
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:
KiCad E.D.A. kicad (5.1.10)-1

Rev: Size: A3
Id: 1/1

Title:
File: digirig-mobile.sch
Sheet: /

+3V3

1

2

3

4

Y2
12MHz

TP3
PTT

TP4 COS
TP5 CTCSS

TP2

ROUT

TP6 GND

GND

TP1 5V

GND

C1
100nF

GND

C12
27pF

+5V

R4
100K

+3V3

GND

C4
10uF

C6
100nF

USBDN1_DP 1

V
D

D
3V

4
10

PRTPWR2 11

OSC2 12

NON_REM113

V
D

D
3V

3
14

T
E

S
T

1
15

HS_IND16

RST17

VBUS_DET18

SUSP_IND19

USBDN2_DM 2

V
D

D
3V

3
20

USBUP_DM21
USBUP_DP22

X
T

A
L_

O
U

T
23

X
T

A
L_

IN
24

PLLFILT 25

RBIAS 26

V
D

D
3V

3
27

USBDN1_DM 28

G
N

D
29

USBDN2_DP 3

V
D

D
3V

3
4

N
C

5

T
E

S
T

6

PRTPWR1 7

OSC1 8

CFILT 9

U2 USB2412-DZK-TR

+3V3+3V3

R9

1M

GND

GND

C17
10uF

GND

C15
10uF

C16
10uF

R2
27K

R1
12K

+5V

C7
100nF

C5
10uF

GND

C9
100nF

C8
10uF

GND

+3V3

GND

+5V

C14
100nF

C13
10uF

GND

C11
27pF

C19
100nF

R13
12K

+5V

R12
12K

R1
R2
S

T

J2
Serial, 3V3

R1
R2
S

T

J3
Audio, PTT

TH1
0.01A

+3V3

D1
GS2005ELD

R18
33

R17
33

1
2

JP1
CI-V

GND

C20
100nF

C18
100nF

C21
100nF

C22
100nF

GND

1

2

3

JP2
Serial

1

2

3

JP3
Serial

1
2

JP4
3.3V

+3V3

232E

CAPS

CMOS

POWER
C1+ 1

C2- 10

C2+ 11
C1- 12

PAD13

R_OUT2
T_IN3

V+4

VCC5

GND6

V-7

T_OUT 8

R_IN 9

U4
ADM3101E

R3
5K1

C3
27pF

C2
27pF

1

2

3

4

Y1
24MHz

R10
12K

GNDGND

L1

LOGO

GND

GND

R5
5K1

GND

R7
100K

R6
100K

+3V3

R8
100K

G
N

D
A

1
VBUS A4

CC1 A5

D+ A6

D- A7

SBU1 A8

CC2 B5

D+ B6

D- B7

SBU2 B8

S
H

IE
LD

S
1

J1
USB

+3V3

R11
1K5

RI/CLK 1

GPIO.3 11

GPIO.2 12

GPIO.1 13

GPIO.0 14

SUSPENDb15
SUSPEND17

CTS 18

RTS 19

G
N

D
2

RXD 20

TXD 21

DSR 22

DTR 23

DCD 24

G
N

D
25

D+3

D-4

V
IO

5
V

D
D

6

REGIN7

VBUS8

RSTb9

U1 CP2102N-A02-GQFN24

1

2
3

Q2
MMBT5551L

1

2
3

Q1
MMBT5551L

+5V

S
P

D
IF

O
1

MODE10

GPIO2 11

LEDO 12

GPIO3 13DVSS14

GPIO4 15

SDIN16

A
D

S
C

LS
17

MUTEP 18

A
D

LR
C

K
19

D
R

2

A
D

M
C

LK
20

LEDR 21

ADSEL22
TEST23

AVSS24

VBIAS 25

VREF 26

MICIN 27

VSEL28

AVDD29

D
W

3

LOL 30

LOBS 31

LOR 32

AVSS33

AVDD34

DVDD35

DVSS36

REGV37

MSEL38

VOLUP 39

S
K

4

P
D

S
W

40

USBDP41
USBDM42

GPIO1 43

S
D

O
U

T
44

D
A

M
C

LK
45

D
A

LR
C

K
46

D
A

S
C

LK
47

VOLDN 48

C
S

5

MUTER 6

PWRSEL7

X
I

8

X
O

9

U3A
CM108

C10
10uF

GND

+5V

+3V3

R14
1M

GND

GND

RESET

RESET

RTS

RESET

UART_P
UART_N

RTS

CODEC_P
CODEC_N

UART_P
UART_N

CODEC_P
CODEC_N

D1+

D2-

COS

D1-

PTT
D2+

D0+

RIG_RXD

D0-

TX_LED
RIG_TXD
3V3_OUT

RIG_AFOUT
RIG_AFIN

RX_LED

RIG_PTT

CTCSS

UART

USB1412 Config:
- both ports are non-removable
 (NON_REM1, SUSP_IND/NON_REM2 high at reset)
- no high speed LED
 (HS_IND low)

CM108 Config:
- Playback & Recording (MODE low)
- With Mixer / AA-Path Enable (MSEL high)
- Line out Vpp = 2.5 Volts (VSEL low)
- Bus Power with 100mA (PWRSEL high)
- Use internal ADC (ADSEL low)
- Normal Operation (TEST low)

Audio Codec, PTT switch
USB Hub

