7. Circuit Operating Descriptions

7-1 S.M.P.S.

7-1-1 Basic Principles of RCC

RCC is commonly used at low wattage (under 35W) SMPS (Switching Mode Power Supply) for reducing the number of electronic parts in SMPS. The basic functions are as follows. With power plugged in, Vin is applied and ignition current Ig. flows through Rg. From this, Quiescent point of S/W TR starts to flow and Vb is induced to base coil. With sufficient base current (Ib) flows and by the induced Vd. So, S/W TR becomes drastically saturated (swiched on mode). Ic of S/W TR swiftly moves to cut-off region. Fig. 7-1 describes coil voltage of S/W TR ON/OFF mode. The direction of current in the primary and secondary coil is reversed. When S/W TR is on, energy is reserved in primary coil. When S/W TR is off, the energy is supplied to output and then each coil. From this voltage, Ib is supplied again to S/W TR to be saturated.

Fig. 7-1 Basic Current of RCC

Fig. 7-2 Basic Waveform of RCC

1) Analysis RCC (Ringing Choke Converter)

IC Peak Current (Icp) when Q1SR12 is on:

$$Icp = 2 X \frac{T}{Ton} X \frac{Po}{Vin e}$$
, (e: efficiency)

Maximum Icp when duty is 50%:

Icp max =
$$4 \text{ X lin avg} = 4 \text{ X } \frac{\text{Po}}{\text{Vin X e}}$$

P1 impedance Lp:

$$Lp = \frac{Vin \ X \ Ton}{Icp}$$

The time to supply reserved energy in transformer to output:

$$T \ Off = \frac{\underline{L1}}{Vo} \ \ X \ \frac{\underline{n2}}{n1} \ \ X \ Icp$$

Output Voltage Vo:

$$Vo = Vin \ X \ \frac{T \ on}{T \ Off} \ X \ \frac{n2}{n1}$$

Applied Voltage to S/W TR Vce:

$$Vce = Vin + \frac{n1}{n2} X Vo$$

Fig. 7-3 Analysis on RCC

7-2 Samsung Electronics

2) Description on Each Circuit Block

A. INPUT RECTIFYING CIRCUIT

AC 120V-60Hz is rectified by bridge diodes (D1SS01, D1SS02, D1SS03, D1SS04), and then leveled by smoothing capacitor (C1SD11). To remove conduction noise line, filter (L1SS01) and X-capacitor (C1SS01) are used.

Fig. 7-4 Input Rectifying Circuit

B. DRIVE CIRCUIT

When Vin is applied, ignition current Ig flows through R1SR02. Ic (value =Hfe x Ig) starts to flow in Q1SD11 and Vb is induced to base coil "B".

By this Vb, Ib starts flowing and Q1SD11 becomes saturated (S/W on).

While Ib remains at constant value, Ic increases gradually by time. Base current will decrease and then Q1SD11 will become cut off (S/W OFF).

Fig. 7-5 Drive Circuit

C. CONTROL CIRCUIT

If output current (Io) and (Vin) were constant, Vo could have the same value as the secondary coil ratio(N2/N1) proportion. However, it actually varies. So, to stabilize Vo, scorpio chassis SMPS adopts direct negative feedback control system using a photocoupler. The following are line voltage regulation and load regulations on Io variations.

Fig. 7-6 Control Circuit

D. LINE VOLTAGE REGULATION

Assume load (Io) is constant to analyze control function on voltage variation.

 $Po = Io \times Vo : Constant$

Input power (Pi) is constant and Po is constant.

Pi = Vin x Ii : Constant

However, as Vin actually varies, Ii should vary as much as Vin varies to make the total input power (Pi) constant. Ii is an average value of collector current (Ic) in Q1SD11 and only flows when S/W is on. So, the variation of Ii can be controlled by the variation of Ic. The only way to change Ic is by changing the time (Ton) to turn on S/W TR (Q1SD11).

7-4 Samsung Electronics

Fig. 7-7 Waveform of Line Voltage Regulation

As Vin increases, Toff becomes constant and Ton gets decreased.

$$\Delta T1 = \Delta T2 = T$$
 T Off 1 = T Off 2
T On 1 = T On 2 + Δ T1

E. LOAD REGULATION

Assume that the line voltage (Vin) is constant to analyze the control function on the load (Io) variation. As Io varies, Po varies accordingly.

 $Po = Io \times Vo : Variable$

As Po varies, input power (pi) should vary the same amount.

Pi = Vin x Ii : Variable (Po = Pi x e, e : efficiency)

As Vo and Vin are constant, Ii will vary in proportion to Io variation. As mentioned above, Io is the average value of IC only when S/W TR (Q1SD11) is off and this current (Is) is the average value of IC only when S/W TR is on. This current (Is) is proportional to IC.

The variation of Is and Ic can only be controlled by variation of Toff and Ton of the SW TR.

Fig. 7-8 Waveform of Load Regulation

As Io increases, Toff and Ton increase also. (Frequency gets low)

Ton2 = Ton1 + T1
$$\Delta$$

Toff2 = Toff1 + T2 Δ

In actual control circuit, as shown in Fig.6, photocoupler (IC1SS1) controls base current of TR (Q1SR12), then, Ton and Toff of S/W TR (Q1SD11) are controlled to perform both line regulator and load regulator functions. The variations of line voltage (Vin) and load (Io) are found in variation of Vo.

$$Vs = \frac{R1SS34}{R1SS33 + R1SS34}$$

Reference voltage in IC1SS2 (shunt regulator, S431) varies. As Vo gets high, Vs increases and then cathode voltage (Vc) of IC1SS2 is made low. Increased forward current (If) makes collector current (Ipc) flow to control base current of TR (Q1SR12). Q1SR12 becomes saturated and Q1SD11 is cut off because base current in S/W TR (Q1SD11) is divided to make collector current (IC1SS2) in Q1SR12.

When Vo becomes low, negative feedback can be performed to regulate Vo.

7-6 Samsung Electronics

3) Output Rectifying Circuit

D1SS08 becomes forward biased only when S/W TR (Q1SD11) is off. In this case, Is flows through D1SS08. DC voltage can be made by rectifying Vs through D1SS08 and is passed through the LPF of C1SS07 and L1SS03.

Fig. 7-9 Output Rectifying Circuit

Fig. 7-10 Waveform of Output Rectification

4) Snubber Circuit

During Transformer Operation, leakage inductance exists in addition to normal inductance of primary and secondary coils. Assume that there is no leakage inductance (L1), when S/W TR (Q1SR02) is OFF.

$$\frac{n1}{\text{Vce} = \text{Vin} + n2} \text{ Vo}$$

In other words, Vce is the same as supplied Vin pulse induced by the voltage of Vo, but leakage inductance (L1) exists.

$$\frac{n1}{\text{Vce} = \text{Vin} + n2} \frac{\text{dis}}{\text{Vo} + \text{L1}} \frac{\text{dis}}{\text{dit}}$$

At this time, unless the voltage induced by L1 is suppressed, S/W TR (Q1SR02) will be destroyed because Vce exceeds its specification.

To prevent this, Snubber circuit is constructed by using R1SS01, R1SS02, C1SR03 and D1SS05.

To supply reserved energy in transformer to output (Toff), the voltage induced by L1 is passed through D1SS05 and charged in C1SR03, then discharged through R1SS01, R1SS02. Finally, it is discharged as heat in R1SS01, R1SS02.

Fig. 7-11 Snubber Circuit

Fig. 7-12 Vce of Q1

7-8 Samsung Electronics

5) Protection Circuit in Open Loop

This chassis SMPS applies direct negative feedback control using a photocoupler. If this photocoupler can not function due to defect of relevant circuit components, it becomes an open loop.

When this occurs, output voltage surges three times faster than normal and then causes critical defects in VCR unit.

To prevent this, the protection circuit is implemented to maintain holdback by stopping switching in case of open loop.

In open loop, VOI increases to over 50V and this over voltage is applied to ZD1SS1. This surge will cause the zener to avalanche, thus shorting.

In this case, no voltage is applied to the Vb. No base current flows in S/W TR(Q1SD11) and then it enters the hold-back mode. In this case, ZD401 can not function normally.

Fig. 7-13 Protection Circuit in Open Loop

7-2 VCR System Control

Fig. 7-14 Micom Block Diagram

(1) Outline

The system control circuit inputs the commands given by the operator to set the mechanism and circuit to the commanded mode. The circuit also inputs the detected output from the tape and mechanism protection sensor and protects the VCR and tape against abnormal operation.

