
ORDER NO.

PIONEER CORPORATION 4-1, Meguro 1-chome, Meguro-ku, Tokyo 153-8654, Japan
PIONEER ELECTRONICS SERVICE, INC. P.O. Box 1760, Long Beach, CA 90801-1760, U.S.A.
PIONEER ELECTRONIC (EUROPE) N.V. Haven 1087, Keetberglaan 1, 9120 Melsele, Belgium
PIONEER ELECTRONICS ASIACENTRE PTE. LTD. 253 Alexandra Road, #04-01, Singapore 159936
 PIONEER CORPORATION 1999c

XR-A670
RRV2188

T – IZK SEPT. 1999 Printed in Japan

XR-A370
Type

Model
Power Requirement

XR-A670 XR-A370

MYXJ AC220-230V

NVXJ AC230V

KUCXJ AC120V

THIS MANUAL IS APPLICABLE TO THE FOLLOWING MODEL(S) AND TYPE(S).

STEREO CD CASSETTE DECK RECEIVER

SOUND MORPHING JOG

• XR-A670

Remarks

1. SAFETY INFORMATION 2

2. EXPLODED VIEWS AND PARTS LIST 4

3. BLOCK DIAGRAM AND SCHEMATIC DIAGRAM .. 14

4. PCB CONNECTION DIAGRAM 32

5. PCB PARTS LIST .. 47

6. ADJUSTMENT... 57

CONTENTS
7. GENERAL INFORMATION 67

 7.1 DIAGNOSIS ... 67

 7.1.1 DISASSEMBLY .. 67

 7.2 PARTS ... 70

 7.2.1 IC ... 70

 7.2.2 DISPLAY .. 72

8. PANEL FACILITIES AND SPECIFICATIONS....... 74

2

XR-A670, XR-A370

1. SAFETY INFORMATION
This service manual is intended for qualified service technicians ; it is not meant for the casual do-it-
yourselfer. Qualified technicians have the necessary test equipment and tools, and have been trained
to properly and safely repair complex products such as those covered by this manual.
Improperly performed repairs can adversely affect the safety and reliability of the product and may
void the warranty. If you are not qualified to perform the repair of this product properly and safely, you
should not risk trying to do so and refer the repair to a qualified service technician.

WARNING
This product contains lead in solder and certain electrical parts contain chemicals which are known to the state of California to cause
cancer, birth defects or other reproductive harm.

Health & Safety Code Section 25249.6 – Proposition 65

NOTICE
(FOR CANADIAN MODEL ONLY)
Fuse symbols (fast operating fuse) and/or (slow operating fuse) on PCB indicate that replacement parts must
be of identical designation.

REMARQUE
(POUR MODÈLE CANADIEN SEULEMENT)
Les symboles de fusible (fusible de type rapide) et/ou (fusible de type lent) sur CCI indiquent que les pièces
de remplacement doivent avoir la même désignation.

ANY MEASUREMENTS NOT WITHIN THE LIMITS
OUTLINED ABOVE ARE INDICATIVE OF A POTENTIAL
SHOCK HAZARD AND MUST BE CORRECTED BEFORE
RETURNING THE APPLIANCE TO THE CUSTOMER.

2. PRODUCT SAFETY NOTICE
 Many electrical and mechanical parts in the appliance
have special safety related characteristics. These are
often not evident from visual inspection nor the protection
afforded by them necessarily can be obtained by using
replacement components rated for voltage, wattage, etc.
Replacement parts which have these special safety
characteristics are identified in this Service Manual.
 Electrical components having such features are identified
by marking with a on the schematics and on the parts list
in this Service Manual.
The use of a substitute replacement component which does
not have the same safety characteristics as the PIONEER
recommended replacement one, shown in the parts list in
this Service Manual, may create shock, fire, or other hazards.
 Product Safety is continuously under review and new
instructions are issued from time to time. For the latest
information, always consult the current PIONEER Service
Manual. A subscription to, or additional copies of, PIONEER
Service Manual may be obtained at a nominal charge from
PIONEER.

1. SAFETY PRECAUTIONS
 The following check should be performed for the
continued protection of the customer and service
technician.

LEAKAGE CURRENT CHECK
 Measure leakage current to a known earth ground (water
pipe, conduit, etc.) by connecting a leakage current tester
such as Simpson Model 229-2 or equivalent between the
earth ground and all exposed metal parts of the appliance
(input/output terminals, screwheads, metal overlays, control
shaft, etc.). Plug the AC line cord of the appliance directly
into a 120V AC 60Hz outlet and turn the AC power switch
on. Any current measured must not exceed 0.5mA.

(FOR USA MODEL ONLY)

Leakage
current
tester

Reading should
not be above
0.5mADevice

under
test

Test all
exposed metal
surfaces

Also test with
plug reversed
(Using AC adapter
plug as required)

Earth
ground

AC Leakage Test

3

XR-A670, XR-A370

Printed on the Rear Panel

MYXJ Type

MYXJ Type

NVXJ Type

LABEL CHECK (For MYXJ and NVXJ Types)

Additional Laser Caution
1. Laser Interlock Mechanism

The position of the switch (S9501) for detecting loading
state is detected by the system microprocessor, and
the design prevents laser diode oscillation when the
switch (S9501) is pressed physically.
Thus, the interlock will no longer function if the switch (S9501)
is released physically and deliberatery.
The interlock also does not function in the test mode ∗.
Laser diode oscillation will continue, if pin 1 of
CXA1821M (IC8101) on the CD ASSY mounted on the
$M Loading Mechanism assembly is connected to GND,
or else the terminals of Q8101 are shorted to each other
(fault condition).

2. When the cover is opened, close viewing of the objective
lens with the naked eye will cause exposure to a Class
1 laser beam.

∗ : Refer to page 66.

LASER DIODE CHARACTERISTICS
MAXIMUM OUTPUT POWER: 5 mW
WAVELENGTH: 780 nm to 785 nm

IMPORTANT
THIS PIONEER APPARATUS CONTAINS
LASER OF CLASS 1.
SERVICING OPERATION OF THE APPARATUS
SHOULD BE DONE BY A SPECIALLY
INSTRUCTED PERSON.

4

XR-A670, XR-A370

2.1 PACKING

2. EXPLODED VIEWS AND PARTS LIST
NOTES: • Parts marked by "NSP" are generally unavailable because they are not in our Master Spare Parts List.

• 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.

• Screws adjacent to mark on the product are used for disassembly.

 1 Power Cord See Contrast table (2)
2 FM Antenna See Contrast table (2)
3 AM Loop Antenna XTB3001
4 Remote Control Unit XZN3067

(CU-XR060)

5 Battery Cover XZN3065
NSP 6 Dry Cell Battery (R6P, AA) VEM-013

7 Packing Sheet AHG7049
8 Front Pad XHA3013
9 Rear Pad XHA3014

10 Packing Case See Contrast table (2)
NSP 11 Warranty Card See Contrast table (2)

12 Polyethylene Bag Z21-038
(0.03 × 230 × 340)

13 Operating Instructions See Contrast table (2)
(English/French)

14 Operating Instructions See Contrast table (2)
(Italian/Dutch/German)

15 Operating Instructions See Contrast table (2)
(Portuguese/Swedish/Spanish)

16 Sub Pad XHA3017

 17 Fuse (T5A) See Contrast table (2)
NSP 18 Polyethylene Bag See Contrast table (2)

(1) PACKING PARTS LIST
Mark No. Description Part No.

VOL
KARAOKE

SFC
DISC

DISC

DISC

CLEAR

STATION
REMOTE CONTROL UNIT CU-XR025

MONO

BAND

PGM

REPEAT
RANDOM

AUX

P.BASS
DISPLAY

SLEEP
POWER

2

3

12

16

17

8(1/2)

7

9(1/2)

18

1

1

13

11

14

XR-A670/MYXJ and
XR-A370/MYXJ Only

Except
NVXJ Type

NVXJ Type
Only

15

4

9(2/2)

10

8(2/2)

5

6

(2) CONTRAST TABLE
XR-A670/MYXJ, NVXJ, KUCXJ, XR-A370/MYXJ, NVXJ and KUCXJ are constructed the same except for the following :

Mark No. Symbol and Description
Part No.

RemarksXR-A670
/MYXJ

XR-A670
/NVXJ

XR-A670
/KUCXJ

XR-A370
/MYXJ

XR-A370
/NVXJ

XR-A370
/KUCXJ

NSP

NSP

1
2

10
11
13

14

15

17

18

Power Cord
FM Antenna
Packing Case
Warranty Card
Operating Instructions
(English/French)

Operating Instructions
(Italian/Dutch/German)
Operating Instructions
(Portuguese/Swedish/Spanish)
Fuse (T5A)

Polyethylene Bag

ADG1154
ADH7005
XHD3090
ARY7022
XRE3023

XRC3014

XRC3015

Not used

Not used

ADG1156
ADH7005
XHD3090
ARY7022
XRE3023

Not used

Not used

AEK7001

AHG7033

ADG7022
ADH7004
XHD3091
ARY7033
XRE3024

Not used

Not used

Not used

Not used

ADG1154
ADH7005
XHD3081
ARY7022
XRE3023

XRC3014

XRC3015

Not used

Not used

ADG1156
ADH7005
XHD3081
ARY7022
XRE3023

Not used

Not used

AEK7001

AHG7033

ADG7022
ADH7004
XHD3082
ARY7033
XRE3024

Not used

Not used

Not used

Not used

5

XR-A670, XR-A370

B

C

D

A

A

B

C

D

E

E

F

F

Refer to
"2.3 FRONT PANEL SECTION".

Refer to
"2.4 $M MECHANISM CD-2".

6

30

30

30

21

2

7

4

51

50

50

51
51

54

54

8

25

53

282631

20

46

14

18

17
16

15

3
11

35

5

1

48

48

48

49

55

55

37

38 or 44

55

55

55

55

49

49

48

49

41

40

42

45
KUCXJ
Type
Only

Except
NVXJ
Type

XR-A670
Only

KUCXJ Type
Only

Except
KUCXJ
Type

Except
KUCXJ Type

MYXJ
Type
Only

24

29

52

52
47

27

9 32

12

43

13

33

34

36

22

23

19
39

56

50

56

50
57

57

Note :
Attatch on the same numbers × three.

Note :
Hook Tray cap on top of loading
tray and then insert the bottom
three hooks.

10

52

2.2 EXTERIOR SECTION

6

XR-A670, XR-A370

1 AF Assy See Contrast table (2)
2 PRIMARY Assy See Contrast table (2)
3 SUB TRANS Assy See Contrast table (2)
4 SECONDARY Assy See Contrast table (2)
5 FM/AM TUNER Module See Contrast table (2)

NSP 6 $M Mechanism CD-2 See Contrast table (2)
 7 Power Transformer See Contrast table (2)
 8 Fuse (FU1) See Contrast table (2)
 NSP 9 Fuse Caution Label See Contrast table (2)

10 Card Spacer XEC3008

11 Card Spacer XEC3011
12 25P 120 Flexible Cable/60V XDD3034

(AF CN5101 ↔ DISPLAY CN5503)
13 19P 190 Flexible Cable/30V XDD3038

(CD CN8201 ↔ DISPLAY CN5501)

14 08P 230 Flexible Cable/30V XDD3039
(AF CN1052 ↔ CD CN8204)

15 Connector Assy 5P See Contrast table (2)
(AF CN2301, CN2302 ↔ DECK)

16 Connector Assy 3P XDE3021
(AF CN2303 ↔ DECK)

17 Connector Assy 3P See Contrast table (2)
(AF CN2301 ↔ DECK)

18 Connector Assy 2P See Contrast table (2)
(AF CN2302 ↔ DECK)

NSP 19 Chassis XNA3004

(1) EXTERIOR SECTION PARTS LIST
Mark No. Description Part No. Mark No. Description Part No.

20 Rear Panel See Contrast table (2)
21 Bonnet Case See Contrast table (2)
22 Tray Cap See Contrast table (2)
23 Pioneer Badge XAM3001
24 Heat Sink See Contrast table (2)

25 PCB Bracket XMR3007
26 Earth Plate See Contrast table (2)
27 Shield Plate XNG3017
28 Wire Clip A XEC3003
29 Sub Heat Sink B XNH3012

30 Disc Label XAX3127
31 Ceramic Capacitor See Contrast table (2)
32 Cord Clamper RNH-184

NSP 33 Support Assy XWZ3205
NSP 34 Cable Holder XWZ3206

NSP 35 Fuse Card See Contrast table (2)
36 Binder ZCA-SKB90BK
37 Caution Label HE See Contrast table (2)
38 Caution Label See Contrast table (2)
39 Cushion Leg B XEB3009

40 ICP Label See Contrast table (2)
41 ICP Label See Contrast table (2)
42 ICP Label See Contrast table (2)

NSP 43 Getter See Contrast table (2)
44 Caution Label See Contrast table (2)

45 65 Label See Contrast table (2)
NSP 46 Sub Heat Sink A XNH3011
NSP 47 FET Bracket XNG3016

48 Screw BPZ30P080FZK
49 Screw VBT30P080FZK

50 Screw BBZ30P060FMC
51 Screw BBZ30P080FMC
52 Screw BBZ30P180FMC
53 Screw BPZ30P080FMC
54 Screw ASZ40P060FMC

55 Screw BPZ30P100FZK
56 Cushion Leg A XEB3008
57 Leg XMR3012

7

XR-A670, XR-A370

(2) CONTRAST TABLE
XR-A670/MYXJ, NVXJ, KUCXJ, XR-A370/MYXJ, NVXJ and KUCXJ are constructed the same except for the following :

Mark No. Symbol and Description
Part No.

RemarksXR-A670
/MYXJ

XR-A670
/NVXJ

XR-A670
/KUCXJ

XR-A370
/MYXJ

XR-A370
/NVXJ

XR-A370
/KUCXJ

NSP

NSP

NSP

NSP

1
2
3
4
5

6
7
8
8
8

8
9

15
17
18

20
21
22
24
26

31
35
37
38
40

41
42
43
44
45

AF Assy
PRIMARY Assy
SUB TRANS Assy
SECONDARY Assy
FM/AM TUNER Module

$M Mechanism CD-2
Power Transformer
Fuse (FU1 : T5A)
Fuse (FU1 : 5A)
Fuse (FU1 : 6.3A)

Fuse (FU1 : T4A)
Fuse Caution Label
Connector Assy 5P
Connector Assy 3P
Connector Assy 2P

Rear Panel
Bonnet Case
Tray Cap
Heat Sink
Earth Plate

Ceramic Capacitor
Fuse Card
Caution Label HE
Caution Label
ICP Label

ICP Label
ICP Label
Getter
Caution Label
65 Label

XWZ3200
XWZ3213
XWZ3208
XWZ3221
AXQ7068

XXA3012
XTS3031
AEK1061
Not used
Not used

Not used
Not used
XDE3020
Not used
Not used

XNC3039
XZN3098
XAK3091
XNH3010
XNG3015

CKPUYB102K50

AAX7098
PRW1233
VRW1094
XAX3121

XAX3153
XAX3158
XAX3142
Not used
Not used

XWZ3200
XWZ3213
XWZ3208
XWZ3221
AXQ7068

XXA3012
XTS3031
AEK1061
Not used
Not used

Not used
Not used
XDE3020
Not used
Not used

XNC3039
XZN3098
XAK3091
XNH3010
XNG3015

CKPUYB102K50

Not used
Not used
Not used
XAX3121

XAX3153
XAX3158
XAX3142
PRW1018
Not used

XWZ3199
XWZ3224
XWZ3227
XWZ3221
AXQ7065

XXA3012
XTS3032
Not used
Not used
REK1085

Not used
XAX3157
XDE3020
Not used
Not used

XNC3040
XZN3098
XAK3091
XNH3010
Not used

Not used
AAX2374
Not used
Not used
XAX3121

XAX3153
XAX3158
XAX3143
Not used

ORW1069

XWZ3197
XWZ3225
XWZ3228
XWZ3220
AXQ7068

XXA3009
XTS3016
Not used
Not used
Not used

AEK1060
Not used
XDE3020
Not used
Not used

XNC3034
XZN3097
XAK3085
XNH3009
XNG3015

CKPUYB102K50

Not used
PRW1233
VRW1094
Not used

Not used
Not used
XAX3137
Not used
Not used

XWZ3197
XWZ3225
XWZ3228
XWZ3220
AXQ7068

XXA3009
XTS3016
Not used
Not used
Not used

AEK1060
Not used
XDE3020
Not used
Not used

XNC3034
XZN3097
XAK3085
XNH3009
XNG3015

CKPUYB102K50

Not used
Not used
Not used
Not used

Not used
Not used
XAX3137
PRW1018
Not used

XWZ3196
XWZ3224
XWZ3227
XWZ3220
AXQ7065

XXA3009
XTS3017
Not used
REK1083
Not used

Not used
XAX3122
Not used
XDE3022
XDE3023

XNC3035
XZN3098
XAK3091
XNH3009
Not used

Not used
AAX7097
Not used
Not used
Not used

Not used
Not used
XAX3138
Not used

ORW1069

8

XR-A670, XR-A370

2.3 FRONT PANEL SECTION

A

A

15

24

4

9

6

7

8

19

17

30

32

28

11

2112

10

27

29 33

5

1

20

14
18

35 or 36

31

25

6

2
Refer to
"2.6 MECHANISM UNIT".

3

37

26

XR-A670
Only

16 or 34

22

23

13
38

38

38

38

38

38

38

9

XR-A670, XR-A370

(1) FRONT PANEL SECTION PARTS LIST
Mark No. Description Part No. Mark No. Description Part No.

