

SA-SS888/WS888

SERVICE MANUAL

Ver 1.0 2003. 03

AEP Model
UK Model

- SA-SS888 is the speaker section in DAV-S888.
- SA-WS888 is the Active Subwoofer in DAV-S888.

Photo : SA-WS888

- SA-SS888 is composed of following models. As service manuals are issued for each component model, please refer to them.

SA-SS888	
Front and Rear Speakers	SS-TS551
Center Speaker	SS-CT551

SPECIFICATIONS

Subwoofer (SA-WS888)

Speaker system	Active subwoofer, magnetically shielded
Speaker unit	Woofer: 20 cm (8 inches), cone type
Enclosure type	Advanced SAW type
Reproduction frequency range	26 Hz – 200 Hz
Amplifier section	
Continuous RMS power output	120 W (8 ohms at 20 Hz – 20 kHz, THD 10%)
Inputs	
LINE IN	Input pin jack
Dimensions (approx.)	230 × 392 × 464 mm (9 1/8 × 15 1/2 × 18 3/8 inches) (w/h/d) incl. front grille
Mass (approx.)	13.2 kg (29 lb 2 oz)

General

Power requirements (Subwoofer)	220 – 230 V AC, 50/60 Hz
Power consumption (Subwoofer)	90 W (1 W in standby mode)

Design and specifications are subject to change without notice.

MICRO SATELLITE SYSTEM

9-877-206-01
2003C167800-1
© 2003. 03

Sony Corporation
Home Audio Company
Published by Sony Engineering Corporation

SONY®

TABLE OF CONTENTS

1. DIAGRAMS

1-1. Circuit Boards Location (SA-WS888) 3
1-2. Printed Wiring Boards (SA-WS888) 5
1-3. Schematic Diagram (SA-WS888) 6

2. EXPLODED VIEWS

2-1. Front Panel Section (SA-WS888) 7
2-2. Rear Panel Section (SA-WS888) 8

3. ELECTRICAL PARTS LIST 9

SAFETY-RELATED COMPONENT WARNING!!

COMPONENTS IDENTIFIED BY MARK \triangle OR DOTTED LINE WITH MARK \triangle ON THE SCHEMATIC DIAGRAMS AND IN THE PARTS LIST ARE CRITICAL TO SAFE OPERATION. REPLACE THESE COMPONENTS WITH SONY PARTS WHOSE PART NUMBERS APPEAR AS SHOWN IN THIS MANUAL OR IN SUPPLEMENTS PUBLISHED BY SONY.

SECTION 1 DIAGRAMS

1-1. Circuit Boards Location (SA-WS888)

Note on Schematic Diagram:

- All capacitors are in μF unless otherwise noted. pF: μpF 50 WV or less are not indicated except for electrolytics and tantalums.
- All resistors are in Ω and $1/4\text{ W}$ or less unless otherwise specified.
-
 : nonflammable resistor.
-
 : fusible resistor.
-
 : panel designation.

Note: The components identified by mark \triangle or dotted line with mark \triangle are critical for safety. Replace only with part number specified.

-
 : B+ Line.
-
 : B- Line.
- Voltage is dc with respect to ground under no-signal (detuned) condition.
- Voltages are taken with a VOM (Input impedance 10 M Ω). Voltage variations may be noted due to normal production tolerances.
- Signal path.

 : AUDIO

Note on Printed Wiring Boards:

-
 : parts extracted from the component side.
-
 : Pattern from the side which enables seeing.

• **Semiconductor Location**

Ref. No.	Location
D201	I-4
D202	H-4
D303	E-3
D304	E-3
D305	F-6
D306	D-8
D501	C-8
D502	E-8
D503	E-8
D504	E-8
D505	E-8
D506	F-7
D507	E-7
D601	I-7
D602	I-7
D603	J-7
D604	I-7
D605	H-7
D606	G-7
D607	J-9
D701	B-5
D702	C-5
D703	C-5
D704	C-5
D801	E-10
IC101	C-3
IC102	C-2
IC104	C-5
IC201	H-3
IC202	H-1
IC203	H-3
IC204	H-4
IC301	E-2
IC701	B-6
Q101	C-1
Q301	E-3
Q302	E-2
Q303	E-2
Q304	D-2
Q305	D-3
Q306	D-3
Q307	D-3
Q308	E-7
Q309	F-6
Q310	E-6
Q311	E-6
Q401	J-3
Q402	J-3
Q403	J-2
Q404	J-5
Q501	F-7
Q502	E-7
Q601	H-7
Q602	G-7
Q701	B-5
Q702	C-6
Q703	A-7
Q704	A-7
Q705	A-7

1-2. Printed Wiring Board (SA-WS888) • Refer to page 3 for Circuit Boards Location.

