

Users Manual
for the

Packet-Radio-Modem

AFSK 1200

Issue 14/05/2005 12:57:00

Production and Distribution: SYMEK GmbH, Datentechnik, Ulf Kumm, DK9SJ
Adress: D-70597 Stuttgart (Sonnenberg), Johannes-Krämer-Straße 34

Phone: +49 711 76 78 923, Fax: +49 711 76 78 924, Hotline: +49 711 7654911
eMail: info @ symek.com Internet: http://symek.com

 AFSK1200 Seite 2

Table of contents
Table of contents... 2
Preface.. 2
Technical data AFSK-1200.. 2
Short description... 2
Bit-rate and baudrate .. 3
Digital interface - 20 pin connector.. 3

Signal description digital interface... 3
Connecting the AFSK1200 to general TNC2... 3

Connecting the radio to AFSK1200.. 3
Microphone (Pin 1) .. 4
Speaker (Pin 4).. 4
PTT (Pin 3) .. 4
GND (Pin 2) ... 4

Connection cables TNC/Transceiver ... 4
Amateur FM radio (alphabetic order)... 4
CB-radio and other radios (commercial).. 5
Radio cables:... 6
Stecker für Funkgeräte und TNC... 11

Schematics Modem AFSK1200 .. 12
Component Location Modem AFSK1200 .. 13
Copyright for Hard and Software ... 13

Preface
This manual should help you to use the AFSK-Packet-Radio-Modem AFSK1200 in your TNC3 or TNC31 controller and to install the
connection to your radio transceiver. If there are any problems, you may ask for help vie a-mail at info@symek.com.

Technical data AFSK-1200
Power supply:

5 volt DC, typ 20 mA

Dimensions:

ca. Length=120mm, Width=41mm, Height=25 mm, mass approx. 40 grams

Radio interface:

5-pin DIN connector, pinning as TNC2, TNC2S, TNC2H etc. Signal: Bell 202 AFSK with the tones 1200 ans 2200 Hz, 1200 Baud

AF-output level adjustable from 20 mVpp to 0.4 Vpp, Ri:<1 kΩ, DC-free. Output is muted while reception. PTT : max. 25V 0,1A to
ground, input sensitivity: 0.2 to 10 Vpp at 25 kΩ, DC-free.

Modem circuit:

Texas-Instruments TCM3105. All tones and baudrates are derived from a single 4.433 MHz crystal.

Modem interface (digital):

CMOS -level 5 volt. TXData, TXClock, RXData, RXClock, RTS CTS, DCD, + 5 volt,
reset, ground. Connector: 20 pin (2x10) ribbon connector.

LED display:

DCD (carrier detect), PTT (transmitter keying)

Jumpers and trimmers:

Jumpers for DCD-source, NRZ/NRZI select. Setting of output voltage with a 20 turn trimmer.

Watchdog:

The PTT-switch is time-limited to approx. 30 seconds. In case of failure of the TNC, the PTT is released after the maximum time. For
tests or special applications (digipeaters with long transmission periods) the watchdog may be disabled by a solder jumper.

Carrier detect:

A special tone decoder IC XR2211 is used for carrier detection. The modem chip TCM3105 has a separate DCD output which can
be selected alternatively.

Short description
A 'modem' contains modulator and demodulator circuits.

The AFSK1200 converts the digital signals of a packet-radio-controller to low-frequent tones, which can be transmitted by a FM
radio. Further, it decodes the tones received by a FM radio and sends them to the packet radio controller in digital form.

The modem AFSK1200 generates and receives AF signals according the Bell 202 standard with the tones 1200 and 2200 Hz at
1200 bit per second (Baudrate). The required audio spectrum is 300 to 3000 Hz.

AFSK means 'Audie Frequency Shift Keying'. The transmitter is modulated with a tone, the frequency of thos tone is shifted accord-
ing to the digital data input. The tone frequencies are 1200 and 2200 Hz. The modem includes also the circuitry for transmitter-
keying (PTT) and transmit-time limiter (watchdog).

 AFSK1200 Seite 3

Bit-rate and baudrate
In this manual, the expressions bit-rate (bit/s, bit per second) and baud (Bd) are used for determining the transmission speed. With
the FSK9601 both values are equivalent, as there is exactly 1 bit transmitted with every clock cycle. In general, it is possible to
transmit more than 1 bit per clock, the speed (in bit/s) is then a multiple of the clock rate.

Digital interface - 20 pin connector
Pin Signal Function Pin Signal

1 + 5 Volt power supply 5 volt 150 mA (from TNC) 2 Ground
3 + 5 Volt power supply 5 volt 150 mA (from TNC) 4 Ground
5 Reset (not used) 6 Ground
7 DCD AF carrier detect (from modem to TNC) 8 Ground
9 CTS transmitter is keyed (from modem to TNC) 10 Ground

11 PTT transmitter keying (from TNC to modem) 12 Ground
13 TXD transmit data (from TNC to modem) 14 Ground
15 RXD* receive data (from modem to TNC) 16 Ground
17 TXC transmit clock (from modem to TNC) 18 Ground
19 RXC* receive clock (from modem to TNC) 20 Ground

*: RXD and TXD can be encoded NRZ as well as NRZI.

Signal description digital interface

Reset (Pin 5): (modem input) normally high, is pulled low for 50 ms at power-on of TNC3. (not used)

DCD (Pin 7) Data Carrier Detect: (modem output) High: modem receives no carrier, low: modem has locked on a AFSK-signal.

CTS (Pin 9) Clear to Send: (modem output) Normally high. If the modem is ready to transmit data, the signal is low. With the
AFSK1200, CTS output is connected to PTT input. The TNC will wait for CTS=low before data transmission starts.

PTT (Pin 11) Push to talk, or RTS (Request to send): (modem input) normally high. When the transmitter is to be keyed, the TNC
pulls this signal to low.

TXD (Pin 13) Transmit Data: (modem input): The data is latched at rising edge (low to high transition) of transmit clock.

RXD (Pin 15) Receive Data: (modem output): The data output changes at the falling edge and is valid at the rising edge (low to
high transition) of the receive clock.

TXC (Pin 17) Transmit Clock: (modem output): The modem generates a clock frequency, which determines the transmit baudrate
and the data speed between TNC and modem. Transmit data signal TXD has to be stable at the rising edge of TXC.

RXC (Pin 19) Receive Clock: (modem output): the output of the receive clock recovery circuit is sent to the TNC to synchronise the
received data signal. RXD is stable at the rising edge of RXC. The frequency of RXC corresponds to the transmit clock of the remote
transmitter. If the internal clock of the modem and the clock of the remote transmitter differ by some percent, the receive clock is
adjusted by 1/16 clock cycle to maintain synchronism.

Connecting the AFSK1200 to general TNC2
If the AFSK1200 is to be used with a TNC2, the 6 signals are connected to the Z80-SIO as follows: (Pinning refers to 40 pin Z80-
SIO)

SIO-Pin 9 ----------- Modem Pin 1 and 3 (+ 5 Volt)
SIO-Pin 19 ----------- Modem Pin 7 (DCD)
SIO-Pin 18 ----------- Modem Pin 9 (CTS)
SIO-Pin 17 ----------- Modem Pin 11 (RTS)
SIO-Pin 13 ----------- Modem Pin 13 (TXD)
SIO-Pin 12 ----------- Modem Pin 15(RXD)
SIO-Pin 14 ----------- Modem Pin 17 (TXC)
SIO-Pin 13 ----------- Modem Pin 19 (RXC)
SIO-Pin 31 ----------- Modem Pins 2,4,6...20 (GND)

Note: The NRZ-option must be used.

