

L7.2E

ΛΛ

Service Manual

Table of contents			Page	
1	Technical specifications		2	
	Location of panels			
2	Connection facilities		3	
3	Safety instructions, Warnings		4	
	and Notes		•	
4	Mechanical instructions		6	
5	Repair facilities		7	
	Software adjustments and Hotel mode			
6			10	
6	Fault finding tree Block diagram,		13 14	
	Survey of testpoints		15	
	Diagram supply voltages survey		15	
7	Electrical Diagrams and print lay-o	nute	13	
'	Electrical Diagrams and print lay t	Juio	Diagram	PWB
	Power supply	diagram A1	16	17,19
	Sync, Horizontal + Vertical output	•	18	17,19
	Tuner, IF, Video, Chroma	diagram A3	20	17,19
	Control	diagram A4	21	17,19
	Sound processing, Sound interfact	ediagram A5	22	17,19
	CRT panel	diagram B	23	23
	Sound Multi-mono panel	diagram C	24	25
	Sound Nicam-2CS panel	diagram D	26	25
8	Electrical adjustments		27	
9	Circuit diagram description (new o	circuits)	29	
	Directions for use		32	
11			36	
12	Spareparts list		37	

©Copyright reserved 1998 Philips Consumer Electronics B.V. Eindhoven, The Netherlands. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, or otherwise without the prior permision of Philips.

Published by FM 9863 TV Service Department

Printed in The Netherlands

Subject to modification

@B 4822 727 21567

2 L7.2E

1 Technical specifications

Mains Voltage: : 220 - 240 V AC

: (+/- 10%)

Power consumption : 17"50 W': (stand by < 7 W)

: 21" 57 W

: (stand by < 7 W)

Pull in range colour sync : +/- 300 Hz
Pull in range horizontal sync : +/- 600 Hz
Pull in range vertical sync : 45 - 64.5 Hz

Location of panels

8- CVBSstatus

0-1.3V:INT

CL86532008_008.ai 170298

2.1	Cinch				4.5-7V:EXT 16:9
	VideoAudioAudio	1Vpp/75Ω L(0.5Vrms ≥10kΩ) R(0.5Vrms ≥10kΩ)	<!--</td--><td>9 - Green 10-</td><td>9.5-12V:EXT 4:3</td>	9 - Green 10-	9.5-12V:EXT 4:3
2.2	Head phone	,		11- Green 12- 13- Red	(0.7Vpp/75Ω)
	-	(32-600Ω ≥10mW)	(a) □ 1 / 1 1 1 1 1 1 1 1 1	14- RGB- status 15- Red	(0.7Vpp/75Ω)
2.3	Euroconne	ctor		16- RGB- status	(0-0.4V:INT
		0000000000		17- CVBS 18- CVBS	1-3V:EXT/75Ω)
	1 - Audio 2 - Audio 3 - Audio 4 - Audio	R (0.5Vrms \leq 1kΩ) R (0.5Vrms \geq 10kΩ) L (0.5Vrms \leq 1kΩ)	♦₽₽₽	19- CVBS 20- CVBS 21- Earth socket	(1Vpp/75 Ω) (1Vpp/75 Ω)
	5- Blue 6- Audio 7- Blue	L (0.5Vrms ≥10kΩ) (0.7Vpp/75Ω)	⊕		

Safety instructions, Maintenance instruction,

Safety instructions for repairs

Figure 3-1

- 1. Safety regulations require that during a repair:
 - the set should be connected to the mains via an isolating transformer;
 - safety components, indicated by the symbol (see fig. 3.1), should be replaced by components identical to the original ones;
 - when replacing the CRT, safety goggles must be worn.
- 2. Safety regulations require that after a repair the set must be returned in its original condition. In particular attention should be paid to the following points.
 - As a strict precaution, we advise you to resolder the solder joints through which the horizontal deflection current is flowing, in particular:
 - all pins of the line output transformer (LOT);
 - fly-back capacitor(s);
 - S-correction capacitor(s);
 - line output transistor;
 - pins of the connector with wires to the deflection
 - other components through which the deflection current flows.

Note: This resoldering is advised to prevent bad connections due to metal fatigue in solder joints and is therefore only necessary for television sets older than 2 years. The wire trees and EHT cable should be routed correctly and fixed with the mounted cable clamps.

- The insulation of the mains lead should be checked for external damage.
- The mains lead strain relief should be checked for its function in order to avoid touching the CRT, hot components or heat sinks.
- The electrical DC resistance between the mains plug and the secondary side should be checked (only for sets which have a mains isolated power supply). This check can be done as follows:
 - unplug the mains cord and connect a wire between the two pins of the mains plug;
 - set the mains switch to the on position (keep the mains cord unplugged!);
 - measure the resistance value between the pins of the mains plug and the metal shielding of the tuner or the aerial connection on the set. The reading should be between 4.5 MW and 12 MW;
 - switch off the TV and remove the wire between the two pins of the mains plug.
- The cabinet should be checked for defects to avoid touching of any inner parts by the customer.

3.2 **Maintenance instruction**

It is recommended to have a maintenance inspection carried out by a qualified service employee. The interval depends on the usage conditions:

When the set is used under normal circumstances, for example in a living room, the recommended interval is 3 to

- When the set is used in circumstances with higher dust, grease or moisture levels, for example in a kitchen, the recommended interval is 1 year.
- The maintenance inspection contains the following actions:
 - Execute the above mentioned 'general repair
 - Clean the power supply and deflection circuitry on the chassis.
 - Clean the picture tube panel and the neck of the picture tube.

3.3 Warnings

1. ESD

All ICs and many other semiconductors are susceptible to electrostatic discharges (ESD). Careless handling during repair can reduce life drastically. When repairing, make sure that you are connected with the same potential as the mass of the set by a wristband with resistance. Keep components and tools also at this same potential.

- Available ESD protection equipment:
- anti-static table mat (large 1200x650x1.25mm) 4822
- anti-static table mat (small 600x650x1.25mm) 4822 466 10958
- anti-static wristband 4822 395 10223
- connection box (3 press stud connections, 1 M ohm)
- extension cable (2 m, 2 M ohm; to connect wristband to connection box) 4822 320 11305
- connecting cable (3 m, 2 M ohm; to connect table mat to connection box) 4822 320 11306
- earth cable (1 M ohm; to connect any product to mat or connection box) 4822 320 11308
- complete kit ESD3 (combining all 6 prior products small table mat) 4822 310 10671
- wristband tester 4822 344 13999
- 2. In order to prevent damage to ICs and transistors, all highvoltage flashovers must be avoided. In order to prevent damage to the picture tube, the method shown in Fig. 3.2 should be used to discharge the picture tube. Use a highvoltage probe and a multimeter (position DC-V). Discharge until the meter reading is 0V (after approx. 30s).
- Together with the deflection unit and any multipole unit, the flat square picture tubes used from an integrated unit. The deflection and the multipole units are set optimally at the factory. Adjustment of this unit during repair is therefore not recommended.
- 4. Be careful during measurements in the high-voltage section and on the picture tube.
- Never replace modules or other components while the unit is switched on.
- When making settings, use plastic rather than metal tools. This will prevent any short circuits and the danger of a circuit becoming unstable.
- 7. Wear safety goggles during replacement of the picture tube

3.4 **Notes**

- 1. The direct voltages and oscillograms should be measured with regard to the tuner earth, or hot earth as this is called (see fig. 3.3)
- 2. The direct voltages and oscillograms shown in the diagrams are indicative and should be measured in the Service Default Mode (see chapter 8) with a colour bar signal and stereo sound (L:3 kHz, R:1 kHz unless stated otherwise) and picture carrier at 475.25 MHz.

- Where necessary, the oscillograms and direct voltages are measured with and without aerial signal. Voltages in the power supply section are measured both for normal operation and in standby. These values are indicated by means of the appropriate symbols (see fig. 3.3).
- The picture tube PWB has printed spark gaps. Each spark gap is connected between an electrode of the picture tube and the Aquadag coating.
- The semiconductors indicated in the circuit diagram and in the parts lists are completely interchangeable per position with the semiconductors in the unit, irrespective of the type indication on these semiconductors.

Figure 3-2

tuner aarde
la masse du tuner
Tuner-Erde
massa del tuner
tierra del sintonizador

with aerial signal met antenne signaal avec signal d'antenne mit Antennensignal con segnale d'antenna con la señal de antena

normal condition normaal bedrijf fonctionnement normal normaler Betrieb funzionamento normale funcionamiento normal

hot earth
hete aarde
la terre directe
heißen Erde
massa calda
tierra caliente

without aerial signal zonder antenne signaal sans signal d'antenne .ohne Antennensignal senza segnale d'antenna sin la señal de antena

stand by stand by position de veille in Bereitschaft modo di attesa posición de espera

rigure 3-3

Mechanical instructions

For the service position of the main carrier see Fig. 4.1. The main carrier can be removed by releasing the 2 carrier blocking lips (1) and pulling the carrier panel backwards.

L7.2E

Figure 4-1

5.1 Test points

The PWB boards have service printing on both sides. In the service printing test points are included. These test points are referring to the electrical function as mentioned below:

Test pointElectrical function

A1,A2, etc.: AudioC1,C2, etc.: Control

F1,F2, etc.: Frame drive and frame output
 L1,L2, etc.: Line drive and line output

P1, P2,etc.: Power supply
S1,S2- etc.: Synchronisation
V1,V2, etc.: Video

The numbering is done in a for diagnostics logical sequence.

Example: Checking the power supply, start with test point P1, P2 etc.).

5.2 Service mode

The service mode is split into two parts:

- Service Default Mode (SDM).
- Service Alignment Mode (SAM).

5.2.1 Entering and leaving SDM and SAM

1. Entering SDM

- To entry the SDM, there are two possibilities:
 - Via the "DEFAULT" button on the DST (Dealer Service Tool)
 - Via short circuiting the service pins 0025 and 0024 (mass), while switching on the set via the mains switch. For 0025 and 0024 see Diagram A4 and the PWB drawing of the main panel.
- In the SDM mode a S (in green) and the SDM menu (in red) is displayed.(see Fig.6.1).

2. Entering SAM

- To entry the SAM , there are two possibilities.
 - Via the "ALIGN" button on the DST (Dealer Service Tool)
 - Via short circuiting the Service pins M28 and M29 (mass), while switching on the set via the mains switch. For M28 and M29 see Diagram A4 and the PWB drawing of the main panel.
- In the SAM mode a S (in green) and the SAM main menu (in red) is displayed.(see Fig.6.2).

Remark: After the set is in the SDM or SAM mode the short circuit can be removed.

5.2.2 Leaving SDM or SAM

To leave the SDM or SAM mode , push the stand-by button on the remote control $\,$

Remark: After switching off and on by the mains switch , the set remains in the SDM or SAM mode.

5.3 Initial states

The initial state after switching on in the SDM or SAM mode is:

System:

- For Multi-Europe setsPAL-BG
- For Multi-France setsSECAM-L

Tuning:

For sets with VST tuner: Programme number 1 is selected.

Further settings:

- The automatic switch off (no IDENT) timer and the sleep timer will be ignored.
- The child lock will be disabled.
- If the TV set was in hotel mode, this mode is disabled as long as the TV is in SDM or SAM mode.
- Brightness, saturation, sharpness, contrast and balance are initialised on 50% level.
- The volume is set to 25% level.
- The TV set is normally controllable.
- All displayed text in SDM and SAM menu are in English.

5.4 SDM (Service Default Mode)

5.4.1 SDM menu

Below in Fig.6.1 an example of the SDM menu is shown.

Between clamps a short explanation of each item is added.

001E	2.17.6	S
(life timer)	(software indication)	(service mode indication)
AS		ON
(option abbreviation)		(option status)
ERR		0 0 0 0 0
(error)		(error buffer)
OPT	36C8 B805 2401	
(option)	(12 digit option code)	

Fig.6.1

Below a more detailed information of each item is given

5.4.2 Life timer

The indication is in hexadecimal notation. Each hour the set is switched on (not standby) the number is incremented by 1. Also each time the set is switched on the number is incremented by 1.

Software indication number.

For each software change this number will be changed.

Service mode indication.

The S indicates that the set is in SDM or SAM mode.

FRROR and FRROR buffer

(ERR refers to the "ERROR BUFFER")

00000 represent the contents of the so called "ERROR BUFFER". This buffer consist of 5 digits. In each digit an ERROR code can be displayed. The last five errors, are stored in the EEPROM, and are shown in this buffer. An error will be added to the buffer if this error differs from the last error in the buffer. The last detected error is displayed on the most left digit.

Example: Suppose the display shows: 3 4 1 3 1. This means the last found error is error code 3; the last found error but one is error code 4, etc.

Remark: The ERROR BUFFER is erased when the set is switched from SDM or SAM in stand by , or via code 99 via DST.(Dealer service Tool).

The following error codes have been defined:

Error code	Error description	Possible defective omponent
0	No error	
1	Internal RAM error of æC	IC7600
2	General I2C error	
3	EEPROM Configuration error (Checksum error)	Set not correct configured
4	I2C error audio processor	MSP3410 on NICAM panel
5	I2C error TV processor	TDA8373/74
6	EEPROM error	ST24C04
7	I2C error PLL tuner	PLL tuner
8	POR bit high (43- IC7600)	

5.4.6 ERROR code indication via blinking stand by LED

The ERROR codes 2, 5 and 8 are also indicated via blinking of the stand by LED. This is important if no OSD function or picture is available.

The method is to show LED blinks as many as the error code.

Example: Error code 5 will result in five blinks (0.25 seconds ON and 0.25 seconds OFF).

