

UM1472 User manual

Discovery kit with STM32F407VG MCU

Introduction

The STM32F4DISCOVERY Discovery kit allows users to easily develop applications with the STM32F407VG high-performance microcontroller with the Arm[®] Cortex[®]-M4 32-bit core. It includes everything required either for beginners or experienced users to get started quickly.

Based on STM32F407VG, it includes an ST-LINK/V2-A embedded debug tool, one ST-MEMS digital accelerometer, one digital microphone, one audio DAC with integrated class D speaker driver, LEDs, push-buttons and a USB OTG Micro-AB connector. Specialized add-on boards can be connected by means of the extension header connectors. The STM32F4DISCOVERY Discovery kit comes with the STM32 comprehensive free software libraries and examples available with the STM32CubeF4 MCU Package.

Figure 1. STM32F4DISCOVERY

Picture is not contractual.

October 2020 UM1472 Rev 7 1/32

Contents UM1472

Contents

1	Feat	es	. 6
2	Orde	ng information	. 7
	2.1	Codification	. 7
3	Deve	ppment environment	. 8
	3.1	System requirements	. 8
	3.2	Development toolchains	. 8
	3.3	Demonstration software	. 8
4	Con	ntions	. 8
5	Quic	startstart	. 9
	5.1	Getting started	. 9
6	Hard	are and layout	10
	6.1	Embedded ST-LINK/V2-A	12
		6.1.1 Drivers	. 14
		ST-LINK/V2-A firmware upgrade	. 14
		ST-LINK/V2-A VCP configuration	. 15
		Using ST-LINK/V2-A to program/debug the STM32F407VG on board	. 16
		6.1.5 Using ST-LINK/V2-A to program/debug an external STM32 application	ı 17
	6.2	Power supply and power selection	18
	6.3	LEDs	18
	6.4	Push buttons	18
	6.5	On-board audio capability	19
	6.6	USB OTG supported	
	6.7	Motion sensor	19
	6.8	JP1 (ldd)	
	6.9	OSC clock	
	0.0	6.9.1 OSC clock supply	
		6.9.2 OSC 32 KHz clock supply	
	6.10	Solder bridges	
	55		'

UM1472	Contents
UM1472	Content

	6.11	Extens	sion connectors	21
7	Mec	hanical	drawing	28
8	STM	32F4DI	SCOVERY Discovery kit information	29
	8.1	Produc	ct marking	29
	8.2	Board	revision history	29
		8.2.1	MB997	29
Append		Complia	Communications Commission (FCC) and I ance Statements30	
	A.1	FCC C	Compliance Statement	30
		A.1.1	Part 15.19	30
		A.1.2	Part 15.21	30
		A.1.3	Part 15.105	30
	A.2	ISED (Compliance Statement	30
9	Revi	sion his	story	31

List of tables UM1472

List of tables

Table 1.	Ordering information	. 7
	Codification explanation	
Table 3.	ON/OFF conventions	. 8
Table 4.	Jumper states	13
Table 5.	Debug connector CN2 (SWD)	17
Table 6.	Solder bridges	21
Table 7.	STM32 pin description versus board functions	22
	Document revision history	

Ty/

UM1472 List of figures

List of figures

Figure 1.	STM32F4DISCOVERY	. 1
Figure 2.	Hardware block diagram	10
Figure 3.	STM32F4DISCOVERY top layout	11
Figure 4.	STM32F4DISCOVERY bottom layout	12
Figure 5.	USB composite device	14
Figure 6.	ST-LINK VCP connection to USART2	15
Figure 7.	STM32F4DISCOVERY connections	16
Figure 8.	ST-LINK connections	17
Figure 9.	STM32F4DISCOVERY mechanical drawing	28

Features UM1472

1 Features

The STM32F4DISCOVERY offers the following features:

STM32F407VGT6 microcontroller featuring 32-bit Arm^{®(a)} Cortex[®]-M4 with FPU core,
 1-Mbyte Flash memory, 192-Kbyte RAM in an LQFP100 package

- USB OTG FS
- ST MEMS 3-axis accelerometer
- ST-MEMS audio sensor omni-directional digital microphone
- Audio DAC with integrated class D speaker driver
- · User and reset push-buttons
- Eight LEDs:
 - LD1 (red/green) for USB communication
 - LD2 (red) for 3.3 V power on
 - Four user LEDs, LD3 (orange), LD4 (green), LD5 (red) and LD6 (blue)
 - Two USB OTG LEDs, LD7 (green) V_{BUS} and LD8 (red) over-current
- Board connectors:
 - USB with Micro-AB
 - Stereo headphone output jack
 - 2.54 mm pitch extension header for all LQFP100 I/Os for quick connection to prototyping board and easy probing
- Flexible power-supply options: ST-LINK, USB V_{BUS}, or external sources
- External application power supply: 3 V and 5 V
- Comprehensive free software including a variety of examples, part of STM32CubeF4
 MCU Package, or STSW-STM32068 for using legacy standard libraries
- On-board ST-LINK/V2-A debugger/programmer with USB re-enumeration capability: mass storage, Virtual COM port, and debug port
- Support of a wide choice of Integrated Development Environments (IDEs) including IAR Embedded Workbench[®], MDK-ARM, and STM32CubeIDE

6/32 UM1472 Rev 7

.

a. Arm is a registered trademark of Arm Limited (or its subsidiaries) in the US and or elsewhere.

2 Ordering information

To order the Discovery kit for the STM32F407 product line of microcontrollers, refer to *Table 1*. Additional information is available from the datasheet and reference manual of the target microcontroller.

Table 1. Ordering information

Order code	Board reference	Target STM32				
STM32F407G-DISC1 ⁽¹⁾	MB997	STM32F407VGT6				

^{1.} STM32F407G-DISC1 with ST-LINK/V2-A replaces the obsolete STM32F4DISCOVERY order code with ST-LINK/V2.

2.1 Codification

The meaning of the codification is explained in Table 2.

