
Tips, guides and reports for people repairing televisions and electronic equipment

I T E L E PTELEVISION

AND HOME ELI
FEBRUARY 2004 £3.20

TEST REPORT

The D-GEN
pattern generator
Sky digibox RF2 checker
CCTV recording system

PLQ

UI
UPE

TESTCARD A 4:S

cl PLO

NO0>etnbi
NOInteiLl.,444
ITY90Z04

9 770032 647139

0 2 >

Satellite, Audio, Monitor, TV, VCR and DVD faults

Cheers
and
Happy New Yearimil
We're celebrating the arrival of
our brand new 2004 stylish design
for the Classic remote control range.

To start 2004 with a fizz we are
launching 57 additional new remotes
in our distinctive new Classic design
These remotes cover over 1,000 of
the latest models of TV, VCR, DVD.

For more information please contact..
your usual Classic distributpr or for a
free copy of your look-up card, listing
the new cross references, please call
us on 01635 278678, visit our website
www.classic-electronics.co.uk or e-mail
us at sales@classic-electronics.co.uk.

[classic]
TM

Technical helpline 01635 278678

CONTENTS
February 2004

195 Comment
Ofcom, the new regulator.

196 Teletopics
Extended warranties. Next-generation DVDs.
Sky+ upgrades. Large-screen TV. Freeview suc-
cess. Interactive TV standard. Multi-TV STBs.
New home networking system.

198 Test report: the D-GEN
pattern generator
1 he current situation, with widescreen TV sets,
software pre-settings and a complete lack of
broadcast test cards, means that a comprehensive.

portable test-pattern generator is virtually essen-
tial. Eugene Trundle has assembled, tested and
assessed a new type of pattern generator that has
only recently become available.

202 Low-cost CCTV recording
system
Burglary and vandalism are all too common nowa-
days. Deterrence can be provided by using a
CCTV camera, a sensor and a dedicated VCR.
Most people don't want to go to the expense of an
elaborate system, so Mike Rutherford has devised
this low-cost system that can be easily built and
installed.

206 Sky digibox RF2 checker
The ability to check the power output from a digi-
box's RF2 socket is a great help both in the field
and on the bench. This simple checker has been
designed by Michael Dranfield.

207 Introduction to computer
networking
In Part 2 of his current series Fawzi Ibrahim
describes practical implementation of the Open-
System Interconnection protocols.

211 EEBC 2003
J. LeJeune reports on the first Eastern Europe
Broadband Conference and Exhibition.

212 Service casebook
Michael Maurice selects faults from his notebook.

Vol. 54, No. 4

219 Servicing the Sharp DA100
(50Hz) and DA5OW chassis
In the concluding instalment in this series Alex
Towers deals with the picture-rotation and scan-
velocity modulation circuits and provides general
servicing guidance.

224 Dawn of the Rising Sun
Once upon a time the TV trade went about its
business peacefully. There were Bush, Murphy,
HMV, Ekco, Pye and other nice sets. What went
wrong with them was well known and easy to deal
with. Then the invasion started. Things were never
to be the same again, as Gerald Gutteridge recalls.

226 DX and Satellite Reception
Terrestrial DX and satellite TV reception reports.
Broadcast, satellite and digital TV news. Meteor-
shower dates for 2004. Phasers for interference
suppression. Roger Bunney reports.

230 Audio faults
Hints and tips on repairing professional and con-
sumer equipment.

232 Monitors
Guidance on repairing monitors and related equipment.

234 TV fault finding

237 VCR clinic

238 DVD faults

239 Test Case 494

240 Letters/Help wanted

242 Web service
Useful websites for TV professionals, technicians
and enthusiasts.

244 Books to buy
The Television book service, with details of some
of the titles you can order.

246 Satellite notebook
Digibox fault reports. Ku band transmissions from
Intelsat 80L Digital channel update. Unusual test
cards and captions. Digibox FTV channels.

249 Next month in Television

250 What a life!
Odd customers and their sets. The role of batteries
in the trade over the years. Points from emails.
Donald Bullock's servicing commentary.

Editor

John A. Reddihough

Deputy Editor

Tessa Winford

Production Editor

Jane Massey

Advertisement Sales

Luke Baldock

01322 611 289

Fax 01322 616 376

Editorial Assistant
Caroline Fisher

01322 611 274

Managing Editor

Bill Evett

Publishing Director

Tony Greville

Note that we are unable to
answer technical queries over
the telephone and cannot
provide information on spares
other than that given in our
Spares Guide.

Disclaimer
We work hard to ensure that the
information presented in Television
is accurate. However, Television's
publisher - Highbury Business
Communications - will not take
responsibility for any injury or loss
of earnings that may result from
applying information presented in
.he magazine. It is your
responsibility to familiarise yourself
with the laws relating to dealing
with your customers and suppliers,
and with safety practices relating
to working with
electrical/electronic circuitry -
particularly as regards electric
shock, fire hazards and explosions.

Next issue, dated
March, on sale
February 18

TELEVISION February 2004

f
• eirairk-

14" CTV Ft/C

FROM cf. ;

£29.99
VCR'S FROM

MI MI I.
SPEACIAL!!

£16.991
Hitachi Radio

Alarm Clock

DANSAI
MULTIRROION
MD FROM

£29.99
-MURPHY RICHARDS
2 SLICE TOASTER

ezelloto

£7.49
TECIINICSSP-118

o o o
NAM WWII

it VIM I A SWAR M
IRWIN

£13.99

20" CTV RJC

FROM

i n I

£37.99

28" WIDESCREEN

R/C TEXT FROM or

IL: I
£99.993'

32" WIDESCREEN

R/C FROM

jiI
£199.99

DVD'S FROM KE14P2B-1 [Panasonic
mairmi KXFP155, J a e

14"Tv/Vcr Combi muemenom

£24.993
From Plain Paper Fax

£54.99 £59.99

TECHNIKA

MULTIREGION

DVD FROM

M EN 11
£24.91
INFLATABLE
Speakers From

1 ;
-e•

Brand New!!

£12.50
S ONY

III

£497.99

DAV-S888
*Sony Dvd Home Cinema
*Dvd/Cd/Cdr/Cdrw/Mp3 Playback
*6 Speaker System
*Total 600W: 100W x 5 100W RMS
(10% THD),12 Months Warranty!

TECHNICS SCHDV560

'Technics Compact Component
Stack System
•CD,Tape.Tuner
*Input select
*Silver w/Brovm Side Panels

SPEACIAL!!

£199.99
OMICRON HALOGEN HEATER

,— —
Brand New!! oniy 15.99

Halogen Technology
Instant Heat

Variable Heat Settings
Low. Medium d High

Ther mal Safety Cut Out
Stabiley Safety Cut Out
Double Safety Gnlls
Low Running Costs
Oscillating Featur i t

INTERCOM SECURITY SYSTEM
'Bell camera and full Accessories included
'Addrhonal camera sold separate

1 1 1 111 p• 'Infra Red Camera for Night vision
'Built in Mx for sound

, 'optional ekcte door latch activation
•Swrtch Between camera with A113 switch
'Two Way speech
/50 metre cable £34.99 .Pwcholvisual output

PIMPS FE115 MICRO HIFI
MICRO HIFI SYSTEM

rn
£39.99
Naito Dishwasher
NDWOU

YA.L

£49.99

POP ION KARAM MACHINE

£84,99

FIRST AUSTRIA M121-10511
MINI HIFI

£44.99

FIRST AUSTRIA MCO1010
MICRO Hlfl SYSTEM

Q o

£29.99
%nassonie
NVGS10B

£269.99

HITACHI
Cv800/810

£16.99

HITACHI
HTDK150EUK

£119.99
W WVV.TRADEELECTRONIX.CO.UK INFOQTRADEELECTRONIX.CO.UK

\ All Goods are Graded unless otherwise stated .Goods are subject to Vat. carriage & availability Prices subject to change withlioutO C Kp irior notice!j el

MUCH MORE TV'S VCR'S DVD'S HIFI'S ETC IN S

Trade
ElectroniX

30134 River street Digbeth B'ham 85 5SA
Te1:0121 773 3300 Fax 0121 773 2300

Ofcom, the new regulator

.1
. here are times when it is difficult to get
governments to take action about things
that are obviously necessary and urgent.

There are others when governments seem to
want to fiddle about for no good reason. At
the end of last year, on December 29 to be
exact, Ofcom (the Office of Communi-
cations) officially carne into being, taking
over from five separate regulatory bodies —
the Independent Television Commission,
Oftel (the telecommunications regulator), the
Broadcasting Standards Commission, the
Radio Authority and the Radio
Communications Authority. Is this another
example of government fiddling? Possibly. It
rather depends on how the new super-regula-
tor works in practice. It has made a reason-
able start, getting reviews under way and
making the right sort of noises — "a fresh
look at regulation", "a light touch and value
for money" for example.
Ofcom is the world's first combined

media and telecommunications regulator.
That gives it huge responsibilities. It was
conceived three years ago when there had
been much talk of the convergence of broad-
casting, the media and telecommunications.
A government white paper argued that this
convergence should be reflected in the regu-
lation deployed. The previous five organisa-
tions had been set up on an ad hoc basis as
the need arose. Some had possibly reached
the end of their useful lives, as technology
and the media evolved. The ITC for example,
initially the ITA, was set up in the heyday of
'independent television' when there were
numerous commercial TV companies and an
authority was needed to award and supervise
franchises. With ITV reduced to a single
main player, the detailed supervision that the
ITC provided has become largely irrelevant.
So, yes, it probably is a good idea to change
the regulatory system. Whether giving a sin-
gle authority such wide responsibilities in
diverse fields is the best way of going about
it is another matter. Can it be effective with
such a portfolio of duties? It will depend very
much on those at the top and how they
decide to exercise their responsibilities. There
is in particular a danger when a single
authority has so much power, especially in a
sensitive field such as broadcasting.
The new regulator has 263 statutory duties

relating to the Communications Act and vari-
ous Wireless Telegraphy Acts. It plans to meet
these duties and responsibilities with a
reduced staffing compared to the previous five
separate regulators, a total of some 880 (down
23 per cent), and lower running costs, reduced
by five per cent after the initial start-up costs.
Is it being optimistic here? Possibly, especially
if additional responsibilities are handed to it.
This could well be the case, since communica-
tions is a fast-evolving technology.

OFFICE OF COMMUNICATIONS

Ofcom is the world's first
combined media and
telecommunications
regulator. That gives it
huge responsibilities.

Initially Ofcom has undertaken three
major reviews: on public service broadcast-
ing, spectrum requirements and supervision,
and a strategic review of telecommunications.
It's an ambitious start. The public service
broadcasting review will bring it into an area
of considerable political controversy, since
the BBC's charter comes up for renewal
when the review is due. But for the moment,
according to Ofcom's chief executive
Stephen Carter, the "majority of our
resources will be involved with telecommuni-
cations and the spectrum rather than broad-
casting". Getting broadband to work effec-
tively and dealing with the demands of those
who want spectrum space will, in other
words, be the initial priorities.

The government is asking a lot of
Ofcom, whose responsibilities will include
the entire media, not just broadcasting. It
will require firm direction. We shall have to
be patient as it finds its feet — it will certain-
ly not be possible to unscramble the regula-
tory omelette or think up something differ-
ent in a hurry.
For those of us who have been involved

with broadcasting, however tenuously, over
the years it is particularly sad to say good-
bye to the ITC, or the ITA as it originally
was. It started in the mid-Fifties, with the
advent of commercial TV, when broadcast-
ers were still broadcasters, providing the full
range of needs from programmes to trans-
mission networks. The ITC had many out-
standing technological achievements to its
name, including the first all-electronic stan-
dards converter that, at the time, incorporat-
ed the fastest computer in the world. Now
that transmission and broadcasting have
been irrevocably separated, it is difficult to
recall the spirit of those adventurous days,
when the BBC and the IBA were vying with
each other in the field of technological
advance. Think of FM broadcasting, sound-
in-syncs and teletext to name just a few
examples. Ofcom inherits a different world,
one that in particular has gone digital. In
fact it seems that giving the digital band-
wagon a push will be one of its duties.

COPYRIGHT
Highbury Business Communications, 2004. All

rights reserved. No part of this publication may be
reproduced, stored or transmitted in any form or
by any means without the written permission of
the publishers.
All reasonable precautions are taken by Television
to ensure that the advice and data published are
reliable. We cannot however guarantee it and we
cannot accept legal responsibility for it.

CORRESPONDENCE
All correspondence regarding advertisements
should be addressed to the Advertisement
Manager, Television, Highbury Business
Communications, Nexus House, Azalea Drive,
Swanley, Kent, BR8 8HU. Editorial
correspondence should be addressed to
Television, Editorial Department, Highbury
Business Communications, Nexus House, Azalea
Drive, Swanley, Kent, BR8 8HU.

INDEXES AND BINDERS
Indexes for Vols. 38 to 53 are available at £3.50
each from SoftCopy Ltd., who can also supply an
fifteen-year consolidated index on computer disc.
For further details see page 249.
Binders that hold twelve issues of Television are
available for £6.50 each from Modern Bookbinders,
Pringle Street, Blackburn, BB1 1SA.
Telephone: 01254 59 371
Make checiJes payable to "Television Binders".

Newstrade Enquires
Distributed by COMAG
Telephone: 01895 444055

ISSN 0032-647X

SUBSCRIPTIONS
Highbury Subscription Services, Link House,
8 Bartholomew's Walk, Ely,
Cambridge CB7 4ZD.
Telephone 01 353 654 431
Fax 01353 654 400
Email hbc.subs@highbury-wyvern.co.uk
Please notify change of address.

Subscription rates:
UK 1 year £33.80, 2 years £54.00,
3 years £71.00.
Republic of Ireland 1 year £38.95, 2 years
£62.00, 3 years £81.85.
Mainland Europe 1 year £49.00, 2 years
£78.40, 3 years £102.90.
Rest of World 1 year £63.50, 2 years
£101.00, 3 years £133.00.
Cheques should be made payable to
Television.

BACK NUMBERS
If available issues are £4.00 each.

HIGHBU RY
Business Communications
A SUSSIOIARY OF HIGHNURY HOUSE COMMUNICATIONS PIC

February 2004 TELEVISION 1 95

TELETOPICS..
Extended warranties
The Competition Commission took seven-
teen months to produce the latest report on
extended warranties, the third investigation
since 1994. It was accepted almost immedi-
ately by the government. The report con-
cludes that the market is uncompetitive and
that warranties are excessively expensive.
But its recommendations on what should be
done to improve the situation seem rather
tame. Their main aim is to try to increase
competition by giving purchasers more
information and rights.
Purchasers of goods must be shown the

price of an extended warranty alongside the

Sky+ upgrades
During December BSkyB added several
new features to the Sky+ hard-disk
recorder, all via software downloads. The
Dual Recording feature enables the box to
record two programmes simultaneously.
Recordings are made in the normal way but
if the user wants to record two programmes
whose times clash there is no longer an on-
screen message to draw attention to this. In
addition it's possible to watch a third pro-

goods in both stores and advertisements. A
written quotation valid for 30 days should
be provided. Purchasers can cancel a war-
ranty agreement, with full refund, within 45
days, and must be given a written reminder
of their right to do so within this period.
They can also cancel and ask for a pro-rata
refund at any subsequent time. A standard
information leaflet setting out consumers'
rights must be provided at the time of sale.
Retailers can however continue to sell war-
ranties alongside the products being sold.
The situation is to be reviewed within .
two years.

gramme stored on the hard disk while the
two programmes are being recorded.
The Instant Rewind feature was added

last year, enabling viewers to rewind live
TV by up to an hour, for example to see an
action replay or catch the missed begin-
ning of a programme. This must be
enabled by users via the Sky+ set-up
menu. A new upgrade enables viewers to
both watch and save the programme.

JVC has introduced a range of four LCD TV sets with 17, 23, 26 and 32in. screens and
a 42in. model with a plasma panel display. The 26, 32 and 42in. models incorporate
new-generation DIST (Digital Image Scaling Technology), Super DigiPure which uses
an enhancer IC to adjust contour details to match the image, JVC's colour management

system which com-
pensates for the char-
acteristics of flat-
panel displays, motion
compensation, a digi-
tal comb filter and
auto video-noise
reduction.
There are also full-

specification audio
systems, including a
surround-sound audio
processor that pro-
vides frequency filter-
ing for an accurate 3D
effect, and BBE that
detects phase delay
and amplitude distor-
tion and corrects it
using feedback tech-
nology.

Plasma Model PD-42V31 provides a W-VGA (853 x 480 pixels) display and has
full-range speakers and a built-in subwoofer. Audio output capability is 36W RMS.
LCD Models LT-32C31 and LT-26C31 provide a W-XGA display (1,280 x 768 pixels)
and have two front oblique-cone speakers that deliver 20W total RMS. The smaller-
screen LCD Models LT-23E31•and LT-17E31 are designed for portability and include
PC connectivity.

Retailers are unlikely to be too per-
turbed about all this — much of it seems to
be standard practice in many organisations.
It's a big market that could make a substan-
tial difference to profits however. Dixons,
the largest seller of extended warranties, is
reputed to rely on them for about half its
profits. The five largest electrical retailers
made profits of £762m from warranty sales
of £2.1bn over the five years prior to the
latest report. With wafer-thin margins on
the sale of new equipment, any further
crackdown could have an effect on the
price of goods.

The Series Link function can be used to
record episodes of a TV programme or series
automatically — Series Links are now avail-
able with nearly 3,000 programmes each
week in more than sixty digital satellite chan-
nels. The new upgrade ensures that Links are
maintained even when, for example because
of one-off selection of another programme
instead, an episode is skipped, and also when
the next episode is up to four weeks away.

Interactive TV standard
DVB-GEM could become the first world-
wide standard for interactive TV. It has
been devised by the DVB (Digital Video
Broadcasting) group, the GEM standing for
Globally Executable Multimedia Home
Platform. It's described as the first set of
technical standards for interactive TV pro-
ducers. The Multimedia Home Platform
was designed to make digital video content
compatible with set-top boxes of all kinds,
digital TV sets and multimedia PCs. For
further information check at www.dvb.org

New home networking system
Mitsubishi, Sharp, Sanyo and Toshiba are
to develop a new standard for home net-
working and information appliances called
iReady — the name is based on the terms IT
ready, internet ready and 'I am ready'. The
companies plan to invite other home appli-
ance makers, computer peripheral device
makers and intemet service companies to
join the venture. The iReady technology
will include adapters, appliances and a com-
mon network transmission system that will
enable products from different manufactur-
ers to work together on home networks.
Devices will be able to plug into iReady

adapters that are compatible with the short-
range Bluetooth wireless system and wire-
less LANs (local area networks) like WiFi,
as well as future transmission media.

1 96 February 2004 TELEVISION

Next-generation DVDs
The DVD Forum has agreed the
specification for a new generation
of DVD discs based on the use of
a blue-violet light laser. The sin-
gle-sided 12cm discs will be able
to store five times more video
data than existing DVDs, in high-
definition or standard-definition
form. The new format is provi-
sionally known as HD DVD. So
far the Forum has agreed the
specification for version 0.9 (beta)
of a read-only disc: agreement on
a specification for rewritable discs
is expected to follow shortly.
The new format has been

developed by Toshiba and NEC.
The competing Blu-ray format,
which was the first to be
announced, was developed by a
consortium that includes Sony,
Matsushita (Panasonic), Philips
and Hitachi. It uses a thinner disc
that's protected by a caddy but
can store somewhat more data —
23.3-27GB per side in comparison
with 15-20GB. This translates as

• u

I —

two hours of HD digital video
compared with about three hours
for Blu-ray. The advantage
claimed by Toshiba and NEC is
that HD DVD discs will cost
some twenty per cent less than
Blu-ray ones, because existing
DVD assembly lines can be
adapted to make them. The media
side of the industry seems to con-
sider this to be a major advantage.
There could be trouble ahead

however (another format war), as
the Blu-ray group is unlikely to
back down quietly — Sony
launched a Blu-ray recorder last
April in Japan, at a price
approaching the equivalent of
about £,000. It has a number of
recording modes that give playing
times from two to twelve hours.
NEC plans to launch PCs with

HD DVD drives before the end of
2005. Toshiba has suggested that
it might launch notebook PCs
with HD DVD drives and an HD
DVD recorder this year.

Daewoo has launched this combined VHS
VCR and Freeview receiver, Model SV900,
which enables viewers to record Freeview
channels directly without having to
remember to leave the STB on with the
correct channel selected. It features one-
touch recording directly from the EPG
instead of having to set the channel and the
start and end times. A seven-day Freeview
EPG is expected to be launched shortly.
For further details phone 0118 925 6700 or
check at www.daewooelectronics.co.uk

Freeview success
The BBC reckons that digital TV penetra-
tion in the UK reached 50 per cent at the
start of 2004. Its estimate followed record-
breaking sales of Freeview STBs in the
lead-up to Christmas, when weekly sales
of Freeview boxes and IDTV sets exceed-
ed 100,000 units. The BBC estimates that
at the end of 2003 its Freeview services
were available in 2.5m homes. Sales of
Freeview STBs averaged 100,000 a month
earlier in 2003, but by the middle of

The Samsung Model PS-63P3H is understood to be
the largest plasma TV model currently available in the
UK, with a 63in. screen. It's costly however, at some
£17,000. There are integrated twin tuners and the
viewing angle is 160'.

Large-screen TV
It doesn' ave to be all plasma panels in
the large-screen TV market. Texas
Instruments and Intel are amongst chip-
makers that are to announce projection TV
developments at the forthcoming (January
2004) Las Vegas Consumer Electronics
Show. Intel, whose microprocessor chips
are found in the majority of PCs, is to
introduce an LCOS (Liquid Crystal On
Silicon) chip that acts as a light modulator
for rear-projection TV systems. This will
be its first venture into the TV market.
Intel claims that use of its LCOS chips
(one for each primary colour) could reduce
the price of a 50in. set by about a third.
Other companies, including MicroDisplay
Technology, which evolved from the
Massachusetts Institute of Technology in
1995, are working on LCOS technology —
the first set to use the technology was
shown by Thomson (RCA) at the 2001
CES.

November had reached this level per
week. According to the BBC 90 per cent
of Freeview customers have no other digi-
tal system, and 67.5 per cent are com-
pletely new to digital TV.
Independent surveys indicate that

Freeview has become a mainstream con-
sumer product, with a consumer profile
that reflects the general population.
Freeview sales reached a million sooner
than any comparable consumer electronic
technology, including DVD and
PlayStation 2.

Meanwhile Texas Instruments is to
introduce new versions of its DLP (Digital
Light Processor) technology at CES. The
TI DLP chips use thousands of tiny mir-
rors mounted on the surface of the chip to
modulate the light. Several manufacturers
have launched sets that use DLP technolo-
gy: TI claims to have supplied over 2.5m
of the chips.
The advance of plasma TV nevertheless

continues. In response to increasing world-
wide demand Shanghai Matsushita Plasma
Display, a subsidiary of Matsushita, is
increasing its output. SMPD began produc-
tion in December 2002 at a rate of 5,000
units a month. This has now been
increased to 20,000 a month, mainly to
cater for the Chinese market. The market
for plasma sets in China is expected to
exceed 300,000 this year, and SMPD
expects to gain forty per cent. Worldwide,
the demand for PDPs is expected to reach
more than four million in 2005.

Multi-TV STB
The latest range of EchoStar satellite
TV STBs, just launched in the US, uses
ICs from Broadcom to enable several
TV sets to be operated from a single
STB. The BCM7319 chip integrates the
equivalent of two separate decoders,
enabling programmes to be delivered to
sets in several parts of the home. The
more complex BCM7320 provides
multi-TV or PIP and in addition digital
video recording capability.

TELEVISION February 2004 197

Test report

The current situation, with

widescreen TV sets, software pre-

settings and a complete lack of

broadcast test cards, means that a
comprehensive, portable test-pattern

generator is virtually essential.
Eugene Trundle has assembled, tested

and assessed a new type of pattern

generator that has only recently

become available.

The Dell pattern generator
Photo 1: Above

Internal layout
of the D-GEN
pattern

generator.

Photo 2: It's
truly portable!

Today's TV sets are very stable
and reliable. They seldom need
any setting up on delivery. But

when a critical component has been
replaced, for example the picture
tube, line output transformer, a scan-
drive component or, particularly, an
EEPROM, precise setting up and
adjustment are often required.
Customers are understandably fussy
about the pictures produced by a set
that may have cost them a four-
figure sum.
The weight and size of modem
large-screen sets is such that on-site
repair is often desirable. In this
situation a pocket-sized test-card
generator is a tremendous asset. A
full-specification, broadcast-type
pattern, generated right there at the
bench, is also a great help in the
workshop. Alternatively such a
generator could be used with an RF
modulator, perhaps a channel-
programmable one from a discarded
satellite box, to pipe its picture
around the workshop on a selected
UHF channel and, maybe, around

the showroom as well, complete
with an audio test tone. In addition
to setting up and adjustment, such a
generator would be good for
assessment and soak testing. Enter
the D-GEN pattern generator.

Description
There have been many pattern
generator types and designs in the
past. But relatively few have
provided 'full-Monty' broadcast-
type test cards amongst their
repertoire of patterns. Those that
have done so have tended to be
expensive, because of their
complexity and high component
count. New IC technology however
has made possible a small and
relatively simple test-card generator
in which the patterns are pre-
programmed into a flash memory —
in this case a fingernail-sized,
socket-mounted device with just 32
pins. The other seven ICs used in the
D-GEN are a Scenix SX28
microcontroller, counters, a
switcher, a video processor and a

DC-DC converter. The latter works
in conjunction with diode and LC
components to generate a 5V
operating supply from the two
internal AA cells. There's also an
input socket for an 8-12V DC
supply. This works with a 5V linear
regulator that powers the instrument
and trickle-charges its internal
batteries. The total component count
is about 100, which are mounted on
an 11 x 12cm plated-through hole
fibreglass PCB. Photo 1 shows the
internal layout.
The generator provides two types
of 4:3 test card and one with a 16:9
aspect ratio, along with a range of
eleven other patterns. See the
specification table for further pattern
details. Output is primarily via a
scart socket that provides composite
and RGB signals, along with a lkHz
audio tone. The latter is also
available via a front-mounted phono
socket. In addition to the scan
socket there are, at the rear, DIN S-
video and phono composite video
sockets. Power on/off and sequential
up/down pattern-selector keys are
provided on the front panel, together
with 'on' and 'charge' LEDs. And
the whole thing can be slipped into a
jacket pocket or a small toolbox.

Construction
This instrument comes as a kit with
illustrated assembly instructions,
circuit diagrams and a user manual.
All you need to build the electronic
section is a small soldering iron. A
small drill and a miniature file are
required to make the openings in the

February 2004 TELEVISION

case's front and rear end-panels, for
which stick-on templates are
supplied. I found it best to use new
watchmaker's screwdrivers, rotated
by hand, to drill the holes, then
break out and clean up the apertures.
The front panel has a self-adhesive
fascia. See Photo 2.
The PCB comes with one surface-
mounted IC already fixed. I fitted all
the passive components first, mainly
resistors, and cut off their legs
before donning an anti-static wrist
strap and putting in the
semiconductor devices.
After a careful check under an
illuminated magnifier I switched the
unit on. It worked first time for me.
There are no adjustments
whatsoever. I was greeted on screen
with the D-GEN logo and, after a
few seconds, the main test display —
the 4:3 aspect-ratio pattern A, see
Photo 3. From starting on the
construction to seeing the pattern
took about four hours.

Test
I found that the consumption with
internal battery powering is about
320mA, which corresponds to less
than 1W of energy, and that the
instrument works at down to 2.33V.
This gives a running time of about
five hours with battery power, more
than enough in practice.
In day-to-day use I found that test
card A is the most useful pattern. It's
a comprehensive, general-purpose
4:3 aspect-ratio pattern with a
reasonably smooth-edged central
circle that contains 1.5-5MHz
frequency gratings, standard colour
bars at 80 and 100 per cent
saturation, gratings, a grey-scale in
20 per cent increments, a red/yellow
colour-fit block, a needle pulse and
a streaking-test bar. Outside the
circle there are a 50 per cent grey
background, two grey-scale
stairsteps with 10 per cent
graduations, and border castellations
whose outer edges represent the
broadcast picture limits. Each corner
block contains concentric squares to
check on the focus and sharpness
here.
The on-screen display, and
oscilloscope checks on the video
waveform, showed that all
parameters were correct — except
that the whole image (I tried with
many sets and checked against other
references) is displaced very slightly
to the left. Maybe I'm nit-picking
here! There was no difference in
image position in the S-video and
ROB modes. The latter, which I
have never seen on offer with any
other pattern-generator design, gave

the cleanest-looking test card I've
ever seen except on a high-
definition PC monitor screen. Card
A checks most aspects of a TV
display.
The widescreen test card, see
Photo 4, is what has become known
as an anamorphic image: it has a
horizontally-compressed appearance
on a 4:3 aspect-ratio screen but
correct proportions in a 16:9 aspect-
ratio display frame. Photo 4 is
largely self-explanatory — the image
has many of the features of test
pattern A. Near the top there are
white and three primary-colour
squares, with 90 per cent dots on
them. This is useful when testing for
white crushing and for setting the
colour-saturation respectively. The
standard WYCGMRBB colour
blocks below are at 80 per cent
saturation. The diagonal frequency
gratings in the corners and the
coloured edge castellations bring to
mind early versions of broadcast test
cards...
Test pattern B, see Photo 5, is
another 4:3 aspect-ratio image,
based on the layout of the
widescreen one but containing in the
centre a picture (of a dog!) with a
full grey-scale tonal range. The
multiburst gratings in this pattern
correspond to video frequencies at
l -5, 2.5, 3.5 and 5MHz. The colour
blocks on the left of the centre
picture are pretty, but to get the
standard colour bars you have to go
to one of the other patterns.
The other patterns are simple ones.
most of which have specific
purposes. There are dots for colour
registration and focus checks; cross
and lines for centring (I found the
test pattern better for this; a grey-
scale (ten levels, black to peak
white); colour bars, split
horizontally into 80 and 100 per
cent saturation levels; red, green and
blue fields for purity checking; and
black and white levels. They are all
selected in sequence by the front-
panel up/down keys.
There's also an unusual feature, a
100 per cent white field that flashes
at a rate of 1Hz. This is mainly for
checking EHT voltage regulation. I
found that high-quality sets such as
those produced by Bang and
Olufsen don't bat an eyelid when
presented with this, while
supermarket cheapies are much
disturbed! This test is best carried
out with an on-screen marker to
gauge the degree of ballooning
present. Maybe a future version of
the D-GEN could incorporate a
constant-coloured square or border
to help with this.

11111

▪ 1111
fir

11111 Sn

u.
1111111
uuu
MI

1111111e._
I

allatruprionnimiiillaii
D-

Photo 3: The 4:3 aspect-ratio test pattern A.

•

L'
ITIM ILI111111111111111111111111 I Ill

80%

M ILei..—._..fflm«m111111b
Photo 4: The 16:9 aspect-ratio test pattern WS.

During tests with a variety of TV
sets and monitors I found the scan
socket the most useful of those
provided. Pins 8 (source switching)
and 16 (blanking) are held high,
with a current limitation of 20mA,
to drive TV sets into the AV and,
where relevant, ROB mode: most
TV sets I tried played ball in this
respect. The phono composite video
and audio sockets are handy for use
with TV and video equipment that
has front-panel AV sockets (these
are usually intended for use with a
camcorder). The same can be said of
the S-video socket. I found that the
IkHz audio output was reasonably
correct in amplitude, but somewhat
clipped in the negative-going
direction, when checked at both the
phono and scart sockets with the
correct 600Q termination. This, I'm
told, is because of production
spreads in the gain of the two
transistors used in the audio
oscillator circuit: it's not a big

ul

Photo 5. The 4:3
aspect-ratio test
pattern B.

February 2004 TELEVISION 199

Table 1: D-GEN pattern generator specifications

TV standard
Patterns

Video output

Video levels
Audio output
Power source

Consumption
Dimensions
Weight
Colour

625-line, 50Hz interlaced (512 x 288) PAL.
Two 4:3 aspect ratio test cards; one 16:9 aspect ratio test card; red, green and blue fields;
crosshatch; dots; grey-scale; centring grid; standard colour bars at 80 and 100 per cent satu-

ration; black screen; white screen; flashing white screen.
Composite and RGB at scart socket; S-video at 4-pin mini-DIN socket; composite video at
phono socket.
RGB 0.7V terminated at 750; V/C and composite video 1V terminated at 750.
500mV RMS sinewave terminated at 6000 via scart and phono sockets.
Two internal AA cells, disposable or rechargeable; or 8-12V DC from an external mains PSU
(not supplied).
1W battery, 1.75W external source.
13 x 115 x 14cm w/d/h.
300g with batteries.
Ivory or black.

problem with what is primarily an
image generator.
I couldn't fault this little instrument
in any other way during close
scrutiny of its on-TV screen displays
and its output waveforms with test
instruments, checking amplitudes,
timings, vector angles etc.
The D-GEN's trickle-charge
capability when working with an
external mains-to-DC power supply
will fully charge NiMh cells for
example over a period, but is not
enough to present any risk to non-
chargeable/disposable batteries used
in the unit. For the latter, I would
recommend Duracell or Duracell
Plus alkaline batteries. Of
rechargeable types I believe that

NiMh are best suited — these are
now available with up to 2Ah
capacity.
While stashed away in my pocket
or toolbox the instrument has
accidentally switched on once or
twice: a recessed on/off button or a
clip-on protective front shield would
solve this problem easily.

Conclusion
What a super little device! And what
a bargain at £75! Other
manufacturers of test-pattern
generators, with their three-figure
price tags and relatively limited
range of patterns, will have to look
to their laurels now.
Those who are in the market for this

instrument will find it very easy to
build the kit, which offers tremendous
value in a sector where money is very
tight. Excellent indeed.

Availability
The D-GEN kit is available from
CRH Electronics Design, 43
Jonathan Road, Trentham, Stoke-on-
Trent, Staffs ST4 8LP. There are
also other computer-orientated
pattern generators and monitor
testers. There's a website at
www.videocorner.co.uk
The email address is
roy@videocorner.co.uk
Cheques, postal orders and
International Money Orders are
accepted for payment.

OLOUR TRADE
P OSSI BLY'

P GEST & oLorsT
EST. IN

ThrE tir EST FOP
20 YEARS

Wholesaler Distributors & Expert Agents of
Domestic Electronics & Appliances

FULL RANGE OF FACTORY
GRADED TV's DVD / VIDEOS
HI-FI SMALL & LARGE
DOMESTIC GOODS

MAIN DEALER

Thompson
Sanyo
Beko

WHOLESALE MADE EASY ON LINE, SIGN UP
NOW FOR OUR WHOLESALE PRICES.

ALL ORDERS DISPATCHED ON THE SAME DAY.
N o w A vailable

T V's, D V D's, V C R & A U DI O
Over 40 years of genuine experience

Experts on:-
Thomson • Sanyo • Beko • LG • Tatung • Ferguson
Bush • Funai • Pacific • Dansai • Samsung & more

TECHNICAL SUPPORT
0907 076 70 80

Tel: 0121 359 7020 Fax: 0121 359 6344
Phoenix House, 190 Bridge St. West, Newtown, Birmingha m B19 2YT

Email: inquiries@colourtrade.com

200 February 2004 TELEVISION

SPECIAL OFFERS

eneln

lEKTRONIX 2445A 4 Ch ONLY
150MHz Delay. Cursors etc
Supplied with 2 Tektronix probes < a l b

TEKTRONIX 2232 Digital Storage Scope Dual Trace
100 MHz.100m/s with probes ..£525
HP 545015 Digitizing Oscilloscope100MHz, 4Ch £425
CIRRUS CRL254 Sound Level Meter with Calibrator,
80-1204B, LEO .. £95
BECKMAN HD110 Handheld 3'i, digit OMM 28
ranges with battery, leads and carrying case £30
WAYNE KERR 8424 Component Bridge £50
RACAL 9300 True RMS Voltmeter 5Hz-20MHz
usable. . . . £50
to 60Mhz 10v-316v
RACAL 93008 as above £75

HP 3312A Function Gen 0 1Hz-13MHz AM/FM
Sweep/Tri/Gate/Burst etc £300
FARNELL AMM255 Automatic Mod Meter 1 5MHz•
2GHz Unused £300
FARNELL DSG1 Low Frequency Syn Sig Gen
0 001 Hz to 99.99kHz. Low Distortion TTUSquare/
Pulse Outputs etc £95
FLUKE 80600 Handheld True RMS OMM digit

As new £150 Used £95
HP 3310A Function Gen 0.005Hz-5MHz Sine/Sq/Tri/
Ramp/Pulse £1
FARNELL FLM4 Sine/Sq Oscillator 10Hz-1M
distortion HL Output Amplitude M
HP 545A Logic Probe with
and 547A Current Tracer .
FLUKE 77 Mulhmeter
FLUKE 77 SERIES II
HEME 1000 LCD Clam
Case .

er

£60
 f7
In Carrym

 £60

BLACK STAR ORION PAL/TV VIDEO
Generator
THURLBYTHANDAR TG2I& F
o 002HZ-2NHZ TTL etc ...
THURLBY THANDAR PSU
(Late coloursr

Racal 9008
Automatic Modulation Meter
1 5MHzz-2GHz

Deleon 1061A
High Quality 6'/, digit Bench Multimete
True RMS/4 wire/Current Converter

Col
fro

ern
125
rator
£95
Twice

 £200

«11110

JUST IN
H P 86406 SIGNAL GENERATOR AM/FM £250
500KHZ-512MHZ.
KENWOOD CS4025 Oscilloscope Dual Trace 20MHZ

LEADER LB0523 Oscilloscope Dual Trace 35MHZ
£140

GOULD 06300 Oscilloscope Dual Trace 20MHZ .. £95
NATIONAL PANASONIC VP7705A Distortion Analyser

 £
KENWOOD VT176 Mliliyoltmeter 2Channel £50
KENWOOD FL140 Wow & Mutter Meter £50
KEN WOOD FL180A WOw & Rutter Meter

 Used £75 Unused £125
BIRD 43 Watt Meter £75
Elements for the above £25

MARCONI 893C AF Power Meter, Sinad Measurement.
 Unused £100 Used £60
MARCONI 8938 - No SInad £3
MARCONI 2610 True RMS Voltmeter Autoranoin 5Hz-
25MHz £195
GOULD J38 Sine/Sq Osc. 10Hz-100kHz. Low dt 1ion

25
AYO 8 Mk6 in Ever Ready Case, with lea
Others Ovos
GOODWILL GVT427 Dual Ch
Ranges Freq 10Hz-lMilz
SOLARTRON 7150 DM

50 hit In 12
100-£125

tie RMS • IEE
f95-

SO PLOS
ALITY RACAL CO
Counter 50MHz

0Hz-520MHz
nter. 10Hz 560MHz,
AIM 9343M

Automeas rents
HUNTRON E rg
MARC A gen 10-520M

SOLA

Far mell 0 W 1244 OSCILLOSCOPE

eual Trace 12 MHZ TV Coupling ONLY £75

FARNELL LFI Sine/Sq OSCILLATOR

10HZ- 1IvII-IZ ONLY £75

OSCILLOSCOPES
Ex TRONIX TDS350 Dual Trace
nused
TEKTRONIX TDS320 Dual Trace 100Mhz
TEKTRONIX TDS310 Dual Trace 50MHz 20
ECROY 6400A Dual Trace 175MHz SG/S.
HITACHI VC6523 Dual Trace
nosed
PHILIPS PM3092 2

PHILIPS PM3082 22

TEKT

TEWITOONIX 485 D Tra
TEKTRnhli0 47
TEKTI O4
TEKT

•
• PM3217 Dual , OLD 0S1100 Dual

AMEG 303
.f5 Tester As N

HAMEG
Tes

APEO 150 3 £2000

H P 6012E1 DC PS
NELL AP100. s £2000

£1000
FARNELL AP60/50 anging MOO
FARNELL H60-/50 0-.. ..50A £750
FARNELL H60/25 0-60V. 0-25A . £400
Power Supply HPS3010 0-30V, 0-10A £140
FARNELL Dual PSU)t,A35-21 0-35V 0-25 Twice OMO LCD
Display £180
FARNELL L30-2 0-3014 0-2A. £80
FARNELL L30-1 0-30V: 0-1A £60
Many other Power Supplies available.
Isolating Transformer 2400 In, Out 5000A £40

STEWART OF READING
110 WYKEHAM ROAD, READING, BERKS RG6 1PL
Telephone (0118) 9268041 Fax: (0118) 9351696

www.stewart-of-reading.co.uk
Callers welcome 9am-5.30pm Monday to Friday (other times by arrangement)

VISA

New £950

700 As New
MHz Delay etc

z Delay Cursors etc
MHz Delay C rs etc ..
Storage D ce 100

£450
I Trace
£250

weep £550
Delay Sweep £350
Hz Del weep £325

ce 60MHz Dei 1250
Ch 100MHz 8/Delay

£375
tonel
£275

5 2.1 Ch 60M

00 - £250
 £125
z Component
 £240

e 30MHz Component
 £200

SCILLOSCOPES AVAILABLE

Freq Synthesizer 67476-20£5000

ONI 2022E Synthesised AM/FM Sig Gen £525 - £750
z - 1.01GHz LCD Display etc
06575 Syn 100KHz - 1040MHz Sig Gen £2000

P 86568 Syn 100KHz - 890MHz Sig Gen

RAS APN62 Syn 1Hz • 260KHz Sig Gen £1.9914325550
H P 8656A Syn 100KHz 990 MHz Sig Gen

Balanced/Unbalanced Output LCD Display
PHILIPS PM5328 Sig Gen 100KHz - 180MHz with
200MHz£550
Frog Counter IEEE
RACAL 9081 Syn AM/FM Sig Gen 5MHz - 520MHz 1250
H P 3325A Dye Function Gen 21MHz £600
MARCONI 650 Amplitude Analyser . . 500
H.P. 4192A lmpedence Analyser . ££51000
HP 4275A LCR Meter 10KHz - 10MHz £2750
H P 89035 Distortion AnaNser £1000
WAYNE KERR Inductance Analyser 3245 £2000
HP 01125 Pulse Generator 50MHz..... £1250
MARCONI 2440 Frog Counter 20GHz. £1000
H P 53508 Freq Counter 20GHz £2000
HP 5342A 10Hz - 18GHz Erect Counter £800
H P 16508 Logic Analyser 80 Channel £1000
MARCONI 2305 Mod Meter 500KHz • 2Ghz £750

.1 P. 60638 DC Electronic Load 3-240V/0.10A 250W
 P CIA
H P. 66312A PSU 0 - 20V/0-2A £400
H P. 663118 PSU 0 - 15V/0-35 £400
H P. 66309D PSU Dual 0 - 15V 0-3A/0-12V 0-1.5A £750
H P 66328 PSU 0 - 20V/0-55 £500
H P. 66230 PSU Triple Output ranging from .f850

0-5A to 0-20V 0-4A
°dent 34401A OMM 6V2 digit 1100/£450
780 OMM 5'io digit £275
45 DM

THLEY 20
KEITHLEY 6
H P 4338

ual D7, dnot
Display £400

mmable Electrometer £1295500 S ter £1500
• • 2.6 GHz £500
31A 3GHZ £850

31200 Function Gee/ORB £900/£1000
z 15MHz

EKTRONIX AFG320 Arbdary Function Gen, £1250
P. 89045 Syn Function Gen DC - 600KHz£1000/£1250

BLACK STAR JUPITOR 2010 Function Gen 0.2Hz - 2MHz
with Frequency Counter £140
H.P. 8116A Pulse Generator 1mH-50MHz £1950
HP 86578 Syn Signal Gen 0.1•2080MHz . £2500
CO-AXIAL SWITCH 1 5GHz 140
IEEE CABLES £10

SPECTRUM ANALYSERS

H.P 8720C Microwave Network Analyser 50Hz - 20GH:
£12,00

H.P. 85618 50Hz - 6.5GHz
H.P. 8560A 50Hz - 2.9GHz Synthesised
H.P. 8594E 9KHz - 2.9GHz . £4500
H.P. 8591E 1MHz - 1 8GHz 75 ohro £2750
HP 853A with 8559A 100Kfiz - 2100z £

1775500

H.P. 85588 with Main Frame 100KHz - 1500MH: £750
H.P 35850 20Hz - 40MHz . . £2500
H P 3580A 5Hz - 50KHz £600
ADVANTEST 041318 10KHz 3 5651z £2750
EATON/Adtech 7570.001 - 22GHz £750
MARCONI 2382 100Hz - 400MHz High Res £2000
MARCONI 2370 30Hz - 110MHz from £221)
H.P 182 with 8557 10KHz - 350MHz £500
H.P. 141T Systems
8553 1KHz - 110MHz £500
05S4 500KHz • 1250MHz .
8555 10MHz • 18GHz

£. ££12100H.P. 8443 Tracking Gen/Counter 110MH:
H.P 8444 Opt 059 £750
8 & K 2033R Signal Analyser £650
M.P. 87540 Network Analyser 4MHz - 1300MHz £1250
H.P. 3577A Network Analyser 5Hz - 200MHz £3000
H.P. 533100 Modulation Domain Analyser Opt
001/003 £5000
ONO SOKKI Portable FFT Analyser £1500

RADIO COMMUNICATORS TEST SETS
MARCONI 2955129559 from £1000
Rohde 8 Schwarz CMT 0 1 - 1000MHz £1500
Schlumberger 4040 £750

USED EQUIPMENT - GUARANTEED. Manuals supplied.