1-3. Schematic Diagram (SA-WS888)

SECTION 2 EXPLODED VIEWS

NOTE:

- Items marked “*” are not stocked since they are seldom required for routine service. Some delay should be anticipated when ordering these items.
- The mechanical parts with no reference number in the exploded views are not supplied.

The components identified by mark \triangle or dotted line with mark \triangle are critical for safety. Replace only with part number specified.

2-1. Front Panel Section (SA-WS888)

Ref. No.	Part No.	Description	Remark	Ref. No.	Part No.	Description	Remark
1	7-682-546-04	SCREW +P 3X5		8	1-684-553-11	POWER SWITCH BOARD	
2	X-4955-699-1	PANEL ASSY, FRONT		9	4-973-938-31	KNOB (A), PUSH	
3	4-986-971-11	SCREW (3.5)		10	1-680-785-11	CONTROL BOARD	
4	4-227-298-01	SHEET		11	7-685-664-79	SCREW +P 4X20 TYPE1	
5	4-999-482-11	KNOB (VOL)		12	7-685-646-79	SCREW +BVTP 3X8 TYPE2 N-S	
6	4-231-866-01	PACKING		SP1	1-529-296-12	SPEAKER (20cm)	
7	1-684-552-11	LED BOARD					

2-2. Rear Panel Section (SA-WS888)

Ref. No.	Part No.	Description	Remark	Ref. No.	Part No.	Description	Remark
51	7-685-660-19	SCREW +BVTP 4X10 TYPE2 N-S		* 58	3-703-244-00	BUSHING (2104), CORD	
52	4-235-237-01	FOOT		59	A-4729-316-A	MAIN BOARD, COMPLETE	
53	1-680-789-11	AUTO POWER BOARD		62	7-685-647-79	SCREW +P 3X10 TYPE2 NON-SLIT	
54	1-680-786-11	POWER BOARD		63	7-685-663-79	SCREW +BVTP 4X16 TYPE2 N-S	
55	3-905-609-01	SCREW (TRANSISTOR)		△ F601	1-532-463-31	FUSE, TIME-LAG (T1AL/250V)	
△ 57	1-696-570-21	CORD, POWER (UK)		△ T501	1-437-246-11	TRANSFORMER, POWER	
△ 57	1-769-744-52	CORD, POWER (AEP)		△ T601	1-435-994-11	TRANSFORMER, POWER	

The components identified by mark △ or dotted line with mark △ are critical for safety. Replace only with part number specified.

SECTION 3 ELECTRICAL PARTS LIST

AUTO POWER

CONTROL

NOTE:

- Due to standardization, replacements in the parts list may be different from the parts specified in the diagrams or the components used on the set.
- -XX, -X mean standardized parts, so they may have some difference from the original one.
- Items marked "*" are not stocked since they are seldom required for routine service. Some delay should be anticipated when ordering these items.
- CAPACITORS:
uF: μ F

- RESISTORS
All resistors are in ohms.
METAL: metal-film resistor
METAL OXIDE: Metal Oxide-film resistor
F: nonflammable
- COILS
uH: μ H
- SEMICONDUCTORS
In each case, u: μ , for example:
uA...: μ A..., uPA..., μ PA...,
uPB..., μ PB..., uPC..., μ PC...,
uPD..., μ PD...

When indicating parts by reference number, please include the board name.

The components identified by mark Δ or dotted line with mark Δ are critical for safety. Replace only with part number specified.

