
B+

+5V

Gnd

2N
3904

PTT

LP2986
-5.0

OUT

GND

IN

D3

D4

D5

D6

D7

D0

D1

D2

Camera
"Click"

MIM

** MIM J1 is for HT opperation.
** MIM J2 is Present
 (Mic Gnd to Board Gnd)

+5V1

2

3

4

5

6

TTL/CMOS Interface

Rx

Rx

Tx

Tx

+

-

MIM
Port 1

GPS
Port 0

A0

A1

A2

A3

A4

MPX5100AP
Barometric Pressure

+5V

Vout

Gnd

+5.0V

N/C

N/C

N/C

1

.01 1.0

.47

750

2.4K

1.5K

Hold
Off

Tx
Audio

Gnd

J2

Violet

White
TXD - PIC pin 17

RXD - PIC pin 18

Red

Black

+5V

Inside Temperature

Outside Temperature

Auxiliary Temperature

* Remove jumper
 during MIM setup
 to disable Tx.

J1

Battery Voltage = A/D_Value / 30

Temp C° = ((A/D_Value x .0196) - 2.86) / .0196
Atmospheric Pressure = A/D_Value ???

24

18K

8
5 2

3 4

+5
-5

15u

ICL
7660

15u
Gnd

20 ua to 20 ma
0.6 ohm dyn imp

-40°C to +85°C

LM
28

5-
2.

5

(I
 s

et
 =

 1
 u

a/
°K

)

R
=

2K

-2.5V

19.6 mv/°K
LM234-3

R set
= 227

21
7

10 Auxiliary
Temp

19.61
mv/°K

LM234-3

Yellow

Violet

R set - 227

Outside
Temp

19.61
mv/°K

LM234-3

Yellow

R set - 227

Orange

J2

B
A

R set = 227 uv / °K / I set
R set = 227 uv / °K / 1 ua = 227 ohms

1 ua / °K * 1.00K load = 1 mv / °K
1 ua / °K * 10.00K load = 10 mv / °K
1 ua / °K * 19.61K load = 19.61 mv / °K
1 ua / °K * 20.00K load = 20 mv / °K

100°C = 373.15°K thus R must supply 374 ua / Temp Sensor (worst case)
Will never be within 20° of 0°K thus ignor 20 ua min. regulator requirement.

R for 3 Sensor = 2.5v / 3*374 = 2.5v / 1122 ua = 2228 ohms max.

R for 1 Sensor = 2.5v / 1*374 = 2.5v / 374 ua = 6684 ohms max.
R for 2 Sensor = 2.5v / 2*374 = 2.5v / 748 ua = 3342 ohms max.

Rx

Rx

Tx

Tx

+5
VDC

Ju
m

p
er

in
g

 P
lu

g

Trimble 37238-00-B4 GPS

10K

+3.3V BUTx 1

Rx 1

+3.3V

Ground

2

3 4

5 6

7 8

1

Yellow

.01
Gnd

LP2988-3.3
4

3

1

5

Shdn
6

Sen

Byp

Out
8

In

10
/16

10
/16

2
Dly

7
Err

Orange

Black

Blue
3.6V Lithium
GPS Memory Backup Battery
5 uA drain - 0 uA with prime power

+3.3 Volts - 55 mA

1.6K
19.6K

22
7

2.0 uh

Orange

Blue

Gnd

APRS
Transmitter

144.390 MHz

3

5

6

2

1

4

7

10

11

12

Tx 5V
Tx Mod

8

9Gnd

Tx B+

B+

PTT

Gnd

Gnd

PTT

Gnd

Gnd

Red

Black

6.0 to 8.5 Volt Battery

22u

(Opperational to 5.30 Volts Minimum)

1 PPS

Sig Ctrl

Rx 2

Calculate LM234 Load Resistor

Calculate LM285 Zener Regulator Resistor

PIC16C73A

BEAR 2 Tracker Schematic

