

ESP-12F: ESP8266 Module - Minimal Breadboard for Flashing

By flav1972 in Technology > Arduino 43,947 76 6 Featured

In this Instructable I will show you how to build the minimal circuit in order to flash a user program to the ESP-12F ESP8266 module.

This instructable is following the first testing of the module and is the second of my ESP8266 collection.

It can be used to flash a sketch done with Arduino IDE as I will show you here but the same circuit can be used in order to flash back again the AT commands software or to upgrade the SDK.

Add Tip V Ask Question Comment Download

Step 1: Parts Needed

The Hardware needed is the same as in my the first test plus a breadboard.

Here is the list:

- 1. ESP-12F Module from ebay for example around 2.31USD
- 2. An USB to serial TTL UART Module (like CP2102 from ebay for exemple): 1.24USDA
- 3. 3.3V Power supply like MB102 from ebay: two for 1.67USD
- 4. A Breadboard starting from a few dollars on ebay for example
- An optional ESP-12 adapter like this ones from ebay: 3 for 1.20USD
 If you are using the ESP-12 Adapter follow this step in order to solder the ESP-12F module on the adapter.

Add Tip V Ask Question Comment Download

Step 2: Mount the Power Supply on the Breadboard

Please set the to jumpers on both sides of the breadboard to 3.3v.

Then plug the power supply on the breadboard.

Add Tip V Ask Question Comment Download

Step 3: Wire the ESP-12F on the Breadboard

If you are using the adapter module like mine then you can see on the first photo that no space remains on the sides for wirering.

So the wireing has to be done before putting the module on the breadboard.

Wire in such a way that you have the corresponding pins of the module available on the breadboard in the same order. I have labelled on one of the picture the pins.

At the end of this step you have the power supply on one side the ESP-12F on the other leaving plenty of space on the breadboard.

 $oxed{oxed}$ Add Tip $oxed{oxed}$ Ask Question Comment Download

pply GND R3 10kΩ ≶ ≥ see note 10k0 U1 GND ESP8266 $\begin{cases} R4 \\ 10k\Omega \end{cases} \begin{cases} R5 \\ 10k\Omega \end{cases}$ **GND** GND TXDO RXD0 Robot ESP-12F **GP105 lboard** ESP8266 GPI016 GP104 Supply reset WLAN GP100 **GPI014** 3-V2 Module GPI012 **GP102** S2 flash **GPI015 GPI013** 100nF MISO see note 10kΩ

Step 4: The Minimal Circuit

First lets see the schematic. You can find some ressources for example on <u>ESP8266</u> <u>Arduino Github</u>.

- EN (CH_PD) Enable Pin has to be pulled up (R1)
- RESET Pin has to be pulled up (R3). In order to retart the module we connect also a
 push button to ground (S1)
- In all of the boot modes

- GIO15 has to be pulled down (R2)
- GIPO2 has to be pulled up (R4)
- GIPO0 has to be pulled up (R5) for running the program (flash boot). I has to be low in order to enter programming mode (UART). For this we add the S2 push button.
- · We also connect the USB to Serial port
 - GND are connected together
 - RX module is connected to TX serial
 - TX module is connected to RX serial

Furthermore we add a capacitor between VCC and GND.

 $oxed{f Add Tip}$ $oxed{f V}$ Ask Question Comment Download

Step 5: What the Breadboard Should Look Like

If you are not using the adapter module the breadboard should look like in this drawing.

We connect all the pins of the ESP-12F in the same order on the breadboard in order to have them in advance wired.

It makes a lot of wires but this will be usefull for our future testing. For a final design I would use only the usefull wires.

Add Tip	${\mathbb V}$ Ask Question	Comment	Download

Step 6: Real Wiring

As we are using the adapter module we do not have to connect R1 and R2. They are already in the adapter module.

C1 has to be placed the closer possible to the module.

Add Tip V Ask Question Comment Download

Step 7: First Program

We are doing here a very simple program.

Start Arduino IDE and if not done already follow this instructions to install ESP8266 addon: http://esp8266.github.io/Arduino/versions/2.3.0/d...

Entrer this first program:

```
/* example from _http://www.arduinesp.com/examples */
/* to be flashed directly to ESP8266 */
int ledPin = 2;
void setup()
{
  pinMode(ledPin, OUTPUT);
}
void loop()
{
  digitalWrite(ledPin, HIGH); // turn the LED on (HIGH is the voltage level)
  delay(1000); // wait for a second
  digitalWrite(ledPin, LOW); // turn the LED off by making the voltage LOW
  delay(1000); // wait for a second
}
```

Add Tip V Ask Question Comment Download

Step 8: Select Board

Select Generic ESP8266 Module in boards.

Look at all the other settings.

Select the right COM port.

