

AMSTRAD

**PC1640
PERSONAL COMPUTER
PC-MD
MONOCHROME DISPLAY
PC-CD
COLOUR DISPLAY
PC-ECD
ENHANCED COLOUR DISPLAY
SERVICE MANUAL**

CONTENTS

Technical Specification	2
Safety Tests	2
FD-3 Maintenance	3 - 14
Flow Charts	15 - 17
Hard Disc Installation Instructions	18
Switch Settings	19
Understanding bad sectors on a hard disc	20
Notes	21 & 22
Keyboard Exploded Diagram	23
Keyboard Control PCB Layout	24
Keyboard Schematic Diagram	24 & 25
PC1640 Electrical Parts List	26
PC1640/SD/DD/DD20 Cabinet Drawing & Parts List	27
PC1640/SD/DD/DD20 CPU P.C. Board	28
PC1640/SD/DD/DD20 CPU P.C. Board (Bottom View)	29
PC1640/SD/DD/DD20 Chassis Schematic Diagram	30
PC1640/SD/DD/DD20 Chassis Schematic Diagram	31
PC1640/SD/DD/DD20 Chassis Schematic Diagram	32
PC1640/SD/DD/DD20 Chassis Schematic Diagram	33
PC1640/SD/DD/DD20 Chassis Schematic Diagram	34
PC-MD Electrical Parts List	35
PC-MD Cabinet & Parts List	36
PC/MD Main/CRT/Volume P.C. Board	37
PC/MD Chassis Schematic Diagram - Power Supply	38
PC-MD Chassis Schematic Diagram - Monitor	39
PC-MD Alignment Instructions	40
PC-CD Electrical Parts List	41
PC-CD Electrical Parts List	42
PC-CD Alignment Instructions	43
PC/CD Chassis Schematic Diagram - Power Supply	44
PC/CD Chassis Schematic Diagram - Monitor	45
PC/CD Main P.C. Board	46
PC/ECD Cabinet & Parts List	47
PC-ECD Electrical Parts List	48
PC-ECD Alignment Instructions	49
PC-ECD RGB P.C. Board	50
PC/ECD CRT P.C. Board	51
PC-ECD Relay P.C. Board	52
PC/ECD Main P.C. Board	
PC/ECD Chassis Schematic Diagram - TTL Decoder	
PC/ECD Chassis Schematic Diagram - Power Supply	
PC/ECD Chassis Schematic Diagram - Monitor	

Page

TECHNICAL SPECIFICATION				
Internal Graphics Adaptor, fully compatible	640K system unit with all circuitry on a single motherboard			
8MHz 8086 processor	Three full-size compatible expansion slots (even with hard disc option)			
One or two 360K 5 1/4" floppy disks or one floppy with a 20	Megabyte hard disk drive.			
RS232 serial and parallel interface with standard connectors.	Loudspeaker with volume control.			
Battery back-up time clock and configuration RAM.	Socket for 8087 maths co-processor			
Connector for light pen and/or joystick.	Full sized keyboard.			
Numlock and Capslock.	Keyboard joystick port.			
Two-button mouse with dedicated port on system unit.	Choice of one of three displays (paper-white mono, colour, enhanced colour) with standard video connector.			
ECD monitor has .31mm pitch shadow mask.	CD monitor has .42mm pitch shadow mask.			
Internal Graphics Adaptor provides:	Internal Graphics Adaptor:			
Mono (MD):	80 column high resolution text with 9 x 14 dot characters.			
EGA compatible Monochrome graphics 640 x 350 lines.	Colour (CD):			
(for use with CGA and 200-line EGA software)	40/80 column text with 8 x 8 dot characters in 16 colours.			
Medium resolution graphics 320 x 200 lines in 4 colours.	High resolution colour graphics 640 x 200 lines in 2 or 16 colours.			
Enhanced Colour (ECD):	40/80 column text with 8 x 14 or 8 x 8 dot characters in 16 colours.			
High resolution colour graphics 640 x 200 lines in 2 or 16 colours.	Extra-high resolution graphics 640 x 350 lines in 16 out of 64 colours.			
Dimensions (approx):	Dimensions (approx):			
Monitors (Unboxed)	WIDTH	HEIGHT	DEPTH	
PC-MD	350mm	315mm	300mm	
PC-CD	370mm	320mm	360mm	
PC-ECD	370mm	320mm	360mm	
System Unit	370mm	135mm	384mm	
Gross Weights (approx):	Gross Weights (approx):			
Monitors	(Boxed)	(Unboxed)		
PC-MD	9.0Kg	8.0Kg		
PC-CD	13.5Kg	11.5Kg		
PC-ECD	13.5Kg	11.5Kg		
System Unit	(Boxed)	(Unboxed)		
PC-SD	8.9Kg	5.0Kg		
PC-DD	10.5Kg	5.8Kg		
PC-HD	11.0Kg	6.0Kg		
Keyboard	(Boxed with system unit)			

SAFETY TEST

All monitors are tested to the following specifications.

- Flash Test:** Test at 1.5kV RMS / 3 sec between the live and neutral poles of the mains lead and all accessible metal points on the exterior of the set.
- Insulation Resistance Test:** Test at 1.5kV RMS / 3 sec between the live and neutral poles of the mains lead and all accessible metal points on the exterior of the set to show a resistance greater than 4Mohms.
- Earth Continuity Test:** The resistance of the mains lead shall not exceed 0.5ohms.

PLEASE NOTE: When any work is completed on this unit, correct safety tests must be carried out to ensure continued electrical safety.

PLEASE NOTE: All parts shown with the part number prefix are Safety Items and must be replaced with similar items having an identical safety specification.

All those items may be purchased direct from AMSTRAD plc.

AMSTRAD PLC

BRENTWOOD HOUSE, 169 KINGS ROAD, BRENTWOOD, ESSEX CM14 4EF.

TELEPHONE: 0277 230222. TELEGRAMS: AMSELEC BRENTWOOD. TELEX: 995417 AMSELE G.

NOTE

The flow charts are for information only and for warranty purposes any faulty drive mechanism must be returned to Amstrad for replacement. Service Agents should not attempt to repair the mechanism.
Service Agents should note that the hard disc units are the most sophisticated mechanisms and should never be opened in a normal environment. If any attempts are made to open the hard disc unit the guarantee is then invalidated and Amstrad takes no responsibility to exchange the drive.
You should note further that there are two types of hard disc units in use i.e. Alps and Tandon. When ordering the replacement units make sure that the Part No. is either 175037 for the Alps drive or 60001 for the Tandon drive. This information applies only to the 20MB drives.
Amstrad reserves the right to amend the circuit or change the components without prior warning.
Use RP4 diagnostics expansion card or diagnostic disc for fault findings.

FD3 MAINTENANCE

1. Introduction

This maintenance manual is for the maintenance FD3

1-1 General

The floppy disk Drive is a high precision equipment and requires the following Special Jigs, Tools, measuring instruments and Adjustment when repairing or changing parts.

2. Special Jigs, Tools and Measuring Instruments

2-1 List of Special Jigs and Tools

CE diskette Dysan 224/2A
Blank diskette
Cleaning diskette

2-2 List of Measuring Instruments

Oscilloscope
Briar
Frequency Counter

2-3 CE Diskette (Alignment Diskette)

This Diskette is used for the following adjustments and checks.

R/W head radial position

R/W head azimuth

Index burst timing

3. Diagnosis Procedure

3-1 General

Hard errors are often caused by an incorrect procedure erroneous programing or damaged diskette, and soft errors are often caused by dirty air or random electric noise. And other external factors are often considered to be drive failure or incorrect adjustment. Check that errors are repeatedly produced with the first diskette and that similar errors are also produced with other diskettes, unless obvious assembly trouble or damage are found in visual inspection.

3-2 Soft Error Detection and Correction

Soft errors are generally caused by the following.

- 1) Dirty air between the R/W Head and Disk. Normally this dirt is cleaned out by the liner in the diskette.
- 2) Random electrical noise less than several microseconds.
- 3) Delicate track misalignment and writing timing misalignment, these are not detected during writing, and may cause soft errors during reading.
- 4) Incorrect ground of the drive or host system power supply.
- 5) Incorrect spindle speed.

The following actions are required on the control side to recover the foregoing soft errors.

- 1) Reread the track ten times or until data recovered.
- 2) Access the head to an adjacent track if the error is not recovered by step (1) then return the head to the previous track.
- 3) Repeat step (1).
- 4) Recalibrate the head then access the previous track and repeat step (1).
- 5) An error that cannot be recovered after taking these steps cannot be recovered.

3-3 Write Error

Operate READ-AFTER-WRITE if an error occurs during the write operation.

If the error cannot be recovered after operating READ-AFTER-WRITE more than four times, operate READ-AFTER-WRITE on another track to determine whether the diskette or the drive is responsible for the error. If the same error occurs on another track, change the diskette and repeat these steps. If the error still occurs, the drive has some fault. If the error does not occur, the diskette is defective.

3-4 Read Error

Most errors are soft errors. Data can be recovered by following the recovery steps 3-2.

