SUPPLEMENT

Bose® Model 1801/1800 Power Amplifier

Q4, part number 102428 and Q5, part number 102429 are no longer available with the lead length needed for soldering to the PCB. Use the part numbers listed below when ordering these transistors. Make a note in your Model 1801/1800 power amplifier service manual, part number 192527.

Reference	Description	Part	Note
Designator		Number	
Q4	SIM, 2N2219	102428-1K	1
Q5	SIM, 2N5415	102429-1K	2

NOTE: The part numbers listed are kits. They include the following parts:

1. Q4 kit: **1** 102428 transistor

3 264371 extension pins1 192527-S1 supplement.

2. Q5 kit: 1 102429 transistor

3 264371 extension pins1 192527-S1 supplement.

Contents

Specifications	
Safety Information	3
Electrostatic Discharge Sensitive (ESDS) Device Handling	4
Disassembly/Assembly Procedures	
Test Procedures	
Figure 1. 1801 Component Location	10
Figure 2. 1801 Side View	10
Figure 3. 1800 Front Panel	11
Figure 4. 1800 Rear View of Front Panel	11
Figure 5. 1801 Rear View of Front Panel	
Figure 6. 1800 Rear Panel	
Figure 7. 1801 Rear Panel	12
Part List Notes	13
Figure 8. 1801 Front Panel	13
Part List	14-17
Figure 9. 1801/1800 Block Diagram	18
Figure 10. LED PCB Layout	19
Figure 11. LED PCB Schematic Diagram	20
Figure 12. Amplifier Schematic Diagram	21
Figure 13. Amplifier PCB Layout	22
Troubleshooting Guide	23
Voltage Conversion Instructions	24
Service Bulletin	25-28

PROPRIETARY INFORMATION

THIS DOCUMENT CONTAINS PROPRIETARY INFORMATION OF BOSE® CORPORATION WHICH IS BEING FURNISHED ONLY FOR THE PURPOSE OF SERVICING THE IDENTIFIED BOSE PRODUCT BY AN AUTHORIZED BOSE SERVICE CENTER OR OWNER OF THE BOSE PRODUCT, AND SHALL NOT BE REPRODUCED OR USED FOR ANY OTHER PURPOSE.

SPECIFICATIONS

Mechanical

Dimensions: 1801 7 3/16" H x 18" W x 18 1/2" D

(Including Knobs)

1800 81/4"H x 19"W x 15"D

(not including handles)

Weight: 1801 82 lbs

95 lbs (shipping)

1800 80 lbs

91 lbs (shipping)

Power Requirements

Voltage: 105-125 AC USA, 210-250 AC EUR

Frequency: 50-60 Hz

Power Consumption: Minimum 60 watts

Normal 1000 watts Maximum 1960 watts

Integral Design™

Amplifier

Output: 250/250 watts @8 ohms (both channels operating) 400/400 watts @4 ohms

Harmonic Distortion: Less Than .15% (20Hz-5kHz) (THD) @ 250 watts Less Than .5% (5kHz-10kHz)

IM Distortion: Less Than .15%

(4:1 60-7kHz) 150 watts

Frequency Response: 20Hz-10kHz ±.25dB

10kHz-15kHz ±.7dB 15kHz-20kHz ±1dB

Signal to Noise Ratio: -100dB ≤.5mV across 8Ω at zero volume

(unweighted)