After this sequence the LED will be OFF for 3 seconds.

Option abbreviation and Option status.

To select another option abbreviation use the MENU UP/ DOWN buttons and to change the status use the MENU LEFT/ RIGHT buttons.

Elucidation:

With above items the option statuses stored in the EEPROM can be changed.

This is necessary if the EEPROM is replaced by a fresh EEPROM, because a fresh EEPROM is initial loaded with default options and statuses by the microcomputer. The options stored in the factory can differ per type and stroke number. Therefore it is necessary to load the EEPROM with the correct statuses These options with statuses are indicated on a sticker glued on the CRT. For an example of the sticker see table 6.1 (this table is valid for 21PT1663/00).

Table 6.1

Option abbreviation	Status
AT	ON
AV	ON
BA	ON
BL	ON
СО	OFF
GM	ON
НО	ON
MT	PH
PG	ON
PR	99
SA	ON
SB	IN
SP	ON
SS	ON
SU	ON
SY	EW
TR	ON
UH	OFF
VI	OFF
XT	ON

(Table only valid for 21PT1663/00)

Loading a fresh EEPROM

- Switch on the TV via the power switch.
- Audio mute the TV (to get no big noise).
- Change the option statuses as indicated on the sticker on theCRT.
- Put TV in stand by via the remote control.
- Switch on the TV again via the remote control.

- Switch OFF the TV via the power switch
- Switch on the TV again via the power switch.

In table 2 all the possible option abbreviation with full option name and possible statuses for "Europe" sets are listed. The status can be "ON", "OFF" or can have another indication.

Table 2: Options

Option abbr	Option full name	Status possibilities
AT	Auto tuning system	ON/OFF
AV	AVL	ON/OFF
ВА	Bass	ON/OFF
BL	Balance	ON/OFF
СО	Clock In Menu	ON/OFF
GM	Game mode	ON/OFF
НО	Hotel mode	ON/OFF
MT	Menu type	PH = Philips
		NB = National brand
		MV = Magnavox
PG	Program guide	ON/OFF
PR	Presets	99
		59
		79
SA	Spatial	ON/OFF
SB	Sound Board	IN = ITT NICAM
		IT = ITT 2CS
		MA = MONO ALL
		MM = Multi Mono
SP	Smart picture	ON/OFF
SS	Smart Sound Full	ON/OFF
SU	Surf	ON/OFF
SY	System Cluster	EW = Europe West
		EE = Europe East
		EM = Europe Manual
		SS = Single System
TR	Treble	ON/OFF
UH	UHF only	ON/OFF
VI	Virgin Mode	ON/OFF
XT	EXT 2 Available	ON/OFF

5.4.8 OPTION code

OPT is the abbreviation of OPTION, this abbreviation refers to the following 12 digit hexadecimal option codes (36C8 B805 2401)

The option code can not be selected. It only give a quick indication in hexadecimal form of the options settings of the relevant set.

5.5 SAM (Service Alignment Mode)

Via the SAM, service software alignments can be executed.

When entering SAM a main menu is displayed Via the main menu sub menus can be selected.

5.5.1 SAM main menu (see Fig. 6.2)

In the main menu the items of the basic software alignments are indicated.

The items can be selected with the UP(+)/DOWN(-) arrow keys on the remote control. Entry into the sub menus is executed with the VOL.(+)/VOL.(-) arrow keys.

SAM MAIN MENU

	S
AKB	ON
TUN.FOA	ON
TUN.FOB	ON
EXT.FOA	ON
EXT.FOB	OFF
TUNER	>
WHITE TONE	>
GEOMETRY	>

Fig.6.2

Below each item is explained.

5.5.2 AKB (Auto Kine Biasing)

With the option AKB the "black current loop" can be enabled or disabled

ON =enabled, OFF = disabled.

5.5.3 TUNER Speed setting.

With the items TUN.FAO and TUN.FOB the speed (time constant) for internal signals is set. The speed can be set to normal, slow or fast.

Table 3: Options for Tuner Speed settings

TUN.FOA	TUN.FOB	Speed
OFF	OFF	Normal
OFF	ON	Slow
ON	X	Fast

5.5.4 EXTERNAL A/V Speed setting

With the items EXT.FAO and EXT.FOB the speed (time constant) for external signals is set. The speed can be set normal, slow and fast.

Table 4: Options for External AV Speed settings

EXT.FOA	EXT.FOB	Speed
OFF	OFF	Normal
OFF	ON	Slow
ON	X	Fast

5.5.5 Tuner

Below an example of the sub menu Tuner is shown.

Tuner	S
AGC	23
F-PLL	3
IF PLL L'	0
AFW	240 KHz
AFA	0
AFB	1

Item AGC:

For the setting of the item AGC see RF AGC adjustment paragraph 8.1.4 of chapter 8.

Item IF-PLL, IF-PLL L ACCENT, AFW, AFA and AFB,

When the main signal processor IC TDA8373/74 is changed, the IF-PLL and IF-PLL L ACCENT need to be realigned

For the settings of IF-PLL, IF-PLL L ACCENT and AFW see the picture demodulator adjustments paragraph 8.1.5 of chapter 8.

Remark: AFA and AFB are adjusting indicators and therefore not selectable.

5.5.6 White tone

Below an example of the white tone sub menu and the derived "WARM", "COOL" and "NORMAL" sub menus are given. With these menus the WARM, COOL and NORMAL colour temperatures can be changed.

MAIN WHITE TONE MENU

	S
WARM	<
COOL	<
NORMAL	<

WARM TEMPERATURE SUB MENU

WARM	S
RED	39
GREEN	39
BLUE	25

COOL TEMPERATURE SUB MENU

COOL	S	
RED	39	
GREEN	39	
BLUE	25	

NORMAL TEMPERATURE SUB MENU

NORMAL	S
RED	39
GREEN	39
BLUE	25

Remark:

Only one of the 3 items (RED, GREEN or BLUE) will be displayed on the screen. Via "scrolling with the UP/DOWN keys the items can be changed.

The item's red, green or blue can be changed by first pressing the control left/right keys to highlight the desired setting. With the desired setting high lighted, the user can increment or decrement the setting by using the control up/down key. All

changed data are stored into the EEPROM after returning to the SAM main menu via the OK key.

The initial default value for all setting is 37.

The factory settings of the colour temperatures are:

WARM; R = 45, G = 32, B = 26

NORMAL; R = 37, G = X, B = Y

COOL; R = 37, G = 32, B = 31

Remark: In NORMAL position the values X (G) and Y (B) are adjusted for 8500K colour temperature.

5.5.7 GEOMETRY

The geometry menu contains the following information:

	S
HSH	25
VSL	32
VAM	23
SC	13
VSH	27

Upon enter into the picture geometry menu, the first item will be highlighted.

The value can be incremented or decremented by pressing the control right or left key.

The rest of the parameters can be scrolled through by using the control up/down keys.

All changed data will be stored into the EEPROM after returning to the service main menu via the OK key.

Abbreviation explanation

- HSH Horizontal shift
- VSL Vertical linearity
- VAM Vertical amplitude
- SC S-correction
- VSH Vertical shift

5.6 Use of Dealer Service Tool (DST)

With the SDM, under mentioned extra service features can be executed

- Direct entering SDM via the "DEFAULT" button on the DST.
- Direct entering SAM via the "ALIGN" button on the DST.
- In case of no (OSD) picture the error buffer can be read out using the "BLINKING LED" procedure (see also paragraph 6.7) by pressing the "DIAGNOSE" button on the DST.

Remark:

 Entry of the SDM and SAM via the DST is possible in all states, except from stand-by.

- All software is suspended till the DST mode is left.
- The dealer mode status is left if the stand-by command is received

5.7 Hotel-mode

Entering the hotel-mode:

- Select channel 38
- Push the menu button on the local keyboard (vol. + & vol.
) and the OSD-button of the RC simultaneously for 3 seconds
- The screen shows the "HOTEL MODE SUB MENU "ON".
 Via this menu the wanted blanked channels can be selected.

Leaving the hotel mode:

- Same as entering the hotel mode.
- The screen shows the "HOTEL MODE SUB MENU "OFF".

Remarks:

- In the HOTEL mode the Installation menu cannot be entered.
- When entering the hotel mode the maximum volume will be the current value.
- The set will always switch to a selectable channel when set is switched on.

HOTEL MODE SUB MENU "ON"

38	HOTEL ON
EXIT	>
HOTEL CHANNEL	38

HOTEL MODE SUB MENU " OFF "

38	HOTEL OFF

Remark: The Hotel mode can only be activated if the Hotel mode option status (HO=ON), see table 2.

6 Fault finding, Block diagram

L7.2E

L7.2E

Diagrams and print lay-outs

20

0.5V / div DC 20µs / div

V13 (3M7) 1V div DC 20µs / div V15 (4M7)

I4 (1 - Tuner) only FST tuner

L7.2E

TO POS 1015-A3

A1 (1-7225-5E)

WANTER O.1V / div AC

0.1ms / div

7 Diagrams and print lay-outs

AS

Ē

TO C3

22

က

9347.A2 9370.B1 9372.B1 9377.B2 *=chip component

015_004.EPS 100398

В

. 00

9347.A2 9370.B1 9372.B1 9377.B2 *=chip component

015_005.EPS 100398

Diagrams and print lay-outs

_

Α

2507 A1 2508 A2 2509 A1 2510 A1 2511 B2 2512 B2 2513 A2 2514 B2 2515 B3 2515 B3

0022 B3 0033 B1 1501 B2 2501 B2 2502 B1 2503 B1 2504 B1 2505 A1

В

015_008.EPS 170398

915 1065 3

8211

7

8 Electrical adjustments

Note

Unless stated otherwise, the supply voltage used is: 220V to 240V +/- 10%, 50 - 60 Hz $\,$ +/- 5%.

Voltage and wave forms are measured in respect to earth. Remarks:

- Never use the heatsink as earth.
- Where in the adjustment a pattern generator is mentioned, a colour pattern generator PM5418 has been used with an RF output voltage of 1mV.
- For some adjustments the set has to be put in the SAM (Service Alignment Mode).
- When in the text "Enter SAM" is mentioned proceed as follows:
- Enter SAM by Dealer Service Tool (button "ALIGN"), or via short-circuit the service pins 0028 and 0029 on the main PCB while switching on the set via the mains switch.
- The SAM menu is displayed when the SAM mode is entered (see also chapter 5).

8.1 Settings on the main chassis panel

8.1.1 (95V supply voltage (17", 21")

- Connect a multi meter (DC) across C2551.
- Set brightness and contrast to minimum
- Tune to a colour-bar test signal
- Apply a colour bar pattern.
- Adjust potentiometer R3540 to:
 - 96.7V +/- 1V for 21" sets
 - 100V +/- 1V for 17" sets.

8.1.2 Geometry adjustments (software adjustment)

- Apply a cross hatch pattern
- Enter SAM.
- Enter into GEOMETRY menu.
- The value of the geometry settings can be decrement or increment by pressing the right or left key on the remote control.

Remark: Before doing the geometry alignment HSH,VSH and VAM, set first item VS (vertical slope) to 25 and SC (Vertical Scorrection) to 13 for 21" and to 15 for 17".

* Horizontal centring

Select item HSH for horizontal shift.

* Vertical centring

Select item VSH for vertical shift

* Picture height

Select item VAM for vertical amplitude .

8.1.3 Focusing

- Apply a cross hatch pattern.
- Set brightness and contrast at maximum.
- Adjusted with focusing potentiometer (upper knob of LOT 5445) for maximum sharpness of the picture.

8.1.4 RF-AGC adjustment (software adjustment)

- Apply a PAL colour bar pattern and set RF-frequency on 189.25MHz (output voltage 1mV).
- Enter SAM

- Enter into TUNER menu, select item AGC for RF AGC adjustment.
- Connect a multi-meter (DC) at pin 1 of the tuner.
- The "AGC" value can be increment or decrement by pressing the remote control right or left key. Adjust so that the voltage at pin 1 of the tuner is 5V (0.5V DC

8.1.5 Picture demodulator adjustment.

- Enter SAM.
- Enter into TUNER menu
- Connect a signal generator (PM5326) to pin 11 of the tuner
- * IF-PLL setting (for all versions)
- Set generator signal to 38.9MHz (negative modulation).
- Set AFW = 80 and adjust IF PLL until AFA = 1 and AFB is just switching from 1 to 0 or 0 to 1.

* IF-PLL L ACCENT setting

- Set generator signal to 33.9MHz (positive modulation) in Band I & System L for Mono BGLI version
- Set generator signal to 34.0MHz (positive modulation) in Band I & System L for Nicam BGLI version.
- Set AFW = 80 and adjust IF PLL ACCENT until AFA = 1 and AFB is just switching from 1 to 0 or 0 to 1.

Remark: For IF PLL ACCENT adjustment, the set has to be tuned on system France, VHF 1 and varicap voltage <9V.

8.2 Vg2 and white-D settings

8.2.1 Vg2 cut off alignment

- Apply a black picture pattern.
- Connect an oscilloscope to the picture tube cathodes for red, green and blue. Set the oscilloscope to DC 50V/Div and 2ms/Div.
- Measure the DC level of the measuring pulses at the end of the frame blanking (see Fig 8.1)
- Adjust the VG2 potmeter (lower knob on the LOT) so that the measuring pulses with the highest level are:
 - 140V +/- 2V for 21"
 - 130V +/- 2V for 17"

8.2.2 White-D adjustment (software adjustment)

- Enter into WHITE TONE menu, select item WARN, COOL or NORMAL, only one of the three items Apply a white raster pattern.
- Enter SAM (see chapter 6).
- (R, G or B) will be displayed on the screen.
- The initial default value for all setting is 37.
 - The factory settings of the colour temperatures are :
 - WARM(R = 45, G = 32, B = 26)
 - NORMAL(R = 37, G = X, B = Y)
 - COOL(R = 37, G = 32, B = 31)

Remark: X and Y values in NORMAL setting are adjusted for 8500K colour temperature.

