
1

Ver. 1.0 2004.12

Model Name Using Similar Mechanism NEW

CD Drive Mechanism Type MG-611TS-186//K

Optical Pick-up Name KSS1000E

SERVICE MANUAL US Model
Canadian Model

CDX-F7715X

AEP Model
UK Model
CDX-F7750/F7750S

E Model
CDX-F7710/F7710S

CDX-F7710/F7710S/F7715X/
F7750/F7750S

AUDIO POWER SPECIFICATIONS (US MODEL)
POWER OUTPUT AND TOTAL HARMONIC DISTORTION
23.2 watts per channel minimum continuous average power into
4 ohms, 4 channels driven from 20 Hz to 20 kHz with no more
than 5% total harmonic distortion.

CD player section
Signal-to-noise ratio 120 dB
Frequency response 10 – 20,000 Hz
Wow and flutter Below measurable limit

Tuner section
FM
Tuning range CDX-F7715X:

87.5 – 107.9 MHz
CDX-F7710/F7710S/F7750/F7750S:
87.5 – 108 MHz

Antenna terminal External antenna connector
Intermediate frequency 10.7 MHz/450 kHz
Usable sensitivity 9 dBf
Selectivity 75 dB at 400 kHz
Signal-to-noise ratio 67 dB (stereo),

69 dB (mono)
Harmonic distortion at 1 kHz

0.5% (stereo),
0.3% (mono)

Separation 35 dB at 1 kHz
Frequency response 30 – 15,000 Hz

AM (CDX-F7715X)
Tuning range 530 – 1,710 kHz
Antenna terminal External antenna connector
Intermediate frequency 10.7 MHz/450 kHz
Sensitivity 30 µV

SPECIFICATIONS
MW/LW (CDX-F7710/F7710S/F7750/F7750S)
Tuning range MW: 531 – 1,602 kHz

LW: 153 – 279 kHz
Antenna terminal External antenna connector
Intermediate frequency 10.7 MHz/450 kHz
Sensitivity MW: 30 µV

LW: 40 µV

Power amplifier section
Outputs Speaker outputs

(sure seal connectors)
Speaker impedance 4 – 8 ohms
Maximum power output 52 W × 4 (at 4 ohms)

General
Outputs Audio outputs terminal (front/rear)

Subwoofer output terminal (mono)
Power antenna relay control terminal
Power amplifier control terminal

Inputs Telephone ATT control terminal
Illumination control terminal
BUS control input terminal
BUS audio input/AUX IN terminal
Remote controller input terminal
Antenna input terminal

• The tuner and CD sections have no adjustments.

Sony Corporation
e Vehicle Company

Published by Sony Engineering Corporation

9-879-359-01
2004L04-1

© 2004. 12

– Continued on next page –

FM/MW/LW COMPACT DISC PLAYER
CDX-F7710/F7710S/F7750/F7750S

Photo: CDX-F7710S

FM/AM COMPACT DISC PLAYER
CDX-F7715X

2

CDX-F7710/F7710S/F7715X/F7750/F7750S

If the optical pick-up block is defective, please replace the whole
optical pick-up block.
Never turn the semi-fixed resistor located at the side of optical
pick-up block.

CAUTION
Use of controls or adjustments or performance of procedures
other than those specified herein may result in hazardous
radiation exposure.

SAFETY-RELATED COMPONENT WARNING!!

COMPONENTS IDENTIFIED BY MARK 0 OR DOTTED LINE
WITH MARK 0 ON THE SCHEMATIC DIAGRAMS AND IN
THE PARTS LIST ARE CRITICAL TO SAFE OPERATION.
REPLACE THESE COMPONENTS WITH SONY PARTS WHOSE
PART NUMBERS APPEAR AS SHOWN IN THIS MANUAL OR
IN SUPPLEMENTS PUBLISHED BY SONY.

ATTENTION AU COMPOSANT AYANT RAPPORT
 À LA SÉCURITÉ!!

LES COMPOSANTS IDENTIFIÉS PAR UNE MARQUE 0 SUR LES
DIAGRAMMES SCHÉMATIQUES ET LA LISTE DES PIÈCES
SONT CRITIQUES POUR LA SÉCURITÉ DE FONCTIONNEMENT.
NE REMPLACER CES COMPOSANTS QUE PAR DES PIÈCES
SONY DONT LES NUMÉROS SONT DONNÉS DANS CE MANUEL
OU DANS LES SUPPLÉMENTS PUBLIÉS PAR SONY.

Tone controls CDX-F7710/F7710S/F7750/F7750S:
Bass: ±8 dB at 100 Hz
Treble: ±8 dB at 10 kHz
CDX-F7715S:
Bass: ±10 dB at 62 Hz
Treble: ±10 dB at 16 kHz

Loudness +8 dB at 100 Hz
+2 dB at 10 kHz

Power requirements 12 V DC car battery
(negative ground)

Dimensions Approx. 178 × 50 × 178 mm
(7 1/8 × 2 × 7 1/8 in.) (w/h/d)

Mounting dimensions Approx. 182 × 53 × 161 mm
(7 1/4 × 2 1/8 × 6 3/8 in.) (w/h/d)

Mass Approx. 1.3 kg
(2 lb. 14 oz.)

Supplied accessories Parts for installation and connections (1 set)
Front panel case (1)
Card remote commander RM-X152 (CDX-F7715S)
Card remote commander RM-X154 (CDX-F7710/F7710S/
F7750/F7750S)

US and foreign patents licensed from Dolby Laboratories.

Note
This unit cannot be connected to a digital preamplifier or an equalizer which is Sony
BUS system compatible.

Design and specifications are subject to change without
notice.

NOTES ON HANDLING THE OPTICAL PICK-UP BLOCK
OR BASE UNIT
The laser diode in the optical pick-up block may suffer electrostatic
breakdown because of the potential difference generated by the
charged electrostatic load, etc. on clothing and the human body.
During repair, pay attention to electrostatic breakdown and also use
the procedure in the printed matter which is included in the repair
parts.
The flexible board is easily damaged and should be handled with
care.

NOTES ON LASER DIODE EMISSION CHECK
The laser beam on this model is concentrated so as to be focused on
the disc reflective surface by the objective lens in the optical pick-
up block. Therefore, when checking the laser diode emission, ob-
serve from more than 30 cm away from the objective lens.

Notes on Chip Component Replacement
• Never reuse a disconnected chip component.
• Notice that the minus side of a tantalum capacitor may be

damaged by heat.

TEST DISCS
This set can playback CD-R and CD-ROM discs. The following
test discs should be used to check the capability:

CD-R test disc TCD-R082LMT (Part No. J-2502-063-1)
CD-RW test disc TCD-W082L (Part No. J-2502-063-2)

SERVICE NOTES

• CDX-F7710/F7710S/F7750/F7750S model

This label is located on the bottom of the chassis.

optical pick-up

semi-fixed resistor

3

CDX-F7710/F7710S/F7715X/F7750/F7750S

• CD Playback:
You can play CD-DA (also containing CD TEXT*1), CD-R/CD-
RW (MP3 files also containing Multi Session and ATRAC CD
(ATRAC3 and ATRAC3plus format).

Type of discs Label on the disc

CD-DA

MP3

ATRAC CD

*1 A CD TEXT disc is a CD-DA that includes information such as
disc, artist and track name.

EXTENSION CABLE AND SERVICE POSITION
When repairing or servicing this set, connect the jig (extension cable)
as shown below.

• Connect the MAIN board (CNP301) and the SERVO board (CN2)
with the extension cable (Part No. J-2502-076-1).

z UNLEADED SOLDER
Boards requiring use of unleaded solder are printed with the lead
free mark (LF) indicating the solder contains no lead.
(Caution: Some printed circuit boards may not come printed with
the lead free mark due to their particular size)

: LEAD FREE MARK

Unleaded solder has the following characteristics.
• Unleaded solder melts at a temperature about 40 °C higher

than ordinary solder.
Ordinary soldering irons can be used but the iron tip has to be
applied to the solder joint for a slightly longer time.
Soldering irons using a temperature regulator should be set to
about 350 °C.
Caution: The printed pattern (copper foil) may peel away if
the heated tip is applied for too long, so be careful!

• Strong viscosity
Unleaded solder is more viscou-s (sticky, less prone to flow)
than ordinary solder so use caution not to let solder bridges
occur such as on IC pins, etc.

• Usable with ordinary solder
It is best to use only unleaded solder but unleaded solder may
also be added to ordinary solder.

SERVO BOARD
CN2

MAIN BOARD
CNP301

J-2502-076-1

4

CDX-F7710/F7710S/F7715X/F7750/F7750S

TABLE OF CONTENTS

1. GENERAL
Location of Controls .. 5
Connections ... 6

2. DISASSEMBLY
2-1. Sub Panel Assy (CD) ... 10
2-2. CD Mechanism Block ... 10
2-3. Main Board ... 11
2-4. Chassis (T) Sub Assy .. 11
2-5. Roller Arm Assy .. 12
2-6. Chassis (OP) Assy ... 12
2-7. Optical Pick-up ... 13
2-8. SL Motor Assy (M902) ... 13
2-9. LE Motor Assy (M903) ... 14
2-10. Servo Board ... 14

3. DIAGRAMS
3-1. Block Diagram –CD Section– ... 15
3-2. Block Diagram –Main Section– .. 16
3-3. Block Diagram –Display Section– 17
3-4. Circuit Boards Location .. 18
3-5. Printed Wiring Boards –CD Mechanism Section– 19
3-6. Schematic Diagram –CD Mechanism Section (1/2)– 20
3-7. Schematic Diagram –CD Mechanism Section (2/2)– 21
3-8. Printed Wiring Boards –Main Section– 22
3-9. Schematic Diagram –Main Section (1/4)– 24
3-10. Schematic Diagram –Main Section (2/4)– 25
3-11. Schematic Diagram –Main Section (3/4)– 26
3-12. Schematic Diagram –Main Section (4/4)– 27
3-13. Printed Wiring Board –Relay Section– 28
3-14. Printed Wiring Board –Display Section– 29
3-15. Schematic Diagram –Display Section– 30

4. EXPLODED VIEWS
4-1. Main Section ... 40
4-2. Front Panel Section ... 41
4-3. CD Mechanism Section (1) ... 42
4-4. CD Mechanism Section (2) ... 43
4-5. CD Mechanism Section (3) ... 44
4-6. CD Mechanism Section (4) ... 45

5. ELECTRICAL PARTS LIST .. 46

5

CDX-F7710/F7710S/F7715X/F7750/F7750S
SECTION 1
GENERAL This section is extracted

from instruction manual.

• LOCATION OF CONTROL

• CDX-F7715X

6

Location of controls and basic operations

Main unit

Front panel removed

Card remote commander
RM-X152

Refer to the pages listed for details. The
corresponding buttons on the card remote
commander control the same functions as those
on the unit.

A SEEK –/+ buttons
Radio:
To tune in stations automatically (press); find
a station manually (press and hold).
CD:
To skip tracks (press); skip tracks
continuously (press, then press again within
about 1 second and hold); fast-forward/
reverse a track (press and hold).

B Volume control dial/SOUND button 9
To adjust volume (rotate); select sound items
(press).

C MODE button 8, 12
To select the radio band (FM/AM)/select the
unit*1.

D DSO button 2
To select the DSO mode (1, 2, 3 or OFF).
The larger the number, the more enhanced
the effect.

PUSH SOUND

GP/
PRESET MODE

GP/
PRESET

SEEK
+

SEEK
– IMAGE

OFF

DSO

EQ7

SCRL

REP SHUF BBE MP PAUSE
6

OPEN

D

E

SOURCE DSPL1

S

2 53 4

CDX-F7715X
CDX-F7710

1 23 45 6 7 8

9 q; qa qs qd qf qg

RESET

qh qj qk

OFF

DSPL

REP SHUF

MENU

SCRL

LIST/
CAT

SOURCE SOUND MODE

PAUSE

1 32

4 65

ATT

VOL
+

–

+

–

ENTER

qs

wg
ql

wf
3

q;

5

w;

wa

qf

wd

ws

qd

wh

7

E SCRL (scroll) button 8
To scroll the display item.

F Display window

G OPEN button 5

H Receptor for the card remote
commander

I GP*2/PRESET +/– buttons
To select preset stations/skip groups (press);
skip groups continuously (press and hold).

J OFF button
To power off/stop the source.

K EQ7 (equalizer) button
To select an equalizer type (Xplod, VOCAL,
CLUB, JAZZ, NEWAGE, ROCK, CUSTOM
or OFF).

L SOURCE button
To power on/change the source (Radio/CD/
MD*3/AUX*4).

M Number buttons
Radio:
To receive stored stations (press); store
stations (press and hold).
CD/MD*3:
(1): REP 8
(2): SHUF 8
(5): BBE MP*5*6 3
To activate the BBE MP function, set “BBE
MP on.” To cancel, set “BBE MP off.”
(6): PAUSE*6

To pause playback. To cancel, press again.

N DSPL (display) button 8, 10
To change display items.

O IMAGE button 2
To select the display image.
Space Producer mode t Wall paper mode
1-3 t Spectrum analyzer mode 1-5 t
Movie mode 1-3 t normal play/reception
mode

P RESET button 4

Q Z (eject) button 5
To eject the disc.

R Disc slot 5
To insert the disc.

The following buttons on the card remote
commander have also different buttons/functions
from the unit.

ql MENU button
To enter menu.

w; ENTER button
To complete a setting.

wa < (.)/, (>) buttons
To control radio/CD, the same as (SEEK) –/
+ on the unit.

ws VOL (volume) +/– button
To adjust volume.

wd ATT (attenuate) button
To attenuate the sound. To cancel, press
again.

wf SOUND button 9
To select sound items.

wg LIST/CAT*7 button 9, 12
To list up.

wh M (+)/m (–) buttons
To control radio/CD, the same as
(GP/PRESET) +/– on the unit.

*1 When a CD/MD changer is connected.
*2 When an MP3/ATRAC CD is played and a changer

is not connected. If the changer is connected, the
operation is different, see page 12.

*3 When an MD changer is connected.
*4 When an optional Sony portable device is

connected.
*5 The unit only.
*6 When playing back on this unit.
*7 When the XM tuner is connected.

Note
If the unit is turned off and the display disappears, it
cannot be operated with the card remote commander
unless (SOURCE) on the unit is pressed, or a disc is
inserted to activate the unit first.

Tip
For details on how to replace the battery, see
“Replacing the lithium battery of the card remote
commander” on page 14.

6

Location of controls and basic operations

Main unit

Front panel removed

Card remote commander
RM-X154

Refer to the pages listed for details. The
corresponding buttons on the card remote
commander control the same functions as those
on the unit.

A SEEK –/+ buttons
Radio:
To tune in stations automatically (press); find
a station manually (press and hold).
CD:
To skip tracks (press); skip tracks
continuously (press, then press again within
about 1 second and hold); fast-forward/
reverse a track (press and hold).

B Volume control dial/SOUND button 11
To adjust volume (rotate); select sound items
(press).

C MODE button 8, 12
To select the radio band (FM/MW/LW)/
select the unit*1.

D DSO button 2
To select the DSO mode (1, 2, 3 or OFF).
The larger the number, the more enhanced
the effect.

PUSH SOUND

GP/
PRESET MODE

GP/
PRESET

SEEK
+

SEEK
– IMAGE

OFF

DSO

EQ7

SCRL

REP SHUF BBE MP PAUSE
6

OPEN

D

E

SOURCE AF/TA1

S

2 53 4

CDX-F7710S
CDX-F7710

1 23 45 6 7 8

9 q; qa qs qd qf qg

RESET

qh qj qk

OFF

DSPL/PTY

REP SHUF

MENU LIST

SCRL

SOURCE SOUND MODE

PAUSE

1 32

4 65

ATT

VOL
+

–

+

–

ENTER

qs

wh
ql

wg
3

q;

5

w;

wa

ws

wf

wd

qd

wj

7

E SCRL (scroll) button 8
To scroll the display item.

F Display window

G OPEN button 5

H Receptor for the card remote
commander

I GP*2/PRESET +/– buttons
To select preset stations/skip groups (press);
skip groups continuously (press and hold).

J OFF button
To power off/stop the source.

K EQ7 (equalizer) button
To select an equalizer type (Xplod, VOCAL,
CLUB, JAZZ, NEWAGE, ROCK, CUSTOM
or OFF).

L SOURCE button
To power on/change the source (Radio/CD/
MD*3/AUX*4).

M Number buttons
Radio:
To receive stored stations (press); store
stations (press and hold).
CD/MD*3:
(1): REP 8
(2): SHUF 8
(5): BBE MP*5*6 2
To activate the BBE MP function, set “BBE
MP on.” To cancel, set “BBE MP off.”
(6): PAUSE*6

To pause playback. To cancel, press again.

N AF (Alternative Frequencies)/TA
(Traffic Announcement) button 9, 10
To set AF and TA/TP in RDS.

O IMAGE button 2
To select the display image.
Space Producer mode t Wall paper mode
1-3 t Spectrum analyzer mode 1-5 t
Movie mode 1-3 t normal play/reception
mode

P RESET button 4

Q Z (eject) button 5
To eject the disc.

R Disc slot 5
To insert the disc.

The following buttons on the card remote
commander have also different buttons/functions
from the unit.

ql MENU button
To enter menu.

w; ENTER button
To complete a setting.

wa < (.)/, (>) buttons
To control radio/CD, the same as (SEEK)
–/+ on the unit.

ws DSPL (display)/PTY (Programme
Type) button 8, 10, 13
To change display items; to select PTY in
RDS.

wd VOL (volume) +/– button
To adjust volume.

wf ATT (attenuate) button
To attenuate the sound. To cancel, press
again.

wg SOUND button 11
To select sound items.

wh LIST button 9, 13
To list up.

wj M (+)/m (–) buttons
To control radio/CD, the same as
(GP/PRESET) +/– on the unit.

*1 When a CD/MD changer is connected.
*2 When an MP3/ATRAC CD is played and a changer

is not connected. If the changer is connected, the
operation is different, see page 13.

*3 When an MD changer is connected.
*4 When an optional Sony portable device is

connected.
*5 The unit only.
*6 When playing back on this unit.

Note
If the unit is turned off and the display disappears, it
cannot be operated with the card remote commander
unless (SOURCE) on the unit is pressed, or a disc is
inserted to activate the unit first.

Tip
For details on how to replace the battery, see
“Replacing the lithium battery of the card remote
commander” on page 16.

• CDX-F7710/F7710S/F7750/F7750S

6

CDX-F7710/F7710S/F7715X/F7750/F7750S

• CONNECTIONS

• CDX-F7715X

• CDX-F7750/F7750S

Connection example (2)
Notes (2-A)
• Be sure to connect the ground lead before connecting the

amplifi er.
• The alarm will only sound if the built-in amplifi er is used.

Tip (2-B-)
For connecting two or more CD/MD changers, the source
selector XA-C30 (optional) is necessary.

Ejemplo de conexiones (2)
Notas (2-A)
• Asegúrese de conectar primero el cable de conexión a masa

antes de realizar la conexión del amplifi cador.
• La alarma sonará únicamente si se utiliza el amplifi cador

incorporado.

Sugerencia (2-B-)
Si desea conectar dos o más cambiadores de CD/MD,
necesitará el selector de fuente XA-C30 (opcional).

Exemple de raccordement (2)
Remarques (2-A)
• Raccordez d’abord le câble de mise à la masse avant de

raccorder l’amplifi cateur.
• L’alarme est émise uniquement lorsque l’amplifi cateur intégré est

utilisé.

Conseil (2-B-)
Dans le cas du raccordement de deux changeurs de CD/MD ou
plus, le sélecteur de source XA-C30 (en option) est requis.

AUDIO OUT
FRONT

AUDIO OUT
REAR

SUB OUT (MONO)

BUS AUDIO IN

BUS CONTROL IN

A

B

BUS AUDIO IN

BUS CONTROL IN

* not supplied
 non fourni
 no suministrado

Source selector*
Sélecteur de source*
Selector de fuente*

XA-C30

AUDIO OUT
FRONT

AUDIO OUT
REAR

SUB OUT (MONO)

BUS AUDIO IN

BUS CONTROL IN

BUS AUDIO IN

BUS CONTROL IN

A

B

* not supplied
nicht mitgeliefert

 non fourni
non in dotazione

 niet bijgeleverd

Source selector*
Signalquellenwähler*
Sélecteur de source*

Selettore di fonte*
Geluidsbronkiezer*

XA-C30 Voorbeeldaansluitingen (2)
Opmerkingen (2-A)
• Sluit eerst de aarddraad aan voordat u de versterker aansluit.
• U hoort de pieptoon alleen als de ingebouwde versterker wordt

gebruikt.

Tip (2-B-)
Om twee of meer CD/MD-wisselaars aan te sluiten, hebt u de
geluidsbronkiezer XA-C30 (optioneel) nodig.

Exemple de raccordement (2)
Remarques (2-A)
• Raccordez d’abord le câble de mise à la masse avant de

connecter l’amplifi cateur.
• Un bip sera émis uniquement lorsque l’amplifi cateur intégré est

utilisé.

Conseil (2-B-)
Dans le cas du raccordement de deux changeurs de CD/MD
ou plus, le sélecteur de source XA-C30 (en option) est
indispensable.

Anschlussbeispiel (2)
Hinweise (2-A)
• Schließen Sie unbedingt zuerst das Massekabel an, bevor Sie

den Verstärker anschlieflen.
• Der Signalton wird nur ausgegeben, wenn der integrierte

Verstärker verwendet wird.

Tipp (2-B-)
Zum Anschließen von zwei oder mehr CD/MD-Wechslern wird
der gesondert erhältliche Signalquellenwähler XA-C30 benötigt.

Esempio di collegamento (2)
Note (2-A)
• Assicurarsi di collegare il cavo di terra prima di collegare

l’apparecchio all’amplifi catore.
• Il segnale acustico viene emesso solo se viene utilizzato

l’amplifi catore incorporato.

Suggerimento (2-B-)
Per collegare due o più cambia CD/MD, si deve utilizzare il
selettore di fonte XA-C30 (opzionale).

Connection example (2)
Notes (2-A)
• Be sure to connect the earth lead before connecting the

amplifi er.
• The alarm will only sound if the built-in amplifi er is used.

Tip (2-B-)
For connecting two or more CD/MD changers, the source
selector XA-C30 (optional) is necessary.

7

CDX-F7710/F7710S/F7715X/F7750/F7750S

• CDX-F7715X

Connection diagram (3)
1 To a metal surface of the car

First connect the black ground lead, then connect the
orange/white striped, yellow, and red power input leads.

2 To the power antenna control lead or power
supply lead of antenna booster amplifi er
Notes
• It is not necessary to connect this lead if there is no power

antenna or antenna booster, or with a manually-operated
telescopic antenna.

• When your car has a built-in FM/AM antenna in the rear/
side glass, see “Notes on the control and power supply
leads.”

3 To AMP REMOTE IN of an optional power
amplifi er
This connection is only for amplifi ers. Connecting any other
system may damage the unit.

4 To the interface cable of a car telephone
5 To a car’s illumination signal

Be sure to connect the black ground lead to a metal surface
of the car fi rst.

6 To the +12 V power terminal which is
energized in the accessory position of the
ignition key switch
Notes
• If there is no accessory position, connect to the +12 V

power (battery) terminal which is energized at all times.
 Be sure to connect the black ground lead to a metal

surface of the car fi rst.
• When your car has a built-in FM/AM antenna in the rear/

side glass, see “Notes on the control and power supply
leads.”

7 To the +12 V power terminal which is
energized at all times
Be sure to connect the black ground lead to a metal surface
of the car fi rst.

Notes on the control and power supply leads
• The power antenna control lead (blue) supplies +12 V DC

when you turn on the tuner.
• When your car has built-in FM/AM antenna in the rear/side

glass, connect the power antenna control lead (blue) or the
accessory power input lead (red) to the power terminal of the
existing antenna booster. For details, consult your dealer.

• A power antenna without a relay box cannot be used with this
unit.

Memory hold connection
When the yellow power input lead is connected, power will
always be supplied to the memory circuit even when the ignition
switch is turned off.

Notes on speaker connection
• Before connecting the speakers, turn the unit off.
• Use speakers with an impedance of 4 to 8 ohms, and with

adequate power handling capacities to avoid its damage.
• Do not connect the speaker terminals to the car chassis, or

connect the terminals of the right speakers with those of the
left speaker.

• Do not connect the ground lead of this unit to the negative (–)
terminal of the speaker.