Connecting the radio to AFSK1200
Connecting a 9600 baud FSK modem to a radio requires access to the speaker output, the microphone input and the PTT.

1
4

2
5
3

For connecting the radio, use a 5 pin DIN connector (180 degree pinning). The five pins are numbered as shown: (view to solder
side of plug, view to front of the socket):

Pin 1: MIC of radio, output of modem
Pin 2: GND ground
Pin 3: PTT transmitter keying, push-to-talk contact to ground
Pin 4: SPK output of radio, input of modem
Pin 5: N.C.

Note: the five pins are not enumerated in turn.

 AFSK1200 Seite 4

Microphone (Pin 1)
Here, the microphone input of the radio is connected. The maximum output voltage of the modem is up to approx. 140 mVoltpp and
could be adjusted with the trimmer resistor nearest to the 5 pin DIN connector (accessible at the rear side of TNC3/31). The minimal
output voltage, which could be set, is about 10 to 20 mV

The output voltage is coupled via an electrolytic capacitor. There should be no DC voltage applied to pin 1, which is more positive
then 2.5 Volt because the output capacitor of TNC will be reversed in polarity. If the modulation input of your radio shows more
voltage, you should connect a 10µF capacitor in series, minus connection directed to the modem.

Speaker (Pin 4)
The speaker-output of the radio is connected to this pin. The AF voltage should be 150 mV or more, this is 'normal' audio volume
(1/4 turn from left stop) setting.

PTT (Pin 3)
This pin is switched to ground when transmitting. With this, all common PTT-circuits of the usual radios may be operated. The switch
in the TNC is a n-channel vertical MOS-field effect transistor (VMOS-FET), which is able to switch up to 25 Volts and up to 250 mA.
In the 'on'-state, the resistance of the FET is typically 30 Ω or less, the cut-off current when switched off is far below 1 µA. VMOS-
FETs are suited well for such applications, because the voltage across the switched-on FET is low (only a few mV). Bipolar silicon
npn-transistors have usually saturation voltages, which are much higher.

With this circuit, it is only possible to switch DC-voltages up to about 20 Volts to ground. You cannot pull a line up to 12 Volt when
transmitting or switch a negative voltage. For this application, you should use a switching amplifier or a reed relay (with diode
clamp).

At most (handy) radios, the PTT contact and microphone is connected to the same signal pin. The AF-path for the microphone
signal is decoupled by a series capacitor, the PTT-signal is fed by a series resistor of 2 to 20 kΩ in order not to short-circuit the
microphone. When pressing the PTT switch, DC current may flow through this resistor, keying the transmitter.

GND (Pin 2)
Ground of the radio (case, 0 Volt)

Connection cables TNC/Transceiver
Here you can find the cables to be used with most common amateur and CB radios for AFSK operation. If your specific radio cannot
be fond in the list, please refer to the manual to identify the pinning of the microphone connector. You have to use the microphone,
speaker and ptt contakt plus ground.

If the radio has separate microphone and speaker connectors, you should fabricate a Y-shaped cable with one 5 pin DIN connector
at one end for the TNC and two connectors for the radio. A total length of 50-100cm and use of shielded cable is recommended.
Cable lenght of up to 10m are possible but interference by power lines (50/60 Hz) is more likely then.

We did NOT test all the cables listed below. Please inform us if one of the cables doen't work.

Do you have a radio which does not appera in the list? Please send us the description of the cable which you found oud and used
successfully to complete our list.

To keep the list up to date, we use the German list as reference and do NOT translate the specific pinnings. Here some expressions
and the translation:

Stift = pin; Stecker = connector, Sender = transmitter, Empfänger = receiver, Ausgang = output, Eingang = input, Klinke = earphone-
type plug, Masse = ground, äußerer = outer, mittlerer = middle, innerer = inner, Lautsprecher = loudspeaker, verbinden = connect,
Widerstand = resistor, Handfunk = handy radio

Amateur FM radio (alphabetic order)

µ2E 1
µ4E 1
AOR Mini 400 31
AR240 31
AR446 ADI 16
C108 1
C401 1
C408 1
C500 1
C508 1
C520 1
C5200ED 22
C528 1
C558 1
C55D 29
C5608 22
C568 1
C608 1
C608 1
C7800 5
C8800 5
D410 3
DJ100E 4
DJ120 4
DJ460E 34
DJ560E 24

DJ580 38
DJ-G5T/E 13
DJS-1 13
DJS-4E 13
DJSF-1 13
DR410 16
DR510 16
DR570 16
DR590 16
DR605 T/E 73
EC10 Alinco LPD 433 1
FT10 37
FT208R 21
FT209 1
FT212RH 26
FT23 1
FT290R 8
FT290R II 26
FT40 37
FT470 1
FT4700 26
FT480R 7
FT50R 37
FT51 1
FT5100 26
FT51R 1

FT5200 26
FT530 1
FT6200 26
FT708R 21
FT709 1
FT712RH 26
FT7200 26
FT727 1
FT73 1
FT736 27
FT747GX 25
FT76 1
FT767 32
FT790R 8
FT790R II 26
FT8000 39
FT8100 39
FT8500 39
FX440 36
IC D1E, Z1E 1
IC W31E 1
IC02E 1
IC04E 1
IC1200 3
IC1210 3
IC1271 3

 AFSK1200 Seite 5

IC12E 1
IC211 12
IC21A 14
IC25 3
IC27 3
IC271 3
IC275 (ACC1) 33
IC275 (MIC) 3
IC28 3
IC281 40
IC2E 1
IC2WE 37
IC3200 3
IC3220 3
IC32E 1
IC45 3
IC45 3
IC47 3
IC471 3
IC475 (ACC1) 33
IC475 (MIC) 3
IC48 3
IC481 40
IC4E 1
IC701 12
IC706 MK2 (Western) 72
IC706 MK2 (MiniDIN) 39
IC735 (ACC1) 33
IC735 (MIC) 3

IC751 (MIC) 3
IC820 (ACC1) 33
IC821 (ACC1) 33
IC821 (MIC) 3
IC970 (ACC1) 33
PCS9600 (Azden) 39
RV400 24
SRC430 30
TH21 2
TH25 2
TH28 2
TH41 2
TH45 2
TH48 2
TH55 2
TH77 2
TH78 2
TH79 2
TM221 6
TM255 39
TM421 6
TM441 6
TM451 39
TM455 39
TMV7E 39
TM701 6
TM731A 6
TM732A/E m. Adapter 35
TM732A/E MIC-Anschl. 41

