
– 1 –

Model Name Using Similar

Mechanism
TC-WE505/WE605S/WE705S

TC-WE625 : TCM-190RB12CL

DECK A TC-WE725/WE825S :

Tape Transport TCM-190RB13C

Mechanism Type TC-WE625 : TCM-190RB12CL

DECK B TC-WE725/WE825S :

TCM-190RB11C

SERVICE MANUAL US Model
TC-WE625/WE825S

Canadian Model
TC-WE625

AEP Model
UK Model

TC-WE725/WE825S

E Model
Australian Model

Chinese Model
TC-WE625

TC-WE625/WE725/
WE825S

STEREO CASSETTE DECK

MICROFILM

System

Recording system
4-track 2-channel stereo

Fast-winding time (approx.)
90 sec. (with Sony C-60 cassette)

High-speed fast-winding time (approx.) (TC-WE825S and TC-WE725
only)

45 sec. (with Sony C-60 cassette)

Bias
AC bias

Signal-to-noise ratio (at peak level and weighted with Dolby NR off)
Type I tape, Sony Type I (NORMAL): 55 dB
Type II tape, Sony Type II (HIGH): 57 dB
Type IV tape, Sony Type IV (METAL): 58 dB

S/N ratio improvement (approximate values)
With Dolby B NR on: 5 dB at 1 kHz, 10 dB at 5 kHz
With Dolby C NR on: 15 dB at 500 Hz, 20 dB at 1 kHz
With Dolby S NR on (TC-WE825S only): 10 dB at 100 Hz,
24 dB at 1 kHz

SPECIFICATIONS

– Continued on next page –

Photo: TC-WE825S

Dolby noise reduction extension manufactured under license
from Dolby Laboratories Licensing Corporation.
HX Pro originated by Bang & Olufsen. “DOLBY”, the double-D
symbol a and “HX PRO” are trademarks of Dolby Laboratories
Licensing Corporation.

Harmonic distortion
0.4% (with Type I tape, Sony Type I (NORMAL):
160 nWb/m 315 Hz, 3rd H.D.)
1.8% (with Type IV tape, Sony Type IV (METAL):
250 nWb/m 315 Hz, 3rd H.D.)

Frequency response (Dolby NR off)

Tape type

Type I tape, Sony Type I 30-16,000 Hz (±3 dB, IEC),
(NORMAL) 20-17,000 Hz (±6 dB)

Type II tape, Sony Type II 30-17,000 Hz (±3 dB, IEC),
(HIGH) 20-18,000 Hz (±6 dB)

Type IV tape, Sony Type IV 30-19,000 Hz (±3 dB, IEC),
(METAL) 20-20,000 Hz (±6 dB),

30-13,000 Hz (±3 dB, –4 dB
recording)

– 2 –

Wow and flutter
± 0.13% W. Peak (IEC)
0.07% W. RMS (NAB)
± 0.18% W. Peak (DIN)

Variable pitch range (approx.)
–30 to +30%

Inputs

Line inputs (phono jacks)
Sensitivity : 0.16 V
Input impedance : 47 kilohms

Outputs

Line outputs (phono jacks)
Rated output level : 0.5 V at a load impedance of
47 kilohms
Load impedance : Over 10 kilohms

Headphones (stereo phono jack)
Output level : 0.25 mW at a load impedance of
32 ohms

General

Power requirements

Where purchased Power requirements

US, Canadian 120 V AC, 60 Hz

AEP, UK, Chinese 220 - 230 V AC, 50/60 Hz

Australian 240 V AC, 50/60 Hz

Singapore, Malaysia 120/220/230 - 240 V AC, 50/60 Hz

Power consumption
30 W

Dimensions (approx.) (w/h/d)
Model for UK and Australian :
430 × 120 × 310 mm (w/h/d)
(17 × 4 3/4 × 12 1/4 in.)
Model for other countries :
430 × 120 × 290 mm (w/h/d)
including projecting parts and controls

Mass (approx.)
4.3 kg (9 lbs 8 oz)

Supplied accessories
Audio connecting cords (2 phono plugs - 2 phono
plugs) (2)
CONTROL A1 cord (supplied for Canadian models
only) (1)

Design and specifications are subject to change without
notice.

SAFETY-RELATED COMPONENT WARNING!!

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

ATTENTION AU COMPOSANT AYANT RAPPORT
 À LA SÉCURITÉ!!

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

To Exposed Metal
Parts on Set

0.15µF 1.5kΩ
AC
voltmeter
(0.75V)

Earth Ground

Fig. A. Using an AC voltmeter to check AC leakage.

SAFETY CHECK-OUT

After correcting the original service problem, perform the follow-
ing safety check before releasing the set to the customer:
Check the antenna terminals, metal trim, “metallized” knobs, screws,
and all other exposed metal parts for AC leakage. Check leakage as
described below.

LEAKAGE TEST

The AC leakage from any exposed metal part to earth ground and
from all exposed metal parts to any exposed metal part having a
return to chassis, must not exceed 0.5 mA (500 microampers).
Leakage current can be measured by any one of three methods.

1. A commercial leakage tester, such as the Simpson 229 or RCA
WT-540A. Follow the manufacturers’ instructions to use these
instruments.

2. A battery-operated AC milliammeter. The Data Precision 245
digital multimeter is suitable for this job.

3. Measuring the voltage drop across a resistor by means of a VOM
or battery-operated AC voltmeter. The “limit” indication is 0.75
V, so analog meters must have an accurate low-voltage scale.
The Simpson 250 and Sanwa SH-63Trd are examples of a pas-
sive VOM that is suitable. Nearly all battery operated digital
multimeters that have a 2V AC range are suitable. (See Fig. A)

– 3 –

TABLE OF CONTENTS

1. GENERAL
1-1. Location of Controls ... 4

2. DISASSEMBLY
2-1. Front Panel Assy ... 5
2-2. Mechanism Deck ... 5
2-3. Fitting Base ... 6
2-4. Capstan Motor, Reel Motor ... 6
2-5. Head Deck Assy .. 7

3. MECHANICAL ADJUSTMENTS 8

4. ELECTRICAL ADJUSTMENTS 8

5. DIAGRAMS
5-1. IC Pin Description ... 12
5-2. Circuit Boards Location .. 14
5-3. Printed Wiring Boards –Main Section– 15
5-4. Schematic Diagram –Main Section (1/4)– 17
5-5. Schematic Diagram –Main Section (2/4)– 19
5-6. Schematic Diagram –Main Section (3/4)– 21
5-7. Schematic Diagram –Main Section (4/4)– 23
5-8. Printed Wiring Boards –Power Section– 25
5-9. Schematic Diagram –Power Section– 26
5-10. Printed Wiring Boards –Panel Section– 27
5-11. Schematic Diagram –Panel Section– 29
5-12. Printed Wiring Boards –Deck A Section– 31
5-13. Schematic Diagram –Deck A Section– 32
5-14. Printed Wiring Boards –Deck B Section– 33
5-15. Schematic Diagram –Deck B Section– 34
5-16. Printed Wiring Board

 –DOLBY-S Section (TC-WE825S only)– 35
5-17. Schematic Diagram

 –DOLBY-S Section (TC-WE825S only)– 35

6. EXPLODED VIEWS
6-1. Case Section .. 38
6-2. Chassis Section ... 39
6-3. Cassette Holder Section .. 40
6-4. Front Panel Section ... 41
6-5. Tape Mechanism Section 1 ... 42
6-6. Tape Mechanism Section 2 ... 43

7. ELECTRICAL PARTS LIST .. 44

MODEL IDENTIFICATION

–Back panel–

Part No.

Part No. Model

3-021-228-0π TC-WE625 : US model

3-021-228-1π TC-WE625 : CND model

3-021-228-2π TC-WE625 : AUS model

3-021-228-3π TC-WE625 : SP, MY model

3-021-228-4π TC-WE625 : CH model

3-021-242-0π TC-WE725 : AEP model

3-021-242-1π TC-WE725 : UK model

3-021-243-0π TC-WE825S : AEP model

3-021-243-1π TC-WE825S : UK model

3-021-243-3π TC-WE825S : US model

• Abbreviation
CND : Canadian model
AUS : Austrarian model
SP : Singapore model
MY : Malaysia model
CH : Chinese model

– 4 –

SECTION 1
GENERAL

1-1. LOCATION OF CONTROLS

1

2

3
4

5 6

10

7 98

23

22

21

20

19

18

11 1412 13 15 16 17

1. 1/u (Power) button (US, Canadian)
U (Power) button (EXCEPT US, Canadian)

2. DIRECTION MODE switch
3. PITCH CONTROL (Ø ON/ø OFF) switch

(TC-WE725/WE825S)
4. PITCH CONTROL knob (TC-WE725/WE825S)
5. Cassette holder (Deck A)
6. COUNTER A buttons (Deck A)

RESET button
MEMORY button

7. Display window
8. COUNTER B buttons (Deck B)

RESET button
MEMORY button

9. Cassette holder (Deck B)
10. RMS buttons

RMS/START button
SET button
CHECK button
DISPLAY button

11. Tape operation buttons (Deck A)
0 (AMS), RMS - button
) (AMS), RMS + button
p CLEAR (Stop) button
ª BACK (Reverse play) button
· FRONT (Foward play) button
P PAUSE button
R REC MUTING button
r REC button

12.§ (Eject) button (Deck A)
13. DOLBY NR switches

ON, OFF, FILTER switch
B, C, S switch (“S” use for TC-WE825S)

14. Tape operation buttons (Deck B)
0 (AMS) button
) (AMS) button
p (Stop) button
ª (Reverse play) button
· (Foward play) button
P PAUSE button
R REC MUTING button
r REC button

15.§ (Eject) button (Deck B)
16. START (DECK B P) buttons

A+B REC button
HIGH/NORMAL, DUBBING AnB button

17. AUTO CAL (START P) buttons
DECK A button
DECK B button

18. PHONES jack
19. SYNCHRO button and indicator
20. ARL button
21. FADER button
22. REC LEVEL knob
23. AUTO indicator

– 5 –

SECTION 2
DISASSEMBLY

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

CASE
Unscrew the five case attachment screws M3 × 8 and remove
the case.

2-1. FRONT PANEL ASSY

1 BVTP 3x8
2 lug plate

3 CNA807

1 BVTP 3x82 power voltage selector

4 CNS802
5 CNA801 (US, Canadian)

6 CNA803

7 CNA806

8 CN51 0 CN002

!¡ CNP73

!¢ claw

!§ CN501, 502

!™ BVTP 3x6

!∞ claw

!¶ CN503, 504

!£ BVTP 3x8

!• front panel assy 9 CN51

(WE725/WE825S)

5 BVTP 2.6x8

4 BVTP 2.6x8

6 mechanism deck

3 cassette lid

2 claws

2-2. MECHANISM DECK
1 Press the EJECT button.

POWER VOLTAGE SELECTOR 1 - 2 (Singapore, Malaysia)
FRONT PANEL ASSY 1 - !¶

– 6 –

2-3. FITTING BASE

2-4. CAPSTAN MOTOR, REEL MOTOR

4 PTPWH 2x23

3 connector

7 gear (trigger)

5 claws

6 fitting base

1 Pull the capstan belt
 and put around claws.

2 Pull the square belt
 and put around claws.

0 reel motor

5 claws
6 AUDIO board

2 connector
4 claw

3 connector

1 square belt

9 P 2.6x2.8

7 B 2.6x3

8 capstan motor

!¡ ground plate

– 7 –

2-5. HEAD DECK ASSY

5 torsion spring

3 claw

1 claw

6 claw

7 head deck assy

2 lever (pinch F) assy

4 lever (pinch R) assy

– 8 –

PRECAUTION
1. Clean the following parts with a denatured alcohol-moistened

swab :
record/playback/erase head pinch roller
rubber belts capstan
idlers

2. Demagnetize the record/playback head with a head
demagnetizer.

3. Do not use a magnetized screwdriver for the adjustment.
4. After the adjustments, apply suitable locking compound to the

parts adjusted.
5. The adjustments should be performed with the rated power

supply voltage unless otherwise noted.

Torque Measurement

Mode Torque meter Meter reading

Forward CQ-102C
30 to 65 g • cm

(0.42 to 0.90 oz • inch)

DECK A : 1 to 6 g • cm
Forward (0.014 to 0.083 oz • inch)
back CQ-102C
tension DECK B : 2 to 9 g • cm

(0.028 to 0.125 oz • inch)

Reverse CQ-102RC
30 to 65 g • cm

(0.42 to 0.90 oz • inch)

Reverse
1 to 6 g • cm

back CQ-102RC
(0.014 to 0.083 oz • inch)

tension

FF/REW CQ-201B
70 to 120 g • cm

(0.97 to 1.67 oz • inch)

SECTION 4
ELECTRICAL ADJUSTMENTS

SECTION 3
MECHANICAL ADJUSTMENTS

PRECAUTION
1. The adjustment should be performed in the publication.

(Be sure to male playback adjustment at first.)
2. The adjustments and measurement should be performed for both

L-CH and R-CH.
• Switch position

DOLBY NR switch : OFF
DIRECTION MODE switch : A

• Standard record position :
Deliver the standard input signal level to input jack and set
the REC LEVEL control to obtain the standard output signal
level as follows.

– Record Mode–

0 dB = 0.775 V

Standard Input Level

Input terminal LINE IN

source impedance 10 kΩ
input signal level 0.5 V (–3.8 dB)

Standard Output Level

Output terminal LINE OUT

load impedance 47 kΩ
output signal level 0.5 V (–3.8 dB)

Test Tape

Tape Contents Use

P-4-A100 10 kHz, –10 dB Azimuth Adjustment

WS-48B 3 kHz, 0 dB Tape Speed Adjustment

P-4-L300 315 Hz, 0 dB PB Level Adjustment

set
–
+

AF OSC

attenuator 10 kΩ

600 Ω
LINE IN

level meter

LINE OUT

47 kΩ

Test Mode
1. Turn ON power switch pressing “REC MUTING” switch of deck

A and B at the same time.
At first, all the fluorescent indicator light up, then the system
returns to normal display. (However, “0. 00” is not displayed on
the counter.)

2. To release the test mode, turn OFF the power switch.

– 9 –

Record/Playback Head Azimuth Adjustment
DECK A DECK B

Procedure:
1. Forward Playback Mode

2. Turn the adjustment screw for the maximum output levels. If
these levels do not match, turn the adjustment screw until both
of output levels match together within 1 dB.

3. Playback Mode

4. Change the reverse playback mode and repeat the steps 1 to 3.
5. After the adjustment, lock the adjustment screws with suitable

locking compound.

Adjustment Location: –record/playback head–

–
+set

test tape
P-4-A100
(10 kHz, –10 dB)

level meter

LINE OUT

47 kΩ

within
1 dB within

1 dB
output
level

R-CH
peak

R-CH
peak

L-CH
peak

L-CH
peak

screw
position

screw position

–
+

–
+

V H

Screen Pattern

set

In phase 45˚ 90˚ 135˚ 180˚
good wrong

47 kΩ

47 kΩ

L-CH

R-CH

test tape
P-4-A100
(10 kHz, –10 dB)

LINE OUT

oscilloscope

forward side reverse side

adjustment screws

Tape Speed Adjustment DECK A DECK B
Procedure:
–Forward Playback Mode–

(High speed adjustment)
1. Set to test mode. (Refer to page 8.)
2. Set to FWD playback mode.
3. Twice pressing the HIGH/NORMAL switch.
4. Adjust RV72 so that the frequency counter reading becomes

6,000 ± 20 Hz.
5. Release test mode after adjustment is completed.
(Normal speed adjustment)
1. Set to FWD playback mode.
2. Adjust RV71 so that the frequency counter reading becomes

3,000 ± 10 Hz.
(Pitch control adjustment) (TC-WE725/WE825S only)
1. Push the PITCH CONTROL switch.
2. Set RV902 to mechanical center.
3. Set to FWD playback mode.
4. Adjust RV601 so that the frequency counter reading becomes

3,000 ± 10 Hz.

Frequency difference between the beginning and the end of the tape
should be within ± 3%.
Frequency difference between the deck A and deck B the beginning
of the tape should be within ± 1.5%.

Adjustment Location: AUDIO board, MAIN board
 (See page 11.)

Playback Level Adjustment DECK A DECK B
Procedure:
–Forward Playback Mode–

–
+set

frequency counter47 kΩ

LINE OUT

test tape
WS-48B
(3 kHz, 0 dB)

Adjust RV11 (L-CH) and RV21 (R-CH) so the level meter reading
becomes the adjustment limits below.

