
BASIC TAPE MECHANISM : TN21ZVW-1810
BASIC CD MECHANISM : KSM-213CDM

COMPACT DISC STEREO
RADIO CASSETTE RECORDER

CSD-SR545
CSD-SR540

S/M Code No. 09-993-327-7N1

EZ

EZ,K

SERVICE MANUAL

DATA

2

SPECIFICATIONS

• Design and specif icat ions are subject to change without
not ice.

3

PROTECTION OF EYES FROM LASER BEAM DURING SERVICING

VAROITUS!
Laiteen Käyttäminen muulla kuin tässä käyttöohjeessa mainit-

ulla tavalla saattaa altistaa käyt-täjän turvallisuusluokan 1 ylit-

tävälle näkymättömälle lasersäteilylle.

VARNING!
Om apparaten används på annat sätt än vad som specificeras i

denna bruksanvising, kan användaren utsättas för osynling

laserstrålning, som överskrider gränsen för laserklass 1.

Caution: Invisible laser radiation when

open and interlocks defeated avoid expo-

sure to beam.

Advarsel:Usynling laserståling ved åbning,

når sikkerhedsafbrydere er ude af funktion.

Undgå udsættelse for stråling.

CAUTION
Use of controls or adjustments or performance of procedures

other than those specified herein may result in hazardous

radiation exposure.

ATTENTION
L'utilisation de commandes, réglages ou procédures autres que

ceux spécifiés peut entraîner une dangereuse exposition aux

radiations.

ADVARSEL!
Usynlig laserståling ved åbning, når sikkerhedsafbrydereer ude

af funktion. Undgå udsættelse for stråling.

This Compact Disc player is classified as a CLASS 1 LASER

product.

The CLASS 1 LASER PRODUCT label is located on the rear

exterior.

This set employs laser. Therefore, be sure to follow carefully the

instructions below when servicing.

WARNING!
WHEN SERVICING, DO NOT APPROACH THE LASER EXIT

WITH THE EYE TOO CLOSELY. IN CASE IT IS NECESSARY TO

CONFIRM LASER BEAM EMISSION. BE SURE TO OBSERVE

FROM A DISTANCE OF MORE THAN 30cm FROM THE

SURFACE OF THE OBJECTIVE LENS ON THE OPTICAL

PICK-UP BLOCK.

CLASS 1
KLASSE 1
LUOKAN 1
KLASS 1

LASER PRODUCT
LASER PRODUKT
LASER LAITE
LASER APPARAT

Precaution to replace Optical block
(KSS-213C)

1) After the connection, remove solder shown in
the right figure.

Body or clothes electrostatic potential could ruin
laser diode in the optical block. Be sure ground
body and workbench, and use care the clothes
do not touch the diode.

4

REF. NO PART NO. KANRI DESCRIPTION
NO.

REF. NO PART NO. KANRI DESCRIPTION
NO.

ELECTRICAL MAIN PARTS LIST

IC

 87-A20-955-010 IC,LA1828
 87-A20-946-040 C-IC,MM1434XF
 87-A20-591-010 IC,BA5417
 87-A21-111-040 C-IC,M62495FP
 87-020-828-010 IC,BA3416BL

 87-001-440-010 IC,BA15218N
 87-A20-446-010 C-IC,LA9241ML
 87-A20-459-010 C-IC,LC78622ED
 87-A21-093-010 IC,LA6541D
 87-070-416-010 IC,NJU7201 L55

 8Z-CH4-636-010 IC,LC867132V-5K36
 87-A20-650-010 IC,RPM6938-V11<545 EZSC>

TRANSISTOR

 89-319-233-080 TR,2SC1923 (0.1W)
 87-026-572-080 TR,DTA114TS
 87-026-215-080 TR,DTC114YS
 89-109-521-080 TR,2SA952 (0.6W)
 87-026-462-080 TR,2SC1740 S(RS 0.3W)

 87-026-291-010 TR,DTC124XS
 87-026-463-010 TR,2SA933S,RS
 89-318-154-080 TR,2SC1815 (0.4W)
 89-320-011-010 TR,2SC2001 (0.6W)
 87-026-463-080 TR,2SA933S (0.3W)

 87-026-291-080 TR,DTC124XS
 89-320-011-080 TR,2SC2001 (15W)
 89-112-965-010 TR,2SA1296GR
 89-113-184-080 TR,2SA1318T
 89-213-702-010 TR,2SB1370 (1.8W)

 87-026-462-010 TR,2SC1740S
 88-NF9-637-010 TR,2SA1318T/U
 89-112-965-080 TR,2SA1296 (0.75W)
 87-026-464-010 TR,DTC114TS

DIODE

 87-020-465-080 DIODE,1SS133 (110MA)
 87-027-607-080 ZENER,HZ7B3L
 87-A40-466-080 ZENER,MTZJ2.7A
 87-017-161-080 ZENER,HZS7C2L
 87-017-148-080 ZENER,HZS6A1L

 87-017-139-010 ZENER,HZS15-2
 87-A40-465-010 DIODE,FR202

MAIN C.B

 C2 87-A11-076-080 CAP,TC U 33P-50 J CH
 C3 87-A11-073-080 CAP,TC U 22P-50 J CH
 C6 87-010-378-080 CAP, ELECT 10-16V
 C7 87-018-208-080 CAP 0.047-50F
 C8 87-018-132-080 CAP, CER 2200P-16V

 C9 87-018-161-080 TC CAP 12P
 C13 87-018-142-080 CAP,TC-U 3.9P-50 CH
 C14 87-010-400-080 CAP, ELECT 0.47-50V
 C16 87-018-131-080 CAP, CER 1000P-50V
 C17 87-010-544-080 CAP, ELECT 0.1-50V

 C18 87-018-205-080 CAP, CERA-SOL 0.022
 C19 87-010-490-040 CAP, ELECT 0.1-50
 C20 87-010-493-040 CAP,E 0.47-50 GAS
 C21 87-010-403-080 CAP, ELECT 3.3-50V
 C24 87-018-134-080 CAPACITOR,TC-U 0.01-16

 C25 87-018-134-080 CAPACITOR,TC-U 0.01-16
 C26 87-010-491-040 CAP,E 0.22-50 GAS
 C27 87-010-491-040 CAP,E 0.22-50 GAS
 C28 87-018-208-080 CAP 0.047-50F
 C29 87-018-208-080 CAP 0.047-50F