3-5 Seek Error

If seek error occurs, recalibrate the head then access target track once more.

If seek error occurs again, the drive has some faults.

Most seek errors are caused by stepping motor trouble or stepping motor drive circuit trouble.

3-6 Compatibility Error

In some cases, data written by one drive cannot be read by another drive.

This is due to the following reasons:

The check points are listed below.

- 1) Incorrect alignment — 5-2
- 2) The head output is low — 5-6
- 3) Motor speed irregularity — 5-1
- 4) Check if the recommended sector format is set up.

Test Point Signal Name

TP1	READ AMP OUT +
TP2	READ AMP OUT -
TP3	GND
TP4	STEP
TP5	READ DATA
TP6	INDEX
TP7	WRITE PROTECT
TP8	TRACK 00
TP9	GND

Fig. 3-7 Test Point Layout

4. Parts Exchange

4-1 Printed Circuit Board Exchange (See Fig. 4-1)

4-1-1 Printed Circuit Board Removal

- Remove the drive belt, stretched between the spindle pulley and the DC motor pulley by rotating the spindle pulley as the direction shown in Fig. 4-1. Be careful not to touch the inner surface of the drive belt and the side of the spindle pulley and DC motor pulley.
- Disconnect the connectors. (LED, P.C.B., Track 00 sensor, DC Motor P.C.B., Stepping Motor, Head F.P.C.).
- Unfasten four printed circuit board fixing screws.
- Remove the printed circuit board.
- Remove the insulating sheet.

Fig. 4-1 Printed Circuit Board Exchange

4-1-2 Printed Circuit Board Mounting and Adjustment

- Install the insulating sheet.
- Fix the printed circuit board with four screws.
- Reconnect the disconnected connectors, (LED, P.C.B., Track 00 sensor, DC motor P.C.B., Stepping motor, Head F.P.C.).
- Place the drive belt over the DC motor pulley completely and only partially on the spindle pulley.
- By rotating the spindle pulley, the rest of the belt will fit completely over.

4-2 DC Motor P.C.B. Removal (See Fig. 4-2)

4-2-1 DC Motor P.C.B. Removal

- Disconnect the connectors (Printed Circuit Board, DC Motor)
- Unfasten two DC motor P.C.B. fixing screws.
- Lift the right edge of the DC motor P.C.B. and pull it up.
Be careful not to touch the spindle pulley with DC motor P.C.B.

4-2-2 DC Motor P.C.B. Mounting and Adjustment

- Install the DC motor P.C.B.
- Fix the DC motor P.C.B. with two screws.
- Reconnect the disconnected connectors. (Printed Circuit Board, DC Motor).

Fig. 4-2 DC Motor P.C.B. Removal

4-3 Lever Exchange (See Fig. 4-3)

4-3-1 Lever Removal

- Set the lever horizontally.
- Unfasten the fixed screw of the lever.
- Pull the lever forward.

4-3-2 Lever Mounting

- Place the wide part of the clamp cam on the hub side and check that the lever shaft hole can be seen from above. (Hub open state).
- Set the lever horizontally and insert from the front.
- Secure the lever with a screw.

Fig. 4-3 Lever Exchange

4-4 Bezel Exchange (See Fig. 4-4)

4-4-1 Bezel Removal

- Remove the lever as described in 4-3-1.
- Unfasten two bezel fixing screws.
- Pull the bezel forward.

4-4-2 Bezel Mounting

- Insert the bezel from the front.
- Secure the bezel with two screws.
- Mount the lever as described in 4-3-2.

Fig. 4-4 Bezel Exchange

4-5 LED Assembly Exchange (See Fig. 4-5)

4-5-1 LED Assembly Removal

- Disconnect the connectors. (Index sensor, W/P sensor and Printed Circuit Board).
- Unfasten the LED Assembly fixing screw.
- Pull it back.

4-5-2 LED Assembly Mounting and Adjustment

- Install the LED Assembly by inserting the LED into the LED insertion hole on the bezel.
- Fix the LED Assembly with a screw.
- Reconnect the disconnected connectors. (Index sensor, W/P sensor and Printed Circuit Board).

Fig. 4-5 LED Assy Exchange

4-6 Ejector Assembly Exchange (See Fig 4-6)

4-6-1 Ejector Assembly Removal

- a) Set the lever vertical (Clamp state).
- b) Unfasten three cover fixing screws.
- c) Remove the cover.
- d) Insert protection paper (High quality white paper approximately 10 x 30 mm between the top head and bottom head to protect them).
- e) Unfasten two ejector assembly fixing screws.
- f) Lift the top head carefully. (approximately 2-3mm) then remove the ejector assembly.

4-6-2 Ejector Assembly Mounting and Adjustment.

- a) Lift the top head and insert the ejector assembly under the head arm.
- b) Place the ejector assembly as two half punched bosses fit into the holes of the lever frame then secure the ejector assembly with two screws.
- c) Remove the protect sheet between the top head and bottom head.
- d) Fix the cover with one short screw and two long screws. (Short screw for inner hole).

Fig. 4-6 Ejector Assembly Exchange

4-7 Lever Frame Assembly Exchange (See Fig. 4-7)

4-7-1 Lever Frame Assembly Removal

- a) Remove the lever as described in 4-3-1.
- b) Remove the bezel as described in 4-4-1.
- c) Remove the LED assembly as described in 4-5-1.
- d) Remove the ejector assembly as described in 4-6-1.
- e) Unfasten four lever frame fixing screws.
- f) Lift the lever frame assembly slightly making sure that the top head is not raised, and remove the lever frame assembly by sliding it to the left.

4-7-2 Lever Frame Assembly Mounting and Adjustment

- a) Lift the top head slightly and slide the pad mounting arm of the lever frame assembly under the top head.
- b) Secure the lever frame assembly with four screws.
- c) Mount the ejector assembly as described in 4-6-2.
- d) Mount the LED assembly as described in 4-5-2.
- e) Mount the bezel as described in 4-4-2.
- f) Mount the lever as described in 4-3-2.
- g) Turn the lever slowly until it stops. By this operating, the hub assembly is placed in the best position for clamping automatically.
- h) Adjust the index burst time. (Refer to 5-5).

Fig. 4-7 Lever Frame Assy Exchange

4-8 Head Assembly Exchange (See Fig. 4-8)

4-8-1 Head Assembly Removal

- Remove the lever as described in 4-3-1.
- Remove the bezel as described in 4-4-1.
- Remove the LED assembly as described 4-5-1.
- Remove the ejector assembly as described in 4-6-1.
- Remove the lever frame assembly as described in 4-7-1.
- Disconnect the connectors (Head F.P.C.).
- Unfasten the screws fixing the guide shaft keeper A and B, then remove keeper A and B.
- Hold the bottom head and lift the head assembly slightly then carefully remove by sliding to the right.
- Remove the guide shaft from the head assembly in backward direction.

4-8-2 Head Assembly Mounting and Adjustment

- Insert the guide shaft into head assembly and mount on the chassis so that the follower pin of the head assembly fits into the screw of the screw shaft of the stepping motor assembly by sliding to the left.
- Secure guide shaft keeper A and B with two screws.
- Reconnect the disconnected connectors (head F.P.C.).
- Mount the lever Frame assembly as described in 4-7-2.
- Mount the ejector assembly as described in 4-6-2.
- Mount the LED assembly as described in 4-5-2.
- Mount the bezel as described in 4-4-2.
- Mount the lever as described in 4-3-2.
- Adjust the radial track alignment (5-2), index burst time (5-5), track00 sensor timing (5-3), head azimuth (5-4), resolution (5-7) and symmetry (5-8) after head mounting.

Fig. 4-8 Head Assy Exchange

4-9 Stepping Motor Assembly Exchange (See Fig. 4-9)

4-9-1 Stepping Motor Assembly Removal

- a) Remove the lever as described in 4-3-1.
- b) Remove the bezel as described in 4-4-1.
- c) Remove the LED assembly as described in 4-5-1.
- d) Remove the ejector assembly as described in 4-6-1.
- e) Remove the lever frame assembly as described in 4-7-1.
- f) Remove the head assembly as described in 4-8-1.
- g) Disconnect the connector (stepping motor).
- h) Unfasten two stepping motor fixing screws.
- i) Remove the stepping motor assembly. Be careful not to touch the screw shaft of the stepping motor.

4-9-2 Stepping Motor Assembly Mounting and Adjustment

- a) Install the stepping motor assembly in the chassis, and fix with two screws.
- b) Reconnect the disconnected connector (stepping motor).
- c) Mount the head assembly as described in 4-8-2.
- d) Mount the lever frame assembly as described in 4-7-2.
- e) Mount the ejector assembly as described in 4-6-2.
- f) Mount the LED assembly as described in 4-5-2.
- g) Mount the bezel as described in 4-4-2.
- h) Mount the lever as described in 4-3-2.
- i) Adjust the radial track alignment (5-2), index burst time (5-5), track00 sensor timing (5-3), head azimuth (5-4), resolution (5-7) and symmetry (5-8) after mounting.

