
5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

[FBZx5xXX] FB series Combine JIG Board

Firmtech co., Ltd

FB153xx
FB154xx

FB155BC FB151AC, FB151AS

ON

OFF

FB755AX

FBx5xxx_T 1.0

[FBx5xxx/T] FBx5 series Interface Board

Custom

1 1Wednesday, January 16, 2008

Title

Size Document Number Rev

Date: Sheet of

GND

VDD

CTS

VDD
RTS

RXDGND

nRESET

TXD
STATUS

STATUS

3_3V
GND

BT_CTS
BT_RTS

BT_DSR
BT_DTR

BT_DCD

FA_SET
CONFIG_SELECT

BT_TX
BT_RX

RS232_TX

RS232_CTS

BT_DCD
RS232_DTR

RS232_RX

BT_DTR

RS232_TX

RS232_DSR

RS232_DSR

BT_TX

GND

BT_RTS

RS232_DCD
RS232_DTR

RS232_RX

RS232_CTS

RS232_DCD

RS232_RTS

RS232_RTS

STATU
S

R
XD

TXD

CONFIG_SELECT

5V

GND

GND

GNDGND

SWITCH BT_RX

GND

STATUS

GND

BT_TX
BT_TX

5V

CONFIG_SELECT

GND

BT_RX

nRESET SWITCH

FA_SET SWITCH

RXD BT_RX

TXD BT_TX

RTS BT_RTS

CTS BT_CTS

VCC 3_3V

SWITCH

RESET

BT_CSB

STATUS
RESETn
S_Control
S_Status
CONFIG_SELECT

BT_RTS
BT_CTS
BT_RX
BT_TX
GND

3_3V

RESETn SWITCH

S_Control BT_DSR

S_Status BT_DTR

BT_MISO
BT_CLK
BT_CSB
BT_MOSI

BT_RTS

CP_RX
BT_TX

BT_DTR
CP_DSR

RST

BT_DCD

CP_CTS

D-
D+

D+
D-

RST

VCC 5V

3_3V 5V

VCC 5V
VCC 3_3V

MAX_DSR
MAX_CTS
MAX_RX

BT_DCD

MAX_RX

BT_RX

CP_RX

MAX_CTS

BT_CTS

CP_CTS

MAX_DSR

BT_DSR

CP_DSR

3_3V3_3V

3_3V
3_3V

5V

VCC 5V

VCC 5V

VCC 5VVCC 3_3V

C8

0.1uF

R4
470

U2

MAX3238/IDBR

13

8
9

2

26

14

21
20

16

15

11 18

24
23
22
19
17

5
6
7
10
12

27
4

28
25

1
3

FORCEON

R1IN
R2IN

GND

VCC

FORCEOFF

R1OUT
R2OUT

R1OUTB

INVALID

R3IN R3OUT

T1IN
T2IN
T3IN
T4IN
T5IN

T1OUT
T2OUT
T3OUT
T4OUT
T5OUT

V+
V-

C1+
C1-

C2+
C2-

R3
470

J11

HIF3H-9SA-2.54DSA

1
2
3
4
5
6
7
8
9 C9

0.1uF

LED2
GREEN

C10
0.1uF

LED1
GREEN

C1
1uF

C6

0.22uF

R7
470

SW3

2235

2

1

3

5

4

6

LED3
RED

R10
470K

J12

HIF3H-9SA-2.54DSA

1
2
3
4
5
6
7
8
9

R5
470

R8
470

J4

HIF3H-9SA-2.54DSA

1
2
3
4
5
6
7
8
9

J6

HIF3H-4SA-2.54DSA(4pin)

1
2
3
4

J5

HIF3H-9SA-2.54DSA

1
2
3
4
5
6
7
8
9

LED6
YELLOW

J7

HIF3H-4SA-2.54DSA(4pin)

1
2
3
4

SW5

2235

1
2

3

C5 0.1uF

C7 0.1uF

R2
470K

J10

HIF3H-9SA-2.54DSA

1
2
3
4
5
6
7
8
9

SW6
TACT1102

U1 GM66102
1

2

3

CON1

DSUB 9M

1

2

3

5

4

6

7

8

9

C11
0.1uF

R1
470K

C12
0.1uF

J8

HIF3H-9SA-2.54DSA

1
2
3
4
5
6

C4
4.7uF

C3
33uF

R9
470K

U3

CP2101

6

14
13
12
11

10
9
4
5

7
8

315
16
17
18
19
20
21
22

23
24
25
26
27
28

1
2 VDD

NC
NC

SUSPEND
SUSPEND

NC
RST

D+
D-

VREGIN
VBUS

GNDNC
NC
NC
NC
NC
NC
NC
NC

CTS
RTS
RXD
TXD
DSR
DTR
DCD
RI

SW4

2235

2

1

3

5

4

6

J9

HIF3H-9SA-2.54DSA

1
2
3
4
5
6

J2

Mini USB

1
2
3
4
5
6 LED4

BLUE

D1

RB551V-30

C2
1uF

SW1

1201

1 2 3
SW2

2235

1

2
3

4

5
6 R6

470

LED5
GREEN


