In summer 2012 Thomas Henry published schematics of his latest design, "...a VCO using easy to find parts. If I may be so immodest, this is my best design to date. The waveforms look great and if you check the measurements, below, you'll see it's the most accurate I've ever come up with." (Thomas Henry)

CV	Frequency (Hz)		Erro	or
(Volts)	Predicted	Actual	in %	in Cents
0	40	40	0.00%	0.00
1	80	80	0.00%	0.00
2	160	160	0.00%	0.00
3	320	320	0.00%	0.00
4	640	640	0.00%	0.00
5	1280	1281	0.08%	1.31
6	2560	2560	0.00%	0.00
7	5120	5122	0.04%	0.66
8	10240	10240	0.00%	0.00
9	20480	20479	0.00%	-0.08

Thomas gave me the permission to sell PCBs for this design, and so I did. Quite a lot of PCBs accommodating the Eurorack form factor have been sold since then.

The initial idea was to have the PCBs done in a way that they are easy to assemble, and that Thomas" original documentation could be used solely. His documentation could be found here:

The VCO-555

Alas, there a a few inconsistencies in the original BOM and schematic, and some changes had to be made to adapt the design to 12V operation. Moreover I added a LED driver for the LFO modification. Therefor I eventually decided to publish a redrawn schematic for the 4U version. Please consider, the redrawn schematic as part of this document is for private use only. Don't copy or distribute it by any means. Thank you.

Hereafter you will find a synopsis of the main changes to the original documentation:

1)

In the original schematic of the VCO from Thomas Henry we find three times a resistor R26, whereas R25 is missing completely. Sso here are the values corresponding to the PCB labeling that are not covered correctly by the schematic/parts list:

R25 - 300k

R26 - 39k

R55 - 5.6k

2)

When powering from 12V following resistor values should be changed to compensate the outputs amplitude:

R13 = 2k

R27 = 22k

R33 = 137k

3)

When you have a hard time finding a precision trimmer wit 25k, use the neares value you can find. The value of this trimmer influences the sine amplitude/shape.

4)

C4 is the actual timing cap. Use a nice COG/NPO or a Mica for better stability. COG/NPO are suited very well for this purpose, and they are much cheaper than the old and expensive polystyrene type.

5)

IC5, RL1, RL2 are part of the bi-polar LED driver. The value of RL1 depends on the LED used (dual LED, 2 pin).

VCO PCB Assembly

Nothing special, actually.

If you decided to buy and build this VCO you will have enough knowledge to do so anyways. Just refer to BOM and schematics (schematics to be found at end of document)

Nevertheless, this is the order in which I assemble a PCB:

- Sockets for Ics
- Resistors
- Capacitors
- Transistors (+ TempCo PTC)
- **Trimmers**
- Elec's and MTA-156 header (the PCB accommodates an IDE connector as well)

The SIL connectors to fit the VCO PCBs to the Adapter PCB will not be mounted yet. This is the last step of the whole building process (see below).

Q2,Q3 should be matched and in thermal contact to R11

Part not needed for VCO 2
Resistors
R4, R28, R48, R31, R35, RL1, RL2
Capacitors
C2
Semi's
Q1, D2, IC5

