
1 2 3 4 5 6 7 8

1 2 3 4 5 6 7 8

A

B

C

D

E

F

A

B

C

D

E

F

Date: 2021-11-27
KiCad E.D.A. eeschema (5.1.10)-1

Rev: 1.0Size: A3
Id: 1/1

Title: (tr)uSDX Main Board with IO Board
File: truSDX_Main.sch
Sheet: /
DL2MAN & PE1NNZ

R24
82k

R8
10k

R15
82k

R18
100

R17
100

R16
100

C28

470n
C27
470n

C26
470n

C25

470n

R19
100

1
2
3
4
5
6

J4
ISP

12

M
K

1
M

ic

OUT 1

G
N

D
2

IN3

U2
L78L05_SOT89

PD3 1

PD6 10

PD7 11

PB0 12

PB1 13

PB2 14

PB3 15

PB4 16

PB5 17

A
V

C
C

18

ADC619

PD4 2

AREF20

ADC722

PC0 23

PC1 24

PC2 25

PC3 26

PC4 27

PC5 28

RESET/PC6 29

G
N

D
3

PD0 30

PD1 31

PD2 32

V
C

C
4

XTAL1/PB6 7

XTAL2/PB7 8

PD5 9

U4
ATmega328P-AU

R6
10k

1

2

3

4

Y
2

20
M

H
z

C16

10n

R7
10k

R9
10k

C18
10n

C17
100n

SW6
PTT/Key

R10 10
k

1

2
3U1A

74ACT00

R23
270

L1
100µ

C4

10µ

C5

100n

C3

100n

C2

10µ

R11

10
k

1OE1

2B1 10

2B2 11

2B3 12

2B4 13

S014

2OE15

V
C

C
16

S12

1B4 3
1B3 4
1B2 5
1B1 61A7

G
N

D
8

2A9

U
6

S
N

74
C

B
T

32
53

C20
100n

C21

100n

C30 1n

C19

100n

R13
1k

C23

10n

R22

10
k

R21

10
k

R14

10
k

R12

10
k

C29
100n

C22

100n

C24 1n

C
43

22
p

1
2

JP6
+U1D_OUT

1
2

JP3
+U1C_OUT

1 2

JP1
U1C_GND

1 2

JP4
U1D_GND

D3
SS14

D4
SS14

C41

10µ

G
N

D
1

DSR 10

RI 11

DCD 12

DTR 13

RTS 14

R23215 V
C

C
16

TXD 2

RXD 3

V
3

4

UD+5

UD-6

XI7

XO8

CTS 9

U5
CH340G

C
44

10
0n R20

10
k

1

2

3

4

Y
3

12
M

H
z

1
2

JP5
+U1D_IN

C4222p

1

2
3

J1
DC-092-13A

G

S
SN
T

TN

J9
PA

H7
MountingHole_Pad

H8
MountingHole_Pad

1

10
11
12
13
14

2
3
4
5
6
7
8
9

J3
ACC

C31
10n

C39
10n

1

2
3

Q1
2N7002

1

2

3

JP7
SolderJumper_3_Bridged12

C
34

1n

C13
10n

R3
10k

R2
10k

G

S
SN
T

TN

J7
Mic/Key

G

S
SN
T

TN

J6
Audio

1
2 J8

Speaker

1

-2

+3

U9A
LT6231

+5

-6
7

U9B
LT6231

V
-

4
V

+
8

U9C
LT6231

VBUS 1

D- 2
D+ 3

ID 4

G
N

D
5

S
hi

el
d

6

J2

U
S

B
_B

_M
ic

ro

C14
10µ

C
35

10
0n

R29
1k

R28
1k

C32

100n

C33

100n

R
30

1k

C37
10n

1
2
3
4

J5
OLED_W/O_Charge_Pump C36

100n

1
2

JP2
+U1C_IN

L2 100µ

R5
1k

R4
1k

R
27

1k

R
26

3k3

SW5
Right

SW4
Left

A

B
C

S1

S2

SW2
Rotary_Encoder_Switch

D2
1N4148

D1
1N4148

C15 100n

1

2

3

4

Y1
27MHz

V
D

D
1

CLK0 10
XA2

XB3

SCL4

SDA5
CLK2 6

V
D

D
O

7
G

N
D

8

CLK1 9U3
Si5351A-B-GT

C9
100n

C8

470µ

C6
100n

C7
10n

C11

100n

H4
MountingHole_Pad

C10
10n

R1 1k

H1
MountingHole_Pad

H2
MountingHole_Pad

H3
MountingHole_Pad

C12
100n

C1
10n

11
12

13
U1D

74ACT00

V
C

C
14

G
N

D
7

U1E

74ACT00

10
8

9

U1C
74ACT00

4

5
6U1B

74ACT00

G
N

D

3V3

3V
3

R
X

G
N

D

P
C

2_
A

D
C

2

P
D

4_
X

C
K

G
N

D

PD0_RXD

G
N

D
G

N
D V
C

C

G
N

D

CLK0

CLK2

CLK1

GND

G
N

D

PD1_TXD

VCC

PC3_ADC3

3V3

G
N

D

G
N

D

G
N

D

G
N

D

GND

G
N

D

GND

AUDIO

VCC

PB4_MISO

PB5_SCK

DRIVE

USB_5V

+12V

VCC

G
N

D

GND

G
N

D

GND

A
R

E
F

VCC

GND

V
C

C

PC6_RESET

G
N

D

+
12

V

V
C

C

GND
G

N
D

CLK0

G
N

D

G
N

D

GND

PD3_INT1
PD2_INT0

PB3_MOSI

V
C

C

CLK1

G
N

D

GND

V
C

C
G

N
D

PC3_ADC3

G
N

D

G
N

D

GND PB5_SCK

G
N

D

G
N

D

G
N

D

GND

G
N

D

PD6_AIN0

VCC
GND

GND

GNDGND
PC5_SCL

GND

G
N

D

G
N

D

PC4_SDA

PC4_SDA
PC5_SCL

PD5_T1

G
N

D

PD7_AIN1

AVCC

USB_5V

CLK2

P
B

4_
M

IS
O

PB4_MISO

R
F

G
N

D

G
N

D

+12V
+12V

GND

DRIVE

RF

G
N

D

GND
PC6_RESET

GND

PB5_SCK
PB3_MOSI

G
N

D

GND

G
N

D

U
S

B
_5

V

RX

G
N

D

G
N

D

+12V

GND
DRIVE

PC1_ADC1
PC0_ADC0

VCC

G
N

D

FWD
RVS

FWD
RVS

G
N

D

VCC

PC3_ADC3

PC4_SDA
PC5_SCL

A
R

E
F

A
R

E
F

G
N

D
G

N
D

PC0_ADC0

GND

GND

VCC

PC1_ADC1

AUDIO

AREFGND

VCC

VCC

AVCC

G
N

D

G
N

D

PB4_MISO
PB5_SCK

PB3_MOSI

PC6_RESET

GND

PC3_ADC3

PD7_AIN1
PD6_AIN0

PD4_XCK
PD3_INT1
PD2_INT0
PD1_TXD
PD0_RXD

G
N

D

