

NX-300

SERVICE MANUAL

Kenwood Corporation

© 2007-10 PRINTED IN JAPAN
B51-8811-00 (S) 243

NX-300 K3

NX-300 K

Does not come with antenna. Antenna is available as an option.

CONTENTS

GENERAL	2
SYSTEM SET-UP	2
REALIGNMENT	3
DISASSEMBLY FOR REPAIR	6
CIRCUIT DESCRIPTION	9
COMPONENTS DESCRIPTION	15
PARTS LIST	17
EXPLODED VIEW	28
PACKING	29
ADJUSTMENT	30
TERMINAL FUNCTION	52
PC BOARD	
CONTROL UNIT (X53-4260-XX)	64
TX-RX UNIT (X57-7370-10)	68

SCHEMATIC DIAGRAM	
CONTROL UNIT (X53-4260-XX)	72
TX-RX UNIT (X57-7370-10)	82
INTERCONNECTION DIAGRAM	86
BLOCK DIAGRAM	88
LEVEL DIAGRAM	92
OPTIONAL ACCESSORIES	
KNB-47L (Li-ion BATTERY PACK)	93
KNB-48L (Li-ion BATTERY PACK)	93
SPECIFICATIONS	BACK COVER

GENERAL / SYSTEM SET-UP

Document Copyrights

Copyright 2007 by Kenwood Corporation. All rights reserved.
 No part of this manual may be reproduced, translated, distributed, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, for any purpose without the prior written permission of Kenwood.

Disclaimer

While every precaution has been taken in the preparation of this manual, Kenwood assumes no responsibility for errors or omissions. Neither is any liability assumed for damages resulting from the use of the information contained herein. Kenwood reserves the right to make changes to any products herein at any time for improvement purposes.

Firmware Copyrights

The title to and ownership of copyrights for firmware embedded in Kenwood product memories are reserved for Kenwood Corporation. Any modifying, reverse engineering, copy, reproducing or disclosing on an Internet website of the firmware is strictly prohibited without prior written consent of Kenwood Corporation. Furthermore, any reselling, assigning or transferring of the firmware is also strictly prohibited without embedding the firmware in Kenwood product memories.

NXDN Transceivers:

The AMBE+2(TM) voice coding technology is embedded in the firmware under the license of Digital Voice Systems, Inc.

INTRODUCTION

SCOPE OF THIS MANUAL

This manual is intended for use by experienced technicians familiar with similar types of commercial grade communications equipment. It contains all required service information for the equipment and is current as of the publication date. Changes which may occur after publication are covered by either Service Bulletins or Manual Revisions. These are issued as required.

ORDERING REPLACEMENT PARTS

When ordering replacement parts or equipment information, the full part identification number should be included. This applies to all parts : components, kits, or chassis. If the part number is not known, include the chassis or kit number of which it is a part, and a sufficient description of the required component for proper identification.

PERSONAL SAFETY

The following precautions are recommended for personal safety:

- DO NOT transmit until all RF connectors are verified secure and any open connectors are properly terminated.
- SHUT OFF and DO NOT operate this equipment near electrical blasting caps or in an explosive atmosphere.
- This equipment should be serviced by a qualified technician only.

SERVICE

This transceiver is designed for easy servicing. Refer to the schematic diagrams, printed circuit board views, and alignment procedures contained within.

SYSTEM SET-UP

REALIGNMENT

1. Modes

Mode	Function
User mode	For normal use.
Unprogramming mode	If you turn the transceiver power ON using any one of the following conditions, the transceiver forcibly enters Unprogramming mode. <ul style="list-style-type: none"> • FPU data is not written. • No channel are programmed. • When using kill. • The ESN is not written. • Broken hardware has been detected.
Panel test mode	Used by the dealer to check the fundamental characteristics.
Panel tuning mode	Used by the dealer to tune the transceiver.
PC mode	Used for communication between the transceiver and PC (IBM compatible).
Data programming mode	Used to read and write frequency data and other features to and from the transceiver.
PC test mode	Used to check the transceiver using the PC. This feature is included in the FPU. See pages 39 to 51.
Firmware programming mode	Used when changing the main program of the flash memory.
Clone mode	Used to transfer programming data from one transceiver to another.
Firmware version information	Used to confirm the internal firmware version.

2. How to Enter Each Mode

Mode	Operation
User mode	Power ON
Panel test mode	[>] + Power ON
PC mode	Received commands from PC
Panel tuning mode	Press the [<] key, in Panel test mode
Firmware programming mode	[<] + Power ON
Clone mode	[<] + Power ON
Firmware version information	[Side1] + Power ON

3. Panel Test Mode

Setting method refer to ADJUSTMENT.

4. Panel Tuning Mode

Setting method refer to ADJUSTMENT.

5. PC Mode

5-1. Preface

The transceiver is programmed by using a personal computer, programming interface (KPG-36/36A), USB adapter (KCT-53U) and programming software (KPG-111D).

The programming software can be used with an IBM PC or compatible. Figure 1 shows the setup of an IBM PC for programming.

Fig. 1

REALIGNMENT

5-2. Connection procedure

1. Connect the transceiver to the computer using the interface cable and USB adapter (When the interface cable is KPG-36A, the KCT-53U can be used.).

Notes:

- You must install the KCT-53U driver in the computer to use the USB adapter (KCT-53U).
 - When using the USB adapter (KCT-53U) for the first time, plug the KCT-53U into a USB port on the computer with the computer power ON.
2. When the POWER switch on, user mode can be entered immediately. When PC sends command the transceiver enter PC mode, and "PROGRAM" is displayed on the LCD. When data transmitting from transceiver, the red LED is lights. When data receiving to transceiver, the green LED is lights.

Note:

The data stored in the computer must match the "Model Name" when it is written into the flash memory.

5-3. KPG-36/KPG-36A description (PC programming interface cable: Option)

The KPG-36/36A is required to interface the transceiver to the computer. It has a circuit in its D-sub connector (KPG-36 : 25-pin, KPG-36A : 9-pin) case that converts the RS-232C logic level to the TTL level.

The KPG-36/36A connects the universal connector of the transceiver to the RS-232C serial port of the computer.

5-4. KCT-53U description (USB adapter : Option)

The KCT-53U is a cable which connects the KPG-36A to a USB port on a computer.

When using the KCT-53U, install the supplied CD-ROM (with driver software) in the computer. The KCT-53U driver runs under Windows 2000 or XP.

5-5. Programming software KPG-111D description

The KPG-111D is the programming software for the transceiver supplied on a CD-ROM. This software runs under MS-Windows 2000 or XP on an IBM-PC or compatible machine.

The data can be input to or read from the transceiver and edited on the screen. The programmed or edited data can be printed out. It is also possible to tune the transceiver.

6. Firmware Programming Mode

6-1. Preface

Flash memory is mounted on the transceiver. This allows the transceiver to be upgraded when new features are released in the future. (For details on how to obtain the firmware, contact Customer Service.)

6-2. Connection procedure

Connect the transceiver to the personal computer (IBM PC or compatible) using the interface cable (KPG-36/36A) and USB adapter (KCT-53U : when the interface cable is KPG-36A, the KCT-53U can be used.). (Connection is the same as in the PC Mode.)

6-3. Programming

1. Start up the firmware programming software (Fpro.exe (version 4.0 or later))
2. Set the communications speed (normally, 115200 bps) and communications port in the configuration item.
3. Set the firmware to be updated by File name item.
4. Press and hold the [] key while turning the transceiver power ON. Then, the orange LED on the transceiver lights and "PROGRAM 115200" is displayed.
5. Check the connection between the transceiver and the personal computer, and make sure that the transceiver is in the Program mode.
6. Press "write" button in the window. When the transceiver starts to receive data, the [LOADING] display lights.
7. If writing ends successfully, the checksum is calculated and a result is displayed.
8. If you want to continue programming other transceivers, repeat steps 4 to 7.

Note:

This mode cannot be entered if the Firmware Programming mode is set to Disable in the Programming software.

6-4. Function

1. If you press the [Side2] key while "PROGRAM 115200" is displayed, the display changes to "PROGRAM 19200" (The LED blinks green) to indicate that the write speed is low speed (19200 bps). If you press the [Side2] key again while "PROGRAM 19200" is displayed, the display changes to "PROGRAM 38400" (The LED lights red and orange alternatively). If you press the [Side2] key again while "PROGRAM 38400" is displayed, the display changes to "PROGRAM 57600" (The LED blinks orange). If you press the [Side2] key again while "PROGRAM 57600" is displayed, the display returns to "PROGRAM 115200" (The LED lights orange).
2. If you press the [Side1] key while "PROGRAM 115200" is displayed, the checksum is calculated, and a result is displayed. If you press the [Side1] key again while the checksum is displayed, "PROGRAM 115200" is redisplayed.

Note:

Normally, write in the high-speed mode.

7. Clone Mode

Programming data can be transferred from one transceiver to another by connecting them via their external universal connectors. The operation is as follows (the transmit transceiver is the source and the receive transceiver is a target).

The following data cannot be cloned.

- Tuning data
- Embedded message with password
- Model name data
- ESN (Electronic Serial Number) data

REALIGNMENT

- Key guide on the Read authorization password input screen.
 - CONFIRM ([] key): The password confirmation
 - DELETE ([] key): Delete the least digit from the current password number (Press and hold to delete all password numbers)
 - SELECT ([] key): Determine the least digit of the password number
1. Press and hold the [<] key while turning the transceiver power ON. If the Read authorization password is set to the transceiver, the transceiver displays "CLONE LOCK". If the password is not set, the transceiver displays "CLONE MODE".
 2. When you enter the correct password, and "CLONE MODE" is displayed, the transceiver can be used as the cloning source. The following describes how to enter the password.
 3.
 - **How to enter the password using the keypad (K3 model only);**
If the []/[] key is pressed while "CLONE LOCK" is displayed, the Read authorization password input screen is displayed.
If one of keys 0 to 9 is pressed while the Read authorization password input screen is displayed, the pressed number is displayed on the LCD.
Each press of the key shifts the display in order to the left.
When you enter the password and press the [] or [] key, "CLONE MODE" is displayed if the entered password is correct. If the password is incorrect, "CLONE LOCK" is redisplayed.
 - **How to enter the password using the [] and [] keys (K, K3 models);**
If the []/[] key is pressed while "CLONE LOCK" is displayed, the Read authorization password input screen is displayed.
If the [] key or [] key is pressed while the Read authorization password input screen is displayed, the number (0 to 9) blinks on the LCD. When you press the [] key, the currently selected number is determined. If you press the [] key after entering the password in this procedure, "CLONE MODE" is displayed if the entered password is correct. If the password is incorrect, "CLONE LOCK" is redisplayed.
 4. Power ON the target transceiver.
 5. Connect the cloning cable (part No. E30-3325-05) to the universal connectors on the source and target.
 6. Press the [] key on the source while the source displays "CLONE MODE". The data of the source is sent to the target. While the target is receiving the data, "PROGRAM" is displayed. When cloning of data is completed, the source displays "END", and the target automatically operates in the User mode. The target can then be operated by the same program as the source.
 7. The other target can be continuously cloned. When the [] key on the source is pressed while the source displays "END", the source displays "CLONE MODE". Carry out the operation in step 4 to 6.

Notes:

- Cannot be cloned if the password (overwrite password) is programmed to the target.
- "Model Name" must be same to clone the transceiver.

Fig. 2

8. Firmware Version Information

Press and hold the [Side1] key while turning the transceiver power ON and then keep pressing and holding the [Side1] key, the firmware version information appears on the LCD.

DISASSEMBLY FOR REPAIR

1. Precautions for Waterproof

- Do not remove the black sheet from the reverse side of the transceiver (refer to the illustration right). Removal of this sheet decreases the waterproof efficiency of the transceiver and may cause malfunctions if water seeps into the transceiver.
- The orange packing material on the reverse side of the transceiver is important with respect to the waterproof efficiency of the transceiver. Do not place stickers or other materials on or around the packing material shown in the figure, or on the reverse side of the battery pack. Doing so will impair the waterproof efficiency of the transceiver and may cause it to break down. Additionally, in order to prevent damage to the packing material, do not allow it to come in contact with foreign materials.

2. Precautions for Disassembly

■ Removing the TX-RX unit from the chassis

1. Remove the cord ASSY from the connector of the TX-RX unit (CN900) ①.
2. Remove the PTT FPC from the connector of the TX-RX unit (CN901) ②.
3. Remove the 14 screws ③.
4. Anchor the screw hole of the TX-RX unit using the tip of a pair of tweezers as shown in the figure. Then, lift the TX-RX unit to remove it from the chassis ④.

■ Removing the TOP packing (G53-1762-02)

1. Pull on the TOP packing with your fingers to turn it back as shown in the figure ①.
2. Pull the TOP packing to the left to remove the packing that is fit into the left groove of the chassis ②.
3. Pull the TOP packing to the right to remove the packing that is fit into the right groove of the chassis ③.
4. Remove the TOP packing ④.

DISASSEMBLY FOR REPAIR

3. Precautions for Reassembly

■ Mounting the chassis onto the case

1. Place the key top on the chassis. Then, fit the chassis tightly into the groove of the key top ❶.

Note:

Confirm that the entire groove of the key top fits to the chassis tightly.

2. Mount the chassis onto the case ❷.

Note:

After mounting the chassis onto the case, if the 18 key part on the key top or the Auxiliary (Orange) key part of the VOL/CH packing gets stuck inside the case as shown in the figure, return it to the normal position using a soft tipped item (e.g., finger) ❸.

Prying it with a pointed metal tool such as forceps, may damage the key top or packing.

DISASSEMBLY FOR REPAIR

■ Installing lithium cell (W09-0971-05)

1. Insert a lithium cell into one side of the socket (CN401).
2. Push the lithium cell with your fingers as shown in the figure to insert the lithium cell into the socket.

■ Forming the VOL/CH FPC, Cord ASSY and Universal connector FPC

Form the VOL/CH FPC, Cord ASSY and Universal connector FPC as shown in the figure.

■ Affixing the keyboard ASSY (S79-0472-05)

Affix the keyboard ASSY to the Control unit as shown in the figure.

After affixing the keyboard ASSY to the Control unit, confirm that the three positioning holes of the keyboard ASSY and the Control unit are not misaligned.

■ Changing the channel selector from 16-channel operation to free

1. Remove the channel selector knob.
2. Remove the circular nut.
3. Remove the mechanical stopper.
4. Reassemble the circular nut and channel selector knob that were removed in steps 1 and 2, in their original positions.

Channel selector knob (K29-9408-13) Circular nut (N14-0844-04) Mechanical stopper (D32-0446-14)

■ Inserting the Volume and Channel switch into the chassis

Insert the volume and channel switch into the chassis with the VOL/CH FPC formed as shown in the figure.

CIRCUIT DESCRIPTION

1. Overview

The NX-300 is a UHF portable transceiver designed to operate in the frequency range of 450 to 520MHz. The unit consists of receiver, transmitter, phase-locked loop (PLL) frequency synthesizer, base band parts, power supply, and control circuits.

2. Frequency Configuration

The receiver is a double-conversion superheterodyne using the first intermediate frequency (IF) of 58.05MHz and the second IF of 450kHz. Incoming signals from the antenna are mixed with the local signal from the PLL circuit to produce the first IF of 58.05MHz. This is then mixed with the 57.6MHz second local oscillator output to produce the 450kHz second IF. The transmit signal frequency is generated by the PLL VCO, and modulated by the signal from the DSP. It is then amplified and fed to the antenna.

Fig. 1 Frequency configuration

3. Receiver System

3-1. RF Circuit

An incoming RF signal from the antenna terminal is passed through the antenna switch (D606, 607, 709 ,711) and then the bandpass filter (L721, L722). The bandpass filter is adjusted by a variable capacitor. The input voltage to the variable capacitor is regulated by the voltage output from the D/A converter (IC703). The signal is amplified by an RF amplifier (Q705), and passed through the bandpass filter (L713, 714, 715). The resulting signal is applied to the first mixer (Q703), where it is mixed with the first local oscillator signal output from the frequency synthesizer to produce the first IF (58.05MHz).

3-2. IF Circuit

The first IF signal is passed through a four-pole monolithic crystal filter (XF700) to reject adjacent channel signals. The filtered first IF signal is amplified by the first IF amplifier (Q701) and then applied to the IF system IC (IC701). The IF system IC provides a second mixer, AGC amplifier, and RSSI (Received Signal Strength Indicator).

The second mixer mixes the first IF signal with the 57.6MHz of second local oscillator output and produces the second IF signal of 450kHz.

The second IF signal is passed through the ceramic filter (CF700) to reject the adjacent channel signal. The filtered second IF signal is amplified by the AGC amplifier.

The signal from the AGC amplifier is input to the ASIC (IC108) through the ceramic filter (CF701) and operational amplifier (IC700 and IC410).

Fig. 2 RF and IF circuit

CIRCUIT DESCRIPTION

3-3. Audio Amplifier Circuit

Audio processing (high-pass filter, low-pass filter, de-emphasized and so on) at FM mode and decoding at NXDN mode are processed by DSP. The audio signal from IC108 and IC102 goes through the amplifier (IC704). The signal then goes through a mute switch (IC707), amplifier (IC713), electronic volume control (IC703), and AF amplifier (IC408).

While busy, AMT becomes Low to turn IC707 on, and the signal is fed to the AF switch. While INAMT is High, the AF switch (IC409) selects the internal speaker, and the audio signal is fed to the internal audio power amplifier (IC413), and output to the internal speaker. While EXAMT is High, the AF switch (IC409) selects the external speaker, and the audio signal is fed to the external audio power amplifier (IC412), and output to the external speaker. The power supply for IC413 and IC412 is turned on while INAMT or EXAMT is High.

The speaker is switched by the logic of the speaker switching terminal SSW on the universal connector. When the SP-MIC is not attached, SSW becomes High. IC108 detects the logic of SSW and activates either INAMT or EXAMT.

Fig. 3 Audio amplifier circuit

3-4. Squelch Circuit

It amplifies the demodulated noise signal from IC108 after filtering through the BPF circuit. Then, the amplified signal is converted to a DC signal by the detection circuit. The converted signal is fed back to IC108.

Fig. 4 Squelch circuit

4. Transmitter System

4-1. Audio Band Circuit

The signal from the internal microphone goes through the mute switch (Q5). When the SP-MIC is not attached, the microphone switching terminal (MSW) on the universal connector becomes High, and the mute switch (Q5) is turned on. When the SP-MIC is attached, MSW is connected to GND inside the SP-MIC. For this reason, Q5 is turned off, the internal microphone is muted, and only the input of the external microphone is supplied to the microphone amplifier. The signal from the microphone goes through the mute switch (Q707), and is amplified by IC716 (1/2) and limited by the AGC circuit which is composed of D703, D704, Q705 and Q706.

4-2. Base Band Circuit

The audio signal output from the base band circuit is converted to digital data with a sampling frequency of 48 kHz. This digital data is sent to the DSP (IC102), and voice signals of 300Hz or lower and frequencies of 3kHz or higher are cut off and an audio range of 300Hz to 3kHz is extracted. The audio signal is then pre-emphasized in FM mode and synthesized with the signals, such as QT and DQT, as required, and is then output from IC108. In Digital mode, the audio signal is converted to the 4-Level FSK base band signal and output from IC108. The DTMF and MSK base band signals are also generated by the DSP and output by IC108.

LPF (IC705) works as a smoothing filter. The DAC (IC703) assigns the base band signal to the VCO and VCTCXO (X500). At this time, the level output according to the transmit carrier is fine-adjusted according to each modulation method.

Fig. 5 Audio band and Base band circuit

CIRCUIT DESCRIPTION

4-3. VOX

IC716 (2/2) amplifies the audio signal captured in the microphone. The signal is then converted into the DC voltage, rectified by D706. The DC voltage activates the ASIC (IC108), and the VOX starts.

4-4. Drive and Final Amplifier

The signal from the T/R switch (D601 is on) is amplified by the drive amplifier (Q601, Q602 and Q603) to 25~27dBm. The output of the drive amplifier is amplified by the RF power amplifier (Q606) to 5.0W (1W when the power is low). The RF power amplifier is MOS FET. The output of the RF power amplifier is then passed through the harmonic filter (LPF) and antenna switch (D606, D607 are on) and applied to the antenna terminal.

4-5. APC Circuit

The APC circuit always monitors the current flowing through the RF power amplifier (Q606) and keeps a constant current. The voltage drop at R642, R645 and R647 is caused by the current flowing through the RF power amplifier and this voltage is applied to the differential amplifier (IC600 1/2). IC600 (2/2) compares the output voltage of IC600 (1/2) with the reference voltage from IC108, and the output of IC600 (2/2) controls the VGG of Q602, Q603 and Q606 to make the both voltages the same. The change of power high/low is carried out by the change of the reference voltage. Q607, Q608 and Q610 are turned on and Q604 and Q605 are turned off in transmit and the APC circuit is active.

Fig. 6 Drive and final amplifier and APC circuit

5. PLL Frequency Synthesizer

5-1. VCTCXO (X500)

VCTCXO (X500) generates a reference frequency of 19.2MHz for the PLL frequency synthesizer. This reference frequency is applied to pin 9 of the PLL IC (IC502) and connected to the IF circuit as a 2nd local signal through the Tripler. The VCTCXO oscillation frequency is determined by the DC voltage of the VC terminal. The VC voltage is fixed to 1.65V by R500 and R501, and supplied to the VC terminal through IC501. The modulation signal is also fed to the VC terminal through IC501

The frequency adjustment is achieved by switching the ratio of the dividing frequency that is not adjusted by the DC voltage impressed to the VC. The resolution of the adjusting frequency is approximately 4Hz.

5-2. VCO

There is a RX VCO and a TX VCO.

The TX VCO (Q509) generates a transmit carrier and the RX VCO (Q508) generates a 1st local signal. For the VCO oscillation frequency, the transmit carrier is 450 to 520 MHz and the 1st local signal is 391.95 to 461.95MHz.

The VCO oscillation frequency is determined by one system of operation switching terminal "T/R" and two systems of voltage control terminals "C/V" and "V-assist".

The operation switching terminal, "T/R", is controlled by the control line (/T_R) output from the ASIC (IC108). When the /T_R logic is low, the VCO outputs the transmit carrier and when it is high, it outputs a 1st local receive signal.

The voltage control terminals, "CV" and "V-assist", are controlled by the PLL IC (IC502) and ASIC (IC108) and the output frequency changes continuously according to the applied voltage. For the modulation input terminal, "VCO_MOD", the output frequency changes according to the applied voltage. This is used to modulate the VCO output. "VCO_MOD" works only when "T_R" is low.

CIRCUIT DESCRIPTION

5-3. PLL IC (IC502)

The PLL IC compares the differences in phases of the VCO oscillation frequency and the VCTCXO reference frequency, returns the difference to the VCO CV terminal and realizes the "Phase Locked Loop" for the return control. This allows the VCO oscillation frequency to accurately match (lock) the desired frequency.

When the frequency is controlled by the PLL, the frequency convergence time increases as the frequency difference increases when the set frequency is changed. To supplement this, the ASIC is used before control by the PLL IC to bring the VCO oscillation frequency close to the desired frequency. As a result, the VCO CV voltage does not change and is always stable at approximately 2.5V.

The desired frequency is set for the PLL IC by the ASIC (IC108) through the 3-line "SDO1", "SCK1", "/PCS_RF" serial bus. Whether the PLL IC is locked or not is monitored by the ASIC through the "PLD" signal line. If the VCO is not the desired frequency (unlock), the "PLD" logic is low.

5-4. Local Switch (D600, D601)

The connection destination of the signal output from the buffer amplifier (Q600) is changed with the diode switch (D601) that is controlled by the transmission power supply, 50T, and the diode switch (D600) that is controlled by the receive power supply, 50R. If the 50T logic is high, it is connected to a send-side pre-drive (Q601). If the 50T logic is low, it is connected to a receive-side mixer (Q703).

Fig. 7 PLL block diagram

6. Control Circuit

The control circuit consists of the ASIC (IC108) and its peripheral circuits. IC108 mainly performs the following;

- 1) Switching between transmission and reception by PTT signal input.
- 2) Reading system, zone, frequency, and program data from the memory circuit.
- 3) Sending frequency program data to the PLL.
- 4) Controlling squelch on/off by the DC voltage from the squelch circuit.
- 5) Controlling the audio mute circuit by decode data input.

6-1. ASIC

The ASIC (IC108) is a 32-bit RISC processor, equipped with peripheral function and ADC/DAC.

This ASIC operates at 18.432MHz clock and 3.3V /1.5V DC. It controls the flash memory, SRAM, DSP, the receive circuit, the transmitter circuit, the control circuit, and the display circuit and transfers data to or from an external device.

CIRCUIT DESCRIPTION

6-2. Memory Circuit

The memory circuit consists of the ASIC (IC108) and the SRAM(IC103) and flash memory (IC101). The flash memory has capacity of 32M-bit that contains the transceiver control program for the ASIC and stores the data. It also stores the data for transceiver channels and operating parameter that are written by the FPU. This program can be easily written from external devices. The SRAM has capacity of 1M-bit that contains work area and data area.

■ Flash memory

Note: The flash memory stores the data that is written by the FPU (KPG-111D), tuning data (Deviation, Squelch, etc.) ,and firmware program (User mode, Test mode, Tuning mode, etc.). This data must be rewritten when replacing the flash memory.

■ SRAM (Static memory)

Note: The SRAM has temporary data area and work area. When the power supply is off, it is backed up by an internal secondary lithium battery. Therefore, the saved data is not lost.

■ Real-time clock

The clock function is based on real-time clock IC (IC106). When the power supply is off, it is backed up by an internal secondary lithium battery

6-3. LCD

The LCD is controlled using the bus lines on the connector (CN1) of the Control unit (X53-426). It corrects the LCD contrast voltage using IC1.

6-4. Key Detection Circuit

Keys are detected using the key scan circuit in IC108. The /KEY!* signals that are normally pulled down go high when any key is pressed.

