

Data brief

Evaluation board with increased-frequency 800 MHz STM32MP157 MPU

STM32MP157F-EV1 top view. Picture is not contractual.

Product status link

STM32MP157F-EV1

Features

- STM32MP157 Arm[®]-based dual Cortex[®]-A7 800 MHz 32 bits + Cortex[®]-M4 32 bits MPU in LFBGA448 package
- ST PMIC STPMIC1
- 2 × 4-Gbit DDR3L, 16 bits, 533 MHz
- 2 × 512-Mbit Quad-SPI Flash memory
- 32-Gbit eMMC v5.0
- 8-Gbit SLC NAND, 8 bits, 8-bit ECC, 4-KB PS
- 1-Gbit/s Ethernet (RGMII) compliant with IEEE-802.3ab
- USB Host 4-port hub
- USB OTG HS
- CAN FD
- 5.5" TFT 720×1280 pixels with LED backlight, MIPI DSIsM interface, and capacitive touch panel
- · SAI audio codec
- 5-megapixel, 8-bit camera
- 4 × ST-MEMS digital microphones
- Smartcard
- microSD[™] card
- 2 user LEDs
- 2 user and reset push-buttons, 1 wake-up button
- 4-direction joystick with selection button
- 5 V / 4 A power supply
- Board connectors:
 - Ethernet RJ45
 - 4 × USB Host Type-A
 - USB OTG Micro-AB
 - SPDIF RCA input and output
 - CAN FD
 - Stereo headset jack including analog microphone input
 - Audio jack for external speakers
 - Motor control
 - External I²C
 - LTDC
 - Trace, JTAG, RS-232
 - GPIO expansion connector (Raspberry Pi® shields capability)
 - MEMS-microphone daughterboard expansion connector
- On-board ST-LINK/V2-1 debugger/programmer with USB re-enumeration capability: Virtual COM port and debug port
- STM32CubeMP1 and full mainline open-source Linux[®] STM32 MPU
 OpenSTLinux Distribution (such as STM32MP1Starter) software and examples
- Support of a wide choice of Integrated Development Environments (IDEs) including IAR Embedded Workbench[®], MDK-ARM, and STM32CubeIDE

1 Description

The STM32MP157F-EV1 Evaluation board is the full-feature demonstration and development platform for STMicroelectronics increased-frequency 800 MHz Arm®-based dual Cortex®-A7 32 bits and Cortex®-M4 32 bits MPUs in the STM32MP1 Series. It leverages the capabilities of STM32MP1 Series microprocessors to allow users develop applications using STM32 MPU OpenSTLinux Distribution software for the main processor and STM32CubeMP1 software for the co-processor.

It includes an ST-LINK embedded debug tool, LEDs, push-buttons, one joystick, 1-Gbps Ethernet, CAN FD, one USB OTG Micro-AB connector, four USB Host Type-A connectors, LCD display with touch panel, camera, stereo headset jack with analog microphone input, four digital microphones, one SPDIF Rx/Tx, smartcard, microSDTM card, and eMMC, NOR and NAND Flash memories.

To expand the functionality of the STM32MP157F-EV1 Evaluation board, two GPIO expansion connectors are also available for motor control and Raspberry Pi[®] shields.

DB4021 - Rev 1 page 2/7

2 Ordering information

To order an STM32MP157 Evaluation board, refer to Table 1. For a detailed description of the board, refer to its user manual on the product web page. Additional information is available from the datasheet and reference manual of the target STM32.

Table 1. List of available products

Order code	Board reference	User manual	Target STM32	Differentiating features
STM32MP157F-EV1	 MB1262: mother board MB1263: MPU subsystem daughterboard MB1230: DSI display board MB1379: camera board 	UM2648	STM32MP157FAA1	Secure Boot and cryptography

2.1 Product marking

Evaluation tools marked as "ES" or "E" are not yet qualified and therefore not ready to be used as reference design or in production. Any consequences deriving from such usage will not be at ST charge. In no event, ST will be liable for any customer usage of these engineering sample tools as reference designs or in production.

"E" or "ES" marking examples of location:

- On the targeted STM32 that is soldered on the board (For an illustration of STM32 marking, refer to the STM32 datasheet "Package information" paragraph at the www.st.com website).
- Next to the evaluation tool ordering part number that is stuck or silk-screen printed on the board.

2.2 Codification

The meaning of the codification is explained in Table 2.

Table 2. Codification explanation

STM32MP1XXY-EVZ	Description	Example: STM32MP157F-EV1
STM32MP1	MPU series in STM32 Arm Cortex MPUs	STM32MP1 Series
XX	MPU product line in the series	STM32MP157
Y	Options: F: Secure Boot, cryptography hardware, 800 MHz increased frequency	Secure Boot, cryptography hardware, 800 MHz increased frequency
EVZ	Evaluation board configuration • EV1: with PMIC	PMIC

The order code is mentioned on a sticker placed on the top or bottom side of the board.

DB4021 - Rev 1 page 3/7

3 Development environment

STM32 Arm Cortex MPUs are based on the Arm® Cortex®-A and Cortex®-M processors.

Note: Arm is a registered trademark of Arm Limited (or its subsidiaries) in the US and/or elsewhere.

arm

3.1 System requirements

- Windows® OS (7, 8 and 10), Linux® 64-bit, or macOS®
- USB Type-C[™] to Type-A cable
- USB Type-A to Micro-B cable
- USB Type-A to Micro-AB cable

Note: macOS[®] is a trademark of Apple Inc. registered in the U.S. and other countries.

3.2 Development toolchains

- IAR Systems IAR Embedded Workbench®(1)
- Keil® MDK-ARM⁽¹⁾
- STMicroelectronics STM32CubeIDE
- GCC
- 1. On Windows® only.

3.3 Demonstration software

The STM32 MPU OpenSTLinux Distribution and STM32CubeMP1 base demonstration software is preloaded in the microSD $^{\text{TM}}$ for easy demonstration of the device peripherals in standalone mode. The latest versions of the demonstration source code and associated documentation can be downloaded from *www.st.com*.

DB4021 - Rev 1 page 4/7

4 Technology partners

NANYA

4-Gbit DDR3L, 16-bit, part number NT5CC256M16ER-EK

TOSHIBA

• 32-Gbit eMMC, part number THGBMNG5D1LBAIL

MICRON

SLC NAND 8Gb/8bits/8ECC/4K PS, part number MT29F8G08ABACAH4-ITS:C

MACRONIX

512-Mbit Quad-SPI NOR Flash memory device, part number MX25L51245G-XD

DB4021 - Rev 1 page 5/7

Revision history

Table 3. Document revision history

Date	Version	Changes
8-Jun-2020	1	Initial release.

DB4021 - Rev 1 page 6/7

IMPORTANT NOTICE - PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, enhancements, modifications, and improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST products before placing orders. ST products are sold pursuant to ST's terms and conditions of sale in place at the time of order acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the design of Purchasers' products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. For additional information about ST trademarks, please refer to www.st.com/trademarks. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2020 STMicroelectronics - All rights reserved

DB4021 - Rev 1 page 7/7