TM733 Packet-Anschl. 39
TM733A/E MIC-Anschl. 41
TM741 41
TM742A/E m. Adapter 35
TM742A/E MIC-Anschl. 41
TR2300 23
TR751 19
TR9000 20
TRX4S (SYMEK) 74
TS140S 17
TS280 15
TS430S 19
TS711E (ACC2) 17
TS711E (MIC+SPK) 28
TS780 19
TS790E 11
TS811E (ACC2) 17
TS811E (MIC+SPK) 28
TS930S 19
TS940 17
TS950S 19
TW4000A 16
TW4100E 16
Yaesu 227 10
Yaesu 227R 9

CB-radio and other radios (commercial)

Alan 27e 51
Alan 28d 53
Alan 48d, 48d80 69
Alan 78 53
Albrecht AE4100 53
Albrecht AE4200 51
Albrecht AE4400 53
Albrecht AE4450 53
Albrecht AE4500 53
Albrecht AE4550 53
Albrecht AE4600 53
Albrecht AE4800 53
Albrecht AE5000 53
Albrecht AE5000 53
Albrecht AE5100 53
Albrecht AE5150 53
Albrecht allgemein 53
Albrecht Alpa4000 53
Albrecht Alpa4000 53
Albrecht P1000 51
Astracom 51
Conrad C-mobil 68
CV2000 70
Danita 1240 52
Danita Mark 5 + Mark 5 56
DNT allgemein 54
DNT Carat 54
DNT Carat Exklusiv 54
DNT Cockpit 54
DNT Contact III 54
DNT Formel 1 70
DNT Highway ?
DNT Meteor 5000 SEL 59
DNT Saphir 59
DNT Scanner 54

DNT Scanner FM 54
DNT speedy 8012 77
DNT Start 1 ?
DNT Strato 54
DNT Strato 1 54
DNT Strato plus 54
DNT Titan 59
DNT Zirkon 59
EC10 Alinco LPD 433 1
Emperor TS5010 60
Empire 2000 51
FuG xxx (BOS-Geräte) 71
HR2510 60
Jefferson RCI2950 58
Kaiser 9012 51
Kaiser 9040 FM 52
Kaiser 9050 FM 65
Kaiser Giftzwerg 55
Kaiser KA9018/40 55
Kaiser KE9015/40 65
Kenwood 64
KF xxx (BOS-Geräte) 71
Kurier 5040 53
Maxon 1000 53
Maxon 2000 53
Midland 51
Multitop (alt) 61
Multitop (neu mit LCD) 62
Pan 52
President George 53
President Grand 52
President Jackson (alt) 52
President Jackson (neu) 65
President Jackson (neu) 53
President James 53
President Lincoln 60
President P1000 52

President PC40, PC404 52
stabo AE6080 66
Stabo allgemein 51
stabo SH8000 /scan /FM 67
stabo xf4000 65
stabo xf4012 65
stabo xf5012 51
stabo xf9082 76
stabo xh8082 1
stabo xm3000 0
stabo xm3082 75
stabo xm3400 51
stabo xm3500 51?
stabo xm4000 65
stabo xm4012 65
stabo xm4042/4082 51
stabo xm5000 51
stabo xm5012 51
stabo xm6012 66
stabo xm7082 DTMF 53
stabo xm8082 53
stabo xrc Twinstar 66
Team allg.,TS404 51
Team Memory 5002 57
Wipe 56
Yaesu 63
Zodiac allgemein 56
Zodiac B40 56
Zodiac B4040 56
Zodiac M244 56
Zodiac M40 56

Radio cables:
Kabel 0: not possible to use for packet-radio!

Kabel 1: ICOM Handfunk IC2E, IC4E, IC12E, IC02E, IC04E, IC32E, µ2E, µ4E, Yaesu FT209, FT470, FT709, FT727, FT23,
FT73, FT76, Standard C201, C401, C408, C500, C520, C528, C558 etc., Alinco LPD EC10, stabo xh8082
Stift 1 (MIC) ---
--- 2,5 mm Klinkenstecker MIC innerer Kontakt
Stift 2 (GND) ---<ws>--- 2,5 mm Klinkenstecker MIC äußerer Kontakt
Stift 2 (GND) ---<ws>--- 3,5 mm Klinkenstecker SPKR äußerer Kontakt
Stift 4 (SPK) ---<gn>--- 3,5 mm Klinkenstecker SPKR innerer Kontakt
Stift 3 und Stift 1 über 2,2 kΩ im DIN-Stecker verbinden

Kabel 2: Kenwood Handfunk TH21, TH41, TH25, TH45, TH48, TH55, TH77 etc.
Stift 1 (MIC) ---
--- 3,5 mm Stereostecker MIC mittlerer Kontakt
Stift 2 (GND) ---<ws>--- 2,5 mm Klinkenstecker SPKR äußerer Kontakt
Stift 3 (PTT) ---<ge>--- 3,5 mm Stereostecker MIC äußerer Kontakt
Stift 4 (SPK) ---<gn>--- 2,5 mm Klinkenstecker SPKR innerer Kontakt
 <n.c.>-- 3,5 mm Stereostecker innerer Kontakt

Kabel 3: ICOM Mobilgeräte mit rundem 8-poligem Mic-Stecker, wie IC735, IC751, IC25, IC27, IC28, IC821 etc.
IC45, IC47, IC48, IC1200, IC1210, IC3200 IC3220, Alinco D410 etc.
Stift 1 (MIC) ---
--- Pin 1 (MIC) neben der Kerbe
Stift 2 (GND) -<Schirm>- Pin 7 (MIC GND) neben der Kerbe
Stift 2 (GND) ---<ws>--- Pin 6 (GND)
Stift 3 (PTT) ---<ge>--- Pin 5 (PTT)
Stift 4 (SPK) ---<gn>--- Pin 8 (SPKR) mittlerer Stift
Stift 3 und Stift 1 über 2,2 kΩ im DIN-Stecker verbinden

Kabel 4: Alinco DJ100E und ähnliche
Stift 1 (MIC) ---
--- 2,5 mm Stereostecker MIC mittlerer Kontakt
Stift 2 (GND) ---<ws>--- 2,5 mm Stereostecker MIC äußerer Kontakt
Stift 4 (SPK) ---<gn>--- 2,5 mm Stereostecker MIC innerer Kontakt
Stift 3 und Stift 1 über 2,2 kΩ im DIN-Stecker verbinden

Kabel 5: Standard C7800, C8800 und ähnliche mit 7-poligem Rundstecker
Stift 1 (MIC) ---
--- Pin 1 (MIC)
Stift 2 (GND ---<ws>--- Pin 7 (GND) mittlerer Stift
Stift 3 (PTT) ---<ge>--- Pin 2 (PTT)
Stift 4 (SPK) ---<gn>--- Pin 3 (SPKR)

Kabel 6: Kenwood TM221, TM421, TM701, TM731A, TM441 und ähnliche mit 8-poligem Rundstecker
Stift 1 (MIC) ---
--- Pin 1 (MIC)
Stift 2 (GND) ---<ws>--- Pin 8 (GND) mittlerer Stift
Stift 3 (PTT) ---<ge>--- Pin 2 (PTT)
Stift 4 (SPK) ---<gn>--- Pin 6 (SPKR)
TM421: Anschluß an die AUX-Buchse nicht empfehlenswert, da die NF hier keine Deemphasis aufweist. Besser an Mic und
SPKR Buchsen anschließen.