6-5. Low Battery Warning

The battery voltage is divided using R444 and R445 and is detected by the ASIC (IC108). When the battery voltage falls below the voltage set by the Low battery warning adjustment, the red LED blinks to notify the operator that it is time to replace the battery. If the battery voltage falls even more (approx. 5.8V), a beep sounds and transmission stops.

Low battery warning	Battery condition
The red LED blinks during transmission.	The battery voltage is low but the transceiver is still usable.
The red LED blinks and the warning tone beeps while the PTT switch is pressed.	The battery voltage is low and the transceiver is not usable to make calls.

6-6. DSP

The DSP circuit consists of a DSP (IC102) and processes the base band signal. The DSP operates on an external clock of 18.432MHz (the same as the IC108), the I/O section operates at 3.3V and the core section operates at 1.5V. The DSP carries out the following processes:

- 4 Level FSK processing
- Analog FM pre-emphasis/de-emphasis
- Vocoder processing between audio codec and modulation/demodulation
- CAI processing, such as error correction encoding
- QT/DQT encoding/decoding
- LTR encoding/decoding
- DTMF encoding/decoding
- MSK encoding/decoding
- 2-tone encoding/decoding
- Compressor/expander processing
- Voice scrambler processing
- Transmit/receive audio filtering processing
- Microphone amplifier AGC processing
- Audio mute processing
- Modulation level processing

7. Power Supply Circuit

The battery voltage (+B) is provided from the battery terminal on the TX/RX unit (X57). The battery voltage passes through the 2.5A fuse (F900), and goes to the RF final amplifier, AVR ICs (IC902, IC903), and Control unit (X53-426).

In the control unit, +B is connected to the DC/DC (IC407), AVR ICs (IC411, IC708, IC416), and voltage detector IC (IC414). The voltage detector watches the battery voltage. If the battery voltage is 5.6V or higher, the detector outputs High. While the output of IC414 is High, IC416 and Q409 provide 3.1V (31BU) to the backup-section.

When the VOL SW is turned on, SB1 becomes high (battery voltage). The DC/DC (IC407) operates if both SB1 and the output of the detector are high. IC407 outputs 3.8V and it activates IC404 (33M), IC405 (15M), and IC406 (33A). As a result, the ASIC and DSP operate.

The SBC signal becomes High after the ASIC operates, IC708 (5A), Q403 on the Control unit (SB2) and Q901 on the TX-RX unit (SB3) are turned on. IC901 and IC903 operate by turning on these AVR ICs and FET switches.

The 5UC signal becomes High when an option is installed on the universal connector. Then IC411 (50U) operates.

When the /SAVE signal becomes High, IC902 (50C) operates. The output of IC902 is connected to three FET switches (Q902, Q903, Q905). When the SBC signal becomes High, IC903 (33C) operates. The FET switches are controlled by the CPU. Q905 (50T) is turned on in transmit mode. Q902 (50R) and Q903 (50IF) are turned on in receive mode.

When the VOL SW is turned off the /PSW signal becomes Low. After detecting the /PSW signal, the ASIC changes SBC signal to Low. Then the power supplies except IC416 (31BU) stop.

COMPONENTS DESCRIPTION

Control unit (X53-4260-XX)

Ref. No.	Part Name	Description
IC1	IC	LCD contrast
IC101	IC	FLASH ROM
IC102	IC	DSP
IC103	IC	SRAM
IC104	IC	2 input AND gate
IC105	IC	Reset
IC106	IC	RTC
IC107	IC	Buffer
IC108	IC	ASIC
IC109	IC	2 input AND gate
IC401,402	IC	Bus switch
IC403	IC	Voltage doubling inverter
IC404	IC	Voltage regulator (33M)
IC405	IC	Voltage regulator (15M)
IC406	IC	Voltage regulator (33A)
IC407	IC	DC/DC converter
IC408	IC	AF AMP
IC409	IC	AF switch
IC410	IC	IF AMP
IC411	IC	Voltage regulator (50U)
IC412,413	IC	Audio AMP
IC414	IC	Reset
IC415	IC	2 input AND gate
IC416	IC	Voltage regulator
IC417,418	IC	Dual bus buffer
IC701	IC	I/O control
IC702	IC	APC LPF
IC703	IC	D/A converter
IC704	IC	RX AF LPF
IC705	IC	Modulation LPF
IC706	IC	MIC AMP
IC707	IC	RX AF switch
IC708	IC	Voltage regulator (5A)
IC709	IC	Sidetone mute
IC710	IC	MOD/MIC summing AMP
IC711	IC	SQL BPF/SQL DC AMP
IC712	IC	MIC switch
IC713	IC	1.65V REF/RX summing AMP
IC714	IC	OPT switch
IC715,716	IC	VOX AMP
Q1,2	Transistor	LCD backlight switch
Q3	FET	LCD backlight switch
Q4	FET	MIC shift control
Q5	FET	MIC shift switch
Q101,102	Transistor	12key backlight switch
Q103	FET	12key backlight switch
Q401,402	FET	Level converter

Ref. No.	Part Name	Description
Q403	Transistor	SB2 switch
Q404	FET	SB2 switch control
Q405	FET	AF AMP switch
Q406,407	Transistor	Voltage regulator (AF AMP)
Q408,409	Transistor	DC switch
Q410	FET	DC switch
Q411	FET	Level converter
Q412	FET	DC switch
Q413~415	Transistor	DC switch
Q701	Transistor	OPT switch
Q702	FET	Tone switch
Q703	FET	W/N noise switch
Q704	Transistor	SQL noise AMP
Q705,706	Transistor	MIC AGC
Q707	FET	MIC mute
D1,2	LED	12key backlight
D3,4	LED	LCD backlight
D5,6	LED	12key backlight
D7,8	LED	LCD backlight
D9,10	LED	12key backlight
D11	Diode	LCD backlight switch
D12~16	Diode	Reverse current prevention
D17~19	Zener diode	Surge absorption
D20	Zener diode	PTT RF OPT control
D21	Zener diode	EMC MSW SSW control
D22	Diode	RXD control
D23	Diode	TXD control
D101	Diode	12key backlight switch
D102	Diode	Reverse current prevention
D401~404	Diode	12key control
D405,406	Diode	DC/DC converter
D407	Diode	Reverse current prevention
D408	Diode	DC/DC converter control
D409,410	Diode	SP control
D411	Diode	RTC BATT control
D412	Diode	DC switch control
D413	Diode	RTC BATT control
D414	Diode	TX LED switch
D415	Diode	RX LED switch
D416	Diode	33M control
D417	Diode	33A control
D701	Diode	5A switch
D702	Diode	PLD control
D703,704	Diode	Detector
D705	Diode	Noise detector
D706	Diode	Detector
D707	Diode	VOX

COMPONENTS DESCRIPTION

TX-RX unit (X57-7370-10)

Ref. No.	Part Name	Description
IC404	IC	OP AMP (RSSI/VAGC)
IC500	IC	Temperature sensor
IC501	IC	DC AMP for TCXO MOD
IC502	IC	PLL IC
IC503	IC	DC AMP for VCO tune
IC504	IC	OP AMP (VCO MOD/APC)
IC600	IC	Auto power control
IC700	IC	Buffer
IC701	IC	FM IC
IC702,703	IC	DC AMP for BPF
IC900	IC	50T control
IC901	IC	DC/DC converter
IC902	IC	Voltage regulator (50C)
IC903	IC	Voltage regulator (33C)
Q503	Transistor	Ripple filter
Q504	FET	Buffer AMP
Q505	Transistor	Buffer AMP
Q507	Transistor	Ripple filter
Q508,509	FET	VCO oscillation
Q510,511	FET	T/R switch
Q512,600	Transistor	Buffer AMP
Q601	Transistor	RF AMP
Q602	FET	RF AMP
Q603	FET	RF drive AMP
Q604	Transistor	APC switch
Q605	FET	APC switch
Q606	FET	RF final AMP
Q607	Transistor	APC switch
Q608	FET	APC switch
Q610	Transistor	APC switch
Q700	Transistor	2nd Local buffer AMP
Q701	Transistor	IF AMP
Q703	FET	Mixer
Q704	Transistor	Ripple filter
Q705	FET	RF AMP
Q706	FET	RF AGC
Q900	Transistor	TX/RX LED switch
Q901	FET	SB3 switch
Q902	FET	50R switch
Q903	FET	50IF switch
Q904	FET	DC/DC converter switch
Q905	Transistor	50T switch
D501	Diode	Ripple filter
D505	Diode	Bypass diode

Ref. No.	Part Name	Description
D506,507, D510,511	Variable capacitance diode	Frequency control
D514~517	Variable capacitance diode	Frequency control
D518	Diode	Ripple filter
D519	Variable capacitance diode	TX modulation
D600,601	Diode	Local switch
D604	Zener diode	APC switch
D605	Zener diode	APC protect
D606,607	Diode	Antenna switch
D700	Diode	Ripple filter
D702~704	Variable capacitance diode	Vari-cap tune
D705	Diode	RF AGC
D706,708	Variable capacitance diode	Vari-cap tune
D709	Diode	Antenna switch
D710	Variable capacitance diode	Vari-cap tune
D711	Diode	Antenna switch
D900	LED	TX/RX LED
D901	Diode	Reverse protection
D902	Diode	50T control

PARTS LIST

* New Parts. Δ indicates safety critical components.
 Parts without **Parts No.** are not supplied.
 Les articles non mentionnés dans le **Parts No.** ne sont pas fournis.
 Teile ohne **Parts No.** werden nicht geliefert.

L: Scandinavia K: USA P: Canada
 Y: PX (Far East, Hawaii) T: England E: Europe
 Y: AAFES (Europe) X: Australia M: Other Areas

NX-300 (Y50-6120-XX) CONTROL UNIT (X53-4260-XX)

Ref. No.	Address	New parts	Parts No.	Description	Destination
NX-300					
1	1B	*	A02-4002-13	PLASTIC CABINET(6KEY)	K
2	1A	*	A02-4003-13	PLASTIC CABINET(18KEY)	K3
3	2B	*	A62-1156-02	PANEL(TOP)	
4	1B	*	B09-0712-03	CAP ACCESSORY	
5	1A	*	B11-1853-24	FILTER(LCD)	
6	1A	*	B11-1854-02	ILLUMINATION GUIDE(LCD)	
7	3B	*	B11-1855-04	ILLUMINATION GUIDE(TX/BUSY)	
8	1A	*	B38-0923-05	LCD ASSY	
9	1A	*	B42-7296-04	STICKER	
10	1B	*	B43-1606-04	BADGE	
11	2D	*	B62-2014-00	INSTRUCTION MANUAL	
12	2B	*	D32-0446-14	STOPPER(16CH)	
14	3A	*	E29-1221-04	RELAY HARDWARE(VCO-CHASSIS)	
15	2A	*	E29-1220-04	RELAY HARDWARE(VCO-PCB)	
16	3B	*	E58-0532-05	RECTANGULAR RECEPTACLE(SP/MIC)	
17	3B	*	E72-0425-03	TERMINAL BLOCK	
18	3A	*	F07-1931-04	COVER(OP BOARD)	
19	2A	*	G02-1836-13	EARTH SPRING(SP)	
20	1A	*	G10-1373-04	FIBROUS SHEET(SP)	
21	2B	*	G10-1384-04	FIBROUS SHEET(TOP PANEL)	
23	2A	*	G11-4272-14	RUBBER CUSHION(SP)	
24	3A	*	G11-4331-04	SHEET(AIR)	
25	3A	*	G11-4428-04	SHEET(PTT)	
26	3A	*	G11-4429-04	RUBBER SHEET(FET)	
27	3A	*	G11-4440-04	SHEET(AIR)	
29	2A	*	G11-4458-14	SHEET(SP)	
30	2A	*	G11-4459-04	SHEET(TX-RX PCB)	
31	2A	*	G13-2129-14	CUSHION(TX-RX PCB)	
33	2A	*	G13-2258-04	CUSHION(50PIN FPC)	
34	3B	*	G53-1762-02	PACKING(TOP)	
35	3B	*	G53-1763-03	PACKING(TERMINAL BLOCK)	
36	3A	*	G53-1764-03	PACKING(OP BOARD)	
37	1B	*	G53-1765-11	PACKING(6KEY)	K
38	1A	*	G53-1766-11	PACKING(18KEY)	K3
39	2B	*	G53-1768-04	PACKING(VOL,CH O-RING)	
40	1B	*	G53-1769-04	PACKING(CAP)	
41	2B	*	G53-1792-04	PACKING(SMA O-RING)	
42	2A	*	J19-5505-11	HOLDER(FG-SP)	
43	2B	*	J19-5506-03	HOLDER(VOL,CH)	
44	2A	*	J19-5507-02	HOLDER(OP BOARD)	
45	2B	*	J21-8579-04	MOUNTING HARDWARE(FG-SP HOLDER)	
46	1C	*	J29-0730-05	BELT CLIP ACCESSORY	
47	2B	*	J30-1296-04	SPACER(VOL)	
48	2B	*	J87-0006-05	FPC(LEAD FREE,VOL,CH)	
49	3B	*	J87-0007-05	FPC(LEAD FREE/UNIVERSAL)	
50	2B	*	J99-0390-04	ADHESIVE SHEET(6KEY FPC)	
52	3A	*	J99-0711-04	ADHESIVE SHEET(PTT FPC)	
53	2B	*	J99-0712-14	ADHESIVE SHEET(6KEY FPC)	
54	1A	*	J99-0714-04	ADHESIVE SHEET(LCD)	
55	3B	*	J99-0715-08	ADHESIVE SHEET(UNIVERSAL)	
56	3B	*	J99-0725-04	ADHESIVE SHEET(TERMINAL BLOCK)	
57	3A	*	K25-2001-03	PUSH KNOB(PTT)	
58	1A	*	K29-9405-03	KNOB(PTT)	
CONTROL UNIT (X53-4260-XX) -10 :K -11 :K3					
D1 -10			B30-2215-05	LED	K3
D3 ,4			B30-2215-05	LED	K
D7 ,8			B30-2215-05	LED	K
C1			CK73HB1A104K	CHIP C 0.10UF	K
C2 -6			CK73GB1E105K	CHIP C 1.0UF	K
C7 ,8			CK73HB1A104K	CHIP C 0.10UF	K
C10			CK73HB1A104K	CHIP C 0.10UF	K
C11			CK73HBOJ105K	CHIP C 1.0UF	K
C12 -15			CK73HB1H471K	CHIP C 470PF	K
C16 ,17			CC73HCH1H101J	CHIP C 100PF	J
C23 -27			CK73HB1H102K	CHIP C 1000PF	K
C28 -34			CC73HCH1H101J	CHIP C 100PF	J
C35			CK73HB1H102K	CHIP C 1000PF	K
C36			CK73HB1E682K	CHIP C 6800PF	K
C37			CK73HB1H102K	CHIP C 1000PF	K
C38			CC73HCH1H101J	CHIP C 100PF	J
C40			CC73HCH1H221J	CHIP C 220PF	J
C41			CC73HCH1H101J	CHIP C 100PF	J
C101-104			CK73HB1A104K	CHIP C 0.10UF	K
C105			CK73HBOJ105K	CHIP C 1.0UF	K
C106			CK73HB1E103K	CHIP C 0.010UF	K
C107			CK73HB1A104K	CHIP C 0.10UF	K
C107,108			CK73HB1A104K	CHIP C 0.10UF	K
C109,110			CK73HB1H102K	CHIP C 1000PF	K
C111-113			CK73HB1A104K	CHIP C 0.10UF	K
C114			CK73HBOJ105K	CHIP C 1.0UF	K
C115			CK73HB1H471K	CHIP C 470PF	K
C116,117			CK73HB1A104K	CHIP C 0.10UF	K
C118,119			CK73HBOJ105K	CHIP C 1.0UF	K
C120,121			CK73HB1A104K	CHIP C 0.10UF	K
C122-124			CK73HB1E103K	CHIP C 0.010UF	K
C130			CK73HB1E103K	CHIP C 0.010UF	K

PARTS LIST

CONTROL UNIT (X53-4260-XX)

Ref. No.	Address	New parts	Parts No.	Description	Destination	Ref. No.	Address	New parts	Parts No.	Description	Destination
C131			CK73HB1A104K	CHIP C 0.10UF K		C466			CK73HB1E682K	CHIP C 6800PF K	
C133			CS77CP0J100M	CHIP TNTL 10UF 6.3WV		C467,468			CK73HB1E103K	CHIP C 0.010UF K	
C134			CK73HB1E103K	CHIP C 0.010UF K		C469,470			CK73HB1H102K	CHIP C 1000PF K	
C135			CK73HB1H102K	CHIP C 1000PF K		C701			CK73HB1A104K	CHIP C 0.10UF K	
C136			CK73HB1E103K	CHIP C 0.010UF K		C703			CK73GB0J475K	CHIP C 4.7UF K	
C137			CK73GB1E105K	CHIP C 1.0UF K		C704,705			CK73HB1A104K	CHIP C 0.10UF K	
C138-140			CK73HB1A104K	CHIP C 0.10UF K		C706			CC73HCH1H680J	CHIP C 68PF J	
C141			CC73HCH1H101J	CHIP C 100PF J		C707			CC73HCH1H270J	CHIP C 27PF J	
C142			CS77CP0J100M	CHIP TNTL 10UF 6.3WV		C708			CK73HB1A104K	CHIP C 0.10UF K	
C143			CK73HB1E103K	CHIP C 0.010UF K		C709			CK73HB0J105K	CHIP C 1.0UF K	
C144			CK73GB1E105K	CHIP C 1.0UF K		C710			CK73HB1E103K	CHIP C 0.010UF K	
C145-148			CK73HB1A104K	CHIP C 0.10UF K		C711			CK73HB1A104K	CHIP C 0.10UF K	
C149			CK73HB1E103K	CHIP C 0.010UF K		C712			CK73HB1E103K	CHIP C 0.010UF K	
C150			CK73GB1E105K	CHIP C 1.0UF K		C713			CK73HB1H332K	CHIP C 3300PF K	
C151-155			CK73HB1A104K	CHIP C 0.10UF K		C714			CK73HB1H122K	CHIP C 1200PF K	
C156,157			CK73HB1H102K	CHIP C 1000PF K		C715			CK73HB1A104K	CHIP C 0.10UF K	
C158			CK73HB1E103K	CHIP C 0.010UF K		C716			CK73HB1H681K	CHIP C 680PF K	
C159			CK73HB1A104K	CHIP C 0.10UF K		C717			CK73HB1E103K	CHIP C 0.010UF K	
C160,161			CK73HB1E682K	CHIP C 6800PF K		C718			CK73HB1H152K	CHIP C 1500PF K	
C401,402			CK73HB1A104K	CHIP C 0.10UF K		C719			CK73HB1A104K	CHIP C 0.10UF K	
C403-405			CS77AP1C2R2M	CHIP TNTL 2.2UF 16WV		C720			CK73HB1E103K	CHIP C 0.010UF K	
C406			CK73HB0J105K	CHIP C 1.0UF K		C721			CK73HB1A104K	CHIP C 0.10UF K	
C407,408			CK73HB1H102K	CHIP C 1000PF K		C722			CK73HB1E103K	CHIP C 0.010UF K	
C409-412			CK73HB0J105K	CHIP C 1.0UF K		C723			CK73HB1A104K	CHIP C 0.10UF K	
C413		*	CK73FB1A106K	CHIP C 10UF K		C724			CK73HB1E103K	CHIP C 0.010UF K	
C414			CK73HB0J105K	CHIP C 1.0UF K		C725			CC73HCH1E181J	CHIP C 180PF J	
C415			CS77AP1A100M	CHIP TNTL 10UF 10WV		C726,727			CK73HB1A104K	CHIP C 0.10UF K	
C416		*	CK73FB1A106K	CHIP C 10UF K		C728			CK73HB1H331K	CHIP C 330PF K	
C417			CC73HCH1H221J	CHIP C 220PF J		C730			CK73HB1H331K	CHIP C 330PF K	
C418			CK73HB1E103K	CHIP C 0.010UF K		C731,732			CK73HB1E103K	CHIP C 0.010UF K	
C419		*	CK73FB1E475K	CHIP C 4.7UF K		C734			CK73HB1H102K	CHIP C 1000PF K	
C420			CK73HB1E103K	CHIP C 0.010UF K		C735			CK73HB1H122K	CHIP C 1200PF K	
C421			CK73HB1E682K	CHIP C 6800PF K		C736,737			CK73HB1A104K	CHIP C 0.10UF K	
C422			CC73HCH1H100C	CHIP C 10PF C		C738			CK73HB1H102K	CHIP C 1000PF K	
C424,425			CK73HB1A104K	CHIP C 0.10UF K		C739			CK73HB1E682K	CHIP C 6800PF K	
C427			CK73HB1E103K	CHIP C 0.010UF K		C740			CK73HB1H102K	CHIP C 1000PF K	
C428			CC73HCH1H030C	CHIP C 3.0PF C		C742			CK73GB1E105K	CHIP C 1.0UF K	
C429,430			CK73HB1A104K	CHIP C 0.10UF K		C743			CK73HB0J105K	CHIP C 1.0UF K	
C431		*	CK73FB1A106K	CHIP C 10UF K		C744-746			CK73HB1E103K	CHIP C 0.010UF K	
C432			CK73HB1E103K	CHIP C 0.010UF K		C747,748			CK73HB1A104K	CHIP C 0.10UF K	
C433		*	CK73FB1A106K	CHIP C 10UF K		C749,750			CC73HCH1H470J	CHIP C 47PF J	
C434			CK73HB1E103K	CHIP C 0.010UF K		C751			CK73GB1E105K	CHIP C 1.0UF K	
C435-438			CK73HB1A224K	CHIP C 0.22UF K		C752,753			CC73HCH1H101J	CHIP C 100PF J	
C439,440			CK73HB1A104K	CHIP C 0.10UF K		C755			CC73HCH1H470J	CHIP C 47PF J	
C441			CK73GB1E105K	CHIP C 1.0UF K		C756			CK73HB1A104K	CHIP C 0.10UF K	
C442			CK73HB1H471K	CHIP C 470PF K		C757,758			CK73GB0J475K	CHIP C 4.7UF K	
C443,444			CK73HB1E103K	CHIP C 0.010UF K		C759,760			CK73HB1E103K	CHIP C 0.010UF K	
C445			CK73HB1H102K	CHIP C 1000PF K		C761			CC73HCH1H100D	CHIP C 10PF D	
C446			CK73GB1E105K	CHIP C 1.0UF K		C762			CK73HB1A104K	CHIP C 0.10UF K	
C447			CK73HB1H102K	CHIP C 1000PF K		C763			CK73HB1E103K	CHIP C 0.010UF K	
C448-450			CK73HB0J105K	CHIP C 1.0UF K		C764			CK73HB1H102K	CHIP C 1000PF K	
C451-453			CK73HB1E103K	CHIP C 0.010UF K		C765-767			CK73HB1A104K	CHIP C 0.10UF K	
C454			CK73GB1E105K	CHIP C 1.0UF K		C768			CK73HB1H102K	CHIP C 1000PF K	
C455-457			CK73HB1H471K	CHIP C 470PF K		C771			CK73HB1A224K	CHIP C 0.22UF K	
C459			CK73HB1H471K	CHIP C 470PF K		C772			CK73HB1E103K	CHIP C 0.010UF K	
C460			CK73HB1E682K	CHIP C 6800PF K		C775			CC73HCH1H470J	CHIP C 47PF J	
C461-463			CK73HB1H471K	CHIP C 470PF K		C777			CK73HB1H102K	CHIP C 1000PF K	
C464			CK73HB1E103K	CHIP C 0.010UF K		C778			CK73HB0J105K	CHIP C 1.0UF K	
C465			CK73HB1H102K	CHIP C 1000PF K		C779			CK73HB1E103K	CHIP C 0.010UF K	

PARTS LIST

CONTROL UNIT (X53-4260-XX)

