

NOTES

1. Unless otherwise marked:
Resistors 1/4W 5% C.F. ***3 sign. fig's =14W 1% M.F. ex. 10K=5% 10.0K=1%
Capacitors in uF Diodes are 1N4148 / 1N914

2. Shaded Ports are local, others connect to Power Supply (sheet #2) [Click Here](#)

Power Supply
212-2-1.sch

A R T		Applied Research & Technology, Inc. 215 Tremont Street Rochester, NY 14608	
APPLIED RESEARCH AND TECHNOLOGY	Phone: (716) 436-2729	Fax: (716) 436-3942	
Size C	Sheet # 1 of 2	Drawn By D. Pearce	Print Date 11-04-06
©:SERVPRODPRODUCTS121212-1-1.SCH		Rev.	11-Oct-2002
Pro 2-Ch Tube/Vactrol Leveler - Main PCB		1st Use:	212 - Pro VLA
		Dwg #:	212-4001-101