Fig. 7-14 is a simplified system control block diagram.

The system control is performed by 4 control sections. (System and timer control, Servo control, F/S Tuner, On Screen Display).

7-10 Samsung Electronics

Fig. 7-15 IC601 Block Diagram

(2) Mechanism/Circuit Control

When the u-COM inputs operator's commands via the key input or remote input, the mechanism and circuits are set to the command mode. This function controls mechanism/servo section and audio/video processing section.

1) Cassette Loading Control

Controls loading and ejection of a cassette and determines the mechanism operation mode; tape loading/unloading, action/release of various breaks, tension, take up mechanism etc.

2) Tape Protection Sensor Monitoring

Detects abnormal operation in tape using the supply and take up end sensor, reel sensor and SW 30Hz pulse for drum rotation.

3) Capstan Motor Control

Determines the tape speed and direction, fast forwards and rewinds the tape etc.

4) Tape Counter Control

Counts the control pulses on the control track, picked up by the control head and shows it on the digital multidisplay.

5) Servo Control

Determines the operation mode of the servo circuit. Control the speed of drum and capstan motor, and then Control the phase of drum and capstan motor.

6) Record Safety Tap Detection

Detects the safety tab on the rear of a cassette to prevent a prerecorded program from being erased.

7) Loading/Unloading control

Controls a series of loading/unloading operation after the u-COM judges the operation mode and sets the mechanism to suitable mode. Fig. 7-16 show correlation between u-COM and peripheral components during the loading/unloading operation.

The mechanism state switch (PROG. SW) detects the mechanism position. When the driving gear is turned by the loading motor, the switch driving slider traces the groove, and this switch stops at the correct position corresponding to each mode. In other words, the u-COM judges the present mechanism state from the PROG SW after receiving the mode data, then it outputs the loading motor and capstan motor control signals. This continues until the PROG SW reaches the correct state by the u-COM.

Fig. 7-16 The Relationship Between u-COM, Capstan, Cylinder and Loading Motor

7-12 Samsung Electronics

(3) Program SW Input

The mechanism state for each mode is shown in table 1 below. The mechanism state is classified into position, and correlation between the switch position and mechanism state is shown in table 1, also.

CAM S/W **START POSION ACTION MODE** Α В C **SEN STANBY** 0 0 0 Eject POWER OFF 0 0 Unload POWER OFF 0 1 LOADING START 0 0 0 1 (Tape loading start point) 0 LOADING END 1 1 1 (Tape loading end point) Χ REV 1 1 0 Reverse picture search, reverse SLOW PLAY 0 1 0 Χ Play, Rec, F-PS, Still, SLOW, F-ADV STOP 1 0 0 1 1 Stop (Play position 5 Min. over) STOP 2 Χ 0 0 1 (MAIN Break ON MODE) Χ High speed Rew, Low speed FF FF/REW 1 1 0 0 FF/REW 2 0 1 1 Χ High speed FF, Low speed Rew

Table 1: Prog. SW State in Each Mode

(4) Motor Control

In case of Scorpio-2 Deck, Loading Motor Drive IC lies in Capstan Motor, not like Scorpio-1 Deck. In detail, Capstan Motor Drive IC is designed to drive Loading Motor + Capstan Motor + Cylinder Motor in one IC. (See Fig. 7-17)

 CN604-PIN10
 MOTOR

 0 ~ 1V
 Reverse

 2 ~ 3V
 Stop

 4 ~ 5V
 Forward

Table 2 : Motor Control Logic

Fig. 7-17 Loading Motor + Capstan Motor + Cylinder Motor Block Diagram

7-14 Samsung Electronics

(5) Stop Mode

The VCR enters the stop mode when the stop button is pressed during playback, record, rewind and fast forward mode. When trouble is detected, the VCR enters the stop mode to protect the tape and mechanism or when the tape reaches the end, etc.

• State Input;

Power switch on position.

Stop button operation in all mode, except for timer recording and XPR.

(6) Play Mode

- State input; Play button operated in stop, fast forward, rewind, forward search, reverse search, still mode, etc.,
- Indication output;

"PLAY" lights in VFD.

• Output at;

IC601 Pin 45 (CAP F/R): H

(7) Trick Play Mode

Trick play modes are classified into forward search, reverse search, still, slow and frame advance. Audio signal is muted by pin 29 of IC601 (A.MUTE). V-lock is controlled by pin 24 of IC601.

(8) Forward Search Mode

7 Times play speed search in SP and SLP, 21 times play speed search in SLP.

- State input; Press the fast forward button on the VCR front panel or the remote control in play or still mode.
- Indication output; "CUE" display in VFD during 3 seconds.
- Output at ;

IC601 Pin 25 (CAP F/R) : H IC601 Pin 50 (A.MUTE) : H

(9) Reverse Search Mode

7 times play speed reverse search in SP, 21 times play speed reverse search in SLP.

• State input;

Press the rewind button on the VCR front panel or on the remote control in play or still mode.

• Indication output;

"REVIEW" display in VFD during 3 seconds.

• Output;

IC601 Pin 45 (CAP F/R) : H IC601 Pin 29 (A.MUTE) : H

(10) Slow Mode

• State input; Press ">II " button and then press ">> " button on the remote control.

The slow speed can be changed when "▶" or "◀" button is pressed.

• Indication output; "SLOW" lights in VF display.

• Output at ;

IC601 Pin 45 (CAP F/R) : H IC601 Pin 29 (A.MUTE) : H

(11) Play/Still Mode

The same track is traced by the video heads.

- State input; Press ">II " button in play modes.
- Indication output; "STILL" display in VF display.
- Output at;

IC601 Pin 45 (CAP F/R) : H IC601 Pin 29 (A.MUTE) : H

(12) Record Mode

Must use a cassette with the safety tab.

Index signal is recorded on the control track of the tape at the start of recording.

• State input:

Press the record button during stop mode and record pause mode or at the preset time reached in the timer record mode. Press the REC button in stop mode.

· Indication output;

"RECORD" lights in VF display in normal record mode, "OTR" display in timer XPR modes.

• Output at;

IC601 Pin 45 (CAP F/R) : H

(13) Record Pause Mode

The pinch roller is released from the capstan shaft in a moment.

The brake is applied to the take up reel to prevent tape slack during the record pause mode.

• State input; Press " > II " button in the record mode.

Note: Inoperative during recording and XPR mode.

• Indication output; "PAUSE" display in VF display.

(14) Fast Forward Mode

Tape fast forward operation using capstan motor.

- State input; Press the rewind button in the stop or fast forward modes.
- Indication output; "FF" lights in VF display.
- Output at;

IC601 Pin 45 (CAP F/R): H

(15) Rewind Mode

Tape rewind operation using the capstan motor.

- State input; Press the rewind button in the stop or fast forward modes.
- Indication output; "REWIND" lights in VF display.
- Output at ;

IC601 Pin 45 (CAP F/R): L

(16) Rewind Shut-Off Mode

Tape rewind operation then power off mode.

• State input; Press the power button in the rewind mode.

7-16 Samsung Electronics

(17) Trouble Detection

The trouble detection circuits are provided to protect the from damage (Fig. 7-18). The reel lock sensor detects incorrect rotation of supply and take up reel. The reel lock sensor consists of the disk and photo sensor installed at the bottom of the reel disk. the disk has 6 or 8 shielder parts and the photo sensor consists of the LED and photo transistor assembly. When the light is shielded by the shielder or enters the photo transistor, the output is obtained from the photo sensor. IC601 measures the period of the pulse. When it is 4 seconds or more during record/play, the VCR enters the reel emergency mode.

The VCR maintains the unload-power-on state in the reel emergency.

Fig. 7-18 Reel and Cylinder Lock T.END/S.END Sensor

(18) Cylinder Lock Sensor

If the frequency of D-FG is less than 230Hz or more than 430Hz during 500msec, and such stuation occurs 3 times contined, micom makes the VCR drum emergency.

(19) Tape End Sensor

When end sensor detects the transparent section at the end of tape, the VCR enters auto rewind mode, except during timer recording and OTR mode. The cassette LED emits light through the transparent section of tape to the photo transistors, which are installed at both ends of the cassette. When start sensor detects the start section of the tape during reverse search and rewind, the VCR automatically goes to stop mode.

