012350 S.BEAD MMZ1608Y 102BT

IC1 1110004310 S.IC M62352GP 75EC
IC2 1110002750 S.IC TA75S01F (TE85R)
IC1000 1110005340 S.IC NJM12902V-TE1
IC1001 1110003200 S.IC TA31136FN (EL)
IC1003 1130004200 S.IC TC4S66F (TE85R)
IC1004 1110003200 S.IC TA31136FN (EL)
IC1005 1110005620 S.IC GN02039B-0L
IC1006 1110005620 S.IC GN02039B-0L
IC1008 1140005990 S.IC MB15A02PFV1-G-BND-ER
IC1009 1190000350 S.IC M62363FP-650C
IC2000 1140008650 S.IC HN58X2464TI
IC2001 1110005990 S.IC S-80945CNMC-G9F-T2
IC2002 1180001070 S.IC TA7805F (TE16L)
IC2003 1180001250 S.IC TA7808F (TE16L)
IC2006 1110002750 S.IC TA75S01F (TE85R)
IC2007 1130008090 S.IC BU4066BCFV-E1
IC2008 1130008090 S.IC BU4066BCFV-E1
IC2009 1130003760 S.IC TC4S81F (TE85R)
IC2010 1130008090 S.IC BU4066BCFV-E1
IC2011 1110004490 S.IC M62429FP 700C
IC2012 1110002540 IC LA4445
IC2013 1140010840 S.IC HD64F2144AFA20 (FX-2493 USA)

[USA]
1140010830 S.IC HD64F2144AFA20 (FX-2493 EXP)

[OTHER]
IC2014 1130007370 S.IC TA75S558F (TE85L)
IC2015 1130006220 S.IC TC4W53FU (TE12L)
IC2016 1130006220 S.IC TC4W53FU (TE12L)

Q1 1590000860 S.TRANSISTOR DTA114YUA T106
Q2 1590000860 S.TRANSISTOR DTA114YUA T106
Q3 1590000860 S.TRANSISTOR DTA114YUA T106
Q4 1590000860 S.TRANSISTOR DTA114YUA T106
Q5 1590000860 S.TRANSISTOR DTA114YUA T106
Q6 1590000860 S.TRANSISTOR DTA114YUA T106
Q8 1590000860 S.TRANSISTOR DTA114YUA T106
Q9 1590000430 S.TRANSISTOR DTC144EUA T106
Q10 1590000430 S.TRANSISTOR DTC144EUA T106
Q11 1510000670 S.TRANSISTOR 2SA1588-GR (TE85R)
Q12 1510000670 S.TRANSISTOR 2SA1588-GR (TE85R)
Q13 1520000460 S.TRANSISTOR 2SB1132 T100 R
Q14 1530002850 S.TRANSISTOR 2SC4116-BL (TE85R)
Q15 1530002850 S.TRANSISTOR 2SC4116-BL (TE85R)
Q16 1560001090 S.FET 2SK2854
Q18 1530003780 S.TRANSISTOR 2SC5624VH-TL
Q19 1580000740 S.FET 3SK320 (TE85L)
Q20 1580000740 S.FET 3SK320 (TE85L)
Q21 1560001160 S.FET 2SK3475 (TE12L)
Q22 1590000720 S.TRANSISTOR DTA144EUA T106
Q23 1530002850 S.TRANSISTOR 2SC4116-BL (TE85R)
Q24 1580000710 S.FET 3SK274 (TE85L)
Q25 1560001060 S.FET 2SK3075 (TE12L)
Q26 1530002850 S.TRANSISTOR 2SC4116-BL (TE85R)
Q27 1560001190 FET RD70HVF
Q28 1590000430 S.TRANSISTOR DTC144EUA T106
Q29 1580000660 S.FET 3SK272-(TX)
Q30 1580000660 S.FET 3SK272-(TX)
Q31 1530003780 S.TRANSISTOR 2SC5624VH-TL
Q32 1530003780 S.TRANSISTOR 2SC5624VH-TL
Q33 1580000660 S.FET 3SK272-(TX)
Q34 1530002850 S.TRANSISTOR 2SC4116-BL (TE85R)
Q35 1530003260 S.TRANSISTOR 2SC5006-T1
Q38 1530002920 S.TRANSISTOR 2SC4226-T1 R25
Q1000 1590000860 S.TRANSISTOR DTA114YUA T106
Q1001 1590000430 S.TRANSISTOR DTC144EUA T106
Q1002 1590000860 S.TRANSISTOR DTA114YUA T106
Q1003 1590001650 S.TRANSISTOR XP4601 (TX)
Q1004 1590001650 S.TRANSISTOR XP4601 (TX)
Q1005 1590000440 S.TRANSISTOR DTA143ZUA T106
Q1006 1590000440 S.TRANSISTOR DTA143ZUA T106
Q1007 1590001190 S.TRANSISTOR XP6501-(TX) .AB
Q1008 1590001190 S.TRANSISTOR XP6501-(TX) .AB
Q1009 1530002380 S.TRANSISTOR 2SC4215-Y (TE85R)
Q1010 1590001450 S.FET 2SJ144-GR (TE85R)
Q1011 1590001450 S.FET 2SJ144-GR (TE85R)
Q1012 1530002850 S.TRANSISTOR 2SC4116-BL (TE85R)
Q1013 1590000720 S.TRANSISTOR DTA144EUA T106
Q1014 1590001190 S.TRANSISTOR XP6501-(TX) .AB
Q1016 1530002560 S.TRANSISTOR 2SC4403-3-TL
Q1017 1590001190 S.TRANSISTOR XP6501-(TX) .AB
Q1020 1510000770 S.TRANSISTOR 2SA1586-GR (TE85R)

5 - 2

REF ORDER DESCRIPTIONNO. NO.
REF ORDER DESCRIPTIONNO. NO.

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

S.=Surface mount

[MAIN UNIT][MAIN UNIT]

Q1021 1530002690 S.TRANSISTOR 2SC4116-GR (TE85R)
Q1022 1590001190 S.TRANSISTOR XP6501-(TX) .AB
Q1023 1530002850 S.TRANSISTOR 2SC4116-BL (TE85R)
Q1025 1590001190 S.TRANSISTOR XP6501-(TX) .AB
Q1026 1590001650 S.TRANSISTOR XP4601 (TX)
Q1027 1590001650 S.TRANSISTOR XP4601 (TX)
Q1029 1590000430 S.TRANSISTOR DTC144EUA T106
Q1038 1530003580 S.TRANSISTOR 2SC5231C8-TL
Q1039 1530003580 S.TRANSISTOR 2SC5231C8-TL
Q1040 1530003220 S.TRANSISTOR 2SC4406-4-TL
Q1041 1530003220 S.TRANSISTOR 2SC4406-4-TL
Q1042 1530002920 S.TRANSISTOR 2SC4226-T1 R25
Q1043 1530003580 S.TRANSISTOR 2SC5231C8-TL
Q1044 1530003580 S.TRANSISTOR 2SC5231C8-TL
Q1047 1530003580 S.TRANSISTOR 2SC5231C8-TL
Q1048 1590000430 S.TRANSISTOR DTC144EUA T106
Q1049 1590000430 S.TRANSISTOR DTC144EUA T106
Q2000 1520000460 S.TRANSISTOR 2SB1132 T100 R
Q2002 1510000670 S.TRANSISTOR 2SA1588-GR (TE85R)
Q2003 1590000430 S.TRANSISTOR DTC144EUA T106
Q2005 1530002850 S.TRANSISTOR 2SC4116-BL (TE85R)
Q2006 1590000430 S.TRANSISTOR DTC144EUA T106
Q2007 1590000430 S.TRANSISTOR DTC144EUA T106
Q2008 1530003090 S.TRANSISTOR 2SC4213-B (TE85R)
Q2009 1590000430 S.TRANSISTOR DTC144EUA T106
Q2010 1530003090 S.TRANSISTOR 2SC4213-B (TE85R)
Q2011 1530003090 S.TRANSISTOR 2SC4213-B (TE85R)
Q2014 1590001650 S.TRANSISTOR XP4601 (TX)
Q2016 1590001780 S.TRANSISTOR XP4213 (TX)
Q2017 1590000660 S.TRANSISTOR DTC144TU T106
Q2018 1590000430 S.TRANSISTOR DTC144EUA T106
Q2019 1590000720 S.TRANSISTOR DTA144EUA T106
Q2022 1590000430 S.TRANSISTOR DTC144EUA T106
Q2023 1590000430 S.TRANSISTOR DTC144EUA T106
Q2024 1590001650 S.TRANSISTOR XP4601 (TX)
Q2025 1590001650 S.TRANSISTOR XP4601 (TX)
Q2028 1530002690 S.TRANSISTOR 2SC4116-GR (TE85R)
Q2029 1590000660 S.TRANSISTOR DTC144TU T106 [USA] only
Q2030 1590000720 S.TRANSISTOR DTA144EUA T106 [USA] only

D1 1160000140 S.DIODE DAP222 TL
D2 1790001240 S.DIODE MA2S728-(TX)
D3 1790001240 S.DIODE MA2S728-(TX)
D5 1790001240 S.DIODE MA2S728-(TX)
D8 1790001260 S.DIODE MA2S077-(TX)
D9 1790001260 S.DIODE MA2S077-(TX)
D11 1790001260 S.DIODE MA2S077-(TX)
D12 1750000720 S.VARICAP HVC375BTRF
D13 1750000720 S.VARICAP HVC375BTRF
D16 1750000720 S.VARICAP HVC375BTRF
D17 1750000720 S.VARICAP HVC375BTRF
D22 1750000720 S.VARICAP HVC375BTRF
D23 1750000720 S.VARICAP HVC375BTRF
D24 1720000240 S.DIODE 1SV172 (TE85R)
D25 1720000240 S.DIODE 1SV172 (TE85R)
D28 1790001260 S.DIODE MA2S077-(TX)
D29 1790001260 S.DIODE MA2S077-(TX)
D30 1790001260 S.DIODE MA2S077-(TX)
D31 1790001260 S.DIODE MA2S077-(TX)
D32 1750000710 S.VARICAP HVC350BTRF
D33 1750000710 S.VARICAP HVC350BTRF
D34 1750000710 S.VARICAP HVC350BTRF
D35 1750000720 S.VARICAP HVC375BTRF
D36 1750000510 S.DIODE UM9401F
D37 1750000510 S.DIODE UM9401F
D38 1750000510 S.DIODE UM9401F
D39 1750000710 S.VARICAP HVC350BTRF
D40 1750000710 S.VARICAP HVC350BTRF
D41 1750000510 S.DIODE UM9401F
D42 1750000510 S.DIODE UM9401F
D43 1750000510 S.DIODE UM9401F
D44 1750000510 S.DIODE UM9401F
D45 1750000510 S.DIODE UM9401F
D46 1750000810 S.DIODE UM9957F/TR
D47 1750000710 S.VARICAP HVC350BTRF
D48 1750000710 S.VARICAP HVC350BTRF
D49 1750000720 S.VARICAP HVC375BTRF
D50 1790001240 S.DIODE MA2S728-(TX)
D51 1750000710 S.VARICAP HVC350BTRF
D52 1790001250 S.DIODE MA2S111-(TX)
D53 1750000710 S.VARICAP HVC350BTRF

D54 1750000710 S.VARICAP HVC350BTRF
D55 1750000510 S.DIODE UM9401F
D57 1790000980 S.DIODE MA742 (TX)
D58 1790001240 S.DIODE MA2S728-(TX)
D59 1720000240 S.DIODE 1SV172 (TE85R)
D60 1720000240 S.DIODE 1SV172 (TE85R)
D61 1790000980 S.DIODE MA742 (TX)
D62 1790001260 S.DIODE MA2S077-(TX)
D63 1790001260 S.DIODE MA2S077-(TX)
D64 1790001260 S.DIODE MA2S077-(TX)
D65 1790001250 S.DIODE MA2S111-(TX)
D66 1750000550 S.DIODE 1SS355 TE-17
D67 1790001260 S.DIODE MA2S077-(TX)
D68 1750000510 S.DIODE UM9401F
D70 1730002340 S.ZENER MA8047-M (TX)
D71 1790000980 S.DIODE MA742 (TX)
D72 1750000720 S.VARICAP HVC375BTRF
D73 1750000720 S.VARICAP HVC375BTRF
D77 1790001620 S.DIODE 1SV308 (TPL3)
D78 1790001620 S.DIODE 1SV308 (TPL3)
D81 1790001240 S.DIODE MA2S728-(TX)
D82 1790001240 S.DIODE MA2S728-(TX)
D83 1790001240 S.DIODE MA2S728-(TX)
D1008 1750000370 S.DIODE DA221 TL
D1014 1750000830 S.VARICAP HVC362TRF
D1015 1750000830 S.VARICAP HVC362TRF
D1016 1750000720 S.VARICAP HVC375BTRF
D1017 1750000720 S.VARICAP HVC375BTRF
D1018 1720000790 S.VARICAP HVC321B1TRF
D1021 1750000370 S.DIODE DA221 TL
D1022 1750000370 S.DIODE DA221 TL
D1023 1790001260 S.DIODE MA2S077-(TX)
D1024 1790001260 S.DIODE MA2S077-(TX)
D1026 1790001260 S.DIODE MA2S077-(TX)
D1027 1790001260 S.DIODE MA2S077-(TX)
D1028 1790001260 S.DIODE MA2S077-(TX)
D1038 1790001260 S.DIODE MA2S077-(TX)
D1039 1790001260 S.DIODE MA2S077-(TX)
D1040 1750000520 S.DIODE DAN222TL
D1041 1750000520 S.DIODE DAN222TL
D1042 1790001250 S.DIODE MA2S111-(TX)
D1044 1790001250 S.DIODE MA2S111-(TX) [USA] only
D1045 1790001250 S.DIODE MA2S111-(TX)
D1046 1790001250 S.DIODE MA2S111-(TX) [USA] only
D1047 1790001250 S.DIODE MA2S111-(TX)
D1049 1790001260 S.DIODE MA2S077-(TX)
D1053 1790001250 S.DIODE MA2S111-(TX)
D2000 1790000700 DIODE DSA3A1
D2010 1790001250 S.DIODE MA2S111-(TX)
D2011 1730002340 S.ZENER MA8047-M (TX)
D2012 1750000370 S.DIODE DA221 TL
D2029 1790000980 S.DIODE MA742 (TX)
D2030 1730000520 ZENER RD20E B2
D2032 1790001250 S.DIODE MA2S111-(TX) [SEA], [EXP] only
D2033 1790001250 S.DIODE MA2S111-(TX) [KOR], [SEA] only
D2035 1790001250 S.DIODE MA2S111-(TX) [KOR] only
D2036 1790001250 S.DIODE MA2S111-(TX) [KOR], [SEA] only
D2037 1790001250 S.DIODE MA2S111-(TX) [KOR], [SEA] only
D2038 1790001250 S.DIODE MA2S111-(TX) [KOR], [SEA] only
D2039 1790001250 S.DIODE MA2S111-(TX) [KOR] only
D2041 1790001250 S.DIODE MA2S111-(TX) [KOR], [SEA] only
D2042 1790001250 S.DIODE MA2S111-(TX) [KOR], [EXP] only
D2043 1790001250 S.DIODE MA2S111-(TX) [KOR], [SEA]
D2044 1790001250 S.DIODE MA2S111-(TX) [KOR] only
D2045 1790001250 S.DIODE MA2S111-(TX)
D2046 1790001250 S.DIODE MA2S111-(TX) except [EXP]
D2047 1790001250 S.DIODE MA2S111-(TX) except [EXP]
D2048 1790001250 S.DIODE MA2S111-(TX)
D2049 1790001250 S.DIODE MA2S111-(TX)
D2050 1790001250 S.DIODE MA2S111-(TX)
D2051 1790001620 S.DIODE 1SV308 (TPL3)
D2052 1790001620 S.DIODE 1SV308 (TPL3)
D2053 1790001620 S.DIODE 1SV308 (TPL3)
D2054 1790001620 S.DIODE 1SV308 (TPL3)
D2055 1790001620 S.DIODE 1SV308 (TPL3)
D2056 1790001620 S.DIODE 1SV308 (TPL3)
D2057 1790001620 S.DIODE 1SV308 (TPL3)
D2058 1790001620 S.DIODE 1SV308 (TPL3)
D2059 1790001620 S.DIODE 1SV308 (TPL3)
D2060 1790001620 S.DIODE 1SV308 (TPL3)
D2061 1790001620 S.DIODE 1SV308 (TPL3)
D2062 1790001620 S.DIODE 1SV308 (TPL3)

5 - 3

REF ORDER DESCRIPTIONNO. NO.
REF ORDER DESCRIPTIONNO. NO.

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

S.=Surface mount

[MAIN UNIT][MAIN UNIT]

D2063 1790001620 S.DIODE 1SV308 (TPL3)
D2064 1790001620 S.DIODE 1SV308 (TPL3)
D2065 1790001620 S.DIODE 1SV308 (TPL3)
D2066 1790001620 S.DIODE 1SV308 (TPL3)
D2067 1790001620 S.DIODE 1SV308 (TPL3)
D2068 1790001620 S.DIODE 1SV308 (TPL3)
D2069 1790001250 S.DIODE MA2S111-(TX)
D2070 1750000510 S.DIODE UM9401F
D2071 1790001250 S.DIODE MA2S111-(TX)

FI1000 2020001270 CERAMIC CFWLB450KE2A-B0
FI1001 2020001460 CERAMIC CFWLA450KHFA-B0 [USA] only
FI1002 2020000920 CERAMIC CFWLB455KEFA-B0
FI1003 2010002550 S.MONOLITHIC FL-342 (38.85 MHz)
FI1004 2010002560 S.MONOLITHIC FL-344 (46.05 MHz)

X1001 6070000200 DISCRIMINATOR CDBLA450KCAY24-B0
X1002 6070000230 DISCRIMINATOR CDBLA455KCAY24-B0
X1003 6050011330 S.XTAL CR-723 (45.595 MHz)
X2001 6050009520 S.XTAL CR-520 (19.6608 MHz+)

L2 6200008270 S.COIL 0.26-1.0-5TL 17N
L4 6200008270 S.COIL 0.26-1.0-5TL 17N
L5 6200008270 S.COIL 0.26-1.0-5TL 17N
L6 6200008270 S.COIL 0.26-1.0-5TL 17N
L10 6200005660 S.COIL ELJRE 10NG-F
L11 6200004960 S.COIL NL 252018T-R33J
L13 6200008270 S.COIL 0.26-1.0-5TL 17N
L15 6200008270 S.COIL 0.26-1.0-5TL 17N
L16 6200005650 S.COIL ELJRE 8N2Z-F
L19 6200005680 S.COIL ELJRE 15NG-F
L20 6200005670 S.COIL ELJRE 12NG-F
L21 6200008270 S.COIL 0.26-1.0-5TL 17N
L22 6200008270 S.COIL 0.26-1.0-5TL 17N
L23 6200008270 S.COIL 0.26-1.0-5TL 17N
L24 6200008270 S.COIL 0.26-1.0-5TL 17N
L25 6200002640 S.COIL NL 252018T-R15J
L26 6200003950 S.COIL HF50ACC 322513-T
L27 6200007740 S.COIL LQW2BHN47NJ01L
L32 6200003950 S.COIL HF50ACC 322513-T
L33 6200010170 S.COIL AS080447-33N
L34 6190001520 S.COIL ZBFS5101-PT
L35 6110001690 COIL LA-255
L37 6200002420 S.COIL NL 252018T-068J
L38 6200002590 S.COIL NL 252018T-039J
L39 6200002420 S.COIL NL 252018T-068J
L40 6200002590 S.COIL NL 252018T-039J
L44 6170000180 COIL LW-19
L46 6200002580 S.COIL NL 252018T-033J
L48 6200003560 S.COIL NL 252018T-018J
L50 6200002630 S.COIL NL 252018T-R10J
L52 6200002630 S.COIL NL 252018T-R10J
L53 6170000180 COIL LW-19
L54 6200010060 S.COIL AS080647-56N
L55 6200008170 S.COIL 0.35-1.6-8TL 54N
L57 6200007650 S.COIL LL1608-FH82NJ
L59 6200007650 S.COIL LL1608-FH82NJ
L60 6200010040 S.COIL AS100340-10N
L61 6200010150 S.COIL AS080340-15N
L63 6200003560 S.COIL NL 252018T-018J
L65 6200002580 S.COIL NL 252018T-033J
L66 6200002390 S.COIL LQW31HN64NJ01L
L67 6200002370 S.COIL LQW31HN39NJ01L
L68 6200002390 S.COIL LQW31HN64NJ01L
L69 6200002370 S.COIL LQW31HN39NJ01L
L70 6200010150 S.COIL AS080340-15N
L71 6200010060 S.COIL AS080647-56N
L72 6200009200 S.COIL 0.45-1.5-4TL
L73 6200010150 S.COIL AS080340-15N
L76 6200010060 S.COIL AS080647-56N
L77 6200010070 S.COIL AS080747-68N
L78 6200010150 S.COIL AS080340-15N
L79 6200010330 S.COIL C2012C-R18G
L80 6200010050 S.COIL AS080547-47N
L81 6200010150 S.COIL AS080340-15N
L82 6200009890 S.COIL C2012C-82NG
L84 6200010320 S.COIL C2012C-R15G
L85 6170000180 COIL LW-19
L86 6170000180 COIL LW-19

L87 6200005670 S.COIL ELJRE 12NG-F
L88 6200005670 S.COIL ELJRE 12NG-F
L90 6200005740 S.COIL ELJRE 47NG-F
L91 6200005740 S.COIL ELJRE 47NG-F
L93 6200007770 S.COIL LQW2BHNR10J01L
L94 6200005670 S.COIL ELJRE 12NG-F
L1000 6200004470 S.COIL MLF1608D R12K-T
L1001 6200005190 S.COIL MLF1608D R56K-T
L1002 6200007620 S.COIL LL1608-FH47NJ
L1004 6200005740 S.COIL ELJRE 47NG-F
L1006 6200002610 S.COIL NL 252018T-R47J
L1007 6200002610 S.COIL NL 252018T-R47J
L1010 6200002360 S.COIL LQW31HN33NJ01L
L1012 6200002330 S.COIL LQW31HN15NJ01L
L1014 6200002640 S.COIL NL 252018T-R15J
L1016 6200002640 S.COIL NL 252018T-R15J
L1017 6200005730 S.COIL ELJRE 39NG-F
L1018 6200005680 S.COIL ELJRE 15NG-F
L1020 6200005670 S.COIL ELJRE 12NG-F
L1021 6200007550 S.COIL LL1608-FH12NJ
L1023 6200005700 S.COIL ELJRE 22NG-F
L1034 6200007580 S.COIL LL1608-FH22NJ
L1035 6200007580 S.COIL LL1608-FH22NJ
L1036 6200007530 S.COIL LL1608-FH8N2J
L1038 6200007580 S.COIL LL1608-FH22NJ
L1042 6200004730 S.COIL MLF1608A 1R2K-T
L1045 6200007610 S.COIL LL1608-FH39NJ
L1046 6200007610 S.COIL LL1608-FH39NJ
L1048 6200007570 S.COIL LL1608-FH18NJ
L1049 6200007570 S.COIL LL1608-FH18NJ
L1050 6200005680 S.COIL ELJRE 15NG-F
L1051 6200003550 S.COIL MLF1608A 4R7K-T
L1052 6200003550 S.COIL MLF1608A 4R7K-T
L1053 6200003550 S.COIL MLF1608A 4R7K-T
L1054 6200003550 S.COIL MLF1608A 4R7K-T
L1055 6200003550 S.COIL MLF1608A 4R7K-T
L1056 6200003550 S.COIL MLF1608A 4R7K-T
L1057 6200003550 S.COIL MLF1608A 4R7K-T
L1058 6200003550 S.COIL MLF1608A 4R7K-T
L1059 6200010060 S.COIL AS080647-56N
L1060 6200007700 S.COIL LQW2BHN22NJ01L
L1061 6200008090 S.COIL LQW2BHN68NJ01L
L1062 6200006710 S.COIL MLF1608E 5R6K 5.6U
L1063 6200006980 S.COIL ELJRE R10G-F
L1064 6200006670 S.COIL ELJRE 68NG-F
L1065 6200006990 S.COIL ELJRE 56NG-F
L1066 6200005740 S.COIL ELJRE 47NG-F
L1067 6200003550 S.COIL MLF1608A 4R7K-T
L1068 6200006980 S.COIL ELJRE R10G-F
L1069 6200005740 S.COIL ELJRE 47NG-F
L1070 6200005640 S.COIL ELJRE 6N8Z-F
L1071 6200005720 S.COIL ELJRE 33NG-F
L1072 6200005700 S.COIL ELJRE 22NG-F
L1073 6200005720 S.COIL ELJRE 33NG-F
L1074 6200005720 S.COIL ELJRE 33NG-F
L1077 6200009990 S.COIL C2012C-R22G
L1078 6200009990 S.COIL C2012C-R22G
L1079 6200005690 S.COIL ELJRE 18NG-F
L1080 6200005730 S.COIL ELJRE 39NG-F

R1 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R2 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R3 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R4 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R5 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R6 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R7 7030003480 S.RESISTOR ERJ3GEYJ 222 V (2.2 kΩ)
R8 7030003480 S.RESISTOR ERJ3GEYJ 222 V (2.2 kΩ)
R11 7030003380 S.RESISTOR ERJ3GEYJ 331 V (330 Ω)
R12 7030003270 S.RESISTOR ERJ3GEYJ 390 V (39 Ω)
R14 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R15 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R18 7030003420 S.RESISTOR ERJ3GEYJ 681 V (680 Ω)
R19 7030003400 S.RESISTOR ERJ3GEYJ 471 V (470 Ω)
R21 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R22 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R23 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R24 7030003480 S.RESISTOR ERJ3GEYJ 222 V (2.2 kΩ)
R27 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R28 7030003400 S.RESISTOR ERJ3GEYJ 471 V (470 Ω)
R31 7030003280 S.RESISTOR ERJ3GEYJ 470 V (47 Ω)

5 - 4

REF ORDER DESCRIPTIONNO. NO.
REF ORDER DESCRIPTIONNO. NO.

