

Fuzz Machine Kit Building Manual

BOM (1/2)

Resistors (7)				Capacitors (4)		
2	R1, R7	220k		3	C1, C3, C4	10u (electrolytic)
1	R2	1M		1	C2	100n
1	R3	10k				
1	R4	470				
1	R5	5.1k				
1	R6	47k				

BOM (2/2)

Diodes, Transistors and ICs			Generic Parts and Potentiometers		
1	Q1	2N3904	1	Battery clip	
1	Q2	Germanium Transistor (lower hfe)	1	DC Jack	
1	Q3	Germanium Transistor (higher hfe)	1	RLED	1k LED resistor
			1	LED Bezel	
			1	3PDT	
			2	IN, OUT	6.35mm Jacks
			2	5k Linear (B) Potentiometer	Stab, Vol
			3	10k Linear (B) Potentiometer	Comp, Drv, Gate

Component Placement

Ge Transistor Placement

The Germanium transistor pins (emitter, collector and base) are marked in the PCB, and you can also find them in the previous page picture.

As germanium transistors are not manufactured in a standard way anymore and we look for high quality parts, the part number of the transistor in the kit may differ. Each transistor has a different pinout arrangement, so make sure to check which one comes with your kit!

P416 / П416Б

MP16B / МП16Б

IT308Б

(top view)

Board Layouts

3PDT PCB

Effect PCB

Building Tips

- 1- Pay attention to the **orientation of the 3PDT**! In the following picture you can see how the 3PDT pins should be positioned (inserting the pins in the holes can be a bit tight to avoid movement while soldering):

- 2- For a proper soldering you just have to apply the **right amount of solder wire**. A right solder joint should have a concave shape around the joint and look like this:

- 3- Don't apply too much heat! When soldering, the time you hold the solder iron against the joint should be **as short as possible** to avoid damaging any part (a few seconds should be enough). If you can't get a solder joint right, **let it cool** a bit before trying again.
- 4- If having troubles with the building, checking the schematic in the last page will help you find **where the audio signal stops**. When you find the spot, check out that **everything around that joint is ok** (components placed at their right place, solder joints...).

Building Tips

5- Pay attention to the **parts that have a polarity** and make sure they are connected as in the component placement picture:

- **ICs** (they have a small dot or indication that must fit the indication in the board)

- **Electrolytic capacitors** (longer pin is connected to the “+” hole):

- **Diodes** (check for the mark and make it fit with the one in the PCB):

- **Leds** (longer pin is connected to the “+” hole)

- **Transistors** (inserted to fit the drawing in the PCB)

Building Tips

- 6- With the kit we include plastic PCB supports with an adhesive bottom. You can use them to anchor the PCB to your enclosure for a better stability. Just insert the PCB support tip into the 3.5mm holes and remove the adhesive protective film.

To avoid any issue always check the latest building manual. Use the pictures only as a reference! Colors/shapes of wires, PCB or parts can change slightly, this doesn't affect their functionality in any way.

Always double check part polarity, resistor and capacitor values, potentiometer placement, IC orientation... before soldering.

Schematic

