

 LV1513

1. Features

2. Safety Precautions

3. Images of Module and Circuit Boards

4. Key IC Description& Trouble Shooting Guide

5.Signal Flowing Chart

6. Bus Control Adjustment

7. Circuit Diagram

Features

NO. Functions

Model

 LV1513

1 TFT SVA

2 Screen size 15inch

3 Aspect ratio 4:3

4 Resolution 1 0 24×7 6 8

5 Brightness 250cd/m2

6 Contrast(Darkroom) 400:1

7 Response time(ms) 16

8 Color system ATSC/NTSC

9 NO. of preset channels 181

10 Picture mode Yes

11 Angel of view H:120°/ V:100°

12 Color display 16,777,216

13 Color level 16

14 OSD languages ENGLISH \ FRENCH\ SPANISH

15 AV stereo Yes

16 Surrounding sound No

17 Audio system M

18 Bass Yes

19 Balance Yes

20 Sound mode Yes

21 Mute Yes

22 BTSC Yes

23 AV input Yes

24 AV output No

25 Y CB CR Yes

26 Y PB PR Yes

27 S-video jack Yes

28 TV in Yes

Model

NO. Functions LV1513

29 D-SUB jack Yes

30 DVI socket No

31 SCART socket No

32 Ear-Phone Out Yes

33 CCD,V-CHIP Yes

34 Semitransparent menu Yes

35 ZOOM No

36 16:9 mode No

37 Child Lock Yes

38 Quick View Yes

39 NO. of built-in speakers 2

40 Audio output power(Built-in)(W) 2*1.5

41 Total power input（W） 80

42 Voltage range（V） 120

43 Power frequency（Hz） 60

44 Time of sleep timer(MINS) 120

45 Approval UL

46 Suitable market U.S.A

Safety Precautions

Warning
High voltages are used in the operation of this product.

Do not romove the cabinet back from your set. Refer

servicing to qualified service personnel.

Warning

To prevent fire or electrical shock hazard, Do not expose

the main unit to rain or moisture.

Warning
Do not drop or push objects into the television cabinet

slots or openings. Never spill any kind of liquid on the

television receiver.

Caution

If the television is to be built into a

compartment or similarly enclosed, the

minimum distances must be maintained.

Heat build-up can reduce the service life of

your television, and can also be dangerous.

!
Minimum
10c

20c

10c 5cm

Caution
Never stand on, lean on, push suddenly the product or its

stand. You should pay special attention to children to children.

Caution

Do not place the main unit on an unstable cart stand, shelf or

table. Serious injury to an individual, and damage to the

television, may result if it should fall.

Caution
When the product is not used for an extended period of time, it

is advisable to disconnect the AC power cord from the AC

outlet.

Caution

Avoid exposing the main unit to direct sunlight and other

source of the heat. Do not stand the television receiver

directly on other produces which give off heat. E. g. video

cassette players,Audio amplifiers. Do not block the

ventilation holes in the back cover. Ventilation is essential to

prevent failure of electrical component. Do not squash power

supply cord under the main unit.

Caution

The LCD panel used in this product is made of glass.

Therefore, it can break when the product is dropped or

applied with impact. Be careful not to be injured by

broken glass pieces in case the LCD panel breaks.

!

!

!

!

!

Images of Module and Circuit Boards
1.images of Remote Board Subassembly

2.images of Control Panel Subassembly

3.images of Main Board

4.images of Power Supply

Key IC Description
1.UOC3
Function：TV signal processor with Teletext and Nicam

PIN SYMBOL DESCRIPTION
1 VSSP2 ground
2 VSSC4 ground
3 VDDC4 Digital supply to SDACs(1.8V)
4 VDDA3(3.3V) Supply(3.3V)
5 VREF_POS_LSL Positive reference voltage SDAC(3.3V)
6 VREF_NEG_LSL+HPL Negative reference voltage SDAC(0V)
7 VREF_POS_LSR+HPR Positive reference voltage SDAC(3.3V)
8 VREF_NEG_HPL+HRP Negative reference voltage SDAC(0V)
9 VREF_POS_HPR Positive reference voltage SDAC(3.3V)
10 XTALIN Crystal oscillator input
11 XTALOUT Crystal oscillator output
12 VSSA1 ground

13 VGUARD/SWIO V-guard input/I/O switch (e.g.4mA current sinking
capability for direct drive of LEDs)

14 DECDIG Decoupling digital supply
15 VP1 1st supply voltage TV-processor(+5V)
16 PH2LF Phase-2 filter
17 PH1LF Phase-1 filter
18 GND1 Ground 1 for TV-processor
19 SECPLL SECAM OLL decoupling
20 DECBG Bandgap decoupling
21 EWD/AVL East-West drive output or AVL capacitor
22 VDRB Vertical drive B output
23 VDRA Vertical drive A output
24 VIFIN1 IF input 1
25 VIFIN2 IF input 2
26 VSC Vertical sawtooth capacitor
27 IREF Reference current input
28 GNDIF Ground connection for IF amplifier
29 SIFN1/DVBIN1 SIF input 1/ DVB input 1
30 SIFN2/DVBIN2 SIF input 2/ DVB input2
31 AGCOUT Tuner AGC output
32 EHTO EHT/over voltage protection input

33 AVL/SWO/SSIF/REFO/
REFIN

Automatic volume leveling/switch output/sound IF
input sub-carrier reference output/external reference
signal mixer for DVB operation

34 AUDIOIN5L Audio-5 input(left signal)
35 AUDIOIN5R Audio-5 input(right signal)
36 AUDOUTSL Audio output for SCART/CINCH(left signal)
37 ADUOUTSR Audio output for SCART/CINCH(right signal)
38 DECSDEM Decoupling sound demodulator

39 QSS0/AMOUT/AUDEE
M

QSS inter-carrier output/AM
output/deemphasis(front-end audio out)

40 GND2 Ground 2 for TV processor
41 PLLIF IF-PLL loop filter

42 SIFAGC/DVBAGC AGC sound IF/internal-external AGC for DVB
applications

43 DVBO/IFVO/FMRO Digital Video Broadcast output/IF video output/FM
radio output

44 DVBO/FMRO Digital Video Broadcast output/IF video output
45 VCC8V 8 Volt supply for audio switches
46 AGC2SIF AGC capacitor second sound IF
47 VP2 2th supply voltage TV processor(+5V)
48 IFVO/SVO/CVBSI IF video output/selected CVBS out/CVBS input
49 AUDIOIN4L Audio-4 input(left signal)
50 AUDIOIN4R Audio-4 input(right signal)
51 CVBS4/Y4 CVBS4/Y4 input
52 C4 Chroma-4 input
53 AUDIOIN2L/SSIF Audio 2 input (left signal)/sound IF input
54 AUDIOIN2R Audio 2 input (right signal)
55 CVBS2/Y2 CVBS2/Y2 input
56 AUDIOIN3L Audio 3 input(left signal)
57 AUDIOIN3R Audio 3 input(right signal)
58 CVBS3/Y3 CVBS 3/Y2 input
59 C2/C3 Chroma-2/3 input
60 AUDOUTLSL Audio output for audio power amplifier (left signal)
61 AUDOUTLSR Audio output for audio power amplifier (right signal)
62 AUDOUTHPL Audio output for headphone channel (left signal)
63 AUDOUTHPR Audio output for headphone channel (right signal)
64 CVBSO/PIP CVBS/PIP output
65 SVM Scan velocity modulation output

66 FBISO/CSY Flyback input/sandcastle output or composite H/V
timing output

67 HOUT Horizontal output
68 VSScomb Ground connection for comb filter
69 VDDcomb Supply voltage for comb filter(5V)

70 VIN(R/Prin2/Cx) V-input for YUV interface(2th 日 input/Pr input or Cx
input)

71 UIN(B/PBIN2) U-input for YUV interface(2th B input/PB input)

72 YIN(G/YIN2/CVBS-Yx
)

Y-input for YUV interface(2th G input/Y input or
CVBS/Yx input)

73 YSYNC Y-input for sync separator
74 YOUT Y-output (for YUV interface)

75 UOUT(INSSW2) U-output for YUV interface(2nd RGB/YPbPr insertion
input)

76 VOUT(SWO1) V-output for YUV interface(general purpose switch
output)

77 INSSW3 3rd RGB/YPbPr insertion input
78 R/PRIN3 3rd R input/Pr input
79 G/YIN3 3rd G input/Y input
80 B/PbIN3 3rd B input/P5 input
81 GND3 Ground 3 for TV-processor
82 VP3 3rd supply for TV processor
83 BCLIN Beam current limiter input
84 BLKIN Black current input
85 RO Red output
86 GO Green output
87 BO Blue output

88 VDDA1 Analog supply for TCG u-Controller and digital supply
for TV-processor(+3.3V)

89 VREFAD_NEG Negative reference voltage (0V)
90 VREFAD_POS Positive reference voltage (3.3V)
91 VREFAD Reference voltage for audio ADCs(3.3/2V)
92 GNDA Ground
93 VDDA(1.8V) Analogue supply for audio ADCs(1.8v)
94 VDDA2(3.3V) Supply voltage SDAC(3.3V)
95 VSSadc Ground for video ADC and PLL
96 VDDadc(1.8V) Supply voltage video ADC and PLL

97 INTO/P0.5 External interrupt 0 or port 0.5(4mA current sinking
capability for direct drive of LEDs)

98 P1.0/INT1 Port 1.0 or external interrruput1
99 P1.1/T0 Port 1.1 or Counter/Timer 0 input
100 VDDC2 Digital supply to core(1.8V)
101 VSSC2 ground
102 P0.4/I2SWS Port 0.4 or I2S word select
103 P0.3/I2SCLK Port 0.3 or I2S clock
104 P0.2/I2SDO2 Port 0.2 or I2S digital output 2
105 P0.1/I2SDO1 Port 0.1 or I2S digital output 1
106 P0.0/I2SD1I/O Port 0.0 or I2S digital input 1 or I2S digital output
107 P1.3/T1 Port 1.3 or Counter/Timer 1 input
108 P1.6/SCL Poet 1.6 or I2C-bus clock line
109 P1.7/SDA Port 1.7 or I2C-bus data line

110 VDDP(3.3V) Supply to periphery and on-chip voltage
regulator(3.3V)

111 P2.0/TPWM Poet 2.0 or tuning PWM output
112 P2.1/PWM0 Port 2.1 or PWM0 output
113 P2.2/PWM1 Port 2.2 or PWM1 output
114 P2.3/PEM2 Port 2.3 or PWM2 output
115 P3.0/ADC0 Port 3.0 or ADC0 input
116 P3.1/ADC1 Port 3.1 or ADC1 input
117 VDDC1 Digital supply to core(+1.8)
118 DECV1V8 Decoupling 1.8V supply
119 P3.2/ADC2 Port 3.2 or ADC2 input
120 P3.3/ADC3 Port 3.3 or ADC3 input
121 VSSC/P Digital ground for u-Controller core and periphery
122 P2.4/PWM3 Port 2.4 or PWM3 output
123 P2.5/PWM4 Port 2.5 or PWM4 output
124 VDDC3 Digital supply to core(1.8v)
125 VSSC3 ground
126 P1.2/INT2 Port 1.2 or external interrupt 2
127 P1.4/RX Port 1.4 or UART bus
128 P1.5TX Port 1.5 or UART bus

2.RTD2023B
PIN SYMBOL DESCRIPTION

1 APLL_GND Ground for multi-phase PLL
2 APLL_VDD Power for multi-phase PLL
3 PLL_TEST1 Test Pin 1 Power-on-latch for MCU crystal location
4 PLL_TEST2 Test Pin 2 Power-on-latch for crystal in frequency
5 TMDS_TST TMDS_TEST Pin Power-on-latch for host interface type
6 REXT Impedance Match Reference.
7 TMDS_VDD TMDS power
8 RX2P Differential Data Input
9 RX2N Differential Data Input
10 TMDS_GND TMDS ground
11 RX1P Differential Data Input
12 RX1N Differential Data Input
13 TMDS_VDD TMDS power
14 RX0P Differential Data Input
15 RX0N Differential Data Input
16 TMDS_GND TMDS ground
17 RXCP Differential Data Input
18 RXCN Differential Data Input
19 AVS0 ADC vertical sync input 5V tolerance Power from PIN

13
20 AHS0 ADC horizontal sync input Adjustable Schmidt trigger

5V tolerance Power from PIN 13
21 ADC_VDD ADC Power
22 ADC_GND ADC Ground
23 B0+ 1st Positive BLUE analog input (Pb+)
24 B0 1st Negative BLUE analog input (Pb-)
25 SOG0 1st Sync on Green
26 G0+ 1st Positive GREEN analog input (Y+)
27 G0 1st Negative GREEN analog input (Y-)
28 R0+ 1st Positive RED analog input (Pr+)
29 R0 1st Negative RED analog input (Pr-)
30 V7 Video8 bit 7
31 V6 Video8 bit 6
32 V5 Video8 bit 5
33 V4 Video8 bit 4
34 V3 Video8 bit 3
35 V2 Video8 bit 2
36 V1 Video8 bit 1
37 ADC_GND ADC Ground
38 ADC_VDD ADC Power
39 V0 Video8 bit 0
40 VCLK Video8 Clock
41 NC --
42 NC --
43 NC --
44 NC --
45 NC --
46 Digital 1.8V Ground GNDK
47 Digital 1.8V Power VCCK
48 COUT Crystal out
49 PWM2 Pulse width modulation output port2
50 DDCSCL1(ADC) Open drain (Internal 75K pull high)
51 DDCSDA1(ADC) Open drain (Internal 75K pull high)
52 DCLK CLOCK
53 DENA DATA ENABLE
54 BGRN0 Display B-port Green Data 0
55 BGRN1 Display B-port Green Data 1
56 BRED0 Display B-port Red Data 0
57 BRED1 Display B-port Red Data 1
58 BJT_B Embedded regulator P type BJT control pin out
59 Pad 3.3V Power PVCC
60 Pad 3.3V Ground PGND

61 BBLU7 Display B-port Blue Data 7
62 BBLU6 Display B-port Blue Data 6
63 BBLU5 Display B-port Blue Data 5
64 BBLU4 Display B-port Blue Data 4
65 BBLU3 Display B-port Blue Data 3
66 BBLU2 Display B-port Blue Data 2
67 BBLU1 Display B-port Blue Data 1
68 BBLU0 Display B-port Blue Data 0
69 BGRN7 Display B-port Green Data 7
70 BGRN6 Display B-port Green Data 6
71 NC --
72 NC --
73 BGRN5 Display B-port Green Data 5
74 BGRN4 Display B-port Green Data 4
75 BGRN3 Display B-port Green Data 3
76 BGRN2 Display B-port Green Data 2
77 BRED7 Display B-port Red Data 7
78 BRED6 Display B-port Red Data 6
79 BRED5 Display B-port Red Data 5
80 BRED4 Display B-port Red Data 4
81 BRED3 Display B-port Red Data 3
82 BRED2 Display B-port Red Data 2
83 Pad 3.3V Power PVCC
84 Pad 3.3V Ground PGND
85 ABLU7 Display A-port Blue Data 7
86 ABLU6 Display A-port Blue Data 6
87 ABLU5 Display A-port Blue Data 5
88 ABLU4 Display A-port Blue Data 4
89 ABLU3 Display A-port Blue Data 3
90 ABLU2 Display A-port Blue Data 2
91 ABLU1 Display A-port Blue Data 1
92 ABLU0 Display A-port Blue Data 0
93 AGRN7 Display A-port Green Data 7
94 AGRN6 Display A-port Green Data 6
95 NC --
96 NC --
97 AGRN5 Display A-port Green Data 5
98 AGRN4 Display A-port Green Data 4
99 AGRN3 Display A-port Green Data 3
100 AGRN2 Display A-port Green Data 2
101 ARED7 Display A-port Red Data 7
102 ARED6 Display A-port Red Data 6
103 ARED5 Display A-port Red Data 5