Load Impedance: 4 ohms or higher

Input Sensitivity: 1.5 Vrms for 250 watts output into 8 ohms

Input Impedance: 50,000 ohms or higher

SAFETY INFORMATION

- 1. Parts that have special safety characteristics are identified by the symbol or schematics or by special notes on the parts list. Use only replacement parts that have critical characteristics recommended by the manufacturer.
- 2. Make leakage current or resistance measurements to determine that exposed parts are acceptably insulated from the supply circuit before returning the unit to the customer. Use the following checks to perform these measurements:
 - A. Leakage Current Hot Check-With the unit completely reassembled, plug the AC line cord directly into a 120V AC outlet. (Do not use an isolation transformer during this test.) Use a leakage current tester or a metering system that complies with American National Standards Institute (ANSI) C101.1 "Leakage Current for Appliances" and Underwriters Laboratories (UL) 1492 (71). With the unit AC switch first in the ON position, then in the OFF position, measure from a known earth ground (metal water pipe, conduit, etc.) to all exposed metal parts of the unit (antennas, handle bracket, metal cabinet, screwheads, metallic overlays, control shafts, etc.), especially any exposed metal parts that offer an electrical return path to the chassis. Any current measured must not exceed 0.5 milliamp. Reverse the unit power cord plug in the outlet and repeat test. ANY MEASUREMENTS NOT WITHIN THE LIMITS SPECIFIED HEREIN INDICATE A POTENTIAL SHOCK HAZ-ARD THAT MUST BE ELIMINATED BEFORE RETURNING THE UNIT TO THE CUSTOMER.
 - B. Insulation Resistance Test Cold Check-(1) Unplug the power supply and connect a jumper wire between the two prongs of the plug. (2) Turn on the power switch of the unit. (3) Measure the resistance with an ohmmeter between the jumpered AC plug and each exposed metallic cabinet part on the unit. When the exposed metallic part has a return path to the chassis, the reading should be between 1 and 5.2 Megohms. When there is no return path to the chassis, the reading must be "infinite". If it is not within the limits specified, there is the possibility of a shock hazard, and the unit must be repaired and rechecked before it is returned to the customer.

ELECTROSTATIC DISCHARGE SENSITIVE (ESDS) DEVICE HANDLING

This unit contains ESDS devices. We recommend the following precautions when repairing, replacing or transporting ESDS devices:

- Perform work at an electrically grounded work station.
- Wear wrist straps that connect to the station or heel straps that connect to conductive floor mats.
- Avoid touching the leads or contacts of ESDS devices or PC boards even if properly grounded. Handle boards by the edges only.
- Transport or store ESDS devices in ESD protective bags, bins, or totes. Do not insert unprotected devices into materials such as plastic, polystyrene foam, clear plastic bags, bubble wrap or plastic trays.

General Description

The 1801 and 1800 are Integral Design™ Power Amplifiers with all Silicon Solid-State Circuitry using 14 power transistors per channel. Capable of complete stability with all loudspeaker loads regardless of capacitive or inductive character. They employ fast acting electronic protection circuits for current limiting. They use computer grade capacitors throughout the power supply, along with a 2.0kW power transformer and 1300 sq. inches of heat sink area. They also have a power monitor display using a light emitting diode array and in the case of the 1801 signal meters as well.

CAUTION: THE BOSE® 1801/1800 POWER AMPLIFIERS CONTAIN NO USER-SERVICE-ABLE PARTS. TO PREVENT WARRANTY INFRACTIONS, REFER SERVICE TO WARRANTY SERVICE STATIONS OR FACTORY SERVICE.

1801 Power Amplifier

Note: Refer to Figure 1 for the following procedures.

1. Top Cover Removal

- **1.1** Remove the two screws that secure the top cover at the rear of the unit. Loosen the two screws located on each side of the unit towards the front.
- **1.2** Slide the top cover towards the rear of the unit and lift the cover off the unit.

2. Top Cover Replacement

- **2.1** Slide the top cover onto the unit while making sure the screws on the side of the unit are lining up with the slots in the top cover.
- **2.2** Secure the top cover to the unit.

3. Amplifier PCB Removal

- **3.1** Perform procedure 1.
- **3.2** Disconnect the wire harness, the two wires connected to the thermal cutout, and the input cable going to the PCB.
- **3.3** Remove the six screws (2B) located on the side of the unit between the heat sink fins (see Figure 2).
- **3.4** Carefully pry the PCB inward towards the power transformer (the PCB is stuck to the chassis by the heat sinking compound) and lift the board out of the unit.

4. Amplifier PCB Replacement

- **4.1** Slide the PCB into place. Be sure there is sufficient heat sink compound on the PCB's heat sink.
- **4.2** Align the six screws that secure the PCB into place and secure the PCB to the chassis.

4.3 Connect the wire harness, thermal cutout wires, and the input cable to the PCB

5. Front Panel Removal

- **5.1** Perform procedure 1.
- **5.2** Remove the nut securing the top of the front panel. The nut is located on the inside of the front chassis beside the thermal cutout indicator.
- **5.3** Remove the knobs on the controls and remove the two shaft nuts holding the front panel in place.

6. Front Panel Replacement

- **6.1** Align the front panel over the controls and secure it in place.
- **6.2** Secure the top of the front panel and replace the knobs.
- **6.3** Perform procedure 2.