1 DISPLAY Assy See Contrast table (2)
2 Mechanism Unit See Contrast table (2)
3 Earth Plate B XNG3023
4 Ratch Spring_L ABH7130
5 Ratch Spring_R ABH7131

6 Damper Assy AXA7052
7 Door Spring_L XBH3001
8 Door Spring_R XBH3002
9 Ratch Mold_L XMR3001

10 Ratch Mold_R XMR3002

11 Volume Knob See Contrast table (2)
12 JOG Knob See Contrast table (2)
13 V Button A See Contrast table (2)
14 V Button B See Contrast table (2)
15 FL Filter XAK3089

16 LT Conductor See Contrast table (2)
17 Display Panel See Contrast table (2)
18 V Lens XAK3117
19 FL Cover See Contrast table (2)
20 LED Cover See Contrast table (2)

21 Front Panel See Contrast table (2)
22 Function Button A XZN3087
23 S.C. Button XZN3080
24 POWER Button See Contrast table (2)
25 CD Button XZN3079

26 Function Button B XZN3102
27 JOG Lens XZN3082
28 Deck Lens L XZN3077
29 Deck Lens R XZN3078
30 Sub Panel XZN3093

31 ST Lens XZN3101
32 Deck Door_L See Contrast table (2)
33 Deck Door_R See Contrast table (2)
34 V Cap See Contrast table (2)
35 17P 180 Flexible Cable/60V See Contrast table (2)

(DISPLAY CN2903 ↔ DECK CN2905)

36 15P 180 Flexible Cable/60V See Contrast table (2)
(DISPLAY CN2903 ↔ DECK CN2905)

37 Cushion Leg A XEB3008
38 Screw BPZ30P080FMC

(2) CONTRAST TABLE
XR-A670/MYXJ, NVXJ, KUCXJ, XR-A370/MYXJ, NVXJ and KUCXJ are constructed the same except for the following :

Mark No. Symbol and Description
Part No.

RemarksXR-A670
/MYXJ

XR-A670
/NVXJ

XR-A670
/KUCXJ

XR-A370
/MYXJ

XR-A370
/NVXJ

XR-A370
/KUCXJ

1
2

11
12
13

14
16
17
19
20

21
24
30
32
33

34
35
36

DISPLAY Assy
Mechanism Unit
Volume Knob
JOG Knob
V Button A

V Button B
LT Conductor
Display Panel
FL Cover
LED Cover

Front Panel
POWER Button
Sub Panel
Deck Door_L
Deck Door_R

V Cap
17P 180 Flexible Cable/60V
15P 180 Flexible Cable/60V

XWZ3215
XYM3010
XAA3013
XAA3014
XAD3034

XAD3039
XAK3090
XAK3112
XAK3124
XMR3009

XMB3023
XAD3027
XAK3105
XAN3015
XAN3016

Not used
XDD3032
Not used

XWZ3215
XYM3010
XAA3013
XAA3014
XAD3034

XAD3039
XAK3090
XAK3112
XAK3124
XMR3009

XMB3023
XAD3027
XAK3105
XAN3015
XAN3016

Not used
XDD3032
Not used

XWZ3214
XYM3010
XAA3013
XAA3014
XAD3034

XAD3039
XAK3090
XAK3113
XAK3088
XMR3009

XMB3023
XAD3033
XAK3106
XAN3015
XAN3016

Not used
XDD3032
Not used

XWZ3210
XYM3010
XAA3011
XAA3012
XAD3025

XAD3038
Not used
XAK3078
XAK3124
Not used

XMB3022
XAD3022
XAK3079
XAN3013
XAN3014

XAK3083
XDD3032
Not used

XWZ3210
XYM3010
XAA3011
XAA3012
XAD3025

XAD3038
Not used
XAK3078
XAK3124
Not used

XMB3022
XAD3022
XAK3079
XAN3013
XAN3014

XAK3083
XDD3032
Not used

XWZ3209
XYM3008
XAA3013
XAA3014
XAD3034

XAD3039
Not used
XAK3108
XAK3088
Not used

XMB3023
XAD3027
XAK3080
XAN3019
XAN3016

XAK3083
Not used
XDD3033

10

XR-A670, XR-A370

2.4 $M MECHANISM CD-2

B

B

A

A

D

C

C

D

8

7

14

13

21
25

22

24

23

Refer to
"2.5 SERVO MECHANISM ASSY".

11

52

1

19

27 28

4

3

20

31

9

29

29

29

30

32

29

29

29

10

29

17

6

12

16

29

15

18
29

26

11

XR-A670, XR-A370

9

5
1

14

6

7

8

2

3

4

No supplied part

(1) $M MECHANISM CD-2 PARTS LIST

Mark No. Description Part No.

1 MOTOR Assy XWZ3230
2 SW Assy XWZ3231
3 CD Assy See Contrast table (2)
4 TRADE Assy XWZ3232
5 Servo Spring ABH7126

6 Belt AEB7072
7 Clamp Magnet AMF7001
8 Yoke ANB7216
9 Mecha Base XNW3011

10 Loading Tray XNW3002

11 Traverse Base XNW3006
12 Rotary Tray ANW7124
13 Clamper XNW3007
14 Clamper Holder XNW3004
15 Main Cam ANW7093

Mark No. Description Part No.

• SERVO MECHANISM ASSY PARTS LIST

2.5 SERVO MECHANISM ASSY

Mark No. Description Part No.

16 Gear Pulley ANW7094
17 Lock Lever ANW7095
18 Planet Gear ANW7096
19 Actuator ANW7097
20 Mini Card Spacer AEC7143

21 16P 200 Flexible Cable/60V XDD3036
22 Connector Assy (6P) ADE7010
23 Float Rubber A AEB7063
24 Float Rubber B AEB7066
25 Servo Mechanism Assy XXA3010

26 Screw IPZ30P080FMC
27 Carriage Motor VXM1033
28 Motor Pulley PNW1634
29 Ha Narl GEM1016
30 Cushion Rubber XEB3005

31 11P 185 Flexible Cable/30V XDD3037
32 Cushion Rubber XEB3007

(2) CONTRAST TABLE
$M Mechanism CD-2 (XXA3012) and (XXA3009) are constructed the same except for the following :

Mark No. Symbol and Description
Part No.

Remarks
XXA3012 (XR-A670) XXA3009 (XR-A370)

3 CD Assy XWZ3233 XWZ3229

NSP 1 Motor Chassis Assy • • • • •
2 Motor Gear Assy X-2625-769-(1)
3 Sled Shaft 2-626-908-(01)
4 Gear (A)(S) 2-625-188-(02)

NSP 5 Screw +P2*3 • • • • •

6 Leaf Switch 1-572-085-(11)
7 Motor(6p)(S)PCB 1-639-678-(12)
8 Connector Pin 6p 1-564-722-(11)
9 Gear(B)(RP) 2-627-003-(01)

10 • • • • •

11 • • • • •
12 • • • • •
13 • • • • •
14 KSS-213C(Pick-up) 8-848-483-(05)

12

XR-A670, XR-A370

1

10

13

12

Mech. ΙΙ

Mech. Ι

Mech. Ι

Mech. ΙΙ

Mech. ΙΙ
Only

Mech. Ι
Only

Mech. ΙΙ
Only

Mech. ΙΙ
Only

2

9

4

2

7

2.6 MECHANISM UNIT

13

XR-A670, XR-A370

5

11

8

6

Mark No. Description Part No.

• MECHANISM UNIT PARTS LIST
(XYM3008 : XR-A370/KUCXJ)

1 Plate HD BLK (Mech. ΙΙ) F513-848
2 Plate HD BLK (Mech. Ι) F513-846
3 Motor Main BLK (Mech. ΙΙ only) F525-329
4 PCB Control BLK F567-631
5 Clutch Assy BLK F522-049

6 Main Belt FF19N-11
7 Joint Belt 113 (Mech. ΙΙ only) F19N-11
8 Clutch Assy BLK (Mech. Ι) FR25B-11
8 Clutch Assy BLK (Mech. ΙΙ) FR24Y-11
9 Roller Pinch BLK R (Mech. ΙΙ) F514-131

10 Roller Pinch BLK L (Mech. ΙΙ) F514-130
11 F/R Belt FF19S-11
12 Plate Base BLK F512-127
13 Plate Base BLK F512-128

Mark No. Description Part No.

• MECHANISM UNIT PARTS LIST
(XYM3010)

1 Plate HD BLK (Mech. ΙΙ) F513-847
2 Plate HD BLK (Mech. Ι) F513-846
3 Motor Main BLK (Mech. ΙΙ only) F525-329
4 PCB Control BLK F567-630
5 Clutch Assy BLK F522-049

6 Main Belt FF19N-11
7 Joint Belt 113 (Mech. ΙΙ only) FF19P-11
8 Clutch Assy BLK (Mech. Ι) FR25B-11
8 Clutch Assy BLK (Mech. ΙΙ) FR24Y-11
9 Roller Pinch BLK R F514-129

10 Roller Pinch BLK L F514-130
11 F/R Belt FF19S-11
12 Plate Base BLK F512-127
13 Plate Base BLK F512-128

XR-A670, XR-A370

14

A

B

C

D

1 2 3 4

1 2 3 4

F 1/3- F 3/3
AF ASSY
(XR-A670/MYXJ, NVXJ : XWZ3200)
(XR-A670/KUCXJ : XWZ3199)
(XR-A370/MYXJ, NVXJ : XWZ3197)
(XR-A370/KUCXJ : XWZ3196)

F

FM/AM TUNER MODULE
(MYXJ, NVXJ : AXQ7068)

DISPLAY ASSY
(XR-A670/MYXJ, NVXJ : XWZ3215)
(XR-A670/KUCXJ : XWZ3214)
(XR-A370/MYXJ, NVXJ : XWZ3210)
(XR-A370/KUCXJ : XWZ3209)

J

CD ASSY
(XR-A670 : XWZ3233)
(XR-A370 : XWZ3229)

B

MOTOR ASSY
(XWZ3230)

CSW ASSY
(XWZ3231)

D

TRADE ASSY
(XWZ3232)

SERVO MECHANISM ASSY
(XXA3010)

E

XR-A670
ONLY

MYXJ, NVXJ
TYPES
ONLY

JA3001

JA8651

AA

FM/AM TUNER MODULE
(KUCXJ : AXQ7065)

AB

IC5501
PDC057A

V5621
FL TUBE

S5951

S5952

5901

System Control

IC3001
LC75394NED

IC3101
BA4558F-HT

IC3501, IC3502
BA4558F-HT

IC3301
STK407-100B (XR-A670)
STK407-070B (XR-A370)

E-VOL IC AMP Power AMP

Godzilla Amp

SR
29

81 82

83

17

33

21

58 55

62 71 1014

3517

67

IC5751
BU1923F

CN6201

RDS IC

IC8201
CXD2587Q IC8101

CXA1821M IC8301
BA5970FPDIGITAL

SERVO RF AMP
DRIVER

4

16

16

84

3. BLOCK DIAGRAM AND SCHEMATIC DIAGRAM
3.1 BLOCK DIAGRAM and OVERALL WIRING DIAGRAM

XR-A670, XR-A370

15

A

B

C

D

5 6 7 8

5 6 7 8

SECONDARY ASSY
(XR-A670 : XWZ3221)
(XR-A370 : XWZ3220)

SUPPORT
ASSY

CABLE
HOLDER
ASSY

T1
POWER TRANSFORMER
(XR-A670/MYXJ, NVXJ : XTS3031)
(XR-A670/KUCXJ : XTS3032)
(XR-A370/MYXJ, NVXJ : XTS3016)
(XR-A370/KUCXJ : XTS3017)

EXCEPT
XR-A370
/KUCXJ

XR-A670
ONLY

G

SUB TRANS ASSY
(XR-A670/MYXJ, NVXJ : XWZ3208)
(XR-A670/KUCXJ, XR-A370/KUCXJ : XWZ3227)
(XR-A370/MYXJ, NVXJ : XWZ3228)

I

PRIMARY ASSY
(XR-A670/MYXJ, NVXJ : XWZ3213)
(XR-A670/KUCXJ, XR-A370/KUCXJ
 : XWZ3224)
(XR-A370/MYXJ, NVXJ : XWZ3225)

H

AC POWER CORD
MYXJ : ADG1154
NVXJ : ADG1156
KUCXJ : ADG7022

MYXJ, NVXJ :
50/60Hz AC220-230V
KUCXJ :
60Hz AC120V

KUCXJ TYPE
ONLY

CN81

CN3331

CN3991

JA3441

IC2301
HA12211NT

IC2201
HA12136AF

J81

REC PB IC

Dolby IC

2627
89

1

16

2 8

MYXJ, NVXJ
TYPES
ONLY

IC81
NJM7805FA

RY81

Q81

T2

L1 FU1

CN11

AN1

Note : When ordering service parts, be sure to refer to "EXPLODED VIEWS and PARTS LIST" or "PCB PARTS LIST".

XR-A670, XR-A370

16

A

B

C

D

1 2 3 4

1 2 3 4

RF AMP

MIX AMP

BUFFER

IF AMP

PLL

FM +B SW

AM RF TUNING BLOCK

OSC

3.2 FM/AM TUNER MODULE (For MYXJ and NVXJ Types)

AA

XR-A670, XR-A370

17

A

B

C

D

5 6 7 8

5 6 7 8

2/3
F

C
N

30
51

FM/AM TUNER MODULE
(AXQ7068)

AA

CN6201
KP200IA14L

AF AMP

REGULATOR

AF AMP

AA

XR-A670, XR-A370

18

A

B

C

D

1 2 3 4

1 2 3 4

RF AMP

1T378A

1T
37

8A

MIX AMP

BUFFER

IF AMP

FM +B SW

MW RF TUNING BLOCK
AKX7041

OSC

3.3 FM/AM TUNER MODULE (For KUCXJ Type)

AB

XR-A670, XR-A370

19

A

B

C

D

5 6 7 8

5 6 7 8

FM/AM TUNER MODULE
(AXQ7065)

AB

CN6201
KP200IA14L

AF AMP

REGULATOR

PLL

AF AMP

2/3
F

C
N

30
51

AB

XR-A670, XR-A370

20

A

B

C

D

1 2 3 4

1 2 3 4

CN9001
S6B-PH-K-S

CN8002
SLW11R-1C7

CN9501
52147-0610

J9502
D20PWW0405E

CARRIAGE
MOTOR

VXM1033

S
95

03

CN9002
SLW11R-1C7

CN8101
SLW16R-1C7

S
E

R
V

O
 M

E
C

H
A

N
IS

M
 A

S
S

Y
S

E
R

V
O

 M
E

C
H

A
N

IS
M

 A
S

S
Y

J9501
D20PWY0610E

CD ASSY (XR-A670 : XWZ3233)
(XR-A370 : XWZ3229)

B

TRADE
ASSY
(XWZ3232)

E

SW ASSY
(XWZ3231)

D

MOTOR
ASSY
(XWZ3230)

C

2

1

(CD)(CD)

(CD)

(F
)

(S
)

(S
)

(S)

(C)
(C)
(T)
(T)

(T)

(F)

(F
)

(T
)

(F
)

(F)

(T)

(F)
(F)

(S)

(S)

(C)

(C)

(S)

(S)

(C)

(C)

(S)

(S)

(S)

(S)

(C)(L)

(L
)

(L
)

(L)

(L)

(L) (L)

(L)

(C)

(C)

(C)

(S
)

(C
)

(C
)

(C)
(C)
(S)(F

)
(T

)
(T

)

(F)
(T)
(T)
(F)

(F)
(T)
(T)
(F)

3.4 CD, MOTOR, SW and TRADE ASSYS

B C D E

XR-A670, XR-A370

21

A

B

C

D

5 6 7 8

5 6 7 8

CN8204
52044-0845

CN8201
52045-1945

XR-A670
ONLY

XR-A670
ONLY

2/3
F

C
N

10
52

C
N

55
01

J

CN8203- Pin 1 :
PLAY MODE (RF)

VREF

1.8Vp-p

IC8101- Pin 13 :
TEST MODE,
Tracking Open(TRER)

1.0Vp-p

H : 500nsec/div
H : 5msec/div

VREF

1 2

Note: The encircled numbers
denote measuring point in the
schematic diagram.