Fig 4-9 Stepping Motor Assy Exchange

4-10 DC Motor Assembly Exchange (See Fig. 4-10)

4-10-1 DC Motor Assembly Removal

- a) Remove the drive belt as described in 4-1-1 a)
- b) Disconnect the connector (DC Motor)
- c) Unfasten two DC motor assembly fixing screws.
- d) Remove the DC motor assembly.

4-10-2 DC Motor Assembly Mounting and Adjustment

- a) Secure the DC Motor assembly with two screws.
- b) Reconnect the disconnected connector (DC Motor).
- c) Replace the drive belt as described in 4-1-2 d), e).
- d) Adjust the spindle speed (5-1) after mounting.

Fig. 4-10 DC Motor Assy Exchange

4-11 Track00 Sensor Assembly Exchange (See Fig. 4-11)

- a) Unfasten three cover fixing screws.
- b) Remove the cover.
- c) Disconnect the connector (track00 sensor).
- d) Unfasten track00 sensor assembly fixing screws
- e) Remove the track00 sensor assembly

4-11-2 Track00 Sensor Assembly Mounting and Adjustment

- a) Mount the track00 sensor assembly with a screw.
- b) Reconnect the disconnected connector (track00 sensor).
- c) Fix the cover with one short screw and two long screws. (short screw for inner hole).
- d) Adjust the track00 sensor after mounting (refer to 5-3).

Fig. 4-11 Track00 Sensor Assy Exchange

5. Adjustment and Check

5-1 Spindle Speed Adjustment (See Fig. 5-1)

- Insert and clamp a blank diskette while DC motor is rotating.
- Move the head to track00.
- Connect the frequency counter to TP6
- Check that counter shows $200 \pm 3\text{ms}$.
- If the counter value shows out of range, turn the variable resistor (VR1) on DC motor board locates bottom of drive. Spindle speed goes slower by turning to the left, faster to the right.
- If the counter value shows out of range after taking method (e), exchange the drive belt and repeat from (d).
- If the counter value still shows out of range after exchanging the drive belt, exchange the DC motor and/or DC motor board.

Fig. 5-1 Spindle Speed Adjustment

5-2 Radial Track Adjustment (See Fig. 5-2)

- Insert and clamp a CE diskette.
- Move the head to track 16 and check the cat's-eye waveform of the top and bottom heads.
- Adjust as follows if one of the top or bottom head is not more than 75% in an amplitude ratio of two waveform.
- Slightly loosen the fixed screws of the stepping motor assembly and move the stepping motor back or forward to adjust the amplitude ratio. The amplitude of two wave forms should be nearly the same, then tighten the stepping motor assembly fixing screw.
- Check the cat's-eye waveform of top and bottom heads.
- Repeat from (d) if adjustment fails.

Measuring Condition

Channel 1 -TP1 (10mv/div)
 Channel 2 -TP2 (10mv/div), invert
 Mode -ADD
 Sweep -20ms/div

Fig. 5-2 Radial Track Adjustment

- 5-3 Track00 Adjustment
- Insert a CE diskette
 - Continuously seek between track00 and track02 at the minimum access time between tracks of DFD222A specifications.
 - Adjust track00 sensor assembly so that the step signal and track00 signal are on the timing as shown in Fig. 5-3. The secure with the fixed screw.

Measuring condition

Channel 1 -TP4 (0.2V/div)
 Channel 2 -TP8 (0.2V/div)
 Mode -DUAL
 Sweep -10ms/div

The minimum access time between tracks	a	b
6ms/track	3ms max	8ms max

Fig. 5-3 Track00 Adjustment

5-4 Azimuth Check

- Insert and clamp a CE diskette.
- Move the heads to track 34 and check with third waveform set if azimuth waveforms of top and bottom heads are as described in Fig. 5-4.
- Exchange the head assembly if the azimuth of one of the top or bottom head is not as shown in Fig. 5-4.

Measuring condition

Channel 1 -TP1 (10mv/div)
 Channel 2 -TP2 (10mv/div), invert
 Mode -ADD
 Sweep -1ms/div
 Trigger -TP6

- 5-5 Index Burst Time Adjustment
- Insert and clamp a CE diskette.
 - Move the head to track 34 and check the index burst time of the top and bottom heads. Adjust if the timing of one of the top or bottom head is not as shown in Fig. 5-5.
 - Move the index sensor assembly back or forward by slightly loosening the index sensor assembly fixing screw to adjust the index burst time, then secure with the screw.
 - Check the index burst time of the top and bottom heads.
 - Repeat from (c) if adjustment fails.

Measuring condition

Channel 1 -TP1 (10mv/div)
 Channel 2 -TP2 (10mv/div), invert
 Mode -ADD
 Sweep -100 us/div
 Trigger -Edge connector J2 - 8, slope = (-)

Fig. 5-5 Index Burst Time Adjustment

5-6 Lever Check

- Insert and clamp a blank diskette.
- Move the heads to track 39 and write 2F by the top and bottom heads.
- Check that the average output levels of the top and bottom head is more than 270mV. Perform the following if the output level is below the required standard.
- Insert another blank diskette and reconfirm.
- Check the spindle speed as described in 5-1.
- Change the oscilloscope mode to the CHOP mode and check the TP1 and TP2 outputs. Exchange the printed circuit board of one output is smaller than another one or missing, even though the probes are normal.
- Exchange the head assembly if no problems are encountered in (d), (e).

Measuring condition

Channel 1 -TP1 (10mv/div)
 Channel 2 -TP2 (10mv/div), invert
 Mode -ADD
 Sweep -20ms/div
 Trigger -TP6

Head Reading Output Signal (TP1-TP2)

Fig. 5-6 Level Check

- 5-7 Resolution Check
 a) Insert and clamp a black diskette.
 b) Move the heads to track 39, write 1F and 2F by the top head and measure the average output level of each frequency.
 c) Write 1F and 2F by the bottom head and measure the average output level of each frequency.
 d) The resolution is higher than 55%, and calculation shall be made as follows:

$$\text{Resolution} = 2\text{F output (mV)} / 1\text{F output (mV)} \times 100$$

- e) Move the heads to track 00, write 1F and 2F by the top head and measure the average output level of each frequency.
 f) Write 1F and 2F by the bottom head and measure the average output level of each frequency.
 g) The resolution is lower than 95%.

Measuring condition

Channel 1 -TP1 (10mv/div)
 Channel 2 -TP2 (10mv/div), invert
 Mode -ADD
 Sweep -20ms/div
 Trigger -TP6

5-8 Symmetry Check.

- a) Insert and clamp a blank diskette.
 b) Move the heads to track 00 and write 1F by the top and bottom heads.
 c) Check the symmetry as described in Fig. 5-8.
 d) Exchange the head assembly if the symmetry is out of the range as described in Fig. 5-8 on only one head side.
 e) Exchange the printed circuit board if symmetry is out of the range on both heads.
 f) If the symmetry is still out of the range, exchange head assembly or printed circuit board that was not exchanged on the previous step.

Fig. 5-8 Symmetry Check

Measuring condition

Channel 1 -TP1 (0.1V/div)
 Channel 2 -NC
 Mode -CH1
 Sweep -0.5 us/div
 Trigger -INTERNAL, Slope = (+)

5-9 Write Protect Sensor Check

- a) Load and unload a blank diskette which is not write protected, and check that write protect sensing is definitely made using Brian.
 b) If the write protect sensing does not work well, exchange lever frame assembly according to 4-7.
 c) Repeat from (a).

5-10 Head Cleaning

- a) If you tend to clean the heads, use the special diskette which is sold as "cleaning diskette". We would recommend the wet type cleaning diskette that uses "cleaning liquid".

(Read errors are caused)

FD-3 FLOWCHART

HARD DISC INSTALLATION ON PC1640

PC1640 hard disc comes ready installed with the necessary software. That is discs 1 to 4 that are supplied ready with the machine.

However in the case of a disc failure it may be necessary to reinstall the supplied software.

This is done in the following way:

1. Put disc one into drive A: and boot up the system.
2. Put disc four into drive A: and type **CD\SUPPLEME** and press return.
3. Type **HDFORMAT** and press return.
4. Answer **YES** to the screen prompt.
5. When HDFORMAT is completed remove disc four and replace with disc one.
6. Type **CD** and press return.
7. Type **FDISC** and press return.
8. Press return every time you are asked a question.
9. With disc one still in drive A: type **FORMAT C:/S** and press return.
10. When formatting is finished replace disc one with disc four.
11. Type **CD\SUPPLEME** and press return.
12. Type **CONFIG** and press return.

After typing CONFIG the machine will proceed to copy the four system discs to the hard disc.
After copying each disc you will prompted to insert the next disc.
You do not need to know in which order to insert the discs because the machine will tell you which disc is needed next.

The system is now installed and should be tested by rebooting the machine.

It should be noted that if the hard disc is ok but the software has been corrupted or deleted you can reinstall the software without reformatting.
This is done by following steps 11 and 12.