Table 2. Codification explanation

STM32F4XXY-DISC1	Description	Example: STM32F407G-DISC1
STM32F4	MCU series in STM32 32-bit Arm Cortex MCUs	STM32F4 Series
XX	MCU product line in the series	STM32F407
Y	STM32 Flash memory size: – G for 1 Mbyte	1 Mbyte
DISC1	Discovery kit	Discovery kit

3 Development environment

3.1 System requirements

- Windows® OS (7, 8 and 10), Linux® 64-bit, or macOS® (a)
- USB Type-A or USB Type-C® to Mini-B cable

3.2 Development toolchains

- IAR Systems IAR Embedded Workbench^{® (b)}
- Keil[®] MDK-ARM^(b)
- STMicroelectronics STM32CubeIDE

3.3 Demonstration software

The demonstration software, included in the STM32Cube MCU Package corresponding to the on-board microcontroller, is preloaded in the STM32 Flash memory for easy demonstration of the device peripherals in standalone mode. The latest versions of the demonstration source code and associated documentation can be downloaded from www.st.com.

4 Conventions

Table 3 provides the definition of some conventions used in the present document.

Table 3. ON/OFF conventions

Convention	Definition
Jumper JP1 ON	Jumper fitted
Jumper JP1 OFF	Jumper not fitted
Solder bridge SBx ON	SBx connections closed by solder
Solder bridge SBx OFF	SBx connections left open

8/32 UM1472 Rev 7

a. macOS[®] is a trademark of Apple Inc. registered in the U.S. and other countries.
 All other trademarks are the property of their respective owners.

b. On Windows® only.

UM1472 Quick start

5 Quick start

The STM32F4DISCOVERY is a low-cost and easy-to-use development kit to quickly evaluate and start a development with an STM32F407VGT6 high-performance microcontroller.

Before installing and using the product, accept the Evaluation Product License Agreement from the www.st.com/stm32f4-discovery webpage.

For more information on the STM32F4DISCOVERY and for demonstration software, visit the www.st.com/stm32f4-discovery webpage.

5.1 Getting started

Follow the sequence below to configure the STM32F4DISCOVERY board and launch the DISCOVER application:

- Check the jumpers positions on the board: JP1 ON, CN3 ON (DISCOVERY selected).
- 2. Connect the STM32F4DISCOVERY board to a PC with a USB cable 'Type-A to Mini-B' through USB connector CN1 to power the board. Red LED LD2 (PWR) then lights up.
- 3. Four LEDs between buttons B1 and B2 are blinking.
- 4. Press user button B1 to enable the ST MEMS sensor, move the board and observe the four LEDs blinking according to the motion direction and speed. (If a second USB cable 'Type-A to Micro-B' is connected between the PC and CN5 connector, then the board is recognized as a standard mouse and its motion will also control the PC cursor).
- To study or modify the DISCOVER project related to this demonstration, visit the www.st.com/stm32f4-discovery webpage and follow the tutorial.
- Discover the STM32F407VG features, download and execute programs proposed in the list of projects.
- 7. Develop the application using available examples.

9/32

6 Hardware and layout

The STM32F4DISCOVERY is designed around the STM32F407VGT6 microcontroller in a 100-pin LQFP package.

Figure 2 illustrates the connections between the STM32F407VGT6 and its peripherals (ST-LINK/V2-A, push buttons, LEDs, audio DAC, USB, ST-MEMS accelerometer and microphone, and connectors).

Figure 3 and Figure 4 help users to locate these features on the STM32F4DISCOVERY board.

Figure 2. Hardware block diagram

Figure 3. STM32F4DISCOVERY top layout

Note: Pin 1 of CN2, CN3, JP1, P1 and P2 connectors are identified by a red square.

Figure 4. STM32F4DISCOVERY bottom layout

6.1 Embedded ST-LINK/V2-A

ST-LINK/V2-A^(a) is an embedded tool for programming and debugging.

The embedded ST-LINK/V2-A supports only SWD for STM32 devices.

For information about the debugging and programming features refer to the *ST-LINK/V2 incircuit debugger/programmer for STM8 and STM32* user manual (UM1075). For a comparison of the various ST-LINK solutions, refer to the *Overview of ST-LINK derivatives* technical note (TN1235).

4

a. The features described in this section apply also to ST-LINK/V2, which is the debugger/programmer embedded in the obsolete Discovery kit with order code STM32F4DISCOVERY. Only Section 6.1.3: ST-LINK/V2-A VCP configuration is specific to the Discovery kit with order code STM32F407G-DISC1.

Features supported with ST-LINK/V2-A:

- Virtual COM port interface on USB (see Section 6.1.3: ST-LINK/V2-A VCP configuration)
- Mass storage interface on USB

Features not supported with ST-LINK/V2-A:

- SWIM interface
- Minimum supported application voltage limited to 3 V
- USB power management request for more than 100 mA power on USB

Known limitation:

 Activating the readout protection on an ST-LINK/V2-A target prevents the target application from running afterwards. The target readout protection must be kept disabled on ST-LINK/V2-A boards.

There are two different ways to use the embedded ST-LINK/V2-A depending on the jumper states (see *Table 4*):

- Program/debug the STM32 on board (refer to Section 6.1.4: Using ST-LINK/V2-A to program/debug the STM32F407VG on board)
- Program/debug the STM32 in an external application board, using a cable connected to SWD connector CN2 (refer to Section 6.1.5: Using ST-LINK/V2-A to program/debug an external STM32 application)

Table 4. Jumper states

Jumper state	Description
Both CN3 jumpers ON	ST-LINK/V2-A functions enabled for on board programming (default)
Both CN3 jumpers OFF	ST-LINK/V2-A functions enabled for application through external CN2 connector (SWD supported)

UM1472 Rev 7 13/32

6.1.1 Drivers

Before connecting the STM32F4DISCOVERY board to a Windows® PC (7, 8 and 10) through the USB, a driver for the ST-LINK/V2-A must be installed. It is available at the www.st.com website. In case the STM32 Discovery board is connected to the PC before the driver is installed, some Discovery interfaces may be declared as "Unknown" in the PC device manager. To recover from this situation, after installing the dedicated driver, the association of "Unknown" USB devices found on the STM32F4DISCOVERY board to this dedicated driver, must be updated in the device manager manually.