Ref. No.	Address	New parts	Parts No.	Description	Destination	Ref. No.	Address	New parts	Parts No.	Description	Destination
C780			CK73HB1A224K	CHIP C 0.22UF K		R16			RK73HB1J331J	CHIP R 330 J 1/16W	
C781,782			CK73HB0J105K	CHIP C 1.0UF K		R17			RK73HB1J000J	CHIP R 0.0 J 1/16W	
C785			CK73HB1A224K	CHIP C 0.22UF K							
C786			CK73HB1E103K	CHIP C 0.010UF K		R18			RK73HB1J822J	CHIP R 8.2K J 1/16W	
C787			CK73HB0J105K	CHIP C 1.0UF K		R19			RK73HB1J471J	CHIP R 470 J 1/16W	
C788			CC73HCH1H150J	CHIP C 15PF J		R20			RK73HB1J102J	CHIP R 1.0K J 1/16W	
C789			CC73HCH1H680J	CHIP C 68PF J		R21			RK73HB1J122J	CHIP R 1.2K J 1/16W	
C790			CK73HB1A104K	CHIP C 0.10UF K		R22 -24			RK73HB1J102J	CHIP R 1.0K J 1/16W	
C791			CK73HB1A393K	CHIP C 0.039UF K		R25			RK73HB1J122J	CHIP R 1.2K J 1/16W	
C792			CK73HB0J105K	CHIP C 1.0UF K		R26			RK73HB1J102J	CHIP R 1.0K J 1/16W	
C793,794			CK73HB1A104K	CHIP C 0.10UF K		R27			RK73HB1J104J	CHIP R 100K J 1/16W	
C795			CK73HB1E103K	CHIP C 0.010UF K		R28 ,29			RK73HB1J102J	CHIP R 1.0K J 1/16W	
C796			CK73HB1A104K	CHIP C 0.10UF K		R30			RK73HB1J101J	CHIP R 100 J 1/16W	
C797			CK73HB0J105K	CHIP C 1.0UF K		R31			RK73HB1J102J	CHIP R 1.0K J 1/16W	
C798			CS77AP1A100M	CHIP TNL 10UF 10WV		R32 -35			RK73HB1J101J	CHIP R 100 J 1/16W	
C799			CK73HB1A104K	CHIP C 0.10UF K		R40			RK73HB1J000J	CHIP R 0.0 J 1/16W	
C800			CK73HB1H152K	CHIP C 1500PF K		R101,102			RK73HB1J474J	CHIP R 470K J 1/16W	
C801			CK73HB1C223K	CHIP C 0.022UF K		R103			RK73HB1J102J	CHIP R 1.0K J 1/16W	
C802			CK73HB1E103K	CHIP C 0.010UF K		R105			RK73HB1J104J	CHIP R 100K J 1/16W	
C803			CK73HB1H102K	CHIP C 1000PF K		R106			RK73HB1J472J	CHIP R 4.7K J 1/16W	K3
C804			CC73HCH1H470J	CHIP C 47PF J		R107			RK73HB1J104J	CHIP R 100K J 1/16W	
CN1		*	E40-6755-05	FLAT CABLE CONNECTOR		R108			RK73HB1J474J	CHIP R 470K J 1/16W	K3
CN22		*	E23-1325-05	TERMINAL		R110,111			RK73HB1J104J	CHIP R 100K J 1/16W	
CN23		*	E40-6758-05	PIN ASSY		R112			RK73HB1J000J	CHIP R 0.0 J 1/16W	K3
CN24		*	E23-1325-05	TERMINAL		R113			RK73HB1J104J	CHIP R 100K J 1/16W	
CN403		*	E40-6813-05	PIN ASSY		R114			RK73HB1J331J	CHIP R 330 J 1/16W	K3
CN404		*	E40-6421-15	PIN ASSY		R115			RK73HB1J104J	CHIP R 100K J 1/16W	
CN405		*	E40-6754-05	FLAT CABLE CONNECTOR		R116			RK73HB1J473J	CHIP R 47K J 1/16W	
CN701		*	E40-6586-05	SOCKET FOR PIN ASSY		R117			RK73HB1J000J	CHIP R 0.0 J 1/16W	K3
CN710		*	E40-6757-05	PIN ASSY		R118			RK73HB1J473J	CHIP R 47K J 1/16W	
F701			F53-0360-05	FUSE(0.25A)		R119			RK73HB1J104J	CHIP R 100K J 1/16W	
CN401			J19-5386-05	HOLDER(LITHIUM CELL)		R120			RK73HB1J474J	CHIP R 470K J 1/16W	
L1 ,2			L92-0408-05	CHIP FERRITE		R121-123			RK73HB1J104J	CHIP R 100K J 1/16W	
L3			L92-0140-05	CHIP FERRITE		R126			RK73HB1J101J	CHIP R 100 J 1/16W	
L4 -7			L92-0408-05	CHIP FERRITE		R127,128			RK73HB1J000J	CHIP R 0.0 J 1/16W	
L8			L92-0140-05	CHIP FERRITE		R129-131			RK73HB1J101J	CHIP R 100 J 1/16W	
L101,102			L92-0408-05	CHIP FERRITE		R132,133			RK73HB1J104J	CHIP R 100K J 1/16W	
L401		*	L33-1496-05	SMALL FIXED INDUCTOR		R135-137			RK73HB1J104J	CHIP R 100K J 1/16W	
L402			L92-0467-05	CHIP FERRITE		R138			RK73HB1J473J	CHIP R 47K J 1/16W	
L403		*	L92-0466-05	CHIP FERRITE		R139			RK73HB1J104J	CHIP R 100K J 1/16W	
L409,410			L92-0467-05	CHIP FERRITE		R140			RK73HB1J000J	CHIP R 0.0 J 1/16W	
L701			L92-0140-05	CHIP FERRITE		R141-143			RK73HB1J104J	CHIP R 100K J 1/16W	
L702			L92-0162-05	BEADS CORE		R144			RK73HB1J471J	CHIP R 470 J 1/16W	
L704-709			L92-0162-05	BEADS CORE		R145-147			RK73HB1J104J	CHIP R 100K J 1/16W	
L710-712			L92-0444-05	CHIP FERRITE		R148			RK73HB1J151J	CHIP R 150 J 1/16W	
L713			L92-0163-05	BEADS CORE		R149			RK73HB1J000J	CHIP R 0.0 J 1/16W	
L714-717			L92-0444-05	CHIP FERRITE		R150			RK73HB1J102J	CHIP R 1.0K J 1/16W	
X101			L77-1802-05	CRYSTAL RESONATOR(32768HZ)		R153,154			RK73HB1J104J	CHIP R 100K J 1/16W	
X102		*	L77-3015-05	TCXO(18.432MHZ)		R155			RK73HB1J473J	CHIP R 47K J 1/16W	
R1			RK73HB1J105J	CHIP R 1.0M J 1/16W		R156,157			RK73HB1J472J	CHIP R 4.7K J 1/16W	
R2			RK73HB1J104J	CHIP R 100K J 1/16W		R158,159			RK73HB1J220J	CHIP R 22 J 1/16W	
R3			RK73HB1J123J	CHIP R 12K J 1/16W		R160,161			RK73HB1J000J	CHIP R 0.0 J 1/16W	
R4 -10			RK73HB1J103J	CHIP R 10K J 1/16W		R162			RK73HB1J474J	CHIP R 470K J 1/16W	
R11			RK73HB1J104J	CHIP R 100K J 1/16W		R163			RK73HH1J104D	CHIP R 100K D 1/16W	
R12			RK73HB1J103J	CHIP R 10K J 1/16W		R165			RK73HB1J102J	CHIP R 1.0K J 1/16W	
R14			RK73HB1J472J	CHIP R 4.7K J 1/16W		R166			RK73HB1J104J	CHIP R 100K J 1/16W	
R15			RK73HB1J000J	CHIP R 0.0 J 1/16W		R167			RK73HB1J102J	CHIP R 1.0K J 1/16W	
						R168			RK73HB1J000J	CHIP R 0.0 J 1/16W	
						R170			RK73HH1J103D	CHIP R 10K D 1/16W	
						R171-173			RK73HB1J000J	CHIP R 0.0 J 1/16W	

PARTS LIST

CONTROL UNIT (X53-4260-XX)

Ref. No.	Address	New parts	Parts No.	Description	Destination	Ref. No.	Address	New parts	Parts No.	Description	Destination
R174-178			RK73HB1J104J	CHIP R 100K J 1/16W		R471			RK73HB1J000J	CHIP R 0.0 J 1/16W	
R180,181			RK73HB1J104J	CHIP R 100K J 1/16W		R472			RK73HB1J223J	CHIP R 22K J 1/16W	
R182			RK73HB1J474J	CHIP R 470K J 1/16W		R473			RK73HB1J332J	CHIP R 3.3K J 1/16W	
R183			RK73HB1J104J	CHIP R 100K J 1/16W		R474,475			RK73HB1J333J	CHIP R 33K J 1/16W	
R184			RK73HB1J473J	CHIP R 47K J 1/16W		R477,478			RK73HB1J000J	CHIP R 0.0 J 1/16W	
R185			RK73HB1J105J	CHIP R 1.0M J 1/16W		R479			RK73HB1J102J	CHIP R 1.0K J 1/16W	
R186			RK73HB1J473J	CHIP R 47K J 1/16W		R480			RK73HB1J273J	CHIP R 27K J 1/16W	
R187			RK73HB1J102J	CHIP R 1.0K J 1/16W		R481			RK73HB1J474J	CHIP R 470K J 1/16W	
R188			RK73HB1J473J	CHIP R 47K J 1/16W		R482			RK73HB1J103J	CHIP R 10K J 1/16W	
R189			RK73HB1J104J	CHIP R 100K J 1/16W		R483			RK73HB1J473J	CHIP R 47K J 1/16W	
R190			RK73HB1J102J	CHIP R 1.0K J 1/16W		R484			RK73HB1J223J	CHIP R 22K J 1/16W	
R191			RK73HB1J474J	CHIP R 470K J 1/16W		R485			RK73HB1J103J	CHIP R 10K J 1/16W	
R192			RK73HB1J102J	CHIP R 1.0K J 1/16W		R486			RK73HB1J100J	CHIP R 10 J 1/16W	
R193,194			RK73HB1J104J	CHIP R 100K J 1/16W		R487-490			RK73HH1J223D	CHIP R 22K D 1/16W	
R401			RK73HB1J152J	CHIP R 1.5K J 1/16W	K3	R491			RK73HB1J104J	CHIP R 100K J 1/16W	
R402			RK73HB1J151J	CHIP R 150 J 1/16W		R492			RK73HB1J474J	CHIP R 470K J 1/16W	
R403			RK73HB1J152J	CHIP R 1.5K J 1/16W	K3	R493			RK73HB1J000J	CHIP R 0.0 J 1/16W	
R404			RK73HB1J151J	CHIP R 150 J 1/16W		R494-497			RK73HH1J104D	CHIP R 100K D 1/16W	
R405			RK73HB1J152J	CHIP R 1.5K J 1/16W	K3	R498			RK73HB1J333J	CHIP R 33K J 1/16W	
R406			RK73HB1J000J	CHIP R 0.0 J 1/16W		R499			RK73HB1J223J	CHIP R 22K J 1/16W	
R407,408			RK73HB1J103J	CHIP R 10K J 1/16W		R500			RK73HB1J473J	CHIP R 47K J 1/16W	
R409			RK73HB1J470J	CHIP R 47 J 1/16W		R501			RK73HB1J222J	CHIP R 2.2K J 1/16W	
R410-416			RK73HB1J471J	CHIP R 470 J 1/16W		R502,503			RK73HB1J103J	CHIP R 10K J 1/16W	
R417			RK73HB1J000J	CHIP R 0.0 J 1/16W		R504			RK73HB1J102J	CHIP R 1.0K J 1/16W	
R418			RK73HB1J471J	CHIP R 470 J 1/16W		R506			RK73HB1J222J	CHIP R 2.2K J 1/16W	
R419,420			RK73HB1J000J	CHIP R 0.0 J 1/16W		R507-511			RK73HB1J102J	CHIP R 1.0K J 1/16W	
R424			RK73HH1J683D	CHIP R 68K D 1/16W		R512			RK73HB1J101J	CHIP R 100 J 1/16W	
R425			RK73HH1J333D	CHIP R 33K D 1/16W		R513-515			RK73HB1J102J	CHIP R 1.0K J 1/16W	
R426-429			RK73HB1J000J	CHIP R 0.0 J 1/16W		R516			RK73HB1J101J	CHIP R 100 J 1/16W	
R431			RK73HB1J474J	CHIP R 470K J 1/16W		R517			RK73HB1J102J	CHIP R 1.0K J 1/16W	
R432,433			RK73HB1J000J	CHIP R 0.0 J 1/16W		R518			RK73HB1J101J	CHIP R 100 J 1/16W	
R434			RK73HB1J393J	CHIP R 39K J 1/16W		R519-528			RK73HB1J102J	CHIP R 1.0K J 1/16W	
R435,436			RK73HB1J104J	CHIP R 100K J 1/16W		R529-531			RK73HB1J101J	CHIP R 100 J 1/16W	
R437			RK73HB1J471J	CHIP R 470 J 1/16W		R532			RK73HB1J102J	CHIP R 1.0K J 1/16W	
R438,439			RK73HB1J104J	CHIP R 100K J 1/16W		R533-535			RK73HB1J101J	CHIP R 100 J 1/16W	
R440			RK73HB1J000J	CHIP R 0.0 J 1/16W		R536-540			RK73HB1J102J	CHIP R 1.0K J 1/16W	
R441			RK73HB1J153J	CHIP R 15K J 1/16W		R541			RK73HB1J101J	CHIP R 100 J 1/16W	
R442			RK73HB1J102J	CHIP R 1.0K J 1/16W		R542			RK73HB1J102J	CHIP R 1.0K J 1/16W	
R443			RK73HB1J474J	CHIP R 470K J 1/16W		R543			RK73HB1J101J	CHIP R 100 J 1/16W	
R444			RK73HB1J564J	CHIP R 560K J 1/16W		R544			RK73HB1J102J	CHIP R 1.0K J 1/16W	
R445			RK73HB1J154J	CHIP R 150K J 1/16W		R545			RK73HB1J101J	CHIP R 100 J 1/16W	
R446			RK73HB1J274J	CHIP R 270K J 1/16W		R546,547			RK73HB1J102J	CHIP R 1.0K J 1/16W	
R447			RK73HB1J104J	CHIP R 100K J 1/16W		R548,549			RK73HB1J473J	CHIP R 47K J 1/16W	
R448			RK73HB1J103J	CHIP R 10K J 1/16W		R701-707			RK73HB1J000J	CHIP R 0.0 J 1/16W	
R449-452			RK73HB1J474J	CHIP R 470K J 1/16W		R709-715			RK73HB1J000J	CHIP R 0.0 J 1/16W	
R453			RK73HB1J104J	CHIP R 100K J 1/16W		R716			RK73GB2A000J	CHIP R 0.0 J 1/10W	
R454			RK73HB1J474J	CHIP R 470K J 1/16W		R717-722			RK73HB1J104J	CHIP R 100K J 1/16W	
R455			RK73HB1J102J	CHIP R 1.0K J 1/16W		R723			RK73HB1J105J	CHIP R 1.0M J 1/16W	
R456			RK73HB1J474J	CHIP R 470K J 1/16W		R724			RK73HB1J104J	CHIP R 100K J 1/16W	
R457,458			RK73HB1J104J	CHIP R 100K J 1/16W		R725			RK73HB1J100J	CHIP R 10 J 1/16W	
R459,460			RK73HB1J102J	CHIP R 1.0K J 1/16W		R726			RK73HB1J104J	CHIP R 100K J 1/16W	
R461			RK73HB1J103J	CHIP R 10K J 1/16W		R727-729			RK73HB1J105J	CHIP R 1.0M J 1/16W	
R462			RK73HB1J102J	CHIP R 1.0K J 1/16W		R730			RK73HB1J471J	CHIP R 470 J 1/16W	
R463			RK73HB1J104J	CHIP R 100K J 1/16W		R731,732			RK73HB1J105J	CHIP R 1.0M J 1/16W	
R464			RK73HB1J474J	CHIP R 470K J 1/16W		R733			RK73HB1J473J	CHIP R 47K J 1/16W	
R465,466			RK73HB1J103J	CHIP R 10K J 1/16W		R735			RK73HB1J473J	CHIP R 47K J 1/16W	
R467			RK73HB1J104J	CHIP R 100K J 1/16W		R736			RK73HB1J823J	CHIP R 82K J 1/16W	
R468			RK73HB1J000J	CHIP R 0.0 J 1/16W		R737			RK73HB1J153J	CHIP R 15K J 1/16W	
R469			RK73HB1J474J	CHIP R 470K J 1/16W		R738			RK73HB1J563J	CHIP R 56K J 1/16W	
R470			RK73HB1J683J	CHIP R 68K J 1/16W		R739			RK73HB1J823J	CHIP R 82K J 1/16W	

PARTS LIST

CONTROL UNIT (X53-4260-XX)

Ref. No.	Address	New parts	Parts No.	Description	Destination	Ref. No.	Address	New parts	Parts No.	Description	Destination
R740			RK73HB1J000J	CHIP R 0.0 J 1/16W		R813			RK73HB1J273J	CHIP R 27K J 1/16W	
R741			RK73HB1J474J	CHIP R 470K J 1/16W		R814			RK73HB1J564J	CHIP R 560K J 1/16W	
R742,743			RK73HB1J103J	CHIP R 10K J 1/16W		R815			RK73HB1J104J	CHIP R 100K J 1/16W	
R744			RK73HB1J223J	CHIP R 22K J 1/16W		R816			RK73HB1J683J	CHIP R 68K J 1/16W	
R745			RK73HB1J682J	CHIP R 6.8K J 1/16W		R818			RK73HB1J104J	CHIP R 100K J 1/16W	
R746			RK73HB1J563J	CHIP R 56K J 1/16W		R819,820			RK73HB1J103J	CHIP R 10K J 1/16W	
R747			RK73HB1J333J	CHIP R 33K J 1/16W		R821			RK73HB1J104J	CHIP R 100K J 1/16W	
R748			RK73HB1J103J	CHIP R 10K J 1/16W		R822,823			RK73HB1J103J	CHIP R 10K J 1/16W	
R749			RK73HB1J472J	CHIP R 4.7K J 1/16W		R824			RK73HB1J393J	CHIP R 39K J 1/16W	
R750			RK73HB1J103J	CHIP R 10K J 1/16W		R825			RK73HB1J104J	CHIP R 100K J 1/16W	
R751			RK73HB1J000J	CHIP R 0.0 J 1/16W		R826			RK73HB1J334J	CHIP R 330K J 1/16W	
R752			RK73HB1J101J	CHIP R 100 J 1/16W		R827			RK73HB1J184J	CHIP R 180K J 1/16W	
R753			RK73HB1J683J	CHIP R 68K J 1/16W		R828,829			RK73HB1J000J	CHIP R 0.0 J 1/16W	
R754			RK73HB1J564J	CHIP R 560K J 1/16W		R830			RK73HB1J105J	CHIP R 1.0M J 1/16W	
R755			RK73HB1J104J	CHIP R 100K J 1/16W		R831			RK73HB1J474J	CHIP R 470K J 1/16W	
R756			RK73HB1J101J	CHIP R 100 J 1/16W		R832			RK73HB1J473J	CHIP R 47K J 1/16W	
R757			RK73HB1J223J	CHIP R 22K J 1/16W		R833			RK73HB1J684J	CHIP R 680K J 1/16W	
R758			RK73HB1J103J	CHIP R 10K J 1/16W		R834			RK73HB1J000J	CHIP R 0.0 J 1/16W	
R759			RK73HB1J101J	CHIP R 100 J 1/16W		R835			RK73HB1J153J	CHIP R 15K J 1/16W	
R761-764			RK73HB1J223J	CHIP R 22K J 1/16W		R836			RK73HB1J473J	CHIP R 47K J 1/16W	
R765			RK73HB1J334J	CHIP R 330K J 1/16W		R837			RK73HB1J683J	CHIP R 68K J 1/16W	
R766			RK73HB1J000J	CHIP R 0.0 J 1/16W		R838			RK73HB1J564J	CHIP R 560K J 1/16W	
R767			RK73HB1J103J	CHIP R 10K J 1/16W		R839			RK73HB1J333J	CHIP R 33K J 1/16W	
R768			RK73HB1J224J	CHIP R 220K J 1/16W		R840			RK73HB1J123J	CHIP R 12K J 1/16W	
R769,770			RK73HB1J334J	CHIP R 330K J 1/16W		R841			RK73HB1J564J	CHIP R 560K J 1/16W	
R771			RK73HB1J153J	CHIP R 15K J 1/16W		R842			RK73HB1J104J	CHIP R 100K J 1/16W	
R775			RK73HB1J183J	CHIP R 18K J 1/16W		R843			RK73HB1J102J	CHIP R 1.0K J 1/16W	
R777			RK73HB1J473J	CHIP R 47K J 1/16W		R844			RK73HB1J472J	CHIP R 4.7K J 1/16W	
R778			RK73HB1J333J	CHIP R 33K J 1/16W		R845			RK73HB1J104J	CHIP R 100K J 1/16W	
R779			RK73HB1J473J	CHIP R 47K J 1/16W		R846			RK73HB1J471J	CHIP R 470 J 1/16W	
R780			RK73HB1J104J	CHIP R 100K J 1/16W		R847			RK73HB1J182J	CHIP R 1.8K J 1/16W	
R782			RK73HB1J104J	CHIP R 100K J 1/16W		R848			RK73HB1J000J	CHIP R 0.0 J 1/16W	K
R783			RK73HB1J183J	CHIP R 18K J 1/16W		R849,850			RK73HB1J000J	CHIP R 0.0 J 1/16W	K3
R784			RK73HB1J104J	CHIP R 100K J 1/16W		R850			RK73HB1J000J	CHIP R 0.0 J 1/16W	K
R785			RK73HB1J682J	CHIP R 6.8K J 1/16W		R851,852			RK73HB1J683J	CHIP R 68K J 1/16W	
R786			RK73HB1J000J	CHIP R 0.0 J 1/16W		VR1	2B	*	R31-0666-05	VARIABLE RESISTOR(VOL)	
R787			RK73HB1J124J	CHIP R 120K J 1/16W		S1	2B	*	S60-0437-05	ROTARY SWITCH(CH)	
R788			RK73HB1J473J	CHIP R 47K J 1/16W		D11			MA2S111-F	DIODE	
R789			RK73HB1J154J	CHIP R 150K J 1/16W		D12-16		*	1SS416	DIODE	
R790			RK73HB1J102J	CHIP R 1.0K J 1/16W		D17			EMZ6.8N	ZENER DIODE	
R791			RK73HB1J474J	CHIP R 470K J 1/16W		D18,19		*	HZC6.8-E	ZENER DIODE	
R793			RK73HB1J102J	CHIP R 1.0K J 1/16W		D20,21			NNCD6.8G-A	ZENER DIODE	
R794			RK73HB1J104J	CHIP R 100K J 1/16W		D22,23			DA221	DIODE	
R795			RK73HB1J000J	CHIP R 0.0 J 1/16W		D101			MA2S111-F	DIODE	K3
R796			RK73HB1J333J	CHIP R 33K J 1/16W		D102		*	1SS416	DIODE	
R797			RK73HB1J102J	CHIP R 1.0K J 1/16W		D401-405			1SS388F	DIODE	
R798			RK73HB1J104J	CHIP R 100K J 1/16W		D406			HRB0502A	DIODE	
R799			RK73HB1J334J	CHIP R 330K J 1/16W		D407			MA2S111-F	DIODE	
R800			RK73HB1J474J	CHIP R 470K J 1/16W		D408			1SS301F	DIODE	
R801			RK73HB1J473J	CHIP R 47K J 1/16W		D409,410			MA2S111-F	DIODE	
R802			RK73HB1J474J	CHIP R 470K J 1/16W		D411		*	1SS416	DIODE	
R803			RK73HB1J103J	CHIP R 10K J 1/16W		D412			1SS301F	DIODE	
R804			RK73HB1J000J	CHIP R 0.0 J 1/16W		D413			1SS388F	DIODE	
R805,806			RK73HB1J473J	CHIP R 47K J 1/16W		D414,415		*	1SS416	DIODE	
R807			RK73HB1J102J	CHIP R 1.0K J 1/16W		D416,417			1SS388F	DIODE	
R808			RK73HB1J471J	CHIP R 470 J 1/16W		D701			1SS301F	DIODE	
R809			RK73HB1J334J	CHIP R 330K J 1/16W		D702			MA2S111-F	DIODE	
R810			RK73HB1J332J	CHIP R 3.3K J 1/16W		D703-706			RB706F-40	DIODE	
R811			RK73HB1J823J	CHIP R 82K J 1/16W							
R812			RK73HB1J562J	CHIP R 5.6K J 1/16W							

If a part reference number is listed in a shaded box, that part does not come with the PCB.