IMPORTANT

PLEASE READ BEFORE SWITCHING ON

THE PC1640 SYSTEM UNIT CAN BE USED WITH EITHER A PC-MD MONOCHROME DISPLAY, A PC-CD COLOUR DISPLAY OR A PC-ECD ENHANCED COLOUR DISPLAY. THERE IS A 10 POSITION DIP SWITCH AT THE BACK OF THE SYSTEM UNIT THAT MUST BE ADJUSTED FOR USE WITH EITHER OF THE COLOUR DISPLAYS. PLEASE LOOK AT THE FOLLOWING CHART AND ADJUST THE DIP SWITCHES ACCORDING TO THE DISPLAY YOU HAVE FOR SERVICE.

	DIP SWITCHES									
	1	2	3	4	5	6	7	8	9	10
PC-MD	OFF	OFF	ON	OFF	ON	ON	ON	OFF	OFF	OFF
PC-CD	OFF	OFF	OFF	ON	ON	ON	ON	OFF	OFF	OFF
PC-ECD	OFF	ON	ON	OFF	OFF	ON	ON	ON	OFF	OFF

DISPLAY SELECTOR SWITCH SETTINGS

The display selector switch settings determine how the IGA (Internal Graphics Adaptor) is configured when the machine is powered on or reset. These switch settings can be overridden by software. In particular by the **DISPLAY** command which is installed on all Hard Disc PCs and Disc 2 of your system discs. Many of the modes below have been given a name, unique to the Amstrad PC1640, in order to easily distinguish between them. These names are accepted by the **DISPLAY** command, which will switch to the requested mode, or print an error message if it is not possible or advisable.

Mode Sw1 Sw2 Sw3 Sw4 Sw5 display Description

MDTEXT	off	off	on	off	on	MD	MDA or Hercules Diag (1)
MDMONO	off	off	on	off	off	MD	EGA monochrome
	on	off	off	on	on	CD	CGA compatible 40 column
CDMONO	off	off	off	on	on	CD	CGA compatible 80 column (2)
	on	off	off	on	off	CD	EGA compatible 40 column
CDCOLOR	off	off	off	on	off	CD	CDA compatible 80 column
ECD200	on	on	on	off	off	ECD	EGA 200 lines
ECD350	off	on	on	off	off	ECD	EGA 350 lines (3)

all modes:	SW6	SW7	SW8	SW9	SW10
	x	x	on - PC ECD	off	off
			on - PC MD or PC CD		

(1) Recommended setting for PC MD

(2) Recommended setting for PC CD

(3) Recommended setting for PC ECD

x = don't care

UNDERSTANDING BAD SECTORS ON A HARD DISC

Most hard discs have a number of manufacturing faults, this is completely normal.

These faulty areas are known as bad sectors.

During the formatting procedure of a hard disc these bad sectors are marked so that they are not used, therefore they do not cause any problems.

There is allowance made for one bad sector in each megabyte of disc space. Therefore as one bad sector equals 10240 bytes the total number of bytes allowed on a 20 megabyte hard disc is 204800 bytes which is 200k.

To see the amount of bad sectors on a hard disc type CHDKSK at the C> prompt or place your MS-DOS disc in drive A: and type CHDKSK C:

It is sometimes suggested that by running HFORMAT the number of bad sectors can be reduced. This is not correct.

RP4/RP5-2 DIAGNOSTICS

The PC1640 diagnostics card is RP5-2 as opposed to RP4 which was the PC1512 diagnostics.

RP5-2 is a plug in diagnostics card that can be fitted to any of the 1640 expansion slots.
It comes supplied with an IC clip which is placed over IC108.

Note that the pin on the clip with most wires attached connects to pin 10 of IC108.
Also supplied are two loopback connectors one each for serial and parallel ports.
There is also a disc supplied with RP5-2 which will check the VDU.

It should be noted that RP5-2 will perform on a PC1512 exactly as RP4 but RP4 will not run full tests on PC1640.

The reason for this is that RP4 cannot check the 1640 ECD display.

When using RP5-2 on a 1640 the VDU tests are not performed but are run from the supplied disc.
If using RP5-2 on a 1512 the VDU tests are all performed as they were on RP4.
Note that there are no selection switches to choose between 1512 or 1640 as it is automatically selected by the card.

The 1640 VDU tests contain all those previously performed by RP4 but it also contains extra 1640 specific tests.

For those people who already have RP4 the necessary chips to upgrade to an RP5-2 are available.
Full instructions on the use of RP5-2 are included with the product.

NOTES

NOTES

KEYBOARD EXPLODED DIAGRAM

NOTE: FOR PART NUMBERS REFER TO PAGE 27.

KEYBOARD CONTROL PCB LAYOUT

PC1640 ELECTRICAL PARTS LIST

Ref.	Description	Part No.	Ref. No.	Description	Part No.
I.C.s					
IC101	IC MC1488	171378	R181	5.6ohm Fuse	175089
IC102, 103	IC MC1489	171379	R907	68ohm 1/4W	10028
IC104	IC HD7406P	171380			
IC105, 122	IC DN74LS373	170108			
IC106	IC INS8250N	171381			
IC107, 117	IC DN74LS240P	171382			
IC108, 115, 121, 124, 909, 914, 915	IC DN74LS244	171383			
IC109	IC MBL8259A-2P	171384			
IC110	IC DN74LS125P	171385			
IC111	IC FDC91C36	175000			
IC112	IC Z765APS	40018			
IC113, 921	IC DN74LS174P	171387			
IC114	IC UPD8253C-2	171388			
IC116, 802	IC DN74LS14P	171389			
IC118, 125	IC AMS40040	171391			
IC119	IC MBL8086-2P	171392			
IC123	IC DN74LS245P	171393			
IC125	IC AMS40039	171577			
IC126	IC AMS40041	171394			
IC128	IC TC74HCU04P	40008/A			
IC129	IC AMSTRAD 40043	171396			
IC130	IC UPD8237AC-5	171397			
IC132	IC AMSTRAD 40044	171578			
IC134	IC MC146818P	171399			
IC135-152	IC MN41256-15	171400			
IC153, 154, 156, 157, 901- 908	IC TMS4464-12	175005			
IC155, 158	IC MT4264-15	175006			
IC171	IC AMS40096 PAL16L8A2NC	40096			
IC401	IC LA4140	170111			
IC801	IC AMSTRAD 40042	171401			
IC910	IC PEGA1A	175008			
IC911	IC DN74LS367A	175009			
IC912	IC AMS40097 PAL16L8ACN	40097			
IC913	IC AMSTRAD 40100	40100			
IC916	IC DN74LS00	175012			
IC918	IC AMS40098 PAL16L8ACN	40098			
IC919	IC DN74LS153	175014			
Transistors					
Q101, 102, 105	TR 2SC1815Y	170447	J101, 102, 123	14 Pin DIL	170120
Q103, 104, 106	TR 2SA1015Y	170453	J121, 122	20 Pin DIL	170121
Diodes					
D101-105, 501, 502	D ISS132T-77	171582	J801	Socket D SUB	175026
D106, 107	DZ MTZ4.7AT-77	175021	JD104, 901	9 Way D Socket	175131
D108, 109	DZ GZA4.7Y	175022	JD105	6 Way DIN Socket	175132
D503	D LED TLS134A	171403		Keyboard	
D801	D DS442X-BT	1422117			
Miscellaneous					
VR401			Volume Control CPU Unit	VR401	171579
ICP101			20kohm	ICP SOC315	171483

CABINET DRAWING FOR PC1640/SD/DD/HD20

PC1640 PARTS LIST

CABINET PARTS LIST

Ref.	Description	Part No.
1	Cabinet Top	175015
2	Lid Expansion PCB	175132
3	Plate Earth CPU	171364
4	Cabinet Front Assy. SD	175016
5	CPU PCB	175027
6	Cabinet Bottom	175038
7	Lid, Jack	171353
8	Frame FDD SD	171365
8a	Frame FDD A IN DD	171366
9	Screw Cap	171363
10	Plate Spring Battery	171367
11	Terminal Battery	171368
12	Cabinet Front Assy. DD	175089
13	Plate Shield Top	175017
14	Plate Shield Bottom	175018
15	F.D. Drive (A&B)	171576
17	Knob Volume	171362
18	Speaker	171370
19	Fan HD Unit	96001
	Spacer H.D. Fan	175036
21	Top Cabinet Keyboard	175039
22	Switch Key Board	171409
23	Keyboard PCB	171412
24	Cabinet Bottom Key Board Assy	171355
25	Stand Keyboard	171358
26	Washer	171659
27	Cord 6 Pin DIN / Keyboard	171420
28	Cabinet Front Assy. HD20	175032
29	HD20 Tandon	60001
29	HD20 ALPS	175037
	HD Control PCB	60003
	Cable 34 Way	60004
	Cable 20 Way	60005
	Mouse MS-2	171664
	Leg Rubber CPU Unit	171357
	Leg Rubber Key Board	171356
	Panel Front Assy	175033
	Frame HDD	175034
	Frame HDD Back	175035

DD/HD20 CPU P.C. BOARD

0 CPU P.C. BOARD (BOTTOM VIEW)

CHASSIS SCHEMATIC DIAGRAM

(AB A15)

C010
FDD 34 WAY CONN

ATTENTION : LES PIÈCES MARQUÉES PAR UN SONT DANGEREUSES EN POINT DE VUE SÉCURITÉ N UTILISER QUE CELLES DÉCRITES DANS LA NOMENCLATURE DES PIÈCES.