104 ARED4 Display A-port Red Data 4
105 ARED3 Display A-port Red Data 3
106 ARED2 Display A-port Red Data 2
107 Pad 3.3V Ground PGND
108 Pad 3.3V Power PVCC
109 33VPNLOUT Panel on/off switch ot(Max current driving 1A)
110 COUT Crystal out
111 ARED1 Display A-port Red Data 1
112 ARED0 Display A-port Red Data 0
113 AGRN1 Display A-port Green Data 1
114 AGRN0 Display A-port Green Data 0
115 SDIO[3] Serial control I/F data in or Parallel port data [3] (Open

drain) MSB
116 Digital 1.8V Power VCCK
117 Digital 1.8V Ground GNDK
118 SCSB Serial control I/F chip select (Open drain)
119 SCLK Serial control I/F clock (Open drain)
120 DDCSDA2(DVI) Open drain (Internal 75K pull high)
121 DDCSCL2(DVI) Open drain (Internal 75K pull high)
122 PWM0 Pulse width modulation output port0
123 RESET_OUT Reset out
124 33VRST_REF Reference 3.3v for Reset Out
125 DPLL_VDD Power for digital PLL
126 DPLL_GND Ground for display digital PLL
127 XO Crystal OSC output
128 XI Reference clock input from external crystal or from

single-ended CMOS/TTL OSC

3.SM5964(PLCC)
Function: MCU
PIN SYMBOL DESCRIPTION

1 P4.2 Bit 2 of port 4

2 P1.0/T2 Bit 0 of port 1 & timer 2 clock out

3 P1.1/T2EX Bit 1 of port 1 & timer 2 control

4 P1.2 Bit 2 of port

5 P1.3/SPWM0 Bit 3 of port 1 & SPWM Channel 0

6 P1.4/SPWM1 Bit 4 of port 1 & SPWM Channel 1

7 P1.5/SPWM2 Bit 5 of port 1 & SPWM Channel 2

8 P1.6/SPEM3 Bit 6 of port 1 & SPWM Channel 3

9 P1.7/SPEM4 Bit 7 of port 1 & SPWM Channel 4

10 RES Reset

11 P3.0/RXD Bit 0 of port 3 & Receive data

12 P4.3 Bit 3 of port 4

13 P3.1/TXD Bit 1 of port 3 & Transmit data

14 P3.2/INT0 Bit 2 of port 3 & low true interrupt 0

15 P3.3/INT1 Bit 3 of port 3 & low true interrupt 1

16 P3.4/T0 Bit 4 of port 3 & Timer 0

17 P3.5/T1 Bit 5 of port 3 & Timer 1

18 P3.6/WR Bit 6 of port 3 & ext. memory write

19 P3.7/RD Bit 6 of port 3 & ext. memory read

20 XTAL2 Crystal out

21 XTAL1 Crystal in

22 VSS Sink voltage, ground

23 P4.0 Bit 0 of port 4

24 P2.0/A8 Bit 0 of port 2 & bit 8 of external memory address

25 P2.1/A9 Bit 1 of port 2 & bit 9 of external memory address

26 P2.2/A10 Bit 2 of port 2 & bit 10 of external memory address

27 P2.3/A11 Bit 3 of port 2 & bit 11 of external memory address

28 P2.4/A12 Bit 4 of port 2 & bit 12 of external memory address

29 P2.5/A13 Bit 5 of port 2 & bit 13 of external memory address

30 P2.6/A14 Bit 6 of port 2 & bit 14 of external memory address

31 P2.7/A15 Bit 7 of port 2 & bit 15 of external memory address

32 PSEN Program storage enable

33 ALE Address latch enable

34 P4.1 Bit 1 of port 4

35 EA External access

36 P0.7/AD7
Bit 7 of port 0 & data/address bit 7 of external

memory

37 P0.6/AD6
Bit 6 of port 0 & data/address bit 6 of external

memory

38 P0.5/AD5
Bit 5 of port 0 & data/address bit 5 of external

memory

39 P0.4/AD4
Bit 4 of port 0 & data/address bit 4 of external

memory

40 P0.3/AD3
Bit 3 of port 0 & data/address bit 3 of external

memory

41 P0.2/AD2
Bit 2 of port 0 & data/address bit 2 of external

memory

42 P0.1/AD1
Bit 1 of port 0 & data/address bit 1 of external

memory

43 P0.0/AD0
Bit 0 of port 0 & data/address bit 0 of external

memory

44 VDD Drive voltage

4.TPA1517NE
Function: Audio power amplifier

1 IN1 IN1 is the audio input for channel 1
2 SGND SGND is the input signal ground reference
3 SVRR SVRR is the midrail bypass mode enable
4 OUT1 OUT1 is the audio output for channel 1
5 PGND PGND is the power ground refernce
6 OUT2 OUT2 is the audio output for channel 2
7 VCC VCC is the supply voltage input.
8 M/SB M/SB is the mute/standby mode enable. When held at less

than 2V, this signal enables the TPA1517 for standby
operation. When held between 3.4V and 8.8V, this signal
enables the TPA1517 for mute operation. When held above
9.2V, the TPA1517 operates normally.

9 IN2 IN2 in the audio input for channel 2
10-20 GND/HS GND/HS are the ground and heat-sink connections. ALL

GND/HS terminals are the connected directly to the mount
pad for thermal-enhanced operation.

1 2 3 4 5 6

A

B

C

D

654321

D

C

B

A

Title

Number RevisionSize

C

Date: 27-Feb-2007 Sheet of
File:

VGA_R
VGA_G
VGA_B

VGAHS
VGAVS

AV/SV AUDIO RI

AV/SV AUDIO LI

CVBS IN

SV-Y IN

SV-C IN

DVD LI
DVD RI

DVD-Y IN
DVD-C IN

BUFFER

AUDIO

SAW

SAW

VIDEO

OP1

OP2

AGC

TUN_33V

BS

78L05MCU_5V

UOC PWM

DC_12V

CON12V

8V

PW_DN

PW_DN

8V

DC 5V

PNL 3.3V

NT68565

TDA150XX

NT68F631

TPA1517

PANEL

SINGLE TTL
OR

SINGLE/DUAL LVDS

DC 5V
PNL 3.3V
DC12V

AO3401

AO3401

PNL PWR

BAKLIGHT

INVERTERDC12V

RESETCPU 5V

UOC_SDA

UOC_SCL

UOC_REQCOMM

UOC_READYCOMM

UOC_REQREAD

POP REDUCE1

MUTE STANDBY
&POP REDUCE2

U_DC 5V

CPU 5V

DVD/TV SEL

74LVC14
CBT3257

T
V

R

T
V

G

T
V

B

Pr/RIN

Y/GIN

Pb/BIN

VGA_SCL
VGA_SDA

VGA_SCL
VGA_SDA

SCL

SDA

SDA

SCL

24C16

M
U

T
E

A
M

P
ST

B

CON12V

CON12V

TXD
RXD

TV VS/

TV HS/

T
V

 H
S

T
V

 V
S

DTV_PW

D5V

DCDC

DCDC

DVD_PW
WAKE UP

MUTE
AMP STB

PW_DN
DVD/TV SEL

CPU 5V

IR

LED RED
LED GRN

K0
K1

U_8V

CON12V

DVD5V

DVD CLK
DVD DAT

K2
K3
K4
K5
K6
K7

SC
 R

ST

IR
Q BL PWM

BL PWM

DVD STB
DVD IR

CBT3257

DVD_Y

DVD_Pb

DVD_Pr

MCU_3V3

U_1V8

U_3V3

S_1V8

S_3V3

U_1V8

S_1V8

U_3V3

YUV_R
YUV_L

40
52

TV_SEL0

CBT3257

Y

Pb

Pr

EP901

YPRPBDTV_5V

MP1411

STB
+1V

RESET

SCL
SDA

S
W

D
C
D
C

SCL_3V3

SDA_3V4

D_SDA
D_SCL

SD
A

_T
U

N
E

R

SC
L

_T
U

N
E

R

DTV-IIC-CON

IF
_A

G
C

 Lowpass

IF
N

IF
p

A_IF

 TURNER

+5V

256M DDRAM

32M FLASH

Losspass
DTV_Y

DTV_PB

DTV_PR

Lowpass
SIF AMP

COAX

LOUT

ROUT

Y2

Y2

VCO

R8A66953FP_PART

SW
_I

N
T

SW
_I

N
T

SW_INT

TV_SEL1

RESET

RESET

A_IF

A
G

C

ATV_IIC SW

AO3401

DTV_5V

AO3401

DVD_5V

PC AUDIO LI

PC AUDIO RI

DVD_SW

DVD Y

DVD C

H
D

M
I

CS4334
I2S

HD-L

HD-R

HD-R
HD-L

1 2 3 4

A

B

C

D

4321

D

C

B

A Title

Number RevisionSize

A4

Date: 27-Feb-2007 Sheet of
File: E:\ \ATSC\UOC3+ATSC\PCB \TD303C PCB.Ddb刘杰 原理图 原理图及Drawn By:

DTV_Power
DTV_Power.Sch

01-MAIN
01-MAIN.POWER.SCH

02-INPUT
02-INPUT.Sch

03-NT68565
03-NT68565.Sch

05-UOC3
05-UOC3.Sch

06-AUDIO+AMP
06-AUDIO+AMP.Sch

07-MCU
07-MCU.Sch

08-0UTPUT
08-0UTPUT.Sch

ACLK0
SRXD0
SCLK0
STXD0
ADATA0
LRCK0
BCK0

DTV_AUDIO VIDEO
DTV_AUDIO VIDEO.SCH

COAX
BCK0
LRCK0
ADATA0
ACLK0
IF_AGC
STXD0
SRXD0
SCLK0
RS232_RX
RS232_TX
D_SDA
D_SCL
SDA_3V3
SCL_3V3
RESET_SX

DTV_Flash
DTV_Flash.Sch

DRAM_DQM1
DRAM_CKE
DRAM_DQS1
DRAM_DQS1
DRAM_DQM1
DRAM_CLKN
DRAM_CLK
DRAM_CKE
DRAM_CLK
DRAM_CLKN

DTV_SDRAM
DTV_SDRAM.Sch

SCL_3V3
SDA_3V3
D_SCL
D_SDA
SDA_TUNER
SCL_TUNER
SCL_TUNER
SDA_TUNER
+33V
IF_AGC
IFN
IFP

TUNER
TUNER.SCH

09-HDMI
09-HDMI.SCH

1 2 3 4 5 6 7 8

A

B

C

D

87654321

D

C

B

A

Title

Number RevisionSize

A3

Date: 27-Feb-2007 Sheet of
File: E:\ \ATSC\UOC3+ATSC\PCB \TD303C PCB.Ddb刘杰 原理图 原理图及Drawn By:

5V
3PVCC

C43

0.1uF-0603-Y5V-+80%-20%-50V

+ E25

47uF-16V-±20%-4*7 105－ ℃

VI3 VO 2

A
D

J
1

U18
AZ1117H-3.3(TR)E1

+

E33

470uF-16V-±20%-8*12 105－ ℃
D17

SK34A-SMA

L9

TC5026U-470K-BK/NA
BS

8V

E34

22
uF

-2
5V

-±
20

%
-4

*7
10

5
－

℃

C41

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

+3V3A

C44

0.1uF-0603-Y5V-+80%-20%-50V

VI3 VO 2

A
D

J
1

U19
AZ1117H-3.3(TR)E1

+

E42

100uF-16V-±20%-5*11 105－ ℃

C45

0.1uF-0603-Y5V-+80%-20%-50V

+

1
2

E41

100uF-16V-±20%-5*11 105－ ℃

VI3 VO 2

A
D

J
1

U16
AZ1117H-1.8(TR)E1 VDDA1.8V

5V

H3
TEST

H4
TEST

D41

1N4001-DO-41

D42

1N4001-DO-41

C16 0.1uF-0603-Y5V-+80%-20%-50V

C3

0.1uF-0603-Y5V-+80%-20%-50V

C72
0.1uF-0603-Y5V-+80%-20%-50V

R56

100ohm-0603-±5%-1/10W

R65

100ohm-0603-±5%-1/10W +
E43
470uF-16V-±20%-8*12 105－ ℃

D49
SK34A-SMA

L16

TC5026U-470K-BK/NA

B
S

1

IN2 SW 3

G
N

D
4

FB 5

C
O

M
P

6

EN7

N
C

8

U15

MP1430DN-LF-Z

C164

100pF-0603-NPO-±5%-50V

C147

0.01uF-0603-X7R-±10%-50V

R66
10Kohm-0603-±5%-1/10W

C146

0.01uF-0603-X7R-±10%-50V

R190
30K9ohm-0603-±1%-1/10W

R191
10Kohm-0603-±1%-1/10W

C198
0.1uF-0603-Y5V-+80%-20%-50V

VI3

G
N

D
2

VO 1

U7
UTC78L05L

H1
TEST

H2
TEST

CPU5V

DC_PW

DC2_PW

R10

5K
6o

hm
-0

60
3-

±5
%

-1
/1

0W

D1

8.
2V

-L
L

-3
4-

1/
2W

VIN1 OUT 2

COM 3FBK 4

ON5 GND 6

U1
AP1501-50K5L(A)

MCU-VCC

D5V

+12V

12V

C37

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C
39

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

+

E
32

47
0u

F-
25

V
-±

20
%

-1
0*

13
10

5
－

℃

BLON
ADJ

DVD_OP_12V

R87
1Kohm-0603-±5%-1/10W

Q26

PMBT3904

R257

10Kohm-0603-±5%-1/10W

CPU5V

C
22

4

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

F1

3G3A-250V

1
2
3
4
5
6
7
8

CN10

7PIN-2.54-D-H-G

CPU5V

8靠 脚插

TO NT68565

TO UOCIII

TO UOCIII

C8

0.1uF-0603-Y5V-+80%-20%-50V

+

1
2

E5

100uF-16V-±20%-5*11 105－ ℃

+1V8A

TO NT68565

C5
0.1uF-0603-Y5V-+80%-20%-50VC10

0.01uF-0603-X7R-±10%-50VR19

100Kohm-0603-±5%-1/10W

Q27
PMBT3904

R7
4K7ohm-0603-±5%-1/10W

R13
10Kohm-0603-±5%-1/10W

Q1
AO3401

R12 NC/0ohm-1206-±5%-1/4W

+12V

DC_12V

+3V3A

L23

GZ1608D121T(F)

C139

0.1uF-0603-Y5V-+80%-20%-50V

+

E12

220uF-25V-±20%-8*9 105－ ℃

C6
0.1uF-0603-Y5V-+80%-20%-50V

GND
GND

5V
5V

L38
NC/GZ3216D121T(F)

CPU5VR273

NC/0ohm-0603-±5%-1/10W
PCB按 布局定

C331
0.1uF-0603-Y5V-+80%-20%-50V

1
2
3
4
5
6

CN13

NC/6PIN-2.0-D-H-G

C92

0.1uF-0603-Y5V-+80%-20%-50V

E2
47uF-16V-±20%-4*7 105－ ℃

V
SS

1

V IN2 V O 3

U9
UR133L-3.3V-C

PCB 78L05 (C)注意封装脚位与 不同 型

C60

N
C

/1
uF

-0
60

3-
Y

5V
-+

80
%

-2
0%

10
V

－

C20

1uF-0603-Y5V-+80%-20%-10V

Q29
PMBT3904

R37
4K7ohm-0603-±5%-1/10W

R84

10Kohm-0603-±5%-1/10W

C21

0.01uF-0603-X7R-±10%-50V

Q30
AO3401

R89
100Kohm-0603-±5%-1/10W

D5V DVD+5V

R59
NC/47Kohm-0603-±5%-1/10W

R101
NC/10Kohm-0603-±5%-1/10W

DTV_5V

L40
NC/GZ3216D121T(F)

DTV_5V

DC_PW

DC_PW`

DVD_ON

R94
NC/100ohm-0603-±5%-1/10W

DC_PW`

C115
0.01uF-0603-X7R-±10%-50V

R103
0ohm-0603-±5%-1/10W

1 2 3 4 5 6 7 8

A

B

C

D

87654321

D

C

B

A

Title

Number RevisionSize

A3

Date: 27-Feb-2007 Sheet of
File: E:\ \ATSC\UOC3+ATSC\PCB \TD303C PCB.Ddb刘杰 原理图 原理图及Drawn By:

S-C

YC

S1 DSW-4-011

S-Y

R8
75ohm-0603-±5%-1/10W

C18
330pF-0603-X7R-±10%-50V

L5
SDFL1608Q1R0KT(F)

C70
330pF-0603-X7R-±10%-50V

R67
75ohm-0603-±5%-1/10W

L6

SDFL1608Q1R0KT(F)

C109
330pF-0603-X7R-±10%-50V

C40
330pF-0603-X7R-±10%-50V

S-Y'

S-C'

13

2

D8
BAV99LT1(A7)-SOT-23

13

2

D7
BAV99LT1(A7)-SOT-23

C
14

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C166
0.1uF-0603-Y5V-+80%-20%-50V