Figure 8-1 Main panel (component side view)

CRT panel (track side view)

Figure 8-2

9 Circuit diagram description

Introduction

For a quick overall view of all diagrams see the block diagram on sheet 4.

This chassis is executed with:

- A mains isolated SMPS (switched mode power supply)
- A single chip TV processor with software controlled picture geometry adjustments
- Micro computer with teletext function (execution depended)-
- Separate audio module (multi mono or NICAM) with output amplifier

9.1 Power supply (Diagram A1)

9.1.1 Mains input and degaussing

The mains voltage is filtered by L5500, L5501 and L5502, full wave rectified by a diode bridge (6502-6505) and smoothed by C2508. The DC voltage for the SMPS is applied at pin 7 of T5545 (e.g. 300V DC for 220V AC mains).

The degaussing current is applied via dual PTC resistor R3504 After switching "on" the set, the PTC is cold so low-ohmic and therefore the degaussing current is very high. During degaussing, the PTC is heated up and is getting high-ohmic, as a result the current through the PTC becomes very low.

9.1.2 Switched mode power supply

The switched mode power supply (SMPS) is mains isolated. The control device IC7520 (MC44603AP) delivers duty cycle controlled pulses for driving switching FET 7518. The pulses have a fixed frequency of 70 kHz in normal operation.

For a detailed block diagram of IC7520 (MC44603) see Fig. 9 1

9.1.3 Start up and take over circuitry.

Via the start-up circuitry R3530 and R3529 one side of the 220V AC mains is used to start-up IC7520 via the supply pin (Vpin 1). As long as Vpin 1 has not reached 14V5, IC7520 does not start up and only sinks 0.3mA. As soon as Vpin 1 reaches the 14V5, IC7520 starts driving FET 7518 into conduction and pin 1 sinks a typical supply current of 17mA. This supply current can not be delivered by the start-up circuit, so a takeover circuit has to be available. If no take-over take's place, the voltage on pin 1 will decrease and IC7520 switches off . In that case the restart will start again. During start-up a voltage across winding 1 - 2 is built up. At the moment the voltage across winding 1 - 2 reaches approx. (12V, D6540 start conducting and takes over the supply voltage Vpin 1 of IC7520 (take over current is approx. 17mA).

9.1.4 Secondary output voltages sensing (pin 14 of IC7520)

Winding 1 - 2 has the same polarity as the secondary windings witch are supplying the load. During the FET is not conducting the secondary windings and winding 1-2 are positive. D6537 conducts and charges C2537; the DC level across C2537 is a reference for the secondary output voltages e.g. the +95V((VBATT). This control voltage (feedback voltage) is applied via voltage divider R3538, R3539 and potentiometer R3540 (for adjusting the +VBATT) to the error amplifier input IC7520 pin 14.

9.1.5 Primary current (I-prim) sensing (pin 7 of IC7520)

The current sense voltage Vpin 7 is a measure for the I-prim through FET 7518. The I-prim is converted into a voltage by R3518. The current sense voltage Vpin 7 is used to control both the secondary output voltages and the maximum I-prim.

9.1.6 Demagnetization control (pin 8 0f IC7520)

The voltage across winding 1 - 2 has the same polarity as the voltage across the secondary windings. As a result the voltage across this winding is negative during the FET is conducting, and positive during the FET is not conducting. The so called demagnetization "DEMAG" function in IC7520 (input pin 8) is used for blocking the output Vpin3 during the time that there is still energy in the transformer (Isec not zero). This is realized by delaying the switch "on" point of the FET until the demagnetization is completely finished.

9.1.7 Standby mode

In the standby mode the load decreases under a certain threshold level. The SMPS is than switching to the so called "reduced frequency mode". The switching frequency is than reduced to 20 kHz. The minimal load threshold level is determined by R3532 connected to pin 12.

In normal operation mode the internal oscillator is adjusted at 70 kHz. This frequency is determined by C2531 and R3537 connected to pin 10 and pin 16 respectively of the IC7520.

In standby mode the internal oscillator is adjusted at 20 KHz. This frequency is determined by R3536 connected to pin 15 IC7520.

9.1.8 FET 7518 gate regulation

D6524 prevents pin 3 of IC7520 from becoming negative (this will destroy the IC) due to stray inductance in the gate part of the FET. The safety resistor R3525 limits the drive current to the gate of the FET 7518

9.1.9 Over voltage protection of the secondary voltages

After start-up is the supply voltage Vpin 1 taken over by positive winding 1 - 2, and so after start up Vpin 1 is a measuring point for the secondary output voltages. After start-up (via an internal switch) this Vpin 1 is internally tapped (voltage divided) to a voltage which can be measured at pin 6 (so Vpin 6 is also a measuring point for the secondary output voltages). As soon as the voltage Vpin 6 > 2V5 the logic in IC 7520 will shut down the output at pin 3. This 2V5 threshold at Vpin 6 is equivalent to a Vpin1 of 16V DC which is equivalent to a voltage at the supply voltage (VBATT of approx. 95V DC (normal operation) and 102V DC (standby). After switching "off" because of over voltage protection, the IC starts up again In case an over voltage situation is sensed at the secondary output voltages, the SMPS will go in over voltage protection. In case the over voltage situation remains present, the SMPS will give over voltage protection slow-start, over voltage protection slowstart, etc. (a very good audible hick-up mode).

9.1.10 Undervoltage protection of the secondary voltages

If the supply voltage Vpin 1 < 9V DC the output pulse at pin 3 will be shut down. As soon as Vpin 1 < 7V5, the IC7520 will be totally shut "off". Vpin 1 of 9V DC is equivalent to a voltage at (VBATT of approx. 70V DC (normal operation) and 95V DC(standby). Vpin 1 of 7V5 is equivalent to a voltage at

Circuit diagram description 9

(VBATT of approx. 55V DC (normal operation) and 65V DC (standby).

In case an under voltage situation is sensed at the secondary output voltages, the SMPS will first switch "off" the pulse and then switch "off" the complete IC 7520.

In case the IC 7520 is switched "off", the SMPS will switch "off". In case the under voltage situation remains present, the SMPS will give under voltage protection, slow-start, under-voltage protection, slow-start, etc. (a very good audible hick-up mode).

9.1.11 Unload protection

In case the load goes down (e.g. the line deflection goes down because of standby mode or some failure in the line deflection circuit) this is detected by IC7520 via I-prim and secondary output voltages sensing. In case the load decreases below a certain threshold the SMPS will switch in "reduced frequency mode" of 20 kHz (this threshold is determined by the voltage level at pin 12 IC7520);

In case of an unload situation the set will switch to "low frequency mode" or standby mode. Whether this unload situation of the SMPS is caused by the standby command or by a failure (e.g. in the line circuit), can only be determined by switching on the set again which the remote control, in case of standby mode the TV will switch "on" again, in case of unload situation the set will not switch "on".

9.1.12 Overload (short-circuit) protection

If the secondary load becomes too high, I-prim becomes too high which is sensed by the current sense voltage Vpin 7. This voltage Vpin 7 is not allowed to exceed 1V DC by IC 7520 and so gives current limiting.

As the I-prim is limited, the secondary output voltages will also drop and so supply voltage Vpin 1 will drop. As soon as Vpin 1<9V DC the driving pulse at pin 3 will stop.

As a result of these 2 mechanism in case of an overload the secondary voltages will drop very fast. This is called the foldback mechanism, the fold-back point can be adjusted by pin 5 IC7520 this point is adjusted to a maximum tolerable output power of 85W at 90V AC and 165W at 276VAC.

After this fold-back, the IC starts up again. In case the overload situation remains present, the SMPS will give fold back again, slow-start, fold-back, slow-start, etc.;

As a result in case of short-circuit (or overload) the TV will be in a very good audible hick-up mode.

9.1.13 Output voltages

- +VBATT (95V) used for the line output stage and the tuning
- 10V / 14V used for the audio amplifier.
- 14V used for the horizontal synchronization circuit and as input voltage for IC7541.
- +5V (pin 9 of IC7541).used for the control circuit The 5V is also available in the standby mode).
- +8V (pin 8 of IC7541) used for the video processing. The +8V output is determined by the voltage on pin 7 of IC 7541 This voltage is adjusted via voltage divider 3552 and 3554.

9.1.14 DC Output Voltages Protections

- +5V protection: When any overload for the +5V supply occurs (pin 1 of IC7541 < 6.5V) the protection circuit in IC7541 turns on. and shuts down the +5V supply. and also +8V supply.
- +8V protection: When any overload for the +8V supply occurs (pin 1 of IC7541 < 6.5V) the protection circuit in IC7541 turns on and shut down the output +8V supply. If the voltage on pin 7 is < 2.4V the +8V will also shut down.

9.2 Single chip TV-processor IC7225 (TDA8374)

Introduction:

In this chip most of the video, audio and sync circuits are integrated.

In the diagrams the IC is split up in next 5 parts (5A,5B,5C,5D

- IC7225-5A, video detector (see diagram A3).
- IC7225-5B, source select en PAL demodulator (see diagram A3).
- IC7225-5C, video control (see diagram A3).
- IC7225-5D, horizontal and vertical synchronization (see diagram A2)
- IC7225-5E, mono sound FM demodulator (see diagram

9.3 Micro computer (Diagram A4)

Two kinds of microprocessors are used, one with and one without teletext function The (C with teletext (IC7600) is drawn in the diagram with the outer pin numbering. In case of no TXT a (C (IC7601) is used with fewer pins. This (C is drawn in the diagrams with the internal pin numbering. In case of the (C with integrated teletext function, the CVBS-TXT signal is fed to pin 23. The TXT and OSD information are combined at pins 32-33-34.

9.4 The line output circuitry (see diagram A2)

Pin 40 IC 7225-5D delivers the drive signal for the line output stage. Via TS7440 and TS7441 the drive signal is applied to the line output transistor 7445 and line output transformer (LOT) 5445. The line output stage supplies the line deflection current. Via secondary windings of the LOT the following supply voltages are generated:

- EHT voltage (25kV)
- Vg2 voltage
- Focus voltage
- Filament supply voltage (ff)
- (160V for RGB amplifiers on the CRT panel
- +5.5V for the control circuit and tuner supply
- + 9V for the tuner supply
- +13V for the control and vertical drive output circuit
- -13V for the vertical drive output circuit

9.5 Frame output circuitry

IC 7401 (TDA9302) is used for the vertical deflection. This IC is controlled on pins 1 and 3 by the vertical drive signal delivered by IC 7225-5D. The deflection current is generated on pin 5. The vertical fly-back voltage is generated on pin 3 of the IC.

9 Circuit diagram description

9.6 Protections

General: In the set next protections are build in:

9.6.1 Fast discharge circuit.

TS7420 and TS7421 (see diagram A1) formed a fast discharge circuit. When the voltage on the collector of TS7421is >6V the circuit will switch off the horizontal drive immediately via pin 50 IC7225-5D (see diagram A2).

9.6.2 CRT flash protection.

The BCI information is applied to pin 42 of IC7225-5D. (diagram A2) If due to a flash in the picture tube the voltage on pin 42 is >6V, the horizontal drive is switched off immediately. If the voltage is again <6V the horizontal drive is switched on again.

9.6.3 EHT over voltage protection.

The BCI information is also applied to pin 50-IC7225-5D (diagram A2). First the BCI compensate vertical picture

amplitude variations due to beam current variations. The control range is between 1.2V and 2.8V. However if the voltage on pin 50 exceeds 3.9V the EHT over voltage protection is activated and the horizontal drive is switched off.

9.6.4 +13V protection

Protection input pin 16 of IC7600 (see diagram A4). If this pin is connected to ground, the set is switched in protection. At this pin the +13V is monitored via the circuit 7655,7608. The emitter of 7608 becomes "low" (0V7 lower than the base voltage) if the +13V drops. This will force pin 16 of the (C "low" and will switches the set in protection.

9.6.5 +13V and -13V protection

Vertical deflection output IC7401(see diagram A2) is supplied by +13V and -13V. When the current delivered by the +13V or 13V is increasing to much will this result in a voltage drop of <6.5V.at pin 3 of the IC (VFL). This voltage drop is applied to pin 37-IC7600 (micro computer). The micro-computer will place the set in the standby mode.

BLOCK DIAGRAM MC44603P

Figure 9-1

Introduction

This handbook has been designed to help you install and operate your TV set. We would strongly advise you read it thoroughly. Thank you for purchasing this television set.

We hope our technology meets entirely with your satisfaction.

Installation

9

into a wall socket (220-240V/50Hz).

Insert the aerial plug in to the socket at the rear of the set.

Insert the 2 LR03-type making sure they are the right way around. batteries (supplied)

If the television remains in P♠ key on the remote standby mode, press the switch on the television. Press the on/off key to

Tuning-in the TV channels

To call-up the Installation menu

The INSTALLATION menu

Select INSTALLATION.

appears on the screen.

N.B.: If the INSTALLATION menu is not displayed the childlock function is enabled

Selecting the menu language and the country

From the INSTALLATION menu:

• Select LANGUAGE and choose the language you wish to use (🐑 key). The text for all the menus will appear in the language you have chosen.

D Select COUNTRY (key) and choose the country (GB for Great Britain).