(20) Tape Counter Control

Fig. 7-19 is a simplified diagram of the tape counter control circuit. The tape counter in the u-COM counts the control pulses derived from control head. The control signal on the control track of the tape is picked up by the control head and supplied to pins 74, 75 of IC601. The control pulse is amplified by the u-COM IC. The u-COM determines the tape direction so the counter counts up when the "CAP F/R" signal is Hi and the counter counts down when the "CAP F/R" signal is Low. By counting the control pulse, the counter data is supplied to the VF display. Counter displays the time and it is increased or decreased by one minute after counting 1800 control pulses. Counter mode is switched to clock mode when the display button is pushed or when the VCR goes to power off mode. When the Clear button is pressed, the counter is reset to "00:00".

Fig. 7-19 Counter Display

7-18 Samsung Electronics

(21) Timer/OTR Control

The timer can preset 7 programs in one month including daily and weekly programs. Express recording lets the operator record up to 9 hours 30 minutes without programming the timer.

(22) Clock Display

The clock generator inside of the u-COM counts the oscillation signal of XT601 for the timer clock data.

(23) Power Failure Detection

u-COM goes to the power failure mode when the 61 port is lower than 4/5 of AD Vcc level.

(24) 4H'D Control

During trick play (still,slow,F-advance), it is necessary to control pre-amp,video circuit. the micom control pin 29 (C-ROTARY), pin 30 (HD-AMP) of the IC601 during PB period in Slow mode.

These port is applied to video IC to operate the trick play.

7-3 VCR Servo

(1) Outline

The servo system is divided into three loops. The cylinder servo controls the rotation of video heads, the capstan servo controls the tape speed, and the tension. In addition it's necessary to control cylinder motor, especially during trick play in 4H'D models. The tension servo maintains the tape tension constant: it keeps the compression strength of tape against the video heads at the optimum level so that a stable RF signal is produced during recording and playback. The tension servo operation is entirely mechanical. The cylinder servo loop controls the phase and speed of the cylinder motor. The speed is kept at a constant 1800 RPM and the phase determines the mechanical position relative to the vertical Sync signal. The capstan servo loop controls the phase and speed of the capstan motor so that the video head can trace the video track correctly. It keeps tape speed constant according to the mode (SP, SLP)during playback and recording.

Table 3: Servo System Signal

MOTOR	SYSTEM	MODE	REFERENCE SIGNAL	COMPARISON SIGNAL	
CVLINIDED	DLIACE	REC	V-SYNC	0.1.44	
CYLINDER	PHASE	PB	REF30Hz	SW 30Hz	
(VIDEO HEAD)	SPEED	COMMON	8MHz	CYLINDER FG(720Hz)	
(4H' D)	SPEED& PHASE	TRICK PLAY (STILL. SLOW)	MICOM CONTROL CYLINDER SPEED TO MATCH H-SYNC SPEED		
			DIVIDED CFG PULSE		
CAPSTAN	PHASE	PB	CTL 30Hz	REF 30Hz	
SPEED COMMON		8MHz	CAPSTAN FG		
(4H' D)	SPEED& PHASE	TRICK PLAY (STILL. SLOW)		M CONTROL CAPSTAN DRIVE AL WITH CAP C.L	

7-20 Samsung Electronics

Fig. 7-20 Block Diagram

(2) Capstain Speed Error Detector

The capstan speed control operates so as to hold the capstan at a constant rotational speed, by measuring the period of the CFG signal. A digital counter detects the speed deviation from a preset value. The speed error data is added to phase error data in a digital filter. this filter controls a pulse-width modulate (PWM) output, which controls the rotational speed and phase the captain.

When the error is zero, the PWM circuit outputs a waveform with a 50% duty cycle.

The CFG input signal from the capstan motor is a square wave the CFG input signal is compared by a comparator and than sent to speed error detector as the CFG signal.

The speed error detector uses the system clock to measure the period of the CFG signal, and detects the deviation from a preset data value. The preset data is the value that would result from measuring the CFG signal period with the clock signal if the capstan motor were running at the correct speed.

The error detector operates by latching a counter value when it detects an edge of the CFG signal. the latched counter provides 16 bits of speed error data for the digital filter to operate on. The digital filter adds the speed error data to phase error data from the capstan phase control system, then sends the result to the pulse-width modulator as capstan error data.

(3) Capstain Phase Error Detector

The capstan phase error detector consists of a 16-bit counter, a capstan phase preset data register pair, a latch signal circuit driven by a feedback signal, and a captain phase error data register pair.

The capstan phase control in rec mode is executed by comparing HD S/W, which is synchronized with V-sync, with devided CFG signal. And than it does in playback mode by comparing HD S/W, which is synchronized with DFG and DPG, with PB CTL signal.

The latch signal for the phase error data in record mode is the devied CFG signal, which is devided from the CFG signal in the CFG frequency devider to a frequency of 30HZ.

In playback, the latch signal is the devied CFG signal obtained by frequency division from the rising edge of PB-CTL signal (playback control pulse signal).

The error data is a signed binary value centered on a phase error of zero (corresponding to the correct rotational phase). If the phase legs the correct phase ,the error is positive (+). If the phase leads the correct phase, the error is negative (-).

(4) Drum Speed Error Detector

Drum speed control operates so as to hold the drum at a constant rotational speed, by measuring the period of the DFG signal. A digital counter detects the speed deviation from a preset value. The speed error data is added to phase error data in a digital filter. The filter controls a pulsewidth modulated (PWM) output, which controls the rotational speed and phase of the drum.

The DFG input signal from the drum motor is a square wave. The DFG input signal is compared by a comparator and than sent to the speed error detector as the DFG signal.

The speed error detector uses the system clock to measure the period of the DFG signal, and detects the deviation from a preset data value. The preset data is the value that would result from measuring the DFG signal period with the clock signal if the drum motor were running at the correct speed.

The error detector operates by latching a counter value when it detects an edge of the DFG signal. The latched count provides 16 bits of speed error data for the digital to operate on.

The digital filter adds the speed error data to phase error data from the drum phase control system, then sends the result to the pulse-width modulator as drum error data.

7-22 Samsung Electronics

(5) Drum Phase Error Detector

Drum phase control must start operating after the drum motor is brought to the correct rotational speed by the speed control system . Drum speed control works as follows in record and playback.

- Record : Phase is controlled so that the vertical blanking intervals of the recorded video signal will line up along the edge of the tape.
- Playback: Phase is controlled so as to trace the recorded tracks accurately.

A digital counter detects the phase deviation from a preset value. The phase error data is added to speed error data in a digital filter, this filter controls a pulse-width modulated (PWM) output, which controls the rotation phase and speed of the drum. When the error is zero, the PWM circuit outputs a waveform with a 50% duty cycle.

The phase counter error detector compares the phase of the DPG pulse (tach pulse), which contains video head phase information, with a reference signal. In the actual circuit, the comparison is carried out by comparing the head-switching (HSW) signal, which is delayed by a counter that is reseted by DPG, with a reference signal. The reference signal is the REF 30Hz signal, which differs between record and playback as follows.

- Record: V sync signal extracted from the video signal to be recorded (frame rate signal, actually 1/2V sync).
- Playback: 30Hz signal divided from the system clock.

7-4 VCR Video

(1) Luminance Signal Recording System

Fig. 7-21 Luminance Record Process

1) Outline

Fig. 7-21 shows the video signal recording system. Line input signal or tuner input signal is selected by Micom. Input selection is done with the INPUT SELECT button on the remote. The input select control signal is supplied to the pin 53(clock),54(data),55(chip select) of video IC from Micom IC.

The selected video input signal goes to pin 28(TUNER),30(LINE 2),32(LINE 1) of Luma/Chroma processor IC (IC301). And then it enters VIDEO AGC circuit. The gain of AGC circuit is controlled by AGC detector so that the output is constant (approx. 2Vp-p). The output signal of AGC is clamped by the FBC(Feed Back Clamp) circuit. This signal appears at pin 26, after being amplified at the internal video amp and driver.

