

Elecraft® P3

HIGH-PERFORMANCE PANADAPTER

P3SVGA OPTION INSTALLATION AND OPERATING INSTRUCTIONS

Rev C, May 23, 2012

Copyright © 2012, Elecraft, Inc.
All Rights Reserved

Contents

Introduction	3
Customer Service and Support	
Operation	5
Connections	5
Display Setup	5
Installing the P3SVGA Option Board	5
Preventing Electrostatic Discharge Damage	5
Tools Required	6
Parts Included	6
Installation Procedure	7

Introduction

The P3SVGA Super Video Graphics Array option adds wide screen display capability to the P3. It features a dedicated, high-speed Fast Fourier Transform (FFT) processor that performs a 2048 point FFT in parallel with the P3's existing processor for a much higher frequency resolution per dot on the larger screen. The P3SVGA also includes an interface for a future USB option that will permit direct digital mode operation via the K3 and P3 with data display on the P3 and P3SVGA screens.

The P3SVGA adds three connectors to the P3 rear panel: KEYBOARD, EXT. DISPLAY and AUX DATA. Only the EXT. DISPLAY connector is active at this time. The other connectors are reserved for future use.

The P3SVGA supports the following video resolutions:

1024	Χ	768	For faster screen updates when using fixed tune
1280	Χ	1024	mode, we recommend setting the P3SVGA
			resolution to 1440 x 900 or less. Note that
1440	Х	900	1440 x 900 will display correctly on
1920	Χ	1080	1920 x 1080 monitors.

The P3SVGA is a single-plug in board (see Figure 1). Only a few basic hand tools are needed (see pg 6) to perform the installation. No soldering or wiring is required.

Turn to page 5 to install the P3SVGA option in your P3.

Figure 1. P3SVGA Board Installed (P3 Top Cover Removed).

Customer Service and Support

Technical Assistance

You can send e-mail to k3support@elecraft.com and we will respond quickly – typically the same day Monday through Friday. If you need replacement parts, send an e-mail to parts@elecraft.com. Telephone assistance is available from 9 A.M. to 5 P.M. Pacific time (weekdays only) at 831-763-4211. Please use e-mail rather than calling when possible since this gives us a written record of the details of your problem and allows us to handle a larger number of requests each day.

Repair / Alignment Service

If necessary, you may return your Elecraft product to us for repair or alignment. (Note: We offer unlimited email and phone support, so please try that route first as we can usually help you find the problem quickly.)

IMPORTANT: You must contact Elecraft before mailing your product to obtain authorization for the return, what address to ship it to and current information on repair fees and turnaround times. (Frequently we can determine the cause of your problem and save you the trouble of shipping it back to us.) Our repair location is different from our factory location in Aptos. We will give you the address to ship your kit to at the time of repair authorization. *Packages shipped to Aptos without authorization will incur an additional shipping charge for reshipment from Aptos to our repair depot.*

Elecraft 1-Year Limited Warranty

This warranty is effective as of the date of first consumer purchase (or if shipped from the factory, the date the product is shipped to the customer). It covers both our kits and fully assembled products. For kits, before requesting warranty service, you should fully complete the assembly, carefully following all instructions in the manual.

Who is covered: This warranty covers the original owner of the Elecraft product as disclosed to Elecraft at the time of order. Elecraft products transferred by the purchaser to a third party, either by sale, gift, or other method, who is not disclosed to Elecraft at the time of original order, are not covered by this warranty. If the Elecraft product is being bought indirectly for a third party, the third party's name and address must be provided at time of order to ensure warranty coverage.

What is covered: During the first year after date of purchase, Elecraft will replace defective or missing parts free of charge (post-paid). We will also correct any malfunction to kits or assembled units caused by defective parts and materials. Purchaser pays inbound shipping to us for warranty repair; we pay shipping to return the repaired equipment to you by UPS ground service or equivalent to the continental USA and Canada. For Alaska, Hawaii, and other destinations outside the U.S. and Canada, actual return shipping cost is paid by the owner.