PARTS LIST

CONTROL UNIT (X53-4260-XX)
TX-RX UNIT (X57-7370-10)

Ref. No.	Address	New parts	Parts No.	Description	Destination	Ref. No.	Address	New parts	Parts No.	Description	Destination
D707			DA221	DIODE		Q411		*	SSM6N16FE-F	FET	
IC1			LMC7101BIM5	MOS-IC		Q412			SSM3K15TE(F)	FET	
IC101			Note 1	ROM IC		Q413			2SA1955A-F	TRANSISTOR	
IC102			Note 1	MICROPROCESSOR IC		Q414,415		*	EMD12	TRANSISTOR	
IC103			Note 1	SRAM IC							
IC104			TC7SH08FU-F	MOS-IC		Q701			2SA1832(GR)F	TRANSISTOR	
IC105	*		XC6109C29ANN	ANALOGUE IC		Q702,703			SSM3K15TE(F)	FET	
IC106			RV5C386A	MOS-IC		Q704			2SC4617(S)	TRANSISTOR	
IC107	*		SM5023CNDH-G	MOS-IC		Q705			2SC4738(GR)F	TRANSISTOR	
IC108			Note 1	MOS-IC		Q706			2SA1832(GR)F	TRANSISTOR	
IC109			TC7SH08FU-F	MOS-IC		Q707			2SJ243-A	FET	
IC401	*		TC74LCX245FK	MOS-IC		TH1			ERTJ0EV104H	THERMISTOR	
IC402	*		TC7VZ245FK-F	MOS-IC		TH701			ERTJ0EV104H	THERMISTOR	
IC403	*		LM2682MMX	MOS-IC		TX-RX UNIT (X57-7370-10)					
IC404			XC6204B332M	MOS-IC		D900			B30-2278-05	LED(RED/YELLOW)	
IC405	*		XC6205B152PRN	ANALOGUE IC		C500			CK73HB1A104K	CHIP C	0.10UF K
IC406			XC6204B332M	MOS-IC		C501			CC73HCH1H101J	CHIP C	100PF J
IC407	*		LT1616ES6-PBF	ANALOGUE IC		C502			CK73HB1H471K	CHIP C	470PF K
IC408			TC75S51FE(F)	MOS-IC		C503			CK73HB1A104K	CHIP C	0.10UF K
IC409			TC7W66FK-F	MOS-IC		C504			CK73HB1C103K	CHIP C	0.010UF K
IC410	*		MCP6021-E/OT	MOS-IC		C505			CC73HCH1H101J	CHIP C	100PF J
IC411	*		NJM2880U105ZB	ANALOGUE IC		C506			CC73HCH1H100C	CHIP C	10PF C
IC412,413	*		TPA6201A1DRBR	ANALOGUE IC		C508			CK73HB1C103K	CHIP C	0.010UF K
IC414			XC61CC5602NR	MOS-IC		C509			CC73HCH1H100C	CHIP C	10PF C
IC415			TC7SET08FU-F	MOS-IC		C511			CK73FBOJ106K	CHIP C	10UF K
IC416	*		S-812C31BPI-G	ANALOGUE IC		C512			CK73HB1C103K	CHIP C	0.010UF K
IC417	*		TC7WH126FK	MOS-IC		C513			CC73HCH1H101J	CHIP C	100PF J
IC418			TC7WWT125FUF	MOS-IC		C514-516			CK73HB1C103K	CHIP C	0.010UF K
IC701			Note 1	MOS-IC		C517-519			CC73HCH1H101J	CHIP C	100PF J
IC702			TC75W51FK(F)	MOS-IC		C520			CK73GB1E105K	CHIP C	1.0UF K
IC703			M62364FP-F	MOS-IC		C521			CC73HCH1H101J	CHIP C	100PF J
IC704			TC75S51FE(F)	MOS-IC		C522			CK73HB1A104K	CHIP C	0.10UF K
IC705			TC75W51FK(F)	MOS-IC		C523,524			CC73HCH1H101J	CHIP C	100PF J
IC706			TC75S51FE(F)	MOS-IC		C525			CC73HCH1H470J	CHIP C	47PF J
IC707			TC7W53FK(F)	MOS-IC		C526			CK73HB1A104K	CHIP C	0.10UF K
IC708			XC6204B502PR	MOS-IC		C527-529			CC73HCH1H101J	CHIP C	100PF J
IC709			TC7W53FK(F)	MOS-IC		C533			CK73HB1H471K	CHIP C	470PF K
IC710,711			TC75W51FK(F)	MOS-IC		C534			CC73HCH1H101J	CHIP C	100PF J
IC712			TC7S66FUF	MOS-IC		C535			CS77AA1VR15M	CHIP TNTL	0.15UF 35WV
IC713			TC75W51FK(F)	MOS-IC		C536			CC73HCH1H470J	CHIP C	47PF J
IC714			TC7W53FK(F)	MOS-IC		C537			CC73HCH1H050B	CHIP C	5.0PF B
IC715			TC75S51FE(F)	MOS-IC		C539		*	CS77BA1D100M	CHIP TNTL	10UF 20WV
IC716			TC75W51FK(F)	MOS-IC		C541			C92-0863-05	CHIP TNTL	0.047UF 35WV
Q1			2SA1362-F(GR)	TRANSISTOR		C542			C93-0787-05	CERAMIC	0.1UF 50WV
Q2			2SC4617(S)	TRANSISTOR		C543			CC73HCH1H030B	CHIP C	3.0PF B
Q3 ,4			SSM3K15TE(F)	FET		C546			CK73HB1H472K	CHIP C	4700PF K
Q5			2SJ347F	FET		C547,548			CC73HCH1H101J	CHIP C	100PF J
Q101			2SA1832(GR)F	TRANSISTOR	K3	C550			CC73HCH1H050B	CHIP C	5.0PF B
Q102			2SC4617(S)	TRANSISTOR	K3	C553			CC73HCH1H100B	CHIP C	10PF B
Q103			SSM3K15TE(F)	FET	K3	C554			CC73HCH1H470J	CHIP C	47PF J
Q401,402			SSM6N16FE-F	FET		C555			CK73HBOJ105K	CHIP C	1.0UF K
Q403	*		2SA1955A-F	TRANSISTOR		C556-559			CK73HB1H471K	CHIP C	470PF K
Q404			SSM3K15TE(F)	FET		C562			CK73HBOJ105K	CHIP C	1.0UF K
Q405	*		SSM6N16FE-F	FET		C565			CC73HCH1H270J	CHIP C	27PF J
Q406			2SB1132(Q,R)	TRANSISTOR		C566			CC73HCH1H560J	CHIP C	56PF J
Q407			UMG3N	TRANSISTOR		C567,568			CC73HCH1H0R5B	CHIP C	0.5PF B
Q408	*		EMD12	TRANSISTOR		C570			CC73HCH1HR75B	CHIP C	0.75PF B
Q409			2SA1955A-F	TRANSISTOR		C571			CC73HCH1H040B	CHIP C	4.0PF B
Q410			SSM3K15TE(F)	FET							

PARTS LIST

TX-RX UNIT (X57-7370-10)

Ref. No.	Address	New parts	Parts No.	Description	Destination	Ref. No.	Address	New parts	Parts No.	Description	Destination
C572			CK73FB0J106K	CHIP C 10UF K		C668			CC73GCH1H080B	CHIP C 8.0PF B	
C573			CC73HCH1H050B	CHIP C 5.0PF B		C669			CC73GCH1H040B	CHIP C 4.0PF B	
C574			CC73HCH1H020B	CHIP C 2.0PF B		C670			CK73HB1H471K	CHIP C 470PF K	
C575,576			CC73HCH1H050B	CHIP C 5.0PF B		C671			CC73HCH1H070B	CHIP C 7.0PF B	
C577			CK73HB1H471K	CHIP C 470PF K		C672			CK73HB1H471K	CHIP C 470PF K	
C578			CK73GB0J475K	CHIP C 4.7UF K		C689-691			CK73HB1A104K	CHIP C 0.10UF K	
C579			CC73HCH1H040B	CHIP C 4.0PF B		C700			CC73HCH1H070B	CHIP C 7.0PF B	
C580			CK73HB1H471K	CHIP C 470PF K		C701			CK73HB1C103K	CHIP C 0.010UF K	
C581			CC73HCH1H0R5B	CHIP C 0.5PF B		C703			CK73HB1A104K	CHIP C 0.10UF K	
C582			CK73HB1H471K	CHIP C 470PF K		C704			CC73HCH1H470J	CHIP C 47PF J	
C583			CC73HCH1H0R5B	CHIP C 0.5PF B		C706			CC73HCH1H100B	CHIP C 10PF B	
C584,585			CK73HB1H471K	CHIP C 470PF K		C707			CC73HCH1H680J	CHIP C 68PF J	
C586			CC73HCH1H070B	CHIP C 7.0PF B		C708			CC73HCH1H101J	CHIP C 100PF J	
C587			CK73HB1H471K	CHIP C 470PF K		C709-711			CK73HB1A104K	CHIP C 0.10UF K	
C588			CC73HCH1H100B	CHIP C 10PF B		C712			CC73HCH1H680J	CHIP C 68PF J	
C600			CK73HB1A104K	CHIP C 0.10UF K		C713	*		CK73FB1A106K	CHIP C 10UF K	
C601			CC73HCH1H101J	CHIP C 100PF J		C715			CK73HB1C103K	CHIP C 0.010UF K	
C602			CK73HB1A104K	CHIP C 0.10UF K		C717			CK73HB1C103K	CHIP C 0.010UF K	
C603			CC73HCH1H100B	CHIP C 10PF B		C718			CK73HB1A104K	CHIP C 0.10UF K	
C604,605			CK73HB1H471K	CHIP C 470PF K		C719	*		CK73FB1A106K	CHIP C 10UF K	
C607			CC73HCH1H070B	CHIP C 7.0PF B		C720			CC73HCH1H100B	CHIP C 10PF B	
C610-612			CK73HB1H471K	CHIP C 470PF K		C721			CK73HB1A104K	CHIP C 0.10UF K	
C613			CC73HCH1H070B	CHIP C 7.0PF B		C722			CC73HCH1H470G	CHIP C 47PF G	
C614,615			CK73HB1H471K	CHIP C 470PF K		C723,724			CK73HB1A104K	CHIP C 0.10UF K	
C617,618			CK73HB1H471K	CHIP C 470PF K		C725			CK73HB1C103K	CHIP C 0.010UF K	
C619			CK73HB1A104K	CHIP C 0.10UF K		C727,728			CK73HB1A104K	CHIP C 0.10UF K	
C621			CC73HCH1H150J	CHIP C 15PF J		C729			CK73FB1E474K	CHIP C 0.47UF K	
C622			CK73HB1H471K	CHIP C 470PF K		C730			CK73HB1C103K	CHIP C 0.010UF K	
C623			CC73HCH1H150J	CHIP C 15PF J		C732			CK73HB1H471K	CHIP C 470PF K	
C625			CK73HB1H471K	CHIP C 470PF K		C733,734			CK73HB1C103K	CHIP C 0.010UF K	
C626			CK73HB1A104K	CHIP C 0.10UF K		C735			CC73HCH1H470G	CHIP C 47PF G	
C627			CC73HCH1H100B	CHIP C 10PF B		C736			CK73HB1C103K	CHIP C 0.010UF K	
C628			CC73HCH1H100C	CHIP C 10PF C		C737			CC73HCH1H020B	CHIP C 2.0PF B	
C629			CK73HB1H471K	CHIP C 470PF K		C738			CC73HCH1H220G	CHIP C 22PF G	
C630			CK73GB1E105K	CHIP C 1.0UF K		C739			CC73HCH1H060B	CHIP C 6.0PF B	
C631			CS77AA1A6R8M	CHIP TNTL 6.8UF 10WV		C740,741			CK73HB1C103K	CHIP C 0.010UF K	
C632			CK73HB1H471K	CHIP C 470PF K		C742			CK73FB1A475K	CHIP C 4.7UF K	
C634-637			CK73HB1H471K	CHIP C 470PF K		C743			CK73HB1C103K	CHIP C 0.010UF K	
C639			CC73HCH1H390J	CHIP C 39PF J		C744,745			CK73HB1H471K	CHIP C 470PF K	
C640			CC73HCH1H470J	CHIP C 47PF J		C746			CC73HCH1H090B	CHIP C 9.0PF B	
C641			CC73HCH1H100C	CHIP C 10PF C		C747			CC73HCH1H100B	CHIP C 10PF B	
C642,643			CC73HCH1H151J	CHIP C 150PF J		C748			CK73HB1H471K	CHIP C 470PF K	
C645			CK73GB1C104K	CHIP C 0.10UF K		C749			CC73HCH1H020B	CHIP C 2.0PF B	
C646			CK73GB1E105K	CHIP C 1.0UF K		C750			CK73HB1C103K	CHIP C 0.010UF K	
C647			C93-0941-05	CERAMIC 18PF 50WV		C751			CC73HCH1H100B	CHIP C 10PF B	
C648,649			CK73HB1C103K	CHIP C 0.010UF K		C752			CK73HB1H471K	CHIP C 470PF K	
C650			C93-0937-05	CERAMIC 12PF 50WV		C753			CC73HCH1H020B	CHIP C 2.0PF B	
C651			CK73HB1H471K	CHIP C 470PF K		C754			CC73HCH1H030B	CHIP C 3.0PF B	
C652			C93-0951-05	CERAMIC 47PF 50WV		C755			CC73HCH1H040B	CHIP C 4.0PF B	
C653			CK73HB1H471K	CHIP C 470PF K		C756			CC73HCH1H090B	CHIP C 9.0PF B	
C654		*	C93-0987-05	CERAMIC 7.5PF 50WV		C758			CK73HB1H471K	CHIP C 470PF K	
C660			CC73GCH1H101J	CHIP C 100PF J		C759,760			CK73HB1A104K	CHIP C 0.10UF K	
C661			CK73HB1H471K	CHIP C 470PF K		C761			CK73GB1E105K	CHIP C 1.0UF K	
C662			CC73GCH1H010B	CHIP C 1.0PF B		C764			CC73HCH1H1R5B	CHIP C 1.5PF B	
C663			CC73GCH1H101J	CHIP C 100PF J		C765			CK73HB1H471K	CHIP C 470PF K	
C664			CC73GCH1H040B	CHIP C 4.0PF B		C766			CK73GB1H104K	CHIP C 0.10UF K	
C665			CC73GCH1H020B	CHIP C 2.0PF B		C767			CC73HCH1H090B	CHIP C 9.0PF B	
C666			CC73GCH1H050B	CHIP C 5.0PF B		C768			CC73HCH1H010B	CHIP C 1.0PF B	
C667			CC73GCH1H1R5B	CHIP C 1.5PF B		C769			CK73HB1H471K	CHIP C 470PF K	

PARTS LIST

TX-RX UNIT (X57-7370-10)

Ref. No.	Address	New parts	Parts No.	Description	Destination	Ref. No.	Address	New parts	Parts No.	Description	Destination
C770			CC73HCH1H040B	CHIP C 4.0PF B		C970,971			CK73HB1H102K	CHIP C 1000PF K	
C771			CK73HB1H471K	CHIP C 470PF K		C972-974			CK73GB1E105K	CHIP C 1.0UF K	
C772			CC73HCH1H090B	CHIP C 9.0PF B		C975	*		C93-0987-05	CERAMIC 7.5PF 50WV	
C773			CC73HCH1H010B	CHIP C 1.0PF B		C976			CC73HCH1H470J	CHIP C 47PF J	
						C977	*		CK73HB1A474K	CHIP C 0.47UF K	
C774			CC73HCH1H030B	CHIP C 3.0PF B		CN600	*		E23-1326-05	TERMINAL	
C775			CK73HB1H471K	CHIP C 470PF K		CN737			E40-6358-05	SOCKET FOR PIN ASSY	
C776			CC73HCH1H090B	CHIP C 9.0PF B		CN900	*		E40-6422-15	SOCKET FOR PIN ASSY	
C777,778			CK73HB1H471K	CHIP C 470PF K		CN901	*		E40-6752-05	FLAT CABLE CONNECTOR	
C779			CK73HB1C103K	CHIP C 0.010UF K		CN902	*		E23-1326-05	TERMINAL	
C780			CK73GB1H104K	CHIP C 0.10UF K		F900			F53-0324-05	FUSE	
C782			CC73HCH1H0R5B	CHIP C 0.5PF B		CF700			L72-1017-05	CERAMIC FILTER	
C783			CK73GB1E105K	CHIP C 1.0UF K		CF701	*		L72-1020-05	CERAMIC FILTER	
C784-786			CK73HB1H471K	CHIP C 470PF K		L500			L41-4795-39	SMALL FIXED INDUCTOR(4.7U/2520	
C788			CK73GB1H104K	CHIP C 0.10UF K		L503			L92-0163-05	BEADS CORE	
C789			CK73HB1H471K	CHIP C 470PF K		L504			L40-1275-92	SMALL FIXED INDUCTOR(12NH/1608	
C790			CK73HB1A104K	CHIP C 0.10UF K		L508,509			L40-2285-92	SMALL FIXED INDUCTOR(220NH/160	
C791			CK73HB1H471K	CHIP C 470PF K		L513			L40-1878-92	SMALL FIXED INDUCTOR(18NH/1608	
C792			CK73HB1A104K	CHIP C 0.10UF K		L514-519			L40-2285-92	SMALL FIXED INDUCTOR(220NH/160	
C794,795			CK73HB1H471K	CHIP C 470PF K		L520			L40-1878-67	SMALL FIXED INDUCTOR(18NH/8)	
C796			CC73HCH1H090B	CHIP C 9.0PF B		L521			L40-2278-67	SMALL FIXED INDUCTOR(22NH/8)	
C798			CC73HCH1H1R5B	CHIP C 1.5PF B		L522			L40-2285-92	SMALL FIXED INDUCTOR(220NH/160	
C799			CK73HB1H471K	CHIP C 470PF K		L523			L92-0446-05	BEADS CORE	
C800			CC73HCH1H020B	CHIP C 2.0PF B		L524-526			L40-2285-92	SMALL FIXED INDUCTOR(220NH/160	
C801			CK73HB1H471K	CHIP C 470PF K		L527			L92-0446-05	BEADS CORE	
C802,803			CC73HCH1H040B	CHIP C 4.0PF B		L528			L40-2775-71	SMALL FIXED INDUCTOR(27NH/1005	
C804			CC73HCH1H090B	CHIP C 9.0PF B		L598,599			L92-0163-05	BEADS CORE	
C807			CC73HCH1H050B	CHIP C 5.0PF B		L600			L40-2275-92	SMALL FIXED INDUCTOR(22NH/1608	
C809			CC73GCH1H180J	CHIP C 18PF J		L602			L40-1875-92	SMALL FIXED INDUCTOR(18NH/1608	
C810			CC73HCH1H020B	CHIP C 2.0PF B		L603			L40-1575-92	SMALL FIXED INDUCTOR(15NH/1608	
C811			CC73HCH1H090B	CHIP C 9.0PF B		L604			L92-0138-05	CHIP FERRITE	
C849			CK73HB1H471K	CHIP C 470PF K		L605			L40-6865-92	SMALL FIXED INDUCTOR(6.8NH/160	
C850			CC73HCH1H101J	CHIP C 100PF J		L606			L41-1875-43	SMALL FIXED INDUCTOR(18NH/2015	
C900			CK73GB1H102K	CHIP C 1000PF K		L607			L92-0149-05	CHIP FERRITE	
C901,902			CK73HB1H471K	CHIP C 470PF K		L609			L34-4575-05	AIR-CORE COIL	
C903			CK73GB1H471K	CHIP C 470PF K		L610			L92-0149-05	CHIP FERRITE	
C904-908			CC73HCH1H470J	CHIP C 47PF J		L611			L41-2285-43	SMALL FIXED INDUCTOR(220NH/201	
C910			CC73HCH1H470J	CHIP C 47PF J		L612-614			L34-4564-05	AIR-CORE COIL	
C912-920			CC73HCH1H470J	CHIP C 47PF J		L615			L40-1575-57	SMALL FIXED INDUCTOR(15.0N/5%/	
C922,923			CC73HCH1H470J	CHIP C 47PF J		L701			L40-5681-86	SMALL FIXED INDUCTOR(0.56UH/16	
C925-943			CC73HCH1H470J	CHIP C 47PF J		L703	*		L41-4778-45	SMALL FIXED INDUCTOR(47NH/1608	
C944			CK73HB1H471K	CHIP C 470PF K		L704			L40-1891-86	SMALL FIXED INDUCTOR(1.8U/1608	
C945,946			CC73HCH1H470J	CHIP C 47PF J		L705,706			L92-0138-05	CHIP FERRITE	
C947			CK73HB1H471K	CHIP C 470PF K		L707			L41-2785-39	SMALL FIXED INDUCTOR(0.27U/252	
C948,949			CK73GB1E105K	CHIP C 1.0UF K		L708			L41-5685-39	SMALL FIXED INDUCTOR(0.56U/252	
C950			C92-0765-05	CHIP-TAN 4.7UF 16WV		L709,710			L40-1875-92	SMALL FIXED INDUCTOR(18NH/1608	
C951		*	CK73GB1C224K	CHIP C 0.22UF K		L711			L40-2275-92	SMALL FIXED INDUCTOR(22NH/1608	
C952			CK73HB1H102K	CHIP C 1000PF K		L713-715			L41-8268-14	SMALL FIXED INDUCTOR(8.2NH/201	
C953			CK73HB1A104K	CHIP C 0.10UF K		L716			L92-0138-05	CHIP FERRITE	
C954		*	CK73GB1C224K	CHIP C 0.22UF K		L717			L41-2285-14	SMALL FIXED INDUCTOR(220NH/201	
C955,956			CK73HB1H102K	CHIP C 1000PF K		L720			L40-1075-92	SMALL FIXED INDUCTOR(10NH/1608	
C957,958			CK73GB1E105K	CHIP C 1.0UF K		L721,722			L41-8268-14	SMALL FIXED INDUCTOR(8.2NH/201	
C961			CK73HB1H471K	CHIP C 470PF K		L723			L34-4564-05	AIR-CORE COIL	
C962			CC73HCH1E181J	CHIP C 180PF J		L725			L40-8265-92	SMALL FIXED INDUCTOR(8.2NH/160	
C963			CK73GB1E105K	CHIP C 1.0UF K		L726			L41-3378-03	SMALL FIXED INDUCTOR(33N/2P/16	
C964,965		*	CK73GB1C224K	CHIP C 0.22UF K		L780			L40-1085-57	SMALL FIXED INDUCTOR(100N/5%/1	
C966			CC73HCH1H220J	CHIP C 22PF J		L900			L92-0149-05	CHIP FERRITE	
C967			CK73HB1H471K	CHIP C 470PF K		L901			L33-1462-05	SMALL FIXED INDUCTOR	
C968		*	CK73GB1C224K	CHIP C 0.22UF K							
C969			CK73GB1E105K	CHIP C 1.0UF K							

PARTS LIST

TX-RX UNIT (X57-7370-10)

Ref. No.	Address	New parts	Parts No.	Description	Destination	Ref. No.	Address	New parts	Parts No.	Description	Destination
X500		*	L77-3016-05	TCXO (19.2M/4P/12)		R606			RK73HB1J331J	CHIP R 330 J 1/16W	
XF700		*	L71-0640-05	MCF (58.05MHZ/16)		R607			RK73HB1J222J	CHIP R 2.2K J 1/16W	
R430			RK73GB2A000J	CHIP R 0.0 J 1/10W		R608			RK73HB1J470J	CHIP R 47 J 1/16W	
R431,432			RK73HB1J000J	CHIP R 0.0 J 1/16W		R609			RK73HB1J000J	CHIP R 0.0 J 1/16W	
R500,501			RN73HH1J104D	CHIP R 100K D 1/16W		R610			RK73HB1J472J	CHIP R 4.7K J 1/16W	
R502			RK73HB1J124J	CHIP R 120K J 1/16W		R612			RK73HB1J472J	CHIP R 4.7K J 1/16W	
R503			RK73HB1J100J	CHIP R 10 J 1/16W		R616			RK73HB1J181J	CHIP R 180 J 1/16W	
R504			RK73HB1J104J	CHIP R 100K J 1/16W		R617			RK73HB1J331J	CHIP R 330 J 1/16W	
R505			RK73HB1J000J	CHIP R 0.0 J 1/16W		R618			RK73HB1J220J	CHIP R 22 J 1/16W	
R506			RK73HB1J473J	CHIP R 47K J 1/16W		R620			RK73HB1J000J	CHIP R 0.0 J 1/16W	
R511-514			RK73HB1J100J	CHIP R 10 J 1/16W		R622			RK73HB1J101J	CHIP R 100 J 1/16W	
R515			RK73HB1J472J	CHIP R 4.7K J 1/16W		R623			RK73HB1J103J	CHIP R 10K J 1/16W	
R519			RK73HB1J100J	CHIP R 10 J 1/16W		R624			RK73HB1J473J	CHIP R 47K J 1/16W	
R520			RK73HB1J102J	CHIP R 1.0K J 1/16W		R626			RK73HB1J121J	CHIP R 120 J 1/16W	
R521,522			RK73HB1J100J	CHIP R 10 J 1/16W		R627,628			RK73HB1J000J	CHIP R 0.0 J 1/16W	
R523			RK73HB1J102J	CHIP R 1.0K J 1/16W		R629			RK73HB1J273J	CHIP R 27K J 1/16W	
R527			RK73HB1J000J	CHIP R 0.0 J 1/16W		R630			RK73HB1J333J	CHIP R 33K J 1/16W	
R529			RK73HB1J102J	CHIP R 1.0K J 1/16W		R631			RK73HB1J470J	CHIP R 47 J 1/16W	
R530			RK73HB1J473J	CHIP R 47K J 1/16W		R632			RK73HB1J103J	CHIP R 10K J 1/16W	
R531			RK73HB1J683J	CHIP R 68K J 1/16W		R633			RK73HB1J101J	CHIP R 100 J 1/16W	
R532			RK73HB1J000J	CHIP R 0.0 J 1/16W		R634			RK73HB1J000J	CHIP R 0.0 J 1/16W	
R533			RK73HH1J184D	CHIP R 180K D 1/16W		R635			RK73HB1J561J	CHIP R 560 J 1/16W	
R534			RK73HH1J473D	CHIP R 47K D 1/16W		R636			RK73HB1J221J	CHIP R 220 J 1/16W	
R535			RK73HB1J151J	CHIP R 150 J 1/16W		R639			RK73HB1J103J	CHIP R 10K J 1/16W	
R536			RK73HB1J000J	CHIP R 0.0 J 1/16W		R641			RK73HB1J103J	CHIP R 10K J 1/16W	
R537			RK73HB1J102J	CHIP R 1.0K J 1/16W		R642			RK73EB2ER39K	CHIP R 0.39 K 1/4W	
R538		*	RK73HH1J391D	CHIP R 390 D 1/16W		R644			RK73HB1J470J	CHIP R 47 J 1/16W	
R539			RK73HB1J106J	CHIP R 10M J 1/16W		R645			RK73EB2ER39K	CHIP R 0.39 K 1/4W	
R541			RK73HB1J103J	CHIP R 10K J 1/16W		R646			RK73HB1J333J	CHIP R 33K J 1/16W	
R542-545			RK73HB1J000J	CHIP R 0.0 J 1/16W		R647			RK73EB2ER39K	CHIP R 0.39 K 1/4W	
R546			RK73HB1J104J	CHIP R 100K J 1/16W		R648,649			RK73HH1J154D	CHIP R 150K D 1/16W	
R547			RK73HB1J000J	CHIP R 0.0 J 1/16W		R650			RK73GB2A000J	CHIP R 0.0 J 1/10W	
R548			RK73HB1J104J	CHIP R 100K J 1/16W		R651-654			RK73HH1J274D	CHIP R 270K D 1/16W	
R549			RK73HB1J271J	CHIP R 270 J 1/16W		R655			RK73HB1J103J	CHIP R 10K J 1/16W	
R550			RK73HB1J154J	CHIP R 150K J 1/16W		R656			RK73HB1J563J	CHIP R 56K J 1/16W	
R552			RK73HB1J274J	CHIP R 270K J 1/16W		R657			RK73HB1J000J	CHIP R 0.0 J 1/16W	
R554,555			RK73HB1J473J	CHIP R 47K J 1/16W		R658			RK73HB1J182J	CHIP R 1.8K J 1/16W	
R557			RK73HB1J152J	CHIP R 1.5K J 1/16W		R659			RK73HB1J474J	CHIP R 470K J 1/16W	
R558			RK73HB1J474J	CHIP R 470K J 1/16W		R660			RK73HB1J473J	CHIP R 47K J 1/16W	
R559		*	RK73HH1J181D	CHIP R 180 D 1/16W		R661			RK73HB1J104J	CHIP R 100K J 1/16W	
R560			RK73HB1J220J	CHIP R 22 J 1/16W		R663			RK73FB2B000J	CHIP R 0.0 J 1/8W	
R561		*	RK73HH1J181D	CHIP R 180 D 1/16W		R664			RK73HB1J000J	CHIP R 0.0 J 1/16W	
R562			RK73HB1J102J	CHIP R 1.0K J 1/16W		R665,666			RK73HB1J271J	CHIP R 270 J 1/16W	
R563			RK73HB1J473J	CHIP R 47K J 1/16W		R667			RK73EB2E823J	CHIP R 82K J 1/4W	
R564			RK73HB1J154J	CHIP R 150K J 1/16W		R669			RK73HB1J471J	CHIP R 470 J 1/16W	
R565			RK73HB1J101J	CHIP R 100 J 1/16W		R670			RK73HB1J224J	CHIP R 220K J 1/16W	
R566			RK73HH1J474D	CHIP R 470K D 1/16W		R701			RK73HB1J561J	CHIP R 560 J 1/16W	
R567			RK73HB1J472J	CHIP R 4.7K J 1/16W		R702			RK73HB1J334J	CHIP R 330K J 1/16W	
R568			RK73HB1J474J	CHIP R 470K J 1/16W		R703			RK73HB1J100J	CHIP R 10 J 1/16W	
R570,571			RK73HB1J000J	CHIP R 0.0 J 1/16W		R704			RK73HB1J102J	CHIP R 1.0K J 1/16W	
R572			RK73HB1J100J	CHIP R 10 J 1/16W		R705			RK73HB1J000J	CHIP R 0.0 J 1/16W	
R574-576			RK73HB1J000J	CHIP R 0.0 J 1/16W		R709			RK73HB1J103J	CHIP R 10K J 1/16W	
R599			RK73HB1J104J	CHIP R 100K J 1/16W		R710			RK73HB1J000J	CHIP R 0.0 J 1/16W	
R600			RK73HB1J102J	CHIP R 1.0K J 1/16W		R712			RK73HB1J103J	CHIP R 10K J 1/16W	
R601			RK73HB1J183J	CHIP R 18K J 1/16W		R714			RK73HB1J100J	CHIP R 10 J 1/16W	
R602			RK73HB1J124J	CHIP R 120K J 1/16W		R717			RK73HB1J473J	CHIP R 47K J 1/16W	
R603			RK73HB1J222J	CHIP R 2.2K J 1/16W		R718			RK73HB1J183J	CHIP R 18K J 1/16W	
R604			RK73HB1J682J	CHIP R 6.8K J 1/16W		R719			RK73HB1J274J	CHIP R 270K J 1/16W	
R605			RK73HB1J103J	CHIP R 10K J 1/16W		R720			RK73HB1J222J	CHIP R 2.2K J 1/16W	