CAUTION: SINCE THESE PARTS MARKED BY ARE CRITICAL FOR SAFETY, USE ONLY THOSE DESCRIBED ON PARTS LIST ONLY.

NOTE: THIS SCHEMATIC DIAGRAM IS THE LATEST AT THE TIME OF PRINTING AND SUBJECT TO CHANGE WITHOUT NOTICE.

PC1640/SD/DD/HD20 CHASSIS SCHEMATIC DIAGRAM

CHASSIS SCHEMATIC DIAGRAM

ATTENTION LES PIECES REPAREES PAR UN ETANT
DANS LA LISTE DE REPARATION, UTILISER DES PIECES SECURITEES
N'UTILISER QUE CELLES SECURITEES
DANS LA NOMENCLATURE DES PIECES.

CAUTION SINCE THESE PARTS MARKED BY ARE
CRITICAL FOR SAFETY, USE PARTS LIST ONLY.

0 CHASSIS SCHEMATIC DIAGRAM

NOTE: THIS SCHEMATIC DIAGRAM IS THE LATEST AT THE TIME OF PRINTING AND SUBJECT TO CHANGE WITHOUT NOTICE.

ED BY A
USE ONLY

CHEMATIC DIAGRAM

PC1640/SD/DD/HD20 CHASSIS SCHEMATIC DIAGRAM

PC-MD ELECTRICAL PARTS LIST

Circ. Ref.	Description	Part No.	Description	Circuit Ref.	Part No.
Integrated Circuits					
IC201	SN74LS06	175043			
IC401	UPC1031H2	171546			
IC402	AN5753	171040			
IC501	STK7358	171479			
IC502	BA6993	171480			
IC503	LA6324	170112			
IC504	BA707	171481			
ICP01, 502	ICP-N50	171547			
Transistors					
Q201	TR 2SA733QT	175045			
Q403	TR 2SC3173	175046			
Q501	TR 2SC3114T-AA	175047			
Q502, 518, 519	TR 2SC536KF-NP-AA	50015			
Q503, 507, 508, 517	TR 2SA608KF-NP-AA	920113			
Q504, 505	TR TLP580Y	171548			
Q506, 511, 512, 802	TR 2SC1815Y	170114			
Q509, 510, 516	TR 2SD1207-AE	170451			
Q513, 515	TR 2SB1134R	171486			
Q520	TR 2SA1015Y	170453			
Q801	TR 2SC2229Y	170624			
Diodes					
D203	D.Z. MTZ5.1BT-77	1422112			
D201, 202, 204- 207, 402, 408, 409, 512, 513, 517, 520, 525	D.1SS132T-77	171582			
D403, 406, 407	D.10ELS4 Diode Rectifier	171550			
D404	D.15DF6-FC	175048			
D405	DB8-F.C	175049			
D501-504	D.20E10FA13	171048			
D505	D.Z.GZB18B	171553			
D506	D.DFC15L-KC5	171491			
D507	D.Z.GZB9.1B	171493			
D508-510	D.DFH10G-KB4	171492			
D511	D.Z.GZ18YBT	171554			
D514	D.30DF2-FIN	171555			
D516	D.F5KQ60	171496			
D518	D.F10P04Q	171497			
D521, 524, 802	D.1S2472T-77	175050			
D522, 801	D.Z.MTZ5.1BT	1422112			
D523	D.Z.MTZ5.6BT	171499			
Carbon Film Resistors					
33kohm/ $\frac{1}{4}$ W	R433	10097			
Metal Oxide Resistors					
82ohm/2W	R211	175136			
1ohm/1W	R413	171069			
100ohm/1W	R429	171589			
0.33ohm/2W	R504	171072			
1kohm/1W	R506	170406			
82ohm/1W	R509	171593			
56ohm/2W	R511	171588			
22kohm/3W	R512	171592			
2.2kohm/1W	R513	171591			
47ohm/1W	R520	171586			
56ohm/1W	R541	171587			
0.22ohm/1W	R547-550	171585			
8.2kohm/1W	R801	175137			
1kohm/2W	R805	175138			
Fuse Resistors					
1ohm/ $\frac{1}{2}$ W	R415, 416	171594			
10ohm/ $\frac{1}{4}$ W	R516	809256			
390hm/ $\frac{1}{4}$ W	R414, 432	171596			
1kohm/ $\frac{1}{4}$ W	R515	171597			
Cement Resistors					
5.6ohm/5W	R501	1422138			
Ceramic Capacitors					
2200pF/4kV		C539			170430
0.0022uF/2kV		C502-504, 805, 806			1400223
0.0056uF/500V		C516, 520, 527			171599
0.01uF/1kV		C508			171600
Electrolytic Capacitors					
4.7uF/25V		C4118			175139
22uF/160V		C426			1400243
150uF/400V		C505			171603
330uF/63V		C804			175140
470uF/16V		C522			1400248
1000uF/16V		C517, 521, 530			1400158
2200uF/16V		C402			175141
3300uF/16V		C528, 529			171607
3300uF/35V		C525			171608
Metal Plastic Capacitors					
0.1uF/250V AC		C501			171610
Polypropylene Capacitors					
0.012uF/630V		C424			1751
0.015uF/630V		C421			175125
Almi Electrolytic Capacitors					
EFE222		C549			175126
CFE222		C550			175127
Variable Resistors					
VR201		Volume Rotary Gang 500ohm-10kohm			171611
VR401		VRSF 500ohm			171613
VR402		VR Rotary 30kohm			171614
VR403		VRSF 10kohm			171615
VR404		VRSF 2kohm			171616
VR405		VRSF 100kohm			171617
VR406		VRSF 2.2Mohm			175093
VR407		VRSF 470ohm			175094
VR501		VRSF 5kohm			171618
VR502-505, 507		VRSF 1kohm			171619
Switch					
SW501		Power On/Off Switch			171511
Coils & Transformers					
L401		Coil Inductor 100uH 1451MM			1715F
L402		Coil Linearity			171558
L403		Coil Width			175095
L501		Coil Line Filter AC			171502
L502		Coil			171560
L503		Filter Line			171504
L801		Trans Horizontal Drive			171561
T401		Transformer Switching			171562
T501		Flyback Transformer			171563
FB401					171564
P.C. Boards					
PCB001		Monitor PCB MM0027D-C			175052
PCB002		CRT PCB MS0069D			175053
PCB003		Preset PCB MS0070D			175054
Miscellaneous					
CD201		Cord D-Sub			175092
CD502		Cord DIN 14 Pin			175142
DY401		DY			171573
V801		Tube, Cathode ray MN1404H31AU			175091
J801		Jack Socket CRT			171567
F501		Fuse 3.15A (T)			171621

PC-MD PARTS LIST

CABINET PARTS LIST

Ref.	Description	Part No.
51	Front Cabinet Assy	175041
52	Holder, PCB (R)	171542
53	Holder, PCB (L)	171541
54	Cabinet Back	175042
55	CRT MN1404H31AU	175091
56	CRT Socket	171567
57	Metal Washer	171580
59	Stand Bottom	171461
60	Stand Top & Spacer	171463
61	Holder Stand	171462
62	Frame Bottom	171543
63	Button Push	171469
64	Knob Volume	171462
65	D-Sub Cord	175092
66	14 Pin DIN Cord	175142

PC/MD CABINET EXPLODED VIEW

T/VOLUME P.C. BOARD

PC/MD CHASSIS SCHEMATIC
POWER SUPPLY

C2501
20L140001
AC IN
240V 50Hz

BROWN

GREEN/YELLOW

BLUE

1. 500V P-P

2. 240V P-P

(C501) VOLT.

P14	AC	DC
1	-17.5	-17.5
2	0.2	-17.5
3	22.4	0
4	0	-17.5
5	0.3	-17.5
6	0.3	-17.5
7	0.6	0
8	0.2	-17.5
9	2.1	-1.4
10	0.2	-0.1
11	0.2	-0.1
12	7.1	-1.4
13	0.2	0.1
15	202.0	50.0

CAUTION SINCE THESE PARTS MARKED BY ARE CRITICAL FOR SAFETY, USE ONES DESCRIBED ON PARTS LIST ONLY.

ATTENTION LES PIÈCES MARQUÉES PAR SONT CRITIQUES POUR LA SÉCURITÉ, UTILISER CEUX DÉCRITS DANS LA LISTE DES PIÈCES.

IS SCHEMATIC DIAGRAM
POWER SUPPLY

LES PIECES REPEREES PAR UN ETANT DANGEREUSES EN POINT DE VUE SECURITE N'UTILISEZ QUE CELLES DECrites DANS LA NOMENCLATURE DES PIECES.