Automatic store

The TV set searches and stores all the programmes it finds. The search operation takes a few minutes. When the search is complete, the INSTALLATION menu reappears automatically. Press the (1) key.
 Select AUTOSTORE (12) key) and press (13).

The programmes found will be numbered in ascending order starting from 1, 2, 3, 4, Use the SORT menu to re-number the programmes correctly The search starts from the programme number displayed on the screen.

MANUAL STORE p.3). If no programme is found, refer to the chapter entitled «Tips» (p. 8). If the transmitter emits the automatic sort signal, the programmes are correctly numbered. If some programme have no sound, check that you have the correct SYSTEM (see To exit or interrupt the search, press the MENU key.

Programme sort

This menu allows you to re-number the programmes in the order you prefer

Select FROM (\heartsuit key) and choose the programme to be re-numbered using the \circlearrowleft or using keys 0 to 9. The SORT menu is displayed.

If for example, you want to re-number programme 10 as 2: Type: ① ⑥. Select TO $(\bigotimes key)$ and enter the new number using the $\bigotimes keys$ or

using keys (0) to (9) (in our example, type (2)). Select EXCHANGE (key) and press 🐑 0

The message OK appears and the exchange is made (<=) can be used to cancel). In our example programme 10 is re-numbered as programme 2 (and programme 2 is re-numbered as programme 10).

Repeat this operation for as many programmes as you wish to re-number. To exit from the SORT menu, press the way key several times.

Remark: When you switch on the TV set for the first time, the INSTALLATION menu automaticaly appears on the screen.

The menus are displayed on the television screen. They are used to tune in the channels and to access all settings. They are used in the following way: Using the menus

If no action is taken. The IE key also allows you to exit the menus. N.B.: The main menu automatically disappears after 30 seconds

Manual store

This menu allows you to store each programme manually. From the INSTALLATION menu:

• Select MANUAL STORE (A key) and press

2 Select SYSTEM (according to model). Use the 🏵 key to select the standard reception, FRANCE (standard LL'), EUR. W (BG) or UK (I). The MANUAL STORE menu appears.

As soon as a programme is found, the search will stop. Select SEARCH and press 🐑 The search begins.

The frequency band is displayed (VHF1, VHF3 or UHF).

Use the Skey to select the frequency band.

If the reception is not satisfactory, select FINE TUNE and hold down f no programme is found, refer to the «Tips» chapter (page 8).

key 🕘 or 🐑 to adjust.

Select PROG. NUMBER and enter the required programme number using the \triangleleft 1 keys or using keys 0 to 9.

9 0

Select STORE and press 🥙

The message OK appears. The programme is stored.

Repeat steps 10 to 10 for each programme to be stored.

To exit from the MANUAL STORE menu, press the MEW key several times 00

the P 🗇 🔊 keys on the remote control. From the INSTALLATION menu:

Select SKIP (A key) and press ...

2 Select PROG. NUMBER (key) and use the keys or keys 0 to 9 to select the programme you wish to skip. Select SKIP and use the 1 E> keys to choose YES to skip the The SKIP menu appears 0

Only the programmes found during the search are set to NO (all other programme or NO so that it remains accessible programmes are set to YES by default).

Repeat steps 2 and 3 for as many programmes as you wish to skip. Press the MENU key 3 times to exit from the INSTALLATION menu. 99

The P 🚓 雵 keys on the remote control can now be used to access those programmes and EXT sockets which are set to NO in the list. The programmes skipped can always be accessed using keys ① to ③.

To exit from the menus ...

Press the MENU key several times.

The remote control keys

Selecting TV programmes

Use the 🔔 🕏 keys for selection and the 🗐 🖒 keys for adjustment. To call-up or exit from the menus. Use the 🗘 🛡 keys for selection programme. To sequentially display all of the programmes hold the key down for 3 seconds. Press again to cancel. For some programmes equiped with teletext, the title of the Use the P and 4 keys to move up or down a programme appears briefly at the bottom of the screen.

N.B.: Programmes which have been skipped or locked are not accessible (refer to SKIP and

CHILDLOCK menus, pages 3 and 7). To briefly display the programme

Screen information

number and the sound mode

(stereo models).

Volume Use keys <□ and ♣> to adjust the volume.

To set the TV to standby mode. The red indicator lights up. To switch the TV set on again, press P ��, P ॎৢ
- or keys ⑩ to ⑨.

(rear socket), EXT2 (front socket: on certain versions) and to return to This key is used to select EXT(1) Select EXT sockets

the TV programme.

previous programme or to display Use this key to return to the the surf list (page 6). Surf P4P

ညြံ႐ံ•ြဲ က ထ တြ ္မွဳ•ြဲ

0 8 2 0

 $\Theta \Theta \Theta \Theta$

For a 2 figure programme number, the second figure must be entered

before the dash disappears. Switch teletext on/off To call-up or exit from teletext.

Teletext features Refer to next page.

For direct access to programmes.

Numerical keys

To disable or enable the sound

Mute key

anguage I and language II in the switch from STEREO to MONO Sound mode (stereo models) event of bilingual transmissions. Pressing this key allows you to sound or to choose between

following picture settings: RICH, SOFT,

Press the (()) key to obtain the

Smart controls

NATURAL and return to MANUAL. following sound settings: THEATRE,

Press the 🕑 key to obtain the

MUSIC, SPEECH and NORMAL (or

MANUAL for stereo models).

versions) and rear EXT sockets with a picture preset that is adapted to selection of the front (on certain This key is used for the direct game consoles

This key provides direct access to To exit from this menu, press the the TIMER menu (page 7). MENU key twice.

The keys on the TV set

The TV set has 4 keys (on some models these are located behind a flap). The VOLUME - + keys are used to adjust sound levels.

The PROGRAMME - + keys are used to select the required programmes. The PROGRAMME - + keys may then be used to select an adjustment To access the menus, hold down the VOLUME - and VOLUME + keys. and the VOLUME - + keys to make that adjustment.

To exit from the menus, select the EXIT item (by using the PROGRAMME - + keys) and press the VOLUME + key.

Using teletext

Teletext is an information system, broadcast by certain TV channels, which can be consulted in the same way as a newspaper. It also provides subtitles

Press:

Result:

When the teletext is switched off, press this key to display the time in the top right-hand corner of the screen.

The time is not displayed if the channel selected does not broadcast teletext.

100 is displayed and the screen remains black (if this is the Each subject has a corresponding 3 digit page number. To call-up or exit from teletext. The main index page presents a list of subjects to which you have access. case, switch off teletext and choose another TV channel). If the selected TV channel does not broadcast teletext,

required. E.g. page 120, type 🕦 🙋 The number screen, the page counter starts searching and then the page selected is displayed. Keys P 📤 and 🖃 broadcast. If this is the case, choose another number. allow you to access previous or following pages. searching this means that the selected page is not If > xxx < flashes briefly or the counter continues Use keys (1) to (9) to enter the page number is displayed in the top left-hand corner of the

access to the subjects or their corresponding pages. the screen. The 4 keys with coloured borders allow The coloured zones flash when the page or the subject Coloured zones are displayed at the bottom of is not yet available.

Press this key to display the upper part, the lower part and then to return to the normal page size.

the (4) key. The page number is replaced by 4 dashes. The number of the current page reappears, the page counter searches and then the sub-page is displayed. 4 numbers, e.g. type 0002 to consult sub-page 2. automatically. To access a sub-page directly, press Type the number of the sub-page required using Certain pages have sub-pages which follow on

Pressing this key enables and disables the sequence of sub-pages. The message ≡≒ appears in the top left-hand corner of the screen. Use this key to reveal/conceal hidden information (solutions to games)

INSTALLATION FEXIT BRIGHTNESS WING COLOUR FEMALES COLOUR FEMALES 151 Display menu.

Other menu adjustments

8 Adjust.

Select.

Picture adjustment

COL. TEMP.: which adjusts the colour temperature of the picture; COOL Display the Picture menu. You can now access the adjustments for BRIGHTNESS, COLOUR, CONTRAST, SHARPNESS and (blue white), NORMAL (balanced) or WARM (red white). CONTRAST PLUS: which enables clarity of the contrast.

Sound adjustment

following adjustments for stereo equipment: BALANCE, TREBLE, BASS and: SPATIAL: this function enhances the stereo effect, giving the impression VOLUME LIMITER: this function is used for automatic level control in Display the Sound menu. You can now set the VOLUME, and make the that the speakers are positioned further apart.

order to avoid sudden increases in volume (particularly when changing

Storing adjustments

channels or during advertisements).

adjustment is possible for each of these programmes (except for the volume). it is stored automatically (this happens after 1 minute if no action is taken To restore the factory picture adjustments, set the smart controls on NATURAL and EXT sockets and for programmes 0 to 11 are stored individually: a different or as soon as an other programme is selected). The adjustments for the The adjustments for programmes 12 to 99 are stored in the same way. Storing is automatic: once an adjustment is made using the menus,

Surf function

modify one of the Picture menu items (this will automatically store the settings).

This menu is used to select the function to be attributed to the PAP (SUE) Select P<P and choose PREVIOUS PROG. or SURF LIST.</p> key on the remote control. Display the menu, then:

- Press the [MENU] key to exit the menu.

PREVIOUS PROG. mode: the PAP GUED key on the remote control is used to access the last programme watched.

SURFLIST mode: the P4P SULD key is used to display a list of favourite programmes (maximum of 8). To store this list:

- Display one of your favourite programmes (e.g. number 4).
 Before the number disappears, press the P4P (State) key.
- B Repeat operations D and D for each programme to be stored The SURF LIST message appears. The programme is stored.
- 4 Use the P4P GUED key to access you favourite programmes directly (in our example Nos. 4, 9, 1 and 12). (e.g. programme No. 9, 1 and 12).

To reset the surflist, set the P<P menu to PREVIOUS PROG and then

imer

This menu allows you to program the TV to automatically switch on with

Display the menu, select TIMER and then press 🐑

The TIMER menu appears. Select SET CLOCK and enter the time using keys (0) to (9).

NB: Every time the IV is switched on the clock is automatically updated on the basis of the teletext information in programme No. 1.

If the TV set does not feature teletext, this update will not occur.

Select START TIME and enter the time at which you wish the TV to

switch on.

Select PROGRAMME and enter the programme number required.

Select TIMER ACTIVE and set to ON. (OFF to disable)
 Press twice on the (MSRU) key to exit from the menu.

rress twice on the level key to exit from the menu. If you now switch the TV set to standby (® key), it will automatically switch on at the time programmed.

To cancel: Switch TIMER ACTIVE back to OFF.

MB2. The programming will not function correctly if you use the onloff key on the foot of the TV to switch off the TV set.

Sleeptimer

Display the menu, select SLEEPTIMER and use the igodiangle key to enter the length of time after which the TV will switch to standby mode (up to 120 mins).

CONTR. PLUS ON VOLUME THE STATE OF CHILD LOCK

Press the 🖼 key on the remote control to display the length of time remaining

Childlock

This menu allows you to lock the TV set and to disable access to certain or all of the programmes.

NB:When a programme is locked, the search function is no longer possible (the INSTALLATION menu is no longer accessible).

Display the menu, select CHILDLOCK and press (>>).

The CHILDLOCK menu appears.

Select PROGRAMME and enter the number of the programme you wish to lock. To lock all programmes, select ALL using the to cok. To lock all programmes, select ALL using the to cok.

programme No. 0) . Select LOCK and then YES. The screen turns black. Repeat operations

② and ⑤ for each programme to be locked (maximum of 5).

Select CODE and enter your confidential 4 digit code.

Select CONFIRM CODE and enter the same code number again.

The LOCK menu is replaced by a CODE menu.
The TV set is now locked. The locked programmes are no longer visible: a

To cancel: Select GODE and enter your confidential number.

The CHILDLOCK menu reappears. Now repeat operations ② to ③

black screen appears with a LOCKED message.

<u>۾</u>

selecting LOCK and then NO.

Press the wew key to exit from the menu.

N.B.: The childhock will not function with EXT sockets that receive an RGB signal (most game consoles).

Should you forget your confidential code, enter the universal code 8888.

Connecting peripheral equipment

Rear connection

You can connect any equipment that has a euroconnector socket to your TV set (video recorder, decoder, etc.).

For further information on connecting a video recorder, refer to its user manual.

Front connections

When the headphones are connected, the sound on the TV set is automatically muted. Press keys $A \hookrightarrow$ and to adjust the volume.

Some models have AUDIO / VIDEO connections on the front of the TV set.

There is 1 video input + 1 sound input (mono models) or 2 (L) and (R) sound inputs for stereo models. For a mono sound camcorder, connect the audio signal to the AUDIO Linput Use the I-II key to reproduce the sound on the left and right loudspeakers of the relevision.

To select the connected equipment

Use the ♣ key on the remote control to select the EXT(1) (rear socket) or

EXT2 (front socket: on certain models).

Most equipment (decoder, video recorder) carries out the switching itself.

When a peripheral device provides RGB signals (game, satellite receiver, ...), it has priority over the IV programmes. The peripheral device has to be switched off if you want to watch over the IV programmes. If you wish to avoid this inconvenience, configure the peripheral equipment to provide composite video signals (CVBS PALISECAM) instead of RGB signals (refer to the peripheras user manual).

Tips

Installation

To avoid any dangerous situations and operating faults, do not place anything on the TV set and leave a space of at least 5 cm around the appliance.

Impossible to call up the INSTALLATION menu?

The CHILDLOCK function is enabled (refer to page 5). To rapidly unlock all programmes, call up the CHILDLOCK menu and enter your confidential code. Set the PROGRAMME item to ALL. Set the LOCK item to YES and then to NO. All the programmes are now unlocked.