R97
47Kohm-0603-±5%-1/10W

R93
47Kohm-0603-±5%-1/10W

1
2

D24
MLVS0603M07

1
2

D23
MLVS0603M07

PC_AUD_L

PC_AUD_R

R242
1Kohm-0603-±5%-1/10W

R255
47Kohm-0603-±5%-1/10W

R233
1Kohm-0603-±5%-1/10W

R254
47Kohm-0603-±5%-1/10W

DVD_AUD_R

DVD_AUD_L

 1
2
3

CN22

3PIN-2.0-D-H-G

DVD_R_IN
DVD_L_IN

VGA_R

VGA_G

VGA_B

VGA_SCL

VGA_SDA

VGAHS

VGAVS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

CN1 D351-015F-001- -G短体
VGAVS

VGAHSR4

100ohm-0603-±5%-1/10W

C2
47pF-0603-NPO-±5%-50V

R5

100ohm-0603-±5%-1/10W

C1
47pF-0603-NPO-±5%-50V

VGA_R

VGA_G

VGA_B

VGA_VS

VGA_HS

R2
2Kohm-0603-±5%-1/10W

R1
2Kohm-0603-±5%-1/10W

1
3

2

D
4

B
A

V
99

L
T

1(
A

7)
-S

O
T

-2
3

1
3

2

D
5

B
A

V
99

L
T

1(
A

7)
-S

O
T

-2
3

5V

C
4

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

1
3

2

D
36

B
A

V
99

L
T

1(
A

7)
-S

O
T

-2
3

C190
100pF-0603-NPO-±5%-50V

C189

100pF-0603-NPO-±5%-50V

5V

5V

1

2

3

4

5

6

AV4
AV3-8.4-14(,)红色主体绿、蓝、红

1
2
3
4
5
6
7

CN7

7PIN-2.0-D-H-G

S2-Y

S2-C
GND

GND

DVD_IR'

R173
75ohm-0603-±5%-1/10W

C191

33
0p

F-
06

03
-X

7R
-±

10
%

-5
0V

L14
SDFL1608Q1R0KT(F)

C193

330pF-0603-X7R-±10%-50V

R174
75ohm-0603-±5%-1/10W

L20
SDFL1608Q1R0KT(F)

C213

330pF-0603-X7R-±10%-50V

C192

330pF-0603-X7R-±10%-50V

S2-Y/

S2-C/
ATV_IIC SW

C

R
R1

L
L1

AV1

CKX3.5-2

C56

1uF-0603-Y5V-+80%-20%-10V
C57

1uF-0603-Y5V-+80%-20%-10V

R24 1Kohm-0603-±5%-1/10W

R28 1Kohm-0603-±5%-1/10W

1
2

D3
MLVS0603M07

1
2

D35
MLVS0603M07

YIN

PrIN

PbIN

1
3

2

D
19

B
A

V
99

L
T

1(
A

7)
-S

O
T

-2
3

1
3

2

D
31

B
A

V
99

L
T

1(
A

7)
-S

O
T

-2
3

1
3

2

D
32

B
A

V
99

L
T

1(
A

7)
-S

O
T

-2
3

1 2 3 4 5 6 7 8

A

B

C

D

87654321

D

C

B

A

Title

Number RevisionSize

A2

Date: 27-Feb-2007 Sheet of
File: E:\ \ATSC\UOC3+ATSC\PCB \TD303C PCB.Ddb刘杰 原理图 原理图及Drawn By:

For Single TTL Panel
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
38
39
40
41
42
43
44
45
46
47
48
49
50

CN3

50PIN-0.5-L-M- - -G下接 带锁

VSEL

DHS'
DVS'

DE

CLK

DAGRN0
DAGRN1
DAGRN2
DAGRN3

DAGRN4
DAGRN5
DAGRN6
DAGRN7

DARED6

DARED0

DARED2

DARED4

DARED1

DARED3

DARED5

DARED7

DABLU1

DABLU7

DABLU5

DABLU0

DABLU2
DABLU3

DABLU4

DABLU6

PVCC

C110
0.01uF-0603-X7R-±10%-50V +

E
29 10

0u
F-

16
V

-±
20

%
-5

*1
1

10
5

－
℃

R206

100Kohm-0603-±5%-1/10W

PPWR Q5
PMBT3904

R96
4K7ohm-0603-±5%-1/10W

R95
4K7ohm-0603-±5%-1/10W

 1
2
3

CN8

3PIN-2.54-D-H-M 　　

PVCC
P3.3V

5V

VI3 VO 2

A
D

J
1

U10
AIC1084-33PM(TR)

DC_12V
PVCCC15

0.1uF-0603-Y5V-+80%-20%-50V

R44
33Kohm-0603-±5%-1/10W

R45
100Kohm-0603-±5%-1/10W

R31
56ohm-0603-±5%-1/10W

R46
33Kohm-0603-±5%-1/10W

R47
100Kohm-0603-±5%-1/10W

R43
100Kohm-0603-±5%-1/10W

R29
56ohm-0603-±5%-1/10W

R48
33Kohm-0603-±5%-1/10W

R33
56ohm-0603-±5%-1/10W

5V_RGB

VGA_R

VGA_B VGA_B'

VGA_G VGA_G'

VGA_R'

R162
75ohm-0603-±5%-1/10W

R172
100Kohm-0603-±5%-1/10W

R175
33Kohm-0603-±5%-1/10W

R163
75ohm-0603-±5%-1/10W

R193
100Kohm-0603-±5%-1/10W

R198
33Kohm-0603-±5%-1/10W

R194
33Kohm-0603-±5%-1/10W

R197
100Kohm-0603-±5%-1/10W

R169
75ohm-0603-±5%-1/10W

Pb'

Y'

Pr'

G0+

G0-

C31
5pF-0603-NPO-±5%-50V

R120

100ohm-0603-±5%-1/10W

R122

100ohm-0603-±5%-1/10W

C36

0.047uF-0603-X7R-±10%-25V

C42

0.047uF-0603-X7R-±10%-25V

C35

0.047uF-0603-Y5V-+80%-20%-10V

B0+

B0-

C32
5pF-0603-NPO-±5%-50V

R123

100ohm-0603-±5%-1/10W

R131

100ohm-0603-±5%-1/10W

C53

0.047uF-0603-X7R-±10%-25V

C54

0.047uF-0603-X7R-±10%-25V

SOG0

R0+

R0-

C30
5pF-0603-NPO-±5%-50V

R90

100ohm-0603-±5%-1/10W

R91

100ohm-0603-±5%-1/10W

C33

0.047uF-0603-X7R-±10%-25V

C34

0.047uF-0603-X7R-±10%-25V

VSEL VSEL
VSEL
GND

GND
GND

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

CN2

2*15PIN-2.0-D-H-M

GND

GND

GND

GND

RXO0-
RXO1-
RXO2-

RXO3-
RXOC-

RXO0+
RXO1+
RXO2+

RXO3+
RXOC+

RXE0- RXE0+
RXE1- RXE1+
RXE2- RXE2+

RXEC- RXEC+
RXE3- RXE3+

YC 9I1C 10

I0D 14

I1D 13

YD 12

I0C 11

S1

I0A2

I1A3

YA4

I1B6 I0B5

YB7

GND8

VCC 16

E 15

U24

SN74CBT3257CD-SO-16

5V
R58

33ohm-0603-±5%-1/10WC59
0.1uF-0603-Y5V-+80%-20%-50V E11

47uF-16V-±20%-4*7 105－ ℃

RO1

VGA-5V

GO1
BO1

VGA-5V

YC 9I1C 10

I0D 14

I1D 13

YD 12

I0C 11

S1

I0A2

I1A3

YA4

I1B6 I0B5

YB7

GND8

VCC 16

E 15

U17

SN74CBT3257CD-SO-16

RO0

GO0
BO0

VGA-5V

VGA_B'
VGA_G'

VGA_R'

TV G
TV B

TV R

G1+

G1-

C114
5pF-0603-NPO-±5%-50V

R50

100ohm-0603-±5%-1/10W

R51

100ohm-0603-±5%-1/10W

C131

0.047uF-0603-X7R-±10%-25V

C134

0.047uF-0603-X7R-±10%-25V

C138

0.047uF-0603-Y5V-+80%-20%-10V

B1+

B1-

C126
5pF-0603-NPO-±5%-50V

R52

100ohm-0603-±5%-1/10W

R53

100ohm-0603-±5%-1/10W

C135

0.047uF-0603-X7R-±10%-25V

C136

0.047uF-0603-X7R-±10%-25V

SOG1

R1+

R1-

C113
5pF-0603-NPO-±5%-50V

R41

100ohm-0603-±5%-1/10W

R42

100ohm-0603-±5%-1/10W

C127

0.047uF-0603-X7R-±10%-25V

C129

0.047uF-0603-X7R-±10%-25V

RO0

GO0

BO0

RO1

GO1

BO1

VT_SEL1

VT_SEL1
C141

0.1uF-0603-Y5V-+80%-20%-50V

C143
0.1uF-0603-Y5V-+80%-20%-50V

R21 100ohm-0603-±5%-1/10W

R11 100ohm-0603-±5%-1/10W VGASCL

VGASDA

C
19

22
pF

-0
60

3-
N

PO
-±

5%
-5

0V

C
29

22
pF

-0
60

3-
N

PO
-±

5%
-5

0V

VGA_SCL

VGA_SDA

C170

0.1uF-0603-Y5V-+80%-20%-50V

5V
R195100ohm-0603-±5%-1/10W

+
E27

47uF-16V-±20%-4*7 105－ ℃

VSEL

5V
P3.3V

Q24

AO3401

C221
0.1uF-0603-Y5V-+80%-20%-50V

+

E
64

1000uF-16V-±20%-10*13 105－ ℃

D5V

 1
2
3

CN9

3PIN-2.54-D-H-M 　　

C
22

6
0.

1u
F-

06
03

-Y
5V

-+
80

%
-2

0%
-5

0V

C
22

7
0.

1u
F-

06
03

-Y
5V

-+
80

%
-2

0%
-5

0V

C236
100pF-0603-NPO-±5%-50V

R34 100ohm-0603-±5%-1/10W
R35 100ohm-0603-±5%-1/10W

C144 0.1uF-0603-Y5V-+80%-20%-50V

L7 GZ1608D121T(F)

C117 0.1uF-0603-Y5V-+80%-20%-50V

L8 GZ1608D121T(F)

C119 0.1uF-0603-Y5V-+80%-20%-50V

R30
390ohm-0603-±5%-1/10W

C112 0.1uF-0603-Y5V-+80%-20%-50V

L2 GZ1608D121T(F)

C111 0.1uF-0603-Y5V-+80%-20%-50V

C163 0.1uF-0603-Y5V-+80%-20%-50V

C145 0.1uF-0603-Y5V-+80%-20%-50V

L10
GZ1608D121T(F)

C183 0.1uF-0603-Y5V-+80%-20%-50V

C184 0.1uF-0603-Y5V-+80%-20%-50V

+3V3A

3.3V-PVCC

+3V3A+1V8A

DPLL

+3V3A

+3V3A

NT_RST

NT_IRQ

TCLK

1
3
5
7 8

6
4
2

RP1 4*33ohm-0603-±5%-1/16W

1
3
5
7 8

6
4
2

RP2

4*33ohm-0603-±5%-1/16W

1
3
5
7 8

6
4
2

RP3

4*33ohm-0603-±5%-1/16W
1
3
5
7 8

6
4
2

RP4

4*33ohm-0603-±5%-1/16W

1
3
5
7 8

6
4
2

RP5

4*33ohm-0603-±5%-1/16W
1
3
5
7 8

6
4
2

RP6

4*33ohm-0603-±5%-1/16W

DARED6

DARED0

DARED2

DARED4

DAGRN0

DARED1

DAGRN1

DARED3

DAGRN2

DARED5

DAGRN3

DARED7

DAGRN4

DABLU1

DAGRN5

1
3
5
78

6
4
2

RP7

4*33ohm-0603-±5%-1/16W

DAGRN6

DABLU7

DAGRN7

DHS'

DABLU5

DVS'

DABLU0

DE

DABLU2

C
19

4

10
pF

-0
60

3-
N

PO
-±

5%
-5

0V

DABLU3

C
18

5

10
pF

-0
60

3-
N

PO
-±

5%
-5

0V

DABLU4

C
19

5 10
pF

-0
60

3-
N

PO
-±

5%
-5

0V

DABLU6

L18

GZ1608D121T(F)
CLK

C
19

7

27pF-0603-NPO-±5%-50V

RXE3-
RXE3+

RXO3+

RXE1+
RXE1-

RXE0+
RXE0-

RXEC+
RXEC-

RXO0-
RXO0+
RXO1-
RXO1+

RXO2-
RXO2+
RXOC-
RXOC+
RXO3-

RXE2-
RXE2+

DEN

DHS
DVS

DCLK

ARED4
ARED5
ARED6
ARED7

A
G

N
D

1

RX2+2

RX2-3

A
V

C
C

4

RX1+5

RX1-6

A
G

N
D

7

RX0+8

RX0-
9

A
G

N
D

10

RXC+11

RXC-12

A
V

C
C

13

REXT14

PV
C

C
15

PG
N

D
16

NC 17

NC 18

BVMID19

BIN1+20

BIN1-21

SOGI122

GIN1+23

GIN1-24

RIN1+25

RIN1-26

RVMID27

A
D

C
_V

A
A

28

A
D

C
_G

N
D

A
29

BIN0+30

BIN0-31

SOGI032

GIN0+33

GIN0-34

RIN0+35

RIN0-36

NC 37

NC 38

HSYNCI139

VSYNCI1/TOUTP40

HSYNCI041

VSYNCI042

D
PL

L
_G

N
D

43

TCLK44

D
PL

L
_V

D
D

45

HDCP_SDA46

HDCP_SCL47

RSTn48

SDA49

SCL50

IRQn51

C
V

D
D

52

IO
_S

E
L

53

D
V

D
D

54

RSBA1P/Y0 55RSBA1M/Y1 56RSBA2P/Y2 57RSBA2M/Y3 58RSBA3P/Y4 59RSBA3M/Y5 60RSCLKAP/Y6 61RSCLKAM/Y7 62

RSGA1P/VCK1 63

RSGA1M 64

N
C

10
2

D
G

N
D

/C
G

N
D

10
1

RSRB3M/DHS 100

RSRB3P/DVS 99

RSRB2M/DDE 98

RSRB2P/DCLK 97

RSRB1M/POL 96

RSRB1P 95

RSGB3M/R7 94

RSGB3P/R6 93

RSGB2M/R5 92

RSGB2P/R4 91

D
V

D
D

90

SP
89

RSCLKBM/T1M/R1 86RSGB1P/T0P/R2
87RSGB1M/T0M/R3 88

RSCLKBP/T1P/R0 85

RSBB3M/T2M/G7 84

RSBB3P/T2P/G6 83

RSBB2M/TCLK1M/G5 82

RSBB2P/TCLK1P/G4 81

RSBB1M/T3M/G3 80

RSBB1P/T3P/G2 79

NC 78

D
G

N
D

/C
G

N
D

76

RSRA3M/T4M/G1/RSRB0M 75

RSRA3P/T4P/G0/RSRB0P 74

RSRA2M/T5M/B7/RSGB0M 73

RSRA2P/T5P/B6/RSGB0P 72

NC 77

RSRA1M/T6M/B5/RSBB0M 71

RSRA1P/T6P/B4/RSBB0P 70

RSGA3M/TCLK2M/B3 69

RSGA3P/TCLK2P/B2 68

RSGA2M/T7M/B1 67

RSGA2P/T7P/B0 66

D
G

N
D

/C
G

N
D

65

N
C

12
8

N
C

12
7

PW
M

B
/G

PO
8

12
6

PW
M

A
/G

PO
7

12
5

G
PO

6
12

4

N
C

12
3

C
V

D
D

12
2

IN
T

_H
SO

/G
PO

5
12

1
IN

T
_V

SO
/G

PO
4

12
0

A
D

1/
G

PO
3

11
9

A
D

0/
G

PO
2

11
8

G
PO

1
11

7

N
C

11
6

N
C

11
5

N
C

11
4

N
C

11
3

N
C

11
2

N
C

11
1

N
C

11
0

N
C

10
9

N
C

10
8

N
C

10
7

N
C

10
6

N
C

10
5

N
C

10
4

N
C

10
3

U5

NT68565FG

BRIGHT

M_SDA
M_SCL

C116
0.1uF-0603-Y5V-+80%-20%-50V

L4 GZ1608D121T(F)

C167
0.1uF-0603-Y5V-+80%-20%-50V

L11 GZ1608D121T(F)

