

ESP32

Hardware Design Guidelines


Release master
Espressif Systems
Nov 15, 2024

Table of contents

Table of contents	i
1 About This Document	3
1.1 Introduction	3
1.2 Latest Version of This Document	3
2 Product Overview	5
3 Schematic Checklist	7
3.1 Power Supply	8
3.1.1 Digital Power Supply	8
3.1.2 Analog Power Supply	9
3.1.3 RTC Power Supply	11
3.2 Chip Power-up and Reset Timing	11
3.3 Flash and PSRAM	12
3.3.1 In-Package Flash and PSRAM	12
3.3.2 Off-Package Flash and PSRAM	13
3.4 Clock Source	13
3.4.1 External Crystal Clock Source (Compulsory)	13
3.4.2 RTC Clock Source (Optional)	14
3.5 RF	14
3.5.1 RF Circuit	14
3.5.2 RF Tuning	15
3.6 UART	16
3.7 SPI	16
3.8 Strapping Pins	16
3.9 GPIO	17
3.10 ADC	19
3.11 External Capacitor	19
3.12 SDIO	20
3.13 Touch Sensor	20
3.14 Ethernet MAC	20
4 PCB Layout Design	23
4.1 General Principles of PCB Layout	23
4.2 Positioning a Module on a Base Board	24
4.3 Power Supply	25
4.3.1 General Guidelines	25
4.3.2 3.3 V Power Layout	26
4.3.3 Analog Power Layout	26
4.3.4 Two-layer PCB Design	26
4.4 Crystal	26
4.5 RF	28
4.5.1 RF Layout on Four-layer PCB	28
4.5.2 RF Layout on Two-layer PCB	30
4.6 Flash and PSRAM	30
4.7 External RC	30

4.8	UART	31
4.9	SDIO	31
4.10	Touch Sensor	32
4.10.1	Electrode Pattern	32
4.10.2	PCB Layout	32
4.11	Typical Layout Problems and Solutions	34
4.11.1	1. The voltage ripple is not large, but the TX performance of RF is rather poor.	34
4.11.2	2. When ESP32 sends data packages, the voltage ripple is small, but RF TX performance is poor.	34
4.11.3	3. When ESP32 sends data packages, the power value is much higher or lower than the target power value, and the EVM is relatively poor.	34
4.11.4	4. TX performance is not bad, but the RX sensitivity is low.	34
5	Hardware Development	35
5.1	ESP32 Modules	35
5.2	ESP32 Development Boards	35
5.3	Download Guidelines	35
6	Related Documentation and Resources	37
7	Glossary	39
8	Revision History	41
8.1	ESP Hardware Design Guidelines v1.0	41
9	Disclaimer and Copyright Notice	43

This document provides guidelines for the [ESP32 SoC](#).

		
Schematic Checklist	PCB Layout Design	Hardware Development

Chapter 1

About This Document

1.1 Introduction

The hardware design guidelines advise on how to integrate ESP32 into a product. These guidelines will help to achieve optimal performance of your product, ensuring technical accuracy and adherence to Espressif's standards. The guidelines are intended for hardware and application engineers.

The document assumes that you possess a certain level of familiarity with the ESP32 SoC. In case you lack prior knowledge, we recommend utilizing this document in conjunction with the [ESP32 Series Datasheet](#).

1.2 Latest Version of This Document

Check the link to make sure that you use the latest version of this document: <https://docs.espressif.com/projects/esp-hardware-design-guidelines/en/latest/esp32/index.html>

Chapter 2

Product Overview

ESP32 is a system on a chip that integrates the following features:

- Wi-Fi (2.4 GHz band)
- Bluetooth®
- Dual high-performance Xtensa® 32-bit LX6 CPU cores
- Ultra Low Power coprocessor
- Multiple peripherals

Powered by 40 nm technology, ESP32 provides a robust, highly-integrated platform, which helps meet the continuous demands for efficient power usage, compact design, security, high performance, and reliability. Typical application scenarios for ESP32 include:

- Smart Home
- Industrial Automation
- Health Care
- Consumer Electronics
- Smart Agriculture
- POS Machines
- Service Robot
- Audio Devices
- Generic Low-power IoT Sensor Hubs
- Generic Low-power IoT Data Loggers
- Cameras for Video Streaming
- Speech Recognition
- Image Recognition
- SDIO Wi-Fi + Bluetooth Networking Card
- Touch and Proximity Sensing

For more information about ESP32, please refer to [ESP32 Series Datasheet](#).

Note: Unless otherwise specified, “ESP32” used in this document refers to the series of chips, instead of a specific chip variant.

Chapter 3

Schematic Checklist

The integrated circuitry of ESP32 requires only 20 electrical components (resistors, capacitors, and inductors) and a crystal, as well as an SPI flash. The high integration of ESP32 allows for simple peripheral circuit design. This chapter details the schematic design of ESP32.

The following figure shows a reference schematic design of ESP32. It can be used as the basis of your schematic design.


Fig. 1: ESP32 Reference Schematic

Note that Figure [ESP32 Reference Schematic](#) shows the connection for quad 3.3 V external flash/PSRAM. PSRAM's SCLK and flash can share the clock from SD_CLK or GPIO17.

- In cases where quad 1.8 V external flash/PSRAM is used, R9 should be populated.
- In cases where ESP32-D0WDR2-V3 with in-package quad 3.3 V PSRAM is used, the external flash can be connected as Figure [ESP32 Reference Schematic](#) shows.
- In cases where ESP32-U4WDH with in-package quad 3.3 V flash is used, the in-package flash is connected as Figure [ESP32 Schematic for Quad 3.3 V In-Package Flash](#) shows.

Any basic ESP32 circuit design may be broken down into the following major building blocks:


Fig. 2: ESP32 Schematic for Quad 3.3 V In-Package Flash

- Power supply
- Chip power-up and reset timing
- Flash and PSRAM
- Clock source
- RF
- UART
- Strapping pins
- GPIO
- ADC
- External capacitor
- SDIO
- Touch sensor

The rest of this chapter details the specifics of circuit design for each of these sections.

3.1 Power Supply

The general recommendations for power supply design are:

- When using a single power supply, the recommended power supply voltage is 3.3 V and the output current is no less than 500 mA.
- It is suggested to add an ESD protection diode at the power entrance.

More information about power supply pins can be found in [ESP32 Series Datasheet](#) > Section *Power Supply*.

