

User Manual

STM32F2/4 Evaluation Board

Introduction

The STM32F417IGH6 evaluation board STM32F2/4-EVB is designed as complete development platform for STMicroelectronic's ARM Cortex-M3 core-based STM32F417IGH6 microcontroller with digital camera module interface, High speed USB OTG, Full speed USB OTG, Ethernet MAC, FSMC interface, two channels of CAN2.0A/B compliant interface, 2channels I2S, 3 channels I2C, 6 channels USART with smart card support, 3 channels SPI, SDIO, 3 ADC, 2 DAC, internal 128KB SRAM and 1MB Flash, JTAG&SWD debugging support. The full range of hardware features on the board is able to help you evaluate all peripherals (USB OTG HS, USB OTG FS,

Ethernet, CAN, SD card, Smart card, USART, Audio DAC, RS232, PSRAM, NAND, MEMS, EEPROM... etc.) and develop your own applications. Extension headers make it possible to easily connect a daughter board or wrapping board for your specific application.

Features

- Four 5V power supply options: Power jack, USB FS connector, USB HS connector or daughter board.
- Boot from User Flash, System memory or SRAM.
- I2S Audio DAC, stereo audio jack.
- 1GByte or more SD card.
- Both type A&B Smart card support.
- I2C compatible serial interface 64KBit EEPROM, MEMS.
- RS232 communication.
- IrDA transceiver.
- USB OTG HS and FS with Micro-AB connector.
- IEEE-802.3-2002 compliant Ethernet connector.
- Camera module

- 4Mbit PSRAM
- 512Mbit NAND
- Two channels of CAN2.0A/B compliant connection.
- Inductor Motor Control connector.
- JTAG ,SW and Trace Debug support.
- 3.2" 240x400 TFT color LCD with touch screen.
- Joystick with 4-direction control and selector.
- Reset, Wakeup, Tamper and User button.
- 4 color LEDs.
- RTC with backup battery.
- Extension connector for daughter board or wrapping board.

i

Contents

1. Hardware Layout and configuration	5
1.1 Power Supply	7
1.2 Boot Option	8
1.3 Clock Sourc	8
1.4 Reset Source	9
1.5 Audio	9
1.6 EEPROM	9
1.7 CAN	9
1.8 RS232	10
1.9 SD card	10
1.10 MEMS	11
1.11 USB OTG FS	11
1.12 Ethernet	11
1.13 USB OTG HS	12
1.14 Camera Module	12
1.15 PSRAM and NAND	12
1.16 Development and Debug support	12
1.17 Display and Input devices	13
2. Connector	13
2.1 Daughter board extension connector CN1, 2, 3 and CN4	13
2.2 SD connector CN5	19
2.3 Ethernet RJ45 connector CN7	20
2.4 USB OTG FS MINI-B connector CN12	20
2.5 USB OTG HS MINI-B connector CN13	21
2.6 CAN D-type 9-pins male connector CON4(CAN2) & CON2(CAN1)	21
2.7 Audio connector CN11	22

	2.8 JTAG debugging connector CN8	.22
	2.9 Camera module connector CN10	.23
	2.10 RS232 connector CON1&CON5	.24
	2.11 RS232 connector CON3	.24
	2.12 Power connector CN6	
_	2.13 TFT LCD connector CN9	
3	. Schematic	.27

1. Hardware Layout and configuration

The STM32F2/4-EVB evaluation board is designed around the STM32F417IGH6 in 176-pin UFBGA package. The hardware block diagram Figure 2 illustrates the connection between STM32F417IGH6 and peripherals (Camera module, LCD, PSRAM, NAND, EEPROM, MEMS, USART, USB OTG HS, USB OTG FS, Ethernet, Audio, CAN bus, SD card) and Figure 3 will help you locate these features on the actual evaluation board.

Figure 2: Hardware Block Diagram

Figure 3: STM32F2/4-EVB Evaluation board layout

1.1 Power Supply

STM32F2/4-EVB evaluation board is designed to be powered by 5V DC power supply and to be protected by PolyZen from wrong power plug-in event. It's possible to configure the evaluation board to use any of following Four sources for the power supply.