Note: It is recommended to proceed by using USB Composite Device, as shown in Figure 5.

Figure 5. USB composite device

6.1.2 ST-LINK/V2-A firmware upgrade

The ST-LINK/V2-A embeds a firmware upgrade mechanism for in-situ upgrade through the USB port. As the firmware may evolve during the life time of the ST-LINK/V2-A product (for example new functionalities, bug fixes, support for new microcontroller families), it is recommended to visit the *www.st.com* website before starting to use the Discovery board and periodically, to stay up-to-date with the latest firmware version.

14/32 UM1472 Rev 7

6.1.3 ST-LINK/V2-A VCP configuration

The ST-LINK/V2-A supports a Virtual COM port (VCP) on U2 pin 12 (ST-LINK_TX) and U2 pin 13 (ST-LINK_RX) but these pins are not connected to the USART of the STM32F407 microcontroller.

Two solutions are possible to connect an STM32F407 USART to the VCP on the PC:

- Using an USART to USB dongle from the market connected for instance to STM32F407 USART2 available on connector P1 pin 14 (PA2: USART2_TX) and P1 pin 13 (PA3: USART2_RX).
- Using flying wires to connect ST-LINK/V2-A Virtual COM port (ST-LINK VCP on U2 pin 12 and 13) to STM32F407 USART2 (PA2 and PA3: P1 pin 14 and 13) as shown in Figure 6.

Figure 6. ST-LINK VCP connection to USART2

4

UM1472 Rev 7 15/32

6.1.4 Using ST-LINK/V2-A to program/debug the STM32F407VG on board

To program the STM32F407VG on board, simply plug in the two jumpers on CN3, as shown in *Figure 7* in yellow, but do not use the CN2 connector as that could disturb communication with the STM32F407VG of the STM32F4DISCOVERY.

Figure 7. STM32F4DISCOVERY connections

Using ST-LINK/V2-A to program/debug an external STM32 application 6.1.5

It is very easy to use the ST-LINK/V2-A to program the STM32 on an external application. Simply remove the two jumpers from CN3, as shown in Figure 8, and connect the application to the CN2 debug connector according to Table 5.

Note: SB11 must be OFF if CN2 pin 5 is used in the external application.

Table 5. Debug connector CN2 (SWD)

Pin	CN2	Designation
1	VDD_TARGET	VDD from application
2	SWCLK	SWD clock
3	GND	Ground
4	SWDIO	SWD data input/output
5	NRST	RESET of target STM32
6	SWO	Reserved

Figure 8. ST-LINK connections

UM1472 Rev 7 17/32

6.2 Power supply and power selection

The power supply is provided either by the host PC through the USB cable, or by an external 5 V power supply.

The D1 and D2 diodes protect the 5V and 3V pins from external power supplies:

- 5V and 3V can be used as output power supplies when another application board is connected to pins P1 and P2.
 In this case, the 5V and 3V pins deliver a 5 V or 3 V power supply and power
 - on this case, the 5V and 3V pins deliver a 5 V or 3 V power supply and power consumption must be lower than 100 mA.
- 5V can also be used as input power supplies, for instance when the USB connector is not connected to the PC.
 In this case, the STM32F4DISCOVERY board must be powered by a power supply unit or by auxiliary equipment complying with standard EN-60950-1: 2006+A11/2009, and must be Safety Extra Low Voltage (SELV) with limited power capability.

6.3 LEDs

- LD1 COM: LD1 default status is red. LD1 turns to green to indicate that communications are in progress between the PC and the ST-LINK/V2-A.
- LD2 PWR: red LED indicates that the board is powered.
- User LD3: orange LED is a user LED connected to the I/O PD13 of the STM32F407VGT6.
- User LD4: green LED is a user LED connected to the I/O PD12 of the STM32F407VGT6.
- User LD5: red LED is a user LED connected to the I/O PD14 of the STM32F407VGT6.
- User LD6: blue LED is a user LED connected to the I/O PD15 of the STM32F407VGT6.
- USB LD7: green LED indicates when V_{BUS} is present on CN5 and is connected to PA9 of the STM32F407VGT6.
- USB LD8: red LED indicates an over-current from V_{BUS} of CN5 and is connected to the I/O PD5 of the STM32F407VGT6.

6.4 Push buttons

- B1 USER: User and Wake-Up buttons are connected to the I/O PA0 of the STM32F407VG.
- B2 RESET: Push button connected to NRST is used to RESET the STM32F407VG.

6.5 On-board audio capability

The STM32F407VG microcontroller uses an audio DAC to output sounds through the audio mini-jack connector.

The STM32F407VG microcontroller controls the audio DAC through the I²C interface and processes digital signals through an I²S connection or an analog input signal.

- The sound can come independently from different inputs:
 - ST-MEMS microphone: digital using PDM protocol or analog when using the low pass filter
 - USB connector: from external mass storage such as a USB key, USB HDD and others
 - Internal memory of the STM32F407VG microcontroller
- The sound can be output in different ways through the audio DAC:
 - Using I²S protocol
 - Using DAC to analog input AIN1x of the audio DAC
 - Using the microphone output directly via a low-pass filter to analog input AIN4x of the audio DAC

6.6 USB OTG supported

The STM32F407VG microcontroller is used on this board to only drive the USB OTG full speed. The USB Micro-AB connector (CN5) allows the user to connect a host or device component, such as a USB key, mouse or others.

Two LEDs are dedicated to this module:

- LD7 (green LED) indicates when V_{BUS} is active
- LD8 (red LED) indicates an over-current from connected device

6.7 Motion sensor

The ST-MEMS motion sensor is an ultra-compact low-power three-axis linear accelerometer.

The motion sensor includes a sensing element and an IC interface able to provide the measured acceleration to the external world through the I²C/SPI serial interfaces.