The output signal from the clamp circuit enter the detail enhancer circuit. In the detail enhancer circuit, the low level high frequency video signal is emphasized to improve the original signals frequency characteristics. onlinear emphasis circuit is employed to improve S/N and frequency response characteristics together with the following main emphasis. Noise effects the FM wave at a higher frequency, so the S/N can be improved by emphasizing the higher frequency before recording and by suppressing the play signal during demodulation. The difference of non linear emphasis from main emphasis is that the emphasis characteristics change is depending on the input level. The gain of the emphasis circuit is inversely proportional to the level of the high frequency component of the signal. That is, if the high frequency portion of the signal is low the main emphasis circuit will amplify the signal.

7-24 Samsung Electronics

2) Main Emphasis Circuit

The dynamically emphasized luminance signal is now supplied to the main emphasis circuit where all the high frequency components of the signal are boosted more than the low frequency components. The boosting action is required for the high frequency components because in the FM recording method, the noise of the playback signal increases in proportion to the modulated signal frequency or low level signal. By using the nonlinear emphasis and main emphasis system, the total S/N ratio is increased. The output of the main emphasis circuit is then supplied to the white and dark clip circuit.

3) White and Dark Clip Circuit

After emphasis is performed, large overshoots and undershoots in the luminance signal are limited to a specified level. This is done to avoid FM over modulation. The output of the main emphasis circuit is then supplied to the FM modulator circuit.

4) FM Modulator

- A. The amplitude of the FM signal is limited, so the signal is recorded on tape near the maximum record level which increases the S/N ratio.
- B. The FM carrier is se to 3.4MHz (at the Sync tips) and the deviation to 4.4MHz by inside IC circuit (for the white peak). The actual device which constitutes the FM modulator is a stable multivibrator. This multivibrator generates a sine wave output of variable frequency.

The frequency of sine wave is governed by the level of the processed video signal at any given point. Therefore, the processed video signal varies the frequency of the sine wave which is frequency modulation (FM). During playback in SLP mode, the crosstalk of the adjacent track is more apparent than is standard mode. It appears as jitter and noise on the monitor. To reduce this noise from the screen, the FM carrier frequency has to be 1/2fh shifted up during recording. This is done by applying the head switching pulse to the FM modulator control pin57 during SLP recording. The FM modulated luminance signal goes to record equalizer circuit and it is mixed with chrominance signal at the record Amp circuit inside video IC.

5) Record Amp

The frequency modulated luminance signal and chroma signal are mixed in the record amp of pre-amp block inside video IC. Then this mixed signal is amplified and supplied to the video heads via the rotary transformer and recorded on the magnetic tape.

Tape speed selection determines which video heads will be used. That is, signal output from pin 66 (SLP) and 73 (SP) of pre-amp block are supplied to video heads.

Control signal of speed mode is applied to pin 53(clock), 54(data), 55(chip select) of video IC from Micom IC.

(2) Luminance Signal Playback System

Fig. 7-22 Luminance Playback Process

1) Outline

The video signal recorded on the tape is picked up by CH1,CH2 head and is supplied to pre-amp block via rotary trans. During playback, as per the speed, SP and SLP head is determined by Pin60 of respectively. CH1 signal inputs to Pins 65 and 74 while CH2 signal inputs to Pins 67 and 72 of video IC. The pick up operation

is controlled by the head switching pulse inputted to pin 57. During the high portion of the switching pulse, CH2 is picked-up and just the opposite is true for CH1. In the pre amp IC, the FM signal is amplified 60dB and this signal is applied to FM AGC.

2) FM AGC AMP

At the FM AGC Amp (FM), signals are automatically balanced. One of the AGC circuit outputs is fed to AGC detector circuit which detects signal level fluctuations. The detector output signal is applied to the FM AGC Amp to keep the output constant. This output is applied to the PB FM EQ block. FM EQ is correct the phase distortion and level. The signal through PB EQ circuit is applied to the double limiter.

3) Double Limiter Circuit

A FM signal on the tape which contains AM components will be read during playback. If there is a severe AM component, a drastic drop in FM carrier can occur. This lack of FM carrier can be called a noise region. Double limiting is used for improving the S/N ratio and carrier loss. The playback FM signal is split into two paths, one goes to high pass filler and sub-limiter. The other goes to the main-limiter after passing through a LPF. ONE path of the FM signal goes to the high pass filter, so that the low frequency(AM) component can be removed, and the other carrier is supplied to the sub-limiter. The output signal of sub-limiter is mixed with the signal from the low-pass filter and sent to the FM demodulation circuit.

7-26 Samsung Electronics

4) FM DEMODULATOR

The FM demodulator consists of a stable mono multivibrator balanced modulator (BM) and a LPF. The FM demodulator circuit first converts the FM signal to a pulse width modulator signal. Then the circuit smoothes the PWM signal to demodulate the video signal. This demodulated signal is fed to the LPF to remove its FM carrier component and any other harmonics. The demodulated luminance signal outputs from Pin 21 and is applied to the 3MHz LPF through main deemphasis circuit. To reduce demodulation noise, the output of the 3MHz LPF is applied to a non-linear deemphasis circuit through YNR circuit.

5) Main De-emphasis Circuit

Before modulation, main emphasis was performed. Because the high frequency components of video signal were boosted more than the low frequency components in the recording mode, main deemphasis must be performed to obtain a normal video signal. That is this circuit returns the emphasized high frequency component to the original value.

6) Non Linear De-Emphasis Circuit

This circuit is the counter part of the dynamic pre-emphasis circuit during recording. The characteristics are also the opposite of those in recording.

7) Drop Out Compensator/YNR Circuit

This circuit compensated for missing parts of the FM signal due to dust, dirt on the tape or irregular tape coating, etc. The clamped video signal is supplied to the CCD 1H circuit. The 1H delayed video signal from CCD block is also supplied to the 6MHz LPF to reject the sampling noise of CCD IC.

Then, the output of LPF is applied to Pin 34 of video IC. When the DOC detector detects the FM loss, a 1H delayed video signal is added in place of the missing signal.

8) Noise Canceller Circuit

The noise canceller circuit removes the high frequency noise contained in the video signal which has the reverse characteristics of the detail enhance in the recording mode. The output of the noise canceller circuit is supplied to the Luminance and Chrominance mixer circuit. The mixed chroma and luminance signal are then output at Pin 26.

(3) Chroma Signal Recording System

Fig. 7-23 Chrominance Record Process

1) Outline

Fig. 7-23 shows the chroma signal recording system. The chroma signal recording process is performed by video IC. The input video signal is fed to Pin 28 of IC and supplied to Y/C COMB circuit through AGC AMP. The output signal of Y/C COMB circuit is applied to ACC amplifier. The ACC amplifier is used for both burst ACC which keeps the burst level at a constant value in recording and the color ACC which controls the reference level of the burst ACC with the color signal level. The color ACC works to maintain a relatively high output level by boosting low level input signals to improve color S/N ratio. The signal is then applied to the burst emphasis circuit. Burst emphasizes the burst signal by +6dB during recording and feeds it to the main converter. The 3.58MHz signal are mixed in the main converter to perform frequency conversion.

The main converter is a mixer having the two types of output components which are the added frequency of 4.21+3.58=7.8MHz and the difference frequency component 629KHz.

Added frequency is rejected by the 1MHz LPF and the 629KHz down converted chroma signal is supplied to the luma/chroma mixer of pre-amp block and then recorded on the tape via the record amp and heads.

AFC detection is performed with the head switching pulse and the fh signal generated from 321fh VOC output. The detector output controls the VCO frequency which will be locked precisely at 320fh (5.035MHz).

he 320fh signal is counted down to 1/8 and the resultant 40fh (=629KHz)carrier signal is phase shifted triggered by each horizontal sync signal which is wave shaped as a 50% duty pulse by the pulse generator.

The direction of the rotational phase shift depends on the levels of the rotary head switching signal from pin 57 and when the switching signal is "H" level, the phase is retarded by 90 degrees for every 1H, and when is is at a "L" level it will advance by 90° for every 1H this 40fh phase shifted sub-carrier (PSSC) signal enters the sub-converter and the 3.58MHz carrier signal is locked at the color burst frequency by the record APC.

The PSSC signal is frequency converted into 3.58MHz + /-629KHz. Then 4.21MHz component (=3.58MHz + /-629KHz) is extracted through a 4.2MHz BPF.

The 4.21MHz signal is used as a carrier signal for down conversion of the color signal as described previously.