Poor reception or no picture

The proximity of mountains or high buildings may be responsible for ghost pictures, echoing or shadows. If this is the case, modify the orientation of the outside aerial and check that the TV channel is tuned in correctly (refer to FINE TUNE page 3). Does your antenna enable you to receive broadcasts in this frequency range? Have you chosen the correct system (page 3)?

Are your aerial and euroconnector sockets correctly connected? If the peripheral equipment connected to the EXT1 is on switch it off.

ındby

To save electricity it is advisable to switch the TV set off using the on/off key on the front of the set. If the set receives no signal for 15 mins, it automatically switches to standby mode.

Still no results?

Recycling directive

Your TV set uses materials which are reusable or which can be recycled.

If you have a problem with your TV set, never attempt to repair it yourself: contact

your dealer's after-sales service.

To minimise the amount of waste in the environment, specialist companies recover used sets for dismantling and collection of reusable materials (consult your dealer).

172E 11 **Abbreviations**

36 L	7.2E 11 Abbreviation	ns	
(R-Y)_OUT	R-Y output from chroma demodulator	RAM	Random Access Memory
uC	Microcomputer	RESET1	Reset signal for the uC
AQUA	Aquadag layer on the outside of the picture	RF_AGC	Automatic gain control signal I for tuner
	tube	RIGHT_OUT	Audio right out
AV_MUTE	Signal to mute the sound on the Audio-out	ROM	Read Only Memory
_	cinch	SAM	Service Alignment Mode
AVL_AV2/AVL	Switching signal from UP to the Auto Volume	SANDCASTLE	Sand castle signal from IC7225-5D to delay
	leveller on the ITT on Panel		line IC7255 and SECAM chrominance
B_TXT_OSD	Blue TXT or OSD signal from (C to the video		decoder IC7241.
2002	controller IC7225-5C	SCL	Clock line of the 12C-bus
BASS	Control signal for BASS	SDA	Data line of the 12C-bus
BCI	Beam Current information	SDM	Service Default Mode; predefined mode for
BG/1_or_BG/0 K	Monochrome TV system sound carrier +	ODIVI	faultfinding
BO/1_01_BO/01K	5.5MHz (BG), Sound carrier + 6MHz(I), Sound	SECAM_REF	SECAM reference
	carrier + 6.5MHz(DK)	SID/STA/LL	Sound identification / stereo available / France
BL_TXT_OSD	Fast blanking signal to IC7725-5C to display	SID/STA/LL	system "L"
DL_TXT_OOD	OSD and TXT	SIF	Sound IF signal for FM demodulator
BLACKSTR SW	Black stretch switch	STANDBY	
BS1		STANDOT	Switching signal from microcomputer "low" for
	TV band selection 1 signal		standby (power supply will be switched to
BS2	TV band selection 2 signal	TDED! E	stand-by mode), "high" for normal operation
CHROMA_O/	Outlieb as almost for NTOO absence as alleten	TREBLE	Treble control signal
NTSC_SW	Switch on signal for NTSC chroma oscillator	V_TUNE	Tuning voltage for tuner
	(3.575MHz)	VFB	Vertical flyback pulse
CHROMA_1/BG/L	Switch on signal for BG/L chroma oscillator	VFL	50 Hz vertical flyback pulse used to inform the
	(3.582MHz)		microcomputer that flyback takes place. This is
CHROMA_1/			important for OSD and TXT
STATUS	Switch on signal for NTSC chroma oscillator	VG2	Voltage on grid 2 of the picture tube
	(3.579MHz)	VOLUME	Control signal (from uC, but on DC level via RC
CHROMA_2/			nework) for volume control of sound
STATUS	Signal to select the correct system in case of		processing in sound panel
	trinorma		
CVBS_EXT1	CVBS external 1 input signal		
CVBS_EXT2	CVBS external 2 signal		
CVBS_IN	CVBS internal 1 (from tuner)		
CVBS_OUT	CVBS output signal		
CVBS_OUT_1	CVBS output signal 1		
CVBS_SOUND	CVBS for inter carrier sound detector		
CVBS_TXT	CVBS for TXT processing in uC		
DISCHARGE	To have a fast discharge after switching off		
	the set		
EAR	Earth		
EEPROM	Electrical Erasable Programmable Read Only		
	Memory		
ESD	Electrical Static Discharge		
ff	Filament (heater voltage) from LOT to the		
	picture tube		
FL_A	Filament voltage for CRT		
G_TXT_OSD	Green TXT or OSD signal from the		
	microcomputer to IC7225-5C		
GND	Ground		
GRD_LOT	Ground of LOT		
HOR.FLYBACK	Horizontal flyback pulse used for looking the		
	horizontal oscillator		
12C	Digital Control bus of the microcomputer		
IF	Intermediate frequency signal for sound		
	processing		
INT/EXT	Switching signal for Internal or external audio +		
	video switching		
L_EXT1	Audio left external 1		
LEFT_OUT	Audio left external 1		
MOD_L_1N1	SCART I/P 1 in left		
MOD_L_1N1 MOD_L_1N2	SCART I/P 2 in left		
MOD_L_1N2 MOD_R_1N1	SCART I/P 1 in right		

R_TXT_OSD Blue TXT or OSD signal from the microcomputer to the video controller IC72255C

MOD_R_1N1 MOD_L_1N2 MONO/STROBE/

MONO_OUT

PAL/SECAM

BG_L

NTSC

SCART I/P 2 in left SCART I/P 1 in right SCART I/P 2 in right

sound panel

Audio mono out

NTSC colour system

PAL or SECAM colour system

Strobe signal for HEF 4094 on multi-mono

Main carrier [A1-A5]

Various

0024Δ 4822 267 31858 Con. 1F 4822 265 20723 Con. 2P Con. 2F 0022Δ 4822 267 10774 0055 4822 267 10775 0044 4822 267 10538 Con. 3F 0088 4822 267 10542 Con. 4P Con. 5P 0030 4822 267 10537 Con. 9P (F-pin) 4822 265 10422 M11 Con. 19P (F-pin) 4822 267 10421 21P scart 2P Cinch 4822 267 60243 0231∆ 4822 265 10392 0232 4822 267 10687 3P Cinch 0020 4822 267 31014 Headphone socket 4822 276 13603 Mains switch 0138∆ 4822 492 70289 Spring fix. Ts Δ 4822 265 11253 Fuse holde 4822 492 70788 Spring fix. IC 4822 492 62076 Δ

RC rec. GP1U28QP X-tal 12MHz

2410

5322 121 42386

4822 121 42868

100nF 5% 63V

220nF 5% 50V

1681 ——

4822 126 13838 100nF 50V 20% 2008Δ 2010Δ 4822 124 40196 220µF 20% 16V 2016Δ 4822 124 40433 47uF 20% 25V 100pF 5% 50V 100pF 5% 50V 5322 122 32531 2043 5322 122 32531 2104Δ 4822 124 41579 10μF 20% 50V 21051 4822 124 41579 10uF 20% 50V 4822 124 40248 10μF 20% 63V 4822 124 41579 10uF 20% 50V 2108∆ 10μF 20% 50V 100μF 20% 63V 4822 124 41579 4822 124 40255 2115 2115 4822 124 81029 100μF 20% 25V 2116 4822 124 40255 100uF 20% 63\ 4822 124 81029 100μF 20% 25V 2117 4822 126 13695 82pF 1% 63V 470pF 10% 50V 470pF 10% 50V 4822 126 10334 2120 4822 126 10334 2121 2124 5322 122 32268 470pF 10% 50V 470pF 10% 50V 2125 5322 122 32268 2.7nF 10% 50V 3.9nF 10% 50V 2128∆ 4822 122 32627 2128 5322 126 10465 5322 126 10511 1nF 5% 50V 2130 1μF 20% 63V 4822 124 40242 2144 330pF 5% 50V 10μF 20% 50V 2145 5322 122 31863 21614 4822 124 41579 4822 126 13461 680pF 10% 50V 4822 126 13461 680pF 10% 50V 2163 2164 2166 5322 122 32268 470pF 10% 50V 680pF 10% 50V 2167 4822 126 13461 5322 122 32268 470pF 10% 50V

4822 242 10694

470pF 10% 50V 680pF 10% 50V 5322 122 32268 2170 4822 126 13461 680pF 10% 50V 4822 126 13461 2180 5322 122 32268 470nF 10% 50V 4822 126 13512 330pF 10% 50V 2199 4822 126 13512 330pF 10% 50\ 4822 126 13838 100nF 50V 20% 22nF 10% 63V 2201Δ 5322 122 32654 4822 124 40242 $1\mu F~20\%~63V$ 2202 4822 124 41576 2.2uF 20% 50V 2203 4822 126 14087 100nF 10% 63V 47uF 20% 50V 2205 4822 124 11566 4822 124 41751 47μF 20% 50V 2205 2209Δ 4822 126 13838 100nF 50V 20% 5322 122 32658 22pF 5% 50V 2210 2.2uF 20% 50V 2211 4822 124 41576 2212Δ 5322 122 32654 22nF 10% 63V 220nF 20% 25\ 2213 4822 126 13061 47pF 1% 63V 12pF 50V 4822 126 13692 4822 122 33926 2214 4822 126 13838 100nF 50V 20% 2214∆ 220nF 20% 25V 2215 4822 126 13061 47pF 1% 63V 2215 4822 126 13692 220nF 80-20% 50V 4822 126 13473 2216 4822 124 41584 $100\mu F~20\%~10V$ 220nF 80-20% 50V 4822 126 13473 2217 2218 5322 122 32967 5.6pF 10% 63V 220nF 80-20% 50V 2220 4822 126 13473 2221 4822 126 13473 220nF 80-20% 50V 100nF 50V 20% 2221∆ 4822 126 13838 2222Δ 4822 126 13838 100nF 50V 20% 1000uF 16V 20% 2224 4822 123 14024 2224∆ 4822 126 13838 100nF 50V 20% 10pF 5% 50V 5322 122 32448 2225 1μF 20% 63V 10pF 5% 50V 2226 4822 124 40242 2226 5322 122 32448 4822 126 13838 4822 124 41579 22271 100nF 50V 20% 10μF 20% 50V 22284 10μF 20% 50V 10μF 20% 50V 22291 4822 124 41579 4822 124 41579 2230Δ 2231∆ 4822 126 13838 4822 124 41579 100nF 50V 20% 10μF 20% 50V 22344 1nF 5% 50V 1nF 5% 50V 2235 5322 126 10511 5322 126 10511 2236 220nF 10% 16V 220nF 10% 16V 2237 4822 126 13561 4822 126 13561 2238 2240 4822 126 14087 100nF 10% 63V 4822 124 40246 4.7μF 20% 63V 2241∆ 2241 4822 126 13561 220nF 10% 16V 2242Δ 4822 126 13838 100nF 50V 20% -2242Δ 5322 122 32654 22nF 10% 63V 2243 5322 126 10511 1nF 5% 50V 5322 126 10511 4822 124 41751 2244 1nF 5% 50V 2245 47μF 20% 50V 2246 5322 122 32448 10pF 5% 50V 5322 126 10511 1nF 5% 50V 2247 2248 4822 124 81151 22uF 50V 2248 5322 126 10511 1nF 5% 50V 2249 5322 126 10511 1nF 5% 50V 2250 4822 124 41751 47μF 20% 50V 2251 4822 122 33216 270pF 5% 50V 5322 122 32448 10pF 5% 50V 2251 22521 4822 124 41579 10uF 20% 50V 2252∆ 5322 122 32654 22nF 10% 63V 22534 5322 126 10223 4 7nF 10% 63\/ 5322 122 32654 22nF 10% 63V 2254∆ 22541 5322 126 10223 4 7nF 10% 63V 4822 124 41579 2255∆ 10μF 20% 50V 2256 4822 126 13561 220nF 10% 16V 4822 124 22263 220μF 20% 25V 2257 22604 4822 124 40246 4.7uF 20% 63V 4822 124 40255 2260 100μF 20% 63V 22604 4822 124 41579 10uF 20% 50V 4822 124 40255 100μF 20% 63V 2261 2261 5322 122 32654 22nF 10% 63V 4822 124 41579 10μF 20% 50V 2262Δ 22631 4822 124 41579 10uF 20% 50V 4822 124 81029 2264 2265 4822 126 13561 220nF 10% 16V 2266 4822 126 13561 220nF 10% 16V 2267 4822 126 13561 220nF 10% 16V 4822 121 42868 220nF 5% 50V 2271 5322 126 10511 1nF 5% 50V 3.3nF 10% 63V 1nF 5% 50V 2272 5322 126 10511 4822 126 13561 220nF 10% 16V 2273 100nF 10% 63V 2273 4822 126 14087 4822 126 13838 100nF 50V 20% 2275 4822 126 13486 15pF 2% 63V 4822 126 13694 15pF 2% 63V 2277 4822 126 13486 68pF 1% 63V 2277 4822 126 13694 1nF 5% 50V 2278 5322 126 10511 5322 126 10511 1nF 5% 50V 2280 5322 126 10511 1nF 5% 50V 5322 126 10511 1nF 5% 50V 2281 47nF 10% 63V 2283 4822 126 13751 47nF 10% 63V 4822 126 13751 47nF 10% 63V 2285 4822 126 13751 2403 4822 124 40242 1μF 20% 63V 2.2nF 10% 63V 2406 4822 122 33127 2409∆ 5322 126 10223 4.7nF 10% 63V