3.1.1 Digital Power Supply

ESP32 has pin37 VDD3P3_CPU as the digital power supply pin(s) working in a voltage range of 1.8 V ~ 3.6 V. It is recommended to add an extra 0.1 μ F decoupling capacitor close to the pin(s).

Pin VDD_SDIO can serve as the power supply for the external device at either 1.8 V or 3.3 V (default).

- When VDD_SDIO operates at 1.8 V, it is powered by ESP32's internal LDO. The maximum current this LDO can offer is 40 mA, and the output voltage range is 1.65 V ~ 2.0 V. When the VDD_SDIO outputs 1.8 V,

it is recommended that users add a $2\text{ k}\Omega$ ground resistor and a $4.7\text{ }\mu\text{F}$ ground capacitor close to VDD_SDIO. See Figure [ESP32 Schematic for 1.8 V VDD_SDIO Power Supply Pin](#).

- When VDD_SDIO operates at 3.3 V, it is driven directly by VDD3P3_RTC through a $6\text{ }\Omega$ resistor (internal to the chip), therefore, there will be some voltage drop from VDD3P3_RTC. When the VDD_SDIO outputs 3.3 V, it is recommended that users add a $1\text{ }\mu\text{F}$ filter capacitor close to VDD_SDIO. See Figure [ESP32 Schematic for 3.3 V VDD_SDIO Power Supply Pin](#).

Attention: When using VDD_SDIO as the power supply pin for in-package or off-package 3.3 V flash/PSRAM, the supply voltage should be 3.0 V or above, so as to meet the requirements of flash/PSRAM's working voltage.


Fig. 3: ESP32 Schematic for 1.8 V VDD_SDIO Power Supply Pin


Fig. 4: ESP32 Schematic for 3.3 V VDD_SDIO Power Supply Pin

VDD_SDIO can also be driven by an external power supply as shown in Figure [ESP32 Schematic for VDD_SDIO Pin Powered by External Supply](#).

3.1.2 Analog Power Supply

ESP32's VDDA and VDD3P3 pins are the analog power supply pins, working at $2.3\text{ V} \sim 3.6\text{ V}$.

For VDD3P3, when ESP32 is transmitting signals, there may be a sudden increase in the current draw, causing power rail collapse. Therefore, it is highly recommended to add a $10\text{ }\mu\text{F}$ capacitor to the power rail, which can work in conjunction with the $1\text{ }\mu\text{F}$ capacitor(s).

Add a LC circuit on the VDD3P3 power rail to suppress high-frequency harmonics. The inductor's rated current is preferably 500 mA and above.

Place appropriate decoupling capacitors near the other analog power pins according to Figure [ESP32 Schematic for Analog Power Supply Pins](#).


Fig. 5: ESP32 Schematic for VDD_SDIO Pin Powered by External Supply


Fig. 6: ESP32 Schematic for Analog Power Supply Pins

3.1.3 RTC Power Supply

ESP32's VDD3P3_RTC pin is the RTC and analog power pin. It is recommended to place a $0.1\ \mu\text{F}$ decoupling capacitor near this power pin in the circuit.

Note that this power supply cannot be used as a single backup power supply.

The schematic for the RTC power supply pin is shown in Figure [ESP32 Schematic for RTC Power Supply Pin](#).


Fig. 7: ESP32 Schematic for RTC Power Supply Pin

3.2 Chip Power-up and Reset Timing

ESP32's CHIP_PU pin can enable the chip when it is high and reset the chip when it is low.

When ESP32 uses a 3.3 V system power supply, the power rails need some time to stabilize before CHIP_PU is pulled up and the chip is enabled. Therefore, CHIP_PU needs to be asserted high after the 3.3 V rails have been brought up.

To reset the chip, keep the reset voltage V_{IL_nRST} in the range of $(-0.3 \sim 0.25 \times VDD)$ V. To avoid reboots caused by external interferences, make the CHIP_PU trace as short as possible.

Figure [ESP32 Power-up and Reset Timing](#) shows the power-up and reset timing of ESP32.


Fig. 8: ESP32 Power-up and Reset Timing

Table [Description of Timing Parameters for Power-up and Reset](#) provides the specific timing requirements.

Table 1: Description of Timing Parameters for Power-up and Reset

Parameter	Description	Minimum (μs)
t _{STBL}	Time reserved for the power rails to stabilize before the CHIP_PU pin is pulled high to activate the chip	50
t _{RST}	Time reserved for CHIP_PU to stay below V_{IL_nRST} to reset the chip	50

Attention:

- CHIP_PU must not be left floating.
 - To ensure the correct power-up and reset timing, it is advised to add an RC delay circuit at the CHIP_PU pin. The recommended setting for the RC delay circuit is usually $R = 10\text{ k}\Omega$ and $C = 1\text{ }\mu\text{F}$. However, specific parameters should be adjusted based on the characteristics of the actual power supply and the power-up and reset timing of the chip.
 - If the user application has one of the following scenarios:
 - Slow power rise or fall, such as during battery charging.
 - Frequent power on/off operations.
 - Unstable power supply, such as in photovoltaic power generation.
- Then, the RC circuit itself may not meet the timing requirements, resulting in the chip being unable to boot correctly. In this case, additional designs need to be added, such as:
- Adding an external reset chip or a watchdog chip, typically with a threshold of around 3.0 V.
 - Implementing reset functionality through a button or the main controller.

3.3 Flash and PSRAM

ESP32 requires in-package or off-package flash to store application firmware and data. In-package PSRAM or off-package RAM is optional.

3.3.1 In-Package Flash and PSRAM

The tables list the pin-to-pin mapping between the chip and in-package flash/PSRAM. Please note that the following chip pins can connect at most one flash and one PSRAM. That is to say, when there is only flash in the package, the pin occupied by flash can only connect PSRAM and cannot be used for other functions; when there is only PSRAM, the pin occupied by PSRAM can only connect flash; when there are both flash and PSRAM, the pin occupied cannot connect any more flash or PSRAM.