C165
0.1uF-0603-Y5V-+80%-20%-50V

+3V3A3.3V-PVCCDPLL +1V8A

+ E3

47uF-16V-±20%-4*7 105－ ℃

+ E4

47uF-16V-±20%-4*7 105－ ℃

C74

1uF-0603-Y5V-+80%-20%-10VC76

1uF-0603-Y5V-+80%-20%-10V

C81

1uF-0603-Y5V-+80%-20%-10VC93

1uF-0603-Y5V-+80%-20%-10V

C94

1uF-0603-Y5V-+80%-20%-10VC95

1uF-0603-Y5V-+80%-20%-10V

C102

0.1uF-0603-Y5V-+80%-20%-50V

C103

1uF-0603-Y5V-+80%-20%-10VC104

1uF-0603-Y5V-+80%-20%-10V

C105
1uF-0603-Y5V-+80%-20%-10V

C108

1uF-0603-Y5V-+80%-20%-10V

调试时确认

R1+
R1-

G1+
G1-

B1+
B1-

SOG1

TV_VS
TV_HS

R0+
R0-

G0+
G0-

B0+
B0-

SOG0

VGA_VS
VGA_HS

C228

0.1uF-0603-Y5V-+80%-20%-50V

YIN

PbIN

PrIN

+3V3A
R72 NC/4K7ohm-0603-±5%-1/10W

R136

1Mohm-0603-±5%-1/10W

R132

1Mohm-0603-±5%-1/10W

3257 USE "Tri State"

C249
0.1uF-0603-Y5V-+80%-20%-50V

R20 NC/4K7ohm-0603-±5%-1/10W
PLL_TEST2/PWM

E14

22uF-25V-±20%-4*7 105－ ℃

HD-Pr

HD-Y
HD-Pb

YC 9I1C 10

I0D 14

I1D 13

YD 12

I0C 11

S1

I0A
2

I1A3

YA4

I1B6 I0B5

YB7

GND8

VCC 16

E
15

U27

SN74CBT3257CD-SO-16

RO1

GO1
BO1

VGA-5V

Pb'
Y'

Pr'

C338
0.1uF-0603-Y5V-+80%-20%-50V

DTV_PR

DTV_PB
DTV_Y

SW_INT

Q12

PMBT3904

R127

10Kohm-0603-±5%-1/10W

R129

10Kohm-0603-±5%-1/10W

SW_INT

R137

100ohm-0603-±5%-1/10W

SEL

YP

HD

TV

VGA 1

1

0

0

VT_SEL1VT_SEL0

0

1

0

1

DTV

SW_INT

0

1

00

0

C265

1uF-0603-Y5V-+80%-20%-10V

C264

1uF-0603-Y5V-+80%-20%-10V

DVD-Pr`

DVD-Pb`

R54
75ohm-0603-±5%-1/10W

C271
100pF-0603-NPO-±5%-50V

R106
75ohm-0603-±5%-1/10W

C272

NC/100pF-0603-NPO-±5%-50V

R109
75ohm-0603-±5%-1/10W

C273

NC/100pF-0603-NPO-±5%-50V

DVD-Pr

DVD-Pb

DVD-Y DVD-Y`

DVD-Y`
DVD-Pb`

DVD-Pr`

1
2
3
4
5
6

CN4

6PIN-2.0-D-H-G

GND

GND

GND

DVD-Pr

DVD-Pb

DVD-Y

R113 100ohm-0603-±5%-1/10W

DVD_YPrPb

VT_SEL1

1 1

C169

0.1uF-0603-Y5V-+80%-20%-50V

E9

22uF-25V-±20%-4*7 105－ ℃

R124

18ohm-0603-±5%-1/10W

R125

18ohm-0603-±5%-1/10W

R126

18ohm-0603-±5%-1/10W

R140

100ohm-0603-±5%-1/10W

R141

100ohm-0603-±5%-1/10W

C274
NC/100pF-0603-NPO-±5%-50V

R105

75ohm-0603-±5%-1/10W

R121

75ohm-0603-±5%-1/10W
R92
75ohm-0603-±5%-1/10W

C28

NC/100pF-0603-NPO-±5%-50V

R114

NC/0ohm-0603-±5%-1/10W

R118

NC/0ohm-0603-±5%-1/10W
R161

NC/0ohm-0603-±5%-1/10W

1 2 3 4 5 6 7 8

A

B

C

D

87654321

D

C

B

A

Title

Number RevisionSize

A2

Date: 27-Feb-2007 Sheet of
File: E:\ \ATSC\UOC3+ATSC\PCB \TD303C PCB.Ddb刘杰 原理图 原理图及Drawn By:

G
N

D
1

G
N

D
2

1.
8V

C
4

3

3.
3V

A
3

4

V
re

fP
_S

da
c

5

V
re

fN
_S

da
c

6

V
re

fP
_S

da
c

7

V
re

fN
_S

da
c

8

vr
ef

P_
Sd

ac
9

X
T

A
L

IN
10

X
T

A
L

O
U

T
11

IFVEDIO OUT43

AGC2SIF46

VCC8V45

PH
2L

F
16

PH
1L

F
17

DVB/FM OUT44
V

D
R

B
22

P1.3/T1 107

P1.6/SCL 108

3.3V 110

P1.7/SDA 109

P0.1/I2SDO1 105

P2.0/PWM 111

P2.1/PWM0 112

P2.2/PWM1 113

P2.3/PWM2 114

P3.0/ADC0 115

P3.1/ADC1 116

P0.0/I2SDI1 106

E
H

T
32

A
G

C
O

U
T

31

SI
F2

30

SI
F1

29

G
N

D
IF

28

IR
E

F
27

V
SC

26

V
IF

IN
2

25

V
IF

IN
1

24

V
D

R
A

23

D
.G

N
D

12

V
G

/L
E

D
13

D
E

C
D

IG
14

CVBS2/Y255

SE
C

PL
L

19

C452

CVBS4/Y451

A.IN4L49

V
P1

15

V
D

D
A

2
94

G
N

D
1

18

A.OUTL60

A.IN2R54

A.IN2L53

A.IN4R50

CVBSO64

SVO48

AVL33

GND240

PLLIF41

A.OUTSL36

A.IN3L56

A.OUTR61

CVBS3/Y358

A.IN3R57

VP247

SIFAGC42

A.IN5L34

A.IN5R35

A.OUTSR37

DECSDEM38

AUDEEM39

A.OUTHL62
V

D
D

A
1

93

G
N

D
A

92

V
R

E
FA

D
91

V
R

E
FA

D
_N

E
G

89

V
R

E
FA

D
_P

O
S

90

+
3.

3V
 a

na
lo

g
88

B
O

87

G
O

86

R
O

85

B
L

K
IN

84

B
C

L
IN

83

L
PF

82

G
N

D
3

81

B
/P

bI
N

3
80

G
/Y

IN
3

79

R
/P

rI
N

3
78

V
O

U
T

76

U
O

U
T

75

Y
O

U
T

74

Y
SY

N
C

73

V
IN

70

U
IN

71

+
5V

 c
om

b
69

G
N

D
 c

om
b

68

H
O

U
T

67

FB
IS

O
/C

SY
66

SV
M

65

A.OUTHR63

P0.2/I2SDO2 104

P0.3/I2SCLK 103

P0.4/I2SWS 102

VSSC2 101

VDDC2 100

P1.1/T0 99

P1.0/INT1 98

P0.5/INT0 97

V
D

D
96

V
SS

95

P2.5/PWM4 123

P2.4/PWM3 122

GND 121

P3.3/ADC3 120

P3.2/ADC2 119

DECV1V8 118

1.8V 117

IN
SS

W
3

77

1.8V 124

GND 125

P1.2/INT2 126

P1.5/TX 128

D
E

C
B

G
20

E
-W

21

Y
IN

72

C2/C359

P1.4/RX 127

U21

TDA15001H/N1C00

A
G

C
O

U
T

SI
F2

SI
F1

V
IF

IN
2

V
IF

IN
1

V
D

R
A

V
D

R
B

E
-W

V
P1

P1.7/SDA

P1.6/SCL

V
D

D
A

2

+
3.

3V
 a

na
lo

g

BGRB
L

IN
K

B
C

L
IN

L
PF

Y
O

U
T

Y
SY

N
C

H
O

U
T

FB
IS

O
/C

SY

SV
M

DVB/FM OUT

AUDEEM

R176
1Kohm-0603-±5%-1/10W

GND

C158
0.022uF-0603-X7R-±10%-25V

R130
NC/680ohm-0603-±5%-1/10W

A
R

F_
A

G
C

C160

0.15uF-0603-Y5V-+80%-20%-16V

R207
39Kohm-0603-±5%-1/10W

C
12

5
0.

01
uF

-0
60

3-
X

7R
-±

10
%

-5
0V

R
20

8
8K

2o
hm

-0
60

3-
±5

%
-1

/1
0W+

E
56

2.
2u

F-
50

V
-±

20
%

-4
*7

10
5

－
℃

C
16

1
0.

22
uF

-0
60

3-
Y

5V
-+

80
%

-2
0%

-1
6V

+

E
53

10
uF

-2
5V

-±
20

%
-4

*7
10

5
－

℃

C
16

2
68

00
pF

-0
60

3-
X

7R
-±

10
%

-5
0V

C
15

9
0.

02
2u

F-
06

03
-X

7R
-±

10
%

-2
5V

C
84

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

+E
71

47
uF

-1
6V

-±
20

%
-4

*7
10

5
－

℃

L21

SD
FL

16
08

S1
00

K
T

(F
)

+E
55

47
uF

-1
6V

-±
20

%
-4

*7
10

5
－

℃L22

G
Z

16
08

D
12

1T
(F

)

C
82

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

+

E
58

10
0u

F-
16

V
-±

20
%

-5
*1

1
10

5
－

℃
C

69 0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

+E
54

10
0u

F-
16

V
-±

20
%

-5
*1

1
10

5
－

℃

Y1
24.576MHZ-±30PPM-20PF-HC-49S

1
2
3
4

CN12

4PIN-2.0-D-H-G

C
15

0

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

+

E
72

47
uF

-1
6V

-±
20

%
-4

*7
10

5
－

℃

C149

0.1uF-0603-Y5V-+80%-20%-50V

L29

GZ1608D121T(F)C
15

4

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

L17

SDFL1608S100KT(F)

C
15

3
0.

1u
F-

06
03

-Y
5V

-+
80

%
-2

0%
-5

0V

C
89

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

L28

SDFL1608S100KT(F)

L15

SDFL1608S100KT(F)

C88

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

+ E81

10
0u

F-
16

V
-±

20
%

-5
*1

1
10

5
－

℃

L26

SDFL1608S100KT(F)

C152
0.1uF-0603-Y5V-+80%-20%-50V

+ E75
100uF-16V-±20%-5*11 105－ ℃

+

E
76

10
uF

-2
5V

-±
20

%
-4

*7
10

5
－

℃

C151

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

R134
10Kohm-0603-±5%-1/10W

R133

10Kohm-0603-±5%-1/10W

5V

C148 0.22uF-0603-Y5V-+80%-20%-16V

+

E69
10uF-25V-±20%-4*7 105－ ℃

C155 3300pF-0603-X7R-±10%-50V

R204 390ohm-0603-±5%-1/10W
C75 0.1uF-0603-Y5V-+80%-20%-50V

+

E70 1uF-50V-±20%-4*7 105－ ℃

+

E68 2.2uF-50V-±20%-4*7 105－ ℃

8V

C77
0.1uF-0603-Y5V-+80%-20%-50V

C128

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

3
26

54

92

R216 100ohm-0603-±5%-1/10W
R217 100ohm-0603-±5%-1/10W

C86
0.1uF-0603-Y5V-+80%-20%-50V

L37

GZ1608D121T(F)
3PVCC

R179

10
0o

hm
-0

60
3-

±5
%

-1
/1

0W

R180

10
0o

hm
-0

60
3-

±5
%

-1
/1

0W

R181

10
0o

hm
-0

60
3-

±5
%

-1
/1

0W

C
83

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

V
D

D
A

1.
8V

VDDA1.8V

R213 100ohm-0603-±5%-1/10W
R214 100ohm-0603-±5%-1/10W
R215 100ohm-0603-±5%-1/10W

C80 0.1uF-0603-Y5V-+80%-20%-50V

C78 0.1uF-0603-Y5V-+80%-20%-50V

C79 0.1uF-0603-Y5V-+80%-20%-50V

C87
0.1uF-0603-Y5V-+80%-20%-50V

+
E74
100uF-16V-±20%-5*11 105－ ℃

C
17

1
10

0p
F-

06
03

-N
PO

-±
5%

-5
0V

C
17

2
10

0p
F-

06
03

-N
PO

-±
5%

-5
0V

C
17

3
10

0p
F-

06
03

-N
PO

-±
5%

-5
0V

+E
79

10
0u

F-
16

V
-±

20
%

-5
*1

1
10

5
－

℃

+

E
80

10
0u

F-
16

V
-±

20
%

-5
*1

1
10

5
－

℃

C90
0.1uF-0603-Y5V-+80%-20%-50V

+E
82

10
0u

F-
16

V
-±

20
%

-5
*1

1
10

5
－

℃

C91

0.1uF-0603-Y5V-+80%-20%-50V

R152

120ohm-0603-±5%-1/10W

R154
75ohm-0603-±5%-1/10W

C174
22pF-0603-NPO-±5%-50V

R153

120ohm-0603-±5%-1/10W

R155
75ohm-0603-±5%-1/10W

C175
22pF-0603-NPO-±5%-50V

R165

120ohm-0603-±5%-1/10W

R166
75ohm-0603-±5%-1/10W

C176

22pF-0603-NPO-±5%-50V

5V

5V

R
17

0
47

K
oh

m
-0

60
3-

±5
%

-1
/1

0W

E13
220uF-16V-±20%-6*7 105－ ℃

C68
0.1uF-0603-Y5V-+80%-20%-50V

IN11

OUT12

IN23

OUT24

IN35

OUT36

G
N

D
7

OUT4 8

IN4 9

OUT5 10

IN5 11

OUT6 12

IN6 13

V
C

C
14

U23

SN74LVC14

L32

GZ1608D121T(F)

C96

0.1uF-0603-Y5V-+80%-20%-50V

GND

+VS

R241

100ohm-0603-±5%-1/10W

VDRB

HOUT

+VS

TV_VS

TV_HS

5V

5V

R
O

'

G
O

'

B
O

'

TV R

TV G

TV B

C142
0.1uF-0603-Y5V-+80%-20%-50V

A.OUTR

A.OUTL

Q18
PMBT3904

Q19
PMBT3904

Q20
PMBT3904

P1

FM_OUT

R23

33ohm-0603-±5%-1/10W+
E8

47uF-16V-±20%-4*7 105－ ℃

AV_AUD_L

AV_AUD_R

S-Y'

S-C'

R182

100ohm-0603-±5%-1/10W

R247
10Kohm-0603-±5%-1/10W

5V_RGB'

UOC_SDA
UOC_SCL

UOC_REQCOMM
UOC_READYCOMM
UOC_REQREAD

L13

SD
FL

16
08

S1
00

K
T

(F
)

+
E40

47
uF

-1
6V

-±
20

%
-4

*7
10

5
－

℃

5V

C38

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

R
17

1
10

0o
hm

-0
60

3-
±5

%
-1

/1
0W

AV1'

C
16

8
0.

