

ATmega328P Xplained Mini

ATmega328P Xplained Mini

Preface

This user guide describes how to get started with the ATmega328P Xplained Mini evaluation kit. The evaluation kit is a hardware platform to evaluate the ATmega328P microcontroller. The on-board mini embedded debugger provides seamless integration with Atmel Studio. The kit provides access to the features of the ATmega328P enabling easy integration of the device in a custom design.


Table of Contents

1 10	eface.			1		
1.	Intro	duction	1	4		
	1.1.	Feature	9 S	4		
	1.2.		Overview			
2.	Cott	ina Sta	rtod	6		
۷.	G					
	2.1.	•	ed Mini Quick Start			
	2.2.	_	Documentation and Related Links			
	2.3.	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3				
		2.3.1.	Programming the Target Using mEDBG			
		2.3.2.	Debugging the Target Using mEDBG			
		2.3.3.	Programming the Target Using an External Programmer			
		2.3.4.	Programming the ATmega32U4 Using an External Programmer			
		2.3.5.	Programming the ATmega32U4 Using a Bootloader	10		
3.	Xpla	ined Mi	ini	11		
	3.1.	·				
		3.1.1.	Xplained Mini Clock Output	11		
	3.2.	mEDB0	G Configuration	12		
		3.2.1.	mEDBG Low Power Modes			
		3.2.2.	mEDBG Fuse Filter	12		
		3.2.3.	mEDBG Command Line Interface	13		
		3.2.4.	Super User Fantastic Feature Enable Register	14		
	3.3.	mEDBO	G Firmware Upgrade and Manual Bootloader Entry			
4.	Hardware User Guide					
	4.1. Power Sources					
	4.2.		Assembly			
		4.2.1.	Connecting an Arduino Shield			
	4.3.	Target I	Headers and Connectors			
		4.3.1.	Target Digital I/O			
		4.3.2.	Board Power Header			
		4.3.3.				
		4.3.4.	Target Programming			
		4.3.5.	Target Additional I/O			
	4.4. Target Peripherals					
		4.4.1.	Push Button			
		4.4.2.	User LED			
	4.5.					
		4.5.1.	mEDBG COM Port Connection			
		4.5.2.	mEDBG JTAG Interface			
	4.6.		ion Header Area			
	4.7.					

ATmega328P Xplained Mini

5.	Hard	dware Revision History and Known Issues	25
		Identifying Product ID and Revision	
6.	Doc	ument Revision History	26
Th	e Mic	rochip Web Site	27
Cu	stom	er Change Notification Service	27
Cu	stom	er Support	27
Mi	croch	ip Devices Code Protection Feature	27
Le	gal N	otice	28
Tra	dem	arks	28
Qυ	ality l	Management System Certified by DNV	29
Wo	orldwi	de Sales and Service.	30

1. Introduction

1.1 Features

The ATmega328P Xplained Mini evaluation kit provides a development platform for the ATmega328P.

Key Features

- On-board debugger with full source-level debugging support in Atmel Studio
- Auto-ID for board identification in Atmel Studio
- Access to all signals on the target MCU
- One green mEDBG status LED
- One yellow user LED
- One mechanical user push button
- Virtual COM port (CDC)
- External target CLK 16 MHz at 5V, 8 MHz at 3.3V
- USB powered
- 3.3V regulator
- · Arduino shield compatible footprints
- Target SPI bus header footprint
- Xplained Pro extension headers can easily be strapped in

1.2 Board Overview

A brief overview of the default kit configuration, headers, and connectors.

Target power (J301) CDC UART Power source Status Micro USB mEDBG (J104) (J300) (ATmega32U4) Ground Connector Target I/O Shared I/Os ATmega328P X PLAINED MINI Digital I/O High (J200) ANALOG (J203) ANALOG (J203) AREF GND Power (J202) LED/ISP (J204) ISP (J204) ISP (J204) PB2 GND PB1 GND PB0 PD7 Digital I/O Low (J201) PD6 PC0 Analog I/O (J203) PD5 PC1 PD4 PC3 PD2 DIGITAL J200 CDCRX PC4 PD1 DIGITAL J200 PC5 PD0 CDCTX PB7 PB5 User User External mega328P button

Figure 1-1. ATmega328P Xplained Mini Headers and Connectors

Table 1-1. Default Configurations

Function	Default configuration	Other settings
Kit power source (J300)	5.0V USB powered	External input VIN (1)
Target power (J301)	5.0V USB powered	3.3V from on-board regulator (1)
ATmega328P clock	16 MHz mEDBG clock ⁽²⁾	Internal oscillator (3)


Info:

Changing the default settings require modification of the kit using a soldering iron.

- 1. Details on how to change the power settings are described in Power Sources.
- 2. Details on the mEDBG clock are described in Xplained Mini Clock Output.
- 3. Debugging through debugWIRE may be disabled if the internal oscillator is used.

