
PD0 (uses software ‘bit bang’ UART)
PC15/32K_Out
PC14/32K_In
VCAP1

PD1

UART_Rx
4800 baud

4800 baud
Tx
Rx

UART_Tx

NRSTReset_b

VDDA
PA0/ADC_IN0
PA1
PA2
PA3test
PA4/SPI0_CS
PA5/SPI0_SCK
PA6/SPI0_MISO

1
2
3
4
5
6
7
8
9

10

PWM
PB1

PWM
PB1

PC14

PA00/ADC_IN1

28
27
26
25
24
23
22
21
20
19
18
17
16
15

Boot0
SWCLK/PA14
SWDIO/PA13

PA12

USART1_RX/PA10
USART1_TX/PA9

PA8

PA11

TIM6/PB1
PB2

PB0
SPI0_MOSI/PA7

DVcc
DVss

12V 3.3V

Vin 3

Gnd
1

Vout2
U3
ME6203A-3.3V

A+ load

MOSFET source

3.3v Reg.

15uF

BT Active

C11

15uF

C10

D6

R52

47

R53 120

120

R54

BT Status LED

D5

D4

R51
47

UART LED

RxDTxD
D3

R32
10k

D2

R31
10k

3.5798 MHz

20pF

X1

C26 C27

20pF

C25

0.1uF

0.1uF

0.1uF

0.1uF

C24

2.2uF

SW1

SW4

SW3SW2

HC32F030E8PA (64K FLASH, 8K SRAM)
TSSOP28 package

3.3V

Setup button

Setup button

+ button

+ button

Start button

Start button

- button

- button

11
12
13
14

3.3v
3.3v
n.c.

PC15 GPIO
Gnd

PA05, SPI0_SCK
PB00, GPIO

PA04, SPI0_CS
PA07, SPI0_MOSI

PA06, SPI0_MISO
2

3

4

5

6

7

8

1

9 10 11 12 13 14 15 16

BlueTooth Module
JDY-23

ARM Cortex M0+
Microcontroller

Vcc

n.c.

n.c.

Out1

Out2

Stat

Int7

Out3

Out4

EInt2In
t4

O
ut

7

O
ut

6

In
t5

In
t6

O
ut

5

Gnd

Reset n.c.

n.c.

n.c.

n.c.

n.c.

n.c.

n.c.
n.c.

n.c.
n.c.
n.c.

n.c.

n.c.
n.c.

n.c.

n.c.
n.c.

n.c.

n.c.

n.c.

n.c.

n.c.

n.c.

n.c.

n.c.

n.c.

n.c.

n.c.

n.c.

PwrC

EInt1

RxD

TxD

Int3
ALED

A2

+

-

A1

FAN

K

SD102AWS

Tx

Ain3_P

Ain2_P

Ain2_P

AVdd

Ref_V
Ain3_N

Ain2_N

Three input Sigma Delta ADC
(Utility Smart Meter chip)

RN8209C
RENERGY

Rx/Rst_N

DVdd
Osc_IOsc_O

PF
QF

Ain2_N

DGnd

1
2
3
4
5
6
7
8

16
15
14
13
12
11
10
9

24

23

22

21

20

19

18

17
Buzzer

Spkr1
R50

120

3.3V

‘S4’

PA10/U1Rx
PA9/U1Tx

3.3V

3.3V

3.3V

1k
R25

150k
R27

C28
0.1uF

35k*42k*
R24R23 C23

C22

15uF

4.7uF

C32

0.1uF

C31

R1a R1b
NTC1
10k
@ 25degC

T

0.010

Q1
IRFP260

D1
STPS41H100CG

100V
2x 20amps

(reverse protection)

A+

A-

V+

V-

0.010

R12
3.3k

R13
150k

Comps for PWM
digital line not pulling
 to ground

0.1uF

1k
R26

C29
0.1uF

DCD_b

CTS_b

UD+

XI

V3

RI_b
DSR_b

UD-

CH340G

LM321

UART to USB

DTR_b

R232_En
VccGnd

TxD
RxD

XO

RTS_b

1
2
3
4
5
6
7
8

16
15
14
13
12
11
10
9

VBus +5v
VBus +5v

USB Micro
Jack

1
2
3
4
5

VBus +5v
D-
D+
ID

GND

12.00 MHz

20pF

X2

U5

U6

U7

C33 C34

20pF

SWD
Programming/Debug

1
2
3
4
5

DVcc
Gnd

SWDIO
SWCLK
RESET_b

3.3V

R2

1kR11

100

R6

100

C1

Vee

VccLM321
R10

U1

U2
Q2

Q1

0v to 0.100v

0v to 2.161v

Current Control

Current Control

PWM filter
uC DAC has only 6 bits
so instead uses PWM timer
for higher resolution control.

DL24P Load Tester
8-12 vdc

8-12 vdc

Power Supply

Current Shunt

Current Regulator Feedback

MOSFET Temp Sensor
Fan Control

Load Voltage Remote Sensing

Lo
ad

 V
ol

ta
ge

 R
em

ot
e

Se
ns

in
g

Current SensingCurrent Sensing

C
ur

re
nt

 S
en

si
ng

Integrator
Buffer

0.005 ohms

68k
Vee

Vcc

0.1uF

+

-

R5

10k 1

2
3

4

5
1

2
3

4

5

3.3V

12V

C5

0.1uF

C4
R3
3.3k

0.1uF

C7

0.1uF

C3

0.1uF

R4

10k
C2

0.1uF

0v to 2.161v

12V

HOT

HOT

R7

10k R9

10k

+
-

R8
68k

Serial port /
DFU programming

1
2
3
4
5

DVcc
Gnd
RxD
TxD

Boot_b

3.3V

3.3V

LCD

10
R22

C43

100
R21

100
R20

C21

C20

Ext Temp
Sensor

Ext Temp Thermistor
Gnd2

1
J5

2
1

J5

2.2uF

C42

0.1uF

C41

3.3V

10k
R41

0.1uF
C44

10k
R42

120
120

R45
R44

22k*
R43

Out Monitor

V+V-

cc2541

NTC2
10k
@ 25degC

PD0
PD1