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

S.=Surface mount

[MAIN UNIT][MAIN UNIT]

R32 7030003280 S.RESISTOR ERJ3GEYJ 470 V (47 Ω)
R33 7030000220 S.RESISTOR MCR10EZHJ 47 Ω (470)
R38 7030003260 S.RESISTOR ERJ3GEYJ 330 V (33 Ω)
R39 7030003260 S.RESISTOR ERJ3GEYJ 330 V (33 Ω)
R40 7030003670 S.RESISTOR ERJ3GEYJ 823 V (82 kΩ)
R41 7030003670 S.RESISTOR ERJ3GEYJ 823 V (82 kΩ)
R43 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R44 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R45 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R47 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R48 7030000340 S.RESISTOR MCR10EZHJ 470 Ω (471)
R51 7030003490 S.RESISTOR ERJ3GEYJ 272 V (2.7 kΩ)
R52 7030003480 S.RESISTOR ERJ3GEYJ 222 V (2.2 kΩ)
R53 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R54 7030000280 S.RESISTOR MCR10EZHJ 150 Ω (151)
R55 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R56 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R58 7030003720 S.RESISTOR ERJ3GEYJ 224 V (220 kΩ)
R59 7030003740 S.RESISTOR ERJ3GEYJ 334 V (330 kΩ)
R61 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R62 7030003710 S.RESISTOR ERJ3GEYJ 184 V (180 kΩ)
R63 7030003620 S.RESISTOR ERJ3GEYJ 333 V (33 kΩ)
R64 7030000340 S.RESISTOR MCR10EZHJ 470 Ω (471)
R65 7030003480 S.RESISTOR ERJ3GEYJ 222 V (2.2 kΩ)
R68 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R69 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R70 7030003530 S.RESISTOR ERJ3GEYJ 562 V (5.6 kΩ)
R71 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R72 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R73 7030003340 S.RESISTOR ERJ3GEYJ 151 V (150 Ω)
R74 7030003340 S.RESISTOR ERJ3GEYJ 151 V (150 Ω)
R75 7030000270 S.RESISTOR MCR10EZHJ 120 Ω (121)
R76 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R77 7030004050 S.RESISTOR ERJ3GEYJ 1R0 V (1 Ω)
R78 7030000190 S.RESISTOR MCR10EZHJ 27 Ω (270)
R79 7030006270 S.RESISTOR ERJ12YJ221U (220 Ω)
R80 7030000230 S.RESISTOR MCR10EZHJ 56 Ω (560)
R81 7030000120 S.RESISTOR MCR10EZHJ 6.8 Ω (6R8)
R82 7030003280 S.RESISTOR ERJ3GEYJ 470 V (47 Ω)
R83 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R84 7030000190 S.RESISTOR MCR10EZHJ 27 Ω (270)
R85 7030003590 S.RESISTOR ERJ3GEYJ 183 V (18 kΩ)
R86 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R87 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R89 7030003490 S.RESISTOR ERJ3GEYJ 272 V (2.7 kΩ)
R90 7030003490 S.RESISTOR ERJ3GEYJ 272 V (2.7 kΩ)
R91 7030000340 S.RESISTOR MCR10EZHJ 470 Ω (471)
R92 7030003480 S.RESISTOR ERJ3GEYJ 222 V (2.2 kΩ)
R93 7030003480 S.RESISTOR ERJ3GEYJ 222 V (2.2 kΩ)
R94 7030003480 S.RESISTOR ERJ3GEYJ 222 V (2.2 kΩ)
R95 7030003480 S.RESISTOR ERJ3GEYJ 222 V (2.2 kΩ)
R96 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R97 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R98 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R99 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R100 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R102 7030006070 S.RESISTOR ERJ12YJ101U (100 Ω)
R103 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R104 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R105 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R106 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R107 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R108 7030008350 S.RESISTOR ERJ12YJ390U
R109 7030003280 S.RESISTOR ERJ3GEYJ 470 V (47 Ω)
R110 7030003280 S.RESISTOR ERJ3GEYJ 470 V (47 Ω)
R111 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R112 7030003340 S.RESISTOR ERJ3GEYJ 151 V (150 Ω)
R113 7030003270 S.RESISTOR ERJ3GEYJ 390 V (39 Ω)
R114 7030003670 S.RESISTOR ERJ3GEYJ 823 V (82 kΩ)
R115 7030003610 S.RESISTOR ERJ3GEYJ 273 V (27 kΩ)
R117 7030003710 S.RESISTOR ERJ3GEYJ 184 V (180 kΩ)
R118 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R120 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R123 7030003710 S.RESISTOR ERJ3GEYJ 184 V (180 kΩ)
R124 7030003630 S.RESISTOR ERJ3GEYJ 393 V (39 kΩ)
R125 7030003840 S.RESISTOR ERJ3GEYJ 225 V (2.2 MΩ)
R126 7030003630 S.RESISTOR ERJ3GEYJ 393 V (39 kΩ)
R127 7030003840 S.RESISTOR ERJ3GEYJ 225 V (2.2 MΩ)
R129 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R130 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R131 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R132 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)

R133 7030003600 S.RESISTOR ERJ3GEYJ 223 V (22 kΩ) [USA]
7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ) [OTHER]

R134 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R135 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R137 7030000320 S.RESISTOR MCR10EZHJ 330 Ω (331)
R138 7030000500 S.RESISTOR MCR10EZHJ 10 kΩ
R139 7030003580 S.RESISTOR ERJ3GEYJ 153 V (15 kΩ)
R140 7030003530 S.RESISTOR ERJ3GEYJ 562 V (5.6 kΩ) [USA]

7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ) [OTHER]
R141 7030003480 S.RESISTOR ERJ3GEYJ 222 V (2.2 kΩ)
R142 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R143 7030000500 S.RESISTOR MCR10EZHJ 10 kΩ
R144 7030000380 S.RESISTOR MCR10EZHJ 1 kΩ
R145 7030003580 S.RESISTOR ERJ3GEYJ 153 V (15 kΩ)
R147 7030003480 S.RESISTOR ERJ3GEYJ 222 V (2.2 kΩ)
R148 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R149 7030004050 S.RESISTOR ERJ3GEYJ 1R0 V (1 Ω)
R150 7030003330 S.RESISTOR ERJ3GEYJ 121 V (120 Ω)
R151 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R152 7030004050 S.RESISTOR ERJ3GEYJ 1R0 V (1 Ω)
R154 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R155 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R156 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R157 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R158 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R159 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R160 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R161 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R162 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R163 7030003200 S.RESISTOR ERJ3GEYJ 100 V (10 Ω)
R164 7030003200 S.RESISTOR ERJ3GEYJ 100 V (10 Ω)
R165 7030000360 S.RESISTOR MCR10EZHJ 680 Ω (681)
R166 7030000360 S.RESISTOR MCR10EZHJ 680 Ω (681)
R172 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R173 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R174 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R175 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R176 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R177 7030003670 S.RESISTOR ERJ3GEYJ 823 V (82 kΩ)
R178 7030003270 S.RESISTOR ERJ3GEYJ 390 V (39 Ω)
R179 7030003340 S.RESISTOR ERJ3GEYJ 151 V (150 Ω)
R180 7030003340 S.RESISTOR ERJ3GEYJ 151 V (150 Ω)
R181 7030003670 S.RESISTOR ERJ3GEYJ 823 V (82 kΩ)
R182 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R183 7030003220 S.RESISTOR ERJ3GEYJ 150 V (15 Ω)
R184 7030003380 S.RESISTOR ERJ3GEYJ 331 V (330 Ω)
R185 7030003380 S.RESISTOR ERJ3GEYJ 331 V (330 Ω)
R189 7030003630 S.RESISTOR ERJ3GEYJ 393 V (39 kΩ)
R190 7030003630 S.RESISTOR ERJ3GEYJ 393 V (39 kΩ)
R191 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R192 7030003200 S.RESISTOR ERJ3GEYJ 100 V (10 Ω)
R193 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R194 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R195 7030003380 S.RESISTOR ERJ3GEYJ 331 V (330 Ω)
R196 7030003220 S.RESISTOR ERJ3GEYJ 150 V (15 Ω)
R197 7030003380 S.RESISTOR ERJ3GEYJ 331 V (330 Ω)
R198 7030003380 S.RESISTOR ERJ3GEYJ 331 V (330 Ω)
R199 7030003220 S.RESISTOR ERJ3GEYJ 150 V (15 Ω)
R200 7030003380 S.RESISTOR ERJ3GEYJ 331 V (330 Ω)
R1003 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R1004 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R1005 7030003510 S.RESISTOR ERJ3GEYJ 392 V (3.9 kΩ)
R1006 7030003580 S.RESISTOR ERJ3GEYJ 153 V (15 kΩ)
R1009 7030003630 S.RESISTOR ERJ3GEYJ 393 V (39 kΩ)
R1010 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R1012 7030003660 S.RESISTOR ERJ3GEYJ 683 V (68 kΩ)
R1013 7030003400 S.RESISTOR ERJ3GEYJ 471 V (470 Ω)
R1015 7030003660 S.RESISTOR ERJ3GEYJ 683 V (68 kΩ)
R1016 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R1017 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R1018 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R1019 7030003450 S.RESISTOR ERJ3GEYJ 122 V (1.2 kΩ)
R1020 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R1021 7030003450 S.RESISTOR ERJ3GEYJ 122 V (1.2 kΩ)
R1022 7030003820 S.RESISTOR ERJ3GEYJ 155 V (1.5 MΩ)
R1023 7030003820 S.RESISTOR ERJ3GEYJ 155 V (1.5 MΩ)
R1024 7030003700 S.RESISTOR ERJ3GEYJ 154 V (150 kΩ)
R1025 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1026 7030003720 S.RESISTOR ERJ3GEYJ 224 V (220 kΩ)
R1027 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1028 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1029 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)

5 - 5

REF ORDER DESCRIPTIONNO. NO.
REF ORDER DESCRIPTIONNO. NO.

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

S.=Surface mount

[MAIN UNIT][MAIN UNIT]

R1030 7030003530 S.RESISTOR ERJ3GEYJ 562 V (5.6 kΩ)
R1031 7030003580 S.RESISTOR ERJ3GEYJ 153 V (15 kΩ)
R1032 7030003580 S.RESISTOR ERJ3GEYJ 153 V (15 kΩ)
R1033 7030003500 S.RESISTOR ERJ3GEYJ 332 V (3.3 kΩ)
R1034 7030003500 S.RESISTOR ERJ3GEYJ 332 V (3.3 kΩ)
R1035 7030003580 S.RESISTOR ERJ3GEYJ 153 V (15 kΩ)
R1036 7030003600 S.RESISTOR ERJ3GEYJ 223 V (22 kΩ)
R1037 7030003600 S.RESISTOR ERJ3GEYJ 223 V (22 kΩ)
R1038 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R1039 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R1040 7030003580 S.RESISTOR ERJ3GEYJ 153 V (15 kΩ)
R1041 7030003600 S.RESISTOR ERJ3GEYJ 223 V (22 kΩ)
R1042 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R1043 7030003660 S.RESISTOR ERJ3GEYJ 683 V (68 kΩ)
R1044 7030003660 S.RESISTOR ERJ3GEYJ 683 V (68 kΩ)
R1045 7030003720 S.RESISTOR ERJ3GEYJ 224 V (220 kΩ)
R1046 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R1047 7030003720 S.RESISTOR ERJ3GEYJ 224 V (220 kΩ)
R1048 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R1049 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R1050 7030003600 S.RESISTOR ERJ3GEYJ 223 V (22 kΩ)
R1051 7030003380 S.RESISTOR ERJ3GEYJ 331 V (330 Ω)
R1052 7030003380 S.RESISTOR ERJ3GEYJ 331 V (330 Ω)
R1053 7030003660 S.RESISTOR ERJ3GEYJ 683 V (68 kΩ)
R1054 7030003660 S.RESISTOR ERJ3GEYJ 683 V (68 kΩ)
R1055 7030003660 S.RESISTOR ERJ3GEYJ 683 V (68 kΩ)
R1056 7030003460 S.RESISTOR ERJ3GEYJ 152 V (1.5 kΩ)
R1057 7030003710 S.RESISTOR ERJ3GEYJ 184 V (180 kΩ)
R1058 7030003690 S.RESISTOR ERJ3GEYJ 124 V (120 kΩ)
R1059 7030003780 S.RESISTOR ERJ3GEYJ 684 V (680 kΩ)
R1060 7030003780 S.RESISTOR ERJ3GEYJ 684 V (680 kΩ)
R1061 7030003660 S.RESISTOR ERJ3GEYJ 683 V (68 kΩ)
R1062 7030003660 S.RESISTOR ERJ3GEYJ 683 V (68 kΩ)
R1063 7030003630 S.RESISTOR ERJ3GEYJ 393 V (39 kΩ)
R1064 7030003630 S.RESISTOR ERJ3GEYJ 393 V (39 kΩ)
R1065 7030003600 S.RESISTOR ERJ3GEYJ 223 V (22 kΩ)
R1066 7030003600 S.RESISTOR ERJ3GEYJ 223 V (22 kΩ)
R1067 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1068 7030003570 S.RESISTOR ERJ3GEYJ 123 V (12 kΩ)
R1069 7030003840 S.RESISTOR ERJ3GEYJ 225 V (2.2 MΩ)
R1070 7030003570 S.RESISTOR ERJ3GEYJ 123 V (12 kΩ)
R1071 7030003840 S.RESISTOR ERJ3GEYJ 225 V (2.2 MΩ)
R1072 7030003840 S.RESISTOR ERJ3GEYJ 225 V (2.2 MΩ)
R1074 7030003840 S.RESISTOR ERJ3GEYJ 225 V (2.2 MΩ)
R1075 7030003840 S.RESISTOR ERJ3GEYJ 225 V (2.2 MΩ)
R1076 7030003840 S.RESISTOR ERJ3GEYJ 225 V (2.2 MΩ)
R1077 7030003840 S.RESISTOR ERJ3GEYJ 225 V (2.2 MΩ)
R1080 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R1081 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1082 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R1083 7030003400 S.RESISTOR ERJ3GEYJ 471 V (470 Ω)
R1084 7030003460 S.RESISTOR ERJ3GEYJ 152 V (1.5 kΩ)
R1085 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R1086 7030003570 S.RESISTOR ERJ3GEYJ 123 V (12 kΩ)
R1087 7030003760 S.RESISTOR ERJ3GEYJ 474 V (470 kΩ)
R1088 7030003600 S.RESISTOR ERJ3GEYJ 223 V (22 kΩ)
R1090 7030003580 S.RESISTOR ERJ3GEYJ 153 V (15 kΩ)
R1091 7030003710 S.RESISTOR ERJ3GEYJ 184 V (180 kΩ)
R1092 7030003620 S.RESISTOR ERJ3GEYJ 333 V (33 kΩ)
R1093 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R1097 7030003400 S.RESISTOR ERJ3GEYJ 471 V (470 Ω)
R1098 7030003600 S.RESISTOR ERJ3GEYJ 223 V (22 kΩ)
R1102 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1103 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1104 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R1106 7030003710 S.RESISTOR ERJ3GEYJ 184 V (180 kΩ)
R1107 7030003570 S.RESISTOR ERJ3GEYJ 123 V (12 kΩ)[USA] only
R1108 7030003400 S.RESISTOR ERJ3GEYJ 471 V (470 Ω)
R1109 7030003480 S.RESISTOR ERJ3GEYJ 222 V (2.2 kΩ)
R1111 7030003570 S.RESISTOR ERJ3GEYJ 123 V (12 kΩ)
R1113 7030003740 S.RESISTOR ERJ3GEYJ 334 V (330 kΩ)
R1114 7030003660 S.RESISTOR ERJ3GEYJ 683 V (68 kΩ)
R1116 7030003240 S.RESISTOR ERJ3GEYJ 220 V (22 Ω)
R1117 7030003570 S.RESISTOR ERJ3GEYJ 123 V (12 kΩ)[USA] only
R1118 7030003600 S.RESISTOR ERJ3GEYJ 223 V (22 kΩ)
R1120 7030003600 S.RESISTOR ERJ3GEYJ 223 V (22 kΩ)
R1121 7030003400 S.RESISTOR ERJ3GEYJ 471 V (470 Ω)
R1122 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1123 7030003580 S.RESISTOR ERJ3GEYJ 153 V (15 kΩ)
R1124 7030003500 S.RESISTOR ERJ3GEYJ 332 V (3.3 kΩ)
R1126 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1127 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)

R1129 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1131 7030003590 S.RESISTOR ERJ3GEYJ 183 V (18 kΩ)
R1132 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1135 7030003610 S.RESISTOR ERJ3GEYJ 273 V (27 kΩ)
R1136 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1137 7030003380 S.RESISTOR ERJ3GEYJ 331 V (330 Ω)
R1139 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R1142 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R1145 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R1146 7030003450 S.RESISTOR ERJ3GEYJ 122 V (1.2 kΩ)
R1149 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R1151 7030003420 S.RESISTOR ERJ3GEYJ 681 V (680 Ω)
R1152 7030003460 S.RESISTOR ERJ3GEYJ 152 V (1.5 kΩ)
R1153 7030003380 S.RESISTOR ERJ3GEYJ 331 V (330 Ω)
R1156 7030003510 S.RESISTOR ERJ3GEYJ 392 V (3.9 kΩ)
R1158 7030003550 S.RESISTOR ERJ3GEYJ 822 V (8.2 kΩ)
R1159 7030003550 S.RESISTOR ERJ3GEYJ 822 V (8.2 kΩ)
R1160 7030003600 S.RESISTOR ERJ3GEYJ 223 V (22 kΩ)
R1161 7030003760 S.RESISTOR ERJ3GEYJ 474 V (470 kΩ)
R1162 7030003500 S.RESISTOR ERJ3GEYJ 332 V (3.3 kΩ)
R1163 7030003710 S.RESISTOR ERJ3GEYJ 184 V (180 kΩ)
R1164 7030003620 S.RESISTOR ERJ3GEYJ 333 V (33 kΩ)
R1165 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1168 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1169 7030003450 S.RESISTOR ERJ3GEYJ 122 V (1.2 kΩ)
R1170 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R1172 7030003710 S.RESISTOR ERJ3GEYJ 184 V (180 kΩ)
R1173 7030003450 S.RESISTOR ERJ3GEYJ 122 V (1.2 kΩ)
R1174 7030003400 S.RESISTOR ERJ3GEYJ 471 V (470 Ω)
R1175 7030003480 S.RESISTOR ERJ3GEYJ 222 V (2.2 kΩ)
R1178 7030003740 S.RESISTOR ERJ3GEYJ 334 V (330 kΩ)
R1179 7030003660 S.RESISTOR ERJ3GEYJ 683 V (68 kΩ)
R1180 7030003400 S.RESISTOR ERJ3GEYJ 471 V (470 Ω)
R1181 7030003610 S.RESISTOR ERJ3GEYJ 273 V (27 kΩ)
R1184 7030003840 S.RESISTOR ERJ3GEYJ 225 V (2.2 MΩ)
R1185 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R1187 7030003460 S.RESISTOR ERJ3GEYJ 152 V (1.5 kΩ)
R1196 7030003380 S.RESISTOR ERJ3GEYJ 331 V (330 Ω)
R1200 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1201 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1203 7030003280 S.RESISTOR ERJ3GEYJ 470 V (47 Ω)
R1204 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1205 7030003430 S.RESISTOR ERJ3GEYJ 821 V (820 Ω)
R1206 7030003280 S.RESISTOR ERJ3GEYJ 470 V (47 Ω)
R1207 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1208 7030003370 S.RESISTOR ERJ3GEYJ 271 V (270 Ω)
R1209 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R1210 7030003280 S.RESISTOR ERJ3GEYJ 470 V (47 Ω)
R1211 7030003400 S.RESISTOR ERJ3GEYJ 471 V (470 Ω)
R1212 7030003400 S.RESISTOR ERJ3GEYJ 471 V (470 Ω)
R1213 7030003280 S.RESISTOR ERJ3GEYJ 470 V (47 Ω)
R1214 7030003400 S.RESISTOR ERJ3GEYJ 471 V (470 Ω)
R1215 7030003400 S.RESISTOR ERJ3GEYJ 471 V (470 Ω)
R1218 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R1219 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R1223 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1224 7030003470 S.RESISTOR ERJ3GEYJ 182 V (1.8 kΩ)
R1225 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1226 7030003470 S.RESISTOR ERJ3GEYJ 182 V (1.8 kΩ)
R1227 7030003480 S.RESISTOR ERJ3GEYJ 222 V (2.2 kΩ)
R1228 7030003480 S.RESISTOR ERJ3GEYJ 222 V (2.2 kΩ)
R1229 7030003650 S.RESISTOR ERJ3GEYJ 563 V (56 kΩ)
R1232 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R1233 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R1234 7030003430 S.RESISTOR ERJ3GEYJ 821 V (820 Ω)
R1235 7030003370 S.RESISTOR ERJ3GEYJ 271 V (270 Ω)
R1236 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R1237 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R1239 7030003360 S.RESISTOR ERJ3GEYJ 221 V (220 Ω)
R1248 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1249 7030003470 S.RESISTOR ERJ3GEYJ 182 V (1.8 kΩ)
R1250 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R1253 7030003400 S.RESISTOR ERJ3GEYJ 471 V (470 Ω)
R1254 7030003370 S.RESISTOR ERJ3GEYJ 271 V (270 Ω)
R1255 7030003370 S.RESISTOR ERJ3GEYJ 271 V (270 Ω)
R1256 7030003480 S.RESISTOR ERJ3GEYJ 222 V (2.2 kΩ)
R1259 7030004050 S.RESISTOR ERJ3GEYJ 1R0 V (1 Ω)
R1260 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R1269 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R1275 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R1276 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R1284 7030003470 S.RESISTOR ERJ3GEYJ 182 V (1.8 kΩ)

5 - 6

REF ORDER DESCRIPTIONNO. NO.
REF ORDER DESCRIPTIONNO. NO.

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

S.=Surface mount

[MAIN UNIT][MAIN UNIT]

R1285 7030003470 S.RESISTOR ERJ3GEYJ 182 V (1.8 kΩ)
R1286 7030003510 S.RESISTOR ERJ3GEYJ 392 V (3.9 kΩ)
R1288 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R1289 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R1290 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R1291 7030003500 S.RESISTOR ERJ3GEYJ 332 V (3.3 kΩ)
R1296 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R1297 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1298 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1299 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1300 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R1301 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R1302 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R2000 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R2001 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R2002 7030000400 S.RESISTOR MCR10EZHJ 1.5 kΩ
R2003 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R2004 7030000020 S.RESISTOR MCR10EZHJ 1 Ω (010)
R2005 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R2006 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R2007 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R2008 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R2010 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R2013 7030003600 S.RESISTOR ERJ3GEYJ 223 V (22 kΩ)
R2014 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R2016 7030003480 S.RESISTOR ERJ3GEYJ 222 V (2.2 kΩ)
R2017 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R2019 7410001090 S.ARRAY EXB-V8V 101JV
R2020 7030005521 S.RESISTOR ERA3YKD 334V (330 kΩ)
R2021 7030005501 S.RESISTOR ERA3YKD 124V (120 kΩ)
R2022 7030005691 S.RESISTOR ERA3YED 123V
R2023 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R2026 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R2027 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R2028 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R2033 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R2034 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R2035 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R2036 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R2038 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R2039 7030003760 S.RESISTOR ERJ3GEYJ 474 V (470 kΩ)
R2040 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R2048 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R2050 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R2051 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R2052 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R2053 7030003620 S.RESISTOR ERJ3GEYJ 333 V (33 kΩ)
R2054 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R2055 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R2056 7030003620 S.RESISTOR ERJ3GEYJ 333 V (33 kΩ)
R2057 7030003550 S.RESISTOR ERJ3GEYJ 822 V (8.2 kΩ)
R2058 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R2060 7030003620 S.RESISTOR ERJ3GEYJ 333 V (33 kΩ)
R2061 7030003840 S.RESISTOR ERJ3GEYJ 225 V (2.2 MΩ)
R2062 7030003840 S.RESISTOR ERJ3GEYJ 225 V (2.2 MΩ)
R2063 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R2064 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R2065 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R2066 7030003840 S.RESISTOR ERJ3GEYJ 225 V (2.2 MΩ)
R2067 7030003840 S.RESISTOR ERJ3GEYJ 225 V (2.2 MΩ)
R2068 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R2073 7030003350 S.RESISTOR ERJ3GEYJ 181 V (180 Ω)
R2074 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R2075 7030003360 S.RESISTOR ERJ3GEYJ 221 V (220 Ω)
R2076 7030000100 S.RESISTOR MCR10EZHJ 4.7 Ω (4R7)
R2077 7030000100 S.RESISTOR MCR10EZHJ 4.7 Ω (4R7)
R2078 7030003780 S.RESISTOR ERJ3GEYJ 684 V (680 kΩ)
R2083 7030003570 S.RESISTOR ERJ3GEYJ 123 V (12 kΩ)
R2084 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R2086 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R2087 7030003700 S.RESISTOR ERJ3GEYJ 154 V (150 kΩ)
R2088 7030003800 S.RESISTOR ERJ3GEYJ 105 V (1 MΩ)
R2090 7030003600 S.RESISTOR ERJ3GEYJ 223 V (22 kΩ)
R2091 7030003840 S.RESISTOR ERJ3GEYJ 225 V (2.2 MΩ)
R2092 7030003840 S.RESISTOR ERJ3GEYJ 225 V (2.2 MΩ)
R2093 7030003840 S.RESISTOR ERJ3GEYJ 225 V (2.2 MΩ)
R2094 7030003840 S.RESISTOR ERJ3GEYJ 225 V (2.2 MΩ)
R2095 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R2096 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R2098 7030003840 S.RESISTOR ERJ3GEYJ 225 V (2.2 MΩ)
R2099 7030003580 S.RESISTOR ERJ3GEYJ 153 V (15 kΩ)
R2100 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)