What is not covered: This warranty does not cover correction of kit assembly errors. It also does not cover misalignment; repair of damage caused by misuse, negligence, battery leakage or corrosion, or builder modifications; or any performance malfunctions involving non-Elecraft accessory equipment. The use of acid-core solder, water-soluble flux solder, or any corrosive or conductive flux or solvent will void this warranty in its entirety. Also not covered is reimbursement for loss of use, inconvenience, customer assembly or alignment time, or cost of unauthorized service.

Limitation of incidental or consequential damages: This warranty does not extend to non-Electraft equipment or components used in conjunction with our products. Any such repair or replacement is the responsibility of the customer. Electraft will not be liable for any special, indirect, incidental or consequential damages, including but not limited to any loss of business or profits.

Operation

The P3 must have firmware version 01.10 or later installed. See Firmware Upgrades in your P3 Owner's Manual for information on how to check and upgrade your firmware if needed.

Connections

Connect the P3 directly to a 10 to 15 VDC power source capable of providing at least 700 mA. Do not power it from the 12VDC OUT power connector on the K3. That output is limited to 500 mA. In some cases the P3 with the SVGA option enabled will work but the P3 may shut down unexpectedly when the K3's 500 mA resettable fuse protecting the 12VDC OUT opens.

Connect your SVGA monitor to the EXT. DISPLAY connector on the P3.

Display Setup

Tap MENU and then turn the OSELECT knob to SVGA menu. Tap the OSELECT knob enter the sub-menu.

Set Resolution

Turn the OSELECT knob to SVGA res then tap the OSELECT knob again. Turn the OSELECT knob to select the desired resolution.

SVGA Fill

In spectrum display, this setting fills the space below the spectrum line or leaves it open as you see on the P3 display. It does not have any effect on the waterfall display or the spectrum displayed on the P3's internal screen. Turn the \bigcirc SELECT knob to SVGA fill then tap the \bigcirc SELECT knob to to toggle the fill on or off.

Display On/Off

The external display is activated automatically when the P3 is turned on. You can turn the external display off or on from the SVGA sub-menu. Turn the \bigcirc SELECT knob to SVGA en and then tap the \bigcirc SELECT knob again to toggle between SVGA on and SVGA off.

Installing the P3SVGA Option Board

Preventing Electrostatic Discharge Damage

We strongly recommend you take the following anti-static precautions (listed in order of importance) to avoid trouble:

- Leave ESD-sensitive parts in their anti-static packaging until you install them. The packaging may be a special plastic bag or the component's leads may be inserted in conductive foam. Parts which are especially ESD-sensitive are identified in the parts list and in the assembly procedures.
- Wear a conductive wrist strap with a series 1-megohm resistor. If you do not have a wrist strap, touch a ground briefly before touching any sensitive parts to discharge your body. Do this frequently while you are working. You can collect a destructive static charge on your body just sitting at the work bench. **DO NOT attach a ground directly to yourself as this poses a serious shock hazard.**

- Use a grounded anti-static mat on your work bench.
- If you choose to use a soldering iron to work on your P3 for any reason, be sure your iron has an ESD-safe grounded tip tied to the same common ground used by your mat or wrist strap.

Tools Required

- 1. #1 size Phillips screwdriver. To avoid damaging screws and nuts, a power screwdriver is *not* recommended.
- 2. Pliers or wrenches for installing 1/4" (6.4mm) nuts 3/16" (4.8 mm) jack screw nuts.

The following tools are strongly recommended:

- 1. ESD wrist strap.
- 2. Static dissipating work pad.

Parts Included

The following parts should be included in your kit. Check to ensure you have them all. If any parts are damaged or missing, contact Elecraft for replacements (see *Customer Service and Support*, pg 4).

ILLUSTRATION	DESCRIPTION	QTY.	ELECRAFT PART NO.
PIOS RIOS PRIO PIOS PIOS PIOS PIOS PIOS PIOS PIOS PI	P3SVGA Circuit Board Assembly A ESD Sensitive.	1	E850482
<u> </u>	Jackscrew Nut, 4-40 (may be mounted on the Circuit Board Assembly Connector)	2	E700078
	Lock Washer, Inside Tooth, #4 (may be mounted on the Circuit Board Assembly Connector)	2	E700010
	Power cord assembly (used to connect the P3 directly to a 10 to 15 VDC power supply). NOTE: Do not attempt to power your P3 from the K3's 12V outlet when equipped with the P3SVGA. See <i>Connections</i> on pg 5.	1	E980221

Installation Procedure

Disconnect power and all cables from your P3.