Adjustment Value:
LINE OUT level : –7.7 ± 0.5 dB (0.301 to 0.338 V)

Level difference between channels : within 0.5 dB

Confirm that the LINE OUT level does not change in playback mode
while changing the mode from playback to stop several times.

Adjustment Location: AUDIO board (See page 11.)

–
+set

test tape
P-4-L300
(315 Hz, 0 dB)

level meter

LINE OUT

47 kΩ

– 10 –

Bias Consumption Current Adjustment
DECK A DECK B

This adjustment should be performed when replacing the head assy
or the bias oscillator transformer (T81, T91).

Procedure:

1. Connect the digital voltmeter to test point TP81.
2. Set RV81 (L-CH), RV91 (R-CH) to mechanical center.
3. Set to FWD record mode.
4. Adjust T81 (L-CH), T91 (R-CH) so that the digital voltmeter

reading becomes minimum.

Adjustment Value: Maximum 220 mV

Adjustment Location: AUDIO board (See page 11.)

Record Bias Adjustment DECK A DECK B
Setting:
REC LEVEL control : standard record position (See page 8.)

Procedure:
1. Record Mode

set

123

–
+

blank tape
CS-413

TP81

L-CHR-CH

digital
voltmeter

LINE IN
no signal

2. Playback Mode

set

AF OSC

attenuator
10 kΩ

600 Ω
LINE IN
1) 315 Hz
2) 10 kHz

38.8 mV (–26 dB)

blank tape
CS-123

Confirm that the 10 kHz playback output is 0 ± 0.5 dB relative to
the 315 Hz output. If necessary, adjust RV81 (L-CH), RV91 (R-
CH) and repeat the steps given above.

Adjustment Location: AUDIO board (See page 11.)

–
+set

recorded
portion

level meter

LINE OUT

47 kΩ

Record Level Adjustment DECK A DECK B
Setting:
REC LEVEL control : standard record position (See page 8.)

Procedure:
1. Record Mode

2. Playback Mode

set

AF OSC

attenuator
10 kΩ

600 Ω
LINE IN

blank tape
CS-123

315 Hz, 38.8 mV (–26 dB)

Confirm playback the tape recorded become adjustment level as
follows.
If necessary, adjust Deck A : RV102 (L-CH), RV202 (R-CH) and
Deck B : RV101 (L-CH), RV201 (R-CH) and repeat the steps 1 and
2.

Adjustment Value:
LINE OUT level : –26 ± 0.5 dB (36.7 to 41.1 mV)

Adjustment Location: MAIN board (See page 11.)

–
+set

recorded
portion

level meter

LINE OUT

47 kΩ

– 11 –

Adjustment Location:

–audio board (component side)–

RV91
(R)

RECORD BIAS ADJ

RV81
(L)

RV72 (HIGH)
TAPE SPEED ADJ

PLAYBACK
LEVEL
ADJ

RV71 (NORMAL)

RV21 (R)

RV11 (L)

T81 (L)

T91 (R)

BIAS
CONSUMPTION

 CURRENT
ADJ

TP81

RV101
(L)

RECORD LEVEL ADJ
(DECK B)

RV201
(R)

RV202
(R)

RECORD LEVEL ADJ
(DECK A)

RV102
(L)

RV601
TAPE SPEED ADJ
(PITCH CONTROL)

–main board (component side)–

– 12 –

5-1. IC PIN DESCRIPTION
• IC801 CXP82432A-006Q (SYSTEM CONTROLLER)

Pin No. Pin Name I/O Pin Description

1 T-REEL (A) I Take-up reel rotation detection input (DECK A)

2 S-REEL (B) I Supply reel rotation detection input (DECK B)

3 T-REEL (B) I Take-up reel rotation detection input (DECK B)

4 SIRCS IN I Sircs signal input

5 POWER IN I Power-off detection input

6 VOL OUT O Record level control output (PWM)

7 A/B SEL I Playback A/B selector input “L” : A, “H” : B

8 CONTROL-A IN I Control A signal input

9 CONTRL-A OUT O Control A signal output

10 REC MUTE (A) O Recording mute output (DECK A) “L” : Mute ON

11 REC CAL 0 (A) O Recording CAL-0 output for auto calibration. (DECK A)

12 REC CAL 1 (A) O Recording CAL-1 output for auto calibration. (DECK A)

13 GP CAL 0 (A) O GEQ CAL-0 output for auto calibration. (DECK A)

14 GP CAL 1 (A) O GEQ CAL-1 output for auto calibration. (DECK A)

15 REC/PB O Record/playback dolby NR mode selector output “L” : Playback

16 REC MUTE (B) O Recording mute output (DECK B) “L” : Mute ON

17 AMS IN I AMS signal input “L” : Music present

18 CAL/OFF/S O Audio selector “H” : CAL, “Open” : Dolby off, “L” : Dolby S

19 C/B/OFF O Dolby selector “H” : C, “Open” : B, “L” : Dolby off

20 REC CAL 0 (B) O Recording CAL-0 output for auto calibration. (DECK B)

21 REC CAL 1 (B) O Recording CAL-1 output for auto calibration. (DECK B)

22 GP CAL 0 (B) O GEQ CAL-0 output for auto calibration. (DECK B)

23 GP CAL 1 (B) O GEQ CAL-1 output for auto calibration. (DECK B)

24 POWER OUT O Power hold output

25 RECEQ HIGH/NORM O REC EQ high/normal select output “L” : Normal

26 PASS/MUTE/DOLBY O Audio selector “H” : Pass, “Open” : Mute, “L” : Dolby

27 BS/AMS/OFF O AMS amp selector “H” : BS, “Open” : AMS, “L” : OFF

28 EX IN 0 I Expander control input (0)

29 EX IN 1 I Expander control input (1)

30 EXP CTRL 0 O Expander control output (0)

31 EXP CTRL 1 O Expander control output (1)

32 A/D IN 0 I Expander A/D input (0)

33 A/D IN 1 I Expander A/D input (1)

34 KEY 5 I Key 5 input (A/D converter)

35 VOL IN I Record volume input (A/D converter)

36 TEST/PITCH/VER I Test mode/pitch control/version input

37 CD SYNC LED O CD SYNCHRO LED driver “L” : ON

38 RESET I System reset input

39 EXTAL I System clock oscillator input (10 MHz)

40 XTAL O System clock oscillator output (10 MHz)

41 VSS — Ground

42 TX — Connected to ground.

43 TEX — Connected to ground.

44 ARL LED O ARL LED driver “H” : ON

45 PITCH ON/OFF O Pitch control ON/OFF output “L” : ON

46 AVREF I Reference voltage input for A/D converter.

47 AVSS — Ground for A/D converter.

48 LINE MUTE O Line mute ON/OFF control output “L” : Mute ON

49 OSC H/L O OSC frequency H/L select output for auto calibration.

50 OSC ON/OFF O OSC ON/OFF select output for auto calibration.

51 BIAS CAL 0 (B) O EQ bias CAL-0 output for auto calibration. (DECK B)

SECTION 5
DIAGRAMS

– 13 –

Pin No. Pin Name I/O Pin Description

52 BIAS CAL 1 (B) O EQ bias CAL-1 output for auto calibration. (DECK B)

53 BIAS CAL 2 (B) O EQ bias CAL-2 output for auto calibration. (DECK B)

54 BIAS CAL 3 (B) O EQ bias CAL-3 output for auto calibration. (DECK B)

55 BIAS CAL 0 (A) O EQ bias CAL-0 output for auto calibration. (DECK A)

56 BIAS CAL 1 (A) O EQ bias CAL-1 output for auto calibration. (DECK A)

57 BIAS CAL 2 (A) O EQ bias CAL-2 output for auto calibration. (DECK A)

58 BIAS CAL 3 (A) O EQ bias CAL-3 output for auto calibration. (DECK A)

59 CAP.M (B) O Capstan motor driver output (DECK B) “H” : ON

60 CAP.M (A) O Capstan motor driver output (DECK A) “H” : ON

61 CAP.M H/L O Capstan motor high/normal select output “L” : ON

62 – 77 P16 – P1 O Fluorescent indicator tube segment driver

78 – 85 G1 – G8 O Fluorescent indicator tube grid driver

86 G6,G7 O Fluorescent indicator tube grid driver

87 G7,G8 O Fluorescent indicator tube grid driver

88 VFDP — Fluorescent indicator tube power supply (-28 V)

89 VDD — Power supply (+5 V)

90 N.C — Connected to power supply.

91 VSS — Ground

92 REEL (A) + O Reel motor (+) output (DECK A)

93 REEL (A) - O Reel motor (-) output (DECK A)

94 REEL (B) + O Reel motor (+) output (DECK B)

95 REEL (B) - O Reel motor (-) output (DECK B)

96 BIAS (A) O Bias ON/OFF output (DECK A) “H”:ON

97 RELAY (A) O Relay record/playback selector output (DECK A) “L” : Record

98 BIAS (B) O Bias ON/OFF output (DECK B) “H” : ON

99 RELAY (B) O Relay record/playback selector output (DECK B) “L” : Record

100 S-REEL (A) I Supply reel rotation detection input (DECK A)

5-2. CIRCUIT BOARDS LOCATION

– 14 –

• For schematic diagrams.
• All capacitors are in µF unless otherwise noted. pF: µµF

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

• All resistors are in Ω and 1/4 W or less unless otherwise
specified.

• % : indicates tolerance.
• ¢ : internal component.
• 1 : fusible resistor.
• C : panel designation.

• U : B+ Line.
• V : B– Line.
• H : adjustment for repair.
• Voltage is dc with respect to ground under no-signal

(detuned) condition.

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

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

• For printed wiring boards.
• X : parts extracted from the component side.
• ® : Through hole.
• b : Pattern from the side which enables seeing.

(The other layers’ patterns are not indicated.)

: Chip transistor of abbreviation (E, C, B)

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

no mark : PB (DECK A)
() : REC (DECK A)
< > : PB (DECK B)
[] : REC (DECK B)
<< >> : STOP

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

Voltage variations may be noted due to normal production
tolerances.

• Signal path.
E : PB (DECK A)
a : REC (DECK A)
d : PB (DECK B)
G : REC (DECK B)

• Abbreviation
CND : Canadian model.
AUS : Australian model.
SP : Singapore model.
MY : Malaysia model.
CH : Chinese model.

AUDIO (B) board

LEAF SW (B) board

LEAF SW (A) board

FL board

HEADPHONE board

REC VOL board

MAIN board

TRANS (B) board
AUDIO (A) board

SW (C) board

SW (A) board

SW (B) board

TRANS (A) board

DOLBY-S board
(WE825S)

(Except Singapore, Malaysia)

(Except US, Canadian)

(Except US,
 Canadian)

(US, Canadian)

BCE

5-3. PRINTED WIRING BOARDS — MAIN SECTION —

TC-WE625/WE725/WE825S

– 15 – – 16 –

(Page 35)

(Page 35)

(Page 33) (Page 33) (Page 28) (Page 15) (Page 27) (Page 31) (Page 31)

(Page 31)

(Page 28)(Page 31)
(Page 28)

(Page 25)

5-4. SCHEMATIC DIAGRAM — MAIN SECTION (1/4) — • Refer to page 37 for IC Block Diagrams.

TC-WE625/WE725/WE825S

– 17 – – 18 –

Ref. No. Location
D101 E-6
D201 E-6
D401 A-4
D521 B-1
D522 B-1
D601 H-6
D602 H-6
D701 A-9
D702 A-8
D703 B-8
D704 B-8
D705 A-8
D706 A-8
D707 B-8
D708 A-5
D709 A-5
D710 A-6
D711 B-6
D712 A-8
D713 A-8
D714 C-8
D715 B-7
D716 C-8
D801 F-8
D802 F-8
D803 F-8
D804 F-8

IC501 C-2
IC502 F-1
IC504 E-12
IC561 A-1
IC601 E-10
IC701 A-6
IC801 F-7
IC802 F-6
IC803 E-6
IC804 E-5
IC805 F-4
IC806 G-12
IC807 G-12
IC808 G-3
IC809 G-4

Q101 E-2
Q102 A-3
Q201 D-1
Q202 A-3
Q401 A-4
Q451 G-13
Q452 F-11
Q453 F-12
Q461 G-2
Q462 F-3
Q463 F-3
Q501 B-3
Q502 B-1
Q503 B-1
Q601 H-6
Q602 H-6
Q603 H-6
Q604 H-7
Q605 H-6
Q606 H-7
Q607 H-7
Q621 D-13
Q701 A-7
Q702 B-6
Q703 A-8
Q704 A-8
Q705 A-7
Q706 A-8
Q707 B-8
Q708 C-8
Q801 F-8
Q802 D-7

• Semiconductor
Location

(Page 32)

(Page
32)

(Page 31)

(Page 32)

(Page 19)

(Page 21)

(Page 23)

TC-WE625/WE725/WE825S

– 19 – – 20 –

5-5. SCHEMATIC DIAGRAM — MAIN SECTION (2/4) — • Refer to page 37 for IC Block Diagrams.

(Page
34)

(Page
34)

(Page 34)

(Page 18)

(Page 21)

(Page 23)

TC-WE625/WE725/WE825S

– 21 – – 22 –

5-6. SCHEMATIC DIAGRAM — MAIN SECTION (3/4) —

(Page
18)

(Page 29) (Page 30)

(Page 20) (Page 24)

(Page
26)

(Page 29)
(Page

29)

TC-WE625/WE725/WE825S

– 23 – – 24 –

5-7. SCHEMATIC DIAGRAM — MAIN SECTION (4/4) —

(Page
18)

(Page
20)

(Page 22)

(Page
35)

(Page
35)

TC-WE625/WE725/WE825S

5-8. PRINTED WIRING BOARDS — POWER SECTION —

– 25 – – 26 –

1 2

S701

3 4 5 6

VOLTAGE

220V 120V230–240V

NOT REPLACEABLE:
BUILT IN TRANSFORMER

04

5-9. SCHEMATIC DIAGRAM — POWER SECTION —

(Page 16)

(Page 22)

– 27 – – 28 –

5-10. PRINTED WIRING BOARDS — PANEL SECTION —

TC-WE625/WE725/WE825S

(Page 16)

(Page 15)

(Page 16) (Page 16)

(Page 16)

– 29 – – 30 –

5-11. SCHEMATIC DIAGRAM — PANEL SECTION —

TC-WE625/WE725/WE825S

(Page 22)

(Page 22)

(Page 22)

(Page
21)

(Page
21)

– 31 – – 32 –

Ref. No. Location
D31 B-1

IC31 C-1
IC81 B-2

Q51 A-1
Q52 A-1
Q53 B-1
Q71 B-3

• Semiconductor
Location

TC-WE625/WE725/WE825S

5-12. PRINTED WIRING BOARDS — DECK A SECTION — 5-13. SCHEMATIC DIAGRAM — DECK A SECTION —

(Page 16)

(Page 16) (Page 16)

(Page 16)

(Page 16)

(Page 17)

(Page 17)

(Page 17)

(Page 17)

– 33 – – 34 –

TC-WE625/WE725/WE825S

5-14. PRINTED WIRING BOARDS — DECK B SECTION — 5-15. SCHEMATIC DIAGRAM — DECK B SECTION —

LEAF SW (B) BOARD

Ref. No. Location
D31 B-1

IC31 C-1
IC81 B-2

Q51 A-1
Q52 A-1
Q53 B-1
Q71 B-3

• Semiconductor
Location

(Page 15) (Page 15)

(Page 15)

(Page 15)

(Page 19)

(Page 19)

(Page 19)

– 35 – – 36 –

TC-WE625/WE725/WE825S

5-16. PRINTED WIRING BOARD — DOLBY-S SECTION
(TC-WE825S only) —

5-17. SCHEMATIC DIAGRAM — DOLBY-S SECTION (TC-WE825S only) —

(Page 15)

(Page 24)

– 37 –

• IC Block Diagrams

IC1 CXA1917AM-T6 (TC-WE825S only) IC504 CXA1597P

IC803, 804, 806, 808 MC14052BF-T1

VG

REC EQ 1

CONTROL

1SPEED

2TAPE EQ

3DGND

4REC IN1

5GND

6BOOST1

7VEE

8REC OUT1

16 Gp CAL

15 REC MUTE

14 REC CAL

13 REC IN2

12 IREF

11 BOOST2

10 VCC

9 REC OUT2

BIAS

REC EQ 2

1

16

LFDET

ANTSAT

FHVCR FLVCR

SHVCR SLVCR

SHDET SLDET

SHICGFHICG SLICGFLICG

FHDET FLDET

V to I
Conv.H

VREF
&

IREF

V to I
Conv.H

LFVCR

LFICG

VCC

17 IREF

18 TCF2L

19 TCF1L

20 TCS2L

21 TCS1L

22 FBOL

23 SCBOL

24 SCINL

25 RECOUT

26 ANTSAT

27 HLSOUT

28 MCBO

29 MC3IN

30 MC4IN

M
C4

M
C3

DS
M

C3
DT

M
C2

M
C4

M
C3

M
C1

M
C1

MC

HLSMP

2MCTC

3ZL1

4ZL2

5LFIN

6TCL1

7TCL2

8SCINH

9FBOH

10TCF1H

11TCF2H

12TCS2H

13TCS1H

14VCT

15VEE

1

2

3

4

5

6

7

8

16

15

14

13

12

11

10

9

2X0

X2

VDD

X1

XCOM

X0

X3

A

BVSS

VEE

INH

2X1

2X3

2XCOM

2X2

– 38 –

SECTION 6
EXPLODED VIEWS

NOTE:
• The mechanical parts with no reference

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

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

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

• Color Indication of Appearance Parts
Example :

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

Parts Color Cabinet’s Color
• Accessories and packing materials and

hardware (# mark) list are given in
the last of this parts list.

