

Deze download wordt u gratis aangeboden door Pick-upnaalden.nl

Web : www.pickupnaalden.com
Email : info@pick-upnaalden.nl
Facebook : www.facebook.com/pickupnaalden
Twitter : twitter.com/Pickupnaalden
Google+ : https://plus.google.com/+FCaris_pickupnaalden

ADDITIONAL

 PIONEER®

Service Manual

ORDER NO.
ARP-112-0

STEREO TURNTABLE

PL-430

WE, WB, WP, R

MODEL PL-430 COMES IN FOUR VERSIONS DISTINGUISHED AS FOLLOWS:

Type	Voltage	Remarks
WE	220V – 240V	Europe model
WB	220V – 240V	United kingdom model
WP	220V – 240V	Oceania model
R	110V – 120V/220V – 240V (switchable)	General export model

- The basic performance of the PL-430/WE, WB, WP and R types is the same as the PL-4/KUT type. Please refer to the PL-4/KUT type service manual (ART-709) with the exception of the supplements.

1. SPECIFICATIONS

Motor and Turntable

Drive System	Direct-drive
Motor	DC servo motor
Turntable Platter	310mm diam. aluminum alloy die-cast
Speeds	33-1/3 and 45rpm
Wow and Flutter	Less than *0.014% (WRMS) 0.025% (WRMS) 0.035% (DIN)

Values marked with an "*" designate the wow and flutter for motor, and do not include the cartridge or tonearm load.

Signal-to-Noise Ratio More than 78dB (DIN-B)
(with Pioneer cartridge model PC-220)

Tonearm

Type	Static-balance type, Straight pipe arm
Effective Arm Length	221mm
Overhang	15.5mm
Usable Cartridge Weight	3g (min.) to 8g (max.)

Subfunctions

Auto-return mechanism, Anti-skating force control, Stylus pressure direct-readout counterweight, Cueing device, Strobe light, Free stop hinges

Miscellaneous

Power Requirements	
WE, WB, WP models	AC220-240V~, 50, 60Hz
R model	AC110-120/220-240V~ (switchable), 50, 60Hz
Power Consumption	12W
Dimensions	420(W) x 108(H) x 367(D)mm 16-1/2(W) x 4-1/4(H) x 14-7/16(D)in.
Weight	5.8kg/12 lb 13 oz

PC-220 Specifications (WE, WB, WP models only)

Type	Moving magnet type
Stylus	0.5 mil diamond (PN-220)
Output Voltage	2.5mV (1kHz, 50mm/s Peak velocity, LAT)
Tracking Force	1.7g to 2.3g (proper 2g)
Frequency Response	10 to 30,000 Hz
Recommended Load	50kΩ
Weight	5.5g

PC-3MC Specifications (R model only)

Type	Moving coil type
Stylus	0.5mil diamond (PN-3MC)
Output Voltage	2.5mV (1kHz, 50mm/s Peak velocity, LAT)
Tracking Force	1.7g to 2.3g (proper 2g)
Frequency Response	10 to 32,000Hz
Recommended Load	50kΩ
Weight	3.1g

Accessories

EP Adapter	1
Operating Instructions	1

NOTE:

Specifications and design subject to possible modification without notice, due to improvements.

2. CONTRAST OF MISCELLANEOUS PARTS

NOTES:

- *Parts without part number cannot be supplied.*
- *The \triangle mark found on some component parts indicates the importance of the safety factor of the part. Therefore, when replacing, be sure to use parts of identical designation.*
- *For your Parts Stock Control, the fast moving items are indicated with the marks $\star\star$ and \star .*
 $\star\star$ **GENERALLY MOVES FASTER THAN \star**
This classification shall be adjusted by each distributor because it depends on model number, temperature, humidity, etc.

Mark	Symbol & Description	Part No.				
		PL-4/KUT	PL-430/WE	PL-430/WB	PL-430/WP	PL-430/R
	Panel	PNX-348	PNX-457	PNX-457	PNX-457	PNX-457
	Front name plate (C)	PAM-076	PAM-089	PAM-089	PAM-089	PAM-089
	Front name plate (E)	PAM-078	PAM-090	PAM-090	PAM-090	PAM-090
	SP knob (A) unit	PAD-088
	SP knob (E) unit	...	PAD-098	PAD-098	PAD-098	PAD-098
	C knob unit	PAD-093
	C knob (C) unit	...	PAD-107	PAD-107	PAD-107	PAD-107
	Rubber mat assembly	PEA-057	PEA-057	PEA-057	PEA-057	PEA-057
\triangle $\star\star$	Microswitch	PSF-020	PSF-020	PSF-020	PSF-020	PSF-020
\triangle \star	Power transformer (120V)	PTT-119
\triangle \star	Power transformer (220V-240V)	...	PTT-143	PTT-143	PTT-143	...
\triangle \star	Power transformer (110V-120V/220V-240V)	PTT-121
\triangle	AC power cord	PDG-023	PDG-025	PDG-026	PDG-027	PDG-028
\triangle $\star\star$	Neon lamp	PEL-046	PEL-049	PEL-049	PEL-049	PEL-046
\triangle $\star\star$	Line voltage selector	PSB-011
	PU cord	PDE-064	PDE-044	PDE-044	PDE-044	PDE-044
	Operating instructions	PRB-191	PRD-078	PRB-213	PRB-213	PRB-213
	Packing case	PHG-441	PHH-003	PHH-003	PHH-003	PHH-003
	Power supply assembly	XWR-006	XWR-016	XWR-016	XWR-016	XWR-018

