 100W Low Pass Filters

1. The FP2 relays must be inserted into the board with the notch on the relay matching the silkscreened notch. Install FP2 relays at the following locations:

K1

K2

K3

K4

K5

K6

K7

K8

K9

K10

K11

K12

K13

K14

2. Wind 29 turns(21 inches) of 22 guage wire through each of 2 T50-2 toroids. Install the toroids at the following locations:

L1

L2

3. Wind 22 turns(17 inches) of 22 guage wire through each of 2 T50-2 toroids. Install the toroids at the following locations:

L3

L4

4. Wind 16 turns(14 inches) of 18 guage wire through each of 2 T50-2 toroids. Install the toroids at the following locations:

L5

L6

5. Wind 13 turns(12 inches) of 18 guage wire through aT50-10 toroid. Install the toroid at the following locations:

L7

6. Wind 10 turns(10 inches) of 18 guage wire through a T50-6 toroid. Install the toroid at

L8

7. Wind 11 turns(11 inches) of 18 guage wire through each of 2 T50-10 toroids. Install the toroids at the following locations:

L9

L10

8. Wind 10 turns(10 inches) of 18 guage wire through each of 2 T50-10 toroids. Install the toroids at the following locations:

L11

L12

9. Wind 8 turns(9 inches) of 18 guage wire through each of 2 T50-10 toroids. Install the toroids at the following locations:

L13

L14

10. Observing correct polarity for the diodes(align bar on diode with silkscreen bar on board) install 1N4003 diodes at the following locations:

D1

D2

D3

D4

D5

D6

D7

11. Install 3.9nF capacitors at following location:

C2

12. Install 2 1000pF;500V capacitors at each of the following locations:

C1

C3

13. Install 1 1000pF;500V capacitor at each of the following locations:

C5

C6

C7

14. Install 820pF;500V capacitors at the following locations:

C6(in parallel with the 1000 pF above)

C13

15. Install 470pF;500V capacitor at the following location:

C12

C14

16. Install 330pF;1KV capacitor at the following location:

C18

17. Install 270pF;500V capacitor at the following location:

C22

18. Install 150pF;500V capacitors at the following locations:

C17

C19

C21

C23

19. Install 120pF;500V capacitors at the following locations:

C25

C27

C38

20. Install 100pF;500V capacitors at the following locations:

C26 (2 in parallel)

C46

21. Install 51pF;500VV capacitor at the following location:

C37

C45

C47

22. Install 22pF;500pF capacitor at the following location:

C13

23. Install AduM1251 I.C. At

U2

24. Install PCF8574A at

U1

25. Install .1uF capacitors at the following locations:

C9

C10

C28

26. Install .33uF capacitor at

C30

27. Install 1K resisters at the following locations:

R1

R2

R3

R4

28. Install 2N7000 transistors correctly orientated at the following locations:

Q1

Q2

Q3

Q4

Q5

Q6

Q7

29. Install 78L05 with correct orientation at the following location:

U3

30. Install 3 X 1 Headers at the following locations:

P1

P3

P4

31. Install 2 X 1 Header at

P5

32. Install 4 X 1 Header at

33. P6

Page 3 Of 3