7. Front Chassis Assembly Removal

- **7.1** Perform procedure 5.
- **7.2** Locate and remove the four screws that secure the front assembly to the chassis.
- **7.3** Push down on the top of the front assembly to release the bottom of the assembly and pull the assembly towards you.

8. Front Chassis Assembly Replacement

- **8.1** While pushing down on the front assembly slide the assembly in towards the unit.
- **8.2** Pull up on the front assembly to align the screw holes with the unit and secure the assembly in place.
- **8.3** Perform procedure 6.

1801 Power Amplifier

Note: Refer to Figure 5 for the following procedures.

9. LED PCB Removal

- **9.1** Perform procedure 7.
- **9.2** Unsolder the wires to the LED PCB and make a note of the wiring configuration.
- **9.3** Remove the center nut located on each side on the LED lamp housing.
- **9.4** Lift the LED assembly out from the front chassis.
- **9.5** Disassemble the LED assembly to gain access to the PCB.

Note: Remember how the lamp housing spacers are placed.

10. LED PCB Replacement

- **10.1** After reassembling the LED assembly, place it onto the front panel assembly and secure it in place.
- **10.2** Resolder the wires to the PCB.
- **10.3** Perform procedure 8.

11. Meter Assembly Removal

- **11.1** Perform procedure 7.
- **11.2** Remove the three nuts holding the meter lamp housing assembly to the front panel assembly.
- **11.3** Remove the two nuts holding the wires to the meter you want to replace and remove the meter.

12. Meter Assembly Replacement

12.1 Place the new meter on to the front assembly. Connect the wires going to the meter.

- **12.2** Place the meter lamp housing over the meters and secure it to the front assembly.
- **12.3** Perform procedure 8.

13. Front Panel Controls Removal

- **13.1** Perform procedure 7.
- **13.2** Locate the control or switch you want to replace and unsolder the wires and components on that control or switch.
- **13.3** Remove the shaft nut holding the control or switch to the front assembly and remove it.

14. Front Panel Controls Replacement

- **14.1** Place the new control or switch into the front assembly and secure it in place.
- **14.2** Resolder the wires and/ or components to the control or switch.
- **14.3** Perform procedure 8.

15. Lamp Removal

- **15.1** Perform procedure 7.
- **15.2** Using a flat blade screwdriver, pry under the edge of the socket and lift the socket out.

16. Lamp Replacement

- **16.1** Replace the defective lamp.
- **16.2** Place the lamp socket back into the lamp housing.
- **16.3** Perform procedure 8.

Note: It may be necessary to remove the LED PCB Assembly to replace the lamps see procedure 9.

1800 Power Amplifier

Note: Refer to Figure 1 for the following procedures.

1. Top Cover Removal

- **1.1** Remove the four screws that secure the top cover to the unit.
- **1.2** Slide the top cover towards the back of the unit and lift it off.

2. Top Cover Replacement

- **2.1** Place the top cover on to the unit and slide it under the front panel lip.
- **2.2** Secure the top cover to the unit.

3. Amplifier PCB Removal

- **3.1** Perform procedure 1.
- **3.2** Disconnect the wire harness, input cable, and the two wires going to the thermal cutout.
- **3.3** Remove the six screws (2B) located on the side of the unit between the heat sink fins (see Figure 2).
- **3.4** Carefully pry the PCB inward towards the power transformer (the PCB is stuck to the chassis by the heat sinking compound) and lift the board out of the unit.

4. Amplifier PCB Replacement

- **4.1** Slide the PCB into place. Be sure there is sufficient heat sinking compound on the PCB's heat sink.
- **4.2** Align the six screws that secure the PCB into place and secure the PCB to the chassis.
- **4.3** Connect the wire harness, thermal cutout wires, and the input cable to the PCB.

5. Front Panel Removal

- **5.1** Perform procedure 1.
- **5.2** Locate and remove the eight screws holding the front panel to the chassis. Four of the screws are located just inside the two handles and the other four are the larger screws on the front panel.
- **5.3** Using the handles pull the front panel away from the chassis enough to access the gain controls and LED PCB.

6. Front Panel Replacement

- **6.1** Slide the front panel into place. Be careful not to pinch the wiring harness at the bottom of the front panel between it and the chassis.
- **6.2** Align the holes in the front panel with the chassis, place the screws into their location by hand and then tighten with a screwdriver.