Kabel 7: Yaesu FT480R und ähnliche mit 8-poligem Rundstecker
Stift 1 (MIC) ---
--- Pin 8 (MIC) mittlerer Stift
Stift 2 (GND) ---<ws>--- Pin 7 (GND) neben der Kerbe
Stift 3 (PTT) ---<ge>--- Pin 6 (PTT)
Stift 2 (GND) ---<ws>--- 3,5 mm Klinkenstecker SPKR äußerer Kontakt
Stift 4 (SPK) ---<gn>--- 3,5 mm Klinkenstecker SPKR innerer Kontakt

Kabel 8: Yaesu FT290R, FT790R mit rundem 7-poligem Mic-Stecker
Stift 1 (MIC) ---
--- Pin 2 (MIC)
Stift 2 (GND) ---<ws>--- Pin 1 (GND)
Stift 3 (PTT) ---<ge>--- Pin 3 (PTT)
Stift 4 (SPK) ---<gn>--- Pin 5 (SPKR)

Kabel 9: Yaesu 227R mit rundem 6-poligem Mic-Stecker & Klinke
Stift 1 (MIC) ---
--- Pin 6 (MIC) mittlerer Stift
Stift 2 (GND) ---<ws>--- Pin 5 (GND)
Stift 3 (PTT) ---<ge>--- Pin 4 (PTT)
Stift 4 (SPK) ---<gn>--- 3,5 mm Klinke (SPKR) mittlerer Kontakt
Stift 2 (GND) ---<ws>--- 3,5 mm Klinke (SPKR) äußerer Kontakt

Kabel 10: Yaesu 227 mit rundem 4-poligem Mic-Stecker & Klinke
Stift 1 (MIC) ---
--- Pin 2 (MIC)
Stift 2 (GND) ---<ws>--- Pin 1 (GND)
Stift 3 (PTT) ---<ge>--- Pin 3 (PTT)
Stift 4 (SPK) ---<gn>--- 3,5 mm Klinke (SPKR) mittlerer Kontakt
Stift 2 (GND) ---<ws>--- 3,5 mm Klinke (SPKR) äußerer Kontakt

Kabel 11: Kenwood TS 790 E und ähnliche mit 13-poligem Stecker
Stift 1 (MIC) ---
--- Pin 11 (MIC)
Stift 2 (GND) ---<ws>--- Pin 12 und Pin 4 (GND)
Stift 3 (PTT) ---<ge>--- Pin 9 (PTT)
Stift 4 (SPK) ---<gn>--- Pin 3 (SPKR)

AFSK 1200 Page 7

Kabel 12: ICOM IC701 oder IC211 mit rundem 4-poligem Mic-Stecker
Stift 1 (MIC) ---
--- Pin 1 (MIC)
Stift 2 (GND) ---<ws>--- Pin 4 (GND)
Stift 3 (PTT) ---<ge>--- Pin 2 (PTT)
Stift 2 (GND) ---<ws>--- 6.3 mm Mono-Klinkenst. äußerer Kontakt
Stift 4 (SPK) ---<gn>--- 6.3 mm Mono-Klinkenst. innerer Kontakt

Kabel 13: Alinco DJS-1, DJSF-1, DJS-4E, DJ-G5T etc. mit Klinkensteckern
Stift 1 (MIC) ---
--- 2,5 mm Klinkenst. innerer Kontakt
Stift 2 (GND) ---<ws>--- 2,5 mm Klinkenst. äußerer Kontakt
Stift 4 (SPK) ---<gn>--- 3,5 mm Klinkenst. innerer Kontakt
Stift 2 (GND) ---<bl>--- 3,5 mm Klinkenst. äußerer Kontakt
Stift 3 und Stift 1 über 4700Ω im DIN-Stecker verbinden

Kabel 14: ICOM IC21A mit 3-poligem Rundstecker und Klinkenstecker
Stift 1 (MIC) ---
--- Pin 1 (MIC)
Stift 2 (GND) ---<ws>--- Pin 3 (GND) und 3,5 mm Klinkenst. äußerer Kontakt
Stift 3 (PTT) ---<ge>--- Pin 2 (PTT)
Stift 4 (SPK) ---<gn>--- 3,5 mm Klinkenst. innerer Kontakt

Kabel 15: TS280 mit 8-poligem DIN-Stecker
Stift 1 (MIC) ---
--- in 1 (MIC)
Stift 2 (GND) ---<ws>--- Pin 3 (GND)
Stift 3 (PTT) ---<ge>--- Pin 2 (PTT)
Stift 4 (SPK) ---<gn>--- Pin 5 (SPK)

Kabel 16: TW4000A, TW4100E, DR410, DR510, DR570, DR590, ADI AR446 mit 8-pol. Rundstecker und 3,5 mm Klinke (ca.
35 cm zwischen MIC und SPK-Stecker)
Stift 1 (MIC) ---
--- Pin 1 (MIC) neben Kerbe
Stift 2 (GND) ---<ws>--- Pin 7 (GND)
Stift 2 (GND) ---<gr>--- Pin 8 (GND) (mittlerer Stift)
Stift 3 (PTT) ---<ge>--- Pin 2 (PTT)
Stift 4 (SPK) ---<gn>--- 3,5 mm Klinkenst. innerer Kontakt
Stift 2 (GND) ---<bl>--- 3,5 mm Klinkenst. äußerer Kontakt

Kabel 17+18: TS140, TS940, TS811, TS711 mit 13-poliger DIN-Buchse ("ACC2")
Stift 1 (MIC) ---
--- Pin 11 (MIC, DATA Input)
Stift 2 (GND) ---<ws>--- Pin 8, 12, 4 (GND)
Stift 3 (PTT) ---<ge>--- Pin 13 (PTT)
Stift 4 (SPK) ---<gn>--- Pin 3 (DATA)

Kabel 19: TR751E, TS930S, TS430S, TS780, TS950S, mit 8-poligem Rundstecker
Stift 1 (MIC) ---
--- Pin 1 (MIC)
Stift 2 (GND) ---<ws>--- Pin 7 (GND)
Stift 3 (PTT) ---<ge>--- Pin 2 (PTT)
Stift 2 (GND) ---<bl>--- 6.3 mm Mono-Klinkenst. äußerer Kontakt
Stift 4 (SPK) ---<gn>--- 6.3 mm Mono-Klinkenst. innerer Kontakt

Kabel 20: TR9000 mit 6-poliger Mic-Stecker
Stift 1 (MIC) ---
--- Pin 1 (MIC)
Stift 2 (GND) ---<ws>--- Pin 6 (GND) (mittlerer Stift)
Stift 3 (PTT) ---<ge>--- Pin 2 (Stby)
Stift 2 (GND) ---<bl>--- Lautsprecherstecker (Masse)
Stift 4 (SPK) ---<gn>--- Lautsprecherstecker (NF-Ausgang)

Kabel 21: Yaesu FT208R, FT708R mit 6-poligem Minirundstecker
Stift 1 (MIC) ---
--- Pin 1 (MIC)
Stift 2 (GND) ---<ws>--- Pin 4 (GND)
Stift 3 (PTT) ---<ge>--- Pin 3 (PTT)
Stift 4 (SPK) ---<gn>--- Pin 2 (SPKR) oder 3,5 mm Klinke innen