Thus is a VERY SMALL SAMPLE OF STOCK SAE or telephone for lists. Please check availability before

ordering. CARRIAGE all units £16. VAT to be added to total of goods and carriage

D-(N A breakthrough in low cost pattern generators, 14 display outputs at 512*288

resolution, including three full testcards of 4:3 and 16:9 ratios.

A micro and a 4 Meg flash memory are the base for this new design, 8 bits of data per pixel enabling 32 levels

of Colour. Composite. S Video, and RGB SCART output sockets. A DC/DC converter power supply enables

Just 2 AA cells to power the unit. There is also a DC adapter socket for mains operation that also acts as a

charger. Audio I khz tone sinewave output is available via front Phono socket or SCART connector. The kit

comes with a high quality double sided PCB. ready programmed micro and flash memory. All components

including case, self adhesive overlay, drill template and full construction manual are supplied in the kit Onto

soldering of components to PCB and drilling, filling of plastic end panels is required to construct D-GEN

The unit can be built in three to five hours.

Note: R O M & Micro are socketed and fully software upgradable

full parts kit to build the 13 GEN, f

S.V.G.A II. M ONITOR TESTER: MULTIGEN VIDEO GENERATOR
Kit price of only £29.50. Kit price for Multigen, £58.

M um add £2 postage to all orders, £3 for ovens«. orders.
Send cheque. Postal Orders or International Money Order. to:

J Harding, 43 Jonathan road. Trentham. Stoke-on-Trent. Staffs, ST4-81.P England.
For more information on all these kits, send S.A.E or.

Visit our website "http:// w w w.videocorner.co.uk" or E mail us at "roy evideocorner.co.uk"

TELEVISION February 2004

Burglary is common nowadays
but is seldom regarded as a
matter for urgent attention by

the police. Yet the very fact that an
intruder has violated one's privacy
is enough to make some people
move house, adding one stressful
situation to another. Vandalism has
also become more common: it's
often perpetrated as a lark by those
with time on their hands and insuf-
ficient intelligence to know how to
make good use of it. The presence
of a CCTV camera and a 'recording
in operation' sign is usually enough
to deter all but the most determined
villains — and those will break in
despite one's best efforts to make it
difficult for them.
For many people the cost of a
CCTV camera, a sensor and a dedi-
cated VCR is excessive. The system
described here is not a de-luxe
affair but has the important charac-
teristics of ruggedness, reliability
and low cost. Much of what's
required can be found in the work-
shop drawers and on the shelves.
The trigger-unit circuit is not criti-
cal, and only mains-supply inter-
ruption will stop it working.

System description
Fig. 1 shows the overall system.
Simplicity and flexibility are its
main features. Photo 1 shows the
outdoor items — camera, floodlight
and PIR unit. The camera is a
miniature colour model with sound.
It costs about £60. A monochrome
camera would cost less, reducing
the overall cost. It's continuously
powered by a small 12V, 300mA
plug-top transformer and a separate
twin flex. The sensor is a stand-
alone, mains-powered PIR detector

Low-cost CCTV
recording system
Burglary and vandalism are all too common
nowadays. Deterrence can be provided by
using a CCTV camera, a sensor and a
dedicated VCR. Most people don't want to go
to the expense of an elaborate system, so
Mike Rutherford has devised this low-cost
system that can be easily built and installed

unit that can be obtained from
many DIY stores for about £10. It
provides a switched mains output to
operate the floodlight, and also sup-
plies a small transformer and recti-
fier unit that delivers 16-20V. This
'operate voltage' is fed to a trigger
unit that controls the VCR, either
via its infra-red remote-control unit
or directly via its front-panel keys.
The very old 'piano-key' machines
are not suitable for this application.
The need for mechanical contacts
to interface with the VCR or
remote-control handset means that
relays have to be used. This makes
the trigger unit easy to understand,
without a degree in digital electron-
ics being required.
When the PIR sensor detects
movement it supplies mains power
to the floodlight. This mains supply
is also fed to a small power unit
that in turn provides the 'operate
voltage' for the trigger unit. When
this voltage appears at the input to
the trigger unit the record mode is
initiated, putting the VCR into the
record-pause mode. To do this the
VCR should be switched on perma-
nently and set to standby and the
AV mode. The trigger unit then
operates the play contacts and the
VCR starts to record. As long as
there is activity within the sensing
area of the NR the operate voltage
will be present and the floodlight
will provide illumination. When
activity ceases the PIR unit will
switch off after a pre-settable inter-
val. At this point the trigger unit
sends a stop signal to the VCR.
The system will work with a wide
variety of VCRs, and could provide
up to eight hours of recording in
the LP mode with a four-hour tape.

The camera-VCR combination can
also be used for monitoring purpos-
es without recording: to do this,
combine the RF output from the
VCR with the off-air signals fed to
a standard TV receiver or use a
dedicated monitor if preferred. A
switch is fitted at the operate-volt-
age input to the trigger unit to
enable this option to be selected
and prevent automatic recording.
The switch also selects an optional
sounder. The camera's output is fed
directly to the scart connector at the
rear of the VCR.

The trigger unit
Fig. 2 shows the circuit diagram of
the trigger unit. When the operate

202 February 2004 TELEVISION

Camera

o
12V 300mA
o

Video

Fig. 1: Block diagram of the system

voltage appears at the input RLA/1
operates and contacts A 1 change
over. Capacitor C 1 then charges
via D1 and the coil of relay
RLQ/1. This closes contacts Q1
momentarily as Cl 's charging cur-
rent reaches a peak then falls
away. Contacts Q1 put the VCR in
the record-pause mode. At the
same time C2 charges via D2 and
RI. When the bias at the base of
Trl is sufficient it switches on and
operates relay RLD/1. Contacts D1
change over and C3 charges via
the coil of RLP/1, contacts P1
closing momentarily to switch the
VCR to record. This situation con-
tinues as long as the operate volt-
age is present.

Photo 1 shows
the outdoor
items - camera,
floodlight and
PIR unit.

VCR

Rec Play Stop
Scart 0 0 0

Operate voltage,
approx. 16V

Sensor

230V AC

VCR only

IR receiver

230V AC

D2

230V AC

IR handset

Trigger
unit

Floodlight

Operate
voltage

16 20V DC OVCR+sounder
o Sounder only

o
o

o

VR1
3k3

Off

o

o

D5

Sounder

RLA/1

D1

NO

Al

47k

RLD/1 NC Dl
R1 04 I M r 1 NO

C2 7 1000
25V

Tri

Cl
470
25V

NC

RLS/1

12:1

S1 RLQ/1 01

03 M I N

Fig. 2: Circuit diagram of the trigger unit

When the PIR switches off the
floodlight the mains input to the
power unit that provides the oper-
ate voltage is also removed. So the
operate voltage disappears, relay
RLA/1 is released and contacts A 1
change back, connecting Cl to the
coil of RLS/1 via D3. This diode
prevents RLQ/1 operating.
Contacts SI therefore close
momentarily and a stop command
is sent to the VCR.
The relays are not critical. Those
used in the prototype, see Photo 2,
have coil resistances in the region
of 400-500Q and are designed for
12V operation. As they don't han-
dle power, miniature types are ade-

Stop
1
Record

quate. The five diodes are common
silicon types of the 1N4001 variety.
Transistor Trl is a 2N3053, but any
npn type with an Hfe of about 50
will work. The three electrolytic
capacitors are rated at 25V with an
85°C maximum operating tempera-
ture. Some adjustment to the values
of C 1 and C3 may be required to
cater for different relay sensitivities
and coil resistances. The rotary
switch used to select VCR only,
VCR plus sounder, sounder only
and off is a double-pole, four-way
type. The sounder is a 12V unit,
with a variable resistor in series to
adjust the volume. Constructors
may wish to vary this arrangement.

•

R2
10k

RLP/1 P1
4 NO

C3 1=1
1000
25V

Play

February 2004 TELEVISION 203

External view of
the trigger unit.

Power unit
The power unit that provides the
operate voltage is very simple, see
Fig. 3, consisting of a transformer
and a bridge rectifier plus filter cir-
cuit. It provides a notionally
smoothed DC output of about 16-
20V. A voltage higher than 12V was
chosen to allow for the voltage
drops introduced by the link to the
trigger unit and the diodes used in
the latter.
The full load current depends on
the relays used but should not nor-
mally exceed 60mA.

VCR control
Connection to the VCR or remote-
control handset is easy. I used thin
grey flat twin cable. If a remote-
control handset is to be used to
control the VCR, prise it open care-
fully and locate the record, play
and stop pads. There are no polarity
considerations, the flat twin wire
ends simply being soldered across
the contact pads. This option offers
the possibility of using a handset

Mains

input

230V

L

Fig. 3: Circuit
diagram of the
power unit that
provides the
operate voltage.

Ti

E

whose keypad is worn and is no
longer usable normally.
If the VCR's control panel is to be
used for direct connection the pro-
cedure is similar, the flat twin wire
ends bridging the 'oilcan' switches
most commonly found.
The use of a remote-control
transmitter makes the system more
flexible and could enable the VCR
to be sited in a place accessible
only to authorised persons. A
wireless extender system offers
possibilities here.

Setting up
The PIR sensor must be set up
carefully so as not to operate with
passing people and objects but
detect intruders when they come
within the edge of the protected
area. This compensates for the time
delay before a recording starts, and
is most effectively carried out on a
cool evening when the contrast
between body heat and background
heat increases. Many PIR sensors
have an adjustment for the time

4 x 1N4001

during which the mains supply out-
put is provided. Set this to suit your
requirements: a period of five min-
utes should be more than adequate.
The floodlight power should be suf-
ficient to illuminate any intruders
properly without being over-bright,
a condition with which many small
cameras can't cope. Position the
sensor, floodlight and camera so
that they can't be reached from the
ground without aid.

Daytime operation
Daytime operation is possible, but
some means of disabling the flood-
light is needed. Alternatively flood-
light operation could be removed
from the PIR sensor, a floodlight
unit with its own PIR being used
instead, operating independently.
There is a distinct possibility of
false triggering during daytime, but
this can be useful. After wondering
whose dog was fouling the front
garden I set the system to operate in
daylight, captured the offending ani-
mal on tape and informed its owner.
His disbelief evaporated when he
was shown the CCTV footage.

Use
The trigger box has proved to be
extremely reliable. It replaced one
that failed catastrophically during a
thunderstorm, and has responded
dutifully to every entry by friend or
stranger to the property.
With a four-hour tape and the
machine set to the LP mode there's
enough video-storage capacity for
about three weeks' continuous sur-
veillance of domestic premises.
Playing back eight hours of CCTV
footage until an undesirable event is
seen is incredibly boring however.
It is a very basic system and does-
n't have a facility to superimpose
the time and date, though this may
be possible with some of the more
sophisticated VCRs.

100

05W

470

25V

470 Output

25V 16 — 20V

204 February 2004 TELEVISION

ONLINE SHOPPING
CHEAPER AND EASIER

www.elclondon.co.uk
TV, VIDEO SPARES AND ELECTRICAL ITEMS

ELC EAST LONDON COMPONENTS
63 PLASHET GROVE, LONDON E6 lAD.
TWO MINUTES WALK FROM UPTON PARK TUBE STATION

TEL: 020 8472 4871 FAX: 020 8503 5926

E-mail: sales@elclondon.co.uk

NEED A
CHEAP TUBE?
BRAND NE W PHILIPS

W66ECK/ESF

AT £145.00

Other types available.

NE W TUBES BOUGHT FOR

CASH.

Visit www.dlec.co.uk

Tel: 01474 361276/327677
Fax 01474 335228

E-mail: sales@dlec.co.uk

D'Lec Components Ltd
3 Manor Court, Sole Street
Cobham, Kent DA13 9BU

Campion
Electronics Ltd.
SUPPLIERS OF QUALITY

EX-RENTAL TV'S
and video equipment to independent
retailers across the UK and EIRE.

FREE DELIVERY SERVICE
to most areas of UK

WORLDWIDE EXPORT SERVICE
Large stock of TVs suitable for export
Experts in UHF/VHF conversion

Visit our large warehouse at:

Units 1 & 2 Tenat Works,
Worcester Rd, Kidderminster,
Worc, DY10 1JR

Tel (01562) 746000 (2 Lines)

Just 20 miles from Birmingham City Centre

REMOTES
DIRECT
All makes and models

Replacement and Originals remote
controls available.

" At a fraction of the cost!!!!!!
Please contact for instant quote

ROB or MARK

Tel: 01257 793527
E-mail: infrared@btconnect.com
Or check out our website and

order on-line
Website:

www.remotesdirect.co.uk
Also available a wide range of

satellite equipment
And various other electronicsIttlutt

TELEVISION February 2004 205

Sky digibox RF2 checker
The ability to check the power output from a
digibox's RF2 socket is a great help both in the field
and on the bench. This simple checker has been
designed by Michael Dranfield

.r here's a saying that the simplest ideas are the best. This project
couldn't be simpler — there are just

five components plus a case and a coax-
ial socket. It can be built for a couple of
pounds, and you will wonder how you
ever managed without it!

The problem
It all started a couple of weeks ago
when I repaired an Amstrad DRX100
digibox for a customer. He collected the
box but, later in the day, phoned to say
that he couldn't change channels in the
back room with his Sky Digilink. My
first thought was that he had got the RF
leads crossed over, as only the RF2
socket has power for the Digilink. I
tried to explain what to do over the
phone, but he didn't seem to understand
and insisted that I paid him a visit to
sort out the problem. He mentioned that
the problem wasn't present when he
brought his digibox to the shop.
When I made the two-mile trip to his
home I discovered that the RF1 and
RF2 leads were in the correct positions
and that the red LED on the remote Sky

Digilink was not alight. As I had
assumed I was calling round only to
swap over the RF leads, I had neither
tools nor a multimeter with me.
I tried plugging the Digilink directly
into the back of the digibox. The LED
then lit up, and the digilink worked cor-
rectly. So, with no multimeter, I decid-
ed that the only thing I could do was to
retighten the coaxial plugs at each end
of the cable and hope for the best. Hey
presto, the fault had been cured. In the
eyes of the customer it was all down to
me anyway!

The solution
While I was driving back to the shop it
occurred to me that it would be helpful
to have a handy little pocket-sized
tester to carry around, one that could be
used to check for power at a digibox's
RF2 outlet and also at the end of the
remote cable run. Loss of power at the
RF2 socket is common with the
Panasonic digibox Model TU-DSB30,
caused by failure of a chip. So a plug
in tester would also be useful on
the bench.
Most digiboxes provide a 9V, 50-
75mA supply at the RF2 outlet. A sim-
ple LED would be no good for testing,
as LEDs will light up at down to 2V. In
the end I decided to use a single tran-
sistor with a 7.5V zener diode in series
with its base, see Fig. 1. This ensures
that the LED will not light unless the
voltage at the RF2 socket exceeds 8V.
In addition any poor connections in the
cable run will add resistance and reduce
the voltage available at the end. The
tester is a lot more convenient than fid-
dling around with a multimeter.
Use of such a large LED might seem
to be a bit odd. It was chosen for its
high current consumption of 20-25mA.
This ensures that, when tested, the RF2
output is loaded. The large LED also
serves well as a means of demonstrat-
ing to a customer how to turn on/off the
RF2 voltage in the installation menu. I
always show this to customers who buy
a Sky Digilink from me — it saves call-
backs later.

Construction
Construction and layout of the unit are
in no way critical. Almost any 100mA
npn transistor can be used. I used a
BC142 simply because I had a drawer
full of them. The small piece of
Veroboard also serves to hold the LED
on to the box.

R2
180

Fig. 1: The digibox RF2 power tester
circuit. The LED is a 20mm type from
Fam e!!, order code 637-002. The unit was
housed in a case from Fam e/I, order code
645-680.

SZEME " 1.

arl

KE W

MIXIMMEMIL
u:MMIE MZ1
u:MI MEZE.
112CMICEEZMIZIZi
1:117co•WolzKIZI
"11MI U-n MIZZ

011

• l•

Internal view of the digibox RF2 checker

206 February 2004 TELEVISION

Introduction to
computer networking
In Part 2 of his current series Fawzi Ibrahim* describes practical
implementation of the Open-System Interconnection protocols

I
mplementation of the 7-layer Open-System
Intercomection model described last month need not
involve the full number of layers. Adjacent layers can

be merged into a single layer, thus reducing the total
number. Communication between layers is carried out in
accordance with a set of rules, which are embodied in
what is known as a protocol. Each layer has at least one
and often more than one protocol. Protocols can be
designed for a single layer or two adjacent layers, and the
set of protocols for all the layers in a communication sys-
tem is known as a stack or suite.
There are two main protocol stacks, the TCP/IP stack

7 Application

6 Presentation

5 Session

4 Transport

3 Network

2 Data Link

1 Physical

OSI

4 Application

3 Transport

2 Internet

1
Network
Interface

TCP/IP

Fig. 1: Comparison of OSI and TCP/IP layers.

*Favvzi Ibrahim is senior lecturer at the College of
North West London and author of several books
including PC Operation and Repair.

used for the interne and the IPX/SPX stack used by
Novell's Netware. NetBEUI (NetBIOS Extended User
Interface) is another stack. It was designed by Microsoft
for use with Microsoft operating systems only and is
very fast, incorporating the seven OSI layers into a single
layer. It's a non-routeable protocol and is thus suitable
for small local networks that have three or four Windows
workstations.
IPX/SPX (Internal Package Exchange/Sequenced
Packet Exchange) is a Novell protocol designed for
Novell's operating systems but can also be used with
Windows 95, 98, NT and 2000. Although not as fast as
NetBEUI, it's a routeable protocol and is thus suitable
for large networks.
TCP/IP (Transmission Control Protocol/Internet
Protocol) is the one protocol that can be used with all
types of computers and operating systems. It's slower
than IPX/SPX but, like IPX/SPX, it is routeable.
This makes it suitable for a network that incorporates
a large number of different computers, such as the
World Wide Web.

The TCP/IP stack
The TCl/1P stack has four layers — see Fig. 1 for a com-
parison with the basic OSI model. These four are the
Application layer, which combines the three top layers of
the OSI model; the Transport (sometimes known as
Host-to-Host) layer; the Internet layer which corresponds
with the OSI Network layer; and the Network Interface
(sometimes known as Network Access) layer that com-
bines the OSI Data Link and Physical layers.
It can interact with standards defined by other authori-
ties for the corresponding OSI layers 1 and 2. The stack

TELEVISION February 2004 207

does not distinguish between layers 5, 6 and 7 of the OSI
model: the functions of all three layers are built into the
Application/Process layer. Where it comes into its own is
in the Transport and Internet layers. Two Transport layer
protocols are available, TCP for reliable connection-ori-
entated communication and UDP (User Datagram
Protocol) for connectionless communication. Logical
addressing is provided at the Internet layer, with the
Internet Protocol (IP).

IP addressing techniques
With the TCP/IP stack each host or node on the internet
is given a unique 32-bit IP address. The 32 bits are divid-
ed into four bytes, normally referred to as octets, which
are separated by a dot. Each 8-bit byte may be presented
in binary, denary or hexadecimal form. The most com-
mon is the dotted denary format, for example
159.28.45.22 (10011111.00011100.00101101.00010110
in binary form).
An IP address has two parts, one that identifies the net-
work, known as the netid (network identifier), and one
that identifies the host, known as the hostid (host identifi-
er). The part that gives the netid depends on the class of
IP address. There are three main primary IP-address
classes, A, B and C. The primary class to which an
address belongs can be identified from the first three
most significant bits (MSB) of the address. Class A
binary IP addresses start with 0, class B start with 10 and
class C with 110. Once the IP-address classification has
been established, the netid can be ascertained as follows:

Class A: Oxxxxxxx.xxxxxxxx.xxxxxxxx.xxxxxxxx — the
first octet is the netid, the second, third and fourth octets
forming the hostid.

Class B: 10xxxxxx.xxxxxxxx.xxxxxxxx.xxxxxxxx — the
first two octets form the netid while the third and fourth
form the hostid.

Class C: 110xxxxx.xxxxxxxx.xxxxxxxx.xxxxxxxx — the
first three octets form the netid with the fourth octet as
the hostid.

As it is the first octet (byte) of an address that deter-
mines its class, the classification can be ascertained by
looking at the denary format instead of the more complex
binary one, as follows:

Class A: Any address with the first octet in the range 0-
127.

Class B: Any address with the first octet in the range
128-191.

Class C: Any address with the first octet in the range
192-223.

While the IP address of the host comprises both parts of
the address, the network address is the netid with zeros
used for the hostid part. For example the class B address
175.22.234.123 has a netid of 175.22, a hostid of
234.123 and a network address of 175.22.0.0.
All network addresses are available for use, but some
are reserved. These include network addresses 0.0.0.0
and 127.0.0.0 — the latter is used for testing purposes.
Other network addresses are reserved for private use.
They include 10.0.0.0, 169.245.0.0 and 192.168.0.0.

Networks and hosts
The number of networks and hosts available with each
class of IP address can be worked out from the number
of bits allocated to the netid and hostid respectively. For
class A 8 bits are allocated to the netid, giving a total
number of networks of 28 = 256. Similarly with 24 bits
allocated to the hostid the total number of hosts for each
network is 224 = 16,777,261. For the different classes this
works out as follows:

Class

A

Networks

256
65,536
16,777,261

Hosts

16,777,261
65,536
256

Subnetting
To avoid excessive routeing activities and thus increased
traffic, when an organisation asks an internet service
provider (ISP) for a number of IP addresses it will be
allocated a network address that supports a number of
host IP addresses. If the only network addresses on offer
were primary class A, B or C a large number of IP
addresses would be wasted. An organisation that needed
fewer than 256 host addresses, say 100, would be given a
class C address, wasting 156 host IP addresses. If it
needed more than 256 host addresses, say 300, it would
have to be allocated a class B network address, with
65,536 host IP addresses, wasting over 65,000 addresses.
In order to make more efficient use of IP addresses,
networks A, B and C are subdivided into smaller net-
works called subnets. For example a class A network
with an 8-bit netid may be subdivided into two subnets
by increasing the length of the netid to 9, thus doubling
the number of network addresses from 28= 256 to r =
512. But by doing this the number of bits allocated to the
hostid decreases from 24 to 23, reducing the number of
host addresses for each subnet from 224 = 16,777,261 to
8,388,608. By borrowing 2 bits from the hostid, the netid
would increase to 10 bits, quadrupling the number of
subnets available to 1,024 while reducing the number of
host addresses to 4,194,304 — and so on. A subnet mask
(SM) is used to identify the number of IP-address bits
that are allocated to netids.
A subnet mask is a 32-bit address that shadows the IP
address bit by bit. Where the IP address bit is part of the
netid, the corresponding SM bit is set at 1; otherwise,
where the IP address bit is part of the hostid, it is set at 0.
For example a class A IP address with an 8-bit netid
would have a submask of

11111111.00000000.00000000.00000000 in binary

or 255.0.0.0 in denary.
Similarly, for classes B and C, the default (i.e. without
subnetting) subnet masks are 255.255.0.0. and
255.255.255.0 respectively.
An alternative way of specifying the netid bits is to
insert the number after a /. A class A IP address will thus
have /8 bits, e.g. 100.23.45.67/8, a class B IP address
will have /16 bits, e.g. 186.234.45.122/16 and a class C
IP address /24 bits, e.g. 200.123.46.98/24. The dotted
notation is normally required when configuring TCP/IP
protocols.
If subnetting is carried out with the netid borrowing one
bit from the hostid, the subnet mask would be

208 February 2004 TELEVISION

11111111.10000000.00000000.00000000 in binary

or 255.128.0.0 in denary.
If two bits are borrowed, the subnet mask becomes

11111111.11000000.00000000.00000000 in binary

or 255.192.0 in denary.
Similarly with a class B network with subnetting
applied by borrowing say two hostid bits the SM mask
will be

I I I I I I I 1.1 I I I I I I 1.1 1000000.00000000

in binary or 255.255.192.0 in denary.
And with a class C network that subnets by borrowing
three hostid bits the SM mask will be

11111111.11111111.11111111.11100000

in binary or 255.255.255.224 in denary.
As can be seen, each SM octet can have only one of
eight different values:

10000000 = 128
11000000 = 192
11100000 = 224
11110000 = 240
11111000 = 248
11111100 = 252
11111110= 254 and
11111111 = 255.

Let's consider some examples. Find the netid and net-
work address of each of the following IP addresses:

(a) 83.33.222.17/12
(b) 140.39.46.68/22 and
(c) 220.122.109.89/26.

(a) The SM in binary form is

11111111.11110000.00000000.00000000

which in denary form is 255.240.0.0.
To work out the netid, first convert the IP address from
denary to binary form. 83.33.222.17 is

01010011.00100001.11011110.00010001 in binary form.

Take the first 12 bits for the netid, i.e. 01010011.0010,
and insert 0 for the hostid bits to give a network address
of

01010011.00100000.00000000.00000000

which converts to 83.32.0.0 in dotted denary.

(b) The SM in binary form is

11111111 11111111.11111000.00000000

which in denary form is 255.255.248.0.
To work out the netid, first convert the IP address from
denary to binary form. 140.39.46.68 is

10001100.00100111.00101110.01000100 in binary form.

Take the first 22 bits for the netid, i.e.
10001100.00100111.001011, and insert 0 for the hostid
bits to give a network address of
10001100.00100111.00101100.00000000

which converts to 140.39.44.0.

(c) The SM in binary form is

11111111.11111111.11111111.11000000

which in denary form is 255.255.255.192.
To work out the netid, first convert the IP address from
denary to binary form. 220.122.109.89 is

11011100.01111010.01101101.01011001

Take the first 26 bits for the netid, i.e.

11011100.01111010.01101101.01 and insert 0 for the
hostid bits to give a network address of
11011100.01111010.01101101.01000000

which converts to 220.122.109.64.

First and last IP addresses
A network or subnet provides a range of IP addresses.
For example class C network 195.123.45.0/24 has the
following range:

First address 195.123.45.0
Last address 195.123.45.255
Total number of addresses is 28 = 256

But two of these addresses are not available for alloca-
tion to hosts: the first address is always used for the net-
work itself, while the last address is used for broadcast-
ing on the network. This leaves 256 — 2 = 254 addresses
available for allocation, the first being 195.123.45.1 and
the last 195.123.45.254.
In general, the number of available IP addresses is 2" — 2,
where n is the number of hostid bits.

Practical application of subnetting
Say you are the administrator of a company's network. It
consists of 100 computers and the ISP address is
192.168.16.0/24. Your network requires 10 subnets with
at least 10 hosts per subnet. Which subnet mask should
you use to achieve this?
If one bit is borrowed from the hostid, it will provide 2
subnets. Borrowing 2 bits will provide 22 = 4 subnets.
With 3 bits borrowed you will have 23 = 8 subnets. To
get a minimum of 10 subnets, you will have to borrow 4
bits from the hostid, giving 24 = 16 subnets.
This leaves four bits for the hostid, which will support
24 = 16 computers.
The number of bits for the netid is 8+8+8+4 = 28, giv-
ing an SM of

11111111.11111111.11111111.11110000

or 255.255.255.240 in denary form.

Supernetting
The supernetting technique is the reverse of subnetting,
in that the netid gives away one or more bits to the
hostid, thus reducing the number of networks and
increasing the number of hosts.

TELEVISION February 2004 209

500
W2000

workstations

DHCP
server

File
server

10.0.0.3 10.0.0.2 10.0.0.1

Net 1, 10.0.0.0/8

Router

Net 2, 195.0.0.0/16

Fig. 2:
A network
with DHCP
server.

As an example, take a class C netid reduced to 23 bits
instead of 24. In binary form the SM is

I 1111111.11111111.11111110.00000000

which in denary form is 255.255.254.0. The number of
networks is halved to 223 = 8,388,608, and the number of
hosts per network is doubled to 29 = 512.

Practical application of supernetting
Corporation XX has a class C network, 195.193.78.0,
subnet mask 255.255.255.224 (27-bit netid), using up to
30 workstations. It wants to expand the business, with up
to 60 workstations. The ISP allocates another class C net-
work, 195.193.78.32, SM 255.255.255.224 (27-bit netid).
The administrator is requird to configure the network so
that all workstations are on the same network, thus avoid-
ing unnecessary routeing. To achieve this, first convert
both network addresses to binary form. The first network
195.193.78.0 =

11000011.11000001.01001110.00000000

The first 27 bits are the netid. The second network
195.193.78.32 =

11000011.11000001.01001110.00100000

with again the first 27 bits the netid.
Identify the netid bits of each network that are the
same. They are the following 26 bits

11000011.11000001.01001110.00

which is the new netid for the supernet, giving a network
address of

11000011.11000001.01001110.00000000

or 195.193.78.0. with an SM of

11111111.11111111.11111111.11000000

or 255.255.255.192.

Address Resolution Protocol (ARP)
As explained last month, the frame created by the physi-
cal layer has a header with the destination's physical or
MAC address. This address is used for communication
between hosts on the same network. Since the hosts are
known by their IP addresses, some kind of conversion
must take place.
This is carried out by the Address Resolution Protocol

(ARP). It consists of a look-up
table of all IP addresses on the
network and their correspond-
ing MAC addresses. The table
is built up by each workstation
or host on the network broad-
casting its MAC and IP
addresses.
When a host receives such a
broadcast it adds the informa-
tion to a table kept in memory.
All hosts do likewise. There
are regular updates, which
increases the network traffic.

When a host is rebooted, the ARP table will be built up
from scratch. To see the contents of the ARP table, use
the following command at the command-line prompt:
ARP — a. Other commands include ARP — s to create a
static entry and ARP — d to delete an entry.
If the destination of the frame is an IP address on
a remote network, contact cannot be made as the
ARP only contains a list of hosts on the local network.
Communication with a remote network requires
a router.

Static and dynamic allocation of IP
addresses
IP addresses, together with the appropriate SM, can be
statically allocated by manually entering the address in
the TCP/IP properties table, or dynamically allocated
from a specified pool or range of IP addresses. Dynamic
allocation is carried out by a DHCP (Dynamic Host
Configuration Protocol) server.
With DHCP allocation a host requests and is allocated
an IP address, provided one is available from the pool,
for a period of time known as the lease — typically eight
days. The advantage of dynamic allocation is that the
pool of addresses can be used more efficiently, as IP
addresses that are not currently being used by particular
hosts can be allocated to other ones. A static IP address
cannot be allocated to another host even once, regardless
of how often the host is active.
Fig. 2 shows a network with a DHCP server.
Configuring the DHCP server involves creating a
'scope' with a first and last IP address from the range
of available IP addresses. There is a facility for the
exclusion of certain IP addresses within the specified
range so that they can be used by devices that must have
a static IP address. Such devices include the DHCP
server, file servers and routers.
A DHCP server can be used for more than simply
providing hosts with an IP address and an SM: it can be
used to specify such things as routers (or gateways) and
the IP addresses of other important network devices such
as DNS (Domain Naming Service) servers.
If a workstation fails to get an IP address allocated to
it for any reason, such as failure of a DHCP server, a
default condition exists. With Windows 2000 profession-
al workstations the default is an address on network,
169,254.0.0, SM 255.255.0.0. This continues until the
workstation is able to make contact with the DHCP
server for allocation of an IP address.

Next month
In the next instalment we will consider LANs and
WANs.

210 February 2004 TELEVISION

The first Eastern Europe
Broadband Conference and
Exhibition was held at Kiev,

Ukraine, late last year. It was
staged at the new International
Conference Centre, alongside an
IT show, a white goods show and
a custom car show.
One problem for foreign visitors
was the language, a near relative
of Russian that uses a modified
Cyrillic alphabet. The organisers
thoughtfully made the services of
several translators available to
Western exhibitors: they were
mostly language students from
the University, and were a great
boon. Few visitors spoke English.

Coverage
The internet, CATV and satellite
TV have taken off well in Eastern
Europe, and there is a
considerable thirst for knowledge
on these subjects. Digital
technology is still largely new to
those in this area.
Some thirty exhibitors took
part, including Pace Micro
Technology plc, Fusion Digital
Technology Ltd., Technetix plc,
BBC World Service TV and the
Society of Cable Tele-
communication Engineers.
SpinHalf from Kilamey, Ireland
had a stand and contributed to
the papers.
The keynote speech was given
by Dr Roger Blakeway, president
of the SCTE. He mentioned the
roller-coaster ride endured by
many UK and Western European
telecommunications companies in
recent years, and hoped that the
lessons learned would be heeded
in the East. Simultaneous
translation was used throughout
the proceedings.
Pace showed its full range of
terrestrial, cable and satellite TV
set-top boxes and the Home
Networking gateway. It was a
spacious and well-appointed
stand. The main items on the
Technetix stand were hardware
for coaxial and fibre-optic
networks and a signal-level
meter. Fusion, a new company in
the set-top box market, showed a
digital STB and was ready to
discuss 'specials' to meet the
specific requirements of cable
operators. Philips Cryptoworks,
the conditional-access systems
arm of the Dutch company, was
present. Tratec, a Dutch company
that supplies equipment and
know-how to the CATV industry,
had a large and well-staffed
stand.

EEBC 2003 Report
J. LeJeune reports on the first Eastern Europe Broadband
Conference and Exhibition

But innovation was largely
absent: this wasn't the place to
baffle brains with the latest gear.
While academic institutions are
keen to learn about the latest
technology, the cable TV
operators are only part-way up
the learning curve. They need to
be brought up-to-date to be able
to generate better revenues from
their networks. They should do
well in the Eastern European
cities however, where enormous
apartment blocks that couldn't
possibly support a mass of
aerials are common. At present
transmissions are mainly PAL
and Secam. Korean
manufacturers dominate the
domestic TV market, closely
followed by the Japanese.

In conclusion
The city of Kiev is ancient and
interesting. People describe it as a
city built within a park.
Unfortunately the remnants of

Soviet concrete architecture
remain, coated in drab grey paint
that's peeling off. Nevertheless
there is much that is beautiful to
see. One hopes that EEBC 2004
will be a great success.

7 11 1 1

WECH-NETIX PLC

The main items
on the Technetix
stand were
hardware for
coaxial and
fibre-optic
networks and a
signal-level
meter.

February 2004 TELEVISION

Service
Casebook

Michael Maurice

There is nothing more frustrating
than the intermittent fault that
shows up only once in a while and
whose cause is difficult to detect.

The first three items in this
Casebook illustrate such faults and
the repair methods used.

JVC AV29SX1EK (JA chassis)
The fault with this set was intermittent loss
of the picture, the sound and on-screen
graphics remaining OK. I tried to solve the
problem in the customer's house, and it
didn't take long to find that there were dry-
joints at the connectors on the AV selector
PCB. Dealing with these seemed to be the
end of the matter, but when I reassembled
the set the fault was still present.
I then found that flexing the main PCB

slightly made the fault come and go. After
resoldering loads of suspect dry-joints I
decided to take the set back to the
workshop, where I studied the circuit
diagram carefully. Checks showed that
video was present at the input to the jungle
chip IC101 when the fault was present, so
clearly something was blanking the video
output. But what? Further checks in the
fault mode, which was not easy to
implement, revealed that pins 1-4 of the
BU4066BC switching chip IC802 were at
2V instead of OV. In fact pin 7 (chassis)
was also at 2V!
The cause was an invisible dry-joint at

link 100, which connects the earthing of
IC801/802 to the main ground. Resoldering
this link cured the fault.

Sony KVM2131U (BEI chassis)
Very intermittent loss o1 sync was the fault
with this elderly set, which was
nevertheless in good condition. I first
resoldered all the common dry-joints in the
IF module (this is often the cause of such
faults), then attended to dry-joints at the
field output and sync/deflection generator
ICs. The regulator circuit connections on
the text board also looked suspect, so these
were resoldered. On test the set then
worked well, but after a couple of hours the
fault returned.
The cause of the trouble was on the text

module, where the output from the 12V
regulator transistor Q802 was low at about
V. I decided that the best course of action
would be to replace this surface-mounted
transistor, and found that a 2SD1207 works
well here. There was no further trouble
after this.

Goodmans WS288NS (F16 chassis)
The initial fault was a dead set. The line
output transistor had been short-circuit
because of dry-joints in the associated

circuitry. A replacement transistor and
some resoldering weren't the end of the
story however. When I switched the set on
there was sound but no picture with off-air
reception, though text and scart operation
were OK.
As all the video processing is carried out

in the TDA8361A jungle chip it seemed
sensible to fit a replacement. This failed to
cure the fault, which appeared to be thermal
because the picture became grainy at the top
and top left-hand side as the set warmed up. I
took the set back to the workshop, but scope
checks there were inconclusive while flexing
the board made the fault come and go.
I decided to cover the board with flux

and resolder every joint within three inches
of the jungle chip. All was well after
cleaning the board and reassembling the
set. Don't ask me what had caused the
fault: I've no idea as to which joint it was!

Panasonic TC2160 (US chassis)
The customer phoned and said that there wa \
a very dark picture with too much colour.
Or, to put it another way, there was no
luminance. I was lucky in finding that
Cricldewood Electronics had the TDA3562
decoder chip in stock, and confidently took
one along on my visit to the customer.
Fitting it cured the fault, much to our delight.

Bush 2874NTX
Sound was OK but there was no picture.
Checks showed that the first anode and
focus voltages were missing. Unusually, the
cause of the fault was within the line output
transformer — a replacement provided a
complete cure.

Panasonic RX-FT510
There were tapes stuck in this portable
radio-cassette machine, which belonged to
the proprietor of the local ballet school.
I wondered whether it would be worth repair.
as the cost would surely outweigh that of a
new machine. Then I noticed an unofficial
modification. Someone had fitted a
switchable variable pitch (speed) control.
These machines usually sell for between £40-
£60, but because of the modification over
£200 had been paid. A new set of belts cured
the trouble, and I advised the owner to have
another similar machine serviced as well
I copied out the circuit of this

modification, which consisted of a switch,
a potentiometer, a preset potentiometer
and a few fixed resistors.
The modification to the second machine

was even simpler. It consisted of a preset
potentiometer and a potentiometer with a
centre click position. Someone is making a
hefty profit here. Perhaps there's a new
line of work for me!