NOTE THIS SCHEMATIC DIAGRAM IS THE LATEST AT THE TIME OF PRINTING AND SUBJECT TO CHANGE WITHOUT NOTICE.

3. 0.5V P-P

4. 4.0V P-P

5. 4.0V P-P

6. 11.6V P-P

7. 2.0V P-P

CAUTION SINCE THESE PARTS MARKED BY ARE CRITICAL FOR SAFETY, USE ONES DESCRIBED ON PARTS LIST ONLY.

ATTENTION LES PIÈCES REPÉRÉES PAR UN ETANT DANGEREUSES AU POINT DE VUE SÉCURITÉ N'UTILISER QUE CELLES DÉCRITES DANS LA NOMENCLATURE DES PIÈCES.

NOTE THIS SCHEMATIC DIAGRAM IS THE LATEST AT TIME OF PRINTING AND SUBJECT TO CHANGE IN THE FUTURE.

SCHEMATIC DIAGRAM
MONITOR

LATEST AT THE TIME
NCE WITHOUT NOTICE.

ALIGNMENT INSTRUCTIONS PC-MD

Equipment required: Digital Multimeter, D.B.O. Scope; Diagnostic Disc/Tool.

Step	FUNCTION	SIGNAL IN	SIGNAL OUT	METHOD	REMARKS
1.	To set +5V.	Power supply.	Test point A.	Adjust VR505 to read $5.10V \pm 0.02V$.	1. Refer to Fig. A. 2. Prevent short circuit when pulling the PCB forward.
2.	To set +12V.	Power supply.	Test point B.	Adjust VR504 to read $12.15V \pm 0.02V$.	1. Refer to Fig. A. 2. Prevent short circuit when pulling the PCB forward.
3.	To set -5V.	Power supply.	Test point C.	Adjust VR501 to read $5V \pm 0.05V$.	1. Refer to Fig. A. 2. Prevent short circuit when pulling the PCB forward.
4.	To set -12V.	Power supply	Test point D.	Adjust VR502 to read $12.0V \pm 0.05V$.	1. Refer to Fig. A. 2. Prevent short circuit when pulling the PCB forward.
5.	To set protect adjustment.	Power supply.	Pin 11 of 14 pin DIN plug	Adjust VR507 to read 4.5A on the ammeter in series with load.	1. Refer to Fig. A. 2. Prevent short circuit when pulling the PCB forward.
6.	To set +12V for monitor.	Power supply.	Test point E.	Adjust VR503 to read $12.0V \pm 0.05V$.	1. Refer to Fig. A. 2. Prevent short circuit when pulling the PCB forward.
7.	Centering the screen.	Screen on.	Observe the screen.	Load HGC test pattern from the floppy disc in the system unit. Turn brightness and contrast pots to max. VR405 & VR201 turn bending magnet to adjust circle pattern in H position. Adjust L403 to get border see Fig. Then adjust 4 pole magnet to clear any corner distortion.	1. Refer to Fig. B.
8.	V size cont.	Screen on.	Observe screen.	Use the same test screen as 7. Adjust VR401 to make A=C, B=D & E=F=174±2mm.	1. Refer to Fig. B.
9.	V. Linearity adjustment.	Screen on.	Observe screen.	Use the same screen as 7. Adjust VR403 to make E=F. Check corner circles to be circles.	1. Refer to Fig. B.
	Free run frequency adjustment.	Screen on.	Monitor frequency counter.	Set VR407 to read frequency be 18.432kHz. Connect frequency counter to DY red wire.	1. Remove D-Sub cable from system unit
11.	Sub Brightness adjustment.	Screen on.	Observe screen	Set test screen as 7. Fit a link across CP403. Then adjust VR404. Adjust VR404 to thin it further. Remove link.	1. Remove link after the test.
12.	Focus adjustment.	Screen on	Observe screen	Use HGC test from F.D. Select RCC pattern. Set VR405 & VR201 to max. Adjust VR406 to get letters in all 4 corners same	

MAJOR COMPONENTS LOCATION GUIDE

Figure A

Figure A

Figure A

Figure B

PC-CD ELECTRICAL PARTS LIST

Ref.	Description	Part No.	Ref.	Description	Part No.
Integrated Circuits					
IC101	IC OEC9001	171477	0.22ohm/1%W	R643-646	171625
IC102	IC TC74HC02P	171622	0.33ohm/2W	R604	171072
IC401	IC UPC1378H	17044/A	1ohm/3W	R502	171077
IC402	IC LA7820	1400368	4.7ohm/3W	R438	171626
IC501	IC STK7356	171478	15ohm/2W	R511	171627
IC502	IC L78M12	190062	47ohm/1W	R624	171628
IC503	IC L78MO5	190731	56ohm/1W	R637	171629
IC601	IC STK7358	171479	68ohm/2W	R512	171630
IC602	IC BA6993	171480	82ohm/2W	R507	175113
IC603	IC LA6324	170112	100ohm/2W	R612	171631
IC604	IC BA707	171481	1kohm/1W	R610	170406
ICP501, 502	ICP-N75	171057	2.2kohm/1W	R613	171632
ICP053	ICP PFR-315-F003	171483	3.3kohm/1W	R504	171633
ICP601	ICP-N50	171547	3.9kohm/1W	R503	170407
			4.7kohm/2W	R434	171634
			5.6kohm/2W	R805-807	171635
			22kohm/3W	R609	171636
			33kohm/2W	R508	171637
			82kohm/1W	R607	171638
Transistors					
Q101-103, 105-113, 401, 601, 602, 610-612, 616, 618, 801-803	TR 2SC1815	170447	Fuse Resistors		
Q104, 402, 603, 606, 607, 613, 617	TR 2SA1015	170453	0.82ohm/1W	R442	1422141
Q403	TR 2SD1426	171484	1ohm/1%W	R443	171639
Q404	TR 2SC2271	170449	8.2ohm/1%W	R437	170404
Q604, 605	TR TLP580	171485	10ohm/1%W	R510, 616	809256
Q608, 609, 615	TR 2SD1207-T	170451	100ohm/1%W	R412	171640
Q614	TR 2SB1134R	171486	100ohm/1%W	R147, 444	1400183
Q804-806	TR 2SC3789	171487	470ohm/1%W	R509	171641
			1kohm/1%W	R614	171642
Diodes					
D101-105	D.Z. MTZ6.8BT-77	171488			
D106-115, 401-405, 407-409, 505, 608, 609, 613, 616-620	D. ISS132T-77	171489			
D406, 412, 413, 610	D. DFD05G	171490			
D410	D.Z. MTZ11BT	171623			
D411	DBB4-FC	1422116			
D501-504	D. 20E10FFA13	170848			
D506, 603	D. DFC15L-KC5	171491			
D507, 509, 604-606	D. DFH10G-KB4	171492			
D508, 602	D.Z. GZB9.1B	171493			
D510	D. 30DF6-FC	171494			
D511	D.Z. SR-2M	1400122			
D601	D.Z. GZB18B	171495			
D607	D.GZA18Y	171624			
D611	D.Z. F5KQ60	171496			
D612	D.Z. F10PO4Q	171497			
D614	D.Z. MTZ5.1BT-77	171498			
D615	D.Z. MTZ5.6BT-77	171499			

Reference	Description	Part No.
Cement Resistor		
5.6ohm/5W	R501, 601	1422138
Variable Resistors		
VR101, 103	VRSF 1kohm	171691
VR102	VR Rotary 500ohm-500ohm	171692
VR104	VRSF 2kohm	171616
VR401	VR Rotary 200kohm	171693
VR402	VRSF 5kohm	171694
VR403	VRSF 5kohm	171695
VR404	VRSF 500ohm	171612
VR601	VRSF 5kohm	171618
VR602-604, 606	VRSF 1kohm	171619
VR801	VRSF 5kohm Red	171696
VR802	VRSF 5kohm Green	171697
VR803	VRSF 5kohm Blue	171698
VR804	VRSF 500ohm Red	171699
VR805	VRSF 500ohm Blue	171700
Ceramic Capacitors		
270pF/2kV	C429	170429
820pF/2kV	C523	171643
2200pF/4kV	C505	170430
0.011uF/2kV	C801	1422147
0.015uF/500V	C620	171644
0.0015uF/2kV	C511, 514, 807	171645
0.0022uF/2kV	C502-504, 604	1400223
0.0056uF/500V	C612, 617	171646
Polyester Capacitors		
0.1uF/100V	C404	1400237
Electrolytic Capacitors		
22uF/250V	C436	171649
150uF/400V	C506, 601	171650
220uF/160V	C515	171651
470uF/35V	C516	171653
1000uF/16V	C623	1422158
1000uF/35V	C437	1422159
2200uF/35V	C408	1422160
3300uF/16V	C621, 622	171654
3300uF/35V	C618	171655
Micropolypropylene Capacitors		
0.0082uF/1.6kV	C430	171656
0.82uF/200V	C433	171657

