

CP2108 EVALUATION KIT USER'S GUIDE

1. Introduction

The CP2108 is a highly integrated USB-to-Quad-UART Bridge Controller providing a simple solution for updating RS-232/RS-485 designs to USB using a minimum of components and PCB space. The CP2108 includes a USB 2.0 full-speed function controller, USB transceiver, oscillator, EEPROM, and four asynchronous serial data buses (UART) with full modem control signals in a compact 9 mm x 9 mm QFN-64 package.

Figure 1. CP2108 USB-to-Quad UART Bridge Controller Evaluation Board

2. Kit Contents

The CP2108 Evaluation Kit contains the following items:

- CP2108 evaluation board
- Four RS232 serial cables
- USB cable
- Quick Start Guide

3. Software Setup

The software package for the CP2108 kit

(https://www.silabs.com/products/interface/usbtouart/Pages/usb-to-uart-bridge.aspx) contains the following:

- CP210x Drivers (Side Menu Under Tools → Download VCP Drivers)
- Documentation: (Click the Documentation Tab)
 - CP2108 data sheet
 - CP2108 Evaluation Kit User's Guide (this document)

Follow the instructions in the CP210x installer to install the desired drivers on the system.

Note: The VCP driver installation process for Windows is a two phase process. First, the files needed for the driver installation are unpacked to a location on the computer. Then, the unpacked files are used to install the Virtual COM Port driver.

4. CP2108 Hardware Interface

Connect the CP2108 evaluation board to a PC as shown in Figure 2.

- 1. Connect one end of the USB cable to a USB Port on the PC.
- 2. Connect the other end of the USB cable to the USB connector on the CP2108 evaluation board.
- 3. Connect one end of the RS232 serial cable to one of the DB9 connectors on the CP2108 evaluation board.
- 4. Connect the other end of the RS232 serial cable to the target serial device.
- 5. To connect to additional serial devices, repeat Steps 3 and 4 using another RS232 serial cable and one of the unused DB9 connectors on the CP2108 evaluation board.

Figure 2. Hardware Setup

5. CP2108 Software Interface

The CP2108 will appear as four COM ports in the Device Manager, as shown in Figure 3. The CP2108 will always use the lowest available COM port for operation. For instance, if COM flash 1 through 6 are in use by other peripherals and applications, the CP2108 will use COM7, COM8, COM9, and COM10.

The CP2108 functions identically to a COM port from the reference point of both the host application and the serial device, and it can support serial device control requests defined in the Microsoft Win32[®] Communications API.

Figure 3. CP210x in Device Manager Using the VCP Driver

6. Detailed Hardware Description

The CP2108 Evaluation Kit includes an evaluation board with a CP2108 device pre-installed for evaluation and pre-liminary software development. Numerous input/output (I/O) connections are provided to facilitate prototyping using the evaluation board. Refer to Figure 4 for the locations of the various I/O connectors.

P0-3	DB9 connectors for the RS232 interface		
P4	USB connector for USB interface		
J0-3	UART signal access connector		
J4	SUSPEND LED connector		
DS8	Red SUSPEND indicator LED		
J5	Board Power Selector (bus- or self-powered)		
J6	GPIO0-7 LED Connector		
J7	GPIO8-15 Rx/Tx Toggle Pins		
J8	VBUS Pin Connection for current measurements		
J9	+3V/VDD Connector Option		
J10	VIO/VDD Connector Option		
J11	NC Pins, GND		
DS0-DS7	Green GPIO LEDs		

Figure 4. CP2108 Evaluation Board with Default Shorting Blocks Installed

6.1. DB9 Connector for RS232 Interface (P0-P3, J0-J3)

7

8

9

RTS

CTS

RΙ

Four RS232 transceiver circuits and DB9 connectors (P0-3) are provided on the evaluation board to connect the CP2108 virtual serial ports to external serial devices. The headers J0-3 connect the CP2108 pins to the DB9 connectors and provide access to the RS232 signals. See Table 1 for the RS232 P0-3 pin descriptions and Table 2 for J0, J1, J2, J3 pin descriptions.

CP2108 Description Pin Signal Direction DCD **Data Carrier Detect** Input 2 RXD Input Receive Data 3 TXD Transmit Data Output DTR **Data Terminal Ready** 4 Output 5 **GND** Ground 6 **DSR** Input Data Set Ready

Output

Input

Input

Request to Send

Clear to Send

Ring Indicator

Table 1. RS232 Connector (P0-3) Pin Descriptions

Table 2. RS232 Header (J0-3) Pin Descriptions

Pins	Signal	CP2108 Direction	Description
1-2	TXD	Output	Transmit Data
3-4	RXD	Input	Receive Data
5-6	DTR	Output	Data Terminal Ready
7-8	RI	Input	Ring Indicator
9-10	DCD	Input	Data Carrier Detect
11-12	DSR	Input	Data Set Ready
13-14	CTS	Input	Clear to Send
15-16	RTS	Output	Request to Send

6.2. Board Power Selector (J5)

This header (J5) provides bus- or self-powered options for the CP2108 device.

