

REVISION HISTORY

SCHEMATICS REVISION	PCB REVISION	DATE	MODIFICATION ITEM	DRAWING AND P.C.B. MODIFICATION DESCRIPTION
ITPA-CG-97015		APR.24'97	Subject : 8661 APPLICATION CIRCUIT.	VERSION 1.0
ITPA-CG-97033		OCT.16'97	Changing pin18 from XTLO to GPED	Version:1.1
ITPA-CG-98005		JULY,20,98	ADD R5 FOR LED BLINKING (PAGE 2)	VERSION : 2.0

LINK
 P2.SCH 8661
 P3.SCH 8667 & CONNECTORS
 P4.SCH ISA SLOT

ITE	
8661 APPLICATION CIRCUIT	
Title THE REVISION HISTORY DOCUMENT	
Size B	Document Number ITPA-CG-98005
Date: Wednesday, June 19, 2002	Rev 2.0
Sheet 1 of 4	


Specification Subject to Change Without Notice.


ITE		
8661 APPLICATION CIRCUIT		
Title 75232 & COM.PRINTER,IR CONNECTOR		
Size B	Document Number ITPA-CG-98005	Rev 2.0
Date: Wednesday, June 19, 2002	Sheet 3	of 4

Specification Subject to Change Without Notice.


ITE		
8661 APPLICATION CIRCUIT		
Title ISA SLOT		
Size B	Document Number ITPA-CG-98005	Rev 2.0
Date Wednesday, June 19, 2002	Sheet 4	of 4

Specification Subject to Change Without Notice.