Ref	Description	Part No.
Metal Plastic Capacitors		
0.1uF/250V AC	C501	171658
Polypropylene Capacitors		
0.1uF/200V	C439	171609
Coils & Transformers		
L401	Coil Linearity	171500
L402	Coil RX-9P-472K 470uH	171501
L501	Coil Line Filter AC PLA1022C	171502
L502	Coil Degauss	171503
L601	Coil	171504
L801-804	Coil EL0606RA-101K	171505
T401	Trans, Horizontal Drive	171506
T501	Transformer, Switching	171507
T601	Transformer Switching	171508
FB401	Transformer Flyback 3714013	171509
Switches		
SW401	Switch Slide	171510
SW501	Switch Push	171511
P.C. Boards		
PCB001	PCB MM0030A Monitor Main	175096
PCB002	PCB MS0054ACRT Socket/ Colour Drive	171513
Jack		
J801	Socket, CRT	171514
JC801	Socket Cover CRT	171515
Miscellaneous		
CD101	Cord DIN 14 Pin	171519
CD601	Cord D-Sub 9 Pin	175087
F501	Fuse S506 3.15A (T)	171531
TH501	Degauss Element	171533
V801	Tube, Cahode Ray	171534
ICP501, 502	M34EAQ10X-AT1460/90	
ICP503	ICP-N75	171057
ICP601	ICP PRF-315-F003	171483
	ICP-N50	171547

ALIGNMENT INSTRUCTIONS PC-CD

Equipment required: Digital Multimeter; D.B.O. Scope; Diagnostic Disc/Tool.

Step	FUNCTION	SIGNAL IN	SIGNAL OUT	METHOD	REMARKS
1	To set +5V	Power supply.	Test point A.	Adjust VR604 to read $5.10V \pm 0.02V$	1. Refer to Fig. A 2. Prevent short circuit when pulling the PCB forward.
2	To set +12V	Signal in power supply.	Test point B	Adjust VR603 to read $12.15V \pm 0.02V$	1. Refer to Fig A 2. Prevent short circuit when pulling the PCB forward
3	To set -5V	Signal in power supply.	Test point C.	Adjust VR601 to read $5V \pm 0.05V$	1. Refer to Fig. A 2. Prevent short circuit when pulling the PCB forward
4	To set -12V	Signal in power supply.	Test point D	Adjust VR602 to read $12.0V \pm 0.05V$	1. Refer to Fig. A 2. Prevent short circuit when pulling the PCB forward
5.	To set protect adjustment.	Signal in power supply	+12V line.	Adjust VR606 to read 4.5A on the ammeter in series with load	1. Refer to Fig. A 2. Prevent short circuit when pulling the PCB forward
6.	V size setting	Load diagnostics in PC1640	Monitor screen.	Adjust VR404 to the border is $12mm \pm 3mm$ all around	1. Set optimum brightness & contrast setting. 2. Refer to Fig. 1
7.	Sub contrast control	Load diagnostics in PC1640.	Monitor screen.	Select colour bar pattern set brightness pot VR102-2 to max & contrast pot VR102-1 to min. Adjust VR103 so the intensity colour is marginally coloured	
8.	Grey level adjustment	Load diagnostics in PC1640	Monitor screen.	Select same test as 7. Connect O'scope to Q802 collector see wave form set VR102-2 to max. Adjust VR101 to get 35% grey as white be 100% against black	1. Refer to Fig 2
9.	Sub H Hold control	From IC402 Pin 4.	Scope Pin 4 of IC402	Set VR403 to mid position. Adjust VR402 to read frequency $15.625kHz$	

CONT. BRIGHT

Figure 1

Figure 2

Figure A

PC/CD CHASSIS SCHEM
POWER SUP

ATTENTION LES PIÈCES REPÉRÉES PAR UN **Δ** ETANT DANGEREUSES AU POINT DE VUE SÉCURITÉ NE UTILISER QUE CELLES DÉCRITES DANS LA NOMENCLATURE DES PIÈCES.

CAUTION SINCE THESE PARTS MARKED BY **Δ** ARE CRITICAL FOR SAFETY USE ONLY DESCRIBED ON PARTS LIST ONLY.

**IS SCHEMATIC DIAGRAM
POWER SUPPLY**

NOTE THIS SCHEMATIC DIAGRAM IS THE LATEST AT THE TIME OF PRINTING AND SUBJECT TO CHANGE WITHOUT NOTICE.

CAUTION: SINCE THESE PARTS MARKED BY \triangle ARE CRITICAL FOR SAFETY - USE ONES DESCRIBED ON PARTS LIST ONLY.

ATTENTION: LES PIECES REPAREES PAR UN \triangle ETANT DANGEREUSES AU POINT DE VUE SECURITE N'UTILISER QUE CELLES DEDIEES DANS LA NOMENCLATURE DES PIECES.

NOTE: THIS SHEET

SCHEMATIC DIAGRAM MONITOR

THIS SCHEMATIC DIAGRAM IS THE LATEST AT THE TIME
OF PRINTING AND SUBJECT TO CHANGE WITHOUT NOTICE.

PC/CD CRT P.C. BOARD

PC-ECD CABINET PARTS LIST

Ref.	Description	Part No.
71	Cabinet Front Assy	175057
72	Stand Bottom	171461
73	Stand Top	171463
74	Holder Stand	171462
75	Holder PCB (R)	171466
76	Holder PCB (L)	171465
77	Frame Bottom	171464
78	Button Push	171469
79	Knob Volume	171362
80	Cabinet Back	175058
81	CRT M34JKD97*77	175097
82	Sheet CRT Spacer	
83	Screw Tape Tite Pan	
84	Degauss Coil	171503
85	CRT Socket	175108
86	D-Sub Cord	175143
87	14 Pin DIN Cord	171522
88	Fan Unit	96001
	Frame PCB	171467
	Bracket Switch	171468

PC-CD/PC-ECD C

PC-CD CABINET PARTS LIST

Ref.	Description	Part No.
31	Cabinet Front Assy	175044
32	Stand Bottom	171461
33	Stand Top	171463
34	Holder Stand	171462
35	Holder PCB (R)	171466
36	Holder PCB (L)	171465
37	Frame, Button	171464
38	Button Push	171469
39	Knob Volume	171362
40	Cabinet Back	171474
41	CRT M34EAQ10X-AT1460/90	171534
42	Sheet CRT Spacer	
43	Screw Tap Tite Pan GW22	
44	Degauss Coil	171503
45	CRT Socket	171514
48	D-Sub Cord	175087
49	14 Pin DIN Cord	171522
	Frame PCB	171467
	Bracket Switch	171468
	Card Spacer	171471
	Spring CRT Earth	171475
	Mini Card Spacer	171476

C-ECD CABINET EXPLODED VIEW

Ref.	Description	Part No.
I.C.s		
IC101	IC M5236L	171477
IC102	IC LC74HC86	175070
IC103	IC DN74LS20	175071
IC104, 105	IC DN74LS08	40011
IC106-110	IC DN74LS38	40019
IC111	IC M5223P	175072
IC401	IC LA7850	175073
IC402	IC UPC1378H	170444/A
IC501	IC STK7356	171478
IC502	IC L78M12	190062
IC503	IC BA17805	175074
IC504	IC L78M08	175075
IC601	IC STK7358	171479
IC602	IC BA6993	171480
IC603	IC LA6324	170112
IC604	IC BA707	171481
Transistors		
Q101, 103	TR 2SB632E	175076
Q102, 113-115, 406, 418, 603, 606, 607, 613, 617	TR 2SA1015Y	170453
Q104-106, 401- 405, 408, 412- 417, 602, 610- 612, 616, 618, 801-803	TR 2SC1815Y	170447
Q107, 109	TR DTA144E S-T	152042
Q108, 110, 112	TR DTC144E S-T	175098
Q111	TR DTC114E S-T	175099
Q804-806	TR 2SC3790	175080
Diodes		
D101-110, 121, 122, 401, 402, 410-412, 414, 417, 418, 420- 425, 429, 430, 432, 505, 608, 609, 613, 616, 618-620	D ISS132T-77	171489
D434, 801-803	D ISS132	175100
D113-120	D Zener MTZ6.8BT-77	171488
D403, 416	D MTZ30BT-77	175066
D405	D MTZ11BT-77	171623
D406, 419, 426, 610	D DF05TG-BT	175067
D407	D BB4-FG	1422116
D408, 409	D 11E1TA1-T	171551
D433, 615	D MTZ5.6BT-77	171499
D435, 436	D DFC05R	175069
D501-504	D 20E10FA13	170848
D506, 603	D DFC15TL-KC5	171491
D507	D DFH10TG-KB4	171492
D508	D GZA9.1B	171493
D509, 604-606	D DFH10TG-KB4	171492
D510	D 30DF6 FC	171494
D511	D Avalanche SR-2M	1400122
D601	D GZA18B	171495
D602	D BZA9.1B	171493
D607	D Zener GZA18Y BT	171624
D611	D F5KQ60	171496
D612	D F10PO4Q	171497
D614	D MTZ5.1BT-77	171498