The STM32F407VG microcontroller controls this motion sensor through the SPI interface.

6.8 JP1 (ldd)

Jumper JP1, labeled Idd, allows the consumption of STM32F407VG to be measured by removing the jumper and connecting an ammeter.

- Jumper on: STM32F407VGT6 is powered (default).
- Jumper off: an ammeter must be connected to measure the STM32F407VG current, (if there is no ammeter, the STM32F407VG is not powered).

UM1472 Rev 7 19/32

6.9 OSC clock

6.9.1 OSC clock supply

If PH0 and PH1 are used as GPIOs instead of being used as a clock, then SB13 and SB14 are closed and R24, R25 and R68 are removed.

- MCO from ST-LINK. From MCO of the STM32F103. This frequency cannot be changed, it is fixed at 8 MHz and connected to PH0-OSC_IN of the STM32F407VG. Configuration needed:
 - SB13, SB14 OPEN
 - R25^(a) removed
 - R68^(a) soldered
- **Oscillator on board**. From X2 crystal. For typical frequencies and its capacitors and resistors, refer to the STM32F407VG datasheet at www.st.com. Configuration needed:
 - SB13, SB14 OPEN
 - R25^(a) soldered
 - R68^(a) removed
- Oscillator from external PH0. From external oscillator through pin 7 of the P2 connector. Configuration needed:
 - SB13 closed
 - SB14 closed
 - R25 and R68 removed

6.9.2 OSC 32 KHz clock supply

If PC14 and PC15 are only used as GPIOs and not as a clock, then SB15 and SB16 are closed, and R21 and R22 are removed.

- Oscillator on board. From X1 crystal (not provided). Configuration needed:
 - SB15, SB16 OPEN
 - C16, C27, R21 and R22 soldered.
- Oscillator from external PC14. From external oscillator trough the pin 9 of P2 connector. Configuration needed:
 - SB16 closed
 - SB15 closed
 - R21 and R22 removed

20/32 UM1472 Rev 7

a. As the frequency supplied by X2 is the same as MCO (8 MHz), R25 and R68 are soldered.

6.10 Solder bridges

Table 6. Solder bridges

Bridge	State ⁽¹⁾	Description							
SB13,14 (X2 crystal) ⁽²⁾	OFF	X2, C14, C15, R24 and R25 provide a clock. PH0, PH1 are disconnected from P2.							
	ON	PH0, PH1 are connected to P2 (R24, R25 and R68 must not be fitted).							
SB3, 5, 7, 9 (Default)	ON	Reserved, do not modify.							
SB2, 4, 6, 8 (Reserved)	OFF	Reserved, do not modify.							
SB15,16	ON	PC14, PC15 are only connected to P2. Remove only R21, R22							
(X3 crystal)	OFF	X3, C16, C27, R21 and R22 deliver a 32 KHz clock. PC14, PC15 are not connected to P2.							
SB1	ON	B2 pushbutton is connected to the NRST pin of the STM32F407VGT6.							
(B2-RESET)	OFF	B2 pushbutton is not connected the NRST pin of the STM32F407VGT6.							
SB20	ON	B1 pushbutton is connected to PA0.							
(B1-USER)	OFF	B1 pushbutton is not connected to PA0.							
SB17	OFF	VDD is not powered from 3V, depends on JP1 jumper.							
(VDD powered from 3V)	ON	VDD is permanently powered from 3V, JP1 jumper has no effect.							
SB11 (NRST)	ON	NRST signal of the CN2 connector is connected to the NRST pin of the STM32F407VGT6.							
SBII (INKSI)	OFF	NRST signal of the CN2 connector is not connected to the NRST pin of the STM32F407VGT6.							
SB12 (SWO)	ON	SWO signal of the CN2 connector is connected to PB3.							
3612 (300)	OFF	SWO signal is not connected.							
SB10 (STM_RST)	OFF	No incidence on STM32F103C8T6 (ST-LINK/V2-A) NRST signal.							
3B10 (31M_K31)	ON	STM32F103C8T6 (ST-LINK/V2-A) NRST signal is connected to GND.							
SB18 (BOOT0)	ON	BOOT0 signal of the STM32F407VGT6 is held low through a 510 ohm pull-down resistor.							
3510 (50010)	OFF	BOOT0 signal of the STM32F407VGT6 is held high through a 10 kohm pull-up resistor.							
SB19 (BOOT1)	OFF	The BOOT1 signal of the STM32F407VGT6 is held high through a 10 kohm pullup resistor.							
3513 (50011)	ON	The BOOT1 signal of the STM32F407VGT6 is held low through a 510 ohi down resistor.							

^{1.} Default SBx state is shown in bold.

6.11 Extension connectors

The male headers P1 and P2 can connect the STM32F4DISCOVERY to a standard prototyping/wrapping board. The STM32F407VG GPIOs are available on these connectors. P1 and P2 can also be probed by an oscilloscope, a logical analyzer or a voltmeter.

^{2.} SB13 and SB14 are OFF to allow the user to choose between MCO and X2 crystal for clock source.