Note: While tightening the screws lift up on the top lip of the panel to provide enough room to slide the top cover under the lip.

7. LED PCB Removal

- **7.1** Perform procedure 5.
- **7.2** Remove the two screws that secure the PCB to the front panel.
- **7.3** Unsolder the wires at the LED PCB, make a note of the wiring configuration, and remove the board from the unit.

8. LED PCB Replacement

- **8.1** Place the LED PCB into place on the front panel.
- **8.2** Secure the PCB to the front panel.
- **8.3** Resolder the wires to the LED PCB.

1800 Power Amplifier

Note: Refer to Figures 3, and 4 for the following procedures.

9. Gain Control Removal

- **9.1** Perform procedure 5.
- **9.2** Remove the gain control knobs.
- **9.3** Unsolder the capacitor lead and wires from the control.
- **9.4** Remove the nut that secures the control to the front panel and remove the control.

10. Gain Control Replacement

- **10.1** Place the new control into the front panel and secure it into place.
- **10.2** Resolder the capacitor lead and the wires to the terminals on the gain control.
- 10.3 Perform procedure 6.

11. Power Switch Removal

- **11.1** Perform procedure 5.
- **11.2** Remove the wires on the rear of the power switch.
- **11.3** Remove the nut securing the switch to the front panel and remove the switch.

12. Power Switch Replacement

- **12.1** Place the new power switch into the front panel and secure it in place.
- **12.2** Reconnect the wires on the rear of the switch.
- **12.3** Perform procedure 6.

Note: Refer to Figure 6 for the following procedures.

13. Rear Panel Removal

- **13.1** Perform procedure 1.
- **13.2** Locate and remove the four screws securing the rear panel and the rear panel bracket to the unit.

Note: One of the screws holds the ground wires to the chassis. Take care not to lose the nuts that secure this screw and the wires.

14. Rear Panel Replacement

- **14.1** Align the rear panel with the chassis.
- **14.2** Secure the rear panel to the chassis. Be sure to use the rear panel bracket on the bottom of the panel.
- **14.3** Secure the ground wires to the chassis.
- **14.4** Perform procedure 2.

TEST PROCEDURES

1. Bias Adjustment Setup and Procedure

1.1 Locate the -85V negative terminal found on the capacitor (C4). See Figure 1 for the location of C4.

Note: The 1801 and very early 1800's had two lugs on the caps. One with two or three wires and one single wire. The later production 1800 had three lugs on the capacitor. Either way the lug with the two or three wires is the lug to disconnect from the capacitor. All other lugs remain.

- **1.2** Remove the lug with two or three wires connected to it.
- **1.3** Connect a 0-200mA meter between the disconnected lug and the terminal on the capacitor C4.
- **1.4** Disconnect the PCB that is not being tested by unplugging the multiple pin connector.
- **1.5** Turn the amplifier on with no input signal applied and adjust the bias pot (R13) for 90mA with the board cold.

Note: The PCB must be removed from the chassis for the bias to be adjusted.

2. Frequency Response Procedure

- **2.1** Apply a 1Vrms, 1kHz signal to the input.
- **2.2** Reference a dB meter to the output.
- **2.3** Check the response from 20Hz to 20kHz. The response should not exceed ±1 dB. Refer to the response specification on page 2.

3. DC Offset Procedure

3.1 With no signal applied measure the DC offset at the output. It should measure 250mV or less.

4. Power Output Procedure

- **4.1** Connect an 8 ohm, 250 Watt load to the output.
- **4.2** Apply a 1.75Vrms, 1kHz signal to the input.
- **4.3** Turn the gain controls up to the point where the clipping LED's just begin to light up and check the output for 250 watts.
- **4.4** Repeat the steps above for a 4 ohm load. The output measurement should be 400 watts

5. Harmonic Distortion Procedure

- **5.1** With the unit connected as in procedure 3, turn the gains up to just before clipping and check the distortion at the frequencies of 20Hz, 5kHz, and 10kHz.
- **5.2** The distortion limits are \leq .15% from 20Hz to 5kHz and \leq .5% from 5kHz to 10kHz.