• Do not attempt to connect the speakers in parallel.
• Connect only passive speakers. Connecting active speakers

(with built-in amplifi ers) to the speaker terminals may damage
the unit.

• To avoid a malfunction, do not use the built-in speaker leads
installed in your car if the unit shares a common negative (–)
lead for the right and left speakers.

• Do not connect the unit’s speaker leads to each other.

Note on connection
If speaker and amplifi er are not connected correctly, “Failure”
appears in the display. In this case, make sure the speaker and
amplifi er are connected correctly.

Diagrama de conexión (3)
1 A una superfi cie metálica del automóvil

Conecte primero el cable de puesta a masa negro, y después
los cables con rayas naranjas y blancas, amarillo, y rojo de
entrada de alimentación.

2 Al cable de control de la antena motorizada
o al cable de fuente de alimentación del
amplifi cador de señal de la antena
Notas
• Si no se dispone de antena motorizada ni de amplifi cador

de antena, o se utiliza una antena telescópica accionada
manualmente, no será necesario conectar este cable.

• Si el automóvil incorpora una antena de FM/AM en el cristal
trasero o lateral, consulte “Notas sobre los cables de control
y de fuente de alimentación”.

3 A AMP REMOTE IN de un amplifi cador de
potencia opcional
Esta conexión es sólo para amplifi cadores. La conexión de
cualquier otro sistema puede dañar la unidad.

4 Al cable de interfaz de un teléfono para
automóvil

5 A una señal de iluminación del automóvil
Asegúrese de conectar primero el cable de conexión a masa
negro a una superfi cie metálica del automóvil.

6 Al terminal de alimentación de +12 V que
recibe energía en la posición de accesorio del
interruptor de la llave de encendido
Notas
• Si no hay posición de accesorio, conéctelo al terminal de

alimentación (batería) de +12 V que recibe energía sin
interrupción.

 Asegúrese de conectar primero el cable de conexión a
masa negro a una superfi cie metálica del automóvil.

• Si el automóvil incorpora una antena de FM/AM en el cristal
trasero o lateral, consulte “Notas sobre los cables de control
y de fuente de alimentación”.

7 Al terminal de alimentación de +12 V que
recibe energía sin interrupción
Asegúrese de conectar primero el cable de conexión a masa
negro a una superfi cie metálica del automóvil.

Notas sobre los cables de control y de fuente de alimentación
• El cable de control de la antena motorizada (azul) suministrará

cc de + 12 V cuando conecte la alimentación del sintonizador.
• Si el automóvil dispone de una antena de FM/AM incorporada

en el cristal trasero o lateral, conecte el cable de control de
antena motorizada (azul) o el cable de entrada de alimentación
auxiliar (rojo) al terminal de alimentación del amplifi cador de
antena existente. Para obtener más información, consulte a su
distribuidor.

• Con esta unidad no es posible utilizar una antena motorizada
sin caja de relé.

Conexión para protección de la memoria
Si conecta el cable de entrada de alimentación amarillo, el circuito
de la memoria recibirá siempre alimentación, aunque apague la
llave de encendido.

Notas sobre la conexión de los altavoces
• Antes de conectar los altavoces, desconecte la alimentación de

la unidad.
• Utilice altavoces con una impedancia de 4 a 8 con la

capacidad de potencia adecuada para evitar que se dañen.
• No conecte los terminales de altavoz al chasis del automóvil, ni

conecte los terminales del altavoz derecho con los del izquierdo.
• No conecte el cable de conexión a masa de esta unidad al

terminal negativo (–) del altavoz.
• No intente conectar los altavoces en paralelo.
• Conecte solamente altavoces pasivos. Si conecta altavoces

activos (con amplifi cadores incorporados) a los terminales de
altavoz, puede dañar la unidad.

• Para evitar fallos de funcionamiento, no utilice los cables de
altavoz incorporados instalados en el automóvil si su unidad
comparte un cable negativo común (–) para los altavoces
derecho e izquierdo.

• No conecte los cables de altavoz de la unidad entre sí.

Nota sobre la conexión
Si el altavoz y el amplifi cador no están conectados correctamente,
aparecerá “Failure” en la pantalla. Si es así, compruebe la
conexión de ambos dispositivos.

Schéma de raccordement (3)
1 À un point métallique de la voiture

Branchez d’abord le fi l de masse noir et, ensuite, les fi ls d’entrée
d’alimentation rayé orange/blanc, jaune, et rouge.

2 Vers le câble de commande d’antenne électrique
ou le câble d’alimentation de l’amplifi cateur
d’antenne
Remarques
• Il n’est pas nécessaire de raccorder ce câble s’il n'y a pas

d’antenne électrique ni d’amplifi cateur d’antenne, ou avec une
antenne télescopique manuelle.

• Si votre voiture est équipée d’une antenne FM/AM intégrée
dans la vitre arrière/latérale, voir « Remarques sur les câbles de
commande et d’alimentation ».

3 Au niveau de AMP REMOTE IN de l’amplifi cateur
de puissance en option
Ce raccordement s’applique uniquement aux amplifi cateurs.
Le branchement de tout autre système risque d’endommager
l’appareil.

4 Vers le cordon de liaison d’un téléphone de
voiture

5 Vers le connecteur du signal d’éclairage de la
voiture
Raccordez d’abord le câble de mise à la masse noir à un point
métallique du véhicule.

6 À la borne +12 V qui est alimentée quand la clé de
contact est sur la position accessoires
Remarques
• S’il n’y a pas de position accessoires, raccordez la borne

d’alimentation (batterie) +12 V qui est alimentée en permanence.
Raccordez d’abord le câble de mise à la masse noir à un point
métallique du véhicule.

• Si votre voiture est équipée d’une antenne FM/AM intégrée
dans la vitre arrière/latérale, voir « Remarques sur les câbles de
commande et d’alimentation ».

7 À la borne +12 V qui est alimentée en permanence
Raccordez d’abord le câble de mise à la masse noir à un point
métallique du véhicule.

Remarques sur les c‚b les de commande et díalimentation
• Le câble de commande d’antenne électrique (bleu) fournit une

alimentation de + 12 V CC lorsque vous mettez la radio sous tension.
• Lorsque votre voiture est équipée d’une antenne FM/AM intégrée dans

la vitre arrière/latérale, raccordez le câble de commande d’antenne
électrique (bleu) ou l’entrée d’alimentation des accessoires (rouge) à
la borne d’alimentation de l’amplifi cateur d’antenne existant. Pour plus
de détails, consultez votre détaillant.

• Une antenne électrique sans boîtier de relais ne peut pas être
utilisée avec cet appareil.

Raccordement pour la conservation de la mémoire
Lorsque le câble d’entrée d’alimentation jaune est raccordé, le circuit
de la mémoire est alimenté en permanence même si la clé de contact
est sur la position d’arrêt.

Remarques sur le raccordement des haut-parleurs
• Avant de raccorder les haut-parleurs, mettez l’appareil hors tension.
• Utilisez des haut-parleurs ayant une impédance de 4 à 8 ohms avec

une capacité électrique adéquate pour éviter de les endommager.
• Ne raccordez pas les bornes du système de haut-parleurs au

châssis de la voiture et ne raccordez pas les bornes des haut-
parleurs droit à celles du haut-parleur gauche.

• Ne raccordez pas le câble de mise à la masse de cet appareil à la
borne négative (–) du haut-parleur.

• N’essayez pas de raccorder les haut-parleurs en parallèle.
• Raccordez uniquement des haut-parleurs passifs. Le raccordement de

haut-parleurs actifs (avec amplifi cateurs intégrés) aux bornes des haut-
parleurs peut endommager l’appareil.

• Pour éviter tout dysfonctionnement, n’utilisez pas les câbles des
haut-parleurs intégrés installés dans votre voiture si l’appareil
partage un câble négatif commun (–) pour les haut-parleurs droit et
gauche.

• Ne raccordez pas entre eux les cordons des haut-parleurs de
l’appareil.

Remarque sur le raccordement
Si les haut-parleurs et l’amplifi cateur ne sont pas raccordés
correctement, le message « Failure » s’affi che. Dans ce cas, assurez-
vous que les haut-parleurs et l’amplifi cateur sont bien raccordés.

L

R

3 1

2

4

5

6

7

AUDIO OUT
FRONT

BUS AUDIO IN
 /AUX IN*2

BUS
CONTROL IN

REMOTE
IN

AUDIO OUT
REAR

SUB OUT (MONO)

AMP REM

Max. supply current 0.3 A
Courant max. fourni 0,3 A
Corriente máx. de alimentación de 0,3 A

Fuse (10 A)
Fusible (10 A)
Fusible (10 A)

Blue/white striped
Rayé bleu/blanc
Con rayas azules y blancas

from car antenna
à partir de l’antenne de la voiture
desde la antena del automóvil

*1

Red
Rouge
Rojo

Yellow
Jaune
Amarillo

White
Blanc
Blanco

Green
Vert
Verde

Purple
Mauve
Morado

White/black striped
Rayé blanc/noir
Con rayas blancas y negras

Gray/black striped
Rayé gris/noir
Con rayas grises y negras

Green/black striped
Rayé vert/noir
Con rayas verdes y negras

Gray
Gris
Gris

Left
Gauche
Izquierdo

Right
Droit
Derecho

Left
Gauche
Izquierdo

Right
Droit
Derecho

ANT REM

Black
Noir
Negro

Blue
Bleu
Azul

Max. supply current 0.1 A
Courant max. fourni 0,1 A

Corriente máx. de alimentación de 0,1 A

Purple/black striped
Rayé mauve/noir
Con rayas moradas y negras

*3

*1 RCA pin cord (not supplied)
*2 Be sure to match the color-

coded cord for audio to the
appropriate jacks from the unit.
If you connect an optional CD/
MD unit, you cannot use AUX
IN terminal.

*3 Auxiliary optional equipment
such as portable DVD player
(not supplied)

*4 Supplied with the auxiliary
equipment

*5 Supplied with XA-C30
*6 Insert with the cord upwards.

*1 Cordon à broche RCA (non
fourni)

*2 Veillez à faire correspondre
le code de couleur du cordon
audio à celui des fi ches
correspondantes de l’appareil.
Si vous raccordez un changeur
de CD/MD en option, vous ne
pouvez pas utiliser la borne
AUX IN.

*3 Appareil auxiliaire en option,
par exemple un lecteur de DVD
portable (non fourni)

*4 Fourni avec l’appareil auxiliaire
*5 Fourni avec le XA-C30
*6 Insérez avec le câble vers le

bas.

*1 Cable con terminales RCA (no
suministrado)

*2 Asegúrese de hacer coincidir
el cable de audio codifi cado
con colores con las tomas
correspondientes de la unidad.
Si conecta un cambiador de
CD/MD opcional, no podrá
utilizar el terminal AUX IN.

*3 Equipo opcional auxiliar como
un reproductor de DVD portátil
(no suministrado)

*4 Suministrado con el equipo
auxiliar

*5 Suministrado con el XA-C30
*6 Insertar con el cable hacia

arriba.

*1

ATT

ILLUMINATION

Orange/white striped
Rayé orange/blanc
Con rayas naranjas y blancas

Light blue
Bleu ciel
Azul celeste

Source selector
(not supplied)

Sélecteur de source
(non fourni)

Selector de fuente
(no suministrado)

XA-C30

Supplied with the CD/MD changer
Fourni avec le changeur de CD/MD
Suministrado con el cambiador de CD/MD

*4

*5

*6

2

8

CDX-F7710/F7710S/F7715X/F7750/F7750S

• CDX-F7750/F7750S

Aansluitschema (3)
A Naar AMP REMOTE IN van een optionele

eindversterker
Deze aansluiting is alleen bedoeld voor versterkers. Door
een ander systeem aan te sluiten kan het apparaat worden
beschadigd.

B Naar het interface-snoer van een
autotelefoon

Waarschuwing
Indien u een elektrische antenne hebt zonder relaiskast,
kan het aansluiten van deze eenheid met het bijgeleverde
netsnoer 3 de antenne beschadigen.
Opmerkingen over de bedienings- en voedingskabels
• De antennevoedingskabel (blauw) levert +12 V gelijkstroom

wanneer u de tuner inschakelt of de AF (Alternative
Frequency) of TA (Traf c Announcement) functie activeert.

• Wanneer uw auto is uitgerust met een FM/MW/LW-antenne
in de achterruit/zijruit, moet u de antennevoedingskabel
(blauw) of de hulpvoedingskabel (rood) aansluiten op de
voedingsingang van de bestaande antenneversterker.
Raadpleeg uw dealer voor meer details.

• Met dit apparaat is het niet mogelijk een automatische antenne
zonder relaiskast te gebruiken.

Instandhouden van het geheugen
Zolang de gele stroomdraad is aangesloten, blijft de
stroomvoorziening van het geheugen intact, ook wanneer het
contact van de auto wordt uitgeschakeld.

Opmerkingen betreffende het aansluiten van de luidsprekers
• Zorg dat het apparaat is uitgeschakeld, alvorens de

luidsprekers aan te sluiten.
• Gebruik luidsprekers met een impedantie van 4 tot 8 Ohm

en let op dat die het vermogen van de versterker kunnen
verwerken. Als dit wordt verzuimd, kunnen de luidsprekers
ernstig beschadigd raken.

• Verbind in geen geval de aansluitingen van de luidsprekers
met het chassis van de auto en sluit de aansluitingen van de
rechter- en linkerluidspreker niet op elkaar aan.

• Verbind de aarddraad van dit apparaat niet met de negatieve
(–) aansluiting van de luidspreker.

• Probeer nooit de luidsprekers parallel aan te sluiten.
• Sluit geen actieve luidsprekers (met ingebouwde versterkers)

aan op de luidspreker-aansluiting van dit apparaat. Dit zal
leiden tot beschadiging van de actieve luidsprekers. Sluit dus
altijd uitsluitend luidsprekers zonder ingebouwde versterker
aan.

• Om defecten te vermijden mag u de bestaande
luidsprekerbedrading in uw auto niet gebruiken wanneer er een
gemeenschappelijke negatieve (–) draad is voor de rechter- en
linkerluidsprekers.

• Verbind de luidsprekerdraden niet met elkaar.

Opmerking over aansluiten
Als de luidspreker en versterker niet correct zijn aangesloten,
wordt "FAILURE" in het display weergegeven. In dit geval moet u
zorgen dat de luidspreker en versterker correct zijn aangesloten.

Schémas de raccordement (3)
A Au niveau du AMP REMOTE IN d’un

amplifi cateur de puissance facultatif
Ce raccordement existe seulement pour les ampli cateurs.
Le raccordement à tout autre système peut endommager
l’appareil.

B Vers le cordon de liaison d’un téléphone de
voiture

Avertissement
Si vous disposez d’une antenne électrique sans boîtier
de relais, le branchement de cet appareil au moyen du
cordon d’alimentation fourni 3 risque d’endommager
l’antenne.
Remarques sur les câbles de commande et d’alimentation
• Le câble de commande (bleu) fournit du courant continu de

+12 V lorsque vous mettez le tuner sous tension ou lorsque
vous activez la fonction AF (fréquence alternative) ou TA
(informations de circulation).

• Lorsque votre voiture est équipée d’une antenne FM/MW
(GO)/LW (PO) intégrée dans la vitre arrière/latérale,
raccordez le câble de commande d’antenne (bleu) ou
l’entrée d’alimentation des accessoires (rouge) au bornier
de l’amplifi cateur d’antenne existant. Pour plus de détails,
consultez votre revendeur.

• Une antenne électrique sans boîtier de relais ne peut pas être
utilisée avec cet appareil.

Raccordement pour la conservation de la mémoire
Lorsque le câble de commande d’antenne jaune est connecté, le
circuit de la mémoire est alimenté en permanence même si la clé
de contact est en position d’arrêt.

Remarques sur le raccordement des haut-parleurs
• Avant de raccorder les haut-parleurs, mettre l’appareil hors

tension.
• Utiliser des haut-parleurs ayant une impédance de 4 à 8 ohms

et une capacité adéquate sous peine de les endommager.
• Ne pas raccorder les bornes du systéme de haut-parleurs au

châssis de la voiture et ne pas connecter les bornes du haut-
parleur droit à celles du haut-parleur gauche.

• Ne pas raccorder le câble de mise à la masse de cet appareil
à la borne négative (–) du haut-parleur.

• Ne pas tenter de raccorder les haut-parleurs en parallèle.
• Connecter uniquement des haut-parleurs passifs. La

connexion de haut-parleurs actifs (avec des amplifi cateurs
intégrés) aux bornes des haut-parleurs pourrait endommager
l’appareil.

• Pour éviter tout dysfonctionnement, n’utilisez pas les câbles
des haut-parleurs intégrés installés dans votre voiture si
l’appareil dispose d’un câble négatif commun (–) pour les haut-
parleurs droit et gauche.

• Ne raccordez pas entre eux les cordons des haut-parleurs de
l’appareil.

Remarque sur le raccordement
Si les enceintes et l’amplifi cateur ne sont pas raccordés
correctement, le message « FAILURE » s’affi che. Dans ce cas,
assurez-vous que les enceintes et líampli cateur sont raccordÈs
correctement.

Anschlussdiagramm (3)
A An AMP REMOTE IN des gesondert

erhältlichen Endverstärkers
Dieser Anschluss ist ausschließlich für Verstärker gedacht.
Schließen Sie nichts anderes daran an. Andernfalls kann
das Gerät beschädigt werden.

B An Schnittstellenkabel eines Autotelefons

Warnung
Wenn Sie eine Motorantenne ohne Relaiskästchen
verwenden, kann durch Anschließen dieses Geräts mit
dem mitgelieferten Stromversorgungskabel 3 die
Antenne beschädigt werden.
Hinweise zu den Steuer- und Stromversorgungsleitungen
• Die Motorantennen-Steuerleitung (blau) liefert +12 V

Gleichstrom, wenn Sie den Tuner einschalten oder die
AF- (Alternativfrequenzsuche) oder die TA-Funktion
(Verkehrsdurchsagen) aktivieren.

• Wenn das Fahrzeug mit einer in der Heck-/
Seitenfensterscheibe integrierten FM (UKW)/MW/LW-
Antenne ausgestattet ist, schließen Sie die Motorantennen-
Steuerleitung (blau) oder die Zubehörstromversorgungsleitung
(rot) an den Stromversorgungsanschluss des vorhandenen
Antennenverstärkers an. Näheres dazu erfahren Sie bei Ihrem
Händler.

• Es kann nur eine Motorantenne mit Relaiskästchen
angeschlossen werden.

Stromversorgung des Speichers
Wenn die gelbe Stromversorgungsleitung angeschlossen ist,
wird der Speicher stets (auch bei ausgeschalteter Zündung) mit
Strom versorgt.

Hinweise zum Lautsprecheranschluss
• Schalten Sie das Gerät aus, bevor Sie die Lautsprecher

anschließen.
• Verwenden Sie Lautsprecher mit einer Impedanz zwischen 4 und

8 Ohm und ausreichender Belastbarkeit. Ansonsten können die
Lautsprecher beschädigt werden.

• Verbinden Sie die Lautsprecheranschlüsse nicht mit dem
Wagenchassis und verbinden Sie auch nicht die Anschlüsse
des rechten mit denen des linken Lautsprechers.

• Verbinden Sie die Masseleitung dieses Geräts nicht mit dem
negativen (–) Lautsprecheranschluss.

• Versuchen Sie nicht, Lautsprecher parallel anzuschließen.
• An die Lautsprecheranschlüsse dieses Geräts dürfen nur

Passivlautsprecher angeschlossen werden. Schließen Sie
keine Aktivlautsprecher (Lautsprecher mit eingebauten
Verstärkern) an, da das Gerät sonst beschädigt werden
könnte.

• Um Fehlfunktionen zu vermeiden, verwenden Sie nicht die
im Fahrzeug installierten, integrierten Lautsprecherleitungen,
wenn am Ende eine gemeinsame negative (–) Leitung für den
rechten und den linken Lautsprecher verwendet wird.

• Verbinden Sie nicht die Lautsprecherkabel des Geräts
miteinander.

Hinweis zum Anschließen
Wenn Lautsprecher und Verstärker nicht richtig angeschlossen
sind, erscheint „FAILURE“ im Display. Vergewissern Sie sich
in diesem Fall, dass Lautsprecher und Verstärker richtig
angeschlossen sind.

Schema di collegamento (3)
A A AMP REMOTE IN di un amplifi catore di

potenza opzionale
Questo collegamento è riservato esclusivamente agli
amplifi catori. Non collegare un tipo di sistema diverso onde
evitare di causare danni all’apparecchio.

B Al cavo di interfaccia di un telefono per auto

Avvertenza
Quando si collega l’apparecchio con il cavo di
alimentazione in dotazione 3, si potrebbe danneggiare
l’antenna elettrica se questa non dispone di scatola a relè.
Note sui cavi di controllo e di alimentazione
• Il cavo (blu) di controllo dell’antenna elettrica fornisce

alimentazione pari a +12 V CC quando si attiva il
sintonizzatore oppure la funzione TA (notiziario sul traffi co) o
AF (frequenza alternativa).

• Se l’automobile è dotata di antenna FM/MW/LW incorporata
nel vetro posteriore/laterale, collegare il cavo (blu) di
controllo dell’antenna elettrica o il cavo (rosso) di ingresso
dell’alimentazione accessoria al terminale di alimentazione
del preamplifi catore dell’antenna esistente. Per ulteriori
informazioni, consultare il proprio fornitore.

• Non è possibile usare un’antenna elettrica senza scatola a relè
con questo apparecchio.

Collegamento per la conservazione della memoria
Quando il cavo di ingresso alimentazione giallo è collegato,
viene sempre fornita alimentazione al circuito di memoria anche
quando l’interruttore di accensione è spento.

Note sul collegamento dei diffusori
• Prima di collegare i diffusori spegnere l’apparecchio.
• Usare diffusori di impedenza compresa tra 4 e 8 ohm e con

capacità di potenza adeguata, altrimenti i diffusori potrebbero
venire danneggiati.

• Non collegare i terminali del sistema diffusori al telaio dell’auto
e non collegare i terminali del diffusore destro a quelli del
diffusore sinistro.

• Non collegare il cavo di terra di questo apparecchio al
terminale negativo (–) del diffusore.

• Non collegare i diffusori in parallelo.
• Assicurarsi di collegare soltanto diffusori passivi, poiché

il collegamento di diffusori attivi, dotati di amplifi catori
incorporati, ai terminali dei diffusori potrebbe danneggiare
l’apparecchio.

• Per evitare problemi di funzionamento, non utilizzare i cavi dei
diffusori incorporati installati nell’automobile se l’apparecchio
condivide un cavo comune negativo (–) per i diffusori destro e
sinistro.

• Non collegare fra loro i cavi dei diffusori dell’apparecchio.

Nota sui collegamenti
Se l’amplifi catore e il diffusore non sono collegati correttamente,
“FAILURE” viene visualizzato nel display. In tal caso, accertarsi
che l’amplifi catore e il diffusore siano collegati correttamente.

Connection diagram (3)
A To AMP REMOTE IN of an optional power

amplifi er
This connection is only for amplifi ers. Connecting any other
system may damage the unit.

B To the interface cable of a car telephone

Warning
If you have a power aerial without a relay box,
connecting this unit with the supplied power connecting
lead 3 may damage the aerial.
Notes on the control power and suppy leads
• The power aerial control lead (blue) supplies +12 V DC when

you turn on the tuner, or when you activate the AF (Alternative
Frequency) or TA (Traf c Announcement) function.

• When your car has built-in FM/MW/LW aerial in the rear/side
glass, connect the power aerial control lead (blue) or the
accessory power input lead (red) to the power terminal of the
existing aerial booster. For details, consult your dealer.

• A power aerial without a relay box cannot be used with this
unit.

Memory hold connection
When the yellow power input lead is connected, power will
always be supplied to the memory circuit even when the ignition
switch is turned off.

Notes on speaker connection
• Before connecting the speakers, turn the unit off.
• Use speakers with an impedance of 4 to 8 ohms, and with

adequate power handling capacities to avoid its damage.
• Do not connect the speaker terminals to the car chassis, or

connect the terminals of the right speakers with those of the
left speaker.

• Do not connect the earth lead of this unit to the negative (–)
terminal of the speaker.

• Do not attempt to connect the speakers in parallel.
• Connect only passive speakers. Connecting active speakers

(with built-in amplifi ers) to the speaker terminals may damage
the unit.