- 5V DC power adapter connected to CN6, the Power Jack on the board (PSU on silk screen for Power Supply Unit).
- 5V DC power with 500mA limitation from CN12, the USB OTG FS Mini-B connector (FS on silkscreen).
- 5V DC power with 500mA limitation from CN13, the USB OTG HS Mini-B connector (HS on silkscreen).

The power supply is configured by setting the related jumpers **JP1,JP7** as described in table 1.

Table 1 Power related Jumpers

Table 1 Power related Jumpers			
JUMPER	Description		
	JP1 is used to select one of the four possible power	supply i	resources.
	For power supply jack (CN6) to the STM32F2/4-EV	B only,	JP1 is set as shown
	to the right:		
	(Default Setting)		J1
		PSU	• •
		FS	
		HS	
	Farmanian and Africa LIOD OTO FO (ONA) to OTA	400F0/4	EVD and
	For power supply from USB OTG FS (CN12) to STM	/I32F2/4	-EVB ONIY,
	JP1 is set as shown to the right:		
JP1			J1
0		PSU	
		FS	
		HS	
	For power simply from LICE OTC LIC (CNI42) to CTN	400F0/4	EV/D and i
	For power supply from USB OTG HS (CN13) to STN	VI32F2/4	•
	JP1 is set as shown to the right:		J1
		PSU	
		FS	
		HS	• •

	Vbat is connected to battery when JP1 is set as shown to the right:
	1 2 3
	• •
JP7	Vbat is connected to 3.3V power when JP1 is set as shown to the right:
	(Default setting)
	<u>1 2</u> 3

The LED D9 is lit when the STM32F2/4-EVB evaluation board is powered by the 5V correctly.

1.2 Boot Option

The STM32F2/4-EVB evaluation board is able to boot from:

- Embedded User Flash
- System memory with boot loader for ISP
- Embedded SRAM for debugging

The boot option is configured by setting switch SW1 (BOOT1) and SW2 (BOOT0).

Table 2 Boot related Switch

воото	BOOT1	Boot from	JP3	JP4
			воото	BOOT1
0	Х	STM32F2/4-EVB boot from User Flash when	1 2 3	1 2 3
		BOOT0 is set as shown to the right. BOOT1 is	\bullet	
		don't care in this configuration.		
		(Default setting)		
1	0	STM32F2/4-EVB boot from System Memory	1 2 3	1 2 3
		when BOOT0 and BOOT1 are set as shown to	• • •	
		the right.		
1	1	STM32F2/4-EVB boot from Embedded	1 2 3	1 2 3
		SRAM when BOOT0 and BOOT1 are set as		
		shown to the right.		

1.3 Clock Source

Four clock sources are available on STM32F2/4-EVB evaluation board for STM32F417IGH6 and RTC embedded.

- Y2, 25MHz Crystal for Ethernet PHY.
- Y3, 24MHz Crystal for USB OTG HS PHY.
- X1, 32KHz Crystal for embedded RTC.
- Y1, 25MHz Crystal with socket for STM32F417IGH6 Microcontroller, it can be removed when internal RC clock is used.

1.4 Reset Source

The reset signal of STM32F2/4-EVB evaluation board is low active and the reset sources include:

- Reset button SW1
- Debugging Tools from JTAG connector CN8.
- Daughter board from CN2

1.5 Audio

STM32F2/4-EVB evaluation board supports stereo audio play thanks to an audio DAC CS43L22 connected to both I2S2 port and one channels of DAC of microcontroller STM32F417IGH6. The CS43L22 can be configured via I2C1. The automatically switch between the speaker and headphone is supported by both CS43L22 and audio jack with plug detection pin.

1.6 EEPROM

A 64KBit EEPROM connected to I2C1 bus of STM32F417IGH6.

1.7 CAN

STM32F2/4-EVB evaluation board supports two channels of CAN2.0A/B complaint CAN bus communication based on 3.3V CAN transceiver. The two CAN bus are disabled and disconnected by jumpers from relevant STM32F417IGH6 IO's CAN2 is shared with USB OTG HS. The switch must be re-set to enable CAN2 as listed in table 6 and table 7.