PARTS LIST

TX-RX UNIT (X57-7370-10)

Ref. No.	Address	New parts	Parts No.	Description	Destination	Ref. No.	Address	New parts	Parts No.	Description	Destination
R721			RK73HB1J103J	CHIP R 10K J 1/16W		R799			RK73HB1J000J	CHIP R 0.0 J 1/16W	
R722			RK73HB1J472J	CHIP R 4.7K J 1/16W		R900			RK73HB1J391J	CHIP R 390 J 1/16W	
R724			RK73HB1J104J	CHIP R 100K J 1/16W		R901			RK73GB2A000J	CHIP R 0.0 J 1/10W	
R725			RK73HB1J223J	CHIP R 22K J 1/16W		R902			RK73HB1J100J	CHIP R 10 J 1/16W	
						R903			RK73HB1J821J	CHIP R 820 J 1/16W	
R726			RK73HB1J183J	CHIP R 18K J 1/16W							
R727			RK73HB1J222J	CHIP R 2.2K J 1/16W		R904			RK73HB1J000J	CHIP R 0.0 J 1/16W	
R728			RK73HB1J221J	CHIP R 220 J 1/16W		R905			RK73HB1J330J	CHIP R 33 J 1/16W	
R730			RK73HB1J000J	CHIP R 0.0 J 1/16W		R906			RK73HB1J474J	CHIP R 470K J 1/16W	
R731			RK73HB1J103J	CHIP R 10K J 1/16W		R907			RK73GB2A100J	CHIP R 10 J 1/10W	
						R908			RK73HB1J473J	CHIP R 47K J 1/16W	
R733			RK73HB1J564J	CHIP R 560K J 1/16W		R909			RK73GB2A000J	CHIP R 0.0 J 1/10W	
R735			RK73HB1J101J	CHIP R 100 J 1/16W		R910-912			RK73HB1J474J	CHIP R 470K J 1/16W	
R736			RK73HB1J104J	CHIP R 100K J 1/16W		R913			RK73HB1J102J	CHIP R 1.0K J 1/16W	
R737			RK73HB1J221J	CHIP R 220 J 1/16W		R914			RK73HB1J154J	CHIP R 150K J 1/16W	
R738			RK73HB1J272J	CHIP R 2.7K J 1/16W		R915-917			RK73HB1J474J	CHIP R 470K J 1/16W	
R739			RK73HB1J221J	CHIP R 220 J 1/16W		R918,919			RK73HB1J102J	CHIP R 1.0K J 1/16W	
R740			RK73HB1J470J	CHIP R 47 J 1/16W		R920,921			RK73HB1J473J	CHIP R 47K J 1/16W	
R742			RK73HB1J472J	CHIP R 4.7K J 1/16W		R922			RK73HB1J102J	CHIP R 1.0K J 1/16W	
R743			RK73HB1J681J	CHIP R 680 J 1/16W		R923			RK73HB1J123J	CHIP R 12K J 1/16W	
R744			RK73HB1J221J	CHIP R 220 J 1/16W		R925			RK73HH1J334D	CHIP R 330K D 1/16W	
R745			RK73HB1J102J	CHIP R 1.0K J 1/16W		R926			RK73HH1J223D	CHIP R 22K D 1/16W	
R746			RK73HB1J104J	CHIP R 100K J 1/16W		R927			RK73HB1J102J	CHIP R 1.0K J 1/16W	
R747			RK73HB1J154J	CHIP R 150K J 1/16W		R928			RK73HB1J000J	CHIP R 0.0 J 1/16W	
R748			RK73HB1J104J	CHIP R 100K J 1/16W		R929			RK73HB1J102J	CHIP R 1.0K J 1/16W	
R749			RK73HB1J184J	CHIP R 180K J 1/16W							
						S1			S70-0483-05	TACT SWITCH	
R750			RK73GB2A000J	CHIP R 0.0 J 1/10W		D501			HSC119	DIODE	
R752,753			RK73HB1J000J	CHIP R 0.0 J 1/16W		D505			DA221	DIODE	
R755			RK73HB1J472J	CHIP R 4.7K J 1/16W		D506,507			1SV325F	VARIABLE CAPACITANCE DIODE	
R757			RK73HB1J104J	CHIP R 100K J 1/16W		D510,511			1SV282-F	VARIABLE CAPACITANCE DIODE	
R758			RK73HB1J103J	CHIP R 10K J 1/16W		D514-517			1SV282-F	VARIABLE CAPACITANCE DIODE	
R759,760			RK73HB1J104J	CHIP R 100K J 1/16W		D518			HSC119	DIODE	
R761			RK73HB1J101J	CHIP R 100 J 1/16W		D519			1SV278F	VARIABLE CAPACITANCE DIODE	
R762			RK73HB1J103J	CHIP R 10K J 1/16W		D600,601			HSC277	DIODE	
R763			RK73HB1J824J	CHIP R 820K J 1/16W		D604			HZU2ALL	ZENER DIODE	
R764			RK73HB1J104J	CHIP R 100K J 1/16W		D605			HZU5CLL	ZENER DIODE	
R765			RK73HB1J000J	CHIP R 0.0 J 1/16W		D606,607			HVC131	DIODE	
R768			RK73HB1J000J	CHIP R 0.0 J 1/16W		D608			HSC119	DIODE	
R769			RK73HB1J103J	CHIP R 10K J 1/16W		D700			HSC119	DIODE	
R770			RK73HB1J680J	CHIP R 68 J 1/16W		D702-704			1SV286F	VARIABLE CAPACITANCE DIODE	
R771			RK73HB1J181J	CHIP R 180 J 1/16W		D705			HSC119	DIODE	
R772			RK73HB1J000J	CHIP R 0.0 J 1/16W		D706			1SV286F	VARIABLE CAPACITANCE DIODE	
R773			RK73HB1J824J	CHIP R 820K J 1/16W		D708			1SV286F	VARIABLE CAPACITANCE DIODE	
R774,775			RK73HB1J104J	CHIP R 100K J 1/16W		D709			HVC131	DIODE	
R777			RK73HB1J103J	CHIP R 10K J 1/16W		D710			1SV286F	VARIABLE CAPACITANCE DIODE	
R778			RK73HB1J104J	CHIP R 100K J 1/16W		D711			HVC131	DIODE	
R779			RK73HB1J683J	CHIP R 68K J 1/16W		D901			1SR154-400	DIODE	
R780			RK73HB1J000J	CHIP R 0.0 J 1/16W		D902			HSC119	DIODE	
R781			RK73HB1J182J	CHIP R 1.8K J 1/16W							
R783			RK73HB1J224J	CHIP R 220K J 1/16W		IC404			TC75W51FUJ	MOS-IC	
R784			RK73HB1J474J	CHIP R 470K J 1/16W		IC500	*		LM73CIMKX-0	MOS-IC	
						IC501			LMC7101BIM5	MOS-IC	
R785			RK73HB1J104J	CHIP R 100K J 1/16W		IC502			Note 1	MOS-IC	
R786			RK73HB1J000J	CHIP R 0.0 J 1/16W		IC503			LMC7101BIM5	MOS-IC	
R788			RK73HB1J104J	CHIP R 100K J 1/16W		IC504			TC75W51FUJ	MOS-IC	
R790			RK73HB1J104J	CHIP R 100K J 1/16W		IC600			TA75W01FUJ	MOS-IC	
R791			RK73HB1J000J	CHIP R 0.0 J 1/16W		IC700	*		MCP6021-E/OT	MOS-IC	
						IC701			TK10931VTL-G	ANALOGUE IC	
R792			RK73HB1J104J	CHIP R 100K J 1/16W		IC702,703			LMC7101BIM5	MOS-IC	
R794,795			RK73HB1J103J	CHIP R 10K J 1/16W							
R796			RK73HB1J000J	CHIP R 0.0 J 1/16W		IC900			TC75S51FE(F)	MOS-IC	
R797			RK73HB1J473J	CHIP R 47K J 1/16W							
R798			RK73HB1J470J	CHIP R 47 J 1/16W							

PARTS LIST

TX-RX UNIT (X57-7370-10)

Ref. No.	Address	New parts	Parts No.	Description	Destination	Ref. No.	Address	New parts	Parts No.	Description	Destination
IC901			XC9101D09AKR	ANALOGUE IC							
IC902			TK11250CUCB	MOS-IC							
IC903		*	TK71733S	BI-POLAR IC							
Q503			2SC5383-T111	TRANSISTOR							
Q504		*	2SK879-F(Y)	FET							
Q505			2SC5636	TRANSISTOR							
Q507			2SC5383-T111	TRANSISTOR							
Q508,509			2SK508NV(K52)	FET							
Q510			SSM6L05FU-F	FET							
Q511			2SJ347F	FET							
Q512			2SC5636	TRANSISTOR							
Q600,601			2SC5636	TRANSISTOR							
Q602			2SK3077F	FET							
Q603			RD01MUS1-T113	FET							
Q604			2SC5383-T111	TRANSISTOR							
Q605			SSM3K15TE(F)	FET							
Q606			RD07MVS1BT122	FET							
Q607			DTC144EE	DIGITAL TRANSISTOR							
Q608			2SK1824-A	FET							
Q610		*	EMD5	TRANSISTOR							
Q700			2SC5108(Y)F	TRANSISTOR							
Q701			2SC4215-F(Y)	TRANSISTOR							
Q703			3SK318	FET							
Q704			2SC5383-T111	TRANSISTOR							
Q705			3SK318	FET							
Q706			2SK1830F	FET							
Q900			UMG9N	TRANSISTOR							
Q901-903			SSM6L05FU-F	FET							
Q904		*	SSM5H01TU-F	FET							
Q905			2SA1955A-F	TRANSISTOR							
TH600			ERTJ0EV104H	THERMISTOR							

EXPLODED VIEW

- A :N08-0564-04
- B :N09-2426-14
- C :N09-2440-15
- D :N09-6549-04
- E :N09-6554-05

- F :N14-0844-04
- G :N30-3008-60
- H :N83-2005-48

28 Parts with the exploded numbers larger than 700 are not supplied.
 If a part reference number is listed in a box on the exploded view of the PCB, that part does not come with the PCB. These parts must be ordered separately.

PACKING

ADJUSTMENT

Fault diagnosis of the BGA IC

Overview: A flowchart for determining whether or not the transceiver can be powered on (the LCD does not function even if the power switch is turned on) due to broken BGA parts.

BGA parts

- ASIC (IC108)
- DSP (IC102)
- FLASH (IC101)
- SRAM (IC103)

● Checking power supply voltage

Checking voltage	
Points to be checked	Normal voltage
33M IC404 (5 pin)	3.3V
15M IC405 (5 pin)	1.5V
33A IC406 (5 pin)	3.3V
31BU IC416 (3 pin)	3.1V

Power supply of each device is connected through the coil.
 [ASIC]
 33M:L714 15M:L715 33A:L716
 [DSP]
 33M:L712 15M:L711
 [FLASH]
 33M:L717
 [SRAM]
 31BU:L710

When an abnormal value is confirmed.

Checking an abnormal point	
33M has an abnormal voltage. [ASIC] Remove L714 to check the voltage of the 33M. If the voltage becomes normal, the ASIC is broken. [DSP] Remove L712 to check the voltage of the 33M. If the voltage becomes normal, the DSP is broken. [FLASH] Remove L717 to check the voltage of the 33M. If the voltage becomes normal, the FLASH is broken.	
15M has an abnormal voltage. [ASIC] Remove L715 to check the voltage of the 15M. If the voltage becomes normal, the ASIC is broken. [DSP] Remove L711 to check the voltage of the 15M. If the voltage becomes normal, the DSP is broken.	
33A has an abnormal voltage. [ASIC] Remove L716 to check the voltage of the 33A. If the voltage becomes normal, the ASIC is broken.	
31BU has an abnormal voltage. [SRAM] Remove L710 to check the voltage of the 31BU. If the voltage becomes normal, the SRAM is broken.	
If the voltage is not corrected, there is a problem other than the BGA parts.	

When a normal value is confirmed.

● Checking the clock

Checking the clock	
Points to be checked	Normal voltage (3.3V)
18.432MHz ASIC side R158	18.432MHz
DSP side R159	18.432MHz
32.768kHz IC106(1 pin)	32.768kHz

When an abnormal value is confirmed.

● Checking the Reset/Control signal

When a normal value is confirmed.

Checking the control signal input to the ASIC	
Points to be checked	Normal voltage
RESET IC105 (4 pin)	3.3V
/BINT Q401 (6 pin)	3.3V
/PSW Q402 (3 pin)	3.3V

When an abnormal value is confirmed.

The BGA parts are not broken.

When a normal value is confirmed.

Checking the control signal output from the ASIC	
Points to be checked	Normal voltage
/FRST C110	3.3V

When an abnormal value is confirmed.

If the /FRST is always 0V, the ASIC is broken.
 If the /FRST repeats 3.3V and 0V at intervals, the ASIC, FLASH and SRAM may be broken.

When a normal value is confirmed.

ADJUSTMENT

* Descriptions of signal names

- | | | |
|---------------|---|---------------------|
| 1) RST(RESET) | : ASIC reset signal | LOW → Reset |
| 2) /BINT | : Battery final voltage monitoring | LOW → Final voltage |
| 3) /PSW | : Power switch signal | LOW → ON |
| 4) /FRST | : FLASH reset signal | LOW → Reset |
| 5) SBC | : Switch B control | HIGH → ON |
| 6) /DRST | : DSP reset signal | LOW → Reset |
| 7) /LCDRST | : LCD reset signal | LOW → Reset |
| 8) /CS4 | : LCD controller chip select signal | LOW → Active |
| 9) 5A | : Analog peripheral control 5.0V power supply | |

ADJUSTMENT

Controls

[PTT]	Transmit	-
[0] to [9] and [#], [*]	Use as the DTMF keypad. If a key is pressed during transmission, the DTMF corresponding to the key that was presses is sent.	-

Key	"FNC" appears on the sub LCD display	
	Function	Display
[Selector]	-	-
[^]	Function off	-
[v]	Analog/NXDN	Analog: "A" NXDN: "N"
[Side1]	Function off	-
[Side2]	LCD all lights	LCD all point appears
[@]	High power/Low power	High: "H" Low: "L"
[>]	Function off	-
[<]	Compander on/off	On: icon appears
[* >]	Beat shift on/off	On: icon appears
[Orange]	Function off	-
[PTT]	Transmit	-
[0] to [9] and [#], [*]	Function off	-

Panel Test Mode

■ Test mode operation features

This transceiver has a test mode. **To enter test mode, press and hold the [>] key while turning the transceiver power ON. Before the transceiver enters test mode, the frequency version information appears on the LCD momentarily.** Test mode can be inhibited by programming. To exit test mode, turn the transceiver power OFF. The following functions are available in test mode.

■ Key operation

Key	"FNC" not appears on the sub LCD display	
	Function	Display
[Selector]	-	-
[^]	Push: Test channel up Hold: Test channel up continuously	Channel No.
[v]	Push: Test channel down Hold: Test channel down continuously	Channel No.
[Side1]	Push: Squelch level up Hold: Squelch off	Squelch level Squelch off: icon appears
[Side2]	Wide/Narrow/Very narrow	Wide : "w" Narrow : "n" Very narrow : "v"
[@]	Shift to panel tuning mode	-
[>]	Function on	"FNC" appears on the sub LCD display
[<]	MSK 1200bps and 2400bps	2400bps : icon appears
[* >]	Push: Test signaling up Hold: Test signaling up continuously	Signaling No.
[Orange]	-	-

• LED indicator

Red LED Lights during transmission.
Green LED Lights when there is carrier.

• Sub LCD indicator

"FNC" Appears at function on.

• LCD display in panel test mode

ADJUSTMENT

■ Frequency and Signaling

The transceiver has been adjusted for the frequencies shown in the following table. When required, readjust them following the adjustment procedure to obtain the frequencies you want in actual operation.

• Test frequency

CH	RX (MHz)	TX (MHz)
1	485.05000	485.10000
2	450.05000	450.10000
3	519.95000	519.90000
4	485.00000	485.00000
5	485.20000	485.20000
6	485.40000	485.40000
7~16	-	-

• Analog mode signaling

No.	RX	TX
1	None	None
2	None	100Hz Square Wave
3	LTR Data : AREA=0, GOTO=12 HOME=12 ID=47, FREE=25	LTR Data : AREA=0, GOTO=12 HOME=12 ID=47, FREE=25
4	QT : 67.0Hz	QT : 67.0Hz
5	QT : 151.4Hz	QT : 151.4Hz
6	QT : 210.7Hz	QT : 210.7Hz
7	QT : 254.1Hz	QT : 254.1Hz
8	DQT : D023N	DQT : D023N
9	DQT : D754I	DQT : D754I
10	DTMF : 159D	DTMF : 159D
11	None	DTMF Code 9
12	2-tone : A : 304.7Hz B : 3106.0Hz	2-tone : A : 304.7Hz B : 3106.0Hz
13	Single Tone : 979.9Hz	Single Tone : 979.9Hz
14	None	Single Tone : 1000Hz
15	None	MSK
16	MSK	MSK

• NXDN mode signaling

No.	RX	TX
1	RAN1	RAN1
2	None	PN9
3	RAN1	Maximum deviation pattern

Panel Tuning Mode

■ Preparations for tuning the transceiver

Before attempting to tune the transceiver, connect the unit to a suitable power supply.

Whenever the transmitter is turned, the unit must be connected to a suitable dummy load (i.e. power meter).

The speaker output connector must be terminated with a 8Ω dummy load and connected to an AC voltmeter and an audio distortion meter or a SINAD measurement meter at all times during tuning.

■ Transceiver tuning (To enter tuning mode)

To enter tuning mode, press the [□] key while the transceiver is in test mode. Use the [←] key to write tuning data through tuning modes, and the [∧]/[∨] key to adjust tuning requirements (1 to 4096 appears on the LCD).

Use the [▶] key to select the adjustment item through tuning modes. Use the [↔] key to adjust 5 reference level adjustments, and use the [Side2] key to switch between Wide/Narrow/Very narrow.

• LCD display in panel tuning mode

ADJUSTMENT

■ Key operation

Key	Function	
	Push	Hold (1 second)
[Selector]	-	
[^]	Adjustment value up	Continuation up
[v]	Adjustment value down	Continuation down
[Side1]	Auto adjustment start	-
[Side2]	Wide/Narrow/Very narrow	-
[\square]	Shift to panel test mode	-
[\rightarrow]	To enter 5 reference level adjustments	-
[<]	Writes the adjustment value	-
[\blacktriangleright]	Go to next adjustment item	Back to last adjustment item
[Orange]	-	
[PTT]	Transmit	
[0] to [9] and [#], [*]	-	

■ 5 reference level adjustments frequency

Tuning point	RX (MHz)	TX (MHz)
Low	450.05000	450.10000
Low'	467.55000	467.60000
Center	485.05000	485.10000
High'	502.55000	502.60000
High	519.95000	519.90000

■ Adjustment item and Display

Order	Adjustment item	Main LCD display	Sub LCD display	Aw	An	Nn	Nv
				Adjustment range			
1	LCD Contrast	CNTR	-	1 point ADJ			
				1~256			
2	Volume 1 (Counterclockwise Max)	VOL1	(VOL measurement value)	1 point ADJ			
				1~256			
3	Volume 2 (Clockwise Max)	VOL2	(VOL measurement value)	1 point ADJ			
				1~256			
4	RX Assist	RAST	(CV voltage)	5 point ADJ			
				1~4096			
5	TX Assist	TAST	(CV voltage)	5 point ADJ			
				1~4096			
6	RTC	RTC	-	1 point ADJ			
				-62~-1/0/+1~+62			
7	High Power	HIPWR	-	-	5	-	-
				1~1024			
8	Low Power	LOPWR	-	-	5	-	-
				1~1024			
9	Balance	BAL	(Encode frequency)	-	5	-	-
				1~256			
10	NXDN Deviation	NDEV	-	-	-	5	5
				1~1024			
11	Analog Max Deviation	ADEV	-	5	5	-	-
				1~1024			

ADJUSTMENT

Order	Adjustment item	Main LCD display	Sub LCD display	Aw	An	Nn	Nv
				Adjustment range			
12	QT Deviation	QT	-	1	1	-	-
				1~1024			
13	DQT Deviation	DQT	-	1	1	-	-
				1~1024			
14	LTR Deviation	LTR	-	1	1	-	-
				1~1024			
15	DTMF Deviation	DTMF	-	1	1	-	-
				1~1024			
16	Single Tone Deviation	TONE	-	1	1	-	-
				1~1024			
17	MSK Deviation	MSK	-	1	1	-	-
				1~1024			
18	CW ID Deviation	CWID	-	-	-	-	1
				1~1024			
19	VOX 1	VOX1	(VOX measurement value)	1 point ADJ			
				1~256			
20	VOX 10	VOX10	(VOX measurement value)	1 point ADJ			
				1~256			
21	Sensitivity 1	SENS1	(RSSI measurement value)	-	5	-	-
				1~256			
22	Sensitivity 2	SENS2	(RSSI measurement value)	-	5	-	-
				1~256			
23	RSSI (Reference)	RRSSI	(RSSI measurement value)	5	5	- *1	5
				1~256			
24	Squelch Open	SQL	(ASQDET measurement value)	5	5	- *1	5
				1~256			
25	Low RSSI	LRSSI	(RSSI measurement value)	5	5	- *1	5
				1~256			
26	High RSSI	HRSSI	(RSSI measurement value)	5	5	- *1	5
				1~256			
27	Squelch Tight	SQLT	(ASQDET measurement value)	5	5	-	-
				1~256			
28	Battety Warning Level	BATT	(BATT measurement value)	1 point ADJ			
				1~256			

*1: The adjustment of NXDN Narrow is common with the adjustment of Analog Narrow.

ADJUSTMENT

Test Equipment Required for Alignment

Test Equipment	Major Specifications	
1. Standard Signal Generator (SSG)	Frequency Range Modulation Output * When performing the Frequency adjustment, the following accuracy is necessary. • 0.001ppm Use a standard oscillator for adjustments, if necessary.	400 to 520MHz Frequency modulation and external modulation -127dBm/0.1μV to greater than -20dBm/22.4mV
2. Power Meter	Input Impedance Operation Frequency Measurement Range	50Ω 400 to 520MHz Vicinity of 10W
3. Deviation Meter	Frequency Range	400 to 520MHz
4. Digital Volt Meter (DVM)	Measuring Range Input Impedance	10mV to 10V DC High input impedance for minimum circuit loading
5. Oscilloscope		DC through 30MHz
6. High Sensitivity Frequency Counter	Frequency Range Frequency Stability	10Hz to 1000MHz 0.2ppm or less
7. Ammeter		5A
8. AF Volt Meter (AF VTVM)	Frequency Range Voltage Range	50Hz to 10kHz 1mV to 10V
9. Audio Generator (AG)	Frequency Range Output	50Hz to 5kHz or more 0 to 1V
10. Distortion Meter	Capability Input Level	3% or less at 1kHz 50mV to 10Vrms
11. 8Ω Dummy Load		Approx. 8Ω, 3W
12. Regulated Power Supply		5V to 10V, approx. 3A Useful if ammeter equipped

■ The following parts are required for adjustment

1. Antenna connector adapter

The antenna connector of this transceiver uses an SMA terminal.