2434/ 4822 126 13838 100nF 50V 20% 2436 5322 126 10511 1nF 5% 50V 5322 126 10511 2440 4822 121 70654 2N210% 50V 220nF 80-20% 50V 2442 4822 126 13473 2443 4822 124 80791 470uF 16V 20% 2444 4822 121 51319 1μF 10% 63V 10nF 5% 1.6KV 2445∧ 4822 121 70617 9.1nF 5% 1.6KV 220pF 10% 2KV 2445 4822 121 70649 2447_{\Delta} 4822 126 14078 2448 4822 121 43368 47μF 160V 250V 470nF 5% 2450 4822 121 10507 4822 121 10518 4822 121 51319 24504 250V 390nF 5% 1uF 10% 63V 2451 4822 124 80195 4822 124 80791 470μF 20% 10V 470μF 16V 20% 2452 2453 2456 4822 124 80069 1μF 20% 160V 2460 4822 121 51385 33nF 20% 100V 4822 126 11131 18pF 5% 50V 27P 50V 2461 4822 126 13645 4.7nF 10% 1KV 2.2nF 10% 1KV 2462 4822 126 13866 2462 4822 126 14079 2463 4822 124 40255 100μF 20% 63V 24644 4822 126 13838 100nF 50V 20% 2465 5322 126 10184 680P 5% 50V 24664 390pF 5% 50V 4822 122 33172 2467 5322 126 10184 680P 5% 50V 100nF 50V 20% 24684 4822 126 13838 2469 4822 126 14237 470pF 10% R 2KV 2470 22μF 20% 250V 4822 124 11845 2471 4822 122 30043 10nF 80% 63V 390pF 5% 50V 2476∆ 4822 122 33172 2/180 4822 123 14024 1000μF 16V 20% 2485 5322 126 10184 680P 5% 50V 5322 126 10184 4822 126 13589 2487 680P 5% 50V 470nF 275V 2500∆ 4822 121 10686 4822 124 40246 4.7nF 10% 50V 4.7μF 20% 63V 2501 25024 2502∧ 4822 126 12793 2 2nF 10% 2KV 4.7μF 20% 63V 4822 124 40246 2503∆ 2504 4822 121 42868 220nF 5% 50V 2504∆ 4822 126 12793 2.2nF 10% 2KV 4822 124 41576 4822 126 12793 2.2μF 20% 50V 2.2nF 10% 2KV 2505 2505Δ 25064 4822 124 41579 10μF 20% 50V 2507∆ 4822 124 41579 10μF 20% 50V 25084 4822 124 41556 100uF 20% 385V 4822 124 41576 2.2μF 20% 50V 2508 4822 124 41579 4822 126 13517 10μF 20% 50V 820pF 10% 1000V 25094 2509 2510A 4822 124 41579 . 10μF 20% 50V 4822 126 13517 820pF 10% 1000V 2510 2511Λ 4822 124 41579 10uF 20% 50V 4822 121 43996 2512Δ 33nF 5% 50V 2514 4822 121 51472 39nF 5% 250V 4822 121 43823 2515∆ 470nF 5% 50V 2516 4822 121 43925 2 2nF 5% 50V 4822 124 81029 100μF 20% 25V 2517 2517Λ 5322 122 34123 1nF 10% 50V 2518 4822 121 42868 220nF 5% 50V 25184 4822 122 50116 470nF 10% 1K\/ 5322 121 42386 100nF 5% 63V 2520 4822 124 22263 220uF 20% 25V 4822 126 13695 82pF 1% 63V 2520 4.7nF 10% 50V 2.2nF 10% 63V 2521 4822 121 10686 2521 4822 122 33127 2522 4822 122 33127 2.2nF 10% 63V 4822 124 41579 10μF 20% 50V 2523 4822 124 81029 100uF 20% 25V 2524 4822 121 42868 220nF 5% 50V 2524 5322 122 32268 470pF 10% 50V 100nF 50V 20% 4822 126 13838 25294 2530 4822 124 40242 1uF 20% 63V 4822 121 10673 560pF 1% 630V 2531 2532 5322 126 10511 1nF 5% 50V 2533 5322 122 31863 330pF 5% 50V 2534 5322 126 10511 1nF 5% 50V 5322 121 42386 100nF 5% 63V 2540∧ 4822 124 40433 47μF 20% 25V 4.7nF 10% 50V 2545Δ 2.2nF 20% 250V 4822 126 14037 4822 122 50116 470pF 10% 1KV 2551 4822 124 42336 47uF 20% 160V 2553 5322 122 31866 6.8nF 10% 63V 2554 4822 126 13061 220nF 20% 25V 4822 124 80707 2200μF 20% 25V 2200uF 20% 25\ 2562 4822 124 80707 4822 124 41097 220μF 20% 16V 4822 124 42403 220uF 20% 16V 2563 2571 4822 124 80707 2200μF 20% 25V 2572 5322 122 32531 100pF 5% 50V 4822 126 13061 220nF 20% 25V 47uF 20% 25V 2602∆ 4822 124 40433 1nF 10% 50V 1nF 10% 50V 5322 122 34123 2608∆ 5322 122 34123 100nF 5% 63V 2610 5322 121 42386 4822 124 41579 10uF 20% 50V 2611A 4822 121 42868 220nF 5% 50V 2621 4822 126 13695 82pF 1% 63V 82pF 1% 63V 2622 4822 126 13695

5322 121 42386

4822 124 41579

5322 121 42386

4822 124 41579

2421_Δ

24304

100nF 5% 63V

10uF 20% 50V

10uF 20% 50V

22nF 10% 63V 10μF 20% 50V 5322 122 32654 4822 124 41579 2630∆ 2650 5322 126 10184 2655 4822 124 41643 100uF 20% 16V 2660 5322 126 10184 680P 5% 50V 680P 5% 50V. 2661 5322 126 10184 2664∆ 100nF 50V 20% 4822 126 13838 2666∆ 100nF 50V 20% 2670 5322 122 32531 100pF 5% 50V 2671 4822 124 81029 100uF 20% 25V 2674 5322 122 32531 100pF 5% 50V 2680 4822 126 13061 220nF 20% 25V 56pF 1% 63V 56pF 1% 63V 4822 126 13693 2682 2683 4822 126 13693 4822 126 13061 220nF 20% 25V 2.2nF 10% 63V 2685 4822 122 33127 100pF 5% 50V 2690 5322 122 32531 2691 5322 122 32531 100pF 5% 50V 2692 5322 122 32531 100pF 5% 50V 2693 5322 122 32531 100pF 5% 50V 2695∆ 4822 126 13838 100nF 50V 20%

3000 4822 051 10102 1k 2% 0 25W 4822 116 83864 10k 5% 0.5W 3001 3002 4822 116 83864 10k 5% 0.5W 3004 4822 051 10102 3005 4822 051 20223 22k 5% 0.1W 4822 051 20223 30074 4822 050 22701 2700.1% 0.6W 3008 4822 051 10102 1k 2% 0.25W 3009 4822 051 10102 1k 2% 0.25W 4822 052 10478 4Ω7 5% 0.33W 3016 4822 116 52238 12k 5% 0.5W 3040 4822 051 20391 $390\Omega \, 5\% \, 0.1W$ 3100∆ 4822 051 20472 4k7 5% 0.1W 3101 4822 117 10833 10k 1% 0.1W 3104 4822 116 52283 4k7 5% 0.5W 3105 4822 051 20223 22k 5% 0.1W 4822 051 20472 3107Δ 4822 051 20472 4k7 5% 0.1W 3108 4822 117 11449 2k2 1% 0.1W 3114 4822 116 52257 22k 5% 0.5W 3115 4822 116 52257 22k 5% 0.5W 3121 4822 116 83868 $150\Omega 5\% 0.5W$ 3122 4822 116 83868 150Ω 5% 0.5W 3123 4822 116 52201 $75\Omega 5\% 0.5W$ 4822 051 20101 3125 4822 116 52201 $75\Omega 5\% 0.5W$ 3126 4822 051 20331 330Ω 5% 0.1W 3127 4822 116 52201 $75\Omega 5\% 0.5W$ 3128 4822 116 52201 75Ω 5% 0.5W 4822 051 20331 $330\Omega \, 5\% \, 0.1W$ 3129 4822 051 20331 4822 050 11002 330Ω 5% 0.1W 3130 3141 1k 1% 0.4W 3144 4822 051 10102 1k 2% 0.25W 3160 4822 116 52257 22k 5% 0.5W 3161 4822 116 80175 4k7 5% 0.5W 22k 5% 0.5W 3162 4822 116 52257 3163 4822 116 80175 4k7 5% 0.5W 4822 116 52201 75Ω 5% 0.5W 3164 31654 4822 051 20229 4822 051 20689 220.5% 0.1W 3166 $68\Omega \, 5\% \, 0.1W$ 3167 4822 117 11449 2k2 1% 0.1W 4822 051 20101 100Ω 5% 0.1W 3168∆ 4822 051 10102 4822 051 20471 1k 2% 0.25W 470Ω 5% 0.1W 3169 3170∆ 3178 4822 051 20394 390k 5% 0 1W 4822 051 20331 $330\Omega \, 5\% \, 0.1W$ 3179 3179 3180 4822 117 11503 4822 051 20681 220Ω 1% 0.1W 680Ω 5% 0.1W 3181 4822 051 10102 1k 2% 0.25W 470Ω 5% 0.1W 4822 051 20471 3181_{\Delta} 3185 4822 116 80175 4k7 5% 0.5W 4k7 5% 0.5W 3186 4822 116 80175 3187 4822 116 52201 750.5% 0.5W 4822 050 12201 220Ω 1% 0.4W 3188Δ 3192 4822 116 83881 4822 116 83881 $390\Omega 5\% 0.5W$ 390Ω 5% 0.5W 3193 3194 4822 116 83961 6k8 5% 4822 116 80175 4k7 5% 0.5W 3195 3201 4822 051 20391 3900.5% 0.1W 3203 4822 116 52257 22k 5% 0.5W 3204 4822 051 20822 8k2 5% 0.1W 4822 050 12201 220Ω 1% 0.4W 3205∆ 3205 4822 116 83872 2200.5% 0.5W 4822 051 20399 39Ω 5% 0.1W 3206 3206 4822 051 20829 820.5% 0.1W 3207 4822 116 52231 820Ω 5% 0.5W 32084 4822 051 20472 4k7 5% 0 1W 4822 051 10102 1k 2% 0.25W 3209 32104 4822 051 20471 4700.5% 0.1W 4822 051 20471 3211A 470Ω 5% 0.1W 3214 4822 051 10102 1k 2% 0 25W 4822 117 10353 3215 3216 4822 051 20391 $390\Omega 5\% 0.1W$ 4822 116 52175 100Ω 5% 0.5W 3216 3217 4822 051 20391 3900.5% 0.1W 3217 4822 116 52175 100Ω 5% 0.5W