Remove the six screws to free the top cover (Figure 2 1) and lift the cover off. There is a slot at one end that you can use to lift the cover once it is free.

Whenever you remove screws from a panel, if one screw seems too tight to loosen without damaging it, first loosen the other screws then try again. Sometimes one screw binds in its hole when the other screws are tightened.

Figure 2. Preparing the P3 to Install the P3SVGA Board.

A CAUTION: Touch an unpainted metal ground or wear a grounded wrist strap before touching components or circuit boards inside the P3. See *Preventing Electrostatic Discharge Damage* on page 5 for more information.

 \square Remove the four jack screw nuts and lock washers to free the I/O board (Figure 2 \bigcirc)

Lift the I/O board out of the P3 and unplug the ribbon cable (Figure 2 3). Take care not to damage the board. Hold the board while working the connector side to side to "walk" it off of the pins as shown in Figure 3.

Figure 3. Unplugging the Ribbon Cable from the I/O Board.

Unplug the TMP coaxial cable from the RF board (Figure 2 4). This is a friction-fit connector. Do not pull on the black coaxial cable. Grip and pull only on the metal connector.

Remove the four screws holding the rear panel in place (Figure 2 5) and lift the rear panel off of the P3.

Remove and reverse the mounting hardware for both rear feet as shown in Figure 2 **6**). Install the hardware as shown in Figure 4.

INSTALLATION HINT: Put the washer and screw in the foot opening and press your finger over the opening until the threads on the nut are caught by the screw. It may help to turn the unit over so gravity helps. Once the nut is started pull the foot away from the bottom cover while tightening the screw. The friction of the washer against the bushing inside the foot will keep the nut from turning as you tighten.

Figure 4. Reversing the Foot Hardware.

Remove the plastic covering from the AUX. DATA, EXT. DISPLAY and KEYBOARD openings on the rear cover, but leave the covering over the SENSOR opening (see Figure 5). The plastic cover will snap apart at the score mark as you bend it away from the panel.

Figure 5. Removing Hole Covers.

Mount the P3SVGA board on the I/O board as shown in Figure 6. The connector on the P3SVGA board mates with the connector on the I/O board that originally received the ribbon cable. Be sure the connectors are aligned so that all pins engage. To avoid over-stressing the boards, place the I/O board on a firm surface. You may need to rock the P3SVGA board slightly while pressing down to "walk" the pins into the connector like you did when removing the ribbon cable earlier.

Figure 6. Mating the I/O and P3SVGA Boards.

- Connect the ribbon cable to the P102 on the P3SVGA board as shown in Figure 7. Place the boards on a firm surface to avoid over-stressing them. **Be certain that:**
 - 1. The connector is aligned so that that it covers all of both rows of pins.
 - 2. The ribbon cable is oriented so that the red wire is at the pin 1end of the connector as shown. Your ribbon cable may exit the connector toward the board instead of away from it as shown here. That is not a problem as long as you orient it to place the red wire at the pin 1 end as shown.

Figure 7. Connecting the Ribbon Cable to the P3SVGA and I/O Boards.

Mount the boards on the rear panel as shown in Figure 8. Start all of the jack screw nuts before tightening them. Do not over-torque them. It is possible to twist the head off of the threaded section, especially if you use a wrench.

Figure 8. Mounting Boards in Rear Panel.

Replace the rear panel assembly on the P3 as shown in Figure 9. Tilt the assembly so the P3SVGA board does not strike the screw head for the rear foot. The screw head fits in a notch on the P3SVGA board. Secure the rear panel assembly with the screws you removed earlier (Figure 2 (5)).

Figure 9. Replacing the Rear Panel on the P3.

- Reconnect the TMP cable to the rear panel RF board (Figure 2 4).
- Replace the top cover on the P3 with the notch to the rear using the screws you removed earlier:

A REPLACE ALL THE SCREWS!

The P3's chassis strength depends upon all the screws being in place. Be sure to replace all the screws and verify they are tight, but do not over-torque the screws.

That completes the installation of the P3SVGA option in your P3. Operating instructions are on pg 5.