Kabel 22: Standard C5200ED, C5608 mit rundem 8-poligem Stecker
Stift 1 (MIC) ---
--- Pin 1 (MIC)
Stift 2 (GND) ---<ws>--- Pin 8 (GND)
Stift 3 (PTT) ---<ge>--- Pin 2 (PTT)
Stift 4 (SPK) ---<gn>--- Pin 3 (SPKR)

Kabel 23: Trio TR2300 mit rundem 4-poligem Stecker
Stift 1 (MIC) ---
--- Pin 1 (MIC)
Stift 2 (GND) ---<ws>--- Pin 4 (GND)
Stift 3 (PTT) ---<ge>--- Pin 2 (PTT)
Stift 2 (GND) ---<bl>--- 3,5 mm Klinkenst. äußerer Kontakt
Stift 4 (SPK) ---<gn>--- 3,5 mm Klinkenst. innerer Kontakt

Kabel 24: Alinco DJ560E, Albrecht RV400 mit Klinkensteckern
Stift 1 (MIC) ---
--- 2,5 mm Stereoklinkenstecker MIC mittlerer Kontakt
Stift 2 (GND) ---<ws>--- 2,5 mm Stereoklinkenstecker MIC äußerer Kontakt
Stift 2 (GND) ---<bl>--- 3,5 mm Klinkenstecker SPKR äußerer Kontakt
Stift 4 (SPK) ---<gn>--- 3,5 mm Klinkenstecker SPKR innerer Kontakt
Stift 3 und Stift 1 über 470Ω im DIN-Stecker verbinden
2,5mm Stereoklinkenstecker mittlerer und innerer Kontakt verbinden

AFSK 1200 Page 8

Kabel 25: Yaesu FT 747 GX (KW) mit 8-poligem Rundstecker
Stift 1 (MIC) ---
--- Pin 8 (MIC) mittlerer Stift
Stift 2 (GND) ---<ws>--- Pin 7 (GND) neben der Kerbe
Stift 3 (PTT) ---<ge>--- Pin 6 (PTT)
Stift 2 (GND) ---<ws>--- 6,3 mm Klinkenstecker SPKR äußerer Kontakt
Stift 4 (SPK) ---<gn>--- 6,3 mm Klinkenstecker SPKR innerer Kontakt

Kabel 26: FT4700, FT5200, FT6200, FT7200, FT212RH, FT712RH, FT290 II , FT790RII
mit 8 pol. Rundstecker
Stift 1 (MIC) ---
--- Pin 8 (MIC)
Stift 2 (GND) ---<ws>--- Pin 7 (GND)
Stift 3 (PTT) ---<ge>--- Pin 6 (PTT)
Stift 4 (SPK) ---<gn>--- Pin 4 (SPKR)
die im FT212 Handbuch beschriebene Modifikation (Burst/Sq) ist nicht erforderlich.

Kabel 27: FT736R mit Klinkensteckern
Stift 1 (MIC) ---
--- 3,5 mm Stereoklinkenstecker innerer Kontakt
Stift 2 (GND) ---<ws>--- 3,5 mm Stereoklinkenstecker äußerer Kontakt
Stift 4 (SPK) ---<gn>--- 3,5 mm Stereoklinkenstecker mittlerer Kontakt
Stift 3 (PTT) ---<ge>--- Cynchstecker innerer Kontakt
Stift 2 (GND) ---<bl>--- Cynchstecker äußerer Kontakt

Kabel 28: TS711E, TS811E mit 8 poligem MIC-Rundstecker
Stift 1 (MIC) ---
--- Pin 1 (MIC)
Stift 2 (GND) ---<ws>--- Pin 7 (MIC GND)
Stift 3 (PTT) ---<ge>--- Pin 2 (PTT)
Stift 2 (GND) ---<bl>--- 6.3 mm Mono-Klinkenst. äußerer Kontakt
Stift 4 (SPK) ---<gn>--- 6.3 mm Mono-Klinkenst. innerer Kontakt

Kabel 29: Standard C55D mit 8 poligem DIN-Stecker
Stift 1 (MIC) ---
--- Pin 7 (MIC)
Stift 2 (GND) ---<ws>--- Stecker-Gehäuse (GND)
Stift 3 (PTT) ---<ge>--- Pin 6 (PTT)
Stift 4 (SPK) ---<gn>--- Pin 5 (SPKR)

Kabel 30: Standard SR-C430 mit 9 poligem Minirundstecker
Stift 1 (MIC) ---
--- Pin 2 (MIC)
Stift 2 (GND) ---<ws>--- Pin 1 (GND)
Stift 3 (PTT) ---<ge>--- Pin 3 (PTT)
Stift 4 (SPK) ---<gn>--- Pin 7 (SPKR)

Kabel 31: AOR Mini 400, AR240 mit 6 poligem Minirundstecker
Stift 1 (MIC) ---
--- Pin 6 (MIC) Pin 2, 3, 4, 5, 6 im Uhrzeigersinn zählen
Stift 2 (GND) ---<ws>--- Pin 1 (GND) (breiteste Kerbe, Sicht auf Lötseite)
Stift 3 (PTT) ---<ge>--- Pin 2 (PTT)
Stift 4 (SPK) ---<gn>--- Pin 3 (SPKR) Pin 4 und Pin 5 verbinden, interner Mic-disable

Kabel 32: FT767 mit 3 Cynchsteckern
Stift 1 (MIC) ---
--- Cynchstecker 1 innerer Kontakt (MIC)
Stift 2 (GND) ---<ws>--- Cynchstecker 1 äußerer Kontakt (GND)
Stift 3 (PTT) ---<ge>--- Cynchstecker 2 innerer Kontakt (PTT)
Stift 4 (SPK) ---<gn>--- Cynchstecker 3 innerer Kontakt (SPKR)

Kabel 33: IC735, IC820, IC821 Anschluß an 8-pol. DIN Stecker ACC(1)
Stift 1 (MIC) ---
--- Pin 4 (MOD)
Stift 2 (GND) ---<ws>--- Pin 2 (GND)
Stift 3 (PTT) ---<ge>--- Pin 3 (SEND)
Stift 4 (SPK) ---<gn>--- Pin 5 (9600 Baud) oder Pin 1 (1200 Mod)

Kabel 34: Alinco DJ460E mit Klinkensteckern
Stift 1 (MIC) ---
--- 2,5 mm Stereoklinkenstecker äußerer Kontakt
Stift 2 (GND) ---<ws>--- 2,5 mm Stereoklinkenstecker innerer Kontakt
Stift 2 (GND) ---<bl>--- 3,5 mm Klinkenstecker äußerer Kontakt
Stift 4 (SPK) ---<gn>--- 3,5 mm Klinkenstecker innerer Kontakt
Stift 3 und Stift 1 über 3,3 kΩ im DIN-Stecker verbinden

Kabel 35: Kenwood TM732A/E, TM742 A/E mit MJ88 Adapter
 8-pol. Rundstecker und 3,5 mm Klinkenstecker
Stift 1 (MIC) ---
--- Pin 1 (MIC)
Stift 2 (GND) ---<ws>--- Pin 7 und Pin 8
Stift 3 (PTT) ---<ge>--- Pin 2 (PTT)
Stift 2 (GND) ---<bl>--- 3,5 mm Klinkenstecker äußerer Kontakt
Stift 4 (SPK) ---<gn>--- 3,5 mm Klinkenstecker innerer Kontakt

Kabel 36: FX440 Ramsey 70cm Bausatz-Transceiver
Stift 1 (MIC) ---
--- Pin 1 (MIC)
Stift 2 (GND) ---<ws>--- Pin 2 (GND)
Stift 3 (PTT) ---<ge>--- Pin 3 (PTT)
Stift 4 (SPK) ---<gn>--- Pin 4 (SPK)

Kabel 37: ICOM IC2WE, FT10/40/50R und ähnliche mit 3,5 mm Stereo-Klinkenstecker
Stift 1 (MIC) ---
--- 3,5 mm Stereostecker MIC mittlerer Kontakt (neben äußerem Kontakt)
Stift 2 (GND) ---<ws>--- 3,5 mm Stereostecker MIC äußerer Kontakt
Stift 4 (SPK) ---<gn>--- 3,5 mm Stereostecker MIC innerer Kontakt
Stift 3 und Stift 1 über 2,2 kΩ im DIN-Stecker verbinden

AFSK 1200 Page 9

Kabel 38: Alinco DJ580
Anschluß nach Kabelschaltung 24. Die PTT-Schaltung macht gelegentlich Probleme, da der Sender nur tastet, wenn Wider-
stand zwischen PTT und Masse klein ist. 470Ω oder weniger (220Ω) ratsam.

Kabel 39: Kenwood TM255/455/451/733/V7E, Yaesu FT8100R, IC706MK2G
mit 6-pol mini DIN Stecker f. Packet
Stift 1 (MIC) ---
--- Pin 1 (MIC)
Stift 2 (GND) ---<ws>--- Pin 2 (GND)
Stift 3 (PTT) ---<ge>--- Pin 3 (PKS)
Stift (SPK) ---<gn>--- Pin 5 (PR1) 300 mV 1200 Baud
Problem: der Ausschnitt am Funkgerät ist für die DIN-Stecker meist zu eng, sodaß der Stecker nicht richtig eingesteckt wer-
den kann. Fertige PS/2 Tastaturkabel mit mini-DIN-Stecker sind erhältlich..

Kabel 40: ICOM IC281 A/H/E, IC481 A/H/E mit Packet-Anschluss (Stereo-Klinken 2,5 und 3,5 mm)
Stift 1 (MIC) ---
--- 2,5 mm Stereo Klinkenst. innen (Data Input)
Stift 2 (GND) ---<ws>--- 2,5 mm Klinkenst. außen (GND)
Stift 2 (GND) ---<ws>--- 3,5 mm Klinkenst. außen (GND)
Stift 3 (PTT) ---<ge>--- 2,5 mm Stereo Klinkenst. mitte (PTT)
Stift 4 (SPK) ---<gn>--- 3,5 mm Stereo Klinkenst. innen (AF out)

Kabel 41: Kenwood TM732, 733, 742 mit 8-pol Westernstecker (Mikrophonanschluß)
Stift 1 (MIC) ---
--- Pin 3 (MIC)
Stift 2 (GND) ---<ws>--- Pin 4 (GND MIC)
Stift 2 (GND) ---<ws>--- Pin 6 (GND)
Stift 3 (PTT) ---<ge>--- Pin 5 (PTT)
Stift 4 (SPK) ---<gn>--- Pin 2 (Audio 100mV) ggf. Empfindlichkeit des TNC erhöhen

Kabel 51: Stabo, Team TS404, Astracom, Albrecht P1000 mit 4-poligem Japan-Mikrophonstecker
Stift 1 (MIC) ---
--- Pin 1 : Modulation
Stift 2 (GND) ---<ws>--- Pin 2 : GND
Stift 3 (PTT) ---<ge>--- Pin 4 : TX, PTT, bei Senden nach Masse
Stift 4 (SPK) ---<gn>--- Pin 3 : SPKR, kaltes Ende des Lautsprechers

Hinweis: In Serie mit Pin 4 (SPKR) liegt der Lautsprecher. Bei Packet-Betrieb ist daher im Lautsprecher leise das Empfangs-
signal zu hören. Falls das stört, kann man einen 3,5 mm Mono-Klinkenstecker in die Lautsprecherbuchse einstecken. Die
beiden Anschlüsse des Steckers werden im Stecker mit einem 100 Ω Widerstand verbunden. (Ein Leerstecker würde den NF-
Weg zum TNC unterbrechen).

Falls man den NF-Ausgang nicht ohne Last betreiben möchte, kann man zwischen Stift 2 und Stift 3 im 4-poligen Japanste-
cker einen 100 Ω Widerstand einbauen.

Alternativ zu Kabel 51 kann bei all diesen Geräten auch Kabel 65 mit 3,5 mm SPKR verwendet werden.

Kabel 52: President, Kaiser, Danita 1240 mit 4-poligem Japan-Mikrophonstecker
Stift 1 (MIC) ---
--- Pin 2 : Modulation
Stift 2 (GND) ---<ws>--- Pin 1 : GND
Stift 3 (PTT) ---<ge>--- Pin 3 : TX, PTT, bei Senden nach Masse
Stift 4 (SPK) ---<gn>--- Pin 4 : SPKR

Kabel 53: Albrecht AE5280, President, Alan (s.a. Kabel 69), Stabo XM7082 DTMF, XM8082 mit 6-pol Japanstecker. XM8082
hat schlechte Packet-Empfangseigenschaften.
Stift 1 (MIC) ---
--- Pin 1 : Modulation
Stift 2 (GND) ---<ws>--- Pin 5 : GND
Stift 3 (PTT) ---<ge>--- Pin 3 : TX, PTT, bei Senden nach Masse
Stift 4 (SPK) ---<gn>--- Pin 2 : SPKR
Stift 5 (+12V) ---<rt>--- Pin 6 : + 12 V
ggf. SPKR über 3,5 mm Klinke anschließen, da sich sonst Lautspr. Nicht abschalten lässt.
Bei AE5280 ist Pin 2 der Masseanschluss des Lautsprechers.