.10 !,

February 2004 TELEVISION

•

cllefr§bute of ellaceronic componsnee

=IV M ea/ eeDiDgf

BA
14521 PSU ONWAKIT
14277 PSU ONWAKIT
1402 PSU ONWAKIT

1455T PSU ONWAKIT
1456T PSU ONWAKIT
1458T PSU ONWAKIT
14591 PSU ONWAKIT
1499Y STANDBY MODKIT37
14SLTX STANDBY MODKIT37
1799Y STANDBY MODKIT37

2002 PSU ONWAKIT
2009B PSU ONWAKIT

2052T PSU ONWAKIT
2152T PSU ONWAKIT

20991X STANDBY MODKIT37
BTV17 STANDBY MODKIT37
CTV501 PSU ONWAKIT

CTV701 PSU ONWAKIT
CTV840 PSU ONWAKIT
CTV841 PSU ONWAKIT

CTV485 PSU ONWAKIT

CT1417 PSU ONWAKIT

CT2159U PSU ONWAKIT
CT2162UNT PSU ONWAKIT
CT2863UNT PSU ONWAKIT

DÈC G:Jfeege
F SERIES PSU MODKIT30
TVC563 STANDBY MODKIT37

ceolDefra2
CF25A5OF FRAME MODKIT36
CF25C22C FRAME MODKIT35
CF28A5OF FRAME MODKIT36

CF28C22F FRAME MODKIT35
CF28C28F FRAME MODKIT36
CF29C42F FRAME MODKIT35

eDavaLaND
14711 PSU ONWAKIT

1491 PSU ONWAKIT
1430RA PSU ONWAKIT
1430R5 PSU ONWAKIT
1430RW PSU ONWAKIT
14507 PSU ONWAKIT
1455TS PSU ONWAKIT
2019R PSU ONWAKIT
20291 psu ONWAKIT

2029TA PSU ONWAKIT
COMPACT 11 PSU MODKIT47
F16 CHASSIS FRAME GOODKIT1

F16 CHASSIS LINE GOODKIT1

ORDE ItaDQ PROieg

GOODKIT1 £ 11.00
GRUNDIGKIT1 £ 10.50
GRUNDIGKIT2 £ 10.50
GRUNDIGKIT3 £ 10.50
JVCKIT1 £ 11.00
MITSKIT1 £ 3.00
MITSKIT2 £ 15.00
MITSKIT3 £ 6.00
MODKIT30 £ 10.00

Television Repair / Mod Kits
CIO7 eltPC4 @OCa

MOODC46

e D OC en n egioefeCXDOO VOI 4
F16 PSU GOODKITI
F16 VIDEO GOODKIT1

iCe20141D M
CUC 2050 PSU MODKIT48
CUC 2051 PSU MODKIT48
CUC 2058 PSU MODKIT48
CUC 2059 PSU MODKIT48
CUC 2080 PSU MODKIT48

CUC 7350 GRUNDIGKIT1
CUC 7301/3
(BUZ90) PSU GRUNDIGKIT2
CUC 7301/3

(MJF 18004) PSU GRUNDIGKIT3

HIT14RC
M A niZe

 PSU ONWAKIT

c9Y6
AV29SXIEK FIELD 0/P JVCKIT1
AV29SX1EN FIELD 0/P JVCKIT1
AV29SX1EN1 FIELD 0/P JVCKIT1
AV29SX1PF FIELD 0/P JVCKIT1

AV29TSIE1 FIELD 0/P JVCKIT1
C14EIEK PSU ONWAKIT

C14T1EK PSU ONWAKIT
C21ETIEK PSU ONWAKIT

CS21M3EK PSU ONWAKIT

ZnYel290
1455 PSU ONWAKIT
1496R/T (H3N90) PSU MODKIT43
1496R/T (BUZ90) PSU MODKIT44

1498 PSU ONWAKIT
2086 PSU ONWAKIT
2096R/T (H3N90) PSU MODKIT43
2096R/T (BUZ90) PSU MODKIT44

2098 PSU ONWAKIT
21VIN (BUZ90) PSU GRUNDIGKIT2
21V1T(MJF18004) PSU GRUNDIGKIT3

TVR180R/208 STANDBY MODKIT37
TVR185T STANDBY MODKIT39

weeducgeou
AV1 SERIES PSU MITSKIT3
CT1M5B PSU MITSKIT3
CT21M5BT PSU MITSKIT3
CT25M5BT PSU MITSKIT3
CT21A2STX IDA 81788 MITSKIT1
CT21AX1B PSU MITSKIT3
CT2IA3STX IDA 8178S MITSKIT1
CT21AV1BS PSU MITSKIT3
CT25A2STX IDA 8178S MITSKIT1

CT25A3STX IDA 8178S MITSKIT1

D121.2Ê2 60DX PROW1

MODKIT35
MODKIT36
MODKIT37
MODKIT39
MODKIT40
MODKIT41
MODKIT43
MODKIT44
MODKIT45

£ 9.50
 £ 5.00
 £ 6.50
 £ 8.50
 £ 6.00
 £ 6.00
 £ 7.00
 £ 7.00
 £ 4.00

CIO4 TZPOI
SIOCAILL

elnYCVDOege..@ornottomet
CT25A4STX TDA 8178S MITSKIT1
CT25A6STX IDA 8178S MITSKIT1

CT25AV1B PSU MITSKIT3

CT25AVIBS PSU MITSKIT3
CT25AV1BD PSU MITSKIT3
CT25AV1BDS PSU MITSKIT3

CT28AV1B PSU MITSKIT3
CT28AX1BD PSU MITSKIT3

CT28AV1BDS PSU MITSKIT3
CT29AS1 IDA 8178S MITSKIT2
CT29A4 IDA 8178S MITSKIT2

CT29A6 IDA 8178S MITSKIT2
CT29B2 IDA 81788 MITSKIT2

CT29B3 IDA 8178S MITSKIT2
CT29B6 IDA 8178S MITSKIT2
CT33B3 IDA 8178S MITSKIT2
M5 SERIES PSU MITSKIT3

11,20/II M MO
CE25 CHASSIS PSU NIKKAIKIT1
C289FTXN PSU NIKKAIKIT1
C28F41FXN PSU NIKKAIKIT1

IC581
TX25X060 VERT OUTPUT PANKIT2

TC28XD60 VERT OUTPUT PANKIT2
TX28XD70 VERT OUTPUT PANKIT2
TX29XD70 VERT OUTPUT PANKIT2
TX-W26D3 VERT OUTPUT PANKIT2

pneuecegut
 TDA 8175 PANKIT1

JULLULP
310.10708 PHILKIT3
310.20491 PHILKIT2
310.20496 PHILKIT10
310.31994 PHILKIT6
310.32252 PHILKIT5

310.32253 PHILKIT4
310.32254 PHILKIT9
310.32255 PHILKIT7
310.32262 PHILKIT8

310.62264 PHILKIT1
ANUBIS A SOPS PHILKIT2
CP110 CHASSIS SOPS PHILKIT8

G90A CHASSIS SOPS PHILKIT10
G90B CHASSIS SOPS PHILKIT10
G110 CHASSIS SOPS PHILKIT3

GR2.1 CHASSIS SOPS PHILKIT1
GR2.2 CHASSIS SOPS PHILKIT1
D-16 CHASSIS SOPS PHILKIT6
Hsm VIDEO SOPS PHILKIT5
JSM VIDEO SOPS PHILKIT4
KSm VIDEO SOPS PHILKIT9

LSm VIDEO SOPS PHILKIT7

020e2 60DX 1?tel

MODKIT46
MODKIT47
MODKIT48
MODKIT49
NIKKAIKIT1
ON WAKIT
PANKIT1
PANKIT2
PHILKIT1

£ 12.00
 £ 15.50
 £ 8.00

£ 13.00
£ 12.00

 £ 12.00
£ 15.00
£ 9.00
£ 10.00

tIee7 gg
Philips L01.1E Chassis PSU Repair Kit

Fits the following models :

28PT4457/05 , 28PW5407/05 , 28PW6006/05

Order Code : MODKIT50

Price : £ 18.00 + vat

«M M M T T M DJ_É
dB O M M

eLIG2eVtle
CI5944 FRAME SAMKIT2

CI6844 FRAME SAMKIT2
VIK310 PSU SAMSUNGKIT
VIK320 PSU SAMSUNGKIT

VIK350 PSU SAMSUNGKIT
VI375 PSU SAMSUNGKIT
VI395 PSU SAMSUNGKIT

WINNER 1 PSU SAMSUNGKIT

WIGJGO
51CSO3H PSU SHARPKIT1

51CSO5H PSU SHARPKITi
56FW53H PSU & DOLBY MODKIT45
59CSO3H psU SHARPKIT2
59CSO5H psu SHARPKIT2
59CSD8H PSU SHARPKIT2
59DS03H PSU SHARPKIT3
59FW53H PSU 8, EW MODKIT49
66CSO3H PSU SHARPKIT2
66CS05H PSU SHARPKIT2
66CSD8H PSU SHARPKIT2
66FW53H PSU 8 DOLBY ..MODKIT45
66FW53H PSU & EW MODKIT49

66FW54H PSU & DOLBY MODKIT45
66FW54H PSU & EW MODKIT49
76FW53H PSU & DOLBY MODKIT45
76FW53H PSU & EW MODKIT49

76FW54H PSU & DOLBY ..MODKIT45
76FW54H PSU & EW MODKIT49
DA-100 CHASSIS....PSu & EW MODKIT49

C007
SLV715HB VCR - PSU MODKIT40
sLv777UB VCR - PSU MODKIT40

UlIC MCCM
35029400 THOMKIT2
35065920 THORNKIT1
Fv70 PSU . THORNKIT1
ICC7 CHASSIS IDA 8178FS THOMKITI
ICC7 CHASSIS FRAME THOMKIT3

ICC8 CHASSIS TDA 8178FS THOMKIT1

ICC8 CHASSIS FRAME THOMKIT3
icc9 cHAssIs EAST/WEST THOMKIT4

ICC17 CHASSIS PSU MODKIT41
ISS20 (TV-DVD) PSU MODKIT46
R3000 PSU THOMKIT2
R4000 PSU THOMKIT2
TX92F CHASSISEAST/WEST THOMKIT4

PHILKIT2 £ 2.50
PHILKIT3 £ 4.00
PHILKIT4 £ 4.25
PHILKIT5 £ 5.75
PHILKIT6 £ 5.50
PHILKIT7 £ 7.60
PHILKIT8 £ 4.25
PHILKIT9 £ 7.50
PHILKIT10 £ 8.50

DREaR @D M PRO M

SAMKIT2 £ 8.00
SAMSUNGKIT £ 16.00
SHARPKIT1 £ 11.00
SHARPKIT2 £ 11.00
SHARPKIT3 £ 9.00
THOMKIT1 £ 7.00
THOMKIT2 £ 12.00
THOMKIT3 £ 9.00
THOMKIT4 £ 4.00

OGluz icrolyeaLl
Veste! 11AK31 Chassis PSU Repair Kit

Fits the following brands :
Bush , Goodman , Hitachi , Toshiba

Models BD2851S, BD2951S , BD2581S, BD3251S

Order Code MODKIT51
Price 10.00 + vat

House Unit le P 9p ku Gonimetulul atd eb
rqu: (iooD ')(!» m4). ((ociD cecm

aughluad
"r..1 owi.ieDràrâ-eàup.bàh.(oco.uik

e fir

r:PenËoM
r

Digital Satellite Accessories

ell eaD1w0Ceilg 2GŒoDOcQ â
'Y law* ià'yca CpmâluaetAlptio

Order Code: SKYPACK1

Price • £ 16.00 + vat each

5 +
£ 14.50 + vat each

Carriage Charged at £ 5.00 + vat

&,LLa Luigi*Lo®
Allows control of SkyTM Digibox via the signal feed

second TV

Order Code
27833R

£ 5.80 + vat each

10 or more
£ 4.80 + vat each

erk oulce
&®1J® Il® ,Driag,[7,000

Order Code: RCSKY

Price

5 or more

10 +

£ 7.95 + vat

£ 7.45 + vat each

£ 6.95 + vat each
Carriage Charged at £ 5.00 + vat

ek e D ecee V'Y Mae Le,
Order Code • TVLINKEYE

Price
£ 10.00 + vat

5 +
£ 7.99 + vat

each

Satellite Repair / Mod Kits
amegirffie
DG M100

Tuner Repair Kit

Order Code
SATKIT35

Price
£ 1.40 + vat

Arils ame
D5r1900

PSU Reliabilty Kit

Order Code
SATKIT36

Price
£ 12.00 + vat

_colittgewed
D2.2'90D
PSU Repair Kit

Order Code
SATKIT37

Price
£ 13.50 + vat

• Y
Suitable for

Amstrad DRX100 , DRX200
Grundig GDR200 GDS200

Pace Digibox

plus many more analogue makes and models

Order Code: FANKIT1
Price £ 10.00 + vat

cryveiDuaieul â
LL? Ilaügg â'y®
tDmàlteeinlucia

Order Code: SKYPACK2

Price £ 13.00 + vat each

5 + £ 11.50 + vat each

Carriage Charged at £ 5.00 + vat

eLe J.ImpLiy ilvweo
For use with aerial amplifiers and Sky rm Digibox

Allows for operation of Link Eye in
conjunction with a distribution
amplifier

Order Code 27829R

Price: £ 5.00 + vat

bb

CDZUG9Caligi (CDÇ MC)(0

Digital Satellite Receiver
Repair Kit
Early psu

MODEL DSO - 0385 REV

Order Code
SATKIT34A

Price : £ 10.00 + vat

De..âGiO CÉ,D,MiCK)
Digital Satellite Receiver

Repair Kit
LATER psu TYPE REV 03

DSO - 0375 REV A DSO - 0385 REV 5

Order Code
SATKIT34B

Price : £ 10.00 + vat

PDriiiiD•_oolce CADICell &,edG,10U, Ii2G.ceaBecae Augo

Suitable for Panasonic TU-DSB20/30 , TU-DSB31/35

Order Code • FANKIT2
Price : £ 15.00 + vat

(CglaguacelD li?®,@G.Iryc;u 2GiddebIlltItty Jae
These kits contain capactiors that are generally of higher specification than

those fiited by the manufacturers.

copeâv)D
Early PSU

DS00385 Rev C

Kit Contains 9 capactitors

Code :RELKIT34A
Price: £ 4.00 + vat

copecx-)
Later PSU

DS00375 Rev A
DS00385 Rev F

Kit Contains 11 capactitors
Code :RELKIT34B
Price: £ 4.00 + vat

CÉIDg M0 eD,Deo®
Samsung PSU
PSSH370601B

Kit Contains 12 capactitors

eD43e0D Icoe m
Later PSU
Rev 03

Kit Contains 13 capactitors

Code :RELKIT34C
Price: £ 4.00 + vat

Samsung PSU
PSSH370603B

Kit Contains 13 capactitors

Code :RELKIT34D Price: £ 4.00 + vat Code :RELKIT34E Price: 4.00 4" vat

aFËR fIfâ td

WiL MI *C1DIB fr,I/ttl ea C.,CÉLB
PLICBM

ote mom
220uFCAP163 £0.70 10
470uFCAP164 £0.80 lo

IRV Wane
100uF ...CAP118....£0.45 10
220uF....CAP165....£1.00 10
470uFCAP29....£1.20 10
680uF....CAP166....£1.20 10
1000uF..CAP119....£1.50 10
2200uF..CAP120....£2.10 10
3300uF ..CAP167....£1.60 5

Vone
22uF CAP121 £0.35 10
33uF CAP122 £0.35 10
47uF CAP123....10.35 10
100uF CAP124....£0.60 10
150uF CAP168 £0.65 5
220uF CAP125 £0.80 10
330uF ...CAP30 £1.75 10
470uFCAP31 £1.75 10
680uFCAP32 £2.10 5
1000uF ..CAP33 £2.10 10
1200uF ..CAP169 £1.50 5
1500uF..CAP170....£1.50 5
2200uF .CAP34 .15.25 10
3300uF .CAP35 £5.00 5
4700uF CAP36 £6.10 10
6800uF CAP171 £4.50 5

Ple WOOD
10uF CAP37 10.45 10
15uF CAP172.£0.45 10
22uF CAP38 10.45 10
33uF CAP126.£0.40 10
47uF CAP39 10.48 5
68uF CAP127 £0.55 10
100uF ...CAP40 10.70 10
120uF .CAP128....£0.85 10
150uF ...CAP41 .210.95 5
220uF . CAP42 .£1.20 10
330uF ...CAP43 11.40 5
470uF ...CAP44 £1.90 10
680uF ...CAP45 £3.15 5

Awleg

•VCIACQI eopm G)Unt

StO efess-ciecoelOcu medl
1000uF CAP46 £3.65
1500uF CAP47 £3.90
2200uF ..CAP48 £2.00
3300uF ..CAP49 ...12.20
4700uF CAP50 £3.65
6800uF ..CAP51 £3.90 2

vw N ate
luF CAP130 £0.40
3.3uF CAP131 £0.40
4.7uF AP132... £0.45
10uF CAP52 £0.50
22uF CAP53 £0.45
33uF CAP54 £0.50
47uF CAP55 £0.85
68uF CAP133 £0 55
100uF .CAP56. £0 85
150uF .CAP57 £0.95 5
220uF .CAP58 £1.45
330uF . CAP134 £1.60
470uF CAP135.£1.75
680uF .CAP59 16.50
1000uF CAP60 14.35
1500uF CAP173 £4.00
2200uF CAP61 £2.45 2
3300uF ..CAP62. £10.00 5
4700uF ..CAP136....£3.50 2

10
5
2
2
2

10
10

 10
 10
 10

5
10
10
10

Vadtio
2200uF CAP174.£1.80
2200uF ..CAP175 £2.00

5
10
10
10
10

 5

itt Wells
0.47uF .CAP176. .£0.35
1uF CAP137..£0.35
2 2uF CAP138. .£0.35
3.3uF CAP139..£0.35
4.7uF CAP140. 10.35
68uF CAP177..£0.45
10uF CAP63 . 10.50
22uF CAP64 . 10.70
33uF CAP141..£0.85
47uF CAP65 . 10.85
68uF CAP142. 10.90

2

10
10
10
10
10
10
10
10
10
10
10

delbuitor aleemnge components

105°c Electrolytic Capacitors
W£LIBB1 ipeKcm ›àia

[nlem

Wonst -Jioatillunap2
100uF .CAP66 £0.85
220uF .CAP67 £1.75 10
330uF .CAP68 £2.45 10
470uF .CAP69 .. £4.35
680uF .CAP70 £4.90
1000uF ..CAP71 £5.25 10
1500uF ..CAP143.. £4.50 5
2200uF ..CAP72 £3.25 2
3300uF CAP144 £3.25 2

10

OS W U
0.22uF CAP145 £0.45
0.33uF CAP178.£0.35
0.47uF CAP73 10.35
1uF CAP74 10.35
1.5uF CAP179 £0.35
2.2uF CAP75 ...10.35
3 3uF CAP76 10.50.
4.7uF
6.8uF
10uF
15uF
22uF
33uF
47uF
56uF
68uF
100uF
150uF
220uF
330uF
470uF
680uF ..CAP89 . 15.00
1000uF CAP90 . £5.40
2200uF CAP182. £2.20
4700uF CAP183....£4.00

CAP77 10.35.
CAP180.£0.50
CAP78 . 10.50
CAP79 . 10.95
CAP80 . 10.75.

 CAP81 . 10.85
CAP82 . 10.95
CAP181..£1.10
 CAP83 . 11.30
. CAP84 . .11.20
..CAP85 £2 80
.CAP86 2 HO
..CAP87
..CAP88

10
 5

 10
 10
 10
 10

10
5

gilt Web
0.1uF CAP184..£0.80 10
0.22uF CAP185. £0.80 10
0.33uF CAP1I36. .£0.80 10
0.47uF . CAP91 . 10.50 5
1uF CAP92 . 10.85 10
1 5uF CAP93 . 10.70 5

zrM..ULgi Pfli[à
PGICCIC

f71V0 Vono..cineedoxi mil
2.2uF CAP94 .10.50 5
3.3uF CAP95 £0.50 5
4 7uF CAP96 £0.50 5
6.8uF CAP187 10.80 10
10uF CAP97 .£0.95 10
22uF CAP98 .£1.05 10
33uF CAP99 11.55 5
47uF CAP100.£1.75 10
68uF CAP188 £1.30 5
100uF CAP101 .£2.10 10
220uF CAP102 £6.00 5
330uF CAP189 13.00 2
470uF CAP103.£6.00 5
680uF CAP190.£3.00 2
1000uF CAP191..£3.00 1

900 Vona
uF .CAP192....£0.45 10

CAP193. .£0.45 10
F .CAP 146 .£0.45 10
uF CAP194..£1.00 10

4 7uF CAP195..£1.00 10
10uF CAP147..£1.40 10
22uF CAP148..£1.80 10
33uF CAP 149. .E2.30 10
47uF CAP 196. .£2.20 5
100uF .CAP150..£3.25 5
220uF CAP197..£3.00 2
470uF CAP198..£3.25 1

gre W M*
22uF CAP199....£1.60
100uF CAP151..£3.25
220uF CAP200..£2.50
330uF CAP201..£2.50

0.47uF
1uF
2.2uF
3.3uF
4.7uF
10uF
22uF

5
5

U V Vella
CAP202. £0.60 10
CAP152...10.60 10
CAP203....£1.30 10
CAP104. £1.75 10
CAP204. £2.00 10
CAP105. £2.60 10
CAP153. £2.30 10

L20.391 eopà pimegt

e aloo- wattOcoute
33uF CAP206.£1.75 5
47uF CAP106.£4.35 10
100uF CAP154 .£4.50 5
220uF CAP155.£2.00 2
330uF CAP206.£2.50

Ve0a11
1uF CAP156 £0.70 10
2 2uF CAP207.£1.20 10
3 3uF CAP157....£1.50 10
4 7uF CAP208.£1.10 5
10uF CAP158. £2.25 10
22uF CAP159 13.40 10
33uF CAP209 £2.60 5
47uF CAP210. .£1.50 2
100uF .CAP211 .£3.00 2
330uF .CAP212....£5.00

£00 M ale
0 47uF CAP213. 10.60 10
1uF CAP107. £2.15 5
2.2uF .CAP108..£2.25 5
3 3uF CAP214..£2.25 5
4 7uF CAP109. 13.15 5
10uF CAP110..£4.00 5
22uF CAP111...12.50 2
33uF CAP215..£2.50 2
47uF CAP112....£3.50 2
68uF CAP216....£3.50 2
100uF CAP160..£4.00 2
150uF CAP217..£3.20 1
220uF CAP161...17.00 2
560uF CAP162..£4.00 1

‘70040
1uF CAP113. £2.80
2 2uF CAP114. £3.20
3 3uF CAP218. £3.20
4 7uF CAP115. £4.95
10uF CAP116. £5.50
22uF CAP117 £4.15
33uF CAP219. £3.00
47uF CAP220. £2.00
100uF CAP221....£3.00

5
5
5
5
2
2

:hi iiJfl Installation Accessories

Now with built in Digital ByPass Operates with SkyTM DigiEye

Class leading noise figure of 4dB or less

6dB signal amplification on all models

Description

2 Way - No Bypass

2 Way - With Bypass

4 Way- No Bypass

4 Way - With Bypass

6 Way- No Bypass

6 Way - With Bypass

8 Way- No Bypass

8 Way - With Bypass

eDsLy ,Phow
Gliku.wlootleam

oît,
Order Code : PLG51

Bag of 10
Price: £ 1.25 + vat

Bag of 100
Price: £9.00 + vat

Order Code

SLX2

SLX2B

SLX4

SLX4B

SLX6

SLX6B

SLX8

SLX8B

ecieew
ofl X

'41t•
Order Code : PLG62

Bag of 10
Price: £1.60 + vat

Bag of 100
Price: £12.50 + vat

Price

£ 8.00 + vat

£ 9.25 + vat

£ 13.00 + vat

£ 14.00 + vat

£ 18.00 + vat

£ 19.00 + vat

£ 18.50 + vat

£ 20.00 + vat

&Ua ,211weCGmkinl LlwelfeGiage
UHF TV antenna pre amplifier designed

for the professional aerial installer

15dB gain masthead amplifier ideal for

majority of domestic installations

26dB gain masthead amplifier for longer

cable runs (loss of more than 3dB) or if

connected to passive splitters

Requires 12V DC power supply via downlead either via

dedicated power supply unit or from a distribution ampli-

fier with line powering

15dB Amp Order Code • 27830R
Price: £ 4.30 + vat

26dB Amp Order Code : 27831R
Price : £ 4.50 + vat

SLx Masthead Amp PSU
Order Code : 27832R
Price: £ 5.00 + vat

Postage for 2+ £ 5.00 + vat

Weidei Dfi
tocioamee. ee

Order Code: PLG101
Bag of 10

Price: £1.00 + vat

Bag of 100
Price: £ 6.00 + vat

iLiJJ& Lr''':IfJ

,•,ilows the user to find the best azimuth / elevation settings for a
.itellite dish , resulting in the best signal reception / picture and

sound quality
Compact design
Backlit meter scale

Audible signal strength reading
Adjustable level control

Adjustable sensitivity adjustment
Frequency Range : 950 - 2250Mhz

Order Code : 27860R Price : £ 10.00 + vat

FM1 ,c,)_ffftS
b utar Tedereit c.cirrccrttrit

Konig Replacement Remote Controls
Part No. Code

AKA1
C72582E IS
CT2585
CT2885 IR-
C72885E IR,
IR113 IR,.
RC556
RC85 IR'

AMELTBAD
SRD550 IR,
SRX510 IR9281
AE6001 1129352

SAS?
Beolok 100 1129843

DEMO
0051321 IR9398
RC51331 IR9398
RC61331 IR9398

BLAUF'UNKT
493

46
105 463
13000
46
46

16
16
16

PIP

nIl

DAEWOO
1414
14A 1
,(14, 1
,195
n. 595
1.2895

20H3
2285
22H3
2415
2422
2423
2433
2445
2452
2453
2463
2475
26113
29132
36K2
41H3
4233
4414
4415
4423
4433
51A0
5162
51A3
51A4
5105

CROWN

FERGUSON

R9188
129503
69516
69188
R9516
R9516
R9516
R9504
R9504
R9503
R9503
69503
R9516
R9516
R9516
69503
69504
R9504
69406
R9248
R9406
R9406
R9529
R9529
R9529

169398
199398
IR 9397

R9397
R9840
R9840
R9840
R9840
69840

69594
R9584
89594
R9584
R9584
R9584
R9584
99584
R9584
R9584
69564
R9584
R9594
R9584
69594
R9594
69584
R9584
R9584
99584
69584
69984
R9584
R9584
R9584
R9584
89594
R9594
89594
R9594
69594
89554
R9584
R9584
R9584
R9584
R9584
69584
R9584
R9594
R9594
89594
69594
R9594
99634
89584
R9584
R9584
R9584
69594
99594

Part No. Code

FERGUSON ..continued
92 891

412

NO

448
. r

• NO
.Nx
NO
'ND

D68N
D7810
E51N
E59R8
RCU1734
RCU1742
RCUI785
RCU1789
RH880
RH885
RHT01
RHT10
RHT30
749F
749N
751F
T51N
T59F
759N
768N
T742
7752
T758
T789
T78DPL

rel %STAR
105-068
1052098
105210A
105-219J
105-224V
105-22911
105230A
105-230C
38T1
CB20E4OX
CBT2190E .
CBT4902
CBT4902E
CBT9905
VS068K

4111.11112Mi
CUC503
CUC5200
CUC5301
CUC5302
CUC5310
RC2I 2
RC300
TP500VT
TP590VT
TP600VT
16810
TP621
T6630
TP650
TP881
16661 TOP
16663
16710
TP711
TP712
TP715
TP720
TP760HIF 1
TP770
1771
TP800
16900
TRC1
TRC2

89259
69259
R9259
R9639
89639
R9639
R9639
R9639
89639
69639
R9639
69639
69639
69639
R9639
R9639
R9639
69639
89639
R9584
R9584
R9594
89594
89594
R9325
R9259
R9639
R9259
89639
R9639
89639
89639
R9639
R963.
R963,
R9584
129584
89584
89594
R963,

89403
69862
89862
89854
R9854
R9854
89862
R9854
89854
89854
89403
89403
89403
89403
89862

89614
R9614
R9529
R9529
R9614
R9614
R9614
89500
89509
89509
89509
89299
89509
89509
R9562
89615
89614
89529
R9529
89614
R9749
89614
R9614
R9749
89749
89749
89749
89715
89715

1491 IR9479
,780 199142
915 IR9476
114 1129476
57H 1129142

199142
1,54 1129142
'14 IR9476
46TN .IR9677
• 07TN .IR9677
• 56TN 1129983
166TN 1129677
170TN IR9983
8616 1129983
25711 IR9142
25911. 1129142
261 1129142
267H 1129142
268H 1P9142
273 1129142
273H 1129142
1W1TN 1129983

 1129983

Part No. Code

HITACHI .continued
C24WS5117 69983
C2514
C2546
C2546TN
C2547TN
C2556TN
C2566TN
C2567TN
C2567TN2
C2586TN
C2659H
C2660
C2661
C2846TN
C2847TN
C2856TN
C2866TN
C2886TN
C28W410TN
C28W510TN ..
CBP1476R .
CBP1646R
CB62067
CBP2216
CBP222
CBP226
CB6260
CL2156TAN
CL24W1TAN
CL2556TAN
CL2586TAN
CL2856TAN
2886TAN
28WITAN
28WD2TAN
32WD2TAN
0871A
E8718
E874A
E87413
. E876
E876C
L E8760
cLE876G
CLE902A
CLE9028
CLE903A
CLE921A
CLE921B
CLE922A
CLE922B
CLR876E
CP2146TA
CP2546
CP2546TA
CP2556TAN
CP2841TA
CP2856TA
CP2856TAN
CP2886TAN
CP28WD2TAN
CP32WD2TAN
CPT 1556
CPT1557
CPT156(
CPT1561
CPT2155
CPT2164
CPT2558
CPT2564
CPT2566
CPT2669
CPT2785
CPT2870
CST1430
C ST1435
CSTI 560
C T2 116
CTRM200M

129476
89677
R9677
R9677
89983
R9677
89983
R9983
89983
89142
R9I42
89142
89677
89677
R9983
89677
8890
R998
R995
R914,
14914.
8914.
8914,
8914,
R914.
8914,
R999
12995
R9983
89983
89983
89983
89983
89983
89953
89602
89602
R9602
89602
R9476
89477
89477
89477
89677
89677
89677
89983
89983
89982
89982
R9477
89677
89677
R9677
89983
R9677
R9983
89983
89983
R998
12995
RO'. -•

11491
1841,
1995 '
11295
11295'
11295-

11295-

1895 '
IR95
8295
112957.
1129475
1129542

AV21TS1EN .IR9698
AV25TS1EN IR9698
AV25VMIEN . I89698
AV28VMI EN IR9698
AV29SXI EN IR9698
AV29TS1EN 169698
AV32WZ2EN 189698
RC8072 199698
RC8074 IR9698
RMC530 189698
RMC682 IR9698
RMC76I . 1129698
RMC7611E IR9698
RMC770 189698
RMC77 1 1129698
RMC7711E 1129698
RMC793 1129698
RMC7931E IR9698

LOME
FB300 1129616
FB50 IR9514
FB52 1129514
FB70 1129514
FB72 IR9514
FB90 1R9514
FB91 IR9514

MATSUI
0760047240 IR9490
076L067240 IR9490
2076R 189490
2092T IR9490

Part No. Code

3126
3126F
Cl
02
03
C4
CM 1
D1
02
El
E2
EM2
ES5
FSIO
FS11
FS4/1
F 54/2
r S5
, S5/1
$9

S2
RS3
.x01,1610
-t061320
RC6824
SM1
SM2

PMIASSMOD
02280227
91005926
EUR50100
EUR51920
EUR51921
83592
1C1485DR
TC14S1R
TC150E .
TC1656PER
TC1785DRS
TC1785IR
TC1785UR
TC2I85DRS
TC2185112
TC2IRIC
TC21R1U
TC21S1R .
TCC23PFR
1601410
1608E0421
1608E0422 .
1608E0428
TNQ8E0430 .
TNO8EG432
1608E0435 .
1510880436 ..
7 5108E0441 .
1- N08E0461
0(1451T
0421 51RC
0(21S1T
r X2 1S ITC
rX21T1C
X25A2C
" X25A2CI
025W2
X25W2C
X25W2CI
X28A10
r X28A2C
X28A2CI
FX28W2
T)(28W2C
TX28XDP I C
TX29AD1 D
TX29W2CI
TX33A2C
TX33A2C1 .

PHILIPS
RC5002
RC5140
RC5154
RC5240
RC5250
RC5260
RC5300
RC5350
RC5410
RC5420
RC5540
RC5701
RC 5801
RC5801
RC5901
RC5903
RC6008
RC6404
R06416
RC6512
RC6804
RC7118
RC7141
RC7500
PC 7507
RC7512
RC7535
RC820 1
RC8205
RC9010

R9157
R9157
89161
R9161
89161
89161
89569
89161
89161
R9161
R9I6 I
89700
69701
89573
99506
89573
R9573
R9506
R9573
89506
R9573
R9157
69157
R9535
R9535
R9535
R9535
89752
89751
R9757
89491
R9491

R9835
R9835
89826
R9835
89835
89826
89826
89834
R9562
89826
R9826
89826
89826
R9826
89826
89826
89826
89834
89826
89826
89826
R9826
89826
R982,,

Ft,

R..
R5.
129/
R91
84$-
R,r
R" ,

Ri-l-

Irt!c8
99836
R9835
R9835
R9836
R9836
89836

R9510
R9510
69510
R9510
R9510
R9510
R9510
89510
R9553
R9553
69510
R9434
R9553
R9556
69556
R9556
89434
R9465
R9465
89464
89434
R9464
R9465
89464
89710
69864
89864
89434
89710
69434

Part No. Code

PHILIPS .continued
 IF(9434 RC9020

RC9030 IR9434
RC9050 1129556

eRCC909107 Ir899575610

P9434
13

RRCC990730
I69710

SAMSUNG
CX5312W 189432
CX5325W IR9432
CX532WT 189432
CX534 WT 189432
RM104 P9432
R6109 89546

SAMYQ
4AA4U1T0092
JXBA
JxCL
JXCR
JXFF
JXGA
JXGE
JXGT
JXGW
JXGY
JXLB
JXLG
RC238
RC254
80258
RC305
RC307
RC308
RC317
RC318
RC321
RC612
RC625
RC628
RC642
RC645
RC685
RC703
RC702
RC710
RC711
RC901
SO2
003

MAIM
37AM12S
516612S
51A115S
54A.M120
54AT 155
54CSO5SN
5V2044
51/2145
70CSO3S
72C503S
72CSO5SN
01421
02021
01/2121
CV3707
CV3709
01/3710
CV3720
DV1416SN
DVI5C8SN
DV1706SN
DV21081S
DV2130EX
DV25071S
01/250735
DV250815
DV25083S
DV28037S
OV28071S
DV28C181S
DV28083S
DV3750S
01/37600
DV51600
DV5403S
DV5432S
DV54655
DV5470S
DV5935H
DV6301S
0V63035
DV63115
DV63135
DV6332S
DV63360
DV7001S
DV70025
DV7003S
DV7011S
DV70245
0V70326
DV7036S
RRMCG03510ESA
RRMCG03510ES8
RRMCG03510ESD
RRMCG0370CESA
RRMCGG483PESA
RRMCG0489CESB
RRMCG0568PESA
RRMCG0617PESA
RRMCG0618PESA

89459
R9457
89530
89530
89457
89139
89139
89460
89460
89460
89460
R9460
89974
R9974
R9530
R9974
R9457
89457
89457
69457
R9457
89457
R9457
69457
R9530
R9974
R9457
R9139
R9139
69139
89460
R9139
89480
89460

89788
R9788
89788
R9788
R9788
89711
89487
69487
R9711
89711
89711
89487
R9487
R9487
89487
89487
89487
R9487
R9487
R9487
R9487
R9711
89487
89711
89711
89711
R9711
R9711
R9711
89711
89711
R9788
89788
R9788
R9711
89711
R9711
R9711
89711
R9711
89711
89711
89711
89711
89711
89711
R9711
89711
89711
89711
89711
89711
R9487
R9487
89487
R9487
69487
89487
R9487
R9487
89487

Part No. Code

SHARP ..continued
RRMCG0662PESA R9487
RRMCG0739BM5A
RRMCG0777PESA
RRMCG0833PESA
RRMCG0898CESA
RRMCG1014BM5A
RRMCG102313M5A
RRMCG1031BM5A
RRMCGI036BM5A
RRMCG1046BM5A
RRMCGI048BM5A
RRMCGI050BM5A
RRMCG2799CESA
SV2044G
SV2044S
SV2145G
SV2145S
SV2577S
SV2777S1
SV2877S
SV2877S1

89711
89487
69487
89487
89711
89711
89788
R9711
69788
89788
R9788
R9487
89487
R9487
99487
R9487
R9487
69487
R9487
R9487

RM604 1129974
RM607 189974
RM609 189974
RM615 89511
RM620 89511
RM625 R9511
RM630 R9511
RM631 89511
RM632 89511
RM633 89511
RM634 89511
RM635 R9511
RM640 89321
RM641 89321
RM64143 R9321
RM650 R9336
RM651 89336
RM652 89336
RM654 R9336
RM656 89448
RM657 R9336
RM658 89321
RM661A R9321
RM670 R9123
RM671 89123
RM672 R9123
RM673 89123
RM677 69448
RM681 R9442
RM682 89442
RM683 89442
RM684 R9442
RM685 89442
RM686 R9442
RM687B 89448
RM687C 89448
RM689 R9441
RM694 89452
8 6698 69442
RM717 89448
8M719 R9448
RM816 89441
RM817 89441
RM820 R9452
RM826 R9441
RM828 89452
RM830 R9443
RM831 89443
RM832 R9443
RM833 89451
RM834 89452
RM836 89871
RM837 89451
RM839 89871
RM841 R9452
RM842 R9443
RM883 89871
RM886 . 89871

THOMSON
140210570
140M53
14GM56
146570
216576
216051
9251X1 049
RCT2000
RCT3000
RCT5000.
RCT5020
RCT5141S

TOSHIBA
1400
14008
1400RB
1400RBG
1400REIN
1400881
1400613W
1400801
1440813
144ORBT
1440RD
144078
1440TBT
1450RE1
145080
1480813
148ORBT

R9639
89639
89639
89639
89639
89639
89508
R9259
R9831
89259
89502
89470

R9962
89 962
89962
89 962
89962
R9962
89962
89962
89852
89852
R9852
R9852
R9852
89852
R9852
R9953
P92493

Part No. Code

1.0.911113A—Q.081. m.9.0
1480613W R9953
148018
14801BT
14801SW
1480TBY
1480113Z
15108B1
1510801
151081
1558913
1558981
155R9BW
155R9BZ
15689
156898
156R9BG
156R9BW
1720RE1
17221E1
173210
210088
210ORBG
210ORBT
2101REIZ
2102RBZ
212180
2132DB
214088
214018
2141TB
2145DB
214500
215010
2152DB
215200
2155DB
2163DB
2163DB
216R9B
2168982
217308
2180TD
21811/3
218118
2196
219898
2198982
2522DB
252200
25270B
2535013
253500
253700
254508
254500
2550113
255208
255200
2555
2555DB
2555DD
2557DB
2563DB
2563D0
2573DB
257708
257908
26368
283508
2837DD .
2852DB
2853DD
285500
2857DB
285700
286300
2866DID
2873DB
2877DB
2879DB
332708
333908
3357DB
3377DB
3387DB
3787DB
406W8DB
48J6DB
48PJ6DG
55PJ6DB
56PW8DB
703700
705300
C16869
C19369
C19383
C19387
C19396
C19399
C79414
C19432
C79455
C19475
CT9476
CT9480
C19552
CT9828
C19784
C79785
C79859
C79887
C19868
C79900
CTQ949

89953
89953
R9953
89953
89953
89962
89962
R9962
R9962
R9962
R9962
89 962
89962
89962
69962

6985.2
R9962
89,41,

99962
R9962
R9852
89852
R9852
89852
89852
89852
89953
R9953
R9953
R9953
89953
89953
R9962
89962
R9953
89953
89852
89953
89962
R9962
R9962
69953
89953
89953
89852
89852
89852
R9852
89852
R9953
89953
89953
89953
89953
89953
R9953
89953
89953
R9953
R9953
89953
89953
89852
R9852
89953
89953
89953
89953
89953
89951
89954
89953
89953
89953
89953
89953
R9953
89953
89953
89953
R9953
R9953
R9953
R9953
89953
89852
R9953
89951
89962
R9962
89962
89962
89962
R9962
R9962
89962
89962
89962
R9962
89962
R9953
89953
89953
R9953
89953
89953
R9953
89953

E L E C TI.I CHNI C

.1),C@GI 3 CIOC) Yf GitXCLIL)
(7,1DC &GiiloCdoca ici)Y Gloolw 29 ®CiG

tcpol?®0 ClitA ee®

E LOC CI-19 0 N C

FSi,HÉ 0, a td

Part No. Price

BU208A .£075
BU2506DF £0.90
BU2506DX £100
BU2508A £1.00
BU2508AF £1.10
BU2508AX .£1.30
BU25080 £1.30
BU2508DF £120
BU2508DX £1.50
BU2520AF £170
BU2520AX £1 AO
BU2520DF £2.25
BU25200X £200
BU2522AX .£1.50
BU2525A £3.25
BU2525AF £2.20
BU2525AX £1.90
BU2525D £240
BU2525DF £1.75
BU2527AF £4.00
BU2527AX £2.50
BU2527DF £2.00
BU2527DX £2.00
BU2532AL £3.25
BU2708AF £2.00
BU2708AX £2.00
BU2708DF £200
13U2708DX £2.00
BU2720AX £2.00
BU2720DF £2.00
BU2720DX £2.00
BU2722AF £3.30
BU2725AF £2.00
BU2725DF £2.00
BU2725DF £200
BU2727AF .£2.00
BU2727A .£2.00
BU2727AF £2.00
BU508DF £100
BU508AF £0.80
BU508APH .£0.80
BU508AXI £0.90
BU508D £075
BU508DF £0.85
BU508DR £1.30
BUH1015 £4.25
BUH1215 £4.50
BUH515 £2.09
BUH515D £2.50
BUH517 £2.75
BUH517D £1.75
BUH715 £4.25
BUL310 £1.25
BUL381 £1.50
BUL3810 £1.25
BUT11A £0.35
BUTITAF . £0.35
BUTT TAX . £0.50
BUT12 .£0.80
BUT12A £0.80
BUT12AF £0.90
BUT18 . £0.80
BUT18A. £0 BO
BUT18AF £065
BUT58A £0 65
BUT58AF £2.00
BUZ71 £0.75
BUZ71AF £1.00
BUZ72A El 00
BUZ72AF £1.00
BUZ73A . £1.50
BUZ73AF £0.80
BUZ76A. £1.10
BUZ77A . £2.00
BUZ77B £260
BUZ80 £1 .35
BUZ80AF £2.00
BUZ83 .£2.00
BUZ900 £10.00
BUZ901 £15.00
BUZ905 . £10.00
BUZ906 £16 00
BUZ90 . .
BUZ90A £1.80
BUZ90AF £2 80
BUZ91A £2 80
BUZ93 £1 50
RF120 £2 25
RF130 £4.75
RF140 £5.50
RF230 £5.50
RF240 £4.25
RF250 .£375
RF251 £6.50
RF330 .£8.00
RF340 £3.25
RF350 £7 SO
RF440 £5.50
RF450 £6 50
RF510 £0 70
RF520 £0 75
RF530 £0.75
RF540 £1 00

Part No. Price

RF5450 £5.00
RF5740 .£3.00
RF5840 £3 00
RF610 £0.80
RF611 .£1.20
RF620 £1.00
RF830 £0.75
RFI334 £1.25
RF640 £1.50
RF640F . £2.00
RF630S £200
RF642
RF844 £2.00
RF850 £2.00
RF710 .£1.50
RF720 eoes

RF730 . . £1.25
RF740 £eoe
RF740F £3.00
RF820 £0.90
RF830 £0.85
RF830F £180
RF840 £0.85
RF840F . £1.75
RF9140 £10.00
RF9230 £4.00
RF9510 £1.50
RF9511 £1.50
RF9520 .£1.50
RF9530 £125
RF9531 £200
RF9540 £1.75
RF9541 £2.00
RF9610 £085
RF9820 £0.85
RF9622 £2.00
RF9630 .£1.30
RF9840 £2.30
RFBC20 £1.10
RFBC30 .£1.20
RFBC40 £2.10
RFBE30 £2.25
RFD120 £1.03
RFD9120 £1.20
RFD9220. . £1.00
RFF120 £300
RFIBC40 El .00
RFIBC4OG ueo
RFP054 £4.00
RFP084. £500
RFP140. £2.50
RFP150 E.2.40
RFP240. £3.00
RFP250. £2.80
RFP340 £2.50
RFP350... £325
RFP3130 ... £8.00
RFP450 .£2.70
RFP460 . £4.00
RFP9140 £14.50
RFP9240 £3.00
RFPC40 £3.00
RFPC50 £4.50
RFPC60 .. .16. 00
RFPE40 £5.50
RFPESO. £4 50
RFPF40 £5.50
RFPF50 . .£4.50
RFS740 ET .75
RFS840 . £1.25
RF220 .E0.65
RFZ42 £2.75
FZ44 £1.60
RFZ46N £1.50
FZ48 £2.75

MJ10016 £7.00
MJ11015 £2.50
MJ11016 £3.00
MJ11032 £8.00
MJ11033 £8.00
MJ15003 .£2.50
MJ15004 £3.00
MJ15015 £2.50
MJ15016 £3.50
MJ15022 £4.00
MJ15023 £4.00
MJ15024 .£3eo
MJ 15025 £3.00
MJE 13004 £1.00
MJE 13005 £0.60
MJE 13007 £1.00
MJE13009 £1.00
1AJE 15028 £2.00
MJE 15029 £2.00
MJE15030 £2.50
MJE15031 £4.00
MJE113002 £3.00
MJE 18004 £1.25
MJE 18006 £1.20
MJE 18008 £1.50
MJE243 £0.80
MJE253 £085
MJE340 £0.25