 C30 87-010-248-080 CAP, ELECT 220-10V

 C31 87-010-379-080 CAP, ELECT 22-16V
 C37 87-018-122-080 CAP 180P-50 B
 C38 87-A11-080-080 CAP,TC U 47P-50 J CH
 C44 87-018-123-080 CAP, CER 220P-50V
 C207 87-010-374-080 CAP, ELECT 47-10V

 C208 87-010-402-080 CAP, ELECT 2.2-50V
 C209 87-018-134-080 CAPACITOR,TC-U 0.01-16
 C210 87-018-134-080 CAPACITOR,TC-U 0.01-16
 C211 87-010-401-080 CAP, ELECT 1-50V
 C212 87-010-401-080 CAP, ELECT 1-50V

 C213 87-018-132-080 CAP, CER 2200P-16V
 C214 87-018-132-080 CAP, CER 2200P-16V
 C217 87-010-400-080 CAP, ELECT 0.47-50V
 C218 87-010-400-080 CAP, ELECT 0.47-50V
 C220 87-010-405-080 CAP, ELECT 10-50V

 C222 87-018-134-080 CAPACITOR,TC-U 0.01-16
 C223 87-018-134-080 CAPACITOR,TC-U 0.01-16
 C226 87-018-134-080 CAPACITOR,TC-U 0.01-16
 C228 87-010-401-080 CAP, ELECT 1-50V
 C229 87-010-401-080 CAP, ELECT 1-50V

 C230 87-018-134-080 CAPACITOR,TC-U 0.01-16
 C233 87-010-546-080 CAP, ELECT 0.33-50V
 C234 87-010-546-080 CAP, ELECT 0.33-50V
 C235 87-010-544-080 CAP, ELECT 0.1-50V
 C236 87-010-544-080 CAP, ELECT 0.1-50V

 C237 87-010-374-080 CAP, ELECT 47-10V
 C238 87-010-263-080 CAP, ELECT 100-10V
 C239 87-010-112-080 CAP, ELECT 100-16V
 C241 87-010-405-080 CAP, ELECT 10-50V
 C242 87-010-405-080 CAP, ELECT 10-50V

 C243 87-010-405-080 CAP, ELECT 10-50V
 C244 87-010-405-080 CAP, ELECT 10-50V
 C245 87-010-405-080 CAP, ELECT 10-50V
 C246 87-010-405-080 CAP, ELECT 10-50V
 C247 87-010-404-080 CAP, ELECT 4.7-50V

 C248 87-010-404-080 CAP, ELECT 4.7-50V
 C251 87-010-401-080 CAP, ELECT 1-50V
 C261 87-010-402-080 CAP, ELECT 2.2-50V
 C262 87-010-402-080 CAP, ELECT 2.2-50V
 C263 87-018-131-080 CAP, CER 1000P-50V

 C264 87-018-131-080 CAP, CER 1000P-50V
 C265 87-010-383-080 CAP, ELECT 33-25V
 C266 87-010-383-080 CAP, ELECT 33-25V
 C267 87-010-380-080 CAP, ELECT 47-16V
 C268 87-010-380-080 CAP, ELECT 47-16V

 C271 87-010-221-080 CAP, ELECT 470-10V
 C272 87-010-221-080 CAP, ELECT 470-10V
 C275 87-010-628-080 CAP,E 3.3-16 M 5L BP SRE
 C276 87-010-628-080 CAP,E 3.3-16 M 5L BP SRE
 C277 87-010-260-080 CAP, ELECT 47-25V

 C278 87-010-384-080 CAP, ELECT 100-25V
 C280 87-010-401-080 CAP, ELECT 1-50V
 C281 87-010-401-080 CAP, ELECT 1-50V
 C301 87-018-131-080 CAP, CER 1000P-50V
 C302 87-018-131-080 CAP, CER 1000P-50V

 C303 87-018-131-080 CAP, CER 1000P-50V
 C304 87-018-131-080 CAP, CER 1000P-50V
 C305 87-010-374-080 CAP, ELECT 47-10V
 C306 87-010-374-080 CAP, ELECT 47-10V
 C307 87-010-382-080 CAP, ELECT 22-25V

 C308 87-010-405-080 CAP, ELECT 10-50V
 C309 87-010-545-080 CAP, ELECT 0.22-50V
 C310 87-010-545-080 CAP, ELECT 0.22-50V
 C311 87-010-248-080 CAP, ELECT 220-10V
 C312 87-010-374-080 CAP, ELECT 47-10V

 C315 87-010-401-080 CAP, ELECT 1-50V
 C316 87-010-401-080 CAP, ELECT 1-50V
 C317 87-010-382-080 CAP, ELECT 22-25V
 C318 87-010-382-080 CAP, ELECT 22-25V
 C319 87-010-405-080 CAP, ELECT 10-50V

65

REF. NO PART NO. KANRI DESCRIPTION
NO.

REF. NO PART NO. KANRI DESCRIPTION
NO.

 C320 87-010-405-080 CAP, ELECT 10-50V
 C321 87-018-125-080 CAP, CER 330P-50V
 C322 87-018-125-080 CAP, CER 330P-50V
 C325 87-018-196-080 CAP, CER 1500P-16V
 C326 87-018-196-080 CAP, CER 1500P-16V

 C327 87-010-404-080 CAP, ELECT 4.7-50V
 C328 87-018-131-080 CAP, CER 1000P-50V
 C329 87-018-132-080 CAP, CER 2200P-16V
 C331 87-010-374-080 CAP, ELECT 47-10V
 C333 87-018-209-080 CAP, CER 0.1-50V

 C334 87-018-122-080 CAP 180P-50 B
 C337 87-A10-577-080 CAP,CER 0.022-50 Z YF
 C341 87-018-125-080 CAP, CER 330P-50V
 C342 87-018-125-080 CAP, CER 330P-50V
 C343 87-018-125-080 CAP, CER 330P-50V

 C344 87-018-125-080 CAP, CER 330P-50V
 C348 87-018-134-080 CAPACITOR,TC-U 0.01-16
 C361 87-010-112-080 CAP, ELECT 100-16V
 C362 87-018-134-080 CAPACITOR,TC-U 0.01-16
 C501 87-010-453-010 CAP, ELECT 4700-25V

 C502 87-010-221-080 CAP, ELECT 470-10V
 C503 87-010-401-080 CAP, ELECT 1-50V
 C506 87-010-404-080 CAP, ELECT 4.7-50V
 C507 87-010-401-080 CAP, ELECT 1-50V
 C508 87-010-221-080 CAP, ELECT 470-10V

