

7103-1 SCALER

SCALER 7103	
Designer	
Checked by	
Approved by	

TUMOR 2020	
Designer	
Checked by	
Approved by	

Revision	
Rev	Description

SCART .SCH	
Designer	
checked by	
approved by	

Title		
Size	Number	Revision
B		
Date:	29-Nov-2005	Sheet of
File:	E:\ym\Doc\LOC\Main board\SCFsch1.d	Drawn By:

SCART.SCH	
Designer	
checked by	
approved by	

Title		
Size	Number	Revision
B		
Date:	29-Nov-2005	Sheet of
File:	E:\ym\Doc\LOC\Main board\SCFsch1.dsp	Drawn By:

REMOTE AND KEY .SCH	
Designer	
checked by	
approved by	

Title		
Size	Number	Revision
Date:	20-Nov-2005	Sheet of
File:	E:\ym\Doc\LOC>Main board\SCH\sch1.d	Drawn By:

SCALER .SCH		
Designer		
checked by		
approved by		

Title		
Size	Number	Revision
Date	29-Nov-2005	Sheet of
File	E:\vm\Doc\LOC\Main board\SCH\sch1.dsp	Drawn By:

PC Input .SCH		
Designer		
Checked by		
Approved by		

Title		
Size	Number	Revision
B		
Date:	29-Nov-2005	Sheet of
File:	E:\vm-Doc\LOC\Main board\SCH\sch1.dwg	Drawn By:

P15V330W.SCH		
Designer		
checked by		
approved by		

Title		
Size	Number	Revision
Date:	29-Nov-2005	Sheet of
File:	E:\ym\Doc\LOC\Main board\SCH\Fisch1.dtb Drawn By:	