2. Getting Started

2.1 Xplained Mini Quick Start

Steps to start exploring the Xplained Mini platform:

- 1. Download Atmel Studio.
- 2. Launch Atmel Studio.
- 3. Connect a USB cable (Standard-A to Micro-B or Micro-AB) between the PC and the USB port on the kit.

When the Xplained Mini kit is connected to your computer for the first time, the operating system will perform a driver software installation. The driver file supports both 32- and 64-bit versions of Microsoft[®] Windows XP, Windows Vista[®], Windows 7, Windows 8, and Windows 10. The drivers for the kit are included with the Atmel Studio.

Once the Xplained Mini board is powered the green status LED will blink and Atmel Studio will autodetect which Xplained Mini board is connected. Atmel Studio will present relevant information like data sheets and kit documentation. The ATmega328P device is programmed and debugged by the on-board Mini Embedded Debugger and therefore no external programmer or debugger tool is required.

2.2 Design Documentation and Related Links

The most relevant documents and software for the evaluation kit are available here:

ATmega328P Xplained Mini website - Kit information, latest user guide, and design documentation.

ATmega328P Xplained Mini on Microchip Direct - Buy this kit on microchipDIRECT.

- Atmel Studio Free IDE for the development of C/C++ and assembler code for microcontrollers.
- Xplained products Xplained evaluation kits are a series of easy-to-use evaluation kits for Microchip microcontrollers and other Microchip products.
 - Xplained Nano used for low pin-count devices and provides a minimalistic solution with access to all I/O pins of the target microcontroller.
 - Xplained Mini used for medium pin-count devices and adds Arduino Uno compatible header footprint and a prototyping area.
 - Xplained Pro used for medium to high pin-count devices that features advanced debugging and standardized extensions for peripheral functions.

Note: All the above kits have on-board programmers/debuggers, which creates a set of low-cost boards for evaluation and demonstration of features and capabilities of different Microchip products.

- Atmel Spaces Open Source projects for Xplained Mini.
- http://start.atmel.com/ Atmel START is an online tool that helps the user to select and configure software components and tailor your embedded application in a usable and optimized manner.


2.3 Programming and Debugging

2.3.1 Programming the Target Using mEDBG


Using the Embedded Debugger on the ATmega328P Xplained Mini board to program the ATmega328P.

1. Connect the Xplained Mini USB to the PC.


- 2. Go to Atmel Studio: Click the Tools tab, select Device Programming, and select the connected mEDBG as **Tool** with **Device** as ATmega328P and **Interface** to ISP, click **Apply**.
- 3. Select "Memories", locate the source .hex or .elf file, and click Program.


4. **NOTE:** If a previous debug session was not closed by selecting "Disable debugWIRE and Close" in the Debug menu, the DWEN fuse will be enabled and the target will still be in debug mode, i.e. it will not be possible to program the target using the ISP interface.


- 5. If the source file contains fuse settings, select "Production file" and upload the .elf file to program the fuses.
- 6. Select "Fuses" to program the fuses manually. Set the fuse(s) and click "Program". Recommended fuse settings:


2.3.2 Debugging the Target Using mEDBG

Using the Embedded Debugger on the ATmega328P Xplained Mini board to debug the ATmega328P via debugWIRE.

- 1. Start Atmel Studio.
- 2. Connect the Xplained Mini USB to the PC.
- 3. Open your project.
- 4. Click the "Project" tab and select the project "properties", click the "Tools" tab, and select mEDBG as debugger and debugWIRE as interface.
- 5. Click the "Debug" tab and select "Start Debugging and Break".
- 6. Atmel Studio will display an error message if the DWEN fuse in the ATmega328P is not enabled, click YES to make Studio set the fuse using the ISP interface.


- 7. A debug session is started with a break in main, the debugging can start.
- 8. To exit debug mode, select "Disable debugWIRE and Close" in the Debug tab. This will disable the DWEN fuse.


Info:

If debug mode is not exited by selecting "Disable debugWIRE and Close" in the Debug menu, the DWEN fuse will be enabled and the target will still be in debug mode, i.e. it will not be possible to program the target using ISP.

If any other CPU CLK than the external CLK supplied by the mEDBG is used, the debugWIRE is not guaranteed to work.

Applying a signal to J202/RESET (the RESET_SENSE signal) while debugging may result in unexpected behavior. This signal is NOT available during a debugging session because the RESET line is actively used by the debugWIRE interface.

2.3.3 Programming the Target Using an External Programmer


How to program the target ATmega328P using the AVR® JTAGICE mkII, JTAGICE3, Atmel-ICE, or other programmers.

- 1. Connect the External Programmer USB to the PC.
- 2. Connect the External Programmer to the ATmega328P Xplained Mini board ISP connector.
- 3. Go to Atmel Studio: Click the Tools tab, select Device Programming, and select the External Programmer connected as **Tool** with **Device** as ATmega328P and **Interface** to ISP, click **Apply**.
- 4. Select "Memories", locate the source .hex or .elf file, and click Program.


