


Pads marked '1' and '2' may be used to do a front panel sensitivity control. If you use the Millenium Bypass, you must solder a 100K to 1M resistor from the output pad by C7 to the ground pad on the other side of R7 to provide the necessary resistor to ground.