Table 2: Pin-to-Pin Mapping Between Chip and In-Package Flash

ESP32-U4WDH	In-Package Flash (4 MB)
SD_DATA_1	IO0/DI
GPIO17	IO1/DO
SD_DATA_0	IO2/WP#
SD_CMD	IO3/HOLD#
SD_CLK	CLK
GPIO16	CS#
GND	VSS
VDD_SDIO	VDD

Table 3: Pin-to-Pin Mapping Between Chip and In-Package PSRAM

ESP32-D0WDR2-V3	In-Package PSRAM (2 MB)
SD_DATA_1	SIO0/SI
SD_DATA_0	SIO1/SO
SD_DATA_3	SIO2
SD_DATA_2	SIO3
SD_CLK	SCLK
GPIO16	CE#
GND	VSS
VDD_SDIO	VDD

3.3.2 Off-Package Flash and PSRAM

ESP32 supports up to 16 MB off-package flash and 8 MB off-package RAM. If VDD_SDIO is used to supply power, make sure to select the appropriate off-package flash and RAM according to the power voltage on VDD_SDIO (1.8 V/3.3 V). It is recommended to add a zero-ohm series resistor on the SPI communication lines to lower the driving current, reduce interference to RF, adjust timing, and better shield from interference.

3.4 Clock Source

ESP32 supports two external clock sources:

- *External crystal clock source (Compulsory)*
- *RTC clock source (Optional)*

3.4.1 External Crystal Clock Source (Compulsory)

The ESP32 firmware only supports 40 MHz crystal.

The circuit for the crystal is shown in Figure [ESP32 Schematic for External Crystal](#). Note that the accuracy of the selected crystal should be within ± 10 ppm.


Fig. 9: ESP32 Schematic for External Crystal

Please add a series component (resistor or inductor) on the XTAL_P clock trace. Initially, it is suggested to use an inductor of 24 nH to reduce the impact of high-frequency crystal harmonics on RF performance, and the value should be adjusted after an overall test.

The initial values of external capacitors C1 and C2 can be determined according to the formula:

$$C_L = \frac{C_1 \times C_2}{C_1 + C_2} + C_{stray}$$

where the value of C_L (load capacitance) can be found in the crystal's datasheet, and the value of C_{stray} refers to the PCB's stray capacitance. The values of C1 and C2 need to be further adjusted after an overall test as below:

1. Select TX tone mode using the [Certification and Test Tool](#).
2. Observe the 2.4 GHz signal with a radio communication analyzer or a spectrum analyzer and demodulate it to obtain the actual frequency offset.
3. Adjust the frequency offset to be within ± 10 ppm (recommended) by adjusting the external load capacitance.
 - When the center frequency offset is positive, it means that the equivalent load capacitance is small, and the external load capacitance needs to be increased.
 - When the center frequency offset is negative, it means the equivalent load capacitance is large, and the external load capacitance needs to be reduced.

- External load capacitance at the two sides are usually equal, but in special cases, they may have slightly different values.

Note:

- Defects in the manufacturing of crystal (for example, large frequency deviation of more than ± 10 ppm, unstable performance within the operating temperature range, etc) may lead to the malfunction of ESP32, resulting in a decrease of the RF performance.
- It is recommended that the amplitude of the crystal is greater than 500 mV.
- When Wi-Fi or Bluetooth connection fails, after ruling out software problems, you may follow the steps mentioned above to ensure that the frequency offset meets the requirements by adjusting capacitors at the two sides of the crystal.

3.4.2 RTC Clock Source (Optional)

ESP32 supports an external 32.768 kHz crystal to act as the RTC clock. The external RTC clock source enhances timing accuracy and consequently decreases average power consumption, without impacting functionality.

Figure [ESP32 Schematic for 32.768 kHz Crystal](#) shows the schematic for the external 32.768 kHz crystal.


Fig. 10: ESP32 Schematic for 32.768 kHz Crystal

Please note the requirements for the 32.768 kHz crystal:

- Equivalent series resistance (ESR) ≤ 70 k Ω .
- Load capacitance at both ends should be configured according to the crystal's specification.

The parallel resistor R is used for biasing the crystal circuit (5 M Ω $<$ R \leq 10 M Ω). In general, you do not need to populate the resistor.

When ESP32-D0WD-V3 connects to an external 32.768 kHz crystal, the parallel resistor must be populated. For other ESP32 series chips, the resistor can be reserved.

If the RTC clock source is not required, then the pins for the 32.768 kHz crystal can be used as GPIOs.

3.5 RF

3.5.1 RF Circuit

ESP32's RF circuit is mainly composed of three parts, the RF traces on the PCB board, the chip matching circuit, the antenna and the antenna matching circuit. Each part should meet the following requirements:

- For the RF traces on the PCB board, 50Ω impedance control is required.
- For the chip matching circuit, it must be placed close to the chip. A CLC structure is preferred.
 - The CLC structure is mainly used to adjust the impedance point and suppress harmonics, and a set of LC can be added if space permits.
 - The RF matching circuit is shown in Figure [ESP32 Schematic for RF Matching](#).
- For the antenna and the antenna matching circuit, to ensure radiation performance, the antenna's characteristic impedance must be around 50Ω . Adding a CLC matching circuit near the antenna is recommended to adjust the antenna. However, if the available space is limited and the antenna impedance point can be guaranteed to be 50Ω by simulation, then there is no need to add a matching circuit near the antenna.


Fig. 11: ESP32 Schematic for RF Matching

3.5.2 RF Tuning

The RF matching parameters vary with the board, so the ones used in Espressif modules could not be applied directly. Follow the instructions below to do RF tuning.

Figure [ESP32 RF Tuning Diagram](#) shows the general process of RF tuning.


Fig. 12: ESP32 RF Tuning Diagram

The initial value of the parameters in the matching network can be $0\ \Omega$. The recommended value of S11 is $25+j0$. The recommended central frequency is 2442 MHz.

If the usage or production environment is sensitive to electrostatic discharge, it is recommended to reserve ESD protection devices near the antenna.

Note: If RF function is not required, then the RF pin can be left floating.

3.6 UART

It is recommended to connect a $499\ \Omega$ series resistor to the U0TXD line to suppress the 80 MHz harmonics.

Usually, UART0 is used as the serial port for download and log printing. For instructions on download over UART0, please refer to Section [Download Guidelines](#).

Other UART interfaces can be used as serial ports for communication, which could be mapped to any available GPIO by software configurations. For these interfaces, it is also recommended to add a series resistor to the TX line to suppress harmonics.

When using the AT firmware, please note that the UART GPIO is already configured (refer to [Hardware Connection](#)). It is recommended to use the default configuration.