1u
F-

06
03

-Y
5V

-+
80

%
-2

0%
-5

0V

R
15

7
47

oh
m

-0
60

3-
±5

%
-1

/1
0W

DVD_AUD_R

DVD_AUD_L

3PVCC

3PVCC

3PVCC

C107

0.1uF-0603-Y5V-+80%-20%-50V

C106
0.1uF-0603-Y5V-+80%-20%-50V

R61
15ohm-0603-±5%-1/10W

R76
15ohm-0603-±5%-1/10W

L1

GZ1608D121T(F)

R211

15ohm-0603-±5%-1/10W

R212
15ohm-0603-±5%-1/10W

5V

RO'

GO'

BO'

C178 0.1uF-0603-Y5V-+80%-20%-50V

C179 0.1uF-0603-Y5V-+80%-20%-50V

S2-Y/

S2-C/

C232

56pF-0603-NPO-±5%-50V

C233
56pF-0603-NPO-±5%-50V

C12

0.1uF-0603-Y5V-+80%-20%-50V

PC_HD_YP_L

PC_HD_YP_R

UOC_VS

UOC_HS

C
2

5
3

22
pF

-0
60

3-
N

PO
-±

5%
-5

0V

C255

1uF-0603-Y5V-+80%-20%-10V

DTV_AUD_L

DTV_AUD_R

C52

1uF-0603-Y5V-+80%-20%-10VC55

1uF-0603-Y5V-+80%-20%-10V

R57

4K7ohm-0603-±5%-1/10W

R60
4K7ohm-0603-±5%-1/10W

1 2 3 4 5 6 7 8

A

B

C

D

87654321

D

C

B

A

Title

Number RevisionSize

A3

Date: 27-Feb-2007 Sheet of
File: E:\ \ATSC\UOC3+ATSC\PCB \TD303C PCB.Ddb刘杰 原理图 原理图及Drawn By:

GND

-I
N

V
1

1
SG

N
D

2
SV

R
R

3
O

U
T

1
4

PG
N

D
5

O
U

T
2

6
V

P
7

M
/S

S
8

-I
N

V
2

910
11 12 13 14 15 16 17 18 2019

U3

TDA1517P

+

E59
470uF-16V-±20%-8*12 105－ ℃

GND

+ E45
100uF-16V-±20%-5*11 105－ ℃

+

E51
470uF-16V-±20%-8*12 105－ ℃

GND

+
E16

470uF-25V-±20%-10*13 105－ ℃

GND

12V AP

C97

0.1uF-0603-Y5V-+80%-20%-50V

GND
A.OUTR

A.OUTL

D12

1N4001-DO-41

Q22

PMBT3906

Q21
PMBT3906

+
E46

100uF-16V-±20%-5*11 105－ ℃

GND

R220

10Kohm-0603-±5%-1/10W

R229

240ohm-0603-±5%-1/10W

R49

1Kohm-0603-±5%-1/10W

GND

D14

LL4148-LL-34

R231
4K7ohm-0603-±5%-1/10W

R244
1K2ohm-0603-±5%-1/10W

Q9

PMBT3904
R245

5K6ohm-0603-±5%-1/10W

Q14

PMBT3904

R221

10Kohm-0603-±5%-1/10W

GND

C120
0.1uF-0603-Y5V-+80%-20%-50V

GND

GND

MUTE

AMP_STB

Q15
PMBT3904

Q17
PMBT3904

GND

GND

R246

10Kohm-0603-±5%-1/10W
+

E60

47uF-16V-±20%-4*7 105－ ℃

GND

R222

10Kohm-0603-±5%-1/10W

ROUT

LOUT

+12V

R116

1Kohm-0603-±5%-1/10W

R117

1Kohm-0603-±5%-1/10W

+ E47

47uF-16V-±20%-4*7 105－ ℃

C239

1000pF-0603-X7R-±10%-50V

C240

1000pF-0603-X7R-±10%-50V

C203

1uF-0603-Y5V-+80%-20%-10V

C241

1uF-0603-Y5V-+80%-20%-10V

C244
100pF-0603-NPO-±5%-50V

R128

47K
ohm

-0603-±5%
-1/10W

R147

1Kohm-0603-±5%-1/10W

C238

100pF-0603-NPO-±5%-50V

R119

47K
ohm

-0603-±5%
-1/10W

R151 1Kohm-0603-±5%-1/10W

Y01

Y22

Y3

Y34

Y15

INH6

VEE7

GND8 B 9A 10X3 11X0 12X 13X1 14X2 15VDD 16
U11

74HC4052D

R186
100Kohm-0603-±5%-1/10W

R160
100Kohm-0603-±5%-1/10W

R177
100Kohm-0603-±5%-1/10W

R159
100Kohm-0603-±5%-1/10W

PC_HD_YP_L'
PC_HD_YP_R'

YP_L'

YP_R'

C245
0.1uF-0603-Y5V-+80%-20%-50V

E10
47uF-16V-±20%-4*7 105－ ℃

5V 5V_AUDBIASR158

100ohm-0603-±5%-1/10W

5V_AUDBIAS 5V_AUDBIAS

R185
100Kohm-0603-±5%-1/10W

R184
100Kohm-0603-±5%-1/10W

5V_AUDBIAS

R201
100Kohm-0603-±5%-1/10W

R192
100Kohm-0603-±5%-1/10W

5V_AUDBIAS

YP_L

YP_R

5V_AUDBIAS

C246
0.1uF-0603-Y5V-+80%-20%-50V

C85 1uF-0603-Y5V-+80%-20%-10V C156 1uF-0603-Y5V-+80%-20%-10V

C51 1uF-0603-Y5V-+80%-20%-10V C140 1uF-0603-Y5V-+80%-20%-10V

C130 1uF-0603-Y5V-+80%-20%-10V

C122 1uF-0603-Y5V-+80%-20%-10V

C210 1uF-0603-Y5V-+80%-20%-10V

C157 1uF-0603-Y5V-+80%-20%-10V

PC_HD_YP_L

PC_HD_YP_R

PC_HD_YP_L'

PC_HD_YP_R'

C211

1uF-0603-Y5V-+80%-20%-10V
C237

1uF-0603-Y5V-+80%-20%-10V

VT_SEL1
PC_AUD_L'

PC_AUD_R'

PC_AUD_L PC_AUD_RPC_AUD_L' PC_AUD_R'

 1
2
3

CN19

3PIN-2.0-D-H-G

1
2

D13

M
L

V
S0

60
3M

07

1
2

D10

M
L

V
S0

60
3M

07

YP_L YP_RYP_L' YP_R'

R36

1Kohm-0603-±5%-1/10WR38

1Kohm-0603-±5%-1/10W

R112
100Kohm-0603-±5%-1/10W

R111
100Kohm-0603-±5%-1/10W

5V_AUDBIAS

R135
100Kohm-0603-±5%-1/10W

R115
100Kohm-0603-±5%-1/10W

5V_AUDBIAS

HD-R'HD-L' HD-RHD-L
C268 1uF-0603-Y5V-+80%-20%-10V

C267 1uF-0603-Y5V-+80%-20%-10V

C270 1uF-0603-Y5V-+80%-20%-10V

C269 1uF-0603-Y5V-+80%-20%-10V

HD-R' HD-L'

VT_SEL0

SEL

YP

HD

TV

VGA 1

1

0

0

VT_SEL1VT_SEL0

0

1

0

1

DTV

SW_INT

0

1

00

0

DVD_YPrPb 1 1

R68
NC/0ohm-0603-±5%-1/10W

R144
NC/0ohm-0603-±5%-1/10W

1 2 3 4 5 6 7 8

A

B

C

D

87654321

D

C

B

A

Title

Number RevisionSize

A3

Date: 27-Feb-2007 Sheet of
File: E:\ \ATSC\UOC3+ATSC\PCB \TD303C PCB.Ddb刘杰 原理图 原理图及Drawn By:

GND

-I
N

V
1

1
SG

N
D

2
SV

R
R

3
O

U
T

1
4

PG
N

D
5

O
U

T
2

6
V

P
7

M
/S

S
8

-I
N

V
2

910
11 12 13 14 15 16 17 18 2019

U3

TDA1517P

+

E59
470uF-16V-±20%-8*12 105－ ℃

GND

+ E45
100uF-16V-±20%-5*11 105－ ℃

+

E51
470uF-16V-±20%-8*12 105－ ℃

GND

+
E16

470uF-25V-±20%-10*13 105－ ℃

GND

12V AP

C97

0.1uF-0603-Y5V-+80%-20%-50V

GND
A.OUTR

A.OUTL

D12

1N4001-DO-41

Q22

PMBT3906

Q21
PMBT3906

+
E46

100uF-16V-±20%-5*11 105－ ℃

GND

R220

10Kohm-0603-±5%-1/10W

R229

240ohm-0603-±5%-1/10W

R49

1Kohm-0603-±5%-1/10W

GND

D14

LL4148-LL-34

R231
4K7ohm-0603-±5%-1/10W

R244
1K2ohm-0603-±5%-1/10W

Q9

PMBT3904
R245

5K6ohm-0603-±5%-1/10W

Q14

PMBT3904

R221

10Kohm-0603-±5%-1/10W

GND

C120
0.1uF-0603-Y5V-+80%-20%-50V

GND

GND

MUTE

AMP_STB

Q15
PMBT3904

Q17
PMBT3904

GND

GND

R246

10Kohm-0603-±5%-1/10W
+

E60

47uF-16V-±20%-4*7 105－ ℃

GND

R222

10Kohm-0603-±5%-1/10W

ROUT

LOUT

+12V

R116

1Kohm-0603-±5%-1/10W

R117

1Kohm-0603-±5%-1/10W

+ E47

47uF-16V-±20%-4*7 105－ ℃

C239

1000pF-0603-X7R-±10%-50V

C240

1000pF-0603-X7R-±10%-50V

C203

1uF-0603-Y5V-+80%-20%-10V

C241

1uF-0603-Y5V-+80%-20%-10V

C244
100pF-0603-NPO-±5%-50V

R128

47K
ohm

-0603-±5%
-1/10W

R147

1Kohm-0603-±5%-1/10W

C238

100pF-0603-NPO-±5%-50V

R119

47K
ohm

-0603-±5%
-1/10W

R151 1Kohm-0603-±5%-1/10W

Y01

Y22

Y3

Y34

Y15

INH6

VEE7

GND8 B 9A 10X3 11X0 12X 13X1 14X2 15VDD 16
U11

74HC4052D

R186
100Kohm-0603-±5%-1/10W

R160
100Kohm-0603-±5%-1/10W

R177
100Kohm-0603-±5%-1/10W

R159
100Kohm-0603-±5%-1/10W

PC_HD_YP_L'
PC_HD_YP_R'

YP_L'

YP_R'

C245
0.1uF-0603-Y5V-+80%-20%-50V

E10
47uF-16V-±20%-4*7 105－ ℃

5V 5V_AUDBIASR158

100ohm-0603-±5%-1/10W

5V_AUDBIAS 5V_AUDBIAS

R185
100Kohm-0603-±5%-1/10W

R184
100Kohm-0603-±5%-1/10W

5V_AUDBIAS

R201
100Kohm-0603-±5%-1/10W

R192
100Kohm-0603-±5%-1/10W

5V_AUDBIAS

YP_L

YP_R

5V_AUDBIAS

C246
0.1uF-0603-Y5V-+80%-20%-50V

C85 1uF-0603-Y5V-+80%-20%-10V C156 1uF-0603-Y5V-+80%-20%-10V

C51 1uF-0603-Y5V-+80%-20%-10V C140 1uF-0603-Y5V-+80%-20%-10V

C130 1uF-0603-Y5V-+80%-20%-10V

C122 1uF-0603-Y5V-+80%-20%-10V

C210 1uF-0603-Y5V-+80%-20%-10V

C157 1uF-0603-Y5V-+80%-20%-10V

PC_HD_YP_L

PC_HD_YP_R

PC_HD_YP_L'

PC_HD_YP_R'

C211

1uF-0603-Y5V-+80%-20%-10V
C237

1uF-0603-Y5V-+80%-20%-10V

VT_SEL1
PC_AUD_L'

PC_AUD_R'

PC_AUD_L PC_AUD_RPC_AUD_L' PC_AUD_R'

 1
2
3

CN19

3PIN-2.0-D-H-G

1
2

D13

M
L

V
S0

60
3M

07

1
2

D10

M
L

V
S0

60
3M

07

YP_L YP_RYP_L' YP_R'

R36

1Kohm-0603-±5%-1/10WR38

1Kohm-0603-±5%-1/10W

R112
100Kohm-0603-±5%-1/10W

R111
100Kohm-0603-±5%-1/10W

5V_AUDBIAS

R135
100Kohm-0603-±5%-1/10W

R115
100Kohm-0603-±5%-1/10W

5V_AUDBIAS

HD-R'HD-L' HD-RHD-L
C268 1uF-0603-Y5V-+80%-20%-10V

C267 1uF-0603-Y5V-+80%-20%-10V

C270 1uF-0603-Y5V-+80%-20%-10V

C269 1uF-0603-Y5V-+80%-20%-10V

HD-R' HD-L'

VT_SEL0

SEL

YP

HD

TV

VGA 1

1

0

0

VT_SEL1VT_SEL0

0

1

0

1

DTV

SW_INT

0

1

00

0

DVD_YPrPb 1 1

R68
NC/0ohm-0603-±5%-1/10W

R144
NC/0ohm-0603-±5%-1/10W

1 2 3 4

A

B

C

D

4321

D

C

B

A Title

Number RevisionSize

A4

Date: 27-Feb-2007 Sheet of
File: E:\ \ATSC\UOC3+ATSC\PCB \TD303C PCB.Ddb刘杰 原理图 原理图及Drawn By:

R18
100ohm-0603-±5%-1/10W

R17
100ohm-0603-±5%-1/10W 5DVCC8

SDA5

SCL6

GND4

TEST 7

A2 3

A1 2

A0 1

U8

AT24C32AN

M_SCL

C
21

9
22

pF
-0

60
3-

N
PO

-±
5%

-5
0V

C
22

2
22

pF
-0

60
3-

N
PO

-±
5%

-5
0V

T
X

D

R
X

D

1
2
3
4

CN17

4PIN-2.0-D-H- -G蓝色

R15

100ohm-0603-±5%-1/10W
R16

100ohm-0603-±5%-1/10W

C9
0.1uF-0603-Y5V-+80%-20%-50V

DVD_IR

H
PD

_D
E

T
H

PD
_C

O
N

A
V

_M
U

T
E

A
M

P_
ST

B

V
T

_S
E

L
0

DVD_IRR83 33ohm-0603-±5%-1/10W

PP
W

R

LED_GRN

LED_RED

LED_O

LED_G

VT_SEL1

D
C

_P
W

D
C

2_
PW

A
T

V
_I

IC
 S

W

E
P_

R
ST

MCU-VCC

IR
_I

N

MCU-VCC
C17

0.1uF-0603-Y5V-+80%-20%-50V

MUTE

DVD_STB

DVD_IR'

PD0 1PA0/PWM2 2

R
ST

B
10

P3
0/

R
X

D
11

PD
6

12
P3

1/
T

X
D

13
PB

2/
A

D
C

2/
IN

T
E

0
14

PB
3/

A
D

C
3/

IN
T

E
1

15
P3

4/
T

0
16

P3
5/

T
1

17

PE018

PE119

OSCO20

OSCI21

GND22

PB0/ADC023

PB1ADC124

PB4*/SCL0*25

PB5*/SDA0*26

PB6*/SCL1*27

PB7*/SDA1*28

PD
5

29

PD
4

30

PD
3

31

N
C

32

N
C

33

PD
2

34

PD
1

35

PC
7

36

PC
6

37

PC
5

38

PC
4/

PW
M

1
39

PC3/PWM0 40PC2 41PC1* 42PC0* 43VCC 44

PA1/PWM3 3PA2/PWM4 4PA3/PWM5 5PA4*/PWM6* 6

PA
5*

/P
W

M
7*

7
PA

6*
/P

W
M

8*
8

PA
7*

/P
W

M
9*

9

U6

NT68F631ALG

Y2
12MHz-±30PPM-20PF-HC-49S

C199

22pF-0603-NPO-±5%-50V

C200

22pF-0603-NPO-±5%-50V

RP13

4*4K7ohm-0603-±5%-1/16W

RP10
4*4K7ohm-0603-±5%-1/16W

R70
10Kohm-0603-±5%-1/10W

RP15

4*4K7ohm-0603-±5%-1/16W

RP14

4*4K7ohm-0603-±5%-1/16W

RP9

4*4K7ohm-0603-±5%-1/16W

E7
4.7uF-50V-±20%-4*7 105－ ℃

RP11

4*4K7ohm-0603-±5%-1/16W

RP8
4*4K7ohm-0603-±5%-1/16W

R88
1Mohm-0603-±5%-1/10W

TCLK

UOC_SDA

UOC_SCL

U
O

C
_R

E
Q

C
O

M
M

UOC_READYCOMM
UOC_REQREAD

BL_PW

LED_GRN
LED_RED

N
T

_R
ST

N
T

_I
R

Q

M
_S

C
L

VGASCL
VGASDA

TXD
RXD

CPU5V

CPU5V

R79
4K7ohm-0603-±5%-1/10W

R81

1Kohm-0603-±5%-1/10W

R82
4K7ohm-0603-±5%-1/10W

CPU5V

TXD

RXD
ATV_IIC SW

IR_IN

IR_IN

R3
4K7ohm-0603-±5%-1/10W

R14
4K7ohm-0603-±5%-1/10W

R78 510ohm-0603-±5%-1/10W

R77

510ohm-0603-±5%-1/10W

Q2

PMBT3906

Q4

PMBT3906

MCU-VCC

D20

LL4148-LL-34

HD_SCL
HD_SDA

KEY_AD0
KEY_AD1

R275
4K7ohm-0603-±5%-1/10W

R278
4K7ohm-0603-±5%-1/10W

R32

1Kohm-0603-±5%-1/10W

R75 75ohm-0603-±5%-1/10W
R279 1K2ohm-0603-±5%-1/10W
R281 3K6ohm-0603-±5%-1/10W
R283 9K1ohm-0603-±5%-1/10W
R277 75ohm-0603-±5%-1/10W
R280 1K2ohm-0603-±5%-1/10W
R282 3K6ohm-0603-±5%-1/10W

