


Bugera Vintage 55 (V55)

50 Watt Guitar Combo / Head

Schematic ohne Effect-Modul BDM2


Relais und Reverb sind in diesem Schematic nicht enthalten. Es fehlt ebenso die Erzeugung der +5 Volt, sowie die Switching-Matrix.

Grau hinterlegt: Wert bzw. Schaltung fraglich.

Änderungen vorbehalten!