6. Thermal Cutoff Procedure

- **6.1** Apply a signal to the unit with the outputs loaded (8 or 4 ohms). Short one channel at a time until the unit goes into thermal cutoff. The thermal indicator should turn on and the output of the unit should be off
- **6.2** Disconnect the short from the output. Wait until the unit comes out of thermal cutoff. You can speed this process by cooling the PCB with a fan.
- **6.3** Once the unit is cooled apply a signal to the channel you had shorted to check to see if its operational.
- **6.4** Apply a signal to the other channel and short the output. Wait for the thermal indicator to come on then remove the short and cool the PCB.

Figure 2. 1801 Side View

Figure 4. 1800 Rear View of Front Panel

Figure 5. 1801 Rear View of Front Panel

Figure 7. 1801 Rear Panel

PART LIST NOTES

- **1.** This part is not normally available from Customer Service. Approval from the Field Service Manager is required before ordering.
- 2. The reference designators in bold are located on the LED PCB.
- 3. This part is not located on the PCB'S.
- **4.** The reference designators marked with a ‡ symbol are located on the Front Panel.
- **5.** The part numbers listed with **SIM** are selected components and may not be directly interchangeable with standard available parts.
- **6.** This part is located on the amplifier PCB.
- 7. This part is used on the 1801 Power Amplifier.
- **8.** This part is used on the 1800 Power Amplifier.
- **9.** Items marked with a ¥ symbol are not shown in the exploded views.

Figure 8. 1801 Front Panel

Main Part List (per figures 1-7)

Item	Description	Part	Note
Number	·	Number	
A1	Preload Network	102666	6
RT-1, RT-2	Thermal Cut-Out	102440	6
¥	RCA Jack	102784	6, 9
Q10-23	Screw, 6/32 x 1/2 Stainless Steel	106348	6
Q10-23	Washer	103032	6
Q10-23	Plastic Insulator	102901	6
Q10-23	Nut, Brass, 6/32 x 5/16 x 1/8	103016	6
Q4, 5	Heat Sink Assy	102571	6
¥	Top Wiring Harness	102929-1	1, 7, 9
¥	Bottom Wiring Harness	103281-1	1, 7, 9
¥	Top Wiring Harness	103365	1, 8, 9
¥	Bottom Wiring Harness	103366	1, 8, 9
¥	Audio Cable	102838	9
S1	Toggle Switch, ON/OFF	103291	8
S1	Switch, ON/OFF	102740	7
S2	Input Switch	102576	7
S3	Speaker Switch	103400	7
J3, 4 (J5, 6 1801)	Phone Jack	102704	
R5, 6	Gain Control, 100kΩ	102406	7
R5, 6	Gain Control, 100kΩ	103260	8
1	Indicator Lens, White	103479-1	
2	Indicator Lens, Red	103479-0	
3	Lens Housing	103478	
4	Front Handle	121914	8
5	Knob	128907	7
5	Knob	121911	8
M1, 2	VU Meters	102570	7
B1-4	Meter Lamps	103063	7
B5, 6, 7	L.E.D / Bose [®] Logo Lamp 1847	102580	7
B8	Thermal Cutout Indicator	102582	7
K1	Start-up Relay	102818	
6	Accy Outlet	107558	
7	Line Cord	103441	
T1	Transformer	102434	1, 7
T1	Transformer (110v)	110185	1
T1	Transformer (220v)	112669	1

Main Part List (per figures 1-7)

Item	Description	Part	Note
Number		Number	
8	Rubber Foot	121929	
F1	Fuse (110v)15A, 1 1/4 x 1/4Slo-Blo	103608	
F1	Fuse (220v) 8A, 5 x 20mm	108190-800	
F1	Fuse (220v) 7A, 1 1/4 x 1/4Slo-Blo	103609	
¥	Fuse Cap for 1 1/4 x 1/4	109484	9
¥	Fuse Cap for 5 x 20mm	109493	9
9	Front Panel Assy	103380	1, 7
10	Front Panel Assy	121910	1, 8
11 ¥	Rear Panel Assy	103282	1, 7, 9
12	Rear Panel Assy	103266	1, 8
13	Amp PCB Complete	102735-1	1
14	L.E.D Board Complete	102751	1
	Carton and Fillers	103268	
15	Heat Sink Side	102536	1
16	Heat Sink Corner	102474	1
17	Top Cover	102544	1, 7
18	Top Cover	121930	1, 8
19	Screw Heat Sink	103041	
¥	Accessory Kit	102745	1, 7, 9
¥	Accessory Kit	103361	1, 8, 9
20	Black Binding Post	109068-0	
21	Red Binding Post	109068-2	
22	Blue Binding Post	109068-6	
23	Black Binding Post Base	109069-0	
24	Fuse Holder	109485	
25	Strain Relief	102708	