Table 3 CAN1 related Jumpers

Jumper	Description
JP8	CAN1 terminal resistor is enabled when JP8 is fitted.
	Default setting: Not fitted

Table 4 CAN2 related Jumpers

Jumper	Description	
JP9	CAN2 terminal resistor is enabled when JP9 is fitted.	
	Default setting: Not fitted	
SW5-7	CAN2_TX is connected to PB13 and USB OTG HS is disabled(SW5-8 OFF)	
	Default setting: Not fitted	
SW5-5	CAN2_RX is connected to PB5 and USB OTG HS is disabled(SW5-6 OFF)	
	Default setting: Not fitted	

1.8 RS232

RS232 communication is supported by D-type 9-pins RS232 connectors CON1(UART1) , CON3(UART2) , CON5(UART3) which are connected of STM32F417IGH6 on STM32F2/4-EVB evaluation board.

RS232 can be selected by setting of SW2,SW3,SW5:

Table 5 RS232 Related Switch

UART1: (shared with USB FS)

Switch_ ON	Description	
SW3-1	UART1_TX is connected to PA9 and USB OTG FS is disabled(SW3-2 OFF)	
	Default setting: Not fitted	
SW3-3	UART1_RX is connected to PA10 and USB OTG FS is disabled(SW3-4	
	OFF)	
	Default setting: Not fitted	

UART2:(shared with USB HS & ETHERNET)

Switch_ ON	Description
SW2-1	UART2_CTS is connected to PA0 and WAKE is disabled(SW2-2 OFF)
	Default setting: Not fitted
SW2-3	UART2_RTS is connected to PA1 and ETHERNET is disabled(SW2-4 OFF)
	Default setting: Not fitted
SW2-5	UART2_TX is connected to PA2 and ETHERNET is disabled(SW2-6 OFF)
	Default setting: Not fitted
SW2-7	UART2_RX is connected to PA3 and USB OTG HS is disabled(SW2-8 OFF)
	Default setting: Not fitted

UART3:(shared with USB HS)

Switch_ ON	Description
SW5-1	UART3_TX is connected to PB10 and USB OTG HS is is disabled(SW5-2
	OFF)
	Default setting: Not fitted
SW5-3	UART3_RX is connected to PB11 and USB OTG HS is is disabled(SW5-4
	OFF)
	Default setting: Not fitted

1.9 MicroSD card

The 1GByte or more MicroSD card connected to SDIO of STM32F417IFT6 is available on the board. MicroSD card Detection is managed by standard IO port PF11.

1.10 **MEMS**

A ST MEMS device LIS3DH is connected to I2C1 bus of STM32F417IGH6 on the board.

1.11 USB OTG FS

STM32F2/4-EVB evaluation board support USB OTG full speed communication via a USB MINI-B connector (CN12) and USB power switch (JP7) connected to VBUS. The evaluation board can be powered by this USB connection at 5V DC with 500mA current limitation.

1.12 Ethernet

STM32F2/4-EVB evaluation board support 10M/100M Ethernet communication by a PHY IP101A (U7) and integrated RJ45 connector (CN7). Both MII and RMII interface mode are supported and can be selected by setting of Jumper JP6 and Switch SW2 as listed below:

Table 6 Ethernet Related Jumpers

Jumper	Description
	25MHz clock is provided by external crystal X1 (for MII interface mode only)
	when JP6 is set as shown to the right:
JP6	1 2 3
	25MHz clock for MII or 50MHz clock for RMII is provided by MCO when JP6 is
	set as shown to the right (Default setting):
	1 2 3

Table 7 Ethernet Related Switch(shared with UART2)

Switch_ ON	Description
	ETH_RX_CLK is connected to PA1 and USART2_RTS is disabled(SW2-3
SW2-4	OFF)
	Default setting: fitted
SW2-6	ETH_MDIO is connected to PA2 and USART2_TX is disabled(SW2-5 OFF)
	Default setting: fitted

1.13 USB OTG HS

STM32F2/4-EVB evaluation board support USB OTG High speed communication via a USB Mini-B connector (CN13), USB High speed PHY (U19) and USB power switch (U18) connected to VBUS. The evaluation board can be powered by this USB connector (CN13) at 5V DC with 500mA current limitation.

