

change notice	date	drawn	checked	approved	title		
4 White LED on Steam PCB (instead of red LED)	070809	Hollenstein Thomas				EF638 Blockdiagram Overview	
3 correct Display part	070209	Hollenstein Thomas				size	drawingnumber
2 New concept with changed micro-controller type	070131	Foltrauer Heinz				A3	EF638 BL_0000 V01
							Revision 070809

change notice	date	drawn	checked	approved		title	
11 correct colors of Drainagevalve	080219	Hollenstein Thomas				EF638 Blockdiagram Logic	
10 correct PCB data	070809	Hollenstein Thomas				size	drawingnumber
9 correct PCB data, Cappuvalve instead of Pinchvalve	070613	Hollenstein Thomas			A3	EF638 BL_0001 V02	Revision 080219

Legend	
1	I < 0.2A
1	I ≥ 0.2A, U < 50V
1	I ≥ 0.2A, U ≥ 50V

change notice	date	drawn	checked	approved	title	size	drawingnumber	Revision
7 white LEDs instead of red LEDs, correct PCB data	070809	Hollenstein Thomas			 EF638 Blockdiagram Steam	A3	EF638 BL_0003 V01	070809
6 correct PCB data	070613	Hollenstein Thomas						
5 add PCB data	070504	Hollenstein Thomas						

Legend	
1	I < 0.2A
1	I ≥ 0.2A, U < 50V
1	I ≥ 0.2A, U ≥ 50V

change notice		date	drawn	checked	approved		title	
							EF638 Blockdiagram Display (discrete)	
new template		070809	Hollenstein Thomas				size	drawingnumber
						A3	EF638 BL_0012 V01	070809

120V
60Hz

120V Area

Legend

	< 0.2A
	≥ 0.2A, U<50V
	≥ 0.2A, U≥50V

change notice		date	drawn	checked	approved		title	
							EF639 Blockdiagram Power 120V 60Hz	
new template		070924	Hollenstein Thomas				size	drawingnumber
						A3	EF639 BLM0000 V01	070924