Step 9: Flash

```
6 bytes (49%) of program storage space. Maximum is 434,160 bytes.

se 30,944 bytes (37%) of dynamic memory, leaving 50,976 bytes for local variables. Maximum is 81,920 bytes.

ata\Local\Arduino15\packages\esp8266\tools\esptool\0.4.6/esptool.exe -vv -cd ck -cb 115200 -cp COM14 -ca 0x00000 -cf C:\Users\flav\AppData\Local\Temp\buildd45

AM

Generic ESP8200 Module, Serial, 80 MHz, 40MHz, DIO, 115200, 512K (64K SPIFFS), ck, Dis.
```

Run "Upload" in Arduino IDE.

Get ready for restarting the module: keep pressed the FLASH button.

When "esptool.exe -cp COM...." appears in the messages area then quickly press and release RESET. Then release FLASH button.

You should see in the messages area the flashing process.

After the flashing the you should see the the blue led blinking.

Add Tip		Comment	Download
---------	--	---------	----------

Step 10: Using Wifi to Control GPIO2

This is another simple sketch.

It creates a http server on the ESP8266 allowing you to turn on and off GPIO2.

Set in line 16 and 17 the credetials to you WiFi network.

Have a look on you Serial connection on your computer. This will show you the IP address of esp8266.

This shetch showed me one thing: the LED on the ESP-12f is connected between VCC and GPIO2.

Step 11: Files

Here is the Fritzing file of the Hardware.

Share

Did you make this project? Share it with us!

Recommendations

Designing a Simple 3D Printed Rubber Band Car Using Autodesk Fusion 360

by gzumwalt in Technology

LED Candle - Lights, Flickers, Blows Out, Smokes, and Smells by keith204 in Arduino VORONOI HEART LAMP by TheTNR in Arduino

6 Discussions

setting serial port timeouts to 1000 ms

flush complete espcomm send command: sending command header espcomm_send_command: sending command payload espcomm send command: receiving 2 bytes of data espcomm send command: receiving 2 bytes of data espcomm_send_command: receiving 2 bytes of data read 0, requested 1 error: failed reading byte warning: espcomm send command: can't receive command response header trying to connect flush start setting serial port timeouts to 1 ms setting serial port timeouts to 1000 ms flush complete espcomm_send_command: sending command header espcomm_send_command: sending command payload read 0, requested 1 resetting board trying to connect flush start setting serial port timeouts to 1 ms setting serial port timeouts to 1000 ms flush complete espcomm send command: sending command header espcomm_send_command: sending command payload read 0, requested 1 trying to connect flush start setting serial port timeouts to 1 ms setting serial port timeouts to 1000 ms flush complete espcomm_send_command: sending command header espcomm send command: sending command payload read 0, requested 1 trying to connect flush start setting serial port timeouts to 1 ms setting serial port timeouts to 1000 ms flush complete espcomm_send_command: sending command header espcomm send command: sending command payload read 0, requested 1 resetting board trying to connect flush start setting serial port timeouts to 1 ms setting serial port timeouts to 1000 ms flush complete espcomm_send_command: sending command header espcomm_send_command: sending command payload read 0, requested 1 trying to connect flush start setting serial port timeouts to 1 ms

flush complete

setting serial port timeouts to 1000 ms

espcomm send command: sending command header espcomm send command: sending command payload serialport receive C0: 12 instead of C0 trying to connect flush start setting serial port timeouts to 1 ms setting serial port timeouts to 1000 ms flush complete espcomm_send_command: sending command header espcomm_send_command: sending command payload read 0, requested 1 warning: espcomm sync failed error: espcomm_open failed error: espcomm_upload_mem failed error: espcomm_upload_mem failed / Upvote Reply VincenzoB9 5 months ago Ηi, thankyou for your manual. I have an issue, in the step 9, I cannot select the port bacause it's grey. If I connect my Arduino, the port comes back black. I have checked more times the connections, but seems that all is linked as described by you. Can you give me some suggestion? Thankyou!!! Answer / Upvote VladimirD28 Question 9 months ago on Step 10 Dear Sir, Please, I want to upload one program in the module ESP8266 12 F, but without success. See the picture in the attachment. I work all as You said here. Only direct connection PC-Arduino UNO-ESP826612f. VCC 3.3V, GND, TX-TX i RX-RX. My initial source program is on desktop of the PC. How can I solve this noted problem on the picture!? A lot of Thanks. Vladimir Đorđević, Serbia. 1 answer F Answer / Upvote JunaidA81 Question 10 months ago on Step 10

Hi Sir,

I made the same project. It works fine but there is one issue. Communication of webpage with esp8266 goes off randomly and I need to push reset button for esp to make that connection again and then it works fine again for some random period of time. My router is working properly and everything is as per you mentioned in this page.

Please help me how to get rif of this issue.

Thanks

I found most of what you posted useful. However mine still would not load. I found out (possibly)the chip I got had bad firmware or wrong firmware. I went to http://dembryo.com/how_to_esp12f and down at the bottom they had download for a gui that did load the nodeMCU firmware. After updating, loading of the firmware I only had to hit the reset while holding down flash button on my custom board (made from your schematics thank you), just prior to load. It then worked great.

Thank you

Sherm