R2101 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R2102 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R2103 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R2104 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R2105 7510001470 S.THERMISTOR NTCG20 4AG 473JT
R2106 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R2107 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R2108 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R2109 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R2116 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R2117 7030003550 S.RESISTOR ERJ3GEYJ 822 V (8.2 kΩ) [USA]

7030003530 S.RESISTOR ERJ3GEYJ 562 V (5.6 kΩ) [OTHER]
R2118 7030003550 S.RESISTOR ERJ3GEYJ 822 V (8.2 kΩ) [USA]

7030003530 S.RESISTOR ERJ3GEYJ 562 V (5.6 kΩ) [OTHER]
R2119 7030003610 S.RESISTOR ERJ3GEYJ 273 V (27 kΩ) [USA]

7030003550 S.RESISTOR ERJ3GEYJ 822 V (8.2 kΩ) [OTHER]
R2120 7030003610 S.RESISTOR ERJ3GEYJ 273 V (27 kΩ) [USA]

7030003550 S.RESISTOR ERJ3GEYJ 822 V (8.2 kΩ) [OTHER]
R2121 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R2122 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R2124 7410001090 S.ARRAY EXB-V8V 101JV
R2128 7410001090 S.ARRAY EXB-V8V 101JV
R2136 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R2137 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R2161 7030003700 S.RESISTOR ERJ3GEYJ 154 V (150 kΩ)
R2162 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R2163 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R2164 7410001090 S.ARRAY EXB-V8V 101JV
R2166 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R2167 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R2169 7030003740 S.RESISTOR ERJ3GEYJ 334 V (330 kΩ)
R2170 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R2171 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R2172 7410001090 S.ARRAY EXB-V8V 101JV
R2173 7410001090 S.ARRAY EXB-V8V 101JV
R2174 7410001090 S.ARRAY EXB-V8V 101JV
R2176 7410001090 S.ARRAY EXB-V8V 101JV
R2177 7410001090 S.ARRAY EXB-V8V 101JV
R2182 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R2183 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R2185 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R2186 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R2187 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R2191 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R2192 7030003330 S.RESISTOR ERJ3GEYJ 121 V (120 Ω)
R2197 7030003400 S.RESISTOR ERJ3GEYJ 471 V (470 Ω)
R2198 7030003400 S.RESISTOR ERJ3GEYJ 471 V (470 Ω)
R2199 7030003400 S.RESISTOR ERJ3GEYJ 471 V (470 Ω)
R2200 7030003400 S.RESISTOR ERJ3GEYJ 471 V (470 Ω)
R2201 7030003400 S.RESISTOR ERJ3GEYJ 471 V (470 Ω)
R2202 7030003400 S.RESISTOR ERJ3GEYJ 471 V (470 Ω)
R2203 7030003400 S.RESISTOR ERJ3GEYJ 471 V (470 Ω)
R2204 7030003400 S.RESISTOR ERJ3GEYJ 471 V (470 Ω)
R2205 7030003380 S.RESISTOR ERJ3GEYJ 331 V (330 Ω)
R2206 7030003250 S.RESISTOR ERJ3GEYJ 270 V (27 Ω)
R2207 7030003260 S.RESISTOR ERJ3GEYJ 330 V (33 Ω)
R2208 7030003250 S.RESISTOR ERJ3GEYJ 270 V (27 Ω)
R2209 7030003220 S.RESISTOR ERJ3GEYJ 150 V (15 Ω)
R2210 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R2211 7030003310 S.RESISTOR ERJ3GEYJ 820 V (82 Ω)
R2212 7030003330 S.RESISTOR ERJ3GEYJ 121 V (120 Ω)
R2213 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R2214 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R2215 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R2216 7030003250 S.RESISTOR ERJ3GEYJ 270 V (27 Ω)
R2217 7030003270 S.RESISTOR ERJ3GEYJ 390 V (39 Ω)
R2218 7030003250 S.RESISTOR ERJ3GEYJ 270 V (27 Ω)
R2219 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R2220 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R2221 7030003360 S.RESISTOR ERJ3GEYJ 221 V (220 Ω)
R2222 7030003420 S.RESISTOR ERJ3GEYJ 681 V (680 Ω)
R2223 7030003350 S.RESISTOR ERJ3GEYJ 181 V (180 Ω)
R2224 7030003350 S.RESISTOR ERJ3GEYJ 181 V (180 Ω)
R2225 7030003350 S.RESISTOR ERJ3GEYJ 181 V (180 Ω)
R2226 7030003350 S.RESISTOR ERJ3GEYJ 181 V (180 Ω)
R2227 7030003360 S.RESISTOR ERJ3GEYJ 221 V (220 Ω)
R2228 7030003420 S.RESISTOR ERJ3GEYJ 681 V (680 Ω)
R2229 7030003350 S.RESISTOR ERJ3GEYJ 181 V (180 Ω)
R2230 7030003350 S.RESISTOR ERJ3GEYJ 181 V (180 Ω)
R2231 7030003350 S.RESISTOR ERJ3GEYJ 181 V (180 Ω)
R2234 7030003480 S.RESISTOR ERJ3GEYJ 222 V (2.2 kΩ)
R2235 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)

5 - 7

REF ORDER DESCRIPTIONNO. NO.
REF ORDER DESCRIPTIONNO. NO.

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

S.=Surface mount

[MAIN UNIT][MAIN UNIT]

R2236 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R2237 7030003760 S.RESISTOR ERJ3GEYJ 474 V (470 kΩ)
R2238 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R2239 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R2240 7030003760 S.RESISTOR ERJ3GEYJ 474 V (470 kΩ)
R2241 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R2248 7030003420 S.RESISTOR ERJ3GEYJ 681 V (680 Ω)
R2249 7030003590 S.RESISTOR ERJ3GEYJ 183 V (18 kΩ)
R2250 7030003500 S.RESISTOR ERJ3GEYJ 332 V (3.3 kΩ)
R2251 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R2252 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R2253 7030003620 S.RESISTOR ERJ3GEYJ 333 V (33 kΩ)
R2254 7030003660 S.RESISTOR ERJ3GEYJ 683 V (68 kΩ)
R2255 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R2256 7030003530 S.RESISTOR ERJ3GEYJ 562 V (5.6 kΩ)
R2257 7030003580 S.RESISTOR ERJ3GEYJ 153 V (15 kΩ)
R2258 7030004050 S.RESISTOR ERJ3GEYJ 1R0 V (1 Ω)
R2259 7030003760 S.RESISTOR ERJ3GEYJ 474 V (470 kΩ)
R2260 7030003590 S.RESISTOR ERJ3GEYJ 183 V (18 kΩ)
R2261 7030003600 S.RESISTOR ERJ3GEYJ 223 V (22 kΩ)
R2262 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R2263 7030003630 S.RESISTOR ERJ3GEYJ 393 V (39 kΩ)
R2264 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R2265 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R2266 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R2267 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R2268 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R2269 7030000500 S.RESISTOR MCR10EZHJ 10 kΩ
R2270 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R2271 7030000500 S.RESISTOR MCR10EZHJ 10 kΩ
R2272 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R2273 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R2274 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R2275 7030003690 S.RESISTOR ERJ3GEYJ 124 V (120 kΩ)
R2276 7030003600 S.RESISTOR ERJ3GEYJ 223 V (22 kΩ)
R2277 7030003840 S.RESISTOR ERJ3GEYJ 225 V (2.2 MΩ)
R2278 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)

C1 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C2 4510007510 S.ELECTOR ECEV1AA470WR
C3 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C4 4030010780 S.CERAMIC C1608 CH 1H 1R5C-T
C5 4030009350 S.CERAMIC C1608 CH 1H 3R5B-T
C7 4030009530 S.CERAMIC C1608 CH 1H 030B-T
C8 4030006980 S.CERAMIC C1608 CH 1H 070D-T
C9 4030006980 S.CERAMIC C1608 CH 1H 070D-T
C10 4030009570 S.CERAMIC C1608 CH 1H 0R3B-T
C11 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C12 4030009570 S.CERAMIC C1608 CH 1H 0R3B-T
C13 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C15 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C16 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C20 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C21 4030008630 S.CERAMIC C1608 JF 1H 104Z-T
C22 4030008630 S.CERAMIC C1608 JF 1H 104Z-T
C23 4030007030 S.CERAMIC C1608 CH 1H 150J-T
C24 4030007030 S.CERAMIC C1608 CH 1H 150J-T
C25 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C26 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C27 4030006990 S.CERAMIC C1608 CH 1H 080D-T
C28 4030006990 S.CERAMIC C1608 CH 1H 080D-T
C29 4030006850 S.CERAMIC C1608 JB 1H 471K-T
C32 4030006950 S.CERAMIC C1608 CH 1H 040C-T
C33 4030006950 S.CERAMIC C1608 CH 1H 040C-T
C36 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C37 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C38 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C39 4510004640 S.ELECTROLYTIC ECEV1CA470SP
C40 4030006960 S.CERAMIC C1608 CH 1H 050C-T
C41 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C42 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C43 4030008630 S.CERAMIC C1608 JF 1H 104Z-T
C44 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C46 4030009350 S.CERAMIC C1608 CH 1H 3R5B-T
C47 4030008630 S.CERAMIC C1608 JF 1H 104Z-T
C51 4030006940 S.CERAMIC C1608 CH 1H 030C-T
C52 4030008630 S.CERAMIC C1608 JF 1H 104Z-T
C53 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C54 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C56 4030006980 S.CERAMIC C1608 CH 1H 070D-T
C57 4030006980 S.CERAMIC C1608 CH 1H 070D-T

C58 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C59 4030006990 S.CERAMIC C1608 CH 1H 080D-T
C60 4030006990 S.CERAMIC C1608 CH 1H 080D-T
C63 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C65 4030008920 S.CERAMIC C1608 JB 1H 473K-T
C66 4030009570 S.CERAMIC C1608 CH 1H 0R3B-T
C67 4030009350 S.CERAMIC C1608 CH 1H 3R5B-T
C68 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C69 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C70 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C73 4030007130 S.CERAMIC C1608 CH 1H 101J-T
C74 4030008630 S.CERAMIC C1608 JF 1H 104Z-T
C76 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C77 4030007060 S.CERAMIC C1608 CH 1H 270J-T
C78 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C79 4030007060 S.CERAMIC C1608 CH 1H 270J-T
C80 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C81 4030010780 S.CERAMIC C1608 CH 1H 1R5C-T
C83 4030004710 S.CERAMIC C2012 JB 1H 471K-T
C84 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C85 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C86 4030009350 S.CERAMIC C1608 CH 1H 3R5B-T
C87 4510006220 S.ELECTROLYTIC ECEV1CA101UP
C88 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C89 4510006220 S.ELECTROLYTIC ECEV1CA101UP
C90 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C91 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C92 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C93 4510006220 S.ELECTROLYTIC ECEV1CA101UP
C94 4510006220 S.ELECTROLYTIC ECEV1CA101UP
C97 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C98 4030006850 S.CERAMIC C1608 JB 1H 471K-T
C101 4510006670 S.ELECTROLYTIC ECEV1CA471P
C104 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C106 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C108 4030006880 S.CERAMIC C1608 JB 1H 472K-T
C110 4030017960 S.CERAMIC ERF22X 6C2H 330J D01L
C111 4030017950 S.CERAMIC ERF22X 6C2H 360J D01L
C112 4030007000 S.CERAMIC C1608 CH 1H 090D-T
C113 4030007000 S.CERAMIC C1608 CH 1H 090D-T
C114 4030006930 S.CERAMIC C1608 CH 1H 020C-T
C115 4030006940 S.CERAMIC C1608 CH 1H 030C-T
C118 4030017970 S.CERAMIC ERF22X 6C2H 120J D01L
C119 4030017880 S.CERAMIC ERF22X 6C2H 560J D01L
C120 4030007130 S.CERAMIC C1608 CH 1H 101J-T
C121 4030007130 S.CERAMIC C1608 CH 1H 101J-T
C122 4030017940 S.CERAMIC ERF22X 6C2H 680J D01L
C123 4030011180 S.CERAMIC GRM31M2C2H220JV01L
C124 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C125 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C126 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C127 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C128 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C129 4030006910 S.CERAMIC C1608 CH 1H 0R5C-T
C130 4030006910 S.CERAMIC C1608 CH 1H 0R5C-T
C131 4030008630 S.CERAMIC C1608 JF 1H 104Z-T
C132 4030017190 S.CERAMIC GRM31BR32J471KY01L
C134 4030007130 S.CERAMIC C1608 CH 1H 101J-T
C135 4030007130 S.CERAMIC C1608 CH 1H 101J-T
C136 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C137 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C138 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C139 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C140 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C141 4030007130 S.CERAMIC C1608 CH 1H 101J-T
C142 4030007130 S.CERAMIC C1608 CH 1H 101J-T
C143 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C144 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C145 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C146 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C147 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C148 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C149 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C150 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C153 4030007000 S.CERAMIC C1608 CH 1H 090D-T
C154 4030007000 S.CERAMIC C1608 CH 1H 090D-T
C155 4030008560 S.CERAMIC C1608 CH 1H 300J-T
C156 4030011120 S.CERAMIC GRM31M2C2H100JV01L
C157 4030006940 S.CERAMIC C1608 CH 1H 030C-T
C158 4030007130 S.CERAMIC C1608 CH 1H 101J-T
C159 4030007130 S.CERAMIC C1608 CH 1H 101J-T
C160 4030006860 S.CERAMIC C1608 JB 1H 102K-T

5 - 8

REF ORDER DESCRIPTIONNO. NO.
REF ORDER DESCRIPTIONNO. NO.

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

S.=Surface mount

[MAIN UNIT][MAIN UNIT]

C162 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C163 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C164 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C165 4030006910 S.CERAMIC C1608 CH 1H 0R5C-T
C166 4030009470 S.CERAMIC C1608 CH 1H R75C-T
C167 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C168 4030007130 S.CERAMIC C1608 CH 1H 101J-T
C169 4030006940 S.CERAMIC C1608 CH 1H 030C-T
C170 4030007130 S.CERAMIC C1608 CH 1H 101J-T
C171 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C172 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C173 4030007010 S.CERAMIC C1608 CH 1H 100D-T
C176 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C177 4030007130 S.CERAMIC C1608 CH 1H 101J-T
C178 4030007130 S.CERAMIC C1608 CH 1H 101J-T
C179 4030011120 S.CERAMIC GRM31M2C2H100JV01L
C180 4030006940 S.CERAMIC C1608 CH 1H 030C-T
C181 4030006940 S.CERAMIC C1608 CH 1H 030C-T
C182 4030007000 S.CERAMIC C1608 CH 1H 090D-T
C183 4030007000 S.CERAMIC C1608 CH 1H 090D-T
C186 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C187 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C188 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C189 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C194 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C195 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C196 4030011120 S.CERAMIC GRM31M2C2H100JV01L [USA]

4030011130 S.CERAMIC GRM31M2C2H110JV01L [OTHER]
C197 4030006970 S.CERAMIC C1608 CH 1H 060D-T
C198 4030011180 S.CERAMIC GRM31M2C2H220JV01L
C199 4030006950 S.CERAMIC C1608 CH 1H 040C-T
C202 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C203 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C205 4030011200 S.CERAMIC GRM31M2C2H300JV01L
C206 4030011080 S.CERAMIC GRM31M2C2H6R0DV01L
C207 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C208 4030006990 S.CERAMIC C1608 CH 1H 080D-T
C209 4030011290 S.CERAMIC GRM31M2C2H240JV01L
C210 4030011060 S.CERAMIC GRM31M2C2H4R0CY21L
C211 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C212 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C213 4030011080 S.CERAMIC GRM31M2C2H6R0DV01L
C214 4030006940 S.CERAMIC C1608 CH 1H 030C-T
C215 4030007170 S.CERAMIC C1608 CH 1H 221J-T
C216 4030007070 S.CERAMIC C1608 CH 1H 330J-T
C218 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C219 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C220 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C222 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C223 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C224 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C225 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C226 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C227 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C228 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C229 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C230 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C231 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C232 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C233 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C234 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C235 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C236 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C237 4030017190 S.CERAMIC GRM31BR32J471KY01L
C238 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C239 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C240 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C241 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C242 4030017190 S.CERAMIC GRM31BR32J471KY01L
C243 4030017190 S.CERAMIC GRM31BR32J471KY01L
C244 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C245 4030007070 S.CERAMIC C1608 CH 1H 330J-T
C246 4030007080 S.CERAMIC C1608 CH 1H 390J-T
C247 4030007070 S.CERAMIC C1608 CH 1H 330J-T
C249 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C250 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C251 4030006920 S.CERAMIC C1608 CH 1H 010C-T
C252 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C253 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C262 4030011180 S.CERAMIC GRM31M2C2H220JV01L
C263 4030011160 S.CERAMIC GRM31M2C2H150JV01L
C264 4030011160 S.CERAMIC GRM31M2C2H150JV01L

C265 4030011730 S.CERAMIC GRM31M2C2H101JV01L
C266 4030006920 S.CERAMIC C1608 CH 1H 010C-T
C267 4030006920 S.CERAMIC C1608 CH 1H 010C-T
C268 4030006920 S.CERAMIC C1608 CH 1H 010C-T
C269 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C270 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C271 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C272 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C273 4030006980 S.CERAMIC C1608 CH 1H 070D-T
C274 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C275 4030006980 S.CERAMIC C1608 CH 1H 070D-T
C276 4030009570 S.CERAMIC C1608 CH 1H 0R3B-T
C277 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C278 4030006920 S.CERAMIC C1608 CH 1H 010C-T
C279 4030009540 S.CERAMIC C1608 CH 1H 1R5B-T
C280 4030009350 S.CERAMIC C1608 CH 1H 3R5B-T
C286 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C287 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C288 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C289 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C290 4030017930 S.CERAMIC ERA21B 6C2D 390J D01L
C291 4030017930 S.CERAMIC ERA21B 6C2D 390J D01L
C292 4030007170 S.CERAMIC C1608 CH 1H 221J-T
C293 4030007170 S.CERAMIC C1608 CH 1H 221J-T
C297 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C298 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C299 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C301 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C302 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C1004 4030006870 S.CERAMIC C1608 JB 1H 222K-T
C1005 4030006870 S.CERAMIC C1608 JB 1H 222K-T
C1006 4030008900 S.CERAMIC C1608 JB 1H 333K-T
C1007 4030008770 S.CERAMIC C1608 JB 1H 562K-T
C1008 4030008920 S.CERAMIC C1608 JB 1H 473K-T
C1009 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1010 4030008880 S.CERAMIC C1608 JB 1H 223K-T
C1011 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1012 4030008880 S.CERAMIC C1608 JB 1H 223K-T
C1015 4030012660 S.CERAMIC C1608 JB 1E 683K-T
C1016 4030007160 S.CERAMIC C1608 CH 1H 181J-T
C1017 4030012660 S.CERAMIC C1608 JB 1E 683K-T
C1018 4510004440 S.ELECTROLYTIC ECEV1HA010SR
C1019 4030010770 S.CERAMIC C1608 JB 1H 392K-T
C1020 4030010770 S.CERAMIC C1608 JB 1H 392K-T
C1021 4030009970 S.CERAMIC C1608 JB 1H 182K-T
C1022 4030009970 S.CERAMIC C1608 JB 1H 182K-T
C1023 4550006250 S.TANTALUM TEMSVA 1A 106M-8L
C1024 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C1025 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C1026 4030009970 S.CERAMIC C1608 JB 1H 182K-T
C1027 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C1028 4030009970 S.CERAMIC C1608 JB 1H 182K-T
C1029 4030008860 S.CERAMIC C1608 JB 1H 153K-T
C1030 4030008860 S.CERAMIC C1608 JB 1H 153K-T
C1032 4030008630 S.CERAMIC C1608 JF 1H 104Z-T
C1033 4030008900 S.CERAMIC C1608 JB 1H 333K-T
C1034 4510004630 S.ELECTROLYTIC ECEV1CA100SR
C1035 4030008900 S.CERAMIC C1608 JB 1H 333K-T
C1036 4030010770 S.CERAMIC C1608 JB 1H 392K-T
C1037 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C1038 4030009880 S.CERAMIC C1608 JB 1H 682K-T
C1039 4030011330 S.CERAMIC C1608 CH 1H 391J-T
C1040 4030007120 S.CERAMIC C1608 CH 1H 820J-T
C1041 4030009880 S.CERAMIC C1608 JB 1H 682K-T
C1042 4030007110 S.CERAMIC C1608 CH 1H 680J-T
C1043 4030008900 S.CERAMIC C1608 JB 1H 333K-T
C1044 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1045 4030008900 S.CERAMIC C1608 JB 1H 333K-T
C1046 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1047 4030008900 S.CERAMIC C1608 JB 1H 333K-T
C1048 4030007120 S.CERAMIC C1608 CH 1H 820J-T
C1049 4030008860 S.CERAMIC C1608 JB 1H 153K-T
C1050 4030008860 S.CERAMIC C1608 JB 1H 153K-T
C1051 4030007080 S.CERAMIC C1608 CH 1H 390J-T
C1052 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C1053 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C1054 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C1055 4030007130 S.CERAMIC C1608 CH 1H 101J-T
C1057 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C1058 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1059 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1061 4030008880 S.CERAMIC C1608 JB 1H 223K-T

5 - 9

REF ORDER DESCRIPTIONNO. NO.
REF ORDER DESCRIPTIONNO. NO.

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

S.=Surface mount

[MAIN UNIT][MAIN UNIT]

C1062 4550003220 S.TANTALUM TEMSVA 1E 105M-8L
C1063 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1065 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C1066 4030006960 S.CERAMIC C1608 CH 1H 050C-T
C1067 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C1068 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C1069 4030006850 S.CERAMIC C1608 JB 1H 471K-T
C1072 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1073 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1075 4030007130 S.CERAMIC C1608 CH 1H 101J-T
C1076 4030008630 S.CERAMIC C1608 JF 1H 104Z-T
C1078 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1080 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C1081 4030008630 S.CERAMIC C1608 JF 1H 104Z-T
C1083 4550006480 S.TANTALUM TEMSVA 1C 475M-8L
C1084 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1085 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1087 4030017480 S.CERAMIC C1608 JB 1A 474K-T
C1089 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C1090 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C1095 4030008630 S.CERAMIC C1608 JF 1H 104Z-T
C1096 4030007050 S.CERAMIC C1608 CH 1H 220J-T
C1097 4030007010 S.CERAMIC C1608 CH 1H 100D-T
C1099 4030008630 S.CERAMIC C1608 JF 1H 104Z-T
C1100 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1101 4030006850 S.CERAMIC C1608 JB 1H 471K-T
C1102 4030006850 S.CERAMIC C1608 JB 1H 471K-T
C1103 4030008630 S.CERAMIC C1608 JF 1H 104Z-T
C1108 4030007120 S.CERAMIC C1608 CH 1H 820J-T
C1110 4030008920 S.CERAMIC C1608 JB 1H 473K-T
C1111 4030008630 S.CERAMIC C1608 JF 1H 104Z-T
C1112 4550006050 S.TANTALUM TEMSVA 0J 106M8L
C1113 4030008920 S.CERAMIC C1608 JB 1H 473K-T
C1118 4550000550 S.TANTALUM TESVA 1V 224M1-8L
C1119 4550006250 S.TANTALUM TEMSVA 1A 106M-8L
C1120 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C1122 4030006850 S.CERAMIC C1608 JB 1H 471K-T
C1124 4550000540 S.TANTALUM TESVA 1V 154M1-8L
C1125 4550006210 S.TANTALUM ECST1CX106R
C1127 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1130 4030008630 S.CERAMIC C1608 JF 1H 104Z-T
C1131 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1133 4550006480 S.TANTALUM TEMSVA 1C 475M-8L
C1134 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1135 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1136 4030017480 S.CERAMIC C1608 JB 1A 474K-T
C1138 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C1143 4030007050 S.CERAMIC C1608 CH 1H 220J-T
C1144 4030007010 S.CERAMIC C1608 CH 1H 100D-T
C1145 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1146 4030008630 S.CERAMIC C1608 JF 1H 104Z-T
C1148 4030007120 S.CERAMIC C1608 CH 1H 820J-T
C1149 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C1151 4030008920 S.CERAMIC C1608 JB 1H 473K-T
C1153 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1157 4030009570 S.CERAMIC C1608 CH 1H 0R3B-T
C1162 4030008630 S.CERAMIC C1608 JF 1H 104Z-T
C1163 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C1166 4550006050 S.TANTALUM TEMSVA 0J 106M8L
C1168 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1169 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1170 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C1173 4030007080 S.CERAMIC C1608 CH 1H 390J-T
C1174 4030006950 S.CERAMIC C1608 CH 1H 040C-T
C1175 4030007010 S.CERAMIC C1608 CH 1H 100D-T
C1176 4030007060 S.CERAMIC C1608 CH 1H 270J-T
C1177 4030007020 S.CERAMIC C1608 CH 1H 120J-T
C1178 4030007020 S.CERAMIC C1608 CH 1H 120J-T
C1180 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1181 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1182 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1183 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1184 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1185 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1186 4030006920 S.CERAMIC C1608 CH 1H 010C-T
C1187 4030006910 S.CERAMIC C1608 CH 1H 0R5C-T
C1188 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1189 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1190 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1192 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C1193 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1194 4030006860 S.CERAMIC C1608 JB 1H 102K-T

C1195 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1197 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C1198 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C1200 4030007050 S.CERAMIC C1608 CH 1H 220J-T
C1201 4030006950 S.CERAMIC C1608 CH 1H 040C-T
C1202 4030009550 S.CERAMIC C1608 CH 1H 2R5B-T
C1203 4030009500 S.CERAMIC C1608 CH 1H 0R5B-T
C1204 4030009500 S.CERAMIC C1608 CH 1H 0R5B-T
C1206 4030009510 S.CERAMIC C1608 CH 1H 010B-T
C1207 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1208 4030006950 S.CERAMIC C1608 CH 1H 040C-T
C1210 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1212 4030006910 S.CERAMIC C1608 CH 1H 0R5C-T
C1213 4030006910 S.CERAMIC C1608 CH 1H 0R5C-T
C1218 4030006990 S.CERAMIC C1608 CH 1H 080D-T
C1239 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1240 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1244 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1248 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1249 4030007030 S.CERAMIC C1608 CH 1H 150J-T
C1250 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1251 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1252 4030009540 S.CERAMIC C1608 CH 1H 1R5B-T
C1253 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1254 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1255 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1258 4030006990 S.CERAMIC C1608 CH 1H 080D-T
C1259 4030006950 S.CERAMIC C1608 CH 1H 040C-T
C1260 4030006970 S.CERAMIC C1608 CH 1H 060D-T
C1263 4030006950 S.CERAMIC C1608 CH 1H 040C-T
C1265 4030006940 S.CERAMIC C1608 CH 1H 030C-T
C1266 4030006940 S.CERAMIC C1608 CH 1H 030C-T
C1271 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C1272 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C1274 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C1278 4510004630 S.ELECTROLYTIC ECEV1CA100SR
C1279 4030008900 S.CERAMIC C1608 JB 1H 333K-T
C1280 4030008900 S.CERAMIC C1608 JB 1H 333K-T
C1281 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1285 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C1286 4030006920 S.CERAMIC C1608 CH 1H 010C-T
C1289 4030007030 S.CERAMIC C1608 CH 1H 150J-T
C1290 4030006980 S.CERAMIC C1608 CH 1H 070D-T
C1291 4030006980 S.CERAMIC C1608 CH 1H 070D-T
C1292 4030007030 S.CERAMIC C1608 CH 1H 150J-T
C1294 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C1295 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1296 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C1297 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C1304 4030007060 S.CERAMIC C1608 CH 1H 270J-T
C2000 4510006020 ELECTROLYTIC 16 MV 2200 HC
C2001 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2002 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C2003 4030012610 S.CERAMIC C2012 JB 1C 474K-T
C2004 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2005 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2006 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C2007 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2008 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C2009 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2010 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2011 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2013 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C2014 4030012610 S.CERAMIC C2012 JB 1C 474K-T
C2015 4550006210 S.TANTALUM ECST1CX106R
C2016 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C2017 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C2018 4550006210 S.TANTALUM ECST1CX106R
C2019 4550006210 S.TANTALUM ECST1CX106R
C2020 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C2021 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C2022 4030008650 S.CERAMIC C1608 JB 1H 332K-T
C2024 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C2025 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C2026 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2027 4030012610 S.CERAMIC C2012 JB 1C 474K-T
C2028 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2029 4510005600 S.ELECTROLYTIC ECEV1CS100SR
C2031 4030012610 S.CERAMIC C2012 JB 1C 474K-T
C2032 4030012610 S.CERAMIC C2012 JB 1C 474K-T
C2034 4030006850 S.CERAMIC C1608 JB 1H 471K-T
C2036 4510004640 S.ELECTROLYTIC ECEV1CA470SP

5 - 10

REF ORDER DESCRIPTIONNO. NO.
REF ORDER DESCRIPTIONNO. NO.