The USB ULPI bus is shared with UART2,MEMS,SPI1,UART3,CAN2,the SW2~SW5 must be serring for USB OTG HS.

Table 8 Ethernet Related Switch(shared with UART2, MEMS, SPI1, UART3, CAN2)

Switch_ON	Description	
SW2-8	ULPI_D0 is connected to PA3 and USART2_RX is disabled(SW2-7 OFF)	
3002-0	Default setting: fitted	
SW3-6	ULPI_D1 is connected to PB0 and MEMS_INT1is disabled(SW3-5 OFF)	
3003-0	Default setting: fitted	
SW3-8	ULPI_D2 is connected to PB1 and MEMS_INT2is disabled(SW3-7 OFF)	
3003-0	Default setting: fitted	
SW4-8	ULPI_D7 is connected to PB5 and SPI1_MOSI is disabled(SW4-7 OFF)	
3004-0	Default setting: fitted	
SW5-2	ULPI_D3 is connected to PB10 and USART3_TX is disabled(SW5-1 OFF)	
3005-2	Default setting: fitted	
SW5-4	ULPI_D4 is connected to PB11 and USART3_RX is disabled(SW5-3 OFF)	
3775-4	Default setting: fitted	
SW5-6	ULPI_D5 is connected to PB12 and CAN2_RX is disabled(SW5-5 OFF)	
3775-6	Default setting: fitted	
SW5-8	ULPI_D6 is connected to PB13 and CAN2_TX is disabled(SW5-7 OFF)	
3440-0	Default setting: fitted	

1.14 Camera Module

Camera module is connected to DCMI bus of STM32F417IGH6.

1.15 PSRAM and NAND

The 4Mbit PSRAM and 512Mbit NAND are connected to FSMC bus of STM32F417IGH6.

1.16 Development and Debug support

The two debug connectors available on STM32F2/4-EVB evaluation board are:

 CN8, standard 20-pins JTAG interface connector that is compliant with debug tools of ARM7 and ARM9.

1.17 Display and Input devices

The 3.2" TFT color LCD connected to FSMC bus and 4 general purpose color LED's (D10,11,12,13) are available as display device. A touch screen connected to TSC2007, direction joystick with selection key, general purpose button (SW9), Wakeup button (SW10) and Tamper detection button (SW8) are available as input devices.

Table 9 LCD modules(TFT LCD with touch screen (CN9))

Pin on	Pin name	Pin connection	Pin on	Pin name	Pin connection
CN16			CN16		
1	CS	FSMC_NE3 (PG10)	2	RS	FSMC_A0(PF0)
3	WR/SCL	FSMC_NWE(PD5)	4	RD	FSMC_NOE(PD4)
5	RESET	RESET#	6	PD0	FSMC_D0(PD14)
7	PD1	FSMC_D1(PD15)	8	PD2	FSMC_D2(PD0)
9	PD3	FSMC_D3(PD1)	10	PD4	FSMC_D4(PE7)
11	PD5	FSMC_D5(PE8)	12	PD6	FSMC_D6(PE9)
13	PD7	FSMC_D7(PE10)	14	PD8	FSMC_D8(PE11)
15	PD9	FSMC_D9(PE12)	16	PD10	FSMC_D10(PE13)
17	PD11	FSMC_D11(PE14)	18	PD12	FSMC_D12(PE15)
19	PD13	FSMC_D13(PD8)	20	PD14	FSMC_D14(PD9)
21	PD15	FSMC_D15(PD10)	22	BL_GND	GND
23	BL_CONTR	+5V	24	VDD	+3.3V
	OL				
25	VCI	+3.3V	26	GND	GND
27	GND	GND	28	BL_VDD	+5V
29	SDO	SDO(PB6)	30	SDI	SDI(PB9)
31	XL	XL	32	XR	XR
33	YD	YD	34	YU	YU

2. Connector

2.1 Daughter board extension connector CN1,2,3 and CN4

Four male headers CN1,2,3 and CN4 can be used to connect with daughter board or standard wrapping board to STM32F2/4-EVB evaluation board. All total 140 GPI/Os are available on it.