3.7 SPI

When using the SPI function, to improve EMC performance, add a series resistor (or ferrite bead) and a capacitor to ground on the SPI_CLK trace. If space allows, it is recommended to also add a series resistor and capacitor to ground on other SPI traces. Ensure that the RC/LC components are placed close to the pins of the chip or module.

3.8 Strapping Pins

At each startup or reset, a chip requires some initial configuration parameters, such as in which boot mode to load the chip, etc. These parameters are passed over via the strapping pins. After reset, the strapping pins work as normal function pins.

All the information about strapping pins is covered in [ESP32 Series Datasheet](#) > Section *Strapping Pins*. In this document, we will mainly cover the strapping pins related to boot mode.

After chip reset is released, the combination of GPIO0 and GPIO2 controls the boot mode. See Table [Boot Mode Control](#).

Table 4: Boot Mode Control

Boot Mode	GPIO0	GPIO2
Default Config	1	0
SPI Boot	1	Any value
Joint Download Boot ¹	0	0

Signals applied to the strapping pins should have specific *setup time* and *hold time*. For more information, see Figure [Setup and Hold Times for Strapping Pins](#) and Table [Description of Timing Parameters for Strapping Pins](#).

¹ Joint Download Boot mode supports the following download methods:

- UART Download Boot
- SDIO Download Boot


Fig. 13: Setup and Hold Times for Strapping Pins

Table 5: Description of Timing Parameters for Strapping Pins

Parameter	Description	Minimum (ms)
t_{SU}	Time reserved for the power rails to stabilize before the chip enable pin (CHIP_PU) is pulled high to activate the chip.	0
t_H	Time reserved for the chip to read the strapping pin values after CHIP_PU is already high and before these pins start operating as regular IO pins.	3

Attention: Do not add high-value capacitors at GPIO0, otherwise, the chip may not boot successfully.

3.9 GPIO

The pins of ESP32 can be configured via IO MUX or GPIO matrix. IO MUX provides the default pin configurations, whereas the GPIO matrix is used to route signals from peripherals to GPIO pins. For more information about IO MUX and GPIO matrix, please refer to [ESP32 Technical Reference Manual > Chapter IO MUX and GPIO Matrix](#).

Some peripheral signals have already been routed to certain GPIO pins, while some can be routed to any available GPIO pins. For details, please refer to [ESP32 Series Datasheet > Section Peripheral Pin Configurations](#).

When using GPIOs, please:

- Pay attention to the states of strapping pins during power-up.
- Pay attention to the default configurations of the GPIOs after reset. The default configurations can be found in Table [IO MUX Pin Functions](#). It is recommended to add a pull-up or pull-down resistor to pins in the high-impedance state or enable the pull-up and pull-down during software initialization to avoid extra power consumption.
- Avoid using the pins already occupied by flash/PSRAM.

Table 6: IO MUX Pin Functions

GPIO	Pin Name	Function 0	Function 1	Function 2	Function 3	Function 4	Function 5	Reset
0	GPIO0	GPIO0	CLK_OUT	GPIO0	—	—	EMAC_TX3_CLK	
1	U0TXD	U0TXD	CLK_OUT	GPIO1	—	—	EMAC_RXD2	
2	GPIO2	GPIO2	HSPIWP	GPIO2	HS2_DATA0	\$D_DATA0	—	2
3	U0RXD	U0RXD	CLK_OUT	GPIO3	—	—	—	3
4	GPIO4	GPIO4	HSPIHD	GPIO4	HS2_DATA1	\$D_DATA1	EMAC_TX2_ER	
5	GPIO5	GPIO5	VSPICS0	GPIO5	HS1_DATA6	—	EMAC_RX3_CLK	
6	SD_CLK	SD_CLK	SPI-CLK	GPIO6	HS1_CLK	U1CTS	—	3
7	SD_DATA0	SD_DATA0	SPIQ	GPIO7	HS1_DATA0	RTS	—	3
8	SD_DATA1	SD_DATA1	SPIID	GPIO8	HS1_DATA1	CTS	—	3
9	SD_DATA2	SD_DATA2	SPIHD	GPIO9	HS1_DATA2	RXD	—	3
10	SD_DATA3	SD_DATA3	SPIWP	GPIO10	HS1_DATA3	TXD	—	3
11	SD_CMD	SD_CMD	VSPICS0	GPIO11	HS1_CMD	U1RTS	—	3
12	MTDI	MTDI	HSPIQ	GPIO12	HS2_DATA2	\$D_DATA2	EMAC_TXD3	
13	MTCK	MTCK	HSPID	GPIO13	HS2_DATA3	\$D_DATA3	EMAC_RX2_ER	
14	MTMS	MTMS	HSPICLK	GPIO14	HS2_CLK	SD_CLK	EMAC_TXD2	
15	MTDO	MTDO	VSPICS0	GPIO15	HS2_CMD	DSD_CMD	EMAC_RXD3	
16	GPIO16	GPIO16	—	GPIO16	HS1_DATA4	RXD	EMAC_CLK_OUT	
17	GPIO17	GPIO17	—	GPIO17	HS1_DATA5	TXD	EMAC_CLK_180	
18	GPIO18	GPIO18	VSPICLK	GPIO18	HS1_DATA7	—	—	1
19	GPIO19	GPIO19	VSPIQ	GPIO19	U0CTS	—	EMAC_TXD0	
21	GPIO21	GPIO21	VSPIHDL	GPIO21	—	—	EMAC_TXLEN	
22	GPIO22	GPIO22	VSPIWP	GPIO22	U0RTS	—	EMAC_TXD1	
23	GPIO23	GPIO23	VSPID	GPIO23	HS1_STROBE	—	—	1
25	GPIO25	GPIO25	—	GPIO25	—	—	EMAC_RXD0	
26	GPIO26	GPIO26	—	GPIO26	—	—	EMAC_RXD1	
27	GPIO27	GPIO27	—	GPIO27	—	—	EMAC_RXDV	
32	32K_XP	GPIO32	—	GPIO32	—	—	—	0
33	32K_XN	GPIO33	—	GPIO33	—	—	—	0
34	VDET_1	GPIO34	—	GPIO34	—	—	—	0
35	VDET_2	GPIO35	—	GPIO35	—	—	—	0
36	SEN-SOR_VP	GPIO36	—	GPIO36	—	—	—	0
37	SEN-SOR_CAPP	GPIO37	—	GPIO37	—	—	—	0
38	SEN-SOR_CAPN	GPIO38	—	GPIO38	—	—	—	0
39	SEN-SOR_VN	GPIO39	—	GPIO39	—	—	—	0

Reset:

- 0: IE=0 (input disabled)
- 1: IE=1 (input enabled)
- 2: IE=1, WPD=1 (input enabled, pull-down resistor)
- 3: IE=1, WPU=1 (input enabled, pull-up resistor)

3.10 ADC

Please add a $0.1 \mu\text{F}$ filter capacitor between ESP pins and ground when using the ADC function to improve accuracy.