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

S.=Surface mount

[MAIN UNIT][MAIN UNIT]

C2037 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2038 4510006240 S.ELECTROLYTIC ECEV1CA221P
C2039 4510006260 S.ELECTROLYTIC ECEV1AA471UP
C2040 4510006220 S.ELECTROLYTIC ECEV1CA101UP
C2041 4510004640 S.ELECTROLYTIC ECEV1CA470SP
C2042 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C2043 4510006260 S.ELECTROLYTIC ECEV1AA471UP
C2044 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C2046 4510006220 S.ELECTROLYTIC ECEV1CA101UP
C2047 4510006240 S.ELECTROLYTIC ECEV1CA221P
C2049 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C2051 4510004630 S.ELECTROLYTIC ECEV1CA100SR
C2052 4030007050 S.CERAMIC C1608 CH 1H 220J-T
C2053 4030006950 S.CERAMIC C1608 CH 1H 040C-T
C2055 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2057 4030007110 S.CERAMIC C1608 CH 1H 680J-T
C2058 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C2059 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C2060 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C2061 4510004630 S.ELECTROLYTIC ECEV1CA100SR
C2062 4510004630 S.ELECTROLYTIC ECEV1CA100SR
C2063 4510004630 S.ELECTROLYTIC ECEV1CA100SR
C2064 4030008680 S.CERAMIC C2012 JF 1C 105Z-T
C2065 4030008680 S.CERAMIC C2012 JF 1C 105Z-T
C2066 4510004630 S.ELECTROLYTIC ECEV1CA100SR
C2067 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C2068 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C2069 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C2070 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C2072 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C2073 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C2074 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2075 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C2076 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C2077 4030008900 S.CERAMIC C1608 JB 1H 333K-T
C2078 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2079 4030009590 S.CERAMIC C2012 JF 1C 225Z-T
C2081 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C2082 4030008680 S.CERAMIC C2012 JF 1C 105Z-T
C2083 4030008680 S.CERAMIC C2012 JF 1C 105Z-T
C2084 4030008680 S.CERAMIC C2012 JF 1C 105Z-T
C2085 4030008680 S.CERAMIC C2012 JF 1C 105Z-T
C2086 4550006760 S.TANTALUM TEMSVB2 1A 336M-8R
C2088 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2094 4030012600 S.CERAMIC C2012 JB 1A 105M-T
C2095 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2096 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2097 4030009350 S.CERAMIC C1608 CH 1H 3R5B-T
C2098 4030006960 S.CERAMIC C1608 CH 1H 050C-T
C2099 4030006940 S.CERAMIC C1608 CH 1H 030C-T
C2100 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2101 4030006910 S.CERAMIC C1608 CH 1H 0R5C-T
C2102 4030006950 S.CERAMIC C1608 CH 1H 040C-T
C2103 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2104 4030007000 S.CERAMIC C1608 CH 1H 090D-T
C2105 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2106 4030006910 S.CERAMIC C1608 CH 1H 0R5C-T
C2107 4030006940 S.CERAMIC C1608 CH 1H 030C-T
C2108 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2109 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2110 4030009550 S.CERAMIC C1608 CH 1H 2R5B-T
C2111 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2112 4030006910 S.CERAMIC C1608 CH 1H 0R5C-T
C2113 4030009350 S.CERAMIC C1608 CH 1H 3R5B-T
C2114 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2115 4030006990 S.CERAMIC C1608 CH 1H 080D-T
C2116 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2117 4030006910 S.CERAMIC C1608 CH 1H 0R5C-T
C2118 4030009550 S.CERAMIC C1608 CH 1H 2R5B-T
C2119 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2120 4030006940 S.CERAMIC C1608 CH 1H 030C-T
C2121 4030006940 S.CERAMIC C1608 CH 1H 030C-T
C2122 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2123 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2124 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2125 4030011180 S.CERAMIC GRM31M2C2H220JV01L
C2126 4030011210 S.CERAMIC GRM31M2C2H330JV01L
C2127 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2128 4030007170 S.CERAMIC C1608 CH 1H 221J-T
C2129 4030007170 S.CERAMIC C1608 CH 1H 221J-T
C2130 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2131 4030006860 S.CERAMIC C1608 JB 1H 102K-T

C2132 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2133 4030017200 S.CERAMIC GRM31BR32J102KY01L
C2134 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2135 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2136 4030007070 S.CERAMIC C1608 CH 1H 330J-T
C2137 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2138 4030007070 S.CERAMIC C1608 CH 1H 330J-T
C2139 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2140 4030006950 S.CERAMIC C1608 CH 1H 040C-T
C2141 4030006930 S.CERAMIC C1608 CH 1H 020C-T
C2142 4030006960 S.CERAMIC C1608 CH 1H 050C-T
C2143 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2144 4030006950 S.CERAMIC C1608 CH 1H 040C-T
C2145 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2146 4030006940 S.CERAMIC C1608 CH 1H 030C-T
C2147 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2148 4030006920 S.CERAMIC C1608 CH 1H 010C-T
C2149 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2150 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2151 4030006970 S.CERAMIC C1608 CH 1H 060D-T
C2152 4030006920 S.CERAMIC C1608 CH 1H 010C-T
C2153 4030006960 S.CERAMIC C1608 CH 1H 050C-T
C2154 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2155 4030010780 S.CERAMIC C1608 CH 1H 1R5C-T
C2156 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2157 4030009510 S.CERAMIC C1608 CH 1H 010B-T
C2158 4030006850 S.CERAMIC C1608 JB 1H 471K-T
C2159 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2160 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2161 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2162 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2164 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2165 4030007130 S.CERAMIC C1608 CH 1H 101J-T
C2166 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C2167 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C2168 4030007070 S.CERAMIC C1608 CH 1H 330J-T
C2169 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2170 4030007070 S.CERAMIC C1608 CH 1H 330J-T
C2171 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C2172 4030006850 S.CERAMIC C1608 JB 1H 471K-T
C2176 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C2180 4030006940 S.CERAMIC C1608 CH 1H 030C-T
C2181 4030006940 S.CERAMIC C1608 CH 1H 030C-T
C2182 4550006250 S.TANTALUM TEMSVA 1A 106M-8L
C2183 4030006980 S.CERAMIC C1608 CH 1H 070D-T
C2184 4030006980 S.CERAMIC C1608 CH 1H 070D-T
C2185 4030008910 S.CERAMIC C1608 JB 1H 393K-T
C2186 4030008910 S.CERAMIC C1608 JB 1H 393K-T
C2187 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C2188 4030012600 S.CERAMIC C2012 JB 1A 105M-T
C2190 4510005860 S.ELECTROLYTIC ECEV1HA2R2SR
C2191 4030008650 S.CERAMIC C1608 JB 1H 332K-T
C2192 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C2193 4030008880 S.CERAMIC C1608 JB 1H 223K-T
C2194 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C2195 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C2196 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C2197 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C2198 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C2199 4550006210 S.TANTALUM ECST1CX106R
C2200 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C2203 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2204 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2205 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2206 4030007040 S.CERAMIC C1608 CH 1H 180J-T
C2207 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2208 4030011810 S.CERAMIC C1608 JB 1A 224K-T
C2209 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2210 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2211 4030006920 S.CERAMIC C1608 CH 1H 010C-T
C2212 4030006920 S.CERAMIC C1608 CH 1H 010C-T
C2213 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C2214 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2215 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C2216 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C2217 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C2218 4030006880 S.CERAMIC C1608 JB 1H 472K-T
C2219 4030006880 S.CERAMIC C1608 JB 1H 472K-T

RL1 6330001700 RELAY ATQ209

5 - 11

REF ORDER DESCRIPTIONNO. NO.
REF ORDER DESCRIPTIONNO. NO.

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

S.=Surface mount

[VCO UNIT][MAIN UNIT]

J1 6510014960 S.CONNECTOR B2B-ZR-SM3-TF
J2001 6510023110 CONNECTOR 3008L-8P8C
J2003 6510023160 CONNECTOR DN-508B-6
J2004 6450002220 CONNECTOR PJ-0008P-5
J2005 6450001440 CONNECTOR HSJ1403-01-010
J2006 6510023170 CONNECTOR 3008L-6P6C
J2007 6510014960 S.CONNECTOR B2B-ZR-SM3-TF

W2 8900010980 CABLE OPC-1131
W2001 7030000010 S.JUMPER MCR10EZHJ JPW (000)
W2002 7030003860 S.JUMPER ERJ3GE JPW V
W2003 7030003860 S.JUMPER ERJ3GE JPW V
W2005 7030003860 S.JUMPER ERJ3GE JPW V
W2008 7030008240 S.JUMPER ERJ12YJ0R00U
W2010 7030008240 S.JUMPER ERJ12YJ0R00U
W2011 7030000010 S.JUMPER MCR10EZHJ JPW (000)
W2012 7030008240 S.JUMPER ERJ12YJ0R00U
W2013 7030003860 S.JUMPER ERJ3GE JPW V
W2014 7030003860 S.JUMPER ERJ3GE JPW V
W2015 7120000470 JUMPER ERDS2T0
W2016 7030003860 S.JUMPER ERJ3GE JPW V
W2017 7030000010 S.JUMPER MCR10EZHJ JPW (000)
W2018 7030000010 S.JUMPER MCR10EZHJ JPW (000)
W2019 7030000010 S.JUMPER MCR10EZHJ JPW (000)
W2020 7030003860 S.JUMPER ERJ3GE JPW V
W2021 7030003860 S.JUMPER ERJ3GE JPW V
W2022 7030003860 S.JUMPER ERJ3GE JPW V
W2023 7030003860 S.JUMPER ERJ3GE JPW V
W2024 7030003860 S.JUMPER ERJ3GE JPW V
W2025 7030003860 S.JUMPER ERJ3GE JPW V
W2026 7030003860 S.JUMPER ERJ3GE JPW V
W2027 7030003860 S.JUMPER ERJ3GE JPW V
W2028 7030003860 S.JUMPER ERJ3GE JPW V
W2029 7030003860 S.JUMPER ERJ3GE JPW V
W2030 7030003860 S.JUMPER ERJ3GE JPW V
W2031 7030003860 S.JUMPER ERJ3GE JPW V
W2032 7030003860 S.JUMPER ERJ3GE JPW V
W2033 7030000010 S.JUMPER MCR10EZHJ JPW (000)
W2034 7030003860 S.JUMPER ERJ3GE JPW V
W2035 7030003860 S.JUMPER ERJ3GE JPW V
W2036 7030003860 S.JUMPER ERJ3GE JPW V
W2037 7030008240 S.JUMPER ERJ12YJ0R00U

EP1 6910012350 S.BEAD MMZ1608Y 102BT
EP2 6910012350 S.BEAD MMZ1608Y 102BT
EP2000 6910012350 S.BEAD MMZ1608Y 102BT
EP2001 6910012350 S.BEAD MMZ1608Y 102BT
EP2002 6910012350 S.BEAD MMZ1608Y 102BT
EP2003 6910012350 S.BEAD MMZ1608Y 102BT
EP2004 6910012350 S.BEAD MMZ1608Y 102BT
EP2005 6910012350 S.BEAD MMZ1608Y 102BT
EP2006 6910012350 S.BEAD MMZ1608Y 102BT
EP2007 6910012350 S.BEAD MMZ1608Y 102BT
EP2008 6910012350 S.BEAD MMZ1608Y 102BT
EP2010 6910012350 S.BEAD MMZ1608Y 102BT
EP2011 6910012350 S.BEAD MMZ1608Y 102BT
EP2012 6910012350 S.BEAD MMZ1608Y 102BT
EP2013 6910012350 S.BEAD MMZ1608Y 102BT
EP2014 6910012350 S.BEAD MMZ1608Y 102BT
EP2015 6910012350 S.BEAD MMZ1608Y 102BT
EP2018 0910054984 PCB B 5766D
EP2019 6910012350 S.BEAD MMZ1608Y 102BT
EP2020 6910000640 BEAD FSRH090160RN000B
EP2021 6910000640 BEAD FSRH090160RN000B
EP2022 6910012350 S.BEAD MMZ1608Y 102BT
EP2023 6910012350 S.BEAD MMZ1608Y 102BT
EP2024 6910012350 S.BEAD MMZ1608Y 102BT

IC1 1140005990 S.IC MB15A02PFV1-G-BND-ER
IC2 1130004200 S.IC TC4S66F (TE85R)
IC3 1110004460 S.IC µPB1509GV-E1

Q1 1530002560 S.TRANSISTOR 2SC4403-3-TL
Q2 1510000770 S.TRANSISTOR 2SA1586-GR (TE85R)
Q3 1530002690 S.TRANSISTOR 2SC4116-GR (TE85R)
Q4 1590000430 S.TRANSISTOR DTC144EUA T106
Q5 1590001320 S.TRANSISTOR DTC143ZUA T106
Q6 1530003580 S.TRANSISTOR 2SC5231C8-TL
Q7 1530003580 S.TRANSISTOR 2SC5231C8-TL
Q8 1530003580 S.TRANSISTOR 2SC5231C8-TL
Q9 1590000440 S.TRANSISTOR DTA143ZUA T106
Q10 1590000430 S.TRANSISTOR DTC144EUA T106

D1 1750000770 S.VARICAP HVC376BTRF
D2 1750000370 S.DIODE DA221 TL
D3 1720000790 S.VARICAP HVC321B1TRF
D4 1720000790 S.VARICAP HVC321B1TRF
D5 1720000790 S.VARICAP HVC321B1TRF
D6 1790001260 S.DIODE MA2S077-(TX)
D7 1790001260 S.DIODE MA2S077-(TX)
D8 1790001260 S.DIODE MA2S077-(TX)
D9 1790001260 S.DIODE MA2S077-(TX)
D10 1790001260 S.DIODE MA2S077-(TX)
D11 1790001260 S.DIODE MA2S077-(TX)
D12 1790001620 S.DIODE 1SV308 (TPL3)
D13 1790001620 S.DIODE 1SV308 (TPL3)
D14 1790001250 S.DIODE MA2S111-(TX)
D15 1790001260 S.DIODE MA2S077-(TX)
D16 1790001260 S.DIODE MA2S077-(TX)

X1 6050011320 S.XTAL CR-718 (12.8 MHz)

L1 6200006670 S.COIL ELJRE 68NG-F
L2 6200002610 S.COIL NL 252018T-R47J
L3 6200010310 S.COIL C2012C-27NG
L4 6200010310 S.COIL C2012C-27NG
L5 6200007610 S.COIL LL1608-FH39NJ
L6 6200007600 S.COIL LL1608-FH33NJ
L7 6200006980 S.COIL ELJRE R10G-F
L8 6200007540 S.COIL LL1608-FH10NJ
L9 6200007610 S.COIL LL1608-FH39NJ
L10 6200006990 S.COIL ELJRE 56NG-F
L11 6200007590 S.COIL LL1608-FH27NJ
L12 6200003540 S.COIL MLF1608D R22K-T
L13 6200006670 S.COIL ELJRE 68NG-F
L14 6200006670 S.COIL ELJRE 68NG-F

R1 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R2 7030003380 S.RESISTOR ERJ3GEYJ 331 V (330 Ω)
R3 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)
R4 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R5 7030003600 S.RESISTOR ERJ3GEYJ 223 V (22 kΩ)
R6 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R7 7030003360 S.RESISTOR ERJ3GEYJ 221 V (220 Ω)
R8 7030003600 S.RESISTOR ERJ3GEYJ 223 V (22 kΩ)
R9 7030003340 S.RESISTOR ERJ3GEYJ 151 V (150 Ω)
R10 7030003600 S.RESISTOR ERJ3GEYJ 223 V (22 kΩ)
R11 7030003240 S.RESISTOR ERJ3GEYJ 220 V (22 Ω)
R12 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R13 7030003590 S.RESISTOR ERJ3GEYJ 183 V (18 kΩ)
R14 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R15 7030003610 S.RESISTOR ERJ3GEYJ 273 V (27 kΩ)
R16 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R17 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R18 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R19 7030003500 S.RESISTOR ERJ3GEYJ 332 V (3.3 kΩ)
R20 7030003460 S.RESISTOR ERJ3GEYJ 152 V (1.5 kΩ)
R21 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R22 7030003450 S.RESISTOR ERJ3GEYJ 122 V (1.2 kΩ)
R23 7030003450 S.RESISTOR ERJ3GEYJ 122 V (1.2 kΩ)
R24 7030003450 S.RESISTOR ERJ3GEYJ 122 V (1.2 kΩ)
R25 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R26 7030003600 S.RESISTOR ERJ3GEYJ 223 V (22 kΩ)
R27 7030003840 S.RESISTOR ERJ3GEYJ 225 V (2.2 MΩ)
R28 7030003680 S.RESISTOR ERJ3GEYJ 104 V (100 kΩ)

REF ORDER DESCRIPTIONNO. NO.
REF ORDER DESCRIPTIONNO. NO.

5 - 12

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

S.=Surface mount

[VCO UNIT][VCO UNIT]

R29 7030003640 S.RESISTOR ERJ3GEYJ 473 V (47 kΩ)
R30 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R31 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R32 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R33 7030003210 S.RESISTOR ERJ3GEYJ 120 V (12 Ω)
R34 7030003280 S.RESISTOR ERJ3GEYJ 470 V (47 Ω)
R35 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R36 7030003430 S.RESISTOR ERJ3GEYJ 821 V (820 Ω)
R37 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R38 7030003210 S.RESISTOR ERJ3GEYJ 120 V (12 Ω)
R39 7030003330 S.RESISTOR ERJ3GEYJ 121 V (120 Ω)
R40 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R41 7030003480 S.RESISTOR ERJ3GEYJ 222 V (2.2 kΩ)
R42 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R43 7030003470 S.RESISTOR ERJ3GEYJ 182 V (1.8 kΩ)
R44 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R45 7030003320 S.RESISTOR ERJ3GEYJ 101 V (100 Ω)
R46 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R47 7030003470 S.RESISTOR ERJ3GEYJ 182 V (1.8 kΩ)
R48 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R49 7030003480 S.RESISTOR ERJ3GEYJ 222 V (2.2 kΩ)
R50 7030003460 S.RESISTOR ERJ3GEYJ 152 V (1.5 kΩ)
R51 7030004050 S.RESISTOR ERJ3GEYJ 1R0 V (1 Ω)
R52 7030003520 S.RESISTOR ERJ3GEYJ 472 V (4.7 kΩ)
R53 7030003330 S.RESISTOR ERJ3GEYJ 121 V (120 Ω)
R54 7030003480 S.RESISTOR ERJ3GEYJ 222 V (2.2 kΩ)
R55 7030003560 S.RESISTOR ERJ3GEYJ 103 V (10 kΩ)
R56 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R57 7030003260 S.RESISTOR ERJ3GEYJ 330 V (33 Ω)
R58 7030003250 S.RESISTOR ERJ3GEYJ 270 V (27 Ω)
R59 7030003250 S.RESISTOR ERJ3GEYJ 270 V (27 Ω)
R60 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R61 7030003440 S.RESISTOR ERJ3GEYJ 102 V (1 kΩ)
R62 7030003340 S.RESISTOR ERJ3GEYJ 151 V (150 Ω)
R63 7030003840 S.RESISTOR ERJ3GEYJ 225 V (2.2 MΩ)

C1 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C2 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C3 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C4 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C5 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C6 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C7 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C8 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C9 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C10 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C11 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C12 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C13 4030006900 S.CERAMIC C1608 JB 1H 103K-T
C14 4030006920 S.CERAMIC C1608 CH 1H 010C-T
C15 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C16 4030007100 S.CERAMIC C1608 CH 1H 560J-T
C17 4030006950 S.CERAMIC C1608 CH 1H 040C-T
C18 4030017810 S.CERAMIC C1608 CH 1H 102J-T
C19 4030007060 S.CERAMIC C1608 CH 1H 270J-T
C20 4030008630 S.CERAMIC C1608 JF 1H 104Z-T
C21 4030007010 S.CERAMIC C1608 CH 1H 100D-T
C22 4030007010 S.CERAMIC C1608 CH 1H 100D-T
C23 4030006850 S.CERAMIC C1608 JB 1H 471K-T
C24 4030008630 S.CERAMIC C1608 JF 1H 104Z-T
C25 4030008920 S.CERAMIC C1608 JB 1H 473K-T
C26 4550000550 S.TANTALUM TESVA 1V 224M1-8L
C27 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C28 4550002980 S.TANTALUM TEMSVA 1C 225M-8L
C29 4550000530 S.TANTALUM TESVA 1V 104M1-8L
C30 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C31 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C32 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C33 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C34 4030009570 S.CERAMIC C1608 CH 1H 0R3B-T
C35 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C36 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C37 4030007020 S.CERAMIC C1608 CH 1H 120J-T
C38 4030007050 S.CERAMIC C1608 CH 1H 220J-T
C39 4030007040 S.CERAMIC C1608 CH 1H 180J-T
C40 4030006920 S.CERAMIC C1608 CH 1H 010C-T
C41 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C42 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C43 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C44 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C45 4030006970 S.CERAMIC C1608 CH 1H 060D-T

C46 4030007020 S.CERAMIC C1608 CH 1H 120J-T
C47 4030007030 S.CERAMIC C1608 CH 1H 150J-T
C48 4030007040 S.CERAMIC C1608 CH 1H 180J-T
C49 4030006990 S.CERAMIC C1608 CH 1H 080D-T
C50 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C51 4030006920 S.CERAMIC C1608 CH 1H 010C-T
C52 4030006970 S.CERAMIC C1608 CH 1H 060D-T
C53 4030007060 S.CERAMIC C1608 CH 1H 270J-T
C54 4030006970 S.CERAMIC C1608 CH 1H 060D-T
C55 4030007050 S.CERAMIC C1608 CH 1H 220J-T
C56 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C57 4030006970 S.CERAMIC C1608 CH 1H 060D-T
C58 4030006980 S.CERAMIC C1608 CH 1H 070D-T
C59 4030007040 S.CERAMIC C1608 CH 1H 180J-T
C60 4030006910 S.CERAMIC C1608 CH 1H 0R5C-T
C61 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C62 4030006950 S.CERAMIC C1608 CH 1H 040C-T
C63 4030007030 S.CERAMIC C1608 CH 1H 150J-T
C64 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C65 4030006980 S.CERAMIC C1608 CH 1H 070D-T
C66 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C67 4030007040 S.CERAMIC C1608 CH 1H 180J-T
C68 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C69 4030006990 S.CERAMIC C1608 CH 1H 080D-T
C70 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C71 4030006920 S.CERAMIC C1608 CH 1H 010C-T
C72 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C73 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C74 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C75 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C76 4030007090 S.CERAMIC C1608 CH 1H 470J-T
C77 4030006850 S.CERAMIC C1608 JB 1H 471K-T
C78 4030011600 S.CERAMIC C1608 JB 1E 104K-T
C79 4030007050 S.CERAMIC C1608 CH 1H 220J-T
C80 4030006940 S.CERAMIC C1608 CH 1H 030C-T
C81 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C82 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C83 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C84 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C85 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C86 4030006860 S.CERAMIC C1608 JB 1H 102K-T
C87 4030007060 S.CERAMIC C1608 CH 1H 270J-T
C88 4030007100 S.CERAMIC C1608 CH 1H 560J-T
C89 4030007060 S.CERAMIC C1608 CH 1H 270J-T

J1 6510023410 CONNECTOR IMSA-9210B-1-06Z172-T
J2 6510023400 CONNECTOR IMSA-9210B-1-03Z172-T
J3 6510023400 CONNECTOR IMSA-9210B-1-03Z172-T
J4 6510023400 CONNECTOR IMSA-9210B-1-03Z172-T
J5 6510023410 CONNECTOR IMSA-9210B-1-06Z172-T

W1 7030003860 S.JUMPER ERJ3GE JPW V
W2 7030003860 S.JUMPER ERJ3GE JPW V
W3 7030003860 S.JUMPER ERJ3GE JPW V
W4 7030003860 S.JUMPER ERJ3GE JPW V

EP1 0910055402 PCB B 5844B

5 - 13

REF ORDER DESCRIPTIONNO. NO.
REF ORDER DESCRIPTIONNO. NO.