: CD AUDIO SIGNAL ROUTE
(CD)

(CD)

(CD)(CD)

(CD)

(C
D

)

(C
D

)
(C

D
)

(C
D

)

(CD)

(C
D

)

: FOCUS SERVO LOOP LINE(F)

: TRACKING SERVO LOOP LINE(T)

: SPINDLE MOTOR ROUTE

: CARRIAGE MOTOR ROUTE(C)

(S)

: LOADING MOTOR ROUTE(L)

(S)

(C)
(C)
(T)
(T)
(F)
(F)

(F)

(T)

(T
)

(L) (L)

(L
)

(L
)

(L
)

(L
)

(L) (L)

(L)
(L)

(L)

(L)

: The power supply is shown with the marked box.

B

XR-A670, XR-A370

22

A

B

C

D

1 2 3 4

1 2 3 4

F 1/3 AF ASSY
(XR-A670/MYXJ, NVXJ : XWZ3200)
(XR-A670/KUCXJ : XWZ3199)
(XR-A370/MYXJ, NVXJ : XWZ3197)
(XR-A370/KUCXJ : XWZ3196)

CN2301
B3B-PH-K-S

CN2302
B2B-PH-K-S

XR-A370
ONLY

MYXJ, NVXJ
TYPES ONLY

XR-A370
ONLY

XR-A370
ONLY

XR-A370 ONLY

XR-A370
ONLY

XR-A370
ONLY

XR-A370
ONLY

XR-A670
ONLY

XR-A670
ONLY

XR-A670
ONLY

–3.7XR-A670

XR-A670 ONLY

XR-A670
ONLY

VR2801
220k

33k (XR-A670)
47k (XR-A370)

33k (XR-A670)
47k (XR-A370)

220k (VCP1164): XR-A670
100k (VCP1162): XR-A370

R2311, R2312 :
22k (XR-A670)
39k (XR-A370)

D2301-D2306 : 1SS133

CN2303
B3B-PH-K-R

: DECK PB SIGNAL ROUTE
(PB)

(P
B)

(PB) (PB)

: DECK REC SIGNAL ROUTE
(REC)

(REC)(REC)

(R
EC

)

(R
EC

)

(REC)(REC)

(R
EC

)

(PB)

(PB) (PB)

(PB) (PB)

(REC)

(REC)

(REC)

(R
EC

)
(R

EC
)

(R
EC

)

(P
B)

3.5 AF ASSY (1/3)

1/3F

XR-A670, XR-A370

23

A

B

C

D

5 6 7 8

5 6 7 8

XR-A370
ONLY

XR-A670
ONLY

XR-A670
ONLY

XR-A670
ONLY

XR-A670
ONLY

XR-A670/
MYXJ, NVXJ
ONLY

BA4558F-HT

BA4558F-HT

1SS355

2/3F

3/3F
2/3,3/3F
3/3F
3/3F

2/3F

: The power supply is shown with the marked box.

(PB)

(PB) (PB)

(PB)

(PB)

(P
B)

(PB) (PB) (PB)

(P
B)

(P
B)

(PB)(P
B)

(P
B)

(REC)

(REC)(REC)

(REC)
(R

EC
)

(REC)

(REC)

(REC)(REC)

(REC)

1/3F

XR-A670, XR-A370

24

A

B

C

D

1 2 3 4

1 2 3 4

F 2/3
AF ASSY
(XR-A670/MYXJ, NVXJ : XWZ3200)
(XR-A670/KUCXJ : XWZ3199)
(XR-A370/MYXJ, NVXJ : XWZ3197)
(XR-A370/KUCXJ : XWZ3196)

CN1052
52045-0845

CN5102
52045-2545

MYXJ,
NVXJ
TYPES ONLY

0.56 (MYXJ,NVXJ)
0.47 (KUCXJ)

0.47/50 (MYXJ,NVXJ)
2.2/50 (KUCXJ)

0.47/50 (MYXJ,NVXJ)
2.2/50 (KUCXJ)

2.2/50 (MYXJ,NVXJ)
10/50 (KUCXJ)

0.056 (MYXJ,NVXJ)
0.027 (KUCXJ)

0.
33

0.33

0.1 (MYXJ,NVXJ)
0.068 (KUCXJ)

0.56 (MYXJ,NVXJ)
0.47 (KUCXJ)

0.056 (MYXJ,NVXJ)
0.027 (KUCXJ)

0.47/50 (MYXJ,NVXJ)
2.2/50 (KUCXJ)

4.7/50 (MYXJ,NVXJ)
10/50 (KUCXJ)

0.1 (MYXJ,NVXJ)
0.068 (KUCXJ)

CN8204B

CN5503J

MYXJ,
NVXJ
TYPES
ONLY

XR-A670
ONLY

BA4558F-HT

BA4558F-HT

MYXJ,
NVXJ
TYPES ONLY

IC300
LC75394NED

0.47/50

0.47/50

3/3F

: AUDIO SIGNAL ROUTE

: CD AUDIO SIGNAL ROUTE

: TUNER AUDIO SIGNAL ROUTE

: DECK PB SIGNAL ROUTE

: DECK REC SIGNAL ROUTE

3.6 AF ASSY (2/3)

2/3F

XR-A670, XR-A370

25

A

B

C

D

5 6 7 8

5 6 7 8

CN3051
KM200IB14

3.9k (MYXJ,NVXJ)
4.7k (KUCXJ)

3.9k (MYXJ,NVXJ)
4.7k (KUCXJ)

CN6201 (MYXJ, NVXJ TYPES)

XR-A670
ONLY

MYXJ, NVXJ TYPES ONLY

MYXJ, NVXJ
TYPES ONLY

BA4558F-HT (1/2)

BA4558F-HT (1/2)

MYXJ, NVXJ
TYPES
ONLY

1/3F

3/3F

3/3F

3/3F

3/3F

3/3F

3/3F

3/3F

1/3,3/3F

AA
CN6201 (KUCXJ TYPE)AB

MYXJ, NVXJ
TYPES ONLY

MYXJ, NVXJ
TYPES ONLY

2/3F

XR-A670, XR-A370

26

A

B

C

D

1 2 3 4

1 2 3 4

MYXJ, NVXJ
TYPES
ONLY

MYXJ, NVXJ
TYPES
ONLY

BA4558F-HT (1/2)

BA4558F-HT (1/2)

BA4558F-HT (2/2)
BA4558F-HT (2/2)

STK407-100B (XR-A670)
STK407-070B (XR-A370)

IRF9540G (XR-A670)
IRFI9Z34G (XR-A370)

IRF540G
(XR-A670)
IRFIZ34G
(XR-A370)

R3515,R3516,R3517,R3518
1.5k (MYXJ, NVXJ)
1.2k (KUCXJ)

47k (XR-A670)
39k (XR-A370/MYXJ, NVXJ)
47k (XR-A370/KUXJ)

1k (MYXJ, NVXJ)
0 (KUCXJ)

56k (MYXJ, NVXJ)
68k (KUCXJ)

56k

56k

EXCEPT
XR-A370/KUCXJ

XR-A370/KUCXJ
ONLY

2/3F

2/3F

2/3F

2/3F

2/3F

2/3F

2/3F

2/3F

2/3F

1/3F

1/3, 2/3F

1SR139-100

1SR139-100
D3302

: The power supply is shown with the marked box.

3.7 AF (3/3) and SECONDARY ASSYS

3/3F

XR-A670, XR-A370

27

A

B

C

D

5 6 7 8

5 6 7 8

F 3/3 AF ASSY
(XR-A670/MYXJ, NVXJ : XWZ3200)
(XR-A670/KUCXJ : XWZ3199)
(XR-A370/MYXJ, NVXJ : XWZ3197)
(XR-A370/KUCXJ : XWZ3196)

T
1

P
O

W
E

R
 T

R
A

N
S

F
O

R
M

E
R

SECONDARY ASSY (XR-A670 : XWZ3221)
(XR-A370 : XWZ3220)

G

CN11
KPE15

J11
D15A15-350-2651

CN3991
AKN-056

CN3331
AKE7001

JA3441
VKB1060

PHONES

KUCXJ TYPE
ONLY

XR-A670
ONLY

MYXJ, NVXJ
TYPES ONLY

MYXJ, NVXJ
TYPES ONLY

MYXJ, NVXJ
TYPES ONLY100 (MYXJ, NVXJ)

10 (KUCXJ)

100 (MYXJ, NVXJ)
10 (KUCXJ)

4700/80 (XCH3001 : XR-A670)
3300/63 (AXH7071 : XR-A370)

AEK7068 (10A) : XR-A670
AEK7047 (7A) : XR-A370

AEK7021 (7A) : XR-A670
AEK7019 (5A) : XR-A370

AEK7021 (7A) : XR-A670
AEK7019 (5A) : XR-A370

AEK7053 (4A) : XR-A670
AEK7050 (3A) : XR-A370S1WB(A)60SBD (XR-A670)

S1WB(A)60SD (XR-A370)

S1WB(A)60SBD (XR-A670)
S1WB(A)60SD (XR-A370)

1.25A

CAUTION : FOR CONTINUED PROTECTION AGAINST
RISK OF FIRE. REPLACE ONLY WITH SAME
TYPE NO. 491007 MFD, BY LITTELFUSE INK.
FOR IC11 AND IC12 (AEK7047: XR-A370).

CAUTION : FOR CONTINUED PROTECTION AGAINST
RISK OF FIRE. REPLACE ONLY WITH SAME
TYPE NO. 491010F MFD, BY LITTELFUSE INK.
FOR IC11 AND IC12 (AEK7068: XR-A670).

CAUTION : FOR CONTINUED PROTECTION AGAINST
RISK OF FIRE. REPLACE ONLY WITH SAME
TYPE NO. 491005 MFD, BY LITTELFUSE INK.
FOR IC21 AND IC22 (AEK7019: XR-A370).

CAUTION : FOR CONTINUED PROTECTION AGAINST
RISK OF FIRE. REPLACE ONLY WITH SAME
TYPE NO. 491004 MFD, BY LITTELFUSE INK.
FOR IC31 (AEK7053: XR-A670).

CAUTION : FOR CONTINUED PROTECTION AGAINST
RISK OF FIRE. REPLACE ONLY WITH SAME
TYPE NO. 491003 MFD, BY LITTELFUSE INK.
FOR IC31 (AEK7050: XR-A370).

CAUTION : FOR CONTINUED PROTECTION AGAINST
RISK OF FIRE. REPLACE ONLY WITH SAME
TYPE NO. 4911.25 MFD, BY LITTELFUSE INK.
FOR IC71 (AEK7010).

CAUTION : FOR CONTINUED PROTECTION AGAINST
RISK OF FIRE. REPLACE ONLY WITH SAME
TYPE NO. 491003 MFD, BY LITTELFUSE INK.
FOR IC41 (AEK7050).

CAUTION : FOR CONTINUED PROTECTION AGAINST
RISK OF FIRE. REPLACE ONLY WITH SAME
TYPE NO. 491007 MFD, BY LITTELFUSE INK.
FOR IC21 AND IC22 (AEK7021: XR-A670).

82
0

8.2k (XR-A670)
5.6k (XR-A370)

: AUDIO SIGNAL ROUTE

3/3F G

XR-A670, XR-A370

28

A

B

C

D

1 2 3 4

1 2 3 4

(KUCXJ)

(XR-A370/
 MYXJ, NVXJ)

XR-A670/
MYXJ, NVXJ
ONLY

XR-A670/
MYXJ, NVXJ
ONLY

XR-A670/
MYXJ, NVXJ
ONLY

XR-A670/
MYXJ, NVXJ
ONLY

EXCEPT
XR-A670/
MYXJ, NVXJ

EXCEPT
XR-A670/
MYXJ, NVXJ

EXCEPT
XR-A670/
MYXJ, NVXJ

NJM7805FA

CN81
52147-0410

J81

T
1

P
O

W
E

R
 T

R
A

N
S

F
O

R
M

E
R

J

120

120

230

10

S1WB(A)60-4062

3.8 PRIMARY and SUB TRANS ASSYS

H I

XR-A670, XR-A370

29

A

B

C

D

5 6 7 8

5 6 7 8

PRIMARY ASSY
(XR-A670/MYXJ, NVXJ : XWZ3213)
(XR-A670/KUCXJ, XR-A370/KUCXJ : XWZ3224)
(XR-A370/MYXJ, NVXJ : XWZ3225)

H

SUB TRANS ASSY
(XR-A670/MYXJ, NVXJ : XWZ3208)
(XR-A670/KUCXJ, XR-A370/KUCXJ
 : XWZ3227)
(XR-A370/MYXJ, NVXJ : XWZ3228)

I

AN1
XKP3041 (MYXJ, NVXJ)
XKP3042 (KUCXJ)

FU1
XR-A670/MYXJ, NVXJ :
AEK1061 (T5A)
XR-A670/KUCXJ :
REK1085 (6.3A)
XR-A370/MYXJ, NVXJ :
AEK1060 (T4A)
XR-A370/KUCXJ :
REK1083 (5A)

AN1

KUCXJ
TYPE
ONLY

MYXJ, NVXJ
TYPES ONLY

KUXJ TYPE

MYXJ, NVXJ TYPES

L1
ATF1136 (XR-A670)
XTF3001 (XR-A370)

• NOTE FOR FUSE REPLACEMENT
FOR CONTINUED PROTECTION AGAINST RISK OF FIRE.
REPLACE WITH SAME TYPE AND RATINGS ONLY.