KEY_AD0

KEY_AD1

DVD_ON

DVD_ON

C22
0.1uF-0603-Y5V-+80%-20%-50V

C27
0.1uF-0603-Y5V-+80%-20%-50V

R310

4K7ohm-0603-±5%-1/10W

KEY_AD1

0V
0.75V
1.6V
2.4V

C231

NC/0.01uF-0603-X7R-±10%-50V

C248

NC/0.01uF-0603-X7R-±10%-50V

D27 NC/LL4148-LL-34

IR_IN

LED_O

LED_G

K0
K1
K2
K3
K4
K5
K6

CPU5V

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

CN15

12PIN-2.0-D-H-G

0V
0.75V
1.6V 12 D29

NC/MLVS0603M07

12
D30

NC/MLVS0603M07
C13

0.1uF-0603-Y5V-+80%-20%-50V

R284
100ohm-0603-±5%-1/10W

POWER
MENU
V-
V+
P-
P+
TV/AV

R248

4K7ohm-0603-±5%-1/10W

SW
_I

N
T

M_SDA

C216
0.1uF-0603-Y5V-+80%-20%-50V

M
_S

D
A

1 2 3 4 5 6 7 8

A

B

C

D

87654321

D

C

B

A

Title

Number RevisionSize

A3

Date: 27-Feb-2007 Sheet of
File: E:\ \ATSC\UOC3+ATSC\PCB \TD303C PCB.Ddb刘杰 原理图 原理图及Drawn By:

DVD+5V

DVD_OP_12V 1
2
3
4
5

CN14

5PIN-2.0-D-H-G

DVD_STB

1
3

2
D

50
B

A
V

99
L

T
1(

A
7)

-S
O

T
-2

3

R262
75ohm-0603-±5%-1/10W

AV1

C201

330pF-0603-X7R-±10%-50V

L48
SDFL1608Q1R0KT(F)

C202

330pF-0603-X7R-±10%-50V

AV1'

5V

C121
100pF-0603-NPO-±5%-50V

R86
47Kohm-0603-±5%-1/10W

R69 1Kohm-0603-±5%-1/10W

C118

100pF-0603-NPO-±5%-50V

R85
47Kohm-0603-±5%-1/10W

R71 1Kohm-0603-±5%-1/10W

1
2

D21
MLVS0603M07

1
2

D9
MLVS0603M07

AV_AUD_L

AV_AUD_R

AV-L

AV-R

耳机输出
LSPK

RSPK

1
2
3
4

CN11

4PIN-2.54-D-H-G

GND

R210 NC/0ohm-0805-±5%-1/8W

R218

NC/0ohm-0805-±5%-1/8W

ROUT

LOUT

C

R
R1

L
L1

AV7

CKX3.5-2

C217

1000pF-0603-X7R-±10%-50V

C218
1000pF-0603-X7R-±10%-50V

4

3

AV2B
AV3-8.4-14(,)红色主体黄、白、红

5

6

AV2C
AV3-8.4-14(,)红色主体黄、白、红

2

1

AV2A
AV3-8.4-14(,)红色主体黄、白、红

C242

1uF-0603-Y5V-+80%-20%-10V
C243

1uF-0603-Y5V-+80%-20%-10V

R110

NC/33ohm-0603-±5%-1/10W

1 2 3 4 5 6 7 8

A

B

C

D

87654321

D

C

B

A

Title

Number RevisionSize

A3

Date: 27-Feb-2007 Sheet of
File: E:\ \ATSC\UOC3+ATSC\PCB \TD303C PCB.Ddb刘杰 原理图 原理图及Drawn By:

S
D

A
1

S
C

L1

R240
560ohm-0603-±5%-1/10W

D1[7] 73

D1[5] 75

VSSE 72

VDDE 71

D2[0] 70

D2[1] 69

D2[2] 68

D2[3] 67

D2[4] 66

D2[5] 65

D2[6] 64

D
0[

2]
90

D
0[

3]
89

D2[7] 63

VSSI 62

VDDI 61

AV_MUTE 60

VSSE 59

DCLK 58

MCLK 57

HSYNC 54

RESERVED 52

NC51 51

D
1[

2]
78

D
1[

0]
80

V
D

D
E

81

E
X

T
_R

ST
B

97

D
1[

3]
77

PL
L

_X
FC

39

SP
D

IF
45

V
D

D
I

44

PW
R

_U
P

42

V
SS

E
46

V
D

D
E

47

II
S_

SD
48

II
S_

W
S

49

II
S_

SC
K

50

SC
L

2
35

SD
A

1
36

SC
L

1
37

AVSS13

RX1-14

R
_D

A
C

33

SD
A

2
34

RX2-19

RX2+20

EXT_RES4

AVDD5

V
SS

I
43

V
SS

_P
L

L
38

IN
T

b
96

V
SS

E
94

SD
A

3
98

SC
L

3
99

R
E

SE
R

V
E

D
10

0

V
D

D
E

93

L
IN

K
_O

N
95

V
SS

E
82

V
D

D
I

83

D
0[

4]
88

D
0[

6]
86

D
0[

5]
87

V
SS

I
84

PVDD3 PVSS2 RESERVED1

AVDD12 AVSS11 RX0+10 RX0-9 AVSS8 RXC+7

NC2424 NC2323 NC2222 AVSS21

AVDD18 AVSS17 AVDD16 RX1+15

V
D

D
A

32
D

A
C

0
31

V
SS

A
30

D
A

C
1

29
V

D
D

A
28

D
A

C
2

27
V

SS
A

26

NC2525

VSYNC 55

CS 53

RXC-6

D
1[

1]
79

D
1[

4]
76

D1[6] 74

DE 56

R
E

SE
R

V
E

D
1

41
R

E
SE

R
V

E
D

40

D
0[

7]
85

D
0[

0]
92

D
0[

1]
91

U12

EP901PBF

R250 75ohm-0603-±5%-1/10W

C258

0.1uF-0603-Y5V-+80%-20%-50V

C63

0.1uF-0603-Y5V-+80%-20%-50V

C26

0.1uF-0603-Y5V-+80%-20%-50V
C252

0.1uF-0603-Y5V-+80%-20%-50V

R205 560ohm-0603-±5%-1/10W

C257

0.1uF-0603-Y5V-+80%-20%-50V

R252 75ohm-0603-±5%-1/10W

C25

0.1uF-0603-Y5V-+80%-20%-50V

C61

0.1uF-0603-Y5V-+80%-20%-50V

C64

0.1uF-0603-Y5V-+80%-20%-50V

C62

0.1uF-0603-Y5V-+80%-20%-50V

C65

0.1uF-0603-Y5V-+80%-20%-50V

C259

0.1uF-0603-Y5V-+80%-20%-50V R259
4K7ohm-0603-±5%-1/10W

C98

0.1uF-0603-Y5V-+80%-20%-50V

R253
2K7ohm-0603-±5%-1/10W

C256

0.1uF-0603-Y5V-+80%-20%-50V

C73

0.1uF-0603-Y5V-+80%-20%-50V

R203 560ohm-0603-±5%-1/10W
R138
1Kohm-0603-±5%-1/10W

C260

0.1uF-0603-Y5V-+80%-20%-50V

C261

0.1uF-0603-Y5V-+80%-20%-50V

R243 75ohm-0603-±5%-1/10W

HAVDD

GND

GND

GND

GND
GND

HVDDI

GND

GND

GND GND

GND

GND

GND

HDMI_5V

CLOSE TO PAD

R202 100ohm-0603-±5%-1/10W HVDDEHVDDI

HVDDI

MCLK

IIS_SD
IIS_WS
IIS_SCK

3V3

3V3

3V3

3V3

3V3

L36

GZ1608D121T(F)

L33

GZ1608D121T(F)

L34

GZ1608D121T(F)

L27

GZ1608D121T(F)

L24

GZ1608D121T(F)

L42
NC/GZ1608D121T(F)

H
D

C
P_

SD
A

H
D

C
P_

SC
L

DAC_AVDD

C277 220pF-0603-NPO-±5%-50V

C278 220pF-0603-NPO-±5%-50V

C279
220pF-0603-NPO-±5%-50V

HAVDD
HPVDD

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19

CN18

HMR41-AK5200 19PIN/0.5

GND

GND

GND

GND

GND

RX2-

RXC+

RX1+

RX1-

RX2+

RXC-

RX0-

RX0+

RX_HOTPLUG

DAC_AVDD

HVDDE

RX2-

RXC+

RX1+
RX1-

RX2+

RXC-

RX0-
RX0+

HDCP_SCL
HDCP_SDA

+E6

100uF-16V-±20%-5*11 105－ ℃

C24

0.1uF-0603-Y5V-+80%-20%-50V

5V
3V3

C262

0.1uF-0603-Y5V-+80%-20%-50V

C263
0.1uF-0603-Y5V-+80%-20%-50V

GND

GND
GND

GND

SDIN1

DEM/SCLK2

LRCK3

MCLK4

VQ5 FILT+ 6AOUTL 7GND 8VA 9AOUTR 10

U14

CS4344

MCLK

IIS_SD

IIS_WS
IIS_SCK

1
2

E22

47uF-16V-±20%-4*7 105－ ℃

5V12

FB1

GZ2012D121T(F)

R264

10Kohm-0603-±5%-1/10W

R263

10Kohm-0603-±5%-1/10W

R272 47ohm-0603-±5%-1/10W

R271 47ohm-0603-±5%-1/10W

C281
2700pF-0603-X7R-±10%-50V

C280
2700pF-0603-X7R-±10%-50V

GND

GND

HD-R

HD-L

+E26

10uF-25V-±20%-4*7 105－ ℃

1
2

C283
NC/22pF-0603-NPO-±5%-50V

1
2

C282

NC/22pF-0603-NPO-±5%-50V

SDA1
SCL1

R209
100ohm-0603-±5%-1/10W

R219

100ohm-0603-±5%-1/10W

HDMI_SCL
HDMI_SDA

3V3

R274

4K7ohm-0603-±5%-1/10W
VCC 8

SDA 5

SCL 6

GND 4

VCLK7

NC23

NC12

NC01

U20

AT24C08AN "蓝点标示

R276

4K7ohm-0603-±5%-1/10W

1
2

C285

22pF-0603-NPO-±5%-50V

1
2

C284

22pF-0603-NPO-±5%-50V

R237

100ohm-0603-±5%-1/10W
R239

100ohm-0603-±5%-1/10W

HVDDI

HAVDD

HPVDD

DAC_AVDD

HVDDE

1
2

E17

47
uF

-1
6V

-±
20

%
-4

*7
10

5
－

℃

1
2

E18

47
uF

-1
6V

-±
20

%
-4

*7
10

5
－

℃

1
2

E21

47uF-16V-±20%-4*7 105－ ℃

1
2

E20

47uF-16V-±20%-4*7 105－ ℃

1
2

E19

47uF-16V-±20%-4*7 105－ ℃

+E28

10uF-25V-±20%-4*7 105－ ℃

1
3
5
7 8

6
4
2

RP12
4*33ohm-0603-±5%-1/16W

C229

0.1uF-0603-Y5V-+80%-20%-50V

MCLK'

MCLK'

VI3 VO 2

A
D

J
1

U13
AZ1117H-3.3(TR)E1

M_SDA
M_SCL

EP_RST

R225

100ohm-0603-±5%-1/10W
R227

100ohm-0603-±5%-1/10W

HD_SCL
HD_SDA

C23

0.1uF-0603-Y5V-+80%-20%-50V

H
D

-P
r

H
D

-Y

H
D

-P
b

E23
4.7uF-50V-±20%-4*7 105－ ℃

R196
4K7ohm-0603-±5%-1/10W

R199
4K7ohm-0603-±5%-1/10W

HDMI_5V

HDMI_5V

Q6
PMBT3904

R142

10Kohm-0603-±5%-1/10W

R146
10Kohm-0603-±5%-1/10W

HPD_DET

HPD_CON

R149
10Kohm-0603-±5%-1/10W

Q11
PMBT3904

AV_MUTE

R200

4K7ohm-0603-±5%-1/10W

C187

0.1uF-0603-Y5V-+80%-20%-50V

CEC

RX_HOTPLUG

C7
22pF-0603-NPO-±5%-50V

C215
22pF-0603-NPO-±5%-50V

+

E31

10uF-25V-±20%-4*7 105－ ℃

+

E35

10uF-25V-±20%-4*7 105－ ℃

HDMI_SCL
HDMI_SDA

LINE11

NC22

GNDGND

LINE33

NC44

NC1 8

LINE2 7

GND GND

NC3 6

LINE4 5

U31

RCLAMP0524P-TCT

LINE11

NC22

GNDGND

LINE33

NC44

NC1 8

LINE2 7

GND GND

NC3 6

LINE4 5

U30

RCLAMP0524P-TCT

RX2-

RXC+

RX1+
RX1-

RX2+

RXC-

RX0-
RX0+

RX2-

RXC+

RX1+
RX1-

RX2+

RXC-

RX0-
RX0+

1 2 3 4 5 6 7 8

A

B

C

D

87654321

D

C

B

A

Title

Number RevisionSize

A3

Date: 27-Feb-2007 Sheet of
File: E:\ \ATSC\UOC3+ATSC\PCB \TD303C PCB.Ddb刘杰 原理图 原理图及Drawn By:

ADVREF0175

ADVREF1177

ADVREF2176

ADIN0174

ADIN1178

VCCDAD180

VSSDAD181

VCCAAD_A179

VSSAAD_A173

REXT2 191

Y/CVBS 189

C 193

VCCADA_A 192

VSSADA_A 194

VSSADA_A 190

VCCADA_B 185

VSSADA_B 188

VSSADA_B 183

REXT1 184

YOUT 182

PBOUT 186

PROUT 187

U32D

R8A66953FP

C368
1000pF-0603-X7R-±10%-50V

C367

1000pF-0603-X7R-±10%-50V

C359

10
00

pF
-0

60
3-

X
7R

-±
10

%
-5

0V

C373

12
0p

F-
06

03
-N

PO
-±

5%
-5

0V

C360

1000pF-0603-X7R-±10%-50V

L50

SD
C

L
16

08
C

R
10

JT
(F

)

L51
SDFL1608Q1R0KT(F)

R261

51
K

oh
m

-0
60

3-
±5

%
-1

/1
0W

R260

51
K

oh
m

-0
60

3-
±5

%
-1

/1
0W

C132

0.1uF-0603-Y5V-+80%-20%-50V

C137

0.1uF-0603-Y5V-+80%-20%-50V

C133
0.1uF-0603-Y5V-+80%-20%-50V

GND

C177

0.1uF-0603-Y5V-+80%-20%-50V

C180

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

E48

47
uF

-1
6V

-±
20

%
-4

*7
10

5
－

℃

GND

+3V3_ADC

R291
1Kohm-0603-±1%-1/10W

R286
180ohm-0603-±1%-1/10W

R294

150ohm-0603-±5%-1/10W

C375

NC/5pF-0603-NPO-±5%-50V

R290
1Kohm-0603-±1%-1/10W

R285

180ohm-0603-±1%-1/10W

R293

150ohm-0603-±5%-1/10W

C374
NC/5pF-0603-NPO-±5%-50V

R289
1Kohm-0603-±1%-1/10W

R270

180ohm-0603-±1%-1/10W

R292
150ohm-0603-±5%-1/10W

C371

NC/5pF-0603-NPO-±5%-50V

GNDGND

DTV_5V

C181
0.1uF-0603-Y5V-+80%-20%-50V

C182
0.1uF-0603-Y5V-+80%-20%-50V

R288

560ohm-0603-±1%-1/10W

+3V3_ADC

R287

560ohm-0603-±1%-1/10W

GND

BCK1

DATA2

LRCK3

DGND4

VDD5

VCC6

VOUTL7

VOUTR8 AGND 9VCOM 10ZEROR 11ZEROL 12MO 13MC 14ML 15SCK 16
U28

PCM1753DBQ

R139
100ohm-0603-±5%-1/10W

R143

100ohm-0603-±5%-1/10W

C362

0.01uF-0603-X7R-±10%-50V

C361
0.01uF-0603-X7R-±10%-50V

C196
0.1uF-0603-Y5V-+80%-20%-50V

E52
47uF-16V-±20%-4*7 105－ ℃

L35

GZ1608D121T(F)