When RTC peripherals (SAR ADC1/SAR ADC2/AMP) is powered on, the inputs of GPIO36 (SENSOR_VP) and GPIO39 (SENSOR_VN) will be pulled down for approximately 80 ns. Therefore, it is recommended to use SENSOR_VP and SENSOR_VN as ADC pins.

If SENSOR_VP and SENSOR_VN are used as GPIOs in the design, while ADC is supported by other pins, then software should disregard the glitch. Optionally, make SENSOR_VP and SENSOR_VN active high pins.

ADC1 is recommended over ADC2 as the latter cannot be used when Wi-Fi function is enabled.

The calibrated ADC results after hardware calibration and [software calibration](#) are shown in the list below. For higher accuracy, you may implement your own calibration methods.

- When ATTEN=0 and the effective measurement range is 100 ~ 950 mV, the total error is ± 23 mV.
- When ATTEN=1 and the effective measurement range is 100 ~ 1250 mV, the total error is ± 30 mV.
- When ATTEN=2 and the effective measurement range is 150 ~ 1750 mV, the total error is ± 40 mV.
- When ATTEN=3 and the effective measurement range is 150 ~ 2450 mV, the total error is ± 60 mV.

3.11 External Capacitor

Figure [ESP32 Schematic for External Capacitor](#) shows the schematic of components connected to pin47 CAP2 and pin48 CAP1.

C5 (10 nF) that connects to CAP1 should be of 10% tolerance and is required for proper operation of ESP32.

RC circuit between CAP1 and CAP2 pins may be omitted under certain conditions. This circuit is used when entering Deep-sleep mode. During this process, to minimize power consumption, the voltage to power ESP32 internals is dropped from 1.1 V to around 0.7 V. The RC circuit is used to minimize the period of the voltage drop. If removed, this process will take longer and the power consumption in Deep-sleep will be higher. If particular application of ESP32 is not using Deep-sleep mode, or power consumption is less critical, then this circuit is not required.


Fig. 14: ESP32 Schematic for External Capacitor

3.12 SDIO

There are two sets of GPIOs (slot0 and slot1) that can be assigned to SDIO on ESP32, as shown in Table [SDIO Pin Configuration](#). When ESP32 works as an SDIO host or slave, connect GPIOs in slot1 to signal lines.

Table 7: SDIO Pin Configuration

	CMD	CLK	DAT0	DAT1	DAT2	DAT3	Note
Slot0	GPIO11	GPIO6	GPIO7	GPIO8	GPIO9	GPIO10	Used to connect flash by default. Not recommended for other use.
Slot1	GPIO15	GPIO14	GPIO2	GPIO4	GPIO12	GPIO13	Multiplexed with JTAG, touch, EMAC, and strapping functions.

When connecting GPIOs in slot1 to signal lines, please note:

- When ESP32 works as an SDIO host, it is recommended to add pull-up resistors on the used pins. Unused pins can be utilized for other purposes.
- When ESP32 works as an SDIO slave, add pull-up resistors on all pins, regardless of whether these pins are used for SDIO or not. Unused pins cannot be used for other purposes.

For more information on SDIO configuration, please refer to [API References](#).

3.13 Touch Sensor

When using the touch function, it is recommended to populate a zero-ohm series resistor at the chip side to reduce the coupling noise and interference on the line, and to strengthen the ESD protection. The recommended resistance is from $470\ \Omega$ to $2\ k\Omega$, preferably $510\ \Omega$. The specific value depends on the actual test results of the product.

3.14 Ethernet MAC

ESP32 provides a media access control (MAC) interface that complies with the IEEE-802.3-2008 standard for Ethernet communication. The [ESP32-Ethernet-Kit board](#) only supports the Reduced Media-Independent Interface (RMII). The allocation of the ESP32 pins to the RMII interface is shown in the table below.

Table 8: Ethernet MAC

Pin Name	Function 6	RMII (int_osc)	RMII (ext_osc)
GPIO0	EMAC_TX_CLK	CLK_OUT(O)	EXT_OSC_CLK(I)
GPIO21	EMAC_TX_EN	TX_EN(O)	TX_EN(O)
GPIO19	EMAC_TXD0	TXD[0](O)	TXD[0](O)
GPIO22	EMAC_TXD1	TXD[1](O)	TXD[1](O)
GPIO27	EMAC_RX_DV	CRS_DV(I)	CRS_DV(I)
GPIO25	EMAC_RXD0	RXD[0](I)	RXD[0](I)
GPIO26	EMAC_RXD1	RXD[1](I)	RXD[1](I)
GPIO16	EMAC_CLK_OUT	CLK_OUT(O)	—
GPIO17	EMAC_CLK_OUT_180	CLK_OUT_180(O)	—
Any GPIO	—	MDC(O)	MDC(O)
Any GPIO	—	MDIO(IO)	MDIO(IO)

For an Ethernet solution, it is recommended to use GPIO0 as the clock input. Be aware that GPIO0 also acts as a strapping pin and it can be affected by the clock during chip power-up and may enter download mode as a result. Therefore, make sure you have turned off the clock output on the PHY side before powering up the chip. The ESP32-Ethernet-Kit board uses GPIO to control PHY's reset pin and turn off the clock output. However, not all PHYs support this design, so it is crucial to verify functionality during testing. If this design cannot be implemented,

consider alternative methods to ensure that GPIO0 remains unaffected during power-up. For a reference design please see [ESP32-Ethernet-Kit User Guide](#).

If you need to use Wi-Fi and Ethernet simultaneously, do not use the internal APLL clock to generate the RMII clock, as this can lead to clock instability. Instead, use the RMII clock from the PHY side or an external clock source. For further details, please refer to [ESP32-Ethernet-Kit User Guide > RMII Clock Selection](#).

Chapter 4

PCB Layout Design

This chapter introduces the key points of how to design an ESP32 PCB layout using an ESP32 module (see Figure [ESP32 Reference PCB Layout](#)) as an example.