Part No. Price

MJE350
MJF
MJF 16206 £4.50
MJF18004 £175
MJF 18006 £2.00
MJF18008 £1 75
MJF 18204 £2.50
STK0025 £4.20
STK0039 £100
STK086 £10.00
STK1039 14.60
STK1040 .£8A0
STK 1049 £7.00
STK1050 £6.50
STK1060 £7.00
STK2025 £6.20
STK2028 £500
STK2029 £8.00
STK2030 £10.00
STK2038 £7.00
STK2048 £9.50
STK2058 IV £18.00
STK2101 £10.50
ST1(2110 f 5 50
STK2139 .£6.75
STK2155 f 9 00
STK2230 £4 70
STK3102 11 .£5 30
STK3106 £2600
STK3122 III £7 25
STK3152 £900
STK3156 £5.00
STK350-030 £7.00
STK392.040 £12.00
S1K401-050 £8.00
STK401-080 .£9.00
$TK401-120 £10.00
STK401-140 £12.00
STK4017 £400
STK4019 £480
STK402-040 £7 00
STK402-070 '
STK402-070
STK402-071
STK402-090 •
STK4021 . •
STK402-100
STK402-100 i •
STK402-120
STK4024 II f 5 50
STK4025 £630
STK4028 £4.80
STK402611 £4.80
STX4026V £500
STK4028 £5.50
STK4032 II £5.10
STK4034 X £9.25
S1X4038 £4.70
STK4036V £8.00
STK4038 £6.80
STK4040 Il £6.50
STK4042 11 £8.00
STK4048 .£9.50
STK4050 11 £1600
STK405-030 £700
STX405-050A £12.00
STK405-070A £8 00
STK4050V £15 00
STK405-120 £11 00
STK4080 £5 10
STK4085 . .£6 50
STK407-040 £7 00
STK407-070 £8.50
STK407-090 £8 SO
STX4101 £600
STK4111.. £4.00
STK4112.... £5.00
STK411-230 £12.00
STX411-240E £14.00
STK4121 £480
STK412.150 £18.50
STK4122 £5.60
$1104130 II. £7,00
STK413011 £700
51104131 £4.80
STK4132 11 £6.00
STK413311 £7 50
STK4140 II £8 00
S11(4141 11 £4.20
STK4141 V £6 CIO
STK.4142 . . £5 30
S1X4151 .£6.80
SlX4152 £6 50
STK4154V £14 00
STK4161 £6.50
STK4161V £8.50
STX4182 £5.50
STK4184 II £11.75
STK4171 £9 00
STX417-130 £14 no
STK4172 II

STK4182 II

£0.80

Part No. Price

STK4191 (9.00
STK4191 X £14.00
STK419-130 .£15.00
STK419-140 £16.00
STK4192 . £7.00
STK4197 11 eeso
• 04199 II £10.50
' 0419911 £10.50
' K420 £4.00
" 04204 II £10.50
' 0420411 £10.50

' K4211 II £10.00
',04211 V £8.00
K4221 11 £12.130
• K4231 II £10.50
K4231 V £14.00
K4241 £10.50
04241 V £12.50
04272 £5.00
' 04273 £5.50
'K4274 1600
' K4274 £5.00
' K430 £5.00
" K4301 1500
' 04311 £6.50
" 0433 f4 00
04332 £3 65
• 0435 £3 75
04352 £500
0436 £4.30
04362 £4.50
0437 £6.00
04372 £4.90

ST0439 £5.00
STK4392 £5.00
STK441 £6.80
STK4412 £4.50
STK443 £7.00
.104432 £6 00
• 0457 £4.70
" 0459 1560
" K460 moo
0461 1600
K463 £9.50
0465 £9.00
K4773 £820

STK4793 .£8.00
STK4803 £10.00
STK4813 £8.00
STK4833 £8.50
STK4843 £7.20
STK4853 £17.00
STK4863 £7 00
STK4873 £11 00
STK488-010 £8 00
STK488-050 £8 00
STK4893 £10.00
STK4913 £9.00
STK501 .£ 550
STK50322 £3.50
STK5314 .£4.75
STK5315 .£5.00
STK5323 £8.00
STK5324 £3.00
STK5325 .£3.70
STK5325 £7.50
STK5330 .£8.50
STK5331 £3.00
STK5332 £1 80
STK5333 £6 50
STK5335 £3 50
STK5336 £3.50
STK5337 £5.00
STK5338 £2.95
STK5339 £4.00
STK5340 £3.50
STK5342 £245
STK5343 £3.80
STK5352 £500
STK5352 .£5.00
STK5353 £4 00
STK5361 n
STK5362
STK5364
STK5364
STK5371
STK5371
STK5372
STK5373
STK5383 44 00
STK5391 £3 75
STK5392 £5.00
STK5421 £4 50
STK5422 f 3 75
STK5431 £5 50
STK5434 £5.70
STK5436 15 00
STK5441 £3.50
STK5443 . £5 75
STK5446 f 3 50
STK5451 £3 90
ST05461 £5 00

£3 50

cfgefrEueoe of slle **fog ic components

Transistors / Linear IC's
Part No. Price

STK5464 (ZOO
STK5466 £5.00
STK5467 14.00
STK5468 £3.00
STK5471 .£9.00
STK5472 £3.75
STK5473 £4.80
STK5474 . £5.00
STK5476 £3.50
STK5477 f 4 50
STK5478 £2.50
STK5479 £3.00
STK5481 £4.70
STK5482 £2.85
STK5483 £4.40
STK5486 £4.50
STK5487 £5.25
STK5488 £4.80
STK5490 . £4.50
STK561 £4.00
STK563 £4 15
STK5632 £3.00
STK5720 £4.00
STK5725 £50
STK5730 £3.00
STK583 £4.00
STK6316 £3.00
ST0632413 £600
'K6327 £12.00
'.6328A £4.00
• £6431 £8.00
" 06607 £4.130
' 0671281V .£5.50

'06722 . .£6.50
• 06732 £10.00
' 06822 .. £7.50
08875 £8.50
• 06922 £10.00
" 06932 £4. 50
' 06962 £2.75
" 06972 £3.00
' 06981B .£5.00
06982 .£8.00
06982H E8.00
- 07216 £4.20
K7217 £2.50
07225 £5.00
07226 £17.00
" 07233 £7.00
' 07251 £5.00
07253 £6.50
0730-060 £8.50
0730-080 £5.00
TK7308 £700
STK7309 £4.00
STK7310 £3.20
STK73405 II £5,50
STK73410 £3.50
STK73410 II £600
STK7348 £4.00
STK7356 £4.25
STK7358 £440
STK7359 £4.25
ST1(73605 £3.75
STK73907 £7.00
STK73908 £5.50
STK73908 £5.50
S1K7402 £5.60
STK7404 £6.00
STK7406 £6.50
STK7408H £7.50
STK7408 £6.75
STK7410 £1600
STK7458 £12.50
STK746 f 9 00
STK752 £3.00
STK7554 £4.80
STK7561 £3.50
STK7561A £7.00
STK7562 £10.00
STK7563 £13.00
STK7563F £6.50
STK7573 £3.00
STK7576 £1600
STK760 £5.00
STK761 £3.00
STK770 £4.00
STK7707 £9.00
STK780 £A80
STK78603 £7.50
STK78817 £24.00
STK795 £3.25
STK8050 £1800
STK8250 £600
STX8260 £12.00
STK8280 £18.50
STR10006 £4.50
STR11008 £3.25
STR 17006 £500
STR20005 £4.50
STR30115 £2.75
STR3315 £2.75
S TR • £3 00

Part No, Price Part No. Price Part No Price Part No. Price

STR371
STR380
STR381
STR3B3
STR384
STR40090
STR40115
STR4090A
STR41090
STR4142
STR4211
STR43111
STR440
STR441
STR44115
STR442
STR450A
STR451
STR45111
STR4512
STR452
STR453
STR454
STR455
STR456
STR457
STR470
STR50020
STR50092
STR50103A
STR50112A £8.50
STR50113 . £500
STR50115 £5.00
!R50213 £4.00
'950330 £4.75
'1.151041 £5.00
R51213 £600
551424 £7.00
R53041 £4.00
' R54041 £3.20
• R5412 1250
R55041 £4.50
R56041 £5.50
"R58041 £2.50
'R59041 £3.00
• R60001 £625
66008X £5.75
• R6020 £2.70
' R61001 £4.75
R7001 MOO
' R80145 £4.75
" R81145 £3.75
' R81159 £400
R8124 £10.00
• R83145 £5.00
' R83159 £7.00
.441420 £8.00
,A1470 £12.00
DA1514A .£3.25
TDA1540 £4.20
TDA1541 .£5.00
TDA1541A £4.00
TDA15461 £10.50
108.1547 £10.00
TDA15520 £380
TDA1553A0 £3.25
108.155300 £3.00
TDA15540 £3.00
TDA15550 £3.75
TDA15560 £325
TDA15570 £3.00
TDA15580 f 300
TDA15610 .£5.00
TDA15620 £550
TDA1580 .14.25
108.1599 £4.00
TDA1602A £4.00
TDA16846 £2.00
TDA1670A £200
TDA1675 £2.50
TDA1675A £2.00
TDA16833 .£2.00
TDA16846 .£Z00
TDA1701 £14.00
TDA 1770 £7.50
TDA1771 £2.00
10A 1870A £2.00
TDA 1872A £2.75
10619088. £2.50
TDA1940 .£6.00
TDA1941 £3.00
TOA2003 £0.65
TDA2004 £1.50
TDA2005 £1.50
TDA2006 £0.70
TDA2009 £150
108.2020 £1.20
TDA2030 £0.80
TDA2030H £100
TDA2048 MOO
TDA2050V £200
TDA2051V £4 51'

£4.00
£3.50
£3.90
£4.10
£3.50
£3.50
£6.00

£6.50
£3.30
£4.50
£3.15
£9 50
£8.00
£9.50
£4.75
£16.00
£700
£8.00
£5.50
£400
£4.75
£5.00
£13.00
f 5 50
E4.70
£600
£300
£3.50
£5.50

TDA2450-3 £10.00
TDA2460-2 £0.70
TDA2501 £3.00
TDA2506T £8.00
TDA2507 .£4.50
1062510 .£4.50
TDA2514A £500
TDA2515 .£4.50
TDA2520- 1 .£9.00

TDA2521 £6.00
TDA2522 £12.00
TDA2523 £8.50
TDA2525 . £4.50
TDA2530 £300
TDA2548 £200
108.2549 £3.00
108.2558 £4.00
TDA25600 £7.00
TDA2560-3 . £1400
TDA2574V £3.50
TDA2576A .1900
TDA2577A £2.00
TDA2578A £7.00
TDA2579A .£2.10
TDA2579B £3.25
108.2652 £48.00
TDA2653A £4.50
TDA2710-1 £4.00
TDA2820M £1.00
TDA2822M £0.60
TDA3190 .12.00
TDA3301B £1600
TDA3303 .£7.00
TDA3501 £3.00
TDA3502 .£360
TDA3504 £3.00
108.3507 £4.50
TDA3521 £7.50
TDA3560 £8.00
TDA3561 .£3.00
TDA3561A £3.00
TDA3562A .£2.60
TDA3563 .£3.50
TDA3563A £4.00
TDA3564 .£325
TDA3565 £2.20
TDA3566 £2.80
TDA3566A £3.00
TDA3567 £3.50
TDA3569 £300
108.3570 £3 75
TDA35766 .£7.00
TDA3850 £6.75
TDA3651 £2.00
TDA3651A £3.50
TDA3652 £500
TDA3852TX 10 £8.00
TDA3653B £0.80
TDA3653C £0.85
TDA3654 £0.80
TDA36540 £065
108.3724 £300
108.3725
TDA3730 £4.00
108.3740 £4.00
TDA3750 £4.00
TDA3770 £7.75
TDA3771 £4.60
TDA3803A £5.00
TDA4400 £1.75
TDA4420 £1.20
• 0)44421 £3.00
44422 £2.00
44427 £300
A4429T £20.00
44431 £1.50
1,4474 £4.00
.1,4480 £6.00
14481 £2.15
.44482 £11.00
. 44500 £3.00
44501 £2.80
44502 £4.00
.44503 £3.25
.A450413 £8.00
A4505A £3.00
• 44505E VISO
A4510 £2.00
,..1556 .13.70
A4557 £4.00
'44560 12.70
.".,4565 .£1.50
44566 12.50
'4568 £2.25

 £10.00
 £2.00
 El.60

..;4601 £1.20
'44801D £0.65

£1.90
£3.70
£100

TDA4665 . £2.50
TDA4670 .£4.75
TDA4671
108.4680 £3.50
TDA4681 £4.50
TDA4685 £2.75
1064686 E500
TDA4687 £5.00
TDA4700A £7.50
TDA4710H £7.00
TDA4714C f3 50
TDA4716C £4 50
TDA4720 £6 60
108.4725 £7.50
TDA4780 £8.00
108.4800 £500
108.4810 £500
TDA4850 £4.75
TDA4851 £3 25
TDA4B52 £3 25
TDA4854 .E5 00
108.4855 . £500
TDA4856 £5.00
TDA4858 £3.50
TDA4860 £2.00
1064861 £3.50
108.4866 £2 75
TDA4880 £4.50
TDA4918A £17.00
108.4930 £5.00
008.4935 £3.00
108.4940 £200
TDA4941 E2.80
108.4942 £2.00
TDA4950 £1.00
TDA4951 £4.50
1065010 £3.00
1065400 £6.00
TDA5500 £9.00
TDA5600 . £4.50
TDA5610-2 £7.50
TDA5620 £4.50
TDA5702 £1300
TDA5830-2 £11.00
TDA61000 £1.50
TDA61010 ..£1.20
108.61030 ..£2.25
108.61060 ...£1.25
10661070 13.00
TDA6108JF 1300
TDA61110 £2.25
TDA61200 £5.50
TDA6160-25 £4.75
TDA6160-2X .£2.50
TDA7052 .£1.20
TDA7056 .£200
TDA7262 £3.25
TDA7263 .£3.50
1067263M £4.00
TDA7264 .15.00
TDA7285 £5.00
TDA7266 £5.00
TDA7269 £5 00
TDA7269A £2.75
TDA7293V £5.50
TDA7294V £5.50
108.7295 £4.00
TDA7296 £5.00
TDA7297 £3.50
TDA7300 £5.50
TDA7302 £4.50
TDA7310 £8.00
TDA7312 £4.50
TDA7313 £6.50
TDA7318 £5.50
TDA7330A £7.00
TDA7340 £8.00
TDA7350 £3.00
TDA7359 £3.00
TDA7380 £7.00
TDA7362 £4.50
TDA7365 £5.50
TDA7370V £3.25
TDA7372A £4.50
1067374V £3.50
TDA7375V £525
10673766 £10.00
1067377 £4.50
1067381 £11.00
TDA7384A £11.00
TDA7385 £10.00
1067386 £11.00
TDA7393 £10.00
TDA7394
TDA7396 £4.50
TDA7431 £7.00
TDA7439 £6.50
TDA749S £4.25
108.7560 £18.00
TDA8000 £4.25
10A8116 £3.50
10A81208 £4.00

£2.00

1

TDA8138 £2.00
TDA8138A £1.30
108.81386
108.8139
TDA8140
TDA8143 £1.80
108.8145 £1.20
TDA8146 12.00
TDA8153 . £10.00
TDA8170 £1.70
TDA8171
TDA8172
TDA8173 £1.75
TDA8174
TDA8175 17.00
TDA8177 . £3.00
TDA8177F .£3.50
TDA8179S £.50
108.8180 .£12.50
TDA8205 .£12.50
TDA8212 .£3.50
TDA8214B £10.50
TDA8215H £3.00
TDA8217 12.25
TDA8303 £2.50
1068304 £4.00
1068305 15.00
TDA8305A £5.00
TDA8310 £6.00
TDA83500 £2.75
TDA8351
TDA83540
TDA8356 £2.00
TDA8360N3 £8.00
TDA8361AN3 £8.03
TDA8361N3 £9.00
TDA8362AN £12.00
TDA8362AN3 £7.50
TDA8362BN3 £8.50
TDA8362N3 £12.00
TDA8362N4 moo
108.8362 56 .£12.00
1068366N2 .£1500
TDA8366N3 .£11.50
TDA8370 111.50
TDA8372A £16.50
TDA8374 .£1000
TDA83754 £12 50
TDA8370
TDA838
TDA8424
TDA842'.
TDA8432
008.8433
TDA8440
TDA8443 .
TDA8451
108.8453
TDA8461
T DA850 '
TDA8506
10685600 L4 2•
TDA85610 £5 '<'
TDA85620 £5 OC
108.85630
108.85650 £11.0.
TDA85660 £5 50
TDA85670 ..£7.00
TDA85680 £6.5.
108.85690 £8.00
TDA8571J £90
TDA870:3
TDA8701-
TDA8709
TDA8741
TDA8745
TDA884(
TDA884 '
TDA884:
TDA884.,
108.8841
TDA910.
TDA910.'
TDA911J
TDA91W.
TDA914
TDA914
TDA9144
TDA9151 •

TDA9160A E9
TDA9162 £11.00
TDA9170 17(•
TDA91741
TDA917.'
008.9210 T4 1.
TDA9302H .£2.25
TDA9500 £7.50
TDA9503 .£9.01)
TDA9610H (9.50
TDA9614H £8.00

Please note that this a very small selection of the transistors and IC's that we stock.
We stock a full range of Japanese Transistors 2SA,2SB, 2SC,2SD,2SJ,2SK series , Diodes , CMOS , TTL Logic ICs ,

Computer ICs , Zenor Diodes.. etc

Kalit HOLISe 1_11.11 J 91 Ceritr9 W9inikby ilittedhew fiIteM) 411-

qoâoD ex») eââ Leta VACI) E;300â CM(e Ênitan mmchltiAbAU

FiMÉS1aE
rïr ef ell9efremfic componengs

Line Output Transformers
ale Suds CPO »

A MA
3714002 LOTO2
043714002J LOTO2
43700000 LOTO2

£1200
£1200
£1200

GUIgffinap
1810951 LOT55 £14 00
3714002 LOTO2 £12 00
043714002J LOTO2 £12 00
43700000 LOTO2 £12 00
A•"',2' ,11 LOT55 £14 00

PIIIROVS)00
3-508-002 LOT381 £15.50

-)-3-083-001 .L0T82.. £12.50
D3-083-002 LOT82.. £12.50
/ -3-084-001 LOT23 £12.50
1-3-087-001 LOT23 £12.50
1-3-088-001 LOT84 £14.50
D3-093-001 .L0T204 £16.00
D-3-508-003 LOT276 £14.00

,t3 D-3-512-001 LOT204 £16.00
29201-022-01 LOT63 £17.00
473197 LOT304 £15.50
D 059 / 37 LOT200 £14.00

1142.5057 LOT1164 £15.00
1142.5077 LOT1164 £15.00
1142.5079 1011164 £15.00
1142.5081 1011164 £15.00
1152-5016 LOT1934 £19.00

0387 LOT1147 £16.00
• .,2 0527 L011147 £16.00
1352.5008 L011167 £15.00
1352.5008E L011167 £16.00
1352.5016 LOR1934 .£19.00
1352.5027 LOT1270 £16.00
1352.5033 LOT1270 £16.00

M U M
3714002 10102 £12.00
043714002J LOTO2 £12.00
43700000 LOTO2 £12.00
CF 124 B LOT67 £14.50
CF 124 E LOT67 £14.50

HIV416H0
2424593 LOT44 £10.50
2432461 LOT169 £15.00
2432761 LOT169 £15.00

ODOM GOO @Ode Pcreece

H eL36/10 etawattows0
2433453 LOT82 £12.50
2433751 LOTO1 £13.00
2433752 LOTO1 .£13.00
2433891 LOT23 £12.50
2433892 ,,, , LOT84 £14.50
2433893 LOT23 £12.50
2433952 LOT33 £10.00
2434002 LOT226 £14.50 ,
2434141 LOT33 £10.001
2434274 LOT44 £10.50
2434393 LOT405 .£22.50
2434593 LOT44 £10.50
2435006 LOT401 £17.00
2435131 LOT251 .£14.50
2436201 LOT90 £12.50
23236465. LOT392 £15.00
2433891H LOT23 £12.50
45150504 LOT362 £16.00

20070 LOT438 £16.00
20071 LOT438 £16.00
20072 101438 £16.00
20073 LOT438 £16.00
20074 LOT438 £16.00
20075 LOT438 £16.00
3714002 LOTO2 £12.00
3221008 LOT438 £16.00
043714002J LOTO2 £12.00
043221088P LOT438 £16.00
43700000 .L0102 £12.00
7140021 10102 £12.00

BirüVVOggiNg
731003 LOT51 £15.50
334 P 18506 LOT51 £15.50

0820PBe
40153201 LOT349 £17.50

3714002
043714002J
43700000

mop
 LOTO2 £12.00
 LOTO2 £12.00

10102 £12.00

P.41,2141830800C4
TLF 14512 F LOT
TLF 14520 F
TLF 14521 F
TLF 14567 F

 £18.50
10140 £15.00

 LOT39 £18.50
 LOT39 £18.50

Petal Po ei:(09 Pilee

PaireOffe..ceuilatuanul
TLF 14568 F LOT40 £15.00
TLF 14584 F LOT41 £17 00
TLF 14588 F LOT42 £17 00

3119 108 31260 . LOT90 . £12.50
3119 108 31290LOT73 £11.50
3119 108 31440 LOT433 £16.00
3119 108 31441 LOT433 £16.00
3119 108 31442 LOT433 £16.00
3119 198 62930LOT57 £11.00
3122 108 10246LOT111 £15.00
3122 138 36070 LOT111 £15.00
3122 138 36072 LOT111 £15 00
3122 138 36920L0757 £11.00
3122 138 36922 LOT57 £11.00
3122 138 36923 . LOT57 £11.00
3122 138 37050 LOT132 £15.00
3122 138 37620 . .LOT90 £12.50
3122 138 37771LOT129 £14.00
3122 138 37992 ..LOT1116 £19.00
3122 138 38040 . .LOT73 £11.50
3122 138 38123 LOT395 £12.00
3128 138 20200 LOT433 £16.00
3128 138 20201...L01433 £16.00
3128 138 20202 LOT433 £16.00
3138 108 30100 LOT106 £12.50
3138 108 30101 LOT106 £12 50
3138 108 30103LOT106 £12.50
3139 128 30400 .10T90 £12.50
40348-08 L011577 £18.00
40348A-08 1011577 £18.00
40348A-09 1011577 £18.00
4812 140 10246 LOT111 £15.00
4812 140 10349 ..101106 £12.50
4812 140 10369 . .LOT90 £12.50
4812 140 10421 ..LOT90 £12.50
4822 140 10246 LOT111 £15.00
4822 140 10274 LOT123 £14.50
4822 140 10306LOT57 £11 00
4822 140 10349 LOT106 £12.50
4822 140 10381...L01128 £13.00
4822 140 10384....L01127 £15.50
4822 140 10406 . .LOT73 £11.50
4822 140 10544 LOT433 £16.00
4822 140 10566 ..LOT433 £16.00
A12076/10 10157 £11.00
AT 2077 / 81 101121 £15.00
AT 2078 / 21 101395 £12.00
AT 2079 / 15 LOT129 £14.00

CD Pick Ups and Mechanisms

Part No Price

CDM12.1 Mechanism . £14.00

KHM220AAA

DVD Laser £ 40.00

KSS 210A Original ... £11.00

KSS 210A Replacement £9.50

KSS 210 B £15.00

PICI DO O w» PcKle(i,

PlI n eeLcsoc almeosell
AT 2079/21 101395 £12.00
AT 2079 / 24 LOT392 £15.00
AT 2079 / 40 10173 £11.50
AT 2079 / 99 LOT276 £14.00
AT 2079/30 01 LOT106 £12.50
AT 2079/30102 LOT106 £12.50

M O M@
3714002 LOTO2 £12.00
043714002J LOTO2 £12.00
43700000 LOTO2 £12.00
7140021 10102 £12.00

',HARP
RTRNF 1220 CEZZLOT39 £18.50
RTRNF 2001 CEZZLOT338 £17.50
RTRNF 2006 CEZZLOT308 £13.50
RTRNF 2023 CEZZLOT310 £15.00

00117
1-439-286-00 LOT46 £13.00
1-439-286-11 LOT46 £13.00
1-439-286-12 LOT46 £13.00
1-439-286-13 10146 £13.00
1-439-286-21 10146 £13.00
1-439-332-41 101100 £15.00
1-439-332-42 101101 £14.50
1-439-332-52 LOT100 £15.00
1-439-363-11 LOT268 £14.00
1-439-363-21 101268 £14.00
1-439-387-11 101311 £14.50
1-439-387-21 LOT311 £14.50
1-439-416-11 LOT255 £16.00
1-439-416-12 LOT255 £16.00
1-439-416-21 LOT255 £16.00
1-439-416-23 L01255 £16.00
1-439-416-41 101255 £16.00
1-439-416-51 LOT255 £16.00

VHC ŒVOGI
105009.8 LOT1505 £19.00
10500980 LOT1505 £19.00
10500980.P1 1011505 £19.00
10531460 LOT1505 £19.00
105660.6 LOT1505 £19.00
105660060 LOT1505 £19.00
10566060 LOT1505 £19.00
10566060.P2 LOT1505 £19.00
105880.8 LOT1505 £19.00
10588080 LOT1505 £19.00

Part No

KSS 213 B

KSS 213 C

KSS 213 D

KSS 213 F

KSS 240 A

NKS 240 A
Replacment for KSS240A . £20.00

Price

£8.75

 £9.50

 £16.00

 £12.00

 £30.00

Gkarl (Coll* GeOlikao

UTIOGWePel..seuXialussal
10588080.P2 LOT1505 £19.00
151128140 LOT1505 £19.00
151281.4 LOT1505 £19.00
15128140 LOT1505 £19.00
153144.6 1011505 £19.00
15314460 LOT1505 £19.00
1531447 A L011505 £19.00
1532873 A 1011505 £19.00
3233500 LOT244 £14.50
3233900 LOT244 £14.50
40011200 LOT244 £14.50
40148300 LOT244 £14.50

yeerell3 A
1810951 LOT55 £14.00
2433751 LOTO1 £13.00
23236098 LOT288 £14.00
23236198 LOT288 £14.00
23236201 101395 £12.00
23236245 LOT395 £12.00
23236255 LOT289 £15.00
23236425 LOT288 £14.00
23236427 101395 £12.00
23236428 LOT289 £15.00
23236424 LOT129 £14.00
TFB 4090 AD LOT395 £12.00
TFB 4124 AE LOT392 £15.00
TFB 4124 AP 101392 £15.00

We are stockist of both

Konig
and

HR Diemen
LOPT's

This is just a selection

of the LOPT's that we

stock.. Please call on

020 8900 2329 for copy

of our LOPT catalogue

Part No Price

OPTIMA 6 S £11.50

OPTIMA 5 £11.50

RCTRTH8151 £20.00

RCTRTH8112 £14.00

RCTRH8147 Mech£ 10.00

Check out our Online Catalogue at

www.grandata.co.uk
This advertisement is just a selection of our stock.

Please contact us if you cannot find the part you are looking for.

* Please add £1 p+p and VAT to all orders (Unless Otherwise stated) *All components are brand new

* We accept payment by Access , Switch , Visa , Cheque and Postal Order

*All prices quoted are subject to availabilty and may be changed without prior notice E & OE

Ilioqmica Uctan 90 9 Idc4;)B h3i. .0,q,e9Terfiy fflublke 9 hIldilbeau iNGA JE ganOwel

h̀k1 8 lât I) E3XXt, 2e32gâ AluùdA0 8 Ëtl[lcs,©.fa milicltAtiuccuar.C1
Det£1 d Ilelb) ,gâe3 (M2g Weib nâ 8 UP W5043YdW AtAtaQQ, WIJCI

In the concluding instalment in this
series Alex Towers deals with the
picture-rotation and scan-velocity
modulation circuits and provides
general servicing guidance

Servicing

the Sharp D11100 (50Hz)
and DA5OW chassis
p

revious articles in this series
have covered most of the basic
circuitry used in these chassis

in some detail. Two sections
remain, the
picture-rotation and scan-velocity
modulation circuits.

Picture rotation
Because of the width of a 16:9 CRT
the picture can be tilted horizontal-
ly by external magnetic fields.
An extra coil is fitted around the
bowl of the CRT to overcome this
problem. It is driven by a DC
amplifier that's controlled by a sig-
nal from the microcontroller chip
IC1001. Fig. 51 shows the circuit.
The microcontroller chip provides
a PWM correction signal at pin 55.
This is low-pass filtered by R1620
and C1608 and then fed to the
error-amplifier chip ICI601. The
output from this IC swings between
a positive and a negative voltage
depending on the mark-space ratio
of the PWM from IC1001.
Under normal conditions, when
the CRT is not affected by external
magnetic fields, there will be no
output from the error-amplifier IC.
Q1603 and Q1604 are therefore cut
off and no current flows through
the tilt coil. If the output from
IC1601 is positive, Q1603 turns on
and current flows through the coil
via the +13V supply. Conversely
when ICI 601's output is negative
Q1604 turns on, current flowing

from the —13V supply via the coil.
The user can adjust the output
from ICI 001 via the picture menu.
Note that the location of this cir-
cuit can vary between 66cm mod-
els, where it's on the CRT base
PCB, and 76cm models where it's
on a sub-PCB. This circuit is not
fitted in HW series sets and Model
56FW53H.

Scan-velocity modulation
The purpose of scan-velocity mod-
ulation is to maintain the luminance
level as the electron beams scan
across the face of the CRT. The dis-
tance that the beams travel from the
electron guns to the CRT screen is

IkHz PWM from R1620

IC1001, pm 55 10k

greater at the outer edges than at
the centre. This distance difference
is emphasised with 16:9 CRTs. As
a result, the intensity of the beams
varies as they travel across the face
of the CRT. To overcome this effect
a coil is placed around the CRT
neck, close to the gun assembly. Its
purpose is to vary the speed of the
beams as they scan across the
screen, thus maintaining correct
luminance transitions. Fig. 52
shows the scan-velocity modulation
circuit.
The signal that's used to provide
scan-velocity modulation is derived
from pin 34 of the video/deflection
processor chip IC801: the amount

+13V

13V

February 2004 TELEVISION 219

Drive from
IC801. pin 34

05410

5V

Fig. 52: The scan-velocity modulation circuit.

Fig. 53: Positions of the tilt and SVM coils and connectors.

of correction applied can be adjust-
ed by the user via the picture menu.
The drive signal is based on the
luminance signal and controls the
conduction of Q5407 and Q5408,
depending on the intensity of the
luminance at any point during the
scanning. If there is a bright area at
the edge of the picture, the current
in the SVM coil will be increased
to accelerate the scanning. The
result is a brighter picture at that
instant. If the scene is dark, the coil
is not energised. As the picture

470

these features there may be no
noticeable change to the picture.
But if the set is left in this condi-
tion for a number of hours the rota-

140V tion-output transistors will fail pre-
maturely.
Fig. 53 shows the positions of the
tilt and SVM coils and connectors.

— Tilt coil (part)

SVM coil

SVM coil
connector

—Tilt coil
connector

information changes all the time, so
does the SVM signal. When viewed
on an oscilloscope the SVM output
signal looks like an inverted lumi-
nance signal.

Fault-finding
One of the most common problems
in this area occurs when a receiver
has been serviced. The plugs for the
scan-velocity modulation and pic-
ture-rotation coils are the same, so
it's easy to mix them up. If no
adjustments are made to either of

Preventive maintenance
The following points should be
checked and attended to as neces-
sary whenever one of these sets is
serviced.

(1) A 170V avalanche diode, D735,
should be fitted across C720. The
part no. is RH-EX0875BMZZ.

(2) C604 (330µF, 10V) should be
rated at 105°C. The part no. is
VCEAGA1AW337M.

(3) Resistors R713 and R714
(5601d-2, 0.5W) should be of the
metal-film type, part no. VRC-
MA2HG564J.

(4) Resistors R1721 and R1722
(560k52, 0.5W) in the Pro-logic
power supply should be of the
metal-film type, part no. VRC-
MA2HG564J.

(5) Two extra capacitors, C1826
and C1827, should be fitted on the
CRT base PCB in Models
66FW53/4H and 76FW53/4H, see
Fig. 54. C1826 is 4-7nF, 500V, part
no. VCKYPA2HB472K. C1827 is
1 OnF, 250V, part no. RC-
KZ0029CEZZ.

(6) Ensure that there are no dry-
joints in the line output circuitry,
especially at C613 and R613.

(7) Ensure that the EPROM fitted is
correct for the CRT and circuit
combination (see IC information in
Part 1 of this series for more infor-
mation on this).

Servicing tips
When servicing this chassis it's
advisable to remove it from the
plastic support frame by taking out
the eight or ten fixing screws. This
takes only about a minute and can
save many more when searching for
a component that's located under
one of the bracing bars. It is not
acceptable to remove any of this
support frame, as this may result in
the chassis cracking.
Note that the 56cm version of the
chassis does not have a support
frame, because the base of the cabi-
net and rear cover supports it. In

220 February 2004 TELEVISION

R5426 G

à IRIS *

e -11-

Model 56FW53H the front of the
chassis fits into a slot at the front of
the cabinet: if it is not correctly
aligned, the PCB will crack when
the rear cover is replaced.
When, with this model, pushing the
chassis back into the cabinet take
care not to damage IC705 on the
bottom of the PCB: this device can
catch one of the strengthening ribs
at the bottom of the cabinet if the
chassis sags when being pushed
back into place.
It is possible to work on the
chassis away from the cabinet and
CRT. When power is connected to
the chassis it will start up and
respond to the remote-control unit
just as when it is connected to the
CRT and other peripheral compo-
nents. It is important however
that the chassis is not run in this
condition for long, because of
incorrect loading on the line and
field output stages. This will result
in excessive heat being generated
in the driving semiconductor
devices, which can lead to their
failure. With some power supply
faults this is the most convenient
way of fault-finding. To ensure
that the chassis can be worked on
for a reasonable time, disconnect
R623 in the HT feed to the line
output stage.
The protection circuit may
operate intermittently if the speak-
ers are disconnected. This will
shut the set down. It's therefore
important to leave the speakers
connected. This is not a problem,
as the leads are fairly long and
allow the chassis to be moved
without restraint.

Error codes
Each chassis has a system of flash-
ing the LEDs at the front of the set

0146 itt,r.ret

to indicate whethex various devices
connected to the ILC bus are opera-
tional. These codes are shown in
Table 1. Note that the boot
sequence can be repeated six times
before a fault code is displayed.
The time taken for a reboot varies
depending on which section is
faulty.
EEPROMs are normally not faulty
but simply need reprogramming:
default data is contained in the
EPROM. When replacing an
EPROM, always blank the EEP-
ROM first. Blanking information
was provided in Part 5 last month.
HW sets don't have an OPC LED.
so a jig will have to be made. This
consists of a LED connected
between pins 12 and 5 of a scan
plug, with the cathode to pin 5.

Service mode
Except for focus, all adjustments
with this chassis are carried out in
the service mode. The service mode
is provided to enable the engineer to
set up the receiver correctly for the
CRT fitted. These adjustments may
differ from one receiver to another.
To enter the service mode, proceed
as follows.

(1) Connect a test pattern to the
aerial socket.

(2) Tune the receiver to this signal.

(3) Turn the receiver off, using the
mains on/off switch.

(4) Press the volume down and
channel up buttons at the front of
the set at the same time.

(5) While keeping these buttons
pressed, use the mains on/off
switch to turn on the supply.

Position C1827 between pins 10

and 12 of the CRI socket

Position C1826 between the

collectors of Q5404 and Q5411

Fig. 54: CRT base PCB modification, 66 and
76cm models only.

Fig. 55: The internally-generated geometry-
adjustment test pattern.

(6) When the set starts up it will be
in the service mode.

(7) Release the two buttons.
Use the channel up and down but-
tons to move between options. Use
the volume control buttons to
change data. To store the data, use
the standby button on the remote-
control unit. To exit the service
mode turn off the receiver using the
mains switch.
The following on-screen display
appears when the service mode is
entered

—SERVICE SOFTWARE AND
HEXADECIMAL COUNTER DIS-
PLAY:
SW ON XXXX SW OFF XXXX
HOURS ON XXXX

The figures displayed in the
XXXX locations are hexadecimal
representations of the number of
times an operation has been carried
out. For example, if the hexadeci-
mal number displayed after SW
ON is 0E4A, this means that the
receiver has been switched on

TELEVISION February 2004 221

3,658 times.
The following adjustments can be
carried out in the service mode:
horizontal shift, EW width, pin-
cushion phase, pincushion ampli-
tude, comer amplitude, comer sym-
metry, vertical linearity, height, S
correction, vertical shift, red gain,
green gain, blue gain, red cut-off,
green cut-off, blue cut-off, alter
EEPROM page, alter EEPROM
position, alter EEPROM value, tele-
text mix-mode contrast, teletext
contrast, OSD contrast, DVCO
adjustment (NTSC), DVCO adjust-
ment (PAL), AGC adjustment, AFT
adjustment, OPC value and auto-
installation on/off.
All geometry adjustments are
based on an internally-generated
test pattern, see Fig. 55. Use this
for guidance when carrying out any
of the above geometry adjustments.
Proceed as follows to set the
Al/G2 voltage and grey-scale.

(1) Tune the set to the output from
an RF signal generator.

(2) In the user menu, set the picture
levels to the f̀actory' settings.

(3) In the user menu, set the tint
control to its centre position.

(4) Enter the test mode.

(5) Set the ABL levels in the EEP-
ROM by adjusting positions 60-65
on page 00 to read 80. Store each
location by pressing the standby
button on the remote-control unit.

(6) When the ABL levels have been
set, adjust the Al/G2 and grey scale
(if necessary) as follows.

After setting the ABL levels as
above, go to the red cut-off adjust-
ment. Six boxes will appear on the
screen, indicating red/green/blue
gain and (below) cut-off. Using a
crosshatch pattern, set the Al/G2
control on the line output trans-
former so that the reading in the red
cut-off box (bottom left) reads
between 60 and 80.
Important! After setting the
Al/G2 control at least one of the
RGB adjustments must be reset to

Oriciinal Device

Table 1: LED fault code table

Fault indiaMon Green LED (Nicam)

Main reset or EPROM

EEPROM

MSP
Video/deflection IC
I2C 1 locked Keeps repeating the boot sequence
I2C 2 locked (EEPROM) On On
MegaText/M3 bus On 1 flash/pause (1:3)

Off

2 flashes/pause

3 flashes/pause
4 flashes/pause

Orange LED (OPC)

On
Off

Off

Off

Boot sequence On

On

Off

On
Off

Off

force the software to reset the cor-
rect ABL levels. All you need do is
to adjust one of the grey-scale gain
or drives by one point. There is no
need to press the standby button to
store this adjustment.
Grey-scale adjustment is then as
follows. Using a grey-scale pattern,
set the red cut-off value to 32 and
the red gain to 50. Next, adjust the
green and blue cut-off and gain for
correct grey-scale tracking. As with
all grey-scale adjustments, it will be
necessary to readjust the settings to
achieve good tracking.
Note that when adjusting the grey
scale the figures displayed in the
boxes are an indication of the
CRT's performance only.
These adjustments are for guid-
ance only. If any problems are
encountered, the adjustments
should be carried out using a col-
orimeter, as explained in the rele-
vant service manual.

Part changes
During the three-year production
run of this chassis there were a
number of parts changes. This can
cause problems when referring to
parts lists in service manuals should
the parts not tie up. Changes nor-
mally relate to CRT types, use of
the power-factor module and the
introduction of the double-copper
chassis. An alternative manual is
available for the latter. Other
changes can be noted at the Sharp
Technical Web (account holders
only). Non account holders can
obtain this information from Alan

Fig. 56:
Six- and four-pin
optocoupler
connections. Replacement Device

Dyson's Techline Services (0906
861 5915). Service literature can be
bought from Willow Vale
Electronics or CPC.
A number of different types of
CRT were fitted in certain models
(see lists in Part 1, September
2003). It's very important to match
and quote chassis and CRT types.
Because of this, Sharp has a special
ordering procedure when account
holders need a CRT.
Three different remote-control
unit battery covers are available for
these sets, depending on the type of
remote-control unit. These are as
follows.
Remote-control unit part no
RRMCG1060BMSA,
RRMCG1070BMSA,
RRMCG1071BMSA and RRMC-
GA006WJSA, use battery cover
part no. GCOVHA009WJSA.
Remote-control unit part no
RRMCG1059BMSA, use battery
cover part no. GCOVHA013WJSA.
Remote-control unit part no
RRMCG1073BMSA, use battery
cover part no. GCOVHAOIOWJSA.
A four-pin optocoupler is supplied,
part no. RH-FX0113BMZZ, to
replace the original six-pin types.
Pins 1 and 2 remain the same while
pins 4 and 3 of the 4-pin type corre-
spond to pins 5 and 4 of the 6-pin
types, see Fig. 56. As a result the
replacement optocouplers have to be
fitted diagonally, so that the pins
align correctly. When IC705 is
replaced, R724 and R750 must also
be replaced. When IC703 is replaced,
R711 must also be replaced. When
IC704 is replaced, R1017 must also
be replaced. No resistors need be
replaced when IC1703 on the Dolby
Pro-Logic PCB is replaced. Change
only the resistor(s) associated with
the optocoupler being replaced. The
required parts are available in a kit
(part no. GF/FWOPTOKIT) that con-
tains one optocoupler and all the
resistors that might be required.

February 2004 TELEVISION

FRUSTRATED!
Looking for ICs TRANSISTORS?
A phone call to us could get a
result. We offer an extensive

range and with a World-wide

database at our fingertips, we are able

to source even more. We specialise in

devices with the following prefix

(to name but a few).
2N 2SA 2SB 2SC 2SD 2P 2SJ 2SK 3N 3SK 4N 6N 17 40 AD
ADC AN AM AY BA BC BD BDT BDV BDW BDX BF
BER BFS BET BFW BFX BFY BLY BLX BS BR BRX BRY BS
BSS BSV BSW BSX BT BTA BIB BRW BU BUK BUT BUV
BUW BUX BUY BUZ CA CD DX CXA DAC DG DM DS
DTA DTC GL GM HA HCF HD HEF ¡CL ¡CM IRF J KA
KIA L LA LB LC LD LF LM M M5M MA MAB MAX MB
MC MDA J MJE MJF MM MN MPS MPSA MPSH MPSU
MRF NJM NE OM OP PA PAL PIC PN RC S SAA SAB
SAD SAJ SAS SDA SG SI SL SN SO STA STK SIR STRD
STRM SIRS SV I T TA IAA TAG IBA TC TCA IDA TDB
TEA TIC TIP TIPL TEA TL TLC IMP TMS TPU U UA
UAA UC UDN ULN UM UPA UPC UPD VN X XR Z ZN
ZTX + many others

We can also offer equivalents (at customers' risk).
A LARGE RANGE OF ELECTRONIC COMPONENTS ON

OUR CD ROM - LIST AVAILABLE ON REQUEST
Mail. phone, Fax, Credit Card orders & callers welcome.

I VISA Connect

Cricklewood Electronics Ltd
40-42 Cricklewood Broadway. London NW2 3ET

Tel: 020 8452 0161 Fax: 020 8208 1441
www.cricklewoodelectronics.co.uk

E-mail: sales@cricklewoodelectronics.com

JIJrjJjJJ9 P'h eift

r5-17e.. LL
.-..porosn*

dss Hands free Solution

lh on)!