CAUTION -

H I

XR-A670, XR-A370

30

A

B

C

D

1 2 3 4

1 2 3 4

DISPLAY ASSY
(XR-A670/MYXJ, NVXJ : XWZ3215)
(XR-A670/KUCXJ : XWZ3214)
(XR-A370/MYXJ, NVXJ : XWZ3210)
(XR-A370/KUCXJ : XWZ3209)

J

XR-A670
ONLY

XR-A670
ONLY

300 (XR-A670)
390 (XR-A370)

XR-A670
ONLY

XR-A670
ONLY

MYXJ, NVXJ
TYPES ONLY

KUCXJ
TYPE ONLY

6Mz
SYSTEM CONTROL

J

3.9 DISPLAY ASSY

XR-A670, XR-A370

31

A

B

C

D

5 6 7 8

5 6 7 8

S5911-S5917, S5919-S5936 : XSG3001

1SS181

1SS181

KUCXJ TYPE
ONLY

KUCXJ TYPE
ONLY

J81
D20PYY0425E

CN5501
52492-1920

CN5503
52045-2545

52045-1745 (OTHERS)
52045-1545 (XR-A370/KUCXJ)

CN2903

XR-A670 ONLY

XR-A670
ONLY

MYXJ, NVXJ
TYPES ONLY

EXCEPT
XR-A370
/KUCXJ

CN81I CN8201B 2/3 CN5102

D
E

C
K

 M
E

C
H

A

F

S5911 : DISC 1
S5912 : DISC 2
S5913 : DISC 3
S5914 : STANDBY/ON (POWER)
S5915 : DISC CHANGE
S5916 : OPEN/CLOSE
S5917 : 2 NR ON/OFF

S5919 : CD
S5920 : AUX •
S5921 : TUNING + ¡ • ¢

S5922 : STOP/ST.MEMORY 7
S5923 : PLAY/PAUSE 2 3
S5924 : TUNING – 4 • 1
S5925 : TUNER/BAND

S5926 : TAPEΙ/ΙΙ
S5927 : FREQ/STATION
S5928 : REC/STOP
S5929 : PRESET
S5930 : ASES/COPY
S5931 : EQUALIZER
S5932 : ZOOM SURROUND

S5933 : P.BASS (DEMO)
S5934 : SET
S5935 : DISPLAY
S5936 : TIMER/CLOCK ADJ
S5951 : VOLUME
S5952 : SOUND MORPHING JOG

J

XR-A670, XR-A370

32

A

B

C

D

1 2 3 4

1 2 3 4

CN3051F
FM/AM TUNER MODULE

(ANP7160-B)

VR6201

Q6204 Q6203

IC6201
Q6201

Q6601 Q6202
Q6214Q6501

Q6101 Q6102 - Q6105 Q6205 IC6202

NOTE FOR PCB DIAGRAMS :
1. Part numbers in PCB diagrams match those in the schematic
 diagrams.
2. A comparison between the main parts of PCB and schematic
 diagrams is shown below.

3. The parts mounted on this PCB include all necessary parts for
 several destinations.
 For further information for respective destinations, be sure to
 check with the schematic diagram.
4. View point of PCB diagrams.Symbol In PCB

Diagrams
Symbol In Schematic
Diagrams

Part Name

B C E

D

D

G

G

S

S

B C E

B C E

D G S

B C E B C E

B C E

Transistor

Transistor
with resistor

Field effect
transistor

Resistor array

3-terminal
regulator

CapacitorConnector

P.C.Board Chip Part

SIDE A

SIDE B

4. PCB CONNECTION DIAGRAM

4.1 FM/AM TUNER MODULE (For MYXJ and NVXJ Types)

SIDE A

SIDE B

AA

FM/AM TUNER MODULEAA

AA

XR-A670, XR-A370

33

A

B

C

D

1 2 3 4

1 2 3 4
AB

VR6201
Q6203Q6204

Q6304
Q6306

Q6401 Q6303Q6302 Q6301
Q6214

Q6402
Q6403

Q6404

Q6202 Q6201
IC6202

IC6201

Q6205

CN3051F

(ANP7159-B)

FM/AM TUNER MODULEAB

FM/AM TUNER MODULEAB

SIDE A

SIDE B

4.2 FM/AM TUNER MODULE (For KUCXJ Type)

XR-A670, XR-A370

34

A

B

C

D

1 2 3 4

1 2 3 4

CD ASSYB

TRADE
ASSY

E

SW ASSYD

MOTOR
ASSY

C

CN1052
F CN5501J

SERVO
MECHANISM
ASSY

SERVO
MECHANISM

ASSY

(XNP3023-B)

IC8201

Q8351

Q8353

Q8354

Q8352

IC8301 IC8101

Q8101

SIDE A

4.3 CD, MOTOR, SW and TRADE ASSYS

B C D E

XR-A670, XR-A370

35

A

B

C

D

1 2 3 4

1 2 3 4

CD ASSYB

TRADE
ASSY

ESW
ASSY

D

MOTOR
ASSY

C

(XNP3023-B)

Q8021

Q8202

Q8355

Q8024Q8404

Q8401Q8203 Q8403

Q8356

SIDE B

B C D E

XR-A670, XR-A370

36

A

B

C

D

1 2 3 4

1 2 3 4

AF ASSYF

CN11G

MECHANISM
UNIT Ι CN6201 (KUCXJ)AB

CN6201 (MYXJ, NVXAA

IC330Q3351Q3352IC42IC51IC32
Q2801Q2084Q2083Q71Q54Q3081

VR2302 VR2
VR2802 VR2

4.4 AF ASSY

F

XR-A670, XR-A370

37

A

B

C

D

5 6 7 8

5 6 7 8

CN5503
J

CN8204B

MECHANISM
UNIT Ι

MECHANISM
UNIT ΙΙ

KUCXJ)
MYXJ, NVXJ)

(XNP3022-B)
VR2303-VR2306

IC2301
IC3301IC33023351 Q51

Q52

VR2302 VR2301
VR2802 VR2801

SIDE A

F

XR-A670, XR-A370

38

A

B

C

D

1 2 3 4

1 2 3 4
F

AF ASSYF

(XNP3022-B)

IC5891 Q53 Q3621 Q2301 IC2101 Q21
IC5892 Q3605-Q3608 Q2302 Q2204 Q2203
Q2802 Q2306 Q3601 Q3603 Q3314 Q3313 IC2201

Q3312 Q3311Q3503 IC3502 IC3501

SIDE B

XR-A670, XR-A370

39

A

B

C

D

5 6 7 8

5 6 7 8
F

IC2101 Q2102 Q2201 Q2202 Q5751 Q5752 IC5691 IC3001
Q2204 Q2203 Q2103 IC5751 IC3951 Q3501 Q3502 IC3101

Q3313 Q2104 Q2801 Q2803-Q2807 Q56 Q55IC2201
Q3312 Q3311 Q3351-Q3354 Q71

Q31

XR-A670, XR-A370

40

A

B

C

D

1 2 3 4

1 2 3 4

PRIMARY ASSYH

SECONDARY ASSYG

J11
F

Y5

Y4

Y2

Y1

I Y3

(XNP3021-B)

IC71 IC41 IC31 IC22 IC21 IC11 IC12

SIDE A

T1
POWER TRANSFORMER

4.5 SECONDARY and PRIMARY ASSYS

G H

XR-A670, XR-A370

41

A

B

C

D

1 2 3 4

1 2 3 4

PRIMARY ASSYH

SECONDARY ASSYG

(XNP3021-B) SIDE B

G H

XR-A670, XR-A370

42

A

B

C

D

1 2 3 4

1 2 3 4

DISPLAY ASSYJ

CN81
I

IC3901

4.6 DISPLAY ASSY

J

XR-A670, XR-A370

43

A

B

C

D

5 6 7 8

5 6 7 8

CN5102
F

MECHANISM UNIT

CN8201
B

(XNP3021-B)

IC3931

SIDE A

J

XR-A670, XR-A370

44

A

B

C

D

1 2 3 4

1 2 3 4

DISPLAY ASSYJ

(XNP3021-B)

Q2903 Q2910 Q2901 Q5501 IC5501
Q2911 Q5622 Q5502

Q2904
Q2907

Q5601-Q5603

SIDE B

J

XR-A670, XR-A370

45

A

B

C

D

5 6 7 8

5 6 7 8

IC5501 Q5615-Q5620 Q5613 Q5801 Q5821 Q5604
Q5606

J

XR-A670, XR-A370

46

A

B

C

D

1 2 3 4

1 2 3 4

SUB TRANS ASSYI

SUB TRANS ASSYI

H

(XNP3021-B)

(XNP3021-B)

IC82

Q81

Q82
IC81

SIDE A

SIDE B

J81J
AC IN

LIVE

NEUTRAL

Y5Y4Y2Y1 Y3

I

4.7 SUB TRANS ASSY

47

XR-A670, XR-A370

Mark No. Description Part No. Mark No. Description Part No.

5. PCB PARTS LIST
NOTES:•Parts marked by "NSP" are generally unavailable because they are not in our Master Spare Parts List.

•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.

•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%).

560 Ω → 56 × 101 → 561 .. RD1/4PU 5 6 1 J
47k Ω → 47 × 103 → 473 .. RD1/4PU 4 7 3 J
0.5 Ω → R50 ... RN2H R 5 0 K
1 Ω → 1R0 ... RS1P 1 R 0 K

 Ex.2 When there are 3 effective digits (such as in high precision metal film resistors).
5.62k Ω → 562 × 101 → 5621 .. RN1/4PC 5 6 2 1 F

LIST OF WHOLE PCB ASSEMBLIES

Mark Symbol and Description

Part No.

RemarksXR-A670 XR-A370

MYXJ NVXJ KUCXJ MYXJ NVXJ KUCXJ

NSP

FM/AM TUNER MODULE

$M SERVO MECHA ASSY
 CD ASSY
 MOTOR ASSY
 SW ASSY
 TRADE ASSY

MAIN ASSY
 AF ASSY

COMPLEX ASSY
 SECONDARY ASSY
 PRIMARY ASSY
 SUB TRANS ASSY
 DISPLAY ASSY

AXQ7068

XWX3008
XWZ3233
XWZ3230
XWZ3231
XWZ3232

XWM3101
XWZ3200

XWM3114
XWZ3221
XWZ3213
XWZ3208
XWZ3215

AXQ7068

XWX3008
XWZ3233
XWZ3230
XWZ3231
XWZ3232

XWM3101
XWZ3200

XWM3114
XWZ3221
XWZ3213
XWZ3208
XWZ3215

AXQ7065

XWX3008
XWZ3233
XWZ3230
XWZ3231
XWZ3232

XWM3100
XWZ3199

XWM3113
XWZ3221
XWZ3224
XWZ3227
XWZ3214

AXQ7068

XWX3007
XWZ3229
XWZ3230
XWZ3231
XWZ3232

XWM3098
XWZ3197

XWM3109
XWZ3220
XWZ3225
XWZ3228
XWZ3210

AXQ7068

XWX3007
XWZ3229
XWZ3230
XWZ3231
XWZ3232

XWM3098
XWZ3197

XWM3109
XWZ3220
XWZ3225
XWZ3228
XWZ3210

AXQ7065

XWX3007
XWZ3229
XWZ3230
XWZ3231
XWZ3232

XWM3097
XWZ3196

XWM3108
XWZ3220
XWZ3224
XWZ3227
XWZ3209

CONTRAST OF PCB ASSEMBLIES

Mark Symbol and Description
Part No.

Remarks
XWZ3233 XWZ3229

L8651
C8604
C8651, C8653
C8652
R8601

R8651
R8652
JA8651 Optical Link Out

LFA100J
CCSQCH220J50
CKSQYF103Z50

CEAT101M10
RS1/10S181J

RS1/10S821J
RS1/10S152J

GP1F32T

Not used
Not used
Not used
Not used
Not used

Not used
Not used
Not used

CD ASSY

XWZ3233 and XWZ3229 are constructed the same except for the following :
B

48

XR-A670, XR-A370

Mark No. Description Part No. Mark No. Description Part No.

Mark Symbol and Description
Part No.

Remarks
XWZ3200 XWZ3199

IC5751
Q5751
Q5752
L3333, L3334
L3991

L5751
C1997
C2003, C2004
C2327-C2330, C3101, C3102, C3321, C3322
C3003, C3004

C3023, C3024
C3025, C3026
C3029, C3030
C3043, C3044
C3051, C3052

C3073, C3074
C3081
C3082
C3091
C3335-C3338

C3345, C3346
C5751, C5752, C5755
C5753
C5754
C5756

C5757
C5758
R3101, R3102
R3315, R3316
R3317, R3318

R3323, R3324
R3333, R3334
R3335, R3336
R3515-R3518
R5751

R5752
R5753
R5754
X5751 Crystal Resonator (4.332MHz)

BU1923F
2SA1037K
DTC124EK
ATH-133
Not used

LAU1R0J
CKSQYB103K50
CKSQYB104K25
CCSQCH470J50
CKSQYB221K50

CFTLA564J50
CKSQYB104K25
CKSQYB563K25

CEATR47M50
CKSQYB472K50

CKSQYB122K50
CEAT4R7M50
CEATR47M50
CEAT2R2M50

CKSQYF104Z50

ACG7021 (0.01µF)
CCSQCH270J50
CKSQYB102K50

CEAT330M16
CCSQCH561J50

CCSQCH271J50
CEAT100M50
RS1/10S392J
RS1/10S563J
RD1/4PU563J

RS1/10S102J
RD1/4LMF101J
RS1/10S100J
RS1/10S152J
RS1/10S223J

RS1/10S222J
RS1/10S101J
RS1/10S102J

ASS7004

Not used
Not used
Not used
Not used
LAU4R7J

Not used
Not used
Not used
Not used
Not used

CFTLA474J50
CKSQYB683K25
CKSQYB273K50

CEAT2R2M50
Not used

Not used
CEAT100M50
CEAT2R2M50
CEAT100M50

Not used

Not used
Not used
Not used
Not used
Not used

Not used
Not used

RS1/10S472J
RS1/10S683J
RD1/4PU683J

RS1/10S0R0J
RD1/4LMF100J

Not used
RS1/10S122J

Not used

Not used
Not used
Not used
Not used

AF ASSY (for XR-A670)

XWZ3200 and XWZ3119 are constructed the same except for the following :

F

49

XR-A670, XR-A370

Mark No. Description Part No. Mark No. Description Part No.

Mark Symbol and Description
Part No.

Remarks
XWZ3197 XWZ3196

IC5751
Q5751
Q5752
L101
L3333, L3334

L3991
L5751
C1997
C2327-C2330, C3101, C3102, C3321, C3322
C3003, C3004

C3023, C3024
C3025, C3026
C3029, C3030
C3043, C3044
C3051, C3052

C3073, C3074
C3081
C3082
C3091
C3335-C3338

C3345, C3346
C5751, C5752
C5753
C5754
C5755

C5756
C5757
C5758
R3101, R3102
R3315, R3316

R3317, R3318
R3323, R3324
R3333, R3334
R3335, R3336
R3509

R3515-R3518
R5751
R5752
R5753
R5754

X5751 Crystal Resonator (4.332MHz)

BU1923F
2SA1037K
DTC124EK
VTH1024
ATH-133

Not used
LAU1R0J

CKSQYB103K50
CCSQCH470J50
CKSQYB221K50

CFTLA564J50
CKSQYB104K25
CKSQYB563K25

CEATR47M50
CKSQYB472K50

CKSQYB122K50
CEAT4R7M50
CEATR47M50
CEAT2R2M50

CKSQYF104Z50

ACG7021 (0.01µF)
CCSQCH270J50
CKSQYB102K50

CEAT330M16
CCSQCH270J50

CCSQCH561J50
CCSQCH271J50

CEAT100M50
RS1/10S392J
RS1/10S563J

RD1/4PU563J
RS1/10S102J

RD1/4LMF101J
RS1/10S100J
RS1/10S393J

RS1/10S152J
RS1/10S223J
RS1/10S222J
RS1/10S101J
RS1/10S102J

ASS7004

Not used
Not used
Not used
Not used
Not used

LAU4R7J
Not used
Not used
Not used
Not used

CFTLA474J50
CKSQYB683K25
CKSQYB273K50

CEAT2R2M50
Not used

Not used
CEAT100M50
CEAT2R2M50
CEAT100M50

Not used

Not used
Not used
Not used
Not used
Not used

Not used
Not used
Not used

RS1/10S472J
RS1/10S683J

RD1/4PU683J
RS1/10S0R0J

RD1/4LMF100J
Not used

RS1/10S473J

RS1/10S122J
Not used
Not used
Not used
Not used

Not used

AF ASSY (for XR-A370)

XWZ3197 and XWZ3196 are constructed the same except for the following :

F

50

XR-A670, XR-A370

Mark No. Description Part No. Mark No. Description Part No.

PRIMARY ASSY

XWZ3213, XWZ3224 and XWZ3225 are constructed the same except for the following :
H

Mark Symbol and Description
Part No.

Remarks
XWZ3213 XWZ3224 XWZ3225

NSP
NSP

Y4 Jumper Wire
Y5 Jumper Wire

XDX3009
Not used

Not used
XDX3011

XDX3009
Not used

SUB TRANS ASSY

XWZ3208, XWZ3227 and XWZ3228 are constructed the same except for the following :
I

Mark Symbol and Description
Part No.