Ref. No.	Part No.	Description	Remark	Ref. No.	Part No.	Description	Remark
	1-680-789-11	AUTO POWER BOARD *****			1-680-785-11	CONTROL BOARD *****	
		< CAPACITOR >				< CAPACITOR >	
Δ C2	1-113-925-11	CERAMIC	0.01uF 20.00% 250V	C201	1-130-475-00	MYLAR	0.0022uF 5% 50V
Δ C3	1-113-925-11	CERAMIC	0.01uF 20.00% 250V	C202	1-131-697-31	FILM	0.27uF 5% 50V
Δ C5	1-113-924-11	CERAMIC	0.0047uF 20.00% 250V	C203	1-131-697-31	FILM	0.27uF 5% 50V
C601	1-104-666-11	ELECT	220uF 20.00% 25V	C204	1-126-964-11	ELECT	10uF 20.00% 50V
C602	1-104-666-11	ELECT	220uF 20.00% 25V	C205	1-131-697-31	FILM	0.27uF 5% 50V
C603	1-126-964-11	ELECT	10uF 20.00% 50V	C206	1-131-697-31	FILM	0.27uF 5% 50V
C604	1-126-964-11	ELECT	10uF 20.00% 50V	C207	1-126-964-11	ELECT	10uF 20.00% 50V
C605	1-126-964-11	ELECT	10uF 20.00% 50V	C208	1-126-964-11	ELECT	10uF 20.00% 50V
C606	1-126-964-11	ELECT	10uF 20.00% 50V	C209	1-131-695-11	FILM	0.18 5% 50V
		< CONNECTOR >		C210	1-131-096-11	FILM	0.22 5% 50V
* CN601	1-580-230-11	PIN, CONNECTOR (PC BOARD) 2P		C211	1-126-964-11	ELECT	10uF 20.00% 50V
CN602	1-564-321-00	PIN, CONNECTOR(3.96mm PITCH)2P		C212	1-126-964-11	ELECT	10uF 20.00% 50V
* CN604	1-564-687-11	PIN, CONNECTOR(3.96mm PITCH)3P		C213	1-164-159-21	CERAMIC	0.1uF 50V
CN605	1-564-507-11	PLUG, CONNECTOR 4P		C214	1-164-159-21	CERAMIC	0.1uF 50V
		< DIODE >				< CONNECTOR >	
D601	8-719-024-99	DIODE 11ES2-NTA2B		* CN201	1-564-508-11	PLUG, CONNECTOR 5P	
D602	8-719-024-99	DIODE 11ES2-NTA2B				< DIODE >	
D603	8-719-024-99	DIODE 11ES2-NTA2B		D201	8-719-991-33	DIODE 1SS133T-77	
D604	8-719-024-99	DIODE 11ES2-NTA2B		D202	8-719-991-33	DIODE 1SS133T-77	
D605	8-719-068-42	DIODE HZ13BP-TK				< IC >	
D606	8-719-068-42	DIODE HZ13BP-TK		IC201	8-759-145-58	IC BA4558	
D607	8-719-991-33	DIODE 1SS133T-72		IC202	8-759-145-58	IC BA4558	
		< TRANSISTOR >		IC203	8-759-145-58	IC BA4558	
Q601	8-729-205-11	TRANSISTOR 2SC1815Y-TPE2		IC204	8-759-145-58	IC BA4558	
Q602	8-729-231-13	TRANSISTOR 2SA1015TP-Y				< RESISTOR >	
		< RESISTOR >		R201	1-249-417-11	CARBON	1K 5% 1/4W F
R601	1-247-843-11	CARBON	3.3K 5% 1/4W	R202	1-249-429-11	CARBON	10K 5% 1/4W
R602	1-247-843-11	CARBON	3.3K 5% 1/4W	R203	1-247-843-11	CARBON	3.3K 5% 1/4W
		< RELAY >		R204	1-249-438-11	CARBON	56K 5% 1/4W
Δ RY601	1-755-458-11	RELAY		R205	1-249-429-11	CARBON	10K 5% 1/4W
*****				R206	1-249-428-11	CARBON	8.2K 5% 1/4W F
*****				R207	1-249-435-11	CARBON	33K 5% 1/4W