2.3.4 Programming the ATmega32U4 Using an External Programmer

How to program the ATmega32U4 using the AVR JTAGICE mkII, JTAGICE3, Atmel-ICE, or other programmers.

- 1. Connect the External Programmer USB to the PC.
- 2. Connect the External Programmer to the ATmega328P Xplained Mini board JTAG connector.
- 3. Go to Atmel Studio: Click the Tools tab, select Device Programming, and select the connected mEDBG as **Tool** with **Device** as ATmega32U4 and **Interface** to JTAG, click **Apply**.
- 4. Select "Memories", locate the source .hex or .elf file, and click Program.


5. Select "Fuses" to program the fuses manually. Set the fuse(s) and click "Program". Recommended fuse settings:


Warning: Changing the firmware in the ATmega32U4 will remove the programming and debugging capabilities of the mEDBG. If the EEPROM is altered the mEDBG may not be recognized by Atmel Studio anymore.

2.3.5 Programming the ATmega32U4 Using a Bootloader

This section describes how to use the bootloader to program the ATmega32U4.

- 1. Launch Atmel Studio.
- 2. Short strap J102.
- 3. Open the programming dialog, select the bootloader in the tool menu.
- 4. Connect the ATmega328P Xplained Mini board USB connector to the PC.
- 5. Select Device = ATmega32U4 (Device Select).
- 6. Select USB communication (Ctrl+U).
- 7. Select the memory area to program (use the toggle memory button).
- 8. Select Load Hex file (Ctrl+L).
- Select Programming Options.
- 10. Click "Run", observe the status in the status field.


Warning: Changing the firmware in the ATmega32U4 will remove the programming and debugging capabilities of the mEDBG. If the EEPROM is altered the mEDBG may not be recognized by Atmel Studio anymore.

3. Xplained Mini

Xplained Mini is an evaluation platform that provides a set of small boards with access to all microcontroller I/Os. The platform consists of a series of low-pin-count Microcontroller (MCU) boards, which are integrated with Atmel Studio to present relevant user guides, application notes, datasheets, and example code. The platform also features a Virtual COM port for serial communication to a host PC.

3.1 Mini Embedded Debugger

The ATmega328P Xplained Mini contains the Mini Embedded Debugger (mEDBG) for on-board programming and debugging. The mEDBG is a composite USB device of two interfaces; a debugger and a Virtual COM Port.

Together with Atmel Studio, the mEDBG debugger interface can program and debug the ATmega328P. On ATmega328P Xplained Mini, the ISP/dW interface is connected between the mEDBG and the ATmega328P.

The Virtual COM Port is connected to a UART on the ATmega328P and provides an easy way to communicate with the target application through the terminal software. It offers variable baud rate, parity, and stop bit settings.

Note: The settings on the ATmega328P must match the settings given in the terminal software.


Info: The virtual COM port in the mEDBG requires the terminal software to set the data terminal ready (DTR) signal to enable the UART pins connected to the ATmega328P. If the DTR signal is not enabled the UART pins on the mEDBG are kept in high-z (tri-state) rendering the COM port unusable. The DTR signal is automatically set by some terminal software, but it may have to be manually enabled in your terminal.

The mEDBG controls one status LED on the ATmega328P Xplained Mini. The table below shows how the LED is controlled in different operation modes.

Table 3-1. mEDBG LED Control


Operation mode	Status LED	
Power up	LED is briefly lit	
Normal operation	LED is not lit	
Programming	Activity indicator; the LED flashes when programming/debugging with the mEDBG	

3.1.1 Xplained Mini Clock Output

The mEDBG outputs its CPU clock on a pin. This clock pin is connected to the ATmega328P clock input and is used to have a synchronous clock with the mEDBG to enable debugging through debugWIRE.

To disconnect the external clock to the ATmega328P a 0Ω resistor or strap has to be removed from the footprint, as shown in the figure below (R109).

Figure 3-1. External Clock Footprint


The mEDBG CPU clock frequency depends on the selected voltage, see the table below.

Table 3-2. CPU Clock vs. Voltage

Target voltage	mEDBG CPU clock
3.3V	8 MHz
5.0V	16 MHz

3.2 mEDBG Configuration

The operation of the mEDBG can be configured by writing registers in the mEDBG. No configuration is required for default operation.

3.2.1 mEDBG Low Power Modes

There are two modes that enable the mEDBG to save power when connected to an external power source.

EOF mode, where the mEDBG is disabled. When enabled the ATmega32U4 will enter sleep mode if the USB does not enumerate within 5 seconds of power-up. In this mode, the external clock is not available to the target MCU.

LOWP mode, where the mEDBG is set to run at 1 MHz. Saving power while maintaining the USB connection for the COM port. The external clock will be 1 MHz.

