

LPC-P1343 development board

Users Manual

Revision Initial, December 2009 Copyright(c) 2009, OLIMEX Ltd, All rights reserved

Page 1

INTRODUCTION

LPC-P1343 is development board with LPC1343 ARM Cortex-M3 based microcontrollers for embedded applications from NXP. LPC-P1343 featuring a high level of integration and low power consumption. This microcontroller supports various interfaces such as one Fast-mode Plus I²C-bus interface, USB, UART, SSP interfaces, four general purpose timers, a 10-bit ADC. On the board are available UEXT, Debug Interface, user buttons, USB device and user leds. All this allows you to build a diversity of powerful applications to be used in a wide range of applications.

BOARD FEATURES

- MCU: LPC1343 Cortex-M3, up to 70 Mhz, 32 kB Flash, 8kB SRAM, UART RS-485, USB, SSP, I²C/Fast+, ADC
- Power supply circuit
- Power-on led
- USB connector and functionality
- USBC led
- Debug interface SWD (Serial Wire Debug)
- UEXT connector
- Eight user leds
- Two user buttons
- Reset button
- Prototype area
- FR-4, 1.5 mm, soldermask, component print
- Dimensions:80x50mm (3.15 x 1.97")

ELECTROSTATIC WARNING

The **LPC-P1343** board is shipped in protective anti-static packaging. The board must not be subject to high electrostatic potentials. General practice for working with static sensitive devices should be applied when working with this board.

BOARD USE REQUIREMENTS

Cables: The cable you will need depends on the programmer/debugger you use. If you use <u>ARM-JTAG-EW</u>, you will need USB A-B cable.

Hardware: Programmer/Debugger <u>ARM-JTAG-EW</u> or other compatible programming/debugging tool if you work with EW-ARM.

PROCESSOR FEATURES

LPC-P1343 board use ARM Cortex[™]-M3 microcontroller **LPC1343FBD48/301** from NXP Semiconductors with these features:

- ARM Cortex-M3 processor, running at frequencies of up to 72 MHz
- ARM Cortex-M3 built-in Nested Vectored Interrupt Controller (NVIC).
- 32kB on-chip flash programming memory. Enhanced flash memory accelerator enables high- peed 72 MHz operation with zero wait states
- In-System Programming (ISP) and In-Application Programming (IAP) via on-chip bootloader software.
- Serial interfaces:
 - USB 2.0 full-speed device controller with on-chip PHY for device
 - UART with fractional baud rate generation, modem, internal FIFO and RS-485/EIA-485 support.
 - SSP controller with FIFO and multi-protocol capabilities.

- I²C-bus interface supporting full I²C-bus specification and Fastmode Plus with a data rate of 1 Mbit/s with multiple address recognition and monitor mode.

- Other peripherals:

- 42 General Purpose I/O (GPIO) pins with configurable pullup/down resistors and a new, configurable open-drain operating mode.

- Four general purpose timers/counters, with a total of four capture inputs and 13 match outputs.

- Programmable WatchDog Timer (WDT).
- System tick timer.
- Serial Wire Debug and Serial Wire Trace Port.

- High-current output driver (20 mA) on one pin.
- High-current sink drivers (20 mA) on two I2C-bus pins in Fast-mode Plus.
- Integrated PMU (Power Management Unit) to minimize power consumption during Sleep, Deep-sleep, and Deep power-down modes.
- Three reduced power modes: Sleep, Deep-sleep, and Deep power-down.
- Single 3.3 V power supply (2.0 V to 3.6 V).
- 10-bit ADC with input multiplexing among 8 pins.
- 40 GPIO pins can be used as edge and level sensitive interrupt sources.
- Clock output function with divider that can reflect the main oscillator clock, IRC clock, CPU clock, Watchdog clock, and the USB clock.
- Processor wake-up from Deep-sleep mode via GPIO interrupts.
- Brownout detect with four separate thresholds for interrupt and one threshold for forced reset.
- Power-On Reset (POR).
- Crystal oscillator with an operating range of 1 MHz to 25 MHz.
- 12 MHz internal RC oscillator trimmed to 1 % accuracy that can optionally be used as a system clock.
- PLL allows CPU operation up to the maximum CPU rate without the need for a high-frequency crystal. May be run from the main oscillator, the internal RC oscillator, or the Watchdog oscillator.
- Code Read Protection (CRP) with different security levels.

