

The source for embedded design innovators and hobbyists

BeagleBoard.org promotes and motivates open source development on ARM® microprocessor-based systems. The key objectives of the organizations are to:

- Enable hobbyists and innovators to explore new domains and experiment with their ideas on an open platform
- Enable such experiments to be conducted cost effectively to nurture innovation by enabling the supply of ultra-low-cost hardware platforms
- Bring together communities by providing the basic infrastructure to exchange ideas

BeagleBone Black

BeagleBone Black is a revision of the original BeagleBone with enhanced performance (1 GHz),

additional memory (512 MB) and onboard HDMI. Still the same creditcard-sized Linux™ computer that runs Android™ and Ubuntu™, BeagleBone Black maintains a lower price point than the original BeagleBone, making it one of the most affordable open-source development boards in the

market. Incorporating great access to interface signals for sensors and controls while eliminating the need for additional equipment with a single cable development environment, BeagleBone Black facilitates the out-of-box experience for makers, engineers and hobbyists around the world.

Go to **BeagleBoard.org** to order your BeagleBone Black (U.S. \$45)

Specifications:

- 1-GHz super-scalar ARM Cortex[™]-A8
- 512-MB DDR3 RAM
- 1-port USB 2.0 host flexible device port with ability to supply power
- 1-port USB 2.0 client
- On-chip 10/100 Ethernet
- 2-GB eMMC memory that's pre-loaded with Angstrom distribution and that frees up your microSD card slot
- 3.3-V 2× 46-pin peripheral with multiplexed LCD signals and battery-control expansion headers
- Board size: 3.4" × 2.1"

BeagleBoard-xM

The BeagleBoard-xM has extra MIPS and extra memory, blurring the lines between desktop and

embedded software development and accelerating the development of open source software on ARM.

- 1-GHz super-scalar ARM Cortex-A8
- 512-MB LPDDR RAM
- 4-port USB 2.0 hub
- Hub provided 10/100 Ethernet
- microSD slot and 4-GB microSD card with validation and demonstration image from the Angstrom Distribution

 USB 2.0 flexible OTG port with ability to supply power

 1.8-V 20-pin peripheral and LCD expansion headers

- Camera port
- DVI-D and S-video
- Board size: 3.25" × 3.25"

Applications of BeagleBoard-xM and BeagleBone Black:

- 3D printers and industrial robotics
- Autonomous robots and flying drones
- Web servers and Internet-enabled kiosks
- Home media centers and automation
- In-vehicle entertainment and monitoring
- Thin clients and digital signage
- Development with Ubuntu, Android, Open Embedded, Windows® Embedded, QNX, Symbian, Debian, Fedora, Gentoo and more ...

The boards from **BeagleBoard.org** are not intended to replace commercial development environments, but instead offer a community-supported platform that can be used as the basis for building more complete development systems and as a target for community software baselines. For more complete development environments, please consider one of the ARM microprocessor evaluation modules from Texas Instruments. **www.ti.com/armmpuevm**

BeagleBone Capes

beagleboardtoys.com

BeagleBone BreadBoard

MSRP: U.S. \$29.95

- Solderless breadboard
- Jumper wire kit
- LEDs, resistors, and switches
- Patterned prototyping area

BeagleBone Breakout Cape

MSRP: U.S. \$39.95

- Cutouts for visibility
- Thick PCB against stress
- Standoffs for stability
- Long connector pin tails

BeagleBone DVI-D Cape

MSRP: U.S. \$48.95

- 16-bit DVI-D output
- Small-sized HDMI connector
- Two user-controlled LEDs
- 1024 × 768 resolution

BeagleBone LCD7 Cape

MSRP: U.S. \$157.95

- 7" TFT LCD
- 800 × 480 resolution
- 4-wire resistive touchscreen
- Five GPIO-mapped buttons

BeagleBone LCD3 Cape

MSRP: U.S. \$69.95

- 3.5" TFT LCD
- 320 × 240 resolution
- 4-wire resistive touchscreen
- Five GPIO-mapped buttons

BeagleBone Battery Cape

MSRP: U.S. \$48.95

- Powered by AA battery
- Up to four cells
- Voltage-level feedback
- Power button and indicator

BeagleBone CANbus Cape

MSRP: U.S. \$58.95

- Standard D-Sub9 connector
- Uses DCAN1 from AM335x MPU
- Supports SocketCAN
- Power indicator and EEPROM

BeagleBone PROFIBUS Cape

MSRP: U.S. \$48.95

- Standard D-Sub9 connector
- Four UART selections
- Power indicator
- EEPROM

BeagleBone RS-232 Cape

MSRP: U.S. \$38.95

- Standard D-Sub9 connector
- Four UART selections
- Power indicator
- EEPROM

BeagleBone RS-485 Cape

MSRP: U.S. \$38.95

- Standard D-Sub9 connector
- Four UART selections
- Power indicator
- EEPROM

BeagleBone VGA Cape

MSRP: U.S. \$48.95

- 16-bit VGA output
- Standard D-Sub15 connector
- Two user-controlled LEDs
- 1024 × 768 resolution

BeagleBone MSTP Cape

MSRP: U.S. \$86.95

- Two DRV8825 motor controllers
- Separate MSP430 MCU
- SPI interface to BeagleBone
- Standalone via RS-232