 C509 87-010-263-080 CAP, ELECT 100-10V
 C510 87-010-248-080 CAP, ELECT 220-10V
 C511 87-010-384-080 CAP, ELECT 100-25V
 C512 87-010-101-080 CAP, ELECT 220-16
 C513 87-A10-577-080 CAP,CER 0.022-50 Z YF

 C514 87-010-248-080 CAP, ELECT 220-10V
 C551 87-010-405-080 CAP, ELECT 10-50V
 C552 87-010-221-080 CAP, ELECT 470-10V
 C553 87-010-197-080 CAP, CHIP 0.01 DM
 CF1 87-A90-128-010 FLTR,AM IF CFAL-455

 CF2 82-785-747-080 CF,MS2 GHY,R
 CF3 82-785-747-080 CF,MS2 GHY,R
 CN203 87-049-469-010 CONN,4P V
 CN204 87-049-469-010 CONN,4P V
 CN205 87-A60-109-010 CONN,2P V S2M-2W

 CN205 87-A60-109-010 CONN,2P V S2M-2W
 CN301 87-A60-110-010 CONN,4P V S2M-4W
 CN302 87-A60-111-010 CONN,5P V S2M 5W
 CN303 87-099-408-010 CONN,8P EH V WHT
 CN501 87-049-919-010 CONN,3P EH V WHT

 CN501 87-049-919-010 CONN,3P EH V WHT
 D3 87-A40-226-080 VARI-CAP,SVC251SPA
 J251 87-009-216-010 JACK, DIA 3.5
 L2 87-A50-347-010 COIL,FM BPF EX
 L3 87-A50-348-010 COIL,BAR ANT LW/MW (COI)

 L4 87-A50-345-010 COIL,FM RF EX
 L5 87-A50-343-010 COIL,FM OSC EX
 L7 87-A50-336-010 COIL,AM IFT (TOKO)
 L8 87-A50-335-010 COIL,FM IFT (TOKO)
 L9 87-A50-334-010 COIL,FM DET (TOKO)

 L10 87-003-102-080 COIL, 10UH
 L16 87-A50-339-010 COIL,LW OSC (TOKO)
 L17 87-A50-337-010 COIL,AM OSC (TOKO)
 L330 88-CT6-620-010 REC OSC
 SFR301 87-024-239-010 SFR,2.2K V RH0632C

 SW1 8Z-CD9-607-010 SW,SL 2-4-3 SK43D01G4
 SW301 88-CT6-619-010 BACK SLIDE SW 6P2T SHORTIN
 TC5 87-011-221-080 CAP, TRIMMER 30P
 TC6 87-011-220-080 TRIMMER CAP 20P VTC
 PVC1 87-A91-168-010 TUN-CAP,20P-140P FA-22124 N000

CD C.B

 C401 87-010-403-080 CAP, ELECT 3.3-50V
 C402 87-018-134-080 CAPACITOR,TC-U 0.01-16

 C403 87-010-263-080 CAP, ELECT 100-10V
 C404 87-010-248-080 CAP, ELECT 220-10V
 C405 87-018-134-080 CAPACITOR,TC-U 0.01-16
 C406 87-010-374-080 CAP, ELECT 47-10V
 C409 87-010-248-080 CAP, ELECT 220-10V

 C410 87-010-263-080 CAP, ELECT 100-10V
 C412 87-010-544-080 CAP, ELECT 0.1-50V
 C414 87-010-405-080 CAP, ELECT 10-50V
 C416 87-010-545-080 CAP, ELECT 0.22-50V
 C417 87-018-125-080 CAP, CER 330P-50V

 C425 87-018-129-080 CAP, CER 680P-50V
 C430 87-018-123-080 CAP, CER 220P-50V
 C431 87-010-400-080 CAP, ELECT 0.47-50V
 C432 87-010-374-080 CAP, ELECT 47-10V
 C433 87-010-401-080 CAP, ELECT 1-50V

 C433 87-010-401-080 CAP, ELECT 1-50V
 C435 87-018-134-080 CAPACITOR,TC-U 0.01-16
 C436 87-010-374-080 CAP, ELECT 47-10V
 C437 87-010-404-080 CAP, ELECT 4.7-50V
 C438 87-018-209-080 CAP, CER 0.1-50V

 C442 87-018-059-080 CAP TC-S 22P-50CH
 C444 87-018-134-080 CAPACITOR,TC-U 0.01-16
 C445 87-018-209-080 CAP, CER 0.1-50V
 C446 87-018-209-080 CAP, CER 0.1-50V
 C447 87-018-209-080 CAP, CER 0.1-50V

 C448 87-018-111-080 CAP, CERA-SOL SS 27P
 C450 87-018-127-080 CAP, CER 470P-50V
 C451 87-018-123-080 CAP, CER 220P-50V
 C452 87-018-127-080 CAP, CER 470P-50V
 C453 87-018-119-080 CAP, CER 100P-50V

 C454 87-018-120-080 CAP, CERA-SOL SS 120P
 C455 87-010-263-080 CAP, ELECT 100-10V
 C456 87-018-134-080 CAPACITOR,TC-U 0.01-16
 C457 87-018-113-080 CAP, CER 33P-50V
 C458 87-018-113-080 CAP, CER 33P-50V

 C459 87-010-263-080 CAP, ELECT 100-10V
 C460 87-018-209-080 CAP, CER 0.1-50V
 C461 87-018-209-080 CAP, CER 0.1-50V
 C462 87-010-248-080 CAP, ELECT 220-10V
 C464 87-018-209-080 CAP, CER 0.1-50V

 C465 87-010-404-080 CAP, ELECT 4.7-50V
 C466 87-018-209-080 CAP, CER 0.1-50V
 C467 87-010-263-080 CAP, ELECT 100-10V
 C469 87-018-121-080 CAP, CER 150P-50V
 C470 87-010-544-080 CAP, ELECT 0.1-50V

 C475 87-018-134-080 CAPACITOR,TC-U 0.01-16
 C476 87-010-236-080 CAP,E 1000-10 SME
 C477 87-018-134-080 CAPACITOR,TC-U 0.01-16
 C478 87-010-263-080 CAP, ELECT 100-10V
 C479 87-018-134-080 CAPACITOR,TC-U 0.01-16

 C480 87-010-221-080 CAP, ELECT 470-10V
 C481 87-010-405-080 CAP, ELECT 10-50V
 C482 87-010-405-080 CAP, ELECT 10-50V
 C483 87-018-123-080 CAP, CER 220P-50V
 C484 87-018-123-080 CAP, CER 220P-50V

 C489 87-018-209-080 CAP, CER 0.1-50V
 C490 87-018-209-080 CAP, CER 0.1-50V
 C493 87-018-209-080 CAP, CER 0.1-50V
 C495 87-018-119-080 CAP, CER 100P-50V
 C496 87-018-119-080 CAP, CER 100P-50V

 C497 87-018-119-080 CAP, CER 100P-50V
 C498 87-018-119-080 CAP, CER 100P-50V
 C499 87-018-119-080 CAP, CER 100P-50V
 CN401 87-A60-424-010 CONN,16P V TOC-B
 L401 87-003-102-080 COIL, 10UH

 L404 87-003-152-080 COIL, 100UH
 L405 87-003-152-080 COIL, 100UH
 L407 87-003-102-080 COIL, 10UH
 L412 87-003-102-080 COIL, 10UH
 SFR401 87-024-437-080 SFR100K,RH063EC

REF. NO PART NO. KANRI DESCRIPTION
NO.