Table 3-3. Low Power Modes Operation

Mode	External CLK	COM port	ISP/dW program	ISP/dW debug
EOF	disabled	disabled	disabled	disabled
LOWP	forced 1 MHz	enabled	useless	useless
Factory settings	enabled	enabled	enabled	enabled

3.2.2 mEDBG Fuse Filter

The mEDBG does not initially allow users to program all fuses of the target device through Atmel Studio, as a filter is implemented to protect certain fuses. The protected fuses are different for every product using the mEDBG and are typically clock related fuses that could be set to invalid configurations.

The fuse protection can be disabled by writing the FUSE bit to 0.


Info: The fuse filter prevents users from changing critical fuses using Atmel Studio; however, it does not prevent users from setting fuses freely using the command line interface atprogram bundled with Atmel Studio.

3.2.3 mEDBG Command Line Interface

The configuration of the mEDBG can be changed using a simple command line interface available on Atmel Spaces Releases (mEDBG_script.zip).

The CLI is written for Python[®] 2.7 and may work on other Python 2.x versions. Python can be downloaded from Python.

The CMSIS-DAP commands used by the CLI are not supported in early mEDBG firmware versions. To upgrade the firmware, download the latest version of Atmel Studio and connect to the mEDBG with the programming dialog.

The register definitions are available in the following sections.


Related Links

SUFFER

3.2.4 Super User Fantastic Feature Enable Register

The Super User Fantastic Feature Enable Register allows the user to modify the behavior of the mEDBG.

Name: SUFFER
Offset: 0x0120
Reset: 0xFF
Property: N/A


Bit 2 - EOF: Extended Off

Writing the EOF bit to 1 sets default operation. Writing the EOF bit to 0 enables the extended off power mode. If no USB enumeration is successful within five seconds of power up, the mEDBG enters deep sleep.

Bit 1 - LOWP: Low Power

Writing the LOWP bit to 1 sets the system clock to its default value. Writing the LOWP bit to 0 enables low power mode. The mEDBG is set to run at 1 MHz, which decreases the power usage.

Bit 0 - FUSE: FUSE Protection

Writing the FUSE bit to 1 enables fuse protection when using Atmel Studio. The fuse protection prevents modification of specific fuses in the ATmega328P target device that could make the mEDBG on the ATmega328P Xplained Mini not usable. Writing the FUSE bit to 0 removes all protection of fuses in the ATmega328P target device.


Warning: Writing the FUSE bit to 0 enables modification of all fuses in the ATmega328P. Setting wrong fuse settings may render the mEDBG not usable on the ATmega328P Xplained Mini. As an example; if an invalid clock setting is set, a recovery may require an external debugger.

3.3 mEDBG Firmware Upgrade and Manual Bootloader Entry

The mEDBG firmware is updated through the programming dialog in Atmel Studio.

If you are unable to upgrade the mEDBG firmware on your ATmega328P Xplained Mini, you can try the command line utility *atfw.exe* provided with the Atmel Studio. *atfw.exe* is located in the *atbackend* folder in your Atmel Studio install location.

To manually upgrade the firmware, run the following command:

atfw.exe -t medbg -a ..\tools\ mEDBG\medbg_fw.zip

If atfw.exe is unable to find the mEDBG it may be required to force the ATmega32U4 (mEDBG) to enter its bootloader. To force the bootloader entry, short-circuit the BOOT pads (J102) and toggle power to the ATmega328P Xplained Mini board. Run the atfw command above. When the firmware is upgraded, remove the power from the kit and remove the short-circuit of J102.

Figure 3-2. Force Boot Jumper


4. Hardware User Guide

The following sections describe the implementation of the relevant peripherals, headers, and connectors on the ATmega328P Xplained Mini and their connections to the ATmega328P. The tables of connections in the sections below also describe which signals are shared between the headers and on-board functionality.

The figure below shows the assembly drawing of the ATmega328P Xplained Mini to help identification of components.


Figure 4-1. ATmega328P Xplained Mini Assembly Drawing


4.1 Power Sources

The ATmega328P Xplained Mini kit can be powered by a USB or an external voltage input VIN. The default power source is 5.0V from a USB. The USB port is protected with a 500 mA PTC resettable fuse.

The ATmega328P is powered from the 5.0V USB voltage by default.

The figure below shows the possible kit power supply connections.

Figure 4-2. Power Supply Block Diagram


The input voltage select jumper (J300, 3-pin header footprint) can be soldered in to select between power from the USB port or from the VIN pin on the Arduino power header footprint. By default, the selector is bypassed with a 0Ω resistor (R300) to connect the USB voltage to the on-board 3.3V/150 mA regulator and target voltage select header.

The target voltage select jumper (J301, 3-pin header footprint) can be soldered in to select between the on-board 3.3V regulator or the voltage from the input voltage select jumper (J300). The selector is bypassed with a 0Ω resistor (R301) to connect the kit input voltage to the ATmega328P and mEDBG.