Remarks
XWZ3208 XWZ3227 XWZ3228

L1 Line Filter
R1 (2.2MΩ, 1/2W)
AN1 1P AC INLET

ATF1136
Not used
XKP3041

Not used
RCN1080
XKP3042

XTF3001
Not used
XKP3041

DISPLAY ASSY

XWZ3215, XWZ3214, XWZ3210 and XWZ3209 are constructed the same except for the following :
J

Mark Symbol and Description
Part No.

Remarks
XWZ3215 XWZ3214 XWZ3210 XWZ3209

Q5610-Q5613
D5561, D5562
D5593
D5594-D5596
D5597

D5608
D5613-D5616
D5617, D5618
D5651
C5503

R5502
R5505
R5604
R5605, R5606
R5607-R5610

R5702, R5704
CN2903 17P FFC Connector
CN2903 15P FFC Connector
 LED Holder

DTC143EK
1SS181
1SS133
1SS133
Not used

NSPBF50S-8451
MBG5064X

SLP7118C51H
MTZJ5.6A

CKSQYF473Z50

RS1/10S471J
RS1/10S102J
RD1/4PU391J
RD1/4PU301J
RS1/10S221J

Not used
52045-1745

Not used
XMR3006

DTC143EK
1SS181
1SS133
Not used
1SS355

NSPBF50S-8451
MBG5064X

SLP7118C51H
MTZJ5.6A

CKSQYF473Z50

RS1/10S471J
Not used

RD1/4PU391J
RD1/4PU301J
RS1/10S221J

RS1/10S223J
52045-1745

Not used
XMR3006

Not used
Not used
Not used
1SS133
Not used

Not used
Not used
Not used
Not used
Not used

Not used
RS1/10S102J

Not used
RD1/4PU391J

Not used

Not used
52045-1745

Not used
Not used

Not used
Not used
Not used
Not used
1SS355

Not used
Not used
Not used
Not used
Not used

Not used
Not used
Not used

RD1/4PU391J
Not used

RS1/10S223J
Not used

52045-1545
Not used

Mark Symbol and Description
Part No.

Remarks
XWZ3221 XWZ3220

IC11, IC12
IC21, IC22
IC31
D31, D41
C11, C12

AEK7068 (10A)
AEK7021 (7A)
AEK7053 (4A)

S1WB(A)60BSD
XCH3001 (4700µF/80V)

AEK7047 7A)
AEK7019 (5A)
AEK7050 (3A)
S1WB(A)60SD

ACH7071 (3300µF/63V)

SECONDARY ASSY

XWZ3221 and XWZ3220 are constructed the same except for the following :
G

51

XR-A670, XR-A370

Mark No. Description Part No. Mark No. Description Part No.

 PCB PARTS LIST FOR XR-A670/MYXJ UNLESS OTHERWISE NOTED

 FM/AM TUNER MODULE (AXQ7068)
SEMICONDUCTORS

IC6201 LA1832ML
IC6202 LC72131MD
Q6102 2SC2223
Q6203 2SC2705
Q6201,Q6202 2SC2712

Q6103,Q6214,Q6601 2SC2714
Q6104,Q6105 2SK302
Q6101 3SK194
Q6204 DTA124ES
Q6205 DTC124EK

D6202 1SS254
D6101-D6104 1SV228

COILS AND FILTERS
L6106 FM COIL ATC1003
L6105 FM RF COIL ATC1015
L6101 FM ANTENNA COIL ATC1016
L6102 FM ANTENNA COIL ATC1017
L6103 FM RF DRIVE COIL ATC1018

L6104 FM RF TUNING COIL ATC1019
F6203 FM CERAMIC FILTER ATF-119
F6206 FM CERAMIC DISCLI. ATF7008
F6601 ANTI BIRDY FILTER ATF7009
F6204 FM CERAMIC FILTER ATF7010

F6202 AM CERAMIC FILTER ATF7011
L6107 CHIP COIL ATH1043
L6603 LAU220J
L6206,L6208,L6605 LAU2R2J

TRANSFORMERS
T6201 ATB7008
T6101 ATE7002

CAPACITORS
C6113,C6212,C6274,C6275,C6611 CCSQCH101J50
C6116,C6208,C6221 CCSQCH150J50
C6222 CCSQCH180J50
C6271 CCSQCH200J50
C6117 CCSQCH330J50

C6608 CCSQCH680J50
C6118 CCSQCH8R0D50
C6111,C6122 CCSQCK1R0C50
C6112,C6127 CCSQCK2R0C50
C6105 CCSQSL471J50

C6101 CCSQTH110J50
C6119 CCSQTH150J50
C6109 CCSQTH270J50
C6107,C6110 CCSQTH300J50
C6106 CCSQTH330J50

C6234,C6235 CEAL1R0M50
C6245 CEAL470M16
C6224 CEAS100M50
C6243 CEAS101M16
C6231 CEAS1R0M50

C6227 CEAS220M16
C6236 CEAS2R2M50
C6216 CEAS330M16
C6262 CEAS3R3M50
C6219 CEAS470M10

AA C6244 CEAS470M16
C6249,C6250,C6265,C6266 CEAS4R7M50
C6258 CEJA470M16
C6215 CFTLA103J50
C6214 CFTLA224J50

C6115,C6125,C6126,C6211,C6254 CKSQYB102K50
C6601 CKSQYB102K50
C6102,C6114,C6121,C6123,C6124 CKSQYB103K50
C6210,C6213,C6237,C6267,C6276 CKSQYB103K50
C6279,C6281,C6604 CKSQYB103K50

C6251,C6252 CKSQYB123K50
C6606,C6607 CKSQYB182K50
C6203,C6259 CKSQYB223K50
C6228 CKSQYB472K50
C6209 CKSQYB473K50

C6230 CKSQYB821K50
C6218,C6223,C6255 CKSQYF103Z50
C6220,C6226,C6242,C6256 CKSQYF223Z50
C6225 CKSQYF473Z50
C6610 CKSYB103K50

RESISTORS
R6602 RD1/4PU221J
R6115,R6119,R6123,R6127,R6129 RS1/8S0R0J
R6906,R6909,R6911 RS1/8S0R0J
R6112 RS1/8S473J
VR6201 (10kΩ) RCP1045

Other Resistors RS1/10S J

OTHERS
BN6202 2P ANTENNA TERMINAL AKA7001
X6202 CERAMIC RESONATOR ASS1066

(456kHz)
X6201 CRYSTAL RESONATOR ASS1093

(7.2000MHz)

CN6201 14P SOCKET KP200IA14L

 FM/AM TUNER MODULE (AXQ7065)
SEMICONDUCTORS

IC6201 LA1832ML
IC6202 LC72131MD
Q6402 2SC2223
Q6203 2SC2705
Q6201,Q6202 2SC2712

Q6214,Q6403 2SC2714
Q6404 2SK302
Q6401 3SK194
Q6204 DTA124ES
Q6205 DTC124EK

D6202 1SS254
D6401,D6402 1T378A

COILS AND FILTERS
L6404 FM COIL ATC1003
L6401 FM RF COIL ATC1020
L6402 FM RF COIL ATC1021
F6204 FM CERAMIC FILTER ATF-107
F6203 FM CERAMIC FILTER ATF-119

AB

52

XR-A670, XR-A370

Mark No. Description Part No. Mark No. Description Part No.
F6401 FM BAND PASS FILTER ATF-155
F6206 FM CERAMIC DISCLI. ATF7008
F6202 AM CERAMIC FILTER ATF7011
L6206,L6208,L6403 LAU2R2J

TRANSFORMERS
T6201 ATB7008
T6401 ATE7002

CAPACITORS
C6208 CCSQCH100D50
C6212,C6274,C6275,C6408 CCSQCH101J50
C6412 CCSQCH102J50
C6221,C6222,C6416 CCSQCH150J50
C6271 CCSQCH200J50

C6415 CCSQCH330J50
C6406 CCSQCH331J50
C6401,C6419 CCSQCH5R0C50
C6407 CCSQCK1R0C50
C6410 CCSQCK2R0C50

C6413 CCSQRH180J50
C6414 CCSQRH8R0D50
C6405 CCSQTH150J50
C6234,C6235 CEAL1R0M50
C6245 CEAL470M16

C6224 CEAT100M50
C6243 CEAT101M16
C6231 CEAT1R0M50
C6227 CEAT220M25
C6214,C6236 CEAT2R2M50

C6262 CEAT3R3M50
C6219 CEAT470M10
C6244 CEAT470M16
C6249,C6250,C6265,C6266 CEAT4R7M50
C6258 CEJA470M16

C6215 CFTLA103J50
C6211,C6254,C6403,C6417 CKSQYB102K50
C6201,C6205,C6210,C6237,C6276 CKSQYB103K50
C6278,C6280,C6281,C6402,C6409 CKSQYB103K50
C6418 CKSQYB103K50

C6251,C6252 CKSQYB153K50
C6203,C6259 CKSQYB223K50
C6228 CKSQYB472K50
C6209 CKSQYB473K50
C6230 CKSQYB821K50

C6218,C6223,C6255 CKSQYF103Z50
C6220,C6226,C6242,C6256 CKSQYF223Z50
C6225 CKSQYF473Z50

RESISTORS
R6280 RD1/4PU101J
R6413,R6416,R6418,R6906,R6909 RS1/8S0R0J
R6401 RS1/8S470J
VR6201 (10kΩ) PCP1029
Other Resistors RS1/10S J

OTHERS
BN6202 4P ANTENNA TERMINAL AKE7051
X6202 CERAMIC RESONATOR ASS1066

(456kHz)
X6201 CRYSTAL RESONATOR ASS1093

(7.2000MHz)

CN6201 14P SOCKET KP200IA14L

 CD ASSY
SEMICONDUCTORS

IC8301 BA5970FP
IC8101 CXA1821M
IC8201 CXD2587Q
Q8101 2SA854S
Q8351,Q8352 2SB1237X

Q8353,Q8354 2SD1858X
Q8201 DTA124EK
Q8202 DTC114EK
Q8203,Q8355,Q8356 DTC143EK
D8201,D8202,D8351-D8354 1SS355

COILS
L8101,L8651 LFA100J
L8301 LFA470J

CAPACITORS
C8256,C8359,C8364 CCSQCH101J50
C8201 CCSQCH120J50
C8110,C8202,C8604 CCSQCH220J50
C8239,C8246,C8247,C8401,C8402 CCSQCH221J50
C8322,C8324 CCSQCH681J50

C8403,C8404 CCSQSL681J50
C8405,C8406 CEAT100M50
C8102,C8104,C8652 CEAT101M10
C8203,C8233,C8240,C8242,C8249 CEAT101M6R3
C8602 CEAT101M6R3

C8301 CEAT102M6R3
C8409,C8411 CEAT221M10
C8109,C8111 CEAT330M25
C8351 CEAT331M10
C8238 CEATR47M50

C8407,C8408 CKSQYB102K50
C8204-C8206,C8237,C8253,C8373 CKSQYB103K50
C8107,C8245 CKSQYB104K25
C8236,C8415,C8416 CKSQYB152K50
C8231,C8331 CKSQYB222K50

C8341,C8342 CKSQYB333K50
C8235 CKSQYB473K50
C8311,C8312 CKSQYB681K50
C8332 CKSQYB822K50
C8101,C8103,C8106,C8108,C8112 CKSQYF103Z50

C8232,C8234,C8241,C8248 CKSQYF103Z50
C8250,C8251,C8302-C8306,C8358 CKSQYF103Z50
C8363,C8413,C8414,C8417,C8601 CKSQYF103Z50
C8603,C8651,C8653 CKSQYF103Z50

RESISTORS
All Resistors RS1/10S J

OTHERS
CN8204 8P FFC CONNECTOR 52044-0845
CN8201 19P FFC CONNECTOR 52045-1945
CN8203 2P TOP POST B2P-SHF-1AA
JA8651 OPTICAL LINK OUT GP1F32T
CN8002 FFC CONNECTOR (11P) SLW11R-1C7

CN8101 FFC CONNECTOR (16P) SLW16R-1C7
X8201 CRYSTAL RESONATOR PSS1008

(16.9344MHz)

B

53

XR-A670, XR-A370

Mark No. Description Part No. Mark No. Description Part No.

 MOTOR ASSY
SWITCH

S9503 ASG7009

OTHERS
J9502 JUMPER WIRE 4P D20PWW0405E

MOTOR PULLEY PNW1634
CARRIAGE MOTOR VXM1033

 SW ASSY
SWITCHES

S9502 ASG7009
S9501 DSG1017

OTHERS
J9501 JUMPER WIRE 6P D20PWY0610E

 TRADE ASSY
OTHERS

CN9501 6P JUMPER CONNECTOR 52147-0610
CN9001 KR CONNECTOR S6B-PH-K-S
CN9002 FFC CONNECTOR (11P) SLW11R-1C7

 AF ASSY (XWZ3200)
SEMICONDUCTORS
 IC2101,IC3101,IC3501,IC3502 BA4558F-HT

IC5691 BA4558F-HT
IC5751 BU1923F
IC5891,IC5892 BU4094BCF
IC2201 HA12136AF

IC2301 HA12211NT
IC3001 LC75394NED

 IC42 NJM7805FA
 IC32 NJM7812FA
 IC3301 STK407-100B

Q3354,Q3601,Q3621,Q5751 2SA1037K
 Q71 2SA1837

Q2806 2SB1197K
Q2803,Q2804 2SC1815
Q2801 2SC2240

Q2102,Q2201,Q2202,Q3353,Q3603 2SC2412K
Q3605-Q3608 2SC2412K
Q3081 2SD1858X

 Q31 2SD2012
Q2203,Q2204,Q2805,Q3311,Q3312 2SD2114K

Q2301,Q2302,Q3501,Q3502 2SK368
Q3313,Q3503 DTA124EK
Q2104,Q2105,Q3314,Q5752 DTC124EK
Q2103,Q2306,Q2802,Q2807 DTC143EK

 Q3352 IRF540A

 Q3351 IRF9540A
 D3301,D3302 1SR139-100

D2191,D2301-D2306,D3351-D3354 1SS133
D3361,D3362,D3601,D3603,D3604 1SS133
D3621,D3622,D3625,D3626,D46 1SS133

D73 1SS133
D2102,D2103,D2201,D2202,D3051 1SS355
D63,D64 1SS355

 D3355,D3356 20E2-FC
D3083 MTZJ11C

D61 MTZJ12C
D35,D36 MTZJ15C
D3359,D3360 MTZJ18B
D74 MTZJ33C
D3363,D3364 MTZJ39C

D2001 MTZJ6.2A
 D48 MTZJ6.8C

D3357,D3358 MTZJ7.5C
D75 MTZJ8.2B
D51,D52 S5688G

 D71,D72 S5688G

COILS AND FILTERS
L3331-L3334 AF CHOKE COIL ATH-133
L2801 OSC COIL ATX7002
L5751 LAU1R0J
L2301,L2302 LTA822J
F2201,F2202 MPX FILTER RTF1209

L101 FERRITE BEAD VTH1024

RELAY
RY3601 ASR7008

CAPACITORS
C3345,C3346 (0.01µF) ACG7021
C2303,C2304 (270pF) ACG7024
C2301,C2302 CCSQCH100D50
C3047,C3048 CCSQCH101J50
C2192 CCSQCH220J50

C5751,C5752,C5755 CCSQCH270J50
C5757 CCSQCH271J50
C2327-C2330,C3101,C3102 CCSQCH470J50
C3321,C3322 CCSQCH470J50
C5756 CCSQCH561J50

C3319,C3320 CCSQCJ3R0C50
C3311,C3312,C3507,C3508 CEANL1R0M50
C3317,C3318 CEANP220M35
C3621 CEANP2R2M2A
C3313,C3314 CEANP2R2M50

C3441 CEANP330M2A
C3602 CEAT100M2A
C2207,C2803,C2810,C3045 CEAT100M50
C3105,C3106,C33,C35,C43 CEAT100M50
C5758 CEAT100M50

C2002,C2316 CEAT101M16
C71 CEAT101M2A
C3303,C3304 CEAT101M50
C2312,C2313,C3506 CEAT1R0M50
C2106,C2214,C2215,C2321,C2322 CEAT220M50