• To avoid a malfunction, do not use the built-in speaker leads
installed in your car if the unit shares a common negative (–)
lead for the right and left speakers.

• Do not connect the unit’s speaker leads to each other.

Note on connection
If speaker and ampli er are not connected correctly, “FAILURE”
appears in the display. In this case, make sure the speaker and
amplifi er are connected correctly.

L

R

5 7

4 8

1 3 5 7

2 4 6 8

A

2

3

B

6

AUDIO OUT
REAR

BUS
CONTROL IN

REMOTE
IN

AUDIO OUT
FRONT

BUS AUDIO IN/
AUX IN*3

SUB OUT (MONO)
from car aerial
von Autoantenne
de l’antenne de la voiture
dall’antenna dell’auto
van een auto-antenne

Fuse (10 A)
Sicherung (10 A)
Fusible (10 A)
Fusibile (10 A)
Zekering (10 A)

AMP REM

Light blue
Hellblau
Bleu ciel
Azzurro
Lichtblauw

Blue/white striped
Blauweiß gestreift
Rayé bleu/blanc
Rigato blu e bianco
Blauw/wit gestreept

from the car’s power connector
vom Stromanschluss des Fahrzeugs
du connecteur d’alimentation de la voiture
dal connettore di alimentazione dell’auto
van de autovoedingsstekker

ATT

See “Power connection diagram” on the reverse side for details.

Näheres dazu fi nden Sie im ,,Stromanschlussdiagramm“. Blättern
Sie dazu bitte um.

Voir le « Schéma de raccordement d’alimentation » au verso pour
plus de détails.

Per ulteriori informazioni, vedere “Diagramma dei collegamenti di
alimentazione” che si trova sul retro.

Zie "Voedingsaansluitschema" op de achterkant voor meer details.

*1 Note for the aerial connecting
If your car aerial is an ISO (International
Organisation for Standardisation) type,
use the supplied adaptor 2 to connect
it. First connect the car aerial to the
supplied adaptor, then connect it to the
aerial jack of the master unit.

*2 RCA pin cord (not supplied)
*3 Be sure to match the colour-coded

cord for audio to the appropriate jacks
from the unit. If you connect an optional
CD/MD changer, you cannot use AUX IN
terminal.

*4 Supplied with the auxiliary equipment
*5 Insert with the cord upwards
*6 Supplied with XA-C30

*1 Hinweis zum Anschließen der Antenne
Wenn Ihre Fahrzeugantenne der
ISO-Norm (ISO = International
Organization for Standardization
- Internationale Normungsgemeinschaft)
entspricht, schließen Sie sie mithilfe des
mitgelieferten Adapters 2 an. Verbinden
Sie zuerst die Fahrzeugantenne mit dem
mitgelieferten Adapter und verbinden Sie
diesen dann mit der Antennenbuchse
des Hauptgeräts.

*2 Cinchkabel (nicht mitgeliefert)
*3 Achten Sie darauf, das farbcodierte

Audiokabel mit den richtigen Buchsen
am Gerät zu verbinden. Wenn ein
gesondert erhältlicher CD/MD-Wechsler
angeschlossen ist, kann der Anschluss
AUX IN nicht verwendet werden.

*4 Mit den Zusatzgeräten mitgeliefert
*5 Mit dem Kabel nach oben einsetzen
*6 Mit dem XA-C30 geliefert

*1 Remarque sur le raccordement de
l’antenne
Si votre antenne de voiture est de type
ISO (Organisation internationale de
normalisation), utilisez l’adaptateur fourni

 pour la r2 accorder. Raccordez d’abord
l’antenne de voiture à l’adaptateur fourni
et, ensuite, à la prise d’antenne de
l’appareil principal.

*2 Cordon à broche RCA (non fourni)
*3 Veillez à faire correspondre le code de

couleur du cordon audio à celui des
 fiches correspondantes de l’appareil. Si
vous raccordez un changeur de CD/MD
en option, vous ne pouvez pas utiliser la
borne AUX IN.

*4 Fourni avec l’appareil auxiliaire
*5 Insérez avec le câble vers le haut
*6 Fourni avec le XA-C30

Max. supply current 0.3 A
max. Versorgungsstrom 0,3 A
Courant d’alimentation maximum 0,3 A
Alimentazione massima fornita 0,3 A
Max. voedingsstroom 0,3 A

*2

Negative polarity positions 2, 4, 6, and 8 have striped leads.
An den negativ gepolten Positionen 2, 4, 6 und 8 be nden sich gestreifte Adern.
Les positions de polarité négative 2, 4, 6 et 8 sont dotées de cordons rayés.
Le posizioni a polarità negativa 2, 4, 6 e 8 hanno cavi rigati.
De posities voor negatieve polariteit (2, 4, 6 en 8) hebben gestreepte kabels.

1
Purple
Violett
Mauve
Viola
Paars

+

Speaker, Rear, Right
Lautsprecher hinten rechts
Haut-parleur, arrière, droit

Diffusore, posteriore, destro
Luidspreker, achter, rechts

5
White
Weiß
Blanc

Bianco
Wit

+

Speaker, Front, Left
Lautsprecher vorne links

Haut-parleur, avant, gauche
Diffusore, anteriore, sinistro

Luidspreker, voor, links

2 –

Speaker, Rear, Right
Lautsprecher hinten rechts
Haut-parleur, arrière, droit

Diffusore, posteriore, destro
Luidspreker, achter, rechts

6 –

Speaker, Front, Left
Lautsprecher vorne links

Haut-parleur, avant, gauche
Diffusore, anteriore, sinistro

Luidspreker, voor, links

3
Grey
Grau
Gris

Grigio
Grijs

+

Speaker, Front, Right
Lautsprecher vorne rechts
Haut-parleur, avant, droit

Diffusore, anteriore, destro
Luidspreker, voor, rechts

7
Green
Grün
Vert

Verde
Groen

+

Speaker, Rear, Left
Lautsprecher hinten links

Haut-parleur, arrière, gauche
Diffusore, posteriore, sinistro

Luidspreker, achter, links

4 –

Speaker, Front, Right
Lautsprecher vorne rechts
Haut-parleur, avant, droit

Diffusore, anteriore, destro
Luidspreker, voor, rechts

8 –

Speaker, Rear, Left
Lautsprecher hinten links

Haut-parleur, arrière, gauche
Diffusore, posteriore, sinistro

Luidspreker, achter, links

from the car’s speaker connector
vom Lautsprecheranschluss des Fahrzeugs
du connecteur de haut-parleur de la voiture
dal connettore del diffusore dellíauto
van de autoluidsprekerstekker

*2

Source selector
(not supplied)

Signalquellenwähler
(nicht mitgeliefert)

Sélecteur de source
(non fourni)

Selettore di fonte
(non in dotazione)
Geluidsbronkiezer
(niet bijgeleverd)

XA-C30

Supplied with the CD/MD changer
Mit dem CD/MD-Wechsler geliefert
Fourni avec le changeur de CD/MD
In dotazione con il cambia CD/MD
Geleverd met de CD/MD-wisselaar

Positions 1, 2 and 3 do not have pins.
An Position 1, 2 und 3 be nden sich keine Stifte.
Les positions 1, 2 et 3 ne comportent pas de broches.
Le posizioni 1, 2 e 3 non hanno piedini.
De posities 1, 2 en 3 hebben geen pins.

4

Yellow
Gelb

Jaune
Giallo
Geel

continuous power supply
permanente Stromversorgung

alimentation continue
alimentazione continua

continu voeding

5

Blue
Blau
Bleu
Blu

Blauw

power aerial control
Motorantennensteuerung

antenne électrique
comando dell’antenna elettrica

automatische antenne

6

Orange/White
Orangeweiß

gestreift
Rayé orange/

blanc
Arancione/

bianco
Oranje/wit

switched illumination power supply
geschaltete

Beleuchtungsstromversorgung
alimentation de l’éclairage

commuté
alimentazione illuminazione

commutata
geschakelde voeding voor

verlichting

7

Red
Rot

Rouge
Rosso
Rood

switched power supply
geschaltete Stromversorgung

alimentation commutée
alimentazione commutata

geschakelde voeding

8

Black
Schwarz

Noir
Nero
Zwart

earth
Masse
masse
terra

aarding

*1

*2

*5

*1 Opmerking bij de antenne-aansluiting
Indien uw auto is uitgerust met een
antenne van het type ISO (International
Organisation for Standardization),
moet u die aansluiten met behulp
van de bijgeleverde adapter 2. Sluit
eerst de auto-antenne aan op de
meegeleverde adapter en vervolgens de
antennestekker op het hoofdtoestel.

*2 Tulpstekkersnoer (niet bijgeleverd)
*3 Zorg ervoor dat de kleurcode van het

snoer voor audio overeenkomt met
de bijbehorende aansluitingen op het
apparaat. Als u een optionele CD/MD-
wisselaar aansluit, kunt u de AUX IN
aansluiting niet gebruiken.

*4 Geleverd bij de optionele apparatuur
*5 Plaatsen met het snoer naar boven
*6 Geleverd met de XA-C30

*6

Auxiliary equipment such as portable
DVD player (not supplied)
Zusätzliche Geräte wie z. B. der tragbare
DVD-Player (nicht mitgeliefert)
Equipement auxiliaire comme un lecteur
de DVD portable (non fourni)
Apparecchio ausiliario quale un lettore
DVD portatile (non in dotazione)
Optionele apparatuur zoals de draagbare
DVD-speler(niet bijgeleverd)

*1 Nota per il collegamento dell’antenna
Se l’antenna dell’auto è di tipo
ISO (International Organization for
Standardization), utilizzare l’adattatore
2 in dotazione per collegarla. Collegare
prima l’antenna della macchina
all’adattatore in dotazione, quindi
collegarla alla presa dell’antenna
dell’pparecchio principale.

*2 Cavo a piedini RCA (non in dotazione)
*3 Assicurarsi che i cavi differenziati in

base al colore per l’audio corrispondano
alle prese appropriate dell’apparecchio.
Se viene collegato un cambia CD/MD
opzionale, non è possibile utilizzare il
terminale AUX IN.

*4 in dotazione con l’apparecchio ausiliario
*5 Inserire con il cavo rivolto verso l’alto
*6 In dotazione con il modello XA-C30

*4

*6

9

CDX-F7710/F7710S/F7715X/F7750/F7750S
SECTION 2

DISASSEMBLY

Note : This set can be disassemble according to the following sequence.

2-1. SUB PANEL ASSY (CD)
(Page 10)

2-2. CD MECHANISM BLOCK
(Page 10)

SET

2-3. MAIN BOARD
(Page 11)

2-4. CHASSIS (T) SUB ASSY
(Page 11)

2-5. ROLLER ARM ASSY
(Page 12)

2-6. CHASSIS (OP) ASSY
(Page 12)

2-8. SL MOTOR ASSY (M902)
(Page 13)

2-10. SERVO BOARD
(Page 14)

2-7. OPTICAL PICK-UP
(Page 13)

2-9. LE MOTOR ASSY (M903)
(Page 14)

10

CDX-F7710/F7710S/F7715X/F7750/F7750S

2-2. CD MECHANISM BLOCK

2 two claws

3 two claws

5 sub panel assy (CD)

1 two screws
 (+PTT 2.6 x 6)

CN601

4

7 bracket (CD)

5 CD mechanism block

4 CNP301

3

1 screw
 (+PTT 2.6 x 6)

2 screw
 (+PTT 2.6 x 6)

6 two screws
 (+PTT 2.6 x 6)

Note : Follow the disassembly procedure in the numerical order given.

2-1. SUB PANEL ASSY (CD)

11

CDX-F7710/F7710S/F7715X/F7750/F7750S

2-4. CHASSIS (T) SUB ASSY

2-3. MAIN BOARD

1 three ground point screws
 (+PTT 2.6 x 6)

3 MAIN board

4 CN401

4 insulating sheet

2 two screws
 (+PTT 2.6 x 8)

5 screw
 (+PTT 2.6 x 8)

6 cord

5 SENSOR board

6 chassis (T) sub assy

4 claw

3 claw

1 two screws
 (+P 1.7 x 2.2)

2 two screws
 (+P 1.7 x 2.2)

12

CDX-F7710/F7710S/F7715X/F7750/F7750S

2-5. ROLLER ARM ASSY

2-6. CHASSIS (OP) ASSY

3 washer (1.1-2.5)

4 gear (RA1)

5 roller arm assy

1 spring (RAL)

2 spring (RAR)

4 washer

0 coil spring (damper)

9 two coil springs (damper)

qa chassis (OP) assy

5 gear (LE1)

1 CN2 (16P)

lever (D)

slider (R)

6

7

8

2 Remove the six solderings.

3 tension coil spring (KF60)

13

CDX-F7710/F7710S/F7715X/F7750/F7750S

2-7. OPTICAL PICK-UP

2-8. SL MOTOR ASSY (M902)

1 tension coil spring (CHKG)

2 chucking arm sub assy

3 screw
 (+B 1.4 x 5)

4 rack (SL)

5 claw

6 main shaft

7 optical pick-up

1 screw
 (+P 1.4 x 1.8)

2 SL motor assy (M902)

14

CDX-F7710/F7710S/F7715X/F7750/F7750S

2-9. LE MOTOR ASSY (M903)

2-10. SERVO BOARD

2 washer

4

qd

3 gear (LE1)

7 leaf spring (LE)

5

lever (D)

bracket (LEM-N)

slider (R)

6 screw
 (+P 1.7 x 2.2)

8 screw
 (+M 1.7 x 2.5)

qa screw
 (+M 1.7 x 2.5)qf two toothed lock screws

 (+M 1.4)

qs screw
 (+M 1.7 x 2.5)

9 bearing (LEB-N)

0 gear (LE) assy

qg LE motor assy
 (M903)

1 Remove the soldering.

3 CN2(16P)

5 claw

6 SERVO board

4 toothed lock screw
 (M 1.7)

1 Remove the eight solderings.

2 Remove the three solderings.

15 15

CDX-F7710/F7710S/F7715X/F7750/F7750S

CDX-F7710/F7710S/F7715X/F7750/F7750S

3-1. BLOCK DIAGRAM — CD SECTION —

AMP
IC8

AUDIO INTERFACE
IC5

1

AU+5V AU+8.3V

79RFO

RF AMP,DIGITAL SERVO,
DIGITAL SIGNAL PROCESSOR

IC2

87 RFEQO

3RFRP

6TEI

85 RFI
86 RFRPI

1 RFZI

7 TEZI

9 F0O

PD1

PD2

E

F

I-V
 A

M
P

PD LD

DETECTOR

77AGCI
78RFDCI

94

96

95

97

99

98

TNI

FPI1

FNI1

FPI2

FNI2

TPI

91 LDO 92MDI

(FOCUS)

(TRACKING)

2-AXIS DEVICE

OPTICAL
PICK-UP BLOCK

(KSS1000E)

• Signal Path
: CD PLAY

LASER DIODE

M

M

M

18

17

VO3–

VO3+

14

13

VO1+

VO1–

12

11 VO2–

VO2+

10

9

VOL+

VOL–
FWD

REV

1

28

OPIN4– 26

OPOUT4 25

10 TROOPIN3– 23

46 IO0(/HSO)OPOUT3 22

12 FMOOPOUT1 4

13 DMOOPIN2 7

47 IO1(/UHSO)MUTE 21

16

15

VO4–

VO4+

M903
(LOADING)

M901
(SPINDLE)

M902
(SLED)

FOCUS/TRACKING COIL DRIVE,
SLED/SPINDLE/LOADING

MOTOR DRIVE
IC1

56MUTE
53REQ
43STBY
18ZDET
42/RST
41/CCE
40BUCK
39BUS3

CD-L MAIN
SECTIONA

58 3AOUT

59BCKO

DATA

BCK

LRCK

SCK

RST

VOUTL+

VOUTL–

VOUTR+
VOUTR–

ZEROL
ZEROR

27 DEC SSTBY
15 CD ZDET
14 CD XRST
13 CD XCCE

160LRCKO
R-CH

AU+5V

IC7

5

6

17

18

13
12

23
22

53 MEC_SELFSW

45 MEC_INSW

42 MEC_LIMIT

12 CD BUCK
11 CD BUS3

38BUS2 10 CD BUS2
37BUS1 8 CD BUS1
36BUS0 7 CD BUS0
14SBSY 52 CD SBSY

81 X1

80 X0

MEC LOAD43

MEC EJECT44

CD
SYSTEM CONTROL

IC3

+1.5V REG
IC6

SYSTEM CONTROL
IC303 (1/3)

37 DEC XMUTE

23 DAC ZDETR
22 DAC ZDETL

30 DEC INT

SW2
(SELF)

46 MEC_DSWSW1
(DOWN)

SW3
(DISC IN)

SW4
(LIMIT)

56UNISI
25RXD
57UNISO

58UNICKI
50BUS ON
51BU IN
75RSTX

67MECON CHK

11.5V ON

63MECON
64CDON
66ZMUTE

60A ATT

26TXD

PD1

E

F

LD

MON OUT

FCS+

FCS–

TRK+

TRK–

PD2

AUTOMATIC
POWER

CONTROL
Q1

+1.5V ON/OFF
SWITCH

Q2,3

AU+5V REG
IC321

CRYSTAL
OSCILLATOR
16.9344MHz

IC4

• R-ch is omitted due to same as L-ch.

23
X1

12MHz

XI

MAIN
SECTIONB

UNI SI

UNI SO

ATT
59LINK OFF LINK ON/OFF

UNI CLK
BUS ON
B/U CHECK
SYS RST

CD ON IN

VOUT

24
CDM ON IN23

Z DET

MECHA+6V

22

68CDON CHK

15 VDD
3CE

SERVO+3.3V

+1.5V

+1.5V

U COM+3.3V

2

3

2
(Page 16)

SECTION 3
DIAGRAMS

(Page 16)

1616

CDX-F7710/F7710S/F7715X/F7750/F7750S

CDX-F7710/F7710S/F7715X/F7750/F7750S

1 ANT

40 TUNER LCH

ELECTRONIC VOLUME
IC401

J601
(ANTENNA)

TUX501
(TUNER UNIT)

I2C BUS CONTROLLED POWER AMP/
MULTIPLE VOLTAGE REGULATOR

IC201

SYSTEM CONTROL
IC303 (2/3)

CNP101
41 TUNER RCH

BATT

42 CD LCH
43 CD RCH

R-CH

4
3

10VCC
11TU VDD
15E2P VDD

13TU-SCL
14TU-SDA

6S-METER
7TU MUTE

16E2P SCL
17E2P SDA

38 VSM

8MUTE CONDITION

9RDS

5QUALITY

53 TU ATT IN

39 QUALITY

92 NS MASK

54 DAVN

EXCEPT F7715X

AU+8.3V
TU+5V
BU+3.3V

91 TU ATT

20 EE SCK
19 EE SIO

TUNER LCH
TUNER RCH

CD-L

R-CH

17

22

OUTSW

OUT RF
21OUT RR

R-CH

L

R

5
3

FL+
FL–

9
7

RL+
RL–

29
27

SW1

R-CH

SW2

BATT

30
37

REG1

35(VP)REG
20VP1
6VP2

REG2
31
33

REG3
REG4

34REG5

TU+5V

14
16

SA IN
SA OUT

15MUTE

2 SDA

AU+8.3V
BU+5V
CD+3.3V
CD+6V
ILL+10V

4 SCL

SDA
SCL

16 ACGND
22 STB
25 DIAG

AU+8.3V

15

13

7

10

12

11

16

1
9

2

4

3

5
6

13
12

SCL
SDA

SCL
SDA

SCL
SDA

SCL
SDA

31I2C SCK
32I2C SIO

93VOL ATT
4ATT

5BEEP
2STB
1DIAG
36SA IN
94SA CLK

100BUS/AUX

51BU IN

96TEST IN

12 INFL

3 1

AMP
IC470

FL+
FL–

RL+
RL–

FR+
FR–
RR+
RR–

AMP-REM
ANT-REM

ACC

TEST

25OUT LF

11 INRL24OUT LR

MUTE
Q451

MUTE
Q181

REAR
AUDIO OUT

MUTE CONTROL
Q401,402

56UNI SI
57UNI SO
58UNI CLK
28BUS ON
29SYS RST

10 B CHK
8 DATA OUT
9 DATA IN

11 CLK IN
12 BUSON
13 RST

RESET

3

5

4

7

6

2

1

3BATT

6DATA I/O

4CLK

1BUS ON

2RST

99ACC IN ACCESSORY CHECK
Q102

RDS B+ SWITCH
Q551,552

TU+5V REG
Q501

BU+3.3V

BATT

BU+5V

BATT

+3.3V REG
IC301

BATT DET
Q101

BUS INTERFACE
IC110

MUTE
Q450

ATT97TEL ATT TEL ATTENATION CHECK
Q103

14
95ILL IN ILL

D401

F901

R-CH

L

R

FRONT
AUDIO OUT

R-CH
4
7

PB LCH
PB RCH

R-CH

L

R

BUS
AUDIO IN
AUX IN

PJ401

CN401
(SUB OUT(MONO))

BUS
CONTROL IN

D400

RDS+3.3V BU+3.3V

EXCEPT F7715X

D402

D304D302

D2
07

D271

D105

CD
SECTION A

DISPLAY
SECTIONCSYS RST

LINK OFF
BUS ON
UNI SCK

UNI SO
UNI SI

ATT
BU CHK

CD
SECTION B

TH100

CNP102
8

BATT

LINK ON/OFF
SWITCH

Q111

BUS ON SWITCH
Q110,112

ILLUMINATION CHECK
Q907

11 13

AMP
IC402

AMP
IC431

3

5

8 14

1

7

MUTE
Q171

GROUND SW
Q408

MUTE
Q470

• Signal Path
• R-CH is omitted due to same as L-CH.

: CD PLAY

: FM

: AM/MW/LW

16 MPX

RDS DEMODULATOR
IC550

Q380

10 XTO

9 XTI

11SCL
12SDA

SCL
SDA

15INTN
X550

8.664MHz

3-2. BLOCK DIAGRAM — MAIN SECTION —

(Page 15)

(Page 17)

(Page 15)

17 17

CDX-F7710/F7710S/F7715X/F7750/F7750S

CDX-F7710/F7710S/F7715X/F7750/F7750S

3-3. BLOCK DIAGRAM — DISPLAY SECTION —

(Page 16)

T620
DC-DC

CONVERTER
TRANSFORMER

DC-DC
CONVERTER

IC620

D623,624

D620,621

D622

FL+4.3V

BATT

FL+1V

FL+55V

X302
32.768kHz

77

78

80

81

41

69
68

42

98
44

75

DISPLAY CONTROL
IC901

GCP
BUFFER
IC902

FL900
FLUORESCENT

INDICATOR
TUBE

KEYIN0

DISP IF
MAS IF

FL SO1
FL SO2
FL SO3
LATCH

BK

GCPGCP1
GCP2
GCP3
GCP4

FL CKO1

KEYIN1

50 KEY ACK

BACKUP+5V

FL VDD+3.3V

BATT

45 XKEY ON

RCIN1
RCIN0

RESET

NOSE SW

2 IN 1OUT

X1A

XOA

X0

X1

X301
18.432MHz

S301
RESET

18
17

30

MAS IF
DISP IF

70DISP FLS W 8 FLMDO

SI1
SI2
SI3
LAT
BK
CLK

GCP

26DP TX 26 BUS RX
25DP RX 25 BUS TX

5

71DISP RESET 14 RESET

1 RESET
IC904

ILL+10V

63SIRCS

59FL ON

60FSW SFT

7FSW IN

62FL DP POW

66DOOR IND

1
VCC

IR

LED901—924

LED931,932

REMOTE CONTROL
SIGNAL RECEIVER

 IC903

2 OUT

BU+3.3V

RESET

KEY MATRIX
S901-919,

ENC901(2/2)

73

74

SYSTEM CONTROL
IC303 (3/3)

REIN0

REIN1

X901
5MHz

ROTARY
ENCODER

ENC901(1/2)

65

S300
(NOSE DET)

RESET
IC302

CNJ101
(REMOTE IN)

DOOR INDICATOR
B+ SWITCH
Q601,602

51 6
41 5
54 4
37 12
39 13
52

FL CKI3 55

FL CKI2 42

7

11
47 2
45 4
57

X1 12

X2 13

1

11

MAIN
SECTION C

FL VDD+3.3V
REG

IC900

POWER
CONTROL
Q623,Q642

FL ON/OFF
DRIVE
Q620

DC-DC
CONVERTER

CONTROL
Q621,622

7 4

1

5
VCC

OUT

IN

CT

KEY
ACKNOWLEDGE

SWITCH
Q301

D301

1818

CDX-F7710/F7710S/F7715X/F7750/F7750S

CDX-F7710/F7710S/F7715X/F7750/F7750S

• NOTE FOR PRINTED WIRING BOARDS AND SCHEMATIC DIAGRAMS3-4. CIRCUIT BOARDS LOCATION

MAIN board
DISPLAY board

SENSOR board

SERVO board

SPEAKER board

tuner unit
(TUX501)

RELAY board

• WAVEFORMS

— MAIN BOARD —

— SERVO BOARD —
(CD PLAY)

THIS NOTE IS COMMON FOR PRINTED WIRING
BOARDS AND SCHEMATIC DIAGRAMS.
(In addition to this, the necessary note is printed
in each block.)