Use an antenna connector adapter [SMA(f) – BNC(f) or SMA(f) – N(f)] for adjustment. (The adapter is not provided as an option, so buy a commercially-available one.)

2. Nut wrench

In order to turn the volume nut and the channel selector nut, use a recommendation tool.

KENWOOD part No. : W05-1123-00

3. Battery Jig (W05-1370-00)

Connect the power cable properly between the battery jig installed in the transceiver and the power supply, and be sure output voltage and the power supply polarity prior to switching the power supply ON, otherwise over voltage and reverse connection may damage the transceiver, or the power supply or both.

Note: When using the battery jig, you must measure the voltage at the terminals of the battery jig. Otherwise, a slight voltage drop may occur within the power cable, between the power supply and the battery jig, especially while the transceiver transmits.

ADJUSTMENT

4. Universal connector

Use the interface cable (KPG-36/36A) for PC tuning or the lead wire with plug (E30-3287-18) and screw (N08-0535-08) for panel tuning. Connect the plug to the universal connector of the transceiver and tighten the screw.

The lead wire with plug (E30-3287-18) and screw (N08-0535-08) terminals are as follows. Numbers are universal connector terminal numbers.

Caution

1. When connecting the plug to the universal connector of the transceiver, a short circuit may occur. To prevent this, be sure to turn the transceiver POWER switch off.
2. Since the RX AF output is a BTL output, there is a DC component. Isolate this with a capacitor or transformer as shown in the figure.
3. Do not connect an instrument between red or black and GND.

• Universal connector

• PC tuning

Connect the wires to the PCB in the connector case of interface cable.

For output the wires out of the connector case, need to process the connector case.

• Panel tuning

ADJUSTMENT

Radio Check Section

Item	Condition		Measurement			Adjustment			Specifications/ Remarks
	Panel test mode	PC test mode	Test-equipment	Unit	Terminal	Unit	Parts	Method	
1. Frequency check	1) CH-Sig : 1-1 PTT : ON	1) Test Channel Channel : 1 Test Signaling Mode : Analog Signaling : 1 PTT : Press [Transmit] button.	f. counter	Panel	ANT			Check an internal temperature of radio within 25°C ± 2°C.	+0.05/+0.55ppm +24.25Hz~ +266.81Hz @485.1MHz
2. High power check	1) CH-Sig : 1-1 PTT : ON	1) Test Channel Channel : 1 Test Signaling Mode : Analog Signaling : 1 PTT : Press [Transmit] button.	Power meter Ammeter					Check	4.5W~5.5W 2.3A or less
	2) CH-Sig : 2-1 PTT : ON	2) Test Channel Channel : 2 Test Signaling Mode : Analog Signaling : 1 PTT : Press [Transmit] button.							
	3) CH-Sig : 3-1 PTT : ON	3) Test Channel Channel : 3 Test Signaling Mode : Analog Signaling : 1 PTT : Press [Transmit] button.							
3. Low power check	1) CH-Sig : 1-1 PTT : ON	1) Test Channel Channel : 1 Test Signaling Mode : Analog Signaling : 1 PTT : Press [Transmit] button.							0.7W~1.4W 1.4A or less
	2) CH-Sig : 2-1 PTT : ON	2) Test Channel Channel : 2 Test Signaling Mode : Analog Signaling : 1 PTT : Press [Transmit] button.							
	3) CH-Sig : 3-1 PTT : ON	3) Test Channel Channel : 3 Test Signaling Mode : Analog Signaling : 1 PTT : Press [Transmit] button.							
4. MIC sensitivity check	1) CH-Sig : 1-1 AG : 1kHz PTT : ON	1) Test Channel Channel : 1 Test Signaling Mode : Analog Signaling : 1 AG : 1kHz PTT : Press [Transmit] button.	Deviation meter Oscilloscope AG AF VTVM	Panel	ANT Universal connector			Adjust AG input to get a standard MOD.	12.5mV±5.8mV Note: The SSW terminal (pin 1) of the universal connector must be connected to GND when checking MIC sensitivity.

ADJUSTMENT

Item	Condition		Measurement			Adjustment			Specifications/ Remarks
	Panel test mode	PC test mode	Test-equipment	Unit	Terminal	Unit	Parts	Method	
5. Sensitivity check	1) CH-Sig : 1-1 SSG output Wide: -117dBm (0.32μV) (MOD : 1kHz±3kHz) Narrow: -117dBm (0.32μV) (MOD : 1kHz±1.5kHz)	1) Test Channel Channel : 1 Test Signaling Mode : Analog Signaling : 1 SSG output Wide: -117dBm (0.32μV) (MOD : 1kHz±3kHz) Narrow : -117dBm (0.32μV) (MOD : 1kHz±1.5kHz)	SSG AF VTVM Oscilloscope	Panel	ANT Universal connector			Check	12dB SINAD or more

Common Section

Item	Condition		Measurement			Adjustment			Specifications/ Remarks
	Panel tuning mode	PC test mode	Test-equipment	Unit	Terminal	Unit	Parts	Method	
1. Setting	1) BATT terminal voltage:7.5V 2) SSG standard modulation [Wide] MOD:1kHz,DEV:3kHz [Narrow] MOD:1kHz,DEV:1.5kHz								
2. LCD contrast	1) Adj item:[CNTR] Adjust:[***] Press [◀] key to store the adjustment value.	1) Adj item:[LCD Contrast] Press [Apply] button to store the adjustment value.				Panel	[Panel tuning mode] [↖], [↘] [PC test mode] [◀],[▶]	Adjust the LCD contrast by looking.	This item is needed when the LCD ASSY (B38-0923-05) is replaced.
3. Volume counter-clockwise	1) Adj item:[VOL1] Adjust:[***]	1) Adj item: [Counterclockwise Volume]						[Panel tuning mode] Turn the volume knob counterclockwise fully. Press [◀] key to store the adjustment value. [PC test mode] Turn the volume knob counterclockwise fully. Press [Apply] button to store the adjustment value.	This item is needed when the variable resistor (R31-0666-05) is replaced.
4. Volume clockwise	1) Adj item:[VOL2] Adjust:[***]	1) Adj item: [Clockwise Volume]						[Panel tuning mode] Turn the volume knob clockwise fully. Press [◀] key to store the adjustment value. [PC test mode] Turn the volume knob clockwise fully. Press [Apply] button to store the adjustment value.	

ADJUSTMENT

Item	Condition		Measurement			Adjustment			Specifications/ Remarks
	Panel tuning mode	PC test mode	Test-equipment	Unit	Terminal	Unit	Parts	Method	
5. Assist voltage [RX]	1) Adj item:[RAST] Adjust:[****] 2) Adj item:[L RAST]→ [L' RAST]→[C RAST]→ [H' RAST]→[H RAST] Adjust:[****] Press [<] key to store the adjustment value.	1) Adj item:[Receive Assist] 2) Adj item:[Low] [Low'] [Center] [High'] [High] Press [Apply All] button to store the adjustment value.				Panel	[Panel tuning mode] [^], [v] [PC test mode] [◀], [▶]	The sub LCD display and [V] indicator on the PC window shows VCO lock voltage. Change the adjustment value to get VCO lock voltage within the limit of the specified voltage.	2.5V±0.1V [PC test mode] Press [Apply All] button to store the adjustment value after all adjustment point was adjusted.
[TX]	1) Adj item:[TAST] Adjust:[****] 2) Adj item:[L TAST]→ [L' TAST]→[C TAST]→ [H' TAST]→[H TAST] Adjust:[****] PTT : ON (RF power is not output.) Press [<] key to store the adjustment value.	1) Adj item:[Transmit Assist] 2) Adj item:[Low] [Low'] [Center] [High'] [High] PTT: Press [Transmit] button. Press [Apply All] button to store the adjustment value.					Note: Confirm the VCO lock voltage approximately 3 seconds after the adjustment value is changed.		
6. RTC oscillation frequency adjust	1) Adj item:[RTC] Adjust:[***]	1) Adj item:[RTC(Real-time clock)]				[Side1]	[Panel tuning mode] Press [Side1] key. After automatic adjustment adjusted value is displayed on LCD. Press [<] key to store the adjustment value. [PC test mode] Press [Start] button of "Auto Tuning". Press [Apply] button to store the adjustment value after the automatic adjustment was finished.		
7. Frequency adjust	* The Frequency adjustment can be performed only in PC test mode.	1) Adj item:[Frequency] SSG output : -20dBm (22.4mV) (CW (without modulation)) Caution: Perform the frequency adjustment under the following conditions. • Temperature range of +23°C to +27°C (+73.4°F to +80.6°F). (The temperature is displayed on the Frequency adjustment screen of the KPG-111D and the LCD of the transceiver.) • Use an accuracy of 0.001ppm for the SSG. (Use a standard oscillator if necessary.)	SSG	Panel	ANT		[PC test mode] Press [Start] button of "Auto Tuning". Press [Apply] button to store the adjustment value after the automatic adjustment was finished.	[PC test mode] The value of "IF20" will become around "0" after the adjustment was finished.	

ADJUSTMENT

Transmitter Section

Item	Condition		Measurement			Adjustment			Specifications/ Remarks
	Panel tuning mode	PC test mode	Test-equipment	Unit	Terminal	Unit	Parts	Method	
1. High power adjust	1) Adj item:[HIPWR] Adjust:[****] 2) Adj item: [L HIPWR]→ [L' HIPWR]→ [C HIPWR]→ [H' HIPWR]→ [H HIPWR] Adjust:[****] PTT : ON Press [<] key to store the adjustment value.	1) Adj item: [High Transmit Power] 2) Adj item:[Low] [Low'] [Center] [High'] [High] PTT : Press [Transmit] button. Press [Apply All] button to store the adjustment value.	Power meter Ammeter	Panel	ANT	Panel	[Panel tuning mode] [∧], [∨] [PC test mode] [◀], [▶]	5.0W	±0.2W 2.3A or less [PC test mode] Press [Apply All] button to store the adjustment value after all adjustment point was adjusted.
2. Low power adjust	1) Adj item:[LOPWR] Adjust:[****] 2) Adj item: [L LOPWR]→ [L' LOPWR]→ [C LOPWR]→ [H' LOPWR]→ [H LOPWR] Adjust:[****] PTT : ON Press [<] key to store the adjustment value.	1) Adj item: [Low Transmit Power] 2) Adj item:[Low] [Low'] [Center] [High'] [High] PTT : Press [Transmit] button. Press [Apply All] button to store the adjustment value.						0.8W	±0.1W 1.2A or less [PC test mode] Press [Apply All] button to store the adjustment value after all adjustment point was adjusted.
3. Balance adjust *2	1) Adj item:[BAL] Adjust:[***] Deviation meter LPF : 3kHz HPF : OFF 2) Adj item:[L BAL]→ [L' BAL]→[C BAL]→ [H' BAL]→[H BAL] Adjust:[***] PTT : ON Press [<] key to store the adjustment value.	1) Adj item:[Balance] Deviation meter LPF : 3kHz HPF : OFF 2) Adj item:[Low] [Low'] [Center] [High'] [High] PTT : Press [Transmit] button. Press [Apply All] button to store the adjustment value.	Deviation meter Oscilloscope					The sub LCD display shows the single tone frequency that DSP generates. The tone frequency is alternately switched to 20Hz and 2kHz by pressing [Side1] key on the front panel or checking [2000Hz Sine Wave] check box on the PC window while transmitting. Change the adjustment value to get same deviation at 20Hz and 2kHz within the limit of the specified voltage.	2kHz Tone deviation is within ±1.0% of 20Hz tone deviation. [PC test mode] Press [Apply All] button to store the adjustment value after all adjustment point was adjusted.

*2: Refer to the "Mode, Signaling, Necessary adjustment and order" table on page 46.

ADJUSTMENT

Item	Condition		Measurement			Adjustment			Specifications/ Remarks
	Panel tuning mode	PC test mode	Test-equipment	Unit	Terminal	Unit	Parts	Method	
4. NXDN Deviation adjust *2 [Narrow]	1) Adj item:[Nn NDEV] Adjust:[****] Deviation meter LPF : 3kHz HPF : OFF 2) Adj item: [NnL NDEV]→ [NnL' NDEV]→ [NnC NDEV]→ [NnH' NDEV]→ [NnH NDEV] Adjust:[****] PTT : ON Press [◀] key to store the adjustment value.	1) Adj item:[Maximum Deviation(NXDN Narrow)] Deviation meter LPF : 3kHz HPF : OFF 2) Adj item:[Low] [Low'] [Center] [High'] [High] PTT : Press [Transmit] button. Press [Apply All] button to store the adjustment value.	Deviation meter Oscilloscope	Panel	ANT	Panel	[Panel tuning mode] [∧], [∨] [PC test mode] [◀], [▶]	3056Hz	2995~3117Hz [PC test mode] Press [Apply All] button to store the adjustment value after all adjustment point was adjusted.
	[Very Narrow]	1) Adj item:[Nv NDEV] Adjust:[****] 2) Adj item: [NvL NDEV]→ [NvL' NDEV]→ [NvC NDEV]→ [NvH' NDEV]→ [NvH NDEV] Adjust:[****] PTT : ON Press [◀] key to store the adjustment value.					1) Adj item:[Maximum Deviation(NXDN Very Narrow)] 2) Adj item:[Low] [Low'] [Center] [High'] [High] PTT : Press [Transmit] button. Press [Apply All] button to store the adjustment value.	1337Hz	
5. Analog Deviation adjust *2 [Narrow]	1) Adj item:[An ADEV] Adjust:[****] 2) Adj item: [AnL ADEV]→ [AnL' ADEV]→ [AnC ADEV]→ [AnH' ADEV]→ [AnH ADEV] Adjust:[****] Press [◀] key to store the adjustment value.	1) Adj item:[Maximum Deviation(Analog Narrow)] 2) Adj item:[Low] [Low'] [Center] [High'] [High] Press [Apply All] button to store the adjustment value.						Write the same adjustment value of “NXDN Deviation [Narrow]” for each adjustment point. Transmit at each adjustment point and check that the Analog deviation is between 2050Hz and 2150Hz. Deviation meter LPF: 15kHz HPF: OFF [Panel tuning mode] PTT: ON [PC test mode] PTT: Press [Transmit] button	2050~2150Hz [PC test mode] Press [Apply All] button to store the adjustment value after all adjustment point was adjusted.
	[Wide]	1) Adj item:[Aw ADEV] Adjust:[****] 2) Adj item: [AwL ADEV]→ [AwL' ADEV]→ [AwC ADEV]→ [AwH' ADEV]→ [AwH ADEV] Adjust:[****] Press [◀] key to store the adjustment value.						1) Adj item:[Maximum Deviation(Analog Wide)] 2) Adj item:[Low] [Low'] [Center] [High'] [High] Press [Apply All] button to store the adjustment value.	Write the same adjustment value of “NXDN Deviation [Narrow]” for each adjustment point. Transmit at each adjustment point and check that the Analog deviation is between 4150Hz and 4250Hz. Deviation meter LPF: 15kHz HPF: OFF [Panel tuning mode] PTT: ON [PC test mode] PTT: Press [Transmit] button

*2: Refer to the “Mode, Signaling, Necessary adjustment and order” table on page 46.

ADJUSTMENT

Item	Condition		Measurement			Adjustment			Specifications/ Remarks
	Panel tuning mode	PC test mode	Test-equipment	Unit	Terminal	Unit	Parts	Method	
6. QT Deviation adjust *2 [Narrow]	1) Adj item:[An QT] Adjust:[****] Deviation meter LPF : 3kHz HPF : OFF PTT : ON Press [◀] key to store the adjustment value.	1) Adj item:[QT Deviation (Analog Narrow)] Deviation meter LPF : 3kHz HPF : OFF PTT : Press [Transmit] button. Press [Apply] button to store the adjustment value.	Deviation meter Oscilloscope	Panel	ANT	Panel	[Panel tuning mode] [↖], [↘] [PC test mode] [◀], [▶]	Write the value as followings. 513 (Reference value)	0.35kHz±0.05kHz
	[Wide]	1) Adj item:[Aw QT] Adjust:[****] PTT : ON Press [◀] key to store the adjustment value.							1) Adj item:[QT Deviation (Analog Wide)] PTT : Press [Transmit] button. Press [Apply] button to store the adjustment value.
7. DQT Deviation adjust *2 [Narrow]	1) Adj item:[An DQT] Adjust:[****] Deviation meter LPF : 3kHz HPF : OFF PTT : ON Press [◀] key to store the adjustment value.	1) Adj item:[DQT Deviation (Analog Narrow)] Deviation meter LPF : 3kHz HPF : OFF PTT : Press [Transmit] button. Press [Apply] button to store the adjustment value.						Write the value as followings. 415 (Reference value)	0.35kHz±0.05kHz
	[Wide]	1) Adj item:[Aw DQT] Adjust:[****] PTT : ON Press [◀] key to store the adjustment value.							1) Adj item:[DQT Deviation (Analog Wide)] PTT : Press [Transmit] button. Press [Apply] button to store the adjustment value.
8. LTR Deviation adjust *2 [Narrow]	1) Adj item:[An LTR] Adjust:[****] Deviation meter LPF : 3kHz HPF : OFF PTT : ON Press [◀] key to store the adjustment value.	1) Adj item:[LTR Deviation (Analog Narrow)] Deviation meter LPF : 3kHz HPF : OFF PTT : Press [Transmit] button. Press [Apply] button to store the adjustment value.						Write the value as followings. 465 (Reference value)	0.75kHz±0.05kHz
	[Wide]	1) Adj item:[Aw LTR] Adjust:[****] PTT : ON Press [◀] key to store the adjustment value.							1) Adj item:[LTR Deviation (Analog Wide)] PTT : Press [Transmit] button. Press [Apply] button to store the adjustment value.

*2: Refer to the "Mode, Signaling, Necessary adjustment and order" table on page 46.

ADJUSTMENT

Item	Condition		Measurement			Adjustment			Specifications/ Remarks
	Panel tuning mode	PC test mode	Test-equipment	Unit	Terminal	Unit	Parts	Method	
9. DTMF Deviation adjust *2 [Narrow]	1) Adj item:[An DTMF] Adjust:[****] Deviation meter LPF : 15kHz HPF : OFF PTT : ON Press [<] key to store the adjustment value.	1) Adj item:[DTMF Deviation (Analog Narrow)] Deviation meter LPF : 15kHz HPF : OFF PTT : Press [Transmit] button. Press [Apply] button to store the adjustment value.	Deviation meter Oscilloscope	Panel	ANT	Panel	[Panel tuning mode] [∧], [∨] [PC test mode] [◀], [▶]	Write the value as followings. 540 (Reference value)	1.25kHz±0.05kHz
	[Wide]	1) Adj item:[Aw DTMF] Adjust:[****] PTT : ON Press [<] key to store the adjustment value.							1) Adj item:[DTMF Deviation (Analog Wide)] PTT : Press [Transmit] button. Press [Apply] button to store the adjustment value.
10. TONE Deviation adjust *2 [Narrow]	1) Adj item:[An TONE] Adjust:[****] Deviation meter LPF : 15kHz HPF : OFF PTT : ON Press [<] key to store the adjustment value.	1) Adj item:[Single Tone Deviation (Analog Narrow)] Deviation meter LPF : 15kHz HPF : OFF PTT : Press [Transmit] button. Press [Apply] button to store the adjustment value.						Write the value as followings. 513 (Reference value)	1.50kHz±0.05kHz
	[Wide]	1) Adj item:[Aw TONE] Adjust:[****] PTT : ON Press [<] key to store the adjustment value.							1) Adj item:[Single Tone Deviation (Analog Wide)] PTT : Press [Transmit] button. Press [Apply] button to store the adjustment value.
11. MSK Deviation adjust *2 [Narrow]	1) Adj item:[An MSK] Adjust:[****] Deviation meter LPF : 15kHz HPF : OFF PTT : ON Press [<] key to store the adjustment value.	1) Adj item:[MSK Deviation (Analog Narrow)] Deviation meter LPF : 15kHz HPF : OFF PTT : Press [Transmit] button. Press [Apply] button to store the adjustment value.						Write the value as followings. 513 (Reference value)	1.50kHz±0.05kHz
	[Wide]	1) Adj item:[Aw MSK] Adjust:[****] PTT : ON Press [<] key to store the adjustment value.							1) Adj item:[MSK Deviation (Analog Wide)] PTT : Press [Transmit] button. Press [Apply] button to store the adjustment value.
12. CWID Deviation adjust *2 [Very Narrow]	1) Adj item:[Nv CWID] Adjust:[****] Deviation meter LPF : 15kHz HPF : OFF PTT : ON Press [<] key to store the adjustment value.	1) Adj item:[CW ID Deviation (NXDN Very Narrow)] Deviation meter LPF : 15kHz HPF : OFF PTT : Press [Transmit] button. Press [Apply] button to store the adjustment value.						Write the value as followings. 376 (Reference value)	1.00kHz±0.10kHz

*2: Refer to the "Mode, Signaling, Necessary adjustment and order" table on page 46.

ADJUSTMENT

Item	Condition		Measurement			Adjustment			Specifications/ Remarks
	Panel tuning mode	PC test mode	Test-equipment	Unit	Terminal	Unit	Parts	Method	
13.VOX 1 adjust	1) Adj item:[VOX1] Adjust:[***] AG : 1kHz/45mV at MIC terminal	1) Adj item:[VOX1] AG : 1kHz/45mV at MIC terminal	AG	Panel	Universal connector			[Panel tuning mode] After apply signal from AG, press [<] key to store the adjustment value.	
14.VOX 10 adjust	1) Adj item:[VOX10] Adjust:[***] AG : 1kHz/3mV at MIC terminal	1) Adj item:[VOX10] AG : 1kHz/3mV at MIC terminal						[PC test mode] After apply signal from AG, press [Apply] button to store the adjustment value.	
15.BATT detection writing	1) Adj item:[BATT] Adjust:[***] PTT : ON	1) Adj item:[Battery Warning Level] PTT : Press [Transmit] button.	Power meter DVM	Panel	ANT BATT terminal			Press the PTT switch or [Transmit] button on the PC window. Apply 6.20V to battery terminal. Confirm that one pre-determined numeric in the range 1 to 256 appears. [Panel tuning mode] Press [<] key to store the adjustment value. [PC test mode] Press [Apply] button to store the adjustment value.	
16.BATT detection check	[Panel test mode] 1) CH-Sig : 1-1 BATT terminal voltage : 6.0V PTT : ON	1) Test Channel Channel : 1 Test Signaling Mode : Analog Signaling : 1 BATT terminal voltage : 6.0V PTT : Press [Transmit] button.						Check	The transceiver can transmit without causing the LED to blink.