Fig. 1: ESP32 Reference PCB Layout

4.1 General Principles of PCB Layout

It is recommended to use a four-layer PCB design:

- Layer 1 (TOP): Signal traces and components.
- Layer 2 (GND): No signal traces here to ensure a complete GND plane.

- Layer 3 (POWER): GND plane should be applied to better isolate the RF and crystal. Route power traces and a few signal traces on this layer, provided that there is a complete GND plane under the RF and crystal.
- Layer 4 (BOTTOM): Route a few signal traces here. It is not recommended to place any components on this layer.

A two-layer PCB design can also be used:

- Layer 1 (TOP): Signal traces and components.
- Layer 2 (BOTTOM): Do not place any components on this layer and keep traces to a minimum. Please make sure there is a complete GND plane for the chip, RF, and crystal.

4.2 Positioning a Module on a Base Board

If module-on-board design is adopted, attention should be paid while positioning the module on the base board. The interference of the baseboard on the module's antenna performance should be minimized.

It is suggested to place the module's on-board PCB antenna outside the base board, and the feed point of the antenna closest to the board. In the following example figures, positions with mark ✓ are strongly recommended, while positions without a mark are not recommended.


Fig. 2: Placement of ESP32 Modules on Base Board (antenna feed point on the right)

If the PCB antenna cannot be placed outside the board, please ensure a clearance of at least 15 mm around the antenna area (no copper, routing, or components on it), and place the feed point of the antenna closest to the board. If there is a base board under the antenna area, it is recommended to cut it off to minimize its impact on the antenna. Figure [Keepout Zone for ESP32 Module's Antenna on the Base Board](#) shows the suggested clearance for modules whose antenna feed point is on the right.

When designing an end product, attention should be paid to the interference caused by the housing of the antenna and it is recommended to carry out RF verification. It is necessary to test the throughput and communication signal range of the whole product to ensure the product's actual RF performance.


Fig. 3: Keepout Zone for ESP32 Module's Antenna on the Base Board

4.3 Power Supply

Figure *ESP32 Power Traces in a Four-layer PCB Design* shows the overview of the power traces in a four-layer PCB design.


Fig. 4: ESP32 Power Traces in a Four-layer PCB Design

4.3.1 General Guidelines

- Four-layer PCB design is preferred.
- The power traces should be routed on the inner third layer whenever possible.
- Vias are required for the power traces to go through the layers and get connected to the pins on the top layer. There should be at least two vias if the main power traces need to cross layers. The drill diameter on other power traces should be no smaller than the width of the power traces.

- The ground pad at the bottom of the chip should be connected to the ground plane through at least nine ground vias.
- If you need to add a thermal pad EPAD under the chip on the bottom of the module, it is recommended to employ a square grid on the EPAD, cover the gaps with solder paste, and place ground vias in the gaps, as shown in Figure [ESP32 Power Traces in a Four-layer PCB Design](#). This can avoid chip displacement caused by tin leakage and bubbles when soldering the module EPAD to the substrate.

4.3.2 3.3 V Power Layout

The 3.3 V power traces, highlighted in yellow, are routed as shown in Figure [ESP32 Power Traces in a Four-layer PCB Design](#).

The 3.3 V power layout should meet the following guidelines:

- The ESD protection diode is placed next to the power port (circled in red in Figure [ESP32 Power Traces in a Four-layer PCB Design](#)). The power trace should have a 10 μF capacitor on its way before entering into the chip, and a 0.1 or 1 μF capacitor could also be used in conjunction. After that, the power traces are divided into several branches using a star-shaped topology, which reduces the coupling between different power pins. Note that all decoupling capacitors should be placed close to the corresponding power pin, and ground vias should be added close to the capacitor's ground pad to ensure a short return path.
- In Figure [ESP32 Power Traces in a Four-layer PCB Design](#), the 10 μF capacitor is shared by the analog power supply VDD3P3, and the power entrance since the analog power is close to the chip power entrance. If the chip power entrance is not near VDD3P3, it is recommended to add a 10 μF capacitor to both the chip power entrance and VDD3P3. Also, reserve two 1 μF capacitors if space permits.
- The width of the main power traces should be no less than 25 mil. The width of VDD3P3 power traces should be no less than 20 mil. The recommended width of other power traces is 10 mil.

4.3.3 Analog Power Layout

The analog power layout should meet the following guidelines:

- VDD3P3 analog power supply should be surrounded by ground copper. It is required to add GND isolation between VDD3P3, power trace and the surrounding GPIO and RF traces, and place vias whenever possible.

4.3.4 Two-layer PCB Design

In a two-layer PCB design, the 3.3 V power traces are routed as shown labelled with VDD33 in Figure [ESP32 Power Traces in a Two-layer PCB Design](#).

The power layout in a two-layer PCB design should meet the following guidelines:

- In contrast to the design practices for a four-layer PCB design, the power traces in a two-layer PCB design should be routed on the top layer.
- Reduce the size of the thermal pad in the center of the chip. Route the power traces between the thermal pad and its surrounding signal pins. Employ vias only when the power traces have to reach the bottom layer.
- Maintain a complete ground plane while reducing the surrounding area of the power traces.
- Other good practices for routing power traces in four-layer PCB designs still apply to two-layer PCB designs.

4.4 Crystal

Figure [ESP32 Crystal Layout \(with Keep-out Area on Top Layer\)](#) shows a reference PCB layout where the crystal is connected to the ground through vias and a keep-out area is maintained around the crystal on the top layer for ground isolation.

The layout of the crystal should follow the guidelines below:


Fig. 5: ESP32 Power Traces in a Two-layer PCB Design


Fig. 6: ESP32 Crystal Layout (with Keep-out Area on Top Layer)

- Ensure a complete GND plane for the RF, crystal, and chip.
- The crystal should be placed far from the clock pin to avoid interference on the chip. The gap should be at least 2.7 mm. It is good practice to add high-density ground vias stitching around the clock trace for better isolation.
- There should be no vias for the clock input and output traces, which means the traces cannot cross layers. The clock traces should not intersect with each other.
- Components in series to the crystal trace should be placed close to the chip side.
- The external matching capacitors should be placed on the two sides of the crystal, preferably at the end of the clock trace, but not connected directly to the series components. This is to make sure the ground pad of the capacitor is close to that of the crystal.
- Do not route high-frequency digital signal traces under the crystal. It is best not to route any signal trace under the crystal. The vias on the power traces on both sides of the crystal clock trace should be placed as far away from the clock trace as possible, and the two sides of the clock trace should be surrounded by grounding copper.
- As the crystal is a sensitive component, do not place any magnetic components nearby that may cause interference, for example large inductance component, and ensure that there is a clean large-area ground plane around the crystal.