Important: If the target voltage and input voltage select headers are soldered in and used with a jumper, the bypass 0Ω resistors have to be removed to avoid contention.

4.2 Board Assembly

The Xplained Mini board can easily be assembled into a product prototype for software development and hardware verification. All signals of the ATmega328P are available in the Xplained Mini board connector grid, enabling easy connection of external sensors and output devices in order to prototype the customer specific application.

4.2.1 Connecting an Arduino Shield

Arduino® shields can be mounted in the marked positions (J200, J201, J202, J203, and J204).


Warning: The ATmega328P Xplained Mini connects VCC_TARGET to the Arduino SPI connector, while all Arduino boards connect VCC_P5V0 to the same pin. The VCC_TARGET may be either 3.3V or 5.0V depending on the configuration of the kit if the kit is configured for 3.3V operation. Connecting an Arduino shield may damage the board permanently. It is not recommended to solder the SPI connector when using Arduino shields if not strictly necessary. If the connector is required it is recommended to remove pin two from the SPI connector.

4.3 Target Headers and Connectors

4.3.1 Target Digital I/O

The J200 and J201 headers provide access to the ATmega328P digital I/O pins.

Table 4-1. J200 Digital I/O High Byte Header

J200 pin	ATmega328P pin	Function
1	PB0	
2	PB1	
3	PB2	SS, SPI Bus Master Slave select
4	PB3	MOSI, SPI Bus Master Output/Slave Input
5	PB4	MISO, SPI Bus Master Input/Slave Output
6	PB5	SCK, SPI Bus Master Clock Input
7	GND	
8	AREF	
9	PC4	SDA, 2-wire Serial Bus Data Input/Output Line. Shared with ADC4.
10	PC5	SCL, 2-wire Serial Bus Clock Line. Shared with ADC5.

Table 4-2. J201 Digital I/O High Low Header

J201 pin	ATmega328P pin	Function
1	PD0	RXD (ATmega328P USART Input Pin)
2	PD1	TXD (ATmega328P USART Output Pin)
3	PD2	
4	PD3	
5	PD4	
6	PD5	
7	PD6	
8	PD7	

4.3.2 Board Power Header

The J202 header enables connection to the ATmega328P Xplained Mini power system.

Table 4-3. J202 Power Header

J202 pin	Signal	Description
1	NC	
2	VCC_TARGET	The power source selected for the target (selected by J301)
3	RESET_SENSE	This is a RESET signal monitored by the mEDBG, if pulled low the target RESET line will be pulled low by the mEDBG. The ATmega32U4 internal pull-up is enabled. This signal is not available during debugging.
4	VCC_P3V3	The 3.3V regulator output
5	VCC_P5V0	The selected power source (VIN or VBUS selected by J300)

J202 pin	Signal	Description
6	GND	
7	GND	
8	VCC_VIN	The external power source connection

4.3.3 Target Analog I/O

The ATmega328P ADC input pins are available in the J203 header.

AREF is available in J200 pin 8.

Table 4-4. J203 Analog Header

J203 pin	ATmega328P pin	Function
1	PC0	ADC Input Channel 0
2	PC1	ADC Input Channel 1
3	PC2	ADC Input Channel 2
4	PC3	ADC Input Channel 3
5	PC4	ADC Input Channel 4
6	PC5	ADC Input Channel 5

4.3.4 Target Programming

The J204 header enable direct connection to the ISP bus with an external programmer for programming of the ATmega328P.

Table 4-5. ISP Header

J204 pin	ATmega328P pin	Function
1	PB4	MISO
2		VCC target
3	PB5	SCK
4	PB3	MOSI
5	PC6	RESET
6		GND

4.3.5 Target Additional I/O

Signals not available in any of the headers or connectors are available in column 5 of the grid.


Table 4-6. Additional I/O

ATmega328P pin	Grid position	
ADC6	H5	
ADC7	G5	

4.4 Target Peripherals

The ATmega328P Xplained Mini has one LED and one push button.


Figure 4-3. Peripherals


4.4.1 Push Button

A general purpose push button, SW200, is connected to PB7.

Figure 4-4. Push Button


4.4.2 User LED

There is one yellow LED, D200, available for use by the application SW.

The LED is connected to ATmega328P, pin 17 - PB5. The SCK signal from the mEDBG is in tri-state when not used.

Figure 4-5. User LED


4.5 mEDBG

The ATmega328P Xplained Mini board has an embedded debugger/programmer enabling debugging and programming of the ATmega328P without any additional external equipment.

4.5.1 mEDBG COM Port Connection

The mEDBG provides a CDC COM port connection when connected to a USB host device.

The mEDBG (ATmega32U4) USART is used for communication with the CDC COM port. The USART TX/RX signals are available on the J104 header and are also connected to the ATmega328P via 0Ω resistors enabling easy disconnect from the ATmega328P, if needed. The RX/TX silk screen notation next to J104 refers to the RX and TX pins of the mEDBG (ATmega32U4).