REF. NO PART NO. KANRI DESCRIPTION
NO.

TRANSISTOR ILLUSTRATION

 X401 81-592-641-010 VIB,CER 16.93MHZ

FRONT C.B

 C501 87-010-405-080 CAP, ELECT 10-50V
 C601 89-654-185-080 CAP,TC 18P-50 J CH UP125
 C602 89-654-235-080 CAP TC 27P-50J CH
 C603 89-654-275-080 CAP,TC 39P-50 J CH UP125
 C604 89-654-215-080 CAP,TC 22P-50 J CH UP125

 C605 89-654-275-080 CAP,TC 39P-50 J CH UP125
 C606 87-018-134-080 CAPACITOR,TC-U 0.01-16
 C608 87-018-209-080 CAP, CER 0.1-50V
 C609 87-018-209-080 CAP, CER 0.1-50V
 C610 87-010-263-080 CAP, ELECT 100-10V

 C611 87-018-209-080 CAP, CER 0.1-50V
 C612 87-010-248-080 CAP, ELECT 220-10V
 C613 87-010-402-080 CAP, ELECT 2.2-50V
 C614 87-018-209-080 CAP, CER 0.1-50V
 C615 87-010-400-080 CAP, ELECT 0.47-50V

 C616 87-010-401-080 CAP, ELECT 1-50V
 C617 87-018-131-080 CAP, CER 1000P-50V<545EZSC>
 C618 87-010-405-080 CAP, ELECT 10-50V<545EZSC>
 C622 87-010-405-080 CAP, ELECT 10-50V
 CN601 87-099-827-010 CONN,3P S2M-3W<545EZSC>

 L601 87-003-171-010 COIL,15UH TROIDAL
 L612 87-003-102-080 COIL, 10UH
 LCD601 8Z-CD3-649-010 LCD,HLC7365 ZCD-3
 LED601 8Z-CT6-632-010 LED,L-934LID
 LED602 8Z-CT6-632-010 LED,L-934LID

 LED603 8Z-CT6-632-010 LED,L-934LID
 LED605 8Z-CT6-635-010 LED,L-934LGD
 LED606 8Z-CT6-635-010 LED,L-934LGD
 LED607 8Z-CT6-632-010 LED,L-934LID
 LED608 8Z-CT6-632-010 LED,L-934LID

 LED609 8Z-CT6-632-010 LED,L-934LID
 S601 87-A90-095-080 SW,TACT EVQ11G04M
 S602 87-A90-095-080 SW,TACT EVQ11G04M
 S603 87-A90-095-080 SW,TACT EVQ11G04M
 S604 87-A90-095-080 SW,TACT EVQ11G04M

 S605 87-A90-095-080 SW,TACT EVQ11G04M
 S606 87-A90-095-080 SW,TACT EVQ11G04M
 S607 87-A90-095-080 SW,TACT EVQ11G04M
 S608 87-A90-095-080 SW,TACT EVQ11G04M
 S609 87-A90-095-080 SW,TACT EVQ11G04M

 S610 87-A90-095-080 SW,TACT EVQ11G04M
 S611 87-A90-095-080 SW,TACT EVQ11G04M
 S612 87-A90-095-080 SW,TACT EVQ11G04M
 S613 87-A90-095-080 SW,TACT EVQ11G04M
 X601 87-030-273-010 VIB,XTAL 32.768K5PPM

 X602 87-A70-070-080 VIB,CER 5.76MHZ CRHF

PT C.B

! 87-A90-160-080 FUSE CLAMP,FC 51F
 C701 87-A10-577-080 CAP,CER 0.022-50 Z YF
 C702 87-A10-577-080 CAP,CER 0.022-50 Z YF
 C703 87-A10-577-080 CAP,CER 0.022-50 Z YF
 C704 87-A10-577-080 CAP,CER 0.022-50 Z YF

 CN702 87-049-919-010 CONN,3P EH V WHT
!F701 87-035-139-010 FUSE, 2.5A T 250V

REMOTE C.B<545EZSC>

• Regarding connectors, they are not stocked as they are not the initial order items.
The connectors are available after they are supplied from connector manufacturers upon the order is received.

ECBECB

2SA933
2SC1740
DTA114TS
DTC114TS
DTC114YS
DTC124XS

ECB

2SA1296
2SC1815

2SA952
2SA1318
2SC1923
2SC2001

2SB1370

BCE

1 2 3 4 5 6 7 8 9 10 11 12 13 14

A

B

C

D

E

F

G

H

I

J

K

87

WIRING-1 (MAIN)

MW/LW ANT

109

SCHEMATIC DIAGRAM-1 (MAIN 1/2)

Q 508,509
TU +B SWITCH

Q 551,552
CD 8V POWER SWITCH

Q 361,362
MOTOR DRIVER

+5V REG +8V Q 501~503
POWER SWITCH

AC IN DETECT

REG

5V REG

AZIMUTH ADJ

1211

SCHEMATIC DIAGRAM-2 (FRONT)

-5K36

1413

SCHEMATIC DIAGRAM-3 (MAIN 2/2)

SIGNAL : FM

: AM

1615

SCHEMATIC DIAGRAM-4 (CD)

SIGNAL : PB

1 2 3 4 5 6 7 8 9 10 11 12 13 14

A

B

C

D

E

F

G

H

I

J

K

1817

WIRING-2 (FRONT/CD)

36

37

38

39, 40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

TES

HFL

SLOF

CV–, CV+

RFSM

RFS–

SLC

SLI

DGND

FSC

TBC

NC

DEF

CLK

CL

DAT

CE

DRF

FSS

VCC2

REFI

VR

LF2

PH1

BH1

LDD

LDS

VCC1

O

O

I

I

O

I

O

I

—

O

I

—

O

I

I

I

I

O

I

—

—

O

I

I

I

O

I

—

Pin from which TES signal is output to DSP.