7-28 Samsung Electronics

2) ACC (Automatic Color Gain Control) Circuit

The ACC is used as burst ACC in the LP mode, however it is also used for peak ACC in the SP/SLP mode. The purpose of using two different ACC operations is to improve the overall Chroma S/N ratio during playback. In SP and SLP, there is H-sync alignment. This indicates that there is bust alignment as well. Whenever two video tracks overlap or a video head picks up crosstalk from an adjacent track, beats are produced during playback. Perhaps the most noticeable beats are produced by H-sync and burst. But in SP and SLP, these beats occur right at H-sync and burst and are out of the picture. In LP, however, there is no H-sync alignment and these beats can be seen in the picture. To keep the beats at a minimum in LP, we keep the burst level constant so that the beat intensity is constant. We know that ACC acts to improve the color S/N, and in LP, the ACC detector locks at the burst level, and keeps it constant. Thus we have ACC operation with the least beats. In SP and SLP, the beats caused by burst overlap are out of picture, so we don't really mind if the burst level changes or not. To improve the color S/N ratio even more, we use peak ACC in SP and SLP. That is, if the chroma level is too low to record, the amplification degree is increased by 3dB. However, the chroma level is sufficient for recording, this peak ACC is changed to burst ACC to avoid over amplification. By changing the ACC according to picture color content, the burst level may vary. The color ratio improvement is based on the color content itself during SP and SLP provides a somewhat better S/N ratio.

3) Four (4) Phase Rotation

CH1 is advanced 90° every channel, while CH2 is delayed 90° . When the frequency is set to 629 KHz, if phase is shifted by +/-90 it becomes 629 KHz +/-90. The 40 fh+/-90 (=629 KHz +/-90)is balanced modulated via fsc (3.58MHz) depending on which side band is detected. That is, the fs +40 fh+/-90 (4.2MHz +/-90) of total frequency is supplied to the main converter. In record mode, the signal operates same as in play back mode. During playback, the phase is returned to original state.

4) AFC (Automatic Frequency Control) Circuit

Luminance signal is input to H-sync separator. The H-sync is separated and supplied to phase comparator. This signal can be described as fh (Horizontal Sync frequency of input video signal). However, VCO oscillates at 320 fh (5.035 MHz). This 321 fh is counted down by 1/8 and 1/40 and resultant fh is supplied to phase comparator. fh and fh are supplied to the phase comparator for comparison of their phases.

After comparison, the phase

differences is output to VCO (320fh) in terms of error voltage. Therefore, the oscillation frequency of VCO is controlled by this error voltage. That is, if the fh phase is changed by H-sync signal fh, error voltage is changed accordingly and if the phases of fh and fh are met due to change of VCO oscillation frequency, error voltage does not feedback. 320fh VCO is oscillated in accordance with phase sync at fh. Therefore, 40fh input to sub converter by phase shift is always sync horized with phase.

The AFC loop performs the same operation during record and playback. In recording, phase of VCO is in accordance with H-sync signal of current video signal.

Which in playback, the phase sync of VCO is consistent with H-sync signal which is separated from the video signal.

(4) Chroma Signal Playback System

Fig. 7-24 Chrominance Playback Process

1) Outline

Fig. 7-24 shows the chroma signal playback system.

The FM signals picked up by the CH-1 and CH-2 video heads are supplied to the pre-amp block.

The FM signal from CH-1 and CH-2 are alternately selected by the switch and output signal as a continuous signal. Goes to the ACC amp through the 1.3MHz LPF. The 1.3MHz LPF is used for passing only down converted 629KHz chroma signal in the playback mode. The ACC amp stabilizes the 629KHz color signal level.

The output color signal from amp then enters the main converter circuit. In the main converter circuit this signal

The output color signal from amp then enters the main converter circuit. In the main converter circuit this signal is mixed with the 4.21MHz phase shifted carrier signal and converted into 4.21MHz + 629KHz signals.

2) Main Converter

Inside of IC, the main converter converts the 629KHz rotational chroma signal to a 3.58MHz non-rotational signal. The two inputs of this main converter are the 629KHz signal, which comes from the output of the ACC, and a 4.21MHz which has the same rotational phase as the 629KHz signal. It is important that the rotational phase of the 4.21MHz signal is the same direction as the 629KHz playback chroma signal. To obtain the 3.58MHz non-rotational stable signal, the same direction rotational signal should be mixed with the rotational chroma signal. During the conversion process, the phase is also mixed by the frequency. Therefore, when 629KHz is subtraced from 4.21MHz, the result is the non-rotational 3.58MHz stable signal. The output signal of the main converter goes to the 3.58MHz BPF. In the 3.58MHz BPF, the conversion noise(4.21MHz+629KHz=4.8MHz) is rejected and the 3.58MHz color signal goes to the comb filter.

In the comb filter, the crosstalk components due to the adjacent track are eliminated and the color signal is applied to PB-AMP, BURST De-Emphasis, Killer and are applied to LUMA and CHROMA mixer input through the CNC block.

7-30 Samsung Electronics

Fig. 7-25 Block Diagram of Color REC mode by the method of a Down Converter

Fig. 7-26 Block Diagram of Color PB mode by the method of a Down Converter

7-5 Hi-Fi Audio

(1) Outline

Hi-Fi circuit consists of HiFi audio LPF,VCO,BPF,FM detect circuit and switching noise compensator, PRE-AMP etc. Linear audio consists of an ALC circuit,REC EQ circuit and a PB EQ circuit.

Hi-Fi and Linear audio share the same input selector, output selector and mute circuit.

1) REC Mode (L-CH Only)

Fig. 7-27 REC Mode (L-CH Only)

2) PB Mode (L-CH Olny)

Fig. 7-28 PB Mode (L-CH Only)

7-32 Samsung Electronics

(2) Block Description

1) Input Selector

Input selector outputs 1 signal from 4 different signals received. It outputs 1 selected signal from tuner, rear, front.

2) Normal(Linear) Selector

Two signals,L-CH and R-CH are inputed to Hi-Fi IC.But,linear audio is capable of receiving only one signal. Therefore, the 2 input signals must be selected. Usually, the outputs are mixed signals of L-CH and R-CH unlike the input selector, the normal selector does not amplify the selected signal.

3) Output Selector

It selects to output Hi-Fi L-CH,Hi-Fi R-CH,LINEAR and MIX(Hi-Fi+LINEAR) signals with the final output IC pin 78 (R-CH) and pin 80 (L-CH).

4) Output ALC(Convertor)

ALC is used because when the input level of RF converter gets bigger, it shows up as noise on the screen. But, this block is not used this model(ALC OFF)

5) PNR(Peak Noise Reduction)

It is a type of emphasis,de-emphasis function to eliminate noise during modulation /demodulation PNR operates as that of VHS FORMAT to reduce noise.

6) Audio Limiter

Before modulating the signals from PNR block, it limits signals exceeding the size limit to max deviation of +/- 150KHz.

7) VCO(Voltage Control Oscillation)

It is a modulation functionthat oscillates 1.3MHz (L-CH) and 1.7MHz (R-CH).

8) RF LPF

It is a function to eliminate the harmonic components of Hi-Fi carrier formed during VCO, which may affect other block. It's pass-band approximately 2MHz.

9) MIXER

It mixes the Hi-Fi carrier formed in L-CH and R-CH. However, due to the frequency difference between L-CH and R-CH, when equal amount of R-CH is recorded to tape, R-CH is must smailer than L-CH.

Therefore, the R-CH output is approximately 10dB bigger than L-CH.

10) Current Amp

It is the final amplifier of the mixed Hi-Fi carrier IC pin 28's resistance controls current, which change the size of IC pin 26.

11) AGC(Auto Gain Control)

It maintains uniform size of Hi-Fi envelope, which is inputed by pre-amp in play back mode.

12) BPF(Band Pass Filter)

L-CH and R-CH each has BPF. The center frequency is same as carrier frequency.

It is used to receive only Hi-Fi carrier from all signals inputed to pre-amp.

13) SW Noise Compensation

Unlike the linear audio, insted of using fixed head, drum heads are used, which creates halting points However, in order for the audio to be headed continuously, the damages from halting points are modulated, which creates noise. SW noise compensation is a block to minimize this particular noise.

14) Hold Pulse

It makes standard signal(Pulse) to compensate SW noise.