- Pins 1-2 connect USB connector VBUS (P4) to the VREGIN pin on the CP2108 and puts the device in bus powered mode. The voltage regulator output appears on the VDD pin (pin 3).
- Pins 2-3 connect the CP2108 VREGIN to the CP2108 VDD pin and puts the device in self-powered mode. This bypasses the voltage regulator. A voltage of 1.8 to 3.6 V power must be supplied to the VDD pin.

6.3. Power Connectors (J9, J10)

The J9 and J10 headers are included on the evaluation board to provide several power options.

- J9 connects the main +3 V net to the CP2108 VDD pin. The VDD pin is the output of the on-chip regulator. The main +3 V net powers the other components (green LEDs and RS-232 transceivers) on the board. It can be disconnected using J9 for current measurement purposes.
- J10 connects the CP2108 VIO input to the CP2108 VDD pin. Remove the shorting block to power VIO from an external source.

6.4. VBUS Connector (J8)

The VBUS connector J8 connects the VBUS pin on the USB connector (P4) to the CP2108 VBUS pin. If the jumper is removed and a multimeter is inserted, the power consumption can be measured.

6.5. **GPIO.0-7 LED Header (J6)**

Place shorting blocks on J6 to connect the GPIO.0–7 pins to the eight green LEDs (DS0-DS7). These LEDs can be used to indicate active communications through the CP2108. Table 3 shows the LED corresponding to each header position. When using the CP2108 in modem mode, the shorting blocks on J6 should be removed.

J6 Pins **LED** DS₀ 1-2 DS₁ 3-4 DS₂ 5-6 DS₃ 7-8 DS4 9-10 DS₅ 11-12 DS₆ 13-14 DS7 15-16

Table 3. J6 LED Locations

6.6. GPIO.8-15 Header (J7)

The J7 header allows access to the GPIO.8-15 pins on the CP2108. These GPIO pins may be connected to the LEDs using J6 or used for alternate functions described in the CP2108 data sheet.

6.7. Universal Serial Bus (USB) Interface (P4)

A Universal Serial Bus (USB) connector (P4) is provided to facilitate connections to the USB interface on the CP2108. See Table 4 for the USB pin definitions.

 Pin #
 Description

 1
 VBUS

 2
 D

 3
 D+

 4
 GND (Ground)

Table 4. USB Connector Pin Descriptions

6.8. SUSPEND LED Header (J4)

6

The J4 header enables the DS8 LED on the SUSPEND output pin on the CP2108.

Figure 5. CP2108 Evaluation Kit Board Schematic (1 of 2)

7. Schematic

Rev. 0.2

Figure 6. CP2108 Evaluation Kit Board Schematic (2 of 2)

loT Portfolio www.silabs.com/loT

SW/HW www.silabs.com/simplicity

Quality www.silabs.com/quality

Support and Community community.silabs.com

Disclaimer

Silicon Labs intends to provide customers with the latest, accurate, and in-depth documentation of all peripherals and modules available for system and software implementers using or intending to use the Silicon Labs products. Characterization data, available modules and peripherals, memory sizes and memory addresses refer to each specific device, and "Typical" parameters provided can and do vary in different applications. Application examples described herein are for illustrative purposes only. Silicon Labs reserves the right to make changes without further notice and limitation to product information, specifications, and descriptions herein, and does not give warranties as to the accuracy or completeness of the included information. Silicon Labs shall have no liability for the consequences of use of the information supplied herein. This document does not imply or express copyright licenses granted hereunder to design or fabricate any integrated circuits. The products are not designed or authorized to be used within any Life Support System without the specific written consent of Silicon Labs. A "Life Support System" is any product or system intended to support or sustain life and/or health, which, if it fails, can be reasonably expected to result in significant personal injury or death. Silicon Labs products are not designed or authorized for military applications. Silicon Labs products shall under no circumstances be used in weapons of mass destruction including (but not limited to) nuclear, biological or chemical weapons, or missiles capable of delivering such weapons.

Trademark Information

Silicon Laboratories Inc.®, Silicon Laboratories®, Silicon Labs®, Silabs® and the Silicon Labs logo®, Bluegiga®, Bluegiga®, Bluegiga Logo®, Clockbuilder®, CMEMS®, DSPLL®, EFM®, EFM32®, EFR, Ember®, Energy Micro, Energy Micro logo and combinations thereof, "the world's most energy friendly microcontrollers", Ember®, EZRadio®, EZRadio®, EZRadio®, Gecko®, ISOmodem®, Precision32®, ProSLIC®, Simplicity Studio®, SiPHY®, Telegesis, the Telegesis Logo®, USBXpress® and others are trademarks or registered trademarks of Silicon Labs. ARM, CORTEX, Cortex-M3 and THUMB are trademarks or registered trademarks of ARM Holdings. Keil is a registered trademark of ARM Limited. All other products or brand names mentioned herein are trademarks of their respective holders.

Silicon Laboratories Inc. 400 West Cesar Chavez Austin, TX 78701 USA