Table 4-7. J104 USART Header

J104 pin	ATmega32U4	ATmega328P	Function
1 - USART TxD	PD3	PD0 (RxD)	TxD out from ATmega32U4
2 - USART RxD	PD2	PD1 (TxD)	RxD in to ATmega32U4

4.5.2 mEDBG JTAG Interface

The mEDBG (ATmega32U4) JTAG interface is available for programming and debugging of the ATmega32U4 on the 50-mil header in the upper right corner of the kit.

Table 4-8. J100 JTAG Header


J100 pin	Signal name	Description
1	тск	
2	GND	
3	TDO	

J100 pin	Signal name	Description
4	VCC_BOARD	ATmega32U4 V _{CC} (J301 pin 2)
5	TMS	
6	RESET	Connected to ATmega32U4 only
7	NC	
8	NC	
9	TDI	
10	GND	

4.6 Extension Header Area

The marked area on the grid I7 to R8 can be used for strapping in an Xplained Pro extension header or a 10-pin legacy Xplained/RZ600 header.

Figure 4-6. Extension Header Area


The SPI bus signals are available close to the header at row J and K, enabling easy connection to header pin 15 to 18.

Using pin 11 to 20 enables connection of the 10-pin legacy header used on the RZ600 wireless modules and the 10-pin Xplained sensor modules.

The general bus connections for an Xplained Pro Extension board are indicated in the table below. Detailed wiring can be found in the selected extension board documentation.

Table 4-9. Extension Header Typical Signals

Pin	Signal name	Signal description
1	ID	Communication line to the ID chip on the Xplained extension board
2	GND	Ground
3	ADC(+)	Analog to digital converter, alternatively positive part of differential ADC
4	ADC(-)	Analog to digital converter, alternatively negative part of differential ADC
5	GPIO1	General purpose I/O

Pin	Signal name	Signal description		
6	GPIO2	General purpose I/O		
7	PWM(+)	Pulse width modulation, alternatively positive part of differential PWM		
8	PWM(-)	Pulse width modulation, alternatively negative part of differential PWM		
9	IRQ/GPIO	Interrupt request line and/or general purpose I/O		
10	SPI_SS_B/ GPIO	Slave B select for SPI and/or general purpose I/O		
11	I2C_SDA	Data line for I ² C interface		
12	I2C_SCL	Clock line for I ² C interface		
13	UART_RX	Receiver line of ATmega328P USART		
14	UART_TX	Transmitter line of ATmega328P USART		
15	SPI_SS_A	Slave A select for SPI		
16	SPI_MOSI	Master out slave in line of serial peripheral interface		
17	SPI_MISO	Master in slave out line of serial peripheral interface		
18	SPI_SCK	Clock for serial peripheral interface		
19	GND	Ground		
20	VCC	Power for extension board		

4.7 Factory Programmed

The ATmega328P is preprogrammed with a demo program; ReMorse.

The source code is available in Atmel Spaces.

When the CDC COM port is connected to a terminal window (9600 8N1), the text you write will be transmitted via the LED in Morse code. Any Morse code transmitted by using the button will be displayed as text in the terminal window.

The ATmega32U4 is preprogrammed with the mEDBG firmware.

5. Hardware Revision History and Known Issues

This user guide provides the latest available revision of the kit. This chapter contains information about known issues, a revision history of older revisions, and how older revisions differ from the latest revision.

5.1 Identifying Product ID and Revision

The revision and product identifier of Xplained Mini boards can be found in two ways; either through Atmel Studio or by looking at the sticker on the bottom side of the PCB.

By connecting an Xplained Mini board to a computer with Atmel Studio running, an information window will pop up. The first six digits of the serial number, which is listed under kit details, contain the product identifier and revision.

The same information can be found on the sticker on the bottom side of the PCB. Most kits will print the identifier and revision in plain text as A09-nnnn\rr, where nnnn is the identifier and rr is the revision. Boards with limited space have a sticker with only a data matrix code, which contains a serial number string.

The serial number string has the following format:

"nnnnrrsssssssss"

n = product identifier

r = revision

s = serial number

The product identifier for ATmega328P Xplained Mini is A09-2323.

5.2 Revision 4

Revision 4 is the initial released revision, and there are no known issues.

6. Document Revision History

Document revision	Date	Comment	
А	09/2017	Converted to Microchip format and replaced the Atmel document number 42287C.	
		Restructured the user guide. Added the Hardware Revision History and Known Issues chapter.	
42287C	08/2015	Updated version	
42287B	10/2014	Updated version	
42287A	05/2014	Initial document release	

The Microchip Web Site

Microchip provides online support via our web site at http://www.microchip.com/. This web site is used as a means to make files and information easily available to customers. Accessible by using your favorite Internet browser, the web site contains the following information:

- Product Support Data sheets and errata, application notes and sample programs, design resources, user's guides and hardware support documents, latest software releases and archived software
- General Technical Support Frequently Asked Questions (FAQ), technical support requests, online discussion groups, Microchip consultant program member listing
- Business of Microchip Product selector and ordering guides, latest Microchip press releases, listing of seminars and events, listings of Microchip sales offices, distributors and factory representatives

Customer Change Notification Service

Microchip's customer notification service helps keep customers current on Microchip products. Subscribers will receive e-mail notification whenever there are changes, updates, revisions or errata related to a specified product family or development tool of interest.