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

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

Ref. No. Part No. Description Remark

6-1. CASE SECTION

N N

Ref. No. Part No. Description Remark

• Abbreviation
CND : Canadian model
AUS : Australian model
SP : Singapore model
MY : Malaysia model
CH : Chinese model

#3
#3

#3
#3

#3

#3

#3

not supplied

S701

3

2

3

1

4 5

* 1 3-021-228-01 PANEL, BACK (WE625:US)
* 1 3-021-228-11 PANEL, BACK (WE625:CND)
* 1 3-021-228-21 PANEL, BACK (WE625:AUS)
* 1 3-021-228-31 PANEL, BACK (WE625:SP,MY)
* 1 3-021-228-41 PANEL, BACK (WE625:CH)

* 1 3-021-242-01 PANEL, BACK (WE725:AEP)
* 1 3-021-242-11 PANEL, BACK (WE725:UK)
* 1 3-021-243-01 PANEL, BACK (WE825S:AEP)
* 1 3-021-243-11 PANEL, BACK (WE825S:UK)
* 1 3-021-243-32 PANEL, BACK (WE825S:US)

* 2 3-935-634-01 CASE (410726)
3 3-363-099-01 SCREW (CASE 3 TP2)
4 3-703-244-00 BUSHING (2104), CORD (EXCEPT US,CND)

* 4 3-703-571-11 BUSHING (S) (4516), CORD (US,CND)
5 4-956-370-12 BAND, PLUG FIXED (UK,AUS)

!S701 1-692-155-11 SELECTOR, POWER VOLTAGE (VOLTAGE)
 (SP,MY)

– 39 –

6-2. CHASSIS SECTION

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

62

58 61 59
57

51

5360

56

52

54

55
55

54

#3

#3

#3

#2
#3

#3

#3

#3

#3

#2

#2

not supplied

not supplied

not supplied

T701

a (except SP, MY)

(including a-h)
b

* 51 A-2007-758-A MAIN BOARD, COMPLETE (WE725)
* 51 A-2007-761-A MAIN BOARD, COMPLETE (WE625:US,CND)
* 51 A-2007-762-A MAIN BOARD, COMPLETE (WE625:AUS)
* 51 A-2007-763-A MAIN BOARD, COMPLETE (WE625:SP,MY)
* 51 A-2007-764-A MAIN BOARD, COMPLETE (WE625:CH)

* 51 A-2007-765-A MAIN BOARD, COMPLETE (WE825S:AEP,UK)
* 51 A-2007-802-A MAIN BOARD, COMPLETE (WE825S:US)

52 1-590-486-11 WIRE (FLAT TYPE) (7 CORE) (WE625)
52 1-769-914-11 WIRE (FLAT TYPE) (9 CORE) (WE725/WE825S)

* 53 3-346-265-31 HOLDER, PC BOARD

54 4-977-591-01 FOOT (F50150S) (EXCEPT US,CND)
54 4-977-591-11 FOOT (F50150S) (US,CND)

* 55 4-978-398-21 CUSHION
56 1-769-883-11 WIRE (FLAT TYPE) (7 CORE) (WE625)
56 1-769-916-11 WIRE (FLAT TYPE) (9 CORE) (WE725/WE825S)

* 57 A-2007-801-A DOLBY-S BOARD, COMPLETE (WE825S)
!58 1-575-651-21 CORD, POWER (AEP,SP,MY)

!59 1-751-529-11 CORD, POWER (UK)
!60 1-590-926-11 CORD, POWER (US,CND)
!61 1-696-845-11 CORD, POWER (AUS)
!62 1-782-510-11 CORD, POWER (CH)
!T701 1-431-786-11 TRANSFORMER, POWER (AEP,UK,CH,AUS)

!T701 1-431-788-11 TRANSFORMER, POWER (US,CND)
!T701 1-431-789-11 TRANSFORMER, POWER (SP,MY)

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

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

– 40 –

6-3. CASSETTE HOLDER SECTION

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

not supplied

#4

#4

102

101

103

103

112

111
113

114

106

115

115

116
110110

109108

115

115

107

105

104

106

101 X-3374-864-1 LID (A) ASSY, CASSETTE
102 X-3374-865-1 LID (B) ASSY, CASSETTE
103 3-931-427-31 BUTTON (EJ)
104 X-4945-947-1 HOLDER (L) ASSY, CASSETTE
105 4-959-231-21 SPRING (L), TORSION

106 3-354-963-01 DAMPER
107 3-354-955-01 LEVER (EJ SAFETY LEVER L)
108 3-354-961-11 SPRING (EJ SAFETY SPRING L)

* 109 3-354-953-01 LEVER (LOCK LEVER L)
110 3-354-957-01 JOINT (LOCK LEVER)
111 X-4945-946-1 HOLDER (R) ASSY, CASSETTE
112 4-959-232-21 SPRING (R), TORSION
113 3-354-956-01 LEVER (EJ SAFETY LEVER R)

114 3-354-962-11 SPRING (EJ SAFETY SPRING R)
115 4-951-620-01 SCREW (2.6X8), +BVTP

* 116 3-354-954-01 LEVER (LOCK LEVER R)

– 41 –

6-4. FRONT PANEL SECTION

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

154

159

160

161

159

154
160

161

154 162

154

154

154

154

154

156

157

158

155

164

152

155

164

153

151

163

e

c (except US,CND)

f

FLT901

g

h

#5

d

151 X-3374-855-1 PANEL ASSY, FRONT (WE625:US,CND)
151 X-3374-857-1 PANEL ASSY, FRONT (WE725)
151 X-3374-858-1 PANEL ASSY, FRONT (WE825S:AEP,UK)
151 X-3374-942-1 PANEL ASSY, FRONT (WE625:CH,SP,MY,AUS)
151 X-3375-510-1 PANEL ASSY, FRONT (WE825S:US)

152 3-021-239-01 KNOB (REC)
153 4-996-698-41 EMBLEM, SONY
154 4-951-620-01 SCREW (2.6X8), +BVTP

* 155 4-978-398-21 CUSHION
156 3-021-232-01 BUTTON (COUNTER)

157 3-021-230-01 BUTTON (FUNCTION)

158 X-3371-370-1 BUTTON (SYNCHRO) ASSY
159 3-931-429-41 BUTTON (POWER) (EXCEPT US,CND)
159 3-931-429-51 BUTTON (POWER) (US,CND)
160 3-380-952-21 BUTTON (WE725/WE825S)
161 3-931-378-01 KNOB (F10) (WE725/WE825S)

162 1-769-598-11 WIRE (FLAT TYPE) (41 CORE)
* 163 3-377-337-11 HOLDER (FL)

164 4-977-593-01 RING (DIA. 50), ORNAMENTAL
(EXCEPT US,CND)

FLT901 1-517-263-11 INDICATOR TUBE, FLUORESCENT

– 42 –

6-5. TAPE MECHANISM SECTION 1

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

201

202 203
205

221

208
208204

206

205

207

209
210

211

213

214

212
220

219

218

215

216

216

216

217

M2

M1

not supplied

#1

#6

HRPE101

201 3-907-362-01 SPRING, TORSION
202 3-356-713-01 WASHER
203 X-3366-047-1 LEVER (PINCH F) ASSY
204 X-3366-048-1 LEVER (PINCH R) ASSY
205 3-362-308-01 CAP (REEL)

206 3-356-714-01 WASHER
207 X-3366-971-1 TABLE ASSY (B), REEL
208 3-355-808-02 PINCH ROLLER
209 3-359-424-01 GEAR (REV GEAR)
210 X-3367-629-1 FLYWHEEL (FWD) ASSY

211 X-3367-630-1 FLYWHEEL (REV) ASSY
212 3-359-430-01 SPRING (CASSETTE RETAINER), LEAF
213 3-359-417-01 BELT (FLAT), CAPSTAN
214 3-575-321-00 RETAINER, THRUST, CAPSTAN
215 3-359-436-11 BASE (THRUST RETAINER), FITTING

216 3-359-414-01 SCREW (+PTPWH 2X23)
217 1-638-983-11 MOTOR FLEXIBLE BOARD

* 218 A-2007-040-A AUDIO (A) BOARD, COMPLETE (WE625)
* 218 A-2007-509-A AUDIO (A) BOARD, COMPLETE (WE725/WE825S)
* 218 A-2007-040-A AUDIO (B) BOARD, COMPLETE

219 3-359-466-01 BELT (FR), SQUARE
* 220 1-634-841-14 LEAF SW (A) BOARD (DECK A) (WE725/WE825S)
* 220 1-638-020-11 LEAF SW (A) BOARD (DECK A) (WE625)
* 220 1-634-841-14 LEAF SW (B) BOARD (DECK B) (WE725/WE825S)
* 220 1-638-020-11 LEAF SW (B) BOARD (DECK B) (WE625)

221 X-3366-970-1 TABLE ASSY, REEL (WE625)
221 X-3366-971-1 TABLE ASSY (B), REEL (WE725/WE825S)
HRPE101A-2004-527-A DECK ASSY, HEAD (RECORD/PLAYBACK/ERASE)
M1 X-3365-377-2 MOTOR ASSY (CAPSTAN)
M2 X-3363-501-2 MOTOR ASSY (REEL)

DECK A DECK B

WE625 TCM-190RB12CL TCM-190RB12CL

WE725 TCM-190RB13C TCM-190RB11C

WE825S TCM-190RB13C TCM-190RB11C

– 43 –

6-6. TAPE MECHANISM SECTION 2

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

251

266 252

253

254

257

256

259258

265

264

263

261

260
262 255

251 3-359-469-01 SPACER
252 3-359-425-01 SLIDER (REVERSE SLIDER)
253 3-359-426-01 LEVER (REVERSE LEVER)

* 254 3-359-415-01 SLIDER (TRIGGER SLIDER)
255 3-359-448-01 GEAR (TRIGGER)

256 3-359-427-01 SLIDER (REVERSE SLIDER)
257 3-936-483-01 GEAR (CAM GEAR)
258 3-359-454-01 SPRING, TORSION

259 3-359-429-01 SLIDER (BRAKE PLATE)
260 3-359-456-01 SPRING (TRIGGER SPRING), TORSION
261 X-3366-569-1 ARM ASSY, FR
262 3-924-185-11 SPRING (FR ARM), TORSION
263 3-359-419-11 GEAR (FR GEAR)

264 3-359-421-01 CLUTCH (REEL DISC)
265 3-359-418-01 PULLEY (FR PULLEY)
266 X-3359-415-1 CHASSIS ASSY, MECHANICAL

DECK A DECK B

WE625 TCM-190RB12CL TCM-190RB12CL

WE725 TCM-190RB13C TCM-190RB11C

WE825S TCM-190RB13C TCM-190RB11C

– 44 –

SECTION 7
ELECTRICAL PARTS LIST

NOTE:
• Due to standardization, replacements in

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

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

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

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

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

• CAPACITORS
uF : µF

• COILS
uH : µH

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

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

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

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

AUDIO (A)

• Abbreviation
CND : Canadian model MY : Malaysia model
AUS : Australian model CH : Chinese model
SP : Singapore model

* A-2007-040-A AUDIO (A) BOARD, COMPLETE (WE625)
* A-2007-509-A AUDIO (A) BOARD, COMPLETE (WE725/WE825S)

< CAPACITOR >

C11 1-163-131-00 CERAMIC CHIP 390PF 5% 50V
C12 1-136-157-00 FILM 0.022uF 5% 50V
C13 1-124-234-00 ELECT 22uF 20% 16V
C18 1-163-251-11 CERAMIC CHIP 100PF 5% 50V
C21 1-163-131-00 CERAMIC CHIP 390PF 5% 50V

C22 1-136-157-00 FILM 0.022uF 5% 50V
C23 1-124-234-00 ELECT 22uF 20% 16V
C28 1-163-251-11 CERAMIC CHIP 100PF 5% 50V
C31 1-124-234-00 ELECT 22uF 20% 16V
C32 1-124-234-00 ELECT 22uF 20% 16V

C33 1-124-234-00 ELECT 22uF 20% 16V
C51 1-164-161-11 CERAMIC CHIP 0.0022uF 10% 100V
C52 1-164-161-11 CERAMIC CHIP 0.0022uF 10% 100V
C53 1-163-019-00 CERAMIC CHIP 0.0068uF 10% 50V
C54 1-136-601-11 FILM 0.01uF 5% 630V

C56 1-164-505-11 CERAMIC CHIP 2.2uF 16V
C57 1-164-346-11 CERAMIC CHIP 1uF 16V
C71 1-164-346-11 CERAMIC CHIP 1uF 16V
C80 1-124-234-00 ELECT 22uF 20% 16V
C81 1-164-232-11 CERAMIC CHIP 0.01uF 50V

C82 1-136-157-00 FILM 0.022uF 5% 50V
C83 1-164-004-11 CERAMIC CHIP 0.1uF 10% 25V
C84 1-136-478-11 FILM 470PF 5% 630V
C85 1-136-433-11 FILM 100PF 5% 630V
C86 1-163-143-00 CERAMIC CHIP 0.0012uF 5% 50V

C87 1-136-273-00 FILM 75PF 5% 630V
C88 1-163-003-11 CERAMIC CHIP 330PF 10% 50V
C89 1-124-234-00 ELECT 22uF 20% 16V
C90 1-107-584-11 CERAMIC 4PF 0.25PF 500V
C91 1-164-232-11 CERAMIC CHIP 0.01uF 50V

C92 1-136-157-00 FILM 0.022uF 5% 50V
C93 1-164-004-11 CERAMIC CHIP 0.1uF 10% 25V
C94 1-136-478-11 FILM 470PF 5% 630V
C95 1-136-433-11 FILM 100PF 5% 630V
C96 1-163-143-00 CERAMIC CHIP 0.0012uF 5% 50V

C97 1-136-273-00 FILM 75PF 5% 630V
C98 1-163-003-11 CERAMIC CHIP 330PF 10% 50V
C99 1-164-005-11 CERAMIC CHIP 0.47uF 25V

< CONNECTOR >

* CNP31 1-580-782-11 CONNECTOR, BOARD TO BOARD 10P
* CNP32 1-580-781-11 PIN, CONNECTOR (PC BOARD) 7P
* CNP33 1-580-782-11 CONNECTOR, BOARD TO BOARD 10P
* CNP71 1-564-719-11 PIN, CONNECTOR (SMALL TYPE) 3P

CNP72 1-764-902-11 CONNECTOR, FFC/FPC 4P

CNP73 1-564-718-11 PIN, CONNECTOR (SMALL TYPE) 2P
 (WE725/WE825S)