GND

R297

NC/10ohm-0603-±5%-1/10W

+3V3_IO

GND

ACLK0
SRXD0
SCLK0

STXD0

ADATA0
LRCK0

GND

BCK0

DTV_5V

R295
10ohm-0603-±5%-1/10W

C186

0.1uF-0603-Y5V-+80%-20%-50V

C378
NC/1uF-0603-Y5V-+80%-20%-10V

E57

47uF-16V-±20%-4*7 105－ ℃

IFN

IFP

DTV_PR

R267
NC

Q31

PMBT3906

Q32

PMBT3906

Q33

PMBT3906

DTV_PBDTV_Y

DTV_AUD_L

DTV_AUD_R

R268 180ohm-0603-±1%-1/10W

R269 180ohm-0603-±1%-1/10W
GND

R64

NC/47Kohm-0603-±5%-1/10W

R63
NC/47Kohm-0603-±5%-1/10W

C188

0.1uF-0603-Y5V-+80%-20%-50V

C204

0.1uF-0603-Y5V-+80%-20%-50V

Q8
PMBT3904

R226
1Kohm-0603-±1%-1/10W

Q10
PMBT3904

R228
1Kohm-0603-±1%-1/10W

Q13
PMBT3904

R230
1Kohm-0603-±1%-1/10W

E50
47uF-16V-±20%-4*7 105－ ℃

R187
10ohm-0603-±5%-1/10W

E24
47uF-16V-±20%-4*7 105－ ℃

R188

0ohm-0603-±5%-1/10W

R223

0ohm-0603-±5%-1/10W

R224

0ohm-0603-±5%-1/10W

R164

0ohm-0603-±5%-1/10W

R183

0ohm-0603-±5%-1/10W

CV_VCC

CV_VCC

IN11

IN22

IN33

VCC4 GND 5

OUT3 6

OUT2 7

OUT1 8

U26

NC/FMS6363

CV_VCC

D_Y D_Y'

D_PB D_PB'

D_PR D_PR'

D_Y D_PB

D_PR

D_Y' D_PB'

D_PR'

1 2 3 4 5 6 7 8

A

B

C

D

87654321

D

C

B

A

Title

Number RevisionSize

A3

Date: 27-Feb-2007 Sheet of
File: E:\ \ATSC\UOC3+ATSC\PCB \TD303C PCB.Ddb刘杰 原理图 原理图及Drawn By:

A025

A124

A223

A322

A421

A520

A619

A718

A88

A97

A106

A115

A124

A133

A142

A151

A1648

A1717

A1816

A199

A2010

A2113

Data0 29

Data1 31

Data2 33

Data3 35

Data4 38

Data5 40

Data6 42

Data7 44

Data8 30

Data9 32

Data10 34

Data11 36

Data12 39

Data13 41

Data14 43

Data15/A-1 45

WE11

Reset12

WP/ACC14

RDY/BSY 15

CE26

V
SS

27

OE28

V
C

C
37

V
SS

46

BYTE47

U29

S29JL032H70TFI01

D15206

D6213

D7209

D14211

D41

D5215

D12216

D13214

D112

D37

D108

D29

A123

A224

A325

A427

A529

A632

A733

A834

A943

A1044

A1147

A1248

A1350

A1452

A1553

A1654

A17205

A1835

A1936

A2042

A2141

WAIT_N38

WE_N39

RD_N21

CS0_N22

XIN14

XOUT15

VCNT17

XIN254

XOUT255

BCK0 162

LRCK0 161

ADATA0 159

SPDIF0 156

ACLK 158

NC 142

NC 139IF AGC 140

STXD0 150

SRXD0 151

SCLK0 152

SCITXD0 153SCIRXD0 154SCISCK0 155

SICL0 143SIDA0 144

SICL1 145SIDA1 148

RESET_N 204

D910

D1 11

D8 12

D0 20

U32C

R8A66953FP

FLASH_DATA0

FLASH_DATA1

FLASH_DATA2

FLASH_DATA3

FLASH_DATA4

FLASH_DATA5

FLASH_DATA6

FLASH_DATA7

FLASH_DATA8

FLASH_DATA9

FLASH_DATA10

FLASH_DATA11

FLASH_DATA12

FLASH_DATA13

FLASH_DATA14

FLASH_DATA15

FLASH_ADDR1

FLASH_ADDR2
FLASH_ADDR3
FLASH_ADDR4

FLASH_ADDR5
FLASH_ADDR6
FLASH_ADDR7
FLASH_ADDR8

FLASH_ADDR9
FLASH_ADDR10
FLASH_ADDR11
FLASH_ADDR12

FLASH_ADDR13
FLASH_ADDR14
FLASH_ADDR15
FLASH_ADDR16

FLASH_ADDR17

FLASH_ADDR18
FLASH_ADDR19

FLASH_ADDR20
FLASH_ADDR21

R323

33ohm-0603-±5%-1/10W

R321

33ohm-0603-±5%-1/10W
R319

33ohm-0603-±5%-1/10WR322

33ohm-0603-±5%-1/10WR314

100ohm-0603-±5%-1/10W

R317

0ohm-0603-±5%-1/10W

R324

1Kohm-0603-±5%-1/10W

R326

1Kohm-0603-±5%-1/10W

R312

100ohm-0603-±5%-1/10W
R313

100ohm-0603-±5%-1/10W

C381
0.33uF-0603-Y5V-+80%-20%-16V

C294
0.1uF-0603-Y5V-+80%-20%-50V

BCK0
LRCK0

ADATA0
ACLK0

IF_AGC

STXD0

SRXD0
SCLK0

RS232_RX
RS232_TX

SDA_3V3

SCL_3V3

FLASH_DATA0
FLASH_DATA1
FLASH_DATA2
FLASH_DATA3
FLASH_DATA4
FLASH_DATA5
FLASH_DATA6
FLASH_DATA7
FLASH_DATA8
FLASH_DATA9
FLASH_DATA10
FLASH_DATA11
FLASH_DATA12
FLASH_DATA13
FLASH_DATA14
FLASH_DATA15

R308

33Kohm-0603-±5%-1/10W

R309

4K7ohm-0603-±5%-1/10WR307

10Kohm-0603-±5%-1/10W

FLASH_ADDR1
FLASH_ADDR2
FLASH_ADDR3
FLASH_ADDR4
FLASH_ADDR5
FLASH_ADDR6
FLASH_ADDR7
FLASH_ADDR8
FLASH_ADDR9
FLASH_ADDR10
FLASH_ADDR11
FLASH_ADDR12
FLASH_ADDR13
FLASH_ADDR14
FLASH_ADDR15
FLASH_ADDR16

FLASH_ADDR17
FLASH_ADDR18
FLASH_ADDR19
FLASH_ADDR20
FLASH_ADDR21

C2930.1uF-0603-Y5V-+80%-20%-50V

+3V3_M

+3V3_M

+3V3_M

C380

1uF-0603-Y5V-+80%-20%-10V
C379

1uF-0603-Y5V-+80%-20%-10V

R327

2K2ohm-0603-±5%-1/10W

R328

330ohm-0603-±5%-1/10W

+3V3_PLL

1
3
5
7 8

6
4
2RP16

4*33ohm-0603-±5%-1/16W
1
3
5
7 8

6
4
2RP17

4*33ohm-0603-±5%-1/16W
1
3
5
7 8

6
4
2RP18

4*33ohm-0603-±5%-1/16W
1
3
5
7 8

6
4
2RP19

4*33ohm-0603-±5%-1/16W

1
3
5
7 8

6
4
2RP20

4*33ohm-0603-±5%-1/16W

1
3
5
7 8

6
4
2RP21

4*33ohm-0603-±5%-1/16W
1
3
5
7 8

6
4
2RP25

4*33ohm-0603-±5%-1/16W
1
3
5
7 8

6
4
2RP26

4*33ohm-0603-±5%-1/16W

1
3
5
7 8

6
4
2RP24

4*33ohm-0603-±5%-1/16W

1
3
5
7 8

6
4
2RP23

4*33ohm-0603-±5%-1/16W

1
3
5
7 8

6
4
2RP27

4*33ohm-0603-±5%-1/16W

R329
1Mohm-0603-±5%-1/10W

C352

22pF-0603-NPO-±5%-50V

Y4
25MHz-±30PPM-20PF-HC-49S

C353
22pF-0603-NPO-±5%-50V

R330
1Kohm-0603-±5%-1/10W

C350
22pF-0603-NPO-±5%-50V

Y3

27.000MHz-±30PPM-20PF-HC-49S

C351
22pF-0603-NPO-±5%-50V

L39

GZ1608D121T(F)
C333

1uF-0603-Y5V-+80%-20%-10V

C291

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C290

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C289

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C288

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C287

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C300

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C297

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C296

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C295

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C314

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C312

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C310

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C308

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C306

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C304

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C313

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C311

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C309

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C307

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C305

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C303

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

E73

47
uF

-1
6V

-±
20

%
-4

*7
10

5
－

℃

+3V3_IO +1.07VCORE

E78

10
0u

F-
16

V
-±

20
%

-5
*1

1
10

5
－

℃

+2V5_DDR

C302

0.1uF-0603-Y5V-+80%-20%-50V

C301

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C298

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

+3V3_PLL

+1.07V_ADC

C205

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C207

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C209

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C223

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C275

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C206

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C208

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C214

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C230

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C235

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C276

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C286

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

E66

47
uF

-1
6V

-±
20

%
-4

*7
10

5
－

℃

+1.07VCORE

+1.07VCORE

R325

0ohm-0603-±5%-1/10W

C363
NC/22pF-0603-NPO-±5%-50V

CS0

CS0
WE

FLWP

RD

RD

R320

33ohm-0603-±5%-1/10W

FLWP
WE

C332

0.1uF-0603-Y5V-+80%-20%-50V

D_SDA
D_SCL

C
35

5
22

pF
-0

60
3-

N
PO

-±
5%

-5
0V

GND

+3V3_IO

C
35

4
22

pF
-0

60
3-

N
PO

-±
5%

-5
0V

D_SDA

D_SCL

R27

4K7ohm-0603-±5%-1/10W

R9

4K7ohm-0603-±5%-1/10W

VCCQ336

VCCQ3316

VCCQ3328

VCCQ3340

VCCQ3351

VCCQ33141

VCCQ33157

VCCQ33172

VCCQ33212

VSSQ333

VSSQ3313

VSSQ3326

VSSQ3337

VSSQ3349

VSSQ33137

VSSQ33149

VSSQ33160

VSSQ33210

VCCPLL33195

VCCPLL33203

VSSPLL33202 VSSPLL33196

VCCPLL10198

VCCPLL10200

VSSPLL10201 VSSPLL10197

VCCQ2559

VCCQ2569

VCCQ2578

VCCQ2588

VCCQ2595

VCCQ25105

VCCQ25114

VCCQ25128

VCC25P65

VCC25P84

VCC25P101

VCC25P121

VSSQ25 57

VSSQ25 67

VSSQ25 76

VSSQ25 86

VSSQ25 93

VSSQ25 103

VSSQ25 112

VSSQ25 126

VDD10 18

VDD10 30

VDD10 45

VDD10 73

VDD10 117

VDD10 132

VDD10 146

VDD10 170

VDD10 208

VDD10P 123

VDD10P 99

VDD10P 82

VDD10P 63

VSS10 19

VSS10 31

VSS10 46

VSS10 74

VSS10 118

VSS10 133

VSS10 147

VSS10 171

VSS10 207

VSS10P 122

VSS10P 100

VSS10P 83

VSS10P 64

U32A

R8A66953FP

1
2
3
4

CN16

4PIN-2.0-D-H-G
GND

RS232_TX

R305

4K
7o

hm
-0

60
3-

±5
%

-1
/1

0W

R306

4K
7o

hm
-0

60
3-

±5
%

-1
/1

0W

RS232_RX

DTV_5V

COAX

RESET_SX

C345
1uF-0603-Y5V-+80%-20%-10V

+3V3_IO

R98

100ohm-0603-±5%-1/10W

NT_RST

R311

100ohm-0603-±5%-1/10W

1
2

J1

2PIN-2.0-D-H-G
R73

33ohm-0603-±5%-1/10W

R74

33ohm-0603-±5%-1/10W

IF_AGC

RESET_SX

SRXD0

STXD0
SCLK0

RS232_RX
RS232_TX
DSDA

DSCL

SDA_3V3

SCL_3V3

ACLK0
ADATA0
LRCK0
BCK0

R167

NC/10Kohm-0603-±5%-1/10W

C234

33
pF

-0
60

3-
N

PO
-±

5%
-5

0V

X21

GND2

CLK3 VDD 4VIN 5X1 6
U22

ICS726TLF

C
26

6
N

C
/1

00
0p

F-
06

03
-X

7R
-±

10
%

-5
0V

GND

1 2 3 4 5 6 7 8

A

B

C

D

87654321

D

C

B

A

Title

Number RevisionSize

A3

Date: 27-Feb-2007 Sheet of
File: E:\ \ATSC\UOC3+ATSC\PCB \TD303C PCB.Ddb刘杰 原理图 原理图及Drawn By:

VI3 VO 2

A
D

J
1

U4
AZ1117H-2.5(TR)E1

VI3 VO 2

A
D

J
1

U25
AZ1117H-3.3(TR)E1 L31

GZ1608D121T(F)

C71

0.1uF-0603-Y5V-+80%-20%-50V
C123
0.1uF-0603-Y5V-+80%-20%-50V

C124
0.1uF-0603-Y5V-+80%-20%-50V

C50
0.1uF-0603-Y5V-+80%-20%-50V

C11
0.1uF-0603-Y5V-+80%-20%-50V

E30
100uF-16V-±20%-5*11 105－ ℃ E44

47uF-16V-±20%-4*7 105－ ℃

E15

100uF-16V-±20%-5*11 105－ ℃

+2V5_DDR

+3V3_ADC

+1.07VCORE

+

E
84

47
0u

F-
16

V
-±

20
%

-8
*1

2
10

5
－

℃

C
32

8
0.

1u
F-

06
03

-Y
5V

-+
80

%
-2

0%
-5

0V

C
32

9

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

DTV_5V

DTV_5V

+3V3_IO

+3V3_PLL

L25

GZ1608D121T(F)

+1.07V_ADC

C
33

0
0.