C72 CEAT220M50
C2001,C3601 CEAT221M16

 C41 CEAT222M25
 C31 CEAT222M35

C2201,C2202,C2205,C2206 CEAT2R2M50

C

D

E

F

54

XR-A670, XR-A370

Mark No. Description Part No. Mark No. Description Part No.
C2212,C2213,C2319,C2320 CEAT2R2M50
C3005-C3010,C3015-C3018,C3037 CEAT2R2M50
C3039,C3091 CEAT2R2M50
C2804,C2805,C5754 CEAT330M16
C3501,C3502,C3509,C3510 CEAT470M25

C3081 CEAT4R7M50
C3021,C3022 CEATR10M50
C2203,C2204 CEATR22M50
C3011,C3012,C3043,C3044,C3082 CEATR47M50
C3325 CEATR47M50

C3046 CEJA100M50
C3038,C3040 CEJA2R2M50
C3027,C3028 CFTLA334J50
C3023,C3024 CFTLA564J50
C2802 CKCYB681K2H

C5753,C5892 CKSQYB102K50
C1997,C2315,C2317,C2318,C3053 CKSQYB103K50
C3098 CKSQYB103K50
C2003,C2004,C2191,C2193 CKSQYB104K25
C3025,C3026,C3099,C5891 CKSQYB104K25

C2194 CKSQYB105K10
C3033,C3034,C3073,C3074 CKSQYB122K50
C2208,C2209 CKSQYB152K50
C3003,C3004 CKSQYB221K50
C3315,C3316 CKSQYB222K50

C2323,C2326 CKSQYB223K50
C2812,C2813 CKSQYB272K50
C2808,C2809 CKSQYB332K50
C2333,C2334 CKSQYB392K50
C2807,C3051,C3052 CKSQYB472K50

C3029,C3030 CKSQYB563K25
C2307,C2308,C2331,C2332 CKSQYB681K50
C3019,C3020,C3031,C3032 CKSQYB682K50
C3503,C3504 CKSQYB682K50
C3331-C3333,C3335-C3338 CKSQYF104Z50

C2801 CQHA822J2A
C2210,C2211 CQMBA103J50
C2806 CQMBA223J50

RESISTORS
R2812 RD1/2LMF270J
R2813 RD1/2LMF471J
R2809 RD1/2LMF4R7J
R3333,R3334 RD1/4LMF101J
R3353,R3354 RD1/4PU101J

R61 RD1/4PU102J
R73 RD1/4PU103J
R3081 RD1/4PU221J
R3317,R3318 RD1/4PU563J
R72 RD1/4PU822J

 R3991,R3992 RS2LMF331J
R3601,R3602 RS3LMFR22J
VR2303-VR2306 (10kΩ) VCP1156
VR2301,VR2302 (100kΩ) VCP1162
VR2801,VR2802 (220kΩ) VCP1164

Other Resistors RS1/10S J

OTHERS
15P CABLE HOLDER 51063-1505

CN1052 8P FFC CONNECTOR 52045-0845
CN5102 25P FFC CONNECTOR 52045-2545
CN3331 4P SPEAKER TERMINAL AKE7001
CN3991 HEADPHONE JACK AKN-056

CN2302 KR CONNECTOR B2B-PH-K-S
CN2303 KR CONNECTOR B3B-PH-K-R
CN2301 KR CONNECTOR 3P B3B-PH-K-S
J11 JUMPER WIRE D15A15-350-2651
CN3051 14P PLUG KM200IB14

PCB BINDER VEF1040
JA3001,JA3441 2P PIN JACK VKB1060

 X5751 CRYSTAL RESONATOR ASS7004
(4.332MHz)

 AF ASSY (XWZ3197)
SEMICONDUCTORS
 IC3101,IC3501,IC3502 BA4558F-HT

IC5691 BA4558F-HT
 IC5751 BU1923F

IC5891 BU4094BCF
IC2301 HA12211NT

IC3001 LC75394NED
 IC42 NJM7805FA
 IC32 NJM7812FA
 IC3301 STK407-070B

Q3354,Q3601,Q3621,Q5751 2SA1037K

 Q71 2SA1837
Q2803,Q2804 2SC1815
Q3353,Q3603,Q3605-Q3608 2SC2412K
Q3081 2SD1858X

 Q31 2SD2012

Q2805,Q3311,Q3312 2SD2114K
Q2301,Q2302,Q3501,Q3502 2SK368
Q3313,Q3503 DTA124EK
Q3314,Q5752 DTC124EK
Q2306 DTC143EK

 Q3351 IRFI9Z34G
 Q3352 IRFIZ34G
 D3301,D3302 1SR139-100

D2301-D2306,D3351-D3354 1SS133
D3361,D3362,D3601,D3603,D3604 1SS133

D3621,D3622,D3625,D3626,D46 1SS133
D73 1SS133
D3051,D63,D64 1SS355

 D3355,D3356 20E2-FC
D3083 MTZJ11C

D61 MTZJ12C
D35,D36 MTZJ15C
D3359,D3360 MTZJ18B
D74 MTZJ33C
D3363,D3364 MTZJ39C

D2001 MTZJ6.2A
D48 MTZJ6.8C
D3357,D3358 MTZJ7.5C
D75 MTZJ8.2B
D51,D52 S5688G

 D71,D72 S5688G

COILS
L3331-L3334 AF CHOKE COIL ATH-133
L2801 OSC COIL ATX7002
L5751 LAU1R0J
L2301,L2302 LTA822J
L101 FERRITE BEAD VTH1024

F

55

XR-A670, XR-A370

Mark No. Description Part No. Mark No. Description Part No.

RELAY
RY3601 ASR7008

CAPACITORS
C3345,C3346 (0.01µF) ACG7021
C2303,C2304 (270pF) ACG7024
C2335-C2338 CCCCH270J50
C2301,C2302 CCSQCH100D50
C3047,C3048 CCSQCH101J50

 C5751,C5752,C5755 CCSQCH270J50
 C5757 CCSQCH271J50

C2327-C2330,C3101,C3102 CCSQCH470J50
C3321,C3322 CCSQCH470J50

 C5756 CCSQCH561J50

C3319,C3320 CCSQCJ3R0C50
C3311,C3312,C3507,C3508 CEANL1R0M50
C3317,C3318 CEANP220M35
C3621 CEANP2R2M2A
C3313,C3314 CEANP2R2M50

C3602 CEAT100M2A
C2810,C3045,C3105,C3106,C33 CEAT100M50
C35,C43 CEAT100M50

 C5758 CEAT100M50
C2002,C2316 CEAT101M16

C71 CEAT101M2A
C3303,C3304 CEAT101M50
C2312,C2313,C3506 CEAT1R0M50
C2321,C2322,C72 CEAT220M50
C2001,C3601 CEAT221M16

 C41 CEAT222M25
 C31 CEAT222M35

C2212,C2213,C2319,C2320 CEAT2R2M50
C3005-C3010,C3015-C3018,C3037 CEAT2R2M50
C3039,C3091 CEAT2R2M50

C2804,C2805 CEAT330M16
 C5754 CEAT330M16

C3501,C3502,C3509,C3510 CEAT470M25
C3081 CEAT4R7M50
C3021,C3022 CEATR10M50

 C3011 CEATR47M50
C3012,C3043,C3044,C3082,C3325 CEATR47M50
C3046 CEJA100M50
C3038,C3040 CEJA2R2M50
C3027,C3028 CFTLA334J50

C3023,C3024 CFTLA564J50
 C5753 CKSQYB102K50

C1997,C2315,C2317,C2318,C3053 CKSQYB103K50
C3098 CKSQYB103K50
C3025,C3026,C3099,C5891 CKSQYB104K25

C3033,C3034,C3073,C3074 CKSQYB122K50
C3003,C3004 CKSQYB221K50
C3315,C3316 CKSQYB222K50
C2323,C2326 CKSQYB223K50
C2812,C2813 CKSQYB272K50

C2808,C2809 CKSQYB332K50
C2333,C2334 CKSQYB392K50
C2807,C3051,C3052 CKSQYB472K50
C3029,C3030 CKSQYB563K25
C2307,C2308,C2331,C2332 CKSQYB681K50

C3019,C3020,C3031,C3032 CKSQYB682K50
C3503,C3504 CKSQYB682K50
C3331-C3333,C3335-C3338 CKSQYF104Z50
C2801 CQHA822J2A
C2806 CQMBA223J50

RESISTORS
R2812 RD1/2LMF270J
R2809 RD1/2LMF4R7J
R3333,R3334 RD1/4LMF101J
R3353,R3354 RD1/4PU101J
R61 RD1/4PU102J

R73 RD1/4PU103J
R3081 RD1/4PU221J
R72 RD1/4PU562J
R3317,R3318 RD1/4PU563J

 R3991,R3992 RS2LMF331J

R3601,R3602 RS3LMFR22J
VR2802 (100kΩ) VCP1162
Other Resistors RS1/10S J

OTHERS
15P CABLE HOLDER 51063-1505

CN1052 8P FFC CONNECTOR 52045-0845
CN5102 25P FFC CONNECTOR 52045-2545
CN3331 4P SPEAKER TERMINAL AKE7001
3991 HEADPHONE JACK AKN-056

X5751 CRYSTAL RESONATOR ASS7004
(4.332MHz)

CN2302 KR CONNECTOR B2B-PH-K-S
CN2303 KR CONNECTOR B3B-PH-K-R
CN2301 KR CONNECTOR 3P B3B-PH-K-S

J11 JUMPER WIRE D15A15-350-2651
CN3051 14P PLUG KM200IB14

PCB BINDER VEF1040
JA3001 2P PIN JACK VKB1060

 SECONDARY ASSY
SEMICONDUCTORS
 IC71 (1.25A) AEK7010
 IC21,IC22 (7A) AEK7021
 IC41 (3A) AEK7050
 IC31 (4A) AEK7053
 IC11,IC12 (10A) AEK7068

 D11 G5SBA20L
 D21 GBU4DL-5303

D31,D41 S1WB(A)60BSD

CAPACITORS
C21,C22 CEAT332M50

 C11,C12 (4700µF/80V) XCH3001

OTHERS
CN11 15P JUMPER CONNECTOR KPE15

 PRIMARY ASSY
PRIMARY ASSY has no service part.

G

H

56

XR-A670, XR-A370

Mark No. Description Part No. Mark No. Description Part No.

 SUB TRANS ASSY
SEMICONDUCTORS
 IC81 NJM7805FA

Q81 2SD1859X
D85,D88-D90 1SS133

 D81 S1WB(A)60-4062

COIL
L1 LINE FILTER ATF1136

TRANSFORMER
 T2 XTT3004

RELAY
RY81 ASR7018

CAPACITORS
C1,C2 (10000pF/AC250V) ACG7020
C83 CEAT100M50

 C82 CEAT102M25

RESISTORS
All Resistors RD1/4PU J

OTHERS
CN81 4P JUMPER CONNECTOR 52147-0410
H1,H2 FUSE CLIP AKR7001
AN1 1P AC INLET XKP3041

EARTH PLATE C XNG3028

 DISPLAY ASSY
SEMICONDUCTORS

IC5501 PDC057A
Q5501 2SA1037K
Q2903,Q2906,Q2908 2SB1132
Q5604,Q5801 2SC2412K
Q2910,Q2911 DTA124EK

Q5606 DTC124EK
Q2901,Q2904,Q2907,Q5502 DTC143EK
Q5601-Q5603,Q5610-Q5613 DTC143EK
Q5615-Q5620,Q5622,Q5821 DTC143EK
D5593-D5596,D5811 1SS133

D5551-D5554,D5561-D5568 1SS181
D2901-D2903,D5570,D5626,D5631 1SS355
D5901 1SS355
D5613-D5616 MBG5064X
D5651 MTZJ5.6A

D5608 NSPBF50S-8451
D5602,D5609-D5612 SLP3118C51H
D5601,D5617,D5618 SLP7118C51H
D5603,D5621,D5622 SLP9118C51H

COIL
L5811 LAU220J

SWITCHES
S5952 ASX7017
S5911-S5917,S5919-S5936 XSG3001
S5951 XSX3003

CAPACITORS
C5812 (0.047F/5.5V) ACH1246
C5821 CEJA100M16
C5803 CEJA1R0M50
C5510,C5811,C5814 CEJA470M16
C5804 CKSQYB102K50

C5995,C5996 CKSQYB103K50
C5816,C5997,C5998 CKSQYB104K25
C5999 CKSQYB105K10
C5509,C5951-C5954 CKSQYB471K50
C5506-C5508 CKSQYB472K50

C5634,C5901 CKSQYF104Z50
C5625 CKSQYF224Z25
C5503,C5504,C5813,C5822 CKSQYF473Z50

RESISTORS
R5554,R5561,R5562 (1.5kΩ) ACN7062
R5558,R5563,R5564 (47kΩ) ACN7077
R5506,R5508 RA7T104J
R2907,R2909,R2910 RD1/4PU102J
R5616,R5617 RD1/4PU104J

R5928 RD1/4PU182J
R5515 RD1/4PU223J
R5605,R5606 RD1/4PU301J
R5604 RD1/4PU391J
R5529-R5531 RD1/4PU471J

R2902 RD1/4PU681J
Other Resistors RS1/10S J

OTHERS
81 4P CABLE HOLDER 51048-0400
CN2903 17P FFC CONNECTOR 52045-1745
CN5503 25P FFC CONNECTOR 52045-2545
CN5501 FFC CONNECTOR 19P 52492-1920
J81 JUMPER WIRE 04P D20PYY0425E

5901 REMOTE RECEIVER UNIT GP1U28X
5621 FL HOLDER VNF1096
V5621 FL TUBE XAV3008

LED HOLDER XMR3006
X5501 CERAMIC RESONATOR RSS1050

(6MHz)

I

J

57

XR-A670, XR-A370

Step
No.

Adjustment
Title

FM SG (1kHz, ± 75kHz dev.) Reception
Frequency

Display

Adjustment
Location SpecificationsFrequency

(MHz)
Level

(dBµV)

1
Front End
Sensitivity

106 0 to 30 106MHz

L6104
L6105
L6102
T6101

Adjust so that the DC voltage between the
IC6201 - pin 20 and GND becomes at maximum
level.

2 Stereo Distortion
98

(ON STEREO)
80 98MHz T6101

Minimize the distortion with 1/8 rotation of the
core.

3
TUNED IND.
Lighting Level

98 18 ± 2 98MHz VR6201
Adjust so that the indicator of TUNED IND.
starts to light up.

Step
No.

Adjustment
Title

AM SG (400Hz, 30% Mod.) Reception
Frequency

Display

Adjustment
Location SpecificationsFrequency

(kHz)
Level

(dBµV/m)

1
Front End
Sensitivity

999 (∗1) 35 to 45 999kHz (∗1) T6201
Adjust so that the DC voltage between the
IC6201 - pin 20 and GND becomes at maximum
level.

6. ADJUSTMENT
6.1 TUNER SECTION
6.1.1 For MYXJ and NVXJ Types

FM Tuner Section
• Set the mode selector to FM BAND.
• Connect the wiring as shown in Fig. 1.

AM Tuner Section
• Set the mode selector to AM BAND.
• Connect the wiring as shown in Fig. 1.

Note:
Before adjusting, make sure there is no gap between L6101 and L6102 as well as between L6103 and L6104. If there is a gap between them,
bring them into contact with each other first, and then make adjustments.

Note (∗1) : For the area using 10kHz step, frequency should be 1000kHz.

AM SG

MPX SG FM SG PRODUCT DC
Voltmeter

FM75Ω antenna terminal

AM antenna terminal

60cm

Center Center

Loop antenna

Fig.1 AM and FM Adjustment Wiring Diagram

FM/AM TUNER MODULE

AXX7042

L6101

L6102
L6103 L6104

L6105

T6101

T6201

VR6201

AM
antenna
terminal

FM
antenna
terminal

YELLOW BLACK

Fig.2 Adjustment Point

IC6201

Pin 20

58

XR-A670, XR-A370

Step
No.

Adjustment
Title

AM SG (400Hz, 30% Mod.) Reception
Frequency

Display

Adjustment
Location SpecificationsFrequency

(kHz)
Level

(dBµV/m)

1
Front End
Sensitivity

999 (∗1) 35 to 45 999kHz (∗1) T6201
Adjust so that the DC voltage between the
IC6201 - pin 20 and GND becomes at maximum
level.