Table 10 Daughter board extension connector CN2

Pin	Description	Alternative Function
1	PE2	FSMC_A23
2	PE3	FSMC_A19
3	PE4	FSMC_A20
4	PE5	FSMC_A21
5	PE6	FSMC_A22
6	VBAT	
7	PI8-RTC_AF2	GPIO(KEY)
8	PC13-RTC_AF1	GPIO(TAMPER)
9	PC14-OSC32_IN	OSC32_IN
10	PC15-OSC32_OUT	OSC32_OUT
11	PI9	CAN1_RX
12	PI10	ETH_RX_ER
13	PI11	ULPI_DIR
14	VSS-14	GND
15	VDD_14	VCC
16	PF0	FSMC_A0
17	PF1	FSMC_A1
18	PF2	FSMC_A2
19	PF3	FSMC_A3
20	PF4	FSMC_A4
21	PF5	FSMC_A5
22	VSS_5	GND
23	VDD_5	VCC
24	PF6	GPIO(SDC_WP)
25	PF7	GPIO(K_UP/LED1)Change form SW6
26	PF8	GPIO(K_LEFT/LED2)Change form SW6
27	PF9	GPIO(K_RIGHT/LED3)Change form SW6
28	PF10	GPIO(K_DOWN/LED4)Change form SW6
29	PH0-OSC_IN	OSC_IN(25MHz)
30	PH1-OSC_OUT	OSC_OUT(25MHz)
31	NRST	CPU Reset(LOW Reset)
31	PC0	ULPI_STP
33	PC1	ETH_MDC
34	PC2	ETH_TXD2
35	PC3	ETH_TX_CLK

36	VDD_12	VDD
37	VSSA	GND
38	VREF+	VREF+
39	VDDA	VDDA
40	PA0-WKUP	WAKE/USART2_CTS(Change form SW2)
41	PA1	ETH_RX_CLK/USART2_RTS(Change form SW2)
42	PA2	ETH_MDIO/USART2_TX(Change form SW2)
43	PH2	ETH_CRS
44	PH3	ETH_COL

Table 11 Daughter board extension connector CN3

Pin	Description	Alternative Function
45	PH4	ULPI_NXT
46	PH5	
47	PA3	ULPI_D2/USART2/RX(Change form SW2)
48	VSS_4	GND
49	VDD_4	VCC
50	PA4	AUDIO_DAC
51	PA5	ULPI_CLK
52	PA6	CAM_PCLK
53	PA7	ETH_RX_DV
54	PC4	ETH_RXD0
55	PC5	ETH_RXD1
56	PB0	ULPI_D1/MEMS_INT1(Change form SW3)
57	PB1	ULPI_D2/MEMS_INT2(Change form SW3)
58	PB2	GPIO(TOUCH_INT)
59	PF11	GPIO(SD_RDY)
60	PF12	FSMC_A6
61	VSS_6	GND
62	VDD_6	VCC
63	PF13	FSMC_A7
64	PF14	FSMC_A8
65	PF15	FSMC_A9
66	PG0	FSMC_A10
67	PG1	FSMC_A11
68	PE7	FSMC_D4
69	PE8	FSMC_D5

70	PE9	FSMC_D6
71	VSS_7	GND
72	VDD_7	VCC
73	PE10	FSMC_D7
74	PE11	FSMC_D8
75	PE12	FSMC_D9
76	PB13	FSMC_D10
77	PE14	FSMC_D11
78	PE15	FSMC_D12
79	PB10	ULPI_D3/USART3_TX(Change form SW5)
80	PB11	ULPI_D4/USART3_RX(Change form SW5)
81	VCAP1	VCAP1
82	VDD_1	VCC
83	PH6	ETH_RXD2
84	PH7	ETH_RXD3
85	PH8	CAM_HSYNC
86	PH9	CAM_DATA0
87	PH10	CAM_DATA1
88	PH11	CAM_DATA2

Table 12 Daughter board extension connector CN4

Pin	Description	Alternative Function
89	PH12	CAM_DATA3
90	VSS_14	GND
91	VDD_14	VCC
92	PB12	ULPI_D5/CAN2_RX(Change form SW5)
93	PB13	ULPI_D6/CAN2_TX(Change form SW5)
94	PB14	GPIO(LCDBKL_CTL)
95	PB15	GPIO(K_SEL)
96	PD8	FSMC_D13
97	PD9	FSMC_D14
98	PD10	FSMC_D15
99	PD11	FSMC_A16
100	PD12	FSMC_A17
101	PD13	FSMC_A18
102	VSS_8	GND
103	VDD_8	VCC