Kabel 54: DNT Strato, Scanner, Carat mit 5 oder 8-poligem DIN-Stecker (7+Mittelstift)
Für beide Seiten kann ein 5-poliger Stecker verwendet werden. Die Stifte 2 und 4 werden über Kreuz verdrahtet, Stifte 1 und
3 werden 1:1 verdrahtet. Es ist also beliebig, welchen der beiden Stecker man ins TNC und welchen man ins Funkgerät
einsteckt.
Stift 1 (MIC) ---
--- Pin 1 : Mikrofon
Stift 2 (GND) ---<ws>--- Pin 4 : GND
Stift 3 (PTT) ---<ge>--- Pin 3 : PTT, bei Senden nach Masse
Stift 4 (SPK) ---<gn>--- Pin 2 : constant Audio
(Stift 5 (+12V) ---<rt>--- Pin 8 (Mittelstift) : + 12 V)

Kabel 55: Kaiser KA 9018 / 40 Giftzwerg mit 5-poligem DIN-Stecker und 3,5 mm Klinkenstecker
Stift 1 (MIC) ---
--- Pin 3 : Mikrofon
Stift 2 (GND) ---<ws>--- Pin 1+4 : GND
Stift 3 (PTT) ---<ge>--- Pin 2 : PTT, bei Senden nach Masse
Stift 2 (GND) ---<ws>--- 3,5 mm Klinkenst. außen (GND)
Stift 4 (SPK) ---<gn>--- 3,5 mm Klinkenst. innen (SPK)

Kabel 56: Danita, Wipe, Zodiac mit 5-poligem DIN-Stecker
Stift 1 (MIC) ---
--- Pin 3 : Mikrofon
Stift 2 (GND) ---<ws>--- Pin 2 : GND
Stift 3 (PTT) ---<ge>--- Pin 1 : PTT, bei Senden nach Masse
Stift 4 (SPK) ---<gn>--- Pin 5 : SPKR

AFSK 1200 Page 10

Kabel 57: Team Memory 5002 mit 5-poligem Japan-Mikrophonstecker
Stift 1 (MIC) ---
--- Pin 1 : Mikrofon
Stift 2 (GND) ---<ws>--- Pin 2 : GND
Stift 3 (PTT) ---<ge>--- Pin 4 : PTT, bei Senden nach Masse
Stift 4 (SPK) ---<gn>--- Pin 3 : SPKR, kaltes Ende des Lautsprechers

Geräte mit dieser Steckerbelegung sind nur sehr selten anzutreffen.

Kabel 58: Jefferson RCI 2950 mit 6-poligem Japan-Mikrophonstecker und 3,5 mm Klinkenst.
Stift 1 (MIC) ---
--- Pin 2 : Mikrofon
Stift 2 (GND) ---<ws>--- Pin 1 : GND
Stift 2 (GND) ---<ws>--- 3,5 mm Klinkenst. außen (GND)
Stift 3 (PTT) ---<ge>--- Pin 3 : PTT, bei Senden nach Masse
Stift 4 (SPK) ---<gn>--- 3,5 mm Klinkenst. innen (SPK)

Kabel 59: DNT Zirkon, Saphir, Meteor mit 6-poligem Western-Stecker und 3,5 mm Klinkenst.
Stift 1 (MIC) ---
--- Kontakt 6 : Mikrofon
Stift 2 (GND) ---<ws>--- Kontakt 1 : GND
Stift 2 (GND) ---<ws>--- 3,5 mm Klinke, äußerer Kontakt
Stift 3 (PTT) ---<ge>--- Kontakt 4 : PTT, bei Senden nach Masse
Stift 4 (SPK) ---<gn>--- 3,5 mm Klinke, innerer Kontakt (Lautspr.)

Kabel 60: President Lincoln HR 2510, Emperor TS5010 mit 5-pol. Jap-Stecker und 3,5 mm Klinke
Stift 1 (MIC) ---
--- Pin 1 : Mikrofon
Stift 2 (GND) ---<ws>--- Pin 2 : GND
Stift 2 (GND) ---<ws>--- 3,5 mm Klinke, äußerer Kontakt
Stift 3 (PTT) ---<ge>--- Pin 3 : PTT, bei Senden nach Masse
Stift 4 (SPK) ---<gn>--- 3,5 mm Klinke, innerer Kontakt (Lautspr.)

Kabel 61: Multitop (alte Ausf.) mit 6-poligem mini-DIN-Stecker
Stift 1 (MIC) ---
--- Pin 2 (?) : Mikrofon
Stift 2 (GND) ---<ws>--- Pin 1 (?) : GND
Stift 3 (PTT) ---<ge>--- Pin 4 (?) : PTT, bei Senden nach Masse
Stift 4 (SPK) ---<gn>--- Pin 3 (?) : SPKR, kaltes Ende des Lautsprechers

(Reihenfolge der Stifte unsicher, bitte prüfen)

Kabel 62: Multi-Top (LCD-Anzeige) mit 6-pol mini-DIN-Stecker
Stift 1 (MIC) ---
--- Pin 2 (?) : Mikrofon
Stift 2 (GND) ---<ws>--- Pin 1 (?) : GND
Stift 2 (GND) ---<ws>--- 3,5 mm Klinke, äußerer Kontakt
Stift 3 (PTT) ---<ge>--- Pin 4 (?) : PTT, bei Senden nach Masse
Stift 4 (SPK) ---<gn>--- 3,5 mm Klinke, innerer Kontakt (Lautspr.)
(Reihenfolge der Stifte unsicher, bitte prüfen)

Kabel 63: Yaesu mit 8-poligem Rundstecker
Stift 1 (MIC) ---
--- Pin 8 (MIC) mittlerer Stift
Stift 2 (GND) ---<ws>--- Pin 7 (GND) neben der Kerbe
Stift 3 (PTT) ---<ge>--- Pin 6 (PTT)
Stift 4 (SPK) ---<gn>--- Pin 4 (SPKR)

Kabel 64: Kenwood mit 8-poligem Rundstecker
Stift 1 (MIC) ---
--- Pin 1 (MIC)
Stift 2 (GND) ---<ws>--- Pin 8 (GND) mittlerer Stift
Stift 3 (PTT) ---<ge>--- Pin 2 (PTT)
Stift 4 (SPK) ---<gn>--- Pin 6 (SPKR)

Kabel 65: Kaiser KA9040FM, 9050FM, KE9015/40 mit 4-pol Mic und 3,5 mm SPKR Klinkenst.
Stift 1 (MIC) ---
--- Pin 1 : Modulation
Stift 2 (GND) ---<ws>--- Pin 2 : GND und 3,5 mm Klinkenst. außen (GND
Stift 3 (PTT) ---<ge>--- Pin 4 : TX, PTT, bei Senden nach Masse
Stift 4 (SPK) ---<gn>--- 3,5 mm Klinkenst. innen (SPK)

Kabel 66: Stabo AE6080, xm6012, twinstar mit 8-poligem Western-Stecker
Stift 1 (MIC) ---
--- Kontakt 5 : Mikrofon
Stift 2 (GND) ---<ws>--- Kontakt 4 : GND
Stift 3 (PTT) ---<ge>--- Kontakt 6 : PTT, bei Senden nach Masse
Stift 4 (SPK) ---<gn>--- Kontakt 7 : Audio, NF
Stift 5 (+12V) ---<rt>--- Kontakt 3 : + 12 V

Kabel 67: stabo SH 8000 mit 2,5 mm Lautspr. Klinke und 3,5 mm Mikroph. Stereo Klinkenst.
Stift 1 (MIC) ---
--- 3,5 mm Stereo-Klinke, mitterer Kontakt : Mikrofon
Stift 2 (GND) ---<ws>--- 3,5 mm Stereo-Klinke, äußerer Kontakt : GND
Stift 2 (GND) ---<ws>--- 2,5 mm Klinke, äußerer Kontakt : GND
Stift 3 (PTT) ---<ge>--- 3,5 mm Stereo-Klinke, innerer Kontakt : PTT, b. Senden n. Masse
Stift 4 (SPK) ---<gn>--- 2,5 mm Klinke, innerer Kontakt (Lautspr.)