6.1.2 For KUCXJ Type

FM Tuner Section
• Set the mode selector to FM BAND.
• Connect the wiring as shown in Fig. 3.

AM Tuner Section
• Set the mode selector to AM BAND.
• Connect the wiring as shown in Fig. 3.

Note:
Before adjusting, make sure there is no gap between L6401 and L6402. If there is a gap between them, bring them into contact with each other
first, and then make adjustments.

Note (∗1) : For the area using 10kHz step, frequency should be 1000kHz.

AM SG

MPX SG FM SG PRODUCT DC
Voltmeter

FM75Ω antenna terminal

AM antenna terminal

60cm

Center Center

Loop antenna

Fig.3 AM and FM Adjustment Wiring Diagram

Step
No.

Adjustment
Title

FM SG (1kHz, ± 75kHz dev.) Reception
Frequency

Display

Adjustment
Location

SpecificationsFrequency
(MHz)

Level
(dBµV)

1
Front End
Sensitivity

98 0 to 30 98MHz
L6402
T6401

Adjust so that the DC voltage between the
IC6201 - pin 20 and GND becomes at maximum
level.

2
TUNED IND.
Lighting Level

98 18 ± 2 98MHz VR6201
Adjust so that the indicator of TUNED IND.
strats to light up.

FM/AM TUNER MODULE

AXX7041

L6402
L6401

T6401

T6201

IC6201

Pin 20
VR6201

AM
antenna
terminal

FM
antenna
terminal

YELLOW BLACK

Fig.4 Adjustment Point

SIDE A

59

XR-A670, XR-A370

6.2.1 For XR-A670
6.2 CASSETTE DECK SECTION

1. Tape Speed Adjustment

Mechanical Adjustment

Electrical Adjustment
Check the following before starting.

• Adjustment points and test points are shown in Fig.5, Fig.7 and Fig.9.

• Test tape : NCT-111 (3kHz, 30min).

No. Mode Test Tape Adjusting
Points

Measurement
Points

Adjustment Procedure Remarks

1 Deck Ι
PLAY

NCT-111
(Playback : 3kHz)

ADJ. VR on
CASSETTE
MECHA (Fig. 5)

TAPE TEST
POINT (Rch)
(AF Assy)

Press the PLAY SW and adjust so that the reading
becomes 3000Hz ± 20Hz. Confirm that wow & flutter
level is below 0.3% (in the reverse direction, confirm
that the reading is within 3000Hz ± 60Hz).

Front Side

AF Assy

Fig.5 Tape Speed ADJ. Point

Cassette
Mechanism
Section
(Side View)

Tape Speed
ADJ. VR

(1) Confirm that the tape speed adjustment has been completed.
(2) Clean the heads and demagnetize them using a head eraser.
(3) Set the measurement level to 0 dBV = 1 Vrms.
(4) Use the specified tape for adjustment. Use the labeled (A)
 side of the test tape.
 STD-331E : For playback check
 STD-632 : Normal blank tape
(5) Provide yourself with the following measuring devides:

• AC millivoltmeter
• Low-frequency oscillator
• Attenuator
• Oscilloscope

(6) Adjust both right and left channels unless otherwise specified.
(7) Turn the DOLBY NR switch off unless otherwize specified.
(8) Warm up the unit for several minutes before adjustment.
 In particular, be sure to warm up the unit in the REC/PLAY
 mode for 3 to 5 minutes before starting recording/playback
 frequency characteristics adjustment.
(9) Always follow the indicated adjustment order.
 Otherwise, a complete adjustment may not be achieved.

Playback Adjustment (Decks Ι and ΙΙ)
(1) Head Azimuth Adjustment
(2) Playback Level Adjustment

Recording Adjustment (Deck Ι)
(1) Bias Oscillation Frequency Adjustment
(2) Recording Bias Adjustment
(3) Recording Level Adjustment.
(4) ALC Operation Check

∗ As the reference recording level is 250nwb/m for STD-331E,
the recording level will be higher by 4 dB for STD-331B
(160nwb/m). When adjusting, pay carefull attention to the type
of tape used.

60

XR-A670, XR-A370

Playback Adjustment
(1) Head Azimuth Adjustment
• Do not switch between forward and reverse operation with the screwdriver inserted.

Deck ΙΙ

Step Mode Input Signal/
Test Tape Adjusting Points Measurement

Points
Adjustment

Value Remarks

1 PLAY
STD-331E test tape
(Playback: 10kHz,
 –20dB)

Deck Ι Head azimuth
adjustment
screw (Fig. 7)

TAPE TEST
POINT (L, Rch)
(AF Assy)

Max. playback
signal level

After adjustment, apply silicon bond to
the head azimuth adjustment screw.

(2) Playback Level Adjustment
• Since this adjustment determines playback dolby NR level, perform it carefully.

Deck ΙΙ

Step Mode Input Signal/
Test Tape Adjusting Points Measurement

Points
Adjustment

Value Remarks

1 PLAY STD-331E test tape
(Playback: 315Hz, 0dB)

Deck Ι VR2303 (L ch)
VR2304 (R ch)

VR2305 (L ch)
VR2306 (R ch)

TAPE TEST
POINT (L, Rch)
(AF Assy)

– 3.7dBV

0 dB

–20 dB

30s
0 dB: 315 Hz, 250 nwb/m

315Hz
6.3kHz 10kHz 315Hz 14kHz 12.5

kHz
6.3
kHz

500
Hz

250
Hz

125
Hz10kHz 8kHz 4kHz 2kHz 63Hz 40Hz1kHz

30s 30s 30s 10s 10s ... 10s

Fig.6 STD-331E Test Tape

Fig. 7 Head Azimuth Adjustment Screw Fig. 8 Frequency Characteristics

PLAYBACK

250 10k 12.5k

3dB 3dB 4dB

REV Azimuth Adjustment Screw FWD Azimuth Adjustment Screw

RECORDING

250 10k 12.5k

3dB 3dB 5dB

61

XR-A670, XR-A370

Recording Adjustment
(1) Bias Oscillation Frequency Adjustment

(2) Recording Bias Adjustment
• Since this adjustment affects recording bias, prevent distortion from increasing due to underbias.

Note : Set the 10 kHz input signal level to the same value as the 315 Hz input signal level of step 1.

Step Mode Input Signal/
Test Tape Adjusting Points Measurement

Points
Adjustment

Value Remarks

1 REC
Load the STD-632 test
tape and set the
recording mode.

Deck ΙΙ Oscillation
frequency to be
105.0kHz ±
2kHz.

Deck Ι L2801
(AF Assy)

Between A
point Fig. 9
and GND

Step Mode Input Signal/Test Tape Adjusting Points Measurement
Points

Adjustment Value Remarks

1 REC
Input a 315 Hz signal to the
AUX terminal and set the input
selector to AUX.

Deck ΙΙ

Input signal level

TAPE TEST
POINT (L, Rch)
(AF Assy)

– 23.7 dBV

2 REC →
PLAY

Load the STD-632 test tape and
record/playback the 315Hz and
10kHz signals
(see the Note below)

Deck ΙΙ

Deck Ι

TAPE TEST
POINT (L, Rch)
(AF Assy)

Repeat adjustment until playback level
of the 10kHz signal is within 0 ± 0.5 dB
from that of the 315Hz signal.

If the REC/STOP button for four
seconds while the power is in STAND
BY mode, the frequency will decrease
2 to 3 kHz.

Deck Ι VR2801 (L ch)
VR2802 (R ch)

(3) Recording Level Adjustment

Step Mode Input Signal/Test Tape Adjusting Points Measurement
Points

Adjustment Value Remarks

1 REC
Input a 315 Hz signal to the
AUX terminal and set the input
selector to AUX.

Deck ΙΙ
Input signal level

TAPE TEST
POINT (L, Rch)
(AF Assy)

– 7.7 dBV

2 REC →
PLAY

Load the STD-632 test tape and
record/playback the 315Hz
signal.

Deck ΙΙ

Deck Ι

TAPE TEST
POINT (L, Rch)
(AF Assy)

Repeat recording, playback and
adjustment until playback level of the
315 Hz signal becomes – 7.7 dBV.

Deck Ι VR2301 (L ch)
VR2302 (R ch)

(4) ALC Operation Check

Step Mode Input Signal/Test Tape Adjusting Points Measurement
Points

Adjustment Value Remarks

1

2

REC/
PAUSE

Input a 315 Hz signal to the
AUX terminal and set the input
selector to AUX.

Input signal level

Set to a level + 10dB above the
input level at step 1.

TAPE TEST
POINT (L, Rch)
(AF Assy)

– 8.2 dBV

Confirm that the reading is
– 2.2 ± 2.5 dBV.

62

XR-A670, XR-A370

A

VR2302

VR2802

VR2303 VR2305

VR2304

TAPE TEST
POINT

Fig.9 Adjustment and Measurement Points

FRONT

L ch R ch

VR2306

VR2801

L2801

VR2301

SIDE AAF ASSY

63

XR-A670, XR-A370

6.2.2 For XR-A370

1. Tape Speed Adjustment

Mechanical Adjustment

Electrical Adjustment
Check the following before starting.

• Adjustment points and test points are shown in Fig.10, Fig.12 and Fig.13.

• Test tape : NCT-111 (3kHz, 30min).

No. Mode Test Tape Adjusting
Points

Measurement
Points

Adjustment Procedure Remarks

1 Deck Ι
PLAY

NCT-111
(Playback : 3kHz)

ADJ. VR on
CASSETTE
MECHA
(Fig. 10)

TAPE TEST
POINT (Rch)
(AF Assy)

Press the PLAY SW and adjust so that the reading
becomes 3000Hz ± 20Hz. Confirm that wow & flutter
level is below 0.3% (in the reverse direction, confirm
that the reading is within 3000Hz ± 60Hz).

Front Side

AF Assy

Fig.10 Tape Speed ADJ. Point

Cassette
Mechanism
Section
(Side View)

Tape Speed
ADJ. VR

(1) Confirm that the tape speed adjustment has been completed.
(2) Clean the heads and demagnetize them using a head eraser.
(3) Set the measurement level to 0 dBV = 1 Vrms.
(4) Use the specified tape for adjustment. Use the labeled (A)

side of the test tape.
STD-331E : For playback check
STD-632 : Normal blank tape

(5) Provide yourself with the following measuring devides:
• AC voltmeter (Noisemeter : filter off)
• AC millivoltmeter
• Low-frequency oscillator
• Attenuator
• Oscilloscope

(6) Adjust both right and left channels unless otherwise specified.

(7) Warm up the unit for several minutes before adjustment.
In particular, be sure to warm up the unit in the REC/PLAY
mode for 3 to 5 minutes before starting recording/playback
frequency characteristics adjustment.

(8) Always follow the indicated adjustment order.
Otherwise, a complete adjustment may not be achieved.

Playback Adjustment (Decks Ι and ΙΙ)
(1) Head Azimuth Adjustment

Recording Adjustment (Deck Ι)
(1) Bias Oscillation Frequency Adjustment
(2) Recording Bias Adjustment

∗ As the reference recording level is 250nwb/m for STD-331E,
the recording level will be higher by 4 dB for STD-331B
(160nwb/m). When adjusting, pay carefull attention to the type
of tape used.

0 dB

–20 dB

30s
0 dB: 315 Hz, 250 nwb/m

315Hz
6.3kHz 10kHz 315Hz 14kHz 12.5

kHz
6.3
kHz

500
Hz

250
Hz

125
Hz10kHz 8kHz 4kHz 2kHz 63Hz 40Hz1kHz

30s 30s 30s 10s 10s ... 10s

Fig.11 STD-331E Test Tape

64

XR-A670, XR-A370

Playback Adjustment
(1) Head Azimuth Adjustment

Recording Adjustment
(1) Bias Oscillation Frequency Adjustment

(2) Recording Bias Adjustment

• Do not switch between forward and reverse operation with the screwdriver inserted.

• Since this adjustment affects recording bias, prevent distortion from increasing due to underbias.

Note : No connecting to BIAS TP POINT at Step 2 REC → PLAY.

Deck ΙΙ

Fig.12 Head Azimuth Adjustment Screw

REV Azimuth Adjustment Screw FWD Azimuth Adjustment Screw

Step Mode Input Signal/
Test Tape Adjusting Points Measurement

Points
Adjustment

Value Remarks

1 PLAY
STD-331E test tape
(Playback: 10kHz,
 –20dB)

Deck Ι Head azimuth
adjustment
screw (Fig. 12)

TAPE TEST
POINT (L, Rch)
(AF Assy)

Max. playback
signal level

After adjustment, apply silicon bond to
the head azimuth adjustment screw.

Step Mode Input Signal/
Test Tape Adjusting Points Measurement

Points
Adjustment

Value Remarks

1 REC
Load the STD-632 test
tape and set the
recording mode.

Deck ΙΙ Oscillation
frequency to be
105.0kHz ±
2kHz.

Deck Ι L2801
(AF Assy)

Between A
point Fig. 13
and GND

Step Mode Input Signal/Test Tape Adjusting Points Measurement
Points

Adjustment Value Remarks

1 REC Load the STD-632 test tape and
record (No signal) Deck Ι VR2802

(AF Assy)
BIAS TP POINT
(AF Assy)

24V to 27V

2 REC →
PLAY

Load the STD-632 test tape.
Record the 315Hz and 10kHz
signals at –25dBV input level
(check B point) and playback.

Deck ΙΙ
TAPE TEST
POINT (L, Rch)
(AF Assy)

Repeat adjustment until
playback level of the 10kHz
signal is within 0 ± 1.0dB
from that of the 315Hz
signal.

Deck Ι VR2802
(AF Assy)

65

XR-A670, XR-A370

A

B

VR2302

VR2802

TAPE TEST
POINT

Fig.13 Adjustment and Measurement Points

FRONT

L chR ch

L2801

BIAS TP POINT

(VR is nothing)

VR2301

SIDE BAF ASSY

66

XR-A670, XR-A370

REC/STOP PLAY/
PAUSE

STANDBY/ON

Function CD

TEST DISC: YEDS-7

"TEST 4"

Laser diode: LIGHTS UP
Focus servo: CLOSE

Spindle motor: START
Spindle servo: CLOSE

CLOSE OPEN

Tracking servo:

STOP all operations.

TEST DISC: YEDS-7

STANDBY/ON

CD TEST

Short Point

CD TEST

Short Point

inwards outwards
Pickup Move

TEST MODE : ON

TEST MODE : PLAY

TEST MODE : STOP CANCEL

How to Start/Cancel Test Mode

Test Point

6.3 TEST MODE
NOTE: There is no information to be shown in this CD adjustment.

DISPLAY ASSY

CD TEST

Bottom Side

SIDE B

STOP

STOP

PLAY/
PAUSE

67

XR-A670, XR-A370

Fitting

Main Cam

Lock Lever

Note: The loading tray can be pulled out
 when the main cam is in this position.
 (The Lock Lever should be in the
 notch of the Main Cam.)

7.1.1 DISASSEMBLY

7.1 DIAGNOSIS
7. GENERAL INFORMATION

 $M MECHANISM CD-2

2
1 × 3

7

9
8

× 2

5 × 3

1 × 2

1 × 2

1

4

6

10

13

3

× 2

1 × 2

Bonnet Case

Unhook

Tray
Cap

OPTICAL
DIGITAL OUT
Cap Release

$M Mechanism CD-2

XR-A670
Only

12

11

68

XR-A670, XR-A370

Front Side

$M MECHANISM CD-2 ADDITIONAL TO JOB
Mechanism Base (Bottom View)

FRONT PANEL

DISPLAY Assy

Front Panel

AF Assy

FM/AM TUNER Module

SUB TRANS Assy

PRIMARY Assy SECONDARY Assy 3

3

3

1

Unhook1

Unhook2

2

69

XR-A670, XR-A370

FITTING THE PULLEY INTO THE CARRIAGE MOTOR

Clamper Holder

Actuater

Servo Base

Hook

Clamper Holder

$M Mechanism CD

Actuater

Hook

Hook
Servo Mechanism
Assy

Servo Base

Hook

Carriage Motor

Motor Pulley

Servicing pulley press-in station

Loading Tray

For replacement of the carriage motor,
fit the motor pulley by using the servicing
pulley press-in station located on the loading
tray, as shown in the figure on the right.