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

SECTION 6 MECHANICAL PARTS AND DISASSEMBLY

6 - 1

J1 6510004880 Connector MR-DS-E 01 1

SP1 2510001160 Speaker 057P0802 1

MF1 2710000730 Fan AD0412HB-G70 (TS) 1

MP1 8010018850 2493 chassis 1
MP2 8110007720 2493 cover 1
MP3 8930057750 2493 SP holder 1
MP4 8110005750 1729 fan cover 1
MP5 8930044761 2055 SP net-1 1
MP7 8810009610 Screw FH M2.6 × 6 ZK 8
MP8 8810008660 Screw PH BT M3 × 8 NI-ZU 12
MP9 8810008660 Screw PH BT M3 × 8 NI-ZU 2
MP10 8810008490 Setscrew H M2.6 × 8 NI 2
MP11 8810009110 Screw PH M2.6 × 16 ZK 4
MP12 8930054560 Thermally sheet (T) 1
MP13 8930054560 Thermally sheet (T) 1
MP15 8930057800 2493 clip 1
MP16 8810008660 Screw BT M3 × 8 NI-ZU 2
MP17 8810009130 Screw BT M3 × 12 NI-ZU 4
MP18 8930058940 2493 spring 1
MP19 8930049780 Sponge (GG) 1

WS1 8600036880 SP cable 1

[CHASSIS PARTS]

ORDER
NO.

REF.
NO. DESCRIPTION QTY.

J1 6510023110 Connector 3008L-8P8C 1
J2 6510023170 Connector 3008L-6P6C 1

R1 7210002920 Variable resistor EVU-F2AF20B55 1
R3 7210002920 Variable resistor EVU-F2AF20B55 1
R5 7210002920 Variable resistor EVU-F2AF20B55 1
R7 7210002920 Variable resistor EVU-F2AF20B55 1

DS19 5030002210 LCD L1-0500TAM 1

S1 2250000460 Encoder EVQ-VENF0224B 1
S2 2250000460 Encoder EVQ-VENF0224B 1

EP15 8930057510 LCD contact SRCN-2493-SP-N-W 1

MP1 8210018540 2493 front panel 1
MP2 8210018550 2493 rear panel 1
MP3 8210018560 2493 reflector 1
MP4 8610011160 Knob N289 2
MP5 8610011170 Knob N290 4
MP6 8930056990 2493 3-key 1
MP7 8930057010 2493 L-key 1
MP8 8930057000 2493 R-key 1
MP9 8930057740 2493 LCD filter 1
MP10 8930057080 2493 LCD plate 1
MP11 8810009220 Screw B0 M2 × 8 ZK 4
MP13 8930059030 Copper sheet (O) 1

[CONTROL UNIT]

ORDER
NO.

REF.
NO. DESCRIPTION QTY.

J2001 6510023110 Connector 3008L-8P8C 1
J2003 6510023160 Connector DN-508B-6 1
J2004 6450002220 Connector PJ-0008P-5 1
J2005 6450001440 Connector HSJ1403-01-010 1
J2006 6510023170 Connector 3008L-6P6C 1

W2 8900010980 Cable OPC-1131 1

MP1 8410002380 2399 heatsink 1
MP2 8510014760 2493 PLL case 1
MP3 8510014750 2493 PLL cover 1
MP4 8510014490 2493 shield plate 1
MP5 8930058180 2493 ANT plate 1
MP6 8510015040 2493 V-LPF case assembly 1
MP8 8510014990 2493 U-LPF case 1
MP9 8510015030 2469 PA shield plate 1
MP10 8930059040 Insulate sheet HK 1
MP11 8510015000 2493 A-shield plate 1
MP12 8510015050 2493 TR cover assembly 1
MP14 8930058500 Insulate sheet HB 4

[MAIN UNIT]

ORDER
NO.

REF.
NO. DESCRIPTION QTY.

MP1 8510013740 2372 VCO case 1
MP2 8510013750 2372 VCO cover 1
MP3 8510014800 2493 VCO case 1
MP4 8510014810 2493 VCO cover 1

[VCO UNIT]

ORDER
NO.

REF.
NO. DESCRIPTION QTY.

F1 5210000080 Fuse FGB 20A (FGB0 125V) 1

MC1 0880000980 Microphone HM-133 1

W1 8900010990 Cable OPC-1132 1
W2 8900011290 Cable OPC-1155 [USA] 1

8900011280 Cable OPC-1154 except [USA] 1

MP1 8010016381 1542 mobil bracket (B)-1 1
MP3 8820000530 Flange bolt M4 × 8 NI 4
MP4 8810000950 Screw PH A M5 × 16 4
MP5 8850000390 Spring washer M5 4
MP6 8850000150 Flat washer M5 NI BS 4
MP7 8830000120 Nut M5 4
MP8 8810000470 Screw PH M5 × 12 (+-) 4
MP9 0880001210 Bracket MB-84 1
MP11 8930007300 Mic hanger 1

[ACCESSORIES]

ORDER
NO.

REF.
NO. DESCRIPTION QTY.

Screw abbreviations BT: Self-tapping PH: Pan head
ZK: Black FT: Flat head
NI: Nickel NI-ZU: Nickel-Zinc

W1

ACCESSORIES

MP1

MC1

F1

MP4

MP7

MP5

MP6

MP3

MP8

MP11

MP9

W2 [USA]

W2 except [USA]

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

6 - 2

MF1 (C)

J2004 (M)

J2005 (M)

MP4 (C)

MP11 (C)

MP9 (C)

J1 (C)

W2 (M)

MP5 (M)

MP12 (C)MP13 (C)

MP1 (C)MP11 (CT)
MP2 (CT)

MP11 (CT)
MP10 (CT)

R3 (CT)

R1 (CT)

J2 (CT)

S1 (CT)

R5 (CT)

R7 (CT)

S2 (CT)

J1 (CT)

MP3 (CT)
MP13 (CT)

MP9 (CT)

MP7 (CT)

MP6 (CT)

MP8 (CT)

EP15 (CT)

DS19 (CT) CONTROL
UNIT

VCO UNIT

MAIN UNIT

MP1 (CT)

MP5 (CT)

MP4 (CT)

MP5 (CT)

MP5 (CT)

MP5 (CT)

MP4 (CT)

MP15 (C)

MP2 (C)

J2003 (M)

J2001 (M)

J2006 (M)

MP4 (V)

MP3 (V)

MP1 (V)

MP2 (V)
MP19 (C)

MP12 (M)

MP7 (C) MP7 (C)

MP17 (C)

MP4 (M)
MP10 (C)

MP18 (C)

MP6 (M)

MP8 (M)

MP9 (M)
MP10 (M)

MP3 (M)

MP11 (M)

MP2 (M)

MP5 (C)
WS1 (C)

SP1 (C)

MP3 (C)

MP16 (C)

Unit abbreviations (C) : CHASSIS PARTS
(M) : MAIN UNIT
(CT) : CONTROL UNIT
(V) : VCO UNIT

MP8 (C)

MP8 (C)

MP8 (C)

MP8 (C)

MP8 (C)

MP8 (C)

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

SECTION 7 SEMI-CONDUCTOR INFORMATION

• TRANSSISTORS AND FET’S • DIODES

B

E

C

B

E

C

B

C

E

B

E

C

B

E

C

B

E

C

B

E

C

B

E

C

B

E

C

B

E

C

B

E

C

B

E

C

E

C

B

E

S

D

G

G

S

D

S

G

S

D

G1

G2

S

D

G1

G2

S

D

G1

G2

S

D

G

S

D

S

B

E

C

B

E

C

B

E

C

B

E

C

B

E

C

B

E

C

E1

C2

B1

C1

E2

B2

E1

C2

B1

C1

E2

B2

E1

E2

B2

C1

B1

C2

2SA1586 GR 2SA1588 GR 2SB1132 T100 R 2SC4116 BL 2SC4116 GR

2SC4213 B 2SC4215 Y 2SC4226 T1 R25 2SC4403 3 TL 2SC4406

2SC5006 T1 2SC5231 C8 2SC5624 2SJ144 GR 2SK2854

2SK3075 3SK272 3SK274 3SK3202SK3475

DTA114YUA DTA143ZUA T106 DTA144EUA T106 DTC143ZUA DTC144EUA T106

DTC144TU T106 RD70HVF XP4213 XP4601 XP6501 AB

(Symbol: SG) (Symbol: ZG) (Symbol: BAR) (Symbol: LL) (Symbol: LG)

(Symbol: AB) (Symbol: QY) (Symbol: R25) (Symbol: LY3) (Symbol: JT)

(Symbol: 24) (Symbol: C8) (Symbol: VH-) (Symbol: VG) (Symbol: UP)

(Symbol: UB F) (Symbol: K) (Symbol: UN) (Symbol: U7)(Symbol: WB)

(Symbol: 54) (Symbol: 113) (Symbol: 16) (Symbol: E23) (Symbol: 26_)

(Symbol: 06) (Symbol: RD70HVF1) (Symbol: 8S) (Symbol: 5C) (Symbol: 5N)

S

D

G

G

S

D

A C A C

A C

C

A1

A2

A

C2

C1
A C A C

A C A C A C A C A C

A C A C A C A C

A C

BLACK LINE

A C

1SS355 1SV172 1SV308 DA221 TL DAN222TL

DAP222 TL HVC321B HVC350B HVC362

HVC375B HVC376B MA2S077 MA2S111 MA2S728

MA742 MA8047 M MA8062 L MA8091 M RD20E B2

UM9401F UM9957F/TR

DSA3A1

(Symbol: A) (Symbol: BE) (Symbol: TX) (Symbol: K) (Symbol: N)

(Symbol: P) (Symbol: V8) (Symbol: B0) (Symbol: V2)

(Symbol: B8) (Symbol: B9) (Symbol: S) (Symbol: A) (Symbol: B)

(Symbol: M1U) (Symbol: 4-7) (Symbol: 6_2) (Symbol: 9-1) (Symbol: 20 B2)

(Symbol: none)

(Color: Green)

green

7 - 1

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

SECTION 8 BOARD LAYOUTS

8-1 CONTROL UNIT
• TOP VIEW

MAIN
BAND

V/MHz
SCAN

M/CALL
MW

MAIN
BAND

V/MHz
SCAN

M/CALL
MW

DUP
MONI

TONE
DTMF

LOW
PRIO

SQL DIALDIAL SQL

VOL

SET

VOL

PWR

HV6
4
2

to MAIN unit J2006

5
3
1

J2

RDATA
MIC

TDATA
GND
MICE

2
4
6
8

to Microphone

1
3
5
7

J1

MICU/D
PTT
MIC

MICIN

8V
EXTMIC

MICE
GND

8 - 1

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

• BOTTOM VIEW (CONTROL UNIT)

1100

5051

25

26

76

75

8 - 2

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

S
P

+

1

to Speaker

2
J2007

G
N

D
FA

N
+

1

to FAN

2
J1

FA
N
-

112

1

1

12

24

13

25

26

5051

75

76

100

L_
R

X
LO

G
N

D

L_
V

R
5

L_
U

R
5

R
EF

_C
O

N

5V
S

to VCO unit J5

O
U

T
1

P
LL

D
AT

A

P
LL

C
K

RE
F_

O
SC

L_
LO

_S
W

8V

REF_MOD
L_PLLSW
L_UNLOCK

to VCO unit J2

to VCO unit J3

to
 V

C
O

un
it

J4

MOD

L_VCO_SHIFT

OUT4

GND

L_VCO8

L_TXLO

to
 V

C
O

un
it

J1

A
N

T

CHASSIS
J1

MP5

HV
CHASSIS

J2000 GND

8-2 MAIN UNIT
• TOP VIEW

8 - 3

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

7 8

21

to Microphone

to CONTROL
unit J2

J2001

GND
MICE

EXTMIC
8V

MICIN
MIC
PTT

MICU/D

4
2
1

6

53

to external equipment

J2003
DATAOUT

GND
DATAIN
PTTP

PSQL

AFOUT

6 5

12

J2006
CTHV
RDATA

MIC

TXDATA
GND
MICE

1

85

14
7

148

814

71

17

148

916

81

169

18

1

4

8

9 16

8 1

5

5 8

4 1

1

10

20

11

1 4

8 517

168

MP5

• BOTTOM VIEW (MAIN UNIT)

8 - 4

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

8-3 VCO UNIT
• TOP VIEW

18

169

1

4

8

5

8 - 5

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

L_
R

X
LO

1 6
J5

G
N

D
L_

V
R

5
L_

U
R

5
R

E
F_

C
O

N
5V

S

O
U

T
1

1 3
J2

P
LL

D
AT

A
P

LL
C

K

R
E

F_
M

O
D

3 1
J4

L_
P

LL
S

W
L_

U
N

LO
C

K

R
E

F
_O

S
C

3

to MAIN unit

1
J3

L_
LO

_S
W

8V

L_TXLO6

1

J1

L_VCO8
GND
OUT4

L_VCO_SHIFT
MOD

to MAIN unit

to MAIN unitto MAIN unit

to MAIN unit

• BOTTOM VIEW (VCO UNIT)