15) DET(Hi-Fi/LINEAR)

From the Hi-Fi envelope inputed from pre-amp, it decides whether the signal passing through L-CH BPF is Hi-Fi or LINEAR tape it's size(the signal passing through BPF is below 10mVpp, it is not Hi-Fi, therefore, it output linear)

16) DOC(Drop Out Compensation)

If demodulation is conducted without properly treating the damage on Hi-Fi envelope caused by scratch on the tape, noise occurs. In order to improve this noise occurrence, DO DET compensate the drop-out using the same methode of compensating the switching noise when the damage on the envelope ranges $10\sim15 \mathrm{mVpp}$.

17) ENV DET

To obtain optimal tracking, envelop must be peak to peak and micom should be in DC. It is a function to convert Hi-Fi envelop to DC. If it is lower than 0.8V at micom, it sends linear mode date to HiFi IC.

18) Serial Data Decoder

It receives IIC BUS to enable the operation of inner block and decodes into serial data.

7-34 Samsung Electronics

(3) Pin Port Description (Tuner Mode ; 1KHz, 100% Modulation Input)

PIN NO.	PIN NAME	DC VOLT.	SIGNAL	REMARK
1	LINE MUTE	0/5	-	Reduce the line out noise.
2	Linear out to TM	4.2 V	-17 dbm	Converter Model Only
3	Vcc 9V	9 V		Power Supply for in/out Select
4	Linear Input	2.5 V	- 28.2 dBV	Audio from A/V IC
5	Vcc 5V	5 V		Power Supply for in/out Select
6	Linear out ti A/V	2.5 V	-21.5 dBV	Audio out to A/V IC
7	EXT1-INPUT (L)	0	-28.2 dBV	Line Input 1 (FRONT)
8	ALC Detector	-		ALC Detector for RF converter
9	EXT2-INPUT (L)	0	-28.2 dBV	Line Input 2 (REAR)
10	GND	-		
11	EXT3-INPUT (L)	0	-28.2 dBV	Line Input 3 (DVD)
12	Monitor Input (L)	2.5 V		DVD Audio (L) Input
10	Input changeover	221/	04 1014	PB/REC sitch output .
13	switch output (L)	2.2 V	-21 dBV	Transform R/P signals into DC.
14	ALC Input (L)	2.5 V	-21 dBV	ALC Input Terminal
15	Vcc 5V	5 V		Power Supply for in/out Select
16	1/2 Vcc	2.5 V		1/2 Vcc Terminal
17	Rec Mute Terminal	0 V		GND (Not in use)
18	NR Waiting Det	-	-	Terminal for waiting dector
19	NR Waiting Filter	2.5 V		NR Waiting Filter 1 For L-CH
20	NR Waiting Filter	2.5 V		NR Waiting Filter 2 For L-CH
21	CCA Reference			CCA Reference for L-CH
22	NR Empha			NR Empahasis for L-CH
23	Tracking DC out	0 ~ 5 v		Hi-Fi Env Det Level Output
24	Audio Pb FM1	2 V / 4 V		Audio Playbak FM 1 input (H)
25	GND			Hi-Fi PRE-AMP GND
26	REC Current OUT			Rec current out to Head
27	Audio Pb FM2	2 V / 4 V		Audio Playbak FM 2 input (L)
28	Crrent adjust	2.4 V		Rec Current adjust point
29	Alc detector			ALC detection
30	Hi-Fi detector			Hi-Fi/ Normal detect
31	Monitor	2.5 V		FM Monitor
32	Vcc 5V	5 V		Power Supply for Hi-Fi
33	Pb FM Out	2.5 V		Output of H'D Amp in PB Mode
34	Pb FM Input	-	350 mVp-p	Input of FM in PB Mode
35	GND			GND FOR LOGIC
36	Vcc 5V	5 V		Power Supply for LOGIC
37	Serial data input	0/5V		
38	Serial clock input	0/5V		
39	Audio head s/w	0/5V		Head s/w 30 hz input
40	Mts Mode out			1V : mo / 2V : St / 3V : Bi

PIN NO.	PIN NAME	DC VOLT.	SIGNAL	REMARK
41	CCA Reference			CCA Reference for R-CH
42	NR Empha			NR Empahasis for R-CH
43	NR Waiting Filter	2.5 V		NR Waiting Filter 2 For R-CH
44	NR Waiting Filter	2.5 V		NR Waiting Filter 1 For R-CH
45	NR Waiting Det	-	-	Terminal for waiting dector
46	Vcc 5V	5 V		Power Supply for in/out Select
47	ALC Input (R)	2.5 V	-21 dBV	ALC Input Terminal
40	Input changeover	221/	-21 dBV	PB/REC sitch output .
48	switch output (R)	2.2 V		Transform R/P signals into DC.
49	Mute Control			
50	GND			GND FOR ANALOGE
51	FSC IN		200 mVp-p	3.58 Mhz input
52	DC Reg	1.2 V		Bandgap Power supply for MTS
53	Stereo PLL filter	3.8 V		LPF for Stereo PLL
54	Vcc 5V	5 V		Power Supply for MTS Select
55	Pilot Canceller f	3.8 V		CTL Pin of cancel signal for pilot C.
56	FM Filter			Filter for making stable dc
57	SIF Input			SIF Audio input from TM Block
58	REG Filter	4.5 V		Filter of reference voltage source.
59	Filter Auto Adjust	3.8 V		Loof filterof PLL for auto adj
60	Pilot Det Filter	3.8 V		Detection for pilot detection circuit
61	PC_DC_MO	3.3 V		Absorbing the DC offset
62	PCDOUT	3.8 V		Absorbing the DC offset
63	PCDIN	3.8 V		Absorbing the DC offset
64	PCDBXIN	2.6 V		Absorbing the DC offset
65	Main V/I convert	3.8 V		Converting the voltage of signal
66	SPE Det V/I convert	3.8 V		Connecting pin of smooth capacity of detection circuit.
67	Spectral DET			Converting the voltage of signal
68	Wide Band Det			Connecting pin of smooth capacity of detection circuit.
69	EXT1-INPUT (R)	0	-28.2 dBV	Line Input 1 (FRONT)
70	GND			GND FOR MTS
71	EXT2-INPUT (R)	0	-28.2 dBV	Line Input 2 (REAR)
72	Wid det V/I convert	3.8 V		Converting the voltage of signal
73	EXT3-INPUT (R)	0	-28.2 dBV	Line Input 3 (DVD)
74	Monitor Input (R)	2.5 V		DVD Audio (R) Input
75	PCDCOSPE			Absorbing the DC offset
76	PC_OUT_DBX	3.3 V		Absorbing the DC offset
77	LINE MUTE (R)	0/5	-	Reduce the line out noise.
78	Line out (R-CH)			
79	GND			GND FOR AUDIO
80	Line out (L-CH)			

7-36 Samsung Electronics

7-6 Linear Audio

(1) Block Diagram

Fig. 7-29 Block Diagram

(2) Block Description

1) ATT (Attenuation)

Line amp is shared between PB mode and E/E mode, which reduces the recorded signal by 20dB and resister.

2) ALC (Auto Level Control)

If the signal level is lower than the reference signal (-6dBm) level, the output signal will equal the input signal. However, if the input signal is higher than the reference signal, the output will not equal the input and will gen erate uniform signal.

* ALC Application Purpose: Since linear audio is in AM (amplitude modulation) and uses magnetic recording device, it only records limited size and as the size of input signal increases, distortion increases. To prevent this occurance, mark sure the signal does not get bigger even if the level of distortion repodly increases.

3) LINE AMP

Line amp's gain is approximately 23dB. The purpose of the line amp is to amplify to 68dB in order to obtain the recorded signal on the tape during playback. As the amp gain increases, the passband decreases, which enables the amplification of low frequency. However, it is impossible to amplify frequency of 10KHz to 68dB with just 1 OPAMP. Therefore, to satisfy frequency and gain.

Line amp must be constructed into 2 steps of OP AMP. (gain is fixed within IC)

4) 12KHz LPF

There are various noises to signal output. The loudest noise is the "Video SYNC Frequency" of 15.734KHz In order to eliminate the "Video SYNC Frequency", "LPF" and "TRAP" are combined to "LPF".

5) PB AMP

$$Av = 1 + \frac{Z_1}{Z_2} \approx \frac{Z_1}{Z_2}$$

The playback characteristic of VHS format can be satisfied by using Z_1 , Z_2 in the above equation.

The diagram to the left is the playback amp and the gain input/output are as

PB amp gain should be designed to be approximately 45dB (1KHz).