“High Frequency Level” is used to judge whether the main beam position is on top of

bit or on top of mirror.

Sled servo off control input pin.

CLV error signal input pin from DSP.

RF output pin.

RF gain setting and EFM signal 3T compensation constant setting pin together with

RFSM pin.

“Slice Level Control” is the output pin which controls the RF signal data slice level by

DSP.

Input pin which control the data slice level by the DSP.

Digital system GND.

Output pin to which external focus search smoothing capacitor is connected.

“Tracking Balance Control” EF balance variable range setting pin.

No connection.

Disc defect detector output pin.

Reference clock input pin. 4.23 MHz of the DSP is input.

Microprocessor command clock input pin.

Microprocessor command data input pin.

Microprocessor command chip enable input pin.

“Detect RF” RF level detector output.

“Focus Search Select” focus search mode (± search/+ search) select pin.

Servo system and digital system Vcc pin.

Pin to which external bypass capacitor for reference voltage is connected.

Reference voltage output pin.

Disc defect detector time constant setting pin.

Pin to which external capacitor for RF signal peak holding is connected.

Pin to which external capacitor for RF signal bottom holding is connected.

APC circuit output pin.

APC circuit input pin.

RF system Vcc pin.

Pin No. Pin Name I/O Description

IC DESCRIPTION

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30, 31

32, 33

34

35

FIN2

FIN1

E

F

TB

TE–

TE

TESI

SCI

TH

TA

TD–

TD

JP

TO

FD

FD–

FA

FA–

FE

FE–

AGND

NC

SP

SPG

SP–

SPD

SLEQ

SLD

SL–, SL+

JP–, JP+

TGL

TOFF

I

I

I

I

I

I

O

I

I

I

O

I

I

I

O

O

I

I

I

O

I

—

—

O

I

I

O

I

O

I

I

I

I

Pin to which external pickup photo diode is connected. RF signal is created by adding

with the FIN1 pin signal. FE signal is created by subtracting from the FIN1 pin signal.

Pin to which external pickup photo diode is connected.

Pin to which external pickup photo diode is connected. TE signal is created by

subtracting from the F pin signal.

Pin to which external pickup photo diode is connected.

DC component of the TE signal is input.

Pin to which external resistor setting the TE signal gain is connected between the TE pin.

TE signal output pin.

TES “Track Error Sense” comparator input pin. TE signal is passed through a band-

pass filter then input.

Shock detection signal input pin.

Tracking gain time constant setting pin.

TA amplifier output pin.

Pin to which external tracking phase compensation constants are connected between

the TD and VR pins.

Tracking phase compensation setting pin.

Tracking jump signal (kick pulse) amplitude setting pin.

Tracking control signal output pin.

Focusing control signal output pin.

Pin to which external focusing phase compensation constants are connected between

the FD and FA pins.

Pin to which external focusing phase compensation constants are connected between

the FD– and FA– pins.

Pin to which external focusing phase compensation constants are connected between

the FA and FE pins.

FE signal output pin.

Pin to which external FE signal gain setting resistor is connected between the FE pin.

Analog signal GND.

No connection.

Single ended output of the CV+ and CV– pin input signal.

Pin to which external spindle gain setting resistor in 12 cm mode is connected.

Pin to which external spindle phase compensation constants are connected together

with SPD pin.

Spindle control signal output pin.

Pin to which external sled phase compensation constants are connected.

Sled control signal output pin.

Sled advance signal input pin from microprocessor.

Tracking jump signal input pin from DSP.

Tracking gain control signal input from DSP. Low gain when TGL = H.

Tracking off control signal input pin from DSP. Off when TOFF = H.

IC, LA9241ML

Pin No. Pin Name I/O Description

2019

21

1

2

3

4

5

6

7

8

9

10

11

12, 13

14

15

16

17

18

19, 20

21

22

23

24-28

29

30

31

32, 33

34

35

36

37

38

39

40

41

42

DEFI

TAI

PDO

VVSS

ISET

VVDD

FR

VSS

EFMO

EFMIN

TEST2

CLV+, CLV–

V/P

HFL

TES

TOFF

TGL

JP+, JP–

PCK

FSEQ

VDD

SL+ - PUIN

EMPH

C2F

DOUT

TEST3, TEST4

N.C.

MUTEL

LVDD

LCHO

LVSS

RVSS

RCHO

RVDD

MUTER

I

I

O

—

I

—

I

—

O

I

I

O

O

I

I

O

O

O

O

O

—

I/O

O

O

O

I

—

O

—

O

—

—

O

—

O

Defect sense signal (DEF) input pin. (Connect to 0V when not used).

Test signal input pin with built-in pull-down resistor. Be sure to connect to 0V.

Phase comparator output pin to control external VCO.

For PLL.
GND pin for built-in VCO. Be sure to connect to 0V.

Pin to which external resistor adjusting the PD0 output current.

Power supply pin for built-in VCO.

Pin for VCO frequency range adjustment.

Digital system GND. Be sure to connect to 0V.

For slice level control.
EFM signal output pin.

EFM signal input pin.

Test signal input pin with built-in pull-down resistor. Be sure to connect to 0V.

Disc motor control output. Three level output is possible using command.

Rough servo or phase control automatic selection monitoring output pin. Rough servo

at H. Phase servo at L.

Track detect signal input pin. Schmidt input.

Tracking error signal input pin. Schmidt input.

Tracking OFF output pin.

Tracking gain selection output pin. Gain boost at L.

Track jump control signal output pin. Three level output is possible using command.

EFM data playback clock monitoring pin 4.3218 MHz when phase is locked in.

Sync signal detection output pin. H when the sync signal which is detected from EFM

signal and thesync signal which is internally generated agree.

Digital system power supply pin.

 The pin is controlled by the serial data

command from microprocessor. When

General purpose input/output pin 1 to 5.
the pin is not used, set the pin to the input

terminal and connect to 0V, or alternately

set the pin to output terminal and leave

the pin open.

De-emphasis monitor output pin. De-emphasis disc is being played back at H.

C2 flag output pin.

DIGITAL OUT output pin. (EIAJ format).

Test signal input pin with built-in pull-down resistor. Be sure to connect to 0V.

Not used. Set the pin to open.

L-channel mute output pin.