CNP75 1-564-718-11 PIN, CONNECTOR (SMALL TYPE) 2P

< DIODE >

D31 8-719-404-46 DIODE MA110

< IC >

IC31 8-759-711-85 IC NJM4580E-D
IC81 8-759-106-56 IC uPC1297CA

< COIL >

L81 1-410-780-11 INDUCTOR 27mH
L91 1-410-780-11 INDUCTOR 27mH

< TRANSISTOR >

Q51 8-729-822-05 TRANSISTOR 2SD1622-ST-TD
Q52 8-729-822-05 TRANSISTOR 2SD1622-ST-TD
Q53 8-729-822-05 TRANSISTOR 2SD1622-ST-TD
Q71 8-729-216-22 TRANSISTOR 2SA1162-G

< RESISTOR >

R11 1-216-099-00 METAL CHIP 120K 5% 1/10W
R12 1-216-025-00 RES,CHIP 100 5% 1/10W
R13 1-216-100-00 RES,CHIP 130K 5% 1/10W
R14 1-216-068-00 METAL CHIP 6.2K 5% 1/10W
R21 1-216-099-00 METAL CHIP 120K 5% 1/10W

R22 1-216-025-00 RES,CHIP 100 5% 1/10W
R23 1-216-100-00 RES,CHIP 130K 5% 1/10W
R24 1-216-068-00 METAL CHIP 6.2K 5% 1/10W
R31 1-216-033-00 METAL CHIP 220 5% 1/10W
R32 1-216-033-00 METAL CHIP 220 5% 1/10W

R33 1-216-065-00 RES,CHIP 4.7K 5% 1/10W
R51 1-216-097-00 RES,CHIP 100K 5% 1/10W
R52 1-216-097-00 RES,CHIP 100K 5% 1/10W
R53 1-216-073-00 METAL CHIP 10K 5% 1/10W
R54 1-216-309-00 METAL CHIP 5.6 5% 1/10W

– 45 –

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

R55 1-216-309-00 METAL CHIP 5.6 5% 1/10W
R57 1-216-298-00 METAL CHIP 2.2 5% 1/10W
R71 1-216-082-00 RES,CHIP 24K 5% 1/10W
R72 1-216-081-00 METAL CHIP 22K 5% 1/10W
R73 1-216-089-00 RES,CHIP 47K 5% 1/10W

R74 1-216-089-00 RES,CHIP 47K 5% 1/10W
R81 1-216-073-00 METAL CHIP 10K 5% 1/10W
R82 1-216-085-00 METAL CHIP 33K 5% 1/10W
R83 1-216-001-00 METAL CHIP 10 5% 1/10W
R84 1-216-101-00 METAL CHIP 150K 5% 1/10W

R85 1-216-075-00 METAL CHIP 12K 5% 1/10W
R91 1-216-073-00 METAL CHIP 10K 5% 1/10W
R92 1-216-085-00 METAL CHIP 33K 5% 1/10W
R93 1-216-001-00 METAL CHIP 10 5% 1/10W
R94 1-216-101-00 METAL CHIP 150K 5% 1/10W

R95 1-216-075-00 METAL CHIP 12K 5% 1/10W

< VARIABLE RESISTOR >

RV11 1-241-761-11 RES, ADJ, CARBON 1K
RV21 1-241-761-11 RES, ADJ, CARBON 1K
RV71 1-241-764-11 RES, ADJ, CARBON 10K
RV72 1-241-764-11 RES, ADJ, CARBON 10K
RV81 1-241-786-11 RES, ADJ, CARBON 22K

RV91 1-241-786-11 RES, ADJ, CARBON 22K

< RELAY >

RY31 1-515-913-11 RELAY

< TRANSFORMER >

T51 1-406-417-11 COIL, BIAS OSCILLATION
T81 1-433-381-11 TRANSFORMER, BIAS OSCILLATOR
T91 1-433-381-11 TRANSFORMER, BIAS OSCILLATOR

< TEST PIN >

* TP81 1-568-449-11 HOUSING, CONNECTOR (PC BOARD) 3P

* A-2007-040-A AUDIO (B) BOARD, COMPLETE

< CAPACITOR >

C11 1-163-131-00 CERAMIC CHIP 390PF 5% 50V
C12 1-136-157-00 FILM 0.022uF 5% 50V
C13 1-124-234-00 ELECT 22uF 20% 16V
C18 1-163-251-11 CERAMIC CHIP 100PF 5% 50V
C21 1-163-131-00 CERAMIC CHIP 390PF 5% 50V

C22 1-136-157-00 FILM 0.022uF 5% 50V
C23 1-124-234-00 ELECT 22uF 20% 16V
C28 1-163-251-11 CERAMIC CHIP 100PF 5% 50V
C31 1-124-234-00 ELECT 22uF 20% 16V
C32 1-124-234-00 ELECT 22uF 20% 16V

C33 1-124-234-00 ELECT 22uF 20% 16V

C51 1-164-161-11 CERAMIC CHIP 0.0022uF 10% 100V
C52 1-164-161-11 CERAMIC CHIP 0.0022uF 10% 100V
C53 1-163-019-00 CERAMIC CHIP 0.0068uF 10% 50V
C54 1-136-601-11 FILM 0.01uF 5% 630V
C56 1-164-505-11 CERAMIC CHIP 2.2uF 16V

C57 1-164-346-11 CERAMIC CHIP 1uF 16V
C71 1-164-346-11 CERAMIC CHIP 1uF 16V
C80 1-124-234-00 ELECT 22uF 20% 16V
C81 1-164-232-11 CERAMIC CHIP 0.01uF 50V
C82 1-136-157-00 FILM 0.022uF 5% 50V

C83 1-164-004-11 CERAMIC CHIP 0.1uF 10% 25V
C84 1-136-478-11 FILM 470PF 5% 630V
C85 1-136-433-11 FILM 100PF 5% 630V
C86 1-163-143-00 CERAMIC CHIP 0.0012uF 5% 50V
C87 1-136-273-00 FILM 75PF 5% 630V

C88 1-163-003-11 CERAMIC CHIP 330PF 10% 50V
C89 1-124-234-00 ELECT 22uF 20% 16V
C90 1-107-584-11 CERAMIC 4PF 0.25PF 500V
C91 1-164-232-11 CERAMIC CHIP 0.01uF 50V
C92 1-136-157-00 FILM 0.022uF 5% 50V

C93 1-164-004-11 CERAMIC CHIP 0.1uF 10% 25V
C94 1-136-478-11 FILM 470PF 5% 630V
C95 1-136-433-11 FILM 100PF 5% 630V
C96 1-163-143-00 CERAMIC CHIP 0.0012uF 5% 50V
C97 1-136-273-00 FILM 75PF 5% 630V

C98 1-163-003-11 CERAMIC CHIP 330PF 10% 50V
C99 1-164-005-11 CERAMIC CHIP 0.47uF 25V

< CONNECTOR >

* CNP31 1-580-782-11 CONNECTOR, BOARD TO BOARD 10P
* CNP32 1-580-781-11 PIN, CONNECTOR (PC BOARD) 7P
* CNP33 1-580-782-11 CONNECTOR, BOARD TO BOARD 10P
* CNP71 1-564-719-11 PIN, CONNECTOR (SMALL TYPE) 3P

CNP72 1-764-902-11 CONNECTOR, FFC/FPC 4P

CNP75 1-564-718-11 PIN, CONNECTOR (SMALL TYPE) 2P

< DIODE >

D31 8-719-404-46 DIODE MA110

< IC >

IC31 8-759-711-85 IC NJM4580E-D
IC81 8-759-106-56 IC uPC1297CA

< COIL >

L81 1-410-780-11 INDUCTOR 27mH
L91 1-410-780-11 INDUCTOR 27mH

< TRANSISTOR >

Q51 8-729-822-05 TRANSISTOR 2SD1622-ST-TD
Q52 8-729-822-05 TRANSISTOR 2SD1622-ST-TD
Q53 8-729-822-05 TRANSISTOR 2SD1622-ST-TD
Q71 8-729-216-22 TRANSISTOR 2SA1162-G

AUDIO (A) AUDIO (B)

– 46 –

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

< RESISTOR >

R11 1-216-099-00 METAL CHIP 120K 5% 1/10W
R12 1-216-025-00 RES,CHIP 100 5% 1/10W
R13 1-216-100-00 RES,CHIP 130K 5% 1/10W
R14 1-216-068-00 METAL CHIP 6.2K 5% 1/10W
R21 1-216-099-00 METAL CHIP 120K 5% 1/10W

R22 1-216-025-00 RES,CHIP 100 5% 1/10W
R23 1-216-100-00 RES,CHIP 130K 5% 1/10W
R24 1-216-068-00 METAL CHIP 6.2K 5% 1/10W
R31 1-216-033-00 METAL CHIP 220 5% 1/10W
R32 1-216-033-00 METAL CHIP 220 5% 1/10W

R33 1-216-065-00 RES,CHIP 4.7K 5% 1/10W
R51 1-216-097-00 RES,CHIP 100K 5% 1/10W
R52 1-216-097-00 RES,CHIP 100K 5% 1/10W
R53 1-216-073-00 METAL CHIP 10K 5% 1/10W
R54 1-216-309-00 METAL CHIP 5.6 5% 1/10W

R55 1-216-309-00 METAL CHIP 5.6 5% 1/10W
R57 1-216-298-00 METAL CHIP 2.2 5% 1/10W
R71 1-216-082-00 RES,CHIP 24K 5% 1/10W
R72 1-216-081-00 METAL CHIP 22K 5% 1/10W
R73 1-216-089-00 RES,CHIP 47K 5% 1/10W

R74 1-216-089-00 RES,CHIP 47K 5% 1/10W
R81 1-216-073-00 METAL CHIP 10K 5% 1/10W
R82 1-216-085-00 METAL CHIP 33K 5% 1/10W
R83 1-216-001-00 METAL CHIP 10 5% 1/10W
R84 1-216-101-00 METAL CHIP 150K 5% 1/10W

R85 1-216-075-00 METAL CHIP 12K 5% 1/10W
R91 1-216-073-00 METAL CHIP 10K 5% 1/10W
R92 1-216-085-00 METAL CHIP 33K 5% 1/10W
R93 1-216-001-00 METAL CHIP 10 5% 1/10W
R94 1-216-101-00 METAL CHIP 150K 5% 1/10W

R95 1-216-075-00 METAL CHIP 12K 5% 1/10W

< VARIABLE RESISTOR >

RV11 1-241-761-11 RES, ADJ, CARBON 1K
RV21 1-241-761-11 RES, ADJ, CARBON 1K
RV71 1-241-764-11 RES, ADJ, CARBON 10K
RV72 1-241-764-11 RES, ADJ, CARBON 10K
RV81 1-241-786-11 RES, ADJ, CARBON 22K

RV91 1-241-786-11 RES, ADJ, CARBON 22K

< RELAY >

RY31 1-515-913-11 RELAY

< TRANSFORMER >

T51 1-406-417-11 COIL, BIAS OSCILLATION
T81 1-433-381-11 TRANSFORMER, BIAS OSCILLATOR
T91 1-433-381-11 TRANSFORMER, BIAS OSCILLATOR

< TEST PIN >

* TP81 1-568-449-11 HOUSING, CONNECTOR (PC BOARD) 3P

* A-2007-801-A DOLBY-S BOARD, COMPLETE (WE825S)

< CAPACITOR >

C1 1-136-165-00 FILM 0.1uF 5% 50V
C2 1-163-012-00 CERAMIC CHIP 0.0018uF 10% 50V
C3 1-163-012-00 CERAMIC CHIP 0.0018uF 10% 50V
C4 1-164-222-11 CERAMIC CHIP 0.22uF 25V
C5 1-136-165-00 FILM 0.1uF 5% 50V

C6 1-136-165-00 FILM 0.1uF 5% 50V
C7 1-137-372-11 FILM 0.022uF 5% 50V
C8 1-164-222-11 CERAMIC CHIP 0.22uF 25V
C9 1-126-301-11 ELECT 1uF 20% 50V
C10 1-137-442-11 FILM 0.039uF 5% 50V

C11 1-163-007-11 CERAMIC CHIP 680PF 10% 50V
C12 1-164-717-11 CERAMIC CHIP 0.0082uF 5% 50V
C13 1-163-038-00 CERAMIC CHIP 0.1uF 25V
C14 1-124-465-00 ELECT 0.47uF 20% 50V
C15 1-164-222-11 CERAMIC CHIP 0.22uF 25V

C16 1-163-038-00 CERAMIC CHIP 0.1uF 25V
C17 1-124-465-00 ELECT 0.47uF 20% 50V
C18 1-163-038-00 CERAMIC CHIP 0.1uF 25V
C19 1-164-222-11 CERAMIC CHIP 0.22uF 25V
C20 1-163-035-00 CERAMIC CHIP 0.047uF 50V

C21 1-164-717-11 CERAMIC CHIP 0.0082uF 5% 50V
C22 1-164-161-11 CERAMIC CHIP 0.0022uF 10% 100V
C23 1-163-005-11 CERAMIC CHIP 470PF 10% 50V
C24 1-137-442-11 FILM 0.039uF 5% 50V
C25 1-136-165-00 FILM 0.1uF 5% 50V

C26 1-137-372-11 FILM 0.022uF 5% 50V
C28 1-163-038-00 CERAMIC CHIP 0.1uF 25V

< CONNECTOR >

CN1 1-695-092-11 SOCKET, CONNECTOR 7P

< IC >

IC1 8-752-076-30 IC CXA1917AM-T6

< JUMPER RESISTOR >

J1 1-216-296-00 SHORT 0
J2 1-216-296-00 SHORT 0
J3 1-216-296-00 SHORT 0

< RESISTOR >

R1 1-216-685-11 METAL CHIP 27K 0.5% 1/10W
R2 1-208-811-11 RES,CHIP 16K 2% 1/10W
R3 1-208-791-11 RES,CHIP 2.4K 2% 1/10W
R4 1-208-799-11 RES,CHIP 5.1K 2% 1/10W
R5 1-216-689-11 METAL CHIP 39K 0.5% 1/10W

R6 1-216-689-11 METAL CHIP 39K 0.5% 1/10W
R7 1-216-615-11 METAL CHIP 33 0.5% 1/10W
R8 1-208-462-41 RES,CHIP 10K 2% 1/10W

AUDIO (B) DOLBY-S

– 47 –

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

FL

R9 1-208-812-11 RES,CHIP 18K 2% 1/10W
R10 1-216-615-11 METAL CHIP 33 0.5% 1/10W
R11 1-216-619-11 METAL CHIP 47 0.5% 1/10W
R12 1-216-684-11 METAL CHIP 24K 0.5% 1/10W
R13 1-216-615-11 METAL CHIP 33 0.5% 1/10W

R14 1-216-619-11 METAL CHIP 47 0.5% 1/10W
R15 1-216-655-11 METAL CHIP 1.5K 0.5% 1/10W
R16 1-216-678-11 METAL CHIP 13K 0.5% 1/10W
R17 1-216-673-11 METAL CHIP 8.2K 0.5% 1/10W
R18 1-208-462-41 RES,CHIP 10K 2% 1/10W

R19 1-208-462-41 RES,CHIP 10K 2% 1/10W
R20 1-216-689-11 METAL CHIP 39K 0.5% 1/10W

FL BOARD
 (SUPPLIED WITH MAIN BOARD, COMPLETE)

* 3-377-337-11 HOLDER (FL)

< CAPACITOR >

C901 1-126-933-11 ELECT 100uF 20% 10V
C902 1-163-037-11 CERAMIC CHIP 0.022uF 10% 25V

< CONNECTOR >

CNS901 1-770-247-11 SOCKET, CONNECTOR 41P

< FLUORESCENT INDICATOR >

FLT901 1-517-263-11 INDICATOR TUBE, FLUORESCENT

< IC >

IC901 8-749-014-66 IC NJL56H400

< RESISTOR >

R904 1-216-025-00 RES,CHIP 100 5% 1/10W
R905 1-216-097-00 RES,CHIP 100K 5% 1/10W

(WE625)
R906 1-216-025-00 RES,CHIP 100 5% 1/10W
R911 1-216-051-00 METAL CHIP 1.2K 5% 1/10W
R912 1-216-055-00 METAL CHIP 1.8K 5% 1/10W

R913 1-216-059-00 METAL CHIP 2.7K 5% 1/10W
R914 1-216-063-00 RES,CHIP 3.9K 5% 1/10W
R915 1-216-069-00 METAL CHIP 6.8K 5% 1/10W
R916 1-216-077-00 METAL CHIP 15K 5% 1/10W
R917 1-216-089-00 RES,CHIP 47K 5% 1/10W