1.191*:: with tiny in 91419 pli rif/e

1̀1 9

.5Yires

ealp The loY/t9./ 91;1; 9.0 ho joui' ,:;!JhYlr'it,kr

Cil» h/ia 5Y1r9.19r. ,2; erunr.hil nut ho y•D ur phf.)h

7.1) 1.1 your ilviniz oui The

t 9 9rIou wheel

Order Code : FREED0AfTAL K

Price: £ 25.50 + vat

es® owcr e psg licd'er9e2 91A? /1‘. icxe,&,Iddl @Metre

IC.P. Hum® , unit le •Pop iii c.;..t.).11.111191U111.1

•y,v,inhluy effletegien. ikeM)CIAL:g Mughtoll
Tej: (029) ;JDUri '.!:e3.24) e.K./t irl2t

: ;-.11.1e,--3(fhextulattintu.e.D.ult

Sout6w.

WATCH SLIDES ON TV
MAKE VIDEOS OF
YOUR SLIDES
DIGITISE YOUR
SLIDES
(using a video capture card)

-Liesgang diatv" automatic slide viewer with built in high quality colour TV camera. It has
a composite video output to a phono plug (SCART & BNC adaptors are available). They
are in very good condition with few signs of use. For further details see www.diatv.co.uk

 £91.91+ vat= £108.00

Board cameras all with 512x582 pixels 8.5mm 1/3 inch sensor and composite video out.
All need to be housed in your own enclosure and have fragile exposed surface mount

parts. They all require a power supply of between 10 and 12v DC 150mA.

47MIR size 60x36x27mm with 6 infra red LEDs (gives the same illumination as a small

torch but is not visible to the human eye) £37.00 + vat = £43.48

30MP size 32x32x14mm spy camera with a fixed focus pin hole lens for hiding behind a
very small hole £35.00 + vat = £41.13

40MC size 39x38x27mm camera for 'C' mount lens these give a much sharper image
than with the smaller lenses £32.00 + vat = £37.60

Economy C mount lenses all fixed focus & fixed iris

VSL1220F 12mm F1.6 12x15 degrees viewing angle £15.97 + vat = £18.76

VSL4022F 4mm F1.22 63x47 degrees viewing angle £17.65 + vat = £20.74

VSL6022F 6mm F1.22 42x32 degrees viewing angle £19.05 + vat = £22.38

VSL8020F 8mm F1.22 32x24 degrees viewing angle £19.90 + vat = £23.38

Better quality C Mount lenses

VSL1614F 16mm F1.6 30x24 degrees viewing angle £26.43 + vat = £31.06

VWL813M 8mm F1.3 with iris 56x42 degrees viewing angle £77.45 + vat = £91.00

1206 surface mount resistors E12 values 10 ohm to 1M ohm 100 of 1 value £1.00 + vat
1000 011 value £5.00 + vat

866 battery pack originally intended to be used with an orbitel
mobile telephone it contains 10 1.6Ah sub C batteries

(42x22dia the size usually used in cordless screwdrivers etc.)

the pack is new and unused and can be broken open quite
easily £7.46+vat = £8.77

Please add 1.66 + vat = £1.95 postage Li packing per order

JPG ELECTRONICS
Shaws Row, Old Road, Chesterfield, S40 2RB

Tel 01246 211202 Fax 01246 550959 MastercardNisa/Switch
Callers welcome 9:30 a.m .to 5:30 p.m. Monday to Saturday

•
in5ELECT S LIMITED

171 HAREHILLS LANE, LEEDS LS8 30E
Tel: 0113 240 1114. Tel Fax: 0113 240 7275.

Mobile: 07976 403134
Email: sales@instoreleeds.freeserve.co.uk

MANUFACTURES GRADED PRODUCTS
ALL PRICES PLUS VAT:

ALL PRODUCTS FULLY GUARANTEED

PHILIPS 32PW6506 32- WIDESCREEN REAL FLAT.
FM RADIO. 50HZ £329.00

PHILIPS 32PW9527 32- WIDESCREEN REAL FLAT
DOLBY. 100HZ. PIXEL PLUS £469.00

PHILIPS LX3000 DVD PLAYER 5.1 SURROUND
SOUND SYSTEM, 75W RMS £139.00

PHILIPS 14- TV VCR COMBI FROM £84.00
PHILIPS 14- PORTABLES FPOM £59.00

PHILIPS VCR'S FROM £39.00
PHILIPS AUDIO SYSTEMS FROM £44.00

FURTHER OFFERS AVAILABLE
PLEASE CALL FOR A PRICE LIST

CREDIT CARDS WELCOME: NEXT DAY DELIVERY

TELEVISION February 2004

D

Once upon a time the TV trade
went about its business
peacefully.
There were Bush, Murphy, HMV,
Ekco, Pye and other nice sets.
What went wrong with them
was well known and easy to
deal with.
Then the invasion started.
Things were never to be the
same again, as
Gerald Gutteridge recalls

awn of the Min
L

eslie Burke felt a tear well up in the
corner of his eye as his right hand
caressed the burnished mahogany

cabinet of the adjacent Dynatron console
TV set.
"This is just about the end" he protest-
ed, "Matsitachi, plastic cabinets and
remote controls".
Gordon Burke eyed him coldly. "It's
what the customers want. They are reli-
able, and they're good value". With that
he turned and walked purposefully out of
the show room.
Leslie heard his footsteps disappearing
down the stairs. It was some time before
he could bring himself to look up and
face the new oriental addition to the
upstairs showroom.
Downstairs, Gordon opened the front
door of the shop and stepped out on to
the pavement. He smelt the fresh morning
air as he looked up at the green and red
neon sign. 'Burke Brothers (Leicester)
Ltd' glowed brightly above his head. He
walked along the pavement, nodding to
passers-by as he inspected the window
display. The front displays were of large
colour television consoles. Around at the
side widow, audio units and smaller TV
sets were lined up beneath a large
Matsitachi banner. Further along the TV
sets were less impressive, being mainly

ex-rental and monochrome.
Behind the displays Gordon could see
Leslie, having ventured downstairs, stu-
diously avoiding his gaze. Gordon took
his generous frame slowly back inside,
glanced at his nephew disapprovingly,
then opened the door next to the sales
counter. Negotiating an antique coffee
machine and assorted detritus, he turned
into another doorway with the legend
'Service Department' in bold red lettering
above it.

Service matters
A small dark-hatred man turned to greet
him. "Don't much like those Matsitachi
sets" he said brightly.
Gordon groaned audibly. "Derek, I pay
you to repair them, not like them" he
replied.
"Ah, but when they go wrong, who gets
the hassle?" the smaller man continued.
"Take them new-fangled silicon chips.
They can have up to twenty eight legs
you know."
"Yes, but do they go wrong? Not often.
Not every week like some of the sets we
rent out." Gordon took a deep breath,
ready for further debate, but at this point
Derek was distracted by an old man who
carried a food mixer. Gordon was able to

g Sun
pass on to the service manager's office
without further distraction. Once there he
greeted his brother David.
David stood up as Gordon entered. He
was taller and slimmer than Gordon, and
had considerably more hair. "Hi big
brother" he said, smiling through a cloud
of cigarette smoke.
Gordon nodded to him. "They took it
quite badly" he said.
"Yes, I heard" David replied, "but it's
not my problem, is it? Look" he contin-
ued, "we're in the nineteen seventies, not
in the nineteen fifties. Things are chang-
ing fast. We have to keep up to stay in
business. We have to keep up with the
times."
Gordon nodded again, this time in
agreement. "Just what I told them. Fancy
a coffee?"
"Not that sump oil in there" grimaced
David, gesturing in the direction of the
staff coffee machine.
With that they both walked amiably out-
side into the adjacent precinct.

Dissent
Back in the service department Leslie had
found a sympathetic ear. "Never going to
catch on" he declared. "Might rent a
couple on the housing estates in town,

224 February 2004 TELEVISION

but that's about it."
"Just hope they never go wrong, young
Leslie" Derek interjected. "Alien technol-
ogy you know. Some of the circuitry is
bizarre, and getting spares could be a
nightmare." Leslie nodded in agreement.
"Nobody wants plastic cabinets painted
with wood grain, and cordless remote
controls will never catch on" Derek con-
tinued, warming to his theme. But before
he could get to the additional problem of
Japanese service manuals a brisk voice
intervened.
"Derek, get one of those new Matsitachi
seis out and get it on the bench and set it
up. Has to be delivered this afternoon." It
was Leslie's father, Barry.
"Could be problem, Barry. Never set one
up before, and the manuals are in Jinglish."
"Now Derek" came the sharp reply, "get
it sorted. The Bull's Head wants it today.
The landlord's brother has one and reck-
ons they never go wrong. It's a cash job!"
Derek hurriedly grabbed a tall gangly
youth who had been rearranging dust and
cigarette ends on the floor with a sweep-
ing brush then disappeared in the direc-
tion of the stock room.

Problems
Some minutes later Derek and the youth
had the set unboxed on the bench.
"Cheap looking thing, innit?" articulated
the youth.
Derek frowned at the front of the set.
"It's got no knobs on it" he growled.
Leslie reached across and pressed a
plastic panel. A door opened quietly,
revealing an array of buttons and knobs.
Derek prodded one hopefully and the set
came to life, displaying white noise.
"Plug an aerial in lad" he said to the
youth, who was hovering behind him.
"Can't. It don't fit" came the reply.
Derek further narrowed his already nar-
rowed eyes and peered at the aerial sock-
et. "'S right" he gasped.
Leslie reached for the instruction book
and packing and took out a small piece of
plastic. "Needs an adaptor for the UK" he
volunteered helpfully.
Derek took the adaptor grudgingly.
"What country was it designed for then?"
he asked.
"They were designed for Europe in gen-
eral, according to the sales rep" Leslie
replied, "should work almost anywhere in
Europe."
Minutes later they had the set displaying
an acceptable picture. "Always look
washed out to me, foreign sets" grumbled
Derek, "can't beat the picture on a Bush
or Murphy set."
"I always like the pictures on the ITT-
KB sets" commented Leslie, "probably
just got the edge on the Bush sets."
"Problem is no valves" continued
Derek, "can't drive a tube very hard with
transistors, just not robust enough."

"Is the set working, Derek?" enquired
Barry, businesslike, from the doorway.
"After a fashion" Derek replied.
"Then get it across the road sharpish.
We could have some good business with
this new landlord. And while you're over
there, tune his old television to the local
channels. It's in the kid's room."
Half an hour later Derek and the gangly
youth were inside the pub demonstrating
the relevant controls to the set's new own-
ers. "Sorry about the instructions" Derek
commented, "seem to have been translat-
ed into English by Stanley Unwin." He
chortled to himself, amused by his
impromptu joke. "Where's the set you
want tuned in then?"

Help
The landlord led them down a corridor to
the next room, then left them to tune the
set in.
Derek peered anxiously at the large tele-
vision in the corner. "Not seen one of
them before" he muttered to his youthful
assistant. "Grundig. Never heard of
them."
"German I think" said the youth, burst-
ing into life, "seen 'em in town."
"Do you know how to tune them in
then?" Derek asked, starting to perspire
copiously.

Derek investigated the front of the set,
switched it on, then pressed each chan-
nel-change button as if he was disarming
a land mine. Learning nothing from this
and managing to display only white
noise, he peered round the side and then
underneath the set.
The sound of the door opening inter-
rupted his concentration. A small girl
entered. She glared at the two men round
the television set and walked purposefully
to the dolls' house in the corner.
After more judicious prodding Derek
found a control panel at the side of the
set. There were four brightly-coloured
buttons inside. Derek prodded each but-
ton in turn and watched the white noise
change. Presently a faint, noisy channel
swam into view. Derek pressed the but-
tons again, and the white noise returned.
"Damn, thought I'd sussed it just then" he
said to the awestruck youth.
"Can I watch Playdays now?" an impa-
tient voice came from behind Derek's
shoulder.
"If you can tune this thing in, young
lady, you can" Derek replied.
The little girl reached past Derek and
pressed two buttons in quick succession.
The BBC2 globe appeared clearly on the
screen.
"You couldn't find BBC1 and ITV
could you?" Derek asked desperately.
The girl tutted, pressed the buttons again
and marched round to the settee theatrically.
Derek gently pressed the control door

shut, then quickly dragged the youth out
into the corridor. "Won't charge you just
for tuning the set in" he called down the
corridor, which brought the landlord out
in response.
"Nice of you" he said, "fancy a quick
pint before you go?"

Ultra what?
"Wouldn't mind, thanks" Derek said,
mopping his brow liberally as they made
their way to the bar area.
"How does them cordless remote con-
trols work then?" the landlord asked ami-
ably while pulling the pints.
"Ultrasonics" came a voice from above
Derek's head, "we done it at college."
"Ultra what" said Derek, looking up
over his shoulder tentatively.
"Ultrasonics" repeated the gangly youth,
"it's sound waves only too high in fre-
quency for the human ear. My grandma's
friend's got one. It attracts bats and dogs
into the garden."
"Don't you mean cats and dogs?" the
landlord asked.
"No, bats and dogs" the youth repeated
sagely. "They can hear the high frequen-
cies. In fact bats use high-frequency radar
technology to see with, instead of their
eyes. These new televisions have a micro-
phone inside and interpret the sounds as
control commands."
Derek stared at the youth. "Amazing
what they teach 'em at colleges these
days, innit?" he finally blurted out. "We'd
best get back to the workshop."

One-eyed gods
"What sort of television do you own
Gerald?" asked Derek as they waited to
cross the road back to the shop.
"Dunno" replied the youth.
"What do you mean, dunno?" Derek
snorted impatiently.
"Don't watch it, 'cept on Cup Final day.
Besides, Dad reckons it rots the brain —
turns it to chocolate blancmange. He says
they're just one-eyed gods waiting for us
to worship them."
Derek stared at the youth, transfixed by
this revelation. "You are about to start a
career repairing these one-eyed gods" he
said with deliberation, starting to feel
quite dizzy.
"But I don't have to like them as well,
do I?" asked the youth defensively.
"No, I suppose not" conceded Derek,
feeling quite out of touch with current
youth. He had enjoyed the Sixties and to
some extent the start of the Seventies, but
had somehow started to lose his way. Too
many things were changing too fast. As
for not watching television, where would
we be without it? He might have to talk to
his wife instead. Derek shuddered visibly.
They crossed the road back to the shop
without further discussion.

February 2004 TELEVISION 225

DX and
Satellite
Reception
Terrestrial DX and satellite TV recep-
tion reports. Broadcast, satellite and
digital TV news. Meteor-shower dates
for 2004. Phasers for interference
suppression. Roger Bunney reports

Tragedy at St. Nazaire dockyard. The reporter is speaking to

the studio, with the Queen Mary 2 in the background.
Reception from Telecom 2D at 8' W.

A
massive solar disturbance that produced noteworthy auroral
effects occurred on October 29-30, just after I had written
the last column. Here in south Hampshire there were visual

displays in the northern sky and 'noises' in Band I. A river mist
was rising in late evening of the 30th, following earlier rain,
clouding the otherwise clear sky. To the north a white glow that
faded up and down, with moving ẁindscreen-wiper' effects,
managed to penetrate the mist. When I checked with a scanner,
from 2130 hours, I heard auroral noises in all European Band I
channels, though only rolling hum bars — a characteristic of auro-
ras — were visible on-screen. When heard on AM, the effect is a
rumbling, tumbling noise with, if you are lucky, video buzz. It's
a very distinctive noise that, once heard, will always be recog-
nised thereafter.
Auroras usually have two phases. When I checked after mid-

night, there was no auroral activity in the European Band I TV
channels but the effects were present in the North American
channels A2 and A3. At 2145 I had managed to lock a 'rough-
looking' picture in channel R2, but apart from that only the auro-
ral effects were present.
lain Menzies (Aberdeen) reports reception of pictures from

Scandinavia in Band I during the period. Cyril Willis (King's
Lynn) noted further auroral activity on November 11 and 20, the
latter across Bands I and III.
The Leonids meteor shower in mid-November was a non-

event, but there was tropospheric reception on several days, with
trong Band III/UHF signals from France and the Benelux coun-
tries on the 5/6th, including a very strong ch. E7 signal from RTL
(Luxembourg). By the 7th the high-pressure system responsible
for this 'lift' had moved, favouring reception from NRK
(Norway) and DR (Denmark) across Band III.
There was more Sporadic E reception than usual this

November. The log is as follows:

11/11/03 NRK(Norway) chs. E2-4.
19/11/03 TVE (Spain) E2-4; TVE Izana (Canary Is) E3.
25/11/03 RAI (Italy) IA, B; SVT (Sweden) E2-4;

unidentified ch. RI and R2 signals.

Hugh Cocks in the Algarve, Portugal reports that Band I activ-
ity has been quietening down, though there is still TE
(TransEquatorial skip) propagation, with Brazilian ch. A2 TV
often received in the evenings. Auroras have yet to be seen in the
Algarve!
So this November was, unusually, an active month.

Satellite sightings
On November 15 there were sad pictures via Eutelsat WI (10°E)
from an Italian military airfield. A Hercules aircraft had landed,
and fifteen coffins were solemnly marched with full military hon-
ours to awaiting transport. The soldiers had been killed by yet
another suicide bombing in Iraq. The pictures were transmitted
by European TV networks, from WI at 10.96IGHz V (SR 4,167,
FEC 5/6) and also from Telecom 2D (8°W). They were uplinked
by the Italian satellite truck Sky Italia Satnet 1.
There was tragedy in France when, at the St Nazaire dock-

yard, Alstrom employees and their relatives were paying a social
visit to the soon to be named cruise ship Queen Mary 2. A con-
necting gangway collapsed, causing a number of deaths. The
France 3 regional satellite truck F3.0EST/6MBT was soon on
site, relaying pictures of the scene. These were linked to French
TV via Telecom 2D, at 12-733GHz H (4,214, 7/8). Media cover-
age increased on the following day, when further reports were
transmitted to the networks.
The US military suffered several helicopter losses in Iraq dur-

ing the month. CBS News Baghdad for the US networks provid-
ed live reports via Eutelsat W2 (16°E) of the Chinook lost early
in the month. The CBS news crew is based at the Rima! Hotel,
identified with colour bars. Its NTSC downlinks were first
observed at 12.525GHz H (5,632, 3/4), which is a favoured

)(,

February 2004 TELEVISION

downlink frequency for Sky News. Later that day CBS moved to
12.533GHz H to provide more outbound news feeds.
Fox News is another prolific provider of newsfeeds. It was

active on a dark night in mid-November with a reporter near the
Houses of Parliament, also via W2 but lower in Ku band at
11.153GHz H (same SR and FEC). The uplink company was a
new one for me, L̀inks n Things'.
There was lots of football during the month. On the 8th, while

checking out Europe*Star-1 (45°E) for any activity, I found
Telemedia Teleport RSA linking the Nigeria v. Ghana match for
the All Nations Cup, before a small but enthusiastic crowd. This
was at 11.515GHz V (6,109, 3/4). GI GlobeCast UK was busy on
the 15th with Scotland v. the Netherlands from Hamden Park, in
the clear via Eutelsat WI (10°E). A few days later football was
really humming with WI used for more coverage, this time Wales
v. Russia at the Millennium Stadium and Scotland v. the
Netherlands at the Amsterdam Arena. Coverage was in the clear,
in the lower Ku band, via GlobeCast capacity - ntl UKI 590 was
at the Millennium Stadium.
President Bush's state visit received extensive coverage by

Sky News via W2 at 12.563GHz H (5,632, 3/4) and WI at
10.967GHz V (4,167, 5/6). SisLink's SIS-12 truck was on duty
outside Buckingham Palace at 11.041GHz H (5,632, 3/4), also
SisLink 5.352 PAL at 11-647GHz H (same SR and FEC): these
uplinks both used the Eutelsat 2F3 bird, in inclined orbit at
21.5°E. Sky News also reported live from outside the Old Bailey
on the Soham murder trial: this was via W2 at 12-525GHz H
(5,632, 3/4).
Sesat out at 36°E tends to be ignored, but Alan Richards

checked it out in mid-November and found that an old friend,
Non Cat Thailand, was running a PTV (Pakistan) national news
feed. It's not known who the feed was for, but it was present at
11.512GHz H (6,111, 3/4). The interesting thing was the teleport
identification, Ninthaburi Earth Station Bangkok.
There was major coverage for the MTV Awards in Edinburgh.

SisLink used two satellite trucks, SisLink29 and SIS 15, operating
at 11.001GHz V and 10.984GHz V (both 10,851, 3/4) via
Eutelsat WI.
On November 17 there were several live reports via Eutelsat

W3 (7°E) of the unrest in Georgia. The first parliamentary
demonstration was seen in clear MPEG 4:2:0 form from CHEVC-
2 at 11.090GHz V. The increasing hostility was reported by
TRBBA-EBU 12D, with parallel transmissions at 11.084 and
11.078GHz V (all 4,433, 7/8). W3 was also used by Fox Istanbul
to transmit footage of the synagogue bombings, in the clear from
TUR009 at 11-609GHz H (5,632, 3/4).
A beautiful test card is to be seen via Arabsat at 26°E: the

State of Eritrea is now present at 11.747GHz V (27,500, 3/4).
A busy month, with unfortunately much far from good news.

Broadcast news
UK: The latest RSL-TV station, York TV, went on air on
November 15, using ch. 54 H with an ERP of 5kW to provide
coverage of the city and the surrounding area. Programming is to
consist of news, local affairs and entertainment.

Namibia: One Africa TV has reopened in Windhoek, with local
TV programming, following a temporary closure of its parent
company Africa Media Group, formerly TV Africa.

Iraq: The US-funded Iraqi Media Network (IMN), which trans-
mits AM and FM radio programming and a TV channel and cov-
ers sixty per cent of the country, has proved to be unpopular -
locals say it consists of US propaganda. The BBC and ITN are
both seeking contracts to provide TV and radio services in Iraq
and to operate IMN.

Switzerland: A new commercial German-language TV service,
channel U I, is being received in parts of the country. It uses the
old TV3 Zurich studios as a production base. Ul is an offshoot of

Eritrean test card received from ArabSat at 26°E.

the Austrian Kanal I operation, and plans to achieve profitability
by 2008.

Digital TV news
The Chtnese government iS encouraging the take-up of digital ter-
restrial TV, with all cable systems to be digital by 2010 - 25
main cities are already providing ETA and subscription TV ser-
vices via cable. Off-air DTT should be well established within
four years, but the analogue shut-down is not expected to take
place in all areas until 2015.
Nearly fifty licence applications have been received by the

PO Bea 73, Oaken tes TF 2 8WR Tel 4-0 44 (0)1952 273130 F 44 (0)1952 405478

eoch

S E NIIII CIDIN1111)11.11 C T C1,11C S
Cb v cr r 3 44,0 0 0 't y p e. * e f

fr o nsisf ora I C's allibilems M N". «iir ap hr elis mits w eleallemall

W e take your hassle Some suppliers just won't help.We will
work really hard to find those difficult

parts - Just ask and let our 'rio holds barred' enquiry hound work for you.! I!

- - - ca us cil I c:e. c) lc col- 1- I-1 c•_- ,---,----,
stioccical csffc es

B UT11 A ®4:Nea, each B UT11 AF (é)4." U"e' each
B U508A e51ÉS.> each Fully wired scart lead % ki,

ci s I i c_ j li t i ii c a mi‘s e li I ic el c cy _ _ . _
...... v.i, ela ue«. 1 1211,1 V 1111 01•4,' tis cisi ()11(:- .

BL1208A X 5 75p ea TE A2018A X 5 99p ea
BLJ508 A X 5 79p ea U C38-4-2 X 5 59p ea
BLI508AF X 5 85p ea C NX62 A X 5 29p ea
BLII508D X 5 89p ea S2000AF X 5 84p ea
BLJ1-11 A X 5 29p ea T DA3653B X 5 55p ea
B UT11 AF X 5 47p ea T DA3654 X 5 82p ea
Philips type 1.2 volt Back up battery X 5 59p ea
Philips type 2.4 volt Back up battery X 5 120p ea
Scart - Scart lead 1.5m Fully wired X 2 89P ea
Posltor PT37,TH98009 (White) X 5 69P ea
Thorn TX100 Chassis 110 DGR LOPTX each £11,24
Phillips CP90 Chassis LOPTX each £11.63
_ . . cumin«. al e).‘nr c II-- lc cm I » e> awe e->aar a-
‘ecola..• f.roe• wiete>za.• v, 'aril 1)1
Re me mber £1.50 post & handling

All major credit cards accepted

w low w . tibi a •a rt.c oasi k
he •es pa • onle . 'rot " e ale co teob,LOP TY I

overaens entwiric; po;ticutorly ert•t '

)20 4 C @ catalogue out NOW
corneras, monitors, switches
quads, multiplexers, the lot.

TELEVISION February 2004 227

Dr. Dish TV is transmitted via Intelsat 707 at 1°W.

Swedish broadcasting authorities to run DTT services across the
country. They include the existing national broadcasters and oth-
ers such as BBC Worldwide, Walt Disney, Discovery and Turner.
Several regional broadcasters have been offered licences.
US public broadcaster PBS, saddled with the cost of dual ana-

logue and digital terrestrial transmission, may go digital only. The
US government has decided that all TV sets on sale, except
small-screen ones, must have digital capability by 2007. The pro-
posed analogue switch off in 2006 is considered to be unrealistic.
The Canadian government has decided that analogue and digi-

tal terrestrial transmissions should operate in tandem until 85 per
cent of the public has digital sets, when a date for the analogue
switch-off will be announced. Availability of more US TV chan-
nels has been refused to Canadian cable groups as the authorities
feel that this could threaten the Canadian broadcasting industry.
Many Canadians use domestic satellite systems to receive US
programming, though this has been deemed illegal.
Doordarshan, India, is installing more digital transmission

equipment.
Starting this year (2004), a nationwide digital broadcasting

system is to be built in South Korea.
The Taiwanese government expects digital TV services to be

available to at least fifty per cent of the population by 2006,
though a decision on the standard has yet to be made.
The first DIT tests in Estonia are to be held this spring in the

capital Tallinn, with five FTA channels — three nationals plus
commercials TV3 and Kanal 2.

Satellite news
Feedback from the Amsterdam IBC provides insight into the cur-
rent state of the satellite industry. There is now excess capacity in
regions other than possibly the Atlantic and Europe. Satellite-

Table 1: Meteor shower dates for 2004

Shower

Ctuadrantids
Lyrids
Aquarids
Cetids
Delta Aquarids
Perseids
Orionids
Taurids
Leonids
Geminids
Ursids

Overall period

January 1-6
April 19-25
April 24-May 20
May 7-June 9
July 15-Aug 20
July 23-Aug 20
October 16-27
Oct 20-Nov 30
November 15-20
December 7-15
December 17-25

Peaking dates

January 4 (0400 hours UTC)
April 22
May 3-5
May 14-15
July 29 and Aug 6
August 12
October 20-22
November 1-7
November 18
December 12-13
December 22

linkers are now turning to fibre, which can provide quick hook-
ups and complete security in most parts of the world — fibre costs
no more than satellite. PanAmSat describes the US market as
"flat". There is growth in the DTH sector, and satellite news-gath-
ering operations continue to flourish. Improvements in video-
phone technology could have an impact on traditional carriers in
terms of cost and instant access between remote sites and the
news base.
The EBU has signed a renewal contract for AsiaSat-2 capacity

for live news and sport and news exchanges between Europe, the
Far East, the West Pacific and Australia. MPEG-2 in Band C will
continue to be used, with Ku band used for pan-European distri-
bution.
Iraqis seem to be turning to satellite sources for news and

entertainment in preference to the Iraqi Media Network. Satellite
dishes, formerly banned, are now widely installed throughout the
country.
Check the www.DrDish.tv homepage for the next

Dr.Dish@TV programme via Intelsat 707 (1°W) at 11•596GHz H
(SR 6,110, FEC 3/4).

2004 meteor-shower dates
Table 1 shows the expected meteor-shower dates for 2004. Our
thanks to Neil Bone, director of the Meteor Section, the British
Astronomical Association (BAA), for the information. This year
the L,eonids shower should return to a more normal state, with the
storms of recent years unlikely to be repeated until the 2030s. The
Perseids and Geminids should provide good visual sightings with
dark skies — if clear!

Phasers for interference suppression
I am a member of the Eddystone Users Group, which consists of
enthusiasts who use, collect and have an interest in the wide
range of receivers made by Eddystone before the company went
totally high-end professional. There's a regular magazine for
members of the group, called Lighthouse. The October 2003 issue
(no. 81) includes an article by Geoff Steedman, MOBGS on a sub-
ject of interest here, the use of phaser units for interference can-
celling.
I've discussed the use of phasers on various occasions over the

years, and developed a new design back in the mid-Seventies
when I was troubled by interference from VDUs in a nearby
office. More recently I described the results obtained using the
Timewave ANC4 phaser. Geoff Steedman's article describes a
unit he has developed, called the Null Steerer, and discusses the
principle of using a phase-shift arrangement to cancel interfer-
ence. This is to use two receiving aerials, 'main' and 'interfer-
ence', shift the phase of the signal picked up by the interference
aerial by 180°, adjust its amplitude and combine it with the main
signal to cancel the interference.
The military have used the principle for decades, antiphasing

Harrier jet engine noise for example to reduce pilot
headset/microphone pickup and make sensible communication
possible. Geoff mentions the Marconi CR100 receiver that dates
from about 1943 and had a red knob marked RIS (Radar
Interference Suppression). This was an early antiphasing system
for reducing headphone buzz with radar systems, by using phase-
shifted noise from a second aerial nearby. The aim was to adjust
the noise signals from two aerials for similar amplitude, shift the
phase of one by 180° and, hopefully, achieve cancellation by
adding the two signals together.
Geoff's design is relatively simple and uses a single, small

PCB. A couple of J310 junction FETs feed their paralleled out-
puts into the receiver. Their inputs come via a wideband step-up
transformer that in turn feeds a phasing network. The design is
intended for radio amateur use and includes various protective
circuits for transmission — these wouldn't be required for radio
and TV DX use.
The Null Steerer requires a 12V, 150mA supply and should

provide at least a 40dB reduction in noise interference. I intend to

228 February 2004 TELEVISION

carry out tests with one of these units shortly, but have achieved a
measured interference reduction of 45dB at 63MHz with other
phase shifters. The Null Steerer is effective for noise-cancellation
across the spectrum from LW/MW to Band I. Geoff says that
once the phasing and levels have been adjusted for optimum
results it's like "plunging the noise into a very deep null and leav-
ing an attenuated but clean wanted signal". The better the noise
aerial is at picking up only noise, the greater the amount of want-
ed signal will be left after mixing.
This is good news! Even better for budget-conscious DXers, a

PCB with diagrams costs only £7.50 plus £2 post and packing, a
full kit of parts £25 plus £3 post and packing, while a fully-built
and tested unit costs £58 plus £3 post and packing. For the latter
option you have to say whether you want S0329 or BNC sockets.
The unit, see accompanying photos, comes in a compact, grey

hammer-finish alloy diecast box that measures 150mm wide,
80mm deep and 50mm high (excluding the front knobs, rear sock-
ets and feet. It can be used with a radio transmitter or as a
receive-only phaser. The radio amateur version (for use with a
transmitter) includes additional components such as relays,
diodes, two small light bulbs and sensing circuitry. If you want a
ready-built phaser for reception only, which uses fewer compo-
nents, contact Geoff directly for the price. The circuit diagram and
other details that come with the kit or ready-built unit describe
both the transmitter and receive-only versions.
You can write to Geoff Steedman at 5 Allerton Grange

Gardens, Chapel Allerton, Leeds LS17 6LL, phone him on 0113
2696 527, or email him at
100664.3417@compuserve.com
Written enquires must include a stamped, addressed envelope.

If you phone, ensure that it's at a socially acceptable time!

Front view of Geoff Steedman's Null Steerer phasing unit.

Null Steerer phasing unit. Internal view of the

Grandata Lt
romgC

Iiinvvi ,,,s1 Remote Control with Menu

DpCo

Ce®W1® fl1 urocaw

OpocreCoo @i Dll eCeeD g •.D C4yee

LrJ:ÎJ cœoel ,Dg £,03 zzolo..7 CPuJ.).d-J

Cleuggw Wo Ikom e.7D

Order Code: RC81
Price: E 35.00 + vat

(£ 3.50 + vat each)
Carriage charged at £ 5.00 + vat

Stroke,850VV Electricity Generator
pomp Gur povvo; sri*.rt po

ems» u 60GCOptreCt 5 adleeweellg
a l
I n j. ti t•

Riti rcilnrj tedqr3 eog

DenecKlouil clf• ;1.1Y1 ,cee+1)*,»e
eo)ai uiiiiJijjj film»
Laaatl

cf; Maim Paned frei109i
we Duatleal4 gtosCace_
Ceomy/ow OduaacJOID
li3s,eolll M ural».

Order Code • G850
Price: E 100.00 + vat
Carriage charged at £ 5.00 + vat

fl u , , ekigg) an .'ectorsomirelül cititi .;e01;RIP,IteJ ,

W9tribley, 'Pe/Yell-mo w . 1-14D *U,3

(u2u) JJÇJ 2J2J iz (rJ29) ;39(J11

www.sdstrade.co.ulc
sky Mal OR sky

FREEVIE W

SPECIALISTS IN ALL MAKES AND

MODELS OF SATELLITE EQUIPMENT

ALL ORDERS WELCOME - LARGE OR SMALL

REPAIRS FROM ONLY £35 + VAT

SKY & SKY+ SPARES - MOST MAKES AND MODELS

NE W MODEL SKY+
INCLUDING DELIVERY AND
INSTALLATION KIT -

HUNDREDS OF REFURBS AND NE W BOXES
CALL FOR PRICES OR VISIT OUR WEB SITE

EXCLUSIVE

TO SOS!

SILVER PACE 2200 DIGIBOXES
CALL FOR TRADE PRICES

Satellite &
Digital Services Ltd

1 HO WARD AVENUE

BARNSTAPLE

DEVON

EX32 BOA

TEL: 01271 325888

FAX: 01271 329163

TELEVISION February 2004)i)

A MC;
FAULTS
Reports from

Eugene Trundle

Chris Bowers

Philip Rosbottom

Geoff Darby

and Roy Blaber

We welcome fault reports from readers
— payment for each fault is made after
publication.

Reports can be sent by post to:

Television Magazine Fault Reports,
Highbury Business Communications,
Nexus House,
Azalea Drive, Swanley, Kent BR8 8HU

or e-mailed to:
twinford@highburybiz.com

Denon UD-M3
If the problem is that the CD drawer won't
open you may well find that fuse PR003
(500mA) is open-circuit. Replacing it may
solve the problem — temporarily! The only
lasting solution is replacement of the
traverse assembly, part no. 9280083806.
This is expensive. E.T.

Sony HCD-CP33
Poor LCD panel illumination, or complete
lack of it, is now common with this music
centre. It can be cured by fitting four LEDs
and a couple of surface-mounted resistors —
details are available from Sony. Be careful
when removing the old LED assembles
however. It's very easy, with a slip of the
soldering iron, to damage the surface of the
adjacent plastic viewing window or, worse,
the LCD panel itself! E.T.

Sony STR-DB940
rhere was no audio I rom the digital inputs
and the blue decoding LED remained lit
even when the unit was connected to a
DVD player in the pause mode. Checks
around the digital board inside the unit
with a voltmeter revealed that the pull-up
voltage on the DO line was missing.
The cause was poor soldering at the 10kg
metal resistor R1101. A quick resolder
restored normal operation. C.B.

Sony HCD-EP303
There was no sound from the left-hand side
of the main speakers. When I checked
inside I found that the cause was poor con-
tacts at the headphone connector board, i.e.
the connections to CN301. Replacement of
the board with five-stranded wire restored
the left-hand audio to the main speaker
system. C.B.

Sony HCD-EX5
There was no CD rotation with this unit. A
look at the CD slot opening revealed the
cause: the ornamental plate had become
detached from the mechanical panel and
was touching the back of the CD — in
some cases the disc can also go behind the
ornamental plate. The solution is to replace
the ornamental plate and mechanical panel
with the new mechanical panel assembly,
part no. X-4955-731-1). This will restore
normal CD operation. C.B.

Pioneer CT-F850
This cassette deck's reel motor had lost its
power/torque. As the motor is no longer
available but the deck was otherwise in
good condition an alternative solution to
straight replacement was required. So a
capstan motor minus the speed regulator
was fitted into the original housing.

The original motor was a constant-speed
type with centrifugal speed control.
Including a 3.9e resistor in series with
each feed to the motor kept the speed close
to the original. P.R.

Rotel RA820
This unit worked but the smoothing
capacitors showed signs of stress — bulging
tops. I replaced them with 10,000pF
capacitors, twice the original value but in
the same-sized case. These Rotel units and
others seem to suffer from use of 'cheap-
make' capacitors. They benefit from having
good replacements fitted. P.R.

Sony ST-5055L
This tuner, dating from the Seventies,
required a blanket resoldering to restore
operation of the tuning meter and reception
quality. It was well worthwhile. P.R.

Rotel FtA610
Horrendous switch-on thumps can be
stopped by adding a delay relay in series
with the speaker output. P.R.

Sony HCD-X63
This unit came to us complete with a
replacement laser — a genuine Sony part —
and the complaint that it wouldn't play
discs. I don't know why the owner had
felt himself qualified to replace the laser
but he had and, when he'd finished, the
unit still wouldn't read discs. So he'd
refitted the original laser and brought the
lot to us.
The CD sub-deck in this model is

accessible via a removable plate in the
base pan. Once this plate has been taken
off, removal of a single screw over one of
the deck hinge pins enables the whole sub-
deck to be withdrawn through the opening.
It's connected to the main circuitry via a
single flexiprint lead which is long enough
for the assembly to be laid alongside the
main unit on the bench. A disc can then be
placed on the turntable and secured — I
keep an old disc clamp magnet for this
purpose. The CD player can thus be run in
full view. When this was done I could see
that the lens went up and down for focus
search, but the laser didn't appear to be
operating.
As a first move I decided to refit the

new laser. This made no difference. I then
removed the laser fiexiprint lead
completely to examine it, and found that
two of the foil 'fingers' were folded back
over themselves at the end that plugs into
the servo board. I straightened these out
and refitted the lead, but the results were
still the same. So I decided to replace the

February 2004 TELEVISION

flexiprint lead as, in this model, the
original is quite short and stiff and has a
tendency to fracture at the sharp end, by
the reinforcing strip. The replacement I
use, part no. 1-757-055-11, is slightly
longer and thinner and lays with a much
more gentle curve. Once the lead had
been fitted the unit read discs.
I refitted the original laser to see if it

would work with the new lead. The disc
spun, with much servo screeching, but the
laser wouldn't read it and it eventually
stopped with the ǹo disc' message in the
display. When the new laser was fitted
again discs were read quickly and
positively.
I've experienced a sequence of events

like this before, and think that the owner
probably 'double whammied' himself
because of lack of experience. Almost
certainly the original fault had been the
defective laser but, when he had refitted
the flexiprint, he probably hadn't pushed
it home into the connector squarely, the
result being the two peeled-back foil fin-
gers. In removing it again and, possibly,
refitting it several times, the flexiprint
had fractured at the tight-bend point.
After a few years these leads become
fragile here anyway. From there on, with
two connection problems and a faulty
laser, he hadn't stood a chance.
He had actually cost himself a lot of

money in his attempt at a DIY repair.
According to the invoice that accompanied
it, the replacement laser had set him back
the better part of £60. If he had come to us
in the first place the total price, including
the laser, would have been little more. And
he would have had a professional job done
with a warranty. G.D.

Sony TA-VE 150
This AV amplifier had been in the work-
shop a few weeks previously because of
an intermittent 'protect' condition, indi-
cated in the display. As usual, all five
pins of all five output ICs had been com-
pletely dry-jointed, and a blanket resolder
of the whole output area had seemed to
provide a cure — as it usually does. I've
repaired many, many of these amplifiers
with this problem, and can't recall ever
having had one back, especially if the fan
modifications recommended by Sony to
relieve certain heat problems have been
carried out. But this was the exception
that proved the rule!
It was fine when first powered, but a

few minutes later there was an ominous
click from the output relays and the
dreaded 'protect' message appeared.
Poking and prodding on the PCB was
inconclusive. Unfortunately the PCB has

to be screwed down, and one rear panel
screw has to be in place, to make the nec-
essary ground connections, so it's not
possible to retest between each board
removal.
Much time was then wasted rework-

ing the joints in the output area yet
again. Eventually I decided to try to
establish exactly what was making the
protection circuit fire. When the fault
occurred, all five output ICs had a DC
offset at their output pins. This was in
turn caused by an 'indicated' offset at
the differential input pins. As I could see
nothing that was common to the input
circuitry of the five stages, I moved back
to where the low-level signal processing
takes place.
I found a spot close to IC100, the

function control and volume IC, where
the offset voltage could be made to come
and go when gentle pressure was applied.
After removing the PCB yet again I blan-
ket resoldered this entire corner of the
board. The problem had then been finally
cured.
The reason why I said an 'indicated'

offset earlier is because I don't think that
the voltage was real. I believe that the
cause of the trouble was a dodgy ground
somewhere, allowing some point in the
early stages of the amplifier to float up to
an arbitrary level. G.D.

Technics RS-EH750
This cassette deck is part of a four-piece
EH750 system. The fault was no audio
from either deck, although CD, radio etc.
were OK. I headed straight for the
record/playback processor chip IC101,
on the basis that no audio in either
channel from either deck must have a
common cause.
With Technics products you often

find that small electrolytic capacitors
mounted close to ICs go short-circuit.
So, before you start to get too technical
with the fault diagnosis, it's worth going
around each IC pin with an ohmmeter to
see if there are any shorts to chassis
where they are not expected. On this
occasion I found that there was a virtual
dead-short reading at pin 34 of IC101.
This pin is connected to the 9V rail via
two 22Q resistors, R118 and R119.
The 9V rail has many decoupling

capacitors, but they all turned out to be
blameless when one leg was unsoldered
from the board.
Eventually I came to Q303 and Q304.

These are the bias oscillator transistors,
and are connected across the 9V supply
via the oscillator coil L301 at the
collector side and the shared emitter

resistor R307. Q303 was short-circuit.
I replaced both transistors for good

measure, then reconnected all the unsol-
dered decoupling capacitors. But when
the unit was powered again there was still
no audio, because the 9V rail was at 2V.
The cause of this final problem was

the 9V regulator transistor Q602. It had
presumably failed as a result of the short
across it caused by the faulty oscillator
transistor. Curiously the 0.33Q safety
resistor R602 at the input to Q602 had
survived. A new regulator transistor
restored the full 9V supply and normal
audio C.D.