For schematic diagrams.
Note:
• All capacitors are in µF unless otherwise noted. (p: pF)

50 WV or less are not indicated except for electrolytics
and tantalums.

• All resistors are in Ω and 1/4

W or less unless otherwise

specified.
• f : internal component.
• C : panel designation.

For printed wiring boards.
Note:
• X : parts extracted from the component side.
• Y : parts extracted from the conductor side.
• a : Through hole.
• : Pattern from the side which enables seeing.
(The other layers' patterns are not indicated.)

• A : B+ Line.
• B : B– Line.
• H : adjustment for repair.
• Voltages and waveforms are dc with respect to ground

under no-signal (detuned) conditions.
• CD mechanism section (1/2), (2/2)
 no mark : CD PLAY
• Main (1/4), (2/4), (3/4), (4/4) and Display sections
 no mark : FM

() : AM/MW/LW
< > : CD PLAY

∗ : Impossible to measure
• Voltages are taken with a VOM (Input impedance 10 MΩ).

Voltage variations may be noted due to normal produc-
tion tolerances.

• Waveforms are taken with a oscilloscope.
Voltage variations may be noted due to normal produc-
tion tolerances.

• Circled numbers refer to waveforms.
• Signal path.

J : CD PLAY
F : FM
f : AM/MW/LW
L : BUS AUDIO

Caution:
Pattern face side: Parts on the pattern face side seen from the
(Side B) pattern face are indicated.
Parts face side: Parts on the parts face side seen from the
(Side A) parts face are indicated.

Q

C

These are omitted

EB

E
These are omitted

CB

C
These are omitted

BE

Note:
The components identi-
fied by mark 0 or dotted
line with mark 0 are criti-
cal for safety.
Replace only with part
number specified.

Note:
Les composants identifiés par
une marque 0 sont critiques
pour la sécurité.
Ne les remplacer que par une
piéce portant le numéro
spécifié.

1 IC2 4 (FEI)

Approx.
1Vp-p0 V

0.6 Vp-p

16.9344 MHz

Approx. 100 mVp-p

50 mV/DIV, 5 msec/DIV

0.5 V/DIV, 0.5 µsec/DIV

2 IC2 6 (TEI)

200 mV/DIV, 5 msec/DIV

6 IC2 oh (FPI2),

0.5 V/DIV, 0.5 µsec/DIV

Approx. 400 mVp-p

3 IC2 wd (XI)

0.2 V/DIV, 0.2 µsec/DIV

7 IC3 ia (X1)

0.5 V/DIV, 0.2 µsec/DIV

1.1 Vp-p

12 MHz

4 IC2 uj (RFI)

0.5 V/DIV, 0.5 µsec/DIV

5 IC2 of (FNI2),og (FNI1)

1.5 Vp-p

oj (FPI1)

1.5 Vp-p

0 V

— DISPLAY BOARD —

1.1 Vp-p

8.664 MHz

1 IC550 9 (XTI)

0.5 V/DIV, 0.2 µsec/DIV

0.7 Vp-p

32.768 kHz

2 IC303 uk (X1)

0.2 V/DIV, 20 µsec/DIV

1.1 Vp-p

18.432 MHz

3 IC801 i;(X0)

0.5 V/DIV, 0.1 µsec/DIV

0.6 Vp-p

5 MHz

1 IC901 qs (X1)

0.2 V/DIV, 0.2 µsec/DIV

19 19

CDX-F7710/F7710S/F7715X/F7750/F7750S

CDX-F7710/F7710S/F7715X/F7750/F7750S

1

A

B

C

D

E

F

G

H

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

SW3

SW2

MAIN BOARD CNP301

TP
24

TP
40

TP
17

TP14

TP
18

TP37

TP38

TP39

TP30

FMA4

FMA6

FMA3

TP48

TP49TP51
TP53

FMA5
C37

C9

C38C39

C40C4
1

C43

C4
8

R129

R
99

C6
7

C7
2

FB
3

R132

C8
2

R
88

C85

R89

IC
8

R
11

1

R6

C7
7IC

5

R
7

C86

C7
4

C96

C8
9

C9
0

C9
1

C9
2

C9
3

C9
4

R104

R48

R
50

R
16

R
17

R105

R40

R41

R8

R25 R
26

R84

R86

R122
Q

1

IC6

SW1
(DOWN)

C106

R
12

0

C6
5

C81

C6
4

C19
R

12
3

C2
0

C6
1

Q
3

FB4

C2
9

C22

R
65

C3
2

C51

C3
5

C4
5

C6
2

R
11

R9

C57

R
10

R
30

IC3

R12

FB
2

R106
R107

C6

FB5

R108

R
58

R42

FB8

C73

R
43

R109

R
94

R
95

R
96

R47

R
54R

56
R

57
R

66

R
68 R

97

R
69

R
70

R73

C7
5

R
98

R100

R
10

1

R13

R
21 R29

R37

R39

R71

R102

C66

R
11

0

Q
2

IC
7

C7

R103

C1
01

C1
02

C8
0

C1
03

R130

IC1

IC
4

TP4

TP3

TP5

TP
33

TP
34

TP
35TP

36

TP41

TP42

TP47

TP46

TP
25

TP26
TP27

TP
21

TP
22

TP
68

TP93

TP
15

TP64

FMB3

FM
B4

TP11

TP86

TP
87

TP10

TP1

TP6

TP7

TP8

TP9

TP12

TP13

TP
16

TP20

TP
32TP

31

TP66

TP67

TP74

TP75TP76

TP77

TP78

TP79
TP80TP81

TP82

TP83

TP84

TP85

TP90

TP89

TP88

TP91

TP92

TP95

TP97
TP98

TP99

TP2

TP
63

TP44

TP43

TP65

TP
62

FMB5

TP101

TP
23

TP29

CN1

C7
6

R
4

R115

R24

C100

C70

C8
4

R
5

C78R
92

CN
2

R
93

R
61

C5

R2

R
3

X1

X1

IC
2

R121

C1
0

C4

R
11

9

C18

C4
7

C3
4

C6
9

R
11

8

C17

C2
3

C4
2C99

C16

R125

C3
6

R
62

R117

C21

R116

C24

C31

C2
8

R
12

6

C52

R
12

7

C49

R128

C5
3

R63

R64

C7
9

C13

R28

C104

R
1 R114

C2
7

R53
R55

R
67

R60

R74

R77

R78

R
80

R81

R82

R83

R90

R
91

C3
3

R
19

R22
R23

R
44

R
52

R
72

C95

R
59

C8
3

C1
05

R
12

4

1-864-900-

11

11 1-864-900-

11

11

A

3-5. PRINTED WIRING BOARDS — CD MECHANISM SECTION — • Refer to page 18 for Circuit Boards Location. : Uses unleaded solder.

(Page 23)

Ref. No. Location
IC1 G-2
IC2 B-11
IC3 D-2
IC4 C-3
IC5 C-4
IC6 D-1
IC7 D-4
IC8 D-4

Q1 B-4
Q2 C-1
Q3 C-1

• Semiconductor
Location

2020

CDX-F7710/F7710S/F7715X/F7750/F7750S

CDX-F7710/F7710S/F7715X/F7750/F7750S

• Refer to page 18 for Waveforms.
3-6. SCHEMATIC DIAGRAM — CD MECHANISM SECTION (1/2) — • Refer to page 31 for IC Block Diagrams.

(Page 21)

IC B/D

IC B/D

IC B/D

CN1

R6 R7

TP
34

Q2 R86

R84

TP
41

TP
36

TP27

TP26

TP
46

TP30

TP
47

R
22

R71

R72

R64

R62

R63

R61

R60

R59

R
29

TP
68

R
37

R
39

C84

R
88

R
26

R
40

R
44

C61

R
25

R
41

R95

R94

TP
42

TP12

TP13

TP20

TP21 TP22

TP25

TP18

TP17

TP16

TP15

TP14

R125

R126

R127

R128

R129

C100

TP29

IC5

R
23

R21

R
24

TP93

TP95

C4

C5

C7

C27

C23

C20

C19

C17

C18

C21

C24

C28

C29

C35C32

C3
4

C104

C81

C7
4

C7
8

C8
5

C66

C82

R
93

C72
C80Q3

C86

C70

C89

C96

R110

C92

C90

C91

C94

C102

C53

C51

C62

C49 C57

C48

C45

C4
2

FB2
FB3

C67

R111

R52

C52
C47

C4
1

C4
0

C3
9

C3
8

C16

C13

C3
1

R
19

C99 FB4

C101 R123
TP

35

TP
33

C36

R132

R5

R4

C93

C7
9

C7
7

R
92

C76C75

C73R89

R130FB5

R124

C83

FB8

C95
Q1

C9

TP
37

TP
38

TP
39

TP
40

IC7

IC6

C22

R13

IC8

IC2

R1

C10

C33
R96

R109

R104

R105
R102

R106

R103

R98

R99
R108

R107

R97

R114

R115

IC4

21 21

CDX-F7710/F7710S/F7715X/F7750/F7750S

CDX-F7710/F7710S/F7715X/F7750/F7750S

• Refer to page 18 for Waveform.
• Refer to page 32 for IC Block Diagram.

3-7. SCHEMATIC DIAGRAM — CD MECHANISM SECTION (2/2) — • Refer to page 36 for IC Pin Description.

(Page 26)

(Page 20)

IC B/D

R81

R82

R83

R
55 TP

62TP
53

TP
51

TP
49

TP
48

TP44

TP65

TP64

TP63

R47

R73

R30

R
58

R
48

R
50

R
54

R
56

R
66

R
68

R
69

R
67

R
65

R
57

R
53

R11

R10

R8

R9

R
70

TP32

TP31

TP1

TP2

TP3

TP4

TP5

TP10

TP11

TP43

TP67

TP66

TP23

TP24

R
11

6

R
11

8

R
11

9

R120

TP74

TP75

TP76

TP77

TP78

TP79

TP80

TP81

TP82

TP83

TP84

TP85

TP86

TP87

TP88

TP89

TP90

TP91

TP92

TP97

TP98

TP99

R28

C43

C64

C65

C106

C37

R78

R77

R91

R90

R80

R117
R122

R42 R43

R74

R17

R16

R100

R101

IC1

CN2

R12

TP7

TP6

TP9

TP8

SW4

SW1

SW3

SW2

M903

M901

M902

C6

R3

R2

C103

X1

IC3

R121 C105

2222

CDX-F7710/F7710S/F7715X/F7750/F7750S

CDX-F7710/F7710S/F7715X/F7750/F7750S

3-8. PRINTED WIRING BOARDS — MAIN SECTION — • Refer to page 18 for Circuit Boards Location. : Uses unleaded solder.

1

A

B

C

D

E

F

G

H

I

J

234567891011121314

1-865-260-

11

11

1-865-261-

11

11

R
42

1
R

42
0

C216 C2
17

C201

R201

R103

D624

D623

D620

D621

D622

L3
03

IC303

IC
45

1

R116

R
42

6
C4

24

C417

R
47

2

C430

R
47

3

R407

C4
39

IC402

IC
43

1

R601

R
42

4

Q601

Q602

R602

R603

C5
58

C5
57

R
55

1

R471

R107

R108

R
10

4R106

R921
R920 R922

R929

R
11

5

R105

Q101

D
90

9

D
10

5

D
10

4

Q110

Q907
Q102

R402

Q112

Q111

R118

D106

R
11

1
R

11
2

Q
10

3

R
10

1

R
10

2

IC302

L6
20

Q623

L401

L502

Q380

D111

R367

C4
75

L3
01

IC620

C625

R630

R
62

8Q621

Q622

R
63

6

Q620

R
63

2

D626

Q401Q402

C4
52C453

Q450Q451

Q271 Q171 Q281 Q181

C4
38

R
42

9

R430

R431

R432

R
43

3
R

43
5

R434

R436

R
41

5
R

41
4

R
40

1
D

40
1

(CHASSIS)

(CHASSIS)(CHASSIS)

C5
11

C5
52

C5
56

C5
60

Q551

Q552

R557

R558
IC550

R380

R
42

7

IC401

R
20

6

R
20

5 R203R204

C208C209

D101

IC110

D
27

0

D
27

1
R121

R117

L3
20

C3
13

C346

D302

D304

D
30

7

C3
28

D
40

0

D
40

2

D301

Q301

R339

C318

R
30

1

R
30

0

R
34

0

R338
R

34
2

R
35

2

Q452 Q453

IC470

D607

Q
64

2

R637

IC
32

1

R
62

5

D
62

5

T620

IC
30

1

C3
17

R
35

5

R356R334

R335R343

R345

R
32

7 R328

R331

R
30

2

R
30

3

R346

R347

R348

R349
R351

R
44

9
R

45
0

D117

R
63

1

R633

R416

R417

R
45

5

R
45

6

R322 R323

R357

R
35

4
R

35
8

R318

R333

EXCEPT
F7715X

EXCEPT F7715X

EXCEPT F7715X

EXCEPT
F7715X

IC900

C9
00

Q470

D118

R
24

4

C1
13

R604

R644 R320

R901

R
11

4

F7715X

Ref. No. Location
D101 B-10
(D102) C-10
(D103) C-10
D104 D-9
D105 D-9
D106 C-9
(D108) D-8
(D109) C-9
(D110) B-8
D111 C-7
(D112) B-8
(D113) C-7
(D114) C-8
(D115) C-7
(D116) C-8
D117 C-8
D118 C-8
(D119) D-7
(D120) C-6
(D121) C-6
(D122) B-2
D270 E-10
D271 E-10
D301 G-8
D302 G-9
D304 G-9
D307 H-6
(D308) H-6
D400 F-7
D401 D-7
D402 F-7
(D501) G-2
(D601) I-3
(D602) J-3
(D603) J-3
(D604) I-3
(D605) J-3
(D606) I-2
D607 I-3
D620 I-9
D621 I-9
D622 H-9
D623 H-9
D624 H-9
D625 F-10
D626 G-10
(D907) H-6
D909 D-8

• Semiconductor Location

IC110 D-10
(IC201) B-7
IC301 E-7
IC302 F-6
IC303 G-7
IC321 E-10
IC401 F-4
IC402 D-4
IC431 E-5
IC451 E-5
IC470 F-3
IC550 H-2
IC620 G-11
IC900 I-4

Q101 E-9
Q102 E-8
Q103 D-8
Q110 C-10
Q111 D-10
Q112 C-10
Q171 C-4
Q181 C-3
Q271 C-4
Q281 C-4
Q301 H-7
Q380 G-3
Q401 E-7
Q402 E-7
(Q408) B-3
Q450 E-5
Q451 E-6
Q452 E-5
Q453 E-5
Q470 D-3
(Q501) F-2
Q551 H-3
Q552 H-3
Q601 I-5
Q602 J-5
Q620 I-10
Q621 F-11
Q622 G-10
Q623 F-11
Q642 F-11
Q907 E-8

Ref. No. Location

(): SIDE B

23 23

CDX-F7710/F7710S/F7715X/F7750/F7750S

CDX-F7710/F7710S/F7715X/F7750/F7750S

(Page 28)

(Page 19)

1

A

B

C

D

E

F

G

H

I

J

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

BUS
AUDIO IN

AUX IN
SUB OUT
(MONO)

-1

L R(L) (R)

REAR

AUDIO OUTCN401

L R

FRONT

L R

-2 -3 -4 -5 -6

J601
(ANTENNA)

CNJ101
(REMOTE IN)CNP102

(BUS CONTROL IN)

RELAY BOARD CNP903

B
S301

S300
(NOSE DET)

RESET

1-865-260-

11

11

1-865-261-

11

11

SERVO
BOARD

CN2
A

CDX-F7710/F7710S/F7715X

CDX-F7750/F7750S

PJ401

R418

C509

C431

R109

D501

R419

R504

C334

D121

D108
R110

C504

C510

C3
04

C336

C316

R422

C211

C215

D603

D120

D110

C423

R502

C428

C429

C508

R501

C1
12

C315

C628

C3
25

R
62

6

C5
50

C501

C436

R243R143

R410 R242

R142

C278

C442

R408
D122

R284 R274

R285 R275R185

C178

C288

C188

R174R184

C142
C1

99
D102

D103

C110

C111

Q501

C242

C928

C5
51

R623

R624
8 7 6 5 4 3 2 1

R175

C554

D907

R620

R621

C6
24

C202

R202

R457 R458

R462R464

D602

D601

D604

D605

D606

R
24

0

R
24

1

C1
06

C225

R600

22 2

21

FB325

FB326

FB
32

7

FB
32

9

C902

FB552

FB555

C559

R554

C562

C930

FB503

EXCEPT
F7715X

EXCEPT F7715X

FB441

FB442

D112

R120

R119

R122

C3
45

C343

FB324

L321

C329

R503

D308

C206C218

C119 YEL

YEL

C205
C200

C210

R460

R461

C207 C219

R459

R463

R
64

7

R
64

9

R
43

7

R
43

8

C3
26

R344
C330

C327

EXCEPT
F7715X

EXCEPT
F7715X

R
31

1

R353

R329

R330

R556

R553

R
62

9

R635

R
62

7

C310

R332

R341 R
36

1

R362

R324

R325

JR1

JR2

FB
50

1

D
11

5 D
11

4

D
11

6

C426

C427

R
45

1

R
45

2

FB550
FB551

Q408

R622

D
11

3

D119

FB328

JR201

R
95

1

CNP102

IC201

C3
24

C3
03

C101

TH
10

0

S301

C6
22

C6
23

C432

C1
73

C2
73

C2
83

C425

C309

C503

C420

C308

C502

C1
72

C443

C1
83

C1
82

X5
50

C419

C2
72

C2
82

C1
03

C2
12

C214

C223

C204

C2
21

C4
00

C507

C4
33

C4
35

C2
26

C102C903

CN
P3

01

C3
21

C3
33

C629

C4
01

CN401

TX501

WHT

BLK
RED

C4
48

C4
49

C901

C620

C6
21

S3
00

L101

CNP101

F901

C561

C4
22

C418

C4
21

C4
16

C4
34

C2
03

D
10

9
C3

44

C441

C4
40

C4
37

C3
42

C4
50

C4
51

X302

X301

C3
12

C3
14

C3
11

CN601

C335

1

87654321

191817
23

4568 7

3
1

4
5

3

1

4
5

2424

CDX-F7710/F7710S/F7715X/F7750/F7750S

CDX-F7710/F7710S/F7715X/F7750/F7750S

• Refer to page 18 for Waveform.
3-9. SCHEMATIC DIAGRAM — MAIN SECTION (1/4) — • Refer to page 33 for IC Block Diagrams.

(Page 25)

(Page 26)

IC B/D

IC B/D

IC B/D

R426

C434

C435

C443

L502

R501

R414

R420

R
50

4

C502

R472R473

R402

R274

R284

R174

R451

R455

R449

R438R437

R450

R452

R457

R458

R184

R456

R429

R430R432

R433

R434 R435R436

R471

R
50

2
R

50
3

R460

R459

C433

IC431

IC451

IC
47

0

C5
04

C501
JR1

JR2

C511

C417
C475

C423

R416

R417
C427 C426

R418

C428 C429

R419

C431

C430

C452

R427

C436

C439

C438

C453

C424

C425

R415

C4
32

R
42

1

C419

C420

C5
10

C5
09

C5
08

C5
07

FB501

FB503

L401

IC401

Q501

J601

R431

R422

TUX501

Q380

R380
C503

D501

IC550
FB552

Q552

R558 R557

Q551

C562

C561

C560R551 R554

FB
55

5

C559

C558

C552

C556
C554

C557

R556

C550

C551

FB551

FB550

C421

C416

C418C309

C308

C422

C272

C282

C172

C182

C400

IC402

C441

C173

C183

C273

C283

C437

C440

C451

C450

C449

C448

X550

(Page 27)

25 25

CDX-F7710/F7710S/F7715X/F7750/F7750S

CDX-F7710/F7710S/F7715X/F7750/F7750S

3-10. SCHEMATIC DIAGRAM — MAIN SECTION (2/4) — • Refer to page 35 for IC Block Diagram.

(Page 24)

(Page 26)

IC B/D

C203

C903

C103

C102

CN401

Q401

Q402
R401D401

R407

R275

R285

R175

R185

R201

D114

D120

D121

R103

R922

R104

R106

R105

FB442

FB441

R408

R424

R242

R142

R243

R143

R112

R111

R110

R461

R462

R463

R464

D117

D109

D909

Q271

Q470

Q281

Q171

Q181

Q453

Q452

Q451

Q450

D116

TP9

TP10

R202

D118

D119

C215 C200

R203

C208

C216

C206

C218 R205

C219 R206 C217

C207

R204

C209

C201

C202

C210 C119 C205

C442

C278

C178

C288

C188

R410

C242 C142

C199

JR201

C106

R921

R920

R107

R108

F901

CNP101

C401

C212

C221

C223

C226

C225

C214

C211

R109

R929

Q907

Q102

Q408

D111

D110

D113

D112

D115

C204

IC201

D122

L101

D106

D108

Q103

(Page 27)

2626

CDX-F7710/F7710S/F7715X/F7750/F7750S

CDX-F7710/F7710S/F7715X/F7750/F7750S

• Refer to page 18 for Waveforms.
3-11. SCHEMATIC DIAGRAM — MAIN SECTION (3/4) — • Refer to page 38 for IC Pin Description.

(Page 21)

(Page 24) (Page 25)

(Page 27)

R300

R367

R
34

2

D
30

1

R
33

4

R
33

5

R
33

8

R339

R
34

0

R
35

2

R
35

6

R
33

3

Q301

R328

R
32

9
R

33
0

R331

R
34

3

R302

R303

C333

L3
01

R324 R325 R327

R332

IC302

R
34

5

C311C312

C321

C324

D
30

7

D308

FB325

FB326

IC301

L303

L320

R244

R
35

5

D402

R357

R318

R358

R
34

4

C314

R
32

0

FB328

R301

C334

C325

C336

C304

C328

C310

R362
C326

C327

C317

C315

C316

C318
C313

C329

C330

R323

R322

C303

FB329

FB
32

4

D302

D304

R311

X302 D907

S301

S300

CNP301

D400

C335

FB327
L321

C345 C344 C343 C342
C346

IC321

R240 R241

R
34

7

R
34

6

R
34

9

R
34

8

R
35

1

R361

IC303

X301

R
55

3
R

35
3

R341R
35

4

27 27

CDX-F7710/F7710S/F7715X/F7750/F7750S

CDX-F7710/F7710S/F7715X/F7750/F7750S

3-12. SCHEMATIC DIAGRAM — MAIN SECTION (4/4) — • Refer to page 33 for IC Block Diagrams.

IC B/D

IC B/D

C629

C621

C622

R600

D605

D606

Q601

Q602

Q622

Q623

R636

R626

R625

R630

R114

R119 R120

R117 R121

L620

C901

CNP102

R115

C620

R633

Q642

D621

D620

D103

D270

D271

Q110

Q112

R118

R122

R635

R637

Q621

C623

R632

R604

D622

Q620

C625

C900

C110 C111

C930C928

R901

R644

C628

R621 R620

R649R647

C902

R101

R102

R116 C113

R601 R602 R603

R622

R623

R624

R631

IC620

R628

R629

R627

C6
24

CN601

CNJ101

C112

C101

R951

Q111

Q101

D
62

5

D626

IC900

T620
D624

D623

D
60

1

D
60

2

D
60

3

D
60

4

D607

IC110

D102

D101

TH100

D104

D105

(Page 26)

(Page 24) (Page 25)

(Page 30)

2828

CDX-F7710/F7710S/F7715X/F7750/F7750S

CDX-F7710/F7710S/F7715X/F7750/F7750S

3-13. PRINTED WIRING BOARD — RELAY SECTION — • Refer to page 18 for Circuit Boards Location. : Uses unleaded solder.