To register, access the Microchip web site at http://www.microchip.com/. Under "Support", click on "Customer Change Notification" and follow the registration instructions.

Customer Support

Users of Microchip products can receive assistance through several channels:

- Distributor or Representative
- Local Sales Office
- Field Application Engineer (FAE)
- Technical Support

Customers should contact their distributor, representative or Field Application Engineer (FAE) for support. Local sales offices are also available to help customers. A listing of sales offices and locations is included in the back of this document.

Technical support is available through the web site at: http://www.microchip.com/support

Microchip Devices Code Protection Feature

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of
 these methods, to our knowledge, require using the Microchip products in a manner outside the
 operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is
 engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.

 Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Legal Notice

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights unless otherwise stated.

Trademarks

The Microchip name and logo, the Microchip logo, AnyRate, AVR, AVR logo, AVR Freaks, BeaconThings, BitCloud, CryptoMemory, CryptoRF, dsPIC, FlashFlex, flexPWR, Heldo, JukeBlox, KeeLoq, KeeLoq logo, Kleer, LANCheck, LINK MD, maXStylus, maXTouch, MediaLB, megaAVR, MOST, MOST logo, MPLAB, OptoLyzer, PIC, picoPower, PICSTART, PIC32 logo, Prochip Designer, QTouch, RightTouch, SAM-BA, SpyNIC, SST, SST Logo, SuperFlash, tinyAVR, UNI/O, and XMEGA are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

ClockWorks, The Embedded Control Solutions Company, EtherSynch, Hyper Speed Control, HyperLight Load, IntelliMOS, mTouch, Precision Edge, and Quiet-Wire are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Adjacent Key Suppression, AKS, Analog-for-the-Digital Age, Any Capacitor, Anyln, AnyOut, BodyCom, chipKIT, chipKIT logo, CodeGuard, CryptoAuthentication, CryptoCompanion, CryptoController, dsPICDEM, dsPICDEM.net, Dynamic Average Matching, DAM, ECAN, EtherGREEN, In-Circuit Serial Programming, ICSP, Inter-Chip Connectivity, JitterBlocker, KleerNet, KleerNet logo, Mindi, MiWi, motorBench, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, MultiTRAK, NetDetach, Omniscient Code Generation, PICDEM, PICDEM.net, PICkit, PICtail, PureSilicon, QMatrix, RightTouch logo, REAL ICE, Ripple Blocker, SAM-ICE, Serial Quad I/O, SMART-I.S., SQI, SuperSwitcher, SuperSwitcher II, Total Endurance, TSHARC, USBCheck, VariSense, ViewSpan, WiperLock, Wireless DNA, and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

Silicon Storage Technology is a registered trademark of Microchip Technology Inc. in other countries.

GestIC is a registered trademark of Microchip Technology Germany II GmbH & Co. KG, a subsidiary of Microchip Technology Inc., in other countries.

All other trademarks mentioned herein are property of their respective companies.

© 2017, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

ISBN: 978-1-5224-2082-8

Quality Management System Certified by DNV

ISO/TS 16949

Microchip received ISO/TS-16949:2009 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.