Aiwa CX-ZA2OK
This was a bizarre problem. I never really
got to the bottom of it, though the unit
was fully working when it was returned to
the customer. The owner's complaint had
been "not reading discs in position 1, OK
in position 2, intermittent in position 3".
I loaded a disc into position 1 on the

carousel and, as expected, it didn't play.
But it did spin up, and produced lots of
squealing servo noises. Just for sport I
then moved the disc to position 2. It
played without a fuss. When I moved the
disc to position 3 it played once and did-
n't twice during three attempts. I repeat-
ed the whole test and found that the unit
behaved in exactly the same way.
Now this situation is basically

impossible with a carousel player, where
the disc is picked up by the deck rising
up under it. The deck and the optical
assembly neither know nor care about
where the disc has been picked up from,
though the system microcontroller chip
does of course. Before everyone starts to
reach for their pens to tell me about
carousel mis-positioning with Aiwas,
I've got the T-shirt on that one — many
times over. This was not a mechanical or
positional problem of any sort. The disc
was in each case picked up correctly, sat
flat on the turntable and rotated freely.
As the KSS213F laser is quite easy to

change I fitted a replacement, though
without much hope. This action com-
pletely cured the problem however. I am
at a total loss to explain why. If anyone
has any ideas, I would be interested to
hear them. Write to the editorial depart-
ment or send us an email. G.D.

Quad 33
This preamplifier produced an annoying
crackle in the left channel. Careful scope
checks led me to transistor TR400, which
is on the plug-in board M12017 — it's the
front panel of the two. A replacement
BC109 transistor cured the fault. R.B.

TELEVISION February 2004 231

MONITORS
Fault reports from

Gerry Mumford

Bob Bradley

and

Ian Field

We welcome fault reports from readers
— payment for each fault is made after
publication.

Reports can be sent by post to:

Television Magazine Fault Reports,
Highbury Business Communications,
Nexus House,
Azalea Drive,
Swanley, Kent BR8 8HU

or e-mailed to:
twinford@highburybiz.com

Wyse WinTerm 1NT3720E
This is a strange monitor. Its actually an
extensively-featured colour terminal that
incorporates the Microsoft Windows CE
operating system normally found in hand
and palm PCs. It powered up with a green
LED on, but there were no other signs of
life apart from a couple of clicks.
Fortunately all the logic circuitry is on a
separate pull-out panel that has to be
removed before the rest of the unit can be
dismantled. The main board contains the
power supply and deflection circuitry.
A quick visual inspection here revealed

that the line output stage tuning capacitors
C223 (4-3nF, 1•6kV) and C243 (1nF,
1.61(V) had split open and burnt the neigh-
bouring mode-switching relay REL201. In
addition the BU2520AF line output tran-
sistor Q202 was short-circuit. Once these
items had been replaced the unit powered
up and showed a splash-screen, followed
by a message to say that it was unable to
connect to the host. This indicates a func-
tioning unit. G.M.

Elonex BP350 (MN015CF)
This LCD-based flat-screen monitor was to
all intents and purposes dead, but made a
loud buzzing sound. It incorporates its own
internal power supply, but quite a strip-
down is required to get to this. Once I had
done so a quick inspection revealed that
the mains rectifier's reservoir capacitor
C105 (100g, 400V) had leaked elec-
trolyte, and that one of its legs had literally
corroded off. Fortunately there was no
damage to the board, and a replacement •
cured the fault. G.M.

Dell M770 (Philips CM2400
chassis)
The customer said that there was no bright-
ness-control operation with this 17in. moni-
tor. There are five push-button switches at
the front. Three of them, brightness, con-
trast and menu, give access to on-screen
graphic displays; the other two, + and —,
are used to make the actual adjustments. I
found that it was not possible to bring up
the brightness graphic display to carry out
adjustment, though the contrast and menu
displays were OK. I also discovered that
the — button didn't operate.
Expecting to find either broken switch-

es, broken track, liquid spillage or dry-
joints, I set about stripping the monitor
down to gain access to the front of the
PCB, where the controls are located. As I
stripped it down I didn't see any evidence
of liquid spillage, dry-joints or broken
track, so I used a DVM switched to resis-
tance to check both suspect switches for
continuity when pressed. Sure enough they
were both faulty, giving very high resis-
tance readings.

It's easy to find second-hand replace-
ments, as the switches are of a type that
commonly used on the control panel in
many types of monitor. Once these had
been fitted the monitor operated correctly
in all respects. B.B.

Taxan EV2100LR
At power up the LED lit green momentari-
ly and you could hear the EHT rustle, but
almost immediately the LED turned red
and the EHT died. Over the years I've
seen a number of these monitors with this
symptom but have never found a cure —
until now. Even monitors that have been
sent to specialist vendors have very often
been returned as being beyond economic
repair, with no indication as to where the
cause of the fault lay.
As with most large-screen monitors,

this one is difficult to dismantle to enable
fault-finding to be carried out. I found that
it could be split down into about three
sub-units: power supply, timebase/EHT,
CPU controller board, etc. This would
make fault diagnosis easier if one had a
spare working monitor, but that's not usu-
ally the case.
During my diagnosis I did however

have sight of a circuit diagram, though a
poor copy. But it was good enough for me
to be able to ascertain that the power sup-
plies were about correct at power up, and
that the timebases were starting to work.
if only for the short time before shut-
down. I don't usually like to make
assumptions, but I figured that if this lot
was trying to work maybe there was a
CPU control fault.
At this point I removed the CPU con-

troller board for inspection. I examined it
thoroughly, using a high-power magnifier.
Looking for anything unusual to start
with, I noticed what seemed to be con-
tamination (dried electrolyte) from a
leaky capacitor on an area of the board
near the HV sensing and control circuit.
which includes ICI 18 (1358S). To inves-
tigate more closely, I removed a few elec-
trolytic capacitors in this area. Then I
carefully cleaned away the contamination,
using a small, stiff brush and some PCB
solvent. This revealed print that had been
etched away by the electrolyte, damaging
a number of PCB 'via' holes that provide
connections between the two surfaces of
the board and the legs of IC118. The fault
was cured by repairing the damaged
tracks and replacing the capacitor that
seemed to have been the cause of the
electrolyte leak. B.B.

CTX 1569S
This 15in. monitor was virtually dead. The
LED came on amber, but there was little

February 2004 TELEVISION

other life. In my experience with CTX
monitors the most common cause of this
is failure of the B+ regulator and/or the
line output transistor. So work began by
sliding the PCB out for a full inspection,
resoldering as necessary, and some cold
checks. Neither of the items mentioned
above was faulty.
I noticed that regulation takes place on

the primary side of the chopper power
supply — there's no optocoupler. So I
decided to risk disconnecting the sec-
ondary feeds one at a time. When the
24V rectifier D110 (HER305) was dis-
connected the monitor sprang to life — or
rather the power supply did! Once this
rectifier had been replaced the monitor
worked normally.
During my inspection I had found that

the 4-pin PCB connector near the micro-
controller chip, to link with the front-
panel assembly, was in poor condition
with lifted tracks. Someone had previous-
ly repaired a break in one of the tracks,
using insulated, stranded wire. Now all
four needed doing — but properly, with
solid (20 SWG) wire carefully formed to
solder along sufficient track length to
restore mechanical strength. As this had
been dealt with at the inspection and
resolding stage, no symptom had been
present when the power supply was being
repaired. I.F.

Compaq 140 (Series 473E)
The complaint was "squiggly verticals".
This was accurate: any vertical line
became a sort of ornate scrollwork.
The cause was almost certainly a faulty
electrolytic capacitor. It's not an easy
monitor to work on, as the chassis cannot
be removed without separating the bot-
tom tray from the front surround/CRT
assembly. This makes bench testing a
hazardous exercise.
Despite the risk that failing electrolyt-

ics can cause a catastrophic blow-up, I
decided to apply power and see if pressure
on any of the electrolytic capacitors on the
secondary side of the power supply affect-
ed the symptom. During this exercise I
pressed the top of the mains bridge rectifi-
er's reservoir capacitor (C804), just for
luck, and found that the top was well
rounded. A replacement cured the fault.
The value and voltage rating are 150g,
400V. I.F.

Cabinet cleaning
A monitor I had repaired was spoilt by
felt-tip writing that someone had
scrawled on the cabinet. I couldn't return
it in this condition. A mixture that some-
times works is white spirit with a small
amount of Teflon grease added. This will
also reduce the 'stickiness' of the gum

LOPTe, RGP10J

pin 5 "

RGP10J
LOPT 0 14 •
pin 6

Fig. 1: Horizontal centring circuit adopted for the Elonex MN034P (similar to the
Digital VRC16).

C426 R452
1k

VR405
5K

0.1 0406 1 50V 2SD669A 5.1
2W

0405
2SB649A

L401

R451 0.1
1k T 5ov

when labels have to be removed. A small
amount of cellulose thinners can be added
to increase the solvent strength, but the
greater the amount the greater the risk of
ruining the cabinet!
This mixture removed most of the

ink, but the writing was still visible and
unacceptable. A solution was eventually
found. The magnesium oxide in heatsink
compound is very mildly abrasive!
Wetting the ink stains with white spirit,
application of a small dab of heatsink
compound with a stiff brush then lots of
elbow-grease removed the last visible
traces of ink — and left an impressive
polished shine. I.F.

Eionex MN034P
This monitor had received previous atten-
tion! The problem was reduced height —
in fact an otherwise normal display that
was just 1.5in. high. It looked as if U301
(LA7837) had been replaced, and there
was fresh solder on numerous peripheral
components, suggesting that they had
been tested. Q303 (2SC1815) was one of
the components that had been checked,
and the present fault was caused by an
unsatisfactory attempt at resoldering its
collector pin. After dealing with this I
looked around for other dodgy soldering
and found plenty — refitted components
and original.
When the monitor was powered its

convergence and purity were out and the
display was shifted to the left.
Readjusting the magnets restored correct
purity and convergence. But efforts to
correct the centring resulted in pincushion
distortion at the right-hand side of the
screen. A check on the line scan section
of the main PCB showed that the hori-
zontal shift circuit is an 'optional extra'
that had been left out. The only solution
seemed to be to add this 'option', but I
didn't have the correct component values.
Fortunately I found a similar monitor
(Digital VCR16) on the scrap pile and
was able to adapt the circuitry from it.
Fig. 1 shows the circuit I used, which

is typical. But it still didn't provide suffi-
cient horizontal shift adjustment!

Line
scan
circuit

Shorting out R452 achieved the shift
required (at the right-hand side). I have
no specification for L401, which I
simply took from the scrap chassis.
There's a good chance that a coil that
serves this purpose in another chassis will
be suitable, or perhaps an EW loading
coil would do. Some care is required over
the voltage rating for C426/7. Typical
ratings are 25/35V. It depends on the
pulse amplitude, which can vary with
frequency. I.F.

Microscan Model LM1764
The chassis used in this monitor is
undoubtedly of Acer origin — it's very
similar to the one used in the Compaq
Model 171 FS. The pollution deposits
around the anode cap provided a clue to
its age, as did the condition of the solder-
ing. An unstable display, worse when
warm, was the complaint.
Initially I had intended to carry out a

general resolder of the main PCB, starting
with the DIL ICs, modules and connec-
tors with SIL pin layouts, any TO220
devices, especially those with heatsinks,
and all the large, heavy components. This
strategy takes you on a 'guided tour' of
the PCB and makes it easy to spot poor
soldering at adjacent components not on
the original target list.
Once the tour was underway and a few

such connections had been singled out it
became apparent that more extensive
work was required. With many of the
joints reworked, including some that did-
n't look all that bad, the solder rolled into
balls when it melted, separating from the
component lead. There was clearly an
oxide problem. Unfortunately there was
no alternative to remelting every single
joint to check that each was properly
alloyed to both the component lead and
the copper track.
In such cases RS555-869 red-jelly flux

can be used to avoid wasting fresh solder.
It's not a particularly aggressive flux, but
with the high voltages and the sensitivity
of the MOS circuitry to leakage it must
be spotlessly removed. Cellulose thinners
and a stiff paintbrush will do this. I.F.

TELEVISION February 2004 233

TV FAULT
Reports from

Michael Dranfield

Philip Salkeld

Gary Laidler

Dave Gough

Jim Lesurf

Andrew Duggan

George Cooper

Roy Blaber and

Uel Harte

We welcome fault reports from readers
- payment for each fault is made after
publication.

Reports can be sent by post to:

Television Magazine Fault Reports,
Highbury Business Communications,
Nexus House,
Azalea Drive, Swanley, Kent BR8 8HU

or e-mailed to:
twinford@highburybiz.com

FINDING
Bush internet TV
(Vestel 11AK2OSAT chassis)
The power supply worked but the set was
stuck in standby. A quick inspection
revealed that R825 (100Q) was getting
very hot - which turned out to be a red
herring. Not having seen one of these sets
before, I decided to order a service manu-
al. It then transpired that R825 drops the
16V supply to 5V, so it would naturally
get hot.
Eventually, having checked almost

everything else, I decided that the 24C08
EEPROM chip IC502 must be faulty, as in
fact it was. The replacement you get is
pre-programmed, so be sure to fit the right
one. It's available from SEME. M.D.

Sharp 28H W-53H (DA5O W
chassis)
The fault symptom with this widescreen
set was sound but no picture. When I
advanced the setting of the Al control I
was confronted with a rainbow pattern on
the screen. This indicates that the field
output stage isn't running, and a scope
check at pin 11 of the output chip IC501
showed that there was no field drive input.
The most common cause of this is a

corrupted EEPROM chip. A new one
costs about £18 and is supplied blank. The
default data is downloaded from the OTP
chip at switch on, and it's very important
not to interrupt this process - the set will
appear to be dead while the data is being
sent to the EEPROM. The process takes

about a minute.
Sharp can however supply a special

type of OTP chip that, when fitted in a set,
blanks a corrupt EEPROM, after which
new default data can be programmed into
it. This special blanking chip costs twice
as much as an EEPROM but can be used
time and time again.
There are two different EEPROM-

blanking OTP chips, one for use with a
3-3V supply and the other for use with a
5V supply. The blanking chip for use with
the 27C4001 version of the microcon-
troller chip, which works at 5V, is part no.
FW-SERV-JIG01; the blanking chip for
use with the 37VF040 microcontroller
chip, which works at 3-3V, is HW-SERV-
JIG01. It is important to use the correct
type. Once it has been fitted, leave the set
on for at least one minute to erase the
EEPROM. Then switch off, remove the
blanking chip and put the original QTP
chip back in. Switch the set on again and
leave it alone. When the EEPROM load-
ing process has been completed the set
will come on. It takes about a minute.
When I carried out the above procedure

with this set the fault had been cured. The
only job left to do was to enter the service
mode and set up the geometry, AFT and
CRT drives. M.D.

Matsui 1496R
If the picture is shifted to one side and the
volume can't be turned down, with no
OSD volume bargraph, check whether
line-frequency pulses are present at R606.
They come from a winding on the line
output transformer. In this case I found
that their absence was caused by a hairline
crack in the print. M.D.

Bush 3463NTX/4400
A word of warning about this 34in. model.
To gain access to the chassis, do not
remove the six screws that hold the back
on. The back holds the set up: when you
remove it the set will fall over on to the
tube neck. I just caught this one in time.
To gain access to the chassis remove

the two black screws above and below the
panel, where the tube neck sticks out. This
panel can then be removed and the chassis
slid out. M.D.

Sony KV29F3U (BE3D chassis)
This set came on all right but after a few
seconds there was loss of contrast and fly-
back lines appeared. The screen then
flooded red with flyback lines, as if there
was a heater-cathode short in the CRT.
While checking voltages at the CRT base I
realised that the first anode voltage was
too high. The cause of the fault was R722
(680kQ), which was open-circuit. It's at

February 2004 TELEVISION

...MN .» • •

the earthy end of the Al divider chain.
M.D.

Tatu m; T28NE51 (E series
chassis)
This set's picture fluctuated, i.e. the width
and height varied. Easy I thought, replace
R814 (751d2, 0-5W, 2%) which is in
series with the set-HT control. But it did-
n't work this time. When I contacted
Tatung's excellent technical service a
block replacement was suggested: CE550
(4-714F, 50V), R435 (68k12, 0-5W), R436
(391 a 0-5W) and D502 (1N4148) in the
beam-limiter circuit. Was there any doubt
about the outcome? Of course not! P.S.

Alba CTV5984 (11AK19E3
chassis)
This set worked perfectly except when it
was put into standby. There was then a
ticking noise from the loudspeakers, as if
the set was tripping. I know about R816
(1-5MS2), but it's not present in this ver-
sion of the chassis. Nothing for it but to
check with Bush technical. I was told to
check R811 (820ka), R890 (2-2MS/),
R821 (470k() and R826 (4701(11). If the
values of these resistors are correct,
there's a modification to carry out: add an
0-1pF, 50V capacitor between the cath-
ode of D814 and the anode of D815. This
worked. My thanks to Bush technical.
P.S.

Tatung T28NE51 (E series
chassis)
The following information may be help-
ful if you don't have the service manual.
I've had two problems recently with

these sets. First, volume lock. To cure
this, press the remote-control unit's mute
key and, at the swine time, the volume +
key at the front of the set.
The second set came in with the usual

R814 problem (751Q, 0-5W, 2% in the
set-HT control network), but when a
replacement had been fitted there was
excessive height. To correct this you have
to go into the service mode.
Remove link 702 (next to the micro-

controller chip IC701) then press volume
+ on the remote-control unit. Volume
control + selects functions: brightness +
and — provide adjustment. The height
should be set at 09.
Press the mute key to store, then

replace the link. P.S.

Bush W56674
This set, just out of guarantee, came in
dead with a smell of burning. The line
scan plug on the main board was the
cause. I gave the area a good clean up
with isopropylene alcohol, then hard-

wired the scan coil leads. This got the set
going, but the picture was narrow.
Further investigation revealed that RV38
(2-2n, 1W) was open-circuit. All was
well once this item had been replaced.
P.S.

Philips 25PT4101/05 (AA5
chassis)
This set was totally dead. As I've men-
tioned before, when I get this problem
with a Philips set I always carry out a
resistance check on the line output tran-
sistor. This one read I kQ between its
base and emitter and the same between its
base and collector, so it seemed to be
OK. When the set was powered however
there was a pulsing 25V supply at the line
output transistor's collector. So I decided
to remove it completely, to determine
whether the fault was in the power supply
or the line output stage. When I switched
on again the 150V HT supply was present
at the line output transistor's collector
connection.
I checked the collector-base resistance

again and found that there was a 50k11
leak — so easy to miss when the transistor
is in circuit. A check at the little scan-coil
panel on the tube revealed a small burn-up
here. I cleaned this and resoldered it, then
fitted a new transistor. After that the set
worked normally.
The line output transistor, Tr7445, is

type BU1508DX (part no. 4822
13063569). P.S.

Hitachi C28 WD2TN
This set puzzled me for a bit. The cus-
tomer complained about poor terrestrial
TV pictures, and indeed the whites
looked crushed — a bit like AGC overload
— and the colour was weak. The customer
had a DVD player, so this was tried. All
inputs to the TV set via the scart socket
produced perfect results. It was 5 p.m. on
a Friday and, getting a bit desperate, I
decided to look at the tuner section of the
board. There were four blobs of glue
here. Off they came and, to my surprise, a
good picture then appeared. G.L.

Black Diamond BD532 W5
(11AK19 chassis)
We've had a few of these sets in recently
with the tripping symptom. This one was
no different. The line output transistor
Q605 was short-circuit, R629 (2-70) was
open-circuit and C617 had a dry-joint at
one end. I assumed that the latter was the
basic cause of the trouble so, after replac-
ing Q605 and R629, I carried out the nec-
essary resoldering and switched on. R629
then went up in smoke.
To cut a long story short, after check-

ing all the capacitors and silicon in the
line output and EW correction stages I
returned to C617 (lpF, 250V). It read
perfectly when checked with a capaci-
tance meter but, as a replacement cured
the fault, it must have failed under load.
The moral is: when a capacitor in this
chassis is dry-jointed, replace it — don't
give yourself a headache. G.L.

Amstrad CTV3128N
This set was dead and the pressure was
on — it belongs to my brother-in-law. As I
couldn't find any shorts or signs of dis-
tress I decided to carry out cold checks in
the power supply. It didn't take long to
discover that R103 (471S2) was open-cir-
cuit. A replacement cured the fault — and
restored family harmony! G.L.

Ferguson 59J7 (TX100
chassis)
Field distortion was the complaint with
this set. The usual culprits are C99
(100 F) and C98 (220pF), but this time
they were both OK. Time to deploy the
hairdryer and freezer, which soon led me
to C101 (6-8pF). All was well once a
replacement had been fitted. G.L.

Wharfedale CTV850
The customer said she heard what sound-
ed like a pop and lost her picture and
sound. This was followed by a burning
smell. A visual inspection revealed the
cause: the line output transformer TR701
had a hole burnt in the top. A replace-
ment obtained from SEME, part no.
FBT40864, restored normal operation.
D.G.

JVC AV2551EK (MX Il chassis)
There was very bad vertical jitter, and a
metallic ringing (oscillation) came from
the set. The cause was not immediately
obvious. It turned out, after some search-
ing, to be a poor joint at pin 13 of the line
output transformer. The reason why it
was not obvious was that pin 13 is hidden
under the plastic chassis-support frame-
work. All was well once the joint had
been resoldered. D.G.

Bush BTV14
The picture produced by this TVNCR
combi unit at first showed all the signs of
what looked like faulty heads. There was
also a second problem, a tendency to go
off intermittently, leaving a slow,
decreasing motorboating sound as it did
so. After five-ten minutes it would start
again.
While I was happily banging around

the chassis with a hefty-handled screw-
driver the picture, when I was in the

TELEVISION February 2004 235

vicinity of the tuner, returned to normal.
The cause was that C653 had a dry-joint-
ed leg. Sad to say, as is the norm nowa-
days, I had to dismantle the unit to get at
the joint. Once it had had been resoldered
and the unit had been rebuilt all was well,
with both faults cured. D.G.

Hitachi C32 WD2TN2
The customer said that this set had for
some time suffered from intermittent field
collapse. Finally, the traditional bang on
the set had proved fruitless. Checks
showed that the field output chip IC601
was very badly dry-jointed. This had
probably been the cause of failure of the
BU2508AF line output transistor Q751. I
fitted a BU508A in its place and resol-
dered IC601, after which everything was
OK. It's one big, heavy set! D.G.

Toshiba 175T9B
Ile customer said he had been happily
watching this set when it went off with a
puff of smoke. A visual check quickly
revealed the cause. The line output stage
tuning capacitor C464 (680pF, 2kV) had
blown a hole in itself. A replacement
brought the set back to life. D.G.

Bush 1433 (11AK08
chassis)
I•ve had a couple of these sets in recently.
The first would run for a few minutes then
revert to standby. It would then restart and
do the same thing again. Visual checks in
the power supply area revealed the cause
of the trouble: a dry-joint, though not
immediately apparent to the eye, on the
secondary side of the chopper trans-
former. A resolder cured the fault.
Field collapse was the problem with

the second set. The TDA3653B field out-
put chip IC701 had failed. D.G.

Philips 28P W5324/05 (A8.0E
AA chassis)
fins set had the classic L6.3 chassis fault.
i.e. reverting to standby and changing
channels. But with this set the standby
LED flashed continuously. Before you
tear your hair out, try unplugging the vol-
ume +/— and programme +/— panel. I
found that one of the switches had a leak
of about 201S2 across it. J.L.

Matsui TVR185T
Stuck in standby was the complaint with
this TV/VCR combi unit, though it did
try to start when power was pressed. So I
ruled out the memory IC. When I
removed the rear cover I noticed a slight
smell of burning. It was not the line out-
put transformer but my first case of burnt

out scan coils in a combi set. Fortunately
for the customer I had a scrap set to hand.
And, just in case, I replaced those rubber
wedges. A.D.

Panasonic TX25 MD3
This set sounded as if it was tripping, but
wasn't. There were no short-circuits on
the secondary side of the power supply,
so it was back to the primary side where I
started to check the electrolytics. C807
(100 g, 25V) was found to be leaky. A
replacement cured the fault. A.D.

Goodmans Compact 210
This set seemed to be dead though the
standby LED was just visible. Checks
brought me to the heatsink where the
BU407 transistor lives. It was short-cir-
cuit, the cause of its demise being a dry-
joint at capacitor CH08. Resoldering the
capacitor and a replacement transistor
brought the set back to life. A.D.

Philips 17PT1563 (17.2E AA
chassis)
This set was dead. The fuse was intact
but the 4.7S2, 5W surge-limiter resistor
R3506 had gone open-circuit. It wasn't
difficult to find the cause: C2518
(470pF, IkV) had blown itself in two. A
new resistor and a replacement capacitor
rated at 2kV restored normal operation.
G.C.

Philips 29PT6773 (MD1.2E AA
chassis)
This set came in dead with the mains fuse
blown. Inspection of the chassis revealed
a split blue capacitor, C2540 (330pF,
IkV), which was short-circuit. It's con-
nected in parallel with the chopper FET,
and as a result of its failure one of the
mains bridge rectifier diodes, D6510
(I N5062), had gone short-circuit.
Replacements restored normal operation.
I upgraded C2540 to 2kV. G.C.

SEG CT7800
The job ticket said dead with the standby
LED flickering. Not having seen this
model before, I was relieved to find
another version of the Vestel 11AK19
chassis in it. A quick check on the chop-
per circuit outputs showed that there was
no 12V supply at the cathode of D811.
The cause was R867 (0.33S2), which was
open-circuit. This resistor is not shown in
my circuit diagram. R.B.

Ferguson DSF68NX (IDC2
chassis)
There was no colour and the picture was
shifted. I eventually traced the cause of

the trouble to the scart panel, where tran-
sistors TX04 (BC858) and TX06
(BC848) in the mute circuit were fault
Replacements cured the fault. R.B.

Bush 1433 (11AK20 chassis)
This set was stuck in standby. As I could-
n't find any short-circuits anywhere I sus-
pected some sort of microcontroller prob-
lem. The clock and data lines seemed to
be OK, but there was no activity at
IC501's oscillator pins 31 and 32. A new
4MHz crystal cured the fault. R.11.

Thomson 24 WK25EG (ICC17
chassis)
The reported fault was BBC1 (ch. 55)
sometimes disappears. I tested the set for
four days but no fault appeared. As I was
about to book the set out I noticed tuner
instability on all channels. So I raced to
get the back off and found that the volt-
age at the cathode of the 33V tuning volt-
age regulator zener diode DH01 was only
I4V. Disconnecting the feed to the tuner
proved that the fault was in the supply
line. A check on RP79 (181d2) produced
a reading of 95ka A replacement resistor
cured the fault. U.H.

Philips 21PT4457/05 (101 .2E
chassis)
When this set powered up the CRT's
green gun was full on. The set then
reverted to standby. Checks on the CRT
base PCB revealed that the BF422 tran-
sistor Tr731 was short-circuit. I've had
the complaint three times in one week -
could be a stock fault! U.H.

LG C120F8OF (PC18 chassis)
An easy one for a change. The fault
symptom was a bright screen with fly-
back lines. Voltage checks around the
TDA6107Q RGB output chip showed
that there was no 185V supply at pin 7
The cause was L901 on the CRT PCB -
it was open-circuit. U.H.

Thomson 24 WS25EG (ICC17
chassis)
l hisse t \\ as dead with the mains fuse
open-circuit and the chopper transistor
TP50 short-circuit. Replacements failed
to restore normal operation — the set
remained in standby. As checks on the
primary side of the power supply failed
to reveal any obvious cause it was time
for a phone call to Arthur, who suggested
that TP44 (2SA1020Y) and DP42
(LL4148) in the chopper drive circuit
should be carefully checked. They were
both leaky. Replacements restored normal
operation. U.H.

236 February 2004 TELEVISION

VCR CLINIC
Reports from

Eugene Trundle

Roy Blaber

Dean Ratcliffe

Peter Tennant

and

Martin McCluskey

.....1111111111111.10

We welcome fault reports from readers
- payment for each fault is made after
publication.

Reports can be sent by post to:

Television Magazine Fault Reports,
Highbury Business Communications,
Nexus House,
Azalea Drive, Swanley, Kent BR8 8HU

or e-mailed to:
twinford@highburybiz.com

JVC HRJ665
This relatively modem VCR appeared to be
completely dead. In fact it had gone into the
overload protection mode because the 5V
zener diode D5301 was short-circuit.
It must have failed for internal reasons,
because the 12V rail to which it is
connected was, and remains, steady and
correct. E.T.

Toshiba V711B
This solidly-built and easy-to-service
machine is over ten years old and has
served its owner well. It continues to do so
after its first, minor, repair: it wouldn't
accept a cassette because the contacts of
the cassette-in leaf switch had become
oxidised. I cleaned them thoroughly and
also replaced the FL drive belt, which was
slack though not yet slipping. E.T.

Samsung SV633B
This was a bit of a horror story as the VCR
was less than four years old and, the cus-
tomer assured me, had not had heavy use.
A sound crackle, on its own recordings
only, was caused by worn hi-fi heads on the
drum. Repair was not viable economically,
so the machine had to be scrapped. E.T.

Toshiba V429
The complaint was stops in the play mode.
The tape was in fact looping out because of
poor take-up spool rotation. So a new
clutch was fitted. I then had poor rewind
with a clicking noise. Closer inspection
revealed a crack in the rewind gear assem-
bly. A replacement assembly completed
the repair. R.B.

Ferguson FV32
This oldie was owned by an elderly lady
who insisted that I repair it. Dead with no
display was the complaint. Fortunately I
had the manual, and found that TK41 on
the display panel was open-circuit. R.B.

Sony SLVE71 0
If one of these machines comes in with
eject/loading problems because FL gear 261
is damaged, don't bother to fit a replace-
ment on its own. Sony produces a kit,
which is the best way to go as the gear sup-
plied by the usual distributors won't work
on its own. R.B.

GoldStar GSE 1 290IQ
If one of these machines won't accept or
eject a tape, remove diode D521 and fit a
link in its place. D.R.

Alba VCR7900
This VCR would load tape around the
drum as normal then unload and switch
off. The problem was worst when the
machine was cold, but was intermittent. If

the drum flip-flop pulses at pin 3 of IC101
(head preamplifier) are missing, check the
4.8V supply at pin 1 of this chip. If it's
low at about 4.2V, check the capacitors
in the power supply, particularly C801
(2,200pF, 16V) and C301/303 (100pF.
50V). They tend to have high ESR
readings. D.R.

JVC HRS7000
This machine was dead after having been
unplugged. I found that C2 (2.2pF, 63V) in
the power supply was open-circuit. D.R.

Daewoo V235
This VCR was dead. After a lot of time had
been spent searching in the power supply I
found that R52 was open-circuit. I decided to
replace R51 as well though it measured OK.
The value of both resistors is 390kQ. It's
always a good idea to check the electrolytic
as well, as they can go low in value. P.T.

Aiwa HVGX35
A very dim display is a common fault with
these machines. The cause is normally
CP25 (1,000pF, 10V) in the power supply
but, if you are unlucky, it can be the fluo-
rescent display itself. P.T.

Akura VX 150
This VCR seemed to be completely dead.
Checks around the regulator panel at the
front revealed that the 6V supply was low
at 3.7V. Replacing the reservoir capacitor
C801 (2,200pF, 16V) brought the machine
back to life but the drum and capstan
speeds were way out. This was cured by
replacing C802 (47pF, 16V) which is also
on the regulator panel. M.McC.

Toshiba V703B
This machine had gone 'bang' when its
owner had returned from holiday and
plugged it in. There's a separate power
supply can in this model, and the
STRD6202 chopper IC had blown apart.
I replaced it, along with the three electrolyt-
ics on the primary side of the power supply
- C817 (0.47pF, 200V), C813 (47µF, 16V)
and C810 (15pF, 10V) - and the current
sensing resistor R805 (0.56Q). This restored
life to the VCR, but the clock display was
very dim. This last problem was solved by
replacing C825 (220pF, 10V) which is also
in the power supply can. M.McC.

Sharp VCMH6OHM
This machine had no display and no func-
tions - the only sign of life was a twitch-
ing from the drum motor. Voltage checks
revealed that there was only 3.7V at the
cathode of rectifier diode D924 instead of
5V. Once its reservoir capacitor C925
(470pF, 10V) had been replaced every-
thing worked normally. M.McC.

TELEVISION February 2004 237

DVD
Fault reports from
Chris Bowers

and

Geoff Darby

We welcome fault reports from
readers - payment for each fault is
made after publication.

Reports can be sent by post to:

Television Magazine Fault Reports,
Highbury Business Communications
Nexus House,
Azalea Drive, Swanley,
Kent BR8 8HU

or e-mailed to:
twinford@highburybiz.com

Sony DVP-S535D
When the power button was pressed this
DVD player powered itself off. A look
inside the unit revealed the cause of the
problem: the optical block couldn't go to
the initial position, because the sled motor
was faulty (the sled motor is part of the
optical block assembly and is not avail-
able separately). A replacement
KHM220AAA/JIRP optical block, part
no. A-6062-397-A, and an auto set-up
restored normal operation. C.B.

Sony DVP-FX1
There was no power with this DVD play-
er. Multimeter checks on board MB90
revealed the cause of the problem: IC652
(part no. 8-752-404-72) was faulty. A
replacement restored normal power on.
C.B.

Sony DVP-F5
This DVD player produced mechanical
noise and would stop in the middle of
playback. The cause of the problem was
the mechanical deck/optical block AX202,
part no. A-6066-015-A). A replacement
and an auto set-up restored normal play-
back with reduced mechanical noise. C.B.

Sony DVP-FX1
This DVD player's LCD screen remained
black when the brightness dial was adjust-
ed. Multimeter checks revealed the cause
to be the inverter, which was confirmed
by a call to Sony Technical. Replace the
inverter with the new type, part no. 1-418-
888-11. Make sure that the inverter is
marked with a black line and that the
number on it is X0530 or higher. The
voltages at the inverter are high, so take
care when checking and installing it. C.B.

Pioneer XV-DV303
The complaint with this home cinema sys-

tem was "powers up intermittently, and
the timer symbol flashing". When I tried
to get it out of standby a relay clicked
then immediately dropped back out again.
leaving the flashing timer symbol on the
front panel and nothing else. I thought
that this might be some sort of auto-shut-
down because of a fault condition, and
initially suspected something like a faulty
output IC. But the period during which
the relay closed was so short that it was
impossible to make any measurements.
Once again those very helpful Pioneer

people came to my rescue. It turned out
that the flashing timer symbol is indeed a
system error indicator, and that the most
common cause is a failed thermal fuse at
the primary side of the main power trans-
former. The relay that clicks is the one
which supplies this transformer with
mains power. When the supplies don't
immediately start to come up the system
controller detects this as an error and
shuts the unit down again, flashing the
timer symbol to indicate the failure.
It is Pioneer's belief that the cause of

this problem is units being housed in
poorly ventilated cabinets. I was unable to
check on this, as the unit was a trade job
from another dealer, but made a note on
the job sheet that this should be checked
when the unit was reinstalled. A replace-
ment transformer restored normal opera-
tion. G.D.

Panasonic NV-VHD1B
I had two of these DVD/VCR combi
units from the same dealer. Both had
apparently received recent attention at
the manufacturer. The first was initially
dead. I found that there was no mains
voltage at the power supply because one
leg of the mains connector was neatly
folded under its plastic body. It wasn't
even pushed through the board, let alone
soldered. Once this had been put right
power was restored, but the unit then
showed F498 in the DVD display. This
indicates the well-known flash-ROM
problem, and a reflow of this device's
pins (IC37001 on the underside of the
DVD PCB) restored normal opeation.
The second unit had no DVD sound

though the VCR sound was fine. With
some DVD models you can be misled by
ǹo analogue sound' faults because of
menu settings. With this machine howev-
er there were no relevant settings in the
audio set-up menu, and analogue sound
should have been present at the scan and
phono sockets at all times.
On the basis that the unit had appar-

ently been looked at recently, I decided
that the first thing to do was to check for
missed connections or possibly bad

February 2004 TELEVISION

joints. There's actually not much in
these units by way of conventional con-
nectors. The DVD board is directly
connected to the one beneath it by
means of a pair of PCB-mounted k̀nife-
blade' connectors. This lower board is
connected to the power supply and main
board by short, stiff open-wire connec-
tors, fixed at one end and removable at
the other.
Nothing was obviously amiss with

these, so I set about removing the deck
to have a look at the DVD PCB. Once
the deck is out, you can see that the
board is screwed to a metal frame which
is, in turn, screwed to the chassis. After
removing the three screws that secure the
board, you usually have to persuade it to
come off its connectors by applying gen-
tle leverage with a small screwdriver. In
this case however it just lifted off with
no resistance from the connectors at all.
On closer examination it was clear

that the connectors on the lower board
were not high enough for the mating
parts on the DVD board to push home
on when the frame was in place. With
the frame temporarily removed, I was
able to connect the boards together prop-

erly and retest. The sound was then OK.
The cause of the problem was a slight

bend in the lower PCB. The solution
was to assemble the boards and frame
together on the bench, then screw the
assembly back into the case as a whole.
It was possible to do this as all the fix-
ing screws are around the edge, where
you can get at them. Before putting it all
back however I decided to re-sweat the
flash-ROM to avoid future trouble. It
looked as if one side had been done, not
very well at that. I cleaned it up and
redid both sides. After reassembly
everything worked fine.
It's a mystery to me how the unit

got the way it was. I assume that the
original problem had been the old F498
flash-ROM one. This would explain
why the DVD board had been removed
and why there was evidence of resol-
dering, though why down one side only
is another mystery. What I really can't
understand however is how anyone
who had repaired more than one of
these units could have failed to spot
that the very firm pressure normally
required to seat the connectors on the
boards, which normally link together

with a good click, couldn't be applied
with this one. G.D.

Ministry of Sound MOS DV006
It's amazing how biased you can
become in this business. This unit
appeared amongst a batch of other trade
repairs. I glanced at it and condemned it
in my mind as the sort of cheap and
nasty b̀oxy' hi-fi that you buy for kids
at about £40 in the local supermarket.
When I finally got it to the bench how-
ever, expecting to issue a write-off note
after five minutes of wasted time, I was
amazed to discover that it's quite a
heavy little DVD player. Once inside it I
was again surprised when it turned out
to be of remarkably good build quality.
The basic problem was that it didn't

come out of standby. Several of the front-
panel buttons felt ẁrong', so I started by
dismantling the front panel from the rest
of the unit. After stripping apart and then
rebuilding this section, the mechanical
action of the buttons felt much better. All
was well when power was applied and the
standby button was pressed. In fact I was
rewarded with a very good picture on the
test-bench monitor. G.D.

Test Case 494
Being on the road is not much fun in the depths of winter.
Maybe that's why Doc Colin swapped his van for the
warmth and comfort of the shop! As they roll out from the
yard, with wipers thrashing and hot-air blowers roaring, the
likes of Todd and Cathode Ray must think enviously of
those at the bench, drinking their coffee in the warmth of
the workshop. Cathode Ray is the company's CEO (Chief
of Electronics Outdoors), signified by the ladder atop his
van. Shades of Granville in Open All Hours! How he
hoped, on this horrible cold day, that his first call would be
confined to EMI (Electronic Mechanisms Inside).
In fact the mechanism turned out to be a Panasonic TU-

DSB30 satellite receiver. It's an excellent digibox with a
reasonably good record for reliability. The one at Mrs
Webb's house was letting the side down however. She said
it was sometimes impossible to get the BBC channels:
when they were called up via the EPG, an on-screen cap-
tion that said no satellite signal being received would
sometimes appear, sometimes not. And this wasn't only in
bad weather. After a couple of attempts Ray saw the effect
himself. He found that if he selected another channel, say
Sky One, then went back to a BBC channel it would some-
times be missing. Banging and tapping the box inside and
out (while Mrs Webb was in the kitchen) had no effect on
the fault. Neither did wiggling and thrashing the downlead
and its F connector. Ray had a spare digibox — an Amstrad
one — in the van. He lent it to the lady and took the
Panasonic one back to the warm workshop. The good thing

about digiboxes is that they all have the same remote con-
trol, so no driving lessons are required.
Back at the ranch the Panasonic unit was hooked up and

run on soak test. Everyone who passed it was asked to
switch it between Sky One and BBC). During the next few
days it gave no trouble at all. On day six another digibox
came in to be tested, and it was proposed to send the
Panasonic one back home. Maybe the LNB or the down-
lead was the culprit. When Mrs Webb was asked however
she reported that the Amstrad digibox had given no trouble
at all. Ray was upbraided for not trying a mains-power
reset on site. It was assumed that this, after the digibox's
arrival at the workshop, had removed whatever bug had
been responsible for the trouble. So the box was returned to
Mulbery Way, and that was that. Or was it?
Absolutely not! The lady was on the phone before lunch

the following day. No signal received on the BBC channels
though many others, when selected, always came up.
Maybe Ray would have to climb up to the dish, in all the
wind and rain, after all. In fact he didn't. But why had the
loan box worked all right with the same cable and LNB?
And why had the Panasonic box behaved itself at the work-
shop?
A solution was found, one that didn't involve any out-

door work. Yet the Panasonic box hadn't exactly suffered
from a breakdown. Compatibility? Cussedness? These hor-
rors fall to the service technician to sort out, don't they?
For the solution, turn to page 249.

TELEVISION February 2004 239

Audio servicing tip
While I was looking for a sweep generator
to check cassette decks I discovered that
an audio editing program on my PC has
the facility to generate tones. It's called
Cooledit 2001 and is from Syntrillium,
which is now owned by Adobe instead of
Shareware. I set the start and finish
frequencies at 20Hz and 20kHz, which
provides a nice sweep frequency in a
'way' format, with a reasonably flat level
and distortion at about 0.5 per cent. It's a
very handy facility, as infinite frequency
ranges can be selected and saved. Click
'log' to save in logarithmic format.
Philip Rosbottom,
Leigh, Greater Manchester.

Hoax
I would like to point out that the letter
headed "Mobile phone warning" (January
issue) is in fact a hoax. The sender was

Send letters to "Television", Highbury Business Communications,
Nexus House, Azalea Drive, Swanley, Kent, BR8 8HU
or e-mail t.winford@highburybiz.com

using subject heading 'Television Letters'.

Please send plain text messages. Do NOT send attachments. Be sure to type your full
name, address, postcode, telephone and e-mail address (if any).
Your address and telephone number will not be published but your e-mail address will
unless you state otherwise.

elk t

probably not aware of this, but the
supposed scam that it warns about does
not exist (for more details see
http://www.breakthechain.org/exclusives/
90pound2.html).
This type of email is common on the

intemet, and spreads very quickly because
people seldom check whether the claim is
true or not. The phrase "forward this to as
many people as you can ..." is often a
sure sign of a hoax.
Paul Stone,
Shrewsbury.

I was surprised that you fell for one of the
oldest hoaxes on the intemet and
circulated a warning about the supposed
#90 telephone scam. The warning has
been in existence for a number of years
and applied only to a very few
commercial telephone systems in the US
in the early Seventies, where some
prisoners found that they could make free
calls using the police phone system!
Sussex Police Neighbourhood Watch

recently fell for the hoax and sent an
urgent warning to all local organisers. As
one of my customers became very
worried that she might get a high phone

bill, I contacted Oftel (now Ofcom of
course) which confirmed that the warning
was a hoax. You can read all about it at
www.horstedkeynes.com/virus.html,
where there is a link to the text of the
Oftel reply to me.
A new hoax email warning that has

also been confirmed as false by Oftel is
now circulating. It concerns an automated
telephone call, received on any sort of
line, that tells of a "major prize win" and
asks the user to "press 9 to confirm your
prize". The hoax goes on to warn that
pressing 9 automatically connects the line
to a £20 a minute call with a minimum
charge of five minutes. Again this is
bogus, time-wasting nonsense — no £20 a
minute line exists!
There is no way in which a modern

fixed or mobile telephone system can be
compromised in this way. A simple test
would seem to be that if a warning says
"pass this on to all your friends" it is
probably best to simply delete the
message.
Robert Philpot,
Haywards Heath,
West Sussex.