(0U1 O-II-6 0 0 C5 O-II-0 O(R25 O(R3 O(R27 Ø-O-0-**II**-0-11-

	ď	_	b	of F	13	0	н
ю	_			ōĒ		ō	н
ြွ	コ		Ľ	οĒ	#	ŏ	н
	┱.	4-					
0	9	IC4	P		<u>-11−0</u>	C10	н
0	0	-	o	ᅊ	R8)	0	н
ŀО	ø		b			0	н
วีด	~		5		₹45		н
₹≍	7	D46			235		н
,,,	ᅄ			J.	(30)	•	
٥ı	ા	₽32	ю		ű		
	εο	0	πi	Λ ₽	Ĕ		н
-⊘ }•	0ءاا		설	R37 Ramp	ō		
-po	느	<u> </u>	e	-	- F	- 12	н
		R54	ю	\sim	HÃ	<u> </u>	
_	બ	R29	ю	ш		<u> </u>	н
) o		R17	ю	o ₁	29	0	
]o	Ă,			٥Ī		ŏ	
						_	
)o]o	9			o민		0	
Ŀo	0	m	P	<u>연</u>		0	
0	0	63	b	0-	11-0	Jc8	П
Fo		-	5	_		,	н
힉	J		F	0-	11-0	C4	
	ı		ш	U	1-0	Jun 1	
∑⊙્			P	_			
3		R52	ю	0-	-1 1⊢0	C4B	н
3-)	οττ	Ы		o∏	10	0	
•		R26	ю				ш
_			\neg	į	5		
	ε ο	0	ı	ထမ္			
30	Ա_	-0	0	Sine Sine	5		
<u>}</u> o	~	R34	~	-	n r	m	
	~	rot.	•	_		-	nii)
			_	0			
	બ	R50			<u> </u>		ı
٠b	어	R50	b	0-	11-0	016	ı
٠b	어		6	<u></u> 0-	11-0 L2		ı
٠b	어	R50	6	<u></u> 0-	11-0 L2]C16 O	l
P	어	105	000	0-	11-0 L2	016	l
٠b	어	105	0000	o- 0	H-O L2 L1)c16 o o	l
P	0 0 0 0 0 0	S21 (25	0000	o- 0	11-0 L2):16 0 0	l
	어	S2) [C2	0000	o- o □ o □	1 -0 L2 L1 5+):16 0 0	
P	0 0 0 0 0 0	S21 (25	0000	00 00 00 00 00 00 00 00 00 00 00 00 00	H-0 L2) L1) S5+)):16 0 0	
	0 0 0 0 0 0	S21 (25	0000	00 00 00 00 00 00 00 00 00 00 00 00 00	H-0 L2) L1) S5+)) 0 0 0	
	0 0 0 0 0 0	S21 (25	0000	o- o- o- i∈	11-0 12) 11) 15+) 15 3	SCI O	
	0000000000	(S) R5 R55	0000	00 00 00 00 00 00 00 00 00 00 00 00 00	H-0 L2) L1) S5+)	SCI O	
	0000000000	(S) R5 R55	0000000000		11-0 12) 12) 15+) 15-3 11-0	SC S	
	0000000000	S21 (25	00000000000		11-0 12) 12) 13-1 13-0 14-0 16-0	SCO O OC	
	0000000000	(S) R5 R55	00000000000		11-0 12) 12) 13-1 13-0 14-0 16-0	SC S	
	0000000000	(S) R5 R55	0000000000000		11-0 12) 12) 15+) 15 3 11-0 16 (86)	SC S	
	0000000000	(S) R5 R55	0000000000000		# 0 E 2 E 1 E 5 E 5 E 6 R 7	SC S	
	0000000000	CS C	0000000000000		11-0 12) 12) 15+) 15-) 15-) 16-0 17-0 14-0 14-0 14-0 14-0	SC S	
		(S) R5 R55	0000000000000		# 0 E 2 E 1 E 5 E 5 E 6 R 7	SC S	
	0000000000	CS C	0000000000000		11-0 12) 12) 15+) 15-) 15-) 16-0 17-0 14-0 14-0 14-0 14-0	SC S	
		CS C	,0000000000000000 000		11-0 12) 12) 15+) 15-) 15-) 16-0 17-0 14-0 14-0 14-0 14-0	SC S	
		102 C5	,0000000000000000 000		11-0 12) 12) 15+) 15-) 15-) 16-0 17-0 14-0 14-0 14-0 14-0	os Henry's 555-UC0 SCI OOO DO DESIGN (C)2614 by Matthias Herrmann O	
		CS C	,0000000000000000 000		# D2	nomas Henry's 555-UC0 SC O O	
		102 C5	<u>0000000000000000000000000000000000000</u>			Thomas Herry's 555-VC0 SC M Per	
		IC1 (1) (1) (1) (1) (1) (1) (1) (1) (1) (1	000000000000000000000			Thomas Herry's 555-VC0 SC M Per	
		102 C5	000000000000000000000			Thomas Herry's 555-VC0 SC M Per	
		IC1 (1) (1) (1) (1) (1) (1) (1) (1) (1) (1	000000000000000000000			Thomas Herry's 555-VC0 SC M Per	
		IC1 (1) (1) (1) (1) (1) (1) (1) (1) (1) (1	000000000000000000000			Thomas Herry's 555-VC0 SC M Per	
		IC1 (1) (1) (1) (1) (1) (1) (1) (1) (1) (1	000000000000000000000			Thomas Herry's 555-VC0 SC M Per	
		IC1 (1) (1) (1) (1) (1) (1) (1) (1) (1) (1	000000000000000000000			Thomas Herry's 555-VC0 SC M Per	
	000000000000000000000000000000000000000	101 102 69 105 105 105 105 105 105 105 105 105 105				Thomas Herry's 555-VC0 SC M Per	
	000000000000000000000000000000000000000	201 CB				Thomas Herry's 555-VC0 SC M Per	