8 - 6

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

SECTION 9 BLOCK DIAGRAM

9 - 1

M
O

D

R
_W

XA
LT

L_
D

ET
_M

U
TE

L_
D

TC
S_

IN
L_

W
XA

LT

R
_S

Q
L

R
_R

SS
I

R
_D

TC
S_

IN
R

_D
ET

_M
U

T

L_
R

SS
I

L_
SQ

L

AF
_V

O
L_

D
AT

A

DA_STB,DA_CK,DA_DATA

R_WXALT

L_DET_MUTE
L_DTCS_IN
L_WXALT

L_VCO_SHIFT
OUT4

R_SQL

AF
_V

O
L_

C
K

DTCS
DTCS_SEL

L_PLLSW
R_RSSI

R_DTCS_IN
R_DET_MUT

L_RSSI
L_SQL

L_SQL
L_RSSI

R_RSSI
R_SQL

R_RSSI
R_SQL

REFCON
MOD

R
_R

X8
00

L_
R

X4
00

R
_R

X4
00

L_
R

X3
00

L_
R

X2
20

R
_R

X1
40

L_
R

X1
40

RDATA
TXDATA

MICE
MIC

R_RX140
L_RX140

L_RX220
L_RX300
R_RX400
L_RX400
R_RX800

MICE
MIC

M
IC

M
IC

E

DATAOUT

DATAOUT

AFOUT

AFOUT

SUB_SEL

DATAIN

MIC_SENS

MIC_PTT

98_DATA

MICE

EXTMIC

MICU/D

MOD

2nd_LO_38.4MHz

DA_STB,DA_CK,DA_DATA

P_
LR

_S
EL

L_PLLSW

M
IC

M
IC

E

U
AF

O

VA
FO

2SC4403
Q1

2SC5231
Q7

HVC321B
D3,D4,D5
Q6 2SC5231

D2 DA221
Q3 2SC4116
Q2 2SA1586

MB15A02PFV-1
IC1

TC4S66F
IC2

D6 MA2S077
Q5 DTC143ZU

DTC144EU
Q4

L_UNLOCK
OUT1(STRB),
PLLCK,PLLDATA,

L_RSSI
L_SQL

L AM5

R AM5

MODIN
DATAMOD

5VS

UDETS

VDETS

UAFO

VAFO

UDETS

VDETS

RLPT_MOD

R_WXALT

R_DTCS_IN

R_DET_MUT

L_WXALT

L_DTCS_IN

L_DET_MUTE

VOUT2
VOUT1

R_WXALT
R_DTCS_IN
R_DET_MUT
L_WXALT
L_DTCS_IN
L_DET_MUTE

L_VCO_SHIFT
OUT4

L_PLLSW
R_RSSI
R_SQL
L_RSSI
L_SQL

DTCS_SEL
DTCS
AF_VOL_CK
AF_VOL_DATA
R_AFMUTE
L_AFMUTE

L400_SHIFT
R400_SHIFT

VAGC
UAGC

UMMUTE
REV_DET

TXC
R_UVCO_SEL
R_RVCO_SEL

R_PLLSW

HD64F2144AFA20
IC2013

MICE
MIC

RXDATA
TXDATA

XP4213
Q2016

TE
M

P

FA
N

_C
TR

L

2SC4116
Q23,Q26

-G9F-T2
S-80945CNMC
IC2001

DTC144EU
Q2003

P_PTT

P_SQL

EXTMIC

AFOUT

12
00

_9
60

0S
EL

P_
M

O
D

_M
U

TE

SU
B_

SE
L

C
M

_M
U

TE

M
M

_M
U

TE

M
IC

_S
EN

S

M
IC

_P
TT

98
_D

AT
A

M
IC

U
/D

R

Q

P
O

N

M

L

K

J
I

H

G

F
E

D

C

B

A

HVC376B
D1

HV

8V

5V

L VCO8

8V

5VS

L_R5CTRL
R_R5CTRL
R_AM
L_AM

R_RX800
L_RX400
R_RX400
L_RX300
L_RX220
R_RX140
L_RX140

5VS

J2006

2SC4213
Q2008

2SC4213
Q2011

M62429FP
IC2011

LA4445
IC2012

VCC

AMP
AF VOLUME

MUTE
AF

MUTE
AF

MUTE
AF

CPU

5VS5VS

L AM5 R AM5 R R5 L R5
R5
L140

R5
R140

_R5
L220

_R5
L300

_R5
R400

_R5
L400

_R5
R800

BUFF

SHIFTMUTECONTROL
REF

IC
PLL

FIL
LOOP

SW
FILTER

8V

2SC4215
Q1009

2SC4116
Q1012

2SJ144
Q1010

2SJ144
Q1011

XP4601
Q1003

XP4601
Q1004

XP6501
Q1022,Q1025

XP6501
Q1014,Q1017

TC4W53FU
IC2015

TC4W53FU
IC2016

DET
AM

SEL
AM/FM

DET
AM

SEL
AM/FM

LPF

LPF

MUTE
AF

LPF

LPF

MUTE
AF

8V

8V

XP6501
Q1008

XP6501
Q1007

5VS

M62363FP-650C
IC1009

DTC144EU
Q1001

NJM12902V
IC1000C

NJM12902V
IC1000D

NJM12902V
IC1000A

DA221
D2012

DTC144EU
Q2006

SELECT
SUB

LIMIT

DTC144EU
Q2009

SW
ANALOGUE

BU4066BCFV
IC2010

BU4066BCFV
IC2007

SW
ANALOGUE

DTC144EU
Q2022,Q2023

BU4066BCFV
IC2008

J2004

J2005

CLONE_OUT
CLONE_IN

CR-520
X2001

SD
A

SC
L

SHIFT
CLOCK

SENS
TEMP

5VS

2SC4116
Q2005

BUFFBUFF

IC2009 TC4S81F
Q2010 2SC4213

12.8MHz
CR-718
X1

XP4601
Q2014

BUFF

MICE
MIC
GND

RDATA
TXDATA

CTHV

DTA114YU
Q8

REG
L AM5

DTA114YU
Q6

REG
R AM5

DTA114YU
Q5

REG
R R5

DTA114YU
Q4

REG
L AM5

DTA114YU
Q3

REG
R AM5

DTA114YU
Q2

REG
R R5

DTA114YU
Q1

REG
L R5

DTA143ZU
Q1006

REG
L AM5

DTA143ZU
Q1005

REG
R AM5

DTA114YU
Q1002

REG
R R5

DTA114YU
Q1000

REG
L R5

DTC144EU
Q2007

BUFF

5VS

LPF

LPF

SELECT
SUB

SEL
9600
1200

SW
ANALOGUE

CTRL
SENS
MIC

SELECT
DTCS

IDC

D/A

BUFFLPFSW
L UR5

SW
L VR5

REG
+8

2SC4116
Q1023

DAN222
D1041

DAN222
D1040

L_VCO8L_VR5L_UR5

8V_R5
L220

_R5
L140

_R5
L400

_R5
L300

MA2S111
D2032-D2047

CHASSIS UNIT

CTRL
FAN

FAN
MF1

-

+

M

MATRIX

5V
HN58X2464TI
IC2000

EEPROM

BUFF
CLONE

D2029 MA742
Q2017 DTC144TU

SP1 -
+

D1 DAP222
Q13 2SB1132

Q12 2SA1588
Q10 DTC144EU

Q11 2SA1588
Q9 DTC144EU

DTC144EU
Q2018

SW
PSQL

DATAOUT

J2003

DATAIN

DTA144EU
Q2019

SW
PTTP1

3

5

2

4

6

D2011 MA8047
IC2006 TA75S01F

Q2028 2SC4116
IC2014 TA75S558F

8V

CONT
MDATA

AMP
MIC

J2001

MICIN
GND
MIC
MICE
PTT
EXTMIC
MICU/D
8V

DET
PTT

REG
VUT8

VUT8VT8 UT8

8V

REG
UT8

REG
VT8

MA2S111
D2048
2SA1588
Q2002

TA7808F
IC2003

5VS8V

RESETREG
+8

CONTROL
POWER SW

5VVCC

REG
+5

HV

TA7805F
IC2002

2SB1132
Q2000

OPC-465

J2000

D2030 RD20E
D2000 DSA3A1

REG
+5

REG
VCCPROTECT

VCO UNIT

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

VA
TT

L_
BP

F1

L_BPF2

R400_SHIFT

VU2

UU1
L_BPF1
L_BPF2

VU1
L_BPF1
L_BPF2

UV
VATT

L_BPF3

L_BPF1
L_BPF2

L_BPF4

VA
TT

L_
BP

F3

L_
BP

F1

L_
BP

F4

L_
BP

F2

U
IF

VI
F

U
AT

T
R

_B
PF

1
R

_B
PF

2

R
_B

PF
4

R
_B

PF
3

VA
TT

L_
BP

F3
L_

BP
F2

L_
BP

F1

L_
BP

F4
L_

BP
F3

L_
BP

F4

L_
BP

F2
L_

BP
F1

VA
TT

VAGC

UAGC

VIF
UIF

M
IC

IN

MIC

MICE

EXTMIC
MICU/D

MIC

MICE

RDATA
TDATA

CPU_5V

REFCON
MOD

L_LO_SW

UIF
VIF

MODMOD

VIF

UIF

R
_R

SS
I

R
_S

Q
L

L_SQL
L_RSSI

2n
d_

LO
_3

8.
4M

H
z

PWRCON

2SC5231
Q8

45.595MHz
2nd LO

U
M

M
U

TE

R.M/CALL

R_V_MHz

R.BAND

SET

MONI

LOW

DUP

L.M/CALL

L_V_MHz

L.BAND

POWER

VATT
L_BPF1
L_BPF2

L_BPF4
L_BPF3

UATT
R_BPF1
R_BPF2
R_BPF3
R_BPF4

UIF

VIF

VIF

UIF

VIF

(810-1000MHz)
U-U3

(375-550MHz)
V-U2

(375-550MHz)
U-U

(225-375MHz)
V-U1

(174-260MHz)
V220

(136-174MHz)
U-V

(118-180MHz)
V-V

POWER_DET

(144-148MHz)
T VHF

REV_DET

TXC

PW
R

C
O

N

UIF

R400_SHIFT
L400_SHIFT

UATT

L_BPF1
L_BPF2
L_BPF3
L_BPF4

R_BPF1
R_BPF2
R_BPF3
R_BPF4

VU2
UU1
VU1
V220
UV
VV

R_RVCO_SEL

R_UVCO_SEL

R_PLLSW

VAGC

UAGC

REFCON
L_LO_SW

M
O

D

5VS

PLLCK,PLLDATA,OUT2(STRB),R_UNLOCK

R

Q

P
O

N

M

L

K

J
I

H

G

F
E

D

C

B

A

R.SQL
L.SQL
R.VOL
L.VOL

R.DICK
R.DIUD

L.DICK
L.DIUD

3

1
2

4

4
3
2
1

8V

D1 MA8091
Q3 2SA1586
Q1 2SC4116

8V

GN02039B
IC1006

GN02039B
IC1005

CDBLA455KCAY24-BO
X1002

CR-723
X1003

MA2S728
D81,D82,D83
D2,D3,D5,

2SC4116
Q15

2SC4116
Q14

M62352GP
IC1

CTRL
ATT

CTRL
ATT

D/A

AGC

D2050 MA2S111
D65 MA2S111
D64 MA2S077
D44,D45,D55,D68 UM9401F
D37,D38,D41,D43,
Q28 DTC144EU

MA2S728
D50,D58

D52,D2049 MA2S111
D67 MA2S077
D46 UM9957
D42 UM9401F

D71 MA742
D70 MA8047

R R5

3SK274
Q24

D66 1SS355
Q34 2SC4116
RL1 ATQ209

5VS

2SC5624
Q18

3SK320
Q20

L400 R5

3SK320
Q19

R400 R5

2SC5624
Q32

L300 R5

2SC5624
Q31

L220 R5

3SK272
Q33

L R5

3SK272
Q30

3SK272
Q29

R140 R5

L140 R5

HVC350B
D33,D40

MA2S077
D29

HVC350B
D48,D54

1SV172
D60

HVC350B
D32,D39

1SV172
D59

HVC350B
D47,D53

MA2S077
D28

MA2S077
D30

MA2S077
D31

HVC350B
D34

MA2S077
D62

HVC350B
D51

HVC375B
D49

MA2S077
D63

HVC375B
D35

1SV172
D24

HVC375B
D22,D72

HVC375B
D12,D16

MA2S077
D8

XP4601
Q2025

1SV308
D2051,D2058

1SV308
D2052,D2053

1SV172
D25

HVC375B
D23,D73

HVC375B
D13,D17

MA2S077
D9

XP4601
Q2024

1SV308
D2054,D2055

1SV308
D2056,D2057

MA2S077
D11

2SC5006
Q35

1SV308
D2061

R800 R5R800 R5

SW
RX ATT HPF ATT SW

RX

SHIFTSHIFTCTRL
SHIFT

SHIFTSHIFTCTRL
SHIFT

SW
RX

SW
RX

BPFBPF ATTSW
RX

BPFBPF ATTSW
RX

BPFBPF SW
RXATT

BPFBPF SW
RXATT

ATTBPFBPFSW
RX

ATTBPFBPFSW
RX

MA742
D57,D61

UM9401F
D2070,D36

(430-450MHz)
T UHF

RD70HVF1
Q272SK3075

Q25

2SK3475
Q21

2SK2854
Q16

2SC4226
Q38

1SV308
D77,D78

Q22 DTA144EU
IC2 TA75S01F

HVVUT8

HPF

HPF

DET
REVLPF

DET
SWR

SW
TX/RX

SW
TX/RX

DET
SWRLPFSW

TX

CTRL
APC

SW
TX

Q1048 DTC144EU
D1039 MA2S077

MA2S077
D1026

MA2S077
D1038

2SC4226
Q1042

MA2S077
D1027

2SC4403
Q1016

MA2S077
D1023,D1024

MA2S077
D1049

MA2S077
D1028

1SV308
D2059,D2060

2SC5231
Q1047

2SC5231
Q1043

2SC5231
Q1044

D1018 HVC321B
D1016,D1017 HVC375B
Q1039 2SC5231

HVC362
D1014,D1015
Q1038 2SC5231

D1008 DA221
Q1021 2SC4116
Q1020 2SA1586

D1053 MA2S111
Q1027 XP4601

XP4601
Q1026TC4S66F

IC1003

MB15A02PFV-1
IC1008

5VS

8V

SW
VCO ATT LPF SW

VCO

SW
VCOLPFATTBUFFSW

VCO

SW
VCO

SW
VCO

HPFSW
VCO

LPFATTFIL
LOOP

IC
PLL

SW
SELECT

SW
SELECTSW

FILTER

DTC144EU
Q1029

MUTE

ATTLPF

X1 EFOS4914E3

J1

LN1371G
DS16,DS17,DS18
DS13,DS14,DS15

8V

8V

CPU5V
HV

D2 MA8047
IC1 TA75S01F

D4 MA8062
D3 1SS355
Q5 2SC4116

CONT
MDATA

DET
PTT

REG
+8S13 R.M/CALL

HD6473847RH
IC4

SML-020MLT
DS10,DS11,DS12
DS4,DS5,DS6
SML-010MT
DS7,DS8,DS9
DS1,DS2,DS3

2SC4116
Q10,Q11,Q12,Q13
Q6,Q7,Q8,Q9 CTHV

LIGHT
BACK
LCD

DIMMER

CPU5V

S12 R.V/MHzS11 R.BAND

S10 SETS9 MONI

S8 LOWS7 DUP

S5 L.V/MHz S6 L.M/CALL

S4 L.BANDS3 POWER

CPU

R7 EVU-F2AF20B55

R5 EVU-F2AF20B55

R3 EVU-F2AF20B55

R1 EVU-F2AF20B55

COM
NC

B
A

COM
NC

B
A

LCD

L1-0500TAM
DS19

EVQ-VENF02
S2

EVQ-VENF02
S1

J2

CTHV

IC5 TA75S558F
Q15 2SC4116

2SC4116
Q16

XP4601
Q2

S-80945CLMC-G7F
IC2

TA78L05F
IC3

CPU5V

HV

8V

AMP
MIC

REG

BUFF

RESET

REG
+5

1SV308
D2066

1SV308
D2067

1SV308
D2068

1SV308
D2065

1SV308
D2064

1SV308
D2063

1SV308
D2062

2SC4406
Q1041

R R5

CFWM455E
FI1002

TA31136FN
IC1004

455kHz

46.05MHz
FL-344
FI1004

BPF
XTALLIMIT

R5
R800

R5
R400

SWSWSW

R5
R140

DA221
D1022

AMP
IF

450kHz

CFWS450HT
FI1001

CFWM450E
FI1000

TA31136FN
IC1001

CDB450C24
X1001

MA2S111
D1044,D1045,D1046,D1047
Q1049 DTC144EU
Q1013 DTA144EU

L R5

2SC4406
Q1040

38.85MHz
FL-342
FI1003

DA221
D1021

R5
L400

R5
L300

R5
L220

R5
L140

BPF
XTALLIMIT

SWSWSWSW
SELECTOR
WIDE/NARROW

IF IC

IF IC

1SV308
D12,D13

UR5
L

VR5
L

MA2S077
D7,D8,D9,D15

DTA143ZU
Q9 UPB1509GV

IC3

MA2S077
D10,D11,D16

UR5
L

VR5
L

SW
VCO

LPFATT

HPFLPFHPF

SCALER
PRE

REG

SW
VCO

SW
VCO

LIGHT
BACK
KEY

VCO UNIT

CONTROL UNIT

8V
MICU/D

MICIN
GND
MIC

MICE
PTT

EXTMIC

MICE
MIC
GND
RDATA
TDATA
CTHV

ANTENNA

AMP
RF

AMP
RF

BPF
CERAMIC

BPF
CERAMIC

BPF
CERAMIC

AMP
IF

AMP
RF

AMP
RF

AMP
PRE

AMP
RF

AMP
RF

SW
RX

AMP
RF

AMP
RF

AMP
PRE

AMP
PWR

AMP
DRIVE

DRIVE
PRE

AMP
PREBUFF

BUFF SW
VCO

BUFFBUFF

BUFF

BUFF

9 - 2

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

SECTION 10 VOLTAGE DIAGRAMS

10-1 CONTROL UNIT

10 - 1

POWERPOWER

8V 8V

MICE MICE

H
V

MICE

MICE

MICE

8V

HV HV HV HV

HV

H
V

HVHV

unit J2006
to MAIN

to Microphone

CONTROL UNIT

M
IC

PT
T

MICIN

13.32V

7.97V

5.04V

P6
0/

SE
G

9

1
C23

2SC4116
Q12

2SC4116
Q10

2SC4116
Q8

1kR
44

1kR
48

2SC4116
Q6

1kR
52

1kR
56

2SC4116
Q13

2SC4116
Q11

2SC4116
Q9

2SC4116
Q7

39
0

R
57

39
0

R
53

39
0

R
49

39
0

R
45

R43 1k

R47 1k

R51 1k

R55 1k

R42 1k

R46 1k

R50 1k

R54 1k

e

f

g

h

i

j

k

l

RDATA
TDATA

MICIN

MIC

PTT
EXTMIC
MICU/D

NC

CD

lkjihgfeEX
TM

IC

M
IC

U
/D

R
D

AT
A

TD
AT

A

POWER

DS19 L1-0500TAM

R G

R G

R GGR

GR

GR

SML-020MLT
DS6

SML-020MLT
DS5

SML-020MLT
DS4

SML-020MLT
DS12

SML-020MLT
DS11

SML-020MLT
DS10

33
0

R
67

39
0

R
66

39
0

R
65

D
S1

7
LN

13
71

G

D
S1

8
LN

13
71

G

D
S1

4
LN

13
71

G

D
S1

6
LN

13
71

G

D
S1

5
LN

13
71

G

D
S1

3
LN

13
71

G

SM
L-

01
0M

T
D

S9
SM

L-
01

0M
T

D
S8

SM
L-

01
0M

T
D

S7

SM
L-

01
0M

T
D

S3
SM

L-
01

0M
T

D
S2

SM
L-

01
0M

T
D

S1

R
60

 1
00

k
R

59
 1

00
k

R
58

 1
00

k

C
37

 0
.1

C
36

 0
.1

C
35

 0
.1

C
34

 0
.0

1

EP
17

C
33

 0
.0

01

C
32

 0
.0

01

C
31

 4
7p

C
30

 4
7p

C
29

 0
.0

01

C
6

47
p

C
13

 0
.0

01

C
14

 0
.0

01

C
15

 0
.0

01

C
16

 0
.0

01

EP14
EP13
EP12
EP11
EP10
EP9

EP8
EP7
EP6
EP5
EP4
EP3
EP2
EP1

G
IO

TA78L05F
IC3

10C
28

0.
00

1
C

270.
00

1
C

2510C
24

0.
01

C
26

5

43
2
1

S-80945CLMC-G7F
IC2

EFOS4914E3
X1

R41 1M

15k
R83

1
C50

47
0k

R
85

TA75S558F
IC5

3
1

2

4
5

10C
54

3.
3k

R
8822

k
R

81
22

k
R

82

4.
7

C
49

0.
00

1
C

22

4.
7k

R
79

5.
6k

R
80

0.1
C48

33
k

R
76

68
k

R
77

4.
7k

R
78

0.039
C47

0.039
C46

C
20

 4
7

C
19

 0
.0

01

1kR
62

3
1

2

4
5

TA75S01F
IC1

0.
1

C
12

47
0k

R
27

M
A8

04
7

D
210

k
R

18

12
k

R
17

12
0k

R
16

1
R19

M
A8

09
1

D
1

33
0k

R
15

M
A8

06
2

D
4

0.
1

C
41

10
0k

R
39

10
k

R
35

22k
R32

2.
2k

R
31

1SS355
D3

0.
00

1
C

18

2SC4116
Q16

2SC4116
Q15

2SC4116
Q5

2SA1586
Q3

2SC4116
Q1

4.7k
R20

4.
7k

R
21

10
0p

C
8

10
0p

C
5

4.7k
R13

47
0k

R
22

47
k

R
14

4.
7k

R
63

4.
7k

R
64

C
40

 0
.1

R
71

 1
k

C
39

 0
.1

R
30

 1
k

C
43

 0
.0

01

C
42

 0
.0

01

C
45

 0
.0

01

C
44

 0
.0

01

10k
R75

10k
R74

10k
R73

10k
R72

HD6473847RH
IC4

P32/RESO
P33/SCK31
P34/RXD31
P35/TXD31
P36/AEVH
P37/AEVL

CVCC
VSS

V3
V2
V1
V0

VCC
PA3/COM4
PA2/COM3
PA1/COM2
PA0/COM1

P50/WKP0/SEG1
P51/WKP1/SEG2
P52/WKP2/SEG3
P53/WKP3/SEG4
P54/WKP4/SEG5
P55/WKP5/SEG6
P56/WKP6/SEG7
P57/WKP7/SEG8

P6
1/

SE
G

10
P6

2/
SE

G
11

P6
3/

SE
G

12
P6

4/
SE

G
13

P6
5/

SE
G

14
P6

6/
SE

G
15

P6
7/

SE
G

16
P7

0/
SE

G
17

P7
1/

SE
G

18
P7

2/
SE

G
19

P7
3/

SE
G

20
P7

4/
SE

G
21

P7
5/

SE
G

22
P7

6/
SE

G
23

P7
9/

SE
G

24
P8

0/
SE

G
25

P8
1/

SE
G

26
P8

2/
SE

G
27

P8
3/

SE
G

28
P8

4/
SE

G
29

P8
5/

SE
G

30
P8

6/
SE

G
31

P8
7/

SE
G

32
P9

0/
SE

G
33

P3
1/

U
D

P3
0/

PW
M

P2
7

P2
6

P2
5

P2
4

P2
3

P2
2/

SO
1

P2
1/

SI
1

P2
0/

SC
K1

R
ES

TE
ST

O
SC

1
O

C
S2

VS
S

X2X1P1
7/

IR
Q

3/
TM

IF
P1

6/
IR

Q
2

P1
5/

IR
Q

1/
TM

IC
P1

4/
IR

Q
4/

AD
TR

G
P1

3/
TM

IG
P1

2/
TM

O
FH

P1
1/

TM
O

FL
P1

0/
TM

O
W

AVSS
PC3/AN11
PC2/AN10
PC1/AN9
PC0/AN8
PB7/AN7
PB6/AN6
PB5/AN5
PB4/AN4
PB3/AN3
PB2/AN2
PB1/AN1
PB0/AN0
AVCC
P43/IRQ0
P42/TXD32
P41/RXD32
P40/SCK32
P97/SEG40/CL1
P96/SEG39/CL2
P95/SEG38/DO
P94/SEG37/M
P93/SEG36
P92/SEG35
P91/SEG34

LO
W

D
U

P

L.
M

/C
AL

L
L_

V_
M

H
z

L.
BA

N
D

MONI
R.M/CALL
R_V_MHz

R.BAND
SET

COM4
COM3
COM2
COM1
SEG1
SEG2
SEG3
SEG4
SEG5
SEG6
SEG7
SEG8

SE
G

9
SE

G
10

SE
G

11
SE

G
12

SE
G

13
SE

G
14

SE
G

15
SE

G
16

SE
G

17
SE

G
18

SE
G

19
SE

G
20

SE
G

21
SE

G
22

SE
G

23
SE

G
24

SE
G

25
SE

G
26

SE
G

27
SE

G
28

SE
G

29
SE

G
30

SE
G

31
SE

G
32

SE
G

33

484746454443424140393837363534333231302928272625242322212019181716151413121110
987654321

C
O

M
1

C
O

M
2

C
O

M
3

C
O

M
4

SE
G

40
SE

G
39

SE
G

38
SE

G
37

SE
G

36
SE

G
35

SE
G

34
SE

G
33

SE
G

32
SE

G
31

SE
G

30
SE

G
29

SE
G

28
SE

G
27

SE
G

26
SE

G
25

SE
G

24
SE

G
23

SE
G

22
SE

G
21

SE
G

20
SE

G
19

SE
G

18
SE

G
17

SE
G

16
SE

G
15

SE
G

14
SE

G
13

SE
G

12
SE

G
11

SE
G

10
SE

G
9

SE
G

8
SE

G
7

SE
G

6
SE

G
5

SE
G

4
SE

G
3

SE
G

2
SE

G
1

C
O

M
4

C
O

M
3

C
O

M
2

C
O

M
1

C
O

M
1

C
O

M
2

C
O

M
3

C
O

M
4

SE
G

40
SE

G
39

SE
G

38
SE

G
37

SE
G

36
SE

G
35

SE
G

34
SE

G
33

SE
G

32
SE

G
31

SE
G

30
SE

G
29

SE
G

28
SE

G
27

SE
G

26
SE

G
25

SE
G

24
SE

G
23

SE
G

22
SE

G
21

SE
G

20
SE

G
19

SE
G

18
SE

G
17

SE
G

16
SE

G
15

SE
G

14
SE

G
13

SE
G

12
SE

G
11

SE
G

10
SE

G
9

SE
G

8
SE

G
7

SE
G

6
SE

G
5

SE
G

4
SE

G
3

SE
G

2
SE

G
1

C
O

M
4

C
O

M
3

C
O

M
2

C
O

M
1

R.DICK

R.DIUD

L.DICK

L.DIUD

R.SQL
R.VOL
L.SQL
L.VOL

SEG40
SEG39
SEG38
SEG37
SEG36
SEG35
SEG34

R.M/CALL

R_V_MHz

R.BAND

SET

MONI

LOW

DUP

L.M/CALL

L_V_MHz

L.BAND

R.SQL

L.SQL

R.VOL

L.VOL

R.DICK
R.DIUD

L.DICK
L.DIUD

EVQ-VENF02
S2

EVQ-VENF02
S1

XP4601
Q2

0.
00

47
C

4
0.

00
47

C
3

0.
00

47
C

2
0.

00
47

C
1

EV
U

-F
2A

F2
0B

55
R

7
EV

U
-F

2A
F2

0B
55

R
5

EV
U

-F
2A

F2
0B

55
R

3
EV

U
-F

2A
F2

0B
55

R
1

1k
R8

1k
R6

1k
R4

1k
R2

C
10

 1
00

p

C
7

10
0p

10
k

R
29

4.
7k

R
26

10k
R25

4.7k
R24

15
k

R
61

R
28

 4
.7

k

10
k

R
23

47
k

R
1247
k

R
10

47
k

R
11

47
k

R
9

4
3
2
1

4
3
2
1

COM
NC

B
A

COM
NC

B
A

MICE
MIC

GND
RDATA
TDATA

HV

MICIN
GND
MIC

MICE
PTT

EXTMIC
MICU/D

8V

J2

J1

VSS
VDD
OUT

6 5 4

1 2 3

S13

S12

S11

S10

S9

S8

S7

S6

S5

S4

S3

100
99
98
97
96
95
94
93
92
91
90
89
88
87
86
85
84
83
82
81
80
79
78
77
76

75 74 73 72 71 70 69 68 67 66 65 64 63 62 61 60 59 58 57 56 55 54 53 52 51

50
49
48
47
46
45
44
43
42
41
40
39
38
37
36
35
34
33
32
31
30
29
28
27
26

25242322212019181716151413121110
987654321

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

10-2 MAIN AND VCO UNITS

10 - 2

H
V

WN_SEL

HV

H
V

H
V

HV

HV

HV

HV

D
TC

S
D

TM
F

L_
W

XA
LT

R
_W

XA
LT

L_
D

TC
S_

IN
L_

SQ
L

R
_D

TC
S_

IN
R

_S
Q

L

R
EV

_D
ET

TE
M

P
L_

R
SS

I
R

_R
SS

I
M

IC
_S

EL
C

M
_M

U
TE

D
AT

AO
U

T

AF
O

U
T

P_SQL

P_PTT

DATAINDATAIN

PTTP

DATAOUT

PSQL

AFOUT

TE
M

P
TE

M
P

P_
LR

_S
EL

DATAIN

AFOUT

DATA

XP4601
Q2014

MAIN UNIT(1)

RX: 4.79V
TX: 4.84V

13.7V

13.77V

RX: 4.77V
TX: 4.82V

5VS

2.
2M

R
20

94

R2093 2.2M

5VS

8V
5VS
VCC
5V
HV

D2046,2047: except [EXP]
D2044: [EUR],[ITR],[KOR]
D2042: [KOR],[EXP]
D2039: [KOR] D2040: [ITR]
D2034: [EUR],[ITR] D2035: [ITR],[KOR]
D2033,2036-2038,2041,2043: [KOR],[SEA]
D2032: [EUR],[SEA],[EXP]
D2032-D2047 MA2S111

8V

5VS

EP2022

0.
01

C
21

76

8V5V
S

8V
5VS
VCC
5V

R2136 100
R2137 100

47
k

R
20

52

0.
1

C
20

24

47k
R2050

0.
1

C
20

25

10k
R2064

DATAOUT

TA75S01F
IC2006

15
k

R
22

57

1
C2188

47
p

C
20

16

MICE
MIC
GND
RDATA
TXDATA
CTHV

EP2024

1k
R2108

0.
00

1
C

20
88

4.7k
R2109

C
22

07
 0

.0
01

GND

HV

123

64 5

d cba

d

c
b

a

J2004

J2005

SP1

J2000

M
IC

_P
TT

98
_D

AT
A

DTC144EU
Q2023

DTC144EU
Q2022

O
U

T3

RIPTMOD

CLONE_IN
CLONE_OUT

R2028 100
R2027 100
R2026 100
R2038 100

R2124 100

R2128 100

R2176 100

100
R2177

C
20

20
 0

.0
1

DA_DATA
DA_CK

DA_STB
MM_MUTE

L_AF_MUTE
R_AF_MUTE

L_DET_MUTE
R_DET_MUTE

AF_VOL_DATA
AF_VOL_CK

L_R5CTRL
R_UVCO_SEL

L_UNLOCK
1200_9600SEL

L_RX400
L RX300

L_AM
R_AM

L_RX220
L_RX140
R_RX800

L400_SHIFT

CM_MUTE

1200_9600SEL

DTMF
MM_MUTE

RPT_MUTE

SUB_SEL

P_MOD_MUTE

R_SQL
R_DTCS_IN

HD64F2144AFA20
IC2013

P42/TMRIO/SCK2
P43/TMCI1
P44/TMO1
P45/TMRI1
P46/PWX0
P47/PWX1

PB7/D7
PB6/D6

VCC1
P27/A15
P26/A14
P25/A13
P24/A12
P23/A11
P22/A10

P21/A9
P20/A8
PB5/D5
PB4/D4

VSS
VSS

P17/A7
P16/A6
P15/A5
P14/A4

P1
3/

A3
P1

2/
A2

P1
1/

A1
P1

0/
A0

PB
3/

D
3

PB
2/

D
2

P3
0/

D
8

P3
1/

D
9

P3
2/

D
10

P3
3/

D
11

P3
4/

D
12

P3
5/

D
13

P3
6/

D
14

P3
7/

D
15

PB
1/

D
1

PB
0/

D
0

VS
S

P8
0

P8
1

P8
2

P8
3

P8
4/

IR
Q

3/
TX

D
I

P8
5/

IR
Q

4/
R

XD
1

P8
6/

IR
Q

5/
SC

K1
R

ES
O

IR
R

XD
/R

XD
2/

TM
O

0/
P4

1
IR

TX
D

/T
XD

2/
IM

C
IO

/P
40

KI
N

8/
C

IN
8/

A1
6/

PA
0

KI
N

9/
C

IN
9/

A1
7/

PA
1

AV
SS

AN
7/

P7
7/

D
A1

AN
6/

P7
6/

D
A0

AN
5/

P7
5

AN
4/

P7
4

AN
3/

P7
3

AN
2/

P7
2

AN
1/

P7
1

AN
0/

P7
0

AV
C

C
AV

R
EF

KI
N

7C
IN

7/
IR

Q
7/

P6
7

KI
N

6C
IN

6/
FT

O
B/

P6
6

KI
N

5C
IN

5/
FT

ID
/P

65
KI

N
4C

IN
4/

FT
IC

/P
64

KI
N

10
C

IN
10

/A
18

/P
A2

KI
N

11
C

IN
11

/A
19

/P
A3

KI
N

3C
IN

3/
FT

IB
/P

63
TM

IY
/K

IN
2/

C
IN

2/
FT

IA
/P

62
KI

N
1C

IN
1/

FT
O

A/
P6

1
KI

N
0C

IN
0/

FT
C

I/P
60

ADTRG/IRQ2/LWR/P90
IRQ1/P91
IRQ0/P92
RD/P93
KIN12/CIN12/A20/PA4
KIN13/CIN13/A21/PA5
HWR/P94
IOS/AS/P95
EXCL/P96
WAIT/P97
VSS
TXD0/P50
RXD0/P51
SCK0/P52
KIN14/CIN14/A22/PA6
KIN15/CIN15/A23/PA7
VCC2(VCL)
STBY
NMI
MD0
MD1
VCC1
EXTAL
XTAL
RES

L_SQL
L_DTCS_IN

R_WXALT
L_WXALT

DTMF
DTCS

P_SQL
FAN_CTRL

CLONE_OUT
CLONE_IN

REV_DET
TEMP
L_RSSI
R_RSSI

MIC_SEL
CM_MUTE

98_DATA

P_MOD_MUTE
P_PTT

10
0k

R
22

67

15
0k

R
20

87

R
22

66

 1

00
k

TEMP

W
N

_S
EL

R
_R

X4
00

R
_R

X1
40

R
_R

5C
TR

L
L_

VC
O

_S
H

IF
T

R
40

0_
SH

IF
T

R
_V

VC
O

_S
EL

L_
PL

LS
W

R
_P

LL
SW

R
_U

N
LO

C
K

P_
LR

_S
EL

M
AT

O
R

IX
_I

N
1

M
AT

O
R

IX
_I

N
2

M
AT

O
R

IX
_I

N
3

M
AT

O
R

IX
_I

N
4

PL
LD

AT
A

PL
LC

K

O
U

T1
O

U
T2

O
U

T3
O

U
T4

10
0

R
21

64

O
U

T4

O
U

T3

O
U

T2

O
U

T1

MATORIX_IN4

MATORIX_IN3

MATORIX_IN2

MATORIX_IN1

D2047D2043D2035 D2039

D2046D2042D2034 D2038

D2045D2041D2033 D2037

D2044D2040D2036D2032

4.7
R2076

0.1
C2042

4.7
R2077

0.1
C2044

0.1
C2049

12
k

R
20

83

33
0k

R
20

78

470
C2039

470
C2043

C2040 100

47
C2041

390
R2075

C
20

38
 2

20

47C
20

36
39

0
R

20
73

121110987654321

LA4445
IC2012

DTC144TU
Q2017

15
k

R
20

99

M
A7

42
D

20
29

0.
00

1
C

20
74

0.
00

1
C

20
28

4

5

3
2
1

TC4S81F
IC2009

CLK
VCC

VOUT2
VIN2

DATA
GND
VOUT1
VIN1

5
6
7
8

4
3
2
1

M62429FP
IC2011

2SC4213
Q2010

33k
R2056

0.
47

C
20

31

10
k

R
20

63

R
20

58
 1

0k

R2054

33k
R2053

0.
47

C
20

27

10
k

R
20

55

2SC4213
Q2008

2SC4213
Q2011

47
0p

C
20

34

10
k

R
20

65

0.
47

C
20

32

33k
R2060

2.
2M

R
20

92

0.
1

C
20

60
2.

2M
R

20
91

C
20

64

1

C
20

65

1

R
20

95

 1

0k
R

20
96

 1
0k

10
0k

R
22

73

10
0k

R
20

84

10
0k

R
20

74
0.

1
C

20
59

DTC144EU
Q2006

I/O
O/I
O/I
I/O

CONT.D
CONT.A

VDD

VEE
CONT.C
CONT.B
I/O
O/I
O/I
I/O

8
9
10
11
12
13

7
6
5
4
3
2

BU4066BCFV
IC2007

141

C2085 1

W
20

30100k
R2048

0.
00

33
C

21
91

0.
02

2
C

21
934.7k

R2264

0.
01

C
21

92

2.
2M

R
20

67

2.
2M

R
20

62
0.