SA-SS888/WS888

CONTROL **LED** **MAIN**

Ref. No.	Part No.	Description	Remark
R208	1-249-429-11	CARBON 10K 5%	1/4W
R209	1-249-429-11	CARBON 10K 5%	1/4W
R210	1-249-431-11	CARBON 15K 5%	1/4W
R211	1-249-421-11	CARBON 2.2K 5%	1/4W F
R212	1-247-807-31	CARBON 100 5%	1/4W
R213	1-249-429-11	CARBON 10K 5%	1/4W
R214	1-249-424-11	CARBON 3.9K 5%	1/4W F
R215	1-249-424-11	CARBON 3.9K 5%	1/4W F
R216	1-249-429-11	CARBON 10K 5%	1/4W
R217	1-249-429-11	CARBON 10K 5%	1/4W
R218	1-249-429-11	CARBON 10K 5%	1/4W
R219	1-249-428-11	CARBON 8.2K 5%	1/4W F
R220	1-249-428-11	CARBON 8.2K 5%	1/4W F
R221	1-247-807-31	CARBON 100 5%	1/4W
< VARIABLE RESISTOR >			
RV201	1-225-826-11	RES, VAR, CARBON 20K (LEVEL)	
< SWITCH >			
S201	1-771-632-12	SWITCH, ROTARY (MODE)	

1-684-552-11	LED BOARD	*****	
< CONNECTOR >			
* CN801	1-564-518-11	PLUG, CONNECTOR 3P	
< DIODE >			
D801	8-719-061-31	DIODE SML72420CTH8F (ON/STANDBY)	

A-4729-316-A	MAIN BOARD, COMPLETE	*****	
< CAPACITOR >			
C104	1-162-286-21	CERAMIC 220PF 10.00%	50V
C105	1-126-964-11	ELECT 10uF 20.00%	50V
C106	1-162-215-31	CERAMIC 47PF 5%	50V
C107	1-162-215-31	CERAMIC 47PF 5%	50V
C108	1-131-694-31	FILM 0.15uF 5%	50V
C109	1-131-690-31	FILM 0.068uF 5%	50V
C110	1-131-701-31	FILM 0.56uF 5%	50V
C111	1-131-691-11	FILM 0.082uF 5%	50V
C118	1-126-964-11	ELECT 10uF 20.00%	50V
C301	1-131-679-31	FILM 0.01uF 5%	50V
C303	1-126-964-11	ELECT 10uF 20.00%	50V
C304	1-162-282-31	CERAMIC 100PF 10%	50V
C305	1-162-302-11	CERAMIC 0.0022uF 30.00%	16V
C306	1-101-804-00	CERAMIC 10PF 5.00%	500V
C307	1-101-810-00	CERAMIC 100PF 5.00%	500V
C308	1-126-934-11	ELECT 220uF 20.00%	10V
C309	1-128-560-11	ELECT 22uF 20.00%	100V
C310	1-128-560-11	ELECT 22uF 20.00%	100V
C311	1-117-165-91	FILM 0.047uF 2.00%	100V
C312	1-136-165-00	FILM 0.1uF 5%	50V
C313	1-130-471-00	MYLAR 0.001uF 5%	50V
C314	1-131-688-31	FILM 0.047uF 5%	50V