BLOCK DIAGRAM

MEMORY MAP

SCHEMATIC

POWER SUPPLY CIRCUIT

LPC-P1343 is power supplied +5V via USB, or via JTAG.

RESET CIRCUIT

LPC-P1343 reset circuit includes LPC1343 pin 3 (#RESET/PIO0_0), R18 (10k) and RESET button.

CLOCK CIRCUIT

Quartz crystal 12 MHz is connected to LPC1343 pin 6 (XTALIN) and pin 7 (XTALOUT).

JUMPER DESCRIPTION

3.3V_CORE_E

This jumper, when closed, enables microcontroller 3.3V power supply. <u>Default state is closed.</u>

3.3V(I/O)_E

This jumper, when closed, supplies 3.3 V voltage to LPC1343 pin 8 (VDDIO). Default state is closed.

BLD_E

If BLD_E is closed during Reset and USB is connected to computer, then removable disk will be appeared in My computer. The user can create via IAR "*.bin" file, which can be placed into the removable disk. After this when jumper BLD_E is opened during reset the microcontroller will execute program stored in "*.bin" file. Default state is open.

INPUT/OUTPUT

LED0 (red) connected via R-MAT1 to LPC1343 pin 36 (PIO3_0).
LED1 (red) connected via R-MAT1 to LPC1343 pin 37 (PIO3_1).
LED2 (red) connected via R-MAT1 to LPC1343 pin 43 (PIO3_2).
LED3 (red) connected via R-MAT1 to LPC1343 pin 48 (PIO3_3).
LED4 (red) connected via R-MAT2 to LPC1343 pin 18 (PIO3_4).
LED5 (red) connected via R-MAT2 to LPC1343 pin 21 (PIO3_5).
LED6 (red) connected via R-MAT2 to LPC1343 pin 1 (PIO2_6).
LED7 (red) connected via R-MAT2 to LPC1343 pin 11 (PIO2_6).
LED7 (red) connected via R-MAT2 to LPC1343 pin 11 (PIO2_7).
USBC (yellow) shows that USB is connected.
Power-on LED (red) – this LED shows that +3.3V is applied to the board.
User button with name BUT1 (USER) connected to LPC1343 pin 24 (PIO2_9).
User button with name RESET connected to LPC1343 pin 3 (#RESET/PIO0_0).

EXTERNAL CONNECTORS DESCRIPTION UEXT

Pin #	Signal Name
1	3.3V
2	GND
3	TXD
4	RXD
5	SCL
6	SDA
7	MISO
8	MOSI/SWV
9	SCK
10	CS

<u>SWD</u>

Pin #	Signal Name	Pin #	Signal Name
1	3.3V	2	3.3V
3	NC	4	GND
5	NC	6	GND
7	SWD	8	GND
9	SWC	10	GND
11	pull-down	12	GND
13	MOSI/SWV	14	GND
15	NC	16	GND
17	pull-down	18	GND
19	+5V_JLINK	20	GND

<u>USB</u>

Pin #	Signal Name
1	USB_VBUS
2	U2D-
3	U2D+
4	NC
5	GND

MECHANICAL DIMENSIONS

AVAILABLE DEMO SOFTWARE

ORDER CODE

LPC-P1343 - assembled and tested board

How to order?

You can order to us directly or by any of our distributors. Check our web <u>www.olimex.com/dev</u> for more info.

Revision history

Revision Initial, December 2009

Disclaimer

© 2009 Olimex Ltd. All rights reserved. Olimex®, logo and combinations thereof, are registered trademarks of Olimex Ltd. Other terms and product names may be trademarks of others.

The information in this document is provided in connection with Olimex products. No license, express or implied or otherwise, to any intellectual property right is granted by this document or in connection with the sale of Olimex products.

Neither the whole nor any part of the information contained in or the product described in this document may be adapted or reproduced in any material from except with the prior written permission of the copyright holder.

The product described in this document is subject to continuous development and improvements. All particulars of the product and its use contained in this document are given by OLIMEX in good faith. However all warranties implied or expressed including but not limited to implied warranties of merchantability or fitness for purpose are excluded.

This document is intended only to assist the reader in the use of the product. OLIMEX Ltd. shall not be liable for any loss or damage arising from the use of any information in this document or any error or omission in such information or any incorrect use of the product.