WiPy pinout and alternate functions table

F	E E	D	С	В	l A	PIN	WiPy	PIN	l A	В	l c	D	E E	F
						RESET		VIN (3.6-5.5V)			1		 	
		ADC0_CH0		UART1_RX[6]	UARTO_RX[3]	GP2		GND					Г — — — — — — — — — — — — — — — — — — —	
	L	<u> </u>		UART1_TX[6]	UARTO_TX[3]	GP1		3V3 OUT		 			Í	
				12C0_SCL[9]	UART1_TX[2]	GP23		GP10		UART1_TX[7]		PWM_7[3]	SD0_CLK[6]	I2C0_SCL[1]
		PWM_1[5]		I2C0_SDA[9]	UART1_RX[2]	GP24		GP9				PWM_6[3]	SD0_DATA0[6]	12S0_DATA0[7]
I2S0_FS[13]	SD0_CMD[6]	PWM_8[3]		I2C0_SDA[1]	UART1_RX[7]	GP11		GP8			L		I 	12S0_FS[7]
12S0_CLK[3]				12C0_SCL[5]	UARTO_TX[7]	GP12		GP7	UARTO_RTS[10]	UART1_RTS[3]	UART1_TX[11]		i i	I2S0_CLK[13]
				I2C0_SDA[5]	UARTO_RX[7]	GP13		GP6	UARTO_CTS[6]	UART1_CTS[3]			[<u> </u>
SPIO_CLK[7]				12C0_SCL[5]		GP14		GP30	UARTO_TX[9]			SPI0_MISO[7]	I2S0_FS[3]	I2S0_CLK[2]
SPI0_MISO[7]	SD0_DATA0[8]			I2C0_SDA[5]		GP15		GP31	UARTO_RX[9]	UART1_RX[2]		SPI0_CLK[7]	I2S0_FS[12]	I2S0_DAT0[6]
SPI0_MOSI[7]	SD0_CLK[8]	i		ī	UART1_TX[5]	GP16		GP3		UART1_TX[6]			l	ADC0_CH1
SPI0_CS[7]	SD0_CMD[8]			<u> </u>	UART1_RX[5]	GP17		GP0	UARTO_RTS[3]	UART1_RTS[10]		SPIO_CS[9]	I2S0_DATA0[4]	I2S0_DATA1[6]
12S0_FS[7]		<u> </u>				GP22		GP4		UART1_RX[6]			 	ADC0_CH2
					SAFE_BOOT	GP28		GP5			L		I2S0_DATA1[6]	ADC0_CH3
			__				Antenna							

Timer	Channel	PWM pin
0	А	PWM_1
	В	
1	А	PWM_3
	В	
2	А	
	В	PWM_6
3	А	PWM_7
	В	PWM_8

Remarks:

- The number in brackets next to each function is the one to be used when remapping the pin. In order to use the pin in GPIO mode, alternate function 0 must be selected
- ADC pin input range is 0-1.4V (being 1.8V the absolute maximum that it can withstand). When GP2, GP3, GP4 or GP5 are remapped to the ADC block, 1.8 V is the maximum. If these pins are used in digital mode, then the maximum allowed input is 3.6V.
- The heart beat LED is connected to GP25 and also has PWM_3 functionality with the alternate function 9.