4.5 RF

4.5.1 RF Layout on Four-layer PCB

The RF trace is routed as shown highlighted in pink in Figure [ESP32 RF Layout in a Four-layer PCB Design](#).


Fig. 7: ESP32 RF Layout in a Four-layer PCB Design

The RF layout should meet the following guidelines:

- A π -type matching circuit should be added to the RF trace and placed close to the chip, in a zigzag.
- The RF trace should have a $50\ \Omega$ characteristic impedance. The reference plane is the second layer. For designing the RF trace at $50\ \Omega$ impedance, you could refer to the PCB stack-up design shown below.
- Add a stub to the ground at the ground pad of the first matching capacitor to suppress the second harmonics. It is preferable to keep the stub length 15 mil, and determine the stub width according to the PCB stack-up so that the characteristic impedance of the stub is $100\ \Omega \pm 10\%$. In addition, please connect the stub via to the third layer, and maintain a keep-out area on the first and second layers. The trace highlighted in Figure [ESP32 Stub in a Four-layer PCB Design](#) is the stub. Note that a stub is not required for package types above 0201.
- The RF trace should have a consistent width and not branch out. It should be as short as possible with dense ground vias around for interference shielding.
- The RF trace should be routed on the outer layer without vias, i.e., should not cross layers. The RF trace should be routed at a 135° angle, or with circular arcs if trace bends are required.
- The ground plane on the adjacent layer needs to be complete. Do not route any traces under the RF trace whenever possible.
- There should be no high-frequency signal traces routed close to the RF trace. The RF antenna should be placed away from high-frequency components, such as crystals, DDR SDRAM, high-frequency clocks, etc. In

Thickness (mm)	Impedance (Ohm)	Gap (mil)	Width (mil)	Gap (mil)
-	50	12.2	12.6	12.2

Stack up	Material	Base copper (oz)	Finished Layer Thickness (mil)	DK
SM			0.4	4
L1_Top	PP	Finished Copper 1 oz	0.33	0.8 (Min)
L2_Gnd	PP	7628 TG150 RC50%	1	8
Core		Core	Adjustable	1.2
L3_Power	PP		1	4.43
L4_Bottom	PP	7628 TG150 RC50%		1.2
SM		Finished Copper 1 oz	0.33	8
			0.8 (Min)	4.39
			0.4	4

Fig. 8: ESP32 PCB Stack-up Design


Fig. 9: ESP32 Stub in a Four-layer PCB Design

addition, the USB port, USB-to-serial chip, UART signal lines (including traces, vias, test points, header pins, etc.) must be as far away from the antenna as possible. The UART signal line should be surrounded by ground copper and ground vias.

4.5.2 RF Layout on Two-layer PCB

In a two-layer PCB design, the RF trace is routed as shown highlighted in pink in Figure [ESP32 RF Layout in a Two-layer PCB Design](#). The width of the RF trace should be greater than that of the RF trace in a four-layer board and is normally over 20 mil. The actual width depends on the impedance formula where impedance-relevant parameters may vary depending on the number of PCB layers.

Other good practices for routing RF traces in four-layer PCB designs still apply to two-layer board designs.


Fig. 10: ESP32 RF Layout in a Two-layer PCB Design

4.6 Flash and PSRAM

The layout for flash and PSRAM should follow the guidelines below:

- Place the zero-ohm series resistors on the SPI lines close to the chip.
- Route the SPI traces on the inner layer (e.g., the third layer) whenever possible, and add ground copper and ground vias around the clock and data traces of SPI separately.
- Place the $0.1 \mu\text{F}$ capacitor to ground at the VDD_SPI close to corresponding flash and PSRAM power pins.

Figure [ESP32 Flash and PSRAM Layout](#) shows an example of flash (U3) and PSRAM (U4) layout.

4.7 External RC

External resistors and capacitors should be placed close to the chip pins, and there should be no vias around the traces. Please ensure that 10 nF capacitors are placed close to the pins.


Fig. 11: ESP32 Flash and PSRAM Layout

4.8 UART

Figure *ESP32 UART Layout* shows the UART layout.


Fig. 12: ESP32 UART Layout

The UART layout should meet the following guidelines:

- The series resistor on the U0TXD trace needs to be placed close to the chip side and away from the crystal.
- The U0TXD and U0RXD traces on the top layer should be as short as possible.
- The UART trace should be surrounded by ground copper and ground vias stitching.

4.9 SDIO

The SDIO layout should follow the guidelines below:

- Since SDIO traces have a high speed, it is necessary to control the parasitic capacitance.
- The trace length for SDIO_CMD and SDIO_DATA0 ~ SDIO_DATA3 should be 3 mil longer or shorter than the trace length for SDIO_CLK. If necessary, use serpentine routing.

- It is better to surround the SDIO_CLK trace with ground copper. The path from SDIO GPIOs to the master SDIO interface should be as short as possible and no more than 2500 mil or even 2000 mil.
- Do not place SDIO traces across planes.

4.10 Touch Sensor

ESP32 offers up to 10 capacitive IOs that detect changes in capacitance on touch sensors due to finger contact or proximity. The chip's internal capacitance detection circuit features low noise and high sensitivity. It allows to use touch pads with smaller area to implement the touch detection function. You can also use the touch panel array to detect a larger area or more test points.

Figure [ESP32 Typical Touch Sensor Application](#) depicts a typical touch sensor application.


Fig. 13: ESP32 Typical Touch Sensor Application

To prevent capacitive coupling and other electrical interference to the sensitivity of the touch sensor system, the following factors should be taken into account.

4.10.1 Electrode Pattern

The proper size and shape of an electrode improves system sensitivity. Round, oval, or shapes similar to a human fingertip are commonly applied. Large size or irregular shape might lead to incorrect responses from nearby electrodes.

Figure [ESP32 Electrode Pattern Requirements](#) shows the proper and improper size or shape of electrode. Please note that the examples illustrated in the figure are not of actual scale. It is suggested to use a human fingertip as reference.

