

Connector-PCB 86269					Stereo- / Master - PCB 82230					
CN 2	circuit diagram number	CN 9	circuit diagram number		CN19	circuit diagram number	CN20	circuit diagram number	CN21	circuit diagram number
	357 423 / 2-	CN 9	357 424 / 2-		CN19A	357 419 / 3-		357 421 / 3-		357 421 / 3-
		CN9A	357 424 / 2-		CN19B	357 420 / 3-				
Pin	Assignment	Pin	Assignment		Pin	Assignment	Pin	Assignment	Pin	Assignment
1	48V + LED	1	U1 +		1	Mon GND SE	1	Send Master Insert L Ret	1	GND
2	Relays	2	GND		2	Mon 2	2	Send Master Insert L Send	2	U +
3	48V +	3	U1 -		3	Mon 1	3	Send Master L Out	3	GND
4	48V +	4	48V +		4	GND	4	GND A12	4	U +
5	GND				5	T-Aux 1	5	GND A12	5	GND
6	VSS +				6	T-Aux 2	6	Send Master R Out	6	U -
7	16V -						7	Send Master Insert R Send	7	GND
8	16V -						8	Send Master Insert R Ret	8	U -
9	16V +						9	Mute		
10	16V +						10	MB L Out		
							11	GND A12		
							12	MB Rout		
Connection to Power-Supply-PCB		Connection to Extension-PCB			Connection among Master-PCB		Connection to Connector-PCB		Connection to Power Supply-PCB	
CN1A-D	Connection to Mono-PCB									
CN1E-F	Connection to Stereo-PCB									
CN17	Connection to Master-PCB									
CN18	Connection to Master-PCB				CN22	circuit diagram number	CN24	circuit diagram number	CN25	circuit diagram number
CN20	Connection to Master-PCB					357 419 / 3-		357 420 / 3-		357 420 / 3-
CN24	Connection to Master-PCB				Pin	Assignment	Pin	Assignment	Pin	Assignment
CN25	Connection to Master-PCB				1	48V +	1	Aux1 Ret L +	1	Speak L
					2	48V +	2	Aux1 Ret L -	2	Speak R
					3	Lamp -	3	Aux1 Ret R +	3	GND
					4	Lamp -	4	Aux1 Ret R -	4	FX1 Ret R +
					5	Lamp +	5	GND	5	FX1 Ret R -
					6	Lamp+	6	Aux2 Ret L +	6	FX1 Ret L +
							7	Aux2 Ret L -	7	FX1 Ret L -
							8	Aux2 Ret R +	8	GND
							9	Aux2 Ret R -	9	FX2 Ret R +
							10	GND	10	FX2 Ret R -
							11	Tape In L	11	FX2 Ret L +
							12	Tape In R	12	FX2 Ret L -
					Connection to Power Supply-PCB		Connection to Connector-PCB		Connection to Connector-PCB	
Extension-PCB Nr. 86270										
CN1A-D	circuit diagram number									
	357 426 / 2-									
	Connection to Mono-PCB									
CN9	circuit diagram number									
	357 426 / 2-									
	Connection to Connector-PCB									

						Stereo- / Master - PCB 82230						
						CN26	circuit diagram number					
							357 421 / 3-					
						Pin	Assignment					
						1	FX1 Out					
						2	FX2 Out					
						3	FX GND					
						4	AUX2 Out					
						5	GND A13					
						6	AUX1 Out					
						7	GND A13					
						8	Mon 1 Out					
						9	GND A13					
						10	Mon 2 Out					
						Connection to Connector-PCB						
						Power Supply PCB 85277/1						
						CN 2	circuit diagram number	CN21	circuit diagram number	CN22	circuit diagram number	
							357 412 / 3-		357 412 / 3-		357 412 / 3-	
						Pin	Assignment	Pin	Assignment	Pin	Assignment	
						1	48V + LED	1	GND	1	48V +	
						2	Relays	2	U +	2	48V +	
						3	48V +	3	GND	3	Lamp -	
						4	48V +	4	U +	4	Lamp -	
						5	GND	5	GND	5	Lamp +	
						6	VSS +	6	U -	6	Lamp+	
						7	16V -	7	GND			
						8	16V -	8	U -			
						9	16V +					
						10	16V +					
						Connection to Connector-PCB			Connection to Master-PCB		Connection to Master-PCB	