

3.1 BUS- Durchschaltung

660 614 B, C1-3

Stromlaufplan

Hardwareprogrammierung

SIGNALE VOM INTERNEN BUS

SIGNALE VOM EXTERNEN-BUS

KABEL II

KABEL I

Stecker 1			
	A	B	C
1	+5		+5V
2	+5V		I-S07
3	+5V		I-S06
4	+5V		I-S05
5	+5V		I-S04
6	+5V		I-S03
7	GO-EX		I-S01
8	GO-EX		I-S02
9	BE-DIS		I-S08
10	BE-DIS		I-S11
11	0V		I-S12
12			I-S09
13			I-S10
14			I-S15
15			I-S14
16			I-S13
17			I-S03
18			I-D05
19			I-D07
20			I-D06
21			I-D04
22			I-D03
23			I-D02
24			I-D01
25			I-D08
26			I-D17
27			I-D16
28			I-D15
29	0V		I-D14
30	I-D12		I-D13
31	I-D10		I-D11
32	0V		0V

Stecker 2			
	A	B	C
1	+5V		+5V
2	+5V		
3	+5V		
4	+5V		
5	+5V		
6	+5V		I-A06
7		Res 2	
8		GO-EX	
9		BE-DIS	
10		I-L/S	
11		I-B/W	
12		I-A02	
13	I-A01		I-A06
14	I-A05		I-A17
15	I-A04		I-A10
16	I-A11		I-A12
17	I-A07		I-A08
18	I-A09		N
19	I-A18		I-A19
20	I-A16		I-A03
21	I-A13		I-A15
22	I-A00		I-A14
23			
24	NE		I-STPX
25	GE-INT		MP
26	EXDADU		INT-DADU
27	DE-EX		DES-INT
28	BE		FE
29	Ie/be		L/S
30	Q-IN		Q-OUT
31	GE-IN		GE-OUT
32	0V		0V

Stecker 3			
	A	B	C
1	DT7	I d17	I d17
2	DT6	I d16	I d16
3	DT5	I d15	I d15
4	DT4	I d14	I d14
5	ST5	0V	0V
6	ST3	ST4	ST4
7	ST1	ST2	ST2
8	S09	S10	S10
9	STPX	S08	S08
10	N	I n	I n
11	MP	I mp	I mpo
12	FE	I fe	I fe
13	NE	I ne	I ne
14	BE	I be	I be
15	L/S	I L/S	I L/S
16	D10	I d10	I d10
17	D07	I d07	I d07
18	D06	I d06	I d06
19	D05	I d05	I d05
20	D04	I d04	I d04
21	D03	I d03	I d03
22	D02	I d02	I d02
23	D01	I d01	I d01
24	D00	I d00	I d00
25	S07	0V	0V
26	S05	S06	S06
27	S03	S04	S04
28	S01	S02	S02
29	0V	S00	S00
30	I d13	+5V	DT3
31	I d12	+5V	DT2
32	I d11	+5V	DT1

Stecker 4			
	A	B	C
1	0V	0V	0V
2	AS8	I as8	I as8
3	AS4	I as4	I as4
4	B/W	I b/w	I b/w
5	GO-EX	I goex	I goex
6	BE-DIS	I bedis	I bedis
7	RES 2	I res 2	I res 2
8	I-ADS	I ads	I ads
9	AT9	I a19	I a19
10	AT8	I a18	I a18
11	AT7	I a17	I a17
12	AT6	I a15	I a16
13	AT5	I a15	I a15
14	AT4	I a14	I a14
15	AT3	I a13	I a13
16	AT2	I a12	I a12
17	AT1	I a11	I a11
18	AT0	I a10	I a10
19	A09	I a09	I a09
20	A08	I a08	I a08
22	A07	I a06	I a06
23	A06	I a05	I a05
24	A04	I a04	I a04
25	A03	I a03	I a03
26	A02	I a02	I a02
27	A01	I a01	I a01
28	A00	I a00	I a00
29	0V	0V	0V
30	AS2	+5V	I as2
31	AS1	+5V	I as1
32	0V	+5V	0V

VORSICHT | A und C-Reihe sind getauscht

Stecker 5	
1	Q-IN
2	GE-OUT
3	
4	Q-OUT
5	GE-IN
6	I ge
7	
8	
9	I q

3101

Datum		Name		Benennung			
Gez	31.1.77	Hahn		BADU Busdurchschaltung			
Gepr	4.11.77	78		Steckerbelegung			
Komm.-Nr							
C3	20.2.78			Zeichn./Sach.-Nr			
C2	12.1.78	L.P.		Ind			
C1	13.9.77			Zch.-Art			
Zust		Name		Abt./Sachb.		Blatt	
Anderung		Name		CH2-Th.		Blatt	
				Ers.f		Blatt	
				Ers.d		Blatt	