	STM32 pin	Board function														
Main function	Alternate functions	LQFP 100	Audio DAC	Audio sensor	Motion sensor	Push button	LED	SWD	USB	osc	Free I/O	Power supply	CN5	CN2	P1	P2
воото	V_{PP}	94	-	-	-	-	=	-	-	-	-1	-	-	-	-	21
NRST	-	14	-	-	-	RESET	-	NRST	-	-	-	-	-	5	6	-
PA0- WKUP	USART2_CTS/ USART4_TX/ ETH_MII_CRS/ TIM2_CH1_ETR/ TIM5_CH1/ TIM8_ETR/ ADC123_IN0/ WKUP	23	-	-	ı	USER	-	-	-	-	PA0	-	-	1	12	-
PA1	USART2_RTS/ USART4_RX/ ETH_RMII_REF_CLK/ ETH_MII_RX_CLK/ TIM5_CH2/ TIM2_CH2/ ADC123_IN1	24	1	-	-	-	1	-	-	-	PA1	-	-	1	11	-
PA2	USART2_TX/ TIM5_CH3/ TIM9_CH1/ TIM2_CH3/ ETH_MDIO/ ADC123_IN2	25	-	-	-	-	-	-	-	-	PA2	-	-	-	14	-
PA3	USART2_RX/ TIM5_CH4/ TIM9_CH2/ TIM2_CH4/ OTG_HS_ULPI_D0/ ETH_MII_COL/ ADC123_IN3	26	-	-	-	-	-	-	-	-	PA3	-	-	-	13	-
(PA4)	SPI1_NSS/ SPI3_NSS/ USART2_CK/ DCMI_HSYNC/ OTG_HS_SOF/ I2S3_WS/ ADC12_IN4/ DAC1_OUT	29	LRCK/ AIN1x	-	-	-	-	-	-	-	-	-	-	-	16	-
PA5	SPI1_SCK/ OTG_HS_ULPI_CK/ TIM2_CH1_ETR/ TIM8_CHIN/ ADC12_IN5/ DAC2_OUT	30	-	-	SCL/ SPC	-	-	-	-	-	-	-	-	-	15	-
PA6	SPI1_MISO/ TIM8_BKIN/ TIM13_CH1/ DCMI_PIXCLK/ TIM3_CH1/ TIM1_BKIN/ ADC12_IN6	31	-	-	SDO	-	-	-	-	-	-	-	-	-	18	-
PA7	SPI1_MOSI/ TIM8_CH1N/ TIM14_CH1TIM3_CH2/ ETH_MII_RX_DV/ TIM1_CH1N/ RMII_CRS_DV/ ADC12_IN7	32	-	-	SDA/SDI /SDO	-	-	-	-	-	-	-	-	-	17	-
PA8	MCO1/ USART1_CK/ TIM1_CH1/ I2C3_SCL/ OTG_FS_SOF	67	-	-	-	-	-	-	-	-	PA8	-	-	-	-1	43
PA9	USART1_TX/ TIM1_CH2/ I2C3_SMBA/ DCMI_D0/ OTG_FS_VBUS	68	-	-	-	-	GREEN	-	V _{BUS}	1	1	-	1	ı	1	44
PA10	USART1_RX/ TIM1_CH3/ OTG_FS_ID/ DCMI_D1	69	-	-	-	-	-	-	ID	-	-	-	4	-	-	41

Table 7. STM32 pin description versus board functions

18

Table 7. STM32 pin description versus board functions (continued)

	STM32 pin							Board fu	nction							
Main function	Alternate functions	LQFP 100	Audio DAC	Audio sensor	Motion sensor	Push button	LED	SWD	USB	osc	Free I/O	Power supply	CN5	CN2	P1	P2
PA11	USART1_CTS/ CAN1_RX/ TIM1_CH4/ OTG_FS_DM	70	-	-	-	-	-	-	DM	-	-	-	2	-	-	-
PA12	USART1_RTS/ CAN1_TX/ TIM1_ETR/ OTG_FS_DP	71	-	-	-	-	-	-	DP	-	-	-	3	-	-	-
PA13	JTMS-SWDIO	72	-	-	-	-	-	SWDIO	-	-	-	-	-	4		42
PA14	JTCK-SWCLK	76	-	-	-	-	-	SWCLK	-	-	-	-	-	2	•	39
PA15	JTDI/ SPI3_NSS/ I2S3_WS/ TIM2_CH1_ETR/ SPI1_NSS	77	-	-	-	-	-	-	-	-	PA15	-	-	-	1	40
PB0	TIM3_CH3/ TIM8_CH2N/ OTG_HS_ULPI_D1/ ETH_MII_RXD2/ TIM1_CH2N/ ADC12_IN8	35	-	-	-	-	-	-	-	-	PB0	-	-	-	22	-
PB1	TIM3_CH4/ TIM8_CH3N/ OTG_HS_ULPI_D2/ ETH_MII_RXD3/ OTG_HS_INTN/ TIM1_CH3N/ ADC12_IN9	36	-	-	-	-	-	-	-	-	PB1	-	-	-	21	-
PB2	BOOT1	37	ı	-	-	-	-	-	-	1	-	-	-	-	24	-
РВ3	JTDO/ TRACESWO/ SPI3_SCK/ I2S3_CK/ TIM2_CH2 <mark>/ SPI1_SCK</mark>	89	-	-	-	-	-	swo	-	-	PB3	-	-	6		28
PB4	NJTRST/ SPI3_MISO/ TIM3_CH1/ SPI1_MISO/ I2S3ext_SD	90	-	-	-	-	-	-	-	-	PB4	-	-	-	-	25
PB5	I2C1_SMBA/ CAN2_RX/ OTG_HS_ULPI_D7/ ETH_PPS_OUT/ TIM3_CH2/ SPI1_MOSI/ SPI3_MOSI/ DCMI_D10/ I2S3_SD	91	-	-	-	-	-	-	-	-	PB5	-	-	-	-	26
PB6	I2C1_SCL/ TIM4_CH1/ CAN2_TX/ OTG_FS_INTN/ DCMI_D5/ USART1_TX	92	SCL	-	1	-	-	-	=	ı	1	-	-	-	1	23
PB7	I2C1_SDA/ FSMC_NL/ DCMI_VSYNC/ USART1_RX/ TIM4_CH2	93	ı	-	-	-	-	-	-	-	PB7	-	-	-		24
PB8	TIM4_CH3/ SDIO_D4/ TIM10_CH1/ DCMI_D6/ OTG_FS_SCL/ ETH_MII_TXD3/ I2C1_SCL/ CAN1_RX	95	-	-	-	-	-	-	-	-	PB8	-	-	-	-	19

Table 7, STM32 pin of	description versus board	d functions (continued)
-----------------------	--------------------------	-------------------------