1
C

20
58

R
20

66
 2

.2
M

R
20

61
 2

.2
M

R2107 47kC2022 0.0033

BU4066BCFV
IC2008

I/O
O/I
O/I
I/O

CONT.D
CONT.A

VDD

VEE
CONT.C
CONT.B
I/O
O/I
O/I
I/O

8
9
10
11
12
13
14

7
6
5
4
3
2
1

0.
00

1
C

20
26

0.
00

1
C

20
37

DTC144EU
Q2007

R2051 100k

C
20

62

 1

0
C

20
63

 1
0

I/O
O/I
O/I
I/O

CONT.D
CONT.A

VDD

VEE
CONT.C
CONT.B
I/O
O/I
O/I
I/O

8
9
10
11
12
13
14

7
6
5
4
3
2
1

BU4066BCFV
IC2010

10
C2066

DTC144EU
Q2009

R
20

68
 1

0k

C
20

73
 0

.1

R
20

98
 2

.2
M

DTA144EU
Q2019 47

k
R

21
83

DTC144EU
Q2018

10
0k

R
21

04

C2061 10R2103 4.7k

R2057 8.2k

D
A2

21
D

20
12

10C
20

29

C2084 1

8.2k except [USA]
27k [USA]
R2119

C2082 1

R2268 100

8.2k except [USA]
27k [USA]
R2120

C2083 1

R
20

39
 4

70
k

C
20

72
 0

.1

5
4

2
3
1

M
A8

04
7

D
20

11

R
20

23
 1

0k

R
20

22
 1

2k

R
20

21
 1

20
k

R
20

20
 3

30
k

2SC4116
Q2005

R
20

14
 1

0k

M
A2

S1
11

D
20

10

R
20

17
 1

00
k

R
20

13
 2

2k

2.2k
R2016

470k
R2259

TA75S558F
IC2014

5
4

2
3
1

EP2023R2116 1k

C
20

86
 3

3

18
k

R
22

60
R

22
58

 1

R
22

61
 2

2k

C
21

90
 2

.233
k

R
22

53

0.
03

9
C

21
85

0.039
C2186

4.
7k

R
22

52

68
k

R
22

54

4.
7k

R
22

55

5.
6k

R
22

56

0.1
C21872SC4116

Q2028

SDA
SCL
WP

VCC

VSS
A2
A1
A0

5
6
7
8

4
3
2
1

47k
R2101

10k
R2100

HN58X2464TI
IC2000

0.
1

C
20

76

22
p

C
20

52

C
20

53
 4

p

19.6608MHz
CR-520
X2001

1M
R2088

18p
C2206 22

k
R

20
90

22
k

R
22

76
0.

00
1

C
20

55

3

2

1

4

5

6

XP4213
Q2016

100
R2172

R2171 100
R2170 100
R2169 330k

R2122 47k

EP2014
EP2015

NC

CD

3
2
1

4

5

VSS
VDD
OUT

C
20

78
 0

.0
01

C
20

77
 0

.0
33

S-80945CNMC-G9F-T2
IC2001

C
20

79
 2

.2

R
21

21
 4

7k

4.7k
R2102

47
p

C
20

75

BUS LINE2

5V

UAFO

VAFO
UDETS
VDETS

DATAMOD

MODIN

BUS LINE1

8V
5VS

22
0

C
20

47

C2046 100

5.6k except [USA]
8.2k [USA]
R2118

5.6k except [USA]
8.2k [USA]
R2117

CONT.C
CONT.B

1k
R2003

100k
R2191

68p
C2057

DTC144EU
Q2003

-
+

J2007

R2163 100
R2162 100
R2161 150kNTCG20

R2105

R
21

06
 1

00
k

C
20

81
 0

.1

C
20

18
 1

0

C
20

17
 0

.1

TA7808F
IC2003

C
20

14
 0

.4
7

C
20

19
 1

0

2SA1588
Q2002

1kR
21

87

MA2S111
D2048

4.
7k

R
21

86

EP
20

19

C
20

15
 1

0

C
20

13
 0

.1

C
20

03
 0

.4
7

TA7805F
IC2002

O
G

I

O
G

I
2SB1132
Q2000

R
20

02
 1

.5
k

47k
R2000

C
20

09
 0

.0
01

C
20

06
 0

.1

W2001

C
20

01
 0

.0
01

C
20

00
 2

20
0

D
20

00
 D

SA
3A

1

D
20

30
 R

D
20

E

UMMUTE

DTCS_SEL
VTX_CTRL
UTX_CTRL
RPT_MUTE
SUB_SEL
MIC_PTT
TX_MUTE

MOD_SET_DATA
R2167 100

100
R2173

100
R2019

100
R2174

R2040 100
R2036 100

R2166 100
R2033 100
R2034 100
R2035 100

C
20

21

0.
1

R2007 4.7k

R2001 10k

10
k

R
20

05

47
p

R
20

86
R

20
10

 1
0k

R
20

08
 1

k

100k
R2006

C
20

51
 1

0

1
R2004

47
p

C
20

08

C
20

70
 4

7p

C
20

69
 4

7p

C
20

67
 4

7p

EP2011
EP2010
EP2013
R2278
EP2012
EP2008

C
20

11
 0

.0
01

C
20

10
 0

.0
01

C
20

68
 4

7p

C
20

07
 0

.0
01

C
20

05
 0

.0
01

C
20

04
 0

.0
01

C
20

02
 4

7p

EP2007
EP2006
EP2005
EP2004
EP2003
EP2002
EP2001
EP2000

MICIN
GND
MIC
MICE
PTT

8V

EXTMIC
MICU/D

J2006

unit J2
to CONTROL

75
74
73
72
71
70
69
68
67
66
65
64
63
62
61
60
59
58
57
56
55
54
53
52
51

50494847464544434241403938373635343332313029282726

76777879808182838485868788899091929394959697989910
0

25
24
23
22
21
20
19
18
17
16
15
14
13
12
11
10

9
8
7
6
5
4
3
2
1

(2)
UNIT
MAIN

J2003

to Microphone

J2001

HV

6

4

2 1

3

5

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

REF_OSC

R
EF

C
O

N
5V

S

5V
S

8V

8V

8V

L_UNLOCK

REF_MOD

L_VCO8

R
EF

C
O

N
5V

S

5V
S

R
EF

_C
O

N

L_VR5

L_RXL0

L_UR5

UDETS

8V

L_DET_MUTE
VDETS

8V

PLLCK
MOD_SET_DATA

8V5V
S

5V
S

8V
5VS

5V
HV
BUS LINE2
BUS LINE1

8V
5VS

5V
HV
BUS LINE2
BUS LINE1

H
VC

32
1B

D
3

R
EF

C
O

N

5VS
8V

5VS

5VS

RX: 3.87V

4.68V

RX: 0.58V

7.11V

RX: 4.67V

RX: 7.11V

0.047
C25

W3
W2

W4
W1

0.
00

1
C

12

VCO UNIT

8V

100k
R1020

8V5V
S

MAIN UNIT(2)

J5

10k
R55

0.
00

1
C

6

C81 0.001

1p
C14

GND
L_VCO8

100k
R1018

10
0p

C
10

55

0.
00

56
C

10
07

i

a

h

TC4S66F
IC2

R
_D

ET
_M

U
TE

U
D

ET
S

gfedcb

DTCS

DTCS_SEL

MOD_SET_DATA
PLLCK

RIPTMOD

MODIN

DATAMOD

L_
R

5C
TR

L

R
_R

5C
TR

L

R
_A

M

L_
AM

U
AF

O

L_DET_MUTE
VDETS
VAFO

L_DTCS_IN

L_
W

XA
LT

R
_D

TC
S_

IN

R
_W

XA
LT

8V

(3)
UNIT
MAIN

5V

5VS

HV
BUS LINE2

lkj

BUS LINE3

10
0k

R
22

74

0.
00

1
C

73

5V
S

R
EF

_C
O

N
L_

U
R

5
L_

VR
5

G
N

D
L_

R
XL

O

5V
S

R
EF

_C
O

N
L_

U
R

5
L_

VR
5

G
N

D
L_

R
XL

O

0.
00

1
C

75

REF_CON

C74 0.001

0.
00

1
C

56

L_
PL

LS
W

O
U

T1
PL

LD
AT

A
PL

LC
K

L VCO8

L_VCO8

L_PLLSW

OUT1
PLLDATA

PLLCK

REF_CON

L_UNLOCK
L_PLLSW
REF_MOD

8V
L_LO_SW
REF_OSC

OUT1
PLLDATA
PLLCK

MOD

L_
VC

O
_S

H
IF

T
O

U
T4

VH
FY

G
R

DTC144EU
Q4

DTA143ZU
Q9

DTC143ZU
Q5

R40 4.7k
0.

00
1

C
86

150
R62

27
p

C
87

56
p

C
88

27
p

C
891kR
60

M
A2

S0
77

D
16

68n
L13

68n
L14

DTC144EU
Q10

0.
00

1
C

72
1k
R61

1R
51

8pC
69

1pC
71

2.
2k

R
54

MA2S077
D7

D
15

 M
A2

S0
77

27
R59

0.001C853.3R57 27
R58

0.001
C83

1k
R56

C
84

 0
.0

01

C
82

 0
.0

01

5
6
7
8

4
3
2
1

µPB1509GV
IC3

2SC5231
Q8

0.
22

µ
L1

210
k

R
46

1.
5k

R
5047

p
C

68

0.
00

1
C

66

C
61

 0
.0

01

4p
C62

1.
8k

R
470.
5p

C
60

100
R45

22
p

C
55

1pC
51

1kR
44

0.
1µ

L7

2SC5231
Q71.

8k
R

43

120
R39

1p
C40

R
42

 1
0k

C
44

 0
.0

01

C
43

 0
.0

01

82
0

R
36

2SC5231
Q6

10k
R35

C
39

 1
8p

C
38

 2
2p

10
k

R
32

C
20

12
C

L4

4.7k
R31

0.001
C36

C
20

12
C

L3

12p
C37 0.

00
1

C
4247R

34

0.
00

1
C

3347
p

C
81kR
30

0.
3p

C
34

100k
R28

D
6

M
A2

S0
77

0.
00

1
C

35D
5

H
VC

32
1B

C
31

 0
.0

01

47
k

R
29

2.
2M

R
27

22
k

R
26

0.1
C30

R
25

 1
k

D
4

H
VC

32
1B

C
29

 0
.1

0.47µ
L2

1.2k
R23

2.
2

C
28

1.
2k

R
24

0.
00

1
C

27
0.

1
C

78

321

45

0.
00

1
C

50

R48 4.7k

MA2S077
D10

4.
7k

R
522.
2k

R
4927

n
L1

1

6p
C54

6pC
57

6pC
52

33
n

L6

18
p

C
482.

2k
R

41

MA2S077
D11

7p
C65

7p
C58

MA2S077
D9

12p
C46

10n
L8

8p
C490.

00
1

C
41

10
0

R
37

15
p

C
47 27

p
C

53

15
p

C
63

0.001
C64

39n
L9

39n
L5

6p
C45

12
R38

12
R33

MA2S077
D8

1SV308
D13

0.001
C70

120
R53

1SV308
D12

56n
L10

18
p

C
59 18
p

C
67

C
32

0.
00

1

4.7k
R1049

C
9

 4

7p

C
1

 4

7p
C

4

 4
7p

C
11

0.
00

1

C
3

 0

.0
01

C
7

 0

.0
01

100
R18

100
R21

0.22
C26

1.
2k

R
22

1.
5k

R
20

22R
11 0.
1

C
24

470p
C23

2SC4116
Q3

2SA1586
Q2

18k
R13

3p
C80

10
k

R
17

3.3k
R19

22p
C79

27k
R15

DA221
D2

10p
C22

2.
2M

R
6310

p
C

2168n
L1

0.001
C18

2SC4403
Q1

10
k

R
6

330
R2

22
k

R
5 22
0

R
7

1kR
4

0.
00

1
C

15

22
k

R
8

27
p

C
19

0.
01

C
13

H
VC

37
6B

D
1

100k
R3

10k
R1

56p
C16

R9 150

C
17

 4
p

12
.8

M
H

z
C

R
-7

18
X1

R
10

 2
2k

0.
1

C
20

47
0p

C
77

MA2S111
D14

47p
C76

MB15A02PFV-1
IC1

9
10
11
12
13
14
15
16

8
7
6
5
4
3
2
1

R
16

 1
0k

R
14

 1
0k

R
12

 1
0k

CLOCK
DATA

LE
FC
NC

FOUT
P
B

FIN
LD
GND
DO
VCC
VP
OSCOUT
OSCIN

47n
L10020.

00
1

C
10

63

4.7k
R1048

C
10

0.
00

1
C

5

 0
.0

01
C

2

 0
.0

01

J4

J3

J2

J1

0.01
C1296

0.001
C1297

10
0k

R
13

02
10

k
R

13
01

68k
R1062

0.
01

C
10

27

1.
2k

R
10

21

68
k

R
10

15

100k
R1004

0.
00

22
C

10
05

0.
02

2
C

10
12 10k

R1029

10
k

R
10

28

15
k

R
10

35

0.033
C1035

68k
R1055

68k
R1044 0.

00
68

C
10

41

0.
00

18
C

10
28

1

2

3

6

4

5

XP4601
Q1004

C
10

46
 0

.0
01

C
10

50
 0

.0
15

R
10

71
 2

.2
M

C
10

59
 0

.0
01

R
10

75
 2

.2
M

R
10

76
 2

.2
M

2SJ144
Q1011

330
R1052

6 5 4

1 2 3

47
k

R
10

39

C
10

54
 0

.0
1

12k
R1070

22k
R1066

0.033
C1045

39k
R1064

680k
R1060

XP6501
Q1008

3.3k
R1034

22
k

R
10

37

0.015
C1030

0.0018
C1022

1.5M
R1023

0.0039
C1020

0.
00

1
C

10
11

10
k

R
12

99

10
0k

R
13

00

0.001
C1295

0.01
C1294

68k
R1061

0.
01

C
10

25

1.
2k

R
10

19

68
k

R
10

12

100k
R1003

0.
02

2
C

10
10

0.
00

22
C

10
04

10k
R1027

10
k

R
10

25

15
k

R
10

31

0.033
C1033

68k
R1054

68k
R1043

0.
00

68
C

10
38

0.
00

18
C

10
26

XP4601
Q1003

1

2

3

6

5

4

47
k

R
10

38

330
R1051

321

456

2SJ144
Q1010

R
10

77
 2

.2
M

R
10

74
 2

.2
M

C
10

58
 0

.0
01

R
10

69
 2

.2
M

C
10

53
 0

.0
1

C
10

49
 0

.0
15

C
10

44
 0

.0
01

12k
R1068

22k
R1065

39k
R1063

0.033
C1043

680k
R1059

XP6501
Q1007

3.3k
R1033

22
k

R
10

36

0.015
C1029

0.0018
C1021

0.0039
C1019

1.5M
R1022

0.
00

1
C

10
09

DTA143ZU
Q1006

DTA143ZU
Q1005

DTA114YU
Q1002

DTA114YU
Q1000

10k
R1165

47k
R1288

47
p

C
21

97

2SC4116
Q1023

3.
3k

R
11

62

10
C1125

47
p

C
21

98

C
21

82
 1

0

18
k

R
22

49
C

10
62

 1

82
p

C
10

48

82
p

C
10

40

0.01
C1037

68p
C1042

1.2µ
L1000

2SC4215
Q1009

39p
C1051

10k
R1067

0.
01

C
10

52

0.
56

µ
L1

00
1

2.
2M

R
10

72

0.01
C1057

5pC
10

66

2SC4116
Q1012

47
0

R
10

83
0.

02
2

C
10

61

47
k

R
10

85

R1082 100

100
R1010

120k
R1058

10
C1278

R
10

57
 1

80
k

C
10

47
 0

.0
33

R
10

56
 1

.5
k

220k
R1047

220k
R1026

NJM12902V
IC1000

+ -+-

+ -+-

8
9
10
11
12
13
14

7
6
5
4
3
2
1

100k
R1017

100k
R1016

180p
C1016

150k
R1024

0.
06

8
C

10
15

47
0

R
10

13C
10

08
 0

.0
47

R
10

06
 1

5k

C
10

18
 1

R
10

30
 5

.6
k

R
10

46
 1

00
k

R
10

42
 1

00
k

C
10

34
 1

0

C
10

32
 0

.1

R
10

40
 1

5k

R
10

32
 1

5k

0.
00

39
C

10
36

390p
C1039

22k
R1050

68k
R1053

R1041 22kC1024 0.01

DTC144EU
Q1001

0.
01

C
22

00

39
k

R
22

63

220k
R1045

10
C1023

10
k

R
22

62

0.
06

8
C

10
17

0.
03

3
C

10
06

39k
R1009

3.9k
R1005

M62363FP-650C
IC1009

13
14
15
16
17
18
19
20
21
22
23
24

VIN5
VOUT5
VOUT6

VIN6
DO

VDAREF
RESET

GND
VIN7

VOUT7
VOUT8

VIN8

VIN4
VOUT4
VOUT3
VIN3
DI
CLK
LD
VDD
VIN2
VOUT2
VOUT1
VIN1

12
11
10

9
8
7
6
5
4
3
2
1

5V

BUS LINE2
BUS LINE1

8V
5VS

HV

(1)
UNIT
MAIN

BUS LINE1

10 - 3

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

BUS LINE1
VAGC
UAGC

VAGC

8V
5VS

5V
HV
BUS LINE2

8V

8V
5VS

5V
HV
BUS LINE2
BUS LINE1

BUS LINE4

10k
R2265

0.
00

1
C

22
10

C
10

72
 0

.0
01

RX: 0.23V
UHF TX: 0.0V
VHF TX: 0.24V

RX: 4.62V
UHF TX: 0.11V
VHF TX: 4.62V

RX: 0V
TX: 0V

RX: 5.0V
TX: 5.0VRX: 7.9V

TX: 7.9VRX: 6.38V
TX: 6.38V

RX: 6.8V
TX: 6.8V

RX: 0V
TX: 0V

0.
1

C
12

72

0.
03

3
C

12
80

0.001
C1185

C
11

84
 0

.0
01

330k
R1178

0.
15

C
11

24

0.
00

1
C

12
53

C
12

86
 1

p

R
12

60
 4

.7
k

470
R1253

MAIN UNIT(3)

0.
00

1
C

12
10

RFIN

LOLOCALIN
GND

GND
RFIN

D
A2

21
D

10
22

1pC
21

52

D
A2

21
D

10
21

47
0

R
11

80

15
k

R
11

23

0.
1

C
12

85

47k
R1289

10C
21

99

15p
C1249

27p
C1304

C
12

81
 0

.0
01

4.
7k

R
12

96

BUS LINE3

UAGC
VAGC

UIF

R_R5

R800_R5
R400_R5
R140_R5

VIF

L_R5

L400_R5

L300_R5
L220_R5
L140_R5

R140_R5

UHFYGR

R800_R5

R400_R5

2SC4406
Q1040

R2275 120kD2071 MA2S111

TA
31

13
6F

N
IC

10
04

2SC4406
Q1041

C
11

83
 0

.0
01

R
12

15
 4

70

R
12

19
 1

00
k

R
12

98
 1

0k

4.
7k

R
12

76

0.001
C1244

4
5
6

3
2
1

GN02039B
IC1006

FL-344
FI1004

1S
V3

08
D

20
68

1S
V3

08
D

20
67

1S
V3

08
D

20
66

180
R2231

L1
07

0
6.

8n

C
21

57
 1

p

C
21

58
 4

70
p

L1
06

9
47

n

C
21

55
 1

.5
p

C
21

56
 0

.0
01

L1
06

8
0.

1µ

C
21

53
 5

p

C
21

54
 0

.0
01

L1
06

7
4.

7µ

R
22

28
 6

80

C
21

50
 0

.0
01

R2227 220

R2230 180
R2229 180

4.
7k

R
12

75

j
0.

00
1

C
12

40

0.001
C1239

4
5
6

3
2
1

GN02039B
IC1005

FL-342
FI1003

R2223 180
R2224 180 R2225 180

1S
V3

08
D

20
64

1S
V3

08
D

20
63

D2065 1SV308

180
R2226

L1
06

6
47

n

C
21

48
 1

p

C
21

49
 0

.0
01L1
06

5
56

n

C
21

46
 3

p

C
21

47
 0

.0
01

L1
06

4
68

n

C
21

44
 4

p

C
21

45
 0

.0
01

1S
V3

08
D

20
62

220
R2221

L1
06

3
0.

1µ

C
21

42
 5

p

C
21

43
 0

.0
01

L1
06

2
5.

6µ

R
22

22
 6

80

C
21

39
 0

.0
01

2pC
21

41
10

0k
R

12
18

R
12

97
 1

0k

R
12

12
 4

70

C
11

81
 0

.0
01

TC4W53FU
IC2016

5
6
7
8

4
3
2
1

W
20

31

33
0

R
11

96

10
C1166

0.
47

C
11

36

0.01
C1138

180k
R1172

1kR
11

70

22
p

C
11

43

0.
1

C
11

30
C

11
33

 4
.7

C
11

27
 0

.0
01

R
11

63
 1

80
k

R
11

60
 2

2k

C
11

20
 0

.0
1

W
20

23

1.
5k

R
11

52

470k
R1161

D
TC

14
4E

U
Q

10
49

0.
1

C
12

71
3.

3k
R

12
91

R
11

24
 3

.3
k

X1
00

1
C

D
B4

50
C

24

TA
31

13
6F

N
IC

10
01

5
6
7
8

4
3
2
1

TC4W53FU
IC2015

W
20

32

470k
R1087

0.
00

1
C

10
73

18
0k

R
10

91

22
k

R
10

88

0.
01

C
10

65

W
20

20
1.

5k
R

10
84

47
0

R
11

21

C
10

87
 0

.4
7

0.01
C1090

180k
R1106

1kR
11

04

330k
R11134.

7
C

10
83

0.
1

C
10

76

100
R1080

10C
11

12

0.
1

C
11

11

330
R1137

10k
R1122

0.
01

C
10

67

1k
R1127C1096 22p

15
k

R
10

90

C1081 0.1

12
k

R
11

11

MA2S111
D1045

MA2S111
D1047

12
k

R
10

86

[USA]
[EUR],[ITA],
MA2S111
D1044

[U
SA

]
[IT

A]
,

12
k

[E
U

R
],

R
11

17

[USA]
[EUR],[ITA],
MA2S111
D1046

[U
SA

]
[IT

A]
,

12
k

[E
U

R
],

R
11

07

[EUR],[ITR],[USA]
DTC144TU
Q2030

[EUR],[ITR],[USA]
DTC144TU
Q2029

DTA144EU
Q1013

8V

5V

5VS

HV
BUS LINE2

0.
00

1
C

21
09

C2211 1p

LOLOCALINVDD
GND
IFOUT

270
R1255

6p
C2151

0.
5p

C
12

13

0.01
C1198

270
R1235

7pC
12

90

0.
5p

C
12

04

C
11

82
 0

.0
01

47R
12

13

R
12

14
 4

70

c

C2212 1p

VDD
GND
IFOUT

4p
C2140

270
R1254

0.
5p

C
12

12

0.01
C1197

820
R1234

0.
5p

C
12

03

7pC
12

91

0.001
C1180

R
12

10
 4

7

47
0

R
12

11

CDBLA455KCAY24-B0
X1002

0.
1

C
11

62

1.5k
R1187

C1151 0.047

R
_S

Q
L

R
_R

SS
I

47
p

C
11

63

C
11

70
 0

.0
1

R
21

85
 1

0k
C

12
92

 1
5p

L1
04

2
1.

2µ

19
.6

60
8M

H
z

C
R

-7
23

X1
00

3

i

82p
C1148

C
11

03
 0

.1

0.
00

1
C

10
78

470
R1108

R
11

09
 2

.2
k

W2021

R
12

85
 1

.8
k

C
22

18
 0

.0
04

7

33
k

R
10

92

0.001
C1085

47
0p

C
10

69

C
10

97
 1

0p
0.