3. ELECTRICAL PARTS LIST

NOTES:

- When ordering resistors, first convert resistance values into code form as shown in the following examples.

Ex. 1 When there are 2 effective digits (any digit apart from 0), such as 560 ohm and 47k ohm (tolerance is shown by J=5%, and K=10%).

560Ω	56 × 10 ¹	561.....	RD½PS	561 J
47kΩ	47 × 10 ³	473.....	RD½PS	473 J
0.5Ω	0R5	RN2H	0R5	K
1Ω	010	RS1P	010	K

Ex. 2 When there are 3 effective digits (such as in high precision metal film resistors).

5.62kΩ	562 × 10 ¹	5621 ...	RN¼SR	5621 F
--------	-----------------------	----------	-------	--------

- The
 mark found on some component parts indicates the importance of the safety factor of the part. Therefore, when replacing, be sure to use parts of identical designation.
- For your Parts Stock Control, the fast moving items are indicated with the marks **★★** and **★**.
★★ GENERALLY MOVES FASTER THAN ★
 This classification shall be adjusted by each distributor because it depends on model number, temperature, humidity, etc.

Power Supply Assembly (XWR-016)

Mark	Part No.	Symbol & Description

	PCL-041	C1 Capacitor

	RS2HSFB 333JL	R1 Resistor

Power Supply Assembly (XWR-018)

Mark	Part No.	Symbol & Description

	PCL-040	C1 Capacitor

	RS2PF912J	R1 Resistor

4. P.C. BOARD CONNECTION DIAGRAM

3. ELECTRICAL PARTS LIST

NOTES:

* When ordering resistors, first convert resistance values into code form as shown in the following examples:
 Ex. 1 When there are 3 effective digits (any digit apart from 0), such as 560 ohms and 475 ohms (tolerance is shown by \pm %, \pm %, and \pm %)
 560 \pm 5% = 560K
 475 \pm 5% = 475K
 Ex. 2 When there are 2 effective digits (any digit apart from 0), such as 220 ohms and 10K
 220 \pm 5% = 22K
 10K \pm 5% = 10K

A

B

C

D

CONTROL Ass'y (XWM-057)

POWER SUPPLY Ass'y (XWR-016)

MOTOR CONTROL Ass'y(PWM-060)

A

B

C

Ass'y(XWR-016)

20V/240V
50Hz

POWER SUPPLY Ass'y(XWR-018)

D

5. SCHEMATIC DIAGRAM

MOTOR CONTROL Ass'y PWM-060

A

B

VR1 OPERATING POINT ADJ (33rpm)
PCP-066
VR2 OPERATING POINT ADJ (45rpm)
PCP-056

IC1 PA2007
SPEED CONTROL

IC2 PA2008
MOTOR DRIVE

C

PA2007

PA2008

2SD985

D

1

2

3

1. RESISTORS:

Indicated in Ω , $\frac{1}{4}W$, $\pm 5\%$ tolerance unless otherwise noted k : k Ω , M : M Ω , (F) : $\pm 1\%$, (G) : $\pm 2\%$, (K) : $\pm 10\%$ (M) : $\pm 20\%$ tolerance

2. CAPACITORS:

Indicated in capacity (μF)/voltage (V) unless otherwise noted p : pF Indication without voltage is 50V except electrolytic capacitor.

3. VOLTAGE, CURRENT:

: DC voltage (V) at no input signal

mA : DC current at no input signal

4. OTHERS:

: Adjusting point.

The mark found on some component parts indicates the importance of the safety factor of the part. Therefore, when replacing, be sure to use parts of identical designation.

This is the basic schematic diagram, but the actual circuit may vary due to improvements in design.

SWITCHES:

S1 : POWER ON - OFF

S2 : SPEED 33 / 3 rpm - 45 rpm

The underlined indicates the switch position.

NOTE:

The indicated semiconductors are representative ones only. Other alternative semiconductors may be used and are listed in the parts list.

POWER SUPPLY CIRCUIT FOR R TYPE

Ass'y

FE Lot No