3217

4822 117 10353

4822 117 11503

1500 1% 0 1W

```
38
```

L7.2E

```
3218
 4822 117 11507
 6k8 1% 0.1W
3221
 4822 116 52175
 1000.5% 0.5W
3223
 4822 116 83864
 10k 5% 0.5W
3224
 4822 051 20564
 560k 5% 0.1W
 4822 117 10834
 47k 1% 0.1W
3225
 4822 051 20569
 56Ω 5% 0.1W
 4822 051 20569
 56Ω 5% 0.1W
3229
 4822 051 20561
 560\Omega \, 5\% \, 0.1W
 4822 051 20569
 56Ω 5% 0.1W
3229
3230
 4822 117 10834
 47k 1% 0.1W
 4822 117 11449
 2k2 1% 0.1W
3233
3234
 4822 052 10228
 2Ω2 5% 0.33W
 4822 117 10834
 4822 117 10834
 47k 1% 0.1W
3235
3238
 4822 051 20561
 560\Omega 5% 0.1W
 4822 117 11449
3239
 2k2 1% 0.1W
3240
 4822 051 20333
 33k 5% 0.1W
3242
 4822 051 20333
 33k 5% 0.1W
3243
 4822 117 11437
 8k2 1% 0.1W
3244
 4822 117 11154
 1k 1% 0.1W
 4822 116 83864
 10k 5% 0.5W
 10Ω 5% 0.33W
3247\Delta
 4822 052 10109
3248∆
 4822 051 20471
 470\Omega 5% 0.1W
3250
 4822 116 52256
 2k2 5% 0.5W
3250
 4822 117 10833
 10k 1% 0.1W
3250∆
 4822 117 11846
 10k 5% 1/16W
 4822 051 20681
 680Ω 5% 0.1W
3251
 10k 5% 0.5W
3251
 4822 116 83864
3252^
 4822 051 20109
 10Ω 5% 0.1W
32521
 4822 051 20332
 3k3 5% 0.1W
3253∆
 4822 051 20109
 10Ω 5% 0.1W
 4822 051 20153
 15k 5% 0.1W
3253\Delta
3254
 4822 116 83864
 10k 5% 0.5W
 220Ω 1% 0.1W
3254
 4822 117 11503
3265
 4822 051 20122
 1k2 5% 0 1W
 560Ω 5% 0.1W
 4822 051 20561
3265
3266
 4822 050 11002
 1k 1% 0.4W
 4822 116 52264
 27k 5% 0.5W
3267
 4822 116 83884
 47k 5% 0.5W
3267
 100k 5% 0.1W
 4822 051 20104
3273
3280
 4822 051 20561
 5600.5% 0.1W
3401\Delta
 4822 050 24708
 4Ω7 1% 0.6W
3401
 5322 116 53564
 3O3 5% 0 5W
 4822 050 24708
 4Ω7 1% 0.6W
3402∆
 5322 116 53564
 3Ω3 5% 0.5W
3402
3403\Delta
 4822 051 20153
 15k 5% 0.1W
3404
 4822 050 22202
 2k2 1% 0 6W
 4822 116 83872
 220\Omega 5\% 0.5W
3406
3407
 4822 116 83872
 220O 5% 0 5W
 4822 051 20393
 39k 5% 0.1W
3410
 4822 050 22202
4822 117 10833
 2k2 1% 0.6W
10k 1% 0.1W
3411
3412
34134
 4822 052 10158
 105 5% 0 33W
 4822 051 10102
 1k 2% 0.25W
3415
3417
 4822 051 10102
 1k 2% 0.25W
3418
 4822 116 52234
 100k 5% 0.5W
3420
 4822 051 20223
 22k 5% 0.1W
 4822 117 11149
 82k 1% 0.1W
3421
3422
 4822 051 20223
 22k 5% 0 1W
 4822 051 10102
 1k 2% 0.25W
3423
34304
 4822 052 10478
 4Ω7 5% 0.33W
3431
 4822 052 10152
 1k5 5% 0.33W
3431A
 4822 052 10472
 4k7 5% 0 33W
 4822 052 10152
 1k5 5% 0.33W
3432
34321
 4822 052 10472
 4k7 5% 0 33W
 4822 116 52271
 33k 5% 0.5W
3433
3434
 4822 117 10833
 10k 1% 0 1W
 270k 5% 0.5W
 4822 116 83878
3436
 4822 050 11002
 1k 1% 0.4W
 4822 050 11002
 1k 1% 0.4W
3440
 4822 051 10102
 1k 2% 0.25W
 4822 051 20124
 120k 5% 0.1W
3442
 4822 116 52186
 220.5% 0.5W
 4822 051 20561
 560Ω 5% 0.1W
3444
 4822 117 12819
 10k 5% 3W
 4822 117 12624
3446
 4822 050 21502
 1k5 1% 0 6W
 4822 050 11002
 1k 1% 0.4W
3448
 4822 117 12822
 407 5% 5W
3449∆
 1Ω 5% 0.5W
3450∆
 4822 052 10278
 2Ω7 5% 0.33W
 4822 052 10228
3456
 4822 116 52297
 68k 5% 0.5W
3457
 4822 116 52297
 68k 5% 0.5W
3458
 4822 116 52297
 68k 5% 0.5W
 4822 050 21202
 1k2 1% 0.6W
3459∆
34601
 4822 050 21503
 15k 1% 0.6W
 18k 5% 0.5W
3461
 4822 051 20273
 27k 5% 0.1W
3462∆
 4822 117 12513
 407.5% 0.5W
34701
 4822 052 11478
3471
 4822 053 11399
 39Ω 5% 2W
3480 \
 4822 052 10109
 10\Omega 5% 0.33W
 220Ω 5% 1W
3490
 4822 051 20105
 1M 5% 0.1W
 2k7 1% 0.1W 0805
 4822 117 12955
3491
 VDR 430V-710V
3500
 4822 116 21228
 4822 116 83864
 10k 5% 0.5W
350
 470Ω 20% 0.5W
3501
 4822 117 12181
 4822 116 52256
 2k2 5% 0.5W
3503
 4822 116 52256
 2k2 5% 0.5W
 PTC 36Ω 365V
 4822 116 40137
```

```
2k2 5% 0.5W
3505
 4822 116 83864
 10k 5% 0.5W
 1000 5% 0 5W
3506
 4822 116 52175
 4822 117 12822
4822 117 12654
3506
 4Ω7 5% 5W
3507
 100\Omega 5% 5W
 4822 116 52176
3508
 10Ω 5% 0.5W
3509
 4822 116 52257
 22k 5% 0.5W
 4822 116 52244
 15k 5% 0.5W
3510
3510
 4822 117 12647
 33k 5% 3W
3511
 4822 116 52283
3512
 4822 050 11002
 1k 1% 0.4W
3512
 4822 051 20153
 15k 5% 0.1W
3513
 4822 051 20184
 180k 5% 0.1W
 4822 116 52291
 56k 5% 0.5W
 100k 5% 0.5W
3514
 4822 116 52234
3515
 4822 116 52256
 2k2 5% 0.5W
3516
 4822 116 52243
 1k5 5% 0.5W
3517
 4822 116 52243
 1k5 5% 0.5W
3517
 4822 117 10833
 10k 1% 0.1W
3518
 4822 116 52256
 2k2 5% 0.5W
3518
 4822 117 10422
 0.33\Omega \, 5\% \, 3W
 100k 5% 0.5W
3519
3520
 4822 116 52291
 56k 5% 0.5W
3520
 4822 117 11149
 82k 1% 0.1W
 4822 050 11002
3521
 1k 1% 0.4W
352
 4822 116 52219
 330\Omega 5% 0.5W
3522
 4822 116 52244
 15k 5% 0.5W
 4822 050 11002
4822 050 11002
 1k 1% 0.4W
3523
3524
 1k 1% 0.4W
 4822 051 20008
4822 052 10229
3524/
 0\Omega jumper
 22Ω 5% 0.33W
3525∧
3525
 4822 116 83876
 270Ω 5% 0.5W
1k 1% 0.4W
3526
 4822 050 11002
3527
 4822 116 52289
 5k6 5% 0.5W
3528
 4822 116 52238
 12k 5% 0.5W
3528
 4822 116 83868
 150Ω 5% 0.5W
3529∆
 4822 050 24708
 4Ω7 1% 0.6W
 4822 116 83883
4822 116 52276
 470Ω 5% 0.5W
3k9 5% 0.5W
3529
3530
 6k8 5%
3530
 4822 116 83961
 1k8 5% 0.5W
3531
 4822 116 52249
3532
 4822 051 20562
 5k6 5% 0 1W
 4822 116 52249
3532
 1k8 5% 0.5W
 220Ω 5% 0.5W
220k 5% 0.1W
3533
 4822 116 83872
 4822 051 20224
3534
 4822 116 52228
4822 051 20393
3534
 680Ω 5% 0.5W
 39k 5% 0.1W
3536
3536
 4822 116 83961
 6k8 5%
 3k3 5% 0.5W
3537
 4822 116 52269
3537
 4822 117 10833
 10k 1% 0.1W
3538
 4822 116 52234
 100k 5% 0.5W
3539
 4822 116 52251
 18k 5% 0.5W
 4822 116 52276
 3k9 5% 0.5W
3539
3540
 4822 101 11189
 4.7k 30%LIN 0.1W
3540
 4822 116 52256
 2k2 5% 0.5W
3540
 4822 116 52257
 22k 5% 0 5W
 4822 117 12653
3541
 47Ω 5% 2W
 4822 053 21475
4822 053 21475
3542
 4M7 5% 0.5W
 4M7 5% 0.5W
3545∆
35464
 4822 053 21475
 4M7.5% 0.5W
3552∆
 4822 051 20332
 3k3 5% 0.1W
35534
 4822 051 20121
 1200.5% 0.1W
3554
 4822 117 11139
 1k5 1% 0.1W
3565
 4822 117 10833
 10k 1% 0 1W
 4822 051 20109
 10Ω 5% 0.1W
3570∆
3601
 4822 116 90885
 8k2X6
 4822 117 12168
3602
 2k2 X 6
3603
 4822 117 12167
 8k2 X 12
 4822 051 20822
 8k2 5% 0.1W
3607
3608
 4822 116 52234
 100k 5% 0.5W
3610
 4822 117 10833
 10k 1% 0.1W
3612
 4822 051 20224
 220k 5% 0 1W
 150Ω 5% 0.5W
3613
 4822 116 83868
3614
 4822 051 20153
 15k 5% 0 1W
 4822 116 83864
3615
3616
 4822 051 20223
 22k 5% 0.1W
3617
 4822 116 52238
 12k 5% 0.5W
3618
 4822 116 52244
 15k 5% 0 5W
3621∆
 4822 051 20101
 100Ω 5% 0.1W
36221
 4822 051 20101
 1000.5% 0.1W
 4822 117 10833
 10k 1% 0.1W
3624
 4822 051 20101
 100\Omega 5% 0.1W
 4822 051 20101
3625∆
3628∆
 4822 051 20101
 100\Omega 5% 0.1W
3629
 4822 117 11449
 2k2 1% 0.1W
3630
 4822 051 10102
 1k 2% 0 25W
 4822 117 11139
 1k5 1% 0.1W
3630
3632
 4822 117 10833
 10k 1% 0.1W
 10k 5% 0.5W
3633
 4822 116 83864
3634
 4822 116 52283
 4k7 5% 0.5W
3636
 4822 116 83864
 10k 5% 0.5W
3637
 4822 116 52256
 2k2 5% 0 5W
3640
 4822 117 10833
 10k 1% 0.1W
 4822 117 10833
3641
 10k 1% 0.1W
 4822 051 20105
3653
3654
 4822 051 20822
 8k2 5% 0.1W
 4822 116 52175
 100\Omega 5\% 0.5W
3655
36564
 4822 051 20471
 470\Omega 5% 0.1W
3657
 4822 116 52175
 100\Omega 5% 0.5W
3660
 4822 051 10102
 1k 2% 0.25W
 1k 2% 0.25W
1k 2% 0.25W
3661
 4822 051 10102
```

3662

3663

4822 051 10102

4822 051 20331

330Ω 5% 0.1W

```
0Ω jumper
 4822 051 20008
3666
 4822 051 20273
 27k 5% 0.1W
3667
3670
 4822 116 52175
 1000.5% 0.5W
3671∆
 4822 051 20332
 3k3 5% 0.1W
3674
 4822 116 52283
 4k7 5% 0.5W
 4822 116 83864
3681
 4822 117 10833
4822 116 52297
3684
 10k 1% 0.1W
3686
 4822 051 20333
 33k 5% 0.1W
 4822 116 52249
 1k8 5% 0.5W
 220\Omega 1% 0.1W
3693
 4822 117 11503
 4822 051 20182
 1k8 5% 0.1W
3694
3695
 4822 051 20182
 1k8 5% 0.1W
 4822 051 20182
 1k8 5% 0.1W
3698
 4822 051 10102
 1k 2% 0.25W
4xxx
4xxx
 4822 051 20008
 0\Omega 5% 0.25W
```

```
4822 130 34173 BZX79-B5V6
6001Δ
6002A
 4822 130 34173
 BZX79-B5V6
 5322 130 34955
 1N4148
6016∆
 4822 130 30621
 1N4148
 4822 130 30621
6100
 4822 130 80888
 BA682
 4822 130 30621
 1N4148
6101<sub>Δ</sub>
6109
 4822 130 34382
 BZX79-B8V2
6110
 4822 130 34382
 BZX79-B8V2
 4822 130 34382
6111
 BZX79-B8V2
 4822 130 30621
 1N4148
6204∆
 BZX79-B5V6
 4822 130 34173
6205\Delta
6206<sub>Δ</sub>
 4822 130 30621
 1N4148
6207A
 4822 130 30621
 1N4148
6254
 4822 130 34233
 BZX79-B5V1
6265A
 4822 130 30621
 1N4148
\begin{array}{c} 6420\Delta \\ 6440\Delta \end{array}
 4822 130 30621
 1N4148
 BYV28-200/20
 4822 130 80791
6441
 5322 130 31938
 BYV27-200
6443
 4822 130 42488
 BYD33D
6444
 4822 130 34145
 BZX79-B39
6445∆
 4822 130 32896
 BYD33M
6449
 4822 130 42488
 BYD33D
6454
 4822 130 42488
 BYD33D
6/55
 4822 130 42606
 BYD33J
6456
 BYD33J
 4822 130 42606
6461∆
 4822 130 30621
4822 130 30621
 1N4148
1N4148
6464A
6468
 4822 130 42488
 BYD33D
```

4822 130 42606

4822 130 61219

4822 130 42488

4822 130 30621 4822 130 30621

4822 130 31933

4822 130 30621

BYD33J

BYD33D

1N4148 1N4148

1N5061

BZX79-B10

-▶I-

6470

64804

6481

6501A

6502∆

6502∆

6503∆

€X E

```
7001
 5322 130 41983
7002
 5322 130 41983
 BC858B
 4822 130 60511
 BC847B
7003
7100
 4822 130 60511
 BC847B
 4822 130 60511
7101
7115
7118
 4822 130 60511
 BC847B
 4822 130 60511
7202
 4822 209 13099
 MSP3400C/C6
 4822 209 71873
 TA7668BP
7203
7204
 4822 130 60511
 BC847B
7204
 4822 209 13646
 TDA7057AQ/N2
7209
 4822 130 60511
 BC847B
 4822 130 40855
 BC847B
7214
 4822 130 60511
7215
 4822 130 60511
 BC847E
7216
 4822 130 60511
 BC847B
 4822 130 60511
 BC847B
7225
 4822 209 15828
 TDA8347C/N3
 4822 209 16326
7241
 4822 209 90129
 TDA8395/N2
7255
 4822 209 12635
 TDA4665/V4
7265
 5322 130 60508
 BC857B
 4822 209 13176
 TDA9302F
7401
7420
 5322 130 60508
 BC857B
7421
 4822 130 60511
 BC847B
7440
 4822 130 60511
 BC847B
 5322 130 44647
4822 130 10206
7441
 BC368
7445∆
 BUT11AX
7480
 5322 130 44647
 BC368
7501
 4822 209 31555
 TDA9830/V1
 4822 209 90462
 TDA7056B/N1
7502
 4822 130 40937
 BC548B
7503
 4822 130 40937
4822 130 40937
 BC548B
 BC548B
7505
75064
 4822 130 44197
 BC558F
 4822 130 44197
7507A
 BC558B
 4822 130 40937
4822 130 40937
 BC548F
7508
 BC548B
7509
 4822 130 40937
4822 130 40937
 BC548E
7510
 BC548B
7511
7512
 4822 130 40937
 BC5/8B
 4822 130 40937
 BC548B
7513
7514
 4822 130 40937
 BC548F
 4822 130 40937
 BC548B
7515
 STP6NA60F
 4822 130 10806
4822 209 15684
7518∆
 MC44603AF
7520
7541
 4822 209 15829
 TDA8139
 4822 209 16325
 SAA5297PS/044
7600
 4822 209 16332
4822 209 16333
 SAA5297PS/057
7600
 SAA5297PS/048
7600
7600
 4822 209 16435
 SAA5297PS/060
 BC847B
7603
 4822 130 60511
7608
 4822 130 60511
 BC847B
 PMBT2369
7610∆
 4822 209 73852
7620
 4822 816 10769
 ST24W04B6
7655
 4822 130 60511
 BC847B
7681
 4822 130 60511
 BC847B
 4822 130 60511
7682
 BC847B
7682A 5322 130 41982
 BC848B
```

