


INDÚSTRIA ELETRÔNICA LTDA.

PWP 4000 / 4AB

CIRCUITO: PRÉ / POWER / FONTE	DATA: 17/06/2003	FOLHA: 01/02
ARQUIVO:...\PWP4000_V1.DSN	1 - 16	


PL498
PROTEÇÃO / DISPLAY

PL484
RELÊ-FONTE

VISTA FRONTAL

VISTA SUPERIOR

Todos resistores são de 1/4W e todos os capacitores eletrolíticos são de 25V, exceto aqueles com indicação.
A numeração dos integrados é feita da esquerda para direita e de cima para baixo.

ciclotron INDÚSTRIA ELETRÔNICA LTDA.

PWP 4000 / 4AB

CIRCUITO: PROTEÇÃO / DISPLAY/RELE	DATA: 17/06/2003	FOLHA: 02/02
ARQUIVO:..PWP4000_V1.DSN	1 - 16	