R921 1-216-051-00 METAL CHIP 1.2K 5% 1/10W
R922 1-216-055-00 METAL CHIP 1.8K 5% 1/10W
R923 1-216-059-00 METAL CHIP 2.7K 5% 1/10W
R924 1-216-063-00 RES,CHIP 3.9K 5% 1/10W
R925 1-216-069-00 METAL CHIP 6.8K 5% 1/10W

R926 1-216-077-00 METAL CHIP 15K 5% 1/10W
R927 1-216-089-00 RES,CHIP 47K 5% 1/10W
R931 1-216-051-00 METAL CHIP 1.2K 5% 1/10W

R932 1-216-055-00 METAL CHIP 1.8K 5% 1/10W
R935 1-216-069-00 METAL CHIP 6.8K 5% 1/10W
R936 1-216-077-00 METAL CHIP 15K 5% 1/10W
R937 1-216-089-00 RES,CHIP 47K 5% 1/10W

(WE825S)
R941 1-216-051-00 METAL CHIP 1.2K 5% 1/10W

R942 1-216-055-00 METAL CHIP 1.8K 5% 1/10W
R943 1-216-059-00 METAL CHIP 2.7K 5% 1/10W
R944 1-216-063-00 RES,CHIP 3.9K 5% 1/10W
R945 1-216-069-00 METAL CHIP 6.8K 5% 1/10W
R946 1-216-077-00 METAL CHIP 15K 5% 1/10W

R951 1-216-051-00 METAL CHIP 1.2K 5% 1/10W
R952 1-216-055-00 METAL CHIP 1.8K 5% 1/10W
R953 1-216-059-00 METAL CHIP 2.7K 5% 1/10W
R954 1-216-063-00 RES,CHIP 3.9K 5% 1/10W

< SWITCH >

S911 1-554-303-21 SWITCH, TACTILE (p CLEAR) (DECK A)
S912 1-554-303-21 SWITCH, TACTILE (P PAUSE) (DECK A)
S913 1-554-303-21 SWITCH, TACTILE (· FRONT) (DECK A)
S914 1-554-303-21 SWITCH, TACTILE (ª BACK) (DECK A)
S915 1-554-303-21 SWITCH, TACTILE (R REC MUTING) (DECK A)

S916 1-554-303-21 SWITCH, TACTILE (0 (AMS)) (DECK B)
S917 1-554-303-21 SWITCH, TACTILE () (AMS)) (DECK B)
S918 1-554-303-21 SWITCH, TACTILE (r REC) (DECK B)
S921 1-554-303-21 SWITCH, TACTILE (p) (DECK B)
S922 1-554-303-21 SWITCH, TACTILE (P PAUSE) (DECK B)

S923 1-554-303-21 SWITCH, TACTILE (· FRONT) (DECK B)
S924 1-554-303-21 SWITCH, TACTILE (ª BACK) (DECK B)
S925 1-554-303-21 SWITCH, TACTILE (R REC MUTING) (DECK B)
S926 1-554-303-21 SWITCH, TACTILE (0 (AMS)) (DECK A)
S927 1-554-303-21 SWITCH, TACTILE () (AMS)) (DECK A)

S928 1-554-303-21 SWITCH, TACTILE (r REC) (DECK A)
S931 1-554-303-21 SWITCH, TACTILE (RESET) (DECK A)
S932 1-554-303-21 SWITCH, TACTILE (MEMORY) (DECK A)
S936 1-762-567-11 SWITCH, SLIDE (DOLBY NR ON,OFF,FILTER)
S937 1-762-608-11 SWITCH, SLIDE (DOLBY NR B,C)

 (WE625/WE725)

S937 1-762-609-11 SWITCH, SLIDE (DOLBY NR B,C,S) (WE825S)
S941 1-554-303-21 SWITCH, TACTILE (DISPLAY)
S942 1-554-303-21 SWITCH, TACTILE (RMS START)
S943 1-554-303-21 SWITCH, TACTILE (CHECK)
S944 1-554-303-21 SWITCH, TACTILE (SET)

S945 1-554-303-21 SWITCH, TACTILE (A+B REC)
S946 1-554-303-21 SWITCH, TACTILE (HIGH/NORMAL)
S951 1-554-303-21 SWITCH, TACTILE (RESET) (DECK B)
S952 1-554-303-21 SWITCH, TACTILE (MEMORY) (DECK B)
S953 1-554-303-21 SWITCH, TACTILE (DECK A)

S954 1-554-303-21 SWITCH, TACTILE (DECK B)

DOLBY-S

– 48 –

MAIN

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

HEADPHONE

HEADPHONE BOARD
 (SUPPLIED WITH MAIN BOARD, COMPLETE)

< JACK >

J502 1-568-519-41 JACK, LARGE TYPE (PHONES)

* 1-634-841-14 LEAF SW (A) BOARD (WE725/WE825S)
* 1-638-020-11 LEAF SW (A) BOARD (WE625)

< CONNECTOR >

* CNP81 1-568-850-11 SOCKET, CONNECTOR 7P (WE625)
* CNP81 1-568-852-11 SOCKET, CONNECTOR 9P (WE725/WE825S)

< PHOTO REFLECTOR >

IC81 8-749-924-10 PHOTO REFLECTOR NJL5165K-B(H1)
IC82 8-749-924-10 PHOTO REFLECTOR NJL5165K-B(H1)

(WE725/WE825S)

< RESISTOR >

R81 1-249-414-11 CARBON 560 5% 1/4W
R82 1-247-818-11 CARBON 300 5% 1/4W
R83 1-247-834-11 CARBON 1.3K 5% 1/4W
R84 1-249-417-11 CARBON 1K 5% 1/4W
R85 1-249-408-11 CARBON 180 5% 1/4W

R86 1-249-408-11 CARBON 180 5% 1/4W
(WE725/WE825S)

< SWITCH >

S81 1-571-958-11 SWITCH, PUSH (1 KEY) (STOP)
S82 1-571-281-21 SWITCH, LEAF (CrO2)
S83 1-571-281-21 SWITCH, LEAF (METAL)
S84 1-571-281-21 SWITCH, LEAF (ERASE PROOF) (SIDE A)
S85 1-571-281-21 SWITCH, LEAF (ERASE PROOF) (SIDE B)

S86 1-571-281-21 SWITCH, LEAF (HALF)
**

* 1-634-841-14 LEAF SW (B) BOARD (WE725/WE825S)
* 1-638-020-11 LEAF SW (B) BOARD (WE625)

< CONNECTOR >

* CNP81 1-568-850-11 SOCKET, CONNECTOR 7P (WE625)
* CNP81 1-568-852-11 SOCKET, CONNECTOR 9P (WE725/WE825S)

< PHOTO REFLECTOR >

IC81 8-749-924-10 PHOTO REFLECTOR NJL5165K-B(H1)
IC82 8-749-924-10 PHOTO REFLECTOR NJL5165K-B(H1)

(WE725/WE825S)

< RESISTOR >

R81 1-249-414-11 CARBON 560 5% 1/4W
R82 1-247-818-11 CARBON 300 5% 1/4W
R83 1-247-834-11 CARBON 1.3K 5% 1/4W
R84 1-249-417-11 CARBON 1K 5% 1/4W
R85 1-249-408-11 CARBON 180 5% 1/4W

R86 1-249-408-11 CARBON 180 5% 1/4W
(WE725/WE825S)

< SWITCH >

S81 1-571-958-11 SWITCH, PUSH (1 KEY) (STOP)
S82 1-571-281-21 SWITCH, LEAF (CrO2)
S83 1-571-281-21 SWITCH, LEAF (METAL)
S84 1-571-281-21 SWITCH, LEAF (ERASE PROOF) (SIDE A)
S85 1-571-281-21 SWITCH, LEAF (ERASE PROOF) (SIDE B)

S86 1-571-281-21 SWITCH, LEAF (HALF)

* A-2007-758-A MAIN BOARD, COMPLETE (WE725)
* A-2007-761-A MAIN BOARD, COMPLETE (WE625:US,CND)
* A-2007-762-A MAIN BOARD, COMPLETE (WE625:AUS)
* A-2007-763-A MAIN BOARD, COMPLETE (WE625:SP,MY)
* A-2007-764-A MAIN BOARD, COMPLETE (WE625:CH)

* A-2007-765-A MAIN BOARD, COMPLETE (WE825S:AEP,UK)
* A-2007-802-A MAIN BOARD, COMPLETE (WE825S:US)

 (INCLUDING FL BOARD,HEADPHONE BOARD,
REC VOL BOARD,SW (A) BOARD,

SW (B) BOARD,SW (C) BOARD,
TRANS (A) BOARD,TRANS (B) BOARD)

< CAPACITOR >

C102 1-126-961-11 ELECT 2.2uF 20% 50V
C103 1-163-017-00 CERAMIC CHIP 0.0047uF 5% 50V
C104 1-126-963-11 ELECT 4.7uF 20% 50V
C106 1-126-963-11 ELECT 4.7uF 20% 50V
C107 1-126-964-11 ELECT 10uF 20% 50V

C108 1-130-495-00 MYLAR 0.1uF 5% 50V
C109 1-130-493-00 MYLAR 0.068uF 5% 50V
C110 1-126-964-11 ELECT 10uF 20% 50V
C111 1-126-959-11 ELECT 0.47uF 20% 50V
C112 1-126-963-11 ELECT 4.7uF 20% 50V

C113 1-126-963-11 ELECT 4.7uF 20% 50V
C114 1-135-149-21 TANTALUM CHIP 2.2uF 20% 10V
C115 1-163-016-00 CERAMIC CHIP 0.0039uF 10% 50V
C116 1-126-959-11 ELECT 0.47uF 20% 50V
C117 1-126-963-11 ELECT 4.7uF 20% 50V

C121 1-163-009-11 CERAMIC CHIP 0.001uF 10% 50V
C202 1-126-961-11 ELECT 2.2uF 20% 50V

LEAF SW (A) LEAF SW (B)

– 49 –

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

C203 1-163-017-00 CERAMIC CHIP 0.0047uF 5% 50V
C204 1-126-963-11 ELECT 4.7uF 20% 50V
C206 1-126-963-11 ELECT 4.7uF 20% 50V
C207 1-126-964-11 ELECT 10uF 20% 50V
C208 1-130-495-00 MYLAR 0.1uF 5% 50V

C209 1-130-493-00 MYLAR 0.068uF 5% 50V
C210 1-126-964-11 ELECT 10uF 20% 50V
C211 1-126-959-11 ELECT 0.47uF 20% 50V
C212 1-126-963-11 ELECT 4.7uF 20% 50V
C213 1-126-963-11 ELECT 4.7uF 20% 50V

C214 1-135-149-21 TANTALUM CHIP 2.2uF 20% 10V
C215 1-163-016-00 CERAMIC CHIP 0.0039uF 10% 50V
C216 1-126-959-11 ELECT 0.47uF 20% 50V
C217 1-126-963-11 ELECT 4.7uF 20% 50V
C221 1-163-009-11 CERAMIC CHIP 0.001uF 10% 50V

C401 1-165-319-11 CERAMIC CHIP 0.1uF 50V
C451 1-126-964-11 ELECT 10uF 20% 50V
C461 1-126-964-11 ELECT 10uF 20% 50V
C501 1-126-964-11 ELECT 10uF 20% 50V
C502 1-126-964-11 ELECT 10uF 20% 50V

C503 1-126-964-11 ELECT 10uF 20% 50V
C505 1-126-960-11 ELECT 1uF 20% 50V
C506 1-130-491-00 MYLAR 0.047uF 5% 50V
C507 1-130-498-00 MYLAR 0.18uF 5% 50V
C508 1-126-959-11 ELECT 0.47uF 20% 50V

C509 1-126-965-11 ELECT 22uF 20% 50V
C510 1-126-960-11 ELECT 1uF 20% 50V
C511 1-126-916-11 ELECT 1000uF 20% 6.3V
C512 1-126-925-11 ELECT 470uF 20% 10V
C514 1-126-767-11 ELECT 1000uF 20% 16V

C515 1-126-767-11 ELECT 1000uF 20% 16V
C516 1-126-959-11 ELECT 0.47uF 20% 50V
C521 1-130-476-00 MYLAR 0.0027uF 5% 50V
C522 1-130-494-11 MYLAR 0.082uF 5% 50V
C523 1-130-491-00 MYLAR 0.047uF 5% 50V

C524 1-164-161-11 CERAMIC CHIP 0.0022uF 10% 100V
C530 1-126-965-11 ELECT 22uF 20% 50V
C561 1-136-168-00 FILM 0.18uF 5% 50V
C562 1-130-483-00 MYLAR 0.01uF 5% 50V
C563 1-136-175-00 FILM 0.68uF 5% 50V

C601 1-165-319-11 CERAMIC CHIP 0.1uF 50V
C602 1-165-319-11 CERAMIC CHIP 0.1uF 50V
C603 1-163-003-11 CERAMIC CHIP 330PF 10% 50V
C604 1-163-003-11 CERAMIC CHIP 330PF 10% 50V
C701 1-128-547-11 ELECT 6800uF 20% 16V

C702 1-126-937-11 ELECT 4700uF 20% 16V
C703 1-126-960-11 ELECT 1uF 20% 50V
C704 1-126-969-11 ELECT 220uF 20% 50V
C705 1-126-963-11 ELECT 4.7uF 20% 50V
C706 1-126-926-11 ELECT 1000uF 20% 10V

C707 1-126-926-11 ELECT 1000uF 20% 10V
C708 1-126-963-11 ELECT 4.7uF 20% 50V
C709 1-126-963-11 ELECT 4.7uF 20% 50V

C710 1-126-935-11 ELECT 470uF 20% 6.3V
C711 1-126-947-11 ELECT 47uF 20% 35V
C801 1-126-933-11 ELECT 100uF 20% 10V
C803 1-126-959-11 ELECT 0.47uF 20% 50V
C810 1-163-037-11 CERAMIC CHIP 0.022uF 10% 25V

< CONNECTOR >

CN101 1-695-087-11 PIN, CONNECTOR (PC BOARD) 7P (WE825S)
CN201 1-695-087-11 PIN, CONNECTOR (PC BOARD) 7P (WE825S)

* CN501 1-691-916-11 CONNECTOR, BOARD TO BOARD 10P
* CN502 1-691-916-11 CONNECTOR, BOARD TO BOARD 10P
* CN503 1-691-916-11 CONNECTOR, BOARD TO BOARD 10P

* CN504 1-691-916-11 CONNECTOR, BOARD TO BOARD 10P
* CNA801 1-568-954-11 PIN, CONNECTOR 5P (US,CND)
* CNA803 1-568-934-11 PIN, CONNECTOR 7P

CNA806 1-506-468-11 PIN, CONNECTOR 3P
* CNA807 1-568-955-11 PIN, CONNECTOR 6P

CNM701 1-766-269-11 PIN, CONNECTOR (PC BOARD) 7P
CNS802 1-770-246-11 SOCKET, CONNECTOR 41P

* CNS804 1-568-826-11 SOCKET, CONNECTOR 7P (WE625)
* CNS804 1-568-828-11 SOCKET, CONNECTOR 9P (WE725/WE825S)
* CNS805 1-568-826-11 SOCKET, CONNECTOR 7P (WE625)

* CNS805 1-568-828-11 SOCKET, CONNECTOR 9P (WE725/WE825S)

< DIODE >

D101 8-719-978-24 DIODE DTZ-TT11-5.6A
D201 8-719-978-24 DIODE DTZ-TT11-5.6A
D401 8-719-016-74 DIODE 1SS352
D521 8-719-016-74 DIODE 1SS352
D522 8-719-016-74 DIODE 1SS352

D601 8-719-016-74 DIODE 1SS352
D602 8-719-016-74 DIODE 1SS352 (WE725/WE825S)
D701 8-719-200-02 DIODE 10E2
D702 8-719-200-02 DIODE 10E2
D703 8-719-200-02 DIODE 10E2

D704 8-719-200-02 DIODE 10E2
D705 8-719-016-74 DIODE 1SS352
D706 8-719-016-74 DIODE 1SS352
D707 8-719-200-02 DIODE 10E2
D708 8-719-016-74 DIODE 1SS352

D709 8-719-978-24 DIODE DTZ-TT11-5.6A
D710 8-719-978-24 DIODE DTZ-TT11-5.6A
D711 8-719-978-24 DIODE DTZ-TT11-5.6A
D712 8-719-105-99 DIODE RD6.2M-B1
D713 8-719-016-74 DIODE 1SS352