Resistors

Reference	Description	Part	Note
Designator		Number	
R1-4	1MΩ, 1/2W, 10%	102944-105	3
R2	8.2kΩ, 1/2W, 10%	104064-822	
R3	3kΩ, 2W, 10%	108676-302	
R9, 17	6.19Ω, 1/4W, 1%	104095-6191	
R11	1.5kΩ, 1/4W, 1%	104095-1501	
R12, 51, 53	340Ω, 1/4W, 1%	104095-3400	
R13	100Ω, Bias Pot	102832	
R18, 20, 48	23.7kΩ, 1/4W, 1%	104095-2372	
R25, 26	182Ω, 1/4W, 1%	104095-1820	
R31-36, 41-46	0.8Ω, Wirewound, 3W, 5%	102394	
R37-39	0.4Ω, Wirewound, 6W, 5%	102395	
R47	4.7Ω, 2W, 5%	102393	
R50	470Ω, 1/2W, 5%	102942-471	
R52, 54	10kΩ, 1/4W, 1%	104095-1002	
R55, 57	100kΩ, 1/4W, 1%	104095-1003	
R56	680Ω, 1/2W, 5%	102942-681	
R1,3,101,103	5.1kΩ, 1W, 5%	104064-512	2
R2,4,10,13,16,19	150Ω 1/2W, 5%	102942-151	
102,104,107,110			2
113,116,119			
R5,105	3.6kΩ, 1W, 5%	104064-362	2
R6,9,106,109	2kΩ, 1/2W, 5%	102942-202	2
R8,108	8.2kΩ, 1W, 5%	104064-822	2
R11,111	12kΩ, 1/2W, 5%	102942-123	2
R12,15,18,112,	1kΩ, 1/2W, 5%	102942-102	
115,118			2
R14,114	24kΩ, 1/2W, 5%	102942-243	2
R17,117	43kΩ, 1/2W, 5%	102942-433	2
R20,120	15kΩ, 1/2W, 5%	102942-153	2
R21,121	120Ω, 1/2W, 5%	102942-121	2
R22,122	18kΩ, 1/2W, 5%	102942-183	2

Capacitors

Reference Designator	Description	Part Number	Note
C1‡, 2‡	1uF, Mylar, 50v, 10%	102751	4
C1, 14, 15	.1uF, Electrolytic, 100v, 10%, NP	102403	
C1,101	100uF Electrolytic, 3v	102836	2
C2, 3	30uF Electrolytic, 100v	102405	
C3, 4	14,000uF, Electrolytic, 100v	102438	3
C5	18,000uF, Electrolytic, 10v	104229	3
C5, 16	27pF, Ceramic Disc, 25v, 10%	102397	
C6, 7, 10, 11	.01uF, Ceramic Disc, 25v, 10%	102399	
C8	200pF, Ceramic Disc, 200v, 10%	102400	
C9	300pF, Ceramic Disc, 200v, 10%	102396	
C12, 13, 17	1000pF, Ceramic Disc, 200v, 10%	102453	

Diodes and Transistors

Reference	Description	Part	Note
Designator	-	Number	
D1-4	Bridge Rectifier	102578	
D5-8	Diodes	102422	
CR1-4, 7, 16, 17	Diode 1N4148	116997	
CR10-17,110-117			2
CR1-9,101-109	L.E.D Diode	106864	2
CR5, 18, 19	Diode SIM 1N3070	102411	
CR6, 15	Diode 1N5425, Zener, 15V, 1/2w	102423	
CR8-14, 20, 21	Diode SIM 1N4003	102422	
Q1	SIM MM-4001	102425	5
Q2, 8	SIM 2N3906	102426	5
Q2,102			2
Q3	SIM 2N6175	102427	5
Q4	SIM 2N2219	102428	5
Q5	SIM 2N5415	102429	5
Q6	SIM 2N3584	102430	5
Q7, 24, 25	SIM 2N3904	102432	5
Q1,3-10,101,103-			
110			2
Q9	SIM 2N6211	102431	5
Q10-23	MJ15011	117579	
U1	Integrated Circuit, MC1556G	102409	

Figure 9. 1801/1800 Block Diagram

Figure 10. LED PCB Layout

Figure 11. LED PCB Schematic Diagram

- Notes:
 1. See Bias Adjustment Procedure. U1 input (pin 2) virtual ground, output test point 8 (pin 6) 275mV.
- Early production units replace R28 with capacitor C15 (0.1uF) found in either side of the pc board.
- All resistors are 1/2 watt 5% unless otherwise specified
- All capacitor in uF unless otherwise specified.