	STM32 pin							Board fu	nction							
Main function	Alternate functions	LQFP 100	Audio DAC	Audio sensor	Motion sensor	Push button	LED	SWD	USB	osc	Free I/O	Power supply	CN5	CN2	P1	P2
PB9	SPI2_NSS/ I2S2_WS/ TIM4_CH4/ TIM11_CH1/ OTG_FS_SDA/ SDIO_D5/ DCMI_D7/ I2C1_SDA/ CAN1_TX	96	SDA	-	-	-	-	-	-	-	-	-	-	-	-	20
(PB10)	SPI2_SCK/ I2S2_CK/ I2C2_SCL/ USART3_TX/ OTG_HS_ULPI_D3/ ETH_MII_RX_ER/ OTG_HS_SCL/ TIM2_CH3	47	-	CLK	-	-	-	-	-	-	-	-	-	-	34	-
PB11	I2C2_SDA/ USART3_RX/ OTG_HS_ULPI_D4/ ETH_RMII_TX_EN/ ETH_MII_TX_EN/ OTG_HS_SDA/ TIM2_CH4	48	-	-	-	-	-	-	-	-	PB11	-	-	-	35	-
PB12	SPI2_NSS/ 12S2_WS/ 12C2_SMBA/ USART3_CK/ TIM1_BKIN/ CAN2_RX/ OTG_HS_ULPI_D5/ ETH_RMII_TXD0/ ETH_MII_TXD0/ OTG_HS_ID	51	-	-	-	-	-	-	-	-	PB12	-	-	-	36	-
PB13	SPI2_SCK/ I2S2_CK/ USART3_CTS/ TIM1_CH1N/ CAN2_TX/ OTG_HS_ULPI_D6/ ETH_RMII_TXD1/ ETH_MII_TXD1/ OTG_HS_VBUS	52	-	-	-	-	-	-	-	-	PB13	-	-	-	37	-
PB14	SPI2_MISO/ TIM1_CH2N/ TIM12_CH1/ OTG_HS_DM/ USART3_RTS/ TIM8_CH2N/ I2S2ext_SD	53	-	-	-	-	-	-	-	-	PB14	-	-	-	38	-
PB15	SPI2_MOSI/ I2S2_SD/ TIM1_CH3N/ TIM8_CH3N/ TIM12_CH2/ OTG_HS_DP	54	-	-	-	-	-	-	-	-	PB15	-	-	-	39	-
PC0	OTG_HS_ULPI_STP/ ADC123_IN10	15	-	-	-	-	-	-	Power On	-	-	-	-	-	8	-
PC1	ETH_MDC/ ADC123_IN11	16	-	-	-	-	-	-	-	-	PC1	-	-	-	7	-
PC2	SPI2_MISO/ OTG_HS_ULPI_DIR/ TH_MII_TXD2/ I2S2ext_SD/ ADC123_IN12	17	-	-	-	-	-	-	=	ı	PC2	-	-	-	10	-
PC3	SPI2_MOSI/ I2S2_SD/ OTG_HS_ULPI_NXT/ ETH_MII_TX_CLK/ ADC123_IN13	18	-	DOUT/A IN4x	-	-	-	-	-	-	-	-	-	-	9	-

777

Table 7. STM32 pin description versus board functions (continued)

	STM32 pin		Board function													
Main function	Alternate functions	LQFP 100	Audio DAC	Audio sensor	Motion sensor	Push button	LED	SWD	USB	osc	Free I/O	Power supply	CN5	CN2	P1	P2
PC4	ETH_RMII_RX_D0/ ETH_MII_RX_D0/ ADC12_IN14	33	-	-	-	-	-	-	-	=	PC4	-	-	-	20	-
PC5	ETH_RMII_RX_D1/ ETH_MII_RX_D1/ ADC12_IN15	34	-	-	-	-	-	-	-	-	PC5	-	-	-	19	-
PC6	I2S2_MCK/ TIM8_CH1/ SDIO_D6/ USART6_TX/ DCMI_D0/ TIM3_CH1	63	-	-	-	-	-	-	-	-	PC6	-	-	-	-	47
PC7	I2S3_MCK/ TIM8_CH2/ SDIO_D7/ USART6_RX/ DCMI_D1/ TIM3_CH2	64	MCLK	-	-	-	-	-	-	-	-	-	-	-	ı	48
PC8	TIM8_CH3/ SDIO_D0/ TIM3_CH3/ USART6_CK/ DCMI_D2	65	-	-	-	-	-	-	-	-	PC8	-	-	-	ı	45
PC9	I2S_CKIN/ MCO2/ TIM8_CH4/ SDIO_D1/ I2C3_SDA/ DCMI_D3/ TIM3_CH4	66	-	-	-	-	-	-	-	-	PC9	-	-	-	-	46
PC10	SPI3_SCK/ I2S3_CK/ UART4_TX/ SDIO_D2/ DCMI_D8/ USART3_TX	78	SCLK	-	-	-	-	-	-	-	-	-	-	-	-	37
PC11	UART4_RX/ SPI3_MISO/ SDIO_D3/ DCMI_D4/ USART3_RX/ I2S3ext_SD	79	-	-	-	-	-	-	-	-	PC11	-	-	-	-	38
PC12	UART5_TX/ SDIO_CK/ DCMI_D9/ SPI3_MOSI/ I2S3_SD/ USART3_CK	80	SDIN	-	-	-	-	-	-	=	-	-	-	-	-	35
PC13	RTC_AF1	7	=	-	-	-	-	-	-	-	PC13	-	-	-	1	12
PC14	OSC32_IN	8	-	-	-	-	-	-	-	OSC32 _IN	PC14	-	-	-	1	9
PC15	OSC32_OUT	9	-	-	-	-	-	-	-	OSC32 _OUT	PC15	-	-	-	-	10
PD0	FSMC_D2/ CAN1_RX	81	-	-	-	-	-	-	-	-	PD0	-	-	-	-	36
PD1	FSMC_D3/ CAN1_TX	82	-	-	-	-	-	-	-	-	PD1	-	-	-		33
PD2	TIM3_ETR/ UART5_RXSDIO_CMD / DCMI_D11	83	-	-	-	-	-	-	-	-	PD2	-	-	-	-	34
PD3	FSMC_CLK/ USART2_CTS	84	-	-	-	-	-	-	-	-	PD3	-	-	-	-	31
PD4	FSMC_NOE/ USART2_RTS	85	RESET	-	-	-	-	-	-	-	-	-	-	-	-	32
PD5	FSMC_NWE/ USART2_TX	86	-	-	-	-	RED	-	Over current	-	-	-	-	-	-	29