■ Mode, Signaling, Necessary adjustment and order

Mode	Signaling	Necessary adjustment and order		
		Wide	Narrow	Very Narrow
Analog	Audio	1. Balance adjust 2. Analog Deviation adjust [Wide]	1. Balance adjust 2. Analog Deviation adjust [Narrow]	-
	QT	1. Balance adjust 2. Analog Deviation adjust [Wide] 3. QT Deviation adjust [Wide]	1. Balance adjust 2. Analog Deviation adjust [Narrow] 3. QT Deviation adjust [Narrow]	-
	DQT	1. Balance adjust 2. Analog Deviation adjust [Wide] 3. DQT Deviation adjust [Wide]	1. Balance adjust 2. Analog Deviation adjust [Narrow] 3. DQT Deviation adjust [Narrow]	-
	LTR	1. Balance adjust 2. Analog Deviation adjust [Wide] 3. LTR Deviation adjust [Wide]	1. Balance adjust 2. Analog Deviation adjust [Narrow] 3. LTR Deviation adjust [Narrow]	-
	DTMF	1. Balance adjust 2. Analog Deviation adjust [Wide] 3. DTMF Deviation adjust [Wide]	1. Balance adjust 2. Analog Deviation adjust [Narrow] 3. DTMF Deviation adjust [Narrow]	-
	2TONE	1. Balance adjust 2. Analog Deviation adjust [Wide] 3. TONE Deviation adjust [Wide]	1. Balance adjust 2. Analog Deviation adjust [Narrow] 3. TONE Deviation adjust [Narrow]	-
	MSK (FleetSync)	1. Balance adjust 2. Analog Deviation adjust [Wide] 3. MSK Deviation adjust [Wide]	1. Balance adjust 2. Analog Deviation adjust [Narrow] 3. MSK Deviation adjust [Narrow]	-
NXDN	-	1. Balance adjust 2. NXDN Deviation adjust [Narrow]	1. Balance adjust 2. NXDN Deviation adjust [Very Narrow] 3. CWID Deviation adjust [Very Narrow]	

ADJUSTMENT

Receiver Section

Item	Condition		Measurement			Adjustment			Specifications/ Remarks
	Panel tuning mode	PC test mode	Test-equipment	Unit	Terminal	Unit	Parts	Method	
1. AF level setting	[Panel test mode] 1) CH-Sig : 1-1 SSG output : -47dBm (1mV) (MOD:1kHz/±1.5kHz)	1) Test Channel Channel : 1 Test Signaling Mode : Analog Signaling : 1 SSG output : -47dBm (1mV) (MOD:1kHz/±1.5kHz)	SSG DVM AF VTVM Dummy load	Panel	ANT Universal connector	Panel	Volume knob	Turn the Volume knob to obtain 0.63V AF output.	0.63V±0.1V
2. Sensitivity 1 adjust	1) Adj item:[SENS1] Adjust:[***] 2) Adj item: [L SENS1]→ [L' SENS1]→ [C SENS1]→ [H' SENS1]→ [H SENS1] Adjust:[***] Press [<] key to store the adjustment value.	1) Adj item:[Sensitivity 1] 2) Adj item:[Low] [Low'] [Center] [High'] [High] Press [Apply All] button to store the adjustment value.				Panel	[Panel tuning mode] [^], [v] [PC test mode] [◀], [▶]	Write the value as followings. [L SENS1] / [Low] : 120 [L' SENS1] / [Low'] : 135 [C SENS1] / [Center] : 145 [H' SENS1] / [High'] : 160 [H SENS1] / [High] : 173	
3. Sensitivity 2 adjust	1) Adj item:[SENS2] Adjust:[***] 2) Adj item: [L SENS2]→ [L' SENS2]→ [C SENS2]→ [H' SENS2] Adjust:[***] SSG output : -90dBm (7.08μV) (MOD:1kHz/±1.5kHz) Press [<] key to store the adjustment value.	1) Adj item:[Sensitivity 2] 2) Adj item:[Low] [Low'] [Center] [High'] SSG output : -90dBm (7.08μV) (MOD:1kHz / ± 1.5kHz) Press [Apply All] button to store the adjustment value.	SSG AF VTVM Oscilloscope	Panel	ANT Universal connector			The sub LCD display shows the RSSI value. Change the adjustment value to get maximum RSSI value. (Refer to below)	
	3) Adj item:[H SENS2] Adjust:[***] Press [<] key to store the adjustment value.	3) Adj item:[High] Press [Apply All] button to store the adjustment value.							Write the value as followings. [H SENS2] / [High] : 245

ADJUSTMENT

Item	Condition		Measurement			Adjustment			Specifications/ Remarks
	Panel tuning mode	PC test mode	Test-equipment	Unit	Terminal	Unit	Parts	Method	
4. RSSI reference adjust *3 [Analog Narrow]	1) Adj item:[An RRSSI] Adjust:[***] 2) Adj item: [AnL RRSSI]→ [AnL' RRSSI]→ [AnC RRSSI]→ [AnH' RRSSI]→ [AnH RRSSI] Adjust:[***] SSG output : 12dB SINAD level -3dB (MOD:1kHz/±1.5kHz)	1) Adj item:[RSSI Reference(Analog Narrow)] 2) Adj item:[Low] [Low'] [Center] [High'] [High] SSG output : 12dB SINAD level -3dB (MOD:1kHz/±1.5kHz)	SSG AF VTVM Oscilloscope	Panel	ANT Universal connector			[Panel tuning mode] After input signal from SSG, press [<] key to store the adjustment value. [PC test mode] After input signal from SSG, press [Apply] button to store the adjustment value.	
[Analog Wide]	1) Adj item:[Aw RRSSI] Adjust:[***] 2) Adj item: [AwL RRSSI]→ [AwL' RRSSI]→ [AwC RRSSI]→ [AwH' RRSSI]→ [AwH RRSSI] Adjust:[***] SSG output : 12dB SINAD level -3dB (MOD:1kHz/±3kHz)	1) Adj item:[RSSI Reference(Analog Wide)] 2) Adj item:[Low] [Low'] [Center] [High'] [High] SSG output : 12dB SINAD level -3dB (MOD : 1kHz /±3kHz)							
[NXDN Very Narrow]	1) Adj item:[Nv RRSSI] Adjust:[***] 2) Adj item: [NvL RRSSI]→ [NvL' RRSSI]→ [NvC RRSSI]→ [NvH' RRSSI]→ [NvH RRSSI] Adjust:[***] SSG output : 12dB SINAD level for Analog Narrow -3dB (MOD:1kHz/±1.5kHz)	1) Adj item:[RSSI Reference (NXDN Very Narrow)] 2) Adj item:[Low] [Low'] [Center] [High'] [High] SSG output : 12dB SINAD level for Analog Narrow -3dB (MOD:1kHz/±1.5kHz)							

*3: The "RSSI reference adjust" of NXDN Narrow is common with the "RSSI reference adjust [Analog Narrow]".

ADJUSTMENT

Item	Condition		Measurement			Adjustment			Specifications/ Remarks
	Panel tuning mode	PC test mode	Test-equipment	Unit	Terminal	Unit	Parts	Method	
5. Squelch (Open) adjust *4 [Analog Narrow]	1) Adj item:[An SQL] Adjust:[***] 2) Adj item: [AnL SQL]→ [AnL' SQL]→ [AnC SQL]→ [AnH' SQL]→ [AnH SQL] Adjust:[***] SSG output : 12dB SINAD level +1dB (MOD:1kHz/±1.5kHz)	1) Adj item:[Open Squelch (Analog Narrow)] 2) Adj item:[Low] [Low'] [Center] [High'] [High] SSG output : 12dB SINAD level +1dB (MOD:1kHz/±1.5kHz)	SSG AF VTVM Oscilloscope	Panel	ANT Universal connector			[Panel tuning mode] After input signal from SSG, press [<] key to store the adjustment value. [PC test mode] After input signal from SSG, press [Apply] button to store the adjustment value.	
[Analog Wide]	1) Adj item:[Aw SQL] Adjust:[***] 2) Adj item: [AwL SQL]→ [AwL' SQL]→ [AwC SQL]→ [AwH' SQL]→ [AwH SQL] Adjust:[***] SSG output : 12dB SINAD level +1dB (MOD:1kHz/±3kHz)	1) Adj item:[Open Squelch (Analog Wide)] 2) Adj item:[Low] [Low'] [Center] [High'] [High] SSG output : 12dB SINAD level +1dB (MOD:1kHz /±3kHz)							
[NXDN Very Narrow]	1) Adj item:[Nv SQL] Adjust:[***] 2) Adj item: [NvL SQL]→ [NvL' SQL]→ [NvC SQL]→ [NvH' SQL]→ [NvH SQL] Adjust:[***] SSG output : 12dB SINAD level for Analog Narrow -4dB (MOD:400Hz/±1.1kHz)	1) Adj item:[Open Squelch (NXDN Very Narrow)] 2) Adj item:[Low] [Low'] [Center] [High'] [High] SSG output : 12dB SINAD level for Analog Narrow -4dB (MOD:400Hz/±1.1kHz)							

*4: The "Squelch (Open) adjust" of NXDN Narrow is common with the "Squelch (Open) adjust [Analog Narrow]".

ADJUSTMENT

Item	Condition		Measurement			Adjustment			Specifications/ Remarks
	Panel tuning mode	PC test mode	Test-equipment	Unit	Terminal	Unit	Parts	Method	
6. RSSI at -118dBm adjust *5 [Analog Narrow]	1) Adj item:[An LRSSI] Adjust:[***] 2) Adj item: [AnL LRSSI]→ [AnL' LRSSI]→ [AnC LRSSI]→ [AnH' LRSSI]→ [AnH LRSSI] Adjust:[***] SSG output : -118dBm (0.28μV) (MOD:1kHz/±1.5kHz)	1) Adj item:[Low RSSI (Analog Narrow)] 2) Adj item:[Low] [Low'] [Center] [High'] [High] SSG output : -118dBm (0.28μV) (MOD:1kHz/±1.5kHz)	SSG AF VTVM Oscilloscope	Panel	ANT Universal connector			[Panel tuning mode] After input signal from SSG, press [<] key to store the adjustment value. [PC test mode] After input signal from SSG, press [Apply] button to store the adjustment value.	
[Analog Wide]	1) Adj item:[Aw LRSSI] Adjust:[***] 2) Adj item: [AwL LRSSI]→ [AwL' LRSSI]→ [AwC LRSSI]→ [AwH' LRSSI]→ [AwH LRSSI] Adjust:[***] SSG output : -118dBm (0.28μV) (MOD:1kHz/±3kHz)	1) Adj item:[Low RSSI (Analog Wide)] 2) Adj item:[Low] [Low'] [Center] [High'] [High] SSG output : -118dBm (0.28μV) (MOD:1kHz/±3kHz)							
[NXDN Very Narrow]	1) Adj item:[Nv LRSSI] Adjust:[***] 2) Adj item: [NvL LRSSI]→ [NvL' LRSSI]→ [NvC LRSSI]→ [NvH' LRSSI]→ [NvH LRSSI] Adjust:[***] SSG output : -118dBm (0.28μV) (MOD:1kHz/±1.5kHz)	1) Adj item:[Low RSSI (NXDN Very Narrow)] 2) Adj item:[Low] [Low'] [Center] [High'] [High] SSG output : -118dBm (0.28μV) (MOD:1kHz/±1.5kHz)							

*5: The "RSSI at -118dBm adjust" of NXDN Narrow is common with the "RSSI at -118dBm adjust [Analog Narrow]".

ADJUSTMENT

Item	Condition		Measurement			Adjustment			Specifications/ Remarks
	Panel tuning mode	PC test mode	Test-equipment	Unit	Terminal	Unit	Parts	Method	
7. RSSI at -80dBm adjust *6 [Analog Narrow]	1) Adj item:[An HRSSI] Adjust:[***] 2) Adj item: [AnL HRSSI]→ [AnL' HRSSI]→ [AnC HRSSI]→ [AnH' HRSSI]→ [AnH HRSSI] Adjust:[***] SSG output : -80dBm (22.4μV) (MOD:1kHz/±1.5kHz)	1) Adj item:[High RSSI (Analog Narrow)] 2) Adj item:[Low] [Low'] [Center] [High'] [High] SSG output : -80dBm (22.4μV) (MOD:1kHz/±1.5kHz)	SSG AF VTVM Oscilloscope	Panel	ANT Universal connector			[Panel tuning mode] After input signal from SSG, press [<] key to store the adjustment value. [PC test mode] After input signal from SSG, press [Apply] button to store the adjustment value.	
[Analog Wide]	1) Adj item:[Aw HRSSI] Adjust:[***] 2) Adj item: [AwL HRSSI]→ [AwL' HRSSI]→ [AwC HRSSI]→ [AwH' HRSSI]→ [AwH HRSSI] Adjust:[***] SSG output : -80dBm (22.4μV) (MOD:1kHz/±3kHz)	1) Adj item:[High RSSI (Analog Wide)] 2) Adj item:[Low] [Low'] [Center] [High'] [High] SSG output : -80dBm (22.4μV) (MOD:1kHz/±3kHz)							
[NXDN Very Narrow]	1) Adj item:[Nv HRSSI] Adjust:[***] 2) Adj item: [NvL HRSSI]→ [NvL' HRSSI]→ [NvC HRSSI]→ [NvH' HRSSI]→ [NvH HRSSI] Adjust:[***] SSG output : -80dBm (22.4μV) (MOD:1kHz/±1.5kHz)	1) Adj item:[High RSSI (NXDN Very Narrow)] 2) Adj item:[Low] [Low'] [Center] [High'] [High] SSG output : -80dBm (22.4μV) (MOD:1kHz/±1.5kHz)							
8. Squelch (Tight) adjust [Analog Narrow]	1) Adj item:[An SQLT] Adjust:[***] 2) Adj item: [AnL SQLT]→ [AnL' SQLT]→ [AnC SQLT]→ [AnH' SQLT]→ [AnH SQLT] Adjust:[***] SSG output : 12dB SINAD level +6dB (MOD:1kHz/±1.5kHz)	1) Adj item:[Tight Squelch (Analog Narrow)] 2) Adj item:[Low] [Low'] [Center] [High'] [High] SSG output : 12dB SINAD level +6dB (MOD:1kHz/±1.5kHz)							
[Analog Wide]	1) Adj item:[Aw SQLT] Adjust:[***] 2) Adj item: [AwL SQLT]→ [AwL' SQLT]→ [AwC SQLT]→ [AwH' SQLT]→ [AwH SQLT] Adjust:[***] SSG output : 12dB SINAD level +6dB (MOD:1kHz/±3kHz)	1) Adj item:[Tight Squelch (Analog Wide)] 2) Adj item:[Low] [Low'] [Center] [High'] [High] SSG output : 12dB SINAD level +6dB (MOD:1kHz/±3kHz)							

*6: The "RSSI at -80dBm adjust" of NXDN Narrow is common with the "RSSI at -80dBm adjust [Analog Narrow]".

TERMINAL FUNCTION

Control unit (X53-4260-XX)

Pin No.	Name	I/O	Function
CN1			
1	/CS	O	Chip select output
2	/RES	O	LCD reset output
3	AO	O	Address bus 0 output
4	/WR	O	WR bus output
5	D0	I/O	Data bus 0
6	D1	I/O	Data bus 1
7	D2	I/O	Data bus 2
8	D3	I/O	Data bus 3
9	D4	I/O	Data bus 4
10	D5	I/O	Data bus 5
11	D6	I/O	Data bus 6
12	D7	I/O	Data bus 7
13	VDD	O	3.3V LCD power supply output
14	VSS	-	GND
15	VDD	O	3.3V LCD power supply output
16	V1	-	LCD drive power supply
17	V2	-	LCD drive power supply
18	V3	-	LCD drive power supply
19	V4	-	LCD drive power supply
20	V5	O	LCD drive power supply
CN23			
1	ME	-	Internal MIC GND
2	EMC	I	Internal MIC input
3	SP+	O	BTL output + for internal speaker
4	SP+	O	BTL output + for internal speaker
5	SP-	O	BTL output - for internal speaker
6	SP-	O	BTL output - for internal speaker
7	6_/KEY11	I	Key matrix input (KEY11 for 6-key)
8	6_/KEYO2	O	Key matrix output (KEYO2 for 6-key)
9	BL_SB	O	LCD backlight voltage output
10	6_/KEYO0	O	Key matrix output (KEYO0 for 6-key)
11	6_/KEYO1	O	Key matrix output (KEYO1 for 6-key)
12	BL_SB	O	LCD backlight voltage output
13	6_/KEYI0	I	Key matrix input (KEYI0 for 6-key)
14	AGND	-	GND
CN403			
1	33A	O	3.3V for volume level
2	VOL_GND	-	GND for volume level
3	VOL	I	Volume level input for audio control
4	EN3	I	Encoder pulse input
5	AGND	-	GND
6	EN4	I	Encoder pulse input
7	EN1	I	Encoder pulse input
8	EN2	I	Encoder pulse input

Pin No.	Name	I/O	Function
9	+B	O	Power output after passing through the fuse
10	SB1	I	Power input after power switch
CN404			
1	LED_G	O	Green LED control output
2	/EMG	O	Key matrix output (Emergency (Orange) key)
3	LED_R	O	Red LED control output
4	IFC	O	50IF switch control output
5	/SAVE	O	50C Reg. control output
6	I2CCK	O	TCXO thermometer clock output
7	/5TC	O	50T Reg./switch control output
8	I2CSDA	I	TCXO thermometer data input
9	SBC	O	SB3 switch control output
10	/T_R	O	TX/RX control output
11	TV2	O	RX tuning voltage 2 control output
12	ASSIST	O	VCO tuning voltage control output
13	TV1	O	RX tuning voltage 1 control output
14	VAGC	I	AGC voltage input
15	5RC	O	50R switch control output
16	TCXO_MOD	O	TCXO modulation output
17	PGND	-	GND
18	RSSI	I	RSSI voltage input
19	PGND	-	GND
20	CV	I	CV voltage input
21	AGND	-	GND
22	NC	-	No connection
23	NC	-	No connection
24	+B	I	Power input after passing through the fuse
25	+B	I	Power input after passing through the fuse
26	+B	I	Power input after passing through the fuse
27	+B	I	Power input after passing through the fuse
28	NC	-	No connection
29	NC	-	No connection
30	AGND	-	GND
31	PTT	I	PTT input
32	Side_G	O	Key matrix output (SIDE1,2 key)
33	Side_1	I	Key matrix input (SIDE1 key)
34	W/N	O	W/N control output
35	SDO1	O	PLL serial data output
36	Side_2	I	Key matrix input (SIDE2 key)
37	/PCS_RF	O	PLL enable output
38	/DSW	O	APC voltage discharge switch control output
39	APC	O	APC control output
40	/APCSW	O	APC switch control output
41	VCO_MOD	O	VCO modulation output
42	THP	I	Thermistor voltage input
43	PLD	I	PLL lock detect input

TERMINAL FUNCTION

Pin No.	Name	I/O	Function
44	RFAGC	O	RF AGC control output
45	SCK1	O	PLL clock output
46	GND	-	GND
47	S_DET	I	Battery select input
48	GND	-	GND
49	NC	-	No connection
50	IF_DET	I	IF input
CN405			
1	SSW	I	EXT/INT speaker switch input
2	SP+	O	BTL output + for external speaker
3	SP-	O	BTL output - for external speaker
4	MSW	I	EXT/INT MIC switch input
5	EMC	I	External MIC input
6	ME	-	External MIC GND
7	PTT	I	External PTT input
8	PF	I	Programmable function key input
9	OPT	I/O	Option interface I/O
10	E	-	GND
11	5V	O	5V output
12	TXD	O	Serial data output
13	RXD	I	Serial data input
14	NC	-	No connection
CN701 (for production)			
1~20			
CN710			
1	OPT1	I/O	Refer to "CN710 26-pin connector specification" described on pages 56 to 59.
2	OPT3	I/O	
3	26P_RD	I	
4	26P_TD	O	
5	NC	-	
6	OPT4	O	
7	OPT10	O	
8	OPT5	O	
9	AGND	-	
10	AGND	-	
11	AI	I	
12	AO	O	
13	AGND	-	
14	5V	O	
15	OPT9	I	
16	DTI	I	
17	OPT8	I/O	
18	OPT11	O	
19	OPT7	I/O	
20	OPT2	I/O	
21	TXO	O	

Pin No.	Name	I/O	Function
22	RXEO	O	Refer to "CN710 26-pin connector specification" described on pages 56 to 59.
23	RXEI	I	
24	TXI	I	
25	OPT6	O	
26	POW	O	

TX-RX unit (X57-7370-10 A/2)

Pin No.	Name	I/O	Function
CN900			
1	LED_G	I	Green LED control input
2	/EMG	I	Key matrix input (Emergency (Orange) key)
3	LED_R	I	Red LED control input
4	IFC	I	50IF switch control input
5	/SAVE	I	50C Reg. control input
6	I2CCK	I	TCXO thermometer clock input
7	/5TC	I	50T Reg./switch control input
8	I2CSDA	O	TCXO thermometer data output
9	SBC	I	SB3 switch control input
10	/T_R	I	TX/RX control input
11	TV2	I	RX tuning voltage 2 control input
12	ASSIST	I	VCO tuning voltage control input
13	TV1	I	RX tuning voltage 1 control input
14	VAGC	O	AGC voltage output
15	5RC	I	50R switch control input
16	TCXO_MOD	I	TCXO modulation input
17	GND	-	GND
18	RSSI	O	RSSI voltage output
19	GND	-	GND
20	CV	O	CV voltage output
21	GND	-	GND
22	NC	-	No connection
23	NC	-	No connection
24	+B	O	Power output after passing through the fuse
25	+B	O	Power output after passing through the fuse
26	+B	O	Power output after passing through the fuse
27	+B	O	Power output after passing through the fuse
28	NC	-	No connection
29	NC	-	No connection
30	GND	-	GND
31	PTT	O	PTT output
32	Side_G	I	Key matrix input (SIDE1,2 key)
33	Side_1	O	Key matrix output (SIDE1 key)
34	W/N	I	No connection (Test pad)
35	SDO1	I	PLL serial data input
36	Side_2	O	Key matrix output (SIDE2 key)
37	/PCS_RF	I	PLL enable input

TERMINAL FUNCTION

Pin No.	Name	I/O	Function
38	/DSW	I	APC voltage discharge switch control input
39	APC	I	APC control input
40	/APCSW	I	APC switch control input
41	VCO_MOD	I	VCO modulation input
42	THP	O	Thermistor voltage output
43	PLD	O	PLL lock detect output
44	RFAGC	I	RF AGC control input
45	SCK1	I	PLL clock input
46	GND	-	GND
47	S_DET	O	Battery select output
48	GND	-	GND
49	NC	-	No connection
50	IF_DET	O	IF output
CN901			
1	PTT	I	Internal PTT input
2	GND	-	GND
3	Side_G	O	Key matrix output (SIDE1,2 key)
4	Side_1	I	Key matrix input (SIDE1 key)
5	Side_2	I	Key matrix input (SIDE2 key)

Option board unit (X57-7370-10 B/2)

Pin No.	Name	I/O	Function
CN737			
1	OPT1	I/O	Refer to "CN737 Option board connector specification" described on pages 60 to 63.
2	OPT3	I/O	
3	26P_RD	I	
4	26P_TD	O	
5	NC	-	
6	OPT4	O	
7	OPT10	O	
8	OPT5	O	
9	DGND	-	
10	AGND	-	
11	NC	-	
12	NC	-	
13	AGND	-	
14	5V	O	
15	OPT9	I	
16	DTI	I	
17	OPT8	I/O	
18	OPT11	O	
19	OPT7	I/O	
20	OPT2	I/O	
21	TXO	O	
22	RXEO	O	
23	RXEI	I	
24	TXI	I	
25	OPT6	O	
26	POW	O	

Solder Pad

Name	I/O	Signal Type	Function	Rating and Condition				
				Parameter	Min	Typ	Max	Unit
PTT2	O	Digital	PTT output	[Output] Output Impedance			10k	Ω
PTT1	I	Digital	PTT input	[Input] VIH VIL	2.8 0		3.3 0.5	V V
MDSW	I	Digital	Man down switch input	[Input] VIH VIL	2.8 0		3.3 0.5	V V
GND	-	GND	GND	Allowable current value				mA
TXD	O	Digital	Serial data output	VOH(Io=-5mA) VOL(Io=5mA) Baud Rate	4.0 0	- -	5.3 0.8 19200	V V bps
RXD	I	Digital	Serial data input	VIH VIL Baud Rate	2.8 0	- -	5.3 0.8 19200	V V bps
RSSI	O	Analog	RSSI output	Output Impedance			10k	Ω

TERMINAL FUNCTION

Universal connector

Pin No.	Name	I/O	Signal Type	Function	Rating and Condition				
					Parameter	Min	Typ	Max	Unit
1	SSW	I	Digital	EXT/INT speaker switch input. L: External speaker ON H: Internal speaker ON	VIH VIL	2.8 0	- -	5.3 0.7	V V
2	SP+	O	Analog	BTL output + for external speaker.	[8Ω load] Max output power (1kHz, Batt=7.5V) DC Bias Allowable Frequency		1.3 2.5 300	1.8 3000	W V Hz
3	SP-	O	Analog	BTL output + for external speaker.	[16Ω load] Max output power (1kHz, Batt=7.5V) DC Bias Allowable Frequency		0.9 2.5 300	1.4 3000	W V Hz
4	MSW	I	Digital	EXT/INT MIC switch input. L: External MIC ON H: Internal MIC ON	VIH VIL	2.8 0	- -	5.3 0.5	V V
5	EMC	I	Analog	External MIC input.	Audio Level (STD deviation) DC Bias Allowable Frequency Input impedance	7.7 300 -	12.5 3.3 1.8	17.3 3000 -	mV V Hz kΩ
6	ME	-	-	External MIC GND					
7	PTT	I	Digital	External PTT input. L: PTT ON	VIH VIL	2.8 0	- -	5.3 0.7	V V
8	PF	I	Analog	Programmable function key input.	V (PF2 key ON) V (PF1 key ON) V (PF1, PF2 key ON)	2.2 1.7 1.3	- - -	2.8 2.2 1.7	V V V
9	OPT	I	Digital	Man down input Programmable active H/L	VIH VIL	2.8 0	- -	5.3 0.7	V V
10	E	-	-	GND					
11	5V	-	Power	5V power supply output (Output control is FPU programmable)	Output Voltage (Iout = 100mA) Maximum Current	4.9 -	5.0 -	5.1 0.2	V A
12	TXD	O	Digital	Serial data output.	VOH (Io=-5mA) VOL (Io=5mA) Baud Rate	4.0 0	- -	5.3 0.8 19200	V V bps
13	RXD	I	Digital	Serial data input.	VIH VIL Baud Rate	2.8 0	- -	5.3 0.8 115200	V V bps
14	NC	-	-	Not used (reserved for future option)					

TERMINAL FUNCTION

CN710 26-pin connector specification

Pin No.	Name	I/O	Signal Type	Rating and Condition				
				Parameter	Min	Typ	Max	Unit
1	OPT1	I/O	Digital	[Input]				
6	OPT4			VIH	2.8		3.3	V
8	OPT5			VIL	0		0.5	V
17	OPT8			[Output]				
18	OPT11			VOH	2.8		3.5	V
				VOL	0		0.5	V
2	OPT3	I/O	Digital	[Input]				
19	OPT7			VIH	2.8		3.3	V
20	OPT2			VIL	0		0.5	V
25	OPT6			[Output]				
				VOH	2.8		3.5	V
				VOL	0		0.5	V
3	26P_RD	I	Digital	[Input]				
				VIH	2.8		3.3	V
				VIL	0		0.5	V
				Baud rate			19200	bps
4	26P_TD	O	Digital	[Output]				
				VOH	2.8		3.5	V
				VOL	0		0.5	V
				Baud rate			19200	bps
15	OPT9	I	Analog	Input Amplitude (Square wave)	-	3.3	-	Vp-p
				Coupling Capacitor	-	0.01	-	uF
				Input Impedance	22k	-	-	Ω
				Allowable Frequency	300	-	3000	Hz
7	OPT10	O	Analog/Digital	Output Amplitude (1kHz, 60% deviation)	0.9	1.3	1.7	Vp-p
				Coupling Capacitor		0.1		uF
				Output Impedance			22k	Ω
				Allowable Frequency	300		3000	Hz
11	AI	I	Analog	Input Amplitude (1kHz, 60% deviation)	0.3	0.5	0.7	Vp-p
				Coupling Capacitor	-	0.1	-	uF
				Input Impedance	-	12k	-	Ω
				Allowable Frequency	300		3000	Hz
12	AO	O	Analog	Output Amplitude (1kHz, 60% deviation)	30	50	70	mVp-p
				Coupling Capacitor	-	0.1	-	uF
				Output Impedance	-	35k	-	Ω
				Allowable Frequency	300		3000	Hz
16	DTI	I	Analog	Input Amplitude (1kHz, 60% deviation)	0.8	1.1	1.4	Vp-p
				Coupling Capacitor	-	0.1	-	uF
				Input Impedance	22k	-	-	Ω
				Allowable Frequency	300	-	3000	Hz

