

NOTE: ALL VALUES ARE FOR REFERENCE ONLY. SEE BOM FOR ACTUAL VALUES AND POPULATIONS.

THERE ARE 184 TEST PADS.
 NET LABEL WITH N/XN (E.G. 2/C4) INDICATE
 CROSS-REF SHEET NUMBER/COORDINATES
 COMPONENTS IN DOTTED BOX MAY BE
 DEPOPULATED/CHANGED IN SOME VERSIONS.
 USE BOM TO VERIFY VALUE.

REV	ECO	DESCRIPTION	DWN	CHK	APVL	DATE
05						07/23/2002
04						07/23/2002
03						07/23/2002
02						07/23/2002

DRAWN: Clare Lee CHECKED: Chih Shang Chiang ENGINEER: Chih Shang Chiang ENGR.MGR.: QUALITY: PRODUCTION:	DATE: 07/23/2002 DATE: 07/23/2002		AMERICAN POWER CONVERSION SCHEMATIC TITLE: ALI_SHAN MODEL#: OS-640-0259 FILE NAME: 640-0259_REV05 SHEET: 1 OF 4
--	--------------------------------------	--	--

2 WIRE 1 LINE PHONE/MODEM PROTECTION

TOOLING HOLES/DECALS

Net Label with N/XN (e.g. 2/C4) indicate Components in dotted box may be depopulated/changed in some versions. Use BOM to verify value.

REV	ECO	DATE	DESCRIPTION	DWN	CHK	APVL	DATE
		06/20/01					

DRAWN	DATE	REV	ECO	DESCRIPTION <td>DWN</td> <td>CHK</td> <td>APVL</td> <td>DATE</td>	DWN	CHK	APVL	DATE
CHECKED								
ENGINEER								
ENGL MGR								
QUALITY								
PRODUCTION								

TITLE:		AMERICAN POWER CONVERSION	
MODEL#:		SCHEMATIC	
SIZE:		D	
REV:		05	
SCALE:		NONE	
FILE NAME:		640-0259_REV05	
SHEET:		3 OF 4	

NOTE: ALL VALUES ARE FOR REFERENCE ONLY. SEE BOM FOR ACTUAL VALUES AND POPULATIONS.

REV	ECO	DESCRIPTION	DWN	CHK	APVL	DATE

DRAWN		DATE	
CHECKED			
ENGINEER		AMERICAN POWER CONVERSION	
ENG. MGR.		SCHEMATIC	
QUALITY		TITLE: ALI_SHAN	
PRODUCTION		MODEL#: OS-640-0259	
		SCALE NONE	REV 05
		FILE NAME: 640-0259_REV05	SHEET 4 OF 4