1

A

B

C

D

E

F

G

H

2 3 4 5 6 7 8 9

LED932,S901
Z

1-865-263-

11

11

1-865-263-

11

11

MAIN BOARD CN601

DISPLAY BOARD CN901

C

B

LED931
R990

D991

LED932

S901

CNP501
D990

(DISC IN)

CNP90322 1

(Page 29)

(Page 23)

29 29

CDX-F7710/F7710S/F7715X/F7750/F7750S

CDX-F7710/F7710S/F7715X/F7750/F7750S

3-14. PRINTED WIRING BOARD — DISPLAY SECTION — • Refer to page 18 for Circuit Boards Location. : Uses unleaded solder.

1

A

B

C

D

E

F

G

H

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

LED914,S905
GP/PRESET+

LED916,S906
GP/PRESET–

LED915,
S904

SEEK–
LED913,

S903
SEEK+

LED911,
S909
SCRL

LED917,S908
DSO

LED919-922
(VOLUME ILLUMINATION)

LED918,S907
MODE

ENC901

(VOLUME)
PUSH SOUND

FL900
(FLUORESCENT INDICATOR TUBE)

IC903

SOURCEOFF 1 2 3 4 6
LED905,S916

5
LED904 LED902,S913LED903LED910,S902

EQ7
LED912,S910 LED908 LED907 LED906,S917

1/REP 2/SHUF
S918

6/PAUSE
S914

5/BBE MP
S915

: DISP

: AF/TAEXCEPT F7715X

F7715X

OPEN
LED923

IMAGE
LED901,S912

LED909,924,S911 S919

1-865-262-

11

11

RELAY BOARD CNP501

C

1-865-262-

11

11

D
91

6

D917

LED918

LE
D

91
4

LED915

S9
07

S904

S9
05

LED923

LED901

IC903

S9
12

LE
D

90
3LE

D
90

4

LE
D

90
5

LE
D

90
6

S917S918 S916 S915 S914

LE
D

90
2

S913

D915

D
91

8 LE
D

91
6

LE
D

91
7

LED912

LED910

LED913 LED911

LED919 LED920

LED921LED922

LE
D

92
4

S9
06

S9
02

S909

S9
10

S903

S9
08

LE
D

90
9

LE
D

90
7

LE
D

90
8

S919S911

R938

R934

R936

R930

R932

R928

R901

R902

1 2 3

R903

R904

R905

R906

R907

R908

R909

D904

FMB11

R924

FMB12
FB902

IC902

X901

C922

IC901

C918

R916
R917R978

FB903

FB905

FB904

FB
91

1

FB910
FB906
FB907

FB
90

9

FB916

FB915

FB
91

3

FB912

C914

R
95

9

D913

FB
91

4

R
97

1

R970

R972

R973

D902

D903

C906

C905

C907

C913

D
91

2

D901
C9

21

R926

R983

R984

R910

R
91

8

R979
R980

R976

R977

R920R922

D
91

4

D
90

8

R912R911

R913
R914R915

C9
20

R958

R960

D
90

6

C923

C901

C903

C909

D905

IC904
C917

R
98

7

D
90

7

D
91

0

R
96

1

CN901

D
90

9

FL900

ENC901

(Page 28)

Ref. No. Location
D901 G-10
D902 G-10
D903 G-9
D904 F-3
D905 G-11
D906 F-13
D907 F-12
D908 F-12
D909 F-12
D910 F-12

• Semiconductor Location

D912 F-10
D914 G-13
D915 C-3
D916 A-3
D917 C-2
D918 D-3

IC901 G-7
IC902 G-9
IC903 B-14

IC904 F-11

LED901 C-14
LED902 D-12
LED903 D-12
LED904 D-10
LED905 D-10
LED906 D-9
LED907 D-8
LED908 D-7

LED909 D-6
LED910 D-4
LED911 C-5
LED912 D-5
LED913 C-4
LED914 B-3
LED915 C-2
LED916 D-3
LED917 B-5
LED918 A-4

Ref. No. Location Ref. No. Location Ref. No. Location
LED919 B-2
LED920 B-4
LED921 C-4
LED922 C-2
LED923 B-14
LED924 D-7

Ref. No. Location

3030

CDX-F7710/F7710S/F7715X/F7750/F7750S

CDX-F7710/F7710S/F7715X/F7750/F7750S

R958R959

R977
R987

C901

C903

R971

IC902

R961

D912

FB903

R976

S902

S903

S904

S905

S906

S907

S908

S909

S910

S911

S912

S913

S914

S915

S916

S917

S918

S919

S901

LED931 LED932

R983 R984

LED924

C917

C921

C913 C907C905C906

C9
09

C923C920

C918

R980R979

R901

R902 R910

R903 R911

R904 R912

R905
R913

R906 R914

R907 R915

R908 R916

R909 R917

R978

FB907

FB906

FB905

FB904

FB910

FB911

FB902

FB
91

5

FB
91

4
FB

91
2

FB
91

3
FB

90
9

C9
22

R
97

0

C9
14

R
97

3

D
91

3
R

97
2X9

01

R960

CN901

R990

IC903

ENC901(1/2)

FB916

ENC901(2/2)

FL900

CNP903

D990 D991

CNP501
D905

D901

D902
D903

D904

D906
D907

D908

D909
D910

D914

IC904

IC901

D915

D916

D917

D918

LED923 LED901

LED902

LED903

LED904

LED905

LED906

LED907

LED908

LED909

LED910

LED917

LED918

LED911

LED912

LED913

LED914

LED915

LED916

LED919

LED920

LED921

LED922

R918 R920 R922 R924 R926

R938R936R934R932R930R928

3-15. SCHEMATIC DIAGRAM — DISPLAY SECTION — • Refer to page 18 for Waveform.

(Page 27)

31

CDX-F7710/F7710S/F7715X/F7750/F7750S

IC2 TC94A60MFG-301 (SERVO Board (1/2))

• IC BLOCK DIAGRAMS

IC6 R1114N151D-TR-FA (SERVO Board (1/2))

76

77 EFM SLICE

79

78

82

83

84

88

RFRP

VCOSLCO

RFI

RFRPI

REFQO

RESIN

VRO

VMDIR

TESTR

INVSEL

AGCI

RFDCI

RFO

PNSEL

EQSET

RVDD3

LDO

MDI

RVSS3

FNI2
FNI1
FPI2
FPI1

TPI

TNI

FTE

RF
ZI

AV
SS

3

RF
RP FE

I
SB

AD
/R

FD
C

TE
I

TE
ZI

AV
DD

3

FO
O

TR
O

VR
EF

FM
O

DM
O

SB
SY

SB
OK IP

F

SF
SY

GP
IN

VD
D1

5

ZD
ET

VS
S1

5
XV

SS
3 XI XO

XV
DD

3

PV
SS

3

VC
OR

EF

VC
OF

PV
RE

F
LP

FO

LP
FN

TM
AX

PD
O

PV
DD

3

AW
RC

VS
S1

5
VD

D1
5

LR
CK

I
BC

KI
AI

N

LR
CK

O
BC

KO

DO
UT

PI
O3

AO
UT

PI
O2

PI
O1

PI
O0

TE
ST

C

VD
DP

VCOI
VSSP
TESTD

IO1
IO0

FGIN

VDDT

STBY

/RST

/CCE
BUCK
BUS3
BUS2
BUS1
BUS0
VSS15

VDDM
VDD3
VSS3
DVSS3

LO

DVR

DVDD3

RO

DVSS3

AUDIO
OUT

DIGITAL
OUT

PLL
TMAX

RFEQ

85 AGC

86 RFDC

87 RF

RAM
DIGITAL EQ
AUTO ADJ. ROM

91
APC

92

94

FE
95

98
TE

99

100

21 3 54 6 7 8 9 10 11 12 13 20 21 2214 15 16 17 1918

96
97

80
VRO

81

89

90

93

23

ANA.
LPF

24 25

SYNC SIGNAL PROTECTION
EFM DEMODULATION

69 68 63 62 61 56 55 54 53

50

45

44

43

41
40
39
38
37
36
35

34
33
32
31

30

29

28

27

26

42

49
48

46
47

60 59 58 57 52 5166 65 6467707475 73

1-BIT
DAC

CLOCK
GEN.PWM

SUBCODE
DEMODULATION

CIRCUIT

16K
RAM

ADDRESS CIRCUIT
CPU
I/F

CO
RR

RE
CT

IO
N

 C
IR

CU
IT

5-BIT
R-2R DAC

SERVO
CONTROL

10-BIT
SAR ADC

72 71

CLV SERVO CAV SERVO

AWRC

1

VREF

VDD

GND

CE

CURRENT
LIMIT

2

3

5 VOUT

NC4

32

CDX-F7710/F7710S/F7715X/F7750/F7750S

IC5 PCM1793DBR (SERVO Board (1/2))

IC1 BA5968FP-E2 (SERVO Board (2/2))

1

2

11

13

14

12

LEVEL
SHIFT

LEVEL
SHIFT

LEVEL
SHIFT

LEVEL
SHIFT

MUTE

FWD

FWD

LDCTL

NC

OPOUT1

NC

NC

OPOUT2

POWVCC VCC
VOL–

VOL+

VOL2–

VOL2+

VO1–

VO1+

REV

OPIN4+

OPIN4–

OPOUT4

OPIN3+

OPIN3–

OPOUT3

MUTE
VOL+
GND

VOL3–

VOL3+

VOL4–

VOL4+

REV

OUTR OUTF

10

9
8

7

6

5

28

27

26

25

24

23

22

21
20
19

18

17

16

15

4

3

1

SYSTEM
CLOCK

MANAGER
ZERO

DETECT

2
3

4
5
6

7
8
9
10
11

14

12

13

18

22
23

24
25
26
27
28

19
20
21

17

16
15

AUDIO
DATA INPUT

I/F

CURRENT
SEGMENT

DAC
AND

I/F BUFFER
CURRENT
SEGMENT

DAC
AND

I/V BUFFER

BIAS AND VREF

X8
OVERSAMPLING

DIGITAL
FILTER

AND
FUNCTION
CONTROL

ADVANCED
SEGMENT

DAC
MODULATORFUNCTION

CONTROL
I/F

POWER SUPPLY

FMT2
FMT1

LRCK
BCK

DATA

MUTE
SCK

DGND

RST

VDD

AGNDF
VCCR

VOUTR–

VOUTR+

VCOM

AGNDR

FMT0
DEMP1
DEMP0

ZEROL
ZEROR

VCCF

VOUTL–

VOUTL+

AGNDC
VCCC

VCCL
AGNDL

33

CDX-F7710/F7710S/F7715X/F7750/F7750S

IC401 TDA7416 (MAIN Board (1/4))

IC620 NJM2377M (TE2) (MAIN Board (4/4))

8 7 56

VREF

OSC

0.52V

30µA

L.O

PWM
ER.AMP

S.C.P

U.VLO

IN F.
B

G
N

D

O
U

T

R
EF

CT CS VC
C

1 2 43

1 2 3 4 5 6 7 11

MAIN
SOURCE

SELECTOR
REAR

SELECTOR

15
16

21

INPUT
MULTIPLEXER

NC NC
AU

XR
PD

-L
CH

+
PD

-

NC
PD

-R
CH

+

8

M
IC NC

GN
D NC

OU
T-

LF

25

OU
T-

LR

24 23

NC

MUTE
SAOUT

17 OUTSW

OUT-RR

AC
IN

-R

33

AC
IN

-L

31

AC
OU

T-
L

32

IN-GAIN

POWER
SUPPLY

SOFT
MUTE

MAIN
VOLUME

7 BAND
EQUALIXER

SOFT STEP
FADER

SOFT STEP
FADER

HIGH PASS
FILTER2

MIXER

MIXER

SUB
WOOFER
FILTER

HIGH PASS
FILTER

LOUDNESS

FADER II2CBUS

SOFT STEP
FADER

HIGH
PASS

FILTER2

37ACOUT-SW
36ACIN-SW

35ACOUT-R
34NC

9 10

SOFT STEP
FADER

SOFT STEP
FADER

ZERO
CROSS

SPECTRUM
ANALIZER

FI
LO

L

26

AC
2O

UT
-L

27

AC
2I

N-
L

28

VR
EF

OU
T

30

VD
D

29

13 SCL

SAIN

12 SDA

14

18 FILOR
19 AC2OUT-R
20 AC2IN-R

22 OUT-RF

40
41
42
43
44AUX-L

CD-RCH
CD-LCH

TUNER-RCH
TUNER-LCH

38CREF
39NC

34

CDX-F7710/F7710S/F7715X/F7750/F7750S

IC110 BA8271F-E2 (MAIN Board (4/4))

1

2

3

4
5
6

7 8

9

10

14

13
12
11

BUS ON
SWITCH

RESET
SWITCH

BATTERY
SWITCH

BUS ON

RST

BATT

CLK
VREF

GND

VCC

RESET
BUS ON
CLK IN
BU IN

DATA IN

DATA OUT

DATA

IC550 TDA7333013TR (MAIN Board (1/4))

IC402 LA2901V-TL (MAIN Board (1/4))

1
24

2

3

4

5

6

7

VREF

VREF VCC

VCC

VREF

23

21

22

20

17

14

13

19

18

16

15

VREF

VREF

VCC

VCC

VREF

8

9

10

11

12 SIGNAL
AMP

SIGNAL
AMP

SIGNAL
AMP

SIGNAL
AMP

LIFT
AMP

LIFT
AMP

FR-

FR+

N.C

RR-

RR+

FL+

FL-

N.C

DC(R)

DC(L)

OUT(FR)

OUT(RR)

OUT(FL)

OUT(RL)

VCC(R)

VCC(L)

LIFTL OUT

LIFTL VD

GND(R)

LIFTR VD

LIFTR OUT

GND(L)

RL+

RL-

VDDA

INTERPOLATOR

RAM
BUFFER

&
CONTROL

LOGIC

TEST LOGIC
&

PIN MUX'S

I
2
C/SPI

INTERFACE

BAND PASS
FILTER

SIGMA DELTA
CONVERTER

SINC4
FILTER

REF3

REF2

REF1

VSS

VDDD

RESETN

TM

1

MPX16

CSN
SDAOUT

RDSREG

3

INTN
M

PX

SI
NC

4R
EG

SDAIN
SCK
SPI
TESTREG

14

2

3

4

5

6

7

8

INTN15

SA_DATAOUT13
SDA_DATAIN12
SCL_CLK11

OSCILLATOR

XTO10

XTI9

RDS
DEMODULATOR &

SYNCHRONIZATION

2

35

CDX-F7710/F7710S/F7715X/F7750/F7750S

IC201 TDA8588AJ/N2/R1 (MAIN Board (2/4))

M
UT

E
M

UT
E

ENABLE
LOGIC

STANDBY
MUTE

CHIP DETECT
DIAGNOSTIC

PROTECTION
DIAGNOSTIC

SWITCH

RE
GU

LA
TO

R

SWITCH

REFERENCE
VOLTAGE

LOADDUMP
PROTECTION

TEMPERATURE
PROTECTION

BACK-UP
SWITCHREGULATOR

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

TAB

OUT FL-

OUT FL+

OUT RL-

OUT RL+

INRL

SGND

INRR

OUT RR+

OUT RR-

OUT FR+

OUT FR-

DIAG

SW2(ANT REM)

SW1(ANT REM)

REG3(SERVO)

REG4(DR+B)

VP(REG)

REG2(BU 5V)

SDA

SCL

VP2

PGND3

SVR

INFL

INFR

AC GND

PGND2

VP1

STB

PGND1

RST

CRES

REG1(AUDIO +B)

GND(REG)

REG5(ILL)

CBU

FL

RL

RR

VP

FR

I2C BUS

36

CDX-F7710/F7710S/F7715X/F7750/F7750S

• IC PIN DESCRIPTIONS
• IC3 MB90487APFV-G-131-BNDE1 (CD SYSTEM CONTROL) (SERVO BOARD (2/2))

Pin No. Pin Name I/O Pin Description

1 NC O Servo 1.5 V power supply control signal output

2 to 6 NC — Not used. (Open)

7 CD BUS0 I/O Bus data signal input/output 0

8 CD BUS1 I/O Bus data signal input/output 1

9 VSS — Ground pin

10 CD BUS2 I/O Bus data signal input/output 2

11 CD BUS3 I/O Bus data signal input/output 3

12 CD BUCK O Bus clock signal output

13 CD XCCE O Chip enable signal output

14 CD XRST O Reset signal output

15 CD ZDET I Zero detection signal input

16 to 20 NC — Not used. (Open)

21 VCC — Power supply pin (+3.3 V)

22 DAC ZDETL I Zero data detection signal input (L-ch)

23 DAC ZDETR I Zero data detection signal input (R-ch)

24 NC — Not used. (Open)

25 RXD I UART RXD data signal input (MCBUS/Flash data input)

26 TXD O UART TXD data signal output (MCBUS/Flash data output)

27 DEC SSTBY O SRAM STANDBY mode control signal output

28, 29 NC — Not used. (Open)

30 DEC INT I Request signal input

31, 32 NC — Not used. (Open)

33 AVCC — Power supply pin (+3.3 V) for A/D converter

34 AVRH — External reference voltage for A/D converter

35 AVSS — Ground pin

36 NC — Not used. (Open)

37 DEC XMUTE O Mute signal output L: mute

38, 39 NC — Not used. (Open)

40 VSS — Ground pin

41 NC — Not used. (Open)

42 MEC LIMIT I Sled limit in detection switch signal input

43 MEC LOAD O Loading motor signal output (Load direction)

44 MEC EJECT O Loading motor signal output (Eject direction)

45 MEC INSW I Pack-in detection signal input

46 MEC DSW I Chucking end detection switch signal input

47, 48 MD0, MD1 I CPU operation mode designation signal input (Connect to Vcc.)

49 MD2 I CPU operation mode designation signal input (Connect to Vss.)

50 BUS ON I Bus on signal input L: bus on

51 BU IN I Backup on/off signal input H: backup on, L: backup off

52 CD SBSY I SUBQ sync signal input L: interruption

53 MEC SELFSW I Disc insert detection switch signal input L: disc in interruption

54, 55 NC — Not used. (Open)

56 UNISI I Serial data signal input

57 UNISO O Serial data signal output

58 UNICKI I Serial clock signal input

59 LINEOFF O Line off signal output

60 A ATT O Audio attenuation signal output H: ATT on

61 EJECT OK I Front panel open signal input H: eject

62 OPEN REQ O Front panel open/close request signal output H: open request

63 MECON O Mechanism deck power supply control signal output

64 CDON O Servo power supply control signal output

37

CDX-F7710/F7710S/F7715X/F7750/F7750S

Pin No. Pin Name I/O Pin Description

65 XUART I Sony-Bus/MC-Bus change signal input H: Sony-Bus, L: MC-Bus

66 ZMUTE O Zero detection mute signal output

67 MECON CHK I MECON rising detection signal input

68 CDON CHK I CDON rising detection signal input

69 to 74 NC — Not used. (Open)

75 RSTX I System reset signal input

76 NC — Not used. (Open)

77 X1A — Sub-clock connect pin Not used in this set. (Open)

78 X0A — Sub-clock connect pin Not used in this set. (Connect to Vss.)

79 VSS — Ground pin

80 X0 I Main-clock connect pin (12 MHz)

81 X1 O Main-clock connect pin (12 MHz)

82 VCC — Power supply pin (+3.3 V)

83 XTS I Not used in this set. (Open)

84 XINIT3 I Not used in this set. (Open)

85 NC — Not used. (Open)

86 XSJIG I Not used in this set. (Open)

87 to 89 XINIT0 to 2 I Not used in this set. (Open)

90 to 97 NC — Not used. (Open)

98 XLINE I Not used in this set. (Open)

99, 100 NC — Not used. (Open)

38

CDX-F7710/F7710S/F7715X/F7750/F7750S

• IC303 MB90487APFV-G-127-BNDE1 (SYSTEM CONTROL) (MAIN BOARD (3/4))
Pin No. Pin Name I/O Pin Description

1 DIAG I Power amplifier self diagnostic test functions signal input

2 STB O Power amplifier standby signal output

3 NC — Not used. (Open)

4 ATT O LINE mute control signal output

5 BEEP O Power amplifier beep signal output

6 NC — Not used. (Open)

7 FSW IN I FL switch signal input

8 NC — Not used. (Open)

9 VSS — Ground pin

10 DST SEL0 I Distination select signal input 0

11 DST SEL1 I Distination select signal input 1

12 611 SEL I 611 CD mechanism type select signal input

13 to 18 NC — Not used. (Open)

19 EE SIO I/O EEPROM serial data signal input/output

20 EE SCK O EEPROM serial clock signal output

21 VCC — Power supply pin (+3.3 V)

22 Z DET I 611TA/TS CD mechanism type zero mute detect signal input

23 CDM ON IN I 611TA/TS CD mechanism on/off signal input

24 CD ON IN I 611TA/TS CD mechanism type CD on/off signal input

25 DP RX I Display microcomputer interface signal input

26 DP TR O Display microcomputer interface signal output

27 NC — Not used. (Open)

28 BUS ON O Bus on/off signal output

29 SYS RST O Bus system reset signal output

30 NC — Not used. (Open)

31 I2C SCK O I2C bus serial clock signal output

32 I2C SIO I/O I2C bus serial data signal input/output

33 AVDD — Power supply pin for A/D converter (+3.3 V)

34 AVRH — External reference power supply pin for A/D converter

35 AVSS — Ground pin for A/D converter

36 SA IN I Spectrum analyzer data signal input

37 NC — Not used. (Open)

38 VSM I S meter signal input

39 QUALITY I Tuner noise detect signal input (RDS model only)

40 VSS — Ground pin

41, 42 KEY IN0, 1 I Key signal input

43 NC — Not used. (Open)

44 RC IN0 I Rotary commander signal input

45 XKEY ON O Key power supply control signal output Pin t; (KEY ACK) active: “L” output

46 NC — Not used. (Open)

47, 48 MD0, 1 I Input for operation mode designation Fixed at “H”.

49 MD2 I Input for operation mode designation Fixed at “L”.

50 KEY ACK I Key acknowledge detect signal input

51 BU IN I Backup power supply detect signal input

52 DOOR SW I Door switch signal input

53 TU ATT IN I Tuner attenuate zero detect signal input

54 DAVN I RDS block data detect signal input

55 NC — Not used. (Open)

56 UNISI I Bus serial data signal input

57 UNISO O Bus serial data signal output

58 UNICLK O Bus serial clock signal output

59 FL ON O DC/DC converter power on signal output

39

CDX-F7710/F7710S/F7715X/F7750/F7750S

Pin No. Pin Name I/O Pin Description

60 FSW SFT O DC/DC converter frequency change signal output

61 NC — Not used. (Open)

62 FL DP POW O Power supply control signal output of FL driver IC and display microcomputer

63 SIRCS I Remote control signal (infrared rays) input

64 RAM BU I RAM backup signal input

65 NOSE SW I Nose switch signal input

66 DOOR IND O Door indicator signal output

67 MA FLS W I
Memory mode changeover signal input

Normally “H” input (Single chip mode), “L” after reset: Flash wright mode

68 MAS IF O Master microcomputer interface signal output

69 DISP IF I Display microcomputer interface signal input

70 DISP FLS W I Display flash wright mode signal input

71 DISP RESET O Display microcomputer reset signal output

72 NC — Not used. (Open)

73, 74 RE IN0, 1 I Rotary encoder signal input

75 RESET I Reset signal input

76 NC — Not used. (Open)

77 X1A — 32 kHz oscillator connect pin (32.768 kHz)

78 X0A — 32 kHz oscillator connect pin (32.768 kHz)

79 VSS — Ground pin

80 X0 — 18 MHz oscillator connect pin (18.432 MHz)

81 X1 — 18 MHz oscillator connect pin (18.432 MHz)

82 VCC — Power supply pin (+3.3 V)

83 to 90 NC — Not used. (Open)

91 TU ATT O Tuner mute control signal output

92 NS MASK O Noise mask signal output

93 VOL ATT O Electronic volume attenuate control signal output

94 SA CLK O Spectrum analyzer clock signal output

95 ILL IN I Illumination on/off signal input

96 TEST IN I Test mode detect signal input

97 TEL ATT I Telephone attenuate signal input

98 RC IN1 I Rotary commander shift key signal input

99 ACC IN I Accessory power supply detect signal input

100 BUS/AUX O BUS/AUX input select signal output “H”: BUS in, “L”: AUX in

40

CDX-F7710/F7710S/F7715X/F7750/F7750S
SECTION 4

EXPLODED VIEWS

Ref. No. Part No. Description Remark

4-1. MAIN SECTION

Ref. No. Part No. Description Remark

The components identified by
mark 0 or dotted line with mark
0 are critical for safety.
Replace only with part number
specified.