TERMINAL FUNCTION

Pin No.	Name	I/O	Signal Type	Rating and Condition				
				Parameter	Min	Typ	Max	Unit
21	TXO	O	Analog	Output Amplitude (1kHz, 60% deviation) while external MIC	160	260	360	mVp-p
				while internal MIC	-	130	-	mVp-p
				Coupling Capacitor	-	0.1	-	uF
				Output Impedance	-	-	2.2k	Ω
				Allowable Frequency	300	-	3000	Hz
22	RXEO	O	Analog	Output Amplitude (1kHz, 60% deviation)	450	640	830	mVp-p
				Coupling Capacitor	-	0.1	-	uF
				Output Impedance	-	-	2.2k	Ω
				Allowable Frequency	300	-	3000	Hz
23	RXEI	I	Analog	Input Amplitude (1kHz, 60% deviation)	450	640	830	mVp-p
				Coupling Capacitor	-	0.1	-	uF
				Input Impedance	22k	-	-	Ω
				Allowable Frequency	300	-	3000	Hz
24	TXI	I	Analog	Input Amplitude (1kHz, 60% deviation) while external MIC	160	260	360	mVp-p
				while internal MIC	-	130	-	mVp-p
				Coupling Capacitor	-	0.1	-	uF
				Input Impedance	22k	-	-	Ω
				Allowable Frequency	300	-	3000	Hz
14	5V	O	Power	Output Voltage		5		V
				Output Current			78	mA
26	POW	O	Power	Output Voltage		7.5		V
				Output Current			100	mA
9 10 13	AGND	-	GND	Allowable current value (Total current of 3 pins)			100	mA
5	NC	-	-	-				

TERMINAL FUNCTION

CN710 26-pin connector specification

Pin No.	Name	Device	I/O	Conection	Function
1	OPT1	ANI board	O	Aux Input	<p>[COR] Conv/LTR L: Not activity receiving H: Activity receiving</p> <p>[TOR] Conv/LTR L: Not activity receiving H: Activity receiving (Sub Tone or LTR ID is OK)</p> <p>[LOK] Conv L: TX Complete H: Not TX Complete</p> <p>LTR L: TX Link Complete (until TX finishes) H: Not TX Link Complete</p>
		VGS-1	I	BUSY	BUSY indication
2	OPT3	ANI board	I	KEY	TX requirement input
		VGS-1	I	PLAY	PLAY indication
3	26P_RD	ANI board	-	-	-
		VGS-1	I	SO	Serial data input
4	26P_TD	ANI board	-	-	-
		VGS-1	O	SI	Serial data output
5	NC	-	-	-	-
6	OPT4	ANI board	O	PTT	PTT signal output
		VGS-1	O	EN	Enable
7	OPT10	ANI board	-	-	-
		VGS-1	O	USEL	UART speed select output
8	OPT5	ANI board	O	Emergency	Emergency signal output
		VGS-1	O	RST	Reset output
9	AGND	ANI board	-	A-	GND
		VGS-1	-	AGND	AGND
10	AGND	ANI board	-	A-	GND
		VGS-1	-	AGND	AGND
11	AI	ANI board	-	-	-
		VGS-1	I	AO	VGS Audio input
12	AO	ANI board	-	-	-
		VGS-1	O	AI	VGS Audio output
13	AGND	ANI board	-	A-	GND
		VGS-1	-	AGND	AGND
14	5V	ANI board	-	-	Note: POW and 5V can not be used simultaneously.
		VGS-1	O	5C	5V power supply
15	OPT9	ANI board	I	Sidetone	Sidetone input
		VGS-1	-	-	-

TERMINAL FUNCTION

Pin No.	Name	Device	I/O	Conection	Function
16	DTI	ANI board	I	Data Out	Data signal input
		VGS-1	-	-	-
17	OPT8	ANI board	I	Tone Control	Speaker mute signal input
		VGS-1	-	-	-
18	OPT11	ANI board	O	Man-Down	Man-Down output
		VGS-1	-	-	-
19	OPT7	ANI board	I	MIC Mute	MIC mute signal input
		VGS-1	-	-	-
20	OPT2	ANI board	I	Aux Output	Emergency signal input
		VGS-1	-	-	-
21	TXO	ANI board	-	-	-
		VGS-1	-	-	-
22	RXEO	ANI board	-	-	-
		VGS-1	-	-	-
23	RXEI	ANI board	-	-	-
		VGS-1	-	-	-
24	TXI	ANI board	-	-	-
		VGS-1	-	-	-
25	OPT6	ANI board	-	-	-
		VGS-1	-	-	-
26	POW	ANI board	O	A+	Switched B output
		VGS-1	-	-	Note: POW and 5V can not be used simultaneously.

TERMINAL FUNCTION

CN737 Option board connector specification

Pin No.	Name	I/O	Signal Type	Rating and Condition				
				Parameter	Min	Typ	Max	Unit
1	OPT1	I/O	Digital	[Input]				
6	OPT4			VIH	2.8		3.3	V
8	OPT5			VIL	0		0.5	V
17	OPT8			[Output]				
18	OPT11			VOH	2.8		3.5	V
				VOL	0		0.5	V
2	OPT3	I/O	Digital	[Input]				
19	OPT7			VIH	2.8		3.3	V
20	OPT2			VIL	0		0.5	V
25	OPT6			[Output]				
				VOH	2.8		3.5	V
				VOL	0		0.5	V
3	26P_RD	I	Digital	[Input]				
				VIH	2.8		3.3	V
				VIL	0		0.5	V
				Baud rate			19200	bps
4	26P_TD	O	Digital	[Output]				
				VOH	2.8		3.5	V
				VOL	0		0.5	V
				Baud rate			19200	bps
15	OPT9	I	Analog	Input Amplitude (Square wave)	-	3.3	-	Vp-p
				Coupling Capacitor	-	0.01	-	uF
				Input Impedance	22k	-	-	Ω
				Allowable Frequency	300	-	3000	Hz
7	OPT10	O	Analog/Digital	Output Amplitude (1kHz, 60% deviation)	0.9	1.3	1.7	Vp-p
				Coupling Capacitor		0.1		uF
				Output Impedance			22k	Ω
				Allowable Frequency	300		3000	Hz
11	NC	-	-	-				
12	NC	-	-	-				
16	DTI	I	Analog	Input Amplitude (1kHz, 60% deviation)	0.8	1.1	1.4	Vp-p
				Coupling Capacitor	-	0.1	-	uF
				Input Impedance	22k	-	-	Ω
				Allowable Frequency	300	-	3000	Hz
21	TXO	O	Analog	Output Amplitude (1kHz, 60% deviation)				
				while external MIC	160	260	360	mVp-p
				while internal MIC	-	130	-	mVp-p
				Coupling Capacitor	-	0.1	-	VuF
				Output Impedance	-	-	2.2k	Ω
				Allowable Frequency	300		3000	Hz

TERMINAL FUNCTION

Pin No.	Name	I/O	Signal Type	Rating and Condition				
				Parameter	Min	Typ	Max	Unit
22	RXEO	O	Analog	Output Amplitude (1kHz, 60% deviation)	450	640	830	mVp-p
				Coupling Capacitor	-	0.1	-	uF
				Output Impedance	-	-	2.2k	Ω
				Allowable Frequency	300	-	3000	Hz
23	RXEI	I	Analog	Input Amplitude (1kHz, 60% deviation)	450	640	830	mVp-p
				Coupling Capacitor		0.1		uF
				Input Impedance	22k			Ω
				Allowable Frequency	300		3000	Hz
24	TXI	I	Analog	Input Amplitude (1kHz, 60% deviation) while external MIC	160	260	360	mVp-p
				while internal MIC	-	130	-	mVp-p
				Coupling Capacitor	-	0.1	-	uF
				Input Impedance	22k	-	-	Ω
				Allowable Frequency	300	-	3000	Hz
14	5V	O	Power	Output Voltage		5		V
				Output Current			78	mA
26	POW	O	Power	Output Voltage		7.5		V
				Output Current			100	mA
9	DGND	-	GND	Allowable current value (Total current of 3 pins)				mA
10	AGND	-	GND				100	mA
13								
5	NC	-	-	-				

TERMINAL FUNCTION

CN737 Option board connector specification

Pin No.	Name	Device	I/O	Conection	Function
1	OPT1	ANI board	O	Aux Input	<p>[COR] Conv/LTR L: Not activity receiving H: Activity receiving</p> <p>[TOR] Conv/LTR L: Not activity receiving H: Activity receiving (Sub Tone or LTR ID is OK)</p> <p>[LOK] Conv L: TX Complete H: Not TX Complete</p> <p>LTR L: TX Link Complete (until TX finishes) H: Not TX Link Complete</p>
		VGS-1	I	BUSY	BUSY indication
2	OPT3	ANI board	I	KEY	TX requirement input
		VGS-1	I	PLAY	PLAY indication
3	26P_RD	ANI board	-	-	-
		VGS-1	I	SO	Serial data input
4	26P_TD	ANI board	-	-	-
		VGS-1	O	SI	Serial data output
5	NC	-	-	-	-
6	OPT4	ANI board	O	PTT	PTT signal output
		VGS-1	O	EN	Enable
7	OPT10	ANI board	-	-	-
		VGS-1	O	USEL	UART speed select output
8	OPT5	ANI board	O	Emergency	Emergency signal output
		VGS-1	O	RST	Reset output
9	DGND	ANI board	-	A-	GND
		VGS-1	-	DGND	DGND
10	AGND	ANI board	-	A-	GND
		VGS-1	-	AGND	AGND
11	NC	-	-	-	-
12	NC	-	-	-	-
13	AGND	ANI board	-	A-	GND
		VGS-1	-	AGND	AGND
14	5V	ANI board	-	-	Note: POW and 5V can not be used simultaneously.
		VGS-1	O	5C	5V power supply
15	OPT9	ANI board	I	Sidetone	Sidetone input
		VGS-1	-	-	-

TERMINAL FUNCTION

Pin No.	Name	Device	I/O	Conection	Function
16	DTI	ANI board	I	Data Out	Data signal input
		VGS-1	-	-	-
17	OPT8	ANI board	I	Tone Control	Speaker mute signal input
		VGS-1	-	-	-
18	OPT11	ANI board	O	Man-Down	Man-Down output
		VGS-1	-	-	-
19	OPT7	ANI board	I	MIC Mute	MIC mute signal input
		VGS-1	-	-	-
20	OPT2	ANI board	I	Aux Output	Emergency signal input
		VGS-1	-	-	-
21	TXO	ANI board	-	-	-
		VGS-1	-	-	-
22	RXEO	ANI board	-	-	-
		VGS-1	-	-	-
23	RXEI	ANI board	-	-	-
		VGS-1	-	-	-
24	TXI	ANI board	-	-	-
		VGS-1	-	-	-
25	OPT6	ANI board	-	-	-
		VGS-1	-	-	-
26	POW	ANI board	O	A+	Switched B output
		VGS-1	-	-	Note: POW and 5V can not be used simultaneously.

NX-300 PC BOARD

CONTROL UNIT (X53-4260-XX) -10: K, -11: K3
Component side view (J79-0131-19)

J79-0131-19

Ref. No.	Address	Ref. No.	Address	Ref. No.	Address
IC1	6K	D4	3Q	D14	7M
IC415	8K	D5	5B	D15	7L
Q1	7K	D6	7B	D16	7L
Q2	7L	D7	10O	D17	9L
Q3	6L	D8	10Q	D18	4L
Q4	4L	D9	7D	D19	4L
Q5	4L	D10	7C	D20	8M
D1	5D	D11	7L	D21	8M
D2	5C	D12	7M	D22	8L
D3	3O	D13	7M	D23	9L

CONTROL UNIT (X53-4260-XX) -10: K, -11: K3
Component side view (J79-0131-19)

NX-300 PC BOARD

CONTROL UNIT (X53-4260-XX) -10: K, -11: K3 Foil side view (J79-0131-19)

Ref. No.	Address														
IC101	5K	IC404	9D	IC417	6F	IC711	6S	Q404	9E	Q701	6Q	D404	5M	D416	
IC102	5I	IC405	3F	IC418	6F	IC712	6N	Q405	3E	Q702	4R	D405	4B	D417	
IC103	4K	IC406	5C	IC701	7Q	IC713	4Q	Q406	5E	Q703	6R	D406	4C	D701	
IC104	3H	IC407	5B	IC702	5R	IC714	5R	Q407	4E	Q704	7R	D407	9D	D702	
IC105	4L	IC408	4C	IC703	7P	IC715	5P	Q408	7C	Q705	5O	D408	7C	D703	
IC106	8I	IC409	3C	IC704	3P	IC716	5N	Q409	7A	Q706	5O	D409	3D	D704	
IC107	7I	IC410	8E	IC705	9N	Q101	3K	Q410	8A	Q707	4N	D410	4D	D705	
IC108	7K	IC411	9F	IC706	7N	Q102	3K	Q411	8G	D101	3L	D411	7A	D706	
IC109	6G	IC412	4D	IC707	3P	Q103	3L	Q412	9D	D102	6G	D412	8C	D707	
IC401	5F	IC413	3D	IC708	9Q	Q401	8D	Q413	9C	D401	4M	D413	7A		
IC402	4F	IC414	9A	IC709	4R	Q402	8C	Q414	6C	D402	5M	D414	6F		
IC403	7F	IC416	8A	IC710	6N	Q403	8D	Q415	6C	D403	5M	D415	7F		

CONTROL UNIT (X53-4260-XX) -10: K, -11: K3 Foil side view (J79-0131-19)

J79-0131-19

ress	Ref. No.	Address
M	D416	9E
IB	D417	5C
IC	D701	8R
D	D702	8R
C	D703	40
D	D704	30
D	D705	8R
A	D706	60
IC	D707	60
A		
F		
F		

NX-300 PC BOARD

TX-RX UNIT (X57-7370-10) (A/2) Component side view (J79-0128-19 A/2)

Ref. No.	Address										
IC404	10G	IC700	8H	Q504	3D	Q610	5I	D501	7B	D900	8P
IC500	9B	IC701	9E	Q505	6C	Q704	6L	D505	4B	D901	5M
IC501	8C	IC702	7K	Q507	7C	Q900	9P	D518	7D	D902	5P
IC502	7E	IC900	4P	Q604	6J	Q901	7N	D604	7J		
IC503	5C	IC901	9O	Q605	3I	Q902	7M	D605	6I		
IC504	7H	IC902	5N	Q607	4I	Q904	9O	D608	5I		
IC600	4J	Q503	7B	Q608	4J	Q905	4N	D700	6L		

TX-RX UNIT (X57-7370-10) (A/2)
Component side view (J79-0128-19 A/2)

TX-RX UNIT (X57-7370-10) (B/2)

TX-RX UNIT (X57-7370-10) (A/2)
Foil side view (J79-0128-19 A/2)

Ref. No.	Address										
IC703	8H	Q600	7P	Q703	9K	D511	4R	D601	8O	D706	8E
IC903	7D	Q601	7N	Q705	10F	D514	4Q	D606	5H	D708	8E
Q508	5P	Q602	6N	Q706	10E	D515	4P	D607	5G	D709	6G
Q509	6Q	Q603	4N	Q903	8D	D516	4R	D702	10I	D710	7E
Q510	7R	Q606	4L	D506	4P	D517	4R	D703	10I	D711	6F
Q511	6R	Q700	9R	D507	4Q	D519	5R	D704	10H		
Q512	7Q	Q701	10O	D510	4Q	D600	7M	D705	10E		

NX-300 SCHEMATIC DIAGRAM

X53-4260-XX	D1	D2	D5	D6	D9	D10	D101	Q101	Q102	Q103	R108	R108	R112	R114	R117	R401	R403	R405	C108	C114	C115	
-10	K	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO
-11	K3	B30-2215-05	B30-2215-05	B30-2215-05	B30-2215-05	B30-2215-05	B30-2215-05	MA2S111-F	2SA1832(GR)F	2SC4617(S)	SSM3K15TE(F)	4.7k	470k	0	330	0	1.5k	1.5k	1.5k	0.1u	1u	470p

NX-300 SCHEMATIC DIAGRAM

CONTROL UNIT (X53-4260-XX)

SCHEMATIC DIAGRAM NX-300

CONTROL UNIT (X53-4260-XX)

NX-300 SCHEMATIC DIAGRAM

CONTROL UNIT (X53-4260-XX)

NX-300 SCHEMATIC DIAGRAM

CONTROL UNIT (X53-4260-XX)

SCHEMATIC DIAGRAM NX-300

CONTROL UNIT (X53-4260-XX)

NX-300 SCHEMATIC DIAGRAM

CONTROL UNIT (X53-4260-XX)

SCHEMATIC DIAGRAM NX-300

CONTROL UNIT (X53-4260-XX)

Note : The components marked with a dot (●) are parts of layer 1.

TX-RX UNIT : OPTION BOARD SECTION (X57-7370-10) (B/2)

X53-4260-XX	R848	R849
-10	K	0
-11	K3	0

NX-300 SCHEMATIC DIAGRAM

SCHEMATIC DIAGRAM NX-300

TX-RX UNIT (X57-7370-10) (A/2)

SCHEMATIC DIAGRAM NX-300

TX-RX UNIT (X57-7370-10) (A/2)

Note : The components marked with a dot (●) are parts of layer 1.

INTERCONNECTION DIAGRAM

BLOCK DIAGRAM

X53-4260-XX (Control unit)

BLOCK DIAGRAM

BLOCK DIAGRAM

X57-7370-10 (TX-RX unit)

BLOCK DIAGRAM

LEVEL DIAGRAM

Receiver Section

To make measurements in the AF section, connect the AC level meter. (ANT input : -53dB, 1kHz FM, 3kHz DEV (Wide)) In the RF section, use a 1000pF coupling capacitor.

(The display shows the SSG input value required to obtain 12dB SINAD without local level.)

Transmitter Section

AG is set to the MIC input becomes (3kHz/1.5kHz) at 1kHz MOD (Wide/Narrow).

To make measurements in the AF section, connect the AC level meter. In the RF section, use a 1000pF coupling capacitor.

OPTIONAL ACCESSORIES

KNB-47L (Li-ion BATTERY PACK)

External View

Specifications

Voltage 7.4V
Battery capacity... 1950mAh

Schematic Diagram

KNB-48L (Li-ion BATTERY PACK)

External View

Specifications

Voltage 7.4V
Battery capacity... 2550mAh

Schematic Diagram

SPECIFICATIONS

GENERAL

Models	K : Basic Model K3 : w / 12-key Model
Frequency Range	450~520 MHz
Number of Channels	512
Zones	128
Max. Channels per Zone	250
Channel Spacing	Analog : 12.5/25 kHz Digital : 6.25/12.5 kHz
Operating Voltage	7.5V DC \pm 20%
Battery Life (with KNB-48L)	5-5-90 duty cycle : more than 12.5 hours 10-10-80 duty cycle : more than 8.5 hours
Operating Temperature Range	-22°F to +140°F (-30°C to +60°C)
Frequency Stability	\pm 1.0 ppm
Antenna Impedance	50 Ω
Dimensions (W x H x D) (Projections not included)	
Radio only	2.28" x 5.02" x 1.63" (58 x 127.5 x 41.3 mm)
with KNB-47L	2.28" x 5.02" x 1.63" (58 x 127.5 x 41.3 mm)
with KNB-48L	2.28" x 5.02" x 1.91" (58 x 127.5 x 48.5 mm)
Weight	
Radio only	8.82 oz (250g)
with KNB-47L	13.23 oz (375g)
with KNB-48L	14.29 oz (405g)

RECEIVER

Sensitivity	Digital @6.25kHz (3% BER) : 0.20 μ V Digital @12.5kHz (3% BER) : 0.25 μ V Analog (12dB SINAD) : 0.25 μ V
Selectivity	Analog @25kHz : 72dB Analog @12.5kHz : 65dB
Intermodulation Distortion	Analog : 70dB (\pm 50, 100kHz)
Spurious Response	Analog : 70dB
Audio Distortion	Less than 3%
Audio Output	500mW / 8 Ω

TRANSMITTER

RF Power Output	5W / 1W
Spurious Response	70dB
FM Hum and Noise	Analog @25kHz : 45dB Analog @12.5kHz : 40dB
Audio Distortion	Less than 3%
Modulation	16K0F3E, 11K0F3E, 8K30F1E, 8K30F1D, 8K30F7W, 4K00F1E, 4K00F1D, 4K00F7W, 4K00F2D

Analog measurements made per TIA/EIA 603

KENWOOD reserves the right to change specifications without prior notice or obligation.

Kenwood Corporation

2967-3, Ishikawa-machi, Hachioji-shi, Tokyo, 192-8525 Japan

Kenwood U.S.A. Corporation

P.O. BOX 22745, 2201 East Dominguez Street, Long Beach, CA 90801-5745, U.S.A.

Kenwood Electronics Canada Inc.

6070 Kestrel Road, Mississauga, Ontario, Canada L5T 1S8

Kenwood Electronics Deutschland GmbH

Rembrücker Str. 15, 63150 Heusenstamm, Germany

Kenwood Electronics Belgium N.V.

Leuvensesteenweg 248 J, 1800 Vilvoorde, Belgium

Kenwood Electronics France S.A.

L'Etoile Paris Nord 2, 50 Allée des Impressionnistes, Bp 58416 Villepinte, 95944 Roissy Ch De Gaulle Cedex

Kenwood Electronics UK Limited

KENWOOD House, Dwight Road, Watford, Herts., WD18 9EB United Kingdom

Kenwood Electronics Europe B.V.

Amsterdamseweg 37, 1422 AC Uithoorn, The Netherlands

Kenwood Electronics Italia S.p.A.

Via G. Sirtori, 7/9 20129 Milano, Italy

Kenwood Ibérica, S.A.

Bolivia, 239-08020 Barcelona, Spain

Kenwood Electronics Australia Pty. Ltd.

(A.C.N. 001 499 074)

16 Giffnock Avenue, Centrecourt Estate, North Ryde, N.S.W. 2113 Australia

Kenwood Electronics (Hong Kong) Ltd.

Unit 3712-3724, Level 37, Tower one Metroplaza, 223 Hing Fong Road, Kwai Fong, N.T., Hong Kong

Kenwood Electronics Singapore Pte Ltd

1 Ang Mo Kio Street 63, Singapore 569110

CONTROL UNIT (X53-4260-XX) -10: K, -11: K3
Component side view (J79-0131-19)

CONTROL UNIT (X53-4260-XX) -10: K, -11: K3
Component side view (J79-0131-19)

J79-0131-19

Ref. No.	Address	Ref. No.	Address	Ref. No.	Address
IC1	6K	D4	3Q	D14	7M
IC415	8K	D5	5B	D15	7L
Q1	7K	D6	7B	D16	7L
Q2	7L	D7	10Q	D17	9L
Q3	6L	D8	10Q	D18	4L
Q4	4L	D9	7D	D19	4L
Q5	4L	D10	7C	D20	8M
D1	5D	D11	7L	D21	8M
D2	5C	D12	7M	D22	8L
D3	3O	D13	7M	D23	9L

CONTROL UNIT (X53-4260-XX) -10: K, -11: K3
Foil side view (J79-0131-19)

CONTROL UNIT (X53-4260-XX) -10: K, -11: K3
Foil side view (J79-0131-19)

J79-0131-19

Ref. No.	Address														
IC101	5K	IC404	9D	IC417	6F	IC711	6S	Q404	9E	Q701	6Q	D404	5M	D416	9E
IC102	5I	IC405	3F	IC418	6F	IC712	6N	Q405	3E	Q702	4R	D405	4B	D417	5C
IC103	4K	IC406	5C	IC701	7Q	IC713	4Q	Q406	5E	Q703	6R	D406	4C	D701	8R
IC104	3H	IC407	5B	IC702	5R	IC714	5R	Q407	4E	Q704	7R	D407	9D	D702	8R
IC105	4L	IC408	4C	IC703	7P	IC715	5P	Q408	7C	Q705	5O	D408	7C	D703	4O
IC106	8I	IC409	3C	IC704	3P	IC716	5N	Q409	7A	Q706	5O	D409	3D	D704	3O
IC107	7I	IC410	8E	IC705	9N	Q101	3K	Q410	8A	Q707	4N	D410	4D	D705	8R
IC108	7K	IC411	9F	IC706	7N	Q102	3K	Q411	8G	D101	3L	D411	7A	D706	6O
IC109	6G	IC412	4D	IC707	3P	Q103	3L	Q412	9D	D102	6G	D412	8C	D707	6O
IC401	5F	IC413	3D	IC708	9Q	Q401	8D	Q413	9C	D401	4M	D413	7A		
IC402	4F	IC414	9A	IC709	4R	Q402	8C	Q414	6C	D402	5M	D414	6F		
IC403	7F	IC416	8A	IC710	6N	Q403	8D	Q415	6C	D403	5M	D415	7F		

TX-RX UNIT (X57-7370-10) (A/2)
Foil side view (J79-0128-19 A/2)

TX-RX UNIT (X57-7370-10) (A/2)
Foil side view (J79-0128-19 A/2)

TX-RX UNIT (X57-7370-10) (B/2)

Ref. No.	Address										
IC703	8H	Q600	7P	Q703	9K	D511	4R	D601	8O	D706	8E
IC903	7D	Q601	7N	Q705	10F	D514	4Q	D606	5H	D708	8E
Q508	5P	Q602	6N	Q706	10E	D515	4P	D607	5G	D709	6G
Q509	6Q	Q603	4N	Q903	8D	D516	4R	D702	10I	D710	7E
Q510	7R	Q606	4L	D506	4P	D517	4R	D703	10I	D711	6F
Q511	6R	Q700	9R	D507	4Q	D519	5R	D704	10H		
Q512	7Q	Q701	10O	D510	4Q	D600	7M	D705	10E		

Note: The components marked with a dot (•) are parts of layer 1.

BLOCK DIAGRAM

X53-4260-XX (Control unit)

BLOCK DIAGRAM