If you don't use the Adapter PCB refer to the manual wiring guide (next page)

	b	.	h
Qty	Value	Parts	Notes
2	*	R4+, R5+	omit
2	22R	F1, F2	or use ferrite beads
	390R	R2, R3	5 31.2 41. 6 1150
1	680R	RL2	for use with 2mA Low Current LED
3	1k	R4, R5, R9	
2	1.5k	R6, R7	
1	1.8k	R8	
1	2k	R10	
1	2k PTC	R11	3500ppm/C
1	2k (3k)	R13	3k for 15V operation
1	2.2k	R12	
3	4.7k	R14, R15, RL1	
1	5.6k	R55	
5	10k	R16, R17, R18, R19, R20	
2	20k	R21, R22	
1	22k	R23	
1	39k	R26	
1	22k (39k)	R27	39k for 15V operation
8	100k	R28, R29, R30, R30+, R31, R32, R34, R35	R30+ is an additional 1V/oct input (match to R30)
1	120k	R45	
1	137k (100k)	R33	100k for 15V operation
1	150k	R46	
1	300k	R25	
1	330k	R47	
4	1M	R48, R49, R50, R51	
1	1.5M	R52	
1	2.2M	R53	
1	3.3M	R54	
1	100R	R1	Prec. Trimmer (S64Y or S64W)
1	20k (!)	R24 (value as close as possible)	
3	100k	R36, R37, R38	
		Capacitors	
1	1n	C3	Ceramic
1	2.2n	C4 (VCO timing cap)	NPO/COG, Polysterene or Mylar
2	10uF	C13, C14	ELCO 2.5, 35V min
9	100n	C5, C6, C7, C8, C9, C10, C11, C12, C16	Decoupling, use Ceramic (i.e. Z5U)
1	100pF	C1	Ceramic
1	470pF	C2	Ceramic
1	1uF	C4B (LFO timing cap)	NonPolar (i.e. film capacitor)
	21/2004	SEMI's	
1	2N3904	Q1	and the d (s2 and) and in and CCC (2000)
2	2N3906	Q2, Q3	matched (<2mA) – optional SSM2220 super matched pair
2	1N4148	D1, D2	
1	TLC555	IC1	CMOS version!
1	LM13700	IC2	you could try several for best sine
1	TL072	IC5	
2	TL074	IC3, IC4	
4		Misc'	and consists (Down)
1		MTA-156	male connector (Power)
			(additionally an IDC conenctor could be used)

The PCB set consists of two PCBs carrying the actual VCO circuitry, and an additional adapter PCB carrying the front panel components (the layout fits the random*source front panels, i.e. WAD-panel or La Bestia).

The actual VCO PCBs can be wired manually. They provide additional mounting holes to fit the <u>CGS91 Mounting Rail</u>. For instructions refer to the wiring guide later in this document.

Nevertheless, it is much easier to use the adapter PCB. The grphic to the right should give you an idea how it works. The whole idea is to minimize manual wiring to make life easier and to reduce errors. However, before starting the assembly read the hints and suggestions below. There are a few specifics to be considered.

The general order of assembly would be as follows:

- Assemble VCO PCB (w/o SIL connectors)
- Mount bananas, the LED w/ bezel and switches to the front panel
- Solder short wires for the switches
- Solder the SIL connectors to the adapter PCB
- Snap-in the potentiometers, but do not solder them.
- Mount LED/Lense to front panel
- Mate adapter PCB and front panel
- Solder potentiometers, LED, bananas, and short wires for the switches
- Plug the SIL connectors of the VCO PCBs into the SIL connectors of the adapter PCB.
- Put the completely assembled VCO PCBs onto the SIL connectors and solder them

Below you will find a more detailled instruction on the critical steps.

Qty	Device	Supplier (link)
13	Emerson Banana sockets	
9	9mm Potentiometer (right angle)	i.e. Tayda
1	LED bi-color, 2 pin	TBA
1	DPDT on-on toggle switch	
1	SPDT on-on toggle switch	

Adapter PCB Assembly (BOM)

Detailled description of critical steps:

- Solder short wires for the switches, if wanted/needed for the bananas as well to the adapter PCB (solder from the front panel side, wires headed to the VCO PCB).
 Why wires? The adapter PCB provides cut outs for the switches, just because the number of switches that would fit
 - switches, just because the number of switches that would fit in height is limited. We want you to use the switches of your choice.
 - The pads for the wires are sitting on the edges of the cut outs corresponding to the swithces pins.
- Solder the SIL connectors to the adapter PCB, headed to the VCO PCB (female or male, this doesn't matter). These headers/receptables come in different lenghts. The male headers could easily be cut to desired length, however, the female receptables not. Receptables with 4 poles can be found easily. For the 5-pole I recommendusing a 6-pole receptable, and drawing/pulling the spare pin.
- Mount the LinFM DC blocking capacitor C12 A (220n, film)
- Snap-in the potentiometers, but do not solder them. There is not much backlash when fitting the pots intop the front panels holes.
- Mount the bi-color LED and the fresnel lense to the front panel
- Mate adapter PCB and front panel
 (it might take a while until everything is aligned and fits, nevertheless, this is still much better than manual wiring which is prone to errors)
- Now solder potentiometers, LED, bananas, and the short wires for the switches (bananas could be soldered directly to the PCB, one spot in a corner is sufficient, no need to completely fill the hole with solder)
- Plug the SIL connectors of the VCO PCBs into the SIL connectors of the adapter PCB.
- Put the completely assembled VCO PCBs onto the SIL connectors and solder them (SIL connectors of the VCO PCBs are the very last step of assembly!)