6) REC AMP

The diagram to the left is REC AMP. The amp gain is approximately 14dB. R_1 and R_2 that determine the gain is located inside the IC.

It is uniform and independent to frequency. Frequency characteristics should be considered when designing rec amp. The REC amp should be the opposite to playback characteristics.

7) OSC (Oscillation)

Oscillation frequency is 70KHz. It's size is approximately 45Vp-p. it operates on record mode. It is supplied to audio erase head and full erase head used to erase already recorded signals.

Also, it conducts "AM (Amplitude Modulation)" using oscillation signals.

8) BIAS Control

Oscillation coil is used in oscillation Bias. Coil output changes according to the impedance of F/E, A/E and R/P head connected to the coil.

9) 60KHz HPF

There must be standard signal for bias control and that signal uses HPF only to obtain oscillation signal that comes through R/P head.

10) S/W

The switch opens when recording, shorts during playback and exterior transister is used.

7-38 Samsung Electronics

(3) Pin Port Description (IC301; LA71207M)

PIN NO.	PIN NAME	DC VOLT.	SIGNAL	REMARK		
9	REC OUT	2.3	-2dBm	REC AMP OUTPUT (GAIN ; 14dB)		
75	GND	0	-			
6	BIAS	REC:2.3	70KHz+1KHz MIX	It is grounded due to the switch inside of IC		
		PB:0	3Vp-p	during playback. During recording, it operates on		
				60KHz input HPF		
11	BIAS CTL	REC:4.3V	-	The BIAS CTL voltage change depends on the		
		PB:5V		external TR.		
6	PB EQ (+)	2.3	-	PB EQ AMP INPUT (+)		
5	PB EQ (-)	2.3	-	PB EQ AMP INPUT (-)		
7	PB EQ SW	2.3	-	PB EQ AMP SLP SW		
3	PB EQ OUT	2.3	-32dBm	PB EQ AMP OUTPUT		
2	LINE PB IN	2.3	-32dBm	LINE AMP INPUT (PB)		
58	A.MUTE	0	-	Operates at HIGH (5V)		
76	INPUT 1	2.3	-27dBm	AUDIO INPUT : -27dBm		
78	INPUT 2	2.3	-27dBm	AUDIO INPUT : -27dBm		
1	Vref Filter	2.3	-			
80	Input 3	2.3	-27dBm	AUDIO INPUT : -27dBm		
77	Vcc	5.0	-			
10	Line Out	2.3	-4dBm	AUDIO OUTPUT : -4dBm		
79	ALC IN	2.3	-13dBm	ALC level selector		

7-7 TM

(1) Outline

RF and frequency synthesized tuning system

General description: The receiving circuit consists of both ANT input and output circuits, channel selection circuit, PIF circuit and SIF circuit. The receiving circuit selects a desired broadcast signal from TV signals induced on an antenna and sends stable video and audio signals to their respective processing circuits.

(2) Tuner modulator block

As explained, this model is designed in one package to contain a RF MODULATOR BLOCK, TUNER BLOCK AND IF DEMODULATOR BLOCK. Its size is greatly reduced and other noise interference can be minimized to make performance high.

Fig. 7-32 Tuner/demodulator Block Diagram

7-40 Samsung Electronics

(3) Tuner Block

A. Low pass filter & high pass filter

This consists of IF trap circuit and UHF & VHF separation circuit. If the input signal is IF(45.75MHz), this filter prevents interference.

B. Single tune & RF AMP

This consists of a filter circuit, RF AMP, impedance conversion circuit, image trap and a single tuning circuit. It prevents noise and other interference signals. RF AMP is controlled by AGC come from IF DEMOD block.

C. Double tune

It consists of a double tuning circuit to improve rejection characteristic which results in a better band characteristic

D. MOP IC (Mixer, OSC, PLL)

It consists a VHS and UHF OSC and mixer circuit. We applied a double balance mixer to have better rejection characteristic, it shows especially various beat characteristic.

It serects channels and contains charge pump band driver. The minimum step standard frequency 31.25KHZ.

Fig. 7-33 Tuner Section Block Diagram

(4) IF Block

A. SAW FILTER

It passes only needed band of the signal that is converted to IF frequency and decrease other band to minimize the effect of adjacent channel.

B. IF AMP

IF signal ,which is selected in SAW FILTER, is amplified in IF amp frequency enough to be detected. The IF AMP has parallel inputs & outputs structure and consists of 3 series step AMP. Each step has about 20dB gains. These gains are controlled by AGC voltage has maximum 63dB attenuation range.

C. RF AGC CONTROL

It is adjusted to determine RF AGC working point in tuner.

D. FM DETECTOR

After removing AM signal in the limiter AMP ,amplified SIF signal is applied FM detector. This FM detector is PLL detecting type.

E. AFT DETECTER

AFT automatically controls the OSC frequency in the tuner, so that it retains a constant level. It is a quadrature detection type. The carrier, which is detected from video det is directly input to AFT detector. The 90 degree delayed phase signal is input at the same time to AFT detector and ,the results come out. Detected AFT voltage is amplified by DC AMP and then applied to pin 13.

Fig. 7-34 IF Ssection Block Diagram

7-42 Samsung Electronics

7-8 OSD

The on screen display circuit consist of a character generator decoder, video mixer, sync separator and sync generator, sync detector circuit.

The data is decoded and generates characters in syncro with composite video signal applied pin 49, 50. Also the sync detector circuit discriminates the presence of a video signal by detecting sync, if no sync is detected, a blue screen is displayed. In other word, the OSD circuit displays character on the video when there is a video signal or on blue screen when there is no video signal. (No sync).

Fig. 7-35 Block Diagram

7-9 Input-Output

The external signals of DVD/VCR combo is inputed to the Video/Hi-Fi IC.

VCR Block selects the input signal, and then it can record the selected input signal and output the signal to external port.

IC801 is the switch that selects the AV output signal of DVD/VCR combo and finally output the signal to TV.

Fig. 7-36 Block Diagram

Table 4: Output Video Signal Condition

IC801 MM1501 SM CONDITION					
PIN1 CTL	PIN2 OUT SIGNAL				
HIGH (5V)	VCR VIDEO AT PIN 4				
LOW (0V)	DVD VIDEO AT PIN 6				

Table 5: Output Audio Signal Condition

IC501 HI-FI IC CONDITION									
СН	INPUT SIGNAL	INPUT PIN	OUT PIN						
	LINE 1 (FRONT INPUT)	7		Output A-sig-					
L-CH	LINE 2 (REAR INPUT)	9	80						
	DVD BLOCK AUDIO 12		nal is con- troled by IIC						
	LINE 1 (FRONT INPUT)	69		Pulse at 37, 38 pin					
L-CH	LINE 2 (REAR INPUT)	71	77						
	DVD BLOCK AUDIO	74							

7-44 Samsung Electronics

7-10 DVD System Control

(1) Outline

The main micom peripheral circuit is composed of 8M Flash Memory (ZIC3) for Microcode and data save, 4Kbit EEPROM(IC603 IN VCR BLOCK) for permanent storage of data needed at power off, 64Mbit SDRAM (ZIC2) for temporary data read and write.

The Micom (ZIC1, Vaddis 6E) mounted in main board analizes the key commands of front panel or instructions of remote control through communication with Micom (IC601; MN101DF10) of front and controls the devices on board to execute the corresponding commands after initializing the devices connected with micom on board at power on.

(2) Block Diagram

Fig. 7-37

7-11 RF

7-11-1 RIC1 (SP3723)

SP3723 is combined with Zoran Vaddis 6 as bipolar IC developed for DVD SERVO system.

Main features include DVD waveform equalizing, CD waveform equalizing, focus error signal generation, 3-beam tracking error signal generation, DPD 1-beam tracking error, defect, MIRR output, Laser Power Control, etc.

7-11-1 (a) Basic Potentiometer

SP3723 Uses 4.5V to 5.5V and reference voltage is 1.65V.

7-11-1(b) RF signal

Fig. 7-38 shows the flow of signal generated by the pick-up.

RF signal detected from pick-up is converted in to RF signal via RF interface and attennuators.

A, B, C, D signals detected from pick-up are converted in to FE, TE, PI, CE, DEFECT signals.

Fig. 7-38

7-46 Samsung Electronics

Fig. 7-39 shows the waveform-equalizing block diagram for the RF signal. RF signal from the pick-up is the input of RF equalizer module of RIC1 (SP3723).