1

2

1

2

1

1

2

70

XR-A670, XR-A370

• The information shown in the list is basic information and may not correspond exactly to that shown in the schematic diagrams.

 STK407-100B (AF ASSY : IC3301)(XR-A670 Only)
 • Power Amp. IC

• Block Diagram

7.2 PARTS
7.2.1 IC

1
Ch. 2
–Vcc

2
Ch. 1
–Vcc

3 4
Ch. 1, 2

+Vcc
Ch. 1
OUT

Ch. 2
OUT

Pre
–Vcc

Pre
+Vcc

Ch. 1
IN

Ch. 1
NF

C.C.C.
BIAS

SUB
GND

Sub

Ch. 2
IN

Ch. 2
NF

5 6 7 8 9 10 11 12 13 14 15

Ch. 2

Ch. 1

71

XR-A670, XR-A370

 PDC057A (DISPLAY ASSY : IC5501)
 • System Control Microcomputer

• Pin Function
No. Pin Name I/O Function No. Pin Name I/O Function
1 CD RESET O Reset output for CD LSI 51 VFDP –
2 CD SE CLK O CD SENS readout clock 52 D5593/S05

I/O

FL display control segment

3 CD SENS I CD SENS data input 53 D5592/S06
4 CD LAT O Strobe output for CD 54 D5591/S07
5 CD DCLK O CD DATA readout clock 55 S08 O
6 CD DATA O CD DATA output 56 CLAMP/S09

I/O

7 PBASS LED

O LED Control

57 OPEN/S10
8 ZOOM SR. LED 58 INSIDE/S11
9 EQ LED 59 DISC123/S12
10 PRESET LED 60 ARR/S13
11 AC I AC pulse input power supply 61 ARF/S14
12 XRESET I CPU reset input 62 MODE1/S15
13 REEL1 I Pulse input for deck 2 reel 63 MODE2/S16
14 REEL2 I Pulse input for deck 1 reel 64 HALF1/S17
15 VSS – GND 65 HALF2/S18
16 CF1 I 66 CrO2_1/S19
17 CF2 O 67 CrO2_2/S20
18 VDD – Power supply 68 S21 O
19 KEY1 I Front key input 1 69 S22 O
20 KEY2 I Front key input 2 70 S23 O
21 KEY3 I Front key input 3 71 RDS DATA I/O Data input for RDS
22 MS I DECK MS signal input 72 VDD – Power supply
23 ST/TUNE I Tuner tuned (STEREO) detection 73 SOL2 O Deck 1 solenoid control
24 SPE-IN I Spectrum analyzer signal input 74 SOL1 O Deck 2 solenoid control
25 TIMER LED O LED control 75 MOTOR O Deck motor control
26 CD MUTE O CD mute control 76 CD LOAD IN O CD load in control

27 SCOR I Outputs high signal when either subcode
sync S0 or S1 is detected

77 CD LOAD OUT O CD load out control

28 RDS CLK I Clock input for RDS IC (BU1923) 78 DISC3 O DISC 3 LED control
29 REMOCON I Remote control signal input 79 DISC2 O DISC 2 LED control
30 G01

O FL display control grid

80 DISC1 O DISC 1 LED control
31 G02 81 VOLJOG1

I Pulse input for volume JOG
32 G03 82 VOLJOG2
33 G04 83 MORP JOG1

I Pulse input for sound morphing JOG
34 G05 84 MORP JOG2
35 G06 85 PLL CE O TUNER PLL IC strobe output
36 G07 86 EVOL CE O Main volume control IC strobe output
37 G08 87 POWER O Main power control
38 G09 88 LINE MUTE O Line mute control
39 G10 89 VSS – GND
40 G11 90 VDD – Power supply
41 G12 91 EXP CLK O Clock for EXP IC (BU4094BCF)
42 G13 92 EXP DATA O Data for EXP IC (BU4094BCF)
43 G14 93 EXP CE O Strobe for EXP IC (BU4094BCF)
44 G15 94 SCAN ON O Key scan input control
45 G16 95 CD SHUT O ON/OFF control for CD
46 VDD – Power supply 96 SQSO I Sub Q data output
47 D5597/S01

I/O FL display control segment

97 SQCK O SQSO readout clock
48 D5596/S02 98 SYSDATA O Serial data output
49 D5595/S03 99 TXDATA I Serial data input
50 D5594/S04 100 SYS CLK O Serial clock output

72

XR-A670, XR-A370

• Pin Assignment

• Grid Assignment

1G

(2G) (2G to 9G)

(10G to 16G)

a1 a1a2 a2s

f

f
h j

b

m

k
g

r n

p

d1 d2

ceu

w

53 1

2G 3G 4G 5G 6G 7G 8G 9G 1G

16G

15G14G11G

10G

12G 13G

Dp1 Dp1 Dp1 Dp1 Dp1 Dp1 Dp1

Dp2Dp2

B21
B22

B8 B1 B8 B1 B8 B1 B8 B8 B8 B8B1 B1 B1 B1B15

B15 B14 B14 B14 B14 B14 B14 B14B21B7 B7 B7 B7 B7 B7 B7

B21
B22

B15

7.2.2 DISPLAY
 XAV3008 (DISPLAY ASSY : V5621)

 • FL Display

73

XR-A670, XR-A370

Pin No. 53 52 51 50 49 48 47 46 45 44 43 42 41 40 39 38 37 36 35 34 33 32 31 30 29 28 27

Connection F2 F2 F2 NP NP 1G 2G 3G 4G 5G 6G 7G 8G 9G 10G 11G 12G 13G 14G 15G 16G P1 P2 P3 P4 P5 P6

Pin No. 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1

Connection P7 P8 P9 P10 P11 P12 P13 P14 P15 P16 P17 P18 P19 P20 P21 P22 P23 NX NX NX NX NP NP F1 F1 F1

• Pin Connection

• Anode Connection

NOTE 1) F1, F2.......... Filament
2) NP................ No pin
3) NX................ No extend pin
4) DL................. Datum Line
5) 1G to 14G..... Grid
6) Set view angle to 25.8° minimum at lower side.

1G 2G 3G,4G 5G 6G 7G 8G 9G 10G 11G 12G 13G 14G 15G 16G
P1
P2
P3
P4
P5
P6
P7
P8
P9
P10
P11
P12
P13
P14
P15
P16
P17
P18
P19
P20
P21
P22
P23

(RIGHT)

a1

a2

h

j

k

b

f

g
m

c

e

r

p
n

d1

dp1

s

t
u

w

d2

j

k

b

f

g
m

c

e

r

p
n

d1

dp1

d2

j

k

b

f

g
m

c

e

r

p
n

d1

dp1

dp2 dp2

d2

j

k

b

f

g
m

c

e

r

p
n

d1

dp1

d2

j

k

b

f

g
m

c

e

r

p
n

d1

dp1

d2

j

k

b

f

g
m

c

e

r

p
n

d1

dp1

d2

j

k

b

f

g
m

c

e

r

p
n

d1

dp1

d2

h h h h h h

a2 a2 a2 a2 a2 a2 B22 B22

B21

B20

B19

B18

B18

B16

B15

B8

B1

B9

B2
B10

B3

B11

B4

B12

B5
B13

B6

B14

B7

B8

B1

B9

B2
B10

B3

B11

B4

B12

B5
B13

B6

B14

B7

B21

B20

B19

B18

B18

B16

B15

B8

B1

B9

B2
B10

B3

B11

B4

B12

B5
B13

B6

B14

B7

B21

B20

B19

B18

B18

B16

B15

B8

B1

B9

B2
B10

B3

B11

B4

B12

B5
B13

B6

B14

B7

B8

B1

B9

B2
B10

B3

B11

B4

B12

B5
B13

B6

B14

B7

B8

B1

B9

B2
B10

B3

B11

B4

B12

B5
B13

B6

B14

B7

B8

B1

B9

B2
B10

B3

B11

B4

B12

B5
B13

B6

B14

B7

a1 a1 a1 a1 a1 a1

(UPPER)

(LEFT)

(RIGHT)

(LOWER)

74

XR-A670, XR-A370

8. PANEL FACILITIES AND SPECIFICATIONS
8.1 PANEL FACILITIES

 Front Panel Section

SOUND MORPHING JOG

75

XR-A670, XR-A370

SOUND MORPHING JOG

¡
 ™
 £
 ¢

1 2 3 4

6

7

8

5

0

9

@ ! ~ = -%

^
&

*

(
)
_
+

∞

§

ª

º

¶

•

$ #

The illustration shows XR-A670.

7 Auto Play Function
If you press the CD function button when a CD is
loaded, the CD automatically starts playing. If you
press the TAPEI/II function button when a tape is
loaded in the cassette deck, the tape automatically
starts playing.
NOTE:
You cannot change the function during recording
and tape copying.

% TAPE I/II function button
(Also switches power on if in standby.)

^ XR-A370 : REPEAT button
XR-A670 : Dolby** 2 NR ON/OFF button

& FREQ/STATION button
* PRESET button
(TAPE I Eject button (0)
) REC/STOP button
_ ASES/COPY button
+ TAPE I cassette door
¡ EQUALIZER button
™ ZOOM SURROUND button
£ P.BASS (DEMO) button
¢ SET button
∞ TAPE II cassette door
§ TAPE II Eject button (0)
¶ SOUND MORPHING JOG (S. M. JOG)
• PHONES jack (Headphones)
ª TIMER/CLOCK ADJ button
º DISPLAY button
*
÷ The functions of some buttons changes depending on the

input. To learn about rhe different functions see the page
numbers in parenthesis.

**
÷ Dolby noise reduction manufactured under license from Dolby

Laboratories Licensing Corporation.
÷ “DOLBY” and the double-D symbol are trademarks of Dolby

Laboratories Licensing Corporation.

1 DISC-1 select button & indicator
2 DISC-2 select button & indicator
3 DISC-3 select button & indicator
4 Display
5 CD disc tray
6 STANDBY/ON switch
<TURNING ON THE POWER>
÷ When the power plug is connected to an AC wall outlet, the unit

enters the demonstration mode. Press the Power button to cancel
the demonstration mode.
Press the STANDBY/ON switch .
To switch the power OFF (STANDBY):
Press the STANDBY/ON switch.
“GOOD BYE” is displayed.
Standby indicator lights.

7 DISC CHANGE button
8 OPEN/CLOSE button (Also switches power on if in standby.)

9 Volume control (VOLUME)
0 TIMER STANDBY indicator
- CD function button (Also switches power on if in standby.)

= AUX function button
(Also switches power on if in standby. If the auxiliary component
is already playing, then you'll hear it.)

~ TUNING + ¡ • ¢ button *

! PLAY/PAUSE button *

(Also switches power on if in standby.)

@ STOP/ST.MEMORY button *

TUNING – 4 • 1 button *

$ TUNER/BAND function button
(Also switches power on if in standby.)

76

XR-A670, XR-A370

1 Displays a wide range of operation status indications.
2 Lights during Sleep Timer operation.
3 Lights when the MONO mode is selected.
4 Lights during FM stereo reception.
5 Lights when Dolby NR is on. (XR-A670 only)
6 Indicates tuner reception status.
7 Lights when BEAT CUT 2 is selected. (XR-A670 only)
8 Lights when the RDS mode is selected.
9 Indicates SOUND MORPHING status.
0 Indicates CD function status.
- Indicates Audio level.
= Lights during ASES operation.
~ Indicates CD play status.
! Indicates TAPE play status.
@ Displays timer function indications.
Lights during recording.

 Display Section

-
=

! @ #

~

0 9

7

8

6

43 521

77

XR-A670, XR-A370

1 2 3

-

=

!

%

~

^

$

#

@

8

9

0

7

6

5

4

3

2

1

 Remote Control Unit

1 DISC select buttons (1-3)

2 DISC CHANGE button

3 OPEN/CLOSE button

4 Digit (1-9, 10/0, >10) buttons

5 BAND button
Use to switch between FM and AM bands.

6 TAPE I / II function button

7 RDM button

8 RPT button

9 MONO button

0 DISP button

- STANDBY / ON button

= SLEEP button

~ PGM button

! CLEAR button

@ AUX function button

CD function button

$ CD/TAPE/STATION (up, down) operation buttons
¶ CD operation buttons

(Play/Pause 6 , Track search 4 ¢ , Stop 7, Fast 1 ¡)
¶ TAPE operation buttons

(Play 2 3 , Music Search 4 ¢ , Stop 7, Fast 1 ¡)
(The XR-A370 do feature the Music Search 4 ¢ function.)

¶ TUNER buttons
+ Move to the next station.
– Move to the previous station.
1 Frequency down.
¡ Frequency up.

% VOLUME 5 (up), ∞ (down) buttons

^ SOUND MORPHING MODE button & SOUND

MORPHING JOG control buttons

3 FM
AM 2

78

XR-A670, XR-A370

8.2 SPECIFICATIONS
Continuous Power Output
XR-A370 (RMS) .. 100 W + 100 W

(1 kHz, T.H.D. 10 %, 6 Ω)
XR-A370 (DIN) .. 65 W + 65 W

(1 kHz, T.H.D. 1 %, 6 Ω)
XR-A670 (RMS) .. 140 W + 140 W

(1 kHz, T.H.D. 10 %, 6 Ω)
XR-A670 (DIN) .. 85 W + 85 W

(1 kHz, T.H.D. 1 %, 6 Ω)
÷ Above specifications are for when power supply is 230 V.

Music Power (DIN)
XR-A370 ... 146 W + 146 W
XR-A670 ... 220 W + 220 W
÷ Above specifications are for when power supply is 230 V.

FM/AM Tuner section
FM tuner section
Frequency Range ... 87.5 MHz to 108 MHz
Antenna input .. 75 Ω unbalanced
AM tuner section
FrequencyRange
 with 9 kHz step ... 531 kHz to 1,602 kHz
 with 10 kHz step ... 530 kHz to 1,700 kHz
Antenna input ... Loop antenna
CD section
Type ... Compact disc digital audio system
Wow and Flutter ... Limit of measurement

(±0.001 % W.PEAK) or less (EIAJ)
Cassette deck section
Systems .. 4 track, 2-channel stereo
Heads ... Recording/playback head x 1

.. Playback head x 1

.. Erasing head x 1
Motor ... DC servo motor x 1
Tape type
 XR-A370/KUCXJ .. TYPE I (Normal) tape
 XR-A370/MYXJ, XR-A370/NVXJ, XR-A670

.................... TYPE I (Normal) tape / TYPE II (HIGH/CrO2) tape

POWER-CORD CAUTION
Handle the power cord by the plug. Do not pull out the plug by
tugging the cord and never touch the power cord when your hands
are wet as this could cause a short circuit or electric shock. Do not
place the unit, a piece of furniture, etc., on the power cord, or pinch
the cord. Never make a knot in the cord or tie it with other cords.
The power cords should be routed such that they are not likely to
be stepped on. A damaged power cord can cause a fire or give
you an electrical shock. Check the power cord once in a while.
When you find it damaged, ask your nearest PIONEER authorized
service center or your dealer for a replacement.

Miscellaneous
Power Requirements AC 220-230V, 50/60 Hz
Power Consumption
 XR-A370 .. 150 W
 XR-A670 .. 170 W
Power Consumption in standby mode 1 W
Dimensions 270 (W) x 320 (H) x 336 (D) mm
Weight (without package)
 XR-A370 .. 8.3 kg
 XR-A670 .. 8.8 kg

Accessories
Operating instructions .. 1
Remote control unit .. 1
Size AA/R6P dry cell batteries ... 2
FM antenna .. 1
AM loop antenna .. 1
Power Cord .. 1

NOTE:
Specifications and design subject to possible modification without
notice, due to improvement.

 Accessories

1 2 3

1 Remote Control Unit × 1
(CU-XR060 : XZN3067)

2 FM Antenna × 1
(MYXJ and NVXJ Types : ADH7005)
(KUCXJ Type : ADH7004)

3 AM Loop Antenna × 1
(XTB3001)

4 AA/R6P Dry Cell Batteries × 2
(VEM-013)

5 Power Cord × 1
(MYXJ Type : ADG1154)
(NVXJ Type : ADG1156)
(KUCXJ Type : ADG7022)

	aaaPROPAGANDA.pdf
	RRV2188.pdf