D714 8-719-016-74 DIODE 1SS352
D715 8-719-016-74 DIODE 1SS352
D716 8-719-977-11 DIODE DTZ6.8A
D801 8-719-016-74 DIODE 1SS352
D802 8-719-016-74 DIODE 1SS352

D803 8-719-016-74 DIODE 1SS352
D804 8-719-016-74 DIODE 1SS352

MAIN

– 50 –

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

MAIN

< IC >

IC501 8-752-075-27 IC CXA1878Q
IC502 8-759-636-55 IC M5218AFP
IC504 8-752-070-67 IC CXA1597P
IC561 8-759-100-96 IC uPC4558G2
IC601 8-759-822-38 IC LA6510

IC701 8-759-100-96 IC uPC4558G2
IC801 8-752-892-34 IC CXP82432A-006Q
IC802 8-759-165-82 IC PST600E-T
IC803 8-759-009-06 IC MC14052BF
IC804 8-759-009-06 IC MC14052BF

IC805 8-759-009-19 IC MC14081BF
IC806 8-759-009-06 IC MC14052BF
IC807 8-759-032-11 IC MC74HC04AF
IC808 8-759-009-06 IC MC14052BF
IC809 8-759-032-11 IC MC74HC04AF

< JACK >

* J401 1-764-188-11 JACK (SMALL TYPE) (DIA. 3.5)
(S-LINK CONTROL A1)

* J402 1-764-188-11 JACK (SMALL TYPE) (DIA. 3.5)
 (S-LINK CONTROL A1)

J501 1-770-614-11 JACK, PIN 4P (LINE IN/OUT)

< LOW PASS FILTER >

LPF101 1-233-271-11 FILTER, LOW PASS
LPF201 1-233-271-11 FILTER, LOW PASS

< TRANSISTOR >

Q101 8-729-900-74 TRANSISTOR DTC143TS
Q102 8-729-922-37 TRANSISTOR 2SD2144S
Q201 8-729-900-74 TRANSISTOR DTC143TS
Q202 8-729-922-37 TRANSISTOR 2SD2144S
Q401 8-729-010-29 TRANSISTOR MSD601-RST1

Q451 8-729-010-05 TRANSISTOR MSB709-RT1
Q452 8-729-424-08 TRANSISTOR UN2111
Q453 8-729-421-22 TRANSISTOR UN2211
Q461 8-729-010-05 TRANSISTOR MSB709-RT1
Q462 8-729-424-08 TRANSISTOR UN2111

Q463 8-729-421-22 TRANSISTOR UN2211
Q501 8-729-010-05 TRANSISTOR MSB709-RT1
Q502 8-729-010-29 TRANSISTOR MSD601-RST1
Q503 8-729-010-29 TRANSISTOR MSD601-RST1
Q601 8-729-421-22 TRANSISTOR UN2211

Q602 8-729-421-22 TRANSISTOR UN2211
Q603 8-729-424-08 TRANSISTOR UN2111 (WE725/WE825S)
Q604 8-729-801-93 TRANSISTOR 2SD1387
Q605 8-729-801-93 TRANSISTOR 2SD1387
Q606 8-729-421-22 TRANSISTOR UN2211 (WE725/WE825S)

Q607 8-729-424-08 TRANSISTOR UN2111 (WE725/WE825S)
Q621 8-729-010-05 TRANSISTOR MSB709-RT1 (WE725/WE825S)
Q701 8-729-141-83 TRANSISTOR 2SB1094-LK
Q702 8-729-209-15 TRANSISTOR 2SD2012

Q703 8-729-141-83 TRANSISTOR 2SB1094-LK
Q704 8-729-010-29 TRANSISTOR MSD601-RST1
Q705 8-729-421-22 TRANSISTOR UN2211 (US,CND)
Q706 8-729-421-22 TRANSISTOR UN2211 (US,CND)
Q707 8-729-010-05 TRANSISTOR MSB709-RT1

Q708 8-729-140-04 TRANSISTOR 2SB1116A-L
Q801 8-729-421-19 TRANSISTOR UN2213
Q802 8-729-010-29 TRANSISTOR MSD601-RST1

< RESISTOR >

R101 1-216-073-00 METAL CHIP 10K 5% 1/10W
R102 1-216-105-00 RES,CHIP 220K 5% 1/10W
R103 1-216-097-00 RES,CHIP 100K 5% 1/10W
R104 1-216-055-00 METAL CHIP 1.8K 5% 1/10W
R105 1-216-061-00 METAL CHIP 3.3K 5% 1/10W

R106 1-216-060-00 RES,CHIP 3K 5% 1/10W
R107 1-216-049-11 RES,CHIP 1K 5% 1/10W
R108 1-216-063-00 RES,CHIP 3.9K 5% 1/10W
R109 1-216-073-00 METAL CHIP 10K 5% 1/10W
R110 1-216-065-00 RES,CHIP 4.7K 5% 1/10W

R111 1-216-057-00 METAL CHIP 2.2K 5% 1/10W
R112 1-216-075-00 METAL CHIP 12K 5% 1/10W
R113 1-216-049-11 RES,CHIP 1K 5% 1/10W
R114 1-216-057-00 METAL CHIP 2.2K 5% 1/10W
R115 1-216-081-00 METAL CHIP 22K 5% 1/10W

R116 1-216-061-00 METAL CHIP 3.3K 5% 1/10W
R117 1-216-073-00 METAL CHIP 10K 5% 1/10W
R118 1-216-033-00 METAL CHIP 220 5% 1/10W
R119 1-216-049-11 RES,CHIP 1K 5% 1/10W
R120 1-216-089-00 RES,CHIP 47K 5% 1/10W

R121 1-216-089-00 RES,CHIP 47K 5% 1/10W
R122 1-216-073-00 METAL CHIP 10K 5% 1/10W
R123 1-216-061-00 METAL CHIP 3.3K 5% 1/10W
R124 1-216-295-00 SHORT 0 (WE625/WE725)
R201 1-216-073-00 METAL CHIP 10K 5% 1/10W

R202 1-216-105-00 RES,CHIP 220K 5% 1/10W
R203 1-216-097-00 RES,CHIP 100K 5% 1/10W
R204 1-216-055-00 METAL CHIP 1.8K 5% 1/10W
R205 1-216-061-00 METAL CHIP 3.3K 5% 1/10W
R206 1-216-060-00 RES,CHIP 3K 5% 1/10W

R207 1-216-049-11 RES,CHIP 1K 5% 1/10W
R208 1-216-063-00 RES,CHIP 3.9K 5% 1/10W
R209 1-216-073-00 METAL CHIP 10K 5% 1/10W
R210 1-216-065-00 RES,CHIP 4.7K 5% 1/10W
R211 1-216-057-00 METAL CHIP 2.2K 5% 1/10W

R212 1-216-075-00 METAL CHIP 12K 5% 1/10W
R213 1-216-049-11 RES,CHIP 1K 5% 1/10W
R214 1-216-057-00 METAL CHIP 2.2K 5% 1/10W
R215 1-216-081-00 METAL CHIP 22K 5% 1/10W
R216 1-216-061-00 METAL CHIP 3.3K 5% 1/10W

R217 1-216-073-00 METAL CHIP 10K 5% 1/10W
R218 1-216-033-00 METAL CHIP 220 5% 1/10W
R219 1-216-049-11 RES,CHIP 1K 5% 1/10W

– 51 –

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

R220 1-216-089-00 RES,CHIP 47K 5% 1/10W
R221 1-216-089-00 RES,CHIP 47K 5% 1/10W
R222 1-216-073-00 METAL CHIP 10K 5% 1/10W
R223 1-216-061-00 METAL CHIP 3.3K 5% 1/10W
R224 1-216-295-00 SHORT 0 (WE625/WE725)

R401 1-216-073-00 METAL CHIP 10K 5% 1/10W
R402 1-216-049-11 RES,CHIP 1K 5% 1/10W
R403 1-216-065-00 RES,CHIP 4.7K 5% 1/10W
R404 1-216-073-00 METAL CHIP 10K 5% 1/10W
R405 1-216-001-00 METAL CHIP 10 5% 1/10W

R451 1-216-059-00 METAL CHIP 2.7K 5% 1/10W
R452 1-216-059-00 METAL CHIP 2.7K 5% 1/10W
R453 1-216-059-00 METAL CHIP 2.7K 5% 1/10W
R461 1-216-059-00 METAL CHIP 2.7K 5% 1/10W
R462 1-216-059-00 METAL CHIP 2.7K 5% 1/10W

R463 1-216-059-00 METAL CHIP 2.7K 5% 1/10W
R501 1-208-816-11 RES,CHIP 27K 0.50% 1/10W
R502 1-208-813-11 RES,CHIP 20K 0.50% 1/10W
R503 1-216-049-11 RES,CHIP 1K 5% 1/10W
R504 1-216-071-00 METAL CHIP 8.2K 5% 1/10W

R505 1-216-121-00 RES,CHIP 1M 5% 1/10W
R506 1-216-073-00 METAL CHIP 10K 5% 1/10W
R507 1-216-073-00 METAL CHIP 10K 5% 1/10W
R508 1-216-041-00 METAL CHIP 470 5% 1/10W
R509 1-216-049-11 RES,CHIP 1K 5% 1/10W

R510 1-216-089-00 RES,CHIP 47K 5% 1/10W
R511 1-216-073-00 METAL CHIP 10K 5% 1/10W
R512 1-216-041-00 METAL CHIP 470 5% 1/10W
R513 1-216-089-00 RES,CHIP 47K 5% 1/10W
R514 1-216-025-00 RES,CHIP 100 5% 1/10W

R515 1-208-816-11 RES,CHIP 27K 0.50% 1/10W
R521 1-216-081-00 METAL CHIP 22K 5% 1/10W
R522 1-216-067-00 METAL CHIP 5.6K 5% 1/10W
R523 1-216-689-11 METAL CHIP 39K 0.5% 1/10W
R524 1-216-065-00 RES,CHIP 4.7K 5% 1/10W

R525 1-216-065-00 RES,CHIP 4.7K 5% 1/10W
R526 1-216-097-00 RES,CHIP 100K 5% 1/10W
R527 1-216-097-00 RES,CHIP 100K 5% 1/10W
R528 1-216-063-00 RES,CHIP 3.9K 5% 1/10W
R529 1-216-041-00 METAL CHIP 470 5% 1/10W

R530 1-216-073-00 METAL CHIP 10K 5% 1/10W
R561 1-216-089-00 RES,CHIP 47K 5% 1/10W
R562 1-216-089-00 RES,CHIP 47K 5% 1/10W
R563 1-216-089-00 RES,CHIP 47K 5% 1/10W
R564 1-216-081-00 METAL CHIP 22K 5% 1/10W

R565 1-216-081-00 METAL CHIP 22K 5% 1/10W
R571 1-216-051-00 METAL CHIP 1.2K 5% 1/10W
R572 1-216-067-00 METAL CHIP 5.6K 5% 1/10W
R573 1-216-069-00 METAL CHIP 6.8K 5% 1/10W
R575 1-216-070-00 METAL CHIP 7.5K 5% 1/10W

R576 1-216-075-00 METAL CHIP 12K 5% 1/10W
R577 1-216-071-00 METAL CHIP 8.2K 5% 1/10W
R578 1-216-071-00 METAL CHIP 8.2K 5% 1/10W

R579 1-216-067-00 METAL CHIP 5.6K 5% 1/10W
R580 1-216-059-00 METAL CHIP 2.7K 5% 1/10W
R581 1-216-065-00 RES,CHIP 4.7K 5% 1/10W
R582 1-216-065-00 RES,CHIP 4.7K 5% 1/10W
R583 1-216-070-00 METAL CHIP 7.5K 5% 1/10W

R584 1-216-075-00 METAL CHIP 12K 5% 1/10W
R585 1-216-071-00 METAL CHIP 8.2K 5% 1/10W
R586 1-216-071-00 METAL CHIP 8.2K 5% 1/10W
R587 1-216-059-00 METAL CHIP 2.7K 5% 1/10W
R588 1-216-067-00 METAL CHIP 5.6K 5% 1/10W

R601 1-216-025-00 RES,CHIP 100 5% 1/10W
R602 1-216-025-00 RES,CHIP 100 5% 1/10W
R603 1-216-081-00 METAL CHIP 22K 5% 1/10W
R604 1-216-081-00 METAL CHIP 22K 5% 1/10W
R605 1-216-075-00 METAL CHIP 12K 5% 1/10W

R606 1-216-075-00 METAL CHIP 12K 5% 1/10W
R607 1-216-076-00 METAL CHIP 13K 5% 1/10W
R608 1-216-076-00 METAL CHIP 13K 5% 1/10W
R609 1-216-076-00 METAL CHIP 13K 5% 1/10W
R610 1-216-076-00 METAL CHIP 13K 5% 1/10W

R613 1-216-070-00 METAL CHIP 7.5K 5% 1/10W
R614 1-216-070-00 METAL CHIP 7.5K 5% 1/10W
R615 1-216-072-00 METAL CHIP 9.1K 5% 1/10W
R616 1-216-072-00 METAL CHIP 9.1K 5% 1/10W
R617 1-216-073-00 METAL CHIP 10K 5% 1/10W

R618 1-216-057-00 METAL CHIP 2.2K 5% 1/10W
R619 1-216-073-00 METAL CHIP 10K 5% 1/10W
R620 1-216-057-00 METAL CHIP 2.2K 5% 1/10W
R622 1-216-066-00 METAL CHIP 5.1K 5% 1/10W

(WE725/WE825S)
R623 1-216-089-00 RES,CHIP 47K 5% 1/10W

(WE725/WE825S)

R624 1-216-089-00 RES,CHIP 47K 5% 1/10W
(WE725/WE825S)

R701 1-249-414-11 CARBON 560 5% 1/4W
R702 1-216-073-00 METAL CHIP 10K 5% 1/10W
R703 1-216-061-00 METAL CHIP 3.3K 5% 1/10W
R704 1-216-065-00 RES,CHIP 4.7K 5% 1/10W

R705 1-216-069-00 METAL CHIP 6.8K 5% 1/10W
R706 1-216-053-00 METAL CHIP 1.5K 5% 1/10W
R707 1-216-073-00 METAL CHIP 10K 5% 1/10W
R708 1-216-053-00 METAL CHIP 1.5K 5% 1/10W
R709 1-216-065-00 RES,CHIP 4.7K 5% 1/10W

R710 1-216-049-11 RES,CHIP 1K 5% 1/10W
R711 1-216-069-00 METAL CHIP 6.8K 5% 1/10W
R712 1-216-069-00 METAL CHIP 6.8K 5% 1/10W
R713 1-216-049-11 RES,CHIP 1K 5% 1/10W
R714 1-216-073-00 METAL CHIP 10K 5% 1/10W

R715 1-216-059-00 METAL CHIP 2.7K 5% 1/10W
R716 1-216-081-00 METAL CHIP 22K 5% 1/10W
R717 1-216-073-00 METAL CHIP 10K 5% 1/10W
R718 1-216-689-11 METAL CHIP 39K 0.5% 1/10W
R719 1-216-075-00 METAL CHIP 12K 5% 1/10W

MAIN

– 52 –

REC VOL

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

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

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

!R720 1-219-136-11 FUSIBLE 0.22 10% 1/4W F
R721 1-216-073-00 METAL CHIP 10K 5% 1/10W
!R722 1-219-137-11 FUSIBLE 0.33 10% 1/4W F
!R723 1-219-137-11 FUSIBLE 0.33 10% 1/4W F

R801 1-216-097-00 RES,CHIP 100K 5% 1/10W

R802 1-216-073-00 METAL CHIP 10K 5% 1/10W
R803 1-216-073-00 METAL CHIP 10K 5% 1/10W

(WE725/WE825S)
R804 1-216-067-00 METAL CHIP 5.6K 5% 1/10W

(WE725/WE825S)
R806 1-216-081-00 METAL CHIP 22K 5% 1/10W
R807 1-216-097-00 RES,CHIP 100K 5% 1/10W

R808 1-216-097-00 RES,CHIP 100K 5% 1/10W
R809 1-216-049-11 RES,CHIP 1K 5% 1/10W
R810 1-216-025-00 RES,CHIP 100 5% 1/10W
R811 1-216-073-00 METAL CHIP 10K 5% 1/10W
R812 1-216-073-00 METAL CHIP 10K 5% 1/10W