7-12 Servo

7-12-1 Outline

SERVO system of DVD is Composed of Focusing SERVO, Tracking SERVO, SLED Linked SERVO and CLV SERVO (DISC Motor Control SERVO).

- 1) Focusing SERVO: Focuses the optical spot output from object lens onto the disc surface. Maintains a uniform distance between object lens of Pick-up and disc (for surface vibration of disc).
- 2) Tracking SERVO: Make the object lens follow the disc track in use of tracking error signal (created from Pick-up).
- 3) SLED Linked SERVO: When the tracking actuator inclines outwardly as the object lens follows the track during play, the SLED motor moves slightly (and counteracts the incline).
- 4) CLV SERVO (DISC Motor Control SERVO): Controls the disc motor to maintain a constant linear velocity (necessary for RF signal).

7-12-2 Block Diagram

Fig. 7-40

7-48 Samsung Electronics

7-12-3 Operation

1) FOCUSING SERVO

(1) FOCUS INPUT

The focus loop is changed from open loop to closed loop, and the triangular waveform moves the object lens up and down (at pin 167 of ZIC1 during Focus SERVO ON.) At that time, S curve is input to pin 181 of ZIC1.

PZ (pin 183 of ZIC1) signal, summing signal of PD A, B, C, D, is generated, and zero cross(1.65V) point occurs when S curve is focused and ABCD signal exceeds a preset, constant value. The focus loop is changed to closed loop, and the object lens follows the disc movement, maintaining a constant distance from the disc. (these operations are same in CD and DVD).

(2) PLAY

When focus loop closes the loop during focus servo on, both pin 65 and pin 75 of SIC1 are controlled by VREF voltage (approx. 1.65V).

- 2) TRACKING SERVO
- (1) NORMAL PLAY MODE

1 For DVD

Composite: The signal output from PD A, B, C, D of Pick-up, the tracking error signal (pin39 of RIC1) uses the phase difference of A+C and B+D in RIC1, and inputs to ZIC1. Then, it is output to ZIC1 pin 169 via digital equalizer, and applied to the tracking actuator through FIC3.

Pin 69 of ZIC1 is controlled by VREF(approx. 1.65V) during normal play.

Meanwhile, DVD repeats the track jump from 1 to 4 in inner direction at normal play (because data- read speed from disc is faster than data output speed on screen).

2 For CD, VCD

Receive the signal output through E, F of Pick-up, from RIC1. The tracking error signal is similar to DVD.

(2) SEARCH Mode:

Search mode: Fine seek, (Moving the tracking actuator slightly little below 255 track) and coarse search, moving much in use of sled motor. The coarse search will be described in sled linked servo and now, the fine seek is explained shortly.

If the object lens is located near target, cut off the tracking loop and give the control signal as many as desired count to move the tracking actuator via ZIC1 pin 169 terminal(TRD).

3) SLED LINKED SERVO

• Normal play mode

Move SLED motor slightly by means of PWM signal in ZIC1 pin 191, as the tracking actuator moves along with track during play. Control to move the entire Pick-up as the tracking actuator moves.

• Coarse serach mode

In case of long-distance search (such as chapter serach), ZIC1 uses MIRR and Global sense signal. Then, read ID and compute the existing track count after input of next track. If the existing track count is within fine seek range, tracking begins using fine seek.

4) CLV SERVO(DISC MOTOR CONTROL SERVO)

Input RF signal (from Pick-up) to ZIC1 pin 172, 173.

Detect SYNC signal from RF in ZIC1, and output PWM signal to ZIC1 pin 189 for constant linear velocity.

7-50 Samsung Electronics

7-13 DVD Data Processor

7-13-1 Outline

The Vaddis 6E(highly-integrated device) includes the full front-end disc controller, back-end decoder functions as well as the host control CPU.

The principal off-chip components include the disc drive with its optical pickup, tray, sled and spindle drivers and motors, 8Mbits of flash EPROM, 64Mbits of SDRAM, and the audio Digital-to-Analog converters some applications.

In case of general disc refresh, the memory is almost filled up periodically. It is because Write rate to memory after disc playback and signal process is faster than Read of A/V decoder. When the memory is filled, this status is reported by interrupt to main micom, which controls the servo to kick back the pick-up to the previous track after memorizing the last data read from disc until now. It takes some times to jump to the previous track and return to the original(jump location) again. The memory will have an empty space because A/V decoder reads out data of memory.

When the memory has an empty space, where data can be processed and written and the pick-up correctly gets to the original location(before kick back location) again, it reads data again avoids the interrupt of data read previously. The basic operation repeats to perform as described above.

7-13-2 Block Diagram

7-14 Video

7-14-1 Outline

ZIC1(A/V decoder with video encoder) diverges from the 27MHz crystal, then generates VSYNC and HSYNC. ZIC1(A/V decoder with video encoder) does RGB encoding, copy guard processing and D/A conversion of 8bit video data internally inputted from video decoder block by ZIC1.

Video signal converted into analog signal is outputted via amplifier of analog part.

Fig. 7-43 Video Output Block Diagram

7-14-2 NTSC/PAL Digital Encoder (VADDIS 6E; Built in video encode)

ZIC1 inputted from pin 161 with 27MHz generates HSYNC and VSYNC which are based on video signal. ZIC1 is synchronous signals with decoded video signal and control the output timing of 8bit video signal of ITU-R601 format.

The separate signal is encoded to NTSC/PAL by control of MIC1.

The above signals, which are CVBS (Composite Video Burst Synchronized)/G (GREEN)/Y [PIN158],

Y (S VIDEO)/R (RED)/Pr[PIN161] and C (S VIDEO)/B (BLUE)/Pb [PIN162], are selectively outputted CVBS

+S_VIDEO, RGB/Component by the rear switch. In Course of encoding, 8bit data can extend to 10bit or more.

To convert the extended data to quantization noise as possible, ZIC1 adopts 10bit D/A converter.

ZIC1 perform video en-coding as well as copy protection.

7-14-3 Amplifier (VIC1: LA73054)

VIC1 is 6dB amplifier.

Based on CVBS signal, the final output level must be 2Vpp without 75ohm terminal resitance.

Because the level of video encoder output is only 1.1Vpp, the level is adjusted with the special amplifier.

When mute of pin 5 is high active, if the pin is floating and connecte to power, the output signal is never outputted.

CVBS, Y, C, R, Pb(B), Pr(R) outputted from video encoder are inputted to VIC1 (Pin 2, 8, 6, 16, 14).

The signal to which gain is adjusted by amplifier is outputted from jack via 75ohm Resistance (VR11~VR16).

7-52 Samsung Electronics

7-15 Audio

7-15-1 Outline

A/V decoder (ZIC1; Vaddis 6E) is supply to DATA 0 for 2-channel mixed audio output.

The audio data transmitted from A/V decoder (ZIC1; Vaddis 6E) are converted into analog signal via audio D/A converter and outputted via post filter and amplifier.

CD and VCD are outputted with only 2 channels audio data and transmit them to Data 0.

If DVD of multichannel Source disc, if is downmixed and transmit them to Data0.

If you want to listen to the multichannel output, you have to connect digital output with AC-3 amp or MPEG/DTS amp.

Fig. 7-44 Audio Output Block Diagram

7-15-2 DVD Audio Output

Fig. 7-45 Audio Decoder and Output Interface Datapath

1) Compressed Data

The audio data inputted to ZIC1 (Vaddis 6E) A/V decoder is divided into compressed data and uncompressed data.

It is compressed data that is compressed with multi-channel audio data such as Dolby digital, MPEG, DTS, WMA, etc. The compressed data inputted to ZIC1 (Vaddis 6E) is converted into the uncompressed data of 2, 4, and 6 channels through ZIC1 built-in audio decoder and is outputted to Data 0 through digital audio interface. The compressed data is transmitted to external AC-3 amplifier or MPEG/DTS amplifier as IEC-958/1937 transmission data format compressed by ZIC1 built-in IEC-958 output process.

2) Uncompressed Data

The uncompressed data is that data isn't compressed, so it is called CD-DA, LPCM data.

The 2 channels data is converted through audio decoder 2-channel data and Data 0 and are outputted in digital audio interface. Via IEC-958 output process, they is transmitted to digital amplifier or AC-3/MPEG/DTS amplifier built in the external digital input source with IEC-958/1937 transmission format.

7-54 Samsung Electronics