Ref	Description
Coils	
L401	Coil Linearity
L402	Coil Width
L501	Coil Line Filter
L502	Coil Degauss
L601	Coil Choke
L801-804	Coil 100uH
T401	TX Horizontal
T402	TX Pin Cushion
T501	TX Switching
T601	TX Switching
Variable Resistors	
VR102	VR Rotary
VR103	VRSF 1kohm
VR105, 106	VRSF 220ohm
VR401	VR Rotary 200
VR402, 403	VRSF 470ohm
VR404	VRSF 4.7kohm
VR405	VRSF 5kohm
VR406, 408	VRSF 10kohm
VR601	VRSF 5kohm
VR602	VRSF 2kohm
VR603, 604, 606	VRSF 1kohm
VR801	VRSF 5kohm
VR802	VRSF 5kohm
VR803	VRSF 5kohm
VR804	VRSF 500ohm
VR805	VRSF 500ohm
PCB Assemblies	
PCB001	Main Monitor
PCB002	EGA PCB Ass
PCB003	CRT PCB Ass
PCB004	Relay PCB Ass
Miscellaneous	
CD101	D-Sub 9 Way
CD601	DIN Cord 14
FB401	Flyback Tran
ICP501	IC Protector
ICP502	IC Protector
ICP503	IC Protector
ICP505	IC Protector
ICP601	IC Protector
M501	Fan EGA Mon
MC001	Mica Sheet
NR101	Resistor Network
RY401, 402	Relay G6B-1
TH501	Degauss Elec
V801	CRT M34JKD
J801	Socket CRT
SW401	Slide Switch
SW501	Push Switch
F501	Fuse 3.15A (
Carbon Film Resistors	
100ohm	R416
6.8kohm	R817-819

CTRICAL PARTS LIST

Description	Part No.
oil Linearity ELH-5L177N	171500
oil Width	171501
oil Line Filter AC 1022C	171502
oil Degauss	171503
oil Choke	171504
oil 100uH	171505
X Horizontal Drive	171506
X Pin Cushion	175102
X Switching 006	175081
X Switching 011	171508
R Rotary	171692
RSF 1kohm	171691
RSF 220ohm	175102
R Rotary 200kohm	171693
RSF 470ohm	175121
RSF 4.7kohm	175120
RSF 5kohm	175122
RSF 10kohm	175123
RSF 5kohm	175124
RSF 2kohm	171616
RSF 1kohm	171619
RSF 5kohm Red	171696
RSF 5kohm Green	171697
RSF 5kohm Blue	171698
RSF 500ohm Red	171699
RSF 500ohm Blue	171700
ain Monitor PCB Assy	175083
GA PCB Assy	175084
RT PCB Assy	175085
Delay PCB Assy	175086
Sub 9 Way Connector	175143
N Cord 14 Way	171522
back Transformer	175082
Protector F4000	175103
Protector N75T104	171075
Protector PRF-630	175104
Protector PRF-400	175105
Protector N50	171547
In EGA Monitor	96001
ica Sheet	175119
istor Network 8 x 1kohm	175106
lay G6B-114P-FD	175107
egauss Element	171533
RT M34JKD97-77	175097
ocket CRT	175108
de Switch Service-Normal	171510
ce Switch Power On/Off	171511
se 3.15A (T)	171531
rs	
116	10032
17-819	10081

Description	Circuit Reference	Part No.
Metal Oxide Resistors		
0.22ohm/1W	R643-646	175117
0.33ohm/2W	R604	171072
1ohm/2W	R502	171077
4.7ohm/3W	R456	171626
47ohm/1W	R624	171628
56ohm/1W	R637	171629
100ohm/2W	R612	171631
150hm/2W	R511, 513	171627
68ohm/2W	R436	171630
82ohm/2W	R507	175113
1kohm/1W	R610	170406
2.2kohm/1W	R613	171632
2.2kohm/2W	R442	175114
3.7kohm/2W	R452	175109
3.9kohm/1W	R503, 504	170407
4.7kohm/3W	R499	175115
5.6kohm/2W	R805-807	171635
22kohm/3W	R609	171636
33kohm/2W	R508	171637
82kohm/1W	R607	171638
Fuse Type Resistors		
1ohm/½W	R458	171639
1.2ohm/1W	R457	175110
8.2ohm/¼W	R455	170404
10ohm/¼W	R510, 616	809256
22ohm/¼W	R459	175111
33ohm/½W	R512	175112
470ohm/½W	R509	171641
1kohm/½W	R614	171642
Cement Resistors		
5.6ohm/5W	R501	1422138
Electrolytic Capacitors		
2.2uF/50V	C465	175144
4.7uF/100V	C429	175116
22uF/250V	C440	171649
150uF/400V	C506, 601	171450
220uF/160V	C515	171651
330uF/25V	C613	171652
470uF/35V	C516	171653
1000uF/16V	C457, 623	1422158
1000uF/35V	C441	1422159
2000uF/35V	C427	1422160
3300uF/16V	C621, 622	171654
3300uF/35V	C618	171655
Ceramic Capacitors		
39pF/50V	C807-809	1400207
180pF/2kV	C438	175145
220pF/2kV	C456	175146
680pF/500V	C435	1400213
820pF/2kV	C523	171643
2200pF/125V	C505	175147
0.001uF/2kV	C801	1422147
0.0015uF/2kV	C511, 514	171645
0.0022uF/2kV	C439, 502-504, 604	1400223
0.0056uF/500V	C612, 617	171646
Polypropylene Capacitors		
0.1uF/200V	C430, 445	1400237
Metal Plastic Capacitors		
0.1uF/250V AC	C501	171658
Metal Polypropylene Capacitors		
2200pF/1.6kV	C437	175118

ALIGNMENT INSTRUCTIONS PC-ECD

Equipment required: Digital multimeter; D.B.O. Scope, Diagnostic Disc/Tool.

Step	FUNCTION	SIGNAL IN	SIGNAL OUT	METHOD	REMARKS
1.	To set +5V.	Power supply	Test point A	Adjust VR604 to read $5.10V \pm 0.02V$	1 Refer to Fig. A 2 Prevent short circuit when pulling the PCB forward
2.	To set +12V.	Power supply	Test point B	Adjust VR603 to read $12.15V \pm 0.02V$	1 Refer to Fig. A 2 Prevent short circuit when pulling the PCB forward
3.	To set -5V.	Power supply	Test point C	Adjust VR601 to read $5V \pm 0.05V$.	1 Refer to Fig. A 2 Prevent short circuit when pulling the PCB forward
4.	To set -12V	Power supply	Test point D	Adjust VR602 to read $12.0V \pm 0.05V$.	1 Refer to Fig. A 2 Prevent short circuit when pulling the PCB forward
5.	To set protect adjustment.	Power supply	+12V line	Adjust VR606 to read $4.5A$ on the ammeter in series with load	1 Refer to Fig. A 2 Prevent short circuit when pulling the PCB forward
6.	V size setting positon set.	Load diagnostics in PC1640.	Monitor screen	Select circle crosshatch pattern (15kHz). Adjust VR405 & VR403 so B,D & A,C becomes $12\text{mm} \pm 3\text{mm}$ respectively. Set pattern to 12KHz . Adjust VR406 & VR402 for similar measurement. If in previous case, B,D do not become $12 \pm 3\text{mm}$ adjust L402 the setting will be for 15kHz	1. Set optimum brightness & contrast setting 2. Refer to Fig. 2
7.	Sub contrast Sub brightness control.	Load EFG diag test card	Monitor screen	Primary colour pattern. Set VR102-1 & 2 to max. Scope Q802 base match. Match A&B wave forms with VR103, make C to be $4.5V$ with VR105. Get circle pattern on the screen monitor +ve of C450 to read $4.5V$ with VR106	1. Refer Fig. 1
8.	Focus adjustment.	Character pattern.	Monitor screen	Turn focus control fully clockwise then turn anti clockwise to adjust focus.	
9.	Sub H. Hold control	From IC402 pin 4.	Scope pin 5 of FB401.	Set VR405 to mid position. Adjust VR404 to read frequency 22kHz .	

Figure A

Figure 1

Figure 2

Figure A

PC/ECD RGB P.C. BOARD

PC/ECD CRT P.C. BOARD

PC/ECD RELAY P.C. BOARD

IS SCHEMATIC DIAGRAM
L DECODER

ATTENTION: LES PIÈCES MARQUÉES PAR UN SONT
DANGEREUSES AU POINT DE VUE SÉCURITÉ
N'UTILISER QUE CELLES DÉCRITES
DANS LA NOMENCLATURE DES PIÈCES.

CAUTION: SINCE THESE PARTS MARKED BY S ARE
CRITICAL FOR SAFETY, USE ONES
DESCRIBED ON PARTS LIST ONLY.

**SCHEMATIC DIAGRAM
POWER SUPPLY**

NOTE THIS SCHEMATIC DIAGRAM IS THE LATEST AT THE TIME OF PRINTING AND SUBJECT TO CHANGE WITHOUT NOTICE.

**CHASSIS SCHEMATIC DIAGRAM
MONITOR**