Les composants identifiés par une
marque 0 sont critiques pour
la sécurité.
Ne les remplacer que par une piéce
portant le numéro spécifié.

NOTE:
• The mechanical parts with no reference

number in the exploded views are not supplied.
• Items marked “*” are not stocked since

they are seldom required for routine service.
Some delay should be anticipated
when ordering these items.

• -XX and -X mean standardized parts, so
they may have some difference from the
original one.

• Color Indication of Appearance Parts
Example :

KNOB, BALANCE (WHITE) ... (RED)

Parts Color Cabinet’s Color
• Accessories are given in the last of this

parts list.

R R

1 X-3384-273-1 LOCK ASSY
2 1-828-511-11 CABLE, FLAT (FFC) 22P
3 3-246-030-01 BUTTON (EJECT)
4 3-261-903-01 SCREW (+BTT M2X5)
5 X-3384-490-2 PANEL ASSY (CD), SUB

6 X-3384-271-2 GEAR ASSY
7 3-713-786-51 SCREW +P 2X3

* 8 3-246-006-31 COVER
9 3-376-464-11 SCREW (+PTT 2.6X6), GROUND POINT
10 1-790-375-12 CORD (WITH CONNECTOR) (SUB OUT (MONO))

11 A-1087-268-A MAIN BOARD, COMPLETE (F7715X)
11 A-1087-269-A MAIN BOARD, COMPLETE (EXCEPT F7715X)
12 1-776-207-72 CORD (WITH CONNECTOR) (POWER)

(F7710/F7710S/F7715X)
12 1-776-527-71 CORD (WITH CONNECTOR) (ISO) (POWER)

(F7750/F7750S)
F901 1-532-877-11 FUSE (BLADE TYPE) (AUTO FUSE) 10A

TUX501 A-3220-961-A TUNER UNIT (TUX-032)
#1 7-685-792-09 SCREW +PTT 2.6X6 (S)
#2 7-685-793-09 SCREW +PTT 2.6X8 (S)

F901

not suppliednot supplied

not supplied
(RELAY board)

TUX501

not supplied

#1

#1

#1

#1

#2

#2

#1

MG-611MA-186//K

A

A

B

B

1

2

4

5

6 7

4

3

8

9

12

10

11

not supplied

41

CDX-F7710/F7710S/F7715X/F7750/F7750S

4-2. FRONT PANEL SECTION

Ref. No. Part No. Description RemarkRef. No. Part No. Description Remark

51 X-2024-931-1 BUTTON KIT ASSY (S) (F7715X)
51 X-2024-932-1 BUTTON KIT ASSY (S) (F7710/F7750)
51 X-3384-508-2 BUTTON KIT ASSY (S) (F7710S/F7750S)
52 3-032-321-01 SPRING (OPEN)
53 X-2050-762-1 KNOB ASSY (S) (F7710/F7715X/F7750)

53 X-3384-635-1 KNOB ASSY (S) (F7710S/F7750S)
54 X-2024-936-1 PANEL (S) ASSY, FRONT (F7715X)
54 X-2024-937-1 PANEL (S) ASSY, FRONT (F7710)
54 X-2024-938-1 PANEL (S) ASSY, FRONT (F7710S)
54 X-2024-939-1 PANEL (S) ASSY, FRONT (F7750S)

54 X-2024-940-1 PANEL (S) ASSY, FRONT (F7750)

55 3-260-341-03 SHEET (FL)
56 X-3384-495-3 PANEL ASSY, FRONT BACK
57 X-3385-170-1 CASE ASSY (for FRONT PANEL)
58 A-1087-287-A PANEL COMPLETE ASSY, FRONT (F7715X)
58 A-1087-288-A PANEL COMPLETE ASSY, FRONT (F7710)

58 A-1087-289-A PANEL COMPLETE ASSY, FRONT (F7710S)
58 A-1087-290-A PANEL COMPLETE ASSY, FRONT (F7750S)
58 A-1087-291-A PANEL COMPLETE ASSY, FRONT (F7750)
FL900 1-518-953-21 INDICATOR TUBE, FLUORESCENT
#3 7-685-105-19 SCREW +P 2X8 TYPE2 NON-SLIT

#3

#3

#3

51

52

53

54

55

56

57
58

not supplied
(DISPLAY board)

FL900

not supplied not supplied

not supplied

42

CDX-F7710/F7710S/F7715X/F7750/F7750S

4-3. CD MECHANISM SECTION (1)
(MG-611TS-186//K)

Ref. No. Part No. Description Remark Ref. No. Part No. Description Remark

101 A-3372-455-A CHASSIS (T) SUB ASSY (F7750)
102 3-253-729-01 SPRING (LTR), TENSION COIL
103 3-253-746-14 SPRING (DAMPER), COMPRESSION
104 3-253-746-03 SPRING (DAMPER), COMPRESSION
105 2-345-767-01 SPRING (KF60), TENSION

106 3-253-748-01 DAMPER (S)
107 3-352-758-31 SCREW (M1.7), TOOTHED LOCK
108 A-1075-811-A SERVO BOARD, COMPLETE
#4 7-627-552-87 SCREW, PRECISION +P 1.7X2.2

not supplied
(SENSOR board)

not supplied

not supplied

not supplied

not supplied

#4

101102

103

104

105

106

107

108

43

CDX-F7710/F7710S/F7715X/F7750/F7750S

Ref. No. Part No. Description Remark Ref. No. Part No. Description Remark

4-4. CD MECHANISM SECTION (2)
(MG-611TS-186//K)

151 A-1075-786-A CHASSIS (OP) COMPLETE ASSY
152 3-316-938-91 SCREW (B1.4X5), TAPPING

0153 8-820-207-12 OPTICAL PICK-UP (KSS1000E/K1RP)
154 A-1075-787-A CHASSIS (OP) SUB ASSY (including M901)
155 A-3337-641-A ARM SUB ASSY, CHUCKING

156 A-3337-639-A LEVER (SL) SUB ASSY

157 X-3383-454-3 LEVER (SL) ASSY
158 3-261-959-02 SPRING (SL), TORSION
M902 A-3337-638-A MOTOR ASSY, SL (SLED)
SW4 1-571-099-11 SWITCH (1 KEY) (LIMIT)
#5 7-627-850-77 SCREW, PRECISION +P 1.4X1.8

not supplied

SW4

not supplied

not supplied
not supplied

#5

M902

151
152

153

154
(including M901)

155

156

157

158

The components identified by
mark 0 or dotted line with mark
0 are critical for safety.
Replace only with part number
specified.

Les composants identifiés par
une marque 0 sont critiques
pour la sécurité.
Ne les remplacer que par une
piéce portant le numéro spécifié.

44

CDX-F7710/F7710S/F7715X/F7750/F7750S

Ref. No. Part No. Description Remark Ref. No. Part No. Description Remark

4-5. CD MECHANISM SECTION (3)
(MG-611TS-186//K)

201 3-262-755-01 WASHER (1.1-2.5)
202 2-186-699-11 GEAR (RA1)
203 A-1075-789-A ARM ASSY, ROLLER
204 3-259-455-02 SPRING (RAL)
205 3-253-713-01 SPRING (RAR)

206 3-259-469-01 SPRING (LE), LEAF
207 2-134-636-31 SCREW (M1.7X2.5)

208 2-186-696-11 BRACKET (LEM-N)
209 3-345-648-91 SCREW (M1.4), TOOTHED LOCK
210 A-1083-637-A GEAR (LE) ASSY
211 2-186-697-11 BEARING (LEB-N)
M903 A-1075-792-A MOTOR ASSY, LE (LOADING)

#4 7-627-552-87 SCREW, PRECISION +P 1.7X2.2

#4

M903

208 210

211

209

207

207

207

201
202

203

204

205

206

45

CDX-F7710/F7710S/F7715X/F7750/F7750S

Ref. No. Part No. Description Remark Ref. No. Part No. Description Remark

4-6. CD MECHANISM SECTION (4)
(MG-611TS-186//K)

251 2-186-700-11 GEAR (CHK1)
252 3-344-223-01 WASHER
253 3-259-470-01 GEAR (LE1)
254 3-253-755-02 LEVER (D)

255 3-899-829-01 WASHER (SLIT)
256 3-259-032-01 GEAR (LE2)
257 A-1075-791-A CHASSIS (M) BLOCK ASSY

251

252

252
254

255

256

257

253

46

CDX-F7710/F7710S/F7715X/F7750/F7750S
SECTION 5

ELECTRICAL PARTS LIST

NOTE:
• Due to standardization, replacements in

the parts list may be different from the
parts specified in the diagrams or the
components used on the set.

• -XX and -X mean standardized parts, so
they may have some difference from the
original one.

• RESISTORS
All resistors are in ohms.
METAL:Metal-film resistor.
METAL OXIDE: Metal oxide-film resistor.
F:nonflammable

• Items marked “*” are not stocked since
they are seldom required for routine service.
Some delay should be anticipated
when ordering these items.

• SEMICONDUCTORS
In each case, u : µ, for example:
uA.. : µA.. uPA.. : µPA..
uPB.. : µPB.. uPC..: µPC.. uPD.. : µPD..

• CAPACITORS
uF : µF

• COILS
uH : µH

Ref. No. Part No. Description Remark Ref. No. Part No. Description Remark

The components identified by
mark 0 or dotted line with mark
0 are critical for safety.
Replace only with part number
specified.

Les composants identifiés par une
marque 0 sont critiques pour
la sécurité.
Ne les remplacer que par une piéce
portant le numéro spécifié.

When indicating parts by reference
number, please include the board.

DISPLAY BOARD

3-260-341-03 SHEET (FL)

< CAPACITOR >

C901 1-107-826-11 CERAMIC CHIP 0.1uF 10% 16V
C903 1-107-826-11 CERAMIC CHIP 0.1uF 10% 16V
C905 1-162-915-11 CERAMIC CHIP 10PF 0.5PF 50V
C906 1-162-915-11 CERAMIC CHIP 10PF 0.5PF 50V
C907 1-107-826-11 CERAMIC CHIP 0.1uF 10% 16V

C909 1-107-826-11 CERAMIC CHIP 0.1uF 10% 16V
C913 1-107-826-11 CERAMIC CHIP 0.1uF 10% 16V
C914 1-107-826-11 CERAMIC CHIP 0.1uF 10% 16V
C917 1-107-826-11 CERAMIC CHIP 0.1uF 10% 16V
C918 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V

C920 1-165-319-11 CERAMIC CHIP 0.1uF 50V
C921 1-107-826-11 CERAMIC CHIP 0.1uF 10% 16V
C922 1-107-826-11 CERAMIC CHIP 0.1uF 10% 16V
C923 1-165-319-11 CERAMIC CHIP 0.1uF 50V

< CONNECTOR >

CN901 1-818-141-11 PLUG, CONNECTOR 20P

< DIODE >

D901 8-719-977-12 DIODE DTZ6.8B
D902 8-719-977-12 DIODE DTZ6.8B
D903 8-719-977-12 DIODE DTZ6.8B
D904 8-719-977-12 DIODE DTZ6.8B
D905 8-719-977-12 DIODE DTZ6.8B

D906 8-719-977-12 DIODE DTZ6.8B
D907 8-719-977-12 DIODE DTZ6.8B
D908 8-719-977-12 DIODE DTZ6.8B
D909 8-719-977-12 DIODE DTZ6.8B
D910 8-719-977-12 DIODE DTZ6.8B

D912 8-719-404-50 DIODE MA111-TX
D913 1-216-864-11 SHORT CHIP 0
D914 8-719-977-12 DIODE DTZ6.8B
D915 8-719-977-12 DIODE DTZ6.8B
D916 8-719-977-12 DIODE DTZ6.8B

D917 8-719-977-12 DIODE DTZ6.8B
D918 8-719-977-12 DIODE DTZ6.8B

< ROTARY ENCODER >

ENC901 1-478-474-11 ENCODER, ROTARY (PUSH SOUND VOLUME)

< FERRITE BEAD >

FB902 1-414-760-21 INDUCTOR, FERRITE BEAD
FB903 1-216-864-11 SHORT CHIP 0
FB904 1-414-760-21 INDUCTOR, FERRITE BEAD
FB905 1-414-760-21 INDUCTOR, FERRITE BEAD
FB906 1-414-760-21 INDUCTOR, FERRITE BEAD

FB907 1-414-760-21 INDUCTOR, FERRITE BEAD
FB909 1-414-760-21 INDUCTOR, FERRITE BEAD
FB910 1-414-760-21 INDUCTOR, FERRITE BEAD
FB911 1-414-760-21 INDUCTOR, FERRITE BEAD
FB912 1-414-760-21 INDUCTOR, FERRITE BEAD

FB913 1-414-760-21 INDUCTOR, FERRITE BEAD
FB914 1-414-760-21 INDUCTOR, FERRITE BEAD
FB915 1-414-760-21 INDUCTOR, FERRITE BEAD
FB916 1-216-864-11 SHORT CHIP 0

< FLUORESCENT INDICATOR >

FL900 1-518-953-21 INDICATOR TUBE, FLUORESCENT

< IC >

IC901 6-805-091-01 IC uPD703263GC-101-8EA-A
IC902 8-759-523-94 IC TC74VHC32FT(EL)
IC903 6-600-384-01 IC KSM-401E (IR)
IC904 8-759-659-13 IC PST3428UL

< DIODE >

LED901 6-500-476-01 LED SML310BA1TT86 (IMAGE)
LED902 6-500-476-01 LED SML310BA1TT86 (DISP) (F7715X)
LED902 6-500-476-01 LED SML310BA1TT86 (AF/TA)

(EXCEPT F7715X)
LED903 6-500-476-01 LED SML310BA1TT86 (6)
LED904 6-500-476-01 LED SML310BA1TT86 (5)

LED905 6-500-476-01 LED SML310BA1TT86 (4)
LED906 6-500-476-01 LED SML310BA1TT86 (3)
LED907 6-500-476-01 LED SML310BA1TT86 (2)
LED908 6-500-476-01 LED SML310BA1TT86 (1)
LED909 6-500-476-01 LED SML310BA1TT86 (SOURCE)

LED910 6-500-476-01 LED SML310BA1TT86 (OFF)
LED911 6-500-476-01 LED SML310BA1TT86 (SCRL)
LED912 6-500-476-01 LED SML310BA1TT86 (EQ7)
LED913 6-500-476-01 LED SML310BA1TT86 (SEEK +)

DISPLAY

47

CDX-F7710/F7710S/F7715X/F7750/F7750S

Ref. No. Part No. Description Remark Ref. No. Part No. Description Remark

LED914 6-500-476-01 LED SML310BA1TT86 (GP/PRESET +)
LED915 6-500-476-01 LED SML310BA1TT86 (SEEK –)
LED916 6-500-476-01 LED SML310BA1TT86 (GP/PRESET –)
LED917 6-500-476-01 LED SML310BA1TT86 (DSO)
LED918 6-500-476-01 LED SML310BA1TT86 (MODE)

LED919 6-500-476-01 LED SML310BA1TT86
(VOLUME ILLUMINATION)

LED920 6-500-476-01 LED SML310BA1TT86
(VOLUME ILLUMINATION)

LED921 6-500-476-01 LED SML310BA1TT86
(VOLUME ILLUMINATION)

LED922 6-500-476-01 LED SML310BA1TT86
(VOLUME ILLUMINATION)

LED923 6-500-476-01 LED SML310BA1TT86 (OPEN)

LED924 6-500-476-01 LED SML310BA1TT86 (SOURCE)

< RESISTOR >

R901 1-219-286-11 RES-CHIP 680 2% 1/16W
R902 1-219-286-11 RES-CHIP 680 2% 1/16W
R903 1-219-286-11 RES-CHIP 680 2% 1/16W
R904 1-218-847-11 METAL CHIP 1K 0.5% 1/10W
R905 1-218-851-11 METAL CHIP 1.5K 0.5% 1/10W

R906 1-218-851-11 METAL CHIP 1.5K 0.5% 1/10W
R907 1-218-855-11 METAL CHIP 2.2K 0.5% 1/10W
R908 1-218-859-11 METAL CHIP 3.3K 0.5% 1/10W
R909 1-218-863-11 METAL CHIP 4.7K 0.5% 1/10W
R910 1-219-286-11 RES-CHIP 680 2% 1/16W

R911 1-219-286-11 RES-CHIP 680 2% 1/16W
R912 1-219-286-11 RES-CHIP 680 2% 1/16W
R913 1-218-847-11 METAL CHIP 1K 0.5% 1/10W
R914 1-218-851-11 METAL CHIP 1.5K 0.5% 1/10W
R915 1-218-851-11 METAL CHIP 1.5K 0.5% 1/10W

R916 1-218-855-11 METAL CHIP 2.2K 0.5% 1/10W
R917 1-218-859-11 METAL CHIP 3.3K 0.5% 1/10W
R918 1-216-812-11 METAL CHIP 180 5% 1/10W
R920 1-216-812-11 METAL CHIP 180 5% 1/10W
R922 1-216-812-11 METAL CHIP 180 5% 1/10W

R924 1-216-812-11 METAL CHIP 180 5% 1/10W
R926 1-216-812-11 METAL CHIP 180 5% 1/10W
R928 1-216-812-11 METAL CHIP 180 5% 1/10W
R930 1-216-812-11 METAL CHIP 180 5% 1/10W
R932 1-216-812-11 METAL CHIP 180 5% 1/10W

R934 1-216-812-11 METAL CHIP 180 5% 1/10W
R936 1-216-812-11 METAL CHIP 180 5% 1/10W
R938 1-216-812-11 METAL CHIP 180 5% 1/10W
R958 1-216-845-11 METAL CHIP 100K 5% 1/10W
R959 1-216-845-11 METAL CHIP 100K 5% 1/10W

R960 1-216-845-11 METAL CHIP 100K 5% 1/10W
R961 1-216-009-11 RES-CHIP 22 5% 1/10W
R970 1-216-833-11 METAL CHIP 10K 5% 1/10W
R971 1-216-833-11 METAL CHIP 10K 5% 1/10W
R972 1-216-809-11 METAL CHIP 100 5% 1/10W

R973 1-216-815-11 METAL CHIP 330 5% 1/10W
R976 1-216-864-11 SHORT CHIP 0
R977 1-216-821-11 METAL CHIP 1K 5% 1/10W
R978 1-218-863-11 METAL CHIP 4.7K 0.5% 1/10W
R979 1-216-821-11 METAL CHIP 1K 5% 1/10W

R980 1-216-821-11 METAL CHIP 1K 5% 1/10W

R983 1-216-821-11 METAL CHIP 1K 5% 1/10W
R984 1-216-821-11 METAL CHIP 1K 5% 1/10W
R987 1-216-845-11 METAL CHIP 100K 5% 1/10W

< SWITCH >

S902 1-786-763-11 SWITCH, TACTILE (OFF)
S903 1-786-763-11 SWITCH, TACTILE (SEEK +)
S904 1-786-763-11 SWITCH, TACTILE (SEEK –)
S905 1-786-763-11 SWITCH, TACTILE (GP/PRESET +)
S906 1-786-763-11 SWITCH, TACTILE (GP/PRESET –)

S907 1-786-763-11 SWITCH, TACTILE (MODE)
S908 1-786-763-11 SWITCH, TACTILE (DSO)
S909 1-786-763-11 SWITCH, TACTILE (SCRL)
S910 1-786-763-11 SWITCH, TACTILE (EQ7)
S911 1-786-763-11 SWITCH, TACTILE (SOURCE)

S912 1-786-763-11 SWITCH, TACTILE (IMAGE)
S913 1-786-763-11 SWITCH, TACTILE (DISP) (F7715X)
S913 1-786-763-11 SWITCH, TACTILE (AF/TA) (EXCEPT F7715X)
S914 1-786-763-11 SWITCH, TACTILE (6/PAUSE)
S915 1-786-763-11 SWITCH, TACTILE (5/BBE MP)

S916 1-786-763-11 SWITCH, TACTILE (4)
S917 1-786-763-11 SWITCH, TACTILE (3)
S918 1-786-763-11 SWITCH, TACTILE (2/SHUF)
S919 1-786-763-11 SWITCH, TACTILE (1/REP)

< VIBRATOR >

X901 1-813-487-21 VIBRATOR, CRYSTAL (5MHz)

A-1087-268-A MAIN BOARD, COMPLETE
(including SPEAKER BOARD) (F7715X)

A-1087-269-A MAIN BOARD, COMPLETE
(including SPEAKER BOARD)

(EXCEPT F7715X)

7-621-284-40 SCREW +P 2.6X10
7-685-134-19 SCREW +P 2.6X8 TYPE2 NON-SLIT
7-685-793-09 SCREW +PTT 2.6X8 (S)
7-685-795-09 SCREW +PTT 2.6X12 (S)

< CAPACITOR >

C101 1-126-940-11 ELECT 330uF 20% 25V
C102 1-126-960-11 ELECT 1uF 20% 50V
C103 1-112-302-11 ELECT 3300uF 16V
C106 1-115-340-11 CERAMIC CHIP 0.22uF 10% 25V
C110 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V

C111 1-107-826-11 CERAMIC CHIP 0.1uF 10% 16V
C112 1-162-927-11 CERAMIC CHIP 100PF 5% 50V
C113 1-162-927-11 CERAMIC CHIP 100PF 5% 50V
C119 1-115-340-11 CERAMIC CHIP 0.22uF 10% 25V
C142 1-162-927-11 CERAMIC CHIP 100PF 5% 50V

C172 1-124-717-85 ELECT 1uF 20% 50V
C173 1-124-721-85 ELECT 10uF 20% 50V
C178 1-162-927-11 CERAMIC CHIP 100PF 5% 50V
C182 1-124-717-85 ELECT 1uF 20% 50V
C183 1-124-721-85 ELECT 10uF 20% 50V

C188 1-162-927-11 CERAMIC CHIP 100PF 5% 50V
C199 1-162-964-11 CERAMIC CHIP 0.001uF 10% 50V
C200 1-115-340-11 CERAMIC CHIP 0.22uF 10% 25V

MAINDISPLAY

48

CDX-F7710/F7710S/F7715X/F7750/F7750S

Ref. No. Part No. Description Remark Ref. No. Part No. Description Remark

C201 1-115-467-11 CERAMIC CHIP 0.22uF 10% 10V
C202 1-162-923-11 CERAMIC CHIP 47PF 5% 50V
C203 1-126-961-11 ELECT 2.2uF 20% 50V
C204 1-124-695-85 ELECT 22uF 20% 25V
C205 1-115-340-11 CERAMIC CHIP 0.22uF 10% 25V

C206 1-107-823-11 CERAMIC CHIP 0.47uF 10% 16V
C207 1-107-823-11 CERAMIC CHIP 0.47uF 10% 16V
C208 1-162-927-11 CERAMIC CHIP 100PF 5% 50V
C209 1-162-927-11 CERAMIC CHIP 100PF 5% 50V
C210 1-115-340-11 CERAMIC CHIP 0.22uF 10% 25V

C211 1-165-908-11 CERAMIC CHIP 1uF 10% 10V
C212 1-126-964-11 ELECT 10uF 20% 50V
C214 1-126-964-11 ELECT 10uF 20% 50V
C215 1-115-340-11 CERAMIC CHIP 0.22uF 10% 25V
C216 1-162-927-11 CERAMIC CHIP 100PF 5% 50V

C217 1-162-927-11 CERAMIC CHIP 100PF 5% 50V
C218 1-107-823-11 CERAMIC CHIP 0.47uF 10% 16V
C219 1-107-823-11 CERAMIC CHIP 0.47uF 10% 16V
C221 1-126-933-11 ELECT 100uF 20% 16V
C223 1-126-964-11 ELECT 10uF 20% 50V

C225 1-165-908-11 CERAMIC CHIP 1uF 10% 10V
C226 1-126-934-11 ELECT 220uF 20% 16V
C242 1-162-927-11 CERAMIC CHIP 100PF 5% 50V
C272 1-124-717-85 ELECT 1uF 20% 50V
C273 1-124-721-85 ELECT 10uF 20% 50V

C278 1-162-927-11 CERAMIC CHIP 100PF 5% 50V
C282 1-124-717-85 ELECT 1uF 20% 50V
C283 1-124-721-85 ELECT 10uF 20% 50V
C288 1-162-927-11 CERAMIC CHIP 100PF 5% 50V
C303 1-126-933-11 ELECT 100uF 20% 16V

C304 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V
C308 1-124-717-85 ELECT 1uF 20% 50V
C309 1-124-717-85 ELECT 1uF 20% 50V
C310 1-162-964-11 CERAMIC CHIP 0.001uF 10% 50V
C311 1-126-916-11 ELECT 1000uF 20% 6.3V

C312 1-126-934-11 ELECT 220uF 20% 16V
C313 1-164-156-11 CERAMIC CHIP 0.1uF 25V
C314 1-126-964-11 ELECT 10uF 20% 50V
C315 1-162-917-11 CERAMIC CHIP 15PF 5% 50V
C316 1-162-917-11 CERAMIC CHIP 15PF 5% 50V

C317 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V
C318 1-107-826-11 CERAMIC CHIP 0.1uF 10% 16V
C321 1-126-933-11 ELECT 100uF 20% 16V
C324 1-126-933-11 ELECT 100uF 20% 16V
C325 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V

C326 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V
C327 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V
C328 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V
C329 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V
C330 1-162-964-11 CERAMIC CHIP 0.001uF 10% 50V

C333 1-126-933-11 ELECT 100uF 20% 16V
C334 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V
C335 1-124-673-85 ELECT 100uF 20% 10V
C336 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V
C342 1-124-721-85 ELECT 10uF 20% 50V

C343 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V
C344 1-124-673-85 ELECT 100uF 20% 10V
C345 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V

C346 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V
C400 1-124-721-85 ELECT 10uF 20% 50V
C401 1-126-947-11 ELECT 47uF 20% 35V
C416 1-124-717-85 ELECT 1uF 20% 50V
C417 1-125-837-11 CERAMIC CHIP 1uF 10% 6.3V

C418 1-124-721-85 ELECT 10uF 20% 50V
C419 1-126-959-11 ELECT 0.47uF 20% 50V
C420 1-126-959-11 ELECT 0.47uF 20% 50V
C421 1-124-717-85 ELECT 1uF 20% 50V
C422 1-124-673-85 ELECT 100uF 20% 10V

C423 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V
C424 1-162-965-11 CERAMIC CHIP 0.0015uF 10% 50V
C425 1-136-154-00 FILM 0.012uF 5% 50V
C426 1-162-927-11 CERAMIC CHIP 100PF 5% 50V
C427 1-162-927-11 CERAMIC CHIP 100PF 5% 50V

C428 1-162-927-11 CERAMIC CHIP 100PF 5% 50V
C429 1-162-927-11 CERAMIC CHIP 100PF 5% 50V
C430 1-162-965-11 CERAMIC CHIP 0.0015uF 10% 50V
C431 1-162-927-11 CERAMIC CHIP 100PF 5% 50V
C432 1-136-154-00 FILM 0.012uF 5% 50V

C433 1-126-960-11 ELECT 1uF 20% 50V
C434 1-126-960-11 ELECT 1uF 20% 50V
C435 1-126-960-11 ELECT 1uF 20% 50V
C436 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V
C437 1-124-673-85 ELECT 100uF 20% 10V

C438 1-162-965-11 CERAMIC CHIP 0.0015uF 10% 50V
C439 1-162-965-11 CERAMIC CHIP 0.0015uF 10% 50V
C440 1-124-673-85 ELECT 100uF 20% 10V
C441 1-124-721-85 ELECT 10uF 20% 50V
C442 1-162-927-11 CERAMIC CHIP 100PF 5% 50V

C443 1-126-964-11 ELECT 10uF 20% 50V
C448 1-124-721-85 ELECT 10uF 20% 50V
C449 1-124-721-85 ELECT 10uF 20% 50V
C450 1-124-721-85 ELECT 10uF 20% 50V
C451 1-124-721-85 ELECT 10uF 20% 50V

C452 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V
C453 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V
C475 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V
C501 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V
C502 1-126-933-11 ELECT 100uF 20% 16V

C503 1-126-963-11 ELECT 4.7uF 20% 50V
(EXCEPT F7715X)

C504 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V
C507 1-126-933-11 ELECT 100uF 20% 16V
C508 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V
C509 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V

C510 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V
C511 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V
C550 1-162-917-11 CERAMIC CHIP 15PF 5% 50V

(EXCEPT F7715X)
C551 1-162-917-11 CERAMIC CHIP 15PF 5% 50V

(EXCEPT F7715X)
C552 1-107-826-11 CERAMIC CHIP 0.1uF 10% 16V

(EXCEPT F7715X)

C554 1-107-826-11 CERAMIC CHIP 0.1uF 10% 16V
(EXCEPT F7715X)

C556 1-107-826-11 CERAMIC CHIP 0.1uF 10% 16V
(EXCEPT F7715X)

MAIN

49

CDX-F7710/F7710S/F7715X/F7750/F7750S

Ref. No. Part No. Description Remark Ref. No. Part No. Description Remark

C557 1-162-959-11 CERAMIC CHIP 330PF 5% 50V
(EXCEPT F7715X)

C558 1-107-826-11 CERAMIC CHIP 0.1uF 10% 16V
(EXCEPT F7715X)

C559 1-107-826-11 CERAMIC CHIP 0.1uF 10% 16V
(EXCEPT F7715X)

C560 1-107-826-11 CERAMIC CHIP 0.1uF 10% 16V
(EXCEPT F7715X)

C561 1-126-947-11 ELECT 47uF 20% 35V
(EXCEPT F7715X)

C562 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V
(EXCEPT F7715X)

C620 1-104-665-11 ELECT 100uF 20% 25V
C621 1-128-552-11 ELECT 47uF 20% 63V
C622 1-126-934-11 ELECT 220uF 20% 16V
C623 1-126-964-11 ELECT 10uF 20% 50V

C624 1-164-315-11 CERAMIC CHIP 470PF 5% 50V
C625 1-162-966-11 CERAMIC CHIP 0.0022uF 10% 50V
C628 1-107-826-11 CERAMIC CHIP 0.1uF 10% 16V
C629 1-126-933-11 ELECT 100uF 20% 16V
C900 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V

C901 1-126-965-11 ELECT 22uF 20% 50V
C902 1-107-826-11 CERAMIC CHIP 0.1uF 10% 16V
C903 1-126-963-11 ELECT 4.7uF 20% 50V
C928 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V
C930 1-162-970-11 CERAMIC CHIP 0.01uF 10% 25V

< CONNECTOR >

* CN401 1-506-985-11 PIN, CONNECTOR (PC BOARD) 3P
CN601 1-569-915-11 SOCKET, CONNECTOR 22P
CNP101 1-774-701-21 PIN, CONNECTOR 16P
CNP102 1-580-907-41 PLUG, CONNECTOR (BUS CONTROL IN)
CNP301 1-817-536-11 CONNECTOR, BOARD TO BOARD 28P

< JACK >

CNJ101 1-764-270-21 JACK, STEREO MINIATURE (DIA. 3.5)
(REMOTE IN)

< DIODE >

D101 8-719-083-66 DIODE UDZSTE-1718B
D102 8-719-083-66 DIODE UDZSTE-1718B
D103 8-719-060-48 DIODE RB751V-40TE-17
D104 8-719-069-56 DIODE UDZSTE-176.2B
D105 8-719-083-66 DIODE UDZSTE-1718B

D106 8-719-977-12 DIODE DTZ6.8B
D108 8-719-083-66 DIODE UDZSTE-1718B
D109 8-719-049-38 DIODE 1N5404TU
D110 8-719-053-18 DIODE 1SR154-400TE-25
D111 8-719-053-18 DIODE 1SR154-400TE-25

D112 8-719-053-18 DIODE 1SR154-400TE-25
D113 8-719-053-18 DIODE 1SR154-400TE-25
D114 8-719-053-18 DIODE 1SR154-400TE-25
D115 8-719-053-18 DIODE 1SR154-400TE-25
D116 8-719-053-18 DIODE 1SR154-400TE-25

D117 8-719-053-18 DIODE 1SR154-400TE-25
D118 8-719-053-18 DIODE 1SR154-400TE-25
D119 8-719-053-18 DIODE 1SR154-400TE-25
D120 6-500-508-01 DIODE RR263M-400FTR
D121 6-500-508-01 DIODE RR263M-400FTR

D122 8-719-977-12 DIODE DTZ6.8B
D270 8-719-060-48 DIODE RB751V-40TE-17
D271 8-719-060-48 DIODE RB751V-40TE-17
D301 8-719-820-05 DIODE 1SS181
D302 8-719-060-48 DIODE RB751V-40TE-17

D304 8-719-060-48 DIODE RB751V-40TE-17
D307 8-719-080-34 DIODE SDS511
D308 8-719-080-34 DIODE SDS511
D400 8-719-058-24 DIODE RB501V-40TE-17
D401 8-719-404-50 DIODE MA111-TX

D402 8-719-058-24 DIODE RB501V-40TE-17
D501 8-719-069-55 DIODE UDZSTE-175.6B
D601 8-719-977-12 DIODE DTZ6.8B
D602 8-719-977-12 DIODE DTZ6.8B
D603 8-719-977-12 DIODE DTZ6.8B

D604 8-719-977-12 DIODE DTZ6.8B
D605 6-500-886-01 DIODE RSA6.1ENTR
D606 6-500-886-01 DIODE RSA6.1ENTR
D607 8-719-083-66 DIODE UDZSTE-1718B
D620 8-719-053-18 DIODE 1SR154-400TE-25

D621 8-719-053-18 DIODE 1SR154-400TE-25
D622 6-501-089-01 DIODE RF101L2STE25
D623 8-719-067-83 DIODE RB161L-40TE25
D624 8-719-067-83 DIODE RB161L-40TE25
D625 8-719-083-66 DIODE UDZSTE-1718B

D626 8-719-080-28 DIODE KDZ5.1V
D907 8-719-060-48 DIODE RB751V-40TE-17
D909 8-719-080-34 DIODE SDS511

< JUMPER RESISTOR >

FB324 1-216-295-11 SHORT CHIP 0
FB325 1-216-295-11 SHORT CHIP 0
FB326 1-216-295-11 SHORT CHIP 0
FB327 1-216-295-11 SHORT CHIP 0
FB328 1-469-407-22 INDUCTOR, FERRITE BEAD

FB329 1-216-295-11 SHORT CHIP 0
FB441 1-414-813-11 FERRITE, EMI (SMD) (2012)
FB442 1-414-813-11 FERRITE, EMI (SMD) (2012)
FB501 1-216-295-11 SHORT CHIP 0
FB503 1-216-295-11 SHORT CHIP 0

FB550 1-216-295-11 SHORT CHIP 0 (EXCEPT F7715X)
FB551 1-216-295-11 SHORT CHIP 0 (EXCEPT F7715X)
FB552 1-216-797-11 METAL CHIP 10 5% 1/10W

(EXCEPT F7715X)
FB555 1-216-797-11 METAL CHIP 10 5% 1/10W

(EXCEPT F7715X)

< IC >

IC110 6-703-884-01 IC BA8271F-E2
IC201 6-705-359-02 IC TDA8588AJ/N2/R1
IC301 6-705-373-01 IC MM3123DPLE
IC302 8-759-659-13 IC PST3428UL
IC303 6-805-006-01 IC MB90487APFV-G-127-BNDE1

IC321 6-707-282-01 IC MM1615ANLE
IC401 6-703-303-01 IC TDA7416
IC402 6-703-419-01 IC LA2901V-TLM-E
IC431 8-759-710-97 IC NJM4565M-D
IC451 8-759-710-97 IC NJM4565M-D

MAIN

50

CDX-F7710/F7710S/F7715X/F7750/F7750S

Ref. No. Part No. Description Remark Ref. No. Part No. Description Remark

IC470 8-759-710-97 IC NJM4565M-D
IC550 6-803-747-01 IC TDA7333013TR (EXCEPT F7715X)
IC620 6-705-542-01 IC NJM2377M(TE2)
IC900 6-707-281-01 IC MM1613DNLE

< JACK >

J601 1-793-598-11 JACK (ANTENNA)

< JUMPER RESISTOR >

JR1 1-216-296-11 SHORT CHIP 0
JR2 1-216-296-11 SHORT CHIP 0
JR201 1-216-296-11 SHORT CHIP 0

< COIL >

L101 1-456-617-11 COIL, CHOKE
L301 1-414-394-41 INDUCTOR 2.2uH
L303 1-414-398-11 INDUCTOR 10uH
L320 1-414-394-41 INDUCTOR 2.2uH
L321 1-414-394-41 INDUCTOR 2.2uH

L401 1-414-394-41 INDUCTOR 2.2uH
L502 1-414-394-41 INDUCTOR 2.2uH
L620 1-456-729-21 INDUCTOR 100uH

< JACK >

PJ401 1-774-700-11 JACK, PIN 6P (BUS AUDIO IN/AUX IN,
AUDIO OUT REAR/FRONT)

< TRANSISTOR >

Q101 8-729-055-94 TRANSISTOR SRC1202SF
Q102 8-729-049-40 TRANSISTOR 2SC5343SFG
Q103 8-729-049-40 TRANSISTOR 2SC5343SFG
Q110 8-729-055-91 TRANSISTOR SRA2202SF
Q111 8-729-055-94 TRANSISTOR SRC1202SF

Q112 8-729-055-91 TRANSISTOR SRA2202SF
Q171 6-550-752-01 TRANSISTOR DTC614TKT146
Q181 6-550-752-01 TRANSISTOR DTC614TKT146
Q271 6-550-752-01 TRANSISTOR DTC614TKT146
Q281 6-550-752-01 TRANSISTOR DTC614TKT146

Q301 8-729-038-55 TRANSISTOR KRA103S
Q380 8-729-055-95 TRANSISTOR SRC1204SF (EXCEPT F7715X)
Q401 8-729-055-95 TRANSISTOR SRC1204SF
Q402 8-729-055-91 TRANSISTOR SRA2202SF
Q408 6-550-683-01 FET RJK005N03-T146

Q450 6-550-752-01 TRANSISTOR DTC614TKT146
Q451 6-550-752-01 TRANSISTOR DTC614TKT146
Q452 6-550-752-01 TRANSISTOR DTC614TKT146
Q453 6-550-752-01 TRANSISTOR DTC614TKT146
Q470 6-550-752-01 TRANSISTOR DTC614TKT146

Q501 8-729-920-85 TRANSISTOR 2SD1664-QR
Q551 8-729-055-95 TRANSISTOR SRC1204SF (EXCEPT F7715X)
Q552 8-729-026-49 TRANSISTOR 2SA1037AK-T146-R

(EXCEPT F7715X)
Q601 8-729-055-91 TRANSISTOR SRA2202SF
Q602 8-729-055-95 TRANSISTOR SRC1204SF

Q620 6-551-131-01 FET 2SK3614-TD-E
Q621 8-729-055-91 TRANSISTOR SRA2202SF
Q622 8-729-055-95 TRANSISTOR SRC1204SF
Q623 8-729-055-95 TRANSISTOR SRC1204SF

Q642 8-729-055-91 TRANSISTOR SRA2202SF
Q907 8-729-049-40 TRANSISTOR 2SC5343SFG

< RESISTOR >

R101 1-216-077-11 RES-CHIP 15K 5% 1/10W
R102 1-216-049-11 RES-CHIP 1K 5% 1/10W
R103 1-216-821-11 METAL CHIP 1K 5% 1/10W
R104 1-216-829-11 METAL CHIP 4.7K 5% 1/10W
R105 1-216-841-11 METAL CHIP 47K 5% 1/10W

R106 1-216-841-11 METAL CHIP 47K 5% 1/10W
R107 1-216-073-00 RES-CHIP 10K 5% 1/10W
R108 1-216-073-00 RES-CHIP 10K 5% 1/10W
R109 1-216-833-11 METAL CHIP 10K 5% 1/10W
R110 1-216-833-11 METAL CHIP 10K 5% 1/10W

R111 1-216-841-11 METAL CHIP 47K 5% 1/10W
R112 1-216-821-11 METAL CHIP 1K 5% 1/10W
R114 1-216-809-11 METAL CHIP 100 5% 1/10W
R115 1-216-809-11 METAL CHIP 100 5% 1/10W
R116 1-216-809-11 METAL CHIP 100 5% 1/10W

R117 1-216-821-11 METAL CHIP 1K 5% 1/10W
R118 1-216-829-11 METAL CHIP 4.7K 5% 1/10W
R119 1-216-849-11 METAL CHIP 220K 5% 1/10W
R120 1-216-849-11 METAL CHIP 220K 5% 1/10W
R121 1-216-821-11 METAL CHIP 1K 5% 1/10W

R122 1-216-797-11 METAL CHIP 10 5% 1/10W
R142 1-216-825-11 METAL CHIP 2.2K 5% 1/10W
R143 1-216-833-11 METAL CHIP 10K 5% 1/10W
R174 1-216-813-11 METAL CHIP 220 5% 1/10W
R175 1-216-841-11 METAL CHIP 47K 5% 1/10W

R184 1-216-813-11 METAL CHIP 220 5% 1/10W
R185 1-216-841-11 METAL CHIP 47K 5% 1/10W
R201 1-216-841-11 METAL CHIP 47K 5% 1/10W
R202 1-216-811-11 METAL CHIP 150 5% 1/10W
R203 1-216-049-11 RES-CHIP 1K 5% 1/10W

R204 1-216-049-11 RES-CHIP 1K 5% 1/10W
R205 1-216-049-11 RES-CHIP 1K 5% 1/10W
R206 1-216-049-11 RES-CHIP 1K 5% 1/10W
R240 1-216-295-11 SHORT CHIP 0
R241 1-216-295-11 SHORT CHIP 0

R242 1-216-825-11 METAL CHIP 2.2K 5% 1/10W
R243 1-216-833-11 METAL CHIP 10K 5% 1/10W
R244 1-216-864-11 SHORT CHIP 0
R274 1-216-813-11 METAL CHIP 220 5% 1/10W
R275 1-216-841-11 METAL CHIP 47K 5% 1/10W

R284 1-216-813-11 METAL CHIP 220 5% 1/10W
R285 1-216-841-11 METAL CHIP 47K 5% 1/10W
R300 1-216-864-11 SHORT CHIP 0
R301 1-216-864-11 SHORT CHIP 0
R302 1-216-809-11 METAL CHIP 100 5% 1/10W

R303 1-216-809-11 METAL CHIP 100 5% 1/10W
R311 1-216-864-11 SHORT CHIP 0
R318 1-216-845-11 METAL CHIP 100K 5% 1/10W
R320 1-216-864-11 SHORT CHIP 0
R322 1-216-825-11 METAL CHIP 2.2K 5% 1/10W

R323 1-216-825-11 METAL CHIP 2.2K 5% 1/10W
R324 1-218-871-11 METAL CHIP 10K 0.5% 1/10W
R325 1-218-871-11 METAL CHIP 10K 0.5% 1/10W
R327 1-218-871-11 METAL CHIP 10K 0.5% 1/10W

MAIN

51

CDX-F7710/F7710S/F7715X/F7750/F7750S

Ref. No. Part No. Description Remark Ref. No. Part No. Description Remark

R328 1-216-809-11 METAL CHIP 100 5% 1/10W
R329 1-216-833-11 METAL CHIP 10K 5% 1/10W
R330 1-216-833-11 METAL CHIP 10K 5% 1/10W
R331 1-216-841-11 METAL CHIP 47K 5% 1/10W
R332 1-216-849-11 METAL CHIP 220K 5% 1/10W

R333 1-216-837-11 METAL CHIP 22K 5% 1/10W
R334 1-216-845-11 METAL CHIP 100K 5% 1/10W
R335 1-216-845-11 METAL CHIP 100K 5% 1/10W
R338 1-216-845-11 METAL CHIP 100K 5% 1/10W
R339 1-216-833-11 METAL CHIP 10K 5% 1/10W

R340 1-216-845-11 METAL CHIP 100K 5% 1/10W
R341 1-216-845-11 METAL CHIP 100K 5% 1/10W
R342 1-216-845-11 METAL CHIP 100K 5% 1/10W
R343 1-218-871-11 METAL CHIP 10K 0.5% 1/10W
R344 1-216-833-11 METAL CHIP 10K 5% 1/10W

R345 1-216-845-11 METAL CHIP 100K 5% 1/10W
R346 1-216-845-11 METAL CHIP 100K 5% 1/10W

(EXCEPT F7715X)
R347 1-216-845-11 METAL CHIP 100K 5% 1/10W

(F7715X)
R348 1-216-845-11 METAL CHIP 100K 5% 1/10W

(EXCEPT F7715X)
R349 1-216-845-11 METAL CHIP 100K 5% 1/10W

(F7715X)

R351 1-216-845-11 METAL CHIP 100K 5% 1/10W
R352 1-216-845-11 METAL CHIP 100K 5% 1/10W
R353 1-216-843-11 METAL CHIP 68K 5% 1/10W

(EXCEPT F7715X)
R354 1-216-839-11 METAL CHIP 33K 5% 1/10W

(EXCEPT F7715X)
R355 1-216-845-11 METAL CHIP 100K 5% 1/10W

R356 1-216-845-11 METAL CHIP 100K 5% 1/10W
R357 1-216-809-11 METAL CHIP 100 5% 1/10W
R358 1-216-809-11 METAL CHIP 100 5% 1/10W
R361 1-216-839-11 METAL CHIP 33K 5% 1/10W

(EXCEPT F7715X)
R362 1-216-843-11 METAL CHIP 68K 5% 1/10W

(EXCEPT F7715X)

R362 1-216-864-11 SHORT CHIP 0 (F7715X)
R367 1-216-845-11 METAL CHIP 100K 5% 1/10W
R380 1-216-809-11 METAL CHIP 100 5% 1/10W

(EXCEPT F7715X)
R401 1-216-017-11 RES-CHIP 47 5% 1/10W
R402 1-216-813-11 METAL CHIP 220 5% 1/10W

R407 1-216-841-11 METAL CHIP 47K 5% 1/10W
R408 1-216-809-11 METAL CHIP 100 5% 1/10W
R410 1-216-295-11 SHORT CHIP 0
R414 1-216-833-11 METAL CHIP 10K 5% 1/10W
R415 1-216-833-11 METAL CHIP 10K 5% 1/10W

R416 1-216-025-11 RES-CHIP 100 5% 1/10W
R417 1-216-025-11 RES-CHIP 100 5% 1/10W
R418 1-216-025-11 RES-CHIP 100 5% 1/10W
R419 1-216-025-11 RES-CHIP 100 5% 1/10W
R420 1-216-833-11 METAL CHIP 10K 5% 1/10W

R421 1-216-833-11 METAL CHIP 10K 5% 1/10W
R422 1-216-813-11 METAL CHIP 220 5% 1/10W
R424 1-216-825-11 METAL CHIP 2.2K 5% 1/10W
R426 1-216-864-11 SHORT CHIP 0
R427 1-216-295-11 SHORT CHIP 0

R429 1-216-086-00 RES-CHIP 36K 5% 1/10W
R430 1-216-082-00 RES-CHIP 24K 5% 1/10W
R431 1-216-086-00 RES-CHIP 36K 5% 1/10W
R432 1-216-082-00 RES-CHIP 24K 5% 1/10W
R433 1-216-086-00 RES-CHIP 36K 5% 1/10W

R434 1-216-082-00 RES-CHIP 24K 5% 1/10W
R435 1-216-086-00 RES-CHIP 36K 5% 1/10W
R436 1-216-082-00 RES-CHIP 24K 5% 1/10W
R437 1-216-833-11 METAL CHIP 10K 5% 1/10W
R438 1-216-835-11 METAL CHIP 15K 5% 1/10W

R449 1-216-835-11 METAL CHIP 15K 5% 1/10W
R450 1-216-833-11 METAL CHIP 10K 5% 1/10W
R451 1-216-835-11 METAL CHIP 15K 5% 1/10W
R452 1-216-833-11 METAL CHIP 10K 5% 1/10W
R455 1-216-835-11 METAL CHIP 15K 5% 1/10W

R456 1-216-833-11 METAL CHIP 10K 5% 1/10W
R457 1-216-813-11 METAL CHIP 220 5% 1/10W
R458 1-216-813-11 METAL CHIP 220 5% 1/10W
R459 1-216-813-11 METAL CHIP 220 5% 1/10W
R460 1-216-813-11 METAL CHIP 220 5% 1/10W

