

ECE 477 DESIGN REVIEW TEAM 3 — SPRING 2015

OUTLINE

- Project overview
- Project-specific success criteria
- Block diagram
- Component selection rationale
- Schematic and theory of operation
- PCB layout
- Packaging design
- Software design/development status
- Project completion timeline
- Questions / discussion

PROJECT OVERVIEW

- •Stratus provides additional storage for mobile devices
- The storage is accessed from a Wi-Fi hotspot
- Data is stored on Stratus via a micro SD card
- System status is presented via a graphical display
- •Stratus is powered by a lithium polymer battery chargeable by a USB cable

PROJECT-SPECIFIC SUCCESS CRITERIA

- •An ability to stream information from Stratus to an external device using Wi-Fi.
- •An ability to charge and manage a battery system, and inform the microcontroller of remaining charge.
- •An ability to read and write data to a SD card unit connected to Stratus.
- •An ability to browse and select files to stream from Stratus via a mobile app.
- •An ability to display information such as battery life, Wi-Fi connection status, and name of current file being accessed to the user via a graphics display connected to Stratus.

BLOCK DIAGRAM

COMPONENT SELECTION RATIONALE: MICROCONTROLLER

- Texas Instruments TM4C123GH6PM (Tiva C Series)
 - 32-bit ARM Cortex M4
 - 80 MHz max system clock
 - 4 SPI channels
 - 32 DMA channels
 - 256 KB flash, 32 KB SRAM

- Atmel ATSAME70J19 (SAM E Series)
 - 32-bit ARM Cortex M7
 - 300 MHz max system clock
 - 3 SPI channels
 - 24 DMA channels
 - 512 KB flash, 256 KB SRAM

COMPONENT SELECTION RATIONALE: WI-FI VS. BLUETOOTH

Wi-Fi

- + Higher throughput
- + More open
- Power Consumption
- Extra software for configuration as both an access-point or not

Bluetooth

- + Low-power
- Low throughput

COMPONENT SELECTION RATIONALE: WI-FI MODULE

TI CC3100

- + Creates a Wi-Fi hotspot
- Module has pins on bottom

TI CC3000

- + small module with antenna
- Can't create a Wi-Fi hotspot

TI CC3200

- + Has built-in ARM processor
- + Creates Wi-Fi hotpot
- Requires an OS
- Not hand solderable

COMPONENT SELECTION RATIONALE: DISPLAY

Sharp LS013B4DN04 LCD E-Paper hybrid

- 1.35" screen
- + Low power consumption
- + No external circuit needed
- More complex software

RePaper E-Paper display

- 1.3" screen
- + Low power consumption
- + Simple software interface
- Requires large external circuit
- Requires 3.3V and 5.0V

COMPONENT SELECTION RATIONALE: BATTERY

Constraints:

- Maximum size, must fit inside packaging
- Minimum capacity, aiming for six hours of heavy usage (heavy = 370 mA approx.)

Decision:

Polymer Lithium Ion Battery 2000 mAh

SCHEMATIC/THEORY OF OPERATION: MICROCONTROLLER

Microcontroller

- System Clock
- Internal PLL to achieve 40 MHz
- 16 MHz External (for boot-up)
- Serial connections
 - Battery Monitor (I2C)
 - SD Card (SPI)
 - Wi-Fi module (SPI)
 - LCD (SPI)

SCHEMATIC/THEORY OF OPERATION: WI-FI

Wi-Fi Module

- External module
- 20 MHz max SPI CLK

Designing our own module

- Solderablility
- Antenna design

SCHEMATIC/THEORY OF OPERATION: LCD

LCD/E-paper Hybrid Screen

- Interfaces with SPI at 1Mbps
- Setup so VCOM signal is set using SPI

4cd connector

SCHEMATIC/THEORY OF OPERATION: SD CARD

SD Card

- •Interfaces with SPI at ~20-25 Mbps
- Pull-Up resistors for idle (Hi-Z) lines → SD requires idle to be high
- Power MOSFET for software control of hard-reset
- Chip-Detect signal

micro SD card connector

SCHEMATIC/THEORY OF OPERATION: POWER

Power Management

- •5V USB charging
- 3.7V battery
- •3.3 V data bus

PCB LAYOUT

PCB LAYOUT

Top:

Bottom:

PCB LAYOUT

Microcontroller:

Battery:

PACKAGING DESIGN

- •Dimensions: $90 \times 57 \times 13$ (mm)
- Two 3D printed plastic pieces will be screwed together, one top and one bottom with sides
- •Insulation will be added inside to aid in securing components.
- •Battery Dimensions: $5.8 \times 54 \times 60$ (mm)
- •PCB Dimensions: 86 x 28 (mm)

PACKAGING DESIGN

Embedded

- Embedded Initializations
- System Status Interrupts
- Wi-Fi Interface
- DMA Controller Interrupts
- Main Control Loop

iOS Development

- Using Python TCP server to act as Stratus
- Can request and receive music library
- Can request, receive, and play a song
- User Interface is 75% complete

PROJECT COMPLETION TIMELINE

Week 8: finalize board

Week 9: finish embedded initializations, finish iOS application,

design own Wi-Fi module, battery communication

Week 10: spring break

Week 11: solder PCB components, Wi-Fi module interface,

optimize file access (DMA)

Week 12: integrate all software components

Week 13: 3D print packaging, continue integration & testing

Week 14: continue integration & testing

Week 15: testing

Week 16: showcase week

QUESTIONS?