CRT panel [B]

Various

CRT	4822 212 11703	CRTPanel 17"
CRT	4822 212 11704	CRT Panel 21"
Δ	4822 255 70293	CRT socket 17"
Δ	4822 255 70261	CRT socket 21"

⊣⊢

```
150pF 2% 63V
2313
 5322 122 33538
2323
 4822 122 33216
 270pF 5% 50V
2323
 4822 122 33575 220pF 5% 50V
 4822 122 33216 270pF 5% 50V
```

12 Spareparts list

12 Spareparts in	3t							L/.ZL	39
2333 4822 126 10326 180pF 5% 63V 2341 4822 121 41689 100nF 10% 250V		4822 121 43925 4822 124 81029	2.2nF 5% 50V 100μF 20% 25V	1204	4822 242 10434	X-tal 18,432MHz	3253∆ 3254	4822 051 20153 4822 116 83864	
2342\(\Delta \) 4822 124 11508 22\(\mu \)F 250V 20\(\Delta \) 2373 4822 121 41926 33nF 5\(\Delta \) 630V	2518 4 2519 5	4822 121 42868 5322 121 42386	220nF 5% 50V	-1⊢			4xxx 4xxx		0Ω 5% 0.25W (1206)
	2522∆ 4		10μF 20% 50V	2201 2202Δ	4822 126 13693 4822 126 13838				
3311 4822 050 11002 1k 1% 0.4W		4822 124 81029 4822 121 42868	100μF 20% 25V 220nF 5% 50V	2203 2206	4822 124 41576 4822 126 13473	2.2μF 20% 50V 220nF 80-20% 50V	5201	4822 157 10586	2.2uH 10%
3313 4822 051 20479 47Ω 5% 0.1W 3314 4822 117 12818 18k 5% 3W				2207 2208	4822 126 13751 4822 124 41576	47nF 10% 63V	5202 5203	4822 157 11014 4822 157 53139	Coil 78MHz
3315Δ 4822 052 10331 330Ω 5% 0.33W				2210 2213	5322 122 32658	22pF 5% 50V	5204∆	4822 157 51462	10μH
3316Δ 4822 052 10221 220Ω 5% 0.33W 3317 4822 117 11896 1k5 20% 0.5W		4822 116 83864		2214	4822 126 13692 4822 122 33926	12pF 50V	5206	4822 157 51462 4822 153 20251	18μH 10%
3321 4822 051 10102 1k 2% 0.25W 3322Δ 4822 051 20471 470Ω 5% 0.1W		4822 116 52256 4822 116 52256		2215 2216	4822 126 13692 4822 126 13473	47pF 1% 63V 220nF 80-20% 50V	5207∆	4822 157 51462	10μΗ
3322 4822 117 11452 430Ω 1% 0.1W 3323 4822 051 20479 47Ω 5% 0.1W		4822 116 52256 4822 116 83864		2217 2220	4822 126 13473 4822 126 13473	220nF 80-20% 50V 220nF 80-20% 50V	→ ⊢		
3324 4822 117 12818 18k 5% 3W 3325Δ 4822 052 10331 330Ω 5% 0.33W	3506 4	4822 116 52175 4822 116 52176	100Ω 5% $0.5W$	2221 2224Δ		220nF 80-20% 50V	62014	4822 130 30621	18/41/19
3326Δ 4822 052 10221 220Ω 5% 0.33W	3509 4	4822 116 52257	22k 5% 0.5W	2225	5322 122 32448	10pF 5% 50V	6202∆	4822 130 30621	1N4148
3327 4822 117 11896 1k5 20% 0.5W 3331 4822 051 10102 1k 2% 0.25W	3511 4	4822 116 52244 4822 116 52283	4k7 5% 0.5W		5322 122 32448 4822 126 13838	100nF 50V 20%	6205∆	4822 130 30621 4822 130 34173	BZX79-B5V6
3332Δ 4822 051 20471 470Ω 5% 0.1W 3332 4822 117 11452 430Ω 1% 0.1W		4822 050 11002 4822 116 52291		2228Δ 2229Δ	4822 124 41579 4822 124 41579	10μF 20% 50V 10μF 20% 50V		4822 130 30621 4822 130 30621	
3333 4822 051 20479 47Ω 5% 0.1W 3334 4822 117 12818 18k 5% 3W		4822 116 52234 4822 116 52256		2230∆ 2231∆	4822 124 41579 4822 126 13838				
3335Δ 4822 052 10331 330Ω 5% 0.33W 3336Δ 4822 052 10221 220Ω 5% 0.33W	3516 4	4822 116 52243 4822 116 52243	1k5 5% 0.5W	2234 Δ 2235	4822 124 41579 5322 126 10511	10μF 20% 50V	E	0000	
3337 4822 117 11896 1k5 20% 0.5W	3518 4	4822 116 52256	2k2 5% 0.5W	2236	5322 126 10511	1nF 5% 50V	7201	4822 209 16441	
3341Δ 4822 052 11109 10Ω 5% 0.5W 3342 4822 116 83874 220k 5% 0.5W	3520 4	4822 116 52234 4822 116 52291	56k 5% 0.5W	2237 2238	4822 126 13561 4822 126 13561	220nF 10% 16V	7202 7202	4822 209 13099 4822 209 15832	MSP3400C/C6 MSP3410D-PP-B4
3347Δ 4822 052 10102 1k 5% 0.33W 3371Δ 4822 052 10108 1Ω 5% 0.33W		4822 050 11002 4822 116 52244		2241∆ 2242∆	4822 124 40246 4822 126 13838		7203 7204	4822 209 71873 4822 209 13646	TA7668BP
3371Δ 4822 052 10278 2Ω7 5% 0.33W 3372Δ 4822 052 10108 1Ω 5% 0.33W	3523 4	4822 050 11002 4822 050 11002	1k 1% 0.4W	2243 2244	5322 126 10511 5322 126 10511	1nF 5% 50V	7205	4822 130 60511	BC847B
3372Δ 4822 052 10278 2Ω7 5% 0.33W	3525 4	4822 116 83876	270Ω 5% 0.5W	2245	4822 124 41751	47μF 20% 50V	7207 7208	4822 130 60511 5322 130 41983	BC858B
3374 4822 117 11896 1k5 20% 0.5W 3312Δ 4822 051 20471 470Ω 5% 0.1W	3527 4	4822 050 11002 4822 116 52289	5k6 5% 0.5W	2246 2247	5322 122 32448 5322 126 10511	1nF 5% 50V	7209 7210	4822 130 60511 4822 130 60511	
3312 4822 117 11452 430Ω 1% 0.1W		4822 116 52238 4822 116 83883		2248 2249	4822 124 81151 5322 126 10511		7214 7215	4822 130 40855 4822 130 60511	BC337
	3530 4	4822 116 83961 4822 116 52249	6k8 5%	2250 2251	4822 124 41751 5322 122 32448	47μF 20% 50V	7216	4822 130 60511	
	3532 4	4822 116 52249	1k8 5% 0.5W	2252∆	4822 124 41579	10μF 20% 50V			
5370 4822 157 50961 22μH 5370 4822 157 70468 56μH	3534 4	4822 116 83872 4822 116 52228		2253∆ 2254∆	5322 126 10223 5322 126 10223	4.7nF 10% 63V			
		4822 116 83961 4822 116 52269		2255∆ 2256	4822 124 41579 4822 126 13561				
→ I-		4822 116 52276 4822 116 52256		2257 2260	4822 124 22263 4822 124 40255				
6311 4822 130 30842 BAV21		4822 116 52257		2261 2262Δ	4822 124 40255 4822 124 41579	100μF 20% 63V			
6321 4822 130 30842 BAV21 6331∆ 4822 130 30621 1N4148				2263Δ	4822 124 41579	10μF 20% 50V			
6332 4822 130 30842 BAV21 6341∆ 4822 130 30621 1N4148				2264 2265	4822 124 81029 4822 126 13561				
6347 4822 130 34382 BZX79-B8V2	5501 4	4822 152 20678	33μΗ	2266 2267	4822 126 13561 4822 126 13561				
- C AAAAAAA				2268 2271	4822 121 42868 5322 126 10511				
		4000 400 00004	4514440	2272 2273	5322 126 10511 4822 126 13561	1nF 5% 50V			
7301 4822 130 41782 BF422 7302 4822 130 41782 BF422	6502∆ 4	4822 130 30621 4822 130 30621	1N4148	2274∆	4822 126 13838	100nF 50V 20%			
7303 4822 130 41782 BF422 7304 4822 130 41646 BF423		4822 130 30621 4822 130 30621		2276 2277	4822 126 13694 4822 126 13694				
7305 4822 130 41782 BF422 7306 4822 130 41646 BF423	6505∆ 4	4822 130 30621	1N4148	2278 2279	5322 126 10511 5322 126 10511				
7307 4822 130 41782 BF422		<u>"</u>		2280 2281	5322 126 10511 5322 126 10511	1nF 5% 50V			
7308 4822 130 41646 BF423 7309 4822 130 41782 BF422				2201	3322 120 10311	1111 376 30V			
		4822 209 31555 4822 209 90462		\neg					
Mono panel [C]		4822 130 40937 4822 130 40937		3201	4822 117 11449	2k2 1% 0.1W			
	7505 4	4822 130 40937 4822 130 44197	BC548B	3202 3203	4822 117 10833 4822 117 11449				
Various	7507∆ 4	4822 130 44197	BC558B	3207 3211	4822 117 10833 4822 117 11449	10k 1% 0.1W			
1020 4822 212 11558 Audio panel Mono + AM sound	7509 4	4822 130 40937 4822 130 40937	BC548B	3213	4822 116 83864	10k 5% 0.5W			
1020 4822 212 11559 Audio panel Mono no		4822 130 40937 4822 130 40937		3214 3215∆	4822 051 20562 4822 051 20101				
AM sound 4822 267 10755 Con 19P		4822 130 40937 4822 130 40937		3216 3217	4822 116 52175 4822 116 52175				
4822 267 10537 Con 5P 4822 492 70788 Spring fix. IC	7514 4	4822 130 40937	BC548B	3222 3224	4822 051 20562 4822 117 10834	5k6 5% 0.1W			
1501 4822 242 81423 Filter OFWL9453M (38.9MHz)	7515 4	4822 130 40937	D0040D	3229	4822 051 20561	560Ω 5% 0.1W			
(-2.000 12)	Nicar	n +2CS pa	anel [D]	3230 3233	4822 117 10834 4822 117 11449	2k2 1% 0.1W			
⊣⊢				3234 3235	4822 117 10834 4822 117 10834				
2501 4822 121 10686 4.7nF 10% 50V	Variou	s		3238 3239	4822 051 20561 4822 117 11449	560Ω 5% 0.1W			
2502Δ 4822 124 40246 4.7μF 20% 63V 2503Δ 4822 124 40246 4.7μF 20% 63V	1020 4	4822 212 11561	Nicam panel + AM	3240 3242	4822 051 20333	33k 5% 0.1W			
2504 4822 121 42868 220nF 5% 50V 2505 4822 124 41576 2.2μF 20% 50V			Sound Nicam panel no AM	3243	4822 051 20333 4822 117 11437	8k2 1% 0.1W			
2506Δ 4822 124 41579 10μF 20% 50V			sound	3244 3246	4822 117 11154 4822 116 83864	10k 5% 0.5W			
2507Δ 4822 124 41579 10μF 20% 50V 2508 4822 124 41576 2.2μF 20% 50V	4	4822 267 10755		3247∆ 3248∆	4822 052 10109 4822 051 20471				
2509∆ 4822 124 41579 10μF 20% 50V 2510∆ 4822 124 41579 10μF 20% 50V	Δ 4	4822 267 10537 4822 492 62076	Spring fix IC	3249 3250	4822 116 83864 4822 116 52175	10k 5% 0.5W			
2511Δ 4822 124 41579 10μF 20% 50V 2512Δ 4822 121 43996 33nF 5% 50V		4822 242 10688		3250	4822 116 52256	2k2 5% 0.5W			
2512\(\text{2512}\) 4822 121 43996 331F 5\(\text{30V}\) 2514 4822 121 51472 39nF 5\(\text{250V}\) 2515\(\text{2515}\) 4822 121 43823 470nF 5\(\text{50V}\)	1203 4	4822 242 81436		3250 3251	4822 116 83884 4822 051 20681				

4822 242 81436 OFWK3953M 38.9MHz

3251 3252∆

4822 051 20681 680Ω 5% 0.1W 4822 051 20332 3k3 5% 0.1W

2514 4822 121 51472 39nF 5% 250V 2515Δ 4822 121 43823 470nF 5% 50V