L-channel 1-bit DAC.
L-channel power supply pin.

L-channel output pin.

L-channel GND. Be sure to connect to 0V.

R-channel GND. Be sure to connect to 0V.

R-channel 1-bit DAC.
R-channel output pin.

R-channel power supply pin.

R-channel mute output pin.

IC, LC78622ED

Pin No. Pin Name I/O Description

22

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

XVDD

XOUT

XIN

XVSS

SBSY

EFLG

PW

SFSY

SBCK

FSX

WRQ

RWC

SQOUT

COIN

CQCK

RES

TST11

16M

4.2M

TEST5

CS

TEST1

—

O

I

—

O

O

O

O

I

O

O

I

O

I

I

I

O

O

O

I

I

I

Crystal oscillator power supply pin.

Pin to which external 16.9344 MHz crystal oscillator is connected.

Crystal oscillator GND pin. Be sure to connect to 0V.

Subcode block sync signal output pin.

C1, C2, single and dual correction monitoring pin.

Subcode P, Q, R, S, T, U and W output pin.

Subcode frame sync signal output pin. Falls down when subcode enters standby.

Subcode read clock input pin. Schmidt input. (Be sure to connected to 0V when not in

use.)

Pin outputting the 7.35 kHz sync signal which is generated by dividing frequency of

crystal oscillator.

Subcode Q output standby output pin.

Read/write control input pin. Schmidt input.

Subcode Q output pin.

Command input pin from microprocessor.

Command input read clock or subcode read input clock from SQOUT pin

LC78622 reset input pin. Set this pin to L once when the main power is turned on.

Test signal output pin. Use this pin as open (normally L output).

16.9344 MHz output pin.

4.2336 MHz output pin.

Test signal input pin with built-in pull-down resistor. Be sure to connect to 0V.

Chip select signal input pin with built-in pull-down resistor. Be sure to connect to 0V

while it is not controlling.

Test signal input pin without built-in pull-down resistor. Be sure to connect to 0V.

Note: The same potential must be applied to the respective power supply terminals. (VDD, VVDD, LVDD, RVDD, XVDD)

Pin No. Pin Name I/O Description

23

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37-40

41

42

43-50

51-54

IC, LC867132V-5K36

Pin No. Pin Name I/O Description

O-RMC/CE

O-DATA

O-CLK

NC

O-CLK SFT

I-HOLD

I-RST

XT1 (IN)

XT2 (OUT)

VSS1

CF1 (IN)

CF2 (OUT)

VDD1

I-ST IND

I-KEYO

I-CD SW

I-KEY1

I-MOTOR

I-REC

I-FM/AM

I-TU DO

O-BASS LED (NC)

O-QS LED

O-DUBB LED

O-INT

I-DRF

I-WRQ

I-REMO

S0-PA0

S1/PA1

S2/PA2

S3/PA3

S4/PA4

S5/PA5

S6/PA6

S7/PA7

S8-S11

VDD3

VSS3

S12-S19

S20-S23 (NC)

O

O

O

—

O

I

I

I

O

—

I

O

—

I

I

I

I

I

I

I

I

O

O

O

O

I

I

I

O

O

O

O

O

O

O

O

O

—

—

O

O

CD read/write control output and TU CE.

Data output to LC72121M, M62495FP.

Output LC72121M CLK. (Not connected)

Not Connected.

Clock shift output of the microcomputer.

Hold status detection.

Microcomputer reset.

Connected to 32.768kHz crystal oscillator.

GND.

Connected to 6MHz Ceramic Filter.

Power supply for microcomputer (+5V).

FM STEREO status input.

KEY AD input.

CD DOOR SW status detection input.

KEY AD input.

DECK MECHA MOTOR status input.

REC status input.

FM, AM status input.

Data input from LC72121M. (Not connected)

BASS LED ON/OFF control output. (Not connected)

Q-Sound LED ON/OFF control output.

LED control output used for high-speed dubbing.

INT DIODE MATRIX detection output. (Not connected)

CD RF level detection input.

CD sub-code Q standby input.

Remote control input.

LCD segment output and initial settings output. (SW)

LCD segment output and initial settings output. (LW)

LCD segment output and initial settings output. (MW 10K)

LCD segment output and initial settings output. (FM WIDE)

LCD segment output and initial settings output. (AMST)

LCD segment output and initial settings output. (SW2)

LCD segment output and initial settings output.

LCD segment output and initial settings output.

Power supply for microcomputer (+5V).

GND.

LCD segment output.

LCD segment output. (Not Connected)

24

O-CD LED

O-TU LED

O-TA LED

O-ROCK LED

O-POP LED

O-JAZZ LED

NC

—

—

COM0-COM2

NC

VSS2

VDD2

O-CD ON

O-TU ON

O-P.CONT

O-H.DUBB

O-MUTE

O-FM MONO

O-BEAT CONT

O-QSOUND

O-COIN

I-SQOUT

O-CQCK

Pin No. Pin Name I/O Description

55

56

57

58

59

60

61

62

63

64-66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

O

O

O

O

O

O

—

—

—

O

—

—

—

O

O

O

O

O

O

O

O

O

I

O

LED ON/OFF control output for CD functions.

LED ON/OFF control output for TU functions.

LED ON/OFF control output for TAPE functions.

LED ON/OFF control output for ROCK.

LED ON/OFF control output for POP.

LED ON/OFF control output for JAZZ.

Not connected.

LCD common output.

Not connected.

GND.

Power supply for microcomputer (+5V).

CD PWR control output.

TU PWR control output.

Power supply control output.

Dubbing speed control output.

Main mute output.

FM mono output.

BEAT switch over output.

Q-Sound ON/OFF output.

CD command output.

CD sub-code Q input.

CLK for CD commands/sub-codes.

25

IC BLOCK DIAGRAM

IC, MM1434XF

IC, M62495FP

26

IC, LA1828

IC, BA3416BL

27

LCD DISPLAY

28

REF. NO PART NO. KANRI DESCRIPTION
NO.

REF. NO PART NO. KANRI DESCRIPTION
NO.