104	DD14	ECMC DO
104	PD14	FSMC_D0
105	PD15	FSMC_D1
106	PG2	FSMC_A12
107	PG3	FSMC_A13
108	PG4	FSMC_A14
109	PG5	FSMC_A15
110	PG6	FSMC_INT2
111	PG7	ZIGBEE_WAKE
112	PG8	ZIGBEE_INT
113	VSS_9	GND
114	VDD_9	VCC
115	PC6	I2S_MCK
116	PC7	
117	PC8	SDC_D0
118	PC9	SDC_D1
119	PA8	ETH_MCO
120	PA9	USB_FS_DETECT/UART1_TX(Change form SW3)
121	PA10	USB_FS_ID/UART1_RX(Change form SW3)
122	PA11	USB_FS_DN
123	PA12	USB_FS_DP
124	PA13	JTMS
125	VCAP2	VCAP2
126	VSS_2	GND
127	VDD_2	VCC
128	PH13	CAN1_TX
129	PH14	CAM_DATA4
130	PH15	
131	PI0	I2S_CMD
132	PI1	I2S_CLK

Table 13 Daughter board extension connector CN1

	······································			
Pin	Description	Alternative Function		
133	PI2	TOUCH_INT		
134	PI3	I2S_DIN		
135	VSS_15	GND		
136	VDD_15	VCC		
137	PA14	JTCK		

138	PA15	JTDI/SPI1_NSS(Change form SW4)
139	PC10	SDC_D2
140	PC11	SDC_D3
141	PC12	SDC_CLK
142	PD0	FSMC_D2
143	PD1	FSMC_D3
144	PD2	SDC_CMD
145	PD3	FSMC_CLK
146	PD4	FSMC_NOE
147	PD5	FSMC_NWE
148	VSS_10	GND
149	VDD_10	VCC
150	PD6	FSMC_NWAIT
151	PD7	FSMC_NE1
152	PG9	FSMC_NE2
153	PG10	FSMC_NE3
154	PG11	ETH_TX_EN
155	PG12	
156	PG13	ETH_TXD0
157	PG14	ETH_TXD1
158	VSS_11	GND
159	VDD_11	VCC
160	PG15	
161	PB3	JTDO/SPI1_SCK(Change form SW4)
162	PB4	JTRST/SPI1_MISO(Change form SW4)
163	PB5	ULPI_D7/SPI1_MISO(Change form SW4)
164	PB6	I2C1_SCL
165	PB7	FSMC_NL
166	воото	BOOT0
167	PB8	ETH_TXD3
168	PB9	I2C1_SDA
169	PE0	FSMC_NBL0
170	PE1	FSMC_NBL1
171	RFU	Reserved
172	VDD_3	VCC
173	PI4	CAM_DATA5
174	PI5	CAM_VSYNC

175	PI6	CAM_DATA6
176	PI7	CAM_DATA7

2.2 SD connector CN5

Figure 4 SD connector CN5

Table 14 SD connector CN5

Pin number	Description	Pin name
1	SDC_D3	PC11
2	SDC_CMD	PD2
3	VSS	
4	VDD	
5	SDC_CLK	PC12
6	VSS	
7	SDC_D0	PC8
8	SDC_D1	PC9
9	SDC_D2	PC10
CD	SD_RDY	PF11
WP	SDC_WP	PF6

2.3 Ethernet RJ45 connector CN7

Figure 5 Ethernet RJ45 connector CN7

Pin number	Description
1	TxData+
2	TxData-
3	RxData+
4	Shield
5	Shield
6	RxData-
7	Shield
8	Shield

