YAESU VX-6E (Euro B2 Version ) Frequency Extension Mod


	The VX-6E can be easily modified to Transmit as follows:
140-174 MHz. and 420-470 MHz. Keeping the 600 KHz Shift on 2 meters and 7.6 MHz on 70 cm.
· Remove the Battery 
· Peel the black plastic label out of the battery compartment.
· There is a row of 8 solder pad jumpers. On the B2 version you will see jumpers at positions 2, 4 and 5. Counting from left to right using a bit of Solder Wick, remove the jumper at position number five.
· Replace the black plastic label.
· Replace the battery.
· With the radio turned OFF Press and hold the MODE + 0 + V/M buttons and turn the radio ON. When the radio comes ON momentarily press the F/W button. See MICROPROCESSOR RESET on Page 85 of the Operations manual.
A word of caution. On some radios depending of the CPU Software, after making the modification you may loose the 1750Hz. Tone Call and or the ARS function.
[image: Click to see in full scale.]


image1.jpeg