R461 1-216-841-11 METAL CHIP 47K 5% 1/10W
R462 1-216-841-11 METAL CHIP 47K 5% 1/10W
R463 1-216-841-11 METAL CHIP 47K 5% 1/10W
R464 1-216-841-11 METAL CHIP 47K 5% 1/10W
R471 1-216-864-11 SHORT CHIP 0

R472 1-216-835-11 METAL CHIP 15K 5% 1/10W
R473 1-216-833-11 METAL CHIP 10K 5% 1/10W
R501 1-216-821-11 METAL CHIP 1K 5% 1/10W
R502 1-216-839-11 METAL CHIP 33K 5% 1/10W
R503 1-216-843-11 METAL CHIP 68K 5% 1/10W

R504 1-216-295-11 SHORT CHIP 0
R551 1-216-845-11 METAL CHIP 100K 5% 1/10W

(EXCEPT F7715X)
R553 1-216-833-11 METAL CHIP 10K 5% 1/10W

(EXCEPT F7715X)
R554 1-216-801-11 METAL CHIP 22 5% 1/10W

(EXCEPT F7715X)
R556 1-216-864-11 SHORT CHIP 0 (EXCEPT F7715X)

R557 1-216-821-11 METAL CHIP 1K 5% 1/10W
(EXCEPT F7715X)

R558 1-216-833-11 METAL CHIP 10K 5% 1/10W
(EXCEPT F7715X)

R600 1-216-295-11 SHORT CHIP 0
R601 1-216-029-00 RES-CHIP 150 5% 1/10W
R602 1-216-029-00 RES-CHIP 150 5% 1/10W

R603 1-216-029-00 RES-CHIP 150 5% 1/10W
R604 1-216-025-11 RES-CHIP 100 5% 1/10W
R620 1-216-230-00 RES-CHIP 22K 5% 1/8W
R621 1-216-230-00 RES-CHIP 22K 5% 1/8W
R622 1-218-863-11 METAL CHIP 4.7K 0.5% 1/10W

R623 1-218-895-11 METAL CHIP 100K 0.5% 1/10W
R624 1-218-847-11 METAL CHIP 1K 0.5% 1/10W
R625 1-216-025-11 RES-CHIP 100 5% 1/10W
R626 1-216-848-11 METAL CHIP 180K 5% 1/10W
R627 1-216-846-11 METAL CHIP 120K 5% 1/10W

R628 1-216-841-11 METAL CHIP 47K 5% 1/10W
R629 1-216-833-11 METAL CHIP 10K 5% 1/10W
R630 1-216-837-11 METAL CHIP 22K 5% 1/10W
R631 1-216-821-11 METAL CHIP 1K 5% 1/10W

MAIN

52

CDX-F7710/F7710S/F7715X/F7750/F7750S

R632 1-216-823-11 METAL CHIP 1.5K 5% 1/10W
R633 1-216-821-11 METAL CHIP 1K 5% 1/10W
R635 1-216-864-11 SHORT CHIP 0
R636 1-216-839-11 METAL CHIP 33K 5% 1/10W
R637 1-216-864-11 SHORT CHIP 0

R644 1-216-296-11 SHORT CHIP 0
R647 1-216-296-11 SHORT CHIP 0
R649 1-216-296-11 SHORT CHIP 0
R901 1-216-296-11 SHORT CHIP 0
R920 1-216-073-00 RES-CHIP 10K 5% 1/10W

R921 1-216-073-00 RES-CHIP 10K 5% 1/10W
R922 1-216-845-11 METAL CHIP 100K 5% 1/10W
R929 1-216-837-11 METAL CHIP 22K 5% 1/10W
R951 1-216-295-11 SHORT CHIP 0

< SWITCH >

S300 1-786-458-11 SWITCH, PUSH (1 KEY) (NOSE DET)
S301 1-762-638-21 SWITCH, TACTILE (RESET)

< TRANSFORMER >

T620 1-443-212-11 TRANSFORMER, DC-DC CONVERTER

< THERMISTOR (POSITIVE) >

TH100 1-801-792-21 THERMISTOR, POSITIVE

< TUNER >

TUX501 A-3220-961-A TUNER UNIT (TUX-032)

< VIBRATOR >

X301 1-813-524-21 VIBRATOR, CERAMIC (18.432MHz)
X302 1-813-202-11 VIBRATOR, CRYSTAL (32.768kHz)
X550 1-813-173-11 VIBRATOR, CRYSTAL (8.664MHz)

(EXCEPT F7715X)

RELAY BOARD

1-828-511-11 CABLE, FLAT (FFC) 22P (CNP502)

< CONNECTOR >

CNP501 1-818-142-11 SOCKET, CONNECTOR 20P

< DIODE >

D990 8-719-977-12 DIODE DTZ6.8B
D991 8-719-977-12 DIODE DTZ6.8B
LED931 6-500-895-01 LED CL-270UB2-X-TS (DISC IN)
LED932 6-500-204-01 LED CL-190UB2-X-T (Z)

< RESISTOR >

R990 1-216-809-11 METAL CHIP 100 5% 1/10W

< SWITCH >

S901 1-786-763-11 SWITCH, TACTILE (Z)

Ref. No. Part No. Description Remark

SERVO

SENSOR BOARD

< SWITCH >

SW2 1-529-566-61 SWITCH, PUSH (1 KEY) (SELF)
SW3 1-529-566-61 SWITCH, PUSH (1 KEY) (DISC IN)

A-1075-811-A SERVO BOARD, COMPLETE

< CAPACITOR >

C4 1-100-567-81 CERAMIC CHIP 0.01uF 10% 25V
C5 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C6 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C7 1-100-567-81 CERAMIC CHIP 0.01uF 10% 25V
C9 1-104-609-11 ELECT CHIP 100uF 20% 4V

C10 1-162-962-11 CERAMIC CHIP 470PF 10% 50V
C13 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C16 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C17 1-162-925-11 CERAMIC CHIP 68PF 5% 50V
C18 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V

C19 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C20 1-164-245-11 CERAMIC CHIP 0.015uF 10% 25V
C21 1-165-176-11 CERAMIC CHIP 0.047uF 10% 16V
C22 1-100-567-81 CERAMIC CHIP 0.01uF 10% 25V
C23 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V

C24 1-100-567-81 CERAMIC CHIP 0.01uF 10% 25V
C27 1-164-677-11 CERAMIC CHIP 0.033uF 10% 16V
C28 1-100-567-81 CERAMIC CHIP 0.01uF 10% 25V
C29 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C31 1-164-245-11 CERAMIC CHIP 0.015uF 10% 25V

C32 1-162-923-11 CERAMIC CHIP 47PF 5% 50V
C33 1-164-677-11 CERAMIC CHIP 0.033uF 10% 16V
C34 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C35 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C36 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V

C37 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C38 1-162-962-11 CERAMIC CHIP 470PF 10% 50V
C39 1-162-962-11 CERAMIC CHIP 470PF 10% 50V
C40 1-162-968-11 CERAMIC CHIP 0.0047uF 10% 50V
C41 1-162-968-11 CERAMIC CHIP 0.0047uF 10% 50V

C42 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C43 1-100-567-81 CERAMIC CHIP 0.01uF 10% 25V
C45 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C47 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C48 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V

C49 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C51 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C52 1-162-966-11 CERAMIC CHIP 0.0022uF 10% 50V
C53 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C57 1-115-416-11 CERAMIC CHIP 0.001uF 5% 25V

C61 1-126-208-21 ELECT CHIP 47uF 20% 4V
C62 1-100-567-81 CERAMIC CHIP 0.01uF 10% 25V
C64 1-100-567-81 CERAMIC CHIP 0.01uF 10% 25V
C65 1-100-567-81 CERAMIC CHIP 0.01uF 10% 25V
C66 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V

C67 1-125-837-11 CERAMIC CHIP 1uF 10% 6.3V

Ref. No. Part No. Description Remark

MAIN SENSORRELAY

53

CDX-F7710/F7710S/F7715X/F7750/F7750S

C70 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C72 1-125-837-11 CERAMIC CHIP 1uF 10% 6.3V
C73 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C74 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C75 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V

C76 1-100-381-11 ELECT CHIP 10uF 20% 16V
C77 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C78 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C79 1-100-381-11 ELECT CHIP 10uF 20% 16V
C80 1-125-837-11 CERAMIC CHIP 1uF 10% 6.3V

C81 1-115-416-11 CERAMIC CHIP 0.001uF 5% 25V
C82 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C83 1-100-381-11 ELECT CHIP 10uF 20% 16V
C84 1-100-381-11 ELECT CHIP 10uF 20% 16V
C85 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V

C86 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C89 1-164-730-11 CERAMIC CHIP 0.0012uF 5% 50V
C90 1-164-730-11 CERAMIC CHIP 0.0012uF 5% 50V
C91 1-115-412-11 CERAMIC CHIP 680PF 5% 25V
C92 1-115-412-11 CERAMIC CHIP 680PF 5% 25V

C93 1-115-412-11 CERAMIC CHIP 680PF 5% 25V
C94 1-115-412-11 CERAMIC CHIP 680PF 5% 25V
C95 1-100-381-11 ELECT CHIP 10uF 20% 16V
C96 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C99 1-100-567-81 CERAMIC CHIP 0.01uF 10% 25V

C100 1-100-381-11 ELECT CHIP 10uF 20% 16V
C101 1-100-567-81 CERAMIC CHIP 0.01uF 10% 25V
C102 1-162-962-11 CERAMIC CHIP 470PF 10% 50V
C103 1-100-567-81 CERAMIC CHIP 0.01uF 10% 25V
C104 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V

C105 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V
C106 1-125-777-11 CERAMIC CHIP 0.1uF 10% 10V

< CONNECTOR >

CN1 1-691-380-21 CONNECTOR, FFC/FPC 16P
CN2 1-817-275-21 CONNECTOR, BOARD TO BOARD 28P

< JUMPER RESISTOR >

FB2 1-216-864-11 SHORT CHIP 0
FB3 1-216-864-11 SHORT CHIP 0
FB4 1-216-864-11 SHORT CHIP 0
FB5 1-216-864-11 SHORT CHIP 0
FB8 1-216-864-11 SHORT CHIP 0

< IC >

IC1 6-707-327-01 IC BA5968FP-E2
IC2 6-707-328-01 IC TC94A60MFG-301
IC3 6-805-086-01 IC MB90487APFV-G-131-BNDE1
IC5 6-707-329-01 IC PCM1793DBR
IC6 6-705-364-01 IC R1114N151D-TR-FA

IC7 8-759-422-21 IC NJM4580V(TE2)
IC8 8-759-422-21 IC NJM4580V(TE2)

< VIBRATOR >

IC4 1-813-502-11 OSCILLATOR, CRYSTAL (SMD) (16.9344MHz)

Ref. No. Part No. Description Remark Ref. No. Part No. Description Remark

< TRANSISTOR >

Q1 8-729-904-87 TRANSISTOR 2SB1197K-R
Q2 8-729-904-87 TRANSISTOR 2SB1197K-R
Q3 8-729-928-90 TRANSISTOR DTC114EE

< RESISTOR >

R1 1-218-941-81 RES-CHIP 100 5% 1/16W
R2 1-208-699-11 METAL CHIP 4.7K 0.5% 1/16W
R3 1-208-912-11 METAL CHIP 11K 0.5% 1/16W
R4 1-218-969-11 RES-CHIP 22K 5% 1/16W
R5 1-218-969-11 RES-CHIP 22K 5% 1/16W

R6 1-218-929-11 RES-CHIP 10 5% 1/16W
R7 1-218-929-11 RES-CHIP 10 5% 1/16W
R8 1-218-967-11 RES-CHIP 15K 5% 1/16W
R9 1-218-967-11 RES-CHIP 15K 5% 1/16W
R10 1-218-965-11 RES-CHIP 10K 5% 1/16W

R11 1-218-965-11 RES-CHIP 10K 5% 1/16W
R12 1-218-977-11 RES-CHIP 100K 5% 1/16W
R13 1-218-969-11 RES-CHIP 22K 5% 1/16W
R16 1-218-967-11 RES-CHIP 15K 5% 1/16W
R17 1-218-973-11 RES-CHIP 47K 5% 1/16W

R19 1-218-967-11 RES-CHIP 15K 5% 1/16W
R21 1-218-973-11 RES-CHIP 47K 5% 1/16W
R22 1-218-990-11 SHORT CHIP 0
R23 1-218-979-11 RES-CHIP 150K 5% 1/16W
R24 1-218-962-11 RES-CHIP 5.6K 5% 1/16W

R25 1-218-990-11 SHORT CHIP 0
R26 1-218-941-81 RES-CHIP 100 5% 1/16W
R28 1-218-947-11 RES-CHIP 330 5% 1/16W
R29 1-218-945-11 RES-CHIP 220 5% 1/16W
R30 1-218-990-11 SHORT CHIP 0

R37 1-218-945-11 RES-CHIP 220 5% 1/16W
R39 1-218-945-11 RES-CHIP 220 5% 1/16W
R40 1-218-941-81 RES-CHIP 100 5% 1/16W
R41 1-218-977-11 RES-CHIP 100K 5% 1/16W
R42 1-218-977-11 RES-CHIP 100K 5% 1/16W

R43 1-218-941-81 RES-CHIP 100 5% 1/16W
R44 1-218-941-81 RES-CHIP 100 5% 1/16W
R47 1-218-977-11 RES-CHIP 100K 5% 1/16W
R48 1-218-941-81 RES-CHIP 100 5% 1/16W
R50 1-218-941-81 RES-CHIP 100 5% 1/16W

R52 1-218-945-11 RES-CHIP 220 5% 1/16W
R53 1-218-941-81 RES-CHIP 100 5% 1/16W
R54 1-218-941-81 RES-CHIP 100 5% 1/16W
R55 1-218-977-11 RES-CHIP 100K 5% 1/16W
R56 1-218-941-81 RES-CHIP 100 5% 1/16W

R57 1-218-941-81 RES-CHIP 100 5% 1/16W
R58 1-218-941-81 RES-CHIP 100 5% 1/16W
R59 1-218-977-11 RES-CHIP 100K 5% 1/16W
R60 1-218-977-11 RES-CHIP 100K 5% 1/16W
R61 1-218-977-11 RES-CHIP 100K 5% 1/16W

R62 1-218-977-11 RES-CHIP 100K 5% 1/16W
R63 1-218-977-11 RES-CHIP 100K 5% 1/16W
R64 1-218-977-11 RES-CHIP 100K 5% 1/16W
R65 1-218-941-81 RES-CHIP 100 5% 1/16W
R66 1-218-941-81 RES-CHIP 100 5% 1/16W

R67 1-218-941-81 RES-CHIP 100 5% 1/16W

SERVO

54

CDX-F7710/F7710S/F7715X/F7750/F7750S

Ref. No. Part No. Description Remark

R68 1-218-941-81 RES-CHIP 100 5% 1/16W
R69 1-218-941-81 RES-CHIP 100 5% 1/16W
R70 1-218-941-81 RES-CHIP 100 5% 1/16W
R71 1-220-804-11 RES-CHIP 2.2M 5% 1/16W
R72 1-218-941-81 RES-CHIP 100 5% 1/16W

R73 1-218-973-11 RES-CHIP 47K 5% 1/16W
R74 1-218-941-81 RES-CHIP 100 5% 1/16W
R77 1-218-941-81 RES-CHIP 100 5% 1/16W
R78 1-218-941-81 RES-CHIP 100 5% 1/16W
R80 1-218-941-81 RES-CHIP 100 5% 1/16W

R81 1-218-973-11 RES-CHIP 47K 5% 1/16W
R82 1-218-973-11 RES-CHIP 47K 5% 1/16W
R83 1-218-973-11 RES-CHIP 47K 5% 1/16W
R84 1-218-953-11 RES-CHIP 1K 5% 1/16W
R86 1-218-969-11 RES-CHIP 22K 5% 1/16W

R88 1-218-990-11 SHORT CHIP 0
R89 1-218-941-81 RES-CHIP 100 5% 1/16W
R90 1-218-941-81 RES-CHIP 100 5% 1/16W
R91 1-218-941-81 RES-CHIP 100 5% 1/16W
R92 1-218-941-81 RES-CHIP 100 5% 1/16W

R93 1-218-941-81 RES-CHIP 100 5% 1/16W
R94 1-216-864-11 SHORT CHIP 0
R95 1-216-864-11 SHORT CHIP 0
R96 1-218-710-11 METAL CHIP 5.6K 0.5% 1/10W
R97 1-218-710-11 METAL CHIP 5.6K 0.5% 1/10W

R98 1-218-710-11 METAL CHIP 5.6K 0.5% 1/10W
R99 1-218-710-11 METAL CHIP 5.6K 0.5% 1/10W
R100 1-220-200-81 RES-CHIP 30K 5% 1/16W
R101 1-218-971-11 RES-CHIP 33K 5% 1/16W
R102 1-218-702-11 METAL CHIP 2.7K 0.5% 1/10W

R103 1-218-702-11 METAL CHIP 2.7K 0.5% 1/10W
R104 1-218-698-11 METAL CHIP 1.8K 0.5% 1/10W
R105 1-218-698-11 METAL CHIP 1.8K 0.5% 1/10W
R106 1-218-698-11 METAL CHIP 1.8K 0.5% 1/10W
R107 1-218-698-11 METAL CHIP 1.8K 0.5% 1/10W

R108 1-218-702-11 METAL CHIP 2.7K 0.5% 1/10W
R109 1-218-702-11 METAL CHIP 2.7K 0.5% 1/10W
R110 1-216-809-11 METAL CHIP 100 5% 1/10W
R111 1-216-809-11 METAL CHIP 100 5% 1/10W
R114 1-208-912-11 METAL CHIP 11K 0.5% 1/16W

R115 1-208-912-11 METAL CHIP 11K 0.5% 1/16W
R116 1-218-977-11 RES-CHIP 100K 5% 1/16W
R117 1-218-977-11 RES-CHIP 100K 5% 1/16W
R118 1-218-977-11 RES-CHIP 100K 5% 1/16W
R119 1-218-977-11 RES-CHIP 100K 5% 1/16W

R120 1-218-990-11 SHORT CHIP 0
R121 1-218-990-11 SHORT CHIP 0
R122 1-218-990-11 SHORT CHIP 0
R123 1-218-990-11 SHORT CHIP 0
R124 1-218-945-11 RES-CHIP 220 5% 1/16W

R125 1-218-941-81 RES-CHIP 100 5% 1/16W
R126 1-218-941-81 RES-CHIP 100 5% 1/16W
R127 1-218-941-81 RES-CHIP 100 5% 1/16W
R128 1-218-941-81 RES-CHIP 100 5% 1/16W
R129 1-218-941-81 RES-CHIP 100 5% 1/16W

R130 1-218-990-11 SHORT CHIP 0
R132 1-218-962-11 RES-CHIP 5.6K 5% 1/16W

< SWITCH >

SW1 1-529-565-61 SWITCH, PUSH (1 KEY) (DOWN)

< VIBRATOR >

X1 1-813-371-21 VIBRATOR, CERAMIC (12MHz)

MISCELLANEOUS

10 1-790-375-12 CORD (WITH CONNECTOR) (SUB OUT (MONO))
12 1-776-207-72 CORD (WITH CONNECTOR) (POWER)

(F7710/F7710S/F7715X)
12 1-776-527-71 CORD (WITH CONNECTOR) (ISO) (POWER)

(F7750/F7750S)
0153 8-820-207-12 OPTICAL PICK-UP (KSS1000E/K1RP)

154 A-1075-787-A CHASSIS (OP) SUB ASSY (including M901)

F901 1-532-877-11 FUSE (BLADE TYPE) (AUTO FUSE) 10A
M902 A-3337-638-A MOTOR ASSY, SL (SLED)
M903 A-1075-792-A MOTOR ASSY, LE (LOADING)
SW4 1-571-099-11 SWITCH (1 KEY) (LIMIT)

ACCESSORIES

1-479-077-21 REMOTE COMMANDER (RM-X152) (F7715X)
1-479-077-41 REMOTE COMMANDER (RM-X154)

(EXCEPT F7715X)
2-515-342-11 MANUAL, INSTRUCTION (ENGLISH,FRENCH,

SPANISH) (F7715X)
2-515-342-21 MANUAL, INSTRUCTION (ENGLISH,GERMAN,

FRENCH,ITALIAN) (F7750/F7750S)
2-515-342-31 MANUAL, INSTRUCTION (ENGLISH,

TRADITIONAL CHINESE) (F7710/F7710S)

2-515-343-11 MANUAL, INSTRUCTION, INSTALL (ENGLISH,
FRENCH,SPANISH) (F7715X)

2-515-343-21 MANUAL, INSTRUCTION, INSTALL (ENGLISH,
GERMAN,FRENCH,ITALIAN) (F7750/F7750S)

2-515-343-31 MANUAL, INSTRUCTION, INSTALL (ENGLISH,
TRADITIONAL CHINESE) (F7710/F7710S)

2-548-729-01 LID, BATTERY CASE (for RM-X152/X154)
X-3385-170-1 CASE ASSY (for FRONT PANEL)

Ref. No. Part No. Description Remark

The components identified by
mark 0 or dotted line with mark
0 are critical for safety.
Replace only with part number
specified.

Les composants identifiés par
une marque 0 sont critiques
pour la sécurité.
Ne les remplacer que par une
piéce portant le numéro spécifié.

SERVO

55

CDX-F7710/F7710S/F7715X/F7750/F7750S

301 302

304303

307306 308

305

× 2× 4

PARTS FOR INSTALLATION AND CONNECTIONS

301 X-3382-647-1 FRAME ASSY, FITTING
302 X-3366-405-1 SCREW ASSY (EXP), FITTING

(EXCEPT F7715X)
303 3-934-325-01 SCREW (+K 5X8 TP) (F7710/F7710S/F7715X)
304 3-264-055-01 COLLAR
305 3-246-471-01 KEY (FRAME)

306 1-465-459-21 ADAPTOR, ANTENNA (F7750/F7750S)
307 1-776-207-72 CORD (WITH CONNECTOR) (POWER)

(F7710/F7710S/F7715X)
308 1-776-527-71 CORD (WITH CONNECTOR) (ISO) (POWER)

(F7750/F7750S)

Ref. No. Part No. Description Remark

56

CDX-F7710/F7710S/F7715X/F7750/F7750S

REVISION HISTORY

Clicking the version allows you to jump to the revised page.
Also, clicking the version at the upper on the revised page allows you to jump to the next revised page.

Ver. Date Description of Revision
1.0 2004. 12 New

	COVER
	TABLE OF CONTENTS
	GENERAL
	DISASSEMBLY
	SUB PANEL ASSY (CD)
	CD MECHANISM BLOCK
	MAIN BOARD
	CHASSIS (T) SUB ASSY
	ROLLER ARM ASSY
	CHASSIS (OP) ASSY
	OPTICAL PICK-UP
	SL MOTOR ASSY (M902)
	LE MOTOR ASSY (M903)
	SERVO BOARD

	DIAGRAMS
	BLOCK DIAGRAM-CD SECTION-
	BLOCK DIAGRAM-MAIN SECTION-
	BLOCK DIAGRAM-DISPLAY SECTION-
	CIRCUIT BOARDS LOCATION
	PRINTED WIRING BOARDS-CD MECHANISM SECTION-
	SCHEMATIC DIAGRAM-CD MECHANISM SECTION (1/2)-
	SCHEMATIC DIAGRAM-CD MECHANISM SECTION (2/2)-
	PRINTED WIRING BOARDS-MAIN SECTION-
	SCHEMATIC DIAGRAM-MAIN SECTION (1/4)-
	SCHEMATIC DIAGRAM-MAIN SECTION (2/4)-
	SCHEMATIC DIAGRAM-MAIN SECTION (3/4)-
	SCHEMATIC DIAGRAM-MAIN SECTION (4/4)-
	PRINTED WIRING BOARD-RELAY SECTION-
	PRINTED WIRING BOARD-DISPLAY SECTION-
	SCHEMATIC DIAGRAM-DISPLAY SECTION-

	EXPLODED VIEWS
	MAIN SECTION
	FRONT PANEL SECTION
	CD MECHANISM SECTION (1)
	CD MECHANISM SECTION (2)
	CD MECHANISM SECTION (3)
	CD MECHANISM SECTION (4)

	ELECTRICAL PARTS LIST
	DISPLAY
	MAIN
	RELAY
	SENSOR
	SERVO

	REVISION HISTORY

