

KeeYees ESP32 Development Board

MEENEPS.

KEE PE

ESP32 is a module that developers can easily get started with. Professional manufacturers can use this module to develop more diversified products. This article mainly discusses how to correctly use ESP32 in Arduino IDE.

PEYERS

Step 1: Download and install the CP2102 driver

1. Click the website below to enter the download interface

https://www.silabs.com/products/development-tools/software/usb-to-uart-bridge
-vcp-drivers

2. Select the driver suitable for your system and download it as shown below.

Download for Windows 10 Universal (v10.1.8)

Note: The latest version of the Universal Driver can be automatically installed from Windows Update.

Platform	Software	Release Notes
Windows 10 Universal	Download VCP (2.3 MB)	Download VCP Revision History

Download for Windows 7/8/8.1 (v6.7.6)

Platform	Software	Release Notes
₩ Windows 7/8/8.1	Download VCP (5.3 MB) (Default)	Download VCP Revision History
₩ Windows 7/8/8.1	Download VCP with Serial Enumeration (5.3 MB) Learn More »	Download VCP Revision History

Download for Windows XP/Server 2003/Vista/7/8/8.1 (v6.7)

Platform	Software	Release Notes
Windows XP/Server 2003/Vista/7/8/8.1	Download VCP (3.66 MB)	Download VCP Revision History
		Jee-

3. After downloading, unzip the file, and then choose to install the driver suitable for your operating system.

arm	2019/8/29 16:16	文件夹	
arm64	2019/8/29 16:16	文件夹	
x64	2019/8/29 16:16	文件夹	
x86	2019/8/29 16:16	文件夹	
CP210x_Universal_Windows_Driver.zip	2019/8/29 16:14	360压缩 ZIP 文件	879 KB
CP210x_Universal_Windows_Driver_R	2019/6/24 13:01	文本文档	24 KB
₹ CP210xVCPInstaller_x64.exe	2018/5/7 17:05	应用程序	1,026 KB
₹ CP210xVCPInstaller_x86.exe	2018/5/7 17:05	应用程序	903 KB
g dpinst.xml	2018/5/7 16:46	XML 文档	12 KB
🥑 silabser.cat	2019/6/24 9:21	安全目录	13 KB
silabser.inf	2019/6/24 9:21	安装信息	11 KB
SLAB_License_Agreement_VCP_Windo	2019/6/24 13:37	文本文档	9 KB

Step 2: Add ESP32 development board in Arduino IDE

1. Open arduino ide and click file-> Preferences, as shown below.

© ESP32_data_logging | Arduino 1.&

File Edit Sketch Tools Help

New Ctrl+N

Open... Ctrl+O

2. Then enter https://dl.espressif.com/dl/package_esp32_index.json in the additilnal boards manaper URLS field, and click "ok" as shown below.

KEETEES

3. Click tools-> board:-> Blards Manager in turn, then enter ESP32 in the pop-up interface, and click Install. As shown below.

4. Close the window after downloading, and then select the development board

ESP32-Dev Module as shown below

5. Now you can develop your project in arduinoIDE.

6. In the process of uploading the program, when arduinoIDE prompts a symbol like "....." as shown below, please long press the IO0 button on the ESP32 module for about 2 to 3 seconds, and then the program can be uploaded successfully.

Uploading..

Global variables use 15404 bytes (4%) of dynamic memory, leaving 312276 esptool.py v2.6

Serial port COM9

Connecting.....____

KEE.

KEEVEES

KEEVEES

KEEVEES

KEEVEES

KEEVERS

WEENEPS.

WEENER'S