HELP WANTED
Wanted: UAF42 and UL41 valves for a
rather old communications receiver. John
Taylor, 1 Bridge Street, Kirkwall, Orkey,
KW15 1LD. Phone 01856 878 694.
Wanted: DV (Digital Video) cartridge to fit
a Philips CDi player, or any information on
possible repair. Problem is that when playing
DV titles the sound and/or picture freeze.
The cause is not the optical block, as this
has already been replaced. Please contact
Darren at
darrenmicky@aol.com
Wanted: Mains power supply/battery-charg-
er unit and batteries for use with a Sony
CCD-TRI 100E camcorder. The handbook is
not too clear about part numbers: they
appear to be either AC-V316 or AC-V326
for the power supply and NP-F530 for the
battery. The originals were stolen. Tony
Gavin, 2 Greenland Court, Allesley Green,
Coventry, CV5 7QY. Email address
tony.gavin@cyberpass.fsnet.co.uk

Wanted: For spares, Quad 405 power ampli-
fiers, also 34 and 44 control units. Boards
and panels for these units also required.
Phone Mike on 01758 613 790.
Wanted: Full workshop manuals for the fol-
lowing: the Finlandia Nicam VCR Model
V/WHSJP6/F and the Technics SL-DV170
audio/video stack system. B. Housley, 30
Amcliffe Drive, Weelands, Milton Keynes,
Bucks, MK13 7LH.
Wanted: Information on how to unlock the
four-number security code used with the
Matsui CTV Model 2107T. J. Williams,
THS, 10 Clapham Park Road, London, SW4
7BB. Phone 020 7622 7762.
For sale: A 10kV, 3mA power supply fully
adjustable +/—; and a photomultiplier power
supply, again fully adjustable, but at 5kV.
The two units are in one 19M. rack mount-
ing. They are very heavy, so would have to
be collected or transport charges paid from
Plymouth. Allan Lloyd, 237 Grenville Road,
St Judes, Plymouth, Devon, PL4 9QE.
Phone 01752 261 541 after 1500 hours.
Wanted: Old half-inch diameter ferrite rods.
Must be six inches or more long. Will pay

very good money for them. Peter Tankard.
16A Birkendale Road, Sheffield, S6 3NL.
Phone 07931 463 823 (mobile).
Wanted: 26in. Decca Bradford chassis or
working A66 CRT for a renovation project.
Best price paid and will collect. Phone Tim
on 01722 327 391 (Salisbury, Wiltshire) or
email tim@tw100.co.uk
Wanted: Can anyone suggest how to con-
vert a colour set to a simple oscilloscope
(three beams!) safely? I did it with a mono-
chrome set over thirty years ago, but my
memory isn't what it used to be! The scope
would be used for checking various cables at
frequencies of 1-50Hz, so a converted set
would be adequate. Please email Ray
Pressnell at
rocks@postmanpat.org.uk
Wanted: A service manual or circuit dia-
grams and alignment instructions for a
Panasonic Home Production Console model
WV-JI0E /B. It's quite old, but an essential
piece of my ATV (radio ham) station.
Beg/borrow/photocopy/buy. Please contact
Geoff Darby e-mail
monitech@ntlworld.com

240
February 2004 TELEVISION

K. V, a •-•%. 0 1 r, . /eS TO n e•• nil l 1 -re r•-v- A Ki m Jurm MMUIU tLtl, I I CD I HINILJ

COMMUNICATION EQPT.

'03'«i'na'llbe."il'' ' 'l splayed together

TUBES
NEW and GRADED
Philips CRTs

28" WIDESCREEN
from ONLY £130

32" WIDESCREEN
from ONLY £195

Prices include carriage
but are subject to VAT

Quantity reductions

Other makes and sizes of
CRT available

De-scratching service

EXPRESS TV SUPPLIES LTD
The Mill, Mill Lane,

Rugeley, Staffs WS15 2.1N1

"lei: 01889 577600 Fax: 01889 575600

MASSIVE
RETIREMENT

CLEARANCE SALE
30.00SQ FT OF TEKTRONIX-HP-AGILENT-

MARCONI-PHILIPS-RACAL ETC.,
Over the rest of this year at our bulk Smithies Mill site sales by
auction-Tender-Offer-all welcome private cr trade-single or bulk
items. Equipment sale floor 6000sq ft +25 000sq ft of adjoining
buildings plus 9000sq ft will be slowly add3c1 from our Whitehall
Works headquarter site.

Open weekdays 9am-5pm and Saturday -nornings to 1:00pm

Closed dinner 1- 2prr

ALWAYS PHONE FOR APPOINTMENT FIRST.

Item lists-photos-site maD-on
website www.johnsradio-electronics.com

website www.johnsradio-uk.com www.johnsradio.com
email: johnsradio@btconnect.com

Location M62 Junction 27, A62 to Hudde -sfield, 1 mile Birstall
Smithies Lights (6 roads) look to your left, site under factory
chimney with aerials on top, road second left, Smithies Moor

Lane, 100yds second entrance on left.

Johns Radio, Smithies Mill, Birstall Smithies Lights,
883-885 Bradford Rd, Batley, West Ycrks WF17 8NN-8NS.

Phone - 01924 442905 - Fax - 11924 448170
Our normal sales, workshop, repairs and calibration will

continue until clearance of all items.

Contact Patricia at Whitehall Works-84 Whitehall Rd East,
Birkenshaw, Bradford B011 2ER.

Phone - 01274 684007 - Fax 01274 651160

www.tech-asset.co.uk

PERIFELEC
MC 30 A

Synthesized satellite cable and TV field strength meter with
panoramic reception on 14 cm (5,5') screen and digital
carriers measurement

Spectrum Anal Yser : hnm 920
to 2150 MHz on 4 bands

• Selectable 4, 1 and 0,2 MHz spectrum bandvedth, picture
measurement 1 MHz

• Display of picture of selected synthesized channel.
• FM (Radio) L./3", BIG, I, DIKIK*, MIN TV standards and Ku and
C satellite standards

• Possibility of 32 programs memorized per frequency band
• Display (2 Lines of 16 characters)
• Range of measurement of signal strength from 20 to 120
«guy, manual or automatic attenuator.

• Battery lile about 1 hour 20 minutes. weight 5,8 Kg

• Display of ;unhand and 4 possible expanded spectrums
• Channels and frequency plans of cable and TV standards memorized
• Frequency, signal strength in clIhrI/ or bargraph, displayed on a digital display (2 lines of 16 characters).
• Voltage of remote power supply in 14s or 180 and 22 KHz in satellite • DiSEci 1.2 switching

the panoramic field strength meter MC30A combines in one instrument all the functions necessary for
installing and checking TV O. satellite reception, both analogue and digital The visualizatias of the spectrum
and the picture allows the carrying out of all the necessary adjustments with this one instrument. The high
technology i.sed in the MC30A allows a range of possibilities unheard of in a instrument in this price categois

Lacuna Digital Satellite Meter
',torn designed, small
light weight ABS case,

created with the
installer in mind

indet if ion the chosen satellite

Signal strengths and BER settings calibrated
lactlity tor recalaxabon by distributor

• Removable T' connector

• CA short circuit protection and LAB power
supply

Compatible with all satellite transmovons
re Ku and C band. DVS and DSS

NE W Lacuna Terrestrial
Digital M eter

Small, lightweight custom designed for
terrestrial digital installation,

. Identifies tramp .•

• Measures sIgnal stn.,. ,
carnet/ ovase and Ill h

• UHF / Vsit

• Analouge and dial i•

• Removable T' co, •

• 4 line LCD with back lig• •

• Weight including batteries 600o

• 12v line power facility

u" catalogue of
neters available.
lease phone for
etals

COASTAL AERIAL SUPPLIES
••• ••••44 .4.411 .6 .11 .11 •11.1 .4.

Unit X2. Rudford Industrial Estate, Ford, Arundel BNI8 OBD
Telephone 0870 2641990 Fax 0870 264 1991

Fe, dehr
Sole Import
Distributors

Sky mow
Satellige

Tuner Repairs
We also repair Power Supplies, Complete Set Top Box's

UHF Tuners and Modulators

For more information and latest prices
See our web site

www.mces.co.uk

MCES i(orital
15 Lostock Road Davyhulme Manchester M41 OES

E-mail: sales(iimces.co.uk

Phone:0161 746 8037

Fax: 0161 746 8136

TELEVISION February 2004 14 I

SERVICE

("I S Uili , memo Ies Ile ml•an leant . , ea . .

Alban Electronics

http://www.albanelectronics.co.uk

Alban stocks, supplies and provides
technical support for a range of
terrestrial/cable/satellite and analogue/
digital TV equipment. PROMAX
(manufacturers electronic test equipment
including signal level meters, spectrum
analysers, BER/CSI/MER analysers for
QPSK, QAM & COFDM, optical fibre
light sources and power meters, 16:9
test pattern generators), ALCAD
(manufacturers of R.F. wide band and
adjacent channel amplifiers, aerials for
MATV, SMATV & IRS systems) and
ANTARES (cascadeable multi-switches).
ALBAN has a complete after sales repair
and calibration service that is fully
supported by the manufacturers, in
addition provides a free system design
service using only reliable high quality
components.

Alltrade Aerials 8t Satellite Ltd

http://www.alltrade.co.uk

Leading distributor to the trade

(A I. LT R AA)

sky DEL .

To reserve your web site space telephone
Tel: 01322 611289 Fax: 01322 616339
E-MAILS L.Baldock@highburybiz.com

Full e-commerce site with over 1500
products with in-stock quantities!! We supply
everything associated with Digital/Analogue
Terrestrial & DTH/Motorised Satellite
reception. All Antennas. All Brackets. All
Cables. All Connectors. All Amplifiers. We
provide a free MATV/SMATV planning
service as well.
Phone 0845 075 0751 Fax 01273 425700

Cricklewood Electronics
http:Uwww.cricklewoodelectronics.
CO . U

Cricklewood Electronics stock one of the
widest ranges of components, especially
semiconductors including ICs, transistors,
capacitors, resistors, all at competitive
prices.

Charles Hyde St Son Ltd
http://www.charleshyde.co.uk

Search for both original and copy spare
parts in our extensive database covering
Akai, Alba, Bush, Ferguson, Goldstar,
Hitachi, LG, Matsui, Nokia, Saisho, Sanyo,
Sony, Sharp, Thomson, Panasonic, Philips,
Samsung, Tascam, Teac, Toshiba, Yamaha
and many more. In addition huge ranges of
Lasers, Lopts, Remote controls and
Semiconductors may be accessed.

Air

11111”

C1,01 .1 It

le . II

eleeeme•

\RISC I:1 IA .1 IRONIC
11 11111 I) \ 11 1111111 ,,1.1111‘.

tideeme to Dentorg V•dlerolt• lrà

EPSA
Panasmec

mipeneet and omenieen
Mecum. Components mil equipment

emu . ma I. re elm, . .111,11 m• PIIILEZ

MUTER
[11-21:311

!fflja!
sear
PRF *
804111/0

Danberg Electronics
http://www.donberg.ie

http://www.donberg-electronics.com

http://www.electronic-spare-parts.com

As the leading distributor for the TV,
Video and Audio trade in Ireland, we
supply over 2000 shops & service dept
with Audio-Video and TV spares,
Semiconductors, Test Equipment, Service
Manuals, Remote Controls etc. At present
we stock over 35,000 different lines.
We hold agencies for: Panasonic,
Sharp, Mitsubishi, Sanyo, Beko, Ersa,
Müter, Diemen HR, Philex, PRF,
electronics. We specialise in parts for all
continental sets and obsolete
semiconductors.

J W Hardy Communications
http://www.jwhardy.co.uk

rI RIM el mle sar meme

gm I

•tel
_ • el

R.F. Network Specialist.
Shop online - for R.F.network
components. We supply a full range of
TV, radio reception equipment to receive
analogue/digital signals from both

242 February 2004 TELEVISION

terrestrial and satellite sources. We
provide a free planning service for your
R.F. networks, MAW and SMATV etc

Irwin Electronics
http://www.irwinelectronics.co.uk

As Classic Distributors we complement
our existing mail and trade counter
business with our website. You can
order parts on-line quickly and easily.
We intend to explore alternative ways
of assisting engineers to run their
business successfully.

MMWafercards
http://www.mmwafercards.com

mmwafercarcls.corn

Ifigfi Quality Smartcardt to Me Trod'
Imimpere =minuct

Smartcards and programmers for all
access-controlled applications.
Incorporating www.satstore.co.uk
The Enthusiasts Satellite Store.
Tel 01386 48731 Fax 01386 765875

M.C.E.S.
http://www.mces.co.uk

The MCES site gives details of our
range of service including Tuners, Video
Heads, RF & IF Modules plus latest
prices offers.

Swires Research
http://www.swires.com

Swires Research produce high quality
instruments for the television industry,
including po-table signal level meters
and spectrum analysers for digital and
analogue RF signal measurements.

Televes
http://www.televes.com

Televes website was launched as an
easier way to keep in contact with our
World-wide Network of Subsidiaries

and Clients. This site is constantly
updated with useful information/news
plus you can downlocd info on our
range: TV Aerials & accessories,
Domestic and DistribLtion amplifiers,
Systems Equipment for DU and
Analogue TV, Meters and much more.

Wiltsgrove
http://www.wiltsgroie.co.uk

WILTSGROVE LTD founded in 1984,
is renowned as a leading supplier of
Audio, Video, TV, Soare parts and
Accessories.
We are now pleased to announce the
launch of our ONLINE CATALOGUE:

http://www.wiltsgrove.co.uk

Our easy to use search engine will allow
you to find the products you require via:
• Make / Model.
• Product Category
• Key Word search.
• Manufacturers part number.
• Our Order Code.
All orders before 5m will be
dispatched the same day.

Tel: (0121) 772 2733
Fax: (0121) 766 6100
Email: sales@wiltsgrove.co.uk

Make sure of your copy of Television
It can be difficult finding a copy of Television at local newsagents. The number of

magazines being published keeps increasing, which means that newsagents have

less shelf space for the display of individual titles. Specialist magazines in

particular get crowded out.

There's a solution to the problem. Most newsagents provide "shop-save" and/or

home-delivery services. There's no charge for a shop save. You simply ask your

newsagent to order a copy for you: it will be kept on one side each month ready for

you to collect. Home-delivered copies are ordered in the same way, but generally

incur a delivery charge.

A newsagent can order any magazine for you, whether or not the shop normally

stocks it.

If you buy your copies of Television from a newsagent and want to make sure you

get every issue, just ask at the counter.

TELEVISION February 2004 243

!ip;yemsg,tj BOOKS
The Television Book Service offers access to our team of
specialist publishing experts. We can order any book or
CD-ROM currently in print from War And Peace to the
Newnes Guide to Television and Video Technology. All
books are delivered free of charge within the UK unless
otherwise stated. Contact us at the numbers below:
Telephone: 01737 812727 or 01737 812676
Fax: 01737 813526
Email: salesteam@boffinbooks.demon.co.uk

DVD PLAYERS
AND DRIVES
Ibrahim

(College of North
West London)

This text is based on hands-
on experience and acts as a
guide to DVD technology
and its application, with a special focus on design
issues. The principles of the subject are
introduced front the basics, and DVD applications
are illustrated by genuine technical information.

DVD
playerisnu
erhi-Es

Aug 2003 A 256 pages • Glossary A Index
PB A Published in UK

£24.99

ELECTRONIC
CLASSICS:
COLLECTING,
RESTORATION
AND REPAIR
Andrew fmmerson

This text encompasses all aspects of buying,
collecting, restoring, repairing, sourcing parts,
professional services, clubs and societies. The first
part covers technical aspects of restoration and
details where components can be found; the
second presents useful information for collectors.

' • :

- 1

Aug 1998 • 256 pages A Index
10 halftones A 50 line illustrations A PB
Published in UK

£21.99

NEWNES
GUIDE TO
TELEVISION
& VIDEO
TECHNOLOGY
Eugene Trundle

An exploration of television
and video technology. It
covers the fundamentals of digital television
(satellite, cable and terrestrial) and digital
video, os well as providing a grounding in
analogue systems.

Television
8 Video
Technology

3rd edition • Feb 2001 A 432 pages A Index
PB • Published in UK

Lode u 7506 4810-4 £17.99

NEWNES
GUIDE TO
DIGITAL TV
Richard Brice

Covering all aspects of digital
television, this text
encompasses the electronics
of the equipment, data
compression, television production, servicing and the
different transition methods terrestrial, satellite and
cable. The text has been updated with developments
since the 2000 edition.

2nd edition • Oct 2002 • 304 pages • Index
45 illustrations • 15 photographs A MB
Published in UK

Code u AO 5/2i '1 £24.99

RSGB RADIO &
ELECTRONICS
COOKBOOK
Radio Society of
Great Britain

Only o basic knowledge of
electronics is assumed for this
collection of electronics projects, and it is ideal for
all electronics and DIY enthusiasts and
experimenters. Designed by the RSGB, the UK
radio amateurs federation, the projects ore
clearly explained step by step.

L.

Nov 2000 • 336 pages • PB A Illustrations

Published in UK

£17.99

REFERENCE DATA
FOR ENGINEERS:
RADIO,
ELECTRONICS,
COMPUTERS AND
COMMUNICATIONS
Mac E Van Valkenburg; Edited by
Wendy Middleton

Written by professionals for professionals, this is
a complete reference for engineers. As well as
addressing radio technology data, it covers digital
electronics, computers and communications.

9th edition A Aug 2001
1568 pages & CD-Rom • 1385 line illustrations
11B A Published in UK

£90.00

CLOSED CIRCUIT
TELEVISION: CCTV
INSTALLATION,
MAINTENANCE
AND OPERATION
Joe Cieszynski

CCTV surveillance is one of the fastest growing
areas in the security industry, and this is a
thorough guide to the technical side of CCTV —
including installation, maintenance, video
recording, cameras and monitors. The second
edition is fully dual-standard for PAL and
NTSC systems.

2nd edition A Sept 2003 A 256 pages
Glossary • Index • PB A Published in UK

L. £24.99

INTRODUCTION
TO DIGITAL
SYSTEMS
John Crisp

This self -study text introduces
digital electronics from first
principles, before going on to (over all the main
areas of knowledge and expertise. It covers
the practicalities of designing and building
circuits, including fault-finding and the use of
test equipment.

Feb 2000 A 302 pages A Glossary A Index
P8 à Published in UK

1583 0 £18.99

PRACTICAL
ELECTRONIC FAULT
FINDING AND
TROUBLESHOOTING

1 6ri

Robin Pain (Design
Engineer, Cotag International Ltd)

A text using simple circuit examples to illustrate
principles and concepts fundamental to the
process of analog and digital fault finding. It aims
to help the reader tackle any job, from fixing a
TV to improving the sound of a hi-fi. A digital
multimeter and oscilloscope are needed for
these ¡obs.

Apr 1996 A 284 pages A Index
50 line illustrations A PB A Published in UK

Code° i)[}0 £21.99

DICTIONARY OF
VIDEO AND
TELEVISION
TECHNOLOGY ,
Jack Tsatsoulin

This work provides comprehensive and
contemporary information on the essential
concepts and terms in video and television,
including coverage of test and measurement
procedures. The CD accompanying the text
includes an electronic version of the book.

Sept 2002 A 365 pages & CD-Rom

Published in UK

£29.99

NEWNES
DICTIONARY OF
' ELECTRONICS
S W Amos; R S Amos

Aimed at engineers,
technicians and students
working in the field of
electronics, this dictionary provides clear and
concise definitions, including TV, radio and
computing terms, with illustrations and
circuit diagrams.

4th edition A Mar 2002 • 394 pages
100 illustrations A PB A Published in UK

Co ,̀ 5642 5 £12.99

PRACTICAL
ELECTRONICS
HANDBOOK

I Ian Sinclair

A collection of all the key
data, facts, practical guidance
and circuit design basics
needed by a spectrum of students, electronics
enthusiasts, technicians and circuit designers. It
provides explanations and practical guidance,
and includes new sections on SHF techniques and
intruder alarms.

Practical
Electronic,
Handbook

5th edition A Feb 2000 à 571 pages
Illustrations • PB A Published in UK

,) Juo £16.99

SERVICE
ENGINEER'S
POCKET BOOK
Lewis 8, Sinclair

This title aims to provide the
service engineer with all the
necessary information to carry
out work on domestic electronics
equipment. The coverage ranges from satellite
reception to NICAM. Both analogue and digital
equipment are covered, and there are chapters
on common problems.

W U.

Jan 1998 A 238 pages • H13

£14.99

SERVICING
TV, SATELLITE
& VIDEO
EQUIPMENT
Eugene Trundle

A practical hands-on
guide for service
engineers, installation technicians and servicing
students, this text emphasises the practical
business of fault diagnosis and repair of TV,
satellite and video equipment.

Revised 2nd edition A Nov 2001 à 336 pages
Symptom index • PB • Published in UK

L__ £21.99

TELEVISION
MICROPROCESSOR
IC DATA FILES
1 Edwards

Microprocessor ICs are the roost complicated part
of TV equipment and present special problems to
the engineer. This text covers the most popular
microprocessor ICs. Each device is presented
graphically with the relevant data information
given against each pin.

Mar 1997 • 240 pages • 200 line drawings

PB A Published in UK

£19.99

TELEVISION IC
DATA FILES
1 Edwards

A compendium of data on
ail the most common
integrated circuits used in
televisions. Each device is
illustrated with a pin-out
diagram, and all the measurements and signal
data in the book were taken under actual
working conditions. This second edition conrains
over 70 new ICs.

2nd edition • Jan 2000 A 245 pages

PB A Published in UK

Cods f 18.99

TV FAULT-
FINDING
GUIDE
Edited by
Peter Marlow

A distillation of the most-
used fault reports from 11
years of Television
magazine. Arranged by
make and model, it features over 200 reports on
over 300 models of television, including diagnosis
and repair advice.

TV

it

Mar 2000 • 387 pages • Illustrations

PB • Published in UK

£20.99

VALVE
AMPLIFIERS
Morgan Jones

The author's
straightforward approach,
using as little maths as
possible, should be of use
to those with only a limited
knowledge of the field as
well as being the standard reference for experts
in volve audio. Design principles and construction
techniques are also provided.

Valve
Amplifiers

3rd edition A Aug 2003 A 624 pages A Index
P8 • Published ii UK

£29.99

VCR FAULT-
FINDING
GUIDE
Edited by
Peter Marlow

A distillation of the most
used fault reports from 11
years of Television
magazine. Arranged by
make and model, it features over 2000 reports
on over 200 models of VCR, including diagnosis
and repair advice.

Mor 2000 • 447 pages • Illustrations • PB
Published in UK

(ode 0-7506 4634

iv

£20.99

VCR IC
DATA FILES
1 Edwards

This text aims to provide the
workshop technician and
the field engineer with a
convenient method of fault-
finding without the need to
consult workshop manuals. The most popular Ks
used in video recorders ore covered. Each device
is presented graphically with data given figainst
each pin.

Jul 1998 A 448 pages • 200 line ilia- teens
PB • Published in UK

(ode 0-7506-3993-8 120.99

VIDEO AND
CAMCORDER
SERVICING
AND
TECHNOLOGY
Steve Beeching

A comprehensive guide to domestic VCR
technology and repair techniques. This edition
brings the information fully-up-to-date, with
expanded coverage of camcorders, sections on
DVD equipment and the latest VCR technology.

i r k--7memr-

. • . • -

5th edition A Apr 2001 A 323 pages
illustrations A PB A Published in UK

Code 0-7506-5039-7 £20.99

VIDEO
DEMYSTIFIED
Keith Jack

This edition has been
updated to include
information on digital
television, deforesting,
interactive video, digital
camcorders and VCRs, and video interfacing.
Coverage is international, including European,
Asian and North/South American video
standards, methods and techniques.

!idea

3rd edition A Jul 2001 A 784 pages 8 CD-Rom
References à Glossary A Index A PB
Published in UK

(ode 1 878707-56 r £50.00

THE DIGITAL
SATELLITE TV
HANDBOOK
Mark E Long

A handbook and (D
ROM pock on digital satellite television. It
provides an overview of all the digital TV
platf arms in use world-wide. It includes satellite
coverage maps and transmission parameters that
readers will need to receive digital TV services
from any location in the world.

111141111 Mello
It Handbook

Sept 1999 A 207 pages & CD-Rom • PB

Code BUT() 7506 7171 8 £41.99

VALVE RADIO
& AUDIO
REPAIR
HANDBOOK
Charles Miller

A practical manual for
collectors, dealers and
service engineers of volve audio and radio
equipment. This edition includes new material on
restoration and valve amplifiers.

2nd edition A Apr 2000 • 280 pages
A 1 0 halftones A 50 line illustrations A PB
Published in UK

(ode 0.7506 3995 £20.99

NEWNES GUIDE TO
RADIO AND
COMMUNICATIONS
TECHNOLOGY
Ian Poole

This is a guide to the technology and applications
of modern radio and communications equipment.
The author's approach provides a usefol
foundation for college students and tecnnicions
seeking on update on the latest technotogy.

Jul 2003 • 352 pages à Index A '8
Published in UK

Code 0 7506 5612 3 £16.99

NEWNES TV
& VIDEO
ENGINEER'S
POCKET BOOK
Eugene Trundle

This updated text provides a
pocket tool for service engineers. It presents a
range of essential information in a reimport form,
covering television reception, satellit and cable
television, video recorders, colour camera
technology, teletext and fault-finding.

3rd edition • Oct 1999 • 512 pages • HS

Code £17.99

TELEVISION ORDER FORM

Please order or search the following:

Code Description (by

POSTAGE & PACKING FREE IN THE Ur TOTAL

Name Daytime Tel

Address

Price

Postcode

I enclose a cheque/postal order value payable to 'Boffin Books Ltd'

Meese debit my Access/Visa/Switch/Delta card Issue number (Switch only)

Card Number

Signed .

'Postage charges outside the UK available upon request or email: solestecmeboff inbooks.demon.co.uk

Posit° Boffin Books Ltd, 24 Walton Street. Tadworth, Surrey KT20 7RT, UK

Expiry Date

If you are ordering by credit raid need further information, or would Eke lo use our search biddies roll

01737 812727 Fax 01737 813526
The or deg/hob:dine is open Irom 9am to Spin or leave your order on our cut of hours answer line or email us al

solemn,' bollmbooks demon co uk
when plaring orders please quote • Horne • Address (home P. deliver y) • Daytime telephone numbei • Debit/(redd raid number

• Expiry date e Details at order Please note that prices may change but are coned mine of going to press

Photo 1: French LCI (24-hour news channel)
feed via Intelsat 801.

SATELLITE
Reports from
Michael Dranfield

Christopher Holland

and

Hugh Cocks

NOTEBOOK

Amstrad DRX400
This digibox produced the "no satellite
signal" message. The cause of the
problem was a faulty front-end ZIF chip,
U102 (CX24108-20). It's the same chip
that's used in the earlier DX300 model,
so it looks as if this may become a
common fault.
The DRX400 is better built than the

DRX300, with all the component numbers
screen printed on the PCB. The 300 has
no screen print at all. Note however that
the top cover on the DRX400 is very diffi-
cult to remove. Because it's such a tight
fit, a dealer phoned me the other day to
ask how to remove the lid on one he had
in for repair. M.D.

Amstrad DRX300
This digibox was stuck in standby. It did-
n't take long to discover that the
CX24110-11ES QPSK demodulator chip
IC103 was getting hot, in fact very hot — it
was running at over 100°C. I fitted a
replacement, but this also became hot very
quickly and I switched the box off. A

quick check at pin 9 revealed that the
3-3V supply was spot on.
The cause of the fault was eventually

traced to a short within the CX24108-
20ES front-end ZIF chip IC101.
Fortunately the new CX24110-11ES chip
hadn't been damaged.
Take care when replacing components

in this model. As the PCB has no screen
printing, it's easy to remove an IC and
then not know which way round to fit the
replacement. M.D.

Intelsat 801
We looked at the C band outputs from this
satellite, which is in orbit at 31-5°W, a
while back. This time we'll see what it has
to offer in Ku band. The satellite's Ku-
band transmissions are directed at two dif-
ferent areas: its vertically-polarised beam
covers most of Europe, while the horizon-
tally-polarised beam covers North and
South America and the Caribbean. The
latter does not concern us here in Europe —
we can't receive the signals!
As Intelsat 801 has no permanent TV

transmissions, finding it can be difficult
without a spectrum analyser. Fortunately
the Spanish Hispasat is just to the east, at
30°W, and can be easily identified. When,
using a satellite alignment meter, you find
a strong satellite here, tune the receiver to
12-090GHz V with a symbol rate of
27,500 and an FEC value of 3/4. The
Spanish channel TVE International and
the financial channel CNBC should appear
at this frequency, along with some chan-

NMTV TF '1
NICE

Photo 2: French TF1 (first channel) feed
via Intelsat 801.

Photo 3: French TF1 (first channel) feed
via Intelsat 801.

Photo 4: French TF1 (first channel) feed via
Intelsat 801.

24(, February 2004 TELEVISION

Photo 5: French TF1 (first channel) feed
via Intelsat 801

Intelsat 801 31.5 West 10.990 GHz Vertical

- GAI 001
mann Produktio

41 71 791 09 85

41 71 791 09 27

41 71 790 01 41

-9 dB / 1 kHz
links / rechts

Photo 6. Start of German regional public
TV service weather forecast, received via
Intelsat 801.

Photo 7. Setting up a map for a German
regional public TV service weather forecast,
received via Intelsat 801.

1
Photo 8. BBC South West regional news
feed via Intelsat 801.

Table 1: Intelsat 801 Ku-band feed frequencies

Frequency

10.990GHz
10990G Hz

10 999GHz
11.008GHz
11.017G Hz

11.026GHz

Symbol rate

5,632
6,111

5,632
5,632
5,632
6,632

Forward error correction 3/4 in each case.

Service

German weather feeds

MTV Germany feeds*

BBC feeds
TF1 France regional feeds
TF1 France regional feeds

TF1 France regional feeds

*Uses 11.008GHz if German weather is on air.

nets (scrambled, not FIA) in the EPG list.
Move the dish slightly westward from
Hispasat and Intelsat 801 should be found.
If a spectrum analyser is available, there is
always activity (no TV unfortunately) at
about 11.120-11•200GHz and above
11-450GHz, all with vertical polarisation.
A narrowband beacon always seems to be
present at about 11.030GHz.
Intelsat 801 was launched in 1998 and

was used by ITV shortly afterwards for
French Euro 98 football coverage, linking
back to the UK in the good old PAL ana-
logue format. For some years after that
many ITV links for European Formula
One motor racing coverage were to be
found, plus French Canal Plus coverage of
local football matches and Sky Sports
News feeds. These all seem to have left,
and as a result the satellite is somewhat
quieter. But there are still interesting feeds
from time to time.
Table 1 shows current Ku-band feed

frequencies. French first channel TF1
regional feeds are very active between 11
and 12 a.m. (UK time) prior to their
lunchtime news. I've also seen feeds for
the French 24-hour news channel LCI (see
Photo 1) at the same frequencies. Both
MPEG 4:2:0 and 4:2:2 are used. To a less-
er extend you also find feeds in the after-
noon and evening (see Photos 2-5).
The weather forecasts for German

regional public TV services such as WDR
and SWF at 10.990GHz are mainly in the

morning and evening. The feed always
starts with colour bars (see Photo 6) and
may then show the setting up of satellite
weather maps (see Photo 7) prior to the
start of the actual weather information.
The standard is always MPEG 4:2:0. The
German version of the MTV music chan-
nel also uses this frequency, but with a
different symbol rate (6,111). If weather
transmissions are on air, MTV uses
11-008GHz, avoiding what appears to be
exclusive BBC use of 10.999GHz.
The channels have clearly-defined

9MHz spacings: any channels below
10.990GHz will be at 10.981, 10-972,
10.963 and 10.954GHz.
UK feeds may be present but, so far,

I've seen only outside broadcast inserts for
the BBC South West regional news pro-
gramme Spotlight at 10.999GHz. It's
possible that other frequencies below
10.990GHz may be used. See Photos 8 and
9 — note the spelling mistake in the latter!
But whenever I've seen them the BBC
Spotlight feeds are several dBs weaker
than the French and German feeds. They
use MPEG 4:2:2 exclusively. H.C.

Digital channel update
The latest channel additions at 28.2°E are
listed in Table 2. Where allocated, the
EPG number is shown in brackets after the
channel name. The Astra Information
channel uses the symbol rate 27,500 with
FEC 3/4, not the usual 2/3 with this SR.

Table 2: Latest digital channel changes at 28.2°E

Channel and EPG no.

Apple FM (913)
Astra Information (see text)
Desi Radio (919)
Entertainment
GlobeCast test card
Kerrang Radio
Kingston Inmedia*
Kiss FM
Smash Hits Radio
UCB TV (677)

Sat TP Frequency/pol

EB D7S 11 -585GHz/H
2A 40 12•480GHzN
EB D7S 11.585GHz/H
EB D4S 11•527GHzN
EB D12S 11 -680GHzN
2B 32 12.324GHzN
EB C5 11•426GHz/H
2B 32 12.324GHzN
2B 32 12.324GHzN
2B 36 12•402GHzN

*Colour bars. Uses Astra 2D symbol rate of 22,000 with FEC 5/6.

TP = Transponder. EB = Eurobird. 2A, 2B = Astra 2A/B.

TELEVISION February 2004

Table 3: Free-to-view channels via 28-2°E

101 BBC1 (regional variations 941-958)
102 BBC2 (regional variations 960-962)
103 ITV1 (see text)
104 Channel 4 (see text)
105 Channel 5 (see text)
115 BBC3 (from 7 pm)
116 BBC4 (from 7 pm)
181 Travel
182 Travel Channel 2 (mornings only)
184 S4C (see text)
202 Life TV
208 Showcase TV
220 Fashion TV
223 Game Network
229 You TV
235 Avago
238 Ben
241 Reality TV
247 Classics TV
259 Performance
265 Rapture TV
268 Friendly TV
271 ACTV
274 Live TV
277 Nation
280 OBE
283 Game in TV
327 TCM
416 Motors
422 Extreme Sports
429 Golf Channel
431 I Sports TV
455 Chart Show TV
456 The Vault

464 Classic FM TV
467 Channel U
501 Sky News
507 BBC News 24
508 BBC Parliament
513 CNN
525 ITV News Channel
528 Euronews
534 CCTV9 (Chinese Central TV 9)
616 CBBC
617 CBEEBIES
619 Pop
620 Pop Plus
630-700 Shopping and religious channels
805 PCNE Chinese TV
807 Muslim TV
824 Abu Dhabi TV
827 ATN
828 Vectone Urdu
829 SAB TV
830 Record TV International (Brazil)
831 Vectone Hindi
832 Vectone Tamil
833 Vectone Bangla
851-927 Radio stations including
851 BBC R1
852 BBC R2
853 BBC R3
854 BBC R4
855 BBC R5
865 BBC World Service
870 BBC R6
881 BBC R7

The channel can be found only by enter-
ing the information in the 'add channels'
menu of the digibox.
Bravo + 1 (EPG no. 125) has moved to

Astra 2A transponder 2 (11•740GHz/V).
I Sports TV, mentioned last month (EB

transponder D7S), has been allocated EPG
no. 431. Game in TV, also mentioned last
month (EB transponder C5), has been
allocated EPG no. 283. C.H.

Unusual test cards
More unusual test cards and captions.
During President Bush's recent visit to the
UK a Eurovision feed from outside

I-
LIGHTS

0 0 0 0 VVVV

II

SPOLTIGHT
SNG 39

\ iii...... MON1/12 / 03

Photo 9: BBC South West regional news
feed via Intelsat 801.

Buckingham Palace was present via
Eutelsat W3 (7°E). A live picture could be
seen at times, see Photo 10, switching to
colour bars, see Photo 11. Two feeds were
used for the many European journalists
that filed stories during the three-day visit.
At the end of September PanAmSat-3R

(43°W) carried feeds for coverage of the
US Formula 1 race for ITV (see Photo 12)
and RTL (see Photo 13). They were close
to each other at about 12.7GHz V. The
satellite, covered recently (October) in
this column, is used by many European
broadcasters for transatlantic feeds. H.C.

FTV channels
We are often asked which channels digi-
boxes can receive without a viewing card
in the slot now that BBC reception doesn't
require one. They are listed in Table 3,
which was current at the end of December.
ITV1, Channel 4 and Channel 5

require a 'free to view card'. At present
this can be obtained by phoning 0870 054
1800 and ordering one. The cost is a one-
off payment of £23.50 — the card will last
for several years.
If the viewing card is registered at a

Welsh address S4C is at 104 and Channel
4 (in Welsh) is at 184. C.H.

Photo 12:' ITV newsfeed for coverage of
US Formula 1 racing, received via PAS-3R.

Photo 10: Eurovision news feed from out-
side Buckingham Palace during President
Bush's visit, received via Eutelsat W3.

EUROV I S I ON NEWS

UCK I NGHFiM PALACE

Photo 11: Eurovision news feed from out-
side Buckingham Palace during President
Bush's visit, switched to colour bars.

H AI M
USA
Grand Prix
Highlights
TX 28/09/03
Prog No
9B 63572
AFIll STEREO

Photo 13: RTL news feed for coverage
of US Formula 1 racing, received via
PAS-3R.

248 February 2004 TELEVISION

Solution to Test Case 494
- see page 239 -

Well, the lads could hardly have been expected to work
this one out for themselves! Maybe a lengthy session on
site with test equipment would have revealed more about
the fault but not, probably, its root cause. In fact it's a
quirk of this digibox's design, one shared by the similar
Panasonic Models TU-DSB20 and TU-DSB35. What
seems to happen is that, with certain combinations of
receiver and LNB, the receiver can 'stick' the LNB in the
high-band mode, which normally requires the presence of
a 22kHz tone via the downlead.
It might be possible to solve the problem by trial-and-

error, using different makes or batches of LNB. But, since
the fault really lies with the receiver, there's a simpler solu-
tion (Ray was glad to hear!) that involves a simple modifi-
cation. It comes in the form of a little black wire-in module
from SatCure: it's called Panafix, costs £11, and can be
ordered from the webshop at www.satcure.co.uk
There's now a spare kit in the van, ready for fitting on site

when required — it goes in quickly and easily.
TV and video hardware is seen by broadcasters and view-

ers simply as a means to an end, money and programmes
respectively. But there has to be somebody around to sort out
the problems and fix them as they arise, doesn't there? In the
early days of TV there were all sorts of modifications, like
changing the value of or adding a capacitor here or there.
Some things don't change!

NEXT MONTH IN TELEVISION

Workshop equipment guide 2004
Eugene Trundle takes a look at what's good and what's
new in the world of test gear and service aids for bench
and field work. There's a whole armoury of equipment
for testing, fault diagnosis, repair and setting up with
today's digital and analogue circuitry and systems. Part
1 kicks off with traditional analogue equipment.

Servicing the Philips LO1 chassis
The Philips LOI was designed as a global 50Hz chassis
able to drive 14 to 32in. tubes with 4:3 and 16:9 aspect
ratios. It's based on the Philips Ultimate One Chip
(UOC), an 80-pin surface-mounted IC that acts as the
microcontroller and signal processor (sound, video and
deflection). Brian Storm describes the circuitry used, the
service modes and lists some known faults.

Simple volume compressor circuit
Keith Cummins discovered that the car mobile-phone
hands-free kit he bought was very loud and prone to
howl-back. To overcome the problem he devised this
simple volume-compressor circuit.

Extended fault reports
Sometimes reports on tricky or complex TV fault
conditions are too long for inclusion in our regular fault-
finding section. We've put a few of them together as an
extended fault report feature.

TELEVISION INDEX & DIRECTORY 2004

Plus hard-copy index and reprints service

Here's the essential repair information you need! The
Television Index & Directory 2004, in CD-ROM form, contains
the text of over 15,000 high quality fault reports on TVs, VCRs,
Camcorders, DVD players, Monitors, Satellite TV units, Audio
equipment and CD players, searchable by make and model,
plus the text of 200 Test Cases and over 250 major servicing
articles, from sixteen years of Television magazine. It also
contains a full sixteen-year index of Television, a Spares
Guide, a directory of Trade and Professional Organisations, an
International TV Standards guide, a satellite TV Channel
Finder, a TV transmitter list and a compendium of internet
resources for service engineers. The software is quick and
easy to use, and runs on any PC with Windows 95, 98, ME, NT,
XP or 2000.

Television Index & Directory 2004 CD-ROM, £199

Television Index & Directory 2004 CD-ROM upgrade, £46 (to
qualify for this upgrade you need to have purchased a
previous version of the Television Index on floppy disk or on
CD-ROM)

A six-month update of the index and fault reports will be avail-
able in May 2004. If you wish to take advantage of this, £10
should be added to your order.

Television Index only, 1988-2003, £36

Television Index only upgrade from previous versions, £18

Hard-copy indexes of Television magazine are available for
Volumes 38 (1988) to 53 (2003) at £3.50 per volume.

Reprints of articles from Television back to 1988 are also
available, at the flat rate of £4.00 per article — you can order
through our web site, or write to the address below.

The above prices include UK postage and VAT where
applicable. Add an extra £1 postage for non-UK EC orders, or
£5 for non-EC overseas orders, although Channel Island
residents do not need to add any extra postage. Cheques
should be made payable to SoftCopy Ltd. All major credit and
debit cards are accepted. Please use our new secure website
for your orders, details below. Allow up to 28 days for delivery
(UK).

SoftCopy Limited, 1 Vineries Close, Cheltenham,
GL53 ONU, UK

Telephone 01242 241 455 Fax 01242 241 468

e-mail: sales@softcopy.co.uk
web site: http://www.television mag.co.uk

Published on the third Wednesday of each month by Highbury Business Communications, Nexus House, Azalea Drive, Swanley, Kent, BR8 8HU. Highbury Business
Communications is a division of Highbury Communications PLC. Filmsetting by Impress, Unit 2, Parkway, Southgate Way, Orton Southgate, Peterborough PE2
6YN. Printed in England by Polestar (Colchester) Ltd., Newcomen Way, SeveralIs Industrial Park, Colchester, Essex CO4 4TG. Distributed by Comag, Tavistock
Road, West Drayton, Middlesex UB7 70E (tel. 01895 444 055). Sole Agents for Australia and New Zealand, Gordon and Gotch (Asia) Ltd.; South Africa, Central
News Agency Ltd. Television is sold subject to the following conditions, namely that it shall not, without the written consent of the Publishers first having been given,
be lent, resold, hired out or otherwise disposed by way of Trade at more than the recommended selling price shown on the cover, excluding Eire where the selling
price is subject to currency exchange fluctuations and VAT, and that it shall not be lent, resold, hired or otherwise disposed of in a mutilated condition or in any
unauthorised cover by way of Trade or affixed to or as part of any publication or advertising, literary or pictorial matter whatsoever.