00
1

C
11

00

R
11

14
 6

8k10k
R1103

0.001
C1084

W2022

b
R

11
49

 1
00

FI
LI

N
FI

LO
U

T

9
10 11 12 13 14 15 16

8 7 6 5 4 3 2 1

AF
O

U
T

Q
U

AD
IF

O
U

T
R

SS
I

N
-D

ET
N

-R
EC

D
EC IF
IN

VC
C

M
IX

O
U

T
O

SC
O

U
T

M
IX

IN
O

SC
IN

G
N

D

1 2
CFWM455E
FI1002

543

XP6501
Q1025

XP6501
Q1022

6 5 4

1 2 3

6 5 4

1 2 3

C
11

46

0.
1

L_SQL
L_RSSI

f

a

WN_SEL
d

C1110 0.047

C1279 0.033

h

XP6501
Q1017

XP6501
Q1014

C
21

72
 4

70
p

0.
1

C
10

99

0.01
C1068

C
12

74
 0

.1

W2025

C
11

31
 0

.0
01

C
11

45
 0

.0
01

W2024470
R1174

2.
2k

R
11

75

R
12

84
 1

.8
k

C
22

19
 0

.0
04

7

47
0p

C
11

22
33

k
R

11
64

0.001
C1135 C

11
44

 1
0p

R
11

79
 6

8k10k
R1168

0.001
C1134

C1108 82p

FI
LI

N
FI

LO
U

T
D

EC

9
10 11 12 13 14 15 16

8 7 6 5 4 3 2 1

AF
O

U
T

Q
U

AD
IF

O
U

T
R

SS
I

N
-D

ET
N

-R
EC

IF
IN

VC
C

M
IX

O
U

T
O

SC
O

U
T

M
IX

IN
O

SC
IN

G
N

D

6 5 4

1 2 3

6 5 4

1 2 3

1 2
CFWM450E
FI1000

543

[EUR],[ITA],[USA]
CFWS450HT
FI1001

1 2

543

W2036

W2035

W2019

W2018

W2017

2SC4226
Q1042

R1227 2.2k

C
12

55
 0

.0
01

MA2S077
D1027 MA2S077

D1026

4.7k
R1250

6pC
12

60

8pC
12

59

8.2n
L1036

1.5p
C1252

1p
C1206

12
n

L1
02

1

12
n

L1
02

02.5p
C1202

4.7k
R1209

15
n

L1
01

8

2.
2k

R
12

28

56k
R1229

47p
C1192

2.
2k

R
12

56
C

12
51

 0
.0

01

MA2S077
D1028

C
12

50
 0

.0
01

1SV308
D2060

0.
00

1
C

21
24

12
0

R
22

12

1SV308
D2059

R
12

69
 4

.7
k

0.
00

1
C

12
54

M
A2

S0
77

D
10

39

22n
L1035

0.
00

1
C

21
22

33R
22

07

MA2S111
D1042

DTC144EU
Q1048

8pC
12

58

MA2S077
D1049

8pC
12

18
1R

12
59

22
n

L1
03

4
27R

22
08

27
R2206

MA2S077
D1038

15p
C1289

39
n

L1
04

6
39

n
L1

04
5

0.001
C1207

100
R2210

82R
22

11
C

21
23

DTC144EU
Q1029

W2016
27k
R1181

3.
9k

R
12

86

0.
00

1
C

11
530.
1

C
11

49

UMMUTE

e

2SC5231
Q1047

22
n

L1
02

3

3pC
21

20

10
k

R
12

48

0.
00

1
C

12
48

1.
8k

R
12

49

4p
C1208

M
A2

S0
77

D
10

24

M
A2

S0
77

D
10

23

15R
22

09

4.7k
R1236

22
0

R
12

39

22p
C1200

4.7k
R1237

MA2S111
D1053

2.
2M

R
11

84

0.
3p

C
11

57

10
0k

R
11

85

H
VC

32
1B

D
10

18 4p
C1201

3pC
21

21

C
21

96
 4

7p

C
11

95
 0

.0
01

C
21

95
 4

7p

C
21

94
 4

7p

0.
00

1
C

11
69

2SC5231
Q1044

10
0

R
12

33

0.
00

1
C

11
90

39
n

L1
01

7

10
k

R
12

25

0.5p
C1187

1.
8k

R
12

26

C
11

93
 0

.0
01

10
k

R
12

01

0.47µ
L1007

15
n

L1
01

2

H
VC

37
5B

D
10

17
H

VC
37

5B
D

10
16

4p
C1174

10k
R1207 47R

12
06

2SC5231
Q1039

12
p

C
11

77
12

p
C

11
78

27
0

R
12

08

0.
00

1
C

11
88

C
11

68
 0

.0
01

2SC5231
Q1043

1kR
12

32

47
p

C
22

13

0.
15

u
L1

01
6

10
k

R
12

23
1.

8k
R

12
24

1p
C1186

0.
00

1
C

11
94

0.
00

1
C

11
89

0.47µ
L1006

R
12

00
 1

0k

L1
01

0
33

n

H
VC

36
2

D
10

15
H

VC
36

2
D

10
14

39p
C1173

10k
R1204 47R

12
03

82
0

R
12

05

27
p

C
11

76
10

p
C

11
75

2SC5231
Q1038

1

2

3

6

4

5

XP4601
Q1027

R
_P

LL
SW

R_UVCO_SEL

R_VVCO_SEL

3.9k
R1156

W2013

8.2k
R1159

8.2k
R1158

1.2k
R1169

1.2k
R1173

1C
20

94

R2250 3.3k

1

2

3

6

4

5

XP4601
Q1026

1.2k
R1146

0.
22

C
11

18

10C
11

19
33

0
R

11
53

680
R1151

100
R1145

g

R_UNLOCK
OUT2
PLLDATA
PLLCK

R
10

93
 4

.7
k

R
22

05
 3

30

100p
C1075

10
0

R
11

42

0.
04

7
C

11
13

4.7k
R1139

100
R1290

22
R1116

0.
1

C
10

95

47
0p

C
11

02
0.

01
C

10
80

3pC
12

663p
C1265

22n
L1038

2SC4403
Q101610

k
R

11
02

R
10

97
 4

70

22
k

R
10

98

47
n

L1
00

4

47p
C1089

TC4S66F
IC1003

321

450.
22

C
22

08

2SC4116
Q1021

2SA1586
Q1020

18k
R1131

27k
R1135

10
k

R
11

36

DA221
D1008

2.
2M

R
22

77

4pC
12

63
22

k
R

11
20

MA2S111
D2069

47p
C2171

9
10
11
12
13
14
15
16

8
7
6
5
4
3

R1132 10k

MB15A02PFV-1
IC1008

R1129 10k

2

R1126 10k

1

CLOCK
DATA

LE
FC
NC

FOUT

FIN
LD
GND
DO
VCC
VP
OSCOUT

BOSCIN
P

(4)
UNIT
MAIN

8V

5V

5VS

HV
BUS LINE2
BUS LINE1

(2)
UNIT
MAIN

BUS LINE3

10 - 4

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

HV

R
EV

_D
ET

U-U3 (810-1000MHz)

V-U2 (375-500MHz)

U-U (375-500MHz)

L_BPF4
L_BPF3

R800_R5 R800_R5

VU2
L400_R5

R
_R

5

VA
TT

U
AT

T

R_R5

UU1
R400_R5
R_R5
UATT
BUS LINE4
5VS
VATT

H
V

HV

TX
_M

U
TE

8V

5V
S

5V
S

5VS

5VS

5VS

5VS

5VS

5VS

8V
HV

5V
S

H
V

8V5V

HV

lk
D

AN
22

2
D

10
41

D
AN

22
2

D
10

40

L4
00

_R
5

L3
00

_R
5

L2
20

_R
5

L1
40

_R
5

BUS LINE4

5
4

2
3
1

C
58

 0
.0

1

 RX: 1.53V
UHF TX: 0V
VHF TX: 1.56V

 RX: 4.32V
UHF TX: 0.12V
VHF TX: 4.4V

RX: 0V
TX: 0V

RX: 0V
TX: 0V

RX: 0V
TX: 0V

RX: 0V
TX: 0V

RX: 4.0V

RX: 1.2V

RX: 0V
TX: 6.07V

 RX: 0V
VHF TX: 7.83V7.92V

UATT

5VS
VATT

UATT

5VS
VATT

17
n

L2
2

47
0

R
22

02

17
n

L2
3

17
n

L2
1

b

a

0.001
C239

C90 0.001
HV

C
21

28
 2

20
p

C
21

29
 2

20
p

MAIN UNIT (4)

po

3.5p
C2097

0.
00

1
C

22
0

VA
TT

U
AT

T

17
n

L2
4

47
0

R
21

98

0.
00

1
C

22
04

0.
00

1
C

22
05

R_R5

0.
00

1
C

78

DTA144EU
Q22

2SC4116
Q26

2SC4116
Q23

r

q

(5)
UNIT
MAIN

R
EV

_D
ET

VI
F

U
IF

R800_R5

L_
BP

F1

L_
BP

F2

R
_B

PF
1

R
_B

PF
2

L_BPF3
L_BPF4

VU2
L400_R5

R_BPF3
R_BPF4

UU1
R400_R5

TX_MUTE

FA
N

_C
TR

L

REFCON

DA_STB
DA_CK

DA_DATA

U
H

FY
G

R
VH

FY
G

R

UTX_CTRL

VTX_CTRL

C
25

0
0.

00
1

2SC4116
Q15

2SC4116
Q14

0.
1

C
21

9

0.
1

C
21

8

47k
R162

47k
R161

TA75S01F
IC21kR

53

0.
00

1
C

20
96

R
62

 1
80

k

R
59

 3
30

k

C
63

 0
.1

C
65

 0
.0

47

R
58

 2
20

k

C
18

7
0.

00
1

R
65

 2
.2

k

10k
R610.

00
1

C
20

95

R63 33k

C87 100

6.
8

R
81

L1
06

0
22

n

68n
L1061

R
86

 1
0k

C
91

 0
.0

01

R
83

 1
00

C
84

 0
.0

01

3SK274
Q24

0.
00

1
C

22
6

47R
82

0.
00

1
C

8818
k

R
85

47
n

L2
7

C
86

 3
.5

p
R

77
 1

150
R74

0.001
C76

R
73

 1
50

M
A2

S1
11

D
65

M
A2

S1
11

D
20

50
4pC

19
9

M
A2

S0
77

D
64

R163 10

C235 0.001

C197 6p

0.
45

-1
.5

-4
TL

L7
2

D55 UM9401F

C173 10p

L61 15n

15
p

C
26

3

U
M

99
57

D
46 30

p
C

15
5

W2015

L55 54n56n
L54

47n
L80

68n
L77

56n
L76

24
p

C
20

9

30
p

C
20

5

15
p

C
26

4

470p
C243

470p
C242

MA742
D71

R
22

15

 1

00
k

C
21

27

0.

00
1

D
70

 M
A8

04
7

C
25

2

 0
.1

10k
R173

C
25

3
0.

00
11pC
25

1

1kR
17

4

R
16

0
47

k

L8
1

15
n

C
21

3
6p

 4

.7
k

ex
ce

pt
 [U

SA
]

R
13

3
22

k
[U

SA
]

C
17

6
0.

00
1 MA2S728

D50

10n
L60

10
k

R
22

69

R
22

70
 1

k

C
17

9
10

p

L70 15n
10

k
ex

ce
pt

 [U
SA

]
5.

6k
 [U

SA
]

R
14

0

C
19

4
0.

00
1

MA2S728
D58

1kR
22

72

11
p

ex
ce

pt
 [U

SA
]

10
p

[U
SA

]
C

19
6

10
k

R
22

71

L73 15n

12n
L88

1pC
26

8
1pC

26
7

12n
L87

1pC
26

6

6p
C206

15
k

R
14

5

15
k

R
13

9

10
0p

C
26

5
15

n
L7

8

4p
C210

MA742
D61

MA742
D57

0.
00

1
C

18
6

R
14

4
1k

C
19

5
0.

00
1

22
p

C
19

8

UM9401F
D42

10
k

R
14

3

56n
L71

UM9401F
D2070

10
k

R
13

8

R
13

7
33

0

33
p

C
21

26

56n
L1059

22
p

C
21

25

UM9401F
D36

0.
00

1
C

28
9

100
R102

C
13

1
0.

1

C
14

3
0.

00
1

LW
-1

9
L4

4

C
12

2
68

p

C
11

9
56

p

0.
00

1
C

23
8

LW
-1

9
L8

5

LW
-1

9
L8

6

U
M

94
01

F
D

38

0.
00

1
C

24
0

R
16

6
68

0

DTC144EU
Q280.

00
1

C
14

0

0.
00

1
C

22
03

0.
00

1
C

24
4

10k
R96

0.
00

1
C

12
8 1kR
10

3

C
29

7
0.

00
1

10p
C156

R
16

5
68

0

0.
00

1
C

24
1

U
M

94
01

F
D

68

U
M

94
01

F
D

45

UM9401F
D44

UM9401F
D43

UM9401F
D41

UM9401F
D37

10
k

R
11

1

C
14

8
0.

00
1

C
14

9
0.

1

C
15

0
0.

00
139R

10
8

LW
-1

9
L5

3

22p
C123

22
p

C
26

2

C118 12p

2SK3075
Q25

470p
C83

220
R79

10
0

C
93

47
0p

C
98

33
n

L3
3

220p
C292

C
29

1
39

p

39
p

C
29

0 RD70HVF1
Q27

36
p

C
11

1

33
p

C
11

0

LA
-2

55
L3

5
C

10
6

0.
00

1

ZB
FS

51
01

-P
T

L3
4C
10

8
0.

00
47

C
22

17
 0

.0
1

C
10

1
47

0

C
22

16
 0

.1

C
30

1
47

p

C
30

2
47

p

C
21

33
 0

.0
01

C
21

32
 0

.0
01

C
21

31
 0

.0
01

C
21

30
 0

.0
01

H
F5

0A
C

C
32

25
13

-B
L3

2

C
22

15
 0

.0
01

C
22

14
 0

.0
01

C
97

 0
.0

01

C
21

35
 0

.0
01

HF50ACC322513-B
L26

C74 0.1

C
89

 1
00

C
68

 0
.0

01

0.
00

1
C

85
56R

80

R
70

 5
.6

k
C

80
 0

.0
01

R
76

 4
.7

k
R

75
 1

20

C293 220p

C73 100p

C
79

 2
7p

27
p

C
77

R
64

 4
70

L2
5

0.
15

µ

2SK3475
Q21

2SK2854
Q16

2SC4226
Q38

150
R54

0.
1

C
52

470
R91

0.
00

1
C

10
4

2.
7k

R
90

R89 2.7kR87 100

R
52

 2
.2

k

R
51

 2
.7

k

C
47

 0
.1

47
0

R
48

0.001
C44

8.2n
L16

47
R33

C
43

 0
.1

C
39

 4
7

C
38

 0
.0

01

C
40

 5
p

R
28

 4
70

0.
33

µ
L1

1

470p
C29

4.7k
R27

2.
2k

R
240.
1

C
22

47
0

R
19

C
28

8
0.

00
1

R
11

 3
30

680
R18

0.
1

C
21

0.001
C16

39
R12

10
0

R
19

1

C
28

6
0.

00
1

L9
3

0.
1µ

4.
7k

R
19

3

1kR
19

4

10
0

R
21

82

R
22

13
 1

k

1SV308
D78

18
n

L1
07

9

4.
7k

R
22

51

7p
C2184

7p
C2183

33
p

C
24

5

39
p

C
24

6

33
p

C
24

7

0.
00

1
C

21
34

39R
22

17

10R
19

2

0.001
C287

1SV308
D77

27
R2218

27
R2216

47n
L91

47n
L90

R
22

14
 1

k

D
AP

22
2

D
1

1k
R3

47
k

R
6

C
2

47
0.

1
C

1
C

3
0.

1

2SB1132
Q13

2SA1588
Q12

2SA1588
Q11

47
k

R
4

47
k

R
5

1k
R2

1k
R1

DTC144EU
Q10

DTC144EU
Q9

W2012

W2008

W2005

W2003

W2002

W2037

W2033

W2011

W2010

W2034

BUS LINE4

BUS LINE3

VAGC
UAGC

VU1
V220

UV
VV

VU2
UU1

D5 MA2S728
D83 MA2S728
D82 MA2S728
D81 MA2S728
D3 MA2S728
D2 MA2S728

W2014

0.001
C2209

5VS

BUS LINE2

470p
C237

470p
C132

10k
R72

10k
R71 27R

78

27R
84

0.
00

1
C

92

EP1

EP2
R_BPF1
R_BPF2

0.
1

C
24

9

L_BPF4
L_BPF3
L_BPF2
L_BPF1
R_BPF4
R_BPF3

M62352GP
IC1

11
12
13
14
15
16
17
18
19
20

VCC
AO11
AO12

DO
LD

CLK
DI

AO1
AO2
GND

VDD
AO10
AO9
AO8
AO7
AO6
AO5
AO4
AO3
VSS

10
9
8
7
6
5
4
3
2
1

MA2S077
D9

MA2S077
D8

L400_SHIFT

R400_SHIFT

R
_R

X8
00

L_
R

X4
00

R
_R

X4
00

L_
R

X3
00

L_
R

X2
20

R
_R

X1
40

L_
R

X1
40

L3
00

_R
5

L2
20

_R
5

R
14

0_
R

5

L1
40

_R
5

R
80

0_
R

5

L4
00

_R
5

R
40

0_
R

5

DTA114YU
Q8

DTA114YU
Q6

DTA114YU
Q5

XP4601
Q2024

XP4601
Q2025

100k
R2235

0.1
C2166

100k
R2238

0.1
C2167

DTA114YU
Q4

DTA114YU
Q3

DTA114YU
Q2

DTA114YU
Q1

4.7k
R2236

470k
R2237

1

2

3

6

4

5

470k
R2240

4.7k
R2239

1

2

3

6

4

5

15
n

L1
05

0

4.
7k

R
22

19

1SV308
D2061

5pC
20

98

2SC5624
Q18

82k
R17710

0
R

21

82k
R181

3.5p
C46

39
R178

1p
C278

1.5p
C279

L2
0

12
n

R
18

0
15

0

R
17

9
15

0

C
51

 3
p

0.
00

1
C

20

15
n

L1
9

2SC5006
Q35

10
0

R
18

2

3.5p
C280

15
R183

R
18

4
33

0

R
18

5
33

0

0.
00

1
C

15

10
n

L1
0

MA2S077
D11

3p
C7

10
0p

C
21

65

0.
1

L9
4

2.
2k

R
22

34

C81 1.5p

3.5p
C67

2.
2k

R
8

2.
2k

R
7

0.
00

1
C

21
62

0.
00

1
C

21
64

C13 0.001

C26 0.001

0.
00

1
C

22
5

R
69

 1
k

C
70

 0
.0

01

1S
V1

72
D

25

D
20

54
 1

SV
30

8

C
21

10
 2

.5
p

4.7µ
L1055

C
21

11
 0

.0
01

R
22

01
 4

70

C
54

 0
.0

01

C
27

7
0.

00
1

R
17

6
10

0k

C
57

 7
p

R
56

 1
00

k

C
27

5
7p

H
VC

37
5B

D
23

0.5p
C2112

H
VC

37
5B

D
73

C276 0.3p

0.
00

1
C

21
14

1S
V3

08
D

20
55

4.7µ
L1056

C60 8p

3.
5p

C
21

13
10

k
R

47

47
k

R
45

0.
00

1
C

22
3

3SK320
Q20

R
32

 4
7

0.
00

1
C

27
2

W
20

29

R
41

 8
2k

33R
39

0.
00

1
C

42

0.
00

1
C

37

L1
5

17
n

8pC
21

15

0.3p
C12

4pC
33

8p
C28

17
n

L6

4.7µ
L1057

1S
V3

08
D

20
56

0.
00

1
C

21
16

47
0

R
22

03

10
0k

R
2315

p
C

247pC
9

0.5p
C2117

10
0k

R
15

H
VC

37
5B

D
17H
VC

37
5B

D
13

1S
V3

08
D

20
57

2.
5p

C
21

18

4.7µ
L1058

C
21

19
 0

.0
01

R
22

04
 4

70

3.5p
C5

33
n

L1
07

3

17
n

L4

C25 0.001

C11 0.001

0.
00

1
C

22
4

1kR
68

0.
00

1
C

69

1S
V1

72
D

24

D
20

58
 1

SV
30

8

3pC
20

99

4.7µ
L1051

C
21

00
 0

.0
01

R
21

97
 4

70

C
27

4
0.

00
1

C
53

 0
.0

01

R
17

5
10

0k

R
55

 1
00

k

C
27

3
7p

C
56

 7
p

H
VC

37
5B

D
72

H
VC

37
5B

D
22

0.5p
C2101

C66 0.3p

0.
00

1
C

21
03

1S
V3

08
D

20
51

4.7µ
L10524pC

21
02

C
59

 8
p

10
k

R
44

47
k

R
43

0.
00

1
C

22
2

R
31

 4
7

3SK320
Q19

0.
00

1
C

27
1

W
20

28

R
40

 8
2k

33R
38

0.
00

1
C

41

0.
00

1
C

36

L1
3

17
n

9pC
21

04

0.3p
C10

8p
C27

4pC
32

1S
V3

08
D

20
52

4.7µ
L1053

17
n

L5

0.
00

1
C

21
05

47
0

R
21

99

10
0k

R
2215

p
C

237pC
8

10
0k

R
14

0.5p
C2106 H

VC
37

5B
D

16H
VC

37
5B

D
12

1S
V3

08
D

20
53

3pC
21

07

4.7µ
L1054

C
21

08
 0

.0
01

R
22

00
 4

70

17
n

L2

1.5p
C4

33
n

L1
07

4

8V

BUS LINE3

BUS LINE2
HV

5VS

5V

(3)
UNIT
MAIN

10 - 5

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

V-V(118-180MHz)

J1
CHASSIS

U-V (136-174MHz)

V220 (174-260MHz)

V-U(225-375MHz)

L_BPF1

R_BPF1
R_BPF2

R_BPF3
R_BPF4

R140_R5
UV

L_BPF1
L_BPF2

L_BPF3
L_BPF4

5V
S

VV
L140_R5
5VS
BUS LINE2

5VS

RX: 0.15V
TX: 0.08V

 RX: 3.58V
UHF TX: 3.64V
VHF TX: 0V

RX: 0V
TX: 0V

RX: 0V
TX: 0V

RX: 2.73V

RX: 3.72V

5VS

MAIN UNIT (5)

CHASSIS UNIT

MF1

J1

r
q

3p
C115

2p
C114

UATT

VATT

L_
R

5 a

b

(4)
UNIT
MAIN

L
BP

F1

L_
BP

F2

L
BP

F1

L
BP

F2

VU1
L300_R5

V220
L220_R5

R_BPF1
R_BPF2

R_BPF3
R_BPF4
p

UV
R140_R5

L_BPF1
L_BPF2

L_BPF3
L_BPF4

o

VV
L140_R5

2SC5624
Q32

2.
2M

R
12

7

10
0p

C
16

8

0.
00

1
C

16
0

100k
R129

MA2S077
D63

2.2k
R147

3pC
18

1
18

n
L6

3H
VC

37
5B

D
49

3p
C15739

k
R

12
6

39
k

R
19

0

10
0

R
10

7

0.
00

1
C

23
3

0.
00

1
C

13
9

H
VC

37
5B

D
35

18
n

L4
8

10
0p

C
13

5

100k
R100

0.
00

1
C

12
7

33
0

R
20

0MA2S077
D31

0.001
C299

15
R199

33
0

R
19

8

0.
00

1
C

21
61

2.
2k

R
95

22
n

L1
07

2

2SC5624
Q31

2.
2M

R
12

5

10
0p

C
17

0

0.
00

1
C

16
7

100k
R132

MA2S077
D62

2.2k
R141

3pC
18

0
33

n
L6

5H
VC

35
0B

D
51

3p
C16939

k
R

12
4

39
k

R
18

9

10
0

R
10

6

0.
00

1
C

23
2

0.
00

1
C

13
8

H
VC

35
0B

D
34

33
n

L4
6

10
0p

C
13

4

100k
R99

0.
00

1
C

12
6

33
0

R
19

7MA2S077
D30

0.001
C298

15
R196

33
0

R
19

5

0.
00

1
C

21
60

33
n

L1
07

1
2.

2k
R

94

D
66

 1
SS

35
5

R
15

4
4.

7k

C
23

4
0.

00
1

ATQ209
RL1

33
p

C
21

6
39

n
L1

08
0

R
17

2
47

k

R
15

1
10

k

2SC4116
Q34

M
A2

S0
77

D
67

C
16

4
0.

00
1

C
23

6
0.

00
1

R
16

4
10

D2049 MA2S111

D52 MA2S111

R
15

9
10

k
3pC

21
4

C
20

12
C

-8
2N

G
L8

2R
15

8
47

k

C
21

2
0.

00
1

R
15

6
10

0

C
20

7
0.

00
1

3SK272
Q33

C
20

12
C

-R
15

G
L8

4
C

21
5

22
0p

C
21

1
0.

00
1

R
15

7
10

0k

R
22

48
 6

80

C
20

12
C

-R
18

G
L7

9

0.
00

1
C

22
7

10
0

R
15

5

C
20

8
8p

R
15

2
1

120
R150

C
18

3
9p

10
0p

C
15

9

0.
00

1
C

18
9

0.
00

1
C

22
81k

R148

1S
V1

72
D

60

0.
00

1
C

16
3

0.
00

1
C

17
2

33p
C2168

10
0k

R
13

1

10
0k

R
13

5

10
0p

C
17

8

39
n

L6
9

64
n

L6
8

H
VC

35
0B

D
54

C203 0.001C166 0.75p

18n
L1049

9p
C154

0.
00

1
C

12
5

L5
9

82
n

H
VC

35
0B

D
48

R
12

0
10

k

0.
00

1
C

13
7

0.
00

1
C

23
1

W
20

27

3SK272
Q30

27
k

R
11

5
R

11
3

39 C
27

0
0.

00
1

0.
00

1
C

14
7

10
0p

C
14

2 R
12

3
18

0k

10
0k

R
10

5 R
22

41
 1

00
kH

VC
35

0B
D

40 0.
1µ

L5
2

0.5p
C130

33p
C2170

0.
00

1
C

14
5

10
0k

R
98

H
VC

35
0B

D
33

39
n

L4
0

0.001
C2169

68
n

L3
9

MA2S077
D29

9p
C113

C
12

1
10

0p

C
20

12
C

-R
22

G
L1

07
8

3pC
21

81
2.

2k
R

93

R
11

0
47

0.
00

1
C

18
8

0.
00

1
C

22
91k

R142

1S
V1

72
D

59

120
R2192

1
R149

0.001
C202

C
18

2
9p

0.
00

1
C

16
2

0.
00

1
C

17
1

33p
C2136

100p
C158

10
0k

R
13

0

10
0k

R
13

4

10
0p

C
17

7

39
n

L6
7

L6
6

64
n

H
VC

35
0B

D
53

0.5p
C165

H
VC

35
0B

D
47

0.
00

1
C

13
6

0.
00

1
C

12
4

18n
L1048

9p
C153

L5
7

82
n

R
11

8
10

k

R
11

7
18

0k

C
26

9
0.

00
1

3SK272
Q29

0.
00

1
C

23
0

W
20

26

82
k

R
11

4
R

11
2

15
0

0.
00

1
C

14
6

0.
00

1
C

14
4

R
10

9
47

0.
1µ

L5
0

0.001
C2137

R
22

20
 1

00
k

10
0p

C
14

1

10
0k

R
10

4

H
VC

35
0B

D
39

0.5p
C129

33p
C2138

10
0k

R
97

C
12

0
10

0p

H
VC

35
0B

D
32

3pC
21

80

MA2S077
D28

39
n

L3
8

68
n

L3
7

9p
C112

C
20

12
C

-R
22

G
L1

07
7

2.
2k

R
92

M
-

+

BUS LINE4

BUS LINE3

5VS

BUS LINE2

-

+

10 - 6

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

1-1-32, Kamiminami, Hirano-ku, Osaka 547-0003, Japan S-13907HZ-C1
© 2002 Icom Inc.

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