MECHANICAL PARTS LIST 1/1

Basic color symbol Color Basic color symbol Color Basic color symbol Color
B Black C Cream D Orange
G Green H Gray L Blue
LT Transparent Blue N Gold P Pink
R Red S Silver ST Titan Silver
T Brown V Violet W White

WT Transparent White Y Yellow YT Transparent Yellow
LM Metallic Blue LL Light Blue GT Transparent Green
LD Dark Blue DT Transparent Orange

COLOR NAME TABLE

 1 8Z-CD3-014-010 WINDOW,CASS R
 2 8Z-CD3-013-010 WINDOW,CASS L
 3 8Z-CD3-219-010 SPR-T,CASS
 4 8Z-CD3-012-010 BOX,CASS R
 5 8Z-CD3-011-010 BOX,CASS L

 6 8Z-CD3-001-010 CABI,FR
 7 86-CT9-223-010 CUSH,FOOT
 8 8Z-CD3-027-010 GRILLE,SPKR R
 9 8Z-CD3-026-010 GRILLE,SPKR L
 10 88-CD5-602-010 SPKR 4’3.2

 11 8Z-CD3-214-010 HLDR,SPKR
 12 8Z-CD3-201-010 BOX,GEAR
 13 8Z-CD3-022-010 POINTER,TU
 14 8Z-CD3-024-010 KNOB,RTRY TU
 15 86-CT9-220-110 OIL-DMPR,BRACKET

 16 86-CT9-219-110 OIL-DMPR,GEAR
 17 8Z-CD3-638-010 CONN ASSY,8P DECK MOTOR
 18 8Z-CD3-206-010 HLDR,LCD
 19 8Z-CD3-640-010 CONN ASSY,5P RPH.
 20 8Z-CD3-021-010 LENS,LED

 21 86-CT9-039-010 BADGE,AIWA 30N
 22 8Z-CD3-046-010 PANEL,FR K<540KS,540EZS>
 22 8Z-CDD-001-010 PANEL,FR 545<545EZSC>
 23 8Z-CD3-007-010 WINDOW,LCD
 24 8Z-CD3-016-010 KNOB,SL BAND

 25 8Z-CD3-028-010 GRILLE,TOP
 26 8Z-CD3-636-010 CONN ASSY,6P CD MOTOR
 27 8Z-CD3-642-010 FF-CABLE, 16P 1.0 300MM
 28 8Z-CD3-211-010 SPR-P,DMPR
 29 87-CL4-762-010 SPKR CER TWEETER

 30 8Z-CD3-045-010 WINDOW,BAND K<540KS,540EZS>
 30 8Z-CD3-025-010 WINDOW,BAND<545EZSC>
 31 8Z-CD3-202-010 LEVER,BAND
 32 8Z-CD3-220-010 SPR-T,CD
 33 8Z-CD3-005-010 HANDL,ARM

 34 8Z-CD3-006-010 HANDL,GRIP
 35 8Z-CD3-023-010 WINDOW,CD
 36 8Z-CD3-015-010 BOX,CD
 37 86-CD4-225-010 CHUCK(A)
 38 86-CT9-222-010 PLATE,MAGNET

 39 87-036-368-010 MAGNET
 40 8Z-CT6-213-010 BASE,CHUCK
 41 8Z-CT6-214-010 RING,CHUCK
 42 8Z-CD3-008-010 LID,BATT
 43 88-CT6-633-010 ANT,ROD

 44 8Z-CD3-048-010 COVER, ANT
 45 8Z-CD3-225-010 SPR-C,BATT LINK
 46 8Z-CD3-223-010 SPR-C,BATT LINK L
 47 8Z-CD3-002-010 CABI,REAR
 48 8Z-CD3-216-010 SPR-P,REC

! 49 87-A60-178-010 JACK,AC E W/SW
 50 87-A90-086-010 COVER,AC-SOCKET
 51 8Z-CD3-003-010 CABI,TOP
! 52 88-CT6-630-010 PT,EZ/K
 53 8Z-CD3-212-010 HLDR,PT

 54 8Z-CD3-208-010 HLDR,ANT
 55 8Z-CD3-222-010 SPR-C,BATT(-)L
 56 8Z-CD3-224-010 SPR-C,BATT(-)
 57 8Z-CD3-207-010 HLDR,PWB
 58 8Z-CD3-205-010 GEAR,3

 59 8Z-CD3-204-010 GEAR,2
 60 8Z-CD3-203-010 GEAR,1
 61 8Z-CD3-018-010 BTN,2
 62 8Z-CD3-017-010 BTN,1
 63 8Z-CD3-010-010 KEY,CASS B

 64 8Z-CD3-009-010 KEY,CASS A
 65 8Z-CD3-020-010 BTN,4
 66 8Z-CD3-019-010 BTN,3
 67 8Z-CD3-210-010 LEVER,REC
 68 8Z-CD3-218-010 CLR,REC

 69 8Z-CD3-215-010 HLDR,REC
 70 87-036-389-010 SW,PUSH 1-1-1 R8120125
 A 81-CD5-204-010 SCREW CD
 B 87-651-104-410 VT1+3-30
 C 87-751-097-410 SCREW 3X12

 D 87-651-075-210 VT1+2.6-10
 E 87-721-095-410 QT2+3-8GLD W/O SLOT
 F 87-501-095-410 VF+3-8
 G 87-493-100-410 VWWS+3-16 BLK
 H 87-651-102-410 VT1 3-20 GLD

 I 87-571-033-410 TAPPING SCREW, VIT+2-4

3029

MECHANICAL EXPLODED VIEW 1/1

a

a

b

b

1

2

3

3

5

4

9

7

8
6

15

16
16

CD

P.C.B

P.C.B

P.C.B

13

12

C

C

14
58

D

10

11

11

53

52

55

56 54

7

47

7

B

B

H

B

G

44

43

45

46

42

41

40

39

38

37

36
35

34

33

32

31

G

C

25

51

29

30

28

C

CC

A
E

E
C

I

27

67

69

 68

2664

63
CUSHION,CD

KSM213CDM29

C

25
C G

24

65

66
23

22

21

20

C

19
C

18

17C

11

11

10

15
16

60

59

C

61

6257

57

TN-21ZVW-1810

F

49

48

50

PLATE,BATT

F

F

P.C.BP.C.B

70

3231

TAPE MECHANISM EXPLODED VIEW 1/1

J

b

a

L

M

F
G

E

LUG PLATE

52

2
 1

3 4
5

6

7

11

12

13

10

8

9

53

20

18

19

22

23

24
58

26
27

28

47

55

29

14 15

16

17

C

K

I

D
D

C

A

a

b

32

31

33

30

34
35

54

37

38

39
40

41
42

43

60

50

BB

H

B

59

P PP

N

P
P

P

45
56

57

44

O

c

c

51

J

b

d

d
a

L

M

F
G

LUG PLATE

52

2

 1
3 4

5
6

7

11

12

13

10

8

9

53

20

18

19

22

23

24
58

36

26
27

28
29

14 15

16

17

C

K

I

D
D

C

A

a

b

32

31

33

30
49

34
35

54

37

38

39

48
40

41
42

43

c

O

E
46

21

25

51

Q

33

REF. NO PART NO. KANRI DESCRIPTION
NO.