R813 1-216-073-00 METAL CHIP 10K 5% 1/10W
R814 1-216-073-00 METAL CHIP 10K 5% 1/10W
R815 1-216-073-00 METAL CHIP 10K 5% 1/10W
R816 1-216-025-00 RES,CHIP 100 5% 1/10W
R817 1-216-025-00 RES,CHIP 100 5% 1/10W

R818 1-216-025-00 RES,CHIP 100 5% 1/10W
R819 1-216-025-00 RES,CHIP 100 5% 1/10W
R820 1-216-025-00 RES,CHIP 100 5% 1/10W
R821 1-216-025-00 RES,CHIP 100 5% 1/10W
R822 1-216-025-00 RES,CHIP 100 5% 1/10W

R823 1-216-025-00 RES,CHIP 100 5% 1/10W
R824 1-216-025-00 RES,CHIP 100 5% 1/10W
R825 1-216-025-00 RES,CHIP 100 5% 1/10W
R826 1-216-025-00 RES,CHIP 100 5% 1/10W
R827 1-216-025-00 RES,CHIP 100 5% 1/10W

R828 1-216-025-00 RES,CHIP 100 5% 1/10W
R829 1-216-025-00 RES,CHIP 100 5% 1/10W
R830 1-216-025-00 RES,CHIP 100 5% 1/10W
R831 1-216-097-00 RES,CHIP 100K 5% 1/10W
R832 1-216-097-00 RES,CHIP 100K 5% 1/10W

R833 1-216-097-00 RES,CHIP 100K 5% 1/10W
R834 1-216-097-00 RES,CHIP 100K 5% 1/10W
R841 1-216-073-00 METAL CHIP 10K 5% 1/10W
R842 1-216-080-00 METAL CHIP 20K 5% 1/10W
R843 1-216-057-00 METAL CHIP 2.2K 5% 1/10W

R844 1-216-092-00 RES,CHIP 62K 5% 1/10W
R845 1-216-084-00 METAL CHIP 30K 5% 1/10W
R846 1-216-077-00 METAL CHIP 15K 5% 1/10W
R847 1-216-070-00 METAL CHIP 7.5K 5% 1/10W
R848 1-216-073-00 METAL CHIP 10K 5% 1/10W

R849 1-216-073-00 METAL CHIP 10K 5% 1/10W
R850 1-216-073-00 METAL CHIP 10K 5% 1/10W
R851 1-216-073-00 METAL CHIP 10K 5% 1/10W
R852 1-216-083-00 METAL CHIP 27K 5% 1/10W
R853 1-216-083-00 METAL CHIP 27K 5% 1/10W

R854 1-216-083-00 METAL CHIP 27K 5% 1/10W

R855 1-216-083-00 METAL CHIP 27K 5% 1/10W
R861 1-216-073-00 METAL CHIP 10K 5% 1/10W
R862 1-216-080-00 METAL CHIP 20K 5% 1/10W
R863 1-216-057-00 METAL CHIP 2.2K 5% 1/10W
R864 1-216-092-00 RES,CHIP 62K 5% 1/10W

R865 1-216-084-00 METAL CHIP 30K 5% 1/10W
R866 1-216-077-00 METAL CHIP 15K 5% 1/10W
R867 1-216-070-00 METAL CHIP 7.5K 5% 1/10W
R868 1-216-073-00 METAL CHIP 10K 5% 1/10W
R869 1-216-073-00 METAL CHIP 10K 5% 1/10W

R870 1-216-073-00 METAL CHIP 10K 5% 1/10W
R871 1-216-073-00 METAL CHIP 10K 5% 1/10W
R872 1-216-083-00 METAL CHIP 27K 5% 1/10W
R873 1-216-083-00 METAL CHIP 27K 5% 1/10W
R874 1-216-083-00 METAL CHIP 27K 5% 1/10W

R875 1-216-083-00 METAL CHIP 27K 5% 1/10W
R877 1-216-081-00 METAL CHIP 22K 5% 1/10W
R878 1-216-081-00 METAL CHIP 22K 5% 1/10W
R881 1-216-057-00 METAL CHIP 2.2K 5% 1/10W
R882 1-216-057-00 METAL CHIP 2.2K 5% 1/10W

R883 1-216-057-00 METAL CHIP 2.2K 5% 1/10W
R884 1-216-083-00 METAL CHIP 27K 5% 1/10W
R885 1-216-083-00 METAL CHIP 27K 5% 1/10W

(WE725/WE825S)
R885 1-216-295-00 SHORT 0 (WE625)
R886 1-216-057-00 METAL CHIP 2.2K 5% 1/10W

R891 1-216-057-00 METAL CHIP 2.2K 5% 1/10W
R892 1-216-057-00 METAL CHIP 2.2K 5% 1/10W
R893 1-216-057-00 METAL CHIP 2.2K 5% 1/10W
R894 1-216-083-00 METAL CHIP 27K 5% 1/10W
R895 1-216-083-00 METAL CHIP 27K 5% 1/10W

(WE725/WE825S)

R895 1-216-295-00 SHORT 0 (WE625)
R896 1-216-057-00 METAL CHIP 2.2K 5% 1/10W

< VARIABLE RESISTOR >

RV101 1-241-764-11 RES, ADJ, CARBON 10K
RV102 1-241-764-11 RES, ADJ, CARBON 10K
RV201 1-241-764-11 RES, ADJ, CARBON 10K
RV202 1-241-764-11 RES, ADJ, CARBON 10K
RV601 1-241-765-11 RES, ADJ, CARBON 22K (WE725/WE825S)

< VIBRATOR >

X801 1-579-175-11 VIBRATOR, CERAMIC (10MHz)

REC VOL BOARD
(SUPPLIED WITH MAIN BOARD, COMPLETE)

< DIODE >

D901 8-719-313-43 LED SEL6210S-TH10 (CD SYNCHRO)
D902 8-719-313-43 LED SEL6210S-TH10 (AUTO)

MAIN

– 53 –

Ref. No. Part No. Description Remark

< TRANSISTOR >

Q901 8-729-424-08 TRANSISTOR UN2111
Q902 8-729-424-08 TRANSISTOR UN2111

< RESISTOR >

R901 1-216-041-00 METAL CHIP 470 5% 1/10W
R902 1-216-041-00 METAL CHIP 470 5% 1/10W
R933 1-216-059-00 METAL CHIP 2.7K 5% 1/10W
R934 1-216-063-00 RES,CHIP 3.9K 5% 1/10W

< VARIABLE RESISTOR >

RV901 1-225-616-11 RES, VAR, CARBON 20K (REC LEVEL)

< SWITCH >

S933 1-554-303-21 SWITCH, TACTILE (FADER)
S934 1-554-303-21 SWITCH, TACTILE (ARL)
S935 1-554-303-21 SWITCH, TACTILE (CD SYNCHRO)

SW (A) BOARD (US,CND)
 (SUPPLIED WITH MAIN BOARD, COMPLETE)

< RESISTOR >

R903 1-216-097-00 RES,CHIP 100K 5% 1/10W
(WE825S:US)

R947 1-216-089-00 RES,CHIP 47K 5% 1/10W

< VARIABLE RESISTOR >

RV902 1-225-173-21 RES, VAR, CARBON 50K (PITCH CONTROL)
 (WE825S:US)

< SWITCH >

S801 1-554-118-00 SWITCH, PUSH (1 KEY) (1/u)
S947 1-762-609-11 SWITCH, SLIDE (DIRECTION MODE)
S960 1-554-118-00 SWITCH, PUSH (1 KEY) (PITCH CONTROL)

 (WE825S:US)

SW (B) BOARD (EXCEPT US,CND)
 (SUPPLIED WITH MAIN BOARD, COMPLETE)

< RESISTOR >

R903A 1-216-097-00 RES,CHIP 100K 5% 1/10W
(AEP,UK)

R947A 1-216-089-00 RES,CHIP 47K 5% 1/10W

< VARIABLE RESISTOR >

RV902A 1-225-173-21 RES, VAR, CARBON 50K (PITCH CONTROL)
 (AEP,UK)

Ref. No. Part No. Description Remark

< SWITCH >

S947A 1-762-609-11 SWITCH, SLIDE (DIRECTION MODE)
S960A 1-554-118-00 SWITCH, PUSH (1 KEY) (PITCH CONTROL)

 (AEP,UK)

SW (C) BOARD (EXCEPT US,CND)
 (SUPPLIED WITH MAIN BOARD, COMPLETE)

< CAPACITOR >

!C001 1-113-925-11 CERAMIC 0.01uF 20% 250V

< CONNECTOR >

CN002 1-568-226-11 PIN, CONNECTOR 2P (AEP,UK,CH,AUS)
* CN002 1-580-230-31 PIN, CONNECTOR (PC BOARD) 2P (SP,MY)

< SWITCH >

!S850 1-762-581-11 SWITCH, AC POWER PUSH (1 KEY) (U)

TRANS (A) BOARD (EXCEPT SP,MY)
 (SUPPLIED WITH MAIN BOARD, COMPLETE)

< CONNECTOR >

* CN001 1-573-047-11 PIN, CONNECTOR (PC BOARD) 2P

TRANS (B) BOARD
 (SUPPLIED WITH MAIN BOARD, COMPLETE)

< CAPACITOR >

C751 1-165-319-11 CERAMIC CHIP 0.1uF 50V
C752 1-137-374-11 FILM 0.047uF 5% 50V
C753 1-137-374-11 FILM 0.047uF 5% 50V

< TRANSFORMER >

!T701 1-431-786-11 TRANSFORMER, POWER (AEP,UK,CH,AUS)
!T701 1-431-788-11 TRANSFORMER, POWER (US,CND)
!T701 1-431-789-11 TRANSFORMER, POWER (SP,MY)

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

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

REC VOL SW (A) SW (B) SW (C) TRANS (A) TRANS (B)

– 54 –

Sony Corporation
Home A&V Products Company9-922-795-11

TC-WE625/WE725/WE825S

98C0490-1
Printed in Japan C1998. 3

Published by General Engineering Dept. (Shibaura)

Ref. No. Part No. Description Remark

MISCELLANEOUS

52 1-590-486-11 WIRE (FLAT TYPE) (7 CORE) (WE625)
52 1-769-914-11 WIRE (FLAT TYPE) (9 CORE) (WE725/WE825S)
56 1-769-883-11 WIRE (FLAT TYPE) (7 CORE) (WE625)
56 1-769-916-11 WIRE (FLAT TYPE) (9 CORE) (WE725/WE825S)
!58 1-575-651-21 CORD, POWER (AEP,SP,MY)

!59 1-751-529-11 CORD, POWER (UK)
!60 1-590-926-11 CORD, POWER (US,CND)
!61 1-696-845-11 CORD, POWER (AUS)
!62 1-782-510-11 CORD, POWER (CH)

162 1-769-598-11 WIRE (FLAT TYPE) (41 CORE)

217 1-638-983-11 MOTOR FLEXIBLE BOARD
HRPE101A-2004-527-A DECK ASSY, HEAD (RECORD/PLAYBACK/ERASE)
M1 X-3365-377-2 MOTOR ASSY (CAPSTAN)
M2 X-3363-501-2 MOTOR ASSY (REEL)
!S701 1-692-155-11 SELECTOR, POWER VOLTAGE (VOLTAGE)

 (SP,MY)

!T701 1-431-786-11 TRANSFORMER, POWER (AEP,UK,CH,AUS)
!T701 1-431-788-11 TRANSFORMER, POWER (US,CND)
!T701 1-431-789-11 TRANSFORMER, POWER (SP,MY)

ACCESSORIES & PACKING MATERIALS

1-559-713-31 CORD, CONNECTION (AUDIO)
1-777-172-11 CORD, CONNECTION (CONTROL A1) (CND)

* 3-023-344-01 INDIVIDUAL CARTON (WE725)
* 3-023-369-01 INDIVIDUAL CARTON (WE625:US,CND,AUS)
* 3-023-370-01 INDIVIDUAL CARTON (WE625:CH,SP,MY)

* 3-023-373-01 CUSHION
* 3-023-374-01 INDIVIDUAL CARTON (WE825S:AEP,UK)
* 3-025-278-01 INDIVIDUAL CARTON (WE825S:US)

3-862-713-11 MANUAL, INSTRUCTION (ENGLISH)
 (US,CND,UK,CH,AUS)

3-862-713-21 MANUAL, INSTRUCTION (FRENCH) (CND)

3-862-713-31 MANUAL, INSTRUCTION (ENGLISH,FRENCH,
SPANISH,PORTUGUESE) (AEP,SP,MY)

3-862-713-41 MANUAL, INSTRUCTION (GERMAN,DUTCH,
 SWEDISH,ITALIAN) (AEP)

3-862-713-51 MANUAL, INSTRUCTION (CHINESE) (CH,SP,MY)

HARDWARE LIST

#1 7-621-775-00 SCREW +B 2.6X3
#2 7-685-871-01 SCREW +BVTT 3X6 (S)
#3 7-685-646-79 SCREW +BVTP 3X8 TYPE2 N-S
#4 7-685-862-09 SCREW +BVTT 2.6X6 (S)
#5 7-685-134-19 SCREW +PTPWH 2.6X8 (TYPE2)

#6 7-627-556-08 SCREW +P 2.6X2.8

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

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

	COVER
	GENERAL
	DISASSEMBLY
	MECHANICAL ADJUSTMENTS
	ELECTRICAL ADJUSTMENTS
	DIAGRAMS
	EXPLODED VIEWS
	ELECTRICAL PARTS LIST
	