UM1472

Table 7. STM32 pin description versus board functions (continued)

	STM32 pin			-				Board fu	nction							
Main function	Alternate functions	LQFP 100	Audio DAC	Audio sensor	Motion sensor	Push button	LED	SWD	USB	osc	Free I/O	Power supply	CN5	CN2	P1	P2
PD6	FSMC_NWAIT/ USART2_RX	87	-	-	-	-	-	-	-	-	PD6	-	-	-	-	30
PD7	USART2_CK/ FSMC_NE1/ FSMC_NCE2	88	-	-	-	-	-	-	-	-	PD7	-	-	-	-	27
PD8	FSMC_D13/ USART3_TX	55	-	-	-	-	-	-	-	-	PD8	-	-	-	40	-
PD9	FSMC_D14/ USART3_RX	56	-	-	-	-	-	-	-	-	PD9	-	-	-	41	-
PD10	FSMC_D15/ USART3_CK	57	-	-	-	-	-	-	-	-	PD10	-	-	-	42	-
PD11	FSMC_A16/ USART3_CTS	58	-	-	-	-	-	-	-	-	PD11	-	-	-	43	-
PD12	FSMC_A17/ TIM4_CH1/ USART3_RTS	59	-	-	-	-	GREEN	-	-	-	-	-	-	-	44	-
PD13	FSMC_A18/ TIM4_CH2	60	-	-	-	-	ORANGE	-	-	-	-	-	-	-	45	-
PD14	FSMC_D0/ TIM4_CH3	61	-	-	-	-	RED	-	-	-	-	-	-	-	46	-
PD15	FSMC_D1/ TIM4_CH4	62	-	-	-	-	BLUE	-	-	-	-	-	-	-	47	-
PE0	TIM4_ETR/ FSMC_NBL0/ DCMI_D2	97	-	-	(INT1)	-	-	-	-	-	-	-	-	-	-	17
PE1	FSMC_NBL1/ DCMI_D3	98	-	-	INT2	-	-	-	-	-	-	-	-	-	-	18
PE2	TRACECLK/ FSMC_A23/ ETH_MII_TXD3	1	-	-	-	-	-	-	-	-	PE2	-	-	-	-	15
PE3	TRACED0/ FSMC_A19	2	-	-	CS_I2C/SPI	-	-	-	-	-	-	-	-	-	-	16
PE4	TRACED1/ FSMC_A20/ DCMI_D4	3	-	-	-	-	-	-	-	-	PE4	-	-	-	-	13
PE5	TRACED2/ FSMC_A21/ TIM9_CH1/ DCMI_D6	4	-	-	-	-	-	-	-	-	PE5	-	-	-	-	14
PE6	TRACED3/ FSMC_A22/ TIM9_CH2/ DCMI_D7	5	-	-	-	-	-	-	-	-	PE6	-	-	-	-	11
PE7	FSMC_D4/ TIM1_ETR	38	-	-	-	-	-	-	-	-	PE7	-	-	-	25	-
PE8	FSMC_D5/ TIM1_CH1N	39	-	-	-	-	-	-	-	-	PE8	-	-	-	26	-
PE9	FSMC_D6/ TIM1_CH1	40	-	-	-	-	-	-	-	-	PE9	-	-	-	27	-
PE10	FSMC_D7/ TIM1_CH2N	41	-	-	-	-	-	-	-	-	PE10	-	-	-	28	-
PE11	FSMC_D8/ TIM1_CH2	42	-	-	-	-	-	-	-	-	PE11	-	-	-	29	-
PE12	FSMC_D9/ TIM1_CH3N	43	-	-	-	-	-	-	-	-	PE12	-	-	-	30	-
PE13	FSMC_D10/ TIM1_CH3	44	-	-	-	-	-	-	-	-	PE13	-	-	-	31	-

	STM32 pin		Board function														
Main function	Alternate functions	LQFP 100	Audio DAC	Audio sensor	Motion sensor	Push button	LED	SWD	USB	osc	Free I/O	Power supply	CN5	CN2	P1	P2	
PE14	FSMC_D11/ TIM1_CH4	45	-	-	-	-	-	-	-	-	PE14	-	-	-	32	-	
PE15	FSMC_D12/ TIM1_BKIN	46	-	-	-	-	-	-	-	-	PE15	-	-	-	33	-	
PH0	OSC_IN	12	1	-	-	-	-	-	-	OSC_ IN	PH0	-	-	-	-	7	
PH1	OSC_OUT	13	-	-	-	-	-	-	-	OSC_ OUT	PH1	-	-	-	-	8	
-	-	-	-	-	-	-	-	-	-	-	-	5V	-	-	-	3	
-	-	-	-	-	-	-	-	-	-	-	-	5V	-	-	-	4	
-	-	-	-	-	-	-	-	-	-	-	-	3V	-	-	-	5	
-	-	-	ı	-	1	-	ı	-	-	-	-	3V	-	-	-	6	
-	-	-	ı	-	-	-	-	-	-	-	-	VDD	-	-	3	-	
-	-	-	ı	-	-	-	-	-	-	-	-	VDD	-	-	4	-	
-	-	-	ı	-	-	-	-	-	-	-	-	VDD	-	-	-	22	
-	-	-	ı	-	1	-	1	GND	GND	-	-	GND	5	3	1	-	
-	-	-	ı	-	1	-	1	-	-	-	-	GND	-	-	2	-	
-	-	-	ı	-	1	-	1	-	-	-	-	GND	-	-	5	-	
-	-	-	ı	-	1	-	1	-	-	-	-	GND	-	-	23	-	
-	-	-	-	-	-	-	-	-	-	-	-	GND	-	-	49	-	
-	-	-	ı	-	1	-	ı	-	-	-	-	GND	-	-	50	-	
-	-	-	ı	-	1	-	1	-	-	-	-	GND	-	-	-	1	
-	-	-	ı	-	1	-	1	-	-	-	-	GND	-	-	-	2	
-	-	-	-	-	-	-	-	-	-	-	-	GND	-	-	-	49	
-	-	-	-	-	-	-	-	-	-	-	-	GND	-	-	-	50	

