

Soft66RTL2 assembling instructions

including components

parts number	description	parts number	description
U\$6	diode	SMA JACK	2pcs
U\$7	CBT3306	MINI USB	1pcs
	UPC1688	10k trimmer	1pcs
OSC	50MHz	Slide Switch	1pcs
U\$8,11,12,13	inductor	3.5mm jack	1pcs
U\$	TS5A3157	USB Jack	1pcs
C4,C5,C6,C7,C8	0.1uF	LED	1pcs
C10,C52	1uF	R1(not register)	1pcs
C1,C3	100pF	MCX socket	1pcs
C2	3300pF	USB Tunner	1pcs
L7,L3	0.18uH		
L1,L4	15uH		
C9	39pF		
R3,R4	220ohm		
C11	0.01uF		

Parts position

place few solder on one side of pad. and solder each components.

solder another side.

place few solder on SMA pad like this image.

solder bottom side.

solder SMA pin again.

place solder flux and few solder on USB 5 small pad.

place mini USB jack on small hole. and touch by solder iron.

also solder each legs of mini USB jack.

cut legs of slide switch like image.

bent legs of LED like this image.

cut MCX plug and strip like this.

solder MCX like this.

complete each components.