	R53
	C57
	C33
	R57
	Q53
	Q51
	R85
	C87
	L81
	C88
	C98
	L91
	C86
	R84
	C85
	C84
	C81
	C95
	TP81
	T81
	C94
	T91
	R83
	R93
	C89
	C90
	C91
	R92
	C93
	C92
	R95
	IC81
	C83
	C82
	R82
	C80
	R91
	RV81
	C99
	RV91
	R81
	CNP75
	CNP33
	CNP31
	C17
	C14
	C18
	R13
	R12
	C19
	R14
	C21
	C20
	C22
	R15
	C15
	R11
	R10
	C13
	C16
	C10
	C12
	R9
	R8
	C11
	R17
	R16
	R18
	C23
	C24
	R19
	C26
	R7
	C8
	C6
	R6
	C7
	R5
	C9
	R20
	C25
	C28
	J1
	J2
	J3
	CN1
	C5
	C4
	C3
	R4
	C1
	R1
	C2
	R2
	R3
	C28
	R20
	C25
	C26
	R19
	C24
	C23
	R16
	R15
	C22
	R17
	R18
	C21
	C20
	C19
	R14
	C17
	R13
	R12
	IC1
	CN1
	R1
	C1
	R2
	C2
	R3
	R4
	C3
	C4
	C5
	C6
	R5
	R6
	C8
	C7
	R7
	R9
	R8
	C11
	C12
	C13
	C14
	C15
	C16
	R10
	R11
	R82
	C89
	C85
	C87
	IC81
	R84
	C91
	R92
	C80
	R81
	R91
	C99
	RV91
	R73
	R74
	RV21
	CNP72
	RV11
	S85
	R82
	IC82
	S81
	R86
	S83
	CNP81
	R85
	IC81
	R84
	S86
	S84
	S82
	R81
	R83
	S85
	R82
	R83
	IC81
	S81
	CNP81
	R85
	R84
	S82
	R81
	CNP81
	S81
	S82
	S83
	S84
	S85
	S86
	R82
	R83
	R81
	R84
	R85
	IC81
	IC82
	R86
	M2
	M1
	CNP71
	CNP72
	C71
	R72
	RV72
	Q71
	R73
	R74
	R71
	RV71
	HRPE101
	CNP32
	IC31(1)
	C11
	R11
	R12
	R13
	R14
	C12
	C13
	C31
	RV11
	RV21
	C32
	C12
	R24
	C22
	R23
	C28
	IC31(2)
	C21
	R21
	R22
	D31
	R33
	R32
	C54
	T51
	C56
	R54
	R55
	Q52
	C53
	R52
	C52
	R51
	C51
	RV81
	RV81
	C99
	RV91
	R81
	CNP75
	CNP33
	CNP31
	R51
	C51
	C53
	R52
	C52
	Q51
	Q52
	C71
	C92
	C82
	R54
	R55
	C33
	C93
	R57
	C57
	R53
	C56
	R33
	T51
	RY31
	D31
	C54
	C21
	R21
	C28
	R22
	C88
	C98
	R24
	R11
	R12
	C18
	R14
	C11
	C90
	CNP32
	C12
	R13
	R31
	C31
	R32
	C32
	CNP31
	R23
	C22
	R85
	CN75
	CNP33
	C97
	L91
	R95
	C95
	C94
	R94
	C96
	C84
	L81
	R83
	R93
	T91
	TP81
	C13
	C23
	C86
	T81
	Q71
	R71
	R72
	RV71
	RV72
	C83
	S85
	S84
	R81
	CNP71
	CNP73
	CNP72
	M2
	M1
	C71
	R72
	R73
	Q71
	RV72
	R71
	RV71
	R74
	IC82
	R86
	R85
	S81
	S82
	S83
	S84
	S86
	R82
	R83
	R81
	IC81
	R84
	CNP81
	HRPE101
	CNP32
	IC31(1)
	C18
	C11
	R11
	R12
	R13
	R14
	C12
	C13
	R31
	C31
	C32
	RV11
	RV21
	C23
	R32
	C21
	R21
	R22
	R24
	C22
	R23
	C28
	IC31(2)
	RY31
	D31
	C54
	T51
	C56
	R54
	R55
	C53
	R52
	C52
	R51
	C51
	Q53
	R53
	C57
	C33
	Q52
	R57
	R85
	C87
	L81
	C88
	C98
	R95
	L91
	C97
	R94
	C95
	C94
	C81
	C86
	R84
	C85
	C84
	TP81
	T81
	R83
	R93
	C96
	T91
	IC81
	C89
	C90
	C91
	R92
	C92
	C83
	C82
	R82
	C80
	R91
	C98
	CNP32
	C12
	R13
	R31
	C31
	R32
	C32
	CNP31
	R23
	C22
	R85
	CN75
	CNP33
	R95
	L91
	R94
	C96
	C95
	C94
	T91
	C13
	C23
	RV11
	CNP72
	RV21
	R73
	R73
	R74
	TP81
	R93
	R83
	C84
	C86
	C85
	C87
	L81
	C97
	T81
	Q71
	RV71
	R72
	RV72
	C89
	C83
	R82
	R84
	C91
	C81
	IC81
	R92
	RV81
	RV91
	R81
	R91
	C99
	CNP73
	S85
	R82
	IC82
	S81
	S83
	R86
	R85
	CNP81
	IC81
	S86
	R84
	S82
	S84
	R81
	R83
	S85
	R82
	R83
	S81
	CNP81
	R85
	R84
	IC81
	R954
	RY31
	R924
	S928
	S927
	S926
	S925
	S924
	R923
	R922
	R921
	S923
	S922
	S921
	S937
	R936
	R937
	R935
	S936
	R932
	R931
	S932
	S931
	R946
	R945
	R944
	R943
	R942
	S946
	S945
	S944
	S943
	R942
	R941
	S942
	S941
	R953
	R952
	R951
	S954
	S953
	S952
	S951
	CNS901
	R51
	C51
	C53
	R52
	C52
	C71
	Q51
	Q52
	R54
	R55
	C92
	C82
	C33
	C93
	R57
	C57
	R53
	C56
	R33
	Q53
	T51
	C90
	C88
	C54
	C28
	R21
	C21
	D31
	C11
	R14
	R11
	R12
	C18
	IC31
	R22
	R24
	R901
	R917
	JW905
	R926
	S927
	S941
	R941
	S932
	S931
	R932
	R931
	JW903
	JW904
	R904
	IC901
	C902
	C901
	R906
	R942
	S944
	S942
	S926
	R927
	S914
	R911
	S928
	S915
	S912
	S911
	S935
	R934
	S934
	R933
	S933
	D901
	R901
	Q901
	RV901
	NO803
	JW914
	Q902
	D902
	R902
	RV902
	R903
	NO807
	S947
	R947
	S960
	NO801
	S801
	R903A
	RV902A
	S960A
	S947A
	R947A
	NO801
	S801
	NO807
	R947
	S947
	S960
	R903
	RV902
	NO807A
	R947A
	S947A
	S960A
	R903A
	RV902A
	NO803
	S933
	S934
	S935
	R933
	R934
	RV901
	Q901
	Q902
	R902
	D901
	D902
	IC901
	FLT901
	R904
	C902
	R906
	C901
	R916
	R915
	R914
	R913
	S918
	S917
	S916
	S915
	S914
	S913
	S912
	S911
	R912
	R911
	JW901
	R905
	R927
	R926
	R925
	R514
	R111
	Q501
	214
	Q202
	R114
	Q102
	R213
	C202
	C102
	R102
	R202
	R201
	R113
	R115
	R215
	IC502(1)
	R218
	R216
	R217
	R117
	R116
	R118
	IC502(2)
	C512
	CNA806
	AMP806
	J502
	CP1
	CN201
	CN101
	C753
	C752
	JW701
	C751
	CP2
	S850
	JW915
	C001
	CN002
	NO004
	T701
	JW908
	JW907
	JW909
	CN001
	NO701
	C751
	C752
	C753
	JW907
	JW908
	JW909
	CN001
	NO002
	S701
	S850
	C001
	JW915
	NO004
	S952
	S951
	R951
	R952
	R946
	JW902
	JW901
	R905
	JW906
	S946
	S945
	R954
	S917
	R945
	S923
	R922
	S924
	R916
	R944
	S954
	R953
	R935
	R925
	R917
	S918
	S925
	S922
	R924
	R923
	R921
	R937
	R936
	S937
	R915
	S921
	S936
	R912
	S936
	S937
	S913
	R914
	R913
	JW910
	JW911
	JW912
	S943
	R943
	C511
	R513
	R120
	C114
	C214
	R220
	R219
	R586
	R587
	R588
	R582
	R583
	R584
	R585
	R581
	C121
	C221
	R221
	C204
	R205
	Q201
	R203
	C203
	C215
	R207
	LPF201
	C206
	R206
	C207
	C208
	C209
	R224
	RV201
	R208
	C210
	R209
	C211
	R210
	C212
	R508
	C509
	R507
	C508
	R506
	C213
	C505
	R504
	C506
	R505
	C507
	R522
	R521
	IC561(1)
	C521
	R524
	Q502
	C522
	R523
	Q503
	R525
	C523
	R526
	D521
	D522
	R528
	R527
	C524
	R561
	R562
	C561
	C562
	R563
	C563
	IC561(2)
	R211
	R511
	R512
	R510
	R212
	R112
	C104
	Q801
	D801
	D802
	D803
	D804
	R801
	C801
	Q701
	C706
	R707
	IC701(2)
	R711
	R708
	R706
	R705
	D710
	C705
	R722
	R704
	R703
	R702
	R701
	D708
	D709
	D701
	D702
	C701
	C702
	D703
	D704
	R710
	C707
	R712
	IC701(1)
	D711
	Q702
	Q703
	R720
	R723
	Q704
	C710
	D712
	C708
	Q706
	R715
	D715
	R717
	R718
	C711
	R719
	C709
	C704
	D705
	D706
	C703
	D713
	D707
	Q707
	R716
	D714
	Q708
	D716
	R714
	R713
	R401
	D401
	R402
	R403
	R404
	Q401
	R405
	CNM701
	C401
	J401
	J402
	NO810
	R565
	R564
	IC501
	C510
	Q101
	R508
	R103
	C103
	C115
	R104
	R107
	R106
	C107
	C108
	C109
	R124
	R108
	RV101
	R109
	C110
	C112
	R121
	R105
	R501
	R502
	C113
	C501
	C502
	C503
	R119
	R864
	D201
	R821
	IC804
	R826
	R827
	R828
	R829
	R511
	R578
	R579
	R580
	R571
	R572
	R573
	R575
	R576
	NO811
	R820
	CN503
	CNE811
	C515
	C518
	CN504
	R888
	CNS805
	R891
	R892
	R893
	R894
	R895
	IC808
	R861
	R862
	IC809
	R865
	R866
	R867
	R863
	Q463
	Q462
	R868
	R870
	R869
	R871
	R872
	R874
	R873
	R875
	Q461
	R461
	R462
	C461
	R463
	Q602
	Q601
	D601
	R617
	R618
	Q604
	Q605
	R619
	R620
	Q606
	D602
	Q607
	Q603
	IC601
	C601
	R601
	R602
	C602
	R603
	C603
	C604
	R604
	R607
	R609
	R605
	R606
	R610
	R608
	R614
	R616
	R613
	R615
	CNA803
	CNS802
	CNA801
	CNA807
	JW158
	IC801
	R808
	IC802
	R809
	C803
	R802
	X801
	R810
	R830
	R803
	R804
	C810
	R808
	R721
	Q802
	R807
	CLP1
	J502
	CP1
	NO808
	CNS804
	R881
	R882
	R883
	R884
	R885
	CN501
	C514
	NO809
	Q621
	R623
	R624
	RV601
	R622
	CN502
	Q451
	R888
	R451
	C451
	R452
	R453
	Q452
	Q453
	IC806
	R841
	R842
	R843
	R847
	R845
	R848
	R844
	IC807
	R848
	R849
	R850
	R851
	R852
	R853
	R854
	R855
	IC504
	C217
	C216
	R877
	R878
	C530
	R530
	R528
	R222
	RV202
	R223
	R123
	RV102
	R122
	C117
	C118
	R515
	IC805
	R831
	R832
	R833
	R834
	R822
	R823
	R825
	R812
	R814
	R815
	R818
	R819
	R811
	R813
	R816
	R817
	IC803
	D101
	JW231
	JW232
	JW233
	JW234
	JW235
	JW236
	JW237
	JW238
	JW239
	JW240
	JW241
	CNS804
	R878
	IC601
	R877
	R573
	R577
	R572
	R578
	R571
	JW245
	JW246
	JW242
	C514
	JW247
	Q452
	Q453
	C530
	R530
	R529
	R515
	R842
	CN501
	NO811
	CN502
	JW249
	JW250
	JW251
	R451
	R888
	Q451
	R452
	C451
	R843
	R841
	R851
	R847
	R845
	R846
	R844
	IC807
	IC806
	C116
	JW248
	R848
	R850
	R852
	R853
	R854
	R855
	R213
	RV102
	C117
	JW252
	JW253
	JW254
	C217
	R624
	R623
	R223
	RV202
	R222
	JW255
	R122
	C216
	IC504
	R576
	R575
	R579
	R580
	JW201
	JW171
	R620
	R619
	Q605
	Q602
	Q603
	D602
	D601
	JW197
	JW198
	Q601
	R618
	R617
	JW199
	JW195
	JW196
	JW202
	JW203
	JW204
	JW200
	R811
	R812
	R813
	R814
	R815
	CNS802
	JW205
	R801
	JW215
	Q801
	Q606
	Q607
	IC801
	JW206
	JW207
	JW208
	X801
	C803
	JW209
	JW210
	JW211
	R821
	R817
	R830
	IC803
	JW154
	R615
	R613
	C801
	JW212
	JW213
	D802
	D801
	D804
	D803
	JW218
	JW219
	R603
	C603
	C601
	R601
	R605
	R606
	JW221
	C602
	R602
	C604
	R604
	JW225
	JW224
	JW220
	JW222
	JW223
	JW217
	JW218
	JW226
	JW227
	JW228
	JW230
	JW110
	JW81
	R832
	R834
	CNE811
	CNA806
	CLP3
	JW93
	CN503
	R896
	JW94
	R882
	R881
	R863
	CN504
	JW97
	JW98
	JW99
	JW95
	JW96
	R875
	JW100
	JW101
	JW102
	JW103
	JW104
	IC809
	R872
	R873
	R874
	R892
	R893
	R831
	R833
	IC805
	JW105
	JW106
	JW107
	JW108
	JW109
	JW111
	JW112
	JW113
	JW183
	JW184
	JW185
	JW186
	JW187
	JW188
	JW189
	JW190
	JW191
	JW192
	JW193
	JW194
	CNA803
	JW182
	R894
	JW181
	R820
	R810
	CNS805
	JW178
	R802
	R808
	R809
	IC802
	R803
	R804
	R816
	R822
	R823
	R824
	R825
	IC804
	JW177
	JW176
	JW175
	JW174
	JW173
	JW65
	RV101
	R108
	R501
	R110
	R502
	IC501
	JW61
	JW62
	JW63
	C113
	C114
	C214
	JW48
	JW49
	C507
	R505
	C505
	C211
	R208
	C508
	R209
	RV201
	R203
	C203
	C111
	R215
	R217
	R216
	R218
	IC502
	C512
	LPF101
	C115
	C103
	R103
	Q101
	JW76
	C108
	C109
	JW68
	JW69
	JW70
	JW71
	JW72
	JW73
	JW74
	JW75
	R509
	JW77
	JW78
	JW79
	JW83
	JW84
	JW86
	JW85
	JW87
	JW88
	JW89
	C481
	R462
	R461
	C516
	C515
	JW91
	JW92
	Q461
	R871
	R867
	R865
	R866
	R864
	IC808
	R868
	R869
	R870
	Q462
	JW82
	R463
	JW80
	R104
	JW137
	JW135
	JW134
	JW136
	JW133
	R581
	C810
	C806
	C585
	R586
	R582
	R119
	R219
	R583
	R588
	R587
	JW51
	JW54
	JW53
	JW52
	C501
	C502
	JW50
	R109
	JW84
	C110
	C112
	JW117
	JW118
	JW119
	JW120
	JW121
	JW122
	JW123
	JW124
	JW125
	JW126
	JW127
	JW128
	JW129
	JW130
	JW131
	R891
	R565
	R584
	R826
	R827
	R828
	R829
	NO810
	R584
	JW138
	R120
	R220
	R210
	C209
	C208
	R207
	C215
	Q201
	R221
	JW60
	R204
	C204
	R121
	C510
	C221
	R205
	JW67
	JW66
	C121
	R105
	C104
	R106
	R107
	C107
	C106
	R124
	CN101
	C709
	JW258
	C708
	D712
	Q704
	Q703
	D713
	R714
	R713
	C703
	D705
	D706
	D701
	CNM701
	R719
	R622
	Q621
	NO809
	CNA807
	RV601
	R885
	R884
	R883
	R882
	R881
	JW243
	R614
	R616
	R610
	R608
	R607
	R609
	JW170
	JW169
	JW168
	J167
	JW166
	JW165
	JW164
	JW163
	JW162
	JW159
	JW160
	JW161
	VNA801
	JW158
	JW153
	JW152
	JW151
	JW150
	JW149
	JW148
	JW147
	JW146
	JW145
	JW144
	JW143
	JW142
	JW140
	R561
	JW139
	JW244
	JW229
	JW16
	JW17
	JW141
	R807
	R721
	Q802
	JW90
	JW155
	JW156
	Q708
	JW157
	R818
	R819
	D201
	D101
	JW132
	JW19
	JW23
	C706
	D708
	JW22
	D709
	JW34
	R224
	JW33
	JW32
	JW58
	JW57
	JW56
	JW55
	C503
	JW30
	JW29
	JW28
	JW27
	JW26
	JW25
	JW24
	C707
	JW256
	JW21
	R710
	R712
	JW20
	JW18
	R709
	Q711
	R723
	R701
	R708
	R706
	R705
	R711
	IC701
	C705
	Q702
	JW15
	JW13
	JW14
	C710
	JW10
	JW9
	JW8
	JW7
	JW6
	JW5
	JW4
	JW3
	R702
	R704
	Q705
	D710
	R703
	JW11
	Q701
	JW12
	R722
	R720
	Q706
	R715
	C701
	JW2
	C702
	R717
	Q707
	D715
	R718
	D7
	R716
	C704
	D716
	D707
	D704
	D703
	JW1
	D702
	C210
	C563
	R563
	C562
	R562
	R562
	C581
	R522
	R521
	R523
	IC561
	R202
	R201
	R102
	C202
	C102
	R101
	C523
	Q503
	Q502
	R525
	C522
	C521
	R526
	R521
	D522
	R527
	R528
	C524
	R524
	C207
	JW59
	C208
	C212
	C509
	R508
	C213
	R507
	R508
	R503
	R504
	C508
	JW47
	JW46
	JW45
	JW44
	JW42
	JW41
	R211
	R111
	Q501
	R510
	R511
	R513
	JW40
	JW39
	JW38
	JW37
	JW43
	R212
	Q202
	R214
	R213
	R512
	JW36
	Q102
	R114
	R112
	R113
	C401
	J402
	J401
	JW35
	R404
	R405
	R406
	Q401
	D401
	R402
	R401