Ö

TEST POINT "A" (SEE NOTE2)

CI 0.1uF 10% 100V

CR21

Figure 12. Amplifier Schematic Diagram

Figure 13. Amplifier PCB Layout

TROUBLESHOOTING GUIDE

TROODELOHOOTHING GOIDE

1. DC Offset:

≤2v Defective U1

SYMPTOM

Defective Q1

≥2v Defective U1

Defective CR1, 2, 6, 15

Open ground at the RCA

input jack

Defective Q1-8, Q24 Defective CR16, 17 Test point "A" polarity opposite to the DC offset

Test point "A" polarity

the same as DC offset

POSSIBLE CAUSE

(see Figure 11)

(see Figure 11)

2. High Current: Short between transistor

and heat coupler

Shorted driver or output

transistor

Trouble shoot (by removing collector screws) in this

sequence.

Negative: Q9, 11, 23, 21,

22, 19, 20, 18

Positive: Q6, 10, 17, 16,

14, 13, 12, 15

3. Oscillation:

Unloaded Defective C5

Defective Q6, Q9 Defective CR8

Loaded Open C4, 5, 9, 11

Defective R24, 29, 30,

51, 52

4. Excessive Noise: Defective U1, Q1

Defective R57, 58

5. No Bias Adjustment: Defective Q4, 6, 7, 9

Open R11, 12, 13

6. Incorrect Frequency

Response: Defective C5, C8

Shorted Mica Insulator Q3

7. Excessive Distortion: Defective Q7, Q8, Q25

Defective CR18, 19 Defective CR5 (at full

output only)

VOLTAGE CONVERSION INSTRUCTIONS

- 1. Perform Top Cover removal procedures for the model amplifier your going to convert.
- 2. Refer to the figures below for the voltage conversion being performed.
- 3. On the 1801 when converting to 110 volts remove the in-line resistor found wired to the thermal cutoff indicator. Connect the wire directly. For 220 voltage conversion connect a 56k ohm 1/2 Watt resistor directly to the thermal cutoff indicator terminal.
- 4. Use an MDL 10 amp fuse for 110 volt operation.
- 5. Use an MDL 5 amp fuse for 220 volt operation.

NOTE: FOR 220 VOLT AC USERS ONLY

For 110 volt operation of the accessory outlet, move the wire labeled "TO RECEPTACLE" from transformer connector #4 to connector #2. The amplifier will operate on 220 volts and provide 110 volts to the accessory outlet (up to a maximum of 3 amps).

Subject: Interchangeability of repaired amplifier PCB. Date: 09/19/1977

Torroidal Power Transformer.

1800 Amplifier used with a TC-18 Transit Case.

Bulletin #13

Remarks:

The 1801 power amplifier board (part # 102735) will no longer be shipped as a standard repair part. Instead, a universal replacement board (part # 102735-1) with a special thermostatic clip connection allowing the use of this board in the 1801 and early production 1800 wire harness assembly.

In the case of the 1801, amplifier boards may be intermixed with no difficulty, using the clip connection.

In the case of the 1800, amplifier boards may be intermixed below serial #750. However, for serial numbers above 750, use of the larger heat sink version (102735-1) is required.

When replacing amplifier boards in either unit, be certain to use additional thermal grease and to tighten the screws holding the board to the chassis.

The 1800/1801 amplifiers are now using a torroidal power transformer that reduces the unit's overall weight by 20 Lbs. The new transformer, (P/N 107968) is found in 1800 amplifiers (S/N 1630 and above) and in 1801 amplifiers (S/N 6838 and above). Connections for the transformer are the same as indicated in the Service Manual for both units.

The 1800 power amplifier, when used with the TC-18 transit case, should be inspected periodically for dirt and dust accumulation on the heat sink surfaces. Any accumulation should be removed as this significantly reduces the amplifier's ability to dissipate heat and increases the likelihood of thermal overload.

