


ST ARM 芯片的 FLASH 烧写方法

一、 RVMDK+ULink2(ST-Link2、JLink)

注:适用于所有的 ARM 芯片,但硬件上必须有 JTAG 接口。

使用仿真器+ARM 开发环境,是最常用的一种方法。该方法适用于硬件上留有 JTAG/SWD 接口,如有源程序代码,可以直接编译下载;另外使用 RVMDK+ULink2 也可直接下载.hex 文件,操作如下。

a) 打开或新建一个与芯片型号对应的工程,在工程设置中配置 output 选项,将需要下载的.hex 文件拷贝到 output 目录下(output 文件夹中存放编译时输出的文件,操作时依据实际的文件路径。),如下图所示。


b) 在 Name of Executable:中输入.hex 文件的全名,即该文件的文件名及其扩展


名,如上图所示。

c) 配置 Utilities 选项,选中 Use Target Driver for Flash Programming 项(默认情况下,该选项是选中的。),在下拉选框中选择对应的仿真器型号,如下图所示。


d) c)步骤操作完成后,点击 Settings 打开 Flash Download 选项框,在该选项中添加 Flash Programming Algorithm,即添加与目标芯片对应的 <u>Flash 编程算</u>法,如下图所示。


e) 以上步骤完成后,连接仿真器和目标板,即可把目标程序烧写到芯片的 Flash中。

二、 串口+ISP 软件

注:适用于带有 ISP 功能的 ARM 芯片,需要硬件上留有 COM 接口,且芯片的启动模式可设置。

用户的 ARM 系列芯片带有 ISP(在系统中编程)功能,则可使用其 ISP 功能,通过串口和 ISP 软件来下载.bin 文件。下面以 STM32 系列芯片为例(STM32 全系列芯片都带有 ISP 功能),演示该烧写方法。


a) 将 USART1 口连接到 PC 的 COM 口(通常 ISP 使用的 UART 口都是芯片的第一个 UART 口),设置芯片的启动模式为 System Memary 模式(BOOT1 为 0,


BOOT0 为 1)。


b) 安装并打开 ISP 软件(ST 官方下载地址:

http://www.st.com/stonline/products/support/micro/files/um0462.zip), 软件 界面如下图所示。


- c) 目标板上电后,选择相应的 COM 口(根据 PC 机使用的 COM 口来选择),其它参数默认,如上图所示。
- d) 点击 Next 连接目标芯片,进入 ISP 状态。(如果连接不成功,将目标板重新上电或复位,再进行连接。)进入 ISP 后,可进行 FLASH 编程和加密解密等操作,如下图所示。


e) 以上步骤完成后,点击 Next 执行相应的操作。


三、 MXT-4000 编程器

注:适用于芯片未焊到 PCB 板上,并带有 ISP 功能的 ARM 芯片。

使用 MXCHIP 公司研发的 ARM 脱机编程器(MXT-4000),可实现芯片的批量烧写。该编程器可以实现 STR73X/75X 系列和 STM32 全系列芯片的烧写,支持48pin、64pin、100pin 等多种引脚封装。

下图是 MXT-4000 的实物图。


- a) 如上图所示,将芯片放入相应的适配座中,注意芯片引脚方向。
- b) 安装并打开编程器软件,通过该软件可以将目标程序下载编程中(只能下载.bin 文件),即可实现脱机烧写。
- c) 通过编程器上的 FUNCTION 按钮,可以选择要烧写的目标程序,START1—4 可以实现对 4 块芯片分别进行烧写。