4.10.2 PCB Layout

Figure [ESP32 Sensor Track Routing Requirements](#) illustrates the general guidelines to routing traces. Specifically,

- The trace should be as short as possible and no longer than 300 mm.
- The trace width (W) can not be larger than 0.18 mm (7 mil).
- The alignment angle (R) should not be less than 90°.
- The trace-to-ground gap (S) should be in the range of 0.5 mm to 1 mm.
- The electrode diameter (D) should be in the range of 8 mm to 15 mm.
- Hatched ground should be added around the electrodes and traces.
- The traces should be isolated well and routed away from that of the antenna.

Note: For more details on the hardware design of the touch sensor, please refer to [Touch Sensor Application Note](#).


Fig. 14: ESP32 Electrode Pattern Requirements


Fig. 15: ESP32 Sensor Track Routing Requirements

4.11 Typical Layout Problems and Solutions

4.11.1 1. The voltage ripple is not large, but the TX performance of RF is rather poor.

Analysis: The voltage ripple has a strong impact on the RF TX performance. It should be noted that the ripple must be tested when ESP32 is in the normal working mode. The ripple increases when the power gets high in a different mode.

Generally, the peak-to-peak value of the ripple should be <80 mV when ESP32 sends MCS7@11n packets, and <120 mV when ESP32 sends 11 MHz@11b packets.

Solution: Add a 10 μ F filter capacitor to the branch of the power trace (the branch powering the chip's analog power pin). The 10 μ F capacitor should be as close to the analog power pin as possible for small and stable voltage ripples.

4.11.2 2. When ESP32 sends data packages, the voltage ripple is small, but RF TX performance is poor.

Analysis: The RF TX performance can be affected not only by voltage ripples, but also by the crystal itself. Poor quality and big frequency offsets of the crystal decrease the RF TX performance. The crystal clock may be corrupted by other interfering signals, such as high-speed output or input signals. In addition, high-frequency signal traces, such as the SDIO traces and UART traces under the crystal, could also result in the malfunction of the crystal. Besides, sensitive components or radiating components, such as inductors and antennas, may also decrease the RF performance.

Solution: This problem is caused by improper layout for the crystal and can be solved by re-layout. Please refer to Section [Crystal](#) for details.

4.11.3 3. When ESP32 sends data packages, the power value is much higher or lower than the target power value, and the EVM is relatively poor.

Analysis: The disparity between the tested value and the target value may be due to signal reflection caused by the impedance mismatch on the transmission line connecting the RF pin and the antenna. Besides, the impedance mismatch will affect the working state of the internal PA, making the PA prematurely access the saturated region in an abnormal way. The EVM becomes poor as the signal distortion happens.

Solution: Match the antenna's impedance with the π -type circuit on the RF trace, so that the impedance of the antenna as seen from the RF pin matches closely with that of the chip. This reduces reflections to the minimum.

4.11.4 4. TX performance is not bad, but the RX sensitivity is low.

Analysis: Good TX performance indicates proper RF impedance matching. Poor RX sensitivity may result from external coupling to the antenna. For instance, the crystal signal harmonics could couple to the antenna. If the TX and RX traces of UART cross over with RF trace, they will affect the RX performance, as well. If there are many high-frequency interference sources on the board, signal integrity should be considered.

Solution: Keep the antenna away from crystals. Do not route high-frequency signal traces close to the RF trace. Please refer to Section [RF](#) for details.

Chapter 5

Hardware Development

5.1 ESP32 Modules

For a list of ESP32 modules please check the [Modules](#) section on Espressif's official website.

To review module reference designs please check the [Documentation](#) section on Espressif's official website.

5.2 ESP32 Development Boards

For a list of the latest designs of ESP32 boards please check the [Development Boards](#) section on Espressif's official website.

5.3 Download Guidelines

You can download firmware to ESP32 via UART.

To download via UART:

1. Before the download, make sure to set the chip or module to Joint Download Boot mode, according to Table [Boot Mode Control](#).
2. Power up the chip or module and check the log via the UART0 serial port. If the log shows “waiting for download”, the chip or module has entered Joint Download Boot mode.
3. Download your firmware into flash via UART using the [Flash Download Tool](#).
4. After the firmware has been downloaded, pull GPIO0 high or leave it floating to make sure that the chip or module enters SPI Boot mode.
5. Power up the chip or module again. The chip will read and execute the new firmware during initialization.

Note:

- It is advised to download the firmware only after the “waiting for download” log shows via serial ports.
 - Serial tools cannot be used simultaneously with the Flash Download Tool on one com port.
-

Chapter 6

Related Documentation and Resources

- Chip Datasheet (PDF)
- Technical Reference Manual (PDF)
- Chip Errata (PDF)
- Chip Variants
- Modules
- Development Boards
- Espressif KiCad Library
- ESP Product Selector
- Regulatory Certificates
- User Forum (Hardware)
- Technical Support

Chapter 7

Glossary

The glossary contains terms and acronyms that are used in this document.

Term	Description
CLC	Capacitor-Inductor-Capacitor
DDR SDRAM	Double Data Rate Synchronous Dynamic Random-Access Memory
ESD	Electrostatic Discharge
LC	Inductor-Capacitor
PA	Power Amplifier
RC	Resistor-Capacitor
RTC	Real-Time Clock
Zero-ohm resistor	A zero-ohm resistor is a placeholder on the circuit so that another higher ohm resistor can replace it, depending on design cases.

Chapter 8

Revision History

8.1 ESP Hardware Design Guidelines v1.0

This is the first version of the ESP Hardware Design Guidelines in HTML format. During the migration from PDF to HTML format, minor updates, improvements, and clarifications were made throughout the documentation.

If you would like to check previous versions of the document, please submit documentation feedback.

Chapter 9

Disclaimer and Copyright Notice

Information in this document, including URL references, is subject to change without notice.

All third party's information in this document is provided as is with no warranties to its authenticity and accuracy.

No warranty is provided to this document for its merchantability, non-infringement, fitness for any particular purpose, nor does any warranty otherwise arising out of any proposal, specification or sample.

All liability, including liability for infringement of any proprietary rights, relating to use of information in this document is disclaimed. No licenses express or implied, by estoppel or otherwise, to any intellectual property rights are granted herein.

The Wi-Fi Alliance Member logo is a trademark of the Wi-Fi Alliance. The Bluetooth logo is a registered trademark of Bluetooth SIG.

All trade names, trademarks and registered trademarks mentioned in this document are property of their respective owners, and are hereby acknowledged.