REF. NO PART NO. KANRI DESCRIPTION
NO.

TAPE MECHANISM PARTS LIST 1/1

 1 S1-921-030-4A0 HEAD BASE
 2 S1-821-030-070 AZIMUTH SPRING
 3 S1-921-030-090 PANEL P SPRING
 4 S1-921-260-050 GEAR PLATE SPRING
 5 S1-921-265-020 GEAR PLATE ASSY

 6 S1-921-140-370 P ARM COLLER
 7 S1-921-140-340 P ARM
 8 S1-921-030-110 HEAD PANEL
 9 S1-921-143-160 BASE ASSY
 10 S1-921-141-8A0 M CONTROL SPRING

 11 S1-921-260-4A0 SENSING LEVER
 12 S1-921-043-100 PINCH ROLLER ARM ASSY
 13 S1-921-130-010 EJECT SLIDE LEVER
 14 S1-921-141-3A0 P CONTROL SPRING
 15 S1-921-140-820 PAUSE LEVER(F)

 16 S1-921-140-120 PAUSE LEVER SPRING
 17 S1-921-140-110 PAUSE STOPPER
 18 S1-921-140-150 BUTTON LEVER SPRING(B)
 19 S1-821-011-590 E KICK LEVER
 20 S1-921-140-140 BUTTON LEVER SPRING(A)

 21 S1-921-030-050 MG ARM
 22 S1-921-140-090 SWITCH ACTUATOR
 23 S1-921-140-080 PUSH BUTTON ACTUATOR
 24 S1-921-140-190 PLAY BUTTON LEVER
 25 S1-921-030-100 MG ARM SPRING

 26 S1-921-140-040 REW BUTTON LEVER
 27 S1-921-140-050 FF,BUTTON LEVER
 28 S1-921-140-060 STOP BUTTON LEVER
 29 S1-921-140-600 PAUSE BUTTON LEVER
 30 S1-821-100-700 FF GEAR

 31 S1-921-050-060 SENSOR
 32 S1-921-053-100 TAKE UP REEL ASSY
 33 S1-829-100-010 PACK SPRING
 34 S1-921-050-150 S REEL HUB
 35 S1-921-050-220 BACK TENSION SPRING

 36 S1-921-140-030 REC BUTTON LEVER
 37 S1-921-140-170 P.S.LEVER SPRING
 38 S1-921-073-080 RF CLUTCH ASSY
 39 S1-921-070-030 RF BELT
 40 S1-921-260-020 CAM GEAR

 41 S1-921-140-160 E ACTUATOR SPRING
 42 S1-921-093-040 FLYWHEEL ASSY
 43 S1-921-090-240 MAIN BELT
 44 S1-921-120-130 MOTOR PULLEY
 45 S6-002-030-290 MOTOR EG530YD-2BH

 46 S6-209-100-100 E HEAD PH-K380-MS1
 47 S1-821-120-650 COLLER B
 48 S1-921-140-210 REC BUTTON LEVER SPRING
 49 S1-821-100-690 RECORD SAFETY LEVER
 50 S1-921-120-110 MOTOR BRACKET

 51 S9-W13-000-100 Y WASHER PB 0.1T
 52 S6-202-010-920 R.P HEAD MS15R-AK0N1
 53 S6-401-011-520 LEAF SW MSW-1541F
 54 S1-921-015-010 CHASSIS ASSY
 55 S1-921-120-090 P KICK LEVER

 56 S1-821-120-680 P KICK LEVER (A)
 57 S1-821-120-250 P KICK LEVER SPRING
 58 S1-821-010-500 PLAY BUTTON LEVER SPRING
 59 S1-820-130-060 MOTOR RUBBER
 60 S6-401-011-610 LEAF SW MSW-17820MVEI

 A S9-P33-200-320 DEL TITE SCREWM2-3
 B S1-821-120-020 MOTOR COLLER SCREW
 C S9-B10-200-510 P TAPPING BIND SCREW M2-5
 D S9-C07-204-510 SCREW,TAPPING(CAMERA)M2-4.5
 E S9-P01-200-610 SCREW,M2-6

 F S9-P01-200-310 SCREW,M2-3
 H S9-P04-200-610 C TAPPING SCREW M2-6
 I S9-W02-300-100 P WASHER CUT 1.2-3.8-0.3
 J S9-W02-500-100 P WASHER CUT 1.45-3.8-0.5
 K S9-W01-400-100 P WASHER 2-3.5-0.4

 L S9-W01-130-200 P WASHER 2.1-4-0.13
 M S9-P08-203-010 PS TAPPING SCREW M2-3
 N S1-821-120-230 PK COLLER SCREW A
 O S9-P05-200-810 SCREW,S TAP 2-8
 P S9-P04-200-410 C TAPPING SCREW M2-4

 Q S9-P04-200-310 C TAPPING SCREW 2-3

34

CD MECHANISM EXPLODED VIEW 1/1

CD MECHANISM PARTS LIST 1/1

 1 9X-262-620-210 MOTOR CHASSIS ASSY
 2 92-626-907-010 GEAR(A)
 3 87-A90-468-010 PICK UP KSS-213C
 4 92-626-908-010 SHAFT SLED
 5 92-627-003-020 GEAR(B)(RP)

 A 97-621-255-150 SCREW+P2-3

1

2

COVER

3

4

5

SPINDLE MOTOR
 (M1)

MOTOR C.B

A

(M2)

REF. NO PART NO. KANRI DESCRIPTION
NO.

35

REF. NO PART NO. KANRI DESCRIPTION
NO.

ACCESSORIES/PACKAGE LIST

 1 8Z-CD3-908-010 IB,EZ(9L)FM<EXCEPT 540KS>
 1 8Z-CD3-909-010 IB,K(E)FM<540KS>
! 2 87-050-076-010 AC CORD SET ASSY,E
! 3 87-A90-312-010 PLUG,CONVERSION WTN-1157R1<EXCEPT 540KS>
 4 8Z-CDK-962-010 RC UNIT,RC-ZAT02(VS)<545EZSC>

737004 Printed in Singapore

2–11, IKENOHATA 1–CHOME, TAITO-KU, TOKYO 110-8710, JAPAN TEL:03 (3827) 3111