1u
F-

06
03

-Y
5V

-+
80

%
-2

0%
-5

0V

L30

GZ1608D121T(F)

+3V3_M

L12

GZ3216D121T(F)

R26

2K2ohm-0603-±5%-1/10W

E1

4.7uF-50V
-±20%

-4*7
105

－
℃

DC_12V

C48

0.1uF-0603-Y
5V

-+80%
-20%

-50V

1 3

2

D2
BAV99LT1(A7)-SOT-23

C49
0.01uF-0603-X7R-±10%-50V

C58
0.01uF-0603-X7R-±10%-50V

C67
0.01uF-0603-X7R-±10%-50V

C99
0.01uF-0603-X7R-±10%-50V

C100
0.01uF-0603-X7R-±10%-50V

C101

0.01uF-0603-X7R-±10%-50V

C470.1uF-0603-Y
5V

-+80%
-20%

-50V

1 3

2

D15
BAV99LT1(A7)-SOT-23

1 3

2

D16
BAV99LT1(A7)-SOT-23 +33V

BS

L19

SDFL1608S100KT(F)

D22

33V-LL-34-1/2WC46

0.1uF-0603-Y5V-+80%-20%-50V

R235
NC/10Kohm-0603-±5%-1/10W

Q23

NC/PMBT3904

R80
0ohm-0603-±5%-1/10W

BS'

PLL_TEST2/PWM

R22
NC/10Kohm-0603-±5%-1/10W

Q3
NC/PMBT3904

D11
NC/LL4148-LL-34 　　　　

ADJ

R108
4K7ohm-0603-±5%-1/10W

R107

NC/1Kohm-0603-±1%-1/10W

BL_PW

R102
NC/1Kohm-0603-±1%-1/10W

R100
NC/1Kohm-0603-±5%-1/10W

R104
NC/10Kohm-0603-±5%-1/10W

Q7

NC/PMBT3904

5V

BRIGHT

R25

33ohm-0603-±5%-1/10W

C212

NC/1uF-0603-Y5V-+80%-20% 10V－

C220

NC/1uF-0603-Y5V-+80%-20% 10V－

BLON

C254 NC/1uF-0603-Y5V-+80%-20% 10V－

1.07V
+E37

10
0u

F-
16

V
-±

20
%

-5
*1

1
10

5
－

℃

C225

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

D
6

SK34A-SMA

C66
0.01uF-0603-X7R-±10%-50V

R39

10Kohm-0603-±1%-1/10W

R55
27Kohm-0603-±1%-1/10W

R40

4K7ohm-0603-±5%-1/10W

R6

4K7ohm-0603-±5%-1/10W

L54 DR2W4*10.5-6.8uH

DTV_5V

BST 1

SW 6

FB 3

G
N

D
2

EN4

IN5

U2
MP2259DJ-LF-Z

L3

GZ1608D121T(F)

DC_12V

D18

1N4001-DO-41

C247

0.1uF-0603-Y5V-+80%-20%-50V

C
25

0
10

uF
-0

80
5-

Y
5V

-+
80

%
-2

0%
-1

0V

C
25

1
10

uF
-0

80
5-

Y
5V

-+
80

%
-2

0%
-1

0V

1 2 3 4 5 6 7 8

A

B

C

D

87654321

D

C

B

A

Title

Number RevisionSize

A3

Date: 27-Feb-2007 Sheet of
File: E:\ \ATSC\UOC3+ATSC\PCB \TD303C PCB.Ddb刘杰 原理图 原理图及Drawn By:

VSS 66

DQ15 65

VSSQ 64

DQ14 63

DQ13 62

VDDQ 61

DQ12 60

DQ11 59

VSSQ 58

DQ10 57

DQ9 56

VDDQ 55

DQ8 54

NC 53

VSSQ 52

UDQS 51

NC 50

VREF 49

VSS 48

UDM 47

/CK 46

CK 45

CKE 44

NC 43

A12 42

A11 41

A9 40

A8 39

A7 38

A6 37

A5 36

A4 35

VSS 34VDD33 A332 A231 A130 A029 A10(AP)28 BA127 BA026 NC25 /CS24 /RAS23 /CAS22 /WE21 LDM20 NC19 VDD18 NC17 LDQS16 VDDQ15 NC14 DQ713 VSSQ12 DQ611 DQ510 VDDQ9 DQ48 DQ37 VSSQ6 DQ25 DQ14 VDDQ3 DQ02 VDD1

U35

K4D551638H-LC50

SDA355

SDA256

SDA158

SDA060

SDA1061

SDBA162

SDBA066

SDCS68

SDRASA70

SDCAS71

SDWE72

SDDQ075

SDDQS077

SDDQ079

SDDQ180

SDDQ281

SDDQ385

SDDQ487

SDDQ589

SDDQ690

SDDQ791

SDDQ892

SDDQ994

SDDQ1096

SDDQ1197

SDDQ1298

SDDQ13102

SDDQ14104

SDDQ15106

SDDS1107

SDDQM1108

SDCLK113

SDCLKN111

SDCKE115

SDA8124 SDA9120 SDA11119 SDA12116

SDA4130 SDA5129 SDA6127 SDA7125

SDVREF109

VSS25R110

TRST_N 168

SEBRKAK_N 163

TD1 166

ASEMD0 169

TMS 167

TD0 164

TCK 165

GPIO131 131

GPIO138 138

GPIO136 136

GPIO134 134GPIO135 135

TEST0 199

U32B

R8A66953FP

+2V5_DDR

DRAM_DQM1

DRAM_CKE

DRAM_DQS1

DRAM_DATA0

DRAM_DATA1
DRAM_DATA2

DRAM_DATA3
DRAM_DATA4

DRAM_DATA5
DRAM_DATA6

DRAM_DATA7 DRAM_DATA8

DRAM_DATA9
DRAM_DATA10

DRAM_DATA11
DRAM_DATA12

DRAM_DATA13
DRAM_DATA14

DRAM_DATA15

DRAM_ADDR0
DRAM_ADDR1
DRAM_ADDR2
DRAM_ADDR3 DRAM_ADDR4

DRAM_ADDR5
DRAM_ADDR6
DRAM_ADDR7
DRAM_ADDR8
DRAM_ADDR9

DRAM_ADDR10

DRAM_ADDR11
DRAM_ADDR12

DRAM_DQS1
DRAM_DQM1

DRAM_CLKN
DRAM_CLK

DRAM_CKE

DRAM_ADDR4
DRAM_ADDR5
DRAM_ADDR6
DRAM_ADDR7

DRAM_ADDR8
DRAM_ADDR9
DRAM_ADDR11
DRAM_ADDR12

DRAM_DATA0
DRAM_DATA1
DRAM_DATA2
DRAM_DATA3

DRAM_DATA4
DRAM_DATA5
DRAM_DATA6
DRAM_DATA7

DRAM_DATA8
DRAM_DATA9
DRAM_DATA10
DRAM_DATA11

DRAM_DATA12
DRAM_DATA13
DRAM_DATA14
DRAM_DATA15

DRAM_ADDR0
DRAM_ADDR1
DRAM_ADDR2
DRAM_ADDR3

DRAM_ADDR10

C317

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C318

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C319

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C320

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C321

0.
1u

F-
06

03
-Y

5V
-+

80
%

-2
0%

-5
0V

C323
0.

1u
F-

06
03

-Y
5V

-+
80

%
-2

0%
-5

0V

+2V5_DDR

DRAM_CLK
DRAM_CLKN

+2V5_DDR

C324
0.1uF-0603-Y5V-+80%-20%-50V

C325

0.1uF-0603-Y5V-+80%-20%-50V

+2V5_DDR

+2V5_DDR

R335
100ohm-0603-±1%-1/10W

R336
100ohm-0603-±1%-1/10W

1
3
5
7 8

6
4
2RP29

4*33ohm-0603-±5%-1/16W
1
3
5
7 8

6
4
2RP28

4*33ohm-0603-±5%-1/16W
1
3
5
7 8

6
4
2RP30

4*33ohm-0603-±5%-1/16W

1
3
5
7 8

6
4
2RP33

4*33ohm-0603-±5%-1/16W
1
3
5
7 8

6
4
2

RP31

4*33ohm-0603-±5%-1/16W
1
3
5
7 8

6
4
2RP34

4*33ohm-0603-±5%-1/16W
1
3
5
7 8

6
4
2RP32

4*33ohm-0603-±5%-1/16W

1
3
5
7 8

6
4
2RP35

4*33ohm-0603-±5%-1/16W

R256 33ohm-0603-±5%-1/10W

R258 33ohm-0603-±5%-1/10W

1
3
5
7 8

6
4
2RP37

4*33ohm-0603-±5%-1/16W
1
3
5
7 8

6
4
2RP36

4*33ohm-0603-±5%-1/16W

R62
10Kohm-0603-±5%-1/10W

R251 33ohm-0603-±5%-1/10W
R249 33ohm-0603-±5%-1/10W

DRAM_BA1
DRAM_BA0

DRAM_CS
DRAM_RAS
DRAM_CAS
DRAM_WE
DRAM_DQM0

DRAM_DQS0
R331

10
0o

hm
-0

60
3-

±1
%

-1
/1

0W

R189

10
0o

hm
-0

60
3-

±1
%

-1
/1

0W

R332

10
0o

hm
-0

60
3-

±1
%

-1
/1

0W

R234

10
0o

hm
-0

60
3-

±1
%

-1
/1

0W

C315
0.1uF-0603-Y5V-+80%-20%-50V

C316

0.1uF-0603-Y5V-+80%-20%-50V

R333
100ohm-0603-±1%-1/10W

R334
100ohm-0603-±1%-1/10W

IICSW1

DRAM_BA1

DRAM_BA0

DRAM_CS
DRAM_RAS
DRAM_CAS
DRAM_WE

DRAM_DQM0
DRAM_DQS0

TCK
TD0
TMS
ASE

RST

TD1
SEB

+3V3_IO

GND

NT_RST 12
34
56
78
910

CN5

2*5PIN-2.0-D-H-M

1 2 3 4 5 6

A

B

C

D

654321

D

C

B

A

Title

Number RevisionSize

B

Date: 27-Feb-2007 Sheet of
File: E:\ \ATSC\UOC3+ATSC\PCB \TD303C PCB.Ddb刘杰 原理图 原理图及Drawn By:

C372

100pF-0603-NPO-±5%-50V

R338
4K7ohm-0603-±5%-1/10W

R337

4K7ohm-0603-±5%-1/10W

R340
4K7ohm-0603-±5%-1/10W

R339

4K7ohm-0603-±5%-1/10W

R341

4K7ohm-0603-±5%-1/10W

R145

100ohm-0603-±5%-1/10W

R342

NC/4K7ohm-0603-±5%-1/10W

SCL_3V3

SDA_3V3

TV-5V

+3V3_IO

TV-5V +3V3_IO

IICSW1

R99
100ohm-0603-±5%-1/10W

NC 1

TV 2

RF-AGC 3

SCL 4

SDA 5

BTL30V 6

VCC5V 7

IF-AIF1 8

IF-AGC 9

IFD1-OUT 10

IFD2-OUT 11

T1

ENV56M25D8F

+33V

IF_AGC

IFN

IFP

C382
0.022uF-0603-X7R-±10%-25V

C356

22pF-0603-NPO-±5%-50V

C357
22pF-0603-NPO-±5%-50V

E87
470uF-16V-±20%-8*12 105－ ℃

GND

C342
0.1uF-0603-Y5V-+80%-20%-50V

GND

L52

EC0410-101K-R-L-F
A_IF

IFN

IFP

+33V

R156
100ohm-0603-±5%-1/10W

R296

33ohm-0603-±5%-1/10W

S1 S1G1 G1D2 D2

D1D1 G2G2 S2S2
U36

UM6K1N

S1 S1G1 G1D2 D2

D1D1 G2G2 S2S2
U37

UM6K1N

S1 S1G1 G1D2 D2

D1D1 G2G2 S2S2
U38

UM6K1N

S1 S1G1 G1D2 D2

D1D1 G2G2 S2S2
U39

UM6K1N

M_SCL

R315

100ohm-0603-±5%-1/10W

R316

100ohm-0603-±5%-1/10W

+ E85
NC/10uF-25V-±20%-4*7 105－ ℃C340

NC/0.1uF-0603-Y5V-+80%-20%-50V

R343

NC/10Kohm-0603-±5%-1/10W

R344
NC/10Kohm-0603-±5%-1/10W

R345
NC/68Kohm-0603-±5%-1/10W

TV-5V

ARF_AGC

C344
0.01uF-0603-X7R-±10%-50V

C343
0.01uF-0603-X7R-±10%-50V

VIFIN2

SIF1

SIF2

VIFIN1

VIFIN2

IN
1

IN
2

G
N

D
3

O
U

T
4

O
U

T
5

SAW2
M9370M30-音频

IN
1

IN
2

G
N

D
3

O
U

T
4

O
U

T
5

SAW1
M3953M30-视频

A_IF

C341
0.1uF-0603-Y5V-+80%-20%-50V

Q34

PMBT3904

TV-5V

5V

R302

10Kohm-0603-±5%-1/10W

ATV_IIC SW

IF_AGC

SCL_TUNER

SDA_TUNER

SCL_TUNER

SDA_TUNER

DSCL

DSDA

SCL_3V3

SDA_3V3

R168

NC/0ohm-0603-±5%-1/10W

R178

NC/0ohm-0603-±5%-1/10W

M_SDA

ATV_IIC SW

AGC

R150

100ohm-0603-±5%-1/10W

R148

100ohm-0603-±5%-1/10W

AIF'
L41

EC0410-101K-R-L-F

Trouble shooting
1.Power Supply Trouble

Check F1 for 12V

Check F1 and CN10 Check E33(470μF/25V)for 5v

Check F1 for shortcut
Check power output for LDO

OK

Turn on or not

Check the power

supply net follow F1
Turn on
the set

Change LDO

Or The load is

OKCheck Pin3 U13

For 350Khz

switch signal

U1/AP1501-50&
D17/IN5822

Check L9/47μH

Higt Voltage Low voltage

U1/MAP1501-50
 4thPIn & U1

Check C111/0.01F

YN

Y N

N Y
YN YN

Y N

N Y

OK Check Mcu

1,power supply

2,Reset

3,Crystal

N Y

2.Display Trouble

2.1 Black

Black Screen

Check 5V for BLON on CN10

Tunn on or not

Turn on

图 2

Check Mcu
1,power supply
2,Reset
3,Crystal

Check the cirture for
R55

N

N

N

Y

Y

12V inverter input ?

Check the power supply Check the inverter
or self-proofed

N Y

Check U6/NT68F631ALG 43th pin

2.2 White

White Screen

Check signal output of U5/NT68565FG

Check voltage between
U6/NT68F631ALG 7th Q24

 or check U6 i/o

Check voltage of Q24

Turn to power suppy
trouble shorting

Check LCD or
Panel Connector

Check U5
1,Power supply
2,Time circuit

Check Q24 0~3.3V（5V or 12V），according to the volitage）

N Y
Check power supply (for panel)

Check voltage of Q24

Check Q24（be care
for the shorting）

Check circuit between
CN8 and CN9

N

N

N

N Y
Y

Y

Y

2.3 Exceptional screen

Exceptional screen

Check voltage for the panel

Check the panel
connector

Check LCD

Check the output net，the
connector

Change the panel
connector

Change LCD

Select the
right panel

voltage

N

Y

N

N

Y

Y

Check U5 For
Power supply & timer circuit

Y

Change/mend the part
circuit

N

3.Audio Trouble
3.1 No Audio

No Audio

Check audio signal input

Check the

peripheral

audio

devices

U3/TPA1517NE PIN7
11.2V?

N Y

Y N

Check power U3 8th

Check
power
supply
for U3

Check the set of volume, mute

Reset

Check signal from C11

Y N

Check

the

speaker

N Y

Check U25/SM5964

And U25 I/0 interface

(PIN6,12)

Check U3 PIN1 and PIN9 for signal input

Y N

Y N
Check U3 PIN4 and PIN6 for

signal output Chekc U21PIN60,61for signal output

Y N

Check

U3 or

E45/100

Examine and
repair the
output net
between U3
and CN11

Check net
between
U21
PIN60,61
And U3
PIN1,9

Check input audio input
AV:U21 PIN49,50
PC下:U21PIN53,54

Check

U21

Check the
net
between

Y
N

Y N

3.2 TV No Audio

TV no audio, having picture

Check audio and PC AV

N Y

Turn to NO AUDIO

trouble shooting

Check signal ouput of SAW2/M9370M30 PIN1

1. check SAW2

2. check U21 PIN29,30

3. check power supply of U21

4. change U21

Check the net between SAW2

Pin1and C133/0.01μF

Check C133

Y N

3.3 TV Audio abnormal

Noise and NICAM can’t be detected

Check the audio system

Select the right audio

Search again

Picture is normal?

Check C113/0.01UF、D26、
R140/0 or change SAW2

N

N

Y

Y

4.Function Trouble
4.1 TV

TV can not search/No picture

Check RF signal input

 N

Examine

and repair

RF device

Y

Check voltage T1/TDQ-6H3PIN6 for 5V

Examine

and repair

The power

supply net

Y N

Check voltage T1 PIN3 for 0V

Examine

and repair

R267/0Ω

N Y

Check I2C signal T1 PIN4,5

Check I2C net

(connect with

U25/SM5964

PIN16,17

N Y

Check signal T1 PIN11

N

Check the net between

T1 PIN11 and

U21 PIN24,25

;Power supply for U21

Y

Check voltage T1 PIN1 >V

Examine and

repair

The circuit

N Y

Change

T1/TDQ-6H3

Check voltage T1 PIN9 for 33V

Examine

and repair

33V

circuit

Y N

4.2 PC

Picture not in center Missing color Picture dithering No signal

Auto adjust

Check U5 RGB input

Reset

Y N

Check R,G,B
circuit

Check VS,HS signal

Check OSD setting
Reset

Check
VS.HS
i i

Y N

Check
VS.HS

PC

4.3 AV/SV SCART

YPbPr/YCbCr 、S- Video、AV

Missing color

No signal No signal
except PC

Reset Check RGB circuit Check VS, HS circuit Check the circuit for
power supply of U21

Check RGB signal input for U5

Y N

Sincere forever

Tel:86-532-88938356