2.4 USB OTG FS MINI-AB connector CN12

Figure 6 USB OTG FS MINI-B connector CN12

Mini-B Receptacle

Pin number	Description
1	VBUS (PA9)
2	D- (PA11)
3	D+ (PA12)
4	ID (PA10)
5	GND

2.5 USB OTG HS MINI-B connector CN13

Figure 7 USB OTG HS Micro-AB connector CN9

Pin number	Description
1	VBUS
2	D-
3	D+
4	ID
5	GND

2.6 CAN D-type 9-pins male connector CON4(CAN2) & CON2(CAN1)

Figure 8 CAN D-type 9-pins male connector CON4 (CAN2) & CON2 (CAN1)

Table 15 CAN D-type 9-pins male connector CON4 (CAN2) & CON2(CAN1)

Pin number	Description
1,4,8,9	NC
2	CANL
7	CANH
3,5,6	GND

2.7 Audio connector CN11

A 3.5mm Stereo audio jack CN11 with plug-detection feature connected to audio DAC is available on STM32F2/4-EVB board.

2.8 JTAG debugging connector CN8

Figure 9 JTAG debugging connector CN8

Table 16 JTAG debugging connector CN8

Pin number	Description	Pin number	Description
1	3.3V power	2	3.3V power
3	JTRST/PB4	4	GND
5	JTDI/PA15	6	GND
7	JTMS/PA13	8	GND
9	JTCK/PA14	10	GND
11	RTCK	12	GND
13	JTDO/PB3	14	GND
15	RESET#	16	GND
17	DBGRQ	18	GND
19	DBGACK	20	GND

2.9 Camera module connector CN10

Figure 10 Camera module connector CN10

HEADER32

Table 17 Camera module connector CN10

Pin number	Description	Pin number	Description
1	CAM_DATA3/PH12	2	CAM_DATA2/PH11
3	CAM_DATA5/PI4	4	CAM_DATA4/PH14
5	CAM_DATA7/PI7	6	CAM_DATA6/PI6
7	TBD/PI2	8	TBD/PI1
9	RESET#	10	
11	NC	12	SDA/PB9
13	CAM_HSYNC/PH8	14	SCL/PB6
15	CAM_VSYNC/PI5	16	GND
17	CAM_PCLK/PA6	18	GND
19	+3V3	20	CLK
21	+3V3	22	GND
23	CAM_DATA1/PH10	24	CAM_DATA0/PH9
25	CAM_GPIO0	26	CAM_GPIO1/
27	NC	28	NC
29	NC	30	NC
31	GND	32	GND

2.10 RS232 connector CON1 & CON5

Figure 11 RS232 connector CON1 & CON5

Table 18 RS232 connector CON1 & CON5

Pin number	Description	Pin number	Description
1	NC	6	NC
2	RS232_RX	7	NC
3	RS232_TX	8	NC
4	NC	9	NC
5	GND		

2.11 RS232 connector CON1 & CON5

Figure 12 RS232 connector CON3

Table 19 RS232 connector CON3

Pin number	Description	Pin number	Description
1	NC	6	NC
2	RS232_RX	7	RS232_RTS
3	RS232_TX	8	RS232_CTS
4	NC	9	NC
5	GND		

2.12 Power connector CN6

Your STM32F2/4-EVB evaluation board can be powered from a DC 5V power supply via the external power supply jack (CN6) shown in Figure 13. The central pin of CN6 must be positive.

Figure 13 Power supply connector CN6

2.13 TFT LCD connector CN9

One 34-pin male header CN19 is available on the board to connect LCD module board MB785. Please refer to chapter 1.17 for detail.

Pin number	Description	Pin number	Description
1	FSMC_NE3/PG10	2	FSMC_A0/PF0
3	FSMC_NWE/PD5	4	FSMC_NOE/PD4
5	RESET#	6	FSMC_D0
7	FSMC_D1	8	FSMC_D2
9	FSMC_D3	10	FSMC_D4
11	FSMC_D5	12	FSMC_D6
13	FSMC_D7	14	FSMC_D8
15	FSMC_D9	16	FSMC_D10
17	FSMC_D11	18	FSMC_D12
19	FSMC_D13	20	FSMC_D14
21	FSMC_D15	22	GND
23	LCDBKL_CTL/PB14	24	+3V3
25	+3V3	26	GND
27	GND	28	+3V3
29	SCL/PB6	30	SDA/PB9
31	X1	32	X2
33	Y2	34	Y1