Subject: Resistor Failure Date: 09/19/1977

Bulletin #13A

We have found that the resistor R3 on the 1801/1800 amplifier PCB's have shown a higher failure rate than normal. Studies reveal that the resistor normally runs at about 150-170°F. The etch layout at R3 is not sufficient to provide adequate heat sink for this component, and the resistor eventually changes value due to the heat.

This changing value causes the resistor, capacitor C2, and the zener diode CR15, to fail. The symmetrical circuit, R2, C2, and CR6 all have sufficient heat sinking capability on the etch layout and does not cause failures.

To improve the reliability of the boards, R3 should be changed from a carbon resistor to a ceramic resistor of the same value. The ceramic resistor should be elevated slightly above the PCB surface to provide adequate air ventilation for self cooling purposes. The new ceramic resistor P/N is 108676-302.

In addition, R2 should also be changed to a new value. The resistor will be changed from $3k\Omega$ to $8.2k\Omega$, P/N 104064-822. This resistor is carbon, and due to the etch layout, need not be elevated.

This modification must be preformed on all PCB's brought in for repair, regardless of the actual failure.

Remarks:

Subject: Thermal Improvement Date 10/05/1979

Bulletin #17

Remarks:

I'm pleased to inform you that we have developed a method for improving the thermal stability of the 1800 amplifier, which may have been a problem to you during the last several months. This problem was caused by a change we were forced to make when RCA discontinued the manufacture of the transistor we had been using as Q3 on the 1800 PCB's.

The following change should be made on 1800 PCB,s which have the new Q3 (MMPS U10).

- **1.** Change R13, the bias pot (P/N 102832), to a new one which has not been sealed with glyptol. This will allow you to adjust the bias current later.
- **2.** Change R11 (P/N 102977-1501) from $1.5k\Omega$ to $1.8k\Omega$ (P/N 107170-182).
- **3.** Apply a piece of Mylar insulating tape over the small (3/4" x 1/4") vertical surface of the heat coupler bracket that is immediately above and parallel to C12.
- **4.** Apply a small blob of thermal grease to the Mylar tape.
- **5.** Obtain a $10k\Omega$ thermistor (P/N 111153) and place insulating tubing over the leads, leaving them about 1 inch long.
- 6. Solder the thermistor across (in parallel) the new R11.
- 7. Place the body of the thermistor against the blob of thermal grease applied in step 4.
- **8.** Obtain a thin piece of polypropylene or other springy plastic and cut it to about 3/8" x 3/4". Punch a small hole in one end of it and fasten it to the heat bracket using the screw that mounts Q3 to the bracket. The tension of the bent piece of plastic will keep the thermistor pressed into the thermal grease.
- **9.** Adjust the bias current to 90ma according to the service manual.

NOTE: This change will be made on all future production units of the 1800 amplifier.

Subject: Output Transistors Date: 10/13/1980

Remarks: Bulletin # Pro-81-001

Due to supply demands, Bose® Corporation has changed the output transistors on the PM-2 and the 1800 amplifier boards currently being produced. The transistors have been change from Bose P/N 102433 (2N5840) to P/N 117579 (Motorola MJ15011). The new output transistors are not compatible with the original 102433 transistors. If you service an 1800 power amplifier or PM-2 mixer, check the serial numbers on the printed circuit board and the P/N on the output transistors to see which output device is being used. Below is a list of the approximate serial number break for the newer P/N 117579 transistors.

PM-2 Boards: Approximately 30800 and above

1800 Boards: Approximately 30800 and above

PM-1 Boards: All have P/N 102433

1801 Boards: All have P/N 102433

When replacing output transistors, you must use the correct replacement device. Older units with P/N 102433 on the output transistors must be replaced with 102433 (2N5840) transistors. Units with output transistors with P/N 117579 must be replaced with 117579 (MJ15011) transistors.

Bose Model 1801/1800 Power Amplifiers

SPECIFICATIONS AND FEATURES SUBJECT TO CHANGE WITHOUT NOTICE

Bose Corporation
The Mountain
Framingham Massachusetts USA 01701
P/N 192527 REV. 01 06/97 FOR TECHNICAL ASSISTANCE OR PART ORDERS, CALL 1-800-367-4008