Television February 2004 249

WHAT A LIFE!
Odd customers and their sets. The role of
batteries in the trade over the years. Points from
emails. Donald Bullock's servicing commentary

"Hello Mr Bulmer!" sang the little
chap who came through the shop door
the other day, "it's me, Mr Leaky,
couldn't it?"
I recalled Mr Leaky well, having
repaired his old Pye television set not
all that long since. When he paid he had
made the amusing observation "funny
how one moment you've got thirty
powends in your pocket and the next
it's in someone else's!" Well, yes! I
eyed him anxiously, wondering whether
he'd come to ask for it back or to pay
me some more. It turned out to be the
latter, and I was soon all smiles again.
"I recommended you to my neighbour,
Mrs Hewitt" he continued. "'Er set died
on 'er last night, like. She's a widow.
Rather fancy her, so I said 'let me take
it to Mr Bulsome, 'e'll do it."Clarence,
you're so kind' she'd replied. Anyway,
'ere I am with it like. It's in the car,
isn't it?"
It turned out to be a Sharp 56FH53H
(DA100 chassis) and, when Mr Leaky
had piped off, Steven got it on to the
bench and started to make some checks
with his meter.
"Trouble in the power supply" he
announced, "the HT reservoir capacitor
has blown its top clean off."
He replaced it and started to check
associated components. In the process
he found that the regulation feedback
optocoupler IC705 was short-circuit.
When I looked his way a few minutes
later he was still frowning. "Can't make
it out" he commented, "my meter tells
me there's an avalanche diode up the
creek, but I can't see one!"
It turned out to be on the copper-print
side of the panel — D735, type BZX04-
145. He removed it, checked it and
looked up the specification.
"Good thing I did" he said, "with a
number like that you'd think the break-
down voltage would be 145V, but it's
not — it's more like 170V. Bit of bright
numbering, that!"

He replaced the optocoupler and
avalanche diode and switched the set
on. It's voltages were now normal, and
it behaved perfectly.

Boozer's Beko
Boozy Bashford then stumbled in with a
TV set that Paul seemed to recognise.
Boozy runs a dockside pub, and is reck-
oned to be its best customer.
"I'm seething" he said thickly as he
swayed about, rolling his bloodshot
eyes around for somewhere to put his
set down.
Fearing that he might drop it on to a
few sets that had been done and were
parked on the shop floor, Paul raced
round, took it and placed it on the
bench. "What's the matter then?"
he asked.
"I've just had to throw a drunk out of
the pub" he said. "Third time this week!
If there's one thing I can't stand it's
someone who drinks too much."
"Too true" said Paul.
The set was a Beko, Model
NR28128NX. Boozy said it was dead,
then staggered off.
Paul examined its chassis carefully
before carrying out any tests. "Another
burnt out R101" he commented, "that
means a faulty line output transformer."
"How do you know that?" I enquired.
"Because we've had three like it
recently" Paul replied.
He fitted a replacement, and asked
Steven to add another one to the order
that was being prepared for SEME.
R101 also had to be replaced of course:
it's 4.7Q, 0.5W. The set then worked
normally.

Old Fishy's Bush
AS Paul stowed the Beko set under the
bench Old Fishy appeared outside the
front door, mouthing silently through
the glass. He was carrying a Bush
Model 2027T. Steven ran across and
opened the door for him.

"Morning Mr Carp!" he said, "has
your set failed?"
"Yes he bloody have!" said Fishy.
"Once a year 'e goes west, allus about
this time."
"Good!" Steven interjected, "if this
goes on many more years we'll have to
give you a quantity discount. Remind
me about 2010!"
"It ain't good enough, you know" con-
tinued Fishy.
"Nah — every six months would be
better!" said Steven.
When he tried the set the picture was
too small and resembled a dome.
"Whatever could this be?" he mut-
tered. Then he noticed that there was
also a slight hum. When he checked the
outputs from the power supply he found
that the HT voltage was low, with AC
ripple. The reservoir capacitor was low
in value.

Tightwad Sceats
Our next caller was Tightwad Sceats.
We weren't at all excited to see him,
because there's no money at all in him.
In winter he makes a living selling tripe,
while in summer he sells ice-cream.
He's also an undertaker, when he can
get a client. Tightwad has never bought
an envelope in his life. He simply cross-
es out his name and address on ones
sent to him and reuses them to send out
his replies and bills — sealing them with
paper tape, and never putting enough
stamps on.
"Will you test this battery at no
charge?" he asked Paul.
Paul did so and told him it was flat.
"Right, give it me back will you?"
Tightwad said, "I know where to get
'em cheaper than you'd charge."

Batteries
While Greeneyes was out shopping the
other morning she noticed that her
watch had stopped. We had arranged to
meet that lunchtime for something to
eat. Because she couldn't bear the
thought of missing me (or was it the
food?) she popped into a jewellers to
see if it needed a battery. It did, and she
was charged £4.
Later we found ourselves in one of
those 'Everything for a £' shops and

250 February 2004 TELEVISION

bought a card of about twenty similar
batteries for £1. There's obviously
something cockeyed somewhere. It set
me thinking about the ever-changing
battery scene.
When I first came into the trade so-
called personal radios were mains-bat-
tery types that were full of valves. They
were usually built into a rexine-covered
box with an attaché-case type lid, and
were big by today's standards — about
four inches thick and a foot square.
Battery manufacturers loved them, as
each set used two hefty batteries that
didn't last long. One was used to light
up the valves, the other to provide an
HT voltage.
Incidentally as these sets aged, those
customers who used them with a mains
supply would complain that the Light
Programme (Radio 2 to most of you)
had disappeared. The remedy was to
replace the frequency-changer valve,
usually a DK91 or DK96, or change the
voltage tapping from 240V to 220V.
Then, quite suddenly, the reps started
to prepare us for the advent of the
transistor radio. Our Ever Ready man,
a rather insecure fellow who used to
call every week and top up our battery
rack with new stock, became a very
worried man.
"It seems that the batteries will last
virtually for ever" he complained. "I'm
going to have to keep my eyes open for
another job."
Fortunately for him he didn't find
one. While the first transistor radios
were of similar size and shape to the
valve models they replaced, the set-
makers soon began to produce smaller
and smaller radios that used smaller
and smaller batteries which lasted no
time. The rep's living standards rose
visibly, along with his confidence.

Sales spiel
About that time I changed my job,
going to work at a multiple shop that
was managed by a chap we called
Porky. The bench engineers told me he
was the ninth manager that year. "They
don't last long" one of them said, "they
come and they go."
Like his predecessors, Porky's wages
were set at peanut level so that he
would be encouraged, or driven, to
make them up with the commissions he
earned on sales. I soon noticed that he
was selling transistor radios at a phe-
nomenal rate. We in the service depart-
ment upstairs wondered how he man-
aged it. I found out one day when I was
in the showroom, replacing a valve in a
stock set.

An old couple came in with a valve
portable.
"Can you change the batteries?" he
was asked.
"I can do better than that" breezed
Porky, taking their set off them and
putting it down. "I can sell you a set
that's lighter, smaller and costs virtual-
ly nothing to run!" With that he led
them to a display of transistor sets and
started to deliver his spiel. The couple
were impressed when he told them
that the sets used just one tiny, cheap
battery.
"And how long does the battery last?"
he was asked.
"Last!" echoed Porky, "it lasts abso-
lutely for ever! Once you buy one of
these you've finished buying batteries
for life."
And with that his till took another
hammering and the set went from
the shop in the arms of his beaming
customers.
By coincidence I was in the shop a
few weeks later when the same couple
came back with the set. It was dead.
"Most unusual!" exclaimed Porky as
he took the set into his hands. "By the
way, there's a new machine on that
stand over there. It makes your early
morning cup of tea all by itself!"
"Eh?" they exclaimed as they turned
to look at a Goblin Teas Maid. As they
did so he swiftly replaced the battery
and their set sprang to life.
"Ha, loose wire!" he exclaimed.
"Sorry about that. The set will be all
right now."
As the couple trundled out, beaming
again, Porky casually popped the bat-
tery back into his stock behind the
counter.
We were to discover that he had been
doing a great deal of this. He solved his
stock deficiencies by reselling the dud
batteries. Of course it all caught up
with him before long, and he was soon
replaced with manager number ten.
I was reminded about all this by a letter
from Mark Garton in the last issue. He
referred to the AF117 type germanium
transistors used in many vintage transis-
tor radio sets. I recall them well, and the
recurring short-circuit fault that would
develop between the earthed internal
screen and the collector. The result was a
silent set and, very often, a flat battery as
well by the time the set came to us.
The transistors had four leadout wires,
the one for the base being apart from
the other three, which were for the
screen, collector and emitter. As Mark
points out, all you have to do to bring
the set back to life is to use a pair of

fine-nosed snips to separate the screen
lead. We used a tiny dentist's mirror, or
perhaps I should say a dentist's tiny
mirror, to see what was what in some
small, closely-packed sets.
Those AF117s made a good few bob
for us.

Emails
Bill Wright, whose website address I
gave in the January issue, says my men-
tion generated a lot of website visits. He
also mentions that he's getting a bit
'long in the tooth' for ladder work — "I
run out of puff and have to pause on
every second rung". Writing just before
Christmas, he says "I'm sure you'll
exercise moderation over the festive sea-
son". I wish I could share his optimism!
Alan Velden has sent me another
email recalling the F.J. Camm days.
Says he had always thought that the
name was a pseudonym. Not so Al,
there was an FJC all right — he made
numerous appearances at shows, lec-
tures etc.
Alan also says he agrees that TV
engineers have always been absurdly
underpaid — even in those far-off times
when the sets themselves were sensibly
priced. Alan, a youngster of 67, says
he left the trade back in 1966 to
become a postman, as that was a bet-
ter-paid job.
He also recalls the then well-known,
maroon-covered Newnes Radio and
Television Servicing books that con-
tained nothing but condensed service
information for hundred and hundreds
of receivers, with a separate volume
issued each year. You could buy them
as sets of books or separate ones.
My first set came as something of a
surprise, as I hadn't ordered it! The
accompanying bill seemed to be for
rather a lot of money. I immediately
contacted Newnes, which sent me an
apologetic letter and a photostat of the
coupon it had received, made out with
my name and address. This was a hoax,
and I recognised the handwriting. To
save me the expense of returning the
books, Newnes invited me to accept
them at no charge.
By the time I discarded them years
later every page was well worn from
frequent use. They must have made me
a fortune, enabling me to repair so
many sets. I had every reason to be
thankful to the hoaxer, who had set out
to cause me trouble but had in fact done
me one of the best turns in my life.
Keep the emails rolling in!
The address is
donald@wheatleypress.com

TELEVISION February 2004 251

Colour CCTV camera, 8mm
lens, 12V dc 200mA
582x628 Resolution 380
lines Automatic aperture
lens Mirror function PAL
Back Light Compensation
MLR, 100x40x4Omm
Ref EE2 £69

Burl , Audio 151ux CCD camera 12V
d.c. 200mA 480 lines s/n ratio >48db
IV P-P output 110mm x 60mm x 50mm
Ref EE1 £99

Excellent quality multi-
purposerilf FT screen, works
as just a LCD colour monitor
with any of our CCTV cameras
or as a conventional TV. Ideal
for use in boats and caravans
49•7MHz-91•75MHz VHF
channels 1-5.168.25MHz-
222 75MHz VHF channels 6-
12. 471 25MHz-869.75MHz
Cable channels 112.325MHz-
166.75MHz Z1-Z7, Cable
channels 224.25MHz-
446,75MHz Z8-Z35 5" colour
screen. Audio output 150mW
Connections, external aerial.
earphone jack, audio/video
input. I 2V d.c or mains.
Accessories supplied Power
supply. Remote control, Cigar
lead power supply. Headphone
Stand/bracket 5" model £139
Ref EE9. 6' model £149. Ref
EE10

Metal CCTV camera
housings for internal or
external use Made from
aluminium and plastic they
are suitable for mounting
body cameras in. Available
in two sizes 1 - 100 x 70 x
170mm and 2 - 100 x 70 x
280mm Ref EE6 £22 EE7
£26 multi-position brackets.
Ref EE8 £8

Fully cased IR light source
suitable for CCTV applications.
The unit measures 10 n 10 x
150mm. s 12V dc operated
and contains 54 Infra-red LEDs
Designed to mount on a
standard CCTV camera bracket. The
unit also contains a daylight sensor
that will only activate the infra-red
lamp when the light level drops below
a preset level The Infra-red lamp is
suitable for indoor or eztenor use,
typical useage would be to provide
additional IR illumination for CCTV
cameras. £49 Ref EE11

Self -cocking pistol plcr002
crossbow with metal body.
Self-cocking for precise string
alignment Aluminium alloy
construction High tec fibre
glass limbs Automatic safety
catch Supplied with three
bolts Track style for greater
accuracy. Adjustable rear
sight 50Ib drawweight 15011
sec velocity Break action IT
string 30m range £21.65 Ref
PLCR002

Mains operated and designed to be used
with any CCTV camera causing it to scan
The clips can be moved to adjust the
span angle, the motor reversing when it
detects a clip. With the clips removed the
scanner will rotate constantly at approx
2.3rpm. 75 x 75 x 80mm £23 Ref EE12

Colour CCTV Camera measures
60e45mm and has a built-in light level
detector and 12 IR LEDs 0.2 lux 12 IR
LEDs 12V c.c. Bracket Easy connect
leads £69. Ref EEI5

A high quality external colour
CCTV camera with built-in infra-
red LEDs measuring 60 x 60 x
60mm Easy connect leads
colour Waterproof PAL 1/4in
CCD 542 x 588 pixels 420 lines
0.05 lux 3 6mm F2 78 deg lens
12V dc 400mA Built-in light
level sensor £99 Ref EE13

Colour pinhole CCTV camera module
with audio Compact. just
20x20x2Omm, built-in audio and easy
connect leads PAL CMOS sensor 6-9V
d c Effective Pixels 628x582
Illumination 2 lux Definition >240
Signal/noise ratio >40db Power
consumption 200mW £35 Ref EE21

tew,
a

A small colour CCTV camera
•Leasuring lust 35 x 28 x 30mm.
plied complete with bracket.
-aphone and easy connect
Is Built-in audio Colour 380
.• resolution PAL 0.2 lux +18db

runsrhyrty. Effective pixels 628 x
582 Power source 6-1 2V d.c
Power consumption 200mW £36.
Ref EEir

Complete wireless CCTV sytem
with video. Kit comprises pinhole
colour camera with simple battery
connection and a receiver with
video output 380 lines colour
2.4GHz 3 lux 6-1 2V d.c manual
tuning Available in two versions.
pinhole and standard £79 iprnhole)
Ref EE17, £79 (standard). Ref EE18

Small transmitter designed to transmit
audio and video signals on 2•4GHz Unit
measures 45 x 35 e 10mm Ideal for
assembly into covert CCTV systems
Easy connect leads Audio and video
input 12V d c Complete with aerial
Selectable channel swrtch £30. Ref EE19 A

2.4GHz wireless receiver Fully cased
audio and video 2 4GHz wireless
receiver 190x140x3Omm, metal case. 4
channel, 12V dc. Adjustable time
delay, 4s, 8s. 12s. 165. £45. Ref EE20

The smallest PMR446 radios currently
available (54x87x37mm).These tiny
handheld PMR radios not only look great.
but they are user friendly & packed with
features including VOX. Scan & Dual Watch.
Priced at £59.99 PER PAIR they are
excellent value for money. Our new favourite
PMR radios' Standby - 35 hours Includes'. -
2 x Radios. 2 x Belt Clips & 2 x Carry Strap
£59.95 Ref ALAN1 Or supplied with 2 sets of
rechargeable batteries and two mains
chargers £84.99. Ref Alan2

Beltronrcs BEL550 Euro radar and
GATSO detector Claimed Detection
Range' GATSO up to 400m. Radar
& Laser guns up to 3 miles Detects
GATSO speed cameras at least 200
metres away, plenty of time to adjust
your speed £319 Ref BEL550

TheTENS mini Microprocessors offer
six types of automatic programme for
shoulder pain, back/neck pain, aching
joints. Rheumatic pain, migraines
headaches, sports injuries, period pain
In fact all over body treatment. Will not
interfere with existing medication Not
suitable for anyone with a heart
pacemaker Batteries supplied. £19,95
Ref TEN327 Spare pack of electrodes £5 99. Ref TEN327X

At 1..eit Drug Free
Pair, Relief

Dummy CCTV cameras These motorised
cameras will work either on 2 AA batteries or
wfth a standard DC adapter (not supplied)
They have a built-in movement detector that
will activate the camera if movement is
detected causing the camera to 'pan' Good
deterrent Camera measures 20cm high.
supplied with fixing screws Camera also has a
flashing red led built in £9 95 Ref
CAME RAB

INFRA-RED FILM 6" square piece of flexible
infra-red film that will only allow IR light
through Perfect for converting ordinary
torches, lights, headlights etc to infra-red
output only using standard light bulbs Easily
cut to shape 6" square £15 Ref IRF2 or a 12-

sq for £29 IRF2A

GASTON SEALED LEAD-ACID BATTERIES

1.3AH 12V 0 £5 REF GT1213
3.4AH 12V 0 £8 REF 0T1234
7AH 12V 0 £8 REG FT127
17AH 12V 0 £18 REF 011217

All new and boxed, bargain prices
Good quality sealed lead-acid
batteries

SOLAR PANEL 10 watt silicon solar
panel, at least 10 year life. 365 x
26mm, waterproof. 'deal for fixIng to
caravans boat, motorhomes etc.
Nicely made unit with fixing holes for
secure fittings. Complete with leads
and connectors Anodised frame.
Supplied with two leads. one 3M lead
is used for the o/p with two croc clips,
the other lead is used to connect extra
panels Panels do NOT require a blocking
diode, they can be left connected at all
times without discharging the battery.
£84.99. REF PAN
8A solar regulator 12V. 96 watt.
150mm x 100mm x 25mm. £28. REF
SOLA EG2

High-power modules (80W+) using 125mm square
multi-crystal silicon solar cells with bypass diode. Anti-
reflection coating and BSF structure to improve cell
conversion efficiency 14... Using white tempered
glass. EVA resin, and a weatherproof film along with
an aluminium frame for extended outdoor use. system
Lead wire with waterproof connector Four sizes, 80W
12V dc. 12000 530 x 35mm. £287 REF NE80. 123W
12V dc., 1499 x 662 x 46mm, £439. REF NDL3
125W 24V, 1190 x 792 x 46mm £439 REF NEL 5 ana
1 65W 24V. 157 x 826 x 46mm. £597

BULL GROUP LTD
UNIT D. HENFIELD BUSINESS PARK,

HENFIELD. SUSSEX BN5 9SL
TERMS: CASH. PO, CHEQUE PRICES + VAT
WITH ORDER PLUS £5.50 P&P (UK) PLUS VAT.
24 HOUR SERVICE £7.50 (UK) PLUS VAT.
OVERSEAS ORDERS AT COST PLUS £3.50

Tel: 0870 7707520 Fax 01273 491813

Sales@bullnet.co.uk

www.bullnet.co.uk

THE TIDE CLOCK. These clocks
indicate the state of the tide. Most
areas in the world have two high
tides and two low tides a day. so
the fide clock has been specially
designed to rotate twice each
lunar day (every 12 hours and 25
minutes) giving you a quick and
easy indication of high and low
water. The Quartz tide clock will
always stay calibrated to the
moon. £21 REF TIDEC

LINEAR ACTUATORS 12-36V D.C. BUILT-IN ADJUSTABLE LIMIT
SWITCHES. POWER COATED 18in. THROW UP TO 1.000lb
THRUST (4001b. RECOMMENDED LOAD). SUPPLIED WITH
MOUNTING BRACKETS DESIGNED FOR OUTDOOR USE
These brackets originally made for moving very large satellite
dishes are possibly more suitable for closing gates, mechanical
machinery. robot wars etC. Our first sale was to a company building
solar panels that track the sun! Two sizes available. 12m. and 181n
throw. £29.95. REF ACT12. £34.95 REF ACT18.

•

POWERSAFE DEEP CYCLE BATTERIES
12V 5IAH. NOW ONLY £29.95 EACH

YUASA 6V 100AH NOW ONLY £19 EACH

NIGHT VISION SYSTEM
Superb hunting rifle sight to fit
most rifles, grooved for a
telescopic sight. Complete
with infra-red illuminator
Magnification 27x. Complete
with rubber eye shield and
case. Opens up a whole new
world! Russian made Can be
used as a hand held or
mounted on a rifle. £99. REF
PNI

Peltier Effect heat pump.
Semiconductor thermo-
electric device which works
on the Peltier effect When
supplied with a suitable
electric current, can either
cool or heat. Also when
subject to an externally
applied temperature gradient
can produce an electric
current. Ideal for cooling or
controlling the temperature of
sub assemblies. Each module
is supplied with a comprehensive 18-page Peltier design manual
featuring circuit designs. design information etc.. etc. The Peltier
manual is also available separately Maximum watts 562 40 x
40mm 'max, 5,5A Vmax, 16.7 Tmax ic-dry N2), 72. £29 95 Inc
manual. REF PELT1 Just manual £4 REF PELT2.

New transmitter, receiver and
camera let £69. Kit contains four
channel swItchable camera with built-
In audio, sdi IR I.e.d.s and transmitter,
four channel swrtchable receiver. 2
power supplies, cables, connectors
and mounting bracket. £69. Wireless
Transmitter Black and white camera
175 x 50 e 55mm) Built-in 4 channel
transmitter (switchablel Audio

6 IR Le.d.s. Braduatistand. Power supply 30m range Wireless
Receiver 4 channel iswitchable). Audio/video leads and scarf adapter
Power supply and manual. £69 REF COP24

This miniature Stirling Cycle Engine
measures 7m. x 4 lyin. and comes
complete with built-in alcohol burner. Red
flywheels and chassis mounted on a green
base, these all-metal beauties silently
running at speeds in excess of 1.000 r.p.m.
attract attention and create awe wherever
displayed. This model comes completely
assembled and ready tn ivri F97 REF
SOL'

BRAND NEW MILITARY ISSUE
DOSE METERS (radiation
detectors) Current NATO issue
Standard emergency services unit
Used by most of the world's
military personnel New and boxed
£69 REF SIEM69

eqt
These Samarium magnets
measure 57mm x 20mm and
have a threaded hole (5/16th
UNF) in the centre and magnetic
strength of 2.2 gauss We have
tested these on a steel beam
running through the offices and
found that they will take more
than 17015 (77kg) in weight
before being pulled off With
keeper. £19.95 REF MAG77

• '.T r. 7:11

SHOP ONLINE
WWW.BULLNET.CO.UK

Repair SMDs on
PCBs in seconds
with the NEW
Hot Jet S̀'
Desoldering and soldering of SMDs by
hot air and without contact is the fast
and efficient way for the modern repair
workshop. And now,VVelwyn Tool can
offer the complete package - a
range of hot air tools, SMD
Rework Stations, nozzles to suit
all SMD requirements, free
demonstrations and free colour
instructional brochure ...all
available from Distributors
nation-wide.

For further information. please ask
for Reference No. TMS

WELWYN
TOOL
CO.LTD.
4 SOUTH MUNDELLS,

WEL WYN GARDEN CITY

HERTS AL7 1EH.

TEL. (01707) 331111.

FAX: (01707) 372175.

 PUT HOT AIR TO WORK FOR YOU

Dig. Repalrs
K & Ir e l a n d

SKY DIGIBOX TRADE REPAIR SERVICE
FOR THE UK & EIRE

Are you looking for a reliable company to repair your sky digiboxes?

We offer FREE SAMEDAY Collection when you send more than
one box for repair!

• PRICES
For 1 box
Pace, Grundig, Amstrad . Fixed price £38 + VAT includes return delivery
Panasonic, Sony Fixed price £55 + VAT includes return delivery

For more than 1 box
e.g 2 X Pace £76 + VAT includes Collection & return delivery

• PRICES INCLUDE ALL FAULTS MICRO PROCESSOR, MODEM.
SOFTWARE CORRUPTION AND BGA REPLACEMENT.

• SPECIALISTS IN THE REPAIR OF PANASONIC TU DSB 30
(modification for BBC and ITV low band problem)

• REFURBISHED DIGIBOXES FOR SALE. IDEAL FOR USE WITH NEXT
GENERATION CARD WITH NO SUBSCRIPTION TO PAY (BBC, ITV,
CHANNELS 4 8. 5) (6 months warranty r new remote and accessones)

• FAST TURNAROUND TIME

• ALL REPAIRS GUARANTEED

• COLLECTION ARRANGED FROM ANYWHERE IN THE UNITED
KINGDOM AND EIRE

• AUTHORISED SKY DIGITAL REPAIR CENTRE.

Receive our latest Satellite and technical newsletter FREE through
email. Just send us an email with Newsletter in the Subject title to:

infoOdiglrepairs.co.uk
Contact:

DIGI REPAIRS (UK & Ireland)
UNIT 25, ENNISKILLEN BUSINESS CENTRE
TE MPO R OAD, ENNISKILLEN BT74 4RL
TEL N O: 02866327293 (NATI ONAL RATE)

0845 6441 628 (L OCAL RATE)
FR O M R. O.I. 0486 632 7293
E mail: info edigirepairs.co.uk

Complete and fax the coupon to: +44 (0) 1353 654400

I wish to subscribe for one year to Television:

Price UK £3.80 E Europe £48.00
Rest of World £63.50 USS99.00

I wish to subscribe for two years to Television:
Price UK £53.00 Li Europe £77.00

Rest of World £99.00 USS154.00

Euro 100.96

Euro 157.41

Please tick preferred method of payment

I enclose a cheque payable to Highbury Business Communications Ltd

I., Please invoice me E Purchase No

INB Purchase order must be included to Yalidate invoice,

Please charge my: Master Card/Visa/Amex/Diners

Club/Switch/Delta please circle

Card No

Expiry Date

(Switch/Delta Oniyi Valid from 7 n Issue Number 7_,

Signature

Date

Name

Job Title

Company

Address

Postcode/ Zip

Country

Telephone/Fax

E-mail
Please tick here if you do not wish to be contacted by other businesses either by

va E Telephone E Fax E Fmall E
Please return to: Highbury Subscription Services, Link House,

8 Bartholomew's Walk, Ely, Cambridgeshire CB7 4ZD, UK.
Email: wss@wyverncrest.co.uk (Quote ref: TV1)

X
HIGHBURY

BuSIMSS Communications
TELEVISION
AND HOME ELECTRONICS REPAIR

Television Et Home Electronics Repair magazine
is the only magazine for technicians who deal
with consumer electronic products, in particular
N, Video, Satellite and Audio equipment.

Keep up to date with the latest information and
changes affecting this industry including tips Et
guides on repairing television and electronic
equipment including immr
satellite receivers, -
PCs, monitors,
VCRs, DVD players,
audio equipment
and much more

/444. %urto you receive
your rular monthly
copy by lublcribing
today

far

-e2xx s. 'FP Irt

:1.11 a ;"3 .1111 :148 M I

TELEVISION February 2004 25

TELEVISION reader offer:
xl, xl 0 switchable
oscilloscope probes,
only £21.74 a pair,
fully inclusive*
*Additional pairs as part of the same order, only
£19.24 each pair.

Please supply the following:

Probes

Total

Name

Address

Postcode Telephone

Method of payment (please circle)

Cheques should be made payable to TELEVISION

Access/Mastercard/Visa/Cheque/PO

Credit card no

Card expiry date Signed

Please allow up to 28 days for delivery

Seen on sale for £20 each, these high-
quality oscilloscope probe sets comprise:

• two xl, x10 switchable probe bodies
• two insulating tips
• two IC tips and two sprung hooks
• trimming tools

There's also two BNC adaptors for using the
cables as 1.5m-long BNC-to-BNC links.
Each probe has its own storage wallet.
To order your pair of probes, send the
coupon together with £21.74 UK/Europe to

Probe Offer, Jackie Lowe, Highbury
Business Communications, Anne
Boleyn House, 9-13 Ewell Road,
Cheam, Surrey, SM3 8BZ
Readers outside Europe, please add
£2.50 to your order.

Specifications

Switch position 1
Bandwidth
Input resistance
Input capacitance
Working voltage

Switch position 2
Bandwidth
Rise time
Input resistance
1 Mil
Input capacitance
Compensation range
Working voltage

DC to 10MHz
1MS.2- i.e. oscilloscope i/p
40pF+oscilloscope capacitance
600V DC or pk-pk AC

DC to 150MHz
2.4ns
10MS2 ±1% if oscilloscope i/p

12pF if oscilloscope i/p is 20pF
10-60pF
600V DC or pk-pk AC

Switch position 'Ref'
Probe tip grounded via 9Mil, scope i/p grounded

flÇi NI
NIKKO EL

LOPT'S
• LOPT'S FOR MONITORS
OVER 500 DIFFERENT
TYPES IN STOCK

• LOPT'S FOR TV'S
FROM £6.00

1352.5037 £9.00

NIK-7503 £6.00

NIK-8336 £9.00

NIK-7927 £8.50

NIK-7880 £8.25

NIK-8007 £8.25

NIK-8320 £9.00

and more. Pis enq!

• REMOTE CONTROL
FOR TV/VIDEO
FROM £5.00

KO ELECTRONICS
ECTRONIC COMPONENTS DISTRIBUTORS
DVD/CD LASER PICKUPS

+ MECHANISM
REPLACEMENT
KSS-210A . .£8.50
KSS-213B . .£8.50
KSS-213C . . .£8.50
KSS-240A . .£17.50
KSS-210B . .£8.50

KSS 213D . . . 19.50
KSS-213E . .£8.75
KSS-220F £13.00
KSS-710A £15.50
KSS-720A £25.00

ORIGINAL ALSO AVAILABLE FOR

KENWOOD, PIONEER, SONY
KHM 220 AAA ong £57.00
CDM 12.1 £13.00

12.3 £14.75
12.4 £23.00

AND A LOT MORE, PLEASE ENQUIRE!

STK-401-020
STK-401-030
STK-401-040
STK-402-030
STK-402-040
STK-402-070
STK-402-071
STK-402-090
STK-402-100
STK-402-120
STK-402-240
STK-405-030
STK-405-050
STK-405-070
STK-405-090
STK-405-120
STK-407-040
STK-407-050

STK-407-070 STK-490-310
STK-407-090 STK-495-020
STK-407-100 STK-496-030
STK-407-120 STR-F6523
STK-407-710 STR-F6524
STK-411-220 STR-F6535
STK-411-240 STR-F6552
STK-411-290 STR-F6653
STK-412-010 STR-F6654
STK-412-020 STR-F6655
STK-419-120 STR-F6656
STK-419-130 STR-F6668
STK-419-150 STR-F6676
STK-442-130 STR-F6707
STK-443-050 PAL-006A
STK-489-010 PAL-007A
STK-490-040
STK-490-110

AN-5277 £2.35 TA-8268£15.00
AN-7125 £2.49 TA-8273£11,50
BA-4900 £5.50 TA-8277 ... 111.95
BA-4901A £8.50 TA-8427K ... £0.89
BA-4905 £5.99 TDA-7384£4.90
BA-4908 £6.50 TDA-7385 ... £5.75
BA-4911 £8.50 TDA-7386 ... £6.99
HA-13158 £5.50 TDA-7560 ...£13.00
HA-13159 .. £13.50 TDA-85680 .. £5.75
TA-8260 £8.50 TDA-16833 £1.35
TA-8262 ... £10.75 TDA-16846 £1.48
TA-8263 £9.25 STK-5332 £1.30

• Sony tactile switch 4 pin MOO 10pcs £0.28
• Sony tactile switch 2pin MOO 10pcs . . £0.25
• Wire ended lamps for car stereo 6,9,12V
MOO 50pcs £0.15 each

• SPECIAL MOO 10PCS
S-2000N/CH .. £0.65 BUT-11A . . £0.35
BU-2508AF/CH .£0.65 SAP15P ... £3.25
BU-508AF/CH . £0.49 SAP15N ... £3.25
STR-50103A £1.75 UC-3842A . £0.45
STR-54041 £1.49 TDA-8361/N3 £2.75

• PRICES QUOTED EXCLUDING VAT AND SUBJECT
TO CHANGE W 0 PRIOR NOTICE

NIKKO ELECTRONICS
358 Kingston Road, Ewell, Epso m Surrey KT19 ODT

Tel: 020 8393 7774
E mail: dalbani @nikko-electronics.co.uk
Website: w ww.dalbani.co.uk

IT'S EASY PHONE CLICK/ORDER r
020 8393 7774 ONLINE

TO ORDER OR FAX VIEW OUR CAT ON
020 8393 7395 www.dalbani.co.uk

ADVERTISERS INDEX
AERIAL TECHNIQUES
ALBAN ELECTRONICS
BULL GROUP
CAMPION ELECTRONICS
COASTAL AERIAL SUPPLIES 241
COLOUR TRADE 200
CRH ELECTRICAL DESIGN 201
CRICKLEWOOD ELECTRONICS LTD 223
D'LEC 205
DIGI REPAIRS 253
EAST LONDON COMPONENTS 205
EXPRESS TV 241
GRANDATA 213-218, 223, 229
INSTOFtE ELECTRICS 223
JOHNS RADIO 241
JPG ELECTRONICS 223
M.C.E.S 241
NIKKO ELECTRONICS 255
PEAK ELECTRICAL DESIGN IBC
REMOTES DIRECT 205
SATELLITE AND DIGITAL SERVICES 229
STEWART OF READING 201
TRADE ELECTRONICS 194
Tw ELECTRONICS IFC
WELWYN TOOL CO 253

227
OBC
252
 205

This Magazine
reaches over

TELEVISI ON February 2004
255

Service Link
TELEPHONE 01322 611289 FAX 01322 616376

C
L
A
S
SI
FI
E
D
TE
L:

01
3
2
2
61
1
2
8
9

FOR SALE

ICC17 LOPTX Kit
Widescreen Special

Ferguson Ir '7023U etc.

Thomson 2-1f f"k" 23U etc

Pt no. 10608670P1

ONLY £24.95!

InvinElectronics
Telephone 0114 273 9622

EX RENTAL
TVs, VCRs,
PORTABLES

For stock list call

Barry McDonald
01622 719313
or 07836 789528

FOR SALE
Due to Retirement

Established respected business.
Trading since 1997

TV, VIDEO, HI-FI
SALES & SERVICE
Council estate position with
ample parking (4 miles from
North Norfolk coast).
Sales area and workshop.
Certified books available.

Good potential.

£15,000
Business and FIF
Tel: 01692 405211

PROJECTOR
SPARES

VIDIKRON
projector spare parts and
service information.

PROJECTSPARES
Tel: 01444 831769
Fax: 01444 831580

E-mail:
projectspares@btinternet.com

RECRUITMENT SERVICE DATA SERVICE DATA

QUALIFIED
SERVICE
ENGINEER
for workshop
and fieldwork

Repairs colour TV, DVD,
Audio, Plasma, CCD

Salary negotiable.
Send CV to

BROOK DOMESTIC SERVICES
Tel: 01908 640211

Email:
repairs@brookdomestic.fsnet.co.uk

REPAIRS

Trade repairs to

Sky digiboxes
Pace. Amstrad, Grundig. Panasonic,
(including Fluid Ingress).
Al! makes repaired at a fair fixed price

Scan Digital Services
For details

Give Alan a ring on
Tel/Fax: 01633 25 40 50

alan@scansatglobalnet.co.uk

SERVICE DATA

NEED HELP NOW?
Then ring the

* ELECTRON TECHNICAL
HELPLINE *

Genuine help available to all
repairers of

T.V. - V.C.R - SAT - AUDIO
(Inc Valves)

Over 30 years experience and
vast data base

0906 470 1706
Calls cost 60p per minute

Hours of Business Mon to Fri

9.00 am - 12 30pm 2.15pm • 5.30pm

Sat Morn 9am - 12.30pm

Ser, ice
Information

Fryerns

FES
Circuit
Diagrams

TV's, VCR's, SATELLITE
CAMCORDERS, AUDIO &

Prices are from £5.50 + £2.75 P&P
add a further £5.50 per item

in the same order
note: some items priced individually

we nou supply universal
i% /video remotes at competitive

prices
Payment by credit card. PO or cheque

Tel:Fax 01206 211570
e-mail: colin@fryems.fshusiness.co.uk

2 The Lodge

Easthorpe Green 4 Marks Tey. Colchester
CO6 I HA

TV/VCR CIRCUITS
(WE DO NOT STOCK
AUDIO OR MONITOR
INFORMATION)

TEL A.T.V. on

0114 285 4254
CTV Circuits from £5.00
VCR Circuits from £7.00
CTV Manuals from £10.50
VCR Manuals from £14.50
User instructions also available
(P/P add £2.50 to each order)

41.9 LANGSETT ROAD
SHEFFIELD S6 2LL

MANUAL COLLECTIONS PURCHASED.
(POST 1995)

SERVICE
MANUALS

Have you ever turned away
work for want of a Service

Manual? Have you ever brought
a Service Manual and never
used it more than once?
Then why not join ...

THE MANUALS LIBRARY

For details and membership
application form write,

phone or fax:

HARVEY ELECTRONICS
43 Loop Road, Beachley,
Chepstow, Mons, NP16 7HE

Tel/Fax No: 01291 623086

Visa: Mastercard accepted

Service Link
TELEPHONE 01322 611289 FAX 01322 616376

SERVICE INFO
TV - VIDEO - AUDIO

Prices- any make/model
CTV
VCR
CTV
VCR

s/man
s/man
circs
circs

Other items POA

10.00
15.00
5.00
7.00

All prices include p/p.
Do not add any VAT

AMTel
Huna,

Caithness KW1 4YL
01955 611313

www.amtel.org.uk

WANTED

BEST CASH
PRICES PAID

FOR VALVES KT88,
PX4 AND MOST
AUDIO/OTHER

TYPES.

Tel: 01403 784961
Billington Export Ltd
Sussex RH14 9EZ
Fax 01403 783519

Email: salescg-' bel-tubes co.uk
Visitors by appointment

LINEAGE
CHEAPEST: CABLE TIES, FUSES,
plug-tops. crimps, tapes. tv video, handsets.
extension leads, tax, printers, baskets, ladies
trousers. Tel: 020 7232 2266. Fax 020 7232
2288.

For a

FREE
consultation on
how best to
market your

products/ services
to a professional
audience contact

LUKE on
01322
611289

Sqaat 4_,ek
Passive Component Analyser
Model I CR-101

£79
fully inclusi\ e LK price

Just clip on the test leads and press test. The Atlas LCR will automatically
identify the type of component, apply the appropriate test level and
frequency, display the component's valtie and more!
Probes are detachable too, so you can use the optional SMD tweezers
for your tiny unmarked passives- fantastic.

ti d w ith S mini-hook

ielralbiebers as standard

See the
full review
on our
website!

Inductance range: 101 to 10H

• Automatic component identification (Inductor,
Capacitor or Resistor)

• Component value measurement

• Auto frequency (DC, lkflz, 15kHz, 200kHz)

• Inductor DC resistance measur..emenelL

• Non-vol5ird ebercomfitnsat_iordenein

• Detachnlerprobes allowing at of optional test
prods, SMD tweezers, etc...

• Hands free mode with value hold

ee
eee"

\eel

Capacitance range: 1pF to 10,000 g

Resistance range: K2 to 2INS2
Basic accuracy: 1%
Test signals: 1V, 3mA max

"Astonishingly, this little unit seems to
pack most of the punch of a large
and very expensive automated LCR

bridge into its tiny case."
Andy Flind - EPE Magazine March 2003

‘,co

Accessories:
Carry case

Tweezer Probes
0 Crocodile Probe Set
Large Grabber Probes

(more available soon)

Semiconductor Analyser
(Model DCA55)

Zf M1i£11A MIIP

Sael[Mallg

enclosure colours may vary

£60
tull\ -•\i• I Kpri

Check and
identify
your semi's

• Automatic component identification

• Pinout identification

• Transistor gain measurement

• MOSFET gate threshold measurement

•

Bipolar transistors, "it 's the kind of
Darlington transistors, instrument that
Diode protected transistors.
Resistor shunted transistors, should he on every

HPN biFolar
Darlineton

Diode protection
between C—E

Resistor shunt
• PN junction characteristics measurement between 13—E
• Shorted Junction identification

• Transistor leakage measurement

• Just connect the part anyway round and —4Enleanc,ementrriodç
press the button! N—Ch- FICISFET
Auto power on/off

Enhancement mode MOSFETs,
Depletion mode MOSFETs,
Junction FETs,

Low power triacs and thyristors,
',-Diodes and diode networks,
Ds (+bicolours)e,

engineers and
enthusiasts
bench."

EPE Magazine
March 2000

LCR4Ifaiid DCA55 Pack
fully inclusive t K price

Why not order both analysers at the
same time and take advantage of our
special offer, saving you -£10!

Current sain
Hfe=126

AlsOulin irble from Parnell,
Maplin, Rapid and CPC

(prices vary)

Visit www.peakelec.co uk to download the data sheets, user guides and copies of independent
reviews. You can pay using a cheque, postal order, credit or debit card and even pay securely
online. Please contact us for your volume requirements.

PE K
electronic design ltd

Atlas House, Kiln Lane wvvw.peakelec.co.uk
Harpur Ind. Est., Buxton
Derbyshire, SK17 9JL, UK sales@peakelec.co.uk
Tel. 01298 70012 Fax. 01298 70046

TELEVISION TEST PATTERN GENERATORS
The new GV 998 is a digital r
pattern generator offering
more advanced features
at again a realistic price.
Those features include : L.

• MPEG-2 format Transport

Stream generation
• Video and audio

included in the TS
• Video and audio inputs
• Generation of a variable frequency sound carrier for decoding verification
• Multistandard and multisystem analogue TV signal generation

• Possibility to edit different fields of the TS database to present the name of the
service provider

• Remote control via a personal computer
• Moving video patterns to check MPEG-2 decoders

PROMAX GV ShkILb

• Choice of 12 instruments
• NICAM and Teletext
• 4:3 ard 16:9 Formats
• Full field and VITS
• Computer Controlled
• Front panel memories
• Own Company Logo
• Computer Monitor testers
• Hand Held Models
• Multi Standard, PAL, NTSC. SECAM
• High Quality Construction r:=

1! • Attractive Price Levels
• Full After Sales Service
• Available from Stock

50,91
- :flieren

FOR TELEVISION PATTERN GENERATORS,
THERE'S NO WIDER CHOICE THAN WITH PROMAX

(Alban
ALBAN ELECTRONICS LIMITED

THE PROMAX SERVICE CENTRE

6 Caxton Centre, Porters W ood,

St. Albans, Hertfordshire, AL3 6XT.

TEL: 01727 832266 FAX: 01727 810546

W EB : w ww.albanelectronics.co.uk

EMAIL: info galbanelectronics.co.uk

SALES + SERVICE + CALIBRATION

PFI CI MI A X

PIR DIVI A X

PR ONA AX

TELECOMMUNICATIONS
TEST EQUIPMENT

AE 767 Spectrum Analyser

P R O M A X

SELECTED ITEMS FROM THE PROMAX
RANGE OF TEST EQUIPMENT

MS 250
Analogue and Digital Satellite Detector.

PRODIG 1
Satellite Dish Installer's Meter
Does more than just BSkyB

• . N • l ota u• "f,/ Lav•L met•••

CH IN J111. 104 Le ft

55Z35̀;
gap __

pRoolo-2

PRODIG 2
Analogue & Digital Aerial Meter

Measures digital channel power and C/N
t i t r .

,le mtanit maté, emst,

MC 377+
Analogue & Digital, Satellite & Terrestrial

Measures channel power and C/N

PROLINK 3 + 4 SERIES
Satellite & Terrestrial, Analogue & Digital,

Spectrum Analyser with BER (optional on P3)