AMERICAS

Worldwide Sales and Service

ASIA/PACIFIC

ASIA/PACIFIC

Corporate Office	Asia Pacific Office	China - Xiamen	Austria - Wels
2355 West Chandler Blvd.	Suites 3707-14, 37th Floor	Tel: 86-592-2388138	Tel: 43-7242-2244-39
Chandler, AZ 85224-6199	Tower 6, The Gateway	Fax: 86-592-2388130	Fax: 43-7242-2244-393
Tel: 480-792-7200	Harbour City, Kowloon	China - Zhuhai	Denmark - Copenhagen
Fax: 480-792-7277	Hong Kong	Tel: 86-756-3210040	Tel: 45-4450-2828
Technical Support:	Tel: 852-2943-5100	Fax: 86-756-3210049	Fax: 45-4485-2829
http://www.microchip.com/	Fax: 852-2401-3431	India - Bangalore	Finland - Espoo
support	Australia - Sydney	Tel: 91-80-3090-4444	Tel: 358-9-4520-820
Web Address:	Tel: 61-2-9868-6733	Fax: 91-80-3090-4123	France - Paris
www.microchip.com	Fax: 61-2-9868-6755	India - New Delhi	Tel: 33-1-69-53-63-20
Atlanta	China - Beijing	Tel: 91-11-4160-8631	Fax: 33-1-69-30-90-79
Duluth, GA	Tel: 86-10-8569-7000	Fax: 91-11-4160-8632	France - Saint Cloud
Tel: 678-957-9614	Fax: 86-10-8528-2104	India - Pune	Tel: 33-1-30-60-70-00
Fax: 678-957-1455	China - Chengdu	Tel: 91-20-3019-1500	Germany - Garching
Austin, TX	Tel: 86-28-8665-5511	Japan - Osaka	Tel: 49-8931-9700
Tel: 512-257-3370	Fax: 86-28-8665-7889	Tel: 81-6-6152-7160	Germany - Haan
			_
Boston Westberough MA	China - Chongqing	Fax: 81-6-6152-9310	Tel: 49-2129-3766400
Westborough, MA	Tel: 86-23-8980-9588	Japan - Tokyo	Germany - Heilbronn
Tel: 774-760-0087	Fax: 86-23-8980-9500	Tel: 81-3-6880- 3770	Tel: 49-7131-67-3636
Fax: 774-760-0088	China - Dongguan	Fax: 81-3-6880-3771	Germany - Karlsruhe
Chicago	Tel: 86-769-8702-9880	Korea - Daegu	Tel: 49-721-625370
Itasca, IL	China - Guangzhou	Tel: 82-53-744-4301	Germany - Munich
Tel: 630-285-0071	Tel: 86-20-8755-8029	Fax: 82-53-744-4302	Tel: 49-89-627-144-0
Fax: 630-285-0075	China - Hangzhou	Korea - Seoul	Fax: 49-89-627-144-44
Dallas	Tel: 86-571-8792-8115	Tel: 82-2-554-7200	Germany - Rosenheim
Addison, TX	Fax: 86-571-8792-8116	Fax: 82-2-558-5932 or	Tel: 49-8031-354-560
Tel: 972-818-7423	China - Hong Kong SAR	82-2-558-5934	Israel - Ra'anana
Fax: 972-818-2924	Tel: 852-2943-5100	Malaysia - Kuala Lumpur	Tel: 972-9-744-7705
Detroit	Fax: 852-2401-3431	Tel: 60-3-6201-9857	Italy - Milan
Novi, MI	China - Nanjing	Fax: 60-3-6201-9859	Tel: 39-0331-742611
Tel: 248-848-4000	Tel: 86-25-8473-2460	Malaysia - Penang	Fax: 39-0331-466781
Houston, TX	Fax: 86-25-8473-2470	Tel: 60-4-227-8870	Italy - Padova
Tel: 281-894-5983	China - Qingdao	Fax: 60-4-227-4068	Tel: 39-049-7625286
Indianapolis	Tel: 86-532-8502-7355	Philippines - Manila	Netherlands - Drunen
Noblesville, IN	Fax: 86-532-8502-7205	Tel: 63-2-634-9065	Tel: 31-416-690399
Tel: 317-773-8323	China - Shanghai	Fax: 63-2-634-9069	Fax: 31-416-690340
Fax: 317-773-5453	Tel: 86-21-3326-8000	Singapore	Norway - Trondheim
Tel: 317-536-2380	Fax: 86-21-3326-8021	Tel: 65-6334-8870	Tel: 47-7289-7561
Los Angeles	China - Shenyang	Fax: 65-6334-8850	Poland - Warsaw
Mission Viejo, CA	Tel: 86-24-2334-2829	Taiwan - Hsin Chu	Tel: 48-22-3325737
Tel: 949-462-9523	Fax: 86-24-2334-2393	Tel: 886-3-5778-366	Romania - Bucharest
Fax: 949-462-9608	China - Shenzhen	Fax: 886-3-5770-955	Tel: 40-21-407-87-50
Tel: 951-273-7800	Tel: 86-755-8864-2200	Taiwan - Kaohsiung	Spain - Madrid
Raleigh, NC	Fax: 86-755-8203-1760	Tel: 886-7-213-7830	Tel: 34-91-708-08-90
Tel: 919-844-7510	China - Wuhan	Taiwan - Taipei	Fax: 34-91-708-08-91
New York, NY	Tel: 86-27-5980-5300	Tel: 886-2-2508-8600	Sweden - Gothenberg
·	Fax: 86-27-5980-5300		Tel: 46-31-704-60-40
Tel: 631-435-6000		Fax: 886-2-2508-0102	
San Jose, CA	China - Xian	Thailand - Bangkok	Sweden - Stockholm
Tel: 408-735-9110	Tel: 86-29-8833-7252	Tel: 66-2-694-1351	Tel: 46-8-5090-4654
Tel: 408-436-4270	Fax: 86-29-8833-7256	Fax: 66-2-694-1350	UK - Wokingham
Canada - Toronto			Tel: 44-118-921-5800
Tel: 905-695-1980			Fax: 44-118-921-5820
Fax: 905-695-2078			