Ref. No.	Part No.	Description	Remark
C315	1-126-934-11	ELECT 220uF 20.00%	10V
C316	1-126-964-11	ELECT 10uF 20.00%	50V
C317	1-126-948-11	ELECT 100uF 20.00%	35V
C501	1-117-162-91	FILM 0.01uF 2.00%	100V
C502	1-117-162-91	FILM 0.01uF 2.00%	100V
C503	1-135-782-11	ELECT CHIP 10000uF 20%	80V
C504	1-135-782-11	ELECT CHIP 10000uF 20%	80V
C505	1-104-666-11	ELECT 220uF 20.00%	25V
C506	1-104-666-11	ELECT 220uF 20.00%	25V
C507	1-126-964-11	ELECT 10uF 20.00%	50V
C508	1-126-964-11	ELECT 10uF 20.00%	50V
C509	1-126-947-11	ELECT 47uF 20.00%	25V
C510	1-126-947-11	ELECT 47uF 20.00%	25V
C511	1-164-159-21	CERAMIC 0.1uF	50V
C512	1-164-159-21	CERAMIC 0.1uF	50V
C513	1-126-964-11	ELECT 10uF 20.00%	50V
C514	1-126-964-11	ELECT 10uF 20.00%	50V
C515	1-164-159-21	CERAMIC 0.1uF	50V
C516	1-164-159-21	CERAMIC 0.1uF	50V
C701	1-104-661-91	ELECT 330uF 20.00%	16V
< CONNECTOR >			
* CN101	1-564-508-11	PLUG, CONNECTOR 5P	
* CN301	1-564-243-11	PIN, CONNECTOR(3.96mm PITCH)6P	
CN302	1-564-320-00	PIN, CONNECTOR(3.96mm PITCH)2P	
* CN501	1-564-687-11	PIN, CONNECTOR(3.96mm PITCH)3P	
CN701	1-564-506-11	PLUG, CONNECTOR 3P	
< DIODE >			
D303	8-719-991-33	DIODE 1SS133T-72	
D304	8-719-991-33	DIODE 1SS133T-72	
D305	8-719-991-33	DIODE 1SS133T-72	
D306	8-719-991-33	DIODE 1SS133T-72	
D501	8-719-302-37	DIODE RBV-602	
D502	8-719-024-99	DIODE 11ES2-NTA2B	
D503	8-719-024-99	DIODE 11ES2-NTA2B	
D504	8-719-024-99	DIODE 11ES2-NTA2B	
D505	8-719-024-99	DIODE 11ES2-NTA2B	
D506	8-719-110-41	DIODE MTZJ-T-77-15B	
D507	8-719-110-41	DIODE MTZJ-T-77-15B	
D701	8-719-991-33	DIODE 1SS133T-72	
D702	8-719-991-33	DIODE 1SS133T-72	
D703	8-719-991-33	DIODE 1SS133T-72	
D704	8-719-991-33	DIODE 1SS133T-72	
< IC >			
IC101	8-759-145-58	IC BA4558	
IC102	8-759-145-58	IC BA4558	
IC104	8-759-145-58	IC BA4558	
IC301	8-759-145-58	IC BA4558	
IC701	8-759-145-58	IC BA4558	
< JACK >			
J101	1-770-377-31	JACK, PIN 1P (LINE IN)	
< TRANSISTOR >			
Q101	8-729-119-78	TRANSISTOR 2SC2785-F	
Q301	8-729-117-41	TRANSISTOR 2SA1174-P	
Q302	8-729-117-41	TRANSISTOR 2SA1174-P	

SA-SS888/WS888

POWER

POWER SWITCH

Ref. No.	Part No.	Description	Remark
< TRANSISTOR >			
Q401	8-729-141-30	TRANSISTOR 2SC3623ATP-LK	
Q402	8-729-119-77	TRANSISTOR 2SA1175TP-FEK	
Q403	8-749-010-25	IC MN2488-OPY-M	
Q404	8-749-010-26	IC MP1620-OPY-M	
< RESISTOR >			
R401	1-249-437-11	CARBON 47K 5% 1/4W	
R402	1-249-421-11	CARBON 2.2K 5% 1/4W F	
R403	1-249-414-11	CARBON 560 5% 1/4W F	
△ R404	1-249-408-11	CARBON 180 5% 1/4W F	
△ R405	1-249-408-11	CARBON 180 5% 1/4W F	
△ R406	1-217-151-00	METAL 0.22 10% 2W	
△ R407	1-217-151-00	METAL 0.22 10% 2W	

1-684-553-11	POWER SWITCH BOARD		

< CAPACITOR >			
△ C1	1-113-924-11	CERAMIC 0.0047uF 20.00% 250V	
< CONNECTOR >			
CN1	1-564-321-00	PIN, CONNECTOR(3.96mm PITCH)2P	
< SWITCH >			
△ S1	1-554-920-11	SWITCH, PUSH (AC POWER)(1 KEY) (POWER)	

MISCELLANEOUS			

△ 57	1-696-570-21	CORD, POWER (UK)	
△ 57	1-769-744-52	CORD, POWER (AEP)	
△ F601	1-532-463-31	FUSE, TIME-LAG (T1AL/250V)	
SP1	1-529-296-12	SPEAKER (20cm)	
△ T501	1-437-246-11	TRANSFORMER, POWER	
△ T601	1-435-994-11	TRANSFORMER, POWER	

The components identified by mark △ or dotted line with mark △ are critical for safety. Replace only with part number specified.

MEMO