Kabel 68: Conrad C-mobil mit 3,5 mm Lautspr. Klinke 8-pol DIN-Stecker (Abzweig 50cm)
Stift 1 (MIC) ---
--- Pin 8: Mikrofon
Stift 2 (GND) ---<ws>--- Pin 1: GND
Stift 3 (PTT) ---<ge>--- Pin 7: PTT, b. Senden n. Masse
Stift 2 (GND) ---<ws>--- 3,5 mm Klinke, äußerer Kontakt : GND
Stift 4 (SPK) ---<gn>--- 3,5 mm Klinke, innerer Kontakt (Lautspr.)

Kabel 69: Alan 48 plus D80 mit 6-poligem Jap.-Mikrophonstecker und 3,5 mm Klinke (s.a. Kabel 53)
Stift 1 (MIC) ---
--- Pin 1 : Modulation
Stift 2 (GND) ---<ws>--- Pin 5 : GND und 3,5 mm Klinke äußerer Kontakt (GND)

AFSK 1200 Page 11

Stift 3 (PTT) ---<ge>--- Pin 3 : TX, PTT, bei Senden nach Masse
 Stift 4 (SPK) ---<gn>--- 3,5 mm Klinke, innerer Kontakt (Lautspr.)

Kabel 70: Conrad CV2000, DNT Formel 1 etc. mit 5-poligem DIN-Stecker
Stift 1 (MIC) ---
--- Pin 4 : Mikrofon
Stift 2 (GND) ---<ws>--- Pin 2 : GND
Stift 3 (PTT) ---<ge>--- Pin 3 : PTT, bei Senden nach Masse
Stift 4 (SPK) ---<gn>--- Pin 5 : Audio, SPKR

Kabel 71: BOS Funkgeräte FuG (z.B. FuG 8b-1), KF (z.B. KF802) etc. mit 10-poligem NF-Bajonettstecker (UG77/U). die PTT
wird nach + 12 Volt geschaltet, ein PNP-Transistor und 2x 10 kΩ sind notwendig. Die Teile können im UG-Stecker eingebaut
werden.
Stift 1 (MIC) ---
--- Kontakt F (Mikrophon A)
Stift 2 (GND) ---<ws>--- Kontakt H (Mikrophon B, Masse) und Kontakt D (Masse Hörer)
Stift 4 (SPK) ---<gn>--- Kontakt E (NF Hörer)
Stift 3 (PTT) ---<ge>--- R1 Pin A
R2 Pin A mit Emitter und Kontakt B (12 V) verb.; Kollektor mit Kontakt C (Sendetaste Hörer) verb.;
R1 Pin B --- R2 Pin B --- Basis miteinander verbinden.

Kabel 72: ICOM IC706 MK II mit 8-poligem Western-Stecker
Stift 1 (MIC) ---
--- Pin 6 Mic
Stift 2 (GND) ---<ws>--- Pin 5 und GND
Stift 3 (PTT) ---<ge>--- Pin 4 PTT
Stift 4 (SPK) ---<gn>--- Pin 3 AF out

Kabel 73: Alinco DR605T/E mit 8-pol. Western 3,5mm Mono-Klinkenstecker
Stift 1 (MIC) ---
--- Western Pin 6
Stift 2 (GND) ---<ws>--- Western Pin 7 und Pin 5
Stift 2 (GND) ---<ws>--- 3,5 mm Mono äußerer Kontakt
Stift 3 (PTT) ---<ge>--- Western Pin 4
Stift 4 (SPK) ---<gn>--- 3,5 mm Mono innerer Kontakt

Kabel 74: SYMEK TRX4S Datentransceiver mit 6-pol mini DIN Stecker
Stift 1 (MIC) ---
--- Pin 1 (Modulation, Data in)
Stift 2 (GND) ---<ws>--- Pin 2 (GND)
Stift 3 (PTT) ---<ge>--- Pin 3 (PTT)
Stift (SPK) ---<gn>--- Pin 4 (Demodulator, Data out)
Der TRX4S muss für 1200 Baud Betrieb in Betriebsart 'narrow' geschaltet werden.

Kabel 75: Stabo XM3082 mit 4-pol Rundstecker
Stift 1 (MIC) ---
--- Pin 1 MIC
Stift 2 (GND) ---<ws>--- Steckergehäuse
Stift 3 (PTT) ---<ge>--- Pin 4 PTT
Stift 4 (SPK) ---<gn>--- Pin 3 SPK (Belegung nach Test an einem Mustergerät)

Kabel 76: Stabo XF9082 Heimstation mit 9-pol Sub-D Stecker (Kupplung an Kabel!) oder 5-pol DIN
Stift 1 (MIC) ---
--- Pin 7 : Mikrofon
Stift 2 (GND) ---<ws>--- Pin 5 : GND
Stift 3 (PTT) ---<ge>--- Pin 8 : PTT, bei Senden nach Masse
Stift 4 (SPK) ---<gn>--- Pin 6 : NF-Ausgang ungeregelt
Stift 5 (+12V) ---<rt>--- Pin 4 : 10-12 V 0,1 A (Pins 1, 2, 3 und 9 frei)
Einfachster Anschluss an 5-pol DIN-Buchse mit 1:1 belegtem DIN5-Kabel.

Kabel 77: DNT speedy mit 5-poligem DIN-Stecker (ähnlich Kabel 70)
Stift 1 (MIC) ---
--- Pin 4 : Mikrofon
Stift 2 (GND) ---<ws>--- Pin 1 : GND
Stift 3 (PTT) ---<ge>--- Pin 3 : PTT, bei Senden nach Masse
Stift 4 (SPK) ---<gn>--- Pin 5 : Audio, SPKR

Stecker für Funkgeräte und TNC

WICHTIG: Alle Stecker sind so gezeichnet, wie man sie von der Löt- bzw. Kabelseite sieht. Die Bilder entsprechen der Sicht
auf die 'Buchse' im Funkgerät.

Japan 4-polig Japan 6-polig Japan 7-polig Japan 8-polig

DIN 5-polig Western 6-polig Western 8-polig mini-DIN 6-pol

AFSK 1200 Page 12

Schematics Modem AFSK1200

AFSK 1200 Page 13

Component Location Modem AFSK1200

Copyright for Hard and Software
There exists a copyright for the AFSK-design to SYMEK GmbH or Ulf Kumm, DK9SJ.

All other copyrights for schematics and board-layout belong to SYMEK GmbH or Ulf Kumm, Stuttgart.

The modem cannot be operated independently. So, it is a complex component and there is no need for a EMI certification
(CE-sign). When the modem is to be used in systems other than TNC3 or TNC31, the EMI regulations have to be observed.

The contents of this manual may be copied as long as the author and the source is mentioned.

Users Manual AFSK-Modem AFSK1200 Version: 14.05.2005
Production and distribution: SYMEK GmbH, Datentechnik, http://symek.com
Address: D-70597 Stuttgart (Sonnenberg), Johannes-Krämer-Straße 34
Phone: +49 711 76 78 923, Fax: +49 711 76 78 924, e-mail: info @ symek.com