Mechanical drawing UM1472

7 Mechanical drawing

Figure 9. STM32F4DISCOVERY mechanical drawing

8 STM32F4DISCOVERY Discovery kit information

8.1 Product marking

The sticker located on the top or bottom side of the PCB board shows the information about product identification such as board reference, revision, and serial number.

The first identification line has the following format: "MBxxxx-Variant-yzz", where "MBxxxx" is the board reference, "Variant" (optional) identifies the mounting variant when several exist, "y" is the PCB revision and "zz" is the assembly revision: for example B01.

The second identification line is the board serial number used for traceability.

Evaluation tools marked as "ES" or "E" are not yet qualified and therefore not ready to be used as reference design or in production. Any consequences deriving from such usage will not be at ST charge. In no event, ST will be liable for any customer usage of these engineering sample tools as reference designs or in production.

"E" or "ES" marking examples of location:

- On the target STM32 that is soldered on the board (for illustration of STM32 marking, refer to the STM32 datasheet "Package information" paragraph at the www.st.com website).
- Next to the evaluation tool ordering part number that is stuck or silk-screen printed on the board.

8.2 Board revision history

8.2.1 MB997

Revision B-01

The revision B-01 of the STM32F4DISCOVERY Discovery kit is the initial released version.

Revision B-02

The revision B-02 of the STM32F4DISCOVERY Discovery kit sets the resistor R27 to "Not fitted" and sets R28 to "fitted".

Revision C-01

The revision C-01 of the STM32F4DISCOVERY Discovery kit sets the resistor R31 to "Not fitted", replaces PDR ON of STM32F4 by VSS and replaces LIS302DL (U5) by LIS3DSH.

Revision D-01

The revision D-01 of the STM32F4DISCOVERY Discovery kit modifies the silkscreen for mbed-enabled and replaces STM32F103C8T6 (U2) by STM32F103CBT6.

Revision E-01

The revision E-01 of the STM32F4DISCOVERY Discovery kit replaces MP45DT02-M (U9) by IMP34DT05TR and updates the certification logos.

UM1472 Rev 7 29/32

Appendix A **Federal Communications Commission (FCC)** and ISED Canada Compliance Statements

A.1 FCC Compliance Statement

A.1.1 Part 15.19

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

A.1.2 Part 15.21

Any changes or modifications to this equipment not expressly approved by STMicroelectronics may cause harmful interference and void the user's authority to operate this equipment.

A.1.3 Part 15.105

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and the receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

Note: Use only shielded cables.

Responsible party (in the USA)

Terry Blanchard

Americas Region Legal | Group Vice President and Regional Legal Counsel, The Americas STMicroelectronics, Inc.

750 Canyon Drive | Suite 300 | Coppell, Texas 75019

USA

Telephone: +1 972-466-7845

A.2 ISED Compliance Statement

ISED Canada ICES-003 Compliance Label: CAN ICES-3 (B) / NMB-3 (B).

Étiquette de conformité à la NMB-003 d'ISDE Canada: CAN ICES-3 (B) / NMB-3 (B).

30/32 UM1472 Rev 7

UM1472 Revision history

9 Revision history

Table 8. Document revision history

Date	Revision	Changes
27-Sept-2011	1	Initial release.
30-Jan-2012	2	Added Section 5.1: STM32F407VGT6 microcontroller corrected Figure 3 MCU name, modified Figure 2 and Section 7: Electrical schematics. Modified Table 7 PE2 and PE3 entries.
28-Nov-2013	3	Updated for board rev. C. Modified title. Modified Section 6.7: Motion sensor (ST-MEMS LIS302DL or LIS3DSH). Updated Section 7: Electrical schematics.
29-Jan-2014	4	Modified Section 6: Hardware and layout, Figure 2, Section 6.7: Motion sensor (ST-MEMS LIS302DL or LIS3DSH) and Table 6 adding ST MEMS LIS302DL reference.
04-Feb-2016	5	New revision to introduce STM32F407G-DISC1 additional order code that corresponds to mbed-enabled Discovery kit. Updated Introduction, Features, Section 5: Quick start, Section 6: Hardware and layout, Section 6.1: Embedded ST-LINK/V2 (or V2-A), Section 7: Electrical schematics. Removed Section 4.1 STM32F407VG microcontroller.
31-May-2017	6	Updated Table 6: STM32 pin description versus board functions.
12-Oct-2020	7	Removed all references to the obsolete STM32F4DISCOVERY order code and focused the ST-LINK descriptions on ST-LINK/V2-A accordingly across the document. Removed all mentions of Arm [®] Mbed™. Removed ST-MEMS products references across the document. Removed Electrical schematics. Updated SB15/SB16 in Table 6, and PA1 and PB14 in Table 7. Reorganized the entire document: Updated Features, Ordering information, and Product marking Added Codification and Development environment Added STM32F4DISCOVERY Discovery kit information Added Federal Communications Commission (FCC) and ISED Canada Compliance Statements

IMPORTANT NOTICE - PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, enhancements, modifications, and improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST products before placing orders. ST products are sold pursuant to ST's terms and conditions of sale in place at the time of order acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the design of Purchasers' products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. For additional information about ST trademarks, please refer to www.st.com/trademarks. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2020 STMicroelectronics – All rights reserved

32/32 UM1472 Rev 7