

Step1: Soldering the CTR-30A PCB board

Step2: Soldering the CTR-30B PCB board

Step3: Soldering the CTR-30C PCB board

Step3:Combine them together

Soldering Step and Attentions:

1. Soldering the Resistors

The value of the resistors refers to the CTR-30C Flashing Christmas Tree Instruction. For example:R5= 10K。

CTR-30A Package List:

Name	Specification	Num	Qty	Name	Specification	Num	Qty
Resistor	1K	R6	1	LED	3mm	D1~D6	7
	1K	R2 R4	2		3mm	D7~D12	6
	2.2K	R7	1		3mm	D13~D18	6
	10K	R1 R3 R5	3	Transistor	9014	Q1~Q3	3
Capacitor	47uF/16V	C1 C2 C3	3	PCB	CTR-30A	1	1


2. Soldering the Transistors

Please pay attention to the direction of Transistor. As shown below:


After welding, put it down, as shown below:


3. Soldering Capacitor

For the Electrolytic capacitor, As shown below, the long is positive, short is negative, We must be welded according to screen printing, the positive marked +, the negative marked -.


4. Soldering the LED

The LED as same as the Electrolytic capacitor , the long is positive, short is negative, We must be welded according to screen printing, the positive marked +, the negative marked -.As shown below:


5. Soldering the DC socket

The DC socket have direction, you can used the component pin to reinforce it, as shown below:


- 6. Soldering the key
As shown below: Nick must be outward.


- 7. Install the battery holder

Correspond the screen printing on the C board, wear out two wire of the battery holder from the bottom of C board, and set aside a certain length, cut it off. Welding the wire in the corresponding welding plate, red is positive, welding in +.


Fixed with screwdriver, like that:


8. Combine the A board with B board

Align the two arrows, soldering them together, fixed two boards. As shown below:


9. Combine AB board with C board


10. Welding the top of the LED


11. Complete:


