
4/05 ©2005 Kantronics Inc.

Kantronics KPC-3+ Port Pinout Information

                        
 KPC-3+ Rear View

Radio Port (DB-9) Pin-out:

Pin no. Signal name Function Related Jumpers

1 TXA Transmit audio (AFSK out) J9

2 XCD External carrier detect (transmit inhibit) input
or (via software command w/ 8.2 or higher firmware
version) alternate GPS Input port

Software Command

3 PTT Push-to-talk (to radio PTT/transmitter enable input)

4 CTRLB/AN0 Control line B (or AN0 input) J8

5 RXA Receive audio (AKSK in) J3, J4

6 GND Ground

7 EXT-IN External input for Power/Reset J6, J7

8 CTRLA /AN1 Control line A (or AN1 input) J10

9 GND / RESET Ground or Reset Input (jumper selectable – J5) J5

To find corresponding pin-outs for many radios, visit www.packetradio.com.

Port-Related Jumpers

J3: Input Impedance Select   1       2  RXA input impedance 10 kΩ. (default)

  1       2   RXA input impedance 600 Ω.

J4: Radio Port Pin 9 Function Select   1       2    Input Equalization on.
  1       2   Input Equalization off. (default)

J5: Radio Port Pin 9 Function Select   1     CTR     2  Radio Port pin 9 is ground. (default)

  1     CTR     2   Radio Port pin 9 is external reset input.

Radio Port Computer or GPS Port


4/05 ©2005 Kantronics Inc.

J6: EXT-IN Reset / Input Select   1     CTR     2  EXT-IN is external reset input.

  1     CTR     2   EXT-IN is external power input.

  1     CTR     2 EXT-IN not connected. (default)

J7: EXT-IN Port Select   1     CTR     2  EXT-IN connects via Computer Port pin 13.

  1     CTR     2   EXT-IN connects via Radio Port pin 7. (default)

J8: Analog Input AN0 (channel 0) port select   1     CTR    2 Radio port pin 4

  1     CTR     2   Computer port pin 18

J9: (NOR/HT) Configures the AFSK output line NOR  CTR   HT  Normal, for base station use. (default)

NOR  CTR   HT   AFSK output line also serves as PTT (for HT radios)

J10: Analog Input AN1 (channel 1) port select   1      CTR    2 Radio port pin 8

  1     CTR     2   Computer port pin 11

Computer / GPS Port (DB-25) Pin-out:

Pin no. Signal name Function Related Jumpers

1 FG Frame Ground. Connected to the equipment chassis as
a safety ground.

2 TXD Transmit Data: Carries data from a computer or GPS to
the KPC-3+

3 RXD Receive Data: Carries data from KPC-3+ to a computer

4 RTS Request to Send. Tells the KPC-3+ when the computer
is ready to accept more input from the KPC-3+. Used for
hardware flow control.

5 CTS Clear to Send. Indicates whether KPC-3+ is ready to
accept more input from the computer. Used for hardware
flow control.

7 SG Signal Ground. Common reference line for signals.
(Internally tied to frame ground in the KPC-3+).

6 DSR Data Set Ready. Indicates the KPC-3+ is powered up.

8 DCD Data Carrier Detect. Signals the status of the current I/O
stream to your computer. If you are connected to another
packet station on the current I/O stream, this output will
have a positive voltage on it. If you are disconnected, the
voltage on this output will be negative.

11 None / AN1 None / Analog Input channel 1 (jumper selectable) J10

13 None / EXT-IN None / External Power Input / External Reset Input
(jumper selectable)

J6, J7

18 None / AN0 None / Analog Input channel 0 (jumper selectable) J8

20 DTR Data Terminal Ready.
Usually indicates when the computer’s port is active.
Currently ignored by the KPC-3+

Notes:
To prevent damage to your PC or other external device, make sure that the jumpers controlling he
use of pin 13 of this port are in their factory default “none” position if you are not using a cable specifically wired for
external power / external reset applications.
All cables must be well shielded.