Computer SYSTEME

6:60614 B 01 07 01

3.1.02

Datum		Name		Benennung	
Gez.	30.3.77	Hahn		BADU BUSDURCHSCHALTUNG	
Gepr.	4.11.77			Start - Durchschaltung	
Komm.-Nr.					
C3	20.2.78			Zeichn./Sach-Nr.	
C2	12.1.78			Ind. Zeich.-Art. Bisher Blatt	
C1	13.9.77			6:6:0:6:1:4	
Zust.	Änderung	Datum	Name	Abt./Sachb.	CH2-Th.
				Ers. f.	Ers. d.

Computer SYSTEME
6:6:0:6:1:4
B 01 07 02

Datum		Name		Benennung					
Gez 15.6.77		Schmidt		BADU BUSDURCHSCHALTUNG					
Gepr 4.7.77		20		BUS - Signal, Durchschaltung					
Komm-Nr									
C.3	20.2.78	Computer SYSTEME		Zeichn. Sach. Nr.		Ind.	Zch. Art.	Blätter	Blatt
C.2	12.1.78			6:606:14		B	01	07	03
C.1	13.9.77								
Zust	Anderung	Datum	Name	Abt./Sachb. CH 2 - Th	Ers f	Ers d			

3104

		Datum	Name	Benennung	
		Gez	31.3.77	Schmidt	BADU BUSDURCHSCHALTUNG
		Gepr	4.11.77	25	Daten-Durchschaltung D00...D07
		Komm-Nr			
C3	20.2.78				
C2	12.1.78	(#			
C1	13.9.77				
Zust	Änderung	Datum	Name	Abt./Sachb.	CH2-Th
				Ers f	Ers d

Zeichnung	Sach-Nr.	Ind.	Zch. Art.	Blätter	Blatt
660614			B	01	07/04

3 1 0 6

Datum		Name		Benennung		
Gez	31 3 77	Hahn		BADU BUSDURCHSCHALTUNG		
Gepr	4 11 77			Adress Durchschaltung		
Komm.-Nr.				A00...A09		
C3	20 2 78	Computer SYSTEME		Zeichn./Sach.-Nr.		
L2	12 1 78			66 06 14	lind	Zsh.-Art
C1	13 9 77			B 01	07	06
Zust	Abteilung	Datum	Name/Abt./Sachb	CH2-Th	Ers f	

3.1.07

Datum		Name		Benennung					
31.3.77		Hahn		BADU BUSDURCHSCHALTUNG					
Gepr. 4.11.77		76		Address Durchschaltung					
Komm.-Nr.				A09... A19					
C3	20.2.78	Computer SYSTEME		Zeichn./Sach.-Nr.		Ind.	Zch.-Art.	Blätter	Blatt
C2	12.1.78	660614		B 01		07	07		
C1	13.9.77	Ers. I		Ers. d					
Zust.	Änderung	Datum	Name	Abt./Sachb.	CH2-Th				

BUS DURCHSCHALTUNG 660 614

Schalter S1 (Platz E1 auf der Leiterseite)

1	frei	
2	frei	
3	\overline{MP}	
4	\overline{N}	
5	$\overline{A S1}$	} Gehäuseadresse
6	$\overline{A S2}$	
7	$\overline{A S4}$	
8	$\overline{A S8}$	

Programmierfeld für Startdurchschaltung

Leiterseitig einsetzen

Bauhöhe 7,7 mm
Sperrschicht
und Tantal auf
5 mm Schlauch
setzen.

Stecker nicht
annieten

Zusammen mit Steckerblech
nach Zeichn. 660 100 053
einlöten

Stecker nicht
annieten

Zusammen mit
Steckblech ein-
löten

Vorsicht Sonderleiste

Programmierbrücken von der
Leiterseite bestücken

Drahtbrücken einlöten

3.1.09

- abkleben
- trennen
- nach U.S. Wäsche einsetzen
- auf der Lötseite bestücken

$\text{---} \text{---} \text{---}$ 0,1 μ F / 12 V
Sperrschicht

$\text{---} \text{---} \text{---}$ 10 μ F / 16 V
Tantal

BUS DURCHSCHALTUNG

LP.Nr.: 660 614 000 B

Gezeichnet 9.1.78 Flemmig

Geprüft 10.1.78

Bearbeiter 1 23.1.78
CH2-Thon. 2 21.3.78

BESTÜCKUNG

660 614 B.C1-3

DIETZ

Computer
SYSTEME