Detector

-Before the FI1216 tuner can be mounted some small modifications are necessary, inside the housing:

- A wire has to be connected to pin 12 from the TDA9800.

- The other side of this wire has to be connected to pin 21 of the tuner.

- At pin 21 of the tuner the AGC-signal is now available.

-If you want to use this internal AGC-signal, place a jumper at J2-2 and J2-3

-If you want to use an external logaritmic detector, place a jumper at J2-1 and J2-2

-Connect the output from the external log. detector at J4-2 and J4-3. +5 V DC to feed an external log. Detector is available at J4-1

Setting the Adress for Tuner

The analiser software uses address C6 as default for VHF/UHF tuner. 

You can change the address in Analiser.CFG if you want or need to use another address.

The address of the tuner can be changed with R1 and R2, which make a voltage divider. The output of this voltage divider sets the address. 


C0=
0,0 … 0,1 x Vs


C2=
0,2 … 0,3 x Vs


C4=
0,4 … 0,6 x Vs


C6=
0,9 … 1,0 x Vs

For address C6 we only have to place